

ACS850

Hardwarehandleiding

ACS850-04 Omvormermodules (200 tot 500 kW, 250 tot 600 pk)

Lijst met verwante handleidingen

Handleiding	Code (EN)
STANDAARD HANDLEIDINGEN	
ACS850-04 Hardware Manual 200 to 500 kW (250 to 600 hp)	3AUA0000026234
ACS850 Standard Control Program Firmware Manual	3AUA0000045497
ACS850 Quick Start-up Guide (Standard Control Program)	3AUA0000045498
ACS850 Control Panel User's Guide	3AUA0000050277
HANDLEIDINGEN VAN OPTIES	
ACS-CP-U Control Panel IP54 Mounting Platform Kit (+J410) Installation Guide	3AUA0000049072
Veldbusadapters, I/O-uitbreidingsmodules etc.	

ACS850-04 Omvormermodules
200 tot 500 kW (250 tot 600 pk)

Hardwarehandleiding

3AUA0000068282 Rev B / NL
GELDIG VANAF: 26.6.2009

Inhoudsopgave

Lijst met verwante handleidingen	2
--	---

Inhoudsopgave

Veiligheidsvoorschriften

Overzicht	13
Gebruik van waarschuwingen	13
Veiligheid bij installatie en onderhoud	14
Elektrische veiligheid	14
Aarding	15
Omvormers met permanentmagneetmotor	16
Algemene veiligheid	17
Optische-vezelkabels	18
Printkaarten	18
Veilig opstarten en bedrijf	19
Algemene veiligheid	19
Omvormers met permanentmagneetmotor	19

Inleiding

Overzicht	21
Doelgroep	21
Inhoud van deze handleiding	21
Indeling naar optie-code	22
Beknopt stroomschema voor installatie, inbedrijfname en bediening	22
Termen en afkortingen	24

Werkingsprincipe en hardwarebeschrijving

Overzicht	25
Wat de ACS850-04 is	25
Productoverzicht	26
Plaats van de diverse onderdelen	26
Alternatieve configuraties van uitgangsrails	28
Varianten van de besturingsunit	28
Plaats van de componenten	29
Voedingsaansluitingen en besturingsinterfaces	30
Kabels voor aansluiting van de besturingsunit op de omvormermodule en het bedieningspaneel	31
Printplaten	31
Type-aanduidingslabel	32
Sleutel voor typeaanduiding	32

Planning van de installatie in de kast

Overzicht	35
Basisvereisten voor de kast	35
Plannen van de layout van de kast	36
Voorbeelden van layout, deur gesloten	36
Voorbeelden van layout, deur open	37
Regelen van de aarding binnen in de kast	38
Kiezen van railmateriaal en voorbereiding van de verbindingen	38
Aanhaalmomenten	38
Plannen van het vastzetten van de kast	38
Plannen van het plaatsen van de kast aan een kabelkanaal	39
Plannen van de Elektromagnetische Compatibility (EMC) van de kast	39
Plannen van de aarding van de kabelafschermingen bij de kastdoorvoer	41
Plannen van de koeling	41
Voorkomen dat de hete-lucht recirculeert	43
Voorkomen van luchtrecirculatie buiten de kast	43
Voorkomen van luchtrecirculatie binnen de kast	43
Vereiste vrije ruimte rond de omvormermodule	43
Vrije ruimte aan de bovenkant bij hoge luchtinlaatroosters in de kastdeur	44
Vrije ruimte aan de bovenkant bij lage luchtinlaatroosters in de kastdeur	44
Vrije ruimte aan de zijkant en voorkant van de omvormermodule	45
Overige installatieposities	45
Het plaatsen van het bedieningspaneel plannen	46
Het gebruiken van kastverwarmingselementen plannen	46

Mechanische installatie

Overzicht	47
Veiligheid	47
Controle van de installatieplaats	48
Benodigd gereedschap	48
Verplaatsen en uitpakken van de omvormer	48
Controle van de levering	49
Aanbrengen van de waarschuwingsstickers	49
Vastzetten van de kabelschoenklemmen aan de uitgangsrails	50
Vastzetten van de omvormermodule aan het kastframe	52
Installeren van de besturingsunit van de omvormer	53
Montage via de bevestigingsgaten	53
Montage op verticale DIN-rail	54
Montage op horizontale DIN-rail	55

Planning van de elektrische installatie

Overzicht	57
Keuze van de lastscheider voeding (schakelvoorziening)	57
Europese Unie	57
Overige landen	57
Keuze en dimensionering van de hoofdmagneetschakelaar	57
Controleren van de compatibiliteit van de motor en omvormer	58

Bescherming van de motorisolatie en lagers	58
Tabel met vereisten	59
Keuze vermogenskabels	62
Algemeen	62
Typische afmetingen van vermogenskabels	63
Typische afmetingen van vermogenskabels (VS)	64
Alternatieve typen vermogenskabel	65
Motorkabelafscherming	65
Aanvullende eisen voor de VS	65
Kabelgoot	66
Gepantserde kabel / afgeschermde voedingskabel	66
Keuze van besturingskabels	66
Afscherming	66
Signalen in afzonderlijke kabels	67
Signalen die door dezelfde kabel mogen lopen	67
Relaiskabel type	67
Lengte en type van bedieningspaneelkabel	67
Kabelloop	67
Schema	68
Aparte kabelgoten voor besturingskabels	68
Continue motorkabelafscherming of behuizing voor apparatuur in de motorkabel	69
Aanbrengen van beveiliging tegen thermische overbelasting en kortsluiting	69
Beveiligen van de omvormer en de voedingskabel tegen kortsluiting	69
Beveiligen van de motor en motorkabel tegen kortsluiting	70
Beveiligen van de omvormer en de voedings- en motorkabels tegen thermische overbelasting	70
Beveiliging van de motor tegen thermische overbelasting	70
Beveiligen van de omvormer tegen aardfouten	71
Compatibiliteit met reststroom-verbrekers (RCD)	71
Implementeren van de Noodstopfunctie	71
Implementeren van de Safe Torque Off functie	71
Implementeren van de functie "Werking bij korte spanningsuitval"	72
Het gebruik van condensatoren voor arbeidsfactorcompensatie bij de omvormer	73
Implementeren van een veiligheidsschakelaar tussen de omvormer en de motor	73
Gebruik van een magneetschakelaar tussen de omvormer en de motor	73
Implementeren van een bypass-aansluiting	74
Beveiliging van de contacten van relaisuitgangen	75
Aansluiting van een motortemperatuursensor op de I/O van de omvormer	76
Voorbeeld stroomschema	76

Elektrische installatie

Overzicht	77
Waarschuwingen	77
Isolatiecontrole van de omvormer	77
Omvormer	77
Ingangskabel	77
Motor en motorkabel	77
Remweerstand en weerstandskabel	78
Controleren van de compatibiliteit met IT (ongearde) en TN (hoekgearde) systemen	78

Aansluiting van vermogenskabels	79
Aansluitschema	79
Aansluitprocedure ingangskabel	80
Verwijderen van de beschermende afdekking	80
Aansluitprocedure motorkabel	81
DC-aansluiting	82
Controleren van de instellingen van de transformator voor de koelventilator	82
Verwijderen van het kappenstelsel	83
Vastzetten van de klemplaat van de besturingskabel	84
Aarden van de besturingsunit	84
Aansluiten van de besturingsunit op de omvormermodule	85
Aansluiten van de besturingskabels	86
Standaard I/O-aansluitschema	87
Jumpers	88
Externe voeding voor de JCU Besturingsunit (XPOW)	89
DI6 (XDI:6) als thermistor-ingang	89
Drive-to-drive link (XD2D)	90
Safe Torque Off (XSTO)	91
Aansluitprocedure besturingskabel	91
Leiden van de besturingskabels	92
Aansluiten van een PC	93
Installeren van optie-modules	93
Mechanische installatie	93
Bedraden van de modules	93

Checklist installatie

Overzicht	95
Mechanische installatie	95
Schakelkastconstructie	95
Instrumentatie, rails en bekabeling	95
Aarding en beveiliging	97
Labels, schakelaars, zekeringen en deuren	97
Elektrische installatie	97
Koeling en aangedreven apparatuur	98

Opstarten

Overzicht	99
Opstartprocedure	99

Foutopsporing

Overzicht	101
LED's	101
Waarschuwing- en foutberichten	101

Onderhoud

Overzicht	103
Onderhoudsintervallen	103
Kast	104
Koellichaam	104
Ventilator	104
Vervangen van de koelventilator van de module	105
Vervangen van de omvormermodule	106
Condensatoren	108
Opnieuw formeren van de condensatoren	108
Vervanging van het condensatorpakket	109
Geheugenunit	110

Technische gegevens

Overzicht	111
Nominale waarden	111
Derating	111
Derating van omgevingstemperatuur	112
Hoogte-derating	112
Zekeringen (IEC)	112
Rekenvoorbeeld	113
Tabellen met zekeringen	114
gG zekeringen	114
Ultrarapid-zekeringen (aR)	114
Snelgids voor de keuze tussen gG- en aR-zekeringen	115
Zekeringen (UL)	115
Zekeringen van UL-klasse T en L	116
Afmetingen, gewichten en eisen aan vrije ruimte	116
Verliezen, koelgegevens en geluid	117
IP22 kast zonder extra ventilator	117
IP54 kast met een extra ventilator	117
Klem- en doorvoergegevens voor de vermogenskabels	118
Klemgegevens voor de besturingskabels	118
Specificatie elektrisch voedingsnetwerk	118
Motoraansluiting-gegevens	118
Gegevens aansluiting remweerstand	119
Gegevens aansluiting besturingsunit (JCU-11)	119
Rendement	121
Beschermingsgraad	121
Omgevingscondities	122
Materialen	123
Toepasselijke normen	123
CE markering	124
Overeenstemming met de Europese Laagspanningsrichtlijn	124
Overeenstemming met de Europese EMC-richtlijn	124
Overeenstemming met de Europese Machinerichtlijn	124
“C-tick” markering	124

Overeenstemming met EN 61800-3:2004	124
Definities	124
Categorie C3	125
Categorie C4	125
UL markeringen	126
UL checklist	126
CSA markering	126
Octrooibeschermtng in de VS	126

Maattekeningen

Overzicht	127
Frame-afmeting G zonder voetstuk (mm)	127
Frame-afmeting G met rails aan de linkerkant (mm)	128
Frame-afmeting G met voetstuk rails aan de lange zijde (mm)	129
Besturingsunit (JCU) van de omvormer	130
Pakket	131
Maattekeningen (VS)	132
Frame-afmeting G zonder voetstuk (inches)	132
Frame-afmeting G met rails aan de linkerkant (inches)	133
Frame-afmeting G met voetstuk rails aan de lange zijde (inches)	134

Voorbeeld stroomschema's

Overzicht	135
Voorbeeld stroomschema	136

Weerstandremmen

Overzicht	137
Beschikbaarheid van remchoppers en remweerstand	137
Wanneer is weerstandsremmen nodig	137
Werkingsprincipe	137
Hardware beschrijving	137
Plannen van het remsysteem	137
Kiezen van de componenten van het remcircuit	137
Plaatsen van de remweerstand	139
Beveiligen van het systeem in geval van fouten	139
Beveiliging tegen thermische overbelasting	139
Kortsluitbeveiliging	140
Kiezen en leiden van de remcircuitkabels	140
Minimaliseren van elektromagnetische interferentie	140
Kabellengte	140
Vervulling van de EMC-eisen van de hele installatie	140
Mechanische installatie	140
Elektrische installatie	140
Inbedrijfstelling van de remschakeling	140

Technische gegevens	142
Nominale waarden	142
Definities	142
Gecombineerde remcycli	142
Gegevens aansluiting remweerstand	143
SAFUR weerstanden	143
Maximale lengte weerstandskabel	143
Afmetingen en gewichten	143

Du/dt filters en sinusfilters

Overzicht	145
du/dt filters	145
Wanneer is een du/dt filter nodig?	145
Keuzetabel	145
Beschrijving, installatie en technische gegevens van de FOCH filters	145
Sinusfilters	145

Nadere informatie

Informatie over producten en service	147
Producttraining	147
Feedback geven over ABB-omvormerhandleidingen	147
Documentatiebibliotheek op Internet	147

Veiligheidsvoorschriften

Overzicht

Dit hoofdstuk beschrijft de veiligheidsinstructies die opgevolgd moeten worden bij het installeren, bedienen en onderhouden van de frequentie-omvormer. Het niet opvolgen van deze instructies kan leiden tot ernstig of dodelijk letsel of er kan schade ontstaan aan de frequentie-omvormer, de motor of aangedreven apparatuur. Voordat u aan de omvormer begint te werken, moet u de veiligheidsinstructies lezen.

Gebruik van waarschuwingen

Waarschuwingen wijzen u op omstandigheden die ernstig of dodelijk letsel en/of beschadiging van de apparatuur tot gevolg kunnen hebben en geven u advies over het vermijden van het gevaar. De volgende waarschuwingssymbolen worden in deze handleiding gebruikt:

Waarschuwing tegen elektriciteit waarschuwt tegen gevaren door elektriciteit die kunnen leiden tot letsel en/of tot beschadiging van de apparatuur.

Algemene waarschuwing waarschuwt tegen situaties die niet met elektriciteit samenhangen en die kunnen leiden tot letsel en/of tot beschadiging van apparatuur.

Waarschuwing voor electrostatisch gevoelige apparatuur waarschuwt tegen electrostatische ontlading die de apparatuur kan beschadigen.

Waarschuwing heet oppervlak waarschuwt tegen oppervlaktes van componenten die zo heet kunnen worden dat ze bij aanraking brandwonden veroorzaken.

Veiligheid bij installatie en onderhoud

Elektrische veiligheid

Deze veiligheidsinstructies gelden voor iedereen die werkt aan de frequentie-omvormer, de motorkabel of de motor.

WAARSCHUWING! Het negeren van deze instructies kan verwonding of dodelijk letsel veroorzaken, of schade aan de apparatuur:

- **De installatie en het onderhoud van de frequentie-omvormer mag uitsluitend worden uitgevoerd door gekwalificeerde elektriciens.**
- Voer nooit werkzaamheden uit aan de frequentie-omvormer, de motorkabel of de motor als ze onder spanning staan. Na het uitschakelen van de voedingsspanning moet u altijd 5 minuten wachten om de tussenkringcondensatoren voldoende te laten ontladen voordat u werkzaamheden aan de frequentie-omvormer, de motorkabel of de motor mag uitvoeren.

Zorg door meting met een multimeter (impedantie ten minste 1 Mohm) altijd dat:

1. de spanning tussen de ingangsfasen U1, V1 en W1 van de omvormer en het frame dicht bij 0 V ligt.
 2. de spanning tussen de klemmen UDC+ en UDC- en het frame dicht bij 0 V ligt.
- Voer geen werkzaamheden uit aan besturingskabels als de frequentie-omvormer of externe besturingsnetwerken onder spanning staan. Besturingsnetwerken met een externe voeding kunnen een gevaarlijke spanning in de frequentie-omvormer veroorzaken, zelfs als de voedingsspanning naar de omvormer is uitgeschakeld.
 - Voer geen isolatietesten of spanningstesten uit op de omvormer of op omvormer-modules.
 - Controleer bij het opnieuw aansluiten van de motorkabel altijd of de fasevolgorde correct is.

Opmerking:

- De motorkabelklemmen op de frequentie-omvormer staan onder een gevaarlijk hoge spanning als de netspanning is ingeschakeld, ongeacht of de motor draait of niet.
- De remaansluitklemmen (de klemmen UDC+, UDC-, R+ en R-) staan onder een gevaarlijk hoge gelijkstroomspanning (meer dan 500 V).
- Afhankelijk van de externe bedrading kunnen er gevaarlijk hoge spanningen (115 V, 220 V of 230 V) staan op de klemmen van relaisuitgangen (X2) of Safe Torque Off (X6).
- De Safe Torque Off functie verwijdert de spanning van de hoofd- en hulpcircuits niet.

Aarding

Deze instructies zijn bedoeld voor al degenen die verantwoordelijk zijn voor de aarding van de omvormer.

WAARSCHUWING! Het negeren van de volgende instructies kan verwonding, dodelijk letsel, een toename van elektromagnetische interferentie en storingen in de apparatuur veroorzaken:

- Zorg voor aarding van de omvormer, de motor en aangesloten apparatuur, zodat de veiligheid van het personeel onder alle omstandigheden gewaarborgd is en elektromagnetische emissie en interferentie zo laag mogelijk zijn.
- Zorg dat de aardgeleiders een juiste afmeting hebben, zoals de veiligheidsvoorschriften vereisen.
- Bij een meervoudige installatie moet elke frequentie-omvormer afzonderlijk op de veiligheidsaarde (PE) worden aangesloten.
- Maak, waar EMC-emissies geminimaliseerd moeten worden, een hoogfrequente aarding over 360° van kabelingangen bij de kastdoorvoer om elektromagnetische storingen te onderdrukken. Bovendien dient de kabelafscherming te worden aangesloten op de veiligheidsaarde (PE) zodat wordt voldaan aan de veiligheidsvoorschriften.

Opmerking:

- Kabelafscherming is uitsluitend geschikt voor aardgeleiders van apparatuur als de afscherming een voldoende grote diameter heeft om aan de veiligheidsvoorschriften te kunnen voldoen.
 - Omdat de normale lekstroom van de omvormer hoger is dan 3,5 mA AC of 10 mA DC, is volgens EN 50178, 5.2.11.1 een vaste veiligheidsaardaansluiting vereist.
-

Omvormers met permanentmagneetmotor

Deze aanvullende waarschuwingen betreffen het gebruik van permanentmagneetmotoren met een omvormer. Het negeren van de instructies kan verwonding en dodelijk letsel of schade aan de apparatuur veroorzaken.

WAARSCHUWING! Niet aan de omvormer werken als de permanentmagneetmotor draait. Terwijl de permanentmagneetmotor draait, ook als de voeding is uitgeschakeld en de omvormer stilstaat, voert deze spanning naar de tussenkring van de omvormer en de netvoedingsaansluitingen komen ook onder spanning te staan.

Vóór installatie en onderhoudswerkzaamheden aan de omvormer:

- Stop de motor.
 - Zorg dat er geen spanning op de vermogensklemmen van de omvormer staat volgens stap 1 of 2, of indien mogelijk, volgens beide stappen.
1. Koppel de motor van de omvormer los via een veiligheidsschakelaar of andere middelen. Meet of er geen spanning staat op de ingangs- of uitgangsklemmen van de omvormer (U1, V1, W1, U2, V2, W2, UDC+, UDC-).
 2. Zorg er voor dat de motor tijdens de werkzaamheden niet kan draaien. Zorg er voor dat er geen ander systeem, zoals hydraulische kruip-aandrijvingen, de motor rechtstreeks kan laten draaien of via enige mechanische verbinding zoals een viltband, klemkoppeling, touw, etc. Meet of er geen spanning staat op de ingangs- of uitgangsklemmen van de omvormer (U1, V1, W1, U2, V2, W2, UDC+, UDC-). Aard de uitgangsklemmen van de omvormer tijdelijk door ze aan elkaar te verbinden en ook aan de PE.
-

Algemene veiligheid

Deze instructies zijn bedoeld voor iedereen die de omvormer installeert en onderhoud uitvoert.

WAARSCHUWING! Het negeren van de volgende instructies kan lichamelijk letsel, de dood of schade aan de machine veroorzaken:

- Behandel de omvormer met zorg.
- De omvormermodule is zwaar: 200 kg (441 lb). Til de omvormer alleen bij het bovenste deel op, met behulp van de hijsogen aan de bovenkant van de omvormer. Het onderste deel wordt vervormd als het voor optillen wordt gebruikt. U mag vóór het takelen niet het voetstuk demonteren.

De omvormer niet kantelen. **Het zwaartepunt van de unit ligt hoog.** De unit zal kantelen bij een helling van ongeveer 6 graden. **Een omvallende omvormer kan lichamelijk letsel veroorzaken.**

Niet vanaf de onderkant van de omvormer tillen.

Niet kantelen!

- Pas op voor hete oppervlakken. Sommige delen, zoals koellichamen van vermogenshalfgeleiders, blijven een tijdlang heet nadat de elektrische voeding uitgeschakeld is.
- Zorg bij de installatie dat er geen boor- of slijpstof in de omvormer binnendringt. Elektrisch geleidend stof kan in de omvormer schade aanrichten en tot slecht functioneren leiden.
- Zorg voor voldoende koeling.
- Bevestig de omvormer niet door middel van klink- of lasverbindingen.

Optische-vezelkabels

WAARSCHUWING! Het negeren van de volgende instructies kan slecht functioneren van de machine veroorzaken en kan schade veroorzaken aan de optische-vezel kabels:

- Optische vezelkabels moeten met zorg worden gehanteerd. Pak bij het loskoppelen van optische vezelkabels altijd de connector vast, niet de kabel zelf. Raak de uiteinden van de vezels niet met blote handen aan aangezien ze zeer gevoelig zijn voor vuil. De toegestane minimum buigstraal bedraagt 35 mm (1,4 in.).

Printkaarten

WAARSCHUWING! Het negeren van de volgende instructies kan schade aan de PCB's veroorzaken:

- De printkaarten bevatten onderdelen die gevoelig zijn voor elektrostatische ontlading. Draag een aardingspolsband bij het hanteren van deze printkaarten. Raak de kaarten niet onnodig aan.
-

Veilig opstarten en bedrijf

Algemene veiligheid

Deze waarschuwingen zijn bestemd voor personen die het bedrijf van de omvormer plannen of de omvormer bedienen.

WAARSCHUWING! Het negeren van de volgende instructies kan lichamelijk letsel, de dood of schade aan de machine veroorzaken:

- Zorg, voordat u de omvormer in bedrijf gaat nemen, dat de motor en alle aangedreven apparatuur bedrijfsgegeschikt zijn binnen het gehele toerentalbereik van de omvormer. De omvormer kan worden afgesteld om de motor bij toerentallen te laten draaien die hoger of lager liggen dan de nominale toerentallen bij rechtstreekse aansluiting van de motor op de netvoeding.
- Als er kans is op een gevaarlijke situatie, mogen de automatische foutresetfuncties van het besturingsprogramma van de omvormer niet worden geactiveerd. Wanneer deze functies worden geactiveerd, vindt een reset van de omvormer plaats en wordt het bedrijf na de fout hervat.
- U mag de motor niet besturen via een AC magneetschakelaar of lastscheider; gebruik in plaats daarvan de toetsen
 en
 op het bedieningspaneel of aansturing via de I/O-kaart van de omvormer. Het toegestane maximumaantal laadcyclussen van de gelijkstroomcondensatoren, bijvoorbeeld opstarten door onder spanning te brengen, bedraagt vijf per tien minuten.

Opmerking:

- Als voor de startopdracht een externe bron is geselecteerd en deze is AAN, dan zal de omvormer onmiddellijk na een onderbreking in de voedingsspanning of na het resetten van de fout opstarten, tenzij de omvormer is geconfigureerd voor een 3-draads (een puls) start/stop.
- Wanneer de bedieningslocatie niet ingesteld is op lokaal, zal de stoptoets op het bedieningspaneel de omvormer niet stoppen.

