

ACS850

Donanım Kılavuzu

ACS850-04 Sürücü Modülleri (200 - 500 kW, 250 - 600 hp)

İlgili kılavuzlar listesi

Manuel	Kod (TR)
STANDART KILAVUZLAR	
ACS850-04 Donanım Kılavuzu 200 - 500 kW (250 - 600 hp)	3AUA0000068290
ACS850 Standart Kontrol Programı Yazılım Kılavuzu	3AUA0000045497
ACS850 Hızlı Devreye Alma Kılavuzu (Standart Kontrol Programı)	3AUA0000045498
ACS850 Kontrol Paneli Kullanım Kılavuzu	3AUA0000050277
SEÇENEK KILAVUZLARI	
ACS-CP-U Kontrol Paneli IP54 Montaj Platformu Seti (+J410) Kurulum Kılavuzu	3AUA0000049072
Fieldbus Adaptörleri, I/O Genişletme Modülleri vb.	

ACS850-04 Sürücü Modülleri
200 - 500 kW (250 - 600 hp)

Donanım Kılavuzu

3AUA0000068290 Rev B TR
GEÇERLİ OLDUĞU TARİH: 26.6.2009

İçindekiler

İlgili kılavuzlar listesi	2
---------------------------	---

İçindekiler

Güvenlik talimatları

Bu bölümün içindekiler	13
Uyarıların kullanımı	13
Kurulum ve bakım güvenliği	14
Elektriksel güvenlik	14
Topraklama	15
Sabit mıknatıslı motor sürücüler	16
Genel güvenlik	17
Fiber optik kablolar	18
Basılı devre kartları	18
Güvenli devreye alma ve çalıştırma	19
Genel güvenlik	19
Sabit mıknatıslı motor sürücüler	19

Kılavuza giriş

Bu bölümün içindekiler	21
Hedef kitle	21
Kılavuzun içeriği	21
Opsiyon kodu ile sınıflandırma	22
Hızlı kurulum, devreye alma ve çalıştırma akış şeması	22
Terimler ve kısaltmalar	24

Çalıştırma ilkeleri ve donanım açıklamaları

Bu bölümün içindekiler	25
ACS850-04 nedir?	25
Ürün genel bilgileri	26
Yerleşim	26
Alternatif çıkış barası konfigürasyonları	28
Kontrol birimi çeşitleri	28
Bileşenlerin yerleşimi	29
Güç bağlantıları ve kontrol arabirimleri	30
Kontrol birimini sürücü modülü ve kontrol paneline bağlamak için kullanılan kablolar	31
Devre kartları	31
Tip etiketi	32
Tip etiketi anahtarı	32

Pano kurulumunu planlamak

Bu bölümün içindekiler	35
Pano için temel gereksinimler	35
Pano yerleşimini planlamak	36
Yerleşim örnekleri, kapı kapalı	36
Yerleşim örnekleri, kapı açık	37
Pano içindeki topraklamanın düzenlenmesi	38
Bara malzemesinin seçilmesi ve bağlantıların hazırlanması	38
Sıkma momentleri	38
Panodaki bağlama işlemlerini planlamak	38
Kablo kanalı üzerindeki panonun yerleşimini planlamak	39
Panonun Elektromanyetik Uyumluluğunu (EMC) Planlamak	39
Pano geçişlerindeki kablo ekranlarının topraklamanın planlanması	41
Soğutmayı planlamak	41
Sıcak havanın tekrar sirkülasyonunun engellenmesi	43
Pano dışındaki hava sirkülasyonunun engellenmesi	43
Pano içindeki hava sirkülasyonunun engellenmesi	43
Sürücü modülü etrafında olması gereken boş alan	43
Pano kapağında yüksek hava giriş delikleri varken tepede olması gereken boş alan	44
Pano kapağında alçak hava giriş delikleri varken tepede olması gereken boş alan	44
Sürücü modülünün yan ve ön taraflarında olması gereken boş alan	45
Diğer kurulum konumları	45
Kontrol panelinin yerleşimini planlamak	46
Bölme ısıtıcılarının kullanımını planlamak	46

Mekanik kurulum

Bu bölümün içindekiler	47
Güvenlik	47
Kurulum alanının kontrolü	48
Gerekli aletler	48
Birimin taşınması ve ambalajının açılması	48
Teslim edilen paketin kontrol edilmesi	49
Uyarı çıkartmalarının yapıştırılması	49
Kablo pabucu terminallerinin çıkış baralarına bağlanması	50
Sürücü modülünün pano tabanına bağlanması	52
Sürücü kontrol biriminin kurulması	53
Bağlama delikleri içinden montaj	53
Düşey DIN raya montaj	54
Yatay DIN raya montaj	55

Elektrik kurulumunun planlanması

Bu bölümün içindekiler	57
Besleme kesme cihazının seçilmesi (kesme araçları)	57
Avrupa Birliği	57
Diğer bölgeler	57
Ana kontaktörün seçimi ve boyutlandırılması	57

Motor ve sürücü uyumluluğunun kontrol edilmesi	58
Motor yalıtımının ve yataklarının korunması	58
Gereksinimler tablosu	59
Güç kablolarının seçilmesi	62
Genel kurallar	62
Tipik güç kablosu boyutları	63
Tipik güç kablosu boyutları (ABD)	64
Alternatif güç kablosu tipleri	65
Motor kablosu ekranı	65
Ek ABD gereksinimleri	65
İletken	66
Korumalı kablo / ekranlı güç kablosu	66
Kontrol kablosu seçimi	66
Ekranlama	66
Sinyaller ayrı kablolarda	67
Sinyallerin aynı kabloda olmasına izin verilir	67
Röle kablosu tipi	67
Kontrol paneli kablosunun uzunluğu ve tipi	67
Kabloların yönlendirilmesi	67
Şema	68
Ayrı kontrol kablosu kanalları	68
Sürekli motor kablosu ekranı veya motor kablosu içindeki donanım için muhafaza	69
Termik aşırı yük ve kısa devre korumasının uygulanması	69
Sürücü ve giriş güç kablosunun kısa devre durumunda korunması	69
Kısa devre durumlarında motor ve motor kablosunun korunması	70
Sürücü ve giriş güç ve motor kablolarının termik aşırı yüke karşı korunması	70
Motorun termik aşırı yüke karşı korunması	70
Sürücünün topraklama hatalarına karşı korunması	71
Kaçak akım cihazı uyumluluğu	71
Acil stop fonksiyonunun uygulanması	71
Güvenli Moment Kapatma işlevinin uygulanması	71
Güç kaybında çalışmaya devam etme işlevinin uygulanması	72
Sürücü ile güç faktörü kompanzasyon kondansatörlerinin kullanılması	73
Sürücü ve motor arasında güvenlik anahtarı uygulanması	73
Sürücü ve motor arasında kontaktör kullanılması	73
Baypas bağlantısı uygulanması	74
Röle çıkışlarına ait kontakların korunması	75
Motor sıcaklık sensörünün sürücü I/O'suna bağlanması	76
Örnek devre şeması	76

Elektrik kurulumu

Bu bölümün içindekiler	77
Uyarılar	77
Tertibat yalıtımının kontrol edilmesi	77
Sürücü	77
Giriş kablosu	77
Motor ve motor kablosu	77
Fren direnci ve direnç kablosu	78

IT (topraklanmamış) ve TN (köşeden topraklanmış) sistemler ile uyumluluğun kontrol edilmesi . . .	78
Güç kablolarının bağlanması	79
Bağlantı şeması	79
Giriş kablosunu bağlama prosedürü	80
Koruyucu kapağın sökülmesi	80
Motor kablosunu bağlama prosedürü	81
DC bağlantısı	82
Soğutma fanı transformatörü ayarlarının kontrol edilmesi	82
Kapak tertibatının sökülmesi	83
Kontrol kablosu kelepçe plakasının bağlanması	84
Kontrol biriminin topraklanması	84
Kontrol biriminin sürücü modülüne bağlanması	85
Kontrol kablolarının bağlanması	86
Varsayılan I/O bağlantı şeması	87
Jumper'lar	88
JCU Kumanda Ünitesi (XPOW) harici güç kaynağı	89
Termistör girişi olarak DI6 (XDI:6)	89
Sürücü-sürücü bağlantısı (XD2D)	90
Güvenli moment kapatma (XSTO)	91
Kontrol kablosunun bağlama prosedürü	91
Kontrol kablolarının yönlendirilmesi	92
PC'ye bağlantı	93
Opsiyonel modüllerin takılması	93
Mekanik kurulum	93
Modüllerin kablo bağlantıları	93

Kurulum kontrol listesi

Bu bölümün içindekiler	95
Mekanik kurulum	95
Pano yapısı	95
Enstrümantasyon, baralar ve kablo bağlantıları	95
Topraklama ve koruma	97
Etiketler, anahtarlar, sigortalar ve kapaklar	97
Elektrik kurulumu	97
Soğutma ve çalıştırılan ekipman	98

Devreye alma

Bu bölümün içindekiler	99
Devreye alma prosedürü	99

Hata izleme

Bu bölümün içindekiler	101
LED'ler	101
Uyarı ve hata mesajları	101

Bakım

Bu bölümün içindekiler	103
Bakım aralıkları	103
Pano	103
Soğutma bloğu	104
Fan	104
Modül soğutma fanının değiştirilmesi	105
Sürücü modülünün değiştirilmesi	106
Kondansatörler	108
Kondansatörlerin yenilenmesi	108
Kondansatör paketinin değiştirilmesi	109
Bellek birimi	110

Teknik veriler

Bu bölümün içindekiler	111
Değerler	111
Değer kaybı	111
Ortam sıcaklığı değer kaybı	112
Yüksekliğe bağlı nominal değer kaybı	112
Sigortalar (IEC)	112
Hesaplama örneği	113
Sigorta tabloları	114
gG sigortalar	114
Ultrapid (aR) sigortalar	114
gG ve aR sigortalar arasında seçim yapmak için hızlı kılavuz	115
Sigortalar (UL)	115
UL T ve L sınıfı sigortalar	116
Boyutlar, ağırlıklar ve boş alan gereksinimleri	116
Kayıplar, soğutma verileri ve gürültü	117
IP22 pano, ekstra fan yok	117
IP54 pano ve ekstra fan	117
Güç kabloları için terminal ve geçiş verileri	118
Kontrol kabloları için terminal verileri	118
Elektrik şebekesi özellikleri	118
Motor bağlantı verileri	118
Fren direnci bağlantı verileri	119
Kontrol birimi (JCU-11) bağlantı verileri	119
Verim	121
Koruma sınıfı	121
Ortam koşulları	122
Malzemeler	123
Yürürlükteki standartlar	123
CE işareti	124
Avrupa Düşük Gerilim Yönergesi ile Uyumluluk	124
Avrupa EMC Yönergesi ile Uyumluluk	124
Avrupa Makine Yönergesi ile Uyumluluk	124
“C-tick” işareti	124

EN 61800-3:2004 ile uyumluluk	124
Tanımlar	124
Kategori C3	125
Kategori C4	125
UL işareti	126
UL kontrol listesi	126
CSA işareti	126
ABD'de patent koruması	126

Boyut şemaları

Bu bölümün içindekiler	127
Altlık olmadan kasa tipi G (mm)	127
Baralar solda, kasa tipi G (mm)	128
Baralar uzun tarafta, kasa tipi G (mm)	129
Sürücü kontrol birimi (JCU)	130
Ambalaj	131
Boyutsal çizimler (ABD)	132
Altlık olmadan kasa tipi G (inç)	132
Baralar solda, kasa tipi G (inç)	133
Baralar uzun tarafta, kasa tipi G (inç)	134

Örnek devre şemaları

Bu bölümün içindekiler	135
Örnek devre şeması	136

Direnç frenleme

Bu bölümün içindekiler	137
Fren kıyıcılar ve dirençlerinin bulunabilirliği	137
Direnç frenleme ne zaman gereklidir?	137
Çalışma ilkesi	137
Donanım açıklamaları	137
Frenleme sisteminin planlanması	137
Fren devresi bileşenlerinin seçilmesi	137
Fren dirençlerinin yerleştirilmesi	138
Sistemin arıza durumlarına karşı korunması	139
Termik aşırı yük koruması	139
Kısa devre koruması	139
Fren devresi kablolarının seçimi ve yerleşimi	139
Elektromanyetik parazitini minimuma indirilmesi	140
Kablo uzunluğu	140
Tüm sistemin EMC uyumluluğu	140
Mekanik kurulum	140
Elektrik kurulumu	140
Fren devresinin devreye alınması	140

Teknik veriler	141
Değerler	141
Tanımlar	141
Birleşik frenleme çevrimleri	141
Fren direnci bağlantı verileri	142
SAFUR dirençler	142
Maksimum direnç kablosu uzunluğu	142
Boyutlar ve ağırlıklar	142

Du/dt filtreleri ve sinüs filtreleri

Bu bölümün içindekiler	143
du/dt filtreler	143
du/dt filtreleri ne zaman gereklidir?	143
Seçim tablosu	143
FOCH filtrelerin tanımı, kurulumu ve teknik verileri	143
Sinüs filtreleri	143

Daha fazla bilgi

Ürün ve servis ile ilgili sorular	145
Ürün eğitimi	145
ABB sürücü kılavuzları hakkında geri besleme sağlama	145
Internet'teki belge kütüphanesi	145

Güvenlik talimatları

Bu bölümün içindekiler

Bu bölüm, sürücüyü çalıştırırken, kurulum ve servis işlemlerini yaparken izlemeniz gereken güvenlik talimatlarını içerir. Bu talimatlara uyulmaması, fiziksel yaralanmalara veya ölümlere yol açabilir ya da sürücü, motor veya tahrik edilen ekipman hasar görebilir. Ünite üzerinde çalışmadan önce güvenlik talimatlarını okuyun.

Uyarıların kullanımı

Uyarılar, sizi önemli yaralanma veya ölüm ve/veya donanım hasarı olabilecek durumlar hakkında uyarır ve tehlikeden kaçınmanız için öneriler verir. Bu kılavuzda aşağıdaki uyarı simgeleri kullanılmıştır:

Elektrik uyarısı fiziksel yaralanmalara veya hasara yol açabilen elektrikten kaynaklanan tehlikeler konusunda kullanılır.

Genel uyarı, elektriksel olmayan yollardan oluşabilecek yaralanma ve/veya hasar durumlarında kullanılır.

Elektrostatik hassas cihazlar uyarısı ekipmana zarar verebilecek elektrostatik boşalmalara karşı uyarır.

Sıcak yüzey uyarısı bileşenlerin dokunulduğunda yanıklara neden olabilecek kadar sıcak yüzeylerine karşı uyarır.

Kurulum ve bakım güvenliği

Elektriksel güvenlik

Bu uyarılar, sürücü, motor kablosu ve motor üzerinde çalışma yapan kişiler içindir.

UYARI! Aşağıdaki talimatlara uyulmaması, fiziksel yaralanmalar veya ölümlere yol açabilir ya da ekipman hasar görebilir:

- **Sürücünün bakımı sadece yetkili bir elektrikçi tarafından yapılmalıdır.**
- Giriş gerilimi verildiğinde sürücü, motor kablosu ve motor üzerinde hiçbir işlem yapmayın. Besleme gerilimini kestikten sonra sürücü, motor kablosu veya motor üzerinde işlem yapmadan önce ara devre kondansatörlerinin yükü boşaltmaları için 5 dakika bekleyin.

Multimetreyle aşağıdakileri her zaman ölçün (en az 1 Mohm empedans):

1. U1, V1 ve W1 adlı sürücü giriş fazları ve kasa arasındaki gerilim 0 V'a yakındır.
2. UDC+ ve UDC- terminalleri ve kasa arasındaki gerilim 0 V'a yakındır.

- Sürücü veya harici kontrol devrelerine enerji verilirken kontrol kabloları üzerinde işlem yapmayın. Dışarıdan beslenen kontrol devreleri, sürücü üzerindeki ana güç kesilmiş bile olsa sürücü içinde tehlikeli gerilimlere neden olabilir.
- Sürücü veya sürücü modülleri üzerinde yalıtım veya gerilim dayanım testleri yapmayın.
- Motor kablosunu yeniden bağlarken her zaman faz sırasının doğru olup olmadığını kontrol edin.

Not:

- Motor çalışıyor olsa da, olmasa da giriş gücü verildiği zaman sürücü üzerindeki motor kablo terminalleri tehlikeli bir gerilim alırlar.
- Fren kontrol terminalleri (UDC+, UDC-, R+ ve R- terminalleri) tehlikeli bir DC gerilim (500 V üzeri) taşırlar.
- Dış kabloları bağlarken tehlikeli gerilimler (115 V, 220 V veya 230 V) sürücünün röle çıkışı (X2) veya Güvenli Moment Kapatma (X6) terminallerinde de bulunabilir.
- Güvenli Moment Kapatma işlevi, ana ve yardımcı devrelerdeki gerilimi ortadan kaldırmaz.

Topraklama

Bu talimatlar, sürücünün topraklanmasından sorumlu olan tüm kişiler için geçerlidir.

UYARI! Aşağıdaki talimatlara uyulmadığı takdirde fiziksel yaralanma, ölüm, yüksek elektromanyetik parazit ve donanım arızası olabilir:

- Sürücü, motor ve yardımcı donanımı topraklayarak tüm koşullarda çalışanların güvenliğini sağlayın ve elektromanyetik emisyon ve paraziti azaltın.
- Topraklama iletkenlerinin güvenlik yönetmelikleri tarafından belirtilen boyutlara uygun olmasına dikkat edin.
- Birden fazla sürücü olan sistemlerde, tüm sürücüleri ayrı ayrı koruyucu toprak (PE) hattına bağlayın.
- EMC emisyonlarının minimuma indirilmesi gereken yerlerde elektromanyetik parazitleri bastırmak için pano geçişindeki kablo girişlerine 360° yüksek frekans topraklama işlemi uygulayın. Ayrıca güvenlik yönetmeliklerine uyum sağlamak için kablo ekranlarını da koruyucu toprak (PE) hattına bağlayın.

Not:

- Güç kablosu ekranları, yalnızca güvenlik yönetmeliklerine uygun boyutta oldukları zaman donanım topraklama iletkeni olarak kullanılabilirler.
 - Sürücünün normal sızıntı akımı 3,5 mA AC veya 10 mA DC üzerinde olduğu için, EN 50178, 5.2.11.1 uyarınca sabit bir koruyucu topraklama bağlantısı gereklidir.
-

Sabit mıknatıslı motor sürücüler

Bunlar sabit mıknatıslı motor sürücüler ile ilgili ek uyarılardır. Talimatlara uyulmaması, fiziksel yaralanmalar veya ölümlere yol açabilir ya da ekipman hasar görebilir.

UYARI! Sabit mıknatıslı motor dönerken sürücü üzerinde çalışmayın. Ayrıca besleme gücü kesildiği ve inverter durdurulduğu zaman, dönmekte olan sabit mıknatıslı motorlar sürücünün ara devresine enerji verir ve besleme bağlantılarına gerilim gelir.

Sürücüyü kurarken ve üzerinde bakım yapmadan önce:

- Motoru durdurun.
 - Adım 1 veya 2'ye göre veya mümkünse her iki adıma göre, sürücü güç terminallerinde gerilim olmamasına dikkat edin.
1. Motoru sürücüden bir güvenlik anahtarı veya başka bir yöntem ile ayırın. Sürücü girişi veya çıkış terminallerinde (U1, V1, W1, U2, V2, W2, UDC+, UDC-) gerilim olmadığını doğrulamak için ölçüm yapın.
 2. Motorun çalışma sırasında dönmeyecek durumda olmasını sağlayın. Hidrolik sürünmeli sürücüler gibi herhangi bir başka sistemin motoru doğrudan veya keçe, nip, halat vb. gibi bir mekanik bağlantıyla motoru döndürememelidir. Sürücü giriş veya çıkış terminallerinde (U1, V1, W1, U2, V2, W2, UDC+, UDC-) gerilim olmadığını doğrulamak için ölçüm yapın. Sürücü çıkış terminallerini birbirine ve PE hattına bağlayarak geçici olarak topraklayın.

Genel Güvenlik

Bu talimatlar, sürücüyü kuran ve servis işlemlerini yapan tüm kişiler için hazırlanmıştır.

UYARI! Aşağıdaki talimatlara uyulmaması, fiziksel yaralanmalar veya ölümlere yol açabilir ya da ekipman hasar görebilir:

- Birimi dikkatli bir şekilde taşıyın.
- Sürücü modülü son derece ağırdır: 200 kg (441 lb) kadar. Sürücüyü üst kısmından, yalnızca birimin tepesine takılı olan kaldırma pabuçlarından tutarak kaldırın. Alt kısım kaldırılırsa şekli bozulacaktır. Kaldırmadan önce altlığı sökmeyin.

Sürücüyü yana yatırmayın. **Birimin ağırlık merkezi yüksektedir.** Birim yaklaşık 6 derece kadar eğilirse devrilecektir. **Devrilen birim fiziksel yaralanmalara neden olur.**

Kasanın alt kısmından tutarak kaldırmayın.

Birimi eğmeyin!

- Sıcak yüzeylere dikkat edin. Güç yarıiletkenlerinin soğutma blokları gibi bazı parçalar, güç kaynağı ayrıldıktan sonra bile bir süreliğine sıcak kalırlar.
- Delik ve frezelerdeki tozların kurulum sırasında sürücü içine girmemesine dikkat edin. Birim içindeki elektrik iletebilen toz, hasar veya arızaya neden olabilir.
- Yeterli soğutma sağlayın.
- Sürücüyü perçinleyerek veya kaynak yaparak bağlamayın.

Fiber optik kablolar

UYARI! Aşağıdaki talimatlara uyulmazsa donanım arıza yapabilir ve fiber optik kablolar hasar görebilir:

- Fiber optik kabloları dikkatli tutun. Optik kabloları sökerken her zaman konektörü tutun, kablodan tutarak çekmeyin. Fiberler kirlenmeye karşı son derece hassas oldukları için fiber uçlarına çıplak elle dokunmayın. İzin verilen minimum bükülme yarıçapı 35 mm'dir (1,4 inç).

Basılı devre kartları

UYARI! Aşağıdaki talimatlara uyulmazsa basılı devre kartları hasar görebilir:

- Basılı devre kartlarında elektrostatik boşalmaya hassas bileşenler bulunur. Ürünleri taşıırken topraklama el bandı kullanın. Kartlara gereksiz olarak dokunmayın.

Güvenli devreye alma ve çalıştırma

Genel Güvenlik

Bu uyarılar, sürücüyü çalıştırma işlemini planlayanlar veya sürücü çalıştıranlar için hazırlanmıştır.

UYARI! Aşağıdaki talimatlara uyulmaması, fiziksel yaralanmalar veya ölümlere yol açabilir ya da ekipman hasar görebilir:

- Sürücüyü ayarlamadan ve hizmete almadan önce, motor ve tahrik edilen tüm ekipmanın sürücünün tüm hız aralıklarında çalışmaya uygun olduğundan emin olun. Sürücü, motorun doğrudan elektrik hattına bağlanmasıyla, sağlanan hızların altında ve üstünde çalışması için ayarlanabilir.
- Tehlikeli durumlar oluşursa sürücü kontrol programının herhangi bir otomatik arıza sıfırlama işlevini etkinleştirmeyin. Etkinleştirildiklerinde, bu fonksiyonlar sürücüyü resetler ve hatadan sonra çalışmaya devam eder.
- Motoru AC kontaktör veya kesme cihazıyla kontrol etmeyin (kesme araçları); bunun yerine kontrol panelindeki
 ve
 tuşlarını veya sürücünün I/O kartı üzerinden komutları kullanın. DC kondansatörlerinin izin verilen maksimum şarj döngüsü, yani güç vererek çalıştırma, on dakikada beştir.