Omvormers met permanentmagneetmotor

WAARSCHUWING! Laat de motor niet boven het nominale toerental draaien. Dit wel doen leidt tot overspanning, waardoor de condensatoren in de tussenkring van de omvormer kunnen beschadigen of exploderen.

Inleiding

Overzicht

Dit hoofdstuk beschrijft de doelgroep en de inhoud van deze handleiding. Het bevat een stroomschema ter controle van de aflevering, de installatie en het in bedrijf nemen van de omvormer. Het stroomschema verwijst naar hoofdstukken/secties in deze en andere handleidingen.

Doelgroep

Deze handleiding is bedoeld voor paneelbouwers en systeem-integratoren die

- het inbouwen van de omvormermodule in de kastopstelling plannen en de module in een door de gebruiker gedefinieerd kastsysteem installeren
- de elektrische installatie van een omvormerkastopstelling plannen
- instructies maken voor de eindgebruiker van de omvormer wat betreft de mechanische installatie van de omvormerkast, de vermogens- en besturingsbekabeling en onderhoud.

Lees de handleiding voordat u aan de omvormer begint te werken. Het wordt verwacht dat de lezer beschikt over fundamentele kennis over elektriciteit, bedrading, elektrische componenten en de symbolen in elektrische schema's.

Deze handleiding is geschreven voor een wereldwijde doelgroep. Er zijn zowel SI-eenheden als Britse eenheden vermeld. Speciale instructies voor installaties binnen de Verenigde Staten die moeten worden geïnstalleerd volgens de National Electrical Code en plaatselijke voorschriften, zijn aangegeven met (VS).

Inhoud van deze handleiding

Deze handleiding bevat de instructies en informatie voor de basisconfiguratie van de omvormermodule. Hieronder volgt een korte beschrijving van de hoofdstukken in deze handleiding.

Veiligheidsvoorschriften beschrijft de veiligheidsinstructies voor de installatie, het in gebruik nemen, het gebruik en het onderhoud van de omvormermodule.

Inleiding introduceert deze handleiding.

Werkingsprincipe en hardwarebeschrijving beschrijft de omvormermodule.

Planning van de installatie in de kast begeleidt de planning van omvormerkasten en de installatie van de omvormermodule in een door de gebruiker bepaalde kast. Het hoofdstuk geeft voorbeelden van kastopstellingen en eisen aan de vrije ruimte rond de module voor koeling.

Mechanische installatie beschrijft het installeren van de basis-omvormermodule in een kast.

Planning van de elektrische installatie geeft informatie omtrent de keuze van motoren en kabels, de beveiligingen en kabelloop.

Elektrische installatie beschrijft de bedrading van de omvormer.

Checklist installatie bevat een controlelijst voor de mechanische en elektrische installatie van de omvormer.

Opstarten beschrijft de opstart-procedure van de omvormer.

Foutopsporing beschrijft de foutopsporing van de omvormer.

Onderhoud geeft preventieve onderhoudsinstructies.

Technische gegevens bevat de technische specificatie van de omvormermodule, bv. de nominale waarden, afmetingen en technische vereisten, maatregelen voor het voldoen aan de CE-vereisten en andere markeringen.

Maattekeningen bevat maattekeningen van de omvormermodules en hulpcomponenten.

Voorbeeld stroomschema toont een voorbeeld van een stroomschema voor een omvormermodule die in een kast geïnstalleerd is.

Weerstandremmen beschrijft de selectie, beveiliging en bedrading van remweerstand.

Du/dt filters en sinusfilters beschrijft het selecteren van du/dt filters voor de omvormer.

Indeling naar optie-code

De instructies en technische gegevens die alleen bepaalde optionele onderdelen betreffen, zijn gemarkeerd met optie-codes, bijv. +E210. Welke opties in de omvormer aanwezig zijn kan afgeleid worden uit de optie-codes op het typeplaatje van de omvormer. De mogelijke opties zijn opgesomd in de sectie *Sleutel voor typeaanduiding* op pagina 32.

Beknopt stroomschema voor installatie, inbedrijfname en bediening

Taak	Zie
Plannen van de elektrische installatie. Controleer de omgevingsomstandigheden, nominale waarden, vereiste luchtstromen voor koeling, aansluitingen op de netvoeding, geschiktheid van de motor, motoraansluitingen en andere technische gegevens. Kies de kabels.	<i>Planning van de installatie in de kast</i> (pagina 35) <i>Planning van de elektrische installatie</i> (pagina 57) <i>Technische gegevens</i> (pagina 111) <i>Weerstandremmen</i> (pagina 137) Handleiding van de optie (als optionele apparatuur is bijgeleverd)

Termen en afkortingen

Term/Afkorting	Verklaring
EMC	Elektromagnetische compatibiliteit
EMI	Elektromagnetische interferentie
FIO-01	Optionele digitale I/O uitbreiding
FIO-11	Optionele analoge I/O uitbreiding
FIO-21	Optionele analoge en digitale I/O uitbreiding
FEN-01	Optionele TTL pulsgever-interface
FEN-11	Optionele absolute pulsgever-interface
FEN-21	Optionele resolver-interface
FCAN-0x	Optionele CANopen adapter
FDNA-0x	Optionele DeviceNet adapter
FENA-0x	Optionele Ethernet/IP adapter
FLON-0x	Optionele LonWorks adapter
FSCA-0x	Optionele Modbus adapter
FPBA-0x	Optionele PROFIBUS DP adapter
Frame (grootte)	Grootte van de omvormermodule. De omvormermodules beschreven in deze handleiding, hebben frame grootte G.
FSCA-0x	Optionele Modbus adapter
IGBT	Insulated Gate Bipolar Transistor; een spanningsgestuurd type halfgeleider die alom gebruikt wordt in omzeters vanwege hun makkelijke bestuurbaarheid en hoge schakelfrequentie.
I/O	Ingang/Uitgang
JCU	De besturingsunit van de omvormermodule. De externe I/O stuursignalen worden aangesloten op de JCU, of optionele I/O-uitbreidingen die erop gemonteerd zijn.
JINT	Hoofdcircuit-kaart
JMU-xx	De geheugen-unit aangesloten op de besturingsunit van de omvormer.
RFI	Radio-frequentie interferentie.
HTL	High-threshold logica
TTL	Transistor-transistor logica

Werkingsprincipe en hardwarebeschrijving

Overzicht

Dit hoofdstuk geeft een korte beschrijving van het werkingsprincipe en van de constructie van de omvormermodule.

Wat de ACS850-04 is

De ACS850-04 is een omvormermodule voor de regeling van asynchrone AC inductie-motoren en synchrone permanentmagneet-motoren.

Het hoofdcircuit van de omvormermodule is hieronder weergegeven.

Deze tabel geeft een korte beschrijving van de werking van het hoofdcircuit.

Onderdeel	Omschrijving
Gelijkrichter	Zet de drie-fasenwisselspanning om in gelijkspanning.
Condensatorbank	Energieopslag ter stabilisatie van de gelijkspanning van de tussenkring.
Inverter	Zet de gelijkspanning om in wisselspanning en vice versa. De werking van de motor wordt gestuurd door schakeling van de IGBT's.
Remchopper	Verbindt de externe remweerstand met de gelijkstroomtussenkring wanneer de spanning in het circuit groter is dan de maximum limiet.

Productoverzicht

De beschermingsgraad van de omvormermodule is IP00. De module moet door de gebruiker in een kast geïnstalleerd worden.

Plaats van de diverse onderdelen

De componenten van de standaard unit worden hieronder getoond.

De layout van de besturingsunit wordt hieronder getoond (kappenstelsel en beschermende afdekking van de slots verwijderd).

Alternatieve configuraties van uitgangsrails

De motor- en rem-rails kunnen bevestigd worden aan de linker lange kant van de module en DC-rails aan de rechterkant. Of de motor- en rem-rails kunnen bevestigd worden aan de rechter lange kant van de module en DC-rails aan de linkerkant. De uitgangsrails kunnen ook aan de korte achterkant van de module bevestigd worden. Neem voor meer informatie contact op met uw plaatselijke ABB vertegenwoordiger.

Uitgangsrails aan de korte zijde van de module

Varianten van de besturingsunit

Besturingsunit met frontkap
a) Met verwijderde kappen

Besturingsunit met houder voor bedieningspaneel (+J414)
a) Wanneer deksel (1) verwijderd is.

Besturingsunit met bedieningspaneel (+J400)

Plaats van de componenten

De component layout stickers van de omvormermodule zijn hieronder aangegeven. De stickers geven alle mogelijk onderdelen aan. Deze zijn niet allemaal in elke levering aanwezig of hier beschreven. Onderdelen die regelmatig moeten worden vervangen, zijn hieronder aangegeven:

Aanduiding	Component
Y41	Koelventilator
C201-C214	Condensatoren

64601423

Voedingsaansluitingen en besturingsinterfaces

Het schema geeft de voedingsaansluitingen en besturingsinterfaces van de omvormer weer.

Kabels voor aansluiting van de besturingsunit op de omvormermodule en het bedieningspaneel

De kabels voor aansluiting van de besturingsunit op de omvormermodule en het bedieningspaneel worden hieronder weergegeven. Zie pagina's 86 en 87 voor de feitelijke aansluitingen.

Printplaten

De omvormer is standaard voorzien van de volgende printkaarten:

- hoofdcircuit kaart (AINT)
- besturings- en I/O-kaart (JCON) in de JCU Besturingsunit
- adapterkaart (JRIB) aangesloten op de JCON-kaart
- ingangsbrug-besturingskaart (AINP)
- ingangsbrug-beveiligingskaart (AIBP) met onder meer snubbers voor de thyristoren en varistoren
- voedingskaart (APOW)
- gate-driverbesturingskaart (AGDR)
- diagnostiek- en paneelinterfacekaart (JDPI)
- remchopperbesturingskaart (ABRC) met optie +D150

Type-aanduidingslabel

Het type-aanduidingslabel bevat de IEC- en NEMA-waarden, de CE-, C-UL US, en CSA-markeringen, een typeaanduiding en een serienummer, waaraan elke individuele unit kan worden herkend. Het eerste teken in het serienummer geeft de fabriek aan. De volgende vier tekens geven respectievelijk het productiejaar en de productieweek van de omvormer weer. De overige tekens in het serienummer maken het nummer specifiek zodat er geen twee omvormers zijn met hetzelfde serienummer. Het type-aanduidingslabel bevindt zich op de frontkap. Hieronder is een voorbeeld van een label te zien.

Sleutel voor typeaanduiding

De type-aanduiding bevat informatie over de specificaties en configuratie van de omvormermodule. De eerste tekens links geven de basisconfiguratie aan, bv. ACS850-04-430A-5. De gekozen opties worden daarna gegeven, gescheiden door plustekens, bv. +E210. De belangrijkste keuzemogelijkheden worden hieronder beschreven. Niet alle mogelijkheden zijn verkrijgbaar bij elk type. Raadpleeg voor meer informatie *ACS850-04 Ordering Information* (3AUA0000027760), dat op verzoek verkrijgbaar is.

Keuze	Alternatieve mogelijkheden	
Productserie	ACS850 productserie	
Type	04	Omvormermodule. Wanneer geen opties zijn gekozen: IP00 (UL open type), boveninvoer, zij-uitvoer, JCU Drive Control Unit met frontkap maar geen bedieningspaneel, geen EMC-filter, Standaard Besturingsprogramma, Safe Torque Off functie, gecoate printkaarten, voetstuk met uitgang aan lange zijde, uitgangsrail voor motor, voetstuk-rails voor remweerstand en DC-aansluiting, vloer- en wandmontagebeugels, <i>Hardware-handleiding</i> en <i>Beknopte Opstartgids</i> (meertalig) en CD met alle handleidingen.
Grootte	Raadpleeg de tabellen met nominale waarden, pagina 111	
Spanningsbereik (nominale spanning vetgedrukt)	5	380/400/415/440/460/480/ 500 VAC
+ opties		
Weerstandremmen	D150	Remchopper

Keuze	Alternatieve mogelijkheden	
Filter	E210	EMC/RFI-filter voor TN/IT-systeem (geaard/ongeaard) in een tweede omgeving, categorie 3
	E208	common-mode filter
Voetstuk	0H354	Geen voetstuk
Bedieningspaneel en besturingsunit	J400	Bedieningspaneel vastgemaakt op de JCU Besturingsunit. Bevat ook montageplatform voor bedieningspaneel en interne kabel.
	J410	Bedieningspaneel met montage-kit. Bevat montageplatform voor bedieningspaneel, IP54 -kap en een paneelaansluitkabel van 3 meter.
	J414	Bedieningspaneelhouder met deksel en interne kabel, maar geen bedieningspaneel. Niet te gebruiken bij +J400.
	0C168	Zonder frontkap voor de JCU besturingsunit.
Veldbus	K...	+K451: FDNA-01 DeviceNet adapter +K452: FLON-01 LonWorks adapter +K454: FPBA-01 PROFIBUS DP adapter +K457: FCAN-01 CANopen adapter +K458: FSCA-01 Modbus adapter +K466: FENA-01 Ethernet/IP en Modbus/TCP adapter
I/O-uitbreidingen en feedback interfaces	L...	+L500: FIO-11 analoge I/O-uitbreiding +L501: FIO-01 digitale I/O-uitbreiding +L502: FEN-31 HTL incrementele encoder-interface +L516: FEN-21 resolver interface +L517: FEN-01 TTL incrementele encoder interface +L518: FEN-11 TTL absolute encoder interface +L519: FIO-21 analoge en digitale I/O-uitbreiding
Programma's en functies in geheugen-unit	N...	+N697 Crane control program
Garantie	P904	Uitgebreide garantie
Handleidingen op papier	R...	+R700: Engels
		+R701: Duits
		+R702: Italiaans
		+R703: Nederlands
		+R704: Deens
		+R705: Zweeds
		+R706: Fins
		+R707: Frans
		+R708: Spaans
		+R709: Portugees
		+R711: Russisch
		+R712: Chinees
		+R714: Turks
		Opmerking: De geleverde set handleidingen kan ook handleidingen in het Engels bevatten als de vertaling niet beschikbaar is.

Planning van de installatie in de kast

Overzicht

Dit hoofdstuk begeleidt de planning van de installatie van de omvormermodule in een door de gebruiker bepaalde schakelkast, zodat de voorkant van de module naar de kastdeur gericht is. Het hoofdstuk geeft voorbeelden van kastopstellingen en eisen aan de vrije ruimte rond de module voor koeling. De besproken onderwerpen zijn essentieel voor een veilig en probleemloos gebruik van het omvormersysteem.

Opmerking: De installatie moet altijd ontworpen en geïnstalleerd worden volgens de geldende plaatselijke wetten en voorschriften. ABB is op geen enkele wijze aansprakelijk voor een installatie die in strijd is met de plaatselijke wetten en/of andere regels

Basisvereisten voor de kast

Gebruik een kast die:

- een frame heeft dat stevig genoeg is om het gewicht van de omvormercomponenten, het besturingscircuit en overige geïnstalleerde apparatuur te dragen. Als de kast aan een kabelgoot geplaatst mag worden, zorg er dan voor dat de kast ook stevig genoeg is voor deze manier van installeren.
- de gebruiker en de omvormermodule beschermt tegen aanraking en die aan de eisen ten aanzien van stof en vochtigheid voldoet.

Plannen van de layout van de kast

Ontwerp een ruime layout om zeker te zijn van makkelijke installatie en onderhoud. Voldoende koelluchtstroom, verplichte vrije ruimtes, kabels en kabelondersteuning vereisen allemaal ruimte.

Plaats de stuurkaart(en) uit de buurt van:

- de hoofdcircuit-componenten zoals magneetschakelaar, schakelaars en vermogenskabels
- hete delen (koellichaam, luchtuitlaat van de omvormermodule)

Voorbeelden van layout, deur gesloten

Voorbeelden van layout voor IP22 en IP54 schakelkasten zijn hieronder gegeven.

Voorbeelden van layout, deur open

Voorbeelden van layout voor IP22 en IP54 schakelkasten zijn hieronder gegeven

Opmerking: Zie ook de sectie [Vereiste vrije ruimte rond de omvormermodule](#), pagina 43.

WAARSCHUWING! Gebruik de module nooit zonder het voetstuk.

Regelen van de aarding binnen in de kast

Regel een goede aarding van alle frame-onderdelen en montageplaten waarop componenten gemonteerd zijn:

- Laat de verbindende oppervlakken van de onderdelen ongelakt, zodat een goed aardingscontact met het kastframe gevormd wordt.
- De omvormermodule zal aan het kastframe geaard worden via de bevestigingsschroeven.

Kiezen van railmateriaal en voorbereiding van de verbindingen

Als het gebruik van rails gepland is, let dan op het volgende:

- Vertind koper wordt aanbevolen. Aluminium kan ook gebruikt worden.
- Bij de verbindingen van aluminium rails moet het oxidelaagje verwijderd worden en moet een geschikt anti-oxidant verbindingmiddel toegepast worden.

Aanhaalmomenten

Pas de volgende aanhaalmomenten toe op grade 8,8 schroeven (met of zonder verbindingmiddel) waarmee elektrische contacten vastgezet worden.

Schroefmaat	Moment
M5	3,5 N·m (2,6 lbf·ft)
M6	9 N·m (6,6 lbf·ft)
M8	20 N·m (14,8 lbf·ft)
M10	40 N·m (29,5 lbf·ft)
M12	70 N·m (52 lbf·ft)
M16	180 N·m (133 lbf·ft)

Plannen van het vastzetten van de kast

Let op het volgende bij het plannen van het vastzetten van de kast:

- De kast moet van voor en van achter vastgezet worden aan de vloer.
- Als het achter vastzetten niet mogelijk is of als de kast aan trillingen blootgesteld wordt, moet de kast aan de bovenkant vastgezet worden aan de achterwand/plafond.

WAARSCHUWING! Zet de kast niet vast door elektrisch lassen. ABB stelt zich in geen geval aansprakelijk voor schade veroorzaakt door elektrisch lassen, aangezien het lascircuit elektronische circuits in de kast kan beschadigen.

Plannen van het plaatsen van de kast aan een kabelkanaal

Let op het volgende als u de kast aan een kabelkanaal wilt plaatsen:

- De kastconstructie moet stevig genoeg zijn. Als de hele basis van de kast niet van onderen ondersteund wordt, zal het gewicht van de kast op die secties liggen die de vloer draagt.
- De kast moet een afgedichte bodemplaat en kabeldoorvoeren hebben om de beschermingsgraad te waarborgen en om te voorkomen dat koellucht vanuit het kabelkanaal in de kast stroomt.

Plannen van de Elektromagnetische Compatibility (EMC) van de kast

Let op het volgende bij het plannen van de elektromagnetische compatibiliteit van de kast:

- Algemeen geldt: hoe minder en kleiner de openingen in de kast, des te beter de verzwakking van interferentie. De aanbevolen maximum diameter van een opening in galvanisch metalen contact in de omhullende kastconstructie is 100 mm. Besteed speciale aandacht aan de roosters van de koelluchtinlaat en -uitlaat.
- De beste galvanische verbinding tussen de stalen panelen wordt bereikt door ze samen te lassen, aangezien dan geen openingen nodig zijn. Als lassen niet mogelijk is, wordt aanbevolen de naden tussen de panelen **ongelakt te laten** en te voorzien van speciale geleidende EMC-strips om zo een goede galvanische verbinding te maken. Doorgaans zijn betrouwbare strips gemaakt van een flexibele siliciummassa bedekt met een metalen net. Het niet vastgezette raakcontact van de metalen oppervlakken is niet voldoende, dus een geleidende pakking tussen de oppervlakken is vereist. De maximum aanbevolen afstand tussen montageschroeven is 100 mm.
- Een voldoende hoogfrequent aardingsnetwerk moet in de kast gebouwd worden om spanningsverschillen en de vorming van stralingslichamen met hoge impedantie te voorkomen. Een goede hoogfrequente aarding wordt gemaakt met

kort, plat kopervlechtwerk voor een lage inductantie. Eénpunts hoogfrequente aarding kan niet gebruikt worden vanwege de grote afstanden in de kast.

- Hoogfrequente aarding over 360° van de kabelafschermingen bij de kabeldoorvoeren verbetert de EMC-afscherming van de kast.
- Hoogfrequente aarding over 360° van de motorkabelafschermingen bij hun binnenkomst wordt aanbevolen. De aarding kan uitgevoerd worden met een afschermingsnet van geweven draad zoals hieronder getoond.

- Aanbevolen wordt om de afschermingen van de besturingskabels bij de ingangen hoogfrequent te aarden over 360°. De afschermingen kunnen geaard worden door middel van geleidende afschermingskussens die van beide richtingen tegen de kabelafscherming gedrukt worden:

Plannen van de aarding van de kabelafschermingen bij de kastdoorvoer

Volg het principe in onderstaande figuur bij het plannen van de aarding van de kabelafschermingen bij de kastdoorvoer.

Plannen van de koeling

Let op de volgende richtlijnen bij het plannen van de koeling van de kast:

- De installatieplaats moet voldoende geventileerd worden zodat voldaan wordt aan de eisen voor de omvormermodule wat betreft koelluchtstroom en omgevingstemperatuur, zie pagina's [117](#) en [122](#). De interne koelventilator van de omvormermodule draait met een constante snelheid en blaast zodoende een constante luchtstroom door de module. Of er altijd dezelfde hoeveelheid lucht ververst moet worden in het gebouw hangt af van de hoeveelheid warmte die verwijderd moet worden.
- De kast moet voldoende vrije ruimte hebben zodat de componenten verzekerd zijn van voldoende koeling. Neem de minimum tussenafstanden in acht die voor elke component gegeven zijn. Zie, voor de vereiste vrije ruimte rond de omvormermodule, pagina [43](#).
- De warmte van kabels en andere extra apparatuur moet ook geventileerd worden.
- De luchtinlaten en -uitlaten moeten voorzien zijn van roosters die:
 - de luchtstroom leiden
 - beschermen tegen aanraking
 - voorkomen dat waterspatten de kast binnendringen.

- Onderstaande tekening toont twee typische oplossingen voor koeling van de kast. De luchtinlaat zit onder in de kast, terwijl de uitlaat boven zit, ofwel in het bovenste deel van de deur, of in de bovenkant.

- De interne koelventilatoren van de omvormermodules en reactoren/chokes en zijn doorgaans voldoende om de temperatuur van de componenten laag genoeg te houden in IP22 kasten.
- In IP54 kasten worden dikke filtermatten gebruikt om te voorkomen dat waterspatten de kast binnenkomen. Dit brengt met zich mee dat er extra koelapparatuur geïnstalleerd moet worden, zoals een hete-lucht afzuigventilator.
- Zie pagina [117](#) voor:
 - toegestane temperatuurstijging in de kast
 - toegestane drukval over de kast die de ventilator van de module aan kan
 - afmetingen van luchtinlaat en -uitlaat voor koeling van de module en aanbevolen filtermateriaal (indien gebruikt).