Not:

- Start komutu için harici bir besleme seçilirse ve ON konumundaysa, sürücü 3 kablolu (darbe) start/stop için konfigüre edilmediyse, giriş geriliminin kesilmesi veya arızanın resetlenmesinden sonra derhal çalışacaktır.
- Kontrol konumu lokal olarak ayarlanmadıysa, kontrol panelindeki durdurma tuşu sürücüyü durdurmaz.

Sabit mıknatıslı motor sürücüler

UYARI! Motoru nominal devir üzerinde çalıştırmayın. Motorun aşırı yüksek devir yapması, yüksek gerilime neden olur ve sürücünün ara devresindeki kondansatörler hasar görebilir veya patlayabilir.

Kılavuza giriş

Bu bölümün içindekiler

Bu bölümde kılavuzun hedef kitlesi ve kılavuzun içeriği anlatılmıştır. Kılavuz sürücünün teslimat, kurulum ve devreye alınmasının kontrolüne yönelik adımlardan oluşan bir akış şeması içermektedir. Akış şeması, bu kılavuz ve diğer kılavuzdaki bölümlere/kısımlara referanslar vermektedir.

Hedef kitle

Bu kılavuz,

- sürücü modülünün pano mekanizmasını planlayan ve modülü kullanıcı tarafından belirlenmiş bir panoya kuran
- sürücü panosunun elektriksel kurulumunu planlayan
- sürücünün son kullanıcısı için sürücü panosu, güç ve kontrol kabloları ve bakım ile ilgili talimatları hazırlayan pano üreticileri ve entegratörler için hazırlanmıştır.

Sürücü üzerinde çalışmaya başlamadan önce kılavuzu okuyun. Elektrik, kablo bağlantısı, elektrik parçaları ve elektrik şema simgeleri ile ilgili temel bilgi sahibi olduğunuz kabul edilmektedir.

Bu kılavuz dünyanın dört bir yanındaki okuyucular için hazırlanmıştır. Hem SI hem de İngiliz ölçü birimleri kullanılmaktadır. ABD'de Ulusal Elektrik Yönetmeliğine uygun şekilde kurulacak sistemler için verilen özel ABD talimatları, (US) ile işaretlenmiştir.

Kılavuzun içeriği

Bu kılavuzda temel sürücü modülü yapılandırma işlemleri ile ilgili talimatlar ve bilgiler bulunmaktadır. Kılavuzun bölümleri aşağıda kısaca açıklanmıştır.

[Güvenlik talimatları](#) sürücü modülünün kurulumu, devreye alınması, işletimi ve bakımı ile ilgili güvenlik talimatlarını verir.

[Kılavuza giriş](#) kılavuzu tanıtır.

[Çalıştırma ilkeleri ve donanım açıklamaları](#) sürücü modülünü anlatır.

[Pano kurulumunu planlamak](#) sürücü panolarının planlanması ve sürücü modülünün kullanıcı tarafından tanımlanmış bir panoya kurulması ile ilgili kılavuz bilgileri sağlar. Bölümde pano yerleşim örnekleri ve soğutma için modül etrafında olması gereken boş alan gereksinimleri anlatılır.

[Mekanik kurulum](#) temel sürücü modülünün panoya nasıl kurulacağını anlatır.

Elektrik kurulumunun planlanması motor ve kablo seçimi, koruma ve kablo yönlendirme hakkında talimatlar verir.

Elektrik kurulumu sürücü kablolarının nasıl bağlanacağını anlatır.

Kurulum kontrol listesi sürücünün mekanik ve elektriksel donanımını kontrol etmek için listeler içerir.

Devreye alma sürücüyü devreye alma prosedürünü anlatır.

Hata izleme sürücüde hata takibini anlatır.

Bakım önleyici bakım talimatlarını içerir.

Teknik veriler sürücü modülünün teknik özelliklerini, örneğin değerleri, boyutlar ve teknik gereksinimleri, CE gereksinimlerini karşılamak için gereken koşulları ve diğer işaretleri içerir.

Boyut şemaları sürücü modülleri ve yardımcı bileşenlerin boyutsal çizimlerini içerir.

Örnek devre şeması panoya kurulmuş bir sürücü modülüne ait örnek devre şemasını gösterir.

Direnç frenleme fren dirençlerinin seçilmesi, korunması ve kablo bağlantılarının yapılmasını anlatır.

Du/dt filtreleri ve sinüs filtreleri sürücü için du/dt filtrelerinin nasıl seçileceğini anlatır.

Opsiyon kodu ile sınıflandırma

Yalnızca belirli isteğe bağlı seçenekler ile ilgili olan talimat ve teknik veriler opsiyon kodları ile (örneğin +E210) işaretlenirler. Sürücüde bulunan seçenekler, sürücünün tip etiketinde görülen opsiyon kodlarından anlaşılabilir. Opsiyon seçimleri için bkz. bölüm [Tip etiketi anahtarı](#), sayfa 32.

Hızlı kurulum, devreye alma ve çalıştırma akış şeması

Görev	Bkz.
<p>Üniteleri ambalajından çıkarın ve kontrol edin. Gerekli tüm isteğe bağlı modüllerin bulunduğunu ve doğru olduğunu kontrol edin. Yalnızca eksiksiz üniteler başlatılabilir.</p>	<p><i>Mekanik kurulum</i> (sayfa 48) Sürücü modülü bir yıldan daha uzun bir süredir çalışmıyorsa, dönüştürücü DC bağlantı kondansatörleri yenilenmelidir. Talimatlar için ABB'ye başvurun.</p>
<p>Montaj sahasını kontrol edin.</p>	<p><i>Teknik veriler: Ortam koşulları</i> (sayfa 122)</p>
<p>Pano tabanını zemine bağlayın. Sürücü modülünü panoya kurun.</p>	<p><i>Mekanik kurulum</i> (sayfa 47)</p>
<p>Kabloları yönlendirin.</p>	<p><i>Elektrik kurulumunun planlanması: Kabloların yönlendirilmesi</i> (sayfa 67)</p>
<p>Besleme kablosu, motor ve motor kablosunun ve (varsa) direnç kablosunun yalıtımını kontrol edin.</p>	<p><i>Elektrik kurulumu: Tertibat yalıtımının kontrol edilmesi</i> (sayfa 77)</p>
<p>Güç kablolarını bağlayın. Kontrol ve yardımcı kontrol kablolarını bağlayın.</p>	<p><i>Güç kablolarının bağlanması</i> (sayfa 79), <i>Kontrol biriminin sürücü modülüne bağlanması</i> (sayfa 85), <i>Kontrol kablolarının bağlanması</i> (sayfa 86), <i>Direnç frenleme: Elektrik kurulumu (+D150 üniteleri, sayfa 140)</i> İsteğe bağlı ekipmanlar için kılavuzlar</p>
<p>Montajı kontrol edin.</p>	<p><i>Kurulum kontrol listesi</i> (sayfa 95)</p>
<p>Sürücüyü devreye alın.</p>	<p><i>Devreye alma</i> (sayfa 99)</p>
<p>Fren kıyıcısını devreye alın (kullanılıyorsa).</p>	<p><i>Direnç frenleme</i> (sayfa 140)</p>
<p>Sürücünün işletimi: başlatma, durdurma, hız kontrolü vs.</p>	<p>Uygun Yazılım Kılavuzu</p>

Terimler ve kısaltmalar

Terim/Kısaltma	Açıklama
EMC	Elektromanyetik Uyumluluk
EMI	Elektromanyetik Parazit.
FIO-01	İsteğe bağlı dijital I/O genişletme
FIO-11	İsteğe bağlı analog I/O genişletme
FIO-21	İsteğe bağlı analog ve dijital I/O genişletme
FEN-01	İsteğe bağlı TTL enkoder arabirimi
FEN-11	İsteğe bağlı mutlak enkoder arabirimi
FEN-21	İsteğe bağlı resolver arabirimi
FCAN-0x	İsteğe bağlı CANopen adaptörü
FDNA-0x	İsteğe bağlı DeviceNet adaptörü
FENA-0x	İsteğe bağlı Ethernet/IP adaptörü
FLON-0x	İsteğe bağlı LonWorks adaptörü
FSCA-0x	İsteğe bağlı Modbus adaptörü
FPBA-0x	İsteğe bağlı PROFIBUS DP adaptörü
Kasa (boyut)	Sürücü modülünün boyutu. Bu kılavuzda anlatılan sürücü modülleri G kasa tipindedir.
FSCA-0x	İsteğe bağlı Modbus adaptörü
IGBT	Yalıtımlı Geçit İki Kutuplu Transistörü; kolay kontrol edilebilmeleri ve yüksek anahtarlama frekansları nedeniyle genellikle sürücülerle kullanılan gerilim kontrollü yarı iletken tip.
I/O	Giriş/Çıkış
JCU	Sürücü modülünün kumanda ünitesi. Harici I/O kontrol sinyalleri JCU'ya ya da üzerine monte edilmiş olan isteğe bağlı I/O uzatmalarına bağlanmıştır.
JINT	Ana devre kartı
JMU-xx	Sürücü kumanda ünitesine eklenmiş olan bellek ünitesi
RFI	Radyo frekansı paraziti
HTL	Üst eşik mantığı
TTL	Transistörler arası mantık

Çalıştırma ilkeleri ve donanım açıklamaları

Bu bölümün içindekiler

Bu bölümde, kısaca sürücü modülünün çalışma ilkeleri ve yapısı açıklanmaktadır.

ACS850-04 nedir?

ACS850-04, asenkron AC endüksiyon motorların ve sabit mıknatıslı senkron motorların kontrol edilmesi için kullanılan bir sürücü modülüdür.

Sürücü modülünün ana devresi aşağıda gösterilmiştir.

Bu tabloda kısaca ana devrenin işletimi açıklanmaktadır.

Bileşen	Açıklama
Doğrultucu	Üç fazlı AC gerilimini DC gerilimine dönüştürür.
Kondansatör bankı	Ara devre DC gerilimini dengede tutan enerji depolama.
İnverter	DC gerilimini AC gerilimine, AC gerilimini DC gerilimine dönüştürür. Motorun çalışması, IGBT'lerin anahtarlanması ile kontrol edilir.
Fren kısıyıcısı	Devre içindeki gerilim maksimum sınırı aştığı zaman harici fren direncini ara DC devreye bağlar.

Ürün genel bilgileri

Sürücü modülünün koruma sınıfı IP00'dür. Modül panoya müşteri tarafından kurulmalıdır.

Düzen

Standart birimin bileşenleri aşağıda gösterilmiştir.

Kontrol devresinin yerleşimi aşağıda gösterilmiştir (kapak mekanizması ve yuvanın koruyucu kapakları sökülüştür).

Alternatif çıkış barası konfigürasyonları

Motor ve fren baraları modülün uzun sol tarafına, DC baraları ise sağ tarafına bağlanabilir. Bunun yerine motor ve fren baraları modülün uzun sağ tarafına, DC baraları ise sol tarafına bağlanabilir. Çıkış baraları da aynı zamanda modülün kısa arka tarafına bağlanabilir. Ayrıntılı bilgi için yerel ABB temsilcinize başvurun.

Modülün kısa tarafında çıkış baraları

Kontrol birimi çeşitleri

Kontrol birimi ve ön kapak
a) Kapaklar sökülmüş

Kontrol birimi ve kontrol paneli tutucu (+J414)
a) Kapak (1) sökülmüş.

Kontrol birimi ve kontrol paneli (+J400)

Bileşenlerin yerleşimi

Sürücü modülünün bileşen yerleşim çıkartmaları aşağıda gösterilmiştir. Çıkartmalar tüm olası bileşenleri göstermektedir. Bu bileşenlerin hepsi tüm teslimatlarda gelmez ve burada anlatılmamış olabilir. Düzenli olarak değiştirilmesi gereken bileşenler aşağıda verilmiştir:

Ürün	Bileşen
Y41	Soğutma fanı
C201-C214	Kondansatörler

64601423

Güç bağlantıları ve kontrol arabirimleri

Şemada, sürücünün güç bağlantıları ve kontrol arabirimleri gösterilmektedir.

Kontrol birimini sürücü modülü ve kontrol paneline bağlamak için kullanılan

kablolarda

Sürücü modülü ve kontrol panelini kontrol birimine bağlayan kablolar aşağıda gösterilmiştir. Gerçek bağlantılar için bkz. sayfa 86 ve 87.

Devre kartları

Sürücüde standart olarak aşağıdaki basılı devre kartları bulunmaktadır:

- ana devre kartı (JINT)
- JCU kontrol birimi içindeki kontrol ve I/O kartı (JCON)
- JCON kartına bağlı adaptör kartı (JRIB)
- giriş köprü kontrol kartı (AINP)
- Tristör ve varistörler için koruyucuları da içeren giriş köprü koruma kartı (AIBP)
- güç kaynağı kartı (APOW)
- Kapı sürücü kontrol paneli (AGDR)
- diagnostik ve panel arabirim kartı (JDPI)
- fren kıyıcısı kontrol kartı (ABRC) ve opsiyon +D150

Tip etiketi

Tip etiketinde IEC ve NEMA değerleri, CE, C-UL US ve CSA işaretleri, tip kodu ve seri numarası bulunur. Tüm bunlar herhangi bir birimin tanınabilmesini sağlar. Seri

numarasının ilk basamağı üretim tesisini gösterir. Sonraki dört basamak, sırayla birimin üretim yılı ve haftasını belirtir. Geri kalan basamaklar da aynı seri numarasına sahip iki birim olmayacak şekilde seri numarasını tamamlar. Tip etiketi, ön kapakta bulunmaktadır. Aşağıda örnek bir etiket verilmiştir.

Tip etiketi anahtarı

Tip etiketi, sürücü modülünün teknik özellikleri ve konfigürasyonu hakkında bilgiler içerir. Soldaki ilk basamaklar temel yapılandırmayı belirtir, örnek ACS850-04-430A-5. İsteğe bağlı seçenekler bundan sonra belirtilir ve artı işaretleri ile ayrılırlar, örnek +E210. Ana seçimler aşağıda açıklanmıştır. Seçeneklerin hepsi tüm tipler için geçerli değildir. Daha fazla bilgi için bkz. *ACS850-04 Sipariş Bilgileri* (3AUA0000027760), istendiği zaman alınabilir.

Seçim	Seçenekler	
Ürün serisi	ACS850 ürün serileri	
Tip	04	Sürücü modülü. Herhangi bir opsiyon seçilmediği zaman: IP00 (UL açık tip), üstten giriş, yan çıkış, ön kapağı olan ve kontrol paneli olmayan JCU Sürücü Kontrol Birimi, EMC filtresiz, Standart Kontrol Programı, Güvenli Moment Kapatma işlevi, kaplamalı kartlar, uzun tarafında çıkış olan altlık, çıkış barası motor için ayarlanmış, fren direnci ve DC bağlantısı için altlık baraları, taban ve duvara montaj braketleri, <i>Donanım Kılavuzu</i> ve <i>Hızlı Devreye Alma Kılavuzu</i> (birden fazla dilde) ve tüm kılavuzları içeren CD.
Boyut	Değer tablolarına bakın, sayfa 111	
Gerilim aralığı (nominal değer kalın harflerle gösterilmiştir)	5	380/400/415/440/460/480/ 500 VAC
+ seçenekler		
Direnç frenleme	D150	Fren kıyıcısı
Filtre	E210	İkinci ortam TN/IT (topraklanmış/topraklanmamış) sistemi için EMC/RFI filtresi, kategori 3
	E208	ortak mod filtresi
Altlık	0H354	Altlıksız

Seçim	Seçenekler	
Kontrol paneli ve kontrol birimi	J400	Kontrol paneli JCU Kontrol Birimine takılı. Kontrol paneli montaj platformu ve dahili kabloyu içerir.
	J410	Kontrol paneli ve kapı montaj kiti. Kontrol paneli montaj platformu, IP54 kapak ve 3 metrelik panel bağlantı kablosunu içerir.
	J414	Kapak ve dahili kablo ile birlikte kontrol paneli tutucusu, ancak kontrol paneli yoktur. +J400 ile kullanılmaz.
	0C168	JCU Kontrol Birimi için ön kapak yoktur
Fieldbus	K...	+K451: FDNA-01 DeviceNet adaptörü +K452: FLON-01 LonWorks adaptörü +K454: FPBA-01 PROFIBUS DP adaptörü +K457: FCAN-01 CANopen adaptörü +K458: FSCA-01 Modbus adaptörü +K466: FENA-01 Ethernet/IP ve Modbus/TCP adaptörü
I/O uzatmaları ve geri besleme arabirimleri	L...	+L500: FIO-11 analog I/O uzatma +L501: FIO-01 dijital I/O uzatma +L502: FEN-31 HTL artımlı enkoder arabirimi +L516: FEN-21 resolver arabirimi +L517: FEN-01 TTL artımlı enkoder arabirimi +L518: FEN-11 TTL mutlak enkoder arabirimi +L519: FIO-21 analog ve dijital I/O uzatma
Bellek birimindeki programlar ve işlevler	N...	+N697 Vinç kontrol programı
Garanti	P904	Uzatılmış garanti
Basılı kılavuzlar	R...	+R700: İngilizce +R701: Almanca +R702: İtalyanca +R703: Felemenkçe +R704: Danca +R705: İsveççe +R706: Fince +R707: Fransızca +R708: İspanyolca +R709: Portekizce +R711: Rusça +R712: Çince +R714: Türkçe Not: Çevirisi yapılmamışsa teslim edilen kılavuz setinde İngilizce kılavuzlar bulunabilir.

Pano kurulumunu planlamak

Bu bölümün içindekiler

Bu bölüm, modülün ön tarafı pano kapağına bakacak şekilde sürücü panolarının planlanması ve sürücü modülünün kullanıcı tarafından belirlenmiş bir panoya kurulması için kılavuz bilgiler vermektedir. Bölümde pano yerleşim örnekleri ve soğutma için modül etrafında olması gereken boş alan gereksinimleri anlatılır. Burada anlatılan konular sürücü sisteminin güvenli ve sorunsuz bir şekilde kullanılabilmesi açısından önemlidir.

Not: Kurulum her zaman yürürlükteki yerel yasa veya düzenlemelere uygun olarak gerçekleştirilmelidir. ABB, yerel yasaları ve/veya diğer düzenlemeleri ihlal eden kurulumlar için hiçbir şekilde sorumluluk kabul etmemektedir.

Pano için temel gereksinimler

Aşağıdaki özelliklere sahip bir pano kullanın:

- Sürücü bileşenlerinin, kontrol devrelerinin ve içine kurulu diğer donanımın ağırlığını taşıyabilecek kadar sağlam bir kasası olan bir pano. Panonun bir kablo kanalı üzerine yerleştirilmesine izin verilirse, pano yapısının bu şekilde de ağırlığı taşıyabilmesini sağlayın.
- Kullanıcı ve sürücü modülünü temastan koruyan ve toz ve nem ile ilgili gereksinimleri karşılayan bir pano.

Pano yerleşimini planlamak

Kolay kurulum ve bakım için yeterli geniş alanı olan bir yerleşim tasarlayın. Yeterli soğutma hava akışı, zorunlu boşluklar, kablolar ve kablo destek yapılarının tamamı için boş alan gereklidir.

Kontrol kartını (kartlarını) aşağıdaki bileşenlerden uzağa yerleştirin:

- kontaktör, anahtarlar ve güç kabloları gibi ana devre bileşenleri
- sıcak parçalar (soğutma bloğu, sürücü modülünün hava çıkışı).

Yerleşim örnekleri, kapı kapalı

IP22 ve IP54 panolar için yerleşim örnekleri aşağıda gösterilmiştir.

Yerleşim örnekleri, kapı açık

IP22 ve IP54 panolar için yerleşim örnekleri aşağıda gösterilmiştir

Not: Ayrıca bkz. bölüm [Sürücü modülü etrafında olması gereken boş alan](#), sayfa 43.

UYARI! Asla modülü altlık olmadan kullanmayın.

Pano içindeki topraklamanın düzenlenmesi

Bileşenlerin üzerine monte edildiği tüm ara bağlantı veya rafları doğru şekilde topraklayın:

- Bileşenlerin bağlantı yüzeylerinin boyasız olması, pano kasası ile uygun bir topraklama bağlantısı sağlayacaktır.
- Sürücü modülü, pano kasasına bağlantı vidalarını kullanarak topraklanacaktır.

Bara malzemesinin seçilmesi ve bağlantıların hazırlanması

Baraların kullanımını planlarken aşağıdaki noktalara dikkat edin:

- Kalay kaplamalı bakır kullanmanız önerilir. Ayrıca alüminyum da kullanılabilir.
- Alüminyum baraların bağlantıları için oksit tabakası giderilmeli ve uygun bir oksitlenmeyi önleyici bağlantı macunu sürülmelidir.

Sıkma momentleri

Elektrik kontaklarını sıkın 8,8 vidalara (bağlantı macunu ile veya bağlantı macunu olmadan) aşağıdaki momentleri uygulayın.

Vida boyutu	Tork
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)

Panodaki bağlama işlemlerini planlamak

Pano içinde bağlama işlemlerini planlarken aşağıdaki noktalara dikkat edin:

- Pano önden ve arkadan zemine bağlanmalıdır.
- Panonun arka taraftan bağlanması mümkün değilse veya titreşime maruz kalıyorsa, arkadaki duvara veya tavana üst noktasından bağlanmalıdır.

UYARI! Panoyu elektrikli kaynak yaparak bağlamayın. ABB elektrikli kaynaktan dolayı oluşan hasar için sorumluluk kabul etmez, çünkü kaynak devresi pano içindeki elektronik devrelere zarar verebilir.

Kablo kanalı üzerindeki panonun yerleşimini planlamak

Panoyu bir kablo kanalının üzerine yerleştirmeyi planlarken aşağıdaki noktalara dikkat edin:

- Pano yapısı yeterince sağlam olmalıdır. Pano tabanının tamamı aşağıdan desteklenmeyecekse, panonun ağırlığı zeminin taşıdığı kısımlar üzerine binecektir.
- Gereken koruma sınıfını karşılamak ve soğutma havasının kablo kanalından panoya akmasını önlemek için panonun alt plakası ve kablo delikleri sızdırmaz olmalıdır.

Panonun Elektromanyetik Uyumluluğunu (EMC) Planlamak

Pano içindeki elektromanyetik uyumluluğu planlarken aşağıdaki noktalara dikkat edin:

- Genel anlamda panodaki delikler ne kadar az ve küçük olursa parazit azaltma da o kadar iyi olur. Kaplama pano yapısındaki metal kontakta önerilen maksimum delik çapı 100 mm'dir. Soğutma havası giriş ve çıkış deliklerine özellikle dikkat edin.
- Delik gerekli olmadığından çelik paneller arasında en iyi galvanik bağlantı bunların birbirine kaynatılmasıyla sağlanır. Eğer kaynak yapılamıyorsa paneller arasındaki bağlantı yerlerinin **boyanmadan bırakılması** ve yeterli galvanik bağlantının sağlanması amacıyla özel iletken EMC bantlarla donatılması tavsiye edilir. Güvenilir bantlar genellikle metal ağıla kaplanmış esnek silikondan yapılmış olanlardır. Metal yüzeylerin sıkılmamış temas noktaları yeterli değildir, bu nedenle yüzeyler arasına iletken bir ara levha konmalıdır. Montaj vidaları arasında önerilen maksimum mesafe 100 mm'dir.
- Gerilim farklılıklarının ve yüksek empedanslı radyatör yapılarının oluşmasının engellenmesi için panonun içine yeterli bir yüksek frekanslı topraklama şebekesi kurulmalıdır. İyi bir yüksek frekans topraklama, düşük endüktans sağlayan kısa ve düz bakır şeritlerle yapılır. Tek noktalı yüksek frekanslı topraklama, pano içindeki uzun mesafeler nedeniyle kullanılmaz.

- Kablo deliklerindeki kablo ekranlarının 360° yüksek frekans topraklaması ile panonun EMC koruma özelliği iyileştirilebilir.
- Motor kablosu ekranlarının girişlerinde 360° yüksek frekanslı topraklama önerilir. Topraklama, aşağıda gösterilen şekilde örme tel kafesli ekranla uygulanabilir.

- Kontrol kablosu ekranlarının girişlerinde 360° yüksek frekanslı topraklama önerilir. Ekranlar, her iki yönden kablo ekranına bastırılan iletken ekran yastıklarıyla topraklanabilir:

Pano geçişlerindeki kablo ekranlarının topraklamasının planlanması

Pano geçişlerindeki kablo ekranlarının topraklamasını planlarken aşağıdaki şekilde gösterilen ilkeyi takip edin.

Soğutmayı planlamak

Pano içindeki soğutmayı planlarken aşağıdaki noktalara dikkat edin:

- Sürücü modülünün soğutma havası debisi ve ortam sıcaklığı gereksinimlerini karşılamak için kurulum alanı yeterli miktarda havalandırılmalıdır, bkz. sayfa 117 ve 122. Sürücü modülünün iç soğutma fanı sabit devirde döner ve böylece modül içinde sabit debiyle hava akışı sağlar. Tesis içinde sürekli olarak aynı miktarda havanın tazelenip tazelenmeyeceği, ne kadar ısının uzaklaştırılması gerektiğine bağlıdır.
- Yeterli soğutmanın sağlanması için panoda yeterli boş alan bulunmalıdır. Her bir bileşen için verilen minimum boşluklara uyun. Sürücü modülü etrafında gereken boş alan için bkz. sayfa 43.
- Kablolar ve diğer ek donanım tarafından uzaklaştırılan ısı da havalandırma ile uzaklaştırılmalıdır.
- Hava girişleri ve çıkışlarına aşağıdakileri sağlayan kafesler takılmalıdır:
 - hava akışını yönlendirme
 - temasa karşı koruma
 - su damlacıklarının panoya girmesini engelleme.

- Aşağıdaki şemada iki adet standart pano soğutma çözümü görülmektedir. Hava girişi panonun altında, çıkış ise kapağın üst kısmında ya da tavanda olmak üzere panonun üst kısmındadır.

- IP22 panolarında sürücü modüllerinin ve reaktör/şok bobinlerinin iç soğutma fanları genellikle bileşenlerin sıcaklıklarını yeterince düşük tutmak için yeterlidir.
- IP54 panolarında su damlacıklarının panoya girmesinin engellenmesi için kalın filtre keçeleri kullanılır. Bu, sıcak hava egzoz fanı gibi ek soğutma ekipmanlarının kurulumunu gerekli kılar.
- Aşağıdakiler için bkz. sayfa 117:
 - pano içinde izin verilen sıcaklık artışı
 - pano içinde modül fanının karşılayabileceği izin verilen basınç düşüşü
 - modülün soğutulması için gereken hava girişi ve çıkışı boyutları ve önerilen filtre malzemesi (kullanılıyorsa).

Sıcak havanın tekrar sirkülasyonunun engellenmesi

Pano dışındaki hava sirkülasyonunun engellenmesi

Dışarıya çıkan sıcak havayı panoya giren havanın bulunduğu alanın uzağına yönlendirerek panonun dışında sıcak hava dolaşımını engelleyin. Olası çözümler aşağıda listelenmiştir:

- hava giriş ve çıkışında havayı yönlendiren kafesler
- hava giriş ve çıkışının panonun farklı taraflarında olması
- ön kapağın alt kısmında soğuk hava girişi ve panonun tavanında ekstra bir egzoz fanı.

Pano içindeki hava sirkülasyonunun engellenmesi

Pano içindeki sıcak havanın sirkülasyonunu engelleyin (örneğin aşağıdaki Sürücü modülü etrafında olması gereken boş alan bölümünde şekillerde gösterilen konumlardaki hava geçirmeyen hava engelleme plakalarında). Genellikle contaya ihtiyaç yoktur.

Sürücü modülü etrafında olması gereken boş alan

Modül içinden yeterli miktarda soğutma havası akmasını ve modülün doğru şekilde soğumasını sağlamak için sürücü modülü etrafında boş alan gereklidir.

Pano kapağında yüksek hava giriş delikleri varken tepede olması gereken boş alan

Pano kapağındaki hava giriş delikleri, modül delikleri kadar yüksek olduğu zaman modülün tepesinde olması gereken boş alan, aşağıda gösterilmiştir. Ayrıca bkz. sayfa 45.

Pano kapağında alçak hava giriş delikleri varken tepede olması gereken boş alan

Hava giriş delikleri pano kapağının yalnızca alt kısmındayken modülün tepesinde olması gereken boş alan, aşağıda gösterilmiştir. **Not:** Pano kapağının yalnızca alt kısmında hava giriş deliği olması, ekstra bir fan yoksa önerilmez. Hava engelleme plakaları örnek amaçlıdır. Ayrıca bkz. sayfa 45.

Sürücü modülünün yan ve ön taraflarında olması gereken boş alan

Aşağıdaki şekilde motor ve fren baraları modülün sol tarafına bağlı olan bir birimde olması gereken boş alanı göstermektedir. Ayrıca düşey bara olmadığı zaman olması gereken boş alan da gösterilmiştir.

Diğer kurulum konumları

Yerel ABB temsilcinizle bağlantıya geçin.

Kontrol panelinin yerleşimini planlamak

Kontrol panelinin yerleşimini planlarken aşağıdaki alternatifleri dikkate alın:

- Kontrol paneli, sürücünün kontrol biriminden çekerek sökülebilir. Bkz. sayfa [28](#).
- Kontrol paneli, kontrol paneli montaj kitini kullanarak pano kapağına monte edilebilir (+J410). Kurulum talimatları için bkz. *ACS-CP-U Control Panel IP54 Mounting Platform Kit (+J410) Installation Guide* (3AUA0000049072 [İngilizce]).

Bölme ısıtıcılarının kullanımını planlamak

Pano içinde yoğuşma riski varsa bölme ısıtıcı kullanın. Isıtıcı, temel işlevi havayı kuru tutmak olmakla birlikte, düşük sıcaklıklarda ısıtma amaçlı olarak da gerekli olabilir.

Mekanik kurulum

Bu bölümün içindekiler

Bu bölümde sürücü modülünün panoya nasıl kurulacağı anlatılmıştır. İlk olarak gerekli takımlar, birimin taşınması ve teslim edilen paketin kontrol gibi kurulum öncesi bilgiler verilir. Ardından mekanik kurulum prosedürü tarif edilir.

Güvenlik

UYARI! Sürücü modülü son derece ağırdır: 200 kg (441 lb) kadar. Sürücüyü üst kısmından, yalnızca birimin tepesine takılı olan kaldırma pabuçlarından tutarak kaldırın. Alt kısım kaldırılırsa şekli bozulacaktır. Kaldırmadan önce altlığı sökmeyin.

Sürücüyü yana yatırmayın. **Birimin ağırlık merkezi yüksektedir.** Birim yaklaşık 6 derece kadar eğilirse devrilecektir. **Devrilen birim fiziksel yaralanmalara neden olur.**

Kasanın alt kısmından tutarak kaldırmayın.

Birimi eğmeyin!

Kurulum alanının kontrolü

Sürücü altındaki malzeme alev alabilecek türde olmamalıdır ve sürücünün ağırlığını taşıyabilecek kadar dayanıklı olmalıdır.

İzin verilen çalışma koşulları için bkz. bölüm [Teknik veriler](#).

Gerekli aletler

- Tornavida seti
- Moment anahtarı ve 500 mm (20 inç) veya 2 × 250 mm (2 × 10 inç) uzatma kolu
- 19 mm (3/4 inç) soket, 17 mm (11/16 inç) manyetik uçlu soket

Birimin taşınması ve ambalajının açılması

Teslim edilen paketi forklift ile kurulum alanına taşıyın.

Teslim edilen paketin yerleşimi aşağıda gösterilmiştir.

Parça no.	Açıklama
1	Fabrikada kurulu seçenekleri ve birden fazla dilde kaçak gerilim uyarı çıkartması olan sürücü modülü
2	Çıkış kablo terminalleri ve bağlama vidaları
3	Zemine bağlama braketleri ve PE terminalleri ve vidaları
4	<ul style="list-style-type: none"> • Kontrol kablosu kelepçe plakası olan kontrol birimi, kontrol paneli seçenekleri (+J400, +J410, +J414) ve fabrikada takılmış opsiyonel modüller • Teslim edilen belgeler • Basılı Donanım Kılavuzu ve Hızlı Devreye Alma Kılavuzu, sipariş edildiyse diğer basılı kılavuzlar, kılavuz CD'si • Opsiyonel modül kılavuzlar
5	Kılıf
6	PP yastık
7	Palet

Paketin ambalajını ařağıdaki řekilde açın:

- Bantları kesin (A).
- Ek kutuların ambalajını açın (B).
- Kılıfı kaldırarak çıkarın (C).
- Sürücü modülünün kaldırma kulaklarına (D) kaldırma kancaları bağlayın ve modülü kurulum yerine kaldırın.

Teslim edilen paketin kontrol edilmesi

Bölüm *Birimin taşınması ve ambalajının açılması* içinde verilen tüm öğelerin paket içinde olup olmadığını kontrol edin.

Hasar izi olup olmadığını kontrol edin. Kurulumu ve çalıştırmaya başlamadan önce, birim tipinin doğru olup olmadığını kontrol etmek için tip etiketi bilgilerini kontrol edin.

Uyarı çıkartmalarının yapıştırılması

Yerel dildeki kaçak gerilim uyarı çıkartmasını, sürücü modülünün ön kapağına yapıştırın.

Kablo pabucu terminallerinin çıkış baralarına bağlanması

1. Topraklama terminallerini altlığıın uzun yan plakalarına vida kullanarak bağlayın.
2. Kablo pabucu terminallerini baralara vida kullanarak bağlayın.

UYARI! Vida boyları ve sıkma momentleri için bir sonraki sayfaya bakın!

Yandan görünüm (kablo pabucu terminalleri bağlı)

Sıkma momentleri:
M10: 30...44 N·m
(22...32 lbf·ft)

M12: 50...75 N·m
(37...55 lbf·ft)

UYARI! Kablo pabucu terminali bağlı değilken çıkış baralarını yalıtım destek parçalarına M10x20 vida kullanarak bağlayın. Ancak, kablo pabucu terminali bağlıyken M10x25 vida kullanarak bağlayın. Kablo pabucu terminali olmadığına bara içinden yalıtım destek parçasına M10x25 vida takılırsa, yalıtım destek parçası kırılacaktır.

Sürücü modülünün pano tabanına bağlanması

1. Ön bağlama braketini sürücü modülü altlığına iki vida kullanarak bağlayın.
2. Arka bağlama braketini pano tabanına iki vida kullanarak bağlayın.
3. Pano tabanındaki sürücü modülünü yerleştirin ve bağlama braketleri çıkıntılarının sürücü modülü altlığındaki yuvalara gireceği şekilde itin.
4. Ön braketleri tabana iki vida kullanarak bağlayın.

UYARI! Modülü sağlam bir tabana yerleştirin. Bağlama braketleri modülün ağırlığını tek başına taşıyacak kadar dayanıklı değildir.

Sürücü kontrol biriminin kurulması

Sürücü kontrol birimi, arka tarafındaki bağlama delikleri içinden veya bir DIN ray kullanarak montaj plakasına bağlanabilir. Aşağıdaki şekillerde ön kapağı olan bir kontrol birimi gösterilmiştir, ancak kapağı olmayan birimler de aynı şekilde kurulurlar.

Bağlama delikleri içinden montaj

1. Bağlama vidalarını duvara bağlayın.
2. Birimi vidalara doğru kaldırın.

3aua000038989

Düsey DIN raya montaj

1. Mandalı (A) kontrol biriminin arka tarafına dört vida kullanarak bağlayın.
2. Kontrol birimini raya aşağıda gösterildiği şekilde oturtun (B).

3aua000038989

Yatay DIN raya montaj

1. Mandalı (A) kontrol biriminin arka tarafına dört vida kullanarak bağlayın.
2. Kontrol birimini raya aşağıda gösterildiği şekilde oturtun (B).

3aua0000038989

Elektrik kurulumunun planlanması

Bu bölümün içindekiler

Bu bölüm, motoru, kabloları, koruyucuları, kablo yollarını ve sürücü sistemini kullanma yollarını seçerken uymanız gereken talimatları içermektedir.

Not: Kurulum her zaman yürürlükteki yerel yasa veya düzenlemelere uygun olarak gerçekleştirilmelidir. ABB, yerel yasaları ve/veya diğer düzenlemeleri ihlal eden kurulumlar için hiçbir şekilde sorumluluk kabul etmemektedir. ABB tarafından verilen talimatlar izlenmezse, cihazda garanti kapsamı dışında kalan sorunlar meydana gelebilir.

Besleme kesme cihazının seçilmesi (kesme araçları)

AC güç kaynağı ve sürücü arasına manuel olarak çalıştırılan (kesme yöntemleri) giriş kesme cihazı takın. Kurulum ve bakım çalışmaları için, kesme cihazı açık konumda kilitlenebilecek tipte olmalıdır.

Avrupa Birliği

Avrupa Birliği Yönergeleriyle uyumluluk için, EN 60204-1 *Makine Güvenliği* standardına uygun olarak, kesme cihazının tipi aşağıdakilerden biri olmalıdır:

- AC-23B (EN 60947-3) kullanım kategorisinden bir anahtar ayırıcı
- her durumda ayırıcının ana kontaktarı açılmadan anahtarlama cihazlarının yük devresini kırmayı sağlayan yardımcı kontak içeren bir ayırıcı (EN 60947-3)
- EN 60947-2 ile uyumlu yalıtım için uygun bir devre kesici

Diğer bölgeler

Kesme cihazı yürürlükteki güvenlik düzenlemeleriyle uyumlu olmalıdır.

Ana kontaktörün seçimi ve boyutlandırılması

Ana kontaktör kullanılıyorsa, kullanım kategorisi (yük altında yapılan işlem sayısı) IEC 60947-4, *Düşük gerilim anahtarlama ve kontrol tesisleri* yönetmeliğine göre AC-1 olmalıdır. Ana kontaktörü nominal gerilim ve sürücü akımına uygun olarak boyutlandırın.

Motor ve sürücü uyumluluğunun kontrol edilmesi

Sürücü ile birlikte bir AC endüksiyon motoru veya sabit mıknatıslı senkron motor kullanın. Aynı anda birden fazla endüksiyon motoru bağlanabilir, ancak aynı anda tek bir sabit mıknatıslı motor bağlanabilir.

Motor ve sürücüyü *Teknik Veriler* bölümündeki değer tablolarına uygun şekilde seçin. Varsayılan yük çevrimleri uygun değilse DriveSize adlı PC aracını kullanın.

1. Motor değerlerinin sürücü kontrol programının izin verilen aralıkları içinde olup olmadığını kontrol edin:

- motorun nominal gerilim aralığı: $1/2 \dots 2 \cdot U_N$
- motorun nominal akımı: DTC kontroldeki sürücü için $1/6 \dots 2 \cdot I_{Hd}$ ve skaler kontroldeki sürücü için $0 \dots 2 \cdot I_{Hd}$. Kontrol modu, bir sürücü parametresi ile seçilir.

2. Motor gerilim değerinin uygulama gereksinimlerine uyup uymadığını kontrol edin:

Durum	... motor gerilimin olması gereken değer ...
Direnç frenleme kullanılmıyor	U_N
Sık veya uzun süreli fren çevrimleri kullanılacaktır	$1,21 \cdot U_N$

$U_N \hat{=}$ sürücü giriş gerilimi

Bkz. [Gereksinimler tablosu](#), sayfa 61 altındaki not 6.

3. Motor nominal geriliminin AC güç kaynağı geriliminden farklı olduğu bir sürücü sisteminde motor kullanmadan önce motorun tedarikçisine danışın.
4. Motor yalıtım sisteminin motor terminallerindeki tepe gerilime dayanabilmesini sağlayın. Gereken motor yalıtım sistemi ve sürücü filtreleme işlemi için bkz. aşağıda [Gereksinimler tablosu](#).

Örnek 1: Besleme gerilimi 440 V olduğunda sürücü yalnızca motor modunda çalıştığında, motor terminallerinde görülen maksimum tepe gerilim şu şekilde yaklaşık olarak hesaplanabilir: $440 \text{ V} \cdot 1,35 \cdot 2 = 1190 \text{ V}$. Motor yalıtım sisteminin bu gerilime dayanıp dayanmadığını kontrol edin.

Motor yalıtımının ve yataklarının korunması

Sürücüde çağdaş IGBT inverter teknolojisi kullanılmaktadır. Frekans ne olursa olsun, sürücü çıkışı yaklaşık olarak DC bara geriliminde ve çok kısa yükseliş süresi olan darbelerden oluşur. Darbe gerilimi, motor kablosu ve terminallerin azaltma ve yansıtma özelliklerine bağlı olarak motor terminallerinin hemen hemen iki katı olabilir. Bu da motor ve motor kablosu yalıtımı üzerinde fazladan gerilime neden olur.

Modern değişken hızlı sürücülerin hızlı yükselen gerilim darbeleri ve yüksek anahtarlama frekansları, motor yataklarından akan ve kademeli olarak yatak ve makara elemanlarını aşındırabilen akım darbeleri oluşturabilmektedir.

Opsiyonel du/dt filtreleri, motor yalıtım sistemini korur ve yatak akımlarını azaltırlar. Ortak mod filtreleri genellikle yatak akımlarını azaltırlar.

Motor yataklarının hasar görmesini önlemek için:

- Kabloları donanım kılavuzunda verilen talimatlara göre seçin ve takın
- Aşağıdaki [Gereksinimler tablosu](#)'na uygun olarak yalıtımlı N uçlu (sürücüsüz uç) yataklar ve ABB çıkış fitrelerini kullanın.

Gereksinimler tablosu

Aşağıdaki tabloda motor yalıtım sisteminin nasıl seçileceği ve opsiyonel ABB du/dt filtresinin, yalıtımlı N uçlu (sürücüsüz uç) motor yataklarının ve ABB ortak mod filtrelerinin ne zaman gerekli olacağı gösterilmiştir. Patlamaya dayanıklı (EX) motorlarda motor yalıtımının oluşturulması ve ek gereksinimler için motor tedarikçisine danışılmalıdır. Motorun aşağıdaki gereksinimleri karşılayamaması veya hatalı olarak kurulması, motor ömrünü kısaltabilir veya motor yataklarına zarar verip garantiyi geçersiz kılabilir.

Üretici	Motor tipi	Nominal AC hat gerilimi	Gereksinimi gerektiren bölüm				
			Motor yalıtım sistemi	ABB du/dt filtresi, yalıtılmış N uçlu yatak ve ABB ortak mod filtresi			
				$P_N < 100 \text{ kW}$ ve kasa tipi < IEC 315	$100 \text{ kW} \leq P_N < 350 \text{ kW}$ veya kasa tipi \geq IEC 315	$P_N \geq 350 \text{ kW}$ veya kasa tipi \geq IEC 400	
			$P_N < 134 \text{ hp}$ ve kasa tipi < NEMA 500	$134 \text{ hp} \leq P_N < 469 \text{ hp}$ veya kasa tipi \geq NEMA 500	$P_N \geq 469 \text{ hp}$ veya kasa tipi > NEMA 580		
A B B	Rasgele sargılı M2_ ve M3_	$U_N \leq 500 \text{ V}$	Standart	-	+ N	+ N + CMF	
	Form sargılı HX_ ve AM_	$500 \text{ V} < U_N \leq 600 \text{ V}$	Standart	+ du/dt	+ du/dt + N	+ du/dt + N + CMF	
		$600 \text{ V} < U_N \leq 690 \text{ V}$	veya				
			Kuvvetlendirilmiş	-	+ N	+ N + CMF	
	Eski* form sargılı HX_ ve modüler	$380 \text{ V} < U_N \leq 690 \text{ V}$	Standart	yoktur	+ N + CMF	$P_N < 500 \text{ kW}$: + N + CMF	
						$P_N \geq 500 \text{ kW}$: + N + CMF + du/dt	
Rasgele sargılı HX_ ve AM_**	$0 \text{ V} < U_N \leq 500 \text{ V}$	Fiberglas şeritli emaye tel	500 V + N + CMF üzeri gerilimlerde + du/dt				
	$500 \text{ V} < U_N \leq 690 \text{ V}$		+ N + CMF	+ du/dt + N + CMF			

Üretici	Motor tipi	Nominal AC hat gerilimi	Gereksinimi gerektiren bölüm			
			Motor yalıtım sistemi	ABB du/dt filtresi, yalıtılmış N uçlu yatak ve ABB ortak mod filtresi		
				$P_N < 100 \text{ kW}$ ve kasa tipi < IEC 315	$100 \text{ kW} \leq P_N < 350 \text{ kW}$ veya kasa tipi \geq IEC 315	$P_N \geq 350 \text{ kW}$ veya kasa tipi \geq IEC 400
			$P_N < 134 \text{ hp}$ ve kasa tipi < NEMA 500	$134 \text{ hp} \leq P_N < 469 \text{ hp}$ veya kasa tipi \geq NEMA 500	$P_N \geq 469 \text{ hp}$ veya kasa tipi > NEMA 580	
N O N - A B B	Rasgele sargılı ve form sargılı	$U_N \leq 420 \text{ V}$	Standart: $\dot{U}_{LL} = 1300 \text{ V}$	-	+ N veya CMF	+ N + CMF
		$420 \text{ V} < U_N \leq 500 \text{ V}$	Standart: $\dot{U}_{LL} = 1300 \text{ V}$	+ du/dt	+ du/dt + N	+ du/dt + N + CMF
					veya	
					+ du/dt + CMF	
		$500 \text{ V} < U_N \leq 600 \text{ V}$	Kuvvetlendirilmiş: $\dot{U}_{LL} = 1600 \text{ V}$	+ du/dt	+ du/dt + N	+ du/dt + N + CMF
					veya	
					+ du/dt + CMF	
		$600 \text{ V} < U_N \leq 690 \text{ V}$	Kuvvetlendirilmiş: $\dot{U}_{LL} = 1800 \text{ V}$	-	+ N veya CMF	+ N + CMF
					veya	
					+ du/dt + CMF	
$600 \text{ V} < U_N \leq 690 \text{ V}$	Kuvvetlendirilmiş: $\dot{U}_{LL} = 1800 \text{ V}$	+ du/dt	+ du/dt + N	+ du/dt + N + CMF		
			-		N + CMF	N + CMF
$600 \text{ V} < U_N \leq 690 \text{ V}$	Kuvvetlendirilmiş: $\dot{U}_{LL} = 2000 \text{ V}$, 0,3 mikro saniye yükselme süresi ***	-	N + CMF	N + CMF		
			N + CMF	N + CMF		

* 1.1.1998 tarihinden önce üretilmiş

** 1.1.1998 tarihinden önce üretilen motorlar için, motor üreticisi ile görüşerek başka talimatlar olup olmadığını kontrol edin.

*** Sürücünün ara DC devresinin gerilimi direnç frenleme ile nominal değerine çıkarılırsa, motor üreticisiyle görüşerek uygulanan sürücü çalışma aralığı içinde başka çıkış filtrelerine gerek olup olmadığını kontrol edin.

Not 1: Tabloda kullanılan kısaltmalar aşağıda açıklanmıştır.

Kısaltma	Tanımı
U_N	Besleme şebekesinin nominal gerilimi
\dot{U}_{LL}	Motor yalıtımının dayanması gereken motor terminallerindeki hatlar arası tepe gerilimi
P_N	Motor nominal gücü
du/dt	sürücü çıkışındaki du/dt filtresi +E205
CMF	Ortak mod filtresi +E208
N	N uçlu yatak: yalıtımlı motorun sürücüsüz uç yatağı
yoktur	Bu güç aralığındaki motorlar standart birim olarak bulunmaz. Motor üreticisine danışın.

Not 2: Patlamaya dayanıklı (EX) motorlar

Patlamaya dayanıklı (EX) motorlarda motor yalıtımının oluşturulması ve ek gereksinimler için motor tedarikçisine danışılmalıdır.