Voorkomen dat de hete-lucht recirculeert

Voorkomen van luchtrecirculatie buiten de kast

Voorkom dat de hete lucht circuleert buiten de kast door de hete-lucht uit de kast weg te leiden uit het gebied waar de inlaatlucht de kast ingevoerd wordt. Mogelijke oplossingen worden hieronder opgesomd:

- roosters die de luchtstroom leiden bij de luchtinlaat en -uitlaat
- luchtinlaat en -uitlaat aan verschillende kanten van de kast
- koellucht-inlaat in het onderste deel van de voordeur en een extra afzuigventilator op de bovenkant van de kast.

Voorkomen van luchtrecirculatie binnen de kast

Voorkom hetelucht-circulatie in de kast door bv. lekdichte luchtscheidingschotten op de plaatsen uit de schema's in de sectie [Vereiste vrije ruimte rond de omvormermodule](#) hieronder. Doorgaans zijn pakkingen niet vereist.

Vereiste vrije ruimte rond de omvormermodule

Vrije ruimte rondom de omvormermodule is nodig om er voor te zorgen dat er genoeg koellucht door de module stroomt en dat de module goed koelt.

Vrije ruimte aan de bovenkant bij hoge luchtinlaatroosters in de kastdeur

De vereiste vrije ruimte aan de bovenkant van de module wordt hieronder getoond wanneer de luchtinlaatroosters in de kastdeur even hoog zijn als het rooster van de module. Zie ook pagina [45](#).

Vrije ruimte aan de bovenkant bij lage luchtinlaatroosters in de kastdeur

De vereiste vrije ruimte aan de bovenkant van de module wordt hieronder getoond wanneer de luchtinlaatroosters zich alleen in het onderste deel van de kastdeur bevinden. **Opmerking:** Luchtinlaatroosters alleen in het onderste deel van de kastdeur worden niet aangeraden zonder een extra ventilator. De luchtscheidingsplaten zijn voorbeelden. Zie ook pagina [45](#).

Vrije ruimte aan de zijkant en voorkant van de omvormermodule

Onderstaande figuur toont de vereiste vrije ruimte voor een unit met motor- en remrails aangesloten op de linkerkant van de module. De vereiste vrije ruimte wanneer geen verticale rails gebruikt worden, wordt ook getoond.

Overige installatieposities

Neem contact op met uw plaatselijke vertegenwoordiger van ABB.

Het plaatsen van het bedieningspaneel plannen

Let op de volgende alternatieven bij het plannen van het plaatsen van het bedieningspaneel:

- Het bedieningspaneel kan op de besturingsunit van de omvormer geklikt worden. Zie pagina [28](#).
- Het bedieningspaneel kan op de kastdeur gemonteerd worden met de montagekit voor het bedieningspaneel (+J410). Raadpleeg de installatie-instructies *ACS-CP-U Control Panel IP54 Mounting Platform Kit (+J410) Installation Guide* (3AUA0000049072 [Engels]).

Het gebruiken van kastverwarmingselementen plannen

Gebruik een kastverwarmingselement als er kans op condensatie in de kast bestaat. Hoewel de primaire functie van het verwarmingselement het drooghouden van de lucht is, kan het ook vereist zijn voor verwarming bij lage temperaturen.

Mechanische installatie

Overzicht

Dit hoofdstuk beschrijft het installeren van de omvormermodule in een kast. Eerst wordt informatie gegeven over vereiste gereedschappen, verplaatsen van de unit en controle van de levering. Daarna wordt de mechanische installatie-procedure beschreven.

Veiligheid

WAARSCHUWING! De omvormermodule is zwaar: 200 kg (441 lb). Til de omvormer alleen bij het bovenst deel op, met behulp van de hijsogen aan de bovenkant van de omvormer. Het onderste deel wordt vervormd als het voor optillen wordt gebruikt. U mag vóór het takelen niet het voetstuk demonteren.

De omvormer niet kantelen. **Het zwaartepunt van de unit ligt hoog.** De unit zal kantelen bij een helling van ongeveer 6 graden. **Een omvallende omvormer kan lichamelijk letsel veroorzaken.**

Niet vanaf de onderkant van de omvormer tillen.

Niet kantelen!

Controle van de installatieplaats

Het materiaal onder de omvormer moet onbrandbaar zijn en sterk genoeg om het gewicht van de omvormer te dragen.

Zie hoofdstuk *Technische gegevens* voor de toegestane bedrijfsomstandigheden.

Benodigd gereedschap

- Set schroevendraaiers
- Momentsleutel met verlengstang van 500 mm (20 in.) of 2 x 250 mm (2 x 10 in.)
- 19 mm (3/4 in.) inbussleutel, 17 mm (11/16 in.) inbus met magnetisch uiteinde

Verplaatsen en uitpakken van de omvormer

Verplaats de verpakte omvormer met een pallettruck naar de installatieplaats.

De layout van de verpakte omvormer is hieronder te zien.

Onder-deel nr.	Omschrijving
1	Omvormermodule met in de fabriek geïnstalleerde opties en meertalige waarschuwingssticker tegen restspanning
2	Uitgangskabelklemmen met bevestigingsschroeven
3	Vloerbevestigingsbeugels en PE-klemmen met schroeven
4	<ul style="list-style-type: none"> • Besturingsunit met klemplaat voor besturingskabels, opties voor bedieningspaneel (+J400, +J410, +J414) en in de fabriek geïnstalleerde optionele modules • Leveringsdocumenten • Geprinte Hardware-handleiding en \Beknopte Opstartgids, overige geprinte handleidingen indien besteld, CD met handleidingen • Handleidingen voor optionele modules
5	Beschermende verpakking
6	PP kussen
7	Pallet

Pak het pakket als volgt uit:

- Snij de banden door (A).
- Pak de extra dozen uit (B).
- Verwijder de beschermende verpakking door deze op te tillen (C).
- Bevestig hijshaken aan de hijsogen van de omvormermodule (D) en hijs de module naar de installatieplaats.

Controle van de levering.

Controleer of alle onderdelen uit de lijst in de sectie [Verplaatsen en uitpakken van de omvormer](#) aanwezig zijn.

Controleer of er geen tekenen van beschadiging zijn. Kijk, alvorens de omvormer te installeren en te gebruiken, naar de informatie op het typeplaatje van de omvormer om te controleren of de omvormer van het correcte type is.

Aanbrengen van de waarschuwingstickers

Plaats de waarschuwingsticker tegen restspanning in de plaatselijke taal op frontkap van de omvormermodule.

Vastzetten van de kabelschoenklemmen aan de uitgangsrails

1. Bevestig de aardklemmen met schroeven aan de platen aan de lange zijde van het voetstuk.
2. Bevestig de kabelschoenklemmen met schroeven aan de rails.

WAARSCHUWING! Zie de volgende pagina voor de schroefmaten en aanhaalmomenten!

Zijaanzicht (kabelschoenklemmen bevestigd)

Aanhaalmomenten:

M10: 30...44 N·m
(22...32 lbf·ft)

M12: 50...75 N·m
(37...55 lbf·ft)

WAARSCHUWING! Bevestig de uitgangsrails aan de isolerende steunen met M10x20 schroeven wanneer er geen kabelschoenklem mee vastgezet wordt, maar met M10x25 schroeven als er ook een kabelschoenklem mee vastgezet wordt. Het schroeven van een M10x25 schroef zonder een kabelschoenklem door de rail in de isolerende steun zal de isolerende steun doen breken.

Vastzetten van de omvormermodule aan het kastframe

1. Bevestig de voorste bevestigingsbeugel aan het voetstuk van de omvormermodule met twee schroeven.
2. Bevestig de achterste bevestigingsbeugel aan het kastframe met twee schroeven.
3. Plaats de omvormermodule op het kastframe en duw zo, dat de lipjes van de bevestigingsbeugel in de sleuven vallen van het voetstuk van de omvormer.
4. Zet de voorste beugel vast aan de basis met twee schroeven.

WAARSCHUWING! Plaats de module op een stevige basis. De bevestigingsbeugels zijn niet sterk genoeg om zelf het gewicht van de module te dragen.

Installeren van de besturingsunit van de omvormer

De besturingsunit van de omvormer kan vastgezet worden op een montageplaat door de bevestigingsgaten in de achterkant of door een DIN-rail te gebruiken. De volgende tekeningen laten de besturingsunit met frontkap zien, maar units zonder kap worden op dezelfde manier geïnstalleerd.

Montage via de bevestigingsgaten

1. Zet de bevestigingsschroeven vast in de wand.
2. Til de unit op de schroeven.

3aua0000038989

Montage op verticale DIN-rail

1. Bevestig de houder (A) met vier schroeven aan de achterkant van de besturingsunit.
2. Klik de besturingsunit op de rail zoals hieronder te zien (B).

3aua000038989

Montage op horizontale DIN-rail

1. Bevestig de houders (A) met vier schroeven aan de achterkant van de besturingsunit.
2. Klik de besturingsunit op de rail zoals hieronder te zien (B).

3aua000038989

Planning van de elektrische installatie

Overzicht

Dit hoofdstuk bevat de instructies die u dient te volgen bij de keuze van de motor, de kabels, de beveiligingen, de kabelloop en de manier waarop de omvormer wordt gebruikt.

Opmerking: De installatie moet altijd ontworpen en geïnstalleerd worden volgens de geldende plaatselijke wetten en voorschriften. ABB is op geen enkele wijze aansprakelijk voor een installatie die in strijd is met de plaatselijke wetten en/of andere regels. Bovendien kunnen er, als de aanbevelingen van ABB niet worden opgevolgd, problemen met de omvormer optreden die niet onder de garantie vallen.

Keuze van de lastscheider voeding (schakelvoorziening)

Installeer een met de hand bediende schakelaarvoorziening tussen de wisselstroomvoeding en de omvormer. De lastscheider moet van een type zijn dat tijdens installatie- en onderhoudswerk in de open stand kan worden vergrendeld.

Europese Unie

Om volgens de standaard EN 60204-1, *Veiligheid van machines*, te kunnen voldoen aan de Europese Richtlijnen moet de lastscheider van één van de volgende typen zijn:

- scheidingschakelaar van de gebruiksklasse AC-23B (EN 60947-3)
- schakelaar met een hulpcontact waardoor schakelaars in alle gevallen het belaste circuit onderbreken voordat het hoofcontact van de scheidingschakelaar opengaat (EN 60947-3)
- schakelaar geschikt voor scheiding volgens EN 60947-2.

Overige landen

De schakelaarvoorziening moet voldoen aan de van toepassing zijnde veiligheidsvoorschriften.

Keuze en dimensionering van de hoofdmagneetschakelaar

Als een hoofdmagneetschakelaar wordt gebruikt, moet de gebruiksklasse ervan (aantal bedieningen onder belasting) AC-1 zijn volgens IEC 60947-4, *Laagspanningsschakelaars*. Dimensioneer de magneetschakelaar volgens de nominale spanning en stroom van de omvormer.

Controleren van de compatibiliteit van de motor en omvormer

Gebruik bij de omvormer een AC inductiemotor of een synchrone permanentmagneetmotor. Er kunnen meerdere inductiemotoren tegelijkertijd aangesloten worden, maar slechts één permanentmagneetmotor.

Kies de motor en omvormer in overeenkomst met de tabel met nominale waarden in het hoofdstuk *Technische gegevens*. Gebruik de DriveSize PC tool als de standaard belastingscycli niet van toepassing zijn.

- Controleer dat de nominale waarden van de motor binnen het toegestane bereik van het besturingsprogramma van de omvormer liggen:
 - nominale motorspanning in het bereik $1/2 \dots 2 \cdot U_N$
 - nominale motorstroom is $1/6 \dots 2 \cdot I_{Hd}$ van de omvormer met DTC-besturing en $0 \dots 2 \cdot I_{Hd}$ met scalarbesturing. De besturingsmodus wordt gekozen via een omvormerparameter.
- Controleer dat de nominale waarde van de motorspanning voldoet aan de eisen van de toepassing:

Wanneer	... dan moet de nominale motorspanning zijn ...
Geen weerstandsremmen in gebruik is	U_N
Veelvuldige of langdurige remcycli worden gebruikt	$1,21 \cdot U_N$

U_N $\hat{=}$ ingangsspanning van de omvormer

Zie opmerking 6 onder de [Tabel met vereisten](#), pagina 61.

- Raadpleeg de motorfabrikant alvorens een motor in een omvormersysteem te gebruiken waarvan de nominale motorspanning afwijkt van de AC-voedingsspanning.
- Zorg er voor dat het motorisolatiesysteem bestand is tegen de maximale piekspanning op de motorklemmen. Zie de [Tabel met vereisten](#) hieronder voor het vereiste motorisolatiesysteem en omvormerfilters.

Voorbeeld 1: Wanneer de voedingsspanning 440 V is en de omvormer alleen in de motor modus werkt, kan de maximale piekspanning in de motorklemmen als volgt benaderd worden: $440 \text{ V} \cdot 1,35 \cdot 2 = 1190 \text{ V}$. Controleer dat het motorisolatiesysteem bestand is tegen deze spanning.

Bescherming van de motorisolatie en lagers

De omvormer is voorzien van moderne IGBT inverter-technologie. Ongeacht de frequentie bestaat de uitgang van de omvormer uit pulsen van ongeveer de DC-busspanning met een zeer korte stijgtijd. De spanning van de pulsen kan bij de motorklemmen bijna het dubbele zijn, afhankelijk van de verzwakings- en reflectie-eigenschappen van de motorkabels en de klemmen. Dit kan een extra belasting van de motor- en motorkabel-isolatie tot gevolg hebben.

Moderne omvormers voor toerentalregelingen, met hun snel stijgende spanningspulsen en hoge schakelfrequenties kunnen stroompulsen door de

motorlagers veroorzaken, die geleidelijk de lagerloopvlakken en rolelementen kunnen eroderen.

Optionele du/dt-filters beschermen het motorisolatiesysteem en verminderen de lagerstromen. Common-mode filters verminderen voornamelijk de lagerstromen.

Om schade aan de motorlagers te voorkomen:

- kies en installeer de kabels volgens de instructies in de hardware-handleiding
- gebruik geïsoleerde N-zijde (niet-aangedreven einde) lagers en uitgangsfilters van ABB volgens de [Tabel met vereisten](#) hieronder.

Tabel met vereisten

De volgende tabel geeft aan hoe het motorisolatiesysteem moet worden gekozen en wanneer een optioneel du/dt-filter van ABB, geïsoleerd motorlager aan de N-zijde (niet-aangedreven zijde) en common-mode filters van ABB vereist zijn. De motorfabrikant dient te worden geraadpleegd over de constructie van de motorisolatie en aanvullende eisen voor (EX) motoren. Indien de motor niet aan de volgende eisen voldoet of verkeerd is geïnstalleerd, kan dit de levensduur van de motor bekorten of de motorlagers beschadigen en vervalft de garantie.

Fabrikant	Motortype	Nominale AC lijnspanning	Eisen voor			
			Motorisolatie-systeem	ABB du/dt-filters, geïsoleerd lager aan N-zijde en ABB common-mode filter		
				$P_N < 100 \text{ kW}$ en frame < IEC 315	$100 \text{ kW} \leq P_N < 350 \text{ kW}$ of frame \geq IEC 315	$P_N \geq 350 \text{ kW}$ of frame \geq IEC 400
			$P_N < 134 \text{ pk}$ en frame < NEMA 500	$134 \text{ pk} \leq P_N < 469 \text{ pk}$ of framegrootte \geq NEMA 500	$P_N \geq 469 \text{ pk}$ of framegrootte > NEMA 580	
A B B	Random-gewikkelde M2_ en M3_	$U_N \leq 500 \text{ V}$	Standaard	-	+ N	+ N + CMF
		$500 \text{ V} < U_N \leq 600 \text{ V}$	Standaard	+ du/dt	+ du/dt + N	+ du/dt + N + CMF
			of			
		Versterkt	-	+ N	+ N + CMF	
	$600 \text{ V} < U_N \leq 690 \text{ V}$	Versterkt	+ du/dt	+ du/dt + N	+ du/dt + N + CMF	
	Vormspoel HX_ en AM_	$380 \text{ V} < U_N \leq 690 \text{ V}$	Standaard	n.v.t.	+ N + CMF	$P_N < 500 \text{ kW}$: + N + CMF $P_N \geq 500 \text{ kW}$: + N + CMF + du/dt
Oude* vormspoel HX_ en modulair	$380 \text{ V} < U_N \leq 690 \text{ V}$	Controleer bij motorfabrikant.	+ du/dt-filter bij spanningen hoger dan 500 V + N + CMF			
Random-gewikkelde HX_ en AM_**	$0 \text{ V} < U_N \leq 500 \text{ V}$	Geëmailleerde bedrading met glasvezel tape	+ N + CMF			
	$500 \text{ V} < U_N \leq 690 \text{ V}$		+ du/dt + N + CMF			

Fabrikant	Motortype	Nominale AC lijnspanning	Eisen voor			
			Motorisoliatie-systeem	ABB du/dt-filters, geïsoleerd lager aan N-zijde en ABB common-mode filter		
				$P_N < 100 \text{ kW}$ en frame < IEC 315	$100 \text{ kW} \leq P_N < 350 \text{ kW}$ of frame \geq IEC 315	$P_N \geq 350 \text{ kW}$ of frame \geq IEC 400
				$P_N < 134 \text{ pk}$ en frame < NEMA 500	$134 \text{ pk} \leq P_N < 469 \text{ pk}$ of framegrootte \geq NEMA 500	$P_N \geq 469 \text{ pk}$ of framegrootte > NEMA 580
NON-ABB	Random-gewikkelde en vormspoel-motoren	$U_N \leq 420 \text{ V}$	Standaard: $\hat{U}_{LL} = 1300 \text{ V}$	-	+ N of CMF	+ N + CMF
		$420 \text{ V} < U_N \leq 500 \text{ V}$	Standaard: $\hat{U}_{LL} = 1300 \text{ V}$	+ du/dt	+ du/dt + N	+ du/dt + N + CMF
				of	+ du/dt + CMF	
				of		
		$500 \text{ V} < U_N \leq 600 \text{ V}$	Versterkt: $\hat{U}_{LL} = 1600 \text{ V}$, stijgtijd 0,2 microseconde	-	+ N of CMF	+ N + CMF
				+ du/dt	+ du/dt + N	+ du/dt + N + CMF
				of	+ du/dt + CMF	
		$600 \text{ V} < U_N \leq 690 \text{ V}$	Versterkt: $\hat{U}_{LL} = 1800 \text{ V}$	-	+ N of CMF	+ N + CMF
				+ du/dt	+ du/dt + N	+ du/dt + N + CMF
				of		
$600 \text{ V} < U_N \leq 690 \text{ V}$	Versterkt: $\hat{U}_{LL} = 2000 \text{ V}$, stijgtijd 0,3 microseconde ***	-	N + CMF	N + CMF		

* gefabriceerd vóór 1.1.1998

** Controleer bij motoren gefabriceerd vóór 1.1.1998, of er aanvullende instructies bij de motorfabrikant zijn.

*** Als de DC-spanning van de tussenkring van de omvormer wordt verhoogd ten opzichte van het nominale niveau door weerstandsremmen, vraag dan bij de motorfabrikant na of er extra uitgangsfilters nodig zijn in het toegepaste bereik van de omvormer.

Opmerking 1: De in de tabel gebruikte afkortingen worden hieronder gedefinieerd.

Afkorting	Definitie
U_N	Nominale spanning van het voedingsnet
\hat{U}_{LL}	Fase-tot-fase piekspanning bij de motorklemmen die de motorisoliatie moet kunnen weerstaan
P_N	Nominaal motorvermogen
du/dt	du/dt-filter bij de uitgang van de omvormer +E205
CMF	Common-mode filter +E208
N	Lager N-zijde: geïsoleerd motorlager aan niet-aangedreven zijde
n.v.t.	Motoren met een dergelijk vermogen zijn niet standaard verkrijgbaar. Raadpleeg de motorfabrikant.

Opmerking 2: Explosie-veilige (EX) motoren

De motorfabrikant dient te worden geraadpleegd over de constructie van de motorisolatie en aanvullende eisen voor explosie-veilige (EX) motoren.

Opmerking 3: Motoren met hoog vermogen en IP23 motoren

Bij motoren met een hoger nominaal vermogen dan vermeld voor de betreffende frame-afmeting in EN 50347 (2001) en bij IP23 motoren zijn de eisen van ABB random-gewikkelde motoren (bijv. uit de serie M3AA, M3AP, M3BP) hieronder gegeven. Zie voor niet-ABB motortypen de [Tabel met vereisten](#) hierboven. Pas de eisen van het bereik $100 \text{ kW} < P_N < 350 \text{ kW}$ toe op motoren met $P_N < 100 \text{ kW}$. Pas de eisen van het bereik $P_N \geq 350 \text{ kW}$ toe op motoren binnen het bereik $100 \text{ kW} < P_N < 350 \text{ kW}$. Raadpleeg in andere gevallen de motorfabrikant.

Fabrikant	Motortype	Nominale netspanning (AC lijnspanning)	Eisen voor			
			Motorislatie-systeem	ABB du/dt-filters, geïsoleerd lager aan N-zijde en ABB common-mode filter		
				$P_N < 100 \text{ kW}$	$100 \text{ kW} \leq P_N < 200 \text{ kW}$	$P_N \geq 200 \text{ kW}$
				$P_N < 140 \text{ pk}$	$140 \text{ pk} \leq P_N < 268 \text{ pk}$	$P_N \geq 268 \text{ pk}$
A B B	Random-gewikkeld	$U_N \leq 500 \text{ V}$	Standaard	-	+ N	+ N + CMF
		$500 \text{ V} < U_N \leq 600 \text{ V}$	Standaard	+ du/dt	+ du/dt + N	+ du/dt + N + CMF
			of			
		Versterkt	-	+ N	+ N + CMF	
$600 \text{ V} < U_N \leq 690 \text{ V}$	Versterkt	+ du/dt	+ du/dt + N	+ du/dt + N + CMF		

Opmerking 4: HXR en AMA motoren

Alle AMA-motoren (gefabriceerd in Helsinki) voor omvormersystemen zijn van het type vormspoel. Alle HXR-motoren gefabriceerd in Helsinki vanaf 1.1.1998 zijn van het type vormspoel.

Opmerking 5: ABB motoren van een ander type dan M2_, M3_, HX_ en AM_

Gebruik de keuzecriteria voor niet-ABB motoren.

Opmerking 6: Weerstandsremmen met de omvormer

Wanneer de omvormer gedurende een groot deel van de bedrijfstijd in de remmodus staat, neemt de gelijkspanning van de tussenkring van de omvormer toe, wat een gelijksoortig effect heeft als een toename van 20 procent in de voedingsspanning. Met deze toename in spanning moet rekening worden gehouden bij het bepalen van de vereiste motorisolatie.

Voorbeeld: De vereiste motorisolatie voor een toepassing bij 400 V moet worden gekozen alsof de omvormer wordt gevoed met 480 V.

Opmerking 8: Berekenen van de stijgtijd en de fase-tot-fase piekspanning

Zowel de fase-tot-fase piekspanning bij de motorklemmen die door de omvormer gegenereerd wordt als ook de stijgtijd van de spanning zijn afhankelijk van de kabellengte. De eisen aan het motorisolatiesysteem in de tabel zijn "worst case" eisen voor installaties met kabels van 30 meter en langer. De stijgtijd kan als volgt berekend worden: $\Delta t = 0,8 \cdot \hat{U}_{LL} / (du/dt)$. Lees \hat{U}_{LL} en du/dt af uit de onderstaande grafieken. Vermenigvuldig de waarden uit de grafiek met de voedingsspanning (U_N). In geval van omvormers met weerstandsremmen, zijn de waarden van \hat{U}_{LL} en du/dt ongeveer 20 % hoger.