Not 3: Yüksek çıkışlı motorlar ve IP 23 motorlar

EN 50347 (2001) uyarınca belirtilen belirli kasa tipleri için olması gereken nominal çıkış değeri üzerinde çıkışı olan motorlar ve IP23 motorlar için ABB rasgele sargılı motor serisinin (örneğin M3AA, M3AP, M3BP) gereksinimleri aşağıda verilmiştir. ABB dışında motor tipleri için bkz. yukarıda [Gereksinimler tablosu](#). $P_N < 100$ kW olan motorlara, $100 \text{ kW} < P_N < 350 \text{ kW}$ aralığındaki motorların gereksinimlerini uygulayın. $100 \text{ kW} < P_N < 350 \text{ kW}$ aralığındaki motorlara $P_N \geq 350 \text{ kW}$ aralığındaki motorların gereksinimlerini uygulayın. Diğer durumlarda motor üreticisine danışın.

Üretici	Motor tipi	Nominal şebeke gerilimi (AC hat gerilimi)	Gereksinimi gerektiren bölüm			
			Motor yalıtım sistemi	ABB du/dt filtresi, yalıtılmış N uçlu yatak ve ABB ortak mod filtresi		
				$P_N < 100 \text{ kW}$	$100 \text{ kW} \leq P_N < 200 \text{ kW}$	$P_N \geq 200 \text{ kW}$
				$P_N < 140 \text{ hp}$	$140 \text{ hp} \leq P_N < 268 \text{ hp}$	$P_N \geq 268 \text{ hp}$
A B B	Rasgele sargılı	$U_N \leq 500 \text{ V}$	Standart	-	+ N	+ N + CMF
		$500 \text{ V} < U_N \leq 600 \text{ V}$	Standart	+ du/dt	+ du/dt + N	+ du/dt + N + CMF
			veya			
		Kuvvetlendirilmiş	-	+ N	+ N + CMF	
$600 \text{ V} < U_N \leq 690 \text{ V}$	Kuvvetlendirilmiş	+ du/dt	+ du/dt + N	+ du/dt + N + CMF		

Not 4: HXR ve AMA motorlar

Sürücü sistemleri ile kullanılan tüm AMA makinelerde (Helsinki'de üretilirler) form sargılar vardır. Helsinki'de 1.1.1998 tarihinden sonra üretilen tüm HXR makinelerde form sargılar vardır.

Not 5: M2_, M3_, HX_ ve AM_ dışındaki ABB motor tipleri

ABB dışı motorlarda kullanılan seçim ölçütlerinden yararlanın.

Not 6: Sürücünün direnç ile frenlenmesi

Sürücü çalışma süresinin büyük kısmında frenleme modunda olursa, sürücünün ara devre DC gerilimi artar ve besleme geriliminin %20 artmasına benzer bir etki görülür. Motor yalıtım gereksinimlerini belirlerken bu gerilim artışı hesaba katılmalıdır.

Örnek: 400 V uygulamalar için motor yalıtım gereksinimi, sürücüye 480 V besleme gerilimi veriliyormuş gibi seçilmelidir.

Not 8: Yükselme süresi ve hatlar arası tepe gerilimin hesaplanması

Sürücü tarafından üretilen motor terminallerindeki hatlar arası tepe gerilim ve gerilim yükselme süresi, kablo uzunluğuna bağlıdır. Tabloda verilen motor yalıtım sistemi gereksinimleri, 30 metre ve daha uzun kablolu kurulumları kapsayan "en kötü durum" gereksinimleridir. Yükselme süresi şu şekilde hesaplanabilir: $\Delta t = 0,8 \cdot \hat{U}_{LL} / (du/dt)$. \hat{U}_{LL} ve du/dt değerlerini aşağıdaki şekillerden okuyabilirsiniz. Grafikteki değerleri besleme gerilimi (U_N) ile çarpın. Direnç frenlemeli sürücülerdeki \hat{U}_{LL} ve du/dt değerleri yaklaşık %20 daha fazladır.

du/dt filtreli

du/dt filtresiz

Not 9: Sinüs filtreleri motor yalıtım sistemini korur. Bu nedenle du/dt filtresi sinüs filtresi ile değiştirilebilir. Sinüs filtresinde fazlar arası tepe gerilim yaklaşık $1,5 \cdot U_N$ değerindedir.

Not 10: Ortak mod filtresi artı kod opsiyonu olarak (+E208) veya ayrı bir kit olarak (bir kutu ve her kablo için üç halka) olarak bulunabilir.

Güç kablolarının seçilmesi

Genel kurallar

Giriş besleme ve motor kablolarının boyutlarını **yerel düzenlemelere uygun olarak** belirleyin:

- Tabloyu sürücü yük akımını taşıyabilecek şekilde boyutlandırın. Nominal akım değerleri için bkz. *Teknik veriler* bölümü.
- Sürekli olarak kullanılan iletkenin en az 70 °C maksimum izin verilen sıcaklığı değerine sahip bir kablo seçin. ABD için bkz. *Ek ABD gereksinimleri*, sayfa 65.
- PE iletkeninin/kablosunun (topraklama kablosu) endüktansı ve empedansı, hata koşulları altında ortaya çıkan izin verilen dokunma gerilimine göre üretilmiş olmalıdır (böylece, bir toprak hatası meydana geldiğinde, hata noktası gerilimi aşırı derecede artmaz).
- 600 V AC kablosu 500 V AC değerine kadar uygundur

Simetrik ekranlı motor kablosu kullanın, bkz. sayfa 65. Motor kablolarının ekranlarını her iki uçtan 360° topraklayın.

Not: Kesintisiz bir metal kanal kullanılıyorsa, ekranlı kabloya gerek yoktur. Ekranlı kabloda olduğu gibi kanalın her iki ucunda bağlantı olmalıdır.

Giriş kablosu için dört iletkenli bir sisteme izin verilmektedir ancak ekranlı simetrik kablo tavsiye edilmektedir. Koruyucu iletken görevi yapması için, IEC 60439-1'e göre iletken faz iletkenleri ile aynı metalden olduğunda karşılanması gereken ekran iletkenlik gereksinimleri aşağıda gösterilmiştir:

Faz iletkenlerinin kesit alanı S (mm ²)	İlgili koruyucu iletkenin minimum kesit alanı S_p (mm ²)
$S \leq 16$	S
$16 < S \leq 35$	16
$35 < S$	$S/2$

Dört iletkenli bir sistemle karşılaştırıldığında simetrik ekranlı kablo kullanılması tüm sürücü sistemindeki elektromanyetik emisyon ve bunun yanı sıra motor yalıtımı üzerindeki gerilimi, rulman akımlarını ve aşınmayı da azaltır.

Motor kablosunu ve PE örgüsünü (bükülü ekran) mümkün olduğunca kısa tutarak yüksek frekanslı elektromanyetik emisyonları azaltın.

Tipik güç kablosu boyutları

Aşağıdaki tabloda farklı yük akımları için bakır ve alüminyum kablo tipleri verilmiştir. Kablo boyutları, kablo iskelesi üzerinde yan yana yerleştirilmiş maksimum 9 kablo, birbirinin üzerinde duran üç iskele tipi tabla, 30 °C ortam sıcaklığı, PVC yalıtım, 70 °C (EN 60204-1 ve IEC 60364-5-52/2001) yüzey sıcaklığı koşullarına göre verilmiştir. Diğer koşullarda, kabloları yerel güvenlik yönetmeliklerine, uygun giriş voltajına ve sürücünün yük akımına göre boyutlandırın.

Eşmerkezli bakır ekranlı kablolar		Eşmerkezli alüminyum ekranlı kablolar	
Maks. yük akımı A	Kablo tipi mm ²	Maks. yük akımı A	Kablo tipi 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

Tipik güç kablosu boyutları (ABD)

Kablo boyutları bakır kablolar, 40 °C (104 °F) ortam sıcaklığında 75 °C (167 °F) kablo yalıtımı için NEC Tablo 310-16'ya göre belirlenmiştir. Üçten az sayıda oluk veya kablo içindeki veya topraklanmış (doğrudan gömülü) akım taşıyıcı iletken. Diğer koşullarda, kabloları yerel güvenlik yönetmeliklerine, uygun giriş voltajına ve sürücünün yük akımına göre boyutlandırın.

Eşmerkezli bakır muhafazalı kablolar	
Maks. yük akımı A	Kablo tipi AWG/kcmil
273	350 MCM veya 2 × 2/0
295	400 MCM veya 2 × 2/0
334	500 MCM veya 2 × 3/0
370	600 MCM veya 2 × 4/0 veya 3 × 1/0
405	700 MCM veya 2 × 4/0 veya 3 × 2/0
449	2 × 250 MCM veya 3 × 2/0
502	2 × 300 MCM veya 3 × 3/0
546	2 × 350 MCM veya 3 × 4/0
590	2 × 400 MCM veya 3 × 4/0
669	2 × 500 MCM veya 3 × 250 MCM
739	2 × 600 MCM veya 3 × 300 MCM
810	2 × 700 MCM veya 3 × 350 MCM
884	3 × 400 MCM veya 4 × 250 MCM
1003	3 × 500 MCM veya 4 × 300 MCM
1109	3 × 600 MCM veya 4 × 400 MCM
1214	3 × 700 MCM veya 4 × 500 MCM

Alternatif güç kablosu tipleri

Sürücü ile birlikte kullanılabilen güç kablosu tipleri aşağıda verilmiştir.

Kablo ekranının iletkenliği < %50 faz iletkeninin iletkenliği ise ayrı bir PE iletken gerekir.

Motor kablosu ekranı

Yayımlanan ve iletilen radyo frekansı emisyonlarını etkin şekilde önlemek için ekran iletkenliği, faz iletkeninin iletkenliğinin en az 1/10'u olmalıdır. Söz konusu gereksinimler, bakır veya alüminyum ekranla kolay bir şekilde karşılanır. Sürücünün motor kablosu ekranı için minimum gereksinim aşağıda verilmektedir. Eşmerkezli bir bakır tel katmanı ve açık bakır şerit burgusu veya bakır tellerden oluşmaktadır. Ekran ne kadar iyi ve sıkıysa emisyon seviyesi ve yatak akımları da o kadar düşüktür.

Ek ABD gereksinimleri

Metal kanal kullanılmıyorsa motor kablosu için simetrik topraklamalı, MC tipi kesintisiz oluklu alüminyum koruma kablosu veya ekranlı güç kablosu kullanın. Kuzey Amerika pazarı için 500 V AC'ye kadar 600 V AC kablolar kabul edilmektedir. 100 amper üzerinde değeri olan sürücüler için güç kabloları 75 °C (167 °F) değerinde olmalıdır.

Kanal

Bir iletkenin çeşitli parçalarını bir araya getirin: bağlantıları, bağlantının her bir tarafından iletkene bağlanmış olan topraklama iletkeni ile birleştirin. İletkenleri ayrıca sürücü muhafazası ve motor kasasına bağlayın. Giriş gücü, motor, fren direnci ve kontrol kablo bağlantısı için ayrı kanallar kullanın. İletken kullanıldığı zaman MC tipi sürekli oluklu alüminyum koruma kablosuna gerek yoktur. Her zaman özel ayrılmış bir topraklama kablosu gereklidir.

Not: Aynı kaynak üzerinde birden fazla sürücüden motor kablo bağlantısı çekmeyin.

Korumalı kablo / ekranlı güç kablosu

Simetrik topraklamalı, altı iletkenli (üç faz ve üç toprak) MC tipi sürekli oluklu alüminyum korumalı kablo aşağıdaki sağlayıcılardan temin edilebilir (ticari adlar parantez içindedir):

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

Ekranlı güç kabloları Belden, LAPPKABEL (ÖLFLEX) ve Pirelli'den temin edilebilir.

Kontrol kablosu seçimi

Ekranlama

Tüm kontrol kabloları ekranlı olmalıdır.

Analog sinyaller için çift ekranlı bükümlü kablo çifti kullanın. Bu kablo tipi ayrıca darbeli enkoderler için de önerilir. Her bir sinyal için ayrı ekranlı bir çift kullanın. Farklı analog sinyaller için ortak dönüş kullanmayın.

Alçak gerilim dijital sinyalleri için çift ekranlı kablo en uygun alternatiftir, ancak tek ekranlı bükümlü çiftli kablo da (Şekil b) kullanılabilir.

Sinyaller ayrı kablolarda

Analog ve dijital sinyaller için ayrı, ekranlı kablolar kullanılmalıdır.

24 V DC ve 115/230 V AC sinyalleri asla aynı kabloda taşınmamalıdır.

Sinyallerin aynı kabloda olmasına izin verilir

Gerilimleri 48 V değerini aşmaması koşuluyla röle tarafından kontrol edilen sinyaller, dijital giriş sinyalleriyle aynı kablolar içinde kullanılabilir. Röle tarafından kontrol edilen sinyallerin bükümlü çift olarak kullanılması önerilir.

Röle kablosu tipi

Örgülü metalik ekranlı kablo tipi (örneğin, LAPPKABEL'in ÖLFLEX ürünü, Almanya) ABB tarafından test edilmiş ve onaylanmıştır.

Kontrol paneli kablosunun uzunluğu ve tipi

Uzaktan kullanımda kontrol panelini sürücüye bağlayan kablo 3 m'den (10 ft) daha uzun olmamalıdır. ABB tarafından test edilen ve onaylanan kablo tipi kontrol panel opsiyonel setlerinde kullanılır.

Kabloların yönlendirilmesi

Motor kablosunu diğer kablo yollarından ayrı olarak yönlendirin. Birçok sürücünün motor kabloları birbirlerinin yanında paralel olarak kurulabilir. Motor kablosu, giriş besleme kablosu ve kontrol kablolarının farklı tepsilerde kurulması tavsiye edilmektedir. Sürücü çıkış geriliminde aniden oluşan değişikliklerin neden olduğu elektromanyetik parazitleri azaltmak amacıyla motor kablolarını diğer kablolarla birlikte uzun bir şekilde paralel olarak döşememeye özen gösterin.

Kontrol kablolarının güç kablolarıyla kesişmesi gereken yerlerde, 90 dereceye mümkün olduğunca yakın açıyla yerleştirilmelerini sağlayın. Sürücüden ekstra kablo geçirmeyin.

Kablo tepsileri birbirleri ve topraklama elektrotları ile düzgün bir elektrik bağlantısına sahip olmalıdır. Potansiyelin lokal olarak eşitlemek için alüminyum tepsiler kullanılabilir.

Şema

Kablo yollarının şeması aşağıda gösterilmektedir.

Ayrı kontrol kablosu kanalları

24 V kablosu 230 V (120 V) için yalıtılmamışsa veya 230 V (120 V) için bir yalıtım manşonuyla yalıtılmamışsa buna izin verilmez.

Pano içinde farklı oluklarda 24 V ve 230 V (120 V) kurşun kontrol kabloları.

Sürekli motor kablosu ekranı veya motor kablosu içindeki donanım için muhafaza

Güvenlik anahtarları, kontaktörler, bağlantı kutuları veya benzer cihazların sürücü ve motor arasındaki motor kablosuna kurulması durumunda emisyonu minimuma indirmek için:

- Avrupa Birliği: Cihazları metal bir muhafazaya hem gelen, hem de giden kabloların ekranında 360 derece topraklama olacak şekilde kurun veya aksi takdirde kablo ekranlarını birbirine bağlayın.
- ABD: Cihazı iletken veya motor kablosunun ekranı kesintisiz olarak sürücüden motora gidecek şekilde metal bir muhafaza içine kurun.

Termik aşırı yük ve kısa devre korumasının uygulanması

Sürücü ve giriş gücü kablosunun kısa devre durumunda korunması

Sürücü ve giriş kablosunu, sigortalarla ya da bir devre kesici ile aşağıdaki şekilde koruyun:

1. Sigortaların boyutlarını *Teknik veriler* bölümünde verilen talimatlara göre belirleyin. Sigortalar kısa devre durumunda giriş kablosunu koruyacak, sürücünün zarar görmesini engelleyecek ve kısa devrenin sürücüde gerçekleşmesi durumunda bitişik ekipmanların zarar görmesini önleyecektir.
2. ABB tarafından test edilen devre kesiciler sürücü ile kullanılabilir. Sigortalar, başka devre kesicilerle kullanılmalıdır. Onaylanan kesici tipi ve besleme şebekesi özellikleri için yerel ABB temsilcinizle irtibat kurun.

Devre kesicilerin koruyucu özellikleri kesicilerin tipine, yapısına ve ayarlarına bağlıdır. Besleme şebekesinin kısa devre kapasitesine bağlı olarak sınırlamalar mevcuttur.

UYARI! Devre kesicilerin içsel çalışma prensibi ve yapısı nedeniyle, üreticiden bağımsız olarak, kısa devre durumunda devre kesici muhafazasından sıcak, iyonlaşmış gaz çıkabilir. Güvenli kullanım sağlamak amacıyla devre kesicilerin kurulumu ve yerleştirilmesi sırasında özel özen gösterilmelidir. Üretici tarafından sağlanan talimatlara uygun hareket edin.

Not: ABD'de devre kesiciler sigortasız kullanılmamalıdır.

Kısa devre durumlarında motor ve motor kablosunun korunması

Motor kablosu sürücünün nominal akımına uygun boyutlara sahipse, kısa devre durumunda sürücü motor kablosunu ve motoru korur. Ek koruma cihazları kullanmak gerekli değildir.

Sürücü ve giriş güç ve motor kablolarının termik aşırı yüke karşı korunması

Kablo boyutları sürücünün nominal akımına uygun olduğunda, sürücü kendisini, girişi ve motor kablolarını termik aşırı yüke karşı korur. Ek termik koruma cihazları kullanmak gerekli değildir.

UYARI! Sürücü birden fazla motora bağlıysa, her kablo ve motorun korunması için ayrı termik aşırı yük rölesi veya devre kesici kullanılmalıdır. Bu cihazlar, kısa devre akımını kesmek için ayrı bir sigorta kullanılmasını gerektirebilir.

Motorun termik aşırı yüke karşı korunması

Düzenlemelere göre motor termik aşırı yüke karşı korunmalı ve aşırı yük algılandığında akım kesilmelidir. Sürücüde, motoru koruyan ve gerektiğinde akımı kesen bir termik koruma fonksiyonu bulunmaktadır. Sürücü parametresi değerine göre fonksiyon hesaplanan bir sıcaklık değerini (motor termik modeline göre) ya da motor sıcaklık sensörleri tarafından verilen bir gerçek sıcaklık göstergesini izler. Kullanıcı, termik modeli ek motor ve yük verileri ile besleyerek daha ayrıntılı ayarlayabilir.

En yaygın sıcaklık sensörleri:

- IEC180...225 motor boyutları: termik anahtar, örn. Klixon
- IEC200...250 ve daha büyük motor boyutları: PTC veya Pt100.

Motorun termik korunması ve sıcaklık sensörlerinin bağlantı ve kullanımı hakkında daha fazla bilgi için bkz. *Yazılım Kılavuzu*.

Sürücünün topraklama hatalarına karşı korunması

Sürücü, motor ve motor kablosundaki topraklama hatalarına karşı koruma sağlamaya yönelik bir dahili topraklama hatası koruma fonksiyonuna sahiptir. Bu bir kişisel koruma veya yangın koruması özelliği değildir. Topraklama hatası koruma fonksiyonu bir parametre aracılığıyla devre dışı bırakılabilir, bkz. uygun *Yazılım Kılavuzu*.

Doğrudan veya dolaylı kontak durumunda çift veya takviyeli yalıtımla ortadan ayırma veya bir transformatör tarafından besleme sisteminden yalıtım gibi başka koruma önlemleri de alınabilir.

Kaçak akım cihazı uyumluluğu

Sürücü, B Tipi kaçak akım cihazları ile kullanıma uygundur.

Not: Sürücünün EMC filtresinde ana devre ve kasa arasına bağlı kondansatörler vardır. Bu kondansatörler ve uzun motor kabloları topraklama kaçak akımını artırır ve hatalı akım devre kesicilerinin çalışmasına neden olabilir.

Acil stop fonksiyonunun uygulanması

Güvenlik amaçlı olarak her bir operatör kontrol istasyonuna ve acil durdurmanın gerekli olabileceği diğer işletim istasyonlarına acil durdurma cihazları monte edin.

Not: Sürücü kontrol paneli üzerindeki durdurma tuşuna (⏏) basılması motorun acil olarak durmasını ya da sürücünün tehlikeli potansiyelden ayrılmasını sağlamaz.

Güvenli Moment Kapatma işlevinin uygulanması

Sürücü EN 61800-5-2:2007; EN 954-1:1997; IEC/EN 60204-1: 1997; EN 61508:2002 ve EN 1037:1996 standartlarına göre Güvenli Moment Kapatma fonksiyonunu destekler.

Güvenli Moment Kapatma fonksiyonu sürücü çıkış aşaması güç yarı iletkenlerinin kontrol gerilimini devre dışı bırakarak inverterin motorun döndürülmesi için gerekli gerilimi üretmesini engeller (aşağıdaki şemaya bakın). Bu fonksiyon kullanılarak makinenin elektrik içermeyen parçaları üzerindeki kısa süreli işlemler (temizlik gibi) ve/veya bakım çalışmaları, sürücü güç beslemesi kapatılmadan gerçekleştirilebilir.

UYARI! Güvenli Moment Kapatma fonksiyonu, sürücü ana ve yardımcı devrelerinin gerilimini kesmez. Bu nedenle sürücü ya da motorun elektrikli parçaları üzerinde bakım çalışmaları, yalnızca sürücü sisteminin ana beslemeden yalıtılmasının ardından gerçekleştirilebilir.

Not: Sürücünün Güvenli Moment Kapatma fonksiyonu kullanılarak durdurulması önerilmez. Eğer çalışan bir sürücü Güvenli Moment Kapatma fonksiyonu kullanılarak kapatılırsa, sürücü serbest şekilde duracaktır. Eğer bu kabul edilebilir bir durum değilse, örneğin tehlikeye neden oluyorsa, sürücü ve makine bu fonksiyon kullanılmadan önce uygun durdurma modu kullanılarak durdurulmalıdır.

Birden fazla IGBT güç yarıiletkeni arıza yaptığında sabit mıknatıslı motor sürücülerde kalıcı hasar oluşması hakkında not: Güvenli Moment Kapatma işlevinin etkinleştirilmesine rağmen, sürücü sistemi motor milini maksimum 180/p dereceye döndürebilen bir hizalama momenti üretebilir. *p*, kutup çifti numarasını gösterir.

Güç kaybında çalışmaya devam etme işlevinin uygulanması

47.02 DÜŞÜK GER KONTROL parametresi ON olduğu zaman (Standart Kontrol Programında varsayılan değerdir) güç kaybında çalışmaya devam etme işlevi etkinleştirilir.

Not: Sürücüde hat kontaktörü varsa, güç kaybı durumunda açılır ve yine bir zaman rölesi ile kapatılmalıdır.

Sürücü ile güç faktörü kompanzasyon kondansatörlerinin kullanılması

AC sürücülerde güç faktörü kompanzasyonuna gerek yoktur. Ancak, sürücü kompanzasyon kondansatörü takılı bir sisteme bağlanacaksa, aşağıdaki kısıtlamaları dikkate alın.

UYARI! Güç faktörü kompanzasyon kondansatörlerini veya harmonik filtreleri motor kablolarına bağlamayın (sürücü ve motor arasındaki). AC sürücüler ile kullanım amaçlı değildir ve sürücüye veya kendilerine kalıcı hasar verebilirler.

Sürücünün üç fazlı girişine paralel güç faktörü kompanzasyon kondansatörleri varsa:

1. Sürücü bağlıyken güç hattına yüksek güçlü bir kondansatör bağlamayın. Bu tür bir bağlantı, sürücünün arıza yapmasına ve hatta hasar görmesine neden olabilecek geçici gerilimlere yol açacaktır.
2. AC sürücü güç hattına bağlandığında kondansatör yükü adım adım artırılır veya azaltılırsa, bağlantı adımlarının sürücünün arıza yapmasına neden olmayacak kadar küçük olmasına dikkat edin.
3. Güç faktörü kompanzasyon biriminin AC sürücüler ile kullanıma uygun olup olmadığını kontrol edin (örneğin harmonik üreten yükler). Bu tür sistemlerde kompanzasyon biriminde genellikle engelleyici reaktör veya harmonik filtre olmalıdır.

Sürücü ve motor arasında güvenlik anahtarı uygulanması

Sabit mıknatıslı senkron motor ile sürücü çıkışı arasına güvenlik anahtarı takılması önerilir. Anahtar, sürücü üzerinde yapılacak bakım işlemleri sırasında motoru yalıtım için gereklidir.

Sürücü ve motor arasında kontaktör kullanılması

Aşağıdaki seçeneklerden birini uygulayarak çıkış kontaktörünün çıkış kontrolünü düzenleyin.

Seçenek 1: Sürücüde varsayılan motor kontrol modunu (DTC) kullanmayı ve motor serbest duruşunu seçtiğinizde kontaktörü aşağıdaki şekilde açın:

1. Sürücüye durma komutu verin.
2. Kontaktörü açın.

Seçenek 2: Sürücüde varsayılan motor kontrol modunu (DTC) kullanmayı ve motorun rampa ile duruşunu seçtiğinizde kontaktörü aşağıdaki şekilde açın:

1. Sürücüye durma komutu verin.
2. Sürücü motoru sıfır devire yavaşlatana kadar bekleyin.
3. Kontaktörü açın.

Seenek 3: Sürücüde skaler kontrol modu kullanmayı seçtiğinizde, kontaktörü aşağıdaki şekilde açın:

1. Sürücüye durma komutu verin.
2. Kontaktörü açın.

UYARI! Varsayılan motor kontrol modu (DTC) kullanımdayken, sürücü motoru döndürüyorsa asla çıkış kontaktörünü açmayın. DTC motor kontrolü çok yüksek hızda çalışır ve kontaktörün kontaklarını açması için gereken süreden çok daha hızlıdır. Sürücü motoru döndürürken kontaktör açmaya başlarsa, DTC sürücü anında çıkış gerilimini maksimum değere çıkararak yük akımını korumaya çalışacaktır. Bu da kontaktöre hasar verecek ve hatta tamamen kullanılmaz hale getirecektir.

Baypas bağlantısı uygulanması

Baypas yapılması gerekiyorsa, motor ve sürücü arasında ve motor ve güç hattı arasında mekanik veya elektriksel olarak birbirine kilitli kontaktörler kullanın. Bu kilitleme işlemi ile kontaktörlerin aynı anda kapanmalarını önleyin.

Aşağıdaki kontrol talimatlarını takip edin:

1. Sürücüyü durdurun.
2. Motoru durdurun.
3. Sürücü ve motor arasındaki kontaktörü açın.
4. Motor ve güç hattı arasındaki kontaktörü kapatın.

Aşağıda örnek bir baypas bağlantısı gösterilmiştir.

UYARI! Asla besleme gücünü sürücü çıkış terminali U2, V2 ve W2'ye bağlamayın. Çıkışta kullanılan hat gerilimi üniteye kalıcı zarar verebilir.

Röle çıkışlarına ait kontakların korunması

Endüktif yükler (röleler, kontaktörler, motorlar) kapatıldıklarında geçici gerilimlere neden olurlar.

JCU Kontrol Birimi üzerindeki röle kontakları, aşırı yüksek gerilim çıkışlarına karşı varistörler ile (250 V) korunmaktadır. Buna rağmen, kapanma sırasında EMC emisyonunun minimum seviyeye indirilmesi amacıyla endüktif yüklerin gürültü azaltıcı devrelerle (varistörler, RC filtreleri (AC) veya diyotlar (DC)) korunması önerilir. Engellenmemeleri durumunda kesintiler, kapasitif veya endüktif olarak kontrol kablosundaki diğer iletkenlerle bağlantı kurabilir ve sistemin diğer parçalarında arıza riski oluşturabilirler.

Koruyucu parçayı, mümkün olduğu kadar endüktif yüke yakın monte edin. Röle çıkışlarına koruyucu bileşenler takmayın.

Motor sıcaklık sensörünün sürücü I/O'suna bağlanması

UYARI! IEC 60664, elektrik yüklü parçalar ile iletken olmayan ya da iletken olan ancak koruyucu toprağa bağlı olmayan elektrik donanımının erişilebilir parçalarına ait yüzey arasına çift ya da desteklenmiş yalıtım gerektirir.

Bu gereksinimi karşılamak için üç farklı şekilde sürücünün dijital girişlerine termistör (ve diğer benzer bileşenler) bağlanabilir:

1. Termistör ve motorun hareketli parçaları arasında iki katlı veya kuvvetlendirilmiş bir yalıtım vardır.
2. Sürücünün tüm dijital ve analog girişlerine bağlanmış olan devreler, temasa karşı korunmuştur ve diğer düşük gerilim devrelerinden temel yalıtım (sürücü ana devresi ile aynı gerilim seviyesinde) ile ayrılmıştır.
3. Harici termistör rölesi kullanılabilir. Rölenin yalıtımı, sürücünün ana devresinin gerilim seviyesi ile aynı değerde olmalıdır. Bağlantılar için bkz. *Yazılım Kılavuzu*.

Örnek devre şeması

Bkz. sayfa [136](#).

Elektrik kurulumu

Bu bölümün içindekiler

Bu bölüm, sürücü kablo bağlantılarının yapılması hakkında talimatlar vermektedir.

Uyarılar

UYARI! Bu bölümde anlatılan çalışmalar yalnızca yetkili elektrik teknisyenleri tarafından yapılabilir. Bu kılavuzun ilk sayfalarında [Güvenlik talimatları](#) kısmına uygun hareket edin. Güvenlik talimatlarını dikkate almamak yaralanma veya ölüm ile sonuçlanabilir.

Tertibat yalıtımının kontrol edilmesi

Sürücü

Her sürücü modülünün, ana devre ve şasi arasındaki yalıtımı (1 saniye için 2500 V rms 50 Hz) fabrikada test edilmiştir. Dolayısıyla, sürücünün herhangi bir parçasında herhangi bir gerilim toleransı testi veya yalıtım direnç testi (örneğin hi-pot veya megger) gerçekleştirmeyin.

Giriş kablosu

Sürücüye bağlamadan önce yerel yasalara uygun olarak giriş kablosunun yalıtımını kontrol edin.

Motor ve motor kablosu

Motor ve motor kablosu yalıtımını aşağıdaki şekilde kontrol edin:

1. Motor kablosunun sürücü çıkış terminali U2, V2 ve W2'den ayrılıp ayrılmadığını kontrol edin.
2. 500 V DC ölçüm gerilimi kullanarak her bir faz iletkeni ile motor Koruyucu Toprak iletkeni arasındaki yalıtım direncini ölçün. ABB motorunun yalıtım direnci 10 Mohm'u geçmelidir (referans değer 25 °C veya 77 °F'dadır). Diğer motorların yalıtım direnci için lütfen üreticinin talimatlarına bakın. **Not:** Motor muhafazası içindeki nem yalıtım direncini düşürecektir. Eğer nemden şüphe edilirse motoru kurulaştırın ve ölçümü tekrarlayın.

Fren direnci ve direnç kablosu

Fren direnci tertibatı (eğer varsa) yalıtımını aşağıdaki şekilde kontrol edin:

1. Direnç kablosunun dirence bağlı ve R+ ve R- sürücü çıkış terminalleriyle bağlantısının kesik olduğundan emin olun.
2. Sürücü ucunda direnç kablosu R+ ve R- iletkenlerini birbirine bağlayın. 1 kV DC ölçüm gerilimi kullanarak birleşik iletkenler ile PE iletkeni arasındaki yalıtım direncini ölçün. Yalıtım direnci 1 Mohm'dan yüksek olmalıdır.

IT (topraklanmamış) ve TN (köşeden topraklanmış) sistemler ile uyumluluğun kontrol edilmesi

EMC filtresi olmayan veya opsiyonel EMC filtresi +E210 olan sürücüler, IT (topraklanmamış) ve TN (topraklanmış) sistemler ile kullanıma uygundur.

Güç kablolarının bağlanması

Bağlantı şeması

1. Alternatifler için bkz. bölüm *Besleme kesme cihazının seçilmesi (kesme araçları)* , sayfa 57.
2. Ekranlı kablo kullanılırsa (zorunlu değildir, ancak önerilir) ve ekran iletkenliği faz iletkeninin iletkenliğinin %50'sinden azsa, ayrı bir PE kablosu (2) veya topraklama iletkeni olan bir kablo (3) kullanın.
3. 2 gibi)
4. Ekranlı kablo kullanılıyorsa pano girişinde 360 topraklama yapılması önerilir. Giriş kablosu ekranının diğer ucunu veya dağıtım panosundaki PE iletkenini topraklayın.
5. Pano girişinde 360 derece topraklama yapılması önerilir, bkz. sayfa 39.
6. Kablo ekranının iletkenliği faz iletkeninin iletkenliğinin %50'sinden daha azsa ve kabloda simetrik olarak oluşturulmuş topraklama iletkeni yoksa ayrı bir topraklama kablosu kullanın (bkz. sayfa 65).
7. Harici fren direnci, bkz. sayfa 137.
8. du/dt filtresi veya sinüs filtresi (isteğe bağlı, bkz. sayfa 143).

Not:

İletken ekran dışında motor kablosunda simetrik olarak oluşturulmuş topraklama iletkeni varsa topraklama iletkenini sürücü ve motor uçlarındaki topraklama terminaline bağlayın.

Asimetrik olarak oluşturulmuş motor kablosu kullanmayın. Dördüncü iletkeninin motor ucuna bağlanması, yatak akımlarını artırır ve daha fazla aşınmaya neden olur.

Giriş kablosunu bağlama prosedürü

Giriş kablosu faz iletkenlerini sürücü modülü terminali U1, V1 ve W1'e ve PE iletkenini PE terminaline bağlayın. PE iletkeni olarak kullanılmıyor olsa bile, giriş kablosunun bükülü ekranını PE terminaline bağlayın.

Koruyucu kapağın sökülmesi

Sürücü modülünün tepesindeki koruyucu kapak, delik ve frezelerdeki tozun kurulum sırasında modüle girmesini önler. Birim içinde elektrik ileten toz olması hasara veya arızaya neden olabileceği için kapak kullanılmaktadır.

UYARI! Kurulumdan sonra sürücü modülünün tepesindeki koruyucu kapağı sökün. Kapak sökülmezse soğutma havası modül içinde serbest bir şekilde akamaz ve sürücü aşırı ısınacaktır.

Motor kablosunu bağlama prosedürü

1. Motor kablosunun bükülü ekranını topraklama terminaline kablo pabucu ile bağlayın.
2. Faz iletkenlerini kablo pabucu terminali U2, V2 ve W2'ye bağlayın.

Motor kablosu ekranının pano kablosu girişinde 360° topraklanması önerilir, bkz. sayfa 41.

Minimum radyo frekansı paraziti için, motor kablosu ekranını motor ucundan aşağıdaki şekilde topraklayın:

- Motor terminali kutusunun girişinde 360 derece

- veya ekranı şu şekilde bükerek: düzleştirilen genişlik $\geq 1/5 \cdot$ uzunluk.

DC bağlantısı

UDC+ ve UDC- terminalleri, birden fazla sürücünün ortak DC yapılandırması içindir ve bir sürücüdeki rejeneratif enerjinin motor modundaki diğer sürücüler tarafından kullanılabilmesini sağlar. Daha fazla talimat için yerel ABB temsilciniz ile görüşün.

Soğutma fanı transformatörü ayarlarının kontrol edilmesi

Soğutma fanı gerilim transformatörü, sürücü modülünün sağ üst köşesindedir. Ayarları yapmak için ön kapağı sökün ve ayarlama işlemi bitince kapağı değiştirin.

Şebeke frekansı 60 Hz ise 220 V olarak ayarlayın.
Şebeke frekansı 50 Hz ise 230 V olarak ayarlayın.

Besleme gerilimi aralığına göre ayarlayın:
380 V, 400 V, 415 V, 440 V, 480 V veya 500 V;

Kapak tertibatının çıkarılması

Kapak tertibatı, opsiyonel modüllerin kurulması ve kontrol kablolarının bağlanması öncesinde çıkarılmalıdır. Kapak tertibatını çıkarmak için bu prosedürü izleyin. Sayılar, aşağıdaki çizimleri gösterir.

- Bir tornavidayla hafifçe çıkıntıya (1) bastırın.
 - Alt kapak plakasını yavaşça aşağıya kaydırın ve çekerek çıkarın (2).
 - Varsa, panel kablosu (3) bağlantısını kesin.
 - Kapak tertibatının üst kısmında bulunan vidayı (4) çıkarın.
 - İki çıkıntı (5) yardımıyla, kaidenin alt kısmını dikkatle dışarı doğru çekin.
- Yukarıdaki prosedürü tersten uygulayarak kapağı geri takın.

Kontrol kablosu kelepçe plakasının bağlanması

Kontrol kablosu kelepçe plakasını kontrol biriminin tepesine veya tabanına dört vida ile aşağıda gösterildiği şekilde bağlayın.

Kontrol biriminin topraklanması

Kontrol birimi DIN rayına montaj ile topraklanmamışsa, APOW kablosu topraklama telini kontrol biriminin tepesindeki veya altındaki topraklama terminaline bağlayın.

Kontrol biriminin sürücü modülüne bağlanması

Kontrol birimini sürücü modülüne aşağıdaki şekilde bağlayın.

UYARI! Fiber optik kabloları dikkatli tutun. Optik kabloları sökerken her zaman konektörü tutun, kablodan tutarak çekmeyin. Fiberler kirlenmeye karşı son derece hassas oldukları için fiber uçlarına çıplak elle dokunmayın.

1. Kontrol birimini montaj konumundan kaldırın, ters çevirin ve fiber optik kabloları birimin arka kasasından aşağıda gösterildiği şekilde geçirin.

3aua0000038989

2. Fiber optik kabloları JRIB kart terminallerine takın.
3. Sürücü modülünden gelen güç besleme kablosunu, JRIB kart terminallerine bağlı olan kabloya bağlayın.

Kontrol kablolarının bağlanması

Bkz. bölüm [Varsayılan I/O bağlantı şeması](#) ve aşağıdaki [Kontrol kablosunun bağlama prosedürü](#).

Varsayılan I/O bağlantı şeması

Notlar:

[...] ACS850 standart kontrol programı (Fabrika makrosu) ile varsayılan ayarı gösterir. Diğer makrolar için bkz. *Yazılım Kılavuzu*.

*Toplam maksimum akım: 200 mA

Gösterilen kablolar yalnızca demonstrasyon amaçlıdır. Konektör ve jumper kullanımı hakkında daha fazla bilgi metinde bulunmaktadır; ayrıca bkz. *Teknik veriler* bölümü.

Kablo boyutları ve sıkma momentleri:

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

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

Terminal başlıkları ve jumper'ların sırası	

	XPOW (2-kutup, 2,5 mm ²)

	XRO1 (3-kutup, 2,5 mm ²)

	XRO2 (3-kutup, 2,5 mm ²)

	XRO3 (3-kutup, 2,5 mm ²)

	XD24 (4-kutup, 2,5 mm ²)

	DI/DIO topraklama seçimi

	XDI (7-kutup, 1,5 mm ²)

	XDIO (2-kutup, 1,5 mm ²)

	XAI (7-kutup, 1,5 mm ²)

	AI1, AI2

	XAO (4-kutup, 1,5 mm ²)

	T

	XD2D (3-kutup, 1,5 mm ²)

	XSTO (turuncu) (4-kutup, 1,5 mm ²)

XPOW	
Harici güç girişi 24 V DC, 1.6 A	+24VI 1 GND 2

XRO1, XRO2, XRO3	
Röle çıkışı RO1 [Hazır] 250 V AC / 30 V DC 2 A	NO 1 COM 2 NC 3
Röle çıkışı RO2 [Modülasyonda] 250 V AC / 30 V DC 2 A	NO 4 COM 5 NC 6
Röle çıkışı RO3 [Hata(-1)] 250 V AC / 30 V DC 2 A	NO 7 COM 8 NC 9

XD24	
+24 V DC*	+24VD 1
Dijital giriş toprak hattı	DIGND 2
+24 V DC*	+24VD 3
Dijital giriş/çıkış toprak hattı	DIOGND 4
Toprak seçim jumper'ı	AI1

XDI	
Dijital giriş DI1 [Stop/Start]	DI1 1
Dijital giriş DI2	DI2 2
Dijital giriş DI3 [Reset]	DI3 3
Dijital giriş DI4	DI4 4
Dijital giriş DI5	DI5 5
Dijital giriş DI6 veya termistör girişi	DI6 6
Start kilidi (0 = Stop)	DIIL A

XDIO	
Dijital giriş/çıkış DIO1 [Çıkış: Hazır]	DIO1 1
Dijital giriş/çıkış DIO2 [Çıkış: Çalışıyor]	DIO2 2

XAI	
Referans gerilim (+)	+VREF 1
Referans gerilim (-)	-VREF 2
Toprak	AGND 3
Analog giriş AI1 (Akım veya gerilim, jumper AI1 ile seçilebilir) [Hız referansı 1]	AI1+ 4 AI1- 5
Analog giriş AI2 (Akım veya gerilim, jumper AI2 ile seçilebilir)	AI2+ 6 AI2- 7
AI1 akım/gerilim seçim jumper'ı	AI1
AI2 akım/gerilim seçim jumper'ı	AI2

XAO	
Analog çıkış AO1 [Akım %]	AO1+ 1 AO1- 2
Analog çıkış AO2 [Hız %]	AO2+ 3 AO2- 4

XD2D	
Sürücü - sürücü bağlantısı sonlandırma jumper'ı	T 1
Sürücü - sürücü bağlantısı.	B 1
	A 2
	BGND 3

XSTO	
Güvenli Moment Kapatma. Sürücünün başlaması için her iki devre kapatılmalıdır.	OUT1 1
	OUT2 2
	IN1 3
	IN2 4

Kontrol paneli bağlantısı

Bellek ünitesi bağlantısı

Jumper'lar

DI/DIO topraklama seçicisi (XD24 ve XD1 arasında bulunur) - DIGND'nin (DI1...DI5 dijital girişleri için topraklama) dalgalanıp dalgalanmadığını veya DIOGND'ye (DI6 dijital girişi ve DIO1 ve DIO2 dijital giriş/çıkışlar için toprak) bağlı olup olmadığını belirler. Bkz. JCU yalıtım ve topraklama şeması, sayfa 121.

DIGND dalgalanırsa, DI1...DI5 ortak girişlerinin XD24:2'ye bağlanması gerekir. DI1...DI5 ortak girişleri NPN/PNP tipi olduğundan, ortak hat GND veya V_{cc} olabilir.

DIGND dalgalanması

DIOGND'ye bağlı DIGND

AI1 - Analog giriş AI1'in akım veya gerilim girişi olarak kullanımını belirler.

Akım

Gerilim

AI2 - Analog giriş AI2'nin akım veya gerilim girişi olarak kullanımını belirler.

Akım

Gerilim

T - Sürücü - sürücü bağlantı sonlandırma. Sürücü bağlantıdaki son ünite ise AÇIK konumunda olmalıdır.

Sonlandırma AÇIK

Sonlandırma KAPALI

JCU Kumanda Ünitesi (XPOW) harici güç kaynağı

Kontrol birimi için harici +24 V (minimum 1,6 A) güç kaynağı XPOW terminal bloğuna bağlanabilir. Aşağıdaki durumlarda harici güç kaynağı kullanımı önerilir:

- sürücünün ana beslemeye bağlanmasının ardından uygulamanın hızlı başlaması gereklidir
- giriş güç beslemesi bağlantısı kesildiğinde fieldbus iletişimi gereklidir.

Termistör girişi olarak DI6 (XDI:6)

Motor sıcaklığı ölçümü için bu girişe 1...3 PTC sensörleri bağlanabilir.

Bir sensör

Üç sensör

Notlar:

- Kablo ekranlarının her iki ucunu doğrudan toprağa bağlamayın. Bir uçta kondansatör kullanılamıyorsa, ekranın bu ucunu bağlamadan bırakın.
- Sıcaklık sensörlerinin bağlanması, parametre ayarıyla ilgilidir. Bkz. sürücünün *Yazılım Kılavuzu*.
- PTC (ve ayrıca KTY84) sensörleri, alternatif olarak bir FEN-xx enkoder arabirimine bağlanabilir. Bkz. kablo bilgileri arabiriminin *Kullanım Kılavuzu*.
- Pt100 sensörleri, termistör girişine bağlanmamalıdır. Bunun yerine, aşağıda gösterildiği gibi bir analog giriş ve bir analog akım çıkışı (JCU'da veya bir I/O uzatma modülünde bulunur) kullanılır. Analog giriş, gerilime göre ayarlanmalıdır.

Bir Pt100 sensörü

Üç Pt100 sensörü

UYARI! JCU Kumanda Ünitesindeki termistör girişi IEC 60664'e göre yalıtılmadığından, motor sıcaklığı sensörü bağlantısı için motorun elektrikli parçaları ile sensör arasında çift ya da güçlendirilmiş yalıtım olması gereklidir. Eğer montaj bu şartı sağlamıyorsa,

- I/O kart terminalleri temasa karşı korunmalıdır ve başka bir ekipmana bağlanmamalıdır

veya

- sıcaklık sensörü I/O terminallerinden yalıtılmış olmalıdır.

Sürücü-sürücü bağlantısı (XD2D)

Sürücü-sürücü bağlantısı, bir master ve birden fazla follower ile temel master/follower iletişimini mümkün kılan bir halkalı zincirli RS-485 iletişim hattıdır.

Bu terminal bloğunun yanında bulunan sonlandırma etkinleştirme jumper T (bkz. yukarıdaki *Jumper'lar* kısmı), sürücü-sürücü bağlantısının sonundaki sürücülerde AÇIK şekilde ayarlanmalıdır. Ara sürücülerde jumper KAPALI konumuna ayarlanmalıdır.

Kablo bağlantıları için ekranlı bükümlü kablo çifti (~100 ohm, örneğin PROFIBUS uyumlu kablo) kullanılmalıdır. Yüksek dayanıklılık sağlamak için yüksek kalitede kablo kullanılması önerilir. Kablo mümkün olduğunca kısa tutulmalıdır, bağlantının maksimum uzunluğu 50 metredir (164 ft). Gereksiz çevrimlerden ve kabloların güç kablolarının yakınından çekilmesinden (motor kabloları gibi) kaçınılmalıdır. Kablo ekranları 92. sayfada gösterilen şekilde sürücü üzerindeki kontrol kablosu kelepçe plakasına topraklanmalıdır.

Aşağıdaki şemada, sürücü-sürücü bağlantısı kablolaması gösterilmiştir.

Güvenli moment kapatma (XSTO)

Sürücünün başlaması için her iki bağlantı (OUT1 - IN1 ve OUT2 - IN2) kapalı olmalıdır. Varsayılan olarak terminal bloğunda devreyi kapatacak jumper'lar bulunmaktadır. Sürücüye harici Güvenli Moment Kapatma devresi bağlamadan önce jumper'ları çıkarın. Bkz. sayfa 71.