Met du/dt filter

Zonder du/dt filter

Opmerking 9: Sinusfilters beschermen het motorisolatiesysteem. Daarom kan het du/dt filter vervangen worden door een sinus filter. De fase-tot-fase piekspanning met het sinus filter is ongeveer $1,5 \cdot U_N$.

Opmerking 10: Common-mode filter is leverbaar als een plus code optie (+E208) of als een afzonderlijke kit (één doos met drie ringen voor één kabel).

Keuze vermogenskabels

Algemeen

De voedings- en motorkabels moeten worden gedimensioneerd **volgens de plaatselijke verordeningen**.

- Dimensioneer de kabel om de belastingsstroom van de omvormer te voeren. Zie het hoofdstuk *Technische gegevens* voor nominale stroomwaarden.
- Kies een kabel die een nominale waarde heeft voor een maximaal toegestane temperatuur van tenminste 70 °C voor een geleider bij continu gebruik. Zie voor de VS [Aanvullende eisen voor de VS](#) op pagina 65.
- De inductie en impedantie van de veiligheidsaarde (aardingskabel) moeten een nominale waarde hebben in overeenstemming met de toegestane aanrakingsspanning onder kortsluitomstandigheden (zodat de spanning op de storingslocatie niet te hoog oploopt als een aardfout optreedt).
- Een kabel van 600 V AC is toegestaan tot 500 V AC.

Gebruik symmetrisch afgeschermd motorkabel, zie pagina 65. Aard de afscherming(en) van motorkabel(s) aan beide uiteinden over 360°.

Opmerking: Wanneer een ononderbroken metalen kabelgoot gebruikt wordt, is afgeschermd kabel niet vereist. De kabelgoot dient goed verbonden te zijn aan beide uiteinden, zoals bij kabelafscherming.

Een systeem met vier geleiders is toegestaan voor de netvoedingskabels, maar een symmetrische afgeschermd kabel verdient aanbeveling. Om als een veiligheidsaardgeleider te kunnen functioneren moet het geleidend vermogen van de afscherming volgens IEC 60439-1 het volgende bedragen, wanneer de aardgeleider van hetzelfde materiaal gemaakt is als de fasegeleiders:

Doorsnede van de fasegeleiders S (mm ²)	Minimumdoorsnede van de corresponderende aardgeleider S_p (mm ²)
$S \leq 16$	S
$16 < S \leq 35$	16
$35 < S$	$S/2$

Vergeleken met het systeem van vier aders, vermindert het gebruik van symmetrische afgeschermd kabels de elektromagnetische emissie van het hele omvormersysteem, en tevens de belasting op motorisolatie, lagerstromen en lagerslijtage.

Houd de motorkabel en de PE pigtail (getwiste afscherming) zo kort mogelijk om hoogfrequente elektromagnetische emissies te verminderen.

Typische afmetingen van vermogenskabels

De onderstaande tabel geeft typen kabel van koper en aluminium voor diverse belastingsstromen. De kabelafmetingen zijn gebaseerd op max. 9 kabels die naast elkaar op een kabelladder worden gelegd, drie ladderplaten op elkaar, omgevingstemperatuur 30 °C, PVC isolatie, oppervlaktetemperatuur 70 °C (EN 60204-1 en IEC 60364-5-52/2001). Dimensioneer voor andere omstandigheden de kabels volgens de plaatselijke veiligheidsbepalingen, de betreffende ingangsspanning en de belastingsstroom van de omvormer.

Koperen kabels met concentrische koperen afscherming		Aluminium kabels met concentrische koperen afscherming	
Max. belasting- stroom A	Kabeltype mm ²	Max. belasting- stroom A	Kabeltype mm ²
274	2 × (3×70)	302	2 × (3×120)
334	2 × (3×95)	348	2 × (3×150)
386	2 × (3×120)	398	2 × (3×185)
446	2 × (3×150)	470	2 × (3×240)
510	2 × (3×185)	522	3 × (3×150)
602	2 × (3×240)	597	3 × (3×185)
579	3 × (3×120)	705	3 × (3×240)
669	3 × (3×150)		
765	3 × (3×185)		
903	3 × (3×240)		

3BFA 01051905 C

Typische afmetingen van vermogenskabels (VS)

De kabelafmetingen worden gebaseerd op de NEC-tabel 310-16 voor koperen kabels, 75 °C (167 °F) kabelisolatie bij een omgevingstemperatuur van 40 °C (104 °F). Maximaal drie stroomdragende geleiders per toevoerkanaal, kabel of aarde (rechtstreeks begraven). Dimensioneer voor andere omstandigheden de kabels volgens de plaatselijke veiligheidsbepalingen, de betreffende ingangsspanning en de belastingsstroom van de omvormer.

Koperen kabels met concentrische koperen afscherming	
Max. belastingstroom A	Kabeltype AWG/kcmil
273	350 MCM of 2 × 2/0
295	400 MCM of 2 × 2/0
334	500 MCM of 2 × 3/0
370	600 MCM of 2 × 4/0 of 3 × 1/0
405	700 MCM of 2 × 4/0 of 3 × 2/0
449	2 × 250 MCM of 3 × 2/0
502	2 × 300 MCM of 3 × 3/0
546	2 × 350 MCM of 3 × 4/0
590	2 × 400 MCM of 3 × 4/0
669	2 × 500 MCM of 3 × 250 MCM
739	2 × 600 MCM of 3 × 300 MCM
810	2 × 700 MCM of 3 × 350 MCM
884	3 × 400 MCM of 4 × 250 MCM
1003	3 × 500 MCM of 4 × 300 MCM
1109	3 × 600 MCM of 4 × 400 MCM
1214	3 × 700 MCM of 4 × 500 MCM

Alternatieve typen vermogenskabel

Hieronder worden typen vermogenskabel aangegeven die met de omvormer kunnen worden gebruikt.

Een aparte PE-geleider is vereist als het geleidend vermogen van de kabelafscherming < 50 % van het geleidend vermogen van de fasegeleider bedraagt.

Motorkabelafscherming

Om uitgestraalde en geleide radiofrequentie-emissies effectief te onderdrukken moet het geleidend vermogen van de afscherming tenminste 1/10 van het geleidend vermogen van de fasegeleider bedragen. Hieraan kan gemakkelijk voldaan worden met behulp van een koperen of aluminium afscherming. De minimum vereisten voor de afscherming van de motorkabel bij de omvormer worden hieronder aangegeven. Het bestaat uit een concentrische laag koperdraden met een open spiraal van kopertape of koperdraad. Hoe beter en dichter de afscherming is, des te lager zijn het emissieniveau en de lagerstromen.

Aanvullende eisen voor de VS

Gebruik kabel van het type MC met geribd aluminium pantser en symmetrische aardgeleider of een afgeschermd vermogenskabel voor de motorkabels als geen metallische kabelgoot wordt gebruikt. Voor de Noord-Amerikaanse markt is een kabel van 600 V AC toegestaan tot 500 V AC. Voor omvormers nominaal hoger dan

100 ampère moeten de vermogenskabels geschikt zijn voor een bedrijfstemperatuur van 75 °C (167 °F).

Kabelgoot

Koppel afzonderlijke delen van een kabelgoot aan elkaar: overbrug kabelgootkoppelingen met een aardgeleider die aan beide kanten van de naad verbonden is met de kabelgoot. Verbind de kabelgoten ook met de omvormerbehuizing en het motorframe. Gebruik afzonderlijke kabelgoten voor de voedingskabels, motorkabels, remweerstand en besturingskabels. Wanneer er een kabelgoot gebruikt wordt, is kabel van het type MC met geribd aluminium pantser of afgeschermd kabel niet vereist. Een aparte aardkabel is altijd vereist.

Opmerking: Laat niet de motorkabels van meer dan één omvormer door dezelfde kabelgoot lopen.

Gepantserde kabel / afgeschermd kabel

Een kabel met zes geleiders (3 fasen en 3 aarde) van het type MC met geribd aluminium pantser en symmetrische aardgeleiders is verkrijgbaar van de volgende leveranciers (handelsnamen tussen haakjes):

- Anixter Wire & Cable (Philsheath)
- BICC General Corp (Philsheath)
- Rockbestos Co. (Gardex)
- Oaknite (CLX).

Afgeschermd vermogenskabels zijn verkrijgbaar van Belden, LAPPKABEL (ÖLFLEX) en Pirelli.

Keuze van besturingskabels

Afscherming

Alle besturingskabels dienen afgeschermd te zijn.

Gebruik een dubbel afgeschermd kabel met getwist kabelpaar voor analoge signalen. Dit type kabel wordt tevens aangeraden voor pulsgeversignalen. Gebruik één apart afgeschermd paar voor elk signaal. Gebruik geen gemeenschappelijke retourkabel voor verschillende analoge signalen.

Een dubbel afgeschermd kabel is de beste oplossing voor digitale besturingssignalen, maar een enkelvoudig afgeschermd kabel met getwiste paren (afbeelding b) is ook bruikbaar.

a
Een dubbel afgeschermd kabel met getwiste kabelparen

b
Een enkelvoudig afgeschermd kabel met getwiste kabelparen

Signalen in afzonderlijke kabels

Laat analoge en digitale signalen door aparte, afgeschermdde kabels lopen.

Laat nooit signalen van 24 V DC en 115/230 V AC door dezelfde kabel lopen.

Signalen die door dezelfde kabel mogen lopen

De signalen die via relais worden bestuurd, kunnen in dezelfde kabels lopen als de digitale ingangssignalen, aangenomen dat hun spanning niet hoger is dan 48 V. Het wordt aangeraden de door relais bestuurde signalen als getwiste paren te laten lopen.

Relaiskabel type

Het kabeltype met gevlochten metallische afscherming (bijvoorbeeld ÖLFLEX van LAPPKABEL, Duitsland) is door ABB getest en goedgekeurd.

Lengte en type van bedieningspaneelkabel

Bij afstandsbediening mag de kabel die het bedieningspaneel verbindt met de omvormer nooit langer zijn dan 3 meter (10 voet). Het kabeltype dat door ABB getest en goedgekeurd is, wordt gebruikt in de optiekits voor het bedieningspaneel.

Kabelloop

Leidt de motorkabel niet in de buurt van andere kabelroutes. De motorkabels van verschillende omvormers kunnen wel naast elkaar lopen. Het verdient aanbeveling de motorkabel, netvoedingskabels en besturingskabels in aparte goten te installeren. Om de elektromagnetische interferentie, die wordt veroorzaakt door de snelle veranderingen in de uitgangsspanning van de frequentie-omvormer, te verminderen moet u vermijden dat de motorkabel lange tijd parallel loopt met andere kabels.

Wanneer het noodzakelijk is dat vermogenskabels besturingskabels kruisen, moet u ervoor zorgen dat dit wordt gedaan onder een hoek die de 90 graden zo dicht mogelijk benadert. Laat geen extra kabels door de omvormer lopen.

De kabelgoten moeten elektrisch goed met elkaar en met de aardelektroden zijn verbonden. Er kunnen aluminium gootsystemen worden gebruikt om de potentiaal plaatselijk beter te vereffenen.

Schema

Onderstaande afbeelding laat een kabelloop zien.

Aparte kabelgoten voor besturingskabels

Niet toegestaan tenzij de kabel van 24 V is geïsoleerd voor 230 V (120 V) of is voorzien van een isolatiehuls voor 230 V (120 V).

Laat besturingskabels van 24 V en 230 V (120 V) in afzonderlijke goten in de kast lopen.

Continue motorkabelafscherming of behuizing voor apparatuur in de motorkabel

Wanneer er veiligheidsschakelaars, magneetschakelaars, aansluitkasten of vergelijkbare apparatuur in de motorkabel zijn aangesloten tussen de omvormer en de motor, kan de emissie als volgt tot een minimum worden beperkt:

- Europese Unie: Installeer de apparatuur in een metalen behuizing, waarbij de afscherming van zowel de binnenkomende als naar buiten gaande kabel over 360 graden wordt geaard of anderzijds onderling wordt verbonden.
- VS: Installeer de apparatuur in een metalen behuizing, waarbij de kabelgoot of afscherming van de motorkabel ononderbroken van de omvormer naar de motor loopt.

Aanbrengen van beveiliging tegen thermische overbelasting en kortsluiting

Beveiligen van de omvormer en de voedingskabel tegen kortsluiting

Beveilig de omvormer en ingangskabel als volgt met zekeringen of een installatieautomaat:

1. Dimensioneer de zekeringen volgens de instructies in het hoofdstuk *Technische gegevens*. De zekeringen beschermen de ingangskabel in kortsluitsituaties, beperken de schade aan de omvormer en voorkomen schade aan aangesloten apparatuur in geval van kortsluiting binnen in de omvormer.
2. U kunt de installatieautomaten gebruiken die door ABB met de ACS550 zijn getest. Bij gebruik van andere automaten dienen aanvullend zekeringen gebruikt te worden. Neem contact op met uw lokale ABB vertegenwoordiger voor goedgekeurde automaat-types en karakteristieken van het voedingsnetwerk.

De beveiligings-eigenschappen van automaten zijn afhankelijk van het type, de constructie en de instellingen van de automaten. Er zijn ook beperkingen die betrekking hebben op de kortsluitcapaciteit van het voedingsnetwerk.

WAARSCHUWING! Vanwege het inherente werkingsprincipe en de constructie van automaten kunnen er, onafhankelijk van de fabrikant, hete geïoniseerde gassen ontsnappen uit de behuizing van de automaat bij kortsluiting. Om veilig gebruik te verzekeren, moet men speciale aandacht aan de installatie en plaatsing van de automaten schenken. Volg de instructies van de fabrikant.

Opmerking: Automaten mogen zonder zekeringen niet gebruikt worden in de VS.

Beveiligen van de motor en motorkabel tegen kortsluiting

De omvormer beschermt de motor en motorkabel bij kortsluiting wanneer de motorkabel gedimensioneerd is in overeenstemming met de nominale stroom van de omvormer. Er zijn geen aanvullende beveiligingen noodzakelijk.

Beveiligen van de omvormer en de voedings- en motorkabels tegen thermische overbelasting

De omvormer beschermt zichzelf, de ingang- en de motorkabels tegen thermische overbelasting wanneer de kabels in overeenstemming met de nominale stroom van de omvormer gedimensioneerd zijn. Er is geen extra thermische beveiliging noodzakelijk.

WAARSCHUWING! Als de omvormer op meerdere motoren is aangesloten, moet een afzonderlijke schakelaar voor thermische overbelasting of een automaat worden gebruikt voor de beveiliging van elke kabel en motor. Voor deze onderdelen is mogelijk een afzonderlijke zekering nodig ter beveiliging tegen de kortsluitstroom.

Beveiliging van de motor tegen thermische overbelasting

Volgens regelgeving moet de motor beveiligd worden tegen thermische overbelasting en de stroom moet uitgeschakeld worden wanneer oververhitting geconstateerd wordt. De omvormer bevat een thermische-motorbeveiligingfunctie die de motor beveiligt en de stroom indien nodig uitschakelt. Afhankelijk van de waarde van een omvormer-parameter zal de functie ofwel een berekende temperatuurwaarde bewaken (gebaseerd op een thermisch model van de motor), ofwel een werkelijke temperatuurindicatie, die door motortemperatuur-sensoren gegeven wordt. De gebruiker kan het thermisch model verder afstemmen door extra motor- en belastinggegevens in te voeren.

De meest gebruikelijke temperatuursensoren zijn:

- motorgroottes IEC180...225: thermische schakelaar, bv. Klixon
- motorgroottes IEC200...250 en groter: PTC of Pt100.

Zie de *Firmware-handleiding* voor verdere informatie over de thermische motorbeveiliging, en het aansluiten en het gebruik van de temperatuursensoren.

Beveiligen van de omvormer tegen aardfouten

De omvormer is voorzien van een interne aardfoutbeveiligingsfunctie om de omvormer te beschermen tegen aardfouten in de motor en de motorkabel. Dit is geen voorziening t.b.v. persoonlijke veiligheid of brandveiligheid. De aardfoutbeveiligingsfunctie kan worden uitgeschakeld met een parameter, zie de betreffende *Firmwarehandleiding*.

Er kunnen maatregelen genomen worden ter beveiliging in geval van direct of indirect contact, zoals scheiding van de omgeving door dubbele of versterkte isolatie, of scheiding van het voedingssysteem door een transformator.

Compatibiliteit met reststroom-verbrekers (RCD)

De omvormer is geschikt voor het gebruik van reststroom-verbrekers van Type B.

Opmerking: Het EMC-filter van de omvormer bevat condensatoren aangesloten tussen het hoofdcircuit en het frame. Deze condensatoren en lange motorkabels verhogen de lekstromen naar aarde en kunnen aardlekautomaten doen aanspreken.

Implementeren van de Noodstopfunctie

Wegens veiligheidsredenen moet u bij elk besturingspaneel en andere besturingsstations waar een noodstop nodig kan zijn, een noodstopvoorziening installeren.

Opmerking: Door op de stoptoets (⏏) op het bedieningspaneel van de omvormer te drukken wordt er geen noodstop van de motor gegenereerd en wordt de motor ook niet gescheiden van gevaarlijke spanningen.

Implementeren van de Safe Torque Off functie

De omvormer ondersteunt de Safe Torque Off functie volgens de normen EN 61800-5-2:2007; EN 954-1:1997; IEC/EN 60204-1:1997; EN 61508:2002 en EN 1037:1996.

De Safe Torque Off functie schakelt de stuurspanning van de vermogenshalfgeleiders van de uitgangstrap van de omvormer uit, waarmee wordt voorkomen dat de inverter de spanning genereert die nodig is om de motor te laten draaien (zie onderstaand schema). Door gebruik van deze functie kunnen kortdurende mechanische werkzaamheden (bijvoorbeeld reinigen) en/of onderhoudswerk aan niet-elektrische onderdelen van het werktuig worden uitgevoerd zonder de hoofdvoeding van de omvormer te hoeven uitschakelen.

WAARSCHUWING! De Safe Torque Off functie schakelt de spanning van de hoofd- en hulpcircuits van de omvormer niet uit. Daarom mag onderhoudswerk aan elektrische onderdelen van de omvormer of motor uitsluitend worden uitgevoerd na scheiding van de omvormer van de netvoeding.

Opmerking: Het wordt niet aanbevolen om de omvormer te stoppen via de Safe Torque Off functie. Als een omvormer in bedrijf gestopt wordt via de Safe Torque Off functie, zal de omvormer uitlopen tot stilstand. Als dit niet toelaatbaar is, bv. omdat het gevaar oplevert, moet de omvormer en overige apparatuur gestopt worden met de geëigende stopmethode voordat deze functie gebruikt wordt.

Opmerking betreffende omvormers met permanentmagneetmotor in geval van een meervoudige fout in IGBT vermogenshalfgeleider: Ondanks de activatie van de Safe Torque Off functie, kan het omvormersysteem een koppel produceren dat de motoras over maximaal $180/p$ graden kan doen draaien. p geeft het aantal poolparen aan.

Implementeren van de functie "Werking bij korte spanningsuitval"

De functie Werking bij korte spanningsuitval is geactiveerd wanneer parameter 47.02 ONDERSPAN REGEL ingesteld is op AAN (standaard in het Standaard Besturingsprogramma).

Opmerking: Als de omvormer voorzien is van een lijnmagneetschakelaar, opent deze bij spanningsuitval en moet deze weer gesloten worden via een tijdsrelais.

Het gebruik van condensatoren voor arbeidsfactorcompensatie bij de omvormer

Bij AC-omvormers is geen arbeidsfactorcompensatie nodig. Als echter de omvormer aangesloten wordt op een systeem waarin compensatie-condensatoren geïnstalleerd zijn, let dan op de volgende beperkingen.

WAARSCHUWING! Condensatoren voor arbeidsfactorcompensatie of harmonische filters mogen niet op de motorkabels worden aangesloten (tussen de omvormer en de motor). Ze zijn niet bedoeld voor gebruik met AC-omvormers en ze kunnen blijvende schade aan zichzelf of de omvormer aanrichten.

Wanneer er condensatoren voor arbeidsfactorcompensatie parallel met de drie-faseningang van de omvormer geschakeld zijn:

1. Sluit geen hoog vermogen condensator aan op de voedingslijn terwijl de omvormer aangesloten is. De aansluiting zal stootspanningen veroorzaken die de omvormer zullen uitschakelen of zelfs beschadigen.
2. Als de condensatorlading stap voor stap verhoogd/verlaagd wordt wanneer de AC-omvormer aangesloten wordt op de vermogenslijn, zorg er dan voor dat de aansluitstappen laag genoeg zijn zodat ze geen stootspanningen veroorzaken die de omvormer uitschakelen.
3. Controleer of de arbeidsfactorcompensatie-unit geschikt is voor gebruik in systemen met AC-omvormers, d.w.z. lasten die harmonischen genereren. In dergelijke systemen moet de compensatie-eenheid doorgaans van een scheidingsreactor of harmonische filter worden voorzien.

Implementeren van een veiligheidsschakelaar tussen de omvormer en de motor

Het wordt aanbevolen om een veiligheidsschakelaar te installeren tussen de synchrone permanent-magneetmotor en de uitgang van de omvormer. De schakelaar is nodig om de motor gedurende onderhoudswerk van de omvormer te scheiden.

Gebruik van een magneetschakelaar tussen de omvormer en de motor

Regel het in/uitschakelen van de uitgangs-magneetschakelaar door een van de hieronder beschreven alternatieven toe te passen.

Alternatief 1: Wanneer u gekozen heeft voor de standaard motorbesturingsmodus (DTC) en voor uitlopen van de motor tot stilstand, open dan de magneetschakelaar als volgt:

1. Geef een stopopdracht aan de omvormer.
2. Open de magneetschakelaar.

Alternatief 2: Wanneer u gekozen heeft voor de standaard motorbesturingsmodus (DTC) en voor stoppen van de motor langs helling, open dan de magneetschakelaar als volgt:

1. Geef een stopopdracht aan de omvormer.
2. Wacht totdat de omvormer de motor decelereert tot nul.
3. Open de magneetschakelaar.

Alternatief 3: Wanneer u gekozen heeft voor de scalar motorbesturingsmodus, open dan de magneetschakelaar als volgt:

1. Geef een stopopdracht aan de omvormer.
2. Open de magneetschakelaar.

WAARSCHUWING! Wanneer u de standaard motorbesturingsmodus (DTC) gebruikt, mag u nooit de uitgangsmagneetschakelaar openen terwijl de omvormer de motor laat draaien. De DTC motorbesturing werkt razendsnel, veel sneller dan dat de magneetschakelaar de contacten kan openen. Wanneer de magneetschakelaar begint te openen terwijl de omvormer de motor doet draaien, zal de DTC de belastingstroom trachten te behouden door de uitgangsspanning van de omvormer onmiddellijk tot het maximum te verhogen. Dit zal de magneetschakelaar beschadigen of zelfs compleet verbranden.