Kontrol kablosunun bağlama prosedürü

92. sayfadaki kablo yerleşimine bakın ve kontrol kablolarını aşağıdaki şekilde bağlayın:

1. Kontrol birimine bağlı tüm kontrol kablolarının ekranlarını topraklayın. Ekranlar, kontrol birimi terminallerine mümkün olduğunca yakın ve sürekli olmalıdır. Kelepçenin çıplak ekrana baskı uygulayacağı şekilde kablonun yalnızca dış korumasını soyun.
2. İletkenleri kontrol biriminin ilgili sökülebilir terminallerine (bkz. sayfa 87) bağlayın. Terminal bloğunda, tüm telleri içine alacak şekilde ısı koruması ya da yalıtım bandı kullanın. Ekran (özellikle birden fazla ekran olduğu zamanlarda) bir pabuç ile sonlandırılabilir ve kelepçe plakasına vida ile bağlanabilir. Ekranın diğer ucunu boşta bırakın veya birkaç nanofarad yüksek frekanslı kondansatör üzerinden dolaylı olarak topraklayın (örn. 3,3 nF / 630 V). Ekran *aynı topraklama hattında* ve uç noktaları arasında önemli bir gerilim düşüşü yok ise, her iki uçtan doğrudan topraklanabilir. Bağlantıyı sağlamlaştırmak için vidaları sıkın.
Not: Bükülü sinyal kablosu çiftlerini terminallere mümkün olduğunca yakın tutun. Dönüş teli ile birlikte kablonun bükülmesi iletken kuplajdan kaynaklanan kesintileri azaltır.

Kontrol kablolarının yönlendirilmesi

PC'ye bağlantı

PC'yi kontrol birimi üzerindeki X7 terminaline bağlayın.

Opsiyonel modüllerin takılması

Mekanik kurulum

Fieldbus adaptörleri, I/O uzatmaları ve darbe enkoder arabirimleri gibi opsiyonel modüller, kontrol birimi üzerindeki opsiyonel modül yuvasına yerleştirilir. Kullanılabilir yuvalar için bkz. sayfa 30.

- Kontrol birimindeki (varsa) kapak tertibatını sökün (bkz. sayfa 83).
- Yuva konektöründeki koruyucu kapağı (varsa) çıkarın.
- Modülü dikkatle kontrol birimindeki yerine takın.
- Vidayı sabitleyin.

Not: EMC gereksinimlerini karşılamak ve modülün düzgün şekilde çalışması için vidanın düzgün şekilde monte edilmesi gerekmektedir.

Modüllerin kablo bağlantıları

Özel kurulum ve kablo bağlantısı talimatları için uygun opsiyonel modül kılavuzuna bakın. Kabloların yerleşimi için bkz. sayfa 92.

Kurulum kontrol listesi

Bu bölümün içindekiler

Bu bölümde sürücünün mekanik ve elektriksel donanımının kurulması ile ilgili kontroller bulunmaktadır.

Aşağıdaki kontrol listelerini başka biriyle birlikte doldurun. İlk sayfalardaki [Güvenlik talimatları](#) bölümünü takip edin.

Mekanik kurulum

Pano yapısı

Pano yapısı ile ilgili kontroller aşağıda verilmiştir.

1	Pano yapısı
1.1	Kasa, duvar, taban ve tavan yapıları, bara muhafazaları ve kablo girişler doğru ve eksiksiz olarak birleştirilmiştir.
1.2	Sürücü modülü panoya uygun şekilde bağlanmıştır. (Bkz. Pano kurulumunu planlamak ve Mekanik kurulum.)
1.3	Mekanik bağlantılar sıkılmıştır ve kırık değildir.
1.4	Parçalar temizdir ve boyalı yüzeyler çizili değildir. Kasa ile metal temasında bulunan pano kasası ve parçaları (örneğin girişler, montaj plakaları üzerindeki bileşen sabitleme noktaları, kontrol birimi montaj plakasının arkası), yalıtkan boya veya malzeme ile kaplanmamışlardır .
1.5	Koruma derecesi (IPxx)
1.6	Kablolar için yeterli sayıda destek parçası, civata ve somun bulunmaktadır.

Enstrümantasyon, baralar ve kablo bağlantıları

Enstrümantasyon, baralar ve kablo bağlantıları, açıklık ve kaydırma aralıkları ile ilgili kontroller aşağıda verilmiştir. Daha fazla bilgi için bkz. bölüm [Elektrik kurulumunun planlanması](#).

2	Enstrümantasyon
2.1	Opsiyonel modüllerin ve diğer donanımın tipi ve sayısı doğrudur. Opsiyonel modüller ve diğer donanım hasarlı değildir.
2.2	Opsiyonel modüller ve terminaller doğru şekilde etiketlenmiştir.
2.3	Opsiyonel modüller ve diğer donanımın pano içinde ve pano kapağındaki yerleşimi doğrudur.
2.4	Opsiyonel modüller ve diğer donanımın montajı doğrudur.

3	Baralar
3.1	Bara tipleri (Al/Cu) ve kesit alanları doğrudur.
3.2	Baralar sağlamdır ve bağlantı yüzeyleri temizdir. Baralar üzerinde kısa devreye neden olabilecek metal parçacığı yoktur.
3.3	Baraların yerleşimi ve montajı doğrudur.
3.4	Baraların elektrik bağlantıları. Alüminyum ve kaplanmamış baraların elektrik bağlantılarındaki yüzeylerin sürtünmüş olup olmadığını kontrol edin. Alüminyum baraların elektrik bağlantılarında oksitlenmeyi önleyici bağlantı macunu kullanılıp kullanılmadığını kontrol edin. Pul sayısının ve civata boyutlarının doğru olup olmadığını kontrol edin.
3.5	Bara destek parçaları ve geçişli yalıtım parçaları görsel olarak sağlam ve gresleri temizlenmiş, doğru şekilde yerleştirilmiş ve monte edilmişler.
3.6	Ana devredeki elektrik bağlantıları gereken momente sıkılmış ve yeşil renkle işaretlenmiştir.
4	Kablo bağlantıları
4.1	Ana devre kablo bağlantıları. Kontrol <ul style="list-style-type: none"> • AC besleme girişi • AC çıkışı • fren direnci besleme (kullanılıyorsa).
4.2	Sürücü modülü kontrol devresinin kablo bağlantıları. Kontrol <ul style="list-style-type: none"> • JCU Kontrol Birimi bağlantıları • kontrol kablosu bağlantıları • kontrol paneli kablo bağlantıları.
4.3	Kablo tipleri, kesit alanları, renkleri ve opsiyonel işaretler doğrudur.
4.4	Parazit alabilecek devrelerin kablo bağlantılarını kontrol edin. Kabloların bükümlerini ve kablo güzergahlarını kontrol edin.
4.5	Kısa devre koruması olmayan kabloların: <ul style="list-style-type: none"> • yük akımını taşıyabilmelerini • 3 m'den (10 ft) kısa olmalarını • diğer kablolardan ayrı olarak monte edilmelerini • muhafaza veya kanal ile korunmalarını kontrol edin.
4.6	Kabloların cihazlara ve terminal bloklarına bağlantısı. Aşağıdakileri kontrolleri yapın: <ul style="list-style-type: none"> • Kabloyu çekerek kabloların terminallere yeterince sıkı bir şekilde bağlanıp bağlanmadıklarını kontrol edin • Terminal zincirlerindeki kabloların doğru şekilde sonlandırılıp sonlandırılmadıklarını kontrol edin • Çıplak iletkenlerin terminalden çok uzakta olup da yetersiz boşluğa veya temasa karşı koruma kaybına neden olup olmadığını kontrol edin.
4.7	Kabloların keskin köşelere veya açık ve gerilim gelen parçalara değecek şekilde durup durmadığını kontrol edin. Fiber optik kabloların bükülme yarıçapı en az 3,5 cm (1,38 in.) olmalıdır.
4.8	Terminal bloklarının tipi, işaretleri, yalıtım plakaları ve çapraz bağlantıları doğrudur.

Topraklama ve koruma

Topraklama ve koruma kontrolleri aşağıda verilmiştir. EMC emisyonlarının minimuma indirildiği sistemler için ipuçları, EMC için Diğer gereksinimler adlı sütunda verilmiştir.

6	Topraklama ve koruma	EMC için diğer gereksinimler
6.1	Modüllerin ve diğer donanımın topraklama renkleri, kesit alanları ve topraklama noktaları devre şemalarına uygundur.	Örgüler için uzun yollar kullanılmamıştır
6.2	PE kabloları ve baraların bağlantıları yeterince sıkıdır. Kabloyu çekerek gevşeyip gevşemediğini kontrol edin.	Örgüler için uzun yollar kullanılmamıştır
6.3	Elektrikli donanım içeren kapaklar topraklanmıştır.	Uzun toprak hattı yoktur. EMC açısından en iyi sonuç, düz bakır örgü kullanarak elde edilir.
6.4	Dokunulabilen fanlar kapalıdır.	
6.5	Kapakların içinde gerilim taşıyan parçalar, en az IP 2x koruma sınıfı ile (gerekliyorsa) doğrudan temasa karşı korunmalıdır.	

Etiketler, anahtarlar, sigortalar ve kapaklar

Etiket, anahtar, sigorta ve kapaklar ile ilgili kontroller aşağıda verilmiştir.

7	Etiketler
7.1	Tip etiketleri ve uyarı ve talimat çıkartmaları, yerel yönetmeliklere uygun şekilde hazırlanmış ve doğru şekilde yerleştirilmiştir.
8.	Anahtarlar ve kapaklar
8.1	Mekanik anahtarlar, ana ayırıcı anahtar ve pano kapaklarının işlevini kontrol edin.

Elektrik kurulumu

Elektrik kurulumu ile ilgili kontroller aşağıda verilmiştir. Bkz. [Elektrik kurulumunun planlanması](#), [Elektrik kurulumu](#).

Kontrol
<input type="checkbox"/> bir yıldan uzun süredir depolanan kondansatörler yenilenir (daha ayrıntılı bilgi almak için yerel ABB temsilcisine danışın).
<input type="checkbox"/> Sürücü doğru şekilde topraklanmıştır: 1) doğru ve doğru şekilde sıkılmış PE konektörü, 2) sürücü kasası ve pano arasında doğru galvanik bağlantı (bağlama noktaları boyalı değildir).
<input type="checkbox"/> Besleme (giriş güç) gerilimi sürücü nominal giriş gerilimine uyuyor.
<input type="checkbox"/> Besleme kaynağı (giriş gücü) U1/V1/W1'e bağlıdır ve terminaller belirtilen momente sıkılmıştır.
<input type="checkbox"/> Uygun besleme (giriş güç) sigortaları ve ayırıcıları kurulur.
<input type="checkbox"/> Motor U2/V2/W2'ye bağlanır ve terminaller belirtilen momentle sıkılır.
<input type="checkbox"/> Fren direnci (varsa) R+/R-'ye bağlanır ve terminaller belirtilen momentle sıkılır.
<input type="checkbox"/> Motor kablosu (ve eğer varsa fren direnci) diğer kablolardan uzağa döşenir.
<input type="checkbox"/> Motor kablosunda güç faktörü kompanzasyon kondansatörü yoktur.
<input type="checkbox"/> JCU Kumanda Ünitesi ile harici kontrol bağlantıları tamam.
<input type="checkbox"/> Sürücünün içindeki delikte alet, yabancı madde ve toz bulunmamaktadır.

Kontrol

- Besleme (giriş güç) gerilimi baypas bağlantısı aracılığıyla sürücü çıkışına uygulanamaz.
- Motor bağlantı kutusu ve diğer kapaklar yerindedir.

Soğutma ve çalıştırılan ekipman

Devreye almadan önce soğutma koşulları ve motor ve çalıştırılan ekipman ile ilgili kontroller aşağıda verilmiştir.

- Ortam çalışma koşulları uygun. (Bkz. [Teknik veriler](#): Değer tabloları, [Ortam koşulları](#).)
- Soğutma havası serbest şekilde akıyor. Koruyucu kapak, sürücü modülünün tepesinden sökülmüştür.
- Motor ve yük çalıştırmaya hazırdır. (Bkz. [Elektrik kurulumunun planlanması](#), [Teknik veriler](#): [Motor bağlantı verileri](#).)

Devreye alma

Bu bölümün içindekiler

Bu bölüm, sürücüyü devreye alma prosedürünü içerir.

Devreye alma prosedürü

Sürücü programının devreye alma talimatlarına uygun şekilde ayarlanması ile ilgili bilgiler, sürücü yazılım kılavuzunda verilmiştir.

Sürücü modülünün pano kurucusu tarafından verilen devreye alma işlemlerini yerine getirin.

Hata izleme

Bu bölümün içindekiler

Bu bölümde sürücüdeki hata tespit olanakları anlatılmıştır.

LED

Bu tabloda sürücü modülünün LED'leri anlatılmıştır.

Kısaltmaların anlamları:	LED	LED yanırken
JINT kart	V204 (yeşil)	Kartın +5 V gerilimi sorunsuzdur.
	V309 (kırmızı)	Kullanılmıyor.
	V310 (yeşil)	IGBT kontrol sinyalinin kapı sürücü kontrol paneline aktarımı etkinleştirilmiştir.

Uyarı ve hata mesajları

Kontrol programı uyarı ve hata mesajları ile ilgili açıklamalar, nedenler ve çözümler için bkz. *Yazılım Kılavuzu*.

Bakım

Bu bölümün içindekiler

Bu bölümde önleyici bakım talimatları yer almaktadır.

Bakım aralıkları

Eğer doğru koşullarda montajı yapıldıysa sürücü çok az bakım gerektirir. Bu tablo ABB tarafından tavsiye edilen rutin bakım aralıklarını sıralar.

Aralık	Bakım	Talimat
Depolandığında her yıl	Kondansatör yenileme	Bkz. <i>Kondansatörlerin yenilenmesi</i> .
Her 6 - 12 ayda bir (ortamın tozluluk durumuna bağlı olarak)	Pano ve etrafının temizliğinin kontrolü	Bkz. <i>Pano, Soğutma bloğu</i> .
3 yılda bir	Fiber optik kabloların durumunun kontrolü	Bkz. hata kayıt. PPCC LINK hataları tekrar ediyorsa, fiber optik kabloları değiştirin.
3 yılda bir , eğer ortam sıcaklığı 40 °C'den (104 °F) fazlaysa. Aksi takdirde, her 6 yılda bir .	Soğutma fanı değiştirme	Bkz. <i>Fan</i> .
Her 6 yılda bir , ortam sıcaklığı 40 C°'den (104 F°) yüksekse veya sürücü döngüsel ağır yüke veya sürekli nominal yüke maruz kalıyorsa. Aksi takdirde, her 9 yılda bir .	Kondansatör değişimi	Bkz. <i>Kondansatörler</i> .
9 yılda bir	JINT kart ve düz kablo değişimi	ABB ile iletişim kurun.
10 yılda bir	Kontrol paneli pilinin değiştirilmesi.	Pil, kontrol panelinin arka kısmında bulunmaktadır. Yeni bir CR 2032 pil ile değiştirin.

Bakımla ilgili daha fazla ayrıntı için yerel ABB Servisi yetkilisine danışın. İnternet'te, <http://www.abb.com/drives> adresine gidin, *Sürücü Servisleri ÷ Bakım ve Saha Hizmetleri* seçeneklerini seçin.

Pano

Gerekirse panonun içini yumuşak bir fırça ve elektrikli süpürge ile temizleyin.

Soğutma bloğu

Modül soğutma bloğu kanatları üzerinde soğutma havasından kaynaklanan toz birikir. Soğutma bloğunun temiz olmaması durumunda sürücü aşırı sıcaklık uyarısı ve hata verir. Gerekirse soğutma bloğunun temizlenmesi için ABB ile görüşün.

Fan

Sürücü modülü soğutma fanının ömrü yaklaşık 50.000 saattir. Gerçek kullanım ömrü fanın çalışma süresi, ortam sıcaklığı ve toz yoğunluğuna bağlıdır. Ayrıca soğutma fanının çalışma süresini gösteren gerçek sinyal için ilginizi *Yazılım Kılavuzuna* bakın. Fan değişiminden sonra çalışma süresi sinyalini sıfırlamak için lütfen ABB ile bağlantı kurun.

Değiştirilecek fanlar ABB'den temin edilebilir. Belirlenmiş ABB yedek parçaları dışında başka parça kullanmayınız.

Modül soğutma fanının değiştirilmesi

UYARI! Güvenlik talimatlarını izleyin, sayfa 14. Talimatlara uyulmaması, fiziksel yaralanmalar veya ölümlere yol açabilir ya da ekipman hasar görebilir

1. Ön kapağı çıkarın.
2. Fan kondansatörünü ve besleme kablolarını sökün.
3. Fanın plastik yan kapağındaki kırmızı bağlama vidalarını sökün. Kapağı sağa kaydırarak sağ köşesini serbest bırakın ve kaldırarak çıkarın.
4. Fanın kırmızı bağlama vidalarını sökün.
5. Fanı pano içinden kaldırarak çıkarın.
6. Yeni fan ve fan kondansatörünü yukarıdaki işlem sırasını ters uygulayarak takın.

M5×8, 2 N·m (1,5 lbf·ft)

M6, 8 N·m (6 lbf·ft)

Sürücü modülünün değiştirilmesi

Sürücü modülü, kendisine bağlı altlık ve baraları sökerek ve altlık ve baraları pano içinde bırakarak değiştirilebilir. Aşağıdaki şekilde devam edin:

UYARI! Güvenlik talimatlarını izleyin, sayfa 14. Talimatlara uyulmaması, fiziksel yaralanmalar veya ölümlere yol açabilir ya da ekipman hasar görebilir

1. Giriş güç kablosunu modülden ayırın.
2. Güç besleme kablosu ve fiber optik kabloların JCU Kontrol Biriminden ayırın ve kıvrıp sürücü modülünün tepesine koyun.
3. Modülün üst bağlama vidalarını (kullanılıyorsa) sökün.
4. Dış destek braketini sürücü modülüne bağlayan vidaları (2 adet) sökün.
5. Ön kapağı sökün, bkz. sayfa 105.
6. Altlık bağlama vidalarını sökün.
7. Altlığın iç baralarını sürücü modülü baralarına bağlayan vidaları sökün.
8. Modülü tepedeki kaldırma kancalarından sabitleyin.
9. Modülü panodan çekerek çıkarın ve forklift paletine yerleştirin.
10. Yeni modülü takmak için yukarıdaki işlem sırasını tersten uygulayın.

M6, 8 N·m (6 lbf·ft)

⑥ M6×16 kombi, 8 N·m (6 lbf-ft)

⑦ M10×25 kombi, 30 N·m (22 lbf-ft)

*Altık, modül
söküldüğünde*

Not: ABB'den sürücü modülü çekme aracı satın alabilirsiniz. Çekme aracı, ağır sürücü modüllerinin panodan alınıp modülün değiştirilmesinde yardımcı olur.

Kondansatörler

Sürücünün DC ara devresinde birkaç elektrolitik kondansatör kullanılmaktadır. Kullanım ömürleri sürücünün çalışma süresi, yüklenme miktarı ve ortam sıcaklığına bağlı olarak yaklaşık 90.000 saattir. Kondansatörün ömrü ortam sıcaklığını düşürerek uzatılabilir.

Bir kondansatör arızasını önceden tahmin etmek mümkün değildir. Genellikle kondansatör arızasının ardından birim hasar görür ve giriş kablosu sigortası arızalanır veya hata ile açma durumu gerçekleşir. Eğer kondansatör arızası olmasından şüpheleniyorsanız, ABB'yle bağlantı kurun. Yedeklerini ABB'den temin edebilirsiniz. Belirlenmiş ABB yedek parçaları dışında başka parça kullanmayınız.

Kondansatörlerin yenilenmesi

Sürücü bir yıl veya daha fazla süre boyunca depolandıysa kondansatörler yenilenmelidir. Üretim tarihinin bulunması ile ilgili olarak bkz. sayfa [31](#). Kondansatörlerin yenilenmesi hakkında bilgi almak için yerel ABB temsilcisiyle iletişim kurun.

Kondansatör paketinin açılması

UYARI! Güvenlik talimatlarını izleyin, sayfa 14. Talimatlara uyulmaması, fiziksel yaralanmalar veya ölümlere yol açabilir ya da ekipman hasar görebilir

1. Ön kapağı sökün, bkz. (1), sayfa 105. Profilli yan plakayı sökün.
2. Boşaltma direnç tellerini ayırın. Üstteki teller, bara ile aynı somunu kullanarak bağlanmıştır.
3. Bağlama vidalarını sökün (ayrıntılı fotoğraflar A, B, C, D).
4. Kondansatör paketini kaldırarak çıkarın.
5. Yeni kondansatör paketini takmak için yukarıdaki işlem sırasını tersten uygulayın.

③ M6, 8 N·m (6 lbf·ft)

②* M6, 5 N·m (4 lbf·ft)

M6x12 kombi vida

M6x12 kombi, 8 N·m (6 lbf-ft)
M10, 30 N·m (22 lbf-ft)

*Kondansatör paketi
sökülmüş*

Bellek birimi

Bir sürücü modülünü değiştirildiğinde, bellek ünitesini arızalı modülden yeni modüle aktararak parametre ayarları korunabilir. Bellek birimi JCU Kontrol Birimi içindedir, bkz. sayfa 27.

UYARI! Sürücü modülünde enerji varken bellek ünitesini çıkarmayın veya takmayın.

Açılmasının ardından sürücü bellek ünitesini tarayacaktır. Algılanan farklı uygulama programı veya parametreler sürücüye kopyalanır. Bu biraz zaman alabilir.

Teknik veriler

Bu bölümün içindekiler

Bu bölüm değerler, boyutlar ve teknik gereksinimler gibi sürücü teknik özelliklerini ve CE ve diğer işaretlerin gereksinimlerinin karşılanması için gerekli şartları içerir.

Değerler

400 V (50 Hz ve 60 Hz) ile beslenen sürücü modülleri için nominal değerler aşağıda verilmiştir. Simgeler, tablonun alt kısmında açıklanmaktadır.

Sürücü tipi ACS850-04...	Kasa tipi	Giriş değerle ri	Çıkış değerleri									
			Nominal			Fan & pompa kullanımı		Normal kullanım			Ağır şartlarda kullanım	
			I_{1N}	I_{2N}	I_{Max}	P_N^*		I_{Ld}	P_{Ld}^*		I_{Hd}	P_{Hd}^*
A	A	A	kW	hp	A	kW	hp	A	kW	hp		
-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}	40 °C'de (104 °F) nominal giriş akımı (rms)
I_{2N}	Nominal çıkış akımı
I_{Max}	Maksimum çıkış akımı. Kalkışta 10 saniye süresince, diğer durumlarda sürücü sıcaklığının izin verdiği süreyle.
P_N	Normal kullanımda nominal motor gücü.
I_{Ld}	Sürekli rms çıkış akımı. Her 5 dakikada 1 dakika boyunca %10 aşırı yüke izin verilmektedir.
P_{Ld}	Normal kullanımda nominal motor gücü.
I_{Hd}	Sürekli rms çıkış akımı. Her 5 dakikada 1 dakika boyunca %50 aşırı yüke izin verilmektedir.
P_{Hd}	Ağır şartlarda kullanımda nominal motor gücü.

* 500 V besleme için tipik motor güçleri daha yüksektir (maksimum güç 500 kW).

Not: Tabloda belirtilen nominal motor gücüne ulaşmak için, sürücünün nominal akımı nominal motor akımından yüksek veya ona eşit olması gerekir.

Gerekli hareket profili için sürücü, motor ve dişli kombinasyonunun seçiminde ABB tarafından sağlanan DriveSize boyutlandırma aracının kullanılması önerilir.

Değer kaybı

Yukarıda verilen sürekli çıkış akımları aşağıdaki koşullarda düşürülmelidir:

- ortam sıcaklığı +40 °C'den (+104°F) fazla
- sürücü deniz seviyesinden 1000 m veya daha yüksekte kurulu.

Not: Son değer kaybı faktörü, tüm geçerli değer kaybı faktörlerinin çarpımıdır.

Ortam sıcaklığı değer kaybı

+40...55 °C (+104...131 °F) sıcaklık aralığında nominal çıkış akımı, eklenen her 1 °C (1,8 °F) için aşağıdaki şekilde % 1 düşer:

Değer kaybı faktörü

Yüksekliğe bağlı nominal değer kaybı

Deniz seviyesinin 1000 - 4000 m (3300 - 13123 ft) üzerindeki yüksekliklerde değer kaybı her 100 m (330 ft) için %1'dir. Daha doğru değer düşürme için DriveSize PC aracını kullanın.

Sigortalar (IEC)

Giriş güç kablosundaki veya sürücü içindeki kısa devreler için koruma amaçlı gG ve aR sigortaları aşağıda verilmiştir. Yeterince hızlı çalıştığı sürece iki sigorta tipinden herhangi biri kullanılabilir. [gG ve aR sigortalar arasında seçim yapmak için hızlı kılavuz](#) bölümünde, 115. sayfadaki tabloya göre gG veya aR sigortalardan birini seçin veya **sistemin kısa devre akımının en az sigorta tablosundaki değer kadar olup olmadığını kontrol ederek** çalışma süresini doğrulayın. Kısa devre akımı aşağıdaki şekilde hesaplanabilir:

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

burada

I_{k2-ph} = simetrik iki fazlı kısa devredeki kısa devre akımı (A)

U = şebeke ağlar arası gerilimi (V)

R_c = kablo direnci (ohm)

$Z_k = z_k \cdot U_N^2 / S_N$ = transformatör empedansı (ohm)

z_k = transformatör empedansı (%)

U_N = transformatör nominal gerilimi (V)

S_N = transformatörün nominal görülen gücü (kVA)

X_c = kablo reaktansı (ohm).

Hesaplama örneği

Sürücü:

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

Transformatör:

- nominal güç $S_N = 3000 \text{ kVA}$
- nominal gerilim $U_N = 430 \text{ V}$
- transformatör empedansı $z_k = 7.2\%$.

Besleme kablosu:

- uzunluk = 170 m
- direnç/uzunluk = 0,112 ohm/km
- reaktans/uzunluk = 0,0273 ohm/km.

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

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

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

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

Hesaplanan kısa devre akımı 9,7 kA, gG sigorta tipi OFAF3H500 (8280 A) minimum sürücü kısa devre akımından yüksektir. -> 500 V gG sigorta (ABB Kontrol OFAF3H500) kullanılabilir.

Sigorta tabloları

gG sigortalar								
Sürücü tipi ACS850-04...	Giriş akımı A	Min. kısa devre akımı ¹⁾ A	Sigorta					
			A	A ² s	V	Üretici	Tip	IEC boyutu
-430A-5	423	8280	500	2 900 000	500	ABB Kontrol	OFAF3H500	3
-521A-5	501	10200	630	4 000 000	500	ABB Kontrol	OFAF3H630	3
-602A-5	581	10200	630	4 000 000	500	ABB Kontrol	OFAF3H630	3
-693A-5	674	13500	800	7 400 000	500	ABB Kontrol	OFAF3H800	3
-720A-5	705	13500	800	7 400 000	500	ABB Kontrol	OFAF3H800	3

¹⁾ sistemin minimum kısa devre akımı

Not 1: Ayrıca bkz. *Termik aşırı yük ve kısa devre korumasının uygulanması*, sayfa 69. UL tarafından tanınan sigortalar için bkz. *Sigortalar (UL)*, sayfa 115.

Not 2: Çok kablolu sistemlerde faz başına yalnızca bir sigorta takın (iletken başına bir sigorta takmayın).

Not 3: Önerilen değerlerin üzerinde sigortalar kullanılmamalıdır.

Not 4: Sigorta değerleri ve erime eğrisi tabloda bahsedilen sigortanın erime eğrisini aşmıyorsa, başka üreticilerin sigortaları da kullanılabilir.

00581898, 00556489 A

Ultrapid (aR) sigortalar								
Sürücü tipi ACS800-04...	Giriş akımı A	Min. kısa devre akımı ¹⁾ A	Sigorta					
			A	A ² s	V	Üretici	Tip DIN 43620
	Boyut
-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⁾ sistemin minimum kısa devre akımı

Not 1: Ayrıca bkz. *Termik aşırı yük ve kısa devre korumasının uygulanması*, sayfa 69. UL tarafından tanınan sigortalar için bkz. *Sigortalar (UL)*, sayfa 115.

Not 2: Çok kablolu sistemlerde faz başına yalnızca bir sigorta takın (iletken başına bir sigorta takmayın).

Not 3: Önerilen değerlerin üzerinde sigortalar kullanılmamalıdır.

Not 4: Sigorta değerleri ve erime eğrisi tabloda bahsedilen sigortanın erime eğrisini aşmıyorsa, başka üreticilerin sigortaları da kullanılabilir.

00581898, 00556489 A

gG ve aR sigortalar arasında seçim yapmak için hızlı kılavuz

Aşağıdaki tablo, gG ve aR sigortalar arasında seçim yapmak için bir kısa yol sunar. Tablodaki kombinasyonlar (kablo boyutu, kablo uzunluğu, transformatör boyutu ve sigorta tipi), sigortanın doğru kullanımı için minimum gereksinimleri karşılamaktadır.

Sürücü tipi ACS850-04...	Kablo tipi		Besleme transformatörü minimum görülen gücü S_N (kVA)					
	Bakır	Alüminyum	gG sigortalar ile maksimum kablo uzunluğu			aR sigortalar ile maksimum kablo uzunluğu		
			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

Not 1: Besleme transformatörünün kVA cinsinden minimum gücü, %6 z_k değeri ve 50 Hz frekans ile hesaplanır.

Not 2: Bu tablo transformatör seçimi için hazırlanmamıştır. Bu seçim ayrı olarak yapılmalıdır.

00556489 A

Aşağıdaki parametreler, koruma sisteminin doğru çalışmasını etkileyebilirler:

- kablo uzunluğu; uzun kablolar hata akımını sınırladığı için kablo uzunluğu arttıkça sigortanın koruma etkisi azalır
- kablo boyutu; küçük kablo boyutu hata akımını sınırladığı için kablo kesit alanı küçüldükçe sigortanın koruma etkisi azalır
- transformatör boyutu; küçük transformatörler hata akımını sınırladığı için transformatör küçüldükçe sigortanın koruma etkisi azalır
- transformatör empedansı; yüksek empedans hata akımını sınırladığı için z_k değeri arttıkça sigortanın koruma etkisi azalır.

Koruma etkisi daha büyük bir besleme transformatörü ve/veya daha büyük kablolar kullanarak ve çoğu durumda gG sigorta yerine aR sigorta seçerek iyileştirilebilir. Daha küçük sigorta seçimi korumayı artırır, ancak aynı zamanda sigorta kullanım ömrünü kısaltabilir ve sigortaların gereksiz yere çalışmasına neden olabilir.

Sürücünün korunması ile ilgili belirsiz bir durumla karşılaşırsanız lütfen yerel ABB temsilcinize başvurun.

Sigortalar (UL)

Dal devrelerinin korunması için NEC'ye uygun UL T veya L sınıfı sigortalar aşağıda verilmiştir. ABD için hızlı devreye giren T sınıfı veya daha hızlı sigortalar önerilir.

Sigorta zaman-akım eğrisinden bakarak sigortanın çalışma süresinin 0,1 saniye altında olup olmadığını kontrol edin. Çalışma süresi besleme şebekesi empedansına, besleme kablosu kesit alanına ve uzunluğuna bağlıdır. Kısa devre akımı [112](#). sayfada gösterilen şekilde hesaplanabilir.

UL T ve L sınıfı sigortalar

Sürücü tipi ACS850-04...	Giriş akımı A	Sigorta				
		A	V	Üretici	Tip	UL sınıfı
-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

Not 1: Ayrıca bkz. *Termik aşırı yük ve kısa devre korumasının uygulanması*, sayfa 69.

Not 2: Çok kablolu sistemlerde faz başına yalnızca bir sigorta takın (iletken başına bir sigorta takmayın).

Not 3: Önerilen değerlerin üzerinde sigortalar kullanılmamalıdır.

Not 4: Sigorta değerleri ve erime eğrisi tabloda bahsedilen sigortanın erime eğrisini aşmıyorsa, başka üreticilerin sigortaları da kullanılabilir.

00581898

Boyutlar, ağırlıklar ve boş alan gereksinimleri

IP00								Ağırlık
Uzun taraftaki baralar (raf)				Kısa taraftaki baralar (düz)				
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 tipi açık				Ağırlık
Yükseklik	W1	W2	Derinlik	
inç	inç	inç	inç	lb
61,57	16,35	22,14	22,36	441

H yükseklik

W1 temel birimin PE terminaliyle birlikte genişliği (raf)

W2 kablo bağlantı terminali plakaları yalnızca sol tarafta olacak şekilde genişlik (raf)
(kablo bağlantı terminali plakalarının her iki tarafta olduğu durumdaki genişlik 776 mm'dir)

D bağlama braketleri olmadan derinlik
(rafa montaj: bağlama braketleri ile derinlik 571 mm'dir)

W3 PE terminali/bara ile temel birimin genişliği (düz)

W4 kablo bağlantı terminali plakaları ile genişlik (düz)

Sürücü etrafında boş alan gereksinimleri ile ilgili olarak bkz. 43.

Kayıplar, soğutma verileri ve gürültü

Sürücü tipi ACS850-04...	Kasa tipi	Hava akışı		Isı yayılımı		Gürültü dB
		m ³ /saat	ft ³ /dak	W	BTU/Saat	
-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 pano, ekstra fan yok

IP22 panolar, sürücü modülünün verimli şekilde soğutulması için aşağıdaki verileri karşılamalıdır. Ekstra fan kullanılmamıştır. Pano üzerindeki basınç düşüşü, modül fanının modül içinde olması gereken hava debisini korurken üstesinden gelebildiği ek karşı basınç değeridir.

Modül üzerinde sıcaklık artışı	30 °C
Basınç düşüşü	300 Pa (modül üzerinde), pano üzerinde 45 Pa
Pano hava girişi	Minimum boyut (mm): 288×292+688×521 Luffilter marka filtre: airTex G150
Pano hava çıkışı boyutu	Çıkış pano tavanında olduğunda 398 mm × 312 mm (2 adet)

00096931

IP54 pano ve ekstra fan

IP54 panolar, sürücü modülünün verimli şekilde soğutulması için aşağıdaki verileri karşılamalıdır. Ekstra fan kullanılmıştır. Pano üzerindeki basınç düşüşü, ekstra fanın üstesinden gelmesi gereken karşı basınçtır. Verilen fan tipleri ve filtre malzemeleri örnektir. Başka bir üreticinin eşdeğer ürünleri de kullanılabilir. Ayrıntılı teknik bilgiler için üreticinin İnternet sayfasına bakın.

Modül üzerinde sıcaklık artışı	30 °C
Basınç düşüşü	250 Pa (pano üzerinde), ortalama, hava filtreleri orta düzeyde tıkalı
Ekstra fan tipi	Ziehl-Abegg RH35M-4EK.2F.1R veya ebm RB4T-355/170
Luffilter hava giriş filtresi	airComp 300-50, Kapaktaki minimum boyut (mm): 288×292 + 688×521
Luffilter hava çıkış filtresi	airTex G150 Tavandaki minimum boyut (mm): 398×312 (2 adet)

00096931

Güç kabloları için terminal ve geçiş verileri

Giriş, motor ve frenleme direnci kablo terminali boyutları (faz başına) ve izin verilen maksimum kablo ve sıkma momentleri aşağıda verilmiştir.

U1, V1, W1, U2, V2, W2, UDC+/R+, UDC-, R-				Topraklama PE	
Faz başına delik sayısı	Maks. kablo mm ²	Vida	Sıkma momenti N·m	Vida	Sıkma momenti N·m
3	3×240	M12	50...75	M10	30...44

Maks. kablo kcmil/AWG	U1, V1, W1, U2, V2, W2, UDC+/R+, UDC-, R-		Topraklama PE	
	Vida	Sıkma momenti lbf·ft	Vida	Sıkma momenti lbf·ft
3 × 700 MCM	1/2	37...55	3/8	22...32

İki delikli 1/2 inç çaplı kablo pabuçları kullanılabilir.

Kontrol kabloları için terminal verileri

Bkz. sayfa 87.

Elektrik şebekesi özellikleri

Gerilim (U_1)	380/400/415/440/460/480/500 VAC 3 fazlı ± %10
Nominal koşulları kısa devre akımı (IEC 60439-1)	Sigorta tablolarında verilen sigortalar ile korunduğu zaman 65 kA
Kısa devre akımı koruma işlevi (UL 508C, CSA C22.2 No. 14-05)	ABD ve Kanada: Sürücü <i>Sigortalar (UL)</i> tablosunda verilen sigortalar ile korunduğu zaman 600 V maksimum gerilimde en fazla 100 kA simetrik amper (rms) verebilir.
Frekans	48 - 63 Hz, maksimum değişim hızı %17/sn
Dengesizlik	Maks. Nominal fazdan, faza giriş gerilimine ± %3.
Temel güç faktörü ($\cos \phi_1$)	0,98 (nominal yükte)

Motor bağlantı verileri

Motor tipleri	Asenkron AC endüksiyon motorları, sabit mıknatıslı senkron motorlar
Gerilim (U_2)	0 - U_1 , 3 fazlı simetrik, alan zayıflama noktasında U_{max}
Frekans	DTC modu: 0 $3,2 \cdot f_f$. Maksimum frekans 500 Hz (du/dt veya sinüs filtresi ile 120 Hz). Yüksek frekanslarda düşük motor gürültüsü modu önerilir (ayrıca bkz. <i>Yazılım kılavuzu</i>).
	$f_f = \frac{U_N}{U_m} \cdot f_m$
	f_f : alan zayıflama noktasındaki frekans; U_N : elektriksel güç sistemi gerilimi; U_m : nominal motor gerilimi; f_m : nominal motor frekansı
Frekans çözünürlüğü	0,01 Hz
Akım	Bkz. <i>Değerler bölümü</i> .
Alan zayıflatma noktası	0...500 Hz
Anahtarlama frekansı	3 kHz (tipik)

Önerilen maksimum motor kablo uzunluğu

Tip kodu (EMC donanımı)	Maks. motor kablosu uzunluğu	
	DTC kontrolü	Skaler kontrol
-	300 m (984 ft)	300 m (984 ft)
+E210 *	100 m (328 ft)	100 m (328 ft)

* 100 m (328 ft) üzerinde motor kablolarına izin verilir, ancak bu durumda EMC Yönetmeliği gereksinimleri karşılanamayabilir.

Fren direnci bağlantı verileri

Bkz. sayfa 142.

Kontrol birimi (JCU-11) bağlantı verileri

Güç kaynağı	24 V ($\pm 10\%$) DC, 1.6 A Sürücünün güç ünitesinden veya XPOW konektörü aracılığıyla harici güç kaynağından sağlanır (diş 5 mm, kablo boyutu 2,5 mm ²).
Röle çıkışları RO1...RO3 (XRO1 ... XRO3)	Konektör dişi 5 mm, kablo boyutu 2,5 mm ² 250 V AC / 30 V DC, 2 A Varistörler ile korunur Not: Sürücünün röle çıkışları, 48 V üzerinde bir gerilimle kullanılıyorsa 4000 metreden (13123 feet) daha yüksek kurulum yerlerindeki Koruyucu Aşırı Düşük Gerilim (PELV) gereksinimlerini karşılamaz. 2000 metre (6562 feet) ve 4000 metre (13123 feet) arasındaki kurulum yerlerinde, 48 V üzerinde bir gerilimle bir veya iki röle çıkışı kullanılıyorsa ve kalan röle çıkışları 48 V'tan daha düşük bir gerilimle kullanılıyorsa PELV gereksinimleri karşılanmaz.
+24 V çıkış (XD24)	Konektör dişi 5 mm, kablo boyutu 2,5 mm ²
Dijital girişler DI1...DI6 (XDI:1 ... XDI:6)	Konektör dişi 3,5 mm, kablo boyutu 1,5 mm ² 24 V mantık seviyeleri: "0" < 5 V, "1" > 15 V R_{in} : 2,0 kohm Filtreleme: 0,25 ms dak. Alternatif olarak, 1...3 PTC termistörleri için giriş olarak DI6 (XDI:6) kullanılabilir. Not: Girişte güvenlik yalıtımı yoktur (bkz. sayfa 90). I_{max} : 15 mA
Start kilidi girişi DIIL (XDI:A)	Kablo boyutu 1,5 mm ² 24 V mantık seviyeleri: "0" < 5 V, "1" > 15 V R_{in} : 2,0 kohm

Dijital girişler/çıkışlar DIO1 ve DIO2 (XDIO:1 ve XDIO:2)

Parametre ile giriş/çıkış mod seçimi.

DIO1, 24 V seviyesi kare dalga sinyali (sinüsoidal veya başka dalga formu kullanılamaz) için frekans girişi (0...16 kHz) olarak konfigüre edilebilir. DIO2, 24 V seviyesi kare dalga frekans çıkışı olarak yapılandırılabilir. Bkz. *Yazılım Kılavuzu*, parametre grubu 12.

Konektör dişi 3,5 mm, kablo boyutu 1,5 mm²

Giriş olarak:

24 V mantık seviyeleri: "0" < 5 V, "1" > 15 V

R_{in} : 2,0 kohm

Filtreleme: 0,25 ms dak.

Çıkış olarak:

Yardımcı gerilim çıkışı tarafından 200 mA ile sınırlanan toplam çıkış akımı

Çıkış tipi: Açık yayıcı

Analog girişler +VREF ve -VREF için referans gerilim (XAI:1 ve XAI:2)

Konektör dişi 3,5 mm, kablo boyutu 1,5 mm²
10 V ±%1 ve -10 V ±%1, $R_{load} > 1$ kohm

Analog girişler AI1 ve AI2 (XAI:4 ... XAI:7).

Konektör dişi 3,5 mm, kablo boyutu 1,5 mm²

Geçerli giriş: -20...20 mA, R_{in} : 100 ohm

Gerilim girişi: -10...10 V, R_{in} : 200 kohm

Diferansiyel girişleri, ortak mod ±20 V

Kanal başına örnekleme aralığı: 0,25 ms

Filtreleme: 0,25 ms dak.

Çözünürlük: 11 bit + işaret bit'i

Hata: tam ölçek aralığında %1

Analog çıkışlar AO1 ve AO2 (XAO)

Konektör dişi 3,5 mm, kablo boyutu 1,5 mm²

0...20 mA, $R_{load} < 500$ ohm

Frekans aralığı: 0...800 Hz

Çözünürlük: 11 bit + işaret bit'i

Hata: tam ölçek aralığında %2

Sürücü - sürücü bağlantısı (XD2D)

Konektör dişi 3,5 mm, kablo boyutu 1,5 mm²

Fiziksel katman: RS-485

Jumper ile sonlandırma

Güvenli Moment Kapatma bağlantısı (XSTO)

Konektör dişi 3,5 mm, kablo boyutu 1,5 mm²

Sürücünün başlaması için her iki bağlantı (OUT1 - IN1 ve OUT2 - IN2) kapalı olmalıdır

Kontrol paneli / bilgisayar bağlantısı

Konektör: RJ-45

Kablo uzunluğu < 3 m

Yalıtım ve topraklama şeması

Verim

Nominal güç seviyesinde yaklaşık %98

Koruma sınıfı

IP00 (UL tipi açık)

Ortam koşulları

Sürücünün ortam koşulları sınırları aşağıda verilmektedir. Sürücü ısıtılmalı, kapalı, kontrollü bir mekanda kullanılmalıdır.

	Çalışma sabit kullanım için kurulum	Depolama koruyucu paket içinde	Nakliye koruyucu paket içinde
Kurulum yerinin yüksekliği	Deniz seviyesi üzerinde 0 - 4000 m (13123 ft) (1000 m [3281 ft] üzeri), bkz. bölüm Değer kaybı	-	-
Hava sıcaklığı	-15 - +55 °C (5 - 131 °F). Donma olmamalıdır. Bkz. Değer kaybı bölümü.	-40 - +70 °C (-40 - +158 °F)	-40 - +70 °C (-40 - +158 °F)
Bağıl nem	%5 - %95	Maks. %95	Maks. %95
	Yoğuşmasız. Korozyona neden olan gazların bulunması durumunda maksimum izin verilen bağıl nem %60'dır.		
Kirlilik düzeyleri (IEC 60721-3-3, IEC 60721-3-2, IEC 60721-3-1)	İletken toz olmamalıdır.		
	Kaplamalı kartlar: Kimyasal gazlar: 3C2 Sınıfı Katı parçalar: 3S2 Sınıfı.	Kaplamalı kartlar: Kimyasal gazlar: Sınıf 1C2 Katı parçacıkları: Sınıf 1S3	Kaplamalı kartlar: Kimyasal gazlar: 2C2 sınıfı Katı parçalar: 2S2
Atmosfer basıncı	70 - 106 kPa 0,7 - 1,05 atmosfer	70 - 106 kPa 0,7 - 1,05 atmosfer	60 - 106 kPa 0,6 - 1,05 atmosfer
Titreşim (IEC 60068-2)	Maks. 1 mm (0,04 inç) (5 - 13,2 Hz), maks. 7 m/s ² (23 ft/s ²) (13,2 - 100 Hz) sinüsoid	Maks. 1 mm (0,04 inç) (5 - 13,2 Hz), maks. 7 m/s ² (23 ft/s ²) (13,2 - 100 Hz) sinüsoid	Maks. 3,5 mm (0,14 inç) (2 - 9 Hz), maks. 15 m/s ² (49 ft/s ²) (9 - 200 Hz) sinüsoid
Sarsıntı (IEC 60068-2-29)	Kullanılamaz	Maks. 100 m/s ² (330 ft./s ²), 11 ms	Maks. 100 m/s ² (330 ft./s ²), 11 ms
Serbest düşme	Kullanılamaz	100 kg (220 lb) üzeri ağırlıklar için 100 mm (4 inç)	100 kg (220 lb) üzeri ağırlıklar için 100 mm (4 inç)

Malzemeler

Sürücü muhafazası

- PC/ABS 2,5 mm, renkli NCS 1502-Y (RAL 90021 / PMS 420 C)
- sıcak daldırılmalı çinko kaplı çelik sac 1,5 - 2,5 mm, kaplama kalınlığı 100 mikrometre, renk NCS 1502-Y

Ambalaj

Kontrplak ve karton. Köpük koruyucular PP-E, bantlar PP.

Elden Çıkarma

Sürücü enerji ve doğal kaynakların korunması için yeniden dönüşümü yapılması gereken ham maddeler içermektedir. Paket materyalleri çevreye uyumlu ve dönüştürülebilir özelliktedir. Tüm metal parçalar dönüştürülebilir. Plastik parçalar ya dönüştürülebilir, ya da kontrollü şartlar altında yerel yönetmelikler uyarınca yakılabilir. Dönüştürülebilir parçaların çoğu dönüştürülebilir işaretiyle işaretlenmiştir.

Dönüştürme yapmak mümkün değilse, elektrolitik kondansatörler ve basılı devre panoları hariç tüm parçalar toprakla doldurulabilir. DC kondansatörler (C1-1 - C1-x) AB'de tehlikeli atık olarak sınıflandırılacak kurşun içeren elektrolit ve basılı devre kartları içermektedir. Yerel kanunlara uygun olarak çıkartılmalı ve kullanılmalıdır.

Çevresel hususlarda daha fazla bilgi ve daha detaylı dönüştürme talimatları için lütfen yerel ABB dağıtımınızla bağlantıya geçiniz.