Implementeren van een bypass-aansluiting

Als er een bypass nodig is, gebruik dan mechanisch of elektrisch vergrendelde magneetschakelaars tussen de motor en de omvormer en tussen de motor en de vermogenslijn. Zorg er met de vergrendeling voor dat de magneetschakelaars niet tegelijkertijd gesloten kunnen worden.

Volg deze bedieningsvolgorde:

1. Stop de omvormer.
2. Stop de motor.
3. Open de magneetschakelaar tussen de omvormer en de motor.
4. Sluit de magneetschakelaar tussen de motor en de vermogenslijn.

Hieronder is een voorbeeld van een bypass-aansluiting te zien.

WAARSCHUWING! Sluit de netvoeding nooit aan op de uitgangsklemmen U2, V2 en W2 van de omvormer. Netspanning op de uitgang kan blijvende schade aan de omvormer aanrichten.

Beveiliging van de contacten van relaisuitgangen

Inductieve belastingen (relais, magneetschakelaars, motoren) veroorzaken piekspanningen bij het uitschakelen.

De relaiscontacten op de JCU Besturingsunit zijn beveiligd tegen spanningspieken met varistoren (250 V). Desondanks verdient het sterke aanbeveling de inductieve belasting te voorzien van storingverzwakkende kringen (varistoren, RC-filters (AC) of diodes (DC)) om de EMC-emissie bij uitschakeling tot een minimum te beperken. Wanneer niet onderdrukt, kunnen de onregelmatigheden zich capacitief of inductief aan andere geleiders in de besturingskabel koppelen en een risico voor storingen in andere systeemonderdelen vormen.

Installeer de beveiligingcomponent zo dicht mogelijk bij de inductieve belasting.
Installeer geen beveiligingcomponenten bij de relaisuitgangen.

Aansluiting van een motortemperatuursensor op de I/O van de omvormer

WAARSCHUWING! IEC 60664 vereist dubbele of versterkte isolatie tussen stroomgeleidende onderdelen en het oppervlak van toegankelijke onderdelen van elektrische apparatuur die niet geleidend zijn of wel geleidend maar niet aangesloten op de veiligheidsaarde.

Om aan deze eis te voldoen kan de aansluiting van een thermistor (en andere vergelijkbare componenten) op de digitale ingangen van de omvormer op drie verschillende manieren worden uitgevoerd:

1. Er is dubbele of versterkte isolatie tussen de thermistor en de onder spanning staande delen van de motor.
2. De schakelingen aangesloten op alle digitale en analoge ingangen van de omvormer zijn beveiligd tegen aanraking en zijn met basisisolatie (hetzelfde spanningsniveau als het hoofdcircuit van de omvormer) van andere laagspanningscircuits geïsoleerd.
3. Er wordt een extern thermistorrelais gebruikt. De isolatie van dit relais moet nominaal geschikt zijn voor hetzelfde spanningsniveau als het hoofdcircuit van de omvormer. Voor aansluiting, zie de *Firmware-handleiding*.

Voorbeeld stroomschema

Zie pagina [136](#).

Elektrische installatie

Overzicht

Dit hoofdstuk geeft instructies voor het bekabelen van de omvormer

Waarschuwingen

WAARSCHUWING! De in dit hoofdstuk beschreven installatie mag slechts worden uitgevoerd door een gekwalificeerd elektricien. Volg de [Veiligheidsvoorschriften](#) op de eerste bladzijden van deze handleiding. Het negeren van de veiligheidsinstructies kan verwonding of dodelijk letsel tot gevolg hebben.

Isolatiecontrole van de omvormer

Omvormer

Elke omvormer ondergaat in de fabriek een isolatietest tussen hoofdcircuit en chassis (2500 V rms 50 Hz gedurende 1 seconde). Voer daarom geen spanningstolerantie- of isolatieweerstandsmetingen uit (bijvoorbeeld met een hi-pot of megger) op enig onderdeel van de omvormer.

Ingangskabel

Controleer de isolatie van de invoerkabel volgens plaatselijke regelgeving alvorens de omvormer aan te sluiten op het voedingsnet.

Motor en motorkabel

Controleer de isolatie van de motor en de motorkabel als volgt:

1. Verifieer dat de motorkabel is losgekoppeld van de uitgangsklemmen U2, V2 en W2.
2. Meet de isolatieweerstand tussen elke fasegeleider en de veiligheidsaardegeleider door een meetspanning van 500 V DC te gebruiken. De isolatieweerstand van een ABB-motor moet groter zijn dan 10 Mohm (referentiewaarde bij 25 °C of 77 °F). Voor de isolatieweerstand van andere motoren moet u de instructies van de fabrikant raadplegen. **Opmerking:** Vocht in de motorbehuizing zal de isolatieweerstand verlagen. Als u vocht vermoedt, moet u de motor drogen en de meting herhalen.

Remweerstand en weerstandskabel

Controleer als volgt de isolatieweerstand van de remweerstand (indien aanwezig):

1. Verifieer dat de weerstandskabel op de weerstand is aangesloten en niet op uitgangsklemmen R+ en R- van de omvormer.
2. Verbindt aan de omvormerkant van de kabel de geleiders R+ en R- van de kabel aan elkaar tezamen. Meet de isolatieweerstand tussen de gecombineerde geleiders en de PE-geleider door een meetspanning van 1 kV DC te gebruiken. De isolatieweerstand moet groter zijn dan 1 Mohm.

Controleren van de compatibiliteit met IT (ongearde) en TN (hoekgearde) systemen

Een omvormer zonder EMC-filter of voorzien van optioneel EMC-filter +E210 is geschikt voor IT (ongearde) en TN (geearde) systemen.

Aansluiting van vermogenskabels

Aansluitschema

- 1) Zie voor alternatieven de sectie *Keuze van de lastscheider voeding (schakelvoorziening)* op pagina 57.
- 2) Als afgeschermd kabel gebruikt wordt (niet vereist, maar aanbevolen) en het geleidend vermogen van de afscherming < 50% is van het geleidend vermogen van de fasegeleider, gebruik dan een afzonderlijke PE-kabel (2) of een kabel met aardgeleider (3).
- 3) zoals 2)
- 4) Aarding over 360 graden bij de kastingang wordt aanbevolen als afgeschermd kabel gebruikt wordt. Aard het andere uiteinde van de ingangskabelafscherming of PE-geleider bij de laagspanningsverdeling.
- 5) Aarding over 360 graden bij de kastingang wordt aanbevolen, zie pagina 39.
- 6) Gebruik een afzonderlijke aardkabel als het geleidend vermogen van de kabelafscherming < 50 % van het geleidend vermogen van de fasegeleider bedraagt en de kabel geen symmetrische aardgeleider bevat (zie pagina 65).
- 7) Externe remweerstand, zie pagina 137.
- 8) du/dt filter of sinusfilter (optioneel, zie pagina 145).

Opmerking:

Als de motor naast de geleidende afscherming een symmetrische aardgeleider bevat, sluit de aardgeleider dan aan op de aardklem aan het omvormeruiteinde en het motoruiteinde.

Gebruik geen motorkabel met asymmetrische constructie. Het aansluiten van de vierde ader van de motorkabel aan het motoruiteinde verhoogt de lagerstromen en veroorzaakt daardoor extra lagerslijtage.

Aansluitprocedure ingangskabel

Sluit de fasegeleiders van de ingangskabel aan op de klemmen U1, V1 en W1 van de omvormermodule en de PE-geleider op de PE-klem. Sluit de getwiste afscherming van de ingangskabel aan op de PE-klem, zelfs als deze niet gebruikt wordt als PE-geleider.

Verwijderen van de beschermende afdekking

De beschermende afdekking boven op de omvormermodule voorkomt dat boor- en slijpstof de omvormer binnendringt tijdens het installeren. De afdekking is aangebracht omdat elektrisch-geleidend stof in de omvormer schade kan aanbrengen of tot slecht functioneren kan leiden.

WAARSCHUWING! Verwijder na het installeren de beschermende afdekking van de bovenkant van de omvormermodule. Als de afdekking niet verwijderd wordt, kan de koellucht niet vrijelijk door de module stromen en zal de omvormer oververhit raken.

Aansluitprocedure motorkabel

1. Sluit de getwiste afscherming van de motorkabel met een kabelschoen aan op de aardklem.
2. Sluit de fasegeleiders aan op de kabelschoenklemmen U2, V2 en W2.

Het wordt aanbevolen om de motorkabelafscherming over 360° te aarden bij de kabelinvoer in de kast, zie pagina [41](#).

Aard, voor minimale radiofrequentie-interferentie, de motorkabelafscherming bij het motoreinde als volgt:

- 360 graden bij de doorvoer van het motorklemmenblok

- of door de afscherming als volgt te twisten: platte breedte $\geq 1/5 \cdot$ lengte.

DC-aansluiting

De UDC+ en UDC- klemmen zijn bedoeld voor gemeenschappelijke DC-configuraties van een aantal omvormers, waardoor regeneratieve energie van de ene omvormer gebruikt kan worden door de andere omvormers in motorisch bedrijf. Neem contact op met uw plaatselijke ABB-vertegenwoordiger voor nadere instructies.

Controleren van de instellingen van de transformator voor de koelventilator

De spanningstransformator van de koelventilator bevindt zich in de rechterbovenhoek van de omvormer. Verwijder de frontkap om de instellingen aan te passen en zet de frontkap daarna weer terug.

Instellen op 220 V als de frequentie van de voeding 60 Hz bedraagt. Instellen op 230 V als de frequentie van de voeding 50 Hz bedraagt.

Instellen volgens het voedingsspanningsbereik: 380 V, 400 V, 415 V, 440 V, 480 V of 500 V;

Verwijderen van het kappenstelsel

De kappen dienen verwijderd te worden voordat de optionele modules geïnstalleerd worden en de besturingskabels aangesloten worden. Volg deze procedure om de kappen te verwijderen. De cijfers verwijzen naar onderstaande illustraties.

- Druk lichtjes met een schroevendraaier op het lipje (1).
- Schuif het onderste deel van de kap iets naar beneden en neem deze af (2).
- Ontkoppel de kabel van het bedieningspaneel (3) indien aanwezig.
- Verwijder de schroef (4) aan de bovenkant van het kappenstelsel.
- Trek voorzichtig het onderste deel van de basisconstructie naar buiten met de twee trekklipjes (5).

Monteer de kap weer terug in de omgekeerde volgorde van bovenstaande procedure.

Vastzetten van de klemplaat van de besturingskabel

Bevestig de klemplaat van de besturingskabel met vier schroeven ofwel aan de bovenkant of aan de onderkant van de besturingsunit zoals hieronder getoond.

Aarden van de besturingsunit

Als de besturingsunit niet geaard wordt door montage op een DIN rail, sluit dan de aardader van de APOW kabel aan op de aardklem boven of onder aan de achterkant van de besturingsunit.

Aansluiten van de besturingsunit op de omvormermodule

Sluit de besturingsunit als volgt aan op de omvormermodule.

WAARSCHUWING! Hanteer de optische vezelkabels met zorg. Pak bij het loskoppelen van optische vezelkabels altijd de connector vast, niet de kabel zelf. Raak de uiteinden van de vezels niet met blote handen aan aangezien ze zeer gevoelig zijn voor vuil.

1. Til de besturingsunit van de montageplaats, draai hem ondersteboven en steek de optische vezelkabels in het achterframe van de unit zoals hieronder getoond.

3AUA0000038989

2. Steek de optische vezelkabels in de klemmen van de JRIB-kaart.
3. Verbind de voedingskabel die vanaf de omvormermodule komt, met de kabel die op de klemmen van de JRIB-kaart aangesloten is.

Aansluiten van de besturingskabels

Zie de secties [Standaard I/O-aansluitschema](#) en [Aansluitprocedure besturingskabel](#) hieronder.

Standaard I/O-aansluitschema

Opmerkingen:

[...] betekent standaard instelling bij ACS850 standaard besturingsprogramma (Fabrieksmacro). Zie *Firmware-handleiding* voor overige macro's.

*Totale maximum stroom: 200 mA

De getoonde bedrading is alleen ter illustratie. Meer informatie over het gebruik van de connectoren en jumpers is in de tekst gegeven; zie ook het hoofdstuk [Technische gegevens](#).

Geleiderafmetingen en aandrainmomenten:

XPOW, XRO1, XRO2, XRO3, XD24:
0,5 ... 2,5 mm² (24...12 AWG). Moment: 0,5 N·m (5 lbf·in)

XDI, XDIO, XAI, XAO, XD2D, XSTO:
0,5 ... 1,5 mm² (28...14 AWG). Moment: 0,3 N·m (3 lbf·in)

Volgorde van klemaanduidingen en jumpers

XPOW
(2-polig, 2,5 mm²)

XRO1
(3-polig, 2,5 mm²)

XRO2
(3-polig, 2,5 mm²)

XRO3
(3-polig, 2,5 mm²)

XD24
(4-polig, 2,5 mm²)

Keuze DI/DIO aarding

XDI
(7-polig, 1,5 mm²)

XDIO
(2-polig, 1,5 mm²)

XAI
(7-polig, 1,5 mm²)

AI1, AI2

XAO
(4-polig, 1,5 mm²)

T
(3-polig, 1,5 mm²)

XD2D
(3-polig, 1,5 mm²)

XSTO (oranje)
(4-polig, 1,5 mm²)

Jumpers

Keuze DI/DO aardings (bevindt zich tussen XD24 en XDI) – Bepaalt of DIGND (aarde voor digitale ingangen DI1...DI5) zweeft, of dat deze aangesloten is op DIOGND (aarde voor DI6, DIO1 en DIO2). Zie het JCU isolatie- en aardingschema op pagina [121](#).

Als DIGND zweeft, dient de gemeenschappelijke aarde van digitale ingangen DI1...DI5 aangesloten te worden op XD24:2. De gemeenschappelijke aarde kan of GND of V_{cc} zijn, aangezien DI1...DI5 van het type NPN/PNP zijn.

DIGND zweeft

DIGND verbonden met DIOGND

AI1 – Bepaalt of analoge ingang AI1 wordt gebruikt als een stroom- of spanningsingang.

Stroom

Spanning

AI2 – Bepaalt of analoge ingang AI2 wordt gebruikt als een stroom- of spanningsingang.

Stroom

Spanning

T – Afsluiting drive-to-drive link. Moet in de AAN-positie staan wanneer de omvormer de laatste unit van de link is.

Afsluiting AAN

Afsluiting UIT

Externe voeding voor de JCU Besturingsunit (XPOW)

Externe +24 V (minimum 1,6 A) voeding voor de besturingsunit kan aangesloten worden op klemmenblok XPOW. Het gebruik van een externe voeding is aanbevolen als

- de toepassing een snelle start vereist nadat de omvormer op het hoofdvoedingsnet is aangesloten
- veldbuscommunicatie vereist is als de ingangsvoeding is afgeschakeld.

DI6 (XDI:6) als thermistor-ingang

1...3 PTC sensoren kunnen op deze ingang aangesloten worden voor motortemperatuurmeting.

Opmerkingen:

- Sluit niet beide uiteinden van de kabelafschermingen rechtstreeks op aarde aan. Als aan één uiteinde geen condensator gebruikt kan worden, laat dat einde van de afscherming dan onaangesloten.
- Bij het aansluiten van temperatuursensoren hoort ook een aanpassing van parameters. Zie de *Firmwarehandleiding* van de omvormer.
- Als alternatief kunnen de PTC 9en ook de KTY84) sensoren aangesloten worden op een FEN-xx pulsgeverinterface. Zie de *Gebruikershandleiding* van de interface voor informatie over bedrading.
- Pt100 sensoren mogen niet aangesloten worden op de thermistor-ingang. Daarvoor in de plaats worden een analoge ingang en een analoge stroom-uitgang (die zich of op de JCU, of op een I/O-uitbreidingsmodule bevindt) gebruikt, zoals hieronder te zien. De analoge ingang moet op spanning ingesteld staan.

Eén Pt100 sensor

Drie Pt100 sensoren

WAARSCHUWING! Aangezien de bovenstaande ingangen niet geïsoleerd zijn volgens IEC 60664, is voor de aansluiting van de motortemperatuursensor dubbele of versterkte isolatie tussen de onder spanning staande motoronderdelen en de sensor noodzakelijk. Als de installatie hieraan niet voldoet,

- moeten alle I/O-klemmen tegen aanraken worden beveiligd en mogen ze niet op andere apparatuur worden aangesloten

of

- moet de temperatuursensor galvanisch worden gescheiden van de I/O-klemmen.

Drive-to-drive link (XD2D)

De drive-to-drive link is een in serie geschakelde RS-485 transmissielijn die basis master/follower communicatie mogelijk maakt met één master omvormer en meerdere followers.

De jumper voor inschakelen van de afsluiting T (zie sectie [Jumpers](#) hierboven) naast dit klemmenblok moet in de AAN-positie gezet worden bij de omvormers aan de uiteinden van de drive-to-drive link. Bij de tussenliggende omvormers moet de jumper in de UIT-positie gezet worden.

Afgeschermd kabel met getwist kabelpaar (~100 ohm, bijv. PROFIBUS-compatibele kabel) dient voor de bedrading gebruikt te worden. Voor de beste immuniteit wordt kabel van hoge kwaliteit aanbevolen. De kabel dient zo kort mogelijk gehouden te worden; de maximum lengte van de link is 50 meter (164 ft). Onnodige lussen en het leiden van de kabel in de buurt van vermogenskabels (zoals motorkabels) dient vermeden te worden. De kabelafschermingen moeten geaard worden aan de klemplaat van de besturingskabels op de omvormer, zoals te zien op pagina [92](#).

Het volgende schema toont de bedrading van de drive-to-drive link.

Safe Torque Off (XSTO)

Beide aansluitingen (OUT1 op IN1, en OUT2 op IN2) moeten gesloten zijn voordat de omvormer kan starten. Standaard heeft het klemmenblok jumpers om het circuit te sluiten. Verwijder de jumpers voordat u een extern Safe Torque Off circuit op de omvormer aansluit. Zie pagina 71.

Aansluitprocedure besturingskabel

Zie de kabelloop op pagina 92 en sluit de besturingskabels als volgt aan:

1. Aard de afschermingen van alle besturingskabels die op de besturingsunit aangesloten zijn bij de klemplaat. De afschermingen dienen ononderbroken te zijn tot zo dicht mogelijk bij de klemmen van de besturingsunit. Verwijder alleen de buitenmantel van de kabel bij de kabelklem, zodat de klem op de blote afscherming drukt.
2. Sluit de geleiders aan op de juiste demonteerbare klemmen (zie pagina 87) van de besturingsunit. Gebruik bij het klemmenblok krimpkousen of isolatietape om eventuele losse draadjes in te sluiten. De afscherming (vooral als er meerdere afschermingen zijn) kan ook afgesloten worden met een kabelschoen en met een schroef vastgezet worden op de klemplaat. Sluit het andere uiteinde van de afscherming niet aan of aard het indirect via een hoogfrequente condensator van enkele nanofarad, bijv. 3,3 nF / 630 V. De afscherming kan ook aan beide uiteinden rechtstreeks worden geaard als ze zijn aangesloten op *dezelfde aardleiding* zonder een aanzienlijk spanningsverschil tussen de twee uiteinden. Draai de aansluiting met de schroeven vast.

Opmerking: Houd de signaaladerparen getwist tot zo dicht mogelijk bij de klemmen. Door de kabel met de retourkabel te twisten worden storingen door inductieve koppeling verminderd.

Leiden van de besturingskabels

Aansluiten van een PC.

Sluit de PC aan op klem X7 op de besturingsunit.

Installeren van optie-modules

Mechanische installatie

Optie-modules, zoals veldbusadapters, I/O-uitbreidingen en de pulsgever-interfaces worden in het optiemodule-slot in de besturingsunit gestoken. Zie pagina [30](#) voor de beschikbare slots.

- Verwijder het kappenstelsel (indien aanwezig) van de besturingsunit (raadpleeg pagina [83](#)).
- Verwijder de beschermende afdekking (indien aanwezig) van de connector van de slot.
- Steek de module voorzichtig in zijn positie op de besturingsunit.
- Draai de schroef vast.

Opmerking: Correcte installatie van de schroef is essentieel om aan de EMC-eisen te voldoen en om de module goed te laten werken.

Bedraden van de modules

Zie de betreffende handleiding van de optiemodule voor specifieke instructies over installatie en bedrading. Zie pagina [92](#) voor het leiden van de kabels.

Checklist installatie

Overzicht

Dit hoofdstuk bevat een controlelijst voor de mechanische en elektrische installatie van de omvormer.

Neem de checklist samen met een ander door. Volg de [Veiligheidsvoorschriften](#) op de eerste bladzijden.

Mechanische installatie

Schakelkastconstructie

De controles voor de schakelkastconstructie worden hieronder gegeven.

1	Schakelkastconstructie
1.1	Frame, wand, vloer en dakconstructies, rail-behuizingen en kabelingangen zijn juist en volledig geassembleerd.
1.2	De omvormermodule is goed bevestigd aan de kast. (Zie Planning van de installatie in de kast en Mechanische installatie .)
1.3	Mechanische verbindingen zijn vastgezet en niet gebroken.
1.4	Onderdelen zijn schoon en gelakte oppervlaktes zijn niet bekrast. Het kastframe en onderdelen die in metalen contact staan met het frame (bijvoorbeeld naden, bevestigingspunten van componenten op montageplaten, achterkant van montageplaat voor bedieningspaneel) zijn niet afgewerkt met niet-geleidende verf of ander materiaal.
1.5	Beschermingsgraad (IPxx)
1.6	Er zijn voldoende steunen, bouten en moeren voor kabels.

Instrumentatie, rails en bekabeling

Controles voor instrumentatie, rails, bekabeling, vrije afstanden en kruipafstanden worden hieronder gegeven. Zie voor aanvullende informatie het hoofdstuk [Planning van de elektrische installatie](#).

2	Instrumentatie
2.1	Type en aantal optie-modules en andere apparatuur is correct. Optie-modules en andere apparatuur zijn niet beschadigd.
2.2	Optie-modules en klemmen hebben het juiste label.
2.3	De plaatsing van optie-modules en andere apparatuur in de kast en op de kastdeur is correct.
2.4	De montage van optie-modules en andere apparatuur is correct.

3	Rails
3.1	De types (Al/Cu) en doorsnedes van rails zijn correct.
3.2	Rails zijn intact en verbindingsoppervlakken zijn schoon. Er bevinden zich geen losse stukjes metaal op de rails die kortsluiting zouden kunnen veroorzaken.
3.3	De plaatsing en montage van de rails is correct.
3.4	De elektrische verbinding van rails. Controleer dat de oppervlakken in elektrische verbindingen van aluminium en ongecoate rails geschuurd zijn. Controleer dat er anti-oxidant verbindingsmiddel gebruikt is in elektrische verbindingen van aluminium rails. Controleer dat het aantal sluitringen en de afmetingen van bouten correct zijn.
3.5	Railsteunen en doorvoer-isolatoren zijn visueel intact en ontvet, en correct geplaatst en gemonteerd.
3.6	De elektrische aansluitingen op het hoofdcircuit zijn aangedraaid tot het vereiste moment en gemarkeerd met een groene markering.
4	Bekabeling en bedrading
4.1	Bedrading van het hoofdcircuit. Controleer <ul style="list-style-type: none"> • AC voedingsingang • AC uitgang • voeding voor remweerstand (indien gebruikt)
4.2	Bedrading van het besturingscircuit van de omvormermodule. Controleer <ul style="list-style-type: none"> • Aansluitingen van JCU besturingsunit • aansluitingen van besturingskabels • aansluitingen van kabels van bedieningspaneel.
4.3	Kabeltypes, doorsnedes, kleuren en markeringen van opties zijn correct.
4.4	Controleer de bekabeling van circuits die gevoelig zijn voor interferentie. Controleer het twisten van kabels en de kabelloop.
4.5	Controleer dat kabels zonder kortsluitbeveiliging <ul style="list-style-type: none"> • de belastingsstroom kunnen voeren • korter zijn dan 3 m (10 ft) • apart van andere kabels zijn gelegd • Beveiligd zijn door een behuizing of kabelgoot
4.6	Aansluiting van kabels op apparatuur en klemmenblokken. Controleer dat <ul style="list-style-type: none"> • kabels vast genoeg zijn aangesloten op de klemmen door aan de kabel te trekken • kabelafsluiting op klemmenketens correct gedaan is • blote geleiders niet te ver uit de klem steken, waardoor onvoldoende tussenafstand of verlies van afscherming tegen contact zou ontstaan.
4.7	Kabels liggen niet tegen scherpe randen of blote, onder spanning staande delen. Buigstraal van optische vezelkabels in minstens 3,5 cm (1,38 in.).
4.8	Type, markeringen, isolatieplaten en kruiskoppeling van klemmenblokken zijn correct.

Aardingen en beveiliging

Controles voor aarding en beveiligingen worden hieronder gegeven. Tips voor installaties waarbij EMC-emissies geminimaliseerd moeten worden, worden gegeven in de kolom Extra eisen voor EMC.

6	Aardingen en beveiliging	Extra eisen voor EMC
6.1	De aardingskleuren, doorsnede en aardingspunten van modules en andere apparatuur komen overeen met de stroomschema's.	Geen lange routes voor pigtails
6.2	Aansluitingen van PE-kabels en rails zijn vast genoeg. Trek aan de kabel om te testen dat deze niet los gaat.	Geen lange routes voor pigtails
6.3	Deuren die voorzien zijn van elektrische apparatuur zijn geaard.	Geen lange aardingsroutes. Vanuit EMC-standpunt wordt het beste resultaat bereikt met plat kopervlechtwerk.
6.4	Ventilatoren die aangeraakt kunnen worden zijn afgeschermd.	
6.5	Onder spanning staande delen binnen de deuren zijn beveiligd tegen direct contact tot minstens IP 2x (indien vereist).	

Labels, schakelaars, zekeringen en deuren

Controles voor labels, schakelaars, zekeringen en deuren worden hieronder gegeven.

7	Labels
7.1	De typeaanduidingslabels en waarschuwings- en instructie-stickers zijn volgens de plaatselijke regelgeving gemaakt en correct geplaatst.
8.	Schakelaars en deuren
8.1	Controleer het functioneren van mechanische schakelaars, lastscheidingschakelaar en kastdeuren.

Elektrische installatie

Controles voor elektrische installatie worden hieronder gegeven. Zie [Planning van de elektrische installatie](#), [Elektrische installatie](#).

Controleer
<input type="checkbox"/> De condensatoren zijn opnieuw geformeerd, indien meer dan een jaar opgeslagen (vraag uw plaatselijke ABB-vertegenwoordiger om meer informatie).
<input type="checkbox"/> De omvormer is goed geaard: 1) juiste en goed vastgezette PE-connector, 2) goede galvanische verbinding tussen omvormerframe en kast (bevestigingspunten zijn ongelakt).
<input type="checkbox"/> De ingangvoedingsspanning komt met de nominale ingangsspanning van de omvormer overeen.
<input type="checkbox"/> De ingangvoedingsspanning is aangesloten op U1/V1/W1 en de klemmen zijn vastgedraaid tot het gespecificeerde moment.
<input type="checkbox"/> De juiste voedingszekeringen en scheidingschakelaar zijn geïnstalleerd.
<input type="checkbox"/> De motor is aangesloten op U2/V2/W2, en de klemmen zijn aangedraaid met het gespecificeerde moment.
<input type="checkbox"/> De remweerstand (indien aanwezig) is aangesloten op R+/R-, en de klemmen zijn aangedraaid tot het gespecificeerde moment.

Controleer

- De motorkabel (en remweerstandskabel, indien aanwezig) is uit de buurt van andere kabels geleid.
- Er zijn in de motorkabel geen condensatoren voor arbeidsfactorcompensatie aanwezig.
- De externe besturingsaansluitingen op de JCU besturingsunit zijn OK.
- Er bevinden zich geen gereedschappen, vreemde voorwerpen of stof van het boren in de omvormer.
- De voedingsspanning kan niet worden aangesloten op de uitgang van de omvormer via een bypass-schakeling.
- Motoraansluitblok en andere kappen zijn op hun plaats.

Koeling en aangedreven apparatuur

Controles voor koelingscondities en motor en aangedreven apparatuur vóór het opstarten worden hieronder gegeven.

- De omgevingscondities voor bedrijf zijn toegestaan. (Zie [Technische gegevens](#): Tabellen met nominale waarden, [Omgevingscondities](#).)
- De koellucht stroomt vrij. De beschermende afdekking is verwijderd van de bovenkant van de omvormermodule.
- De motor en de aangedreven apparatuur zijn gereed voor opstarten. (Zie [Planning van de elektrische installatie](#), [Technische gegevens: Motoraansluiting-gegevens](#).)

Opstarten

Overzicht

Dit hoofdstuk beschrijft de opstart-procedure van de omvormer.

Opstartprocedure

Instellen van het omvormerprogramma volgens de opstart-instructies gegeven in de firmware-handleiding van de omvormer.

Voer de opstarttaken uit zoals geïnstrueerd door de kast-installateur van de omvormermodule.

Foutopsporing

Overzicht

Dit hoofdstuk beschrijft de foutopsporings-mogelijkheden van de omvormer.

LED's

Deze tabel beschrijft de LED's van de omvormer.

Waar	LED	Wanneer de LED brandt
JINT kaart	V204 (groen)	+5 V spanning op de kaart is OK.
	V309 (rood)	Niet in gebruik.
	V310 (groen)	IGBT-stuursignaaltransmissie naar de besturingskaarten van de gate-driver is geactiveerd.

Waarschuwings- en foutberichten

Zie de *Firmware-handleiding* voor de beschrijvingen, oorzaken en oplossingen van de waarschuwings- en foutberichten van het besturingsprogramma.

Onderhoud

Overzicht

Dit hoofdstuk bevat instructies voor preventief onderhoud.

Onderhoudsintervallen

Bij installatie in een geschikte omgeving vereist de omvormer zeer weinig onderhoud. Deze tabel geeft de gangbare onderhoudsintervallen aanbevolen door ABB.

Interval	Onderhoud	Instructie
Elk jaar bij opslag	Opnieuw formeren van condensatoren	Zie <i>Opnieuw formeren van de condensatoren</i> .
Elke 6 tot 12 maanden (afhankelijk van de stoffigheid van de omgeving)	Controleren of de kast en omgeving schoon zijn.	Zie <i>Kast, Koellichaam</i> .
Om de 3 jaar	Controleren van de conditie van de optische vezelkabels	Zie de foutlogger. Als PPCC LINK fouten zich herhalen, vervang dan de optische vezelkabels.
Om de 3 jaar als de omgevingstemperatuur hoger is dan 40 °C (104 °F). Anders, om de 6 jaar .	Vervanging koelventilator	Zie <i>Ventilator</i> .
Om de 6 jaar als de omgevingstemperatuur hoger is dan 40 °C (104 °F) of als de omvormer cyclisch zwaar belast is of continu nominaal belast. Anders, om de 9 jaar .	Vervangen condensatoren	Zie <i>Condensatoren</i> .
Om de 9 jaar	Vervangen JINT-kaart en platte kabel	Neem contact op met ABB.
Om de 10 jaar	Batterij van bedieningspaneel vervangen	De batterij bevindt zich aan de achterkant van het bedieningspaneel. Vervangen door een nieuwe CR 2032 batterij.

Raadpleeg uw plaatselijke vertegenwoordiger van ABB Services voor meer informatie over onderhoud. Ga op Internet naar <http://www.abb.com/drives> en kies *Drive Services – Maintenance and Field Services*.

Kast

Reinig de binnenkant van de kast, indien nodig, met een zachte borstel en stofzuiger.

Koellichaam

Stof in de koellucht kan zich afzetten op de vinnen van het koellichaam van de module. De omvormer kan overtemperatuurwaarschuwingen en foutmeldingen gaan tonen als het koellichaam niet schoon is. Neem, indien nodig, contact op met ABB voor het reinigen van het koellichaam.

Ventilator

De levensduur van de koelventilator van de omvormermodule is ongeveer 50 000 uur. De werkelijke levensduur hangt af van de gebruikstijd van de ventilator, de omgevingstemperatuur en stofconcentratie. Zie de betreffende *Firmwarehandleiding* voor het actuele signaal dat het aantal bedrijfsuren van de ventilator aangeeft. Neem, voor het resetten van het bedrijfsurensignaal na het vervangen van de ventilator, contact op met ABB.

Nieuwe ventilatoren zijn verkrijgbaar bij ABB. Gebruik alleen onderdelen die door ABB zijn gespecificeerd.

Vervangen van de koelventilator van de module

WAARSCHUWING! Volg de veiligheidsvoorschriften, pagina 14. Het negeren van de instructies kan verwonding of dodelijk letsel veroorzaken, of de apparatuur beschadigen.

1. Neem de frontkap weg.
2. Ontkoppel de ventilatorcondensator en de voedingskabels.
3. Draai de rode bevestigingsschroeven van de plastic zijkap van de ventilator los. Schuif de kap naar rechts, zodat de rechterraand vrij ligt en neem de kap weg.
4. Draai de rode bevestigingsschroeven van de ventilator los.
5. Neem de ventilator uit de kast.
6. Installeer de nieuwe ventilator en de ventilator-condensator in omgekeerde volgorde van het bovenstaande.

M5×8, 2 N·m (1,5 lbf·ft)

M6, 8 N·m (6 lbf·ft)

Vervangen van de omvormermodule

De omvormermodule kan vervangen worden door het voetstuk en de rails die eraan vastzitten los te maken van de omvormermodule en het voetstuk en de rails in de kast te laten zitten. Ga als volgt te werk:

WAARSCHUWING! Volg de veiligheidsvoorschriften, pagina 14. Het negeren van de instructies kan verwonding of dodelijk letsel veroorzaken, of de apparatuur beschadigen.

1. Ontkoppel de voedingskabel van de module.
2. Ontkoppel de voedingskabel en de optische vezelkabels van de JCU besturingsunit en rol ze op en leg ze boven op de omvormermodule.
3. Maak de bovenste bevestigingsschroeven van de module los (indien gebruikt).
4. Maak de schroeven (2 stuks) los waarmee de buitenste steunbeugel aan de omvormermodule bevestigd is.
5. Verwijder de frontkap, zie pagina 105.
6. Maak de bevestigingsschroeven van het voetstuk los.
7. Maak de schroeven los waarmee de interne rails van het voetstuk aan de rails van de omvormermodule bevestigd zijn.
8. Maak de module vast via de hijshaken aan de bovenkant.
9. Trek de module uit de kast en op een vorkheftruck.
10. Installeer de nieuwe module in omgekeerde volgorde van het bovenstaande.

M6, 8 N·m (6 lbf·ft)

⑥ M6×16 combi, 8 N·m (6 lbf-ft)

⑦ M10×25 combi, 30 N·m (22 lbf-ft)

Voetstuk wanneer de module verwijderd is

Opmerking: ABB kan een trolley voor de omvormermodule leveren. De trolley is een hulp bij het verwijderen van zware omvormermodules uit een kast en bij het vervangen van de module.

Condensatoren

De tussenkring van de omvormer maakt gebruik van verschillende elektrolytische condensatoren. Hun levensduur is minstens 90 000 uur, afhankelijk van de bedrijfstijd van de omvormer, de belasting en de omgevingstemperatuur. De levensduur van de condensator kan worden verlengd door de omgevingstemperatuur te verlagen.

Een storing in de condensator is niet te voorspellen. Een condensatorstoring wordt doorgaans gevolgd door schade aan de omvormer en het aanspreken van de zekering van de ingangskabel of uitschakeling door een fout. Neem contact op met ABB als u een storing in de condensator vermoedt. Vervangingen zijn bij ABB verkrijgbaar. Gebruik alleen onderdelen die door ABB zijn gespecificeerd.

Opnieuw formeren van de condensatoren

De condensatoren moeten opnieuw geformeerd worden als de omvormer een jaar of langer opgeslagen is geweest. Zie pagina [32](#) voor informatie over het vinden van de fabricagedatum. Neem, voor informatie over het formeren van condensatoren, contact op met uw plaatselijke ABB-vertegenwoordiger.

Vervanging van het condensatorpakket

WAARSCHUWING! Volg de veiligheidsvoorschriften, pagina 14. Het negeren van de instructies kan verwonding of dodelijk letsel veroorzaken, of de apparatuur beschadigen.

1. Verwijder de frontkap, zie (1) op pagina 105. Verwijder de geprofileerde zijplaat.
2. Maak de aders voor ontlading van de weerstand los. De bovenste zijn aangesloten met dezelfde moer als de rails.
3. Maak de bevestigingsschroeven los (detail foto's A, B, C, D).
4. Til het condensatorpakket uit de module.
5. Installeer het nieuw condensatorpakket in de omgekeerde volgorde.

③ M6, 8 N·m (6 lbf·ft)

②* M6, 5 N·m (4 lbf·ft)

M6×12 combischroef

M6×12 combi, 8 N·m (6 lbf-ft)
M10, 30 N·m (22 lbf-ft)

*Condensatorpakket
verwijderd*

Geheugenunit

Wanneer een omvormermodule vervangen wordt, kunnen de parameterinstellingen behouden blijven door de geheugenunit over te plaatsen van de defecte omvormermodule naar de nieuwe module. De geheugenunit bevindt zich in de JCU Besturingsunit, zie pagina [27](#).

WAARSCHUWING! Verwijder een geheugenunit niet of steek deze niet in wanneer er spanning op de omvormermodule staat.

Na het opstarten zal de omvormer de geheugenunit scannen. Als er een ander applicatieprogramma of andere parameterinstellingen gedetecteerd worden, worden deze naar de omvormer gekopieerd. Dit kan enkele ogenblikken duren.

Technische gegevens

Overzicht

Dit hoofdstuk bevat de technische specificaties van de omvormer, bijvoorbeeld de nominale waarden, afmetingen, technische vereisten, voorwaarden voor het voldoen aan de CE-markering en andere markeringen.

Nominale waarden

De nominale waarden voor de omvormermodules met 400 V (50 Hz en 60 Hz) voeding worden hieronder gegeven. De symbolen worden onder de tabel beschreven.

Omvormer- type ACS850-04...	Frame- afm.	Nom. waarde ingang	Nominale waarden uitgang										
			Nominaal			Geen overbelasting		Gebruik met lichte overbelasting			Heavy-duty gebruik		
			I_{1N}	I_{2N}	I_{Max}	P_N^*		I_{Ld}	P_{Ld}^*		I_{Hd}	P_{Hd}^*	
			A	A	A	kW	pk	A	kW	pk	A	kW	pk
-430A-5	G	423	430	588	200	350	425	200	350	340	160	250	
-521A-5	G	501	521	588	250	450	516	250	450	370	200	300	
-602A-5	G	581	602	840	315	500	590	315	500	477	250	400	
-693A-5	G	674	693	1017	355	500	679	355	500	590 ¹⁾	315	500	
-720A-5	G	705	720	1017	400	600	704	400	600	635 ²⁾	355	500	

00581898

I_{1N}	Nominale ingangsstroom (rms) bij 40 °C (104 °F).
I_{2N}	Nominale uitgangsstroom
I_{Max}	Maximale uitgangsstroom. Beschikbaar gedurende 10 seconden bij de start, en anders zolang als de omvormertemperatuur dit toestaat.
P_N	Typisch motorvermogen voor gebruik zonder overbelasting.
I_{Ld}	Continue rms-uitgangsstroom. 10 % overbelasting gedurende 1 minuut per 5 minuten toegestaan.
P_{Ld}	Typisch motorvermogen voor gebruik met lichte overbelasting.
I_{Hd}	Continue rms-uitgangsstroom. 50% overbelasting gedurende 1 minuut per 5 minuten toegestaan.
P_{Hd}	Typisch motorvermogen bij heavy-duty gebruik.

* De typische motorvermogens voor 500 V voeding zijn hoger (maximum vermogen 500 kW).

Opmerking: Om het nominale motorvermogen uit de tabel te kunnen bereiken, moet de nominale stroom van de omvormer hoger liggen of gelijk zijn aan de nominale motorstroom.

De DriveSize dimensioneringstool die bij ABB verkrijgbaar is, wordt aanbevolen voor de keuze van de combinatie van de omvormer, motor en overbrenging voor het vereiste bewegingsprofiel.

Derating

De hierboven genoemde continue uitgangsströmen moeten gereduceerd worden als één van de volgende situaties van toepassing is:

- de omgevingstemperatuur is hoger dan +40 °C (+104 °F)
- de omvormer wordt geïnstalleerd op een plaats hoger dan 1000 m boven zeeniveau.

Opmerking: De uiteindelijke derating-factor is het product van alle van toepassing zijnde derating-factoren.

Derating van omgevingstemperatuur

In het temperatuurbereik van +40...55 °C (+104...131 °F), moet de nominale uitgangsstroom als volgt verminderd worden met 1% voor elke extra 1 °C (1,8 °F):

Hoogte-derating

Bij een hoogte van 1000 tot 4000 m (3300 tot 13123 voet) boven zeeniveau bedraagt de derating 1% per 100 m (328 voet) hoogte. Gebruik de DriveSize PC-tool voor nauwkeuriger derating.

Zekeringen (IEC)

gG- en aR-zekeringen voor beveiliging tegen kortsluiting in de voedingskabel of omvormer worden hieronder opgesomd. Elk van beide zekeringtypes mag gebruikt worden als het snel genoeg werkt. Kies tussen gG- en aR-zekeringen volgens de tabel onder [Snelgids voor de keuze tussen gG- en aR-zekeringen](#) op pagina 115, of controleer de werkingstijd door **te controleren dat de kortsluitstroom van de installatie tenminste de waarde heeft uit de zekeringstabel**. De kortsluitstroom kan als volgt berekend worden:

$$I_{k2-ph} = \frac{U}{2 \cdot \sqrt{R_c^2 + (Z_k + X_c)^2}}$$

waarbij

I_{k2-ph} = kortsluitstroom in symmetrisch twee-fasen kortsluiting (A)

U = fase-tot-fase spanning van het netwerk (V)

R_c = kabelweerstand (ohm)

$Z_k = z_k \cdot U_N^2 / S_N$ = transformator-impedantie (ohm)

z_k = transformator-impedantie (%)

U_N = nominale transformatorspanning (V)

S_N = nominaal schijnbaar vermogen van de transformator (kVA)

X_c = kabel-reactantie (ohm).

Rekenvoorbeeld

Omvormer:

- ACS850-04-430A-5
- voedingsspanning $U = 410 \text{ V}$

Transformator:

- nominaal vermogen $S_N = 3000 \text{ kVA}$
- nominale spanning $U_N = 430 \text{ V}$
- transformator-impedantie $z_k = 7,2\%$.

Voedingskabel:

- lengte = 170 m
- weerstand/lengte = 0,112 ohm/km
- reactantie/lengte = 0,0273 ohm/km.

$$Z_k = z_k \cdot \frac{U_N^2}{S_N} = 0,072 \cdot \frac{(430 \text{ V})^2}{3000 \text{ kVA}} = 4,438 \text{ mohm}$$

$$R_c = 170 \text{ m} \cdot 0,112 \frac{\text{ohm}}{\text{km}} = 19,04 \text{ mohm}$$

$$X_c = 170 \text{ m} \cdot 0,0273 \frac{\text{ohm}}{\text{km}} = 4,641 \text{ mohm}$$

$$I_{k2-ph} = \frac{410 \text{ V}}{2 \cdot \sqrt{(19,04 \text{ mohm})^2 + (4,438 \text{ mohm} + 4,641 \text{ mohm})^2}} = 9,7 \text{ kA}$$

De berekende kortsluitstroom 9,7 kA is hoger dan de minimum kortsluitstroom van het omvormer gG-zekeringtype OFAF3H500 (8280 A). -> De 500 V gG-zekering (ABB Control OFAF3H500) kan gebruikt worden.

Tabellen met zekeringen

gG zekeringen								
Omvormer- type ACS850-04...	Ingangs- stroom A	Min. kortsluit- stroom ¹⁾ A	Zekering					
			A	A ² s	V	Fabrikant	Type	IEC-maat
-430A-5	423	8280	500	2 900 000	500	ABB Control	OFAF3H500	3
-521A-5	501	10200	630	4 000 000	500	ABB Control	OFAF3H630	3
-602A-5	581	10200	630	4 000 000	500	ABB Control	OFAF3H630	3
-693A-5	674	13500	800	7 400 000	500	ABB Control	OFAF3H800	3
-720A-5	705	13500	800	7 400 000	500	ABB Control	OFAF3H800	3

¹⁾ minimum kortsluitstroom van de installatie

Opmerking 1: Zie ook [Aanbrengen van beveiliging tegen thermische overbelasting en kortsluiting](#) op pagina 69. Voor zekeringen met UL-keurmerk, zie [Zekeringen \(UL\)](#) op pagina 115.

Opmerking 2: Installeer in installaties met meerdere kabels slechts één zekering per fase (niet één zekering per geleider).

Opmerking 3: Er mogen geen zwaardere zekeringen dan de aanbevolen zekeringen worden gebruikt.

Opmerking 4: Zekeringen van andere fabrikanten zijn toegestaan zolang ze de juiste nominale waarde hebben en de smeltcurve van de zekering niet hoger is dan de smeltcurve van de zekering vermeld in de tabel.

00581898, 00556489 A

Ultraprapid-zekeringen (aR)								
Omvormer- type ACS800-04...	Ingangs- stroom A	Min. kortsluit- stroom ¹⁾ A	Zekering					
			A	A ² s	V	Fabrikant	Type DIN 43620
	Grootte
-430A-5	423	4000	800	465 000	690	Bussmann	170M6812	DIN2*
-521A-5	501	7800	1250	1 950 000	690	Bussmann	170M8554	DIN3
-602A-5	581	7800	1250	1 950 000	690	Bussmann	170M8554	DIN3
-693A-5	674	8850	1400	3 900 000	690	Bussmann	170M8555	DIN3
-720A-5	705	8850	1400	3 900 000	690	Bussmann	170M8555	DIN3

¹⁾ minimum kortsluitstroom van de installatie

Opmerking 1: Zie ook [Aanbrengen van beveiliging tegen thermische overbelasting en kortsluiting](#) op pagina 69. Voor zekeringen met UL-keurmerk, zie [Zekeringen \(UL\)](#) op pagina 115.