Yürürlükteki standartlar

	Sürücü aşağıdaki standartlara uygundur. Avrupa Düşük Gerilim Talimatına uygunluk EN 61800-5-1 ve EN 60204-1 standartlarına göre doğrulanmıştır.
EN 61800-5-1:2003	Ayarlanabilir hızlı elektrikli güç sürücü sistemleri. Bölüm 5-1: Güvenlik gereksinimleri + elektriksel, termal ve enerji
EN 60204-1:2006	Makine güvenliği. Makinelerin elektrik teçhizatları. Bölüm 1: Genel gereksinimler. <i>Uygunluk gerektiren koşullar:</i> Makinenin nihai montajcısı aşağıdakilerin kurulumundan sorumludur - acil stop cihazı - besleme kesme aygıtı - pano içinde sürücü modülü.
EN 60529:1992 (IEC 60529)	Muhafazalar tarafından sağlanan koruma derecesi (IP kodu)
IEC 60664-1:2007	Düşük gerilim sistemlerinin içindeki teçhizat için yalıtım koordinasyonu. Bölüm 1: Temel bilgiler, gereksinimler ve testler.
EN 61800-3:2004	Ayarlanabilir hızlı elektrikli güç sürücü sistemleri. Bölüm 3: EMC gereksinimleri ve özel test yöntemleri
EN 61800-5-2:2007	Ayarlanabilir hızlı elektrikli güç sürücü sistemleri. Bölüm 5-2: Güvenlik gereksinimleri + İşlevsel
UL 508C (2002)	Güvenlik, Güç Dönüşüm Teçhizatı için UL Standardı, ikinci baskı
CSA C22.2 No. 14-05	Endüstriyel kontrol ekipmanı

CE işareti

Birimin Avrupa Alçak Gerilim ve EMC Yönergeleri hükümlerine uygun olduğunu belirtmek amacıyla sürücülerde CE işareti bulunmaktadır.

Avrupa Düşük Gerilim Yönergesi ile Uyumluluk

Avrupa Düşük Gerilim Talimatına uygunluk EN 61800-5-1 ve EN 60204-1 standartlarına göre doğrulanmıştır.

Avrupa EMC Yönergesi ile Uyumluluk

EMC Yönergesinde, Avrupa Birliğinde kullanılan elektrik ekipmanlarının bağışıklık ve emisyonları ile ilgili koşullar yer almaktadır. EMC ürün standardı (EN 61800-3:2004), sürücüler için belirtilen gereksinimleri karşılamaktadır. Bkz. bölüm [EN 61800-3:2004 ile uyumluluk](#).

Avrupa Makine Yönergesi ile Uyumluluk

Sürücü, makine içine dahil edilecek ekipman ile ilgili Avrupa Birliği Makine Yönergesi (98/37/EC) gereksinimleri ile uyumludur.

“C-tick” işareti

“C-tick” işareti Avustralya ve Yeni Zelanda’da gerekmektedir. Tüm sürücülerde bir C-Tick işareti bulunması, sürücünün ilgili standartla (IEC 61800-3:2004, *Ayarlanabilir hızlı elektrikli güç sürücüsü sistemleri – Bölüm 3: Özel test yöntemlerini içeren EMC ürün standardı*), uyumlu olduğunu belirtir. Bu standart Trans-Tasman Elektromanyetik Uyumluluk Şeması tarafından Zorunlu Kılınmıştır.

Standardın gereksinimlerini karşılamak için bkz. aşağıda bölüm [EN 61800-3:2004 ile uyumluluk](#).

EN 61800-3:2004 ile uyumluluk

Tanımlar

EMC'nin açılımı, **Electromagnetic Compatibility**'dir (elektromanyetik uyumluluk). Elektriksel/elektronik ekipmanların elektromanyetik ortam içinde sorunsuz şekilde çalışabilmesidir. Benzer şekilde, ekipmanlar bulunduğu alan içindeki diğer ürün veya sistemleri bozmamalı ve parazite neden olmamalıdır.

Birincil çevre, yaşama amacıyla kullanılan binaları besleyen alçak gerilim şebekesine bağlı kuruluşları içermektedir.

İkincil çevre, yaşama amacıyla kullanılmayan tesisleri besleyen şebekeye bağlı kuruluşları içermektedir.

C2 kategorisi sürücüler: nominal gerilimi 1000 V altında olan ve birincil çevrede kullanıldığında sadece bir profesyonel tarafından kurulması ve devreye alınması gereken sürücüler. **Not**: Profesyonel terimi, EMC yönleri de dahil olmak üzere güç sürücü sistemlerini kurmak ve/veya devreye almak için gereken becerilere sahip bir kişi veya kuruluş anlamına gelmektedir.

C3 kategorisi sürücü: nominal gerilimi 1000 V altında olan, sadece ikincil ortamda kullanım amacıyla tasarlanmış olan sürücüler.

C4 kategorisi sürücü: Nominal gerilimi 1000 V üzerinde veya eşit olan, nominal akımı 400 A'den yüksek veya eşit olan, ikinci ortamda karmaşık sistemlerde kullanım amaçlı sürücü.

Kategori C3

Sürücü, aşağıdaki koşullarda standarda uyum sağlamaktadır:

1. Sürücüde EMC filtresi +E210 olmalıdır. Filtre TN (topraklanmış) ve IT (topraklanmamış) sistemler için uygundur.
2. Motor ve kontrol kabloları, *Donanım Kılavuzu* bölümünde belirtilen şekilde seçilmiştir.
3. Sürücü, *Donanım Kılavuzunda* verilen talimatlara uygun olarak kurulmalıdır.
4. Maksimum kablo uzunluğu 100 metredir.

UYARI! C3 kategorisi bir sürücü, yaşama amacıyla kullanılan tesisleri besleyen alçak gerilim genel şebekesine bağlı olarak kullanım için tasarlanmamıştır. Sürücünün bu tür şebekelerde kullanılması radyo frekansı parazitine neden olacaktır.

Kategori C4

Kategori C3 bölümündeki koşullar yerine getirilemiyorsa, standardın gereksinimleri aşağıdaki şekilde karşılanabilir:

1. Komşu alçak gerilim şebekelerine aşırı emisyon gönderilmemesi sağlanır. Bazı durumlarda, transformatör ve kablolarda doğal emisyonun bastırılması yeterlidir. Emin olamıyorsanız, primer ve sekonder sargıları arasında statik ekran bulunan bir besleme transformatörü kullanılabilir.

2. Tesisat için paraziti engelleyen bir EMC planı çizilir. Yerel ABB temsilcisinden bir şablon alınabilir.
3. Motor ve kontrol kabloları, *Donanım Kılavuzu* bölümünde belirtilen şekilde seçilmiştir.
4. Sürücü, *Donanım Kılavuzunda* verilen talimatlara uygun olarak kurulmalıdır.

UYARI! C4 kategorisi bir sürücü, yaşama amacıyla kullanılan tesisleri besleyen alçak gerilim genel şebekesine bağlı olarak kullanım için tasarlanmamıştır. Sürücünün bu tür şebekelerde kullanılması radyo frekansı parazitine neden olacaktır.

UL işareti

Sürücü modülü C-UL US Listesinde. Bu onay nominal gerilimler için geçerlidir.

UL kontrol listesi

Sürücü, *Sigortalar (UL)* sigorta tablosundaki sigortalar ile korunduğu zaman nominal sürücü geriliminde en fazla 100 kA rms simetrik amper verebilen devreler ile kullanıma uygundur. Amper değeri, UL 508C'ye göre yapılan testlere dayanmaktadır.

Sürücü, Ulusal Elektrik Yasasına (ABD) uygun aşırı yük koruması sağlamaktadır. Ayarlar için bkz. *Yazılım Kılavuzu*. Varsayılan ayar kapalıdır, devreye alma sırasında etkinleştirilmelidir.

Sürücüler kontrollü ve ısıtmalı bir kapalı mekanda kullanılmalıdır. Belirli sınırlar için bkz. *Ortam koşulları* bölümü.

Fren kısıyıcı – ABB'nin uygun boyutlandırılmış fren dirençleriyle uygulandığında sürücünün yeniden üretilen enerjiyi dağıtmasına (normal olarak motorun hızla yavaşlamasıyla ilgilidir) olanak veren fren kısıyıcıları bulunmaktadır. Fren kısıyıcının doğru uygulama şekli *Direnç frenleme* bölümünde anlatılmıştır.

CSA işareti

Sürücü modülü CSA işaretlidir. Bu onay nominal gerilimler için geçerlidir.

ABD'de patent koruması

Bu ürün aşağıdaki US patentlerinin en az biri ile korunmaktadır:

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				

Diğer patentler beklenmektedir.

Boyut şemaları

Bu bölümün içindekiler

Bu bölümde sürücü modülleri ve yardımcı bileşenlerin boyutsal çizimleri verilmiştir.

Altlık olmadan kasa tipi G (mm)

Baralar solda, kasa tipi G (mm)

64801082_5/6 E

Baralar uzun tarafta, kasa tipi G (mm)

64801082_4/6 E

Sürücü kontrol birimi (JCU)

Ambalaj

Boyutsal çizimler (ABD)**Altlık olmadan kasa tipi G (inç)**

68440513_3/6 A (64801082.asm E)

Baralar uzun tarafta, kasa tipi G (inç)

68440513_4/6 A (64801082.asm E)

Örnek devre şemaları

Bu bölümün içindekiler

Bu bölümde panoya kurulmuş bir sürücü modülüne ait örnek devre şeması gösterilmektedir.

Örnek devre şeması

Bu şema, sürücü panolarının ana kablo bağlantılarına örnektir. Şemada temel bir teslimat paketinde olmayan bileşenler (* artı kod opsiyonu, ** diğer seçenekler, *** müşteri tarafından alınacaktır) vardır.

Direnç frenleme

Bu bölümün içindekiler

Bu bölümde fren dirençlerinin nasıl seçileceği, korunacağı ve kablolarının nasıl çekileceği anlatılmaktadır.

Fren kıyıcılar ve dirençlerinin bulunabilirliği

Fren kıyıcılar +D150 tip tanımı ile belirtilen isteğe bağlı dahili birimler olarak bulunabilir.

Dirençler eklenti kiti olarak bulunabilirler.

Direnç frenleme ne zaman gereklidir?

Bir sistemde aşağıdaki durumlarda genellikle fren kıyıcılar ve dirençler bulunur:

- yüksek kapasiteli frenleme gereklidir ve sürücüyü rejeneratif besleme birimi takılamamaktadır
- rejeneratif besleme birimi için yedekleme gereklidir.

Çalışma ilkesi

Sürücü hızlı bir şekilde yavaşlarken motorun ürettiği enerji, genellikle sürücü modülü ara DC devresindeki gerilimin artmasına neden olur. Devredeki gerilim maksimum sınırını aştığı zaman, fren kıyıcı fren direncini ara DC devresine bağlar. Direnç kayıplarından kaynaklanan enerji tüketimi, direncin ayrılması uygun olana kadar gerilimi düşürür.

Donanım açıklamaları

ABB'nin eklenti kiti olarak sattığı dirençler IP00 metal kasada dahili parçalardır. 2×SAFUR ve 4×SAFUR birbirine paralel olarak bağlıdır.

Frenleme sisteminin planlanması

Fren devresi bileşenlerinin seçilmesi

1. Frenleme sırasında motor tarafından üretilen maksimum gücü (P_{max}) hesaplayın.

2. Sayfa 141'deki değer tablosuna uygun olarak uygulamanın gerektirdiği sürücü ve fren direnci kombinasyonunu seçin. Ayrıca sürücü seçimindeki diğer etkenleri de hesaba katın. Frenleme gücü, frenleme sırasında motor tarafından üretilen güce eşit veya daha fazla olmalıdır:

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

burada

P_{br} iş çevrimine bağlı olarak P_{br5} , P_{br10} , P_{br30} , P_{br60} , veya P_{brcont} 'u temsil etmektedir.

3. Direnç seçimini kontrol edin. 400 saniyelik süre içinde motor tarafından üretilen enerji, direnç ısı dağıtma kapasitesi olan E_R değerini aşmamalıdır.

Not: E_R değeri yeterli değilse, iki standart direncin paralel, diğer ikisinin de seri olarak bağlandığı dört dirençli bir sistem kullanılabilir. Dört dirençli sistemin E_R değeri, standart direnç için belirtilen değer dört katıdır.

Standart direnç dışında bir direnç aşağıdaki koşullarda kullanılabilir:

- direnci standart direncin değerinden daha az olmamalıdır

UYARI! Asla direnç değeri belirli bir sürücü / fren kısıyıcı / direnç kombinasyonu için belirtilen değer altındaki bir fren direnci kullanmayın. Sürücü ve kısıyıcı, düşük direnç nedeniyle oluşan aşırı akımı harcayamazlar.

- direnç değeri ihtiyaç duyulan frenleme kapasitesini sınırlamaz, yani,

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

burada

P_{max}	Frenleme sırasında motor tarafından üretilen maksimum güç
U_{DC}	Frenleme sırasında direnç üzerinde oluşan gerilim, yani, Besleme gerilimi 380 - 415 VAC arasında olduğu zaman $1,35 \cdot 1,2 \cdot 415$ V DC Besleme gerilimi 440 - 500 VAC arasında olduğu zaman $1,35 \cdot 1,2 \cdot 500$ V DC
R	Direncin değeri (ohm)

- ısı dağıtma kapasitesi (E_R) uygulama için yeterlidir, bkz. yukarıdaki adım 3.

Fren dirençlerinin yerleştirilmesi

Tüm dirençler sürücü modülü dışında soğuyabilecekleri bir yere kurulmalıdır ve izin verilen maksimum kablo uzunluğu (10 m [33 ft]) aşılmamalıdır.

Direncin soğumasını aşağıdaki şekilde ayarlayın:

- direnç veya yakındaki malzemelerde aşırı ısınma riski olmamalıdır
- direncin bulunduğu odanın sıcaklığı, izin verilen maksimum değeri aşmamalıdır.

Direnç üreticisinin talimatlarına uygun şekilde dirence soğutma havası/suyu sağlanmalıdır.

UYARI! Fren direnci yakınında yanıcı malzemeler bulunmamalıdır. Direncin yüzey sıcaklığı yüksektir. Dirençten gelen hava akımı yüzlerce derece sıcaklıktadır. Çıkış delikleri havalandırma sistemine bağlıysa, malzemenin yüksek sıcaklıklara dayanıklı olmasına dikkat edin. Direnci, temasa karşı koruyun.

Sistemin arıza durumlarına karşı korunması

Termik aşırı yük koruması

Kablo boyutları sürücünün nominal akımına uygun olduğunda, fren kıyıcı kendisini ve direnç kablolarını termik aşırı yüke karşı korur. Sürücü kontrol programında kullanıcı tarafından ayarlanabilen bir direnç ve direnç kablosu termik koruma işlevi bulunmaktadır. Bkz. *Donanım Kılavuzu*.

Direnç talimatlara uygun şekilde boyutlandırıldığında ve dahili fren kıyıcı kullanımdayken dirençlerin aşırı ısınmasına karşı koruma için ana kontaktör kullanılmasına gerek yoktur. Kıyıcı hata durumunda iletken kalırsa sürücü giriş köprüsü üzerinden enerji akışını durduracaktır. **Not:** Harici bir fren kıyıcı (sürücü modülünün dışında) kullanılırsa, her koşulda bir ana kontaktör gerekecektir.

Güvenlik amacıyla termik anahtar (ABB dirençlerinde standarttır) kullanılması gereklidir. Kablo ekranlı olmalıdır ve direnç kablosundan daha uzun olmamalıdır.

Kısa devre koruması

Giriş sigortaları da giriş kablosuna göre boyutlandırıldıkları zaman direnç kablosunu koruyacaklardır.

Fren devresi kablolarının seçimi ve yerleşimi

Giriş sigortalarının direnç kablosunu da korumasını sağlamak için sürücü giriş kablolarında kullanılan kablo tipini kullanın (bkz. bölüm *Teknik veriler*). Alternatif olarak, aynı çapraz kesit alanına sahip iki iletkenli ekranlı bir kablo da kullanılabilir.

Elektromanyetik parazitinin minimuma indirilmesi

Direnç kablolarındaki ani akım değişikliklerinden kaynaklanan elektromanyetik parazitleri minimuma indirmek için bu kuralları takip edin:

- Ekranlı kablo veya metal muhafaza kullanarak frenleme güç hattını tamamen ekranlayın. Ekranlı olmayan tek çekirdekli kablolar, yalnızca ışık RF emisyonlarını verimli bir şekilde bastıran bir pano içine yerleştirileceklerse kullanılabilirler.
- Kabloları diğer kablo hatlarından uzağa kurun.

- Diğer kablolar ile uzun mesafeler boyunca paralel yerleşimden kaçının. Minimum paralel kablolama uzaklığı 0,3 metre olmalıdır.
- Diğer kablolar ile kesişim noktalarında kabloları dik açıyla yerleştirin.

Kablo uzunluğu

EMC emisyonlarını ve kısıyıcı IGBT'leri üzerindeki gerilimi minimuma indirmek için kabloyu mümkün olduğu kadar kısa tutun. Kablo ne kadar uzunsa fren kısıyıcının IGBT yarıiletkenleri üzerindeki EMC emisyonları, endüktif yük ve gerilim tepe noktaları da o kadar fazla olur.

Tüm sistemin EMC uyumluluğu

Not: ABB, harici kullanıcı tanımlı fren dirençleri ve kablolarının EMC gereksinimlerini karşılayıp karşılamadığını doğrulamamıştır. Müşteri tarafından tüm sistemin EMC uyumluluğu ele alınmalıdır.

Mekanik kurulum

Direnç üreticisinin talimatlarına bakın.

Elektrik kurulumu

Sürücünün güç kablosu bağlantı şeması için bkz. sayfa [79](#).

Fren devresinin devreye alınması

Daha ayrıntılı bilgi almak için bkz. uygun *Yazılım Kılavuzu*.

- Fren kısıyıcı işlevini etkinleştirin. Kısıyıcı devrede iken bir fren direncinin bağlanmış olması gerektiğine dikkat edin
- Sürücü yüksek gerilim kontrolünü kapatın
- Grup 48'de diğer ilgili parametreleri ayarlayın.

UYARI! Sürücüde fren kısıyıcı varsa, ancak parametre ayarı ile devre dışı bırakılmışsa, direnç aşırı ısınma koruması kullanımda olmadığından fren direnci bağlantısı kesilmelidir.

Teknik veriler

Değerler

Fren sistemi bileşenlerinin seçimi için aşağıda verilmiş olan değerler 40 °C (104 °F) ortam sıcaklığı içindir. **Belirtilen direnç veya dirençlere 400 saniye içinde iletilen frenleme enerjisinin E_R değerini aşp aşmadığını kontrol edin.** Bkz. sayfa 137.

Sürücü tipi ACS850-04...	Kasa tipi	Frenleme gücü (sürücü + kıyıcı)				Fren direnci/dirençleri			
		5/60 sn P_{br5} (kW)	10/60 sn P_{br10} (kW)	30/60 sn P_{br30} (kW)	P_{brcont} (kW)	Tip	R (ohm)	E_R (kJ)	P_{Rcont} (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

Tanımlar

- P_{br5} Belirtilen direnç veya dirençler ile sürücünün maksimum frenleme gücü. Sürücü ve kıyıcı bu frenleme gücüne dakikada 5 saniye boyunca dayanabilir.
- P_{br10} Sürücü ve kıyıcı bu frenleme gücüne dakikada 10 saniye boyunca dayanabilir.
- P_{br30} Sürücü ve kıyıcı bu frenleme gücüne dakikada 30 saniye boyunca dayanabilir.
- P_{brcont} Sürücü ve kıyıcı bu frenleme gücüne sürekli olarak dayanabilir. Frenleme süresi 30 saniyeyi aşarsa frenlemenin sürekli olduğu kabul edilir.
- R** Direnç sistemi için direnç değeri. **Not:** Bu ayrıca, fren direnci için izin verilen minimum direnç değeridir.
- E_R Direnç sisteminin 400 saniyede bir dayanabileceği kısa enerji darbesi. Bu enerji, direnç elemanını 40 °C'den (104 °F) izin verilen maksimum sıcaklığa kadar ısıtacaktır.
- P_{Rcont} Direncin doğru şekilde yerleştirildiğinde sürekli güç (ısı) dağıtma yeteneği. E_R enerjisi 400 saniye içinde dağıtılır.
- 1) Ortam sıcaklığı 33 °C (91 °F) altındaysa 630 kW mümkündür
- 2) Ortam sıcaklığı 33 °C (91 °F) altındaysa 450 kW mümkündür

Birleşik frenleme çevrimleri

- Sürücü ve kıyıcı, P_{br5} , P_{br10} veya P_{br30} frenlemeden sonra P_{brcont} değerine sürekli olarak dayanabilir. P_{brcont} , P_{br5} , P_{br10} veya P_{br30} dan sonra izin verilen tek frenleme gücüdür.
- P_{br5} , P_{br10} veya P_{br30} frenlemeye dakikada bir izin verilir.
- P_{brcont} frenleme işleminden sonra, P_{brcont} değeri üzerinde frenleme yapılacaksa en az 60 saniye boyunca fren yapmadan beklenmelidir.

Örnek:

Fren direnci bağlantı verileri

Besleme gerilimi 380 ve 415 VAC arasındayken, frenleme sırasında direnç üzerinde oluşan gerilim $1,35 \cdot 1,2 \cdot 415$ V DC'dir ve besleme gerilimi 440 ile 500 V AC arasındayken bu değer $1,35 \cdot 1,2 \cdot 500$ V DC'dir.

SAFUR dirençler

Koruma derecesi: IP00. Dirençler UL listesinde değildir.

Maksimum direnç kablosu uzunluğu

10 m (33 ft)

Boyutlar ve ağırlıklar

Ağırlık:

SAFUR125F500: 25 kg

SAFUR200F500: 30 kg

SAFUR210F575: 27 kg

Du/dt filtreleri ve sinüs filtreleri

Bu bölümün içindekiler

Bu bölümde sürücü için du/dt filtrelerinin nasıl seçileceği anlatılmıştır.

du/dt filtreleri

du/dt filtreleri ne zaman gereklidir?

Bkz. bölüm [Motor ve sürücü uyumluluğunun kontrol edilmesi](#), sayfa 58.

Seçim tablosu

sürücü modülü tipleri için du/dt filtre tipleri aşağıda verilmiştir.

Sürücü tipi	du/dt filtre tipi
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

FOCH filtrelerin tanımı, kurulumu ve teknik verileri

Bkz. *FOCH du/dt Filters Hardware Manual* (3AFE68577519 [İngilizce]).

Sinüs filtreleri

Yerel ABB temsilcinizle bağlantıya geçin.

Daha fazla bilgi

Ürün ve servis ile ilgili sorular

Ürün ile ilgili her türlü sorunuzu, söz konusu ünitenin tip kodu ve seri numarası ile birlikte yerel ABB temsilcinize yöneltin. ABB satış, destek ve servis noktalarının listesine www.abb.com/drives adresindeki *Sales, Support and Service network* (Satış, Destek ve Servis ağı) bağlantısından ulaşabilirsiniz.

Ürün eğitimi

ABB ürün eğitimi hakkında bilgi almak için www.abb.com/drives adresine gidin ve *Training courses* (Eğitim programları) bağlantısını seçin.

ABB Sürücü kılavuzları hakkında geri bildirimde bulunulması

Kılavuzlarımız hakkındaki yorumlarınızı bekliyoruz. www.abb.com/drives adresine gidin ve *Document Library ÷ Manuals feedback form (LV AC drives)* (Belge Kütüphanesi – Kılavuz geri bildirim formu (LV AC sürücüleri)) seçeneğini seçin.

İnternet'teki Belge Kütüphanesi

Kılavuzları ve diğer ürün belgelerini PDF formatında İnternet'te bulabilirsiniz. www.abb.com/drives adresine gidin ve *Document Library* (Belge Kütüphanesi) seçeneğini seçin. Kütüphaneyi tarayabilir veya arama alanına bir belge kodu gibi seçim kriterleri girebilirsiniz.

ABB Elektrik San. A.Ş.

Otomasyon Ürünleri

Organize Sanayi Bölgesi

2. Cad. No: 16 Yukarı Dudullu

81260 Ümraniye - İSTANBUL

Tel (216) 528 22 00

Faks (216) 365 29 45

İnternet www.abb.com/motors&drives

3AUJA000068290 Rev B TR
GEÇERLİ OLDUĞU TARİH: 26.6.2009