Opmerking 2: Installeer in installaties met meerdere kabels slechts één zekering per fase (niet één zekering per geleider).

Opmerking 3: Er mogen geen zwaardere zekeringen dan de aanbevolen zekeringen worden gebruikt.

Opmerking 4: Zekeringen van andere fabrikanten zijn toegestaan zolang ze de juiste nominale waarde hebben en de smeltcurve van de zekering niet hoger is dan de smeltcurve van de zekering vermeld in de tabel.

00581898, 00556489 A

Snelgids voor de keuze tussen gG- en aR-zekeringen

De tabel hieronder is een snel hulpmiddel bij de keuze tussen gG- en aR-zekeringen. De combinaties (kabelafmeting, kabellengte, transformatorgrootte en zekeringstype) in de tabel voldoen aan de minimum eisen voor de goede werking van de zekering.

Omvormertype ACS850-04...	Kabeltype		Minimum schijnbaar vermogen voedingstransformator S_N (kVA)					
	Koper	Aluminium	Maximum kabellengte bij gG-zekeringen			Maximum kabellengte bij aR-zekeringen		
			10 m	50 m	100 m	10 m	100 m	200 m
-430A-5	2 x (3x120) Cu	3 x (3x95) Al	530	570	670	370	370	370
-521A-5	3 x (3x95) Cu	3 x (3x150) Al	660	720	840	500	570	760
-602A-5	3 x (3x120) Cu	3 x (3x185) Al	660	720	840	520	570	760
-693A-5	2 x (3x240) Cu	3 x (3x240) Al	880	980	1200	580	670	880
-720A-5	3 x (3x150) Cu	3 x (3x240) Al	880	980	1200	610	670	880

Opmerking 1: Het minimum vermogen in kVA van de voedingstransformator wordt berekend met een z_k -waarde van 6% en frequentie 50 Hz.

Opmerking 2: De tabel is niet bedoeld voor het kiezen van een transformator - dat dient apart te gebeuren.

00556489 A

De volgende parameters kunnen de goede werking van de beveiliging beïnvloeden:

- kabellengte, d.w.z. hoe langer de kabel, des te zwakker de beveiliging door de zekering, omdat de lange kabel de foutstroom beperkt
- kabeldikte, d.w.z. hoe kleiner de kabeldoorsnede, des te zwakker de beveiliging door de zekering, omdat de dunne kabel de foutstroom beperkt
- transformatorgrootte, d.w.z. hoe kleiner de transformator, des te zwakker de beveiliging door de zekering, omdat de kleine transformator de foutstroom beperkt
- transformator-impedantie, d.w.z. hoe hoger de z_k , des te zwakker de beveiliging door de zekering, omdat de hoge impedantie de foutstroom beperkt

De bescherming kan verbeterd worden door het installeren van een grotere voedingstransformator en/of dikkere kabels, en meestal door aR-zekeringen te kiezen in plaats van gG-zekeringen. Het kiezen van kleinere zekeringen verbetert de beveiliging, maar kan ook de levensduur van de zekeringen nadelig beïnvloeden en leiden tot het onnodig aanspreken van de zekeringen.

In geval van onzekerheid over de beveiliging van de omvormer, kunt u contact opnemen met uw plaatselijke ABB-vertegenwoordiger.

Zekeringen (UL)

UL klasse T of L zekeringen voor branch-circuit beveiliging volgens NEC zijn hieronder weergegeven. Snel reagerende Klasse T of snellere zekeringen worden aanbevolen in de VS.

Controleer via de tijd-stroom curve van de zekering of de responstijd van de zekering onder de 0,1 seconde ligt. De responstijd is afhankelijk van de

impedantie van het voedingsnetwerk en de doorsnede en lengte van de voedingskabel. De kortsluitstroom kan berekend worden zoals te zien op pagina [112](#).

Zekeringen van UL-klasse T en L

Omvormertype ACS850-04...	Ingangsstroom A	Zekering				
		A	V	Fabrikant	Type	UL klasse
-430A-5	423	500	600	Bussmann	JJS-500	T
-521A-5	501	600	600	Bussmann	JJS-600	T
-602A-5	581	800	600	Ferraz	A4BY800	L
-693A-5	674	800	600	Ferraz	A4BY800	L
-720A-5	705	800	600	Ferraz	A4BY800	L

Opmerking 1: Zie ook [Aanbrengen van beveiliging tegen thermische overbelasting en kortsluiting](#) op pagina [69](#).

Opmerking 2: Installeer in installaties met meerdere kabels slechts één zekering per fase (niet één zekering per geleider).

Opmerking 3: Er mogen geen zwaardere zekeringen dan de aanbevolen zekeringen worden gebruikt.

Opmerking 4: Zekeringen van andere fabrikanten zijn toegestaan zolang ze de juiste nominale waarde hebben en de smeltcurve van de zekering niet hoger is dan de smeltcurve van de zekering vermeld in de tabel.

00581898

Afmetingen, gewichten en eisen aan vrije ruimte

IP00								Gewicht
Rails aan de lange zijde (bookshelf)				Rails aan de korte zijde (flat)				
H	W1	W2	D	H	W3	W4	D	kg
mm	mm	mm	mm	mm	mm	mm	mm	
1564	415	562	568	1596	607	779	403	200

UL type open				Gewicht
Hoogte	W1	W2	Diepte	
in.	in.	in.	in.	lb
61,57	16,35	22,14	22,36	441

H hoogte

W1 breedte van de basisunit met PE-klem (bookshelf)

W2 Breedte met de kabelaansluit-klemplaten alleen aan de linkerkant (bookshelf)
(breedte met de kabelaansluit-klemplaten aan beide zijden is 776 mm)

D diepte zonder bevestigingsbeugels
(bookshelf montage: diepte met bevestigingsbeugels is 571 mm)

W3 breedte van de basisunit met PE-klem/rail (flat)

W4 breedte met de kabelaansluit-klemplaten (flat)

Zie, voor de vereiste vrije ruimte rond de omvormermodule, pagina [43](#).

Verliezen, koelgegevens en geluid

Omvormertype ACS850-04...	Frame- afm.	Luchtstroom		Warmte-verlies		Geluid dB
		m ³ /h	ft ³ /min	W	BTU/Hr	
-430A-5	R8	1220	718	6850	22550	72
-521A-5	R8	1220	718	7800	24420	72
-602A-5	R8	1220	718	7600	27670	72
-693A-5	R8	1220	718	8100	29550	72
-720A-5	R8	1220	718	9100	31080	72

IP22 kast zonder extra ventilator

Een IP22 kast moet aan de volgende eisen voldoen om zeker te zijn van voldoende koeling van de omvormermodule. Er wordt geen extra ventilator gebruikt. De drukval over de kast is de extra tegendruk die de ventilator van de module aan kan terwijl de vereiste luchtstroom door de module gehandhaafd blijft.

Temperatuurstijging over module	30 °C
Drukval	300 Pa (over module), 45 Pa over kast
Luchtinlaat kast	Minimum afmeting (mm): 288×292+688×521 Filter van Luftfilter: airTex G150
Luchtuitlaat-afmeting van kast	398 mm × 312 mm (2 stuks) wanneer de uitlaat zich aan de bovenkant van de kast bevindt

00096931

IP54 kast met een extra ventilator

Een IP54 kast moet aan de volgende eisen voldoen om zeker te zijn van voldoende koeling van de omvormermodule. Er wordt een extra ventilator gebruikt. De drukval over de kast is de tegendruk die de extra ventilator aan moet kunnen. De gegeven ventilatortypes en filtermaterialen zijn voorbeelden. Overeenkomstige producten van andere fabrikanten mogen ook gebruikt worden. Zie de Internetsite van de fabrikant voor de gedetailleerde specificatie.

Temperatuurstijging over module	30 °C
Drukval	250 Pa (over kast), gemiddeld, luchtfilters matig verstopt
Type van extra ventilator	RH35M-4EK.2F.1R van Ziehl-Abegg of RB4T-355/170 van ebm
Luchtinlaatfilter van Luftfilter	airComp 300-50, Minimum afmeting in deur (mm): 288×292 + 688×521
Luchtuitlaatfilter van Luftfilter	airTex G150 Minimum afmeting bij bovenkant (mm): 398×312 (2 stuks)

00096931

Klem- en doorvoergegevens voor de vermogenskabels

Onderstaand overzicht geeft de klemmaten voor de voedings-, motor- en remweerstandskabel (per fase), de maximale kabeldiameters en aanhaalmomenten.

U1, V1, W1, U2, V2, W2, UDC+/R+, UDC-, R-				Aarding PE	
Aantal openingen per fase	Max. kabel mm ²	Schroef	Aanhaalmoment N·m	Schroef	Aanhaalmoment N·m
3	3×240	M12	50...75	M10	30...44

Max. kabel kcmil/AWG	U1, V1, W1, U2, V2, W2, UDC+/R+, UDC-, R-		Aarding PE	
	Schroef	Aanhaalmoment lbf·ft	Schroef	Aanhaalmoment lbf·ft
3 × 700 MCM	1/2	37...55	3/8	22...32

Er kunnen kabelschoenen met twee openingen met een diameter van 1/2 inch worden gebruikt.

Klemgegevens voor de besturingskabels

Zie pagina [87](#).

Specificatie elektrisch voedingsnetwerk

Spanning (U_1)	380/400/415/440/460/480/500 VAC 3-fase ± 10%
Nominale voorwaardelijke kortsluitstroom (IEC 60439-1)	65 kA wanneer beveiligd door zekeringen uit de zekering-tabellen
Kortsluitstroom-beveiliging (UL 508C, CSA C22.2 No. 14-05)	VS en Canada: De omvormer is geschikt voor gebruik in een circuit dat bij 600 V maximum, niet meer dan 100 kA symmetrische ampère kan leveren als het wordt beveiligd door zekeringen uit de zekeringentabel Zekeringen (UL) .
Frequentie	48 tot 63 Hz, maximale wijziging 17 %/s
Onbalans	Max. ± 3 % van de nominale fase-tot-fase-ingangsspanning
Basisarbeidsfactor (cos ϕ_1)	0,98 (bij nominale belasting)

Motoraansluiting-gegevens

Motortypes	Asynchrone AC inductiemotoren, synchrone permanentmagneet-motoren
Spanning (U_2)	0 tot U_1 , 3-fase symmetrisch, U_{max} bij het veldverzwakkingspunt
Frequentie	DTC modus: 0 tot $3.2 \cdot f_f$. Maximum frequentie 500 Hz (120 Hz met du/dt of sinusfilter). Modus met laag motorgeluid wordt aanbevolen bij hoge frequenties (zie ook Firmware-handleiding).
	$f_f = \frac{U_N}{U_m} \cdot f_m$ <p>f_f: frequentie bij veldverzwakkingspunt; U_N: spanning elektrisch vermogenssysteem; U_m: nominale motorspanning; f_m: nominale motorfrequentie</p>
Frequentie-resolutie	0,01 Hz
Stroom	Zie de sectie Nominale waarden .

Veldverzwakkingspunt 0...500 Hz
Schakelfrequentie 3 kHz (typisch)

Maximaal aanbevolen lengte motorkabel	Typecode (EMC-apparatuur)	Max. motorkabellengte	
		DTC-besturing	Scalarbesturing
	-	300 m (984 ft)	300 m (984 ft)
	+E210 *	100 m (328 ft)	100 m (328 ft)

* Een motorkabellengte van meer dan 100 m (328 voet) is toegestaan, maar dan wordt mogelijk niet aan de eisen van de EMC-Richtlijn voldaan.

Gegevens aansluiting remweerstand

Zie pagina [143](#).

Gegevens aansluiting besturingsunit (JCU-11)

Voeding	24 V ($\pm 10\%$) DC, 1.6 A Geleverd door de vermogensunit van de omvormer, of door een externe voeding via connector XPOW (pin 5 mm, aderafmating 2,5 mm ²).
Relaisuitgangen RO1...RO3 (XRO1 ... XRO3)	Connector pin 5 mm, aderafmating 2,5 mm ² 250 V AC / 30 V DC, 2 A Beveiligd door varistoren Opmerking: De relaisuitgangen van de omvormer voldoen niet aan de Protective Extra Low Voltage (PELV) vereisten op installatieplaatsen boven 4000 meter (13123 voet) indien gebruikt bij een spanning van meer dan 48 V. Op installatieplaatsen tussen 2000 meter (6562 voet) en 4000 meter (13123 voet), wordt niet aan de PELV vereisten voldaan als een of twee relaisuitgangen gebruikt worden bij een spanning van meer dan 48 V en de overige relaisuitgang(en) gebruikt worden bij een spanning van minder dan 48 V.
+24 V uitgang (XD24)	Connector pin 5 mm, aderafmating 2,5 mm ²
Digitale ingangen DI1...DI6 (XDI:1 ... XDI:6)	Connector pin 3,5 mm, aderafmating 1,5 mm ² 24 V logische niveaus: "0" < 5 V, "1" > 15 V R_{in} : 2,0 kohm Filter: 0,25 ms min. DI6 (XDI:6) kan ook gebruikt worden als een ingang voor 1...3 PTC thermistoren. Opmerking: De ingang heeft geen veiligheidsisolatie (zie pagina 90). I_{max} : 15 mA
Startblokkeringsingang DIIL (XDI:A)	Aderafmating 1,5 mm ² 24 V logische niveaus: "0" < 5 V, "1" > 15 V R_{in} : 2,0 kohm

<p>Digitale ingangen/uitgangen DIO1 en DIO2 (XDIO:1 en XDIO:2) Keuze ingang/uitgangsmodus via parameters. DIO1 kan geconfigureerd worden als frequentie-ingang (0...16 kHz) voor 24 V niveau blokgolfsignaal (sinusvorm of andere golfvorm kan niet gebruikt worden). DIO2 kan geconfigureerd worden als een 24 V niveau blokgolf-frequentieuitgang. Zie <i>Firmwarehandleiding</i>, parametergroep 12.</p>	<p>Connector pin 3,5 mm, aderafmetering 1,5 mm² <u>Als ingangen:</u> 24 V logische niveaus: "0" < 5 V, "1" > 15 V R_{in}: 2,0 kohm Filter: 0,25 ms min. <u>Als uitgangen:</u> Totale uitgangsstroom begrensd door hulpspanningsuitgangen tot 200 mA Type uitgang: Open emitter</p>

<p>Referentiespanning voor analoge ingangen +VREF en -VREF (XAI:1 en XAI:2)</p>	<p>Connector pin 3,5 mm, aderafmetering 1,5 mm² 10 V ±1% en -10 V ±1%, $R_{load} > 1$ kohm</p>
<p>Analoge ingangen AI1 en AI2 (XAI:4 ... XAI:7). Keuze ingangsmodus stroom/spanning via jumpers. Zie pagina 88.</p>	<p>Connector pin 3,5 mm, aderafmetering 1,5 mm² Ingangsstroom: -20...20 mA, R_{in}: 100 ohm Ingangsspanning: -10...10 V, R_{in}: 200 kohm Differentiële ingangen, common mode ±20 V Sampling interval per kanaal: 0,25 ms Filter: 0,25 ms min. Resolutie: 11 bit + tekenbit Onnauwkeurigheid: 1% van volledig schaalbereik</p>
<p>Analoge uitgangen AO1 en AO2 (XAO)</p>	<p>Connector pin 3,5 mm, aderafmetering 1,5 mm² 0...20 mA, $R_{load} < 500$ ohm Frequentiebereik: 0...800 Hz Resolutie: 11 bit + tekenbit Onnauwkeurigheid: 2% van volledig schaalbereik</p>
<p>Drive to drive link (XD2D)</p>	<p>Connector pin 3,5 mm, aderafmetering 1,5 mm² Fysiek kanaal: RS-485 Afsluiting via jumper</p>
<p>Safe Torque Off aansluiting (XSTO)</p>	<p>Connector pin 3,5 mm, aderafmetering 1,5 mm² Beide aansluitingen (OUT1 op IN1, en OUT2 op IN2) moeten gesloten zijn voordat de omvormer kan starten</p>
<p>Aansluiting bedieningspaneel/PC</p>	<p>Connector: RJ-45 Kabellengte < 3 m</p>

Isolatie- en aardingsschema

Rendement

Ongeveer 98 % bij nominaal vermogen

Bescherminggraad

IP00 (UL type open)

Omgevingscondities

De grenzen van de omgevingsomstandigheden van de omvormer staan in onderstaande tabel. De omvormer dient in een binnenopstelling, in een verwarmde en geconditioneerde omgeving te worden gebruikt.

	Tijdens bedrijf geïnstalleerd voor stationair gebruik	Opslag in de beschermende verpakking	Vervoer in de beschermende verpakking
Hoogte installatieplaats	0 tot 4000 m (13123 voet) boven zeeniveau (hoger dan 1000 m [3281 voet]) zie de sectie Derating	-	-
Luchttemperatuur	-15 to +55 °C (5 tot 131 °F). Geen vorst toegestaan. Zie de sectie Derating .	-40 tot +70 °C (-40 tot +158 °F)	-40 tot +70 °C (-40 tot +158 °F)
Relatieve luchtvochtigheid	5 tot 95%	Max. 95%	Max. 95%
	Geen condensatie toegestaan. Maximaal toegestane relatieve vochtigheid is 60% in de aanwezigheid van corrosieve gassen.		
Vervuilingsniveaus (IEC 60721-3-3, IEC 60721-3-2, IEC 60721-3-1)	Geen geleidend stof toegestaan.		
	Printkaarten met coating: Chemische gassen: Klasse 3C2 Vaste deeltjes: Klasse 3S2	Printkaarten met coating: Chemische gassen: Klasse 1C2 Vaste deeltjes: Klasse 1S3	Printkaarten met coating: Chemische gassen: Klasse 2C2 Vaste deeltjes: Klasse 2S2
Luchtdruk	70 tot 106 kPa 0,7 tot 1,05 atmosfeer	70 tot 106 kPa 0,7 tot 1,05 atmosfeer	60 tot 106 kPa 0,6 tot 1,05 atmosfeer
Trillingen (IEC 60068-2)	Max. 1 mm (0,04 in.) (5 tot 13,2 Hz), max. 7 m/s ² (23 voet/s ²) (13,2 tot 100 Hz) sinusvormig	Max. 1 mm (0,04 in.) (5 tot 13,2 Hz), max. 7 m/s ² (23 voet/s ²) (13,2 tot 100 Hz) sinusvormig	Max. 3,5 mm (0,14 in.) (2 tot 9 Hz), max. 15 m/s ² (49 voet/s ²) (9 tot 200 Hz) sinusvormig
Schokken (IEC 60068-2-29)	Niet toegestaan	Max. 100 m/s ² (330 voet/s ²), 11 ms	Max. 100 m/s ² (330 voet/s ²), 11 ms
Vrije val	Niet toegestaan	100 mm (4 in.) voor gewichten groter dan 100 kg (220 lb)	100 mm (4 in.) voor gewichten groter dan 100 kg (220 lb)

Materialen

Behuizing van de omvormer	<ul style="list-style-type: none"> • PC/ABS 2.5 mm, kleur NCS 1502-Y (RAL 90021 / PMS 420 C) • thermisch verzinkt plaatstaal 1,5 tot 2,5 mm, dikte coating 100 micrometer, kleur NCS 1502-Y
Verpakking	Multiplex en karton. Schuimkussens PP-E, banden PP.
Verwijdering	<p>De omvormer bevat ruwe materialen die moeten worden gerecycled om energie en natuurlijke bronnen te sparen. Het verpakkingsmateriaal is milieuvriendelijk en kan worden gerecycled. Alle metalen delen kunnen worden gerecycled. De plastic delen kunnen worden gerecycled of worden verbrand onder gecontroleerde omstandigheden en in overeenstemming met plaatselijke wetgeving. De meeste recyclebare delen zijn als zodanig gemarkeerd.</p> <p>Indien recycelen niet haalbaar is, kunnen alle delen behalve elektrolytische condensatoren en printplaten bij het grof vuil. De DC condensatoren (C1-1 tot C1-x) bevatten elektrolyten en de printkaarten bevatten lood, en deze stoffen worden binnen de EU als gevaarlijke stoffen ingedeeld. Zij moeten in overeenstemming met de plaatselijke wetgeving worden behandeld en afgevoerd.</p> <p>Voor aanvullende informatie over milieu-aspecten en verdere instructies omtrent recycling kunt u contact opnemen met de ABB-distributeur.</p>

Toepasselijke normen

	De omvormer voldoet aan de volgende normen. Het voldoen aan de Europese Laagspanningsrichtlijn is gecontroleerd overeenkomstig de normen EN 61800-5-1 en EN 60204-1.
EN 61800-5-1:2003	Regelbare elektrische aandrijfsystemen. Deel 5-1: Veiligheidseisen – elektrisch, thermisch en energie
EN 60204-1:2006	Veiligheid van machines. Elektrische uitrusting van machines. Deel 1: Algemene eisen. <i>Geldigheidsvoorwaarden:</i> De uiteindelijke samenbouwer van de machine is verantwoordelijk voor het installeren van - noodstopvoorziening - een lastscheider voeding - de omvormermodule in een schakelkast.
EN 60529:1992 (IEC 60529)	Beschermingsgraden door behuizing (IP-code)
IEC 60664-1:2007	Coördinatie van isolatie voor inrichtingen binnen laagspanningssystemen. Deel 1: Uitgangspunten, eisen en beproevingen.
EN 61800-3:2004	Regelbare elektrische aandrijfsystemen. Deel 3: EMC eisen en specifieke beproevingsmethoden
EN 61800-5-2:2007	Regelbare elektrische aandrijfsystemen. Deel 5-2: Veiligheidseisen – Functioneel
UL 508C (2002)	UL Standaard voor veiligheids- en vermogenomvormende apparatuur, tweede editie
CSA C22.2 No. 14-05	Industriële besturingsapparatuur

CE markering

Een CE-markering is op de omvormer aangebracht om aan te geven dat deze voldoet aan de voorwaarden van de Europese Laagspanningsrichtlijn en EMC-richtlijnen.

Overeenstemming met de Europese Laagspanningsrichtlijn

Het voldoen aan de Europese Laagspanningsrichtlijn is gecontroleerd overeenkomstig de normen EN 61800-5-1 en EN 60204-1.

Overeenstemming met de Europese EMC-richtlijn

De EMC Richtlijn definieert de eisen aan elektrische apparatuur op het gebied van immuuniteit en emissie die in de Europese Unie in gebruik is. De EMC productnorm (EN 61800-3:2004) behandelt de eisen die aan omvormers gesteld worden. Zie de sectie [Overeenstemming met EN 61800-3:2004](#) hieronder.

Overeenstemming met de Europese Machinerichtlijn

De frequentie-omvormer voldoet aan de vereisten van de Machinerichtlijn van de Europese Unie (98/37/EEC) voor apparatuur bestemd om in machines te worden ingebouwd.

“C-tick” markering

“C-tick” markering is vereist in Australië en Nieuw Zeeland. Een “C-tick” merkteken wordt op de omvormer aangebracht om aan te geven dat deze voldoet aan de relevante norm (IEC 61800-3:2004, *Regelbare elektrische aandrijfsystemen - Deel 3: EMC-productnorm met inbegrip van specifieke beproevingsmethoden*), toegekend onder het Trans-Tasman Electromagnetic Compatibility Scheme.

Voor het voldoen aan de eisen uit de norm, zie de sectie [Overeenstemming met EN 61800-3:2004](#) hieronder.

Overeenstemming met EN 61800-3:2004

Definities

EMC is de afkorting van **Elektromagnetische Compatibiliteit**. Het is het vermogen van elektrische/elektronische apparatuur om zonder problemen binnen een elektromagnetische omgeving te functioneren. Tevens mag de apparatuur geen andere product of systeem in zijn omgeving storen of ontregelen.

Een eerste omgeving omvat ruimten aangesloten op een laagspanningsnetwerk dat gebouwen die voor huishoudelijk doeleinden worden gebruikt, van spanning voorziet.

Een *tweede omgeving* omvat ruimten aangesloten op een netwerk dat geen gebouwen die voor huishoudelijk doeleinden worden gebruikt, van spanning voorziet.

Omvormer van categorie C2: omvormer met nominale spanning van minder dan 1000 V, die bedoeld is om alleen door een vakbekwaam persoon geïnstalleerd en in bedrijf gesteld te worden bij gebruik in een eerste omgeving. **Opmerking**: een vakbekwaam persoon is een persoon of organisatie die de noodzakelijke vaardigheden heeft in het installeren en in bedrijf stellen van aandrijfsystemen, inclusief de EMC aspecten ervan.

Omvormer van categorie C3: omvormer met nominale spanning van minder dan 1000 V, die bedoeld is voor gebruik in de tweede omgeving en niet bedoeld voor gebruik in de eerste omgeving.

Omvormer van categorie C4: omvormer met nominale spanning gelijk aan of groter dan 1000 V, of nominale stroom gelijk aan of groter dan 400 A, of bedoeld voor gebruik in complexe systemen in de tweede omgeving.

Categorie C3

De frequentie-omvormer voldoet aan de norm onder de volgende voorwaarden:

1. De omvormer is voorzien van EMC-filter +E210. Het filter is geschikt voor TN (geaarde) en IT (ongeaarde) systemen.
2. De motor en besturingskabels zijn gekozen volgens de specificatie in de *Hardwarehandleiding*.
3. De omvormer is geïnstalleerd overeenkomstig de instructies in de *Hardwarehandleiding*.
4. De maximale kabellengte is 100 meter.

WAARSCHUWING! Een omvormer van categorie C3 is niet bedoeld om gebruikt te worden in een openbaar laagspanningsnetwerk dat gebouwen die voor huishoudelijk doeleinden worden gebruikt, van spanning voorziet. Radiofrequentie-interferentie is te verwachten als de omvormer in dit type netwerk gebruikt wordt.

Categorie C4

Als niet aan de voorwaarden onder [Categorie C3](#) kan worden voldaan, dan kan als volgt aan de eisen uit de norm voldaan worden:

1. Er dient gewaarborgd te worden dat geen buitensporige emissie wordt verspreid naar naburige laagspanningsnetwerken. In sommige gevallen is de inherente onderdrukking in transformatoren en kabels voldoende. Bij twijfel kan een voedingstransformator met statisch aardscherm tussen de primaire en secundaire wikkelingen worden gebruikt.

2. De installatie is beschreven in een EMC-plan ter voorkoming van verstoringen. Een voorbeeld is verkrijgbaar bij de plaatselijke ABB- vertegenwoordiger.
3. De motor en besturingskabels zijn gekozen volgens de specificatie in de *Hardwarehandleiding*.
4. De omvormer is geïnstalleerd overeenkomstig de instructies in de *Hardwarehandleiding*.

WAARSCHUWING! Een omvormer van categorie C4 is niet bedoeld om gebruikt te worden in een openbaar laagspanningsnetwerk dat gebouwen die voor huishoudelijk doeleinden worden gebruikt, van spanning voorziet. Radiofrequentie-interferentie is te verwachten als de omvormer in dit type netwerk gebruikt wordt.

UL markeringen

De omvormermodule is C-UL US goedgekeurd. De goedkeuring is geldig bij nominale spanningen.

UL checklist

De omvormer is geschikt voor gebruik in een circuit dat niet meer dan 100 kA rms symmetrische ampères kan leveren bij de nominale spanning van de omvormer wanneer beveiligd door zekeringen uit de [Zekeringen \(UL\)](#) zekering-tabel. De nominale ampère-waarde is gebaseerd op tests, uitgevoerd volgens UL 508C.

De omvormer biedt overbelastingsbeveiliging in overeenstemming met de National Electric Code (VS). Zie [Firmwarehandleiding](#) voor instellingen. De standaardinstelling is 'uit' en moet bij opstarten worden geactiveerd.

De omvormers moeten worden gebruikt in een binnenopstelling, in een verwarmde en geconditioneerde omgeving. Zie de sectie [Omgevingscondities](#) voor specifieke grenzen.

Remchopper - ABB levert remchoppers die, bij toepassing met remweerstand van geschikte dimensies, de omvormer regeneratieve energie laten omzetten in warmte (doorgaans geassocieerd met het snel afremmen van een motor). De juiste toepassing van de remchopper wordt gedefinieerd in het hoofdstuk [Weerstandremmen](#).

CSA markering

De omvormermodule heeft CSA markering. De goedkeuring is geldig bij nominale spanningen.

Octrooibeschermt in de VS

Dit product wordt beschermd door een of meer van de volgende VS-octrooien:

4,920,306	5,301,085	5,463,302	5,521,483	5,532,568	5,589,754
5,612,604	5,654,624	5,799,805	5,940,286	5,942,874	5,952,613
6,094,364	6,147,887	6,175,256	6,184,740	6,195,274	6,229,356
6,252,436	6,265,724	6,305,464	6,313,599	6,316,896	6,335,607
6,370,049	6,396,236	6,448,735	6,498,452	6,552,510	6,597,148
6,600,290	6,741,059	6,774,758	6,844,794	6,856,502	6,859,374
6,922,883	6,940,253	6,934,169	6,956,352	6,958,923	6,967,453
6,972,976	6,977,449	6,984,958	6,985,371	6,992,908	6,999,329
7,023,160	7,034,510	7,036,223	7,045,987	7,057,908	7,059,390
7,067,997	7,082,374	7,084,604	7,098,623	7,102,325	7,109,780
7,164,562	7,176,779	7,190,599	7,215,099	7,221,152	7,227,325
7,245,197	7,250,739	7,262,577	7,271,505	7,274,573	7,279,802
7,280,938	7,330,095	7,349,814	7,352,220	7,365,622	7,372,696
7,388,765	D503,931	D510,319	D510,320	D511,137	D511,150
D512,026	D512,696	D521,466	D541,743S	D541,744S	D541,745S
D548,182S	D548,183S				

Overige patenten aangevraagd.

Maattekeningen

Overzicht

Dit hoofdstuk bevat maattekeningen van de omvormermodules en ook hulpcomponenten.

Frame-afmeting G zonder voetstuk (mm)

Frame-afmeting G met rails aan de linkerkant (mm)

64801082_5/6 E

Frame-afmeting G met voetstuk rails aan de lange zijde (mm)

64801082_4/6 E

Besturingsunit (JCU) van de omvormer

Pakket

Maattekeningen (VS)

Frame-afmeting G zonder voetstuk (inches)

68440513_3/6 A (64801082.asm E)

Frame-afmeting G met rails aan de linkerkant (inches)

Frame-afmeting G met voetstuk rails aan de lange zijde (inches)

68440513_4/6 A (64801082.asm E)

Voorbeeld stroomschema's

Overzicht

Dit hoofdstuk toont een voorbeeld van een stroomschema voor een omvormermodule die in een kast geïnstalleerd is.

Voorbeeld stroomschema

Dit schema is een voorbeeld van de hoofdbedrading van een omvormerkast. Merk op dat het schema componenten bevat die niet in de standaardlevering zitten (* plus code opties, ** overige opties, *** door de gebruiker aan te schaffen).

Weerstandremmen

Overzicht

Dit hoofdstuk beschrijft de keuze, beveiliging en bedrading van remweerstand.

Beschikbaarheid van remchoppers en remweerstand

Remchoppers zijn optioneel ingebouwd verkrijgbaar en dit wordt aangegeven in de typecode door +D150.

Remweerstand zijn verkrijgbaar als externe optie.

Wanneer is weerstandsremmen nodig

Een omvormersysteem is doorgaans uitgerust met een remchoppers en weerstanden als:

- hoge remcapaciteit nodig is en de omvormer niet uitgerust kan worden met een regeneratieve voedingsunit
- er een backup voor de regeneratieve voedingsunit nodig is.

Werkingsprincipe

De energie die tijdens een snelle deceleratie van de omvormer door de motor gegenereerd wordt, veroorzaakt doorgaans een spanningsverhoging in de DC tussenkring van de omvormermodule. De chopper verbindt de remweerstand met de gelijkstroomtussenkring wanneer de spanning in het circuit groter is dan de maximum limiet. Energieverbruik door de weerstandsverliezen verlaagt de spanning totdat de weerstand losgekoppeld kan worden.

Hardware beschrijving

De weerstanden die bij ABB verkrijgbaar zijn als externe optie zijn ingebouwd in een IP00 metalen frame. 2×SAFUR en 4×SAFUR weerstanden zijn parallel aangesloten.

Plannen van het remsysteem

Kiezen van de componenten van het remcircuit

1. Bereken het maximumvermogen (P_{\max}) dat tijdens remmen door de motor wordt opgewekt.

2. Kies een geschikte combinatie van omvormer en remweerstand voor de toepassing volgens de tabel met nominale waarden op pagina 142. Houd ook rekening met andere factoren bij het kiezen van de omvormer. Het remvermogen moet groter zijn of gelijk aan het maximum vermogen dat tijdens remmen door de motor opgewekt wordt:

$$P_{br} \geq P_{max}$$

waarbij

P_{br} P_{br5} , P_{br10} , P_{br30} , P_{br60} , of P_{brcont} aangeeft, afhankelijk van de dutycycle.

3. Controleer de keuze van de remweerstand. De energie die door de motor gegenereerd wordt tijdens een periode van 400 seconden mag niet hoger zijn dan de warmteverlies-capaciteit van de weerstand E_R .

Opmerking: Als de E_R waarde niet voldoende is, kan een systeem van vier weerstanden gebruikt worden, waarbij twee standaard weerstanden parallel geschakeld zijn, en twee in serie. De E_R waarde van de groep met vier weerstanden is vier maal de waarde gespecificeerd voor de standaardweerstand.

Er kan ook een niet-standaard weerstand worden gebruikt, mits:

- de weerstandswaarde ervan niet lager is dan de waarde van de standaardweerstand.

WAARSCHUWING! Gebruik nooit een remweerstand met een waarde die lager is dan de waarde voorgeschreven voor de betreffende combinatie van omvormer / remchopper / remweerstand. De omvormer en remchopper kunnen de overstroom ten gevolge van de lage weerstand niet verwerken.

- de weerstand het benodigde remvermogen niet beperkt, d.w.z.

$$P_{max} < \frac{U_{DC}^2}{R}$$

waarbij

P_{max}	Maximumvermogen opgewekt door de motor tijdens remmen
U_{DC}	Spanning over de weerstand tijdens remmen, d.w.z. 1,35 · 1,2 · 415 V DC bij een voedingsspanning van 380 tot 415 VAC 1,35 · 1,2 · 500 V DC bij een voedingsspanning van 440 tot 500 VAC
R	Weerstandswaarde (ohm)

- het warmteverliesvermogen (E_R) voldoende is voor de toepassing, zie stap 3 hierboven.

Plaatsen van de remweerstanden

Alle weerstanden moeten geïnstalleerd worden buiten de omvormermodule op een plaats waar ze kunnen afkoelen en de maximaal toegestane kabellengte (10 m [33 ft]) niet overschreden wordt.

Regel de koeling van de weerstand op een zodanige manier dat:

- er geen gevaar voor oververhitting ontstaat voor de weerstand of naburige materialen
- de temperatuur van de ruimte waarin de weerstand zich bevindt niet hoger wordt dan het toegestane maximum.

Voorzie de weerstand van koellucht/-water volgens de voorschriften van de fabrikant van de weerstand.

WAARSCHUWING! Het materiaal in de buurt van de remweerstand mag niet brandbaar zijn. De oppervlaktetemperatuur van de weerstand is hoog. De luchtstroom afkomstig van de remweerstand kan een temperatuur van honderden graden Celsius hebben. Als de afvoeropeningen aangesloten zijn op een ventilatorsysteem, zorg er dan voor dat het materiaal bestand is tegen hoge temperaturen. Beveilig de weerstand tegen aanraking.

Beveiligen van het systeem in geval van fouten

Beveiliging tegen thermische overbelasting

De omvormer beschermt zichzelf en de weerstandskabels tegen thermische overbelasting wanneer de kabels in overeenstemming met de nominale stroom van de omvormer gedimensioneerd zijn. Het besturingsprogramma van de omvormer bevat een thermische beveiligingsfunctie voor weerstand en weerstandskabel, die door de gebruiker afgesteld kan worden. Zie de *Firmwarehandleiding*.

Een hoofdmagneetschakelaar is niet noodzakelijk ter beveiliging tegen oververhitting van de weerstand als de weerstand volgens de instructies is gedimensioneerd en de interne remchopper in gebruik is. De omvormer zal het vermogen via de ingangsbrug onderbreken als de remchopper bij een storing blijft geleiden. **Opmerking:** Bij gebruik van een externe remchopper (buiten de omvormermodule) is altijd een hoofdmagneetschakelaar vereist.

Een thermische beveiliging (standaard in ABB-weerstanden) is noodzakelijk om veiligheidsredenen. De kabel moet afgeschermd zijn en mag niet langer zijn dan de weerstandskabel.

Thermische beveiliging
(standaard in ABB-
weerstanden)

Digitale ingang van de JCU Besturings-
unit. Zie de *Firmwarehandleiding* voor
parameter-instellingen.

Kortsluitbeveiliging

De ingangszekeringen beveiligen ook de weerstandskabel wanneer deze gedimensioneerd is volgens de ingangskabel.

Kiezen en leiden van de remcircuitkabels

Gebruik het kabeltype voorgeschreven voor ingangskabels van de omvormer (raadpleeg het hoofdstuk *Technische gegevens*), zodat de ingangszekeringen tevens de weerstandskabel beschermen. Als alternatief kan een afgeschermd kabel met twee geleiders met dezelfde doorsnede worden gebruikt.

Minimaliseren van elektromagnetische interferentie

Volg deze regels om de elektromagnetische interferentie te minimaliseren, die veroorzaakt wordt door de snelle stroomveranderingen in de weerstandskabels:

- Scherm de remvermogenslijn volledig af, ofwel door afgeschermd kabel te gebruiken, of door een metalen behuizing. Onafgeschermd kabel met één kern mag alleen gebruikt worden als deze door een kast loopt die de uitgestraalde RFI-emissies efficiënt onderdrukt.
- Installeer de kabels uit de buurt van andere kabelroutes.
- Vermijd dat ze lang parallel lopen met andere kabels. De minimum afstand tussen parallel lopende kabels moet 0,3 meter zijn.
- Kruis de andere kabels onder rechte hoeken.

Kabellengte

Houd de kabel zo kort mogelijk om de EMC-emissies en belasting op de IGBT's van de chopper zo laag mogelijk te houden. Hoe langer de kabel, des te hoger de EMC emissies, inductieve belasting en spanningspieken over de IGBT halfgeleiders van de remchopper.

Vervulling van de EMC-eisen van de hele installatie

Opmerking: ABB heeft niet geverifieerd dat aan de EMC-eisen wordt voldaan bij externe, door de gebruiker bepaalde remweerstanden en bekabeling. Of de complete installatie aan de EMC-eisen voldoet, moet door de klant bepaald worden.

Mechanische installatie

Zie de instructies van de fabrikant van de weerstand.

Elektrische installatie

Zie het aansluitschema van de vermogenskabels van de omvormer, pagina [79](#).

Inbedrijfstelling van de remschakeling

Voor aanvullende informatie, zie de betreffende *Firmwarehandleiding*.

- Activeer de remchopperfunctie. Houdt er rekening mee dat er een remweerstand aangesloten moet zijn wanneer de chopper geactiveerd wordt.
- Schakel de overspanningsregeling van de omvormer uit
- Pas de andere relevante parameters in groep 48 aan.

WAARSCHUWING! Als de omvormer is voorzien van een remchopper maar de chopper is niet geactiveerd door instelling van een parameter, dan moet de remweerstand worden ontkoppeld, omdat dan de beveiliging tegen oververhitting van de weerstand niet in gebruik is.

Technische gegevens

Nominale waarden

De nominale waarden voor het kiezen van de componenten van het remsysteem worden hieronder gegeven bij een omgevingstemperatuur van 40 °C (104 °F).

Controleer dat de naar de voorgeschreven weerstanden overgedragen remenergie in 400 seconden E_R niet overschrijdt. Zie pagina 137.

Omvormertype ACS850-04...	Frame- afm.	Remvermogen (omvormer + chopper)				Remweerstand(en)			
		5/60 s	10/60 s	30/60 s		Type	R	E_R	P_{Rcont}
		P_{br5} (kW)	P_{br10} (kW)	P_{br30} (kW)	P_{brcont} (kW)		(ohm)	(kJ)	(kW)
-430A-5	G	300	300	300	300	2xSAFUR125F500	2,00	7200	18
-521A-5	G	375	375	375	234	2XSAFUR210F575	1,7	8400	21
-602A-5	G	480	480	470	210	2xSAFUR200F500	1,35	10800	27
-693A-5	G	600	400 ²⁾	300	170	4xSAFUR125F500	1,00	14400	36
-720A-5	G	600 ¹⁾	400 ²⁾	300	170	4xSAFUR125F500	1,00	14400	36

00581898

Definities

- P_{br5} Maximum remvermogen van de omvormer met de voorgeschreven weerstand(en). De omvormer en de remchopper kunnen dit remvermogen weerstaan gedurende 5 seconden per minuut.
- P_{br10} De omvormer en de remchopper kunnen dit remvermogen weerstaan gedurende 10 seconden per minuut.
- P_{br30} De omvormer en de remchopper kunnen dit remvermogen weerstaan gedurende 30 seconden per minuut.
- P_{brcont} De omvormer en de remchopper kunnen dit continue remvermogen weerstaan. Het remmen wordt als continu beschouwd als de remtijd groter is dan 30 s.
- R** Weerstandswaarde voor de weerstandsgroep. **Opmerking:** Dit is tevens de minimaal toegestane weerstand voor de remweerstand.
- E_R Korte energiepuls die de remweerstand elke 400 seconden kan weerstaan. Deze energie zal het weerstandselement verhitten van 40 °C (104 °F) tot de maximaal toegestane temperatuur.
- P_{Rcont} Continu vermogensverlies (warmte) van de weerstand bij correcte plaatsing. De energie E_R wordt per 400 seconden gedissipeerd.
- 1) 630 kW mogelijk als de omgevingstemperatuur onder 33 °C (91 °F) ligt
- 2) 450 kW mogelijk als de omgevingstemperatuur onder 33 °C (91 °F) ligt

Gecombineerde remcycli

- Na remmen met P_{br5} , P_{br10} of P_{br30} zullen de omvormer en chopper continu P_{brcont} weerstaan. P_{brcont} is het enig toegestane remvermogen na P_{br5} , P_{br10} of P_{br30} .
- Remmen met P_{br5} , P_{br10} of P_{br30} is eenmaal per minuut toegestaan.
- Na remmen met P_{brcont} moet er een periode van ten minste 60 seconden zijn waarin niet wordt geremd als het daaropvolgende remvermogen groter is dan P_{brcont} .

Voorbeeld:

Gegevens aansluiting remweerstand

Spanning over de weerstand tijdens remmen is $1,35 \cdot 1,2 \cdot 415$ V DC wanneer de voedingsspanning 380 tot 415 VAC is en $1,35 \cdot 1,2 \cdot 500$ V DC wanneer de voedingsspanning 440 tot 500 V AC is.

SAFUR weerstanden

Bescherminggraad: IP00. De weerstanden zijn niet UL-goedgekeurd.

Maximale lengte weerstandskabel

10 m (33 ft)

Afmetingen en gewichten

Gewicht:
 SAFUR125F500: 25 kg
 SAFUR200F500: 30 kg
 SAFUR210F575: 27 kg

Du/dt filters en sinusfilters

Overzicht

Dit hoofdstuk beschrijft het selecteren van du/dt filters voor de omvormer.

du/dt filters

Wanneer is een du/dt filter nodig?

Zie de sectie [Controleren van de compatibiliteit van de motor en omvormer](#), pagina 58.

Keuzetabel

du/dt filtertypes voor de types omvormermodule worden hieronder gegeven.

Omvormertype	type du/dt filter
ACS850-04-430A-5	FOCH-0320-50
ACS850-04-521A-5	FOCH-0320-50
ACS850-04-602A-5	FOCH-0320-50
ACS850-04-693A-5	FOCH-0610-70
ACS850-04-720A-5	FOCH-0610-70

00581898

Beschrijving, installatie en technische gegevens van de FOCH filters

Zie *FOCH du/dt Filters Hardware Manual* (3AFE68577519 [Engels]).

Sinusfilters

Neem contact op met uw plaatselijke vertegenwoordiger van ABB.

Nadere informatie

Informatie over producten en service

Wendt u zich voor meer informatie over het product tot uw plaatselijke ABB-vertegenwoordiger, waarbij u de type-aanduiding en het serienummer van de betreffende unit vermeldt. Een lijst met ABB verkoop-, ondersteunings- en servicecontacten is te vinden op www.abb.com/drives door *Sales, Support and Service network* te kiezen.

Producttraining

Voor informatie over ABB-producttraining, gaat u naar www.abb.com/drives en selecteert u *Training courses*.

Feedback geven over ABB-omvormerhandleidingen

Uw commentaar op onze handleidingen is welkom. Ga naar www.abb.com/drives en selecteer *Document Library – Manuals feedback form (LV AC drives)*.

Documentatiebibliotheek op Internet

Handleidingen en andere productdocumenten kunt u in PDF-formaat vinden op Internet. Ga naar www.abb.com/drives en selecteer *Document Library*. U kunt door de bibliotheek bladeren of selectiecriteria invoeren, bijvoorbeeld een documentcode, in het zoekveld.

3AJA0000068282 Rev B / NL
GELDIG VANAF: 26.6.2009

ABB bv.

Afd.: Drives (ATAP/DM)

Postbus 301

3000 AH Rotterdam

NEDERLAND

Telefoon (alg.) +31 (0)10 - 4078 886

Telefax +31 (0)10 - 4078 433

Telefoon supportline +31 (0)10 - 4078 859

Internet www.abb.com/motors&drives

s.a. ABB n.v.

Afd.: Drives (ATDPZ)

Hoge Wei 27

1930 Zaventem

BELGIË

Telefoon +32 (0)2 7186 311

Telefax +32 (0)2 7186 664