

ABB

Tilläggsbeskrivning för strömriktare DCS880 med funktioner för funktionell säkerhet - Översatt från originalinstruktion


ABB

STO plintlayout

XSMC Huvudkontaktor		
1	MCCOM	
 250 V _{AC} / 30 V _{DC} , 2 A Max ledararea 2,5mm ² Överspänningsskydd med varistor
2	MCNO	
3	STOCOM	
 250 V _{AC} / 30 V _{DC} , 2 A Max ledararea 2,5mm ² Överspänningsskydd med varistor
4	STONO	
XSTO Safe torque off		
1	OUT1	+24 V _{DC} , max ledararea 2,5 mm ² , förbrukning max 150 mA
2	SGND	Gemensam jord (ansluten till stomme), max ledararea 2,5 mm ²
3	IN1	STO ingång är logiskt sann vid ≥ 16 VDC, STO ingång är logiskt falsk vid ≥ 7,5 VDC, öppen STO-krets blockerar tändpulser till tyristorerna. Max ledararea 2,5 mm ² , strömförbrukning per kanal 35 mA (kontinuerligt)
4	IN2	

Tabell 1 STO plintlayout

SA_880_009_DCS_a.ai

Allmänt

Vid öppen krets mellan XSTO:IN1-XSTO:OUT1 eller mellan XSTO:IN2-XSTO:OUT1 stoppas tändpulserna till tyristorerna och motorn rullar ut till stopp. Detta är Safe Torque Off (STO) funktionen som beskrivs i IEC/EN61800-5-2 i enlighet med standarden för funktionell säkerhet. Genom att använda DCS880 Safe Torque Off (STO) försvinner behovet av de externa kontakter, växelströms- eller likströmsbrytare för säkerhetskretsen, som konventionella strömriktare behöver för att uppfylla kraven för ett system för funktionell säkerhet.

⚠ Varning
 DCS880 STO funktion, som beskrivs i IEC/EN61800-5-2, bryter inte fullständigt spänningsmatningen till motorn. Beroende på tillämpning måste vidare åtgärder vidtas för brukarens säkerhet, tex. en mekanisk broms som låser maskinens rörliga delar och beröringsskydd som skydd mot åtkomst av spänningssatta delar.
 Stoppfunktionen bryter inte fullständigt spänningsmatningen till motorn. Innan några inkopplings eller underhållsarbeten påbörjas måste inkommande spänning till omriktaren brytas. Vänta därefter minst 5 minuter innan arbete påbörjas.

⚠ I annat fall finns risk för elchock.

Standardinkoppling av nödstopp kategori 0


Figur 1 „Standard inkopplingschema för nödstopp kategori 0“

SF_880_018_Emergency STOP_b.ai

Observera:

Enligt IEC/EN 60 204-1 avsnitt 9.2.5.4.2 är automatisk återstart efter nödstopp inte tillåtet. Styrsystemet måste deaktivera automatisk start efter ett nödstopp.

Detaljer för överensstämmelse med standard för funktionell säkerhet

1) Inkoppling av plintar XSTO:IN1 (STO ingång 1) och XSTO:IN2 (STO ingång 2)

IN1 eller IN2 och OUT1 är plintar för säkerhetsrelaterade kretsar. Inkoppling skall utföras noggrant för att undvika kortslutning mellan anslutningarna. Genom att bryta strömmen till IN1 eller IN2 aktiveras STO-funktionen. För att öppna eller sluta kretsen mellan IN1 eller IN2 och OUT1 skall komponenter godkända som funktionell säkerhetskomponent enligt EN ISO13849-1 PL=e Cat. 3 eller högre användas för att säkerställa fullständig brytning.

Det är maskinbyggarens ansvar att tillse att kablage för anslutning av externa säkerhetskomponenter till STO IN1 eller IN2 och OUT1 skyddas mot kortslutning och andra skador.

Fel exempel:

- Plint IN1 eller IN2 och OUT1 är kortslutna på grund av att kablaget har klämts i skåpsdörren på ett sådant sätt att ström flyter genom IN1 eller IN2 även när säkerhetskomponenten är FRÅN och därigenom fungerar inte säkerhetsfunktionen.
- Kablaget har kontakt med en annan ledning på ett sådant sätt att ström fortsätter att flyta genom IN1 och IN2 och därigenom fungerar inte säkerhetsfunktionen.

För att korrekt aktivera STO, se till att plintarna IN1 och IN2 är frånslagna under minst 50 ms. Om testpulser skickas från säkerhets PLC till plintarna IN1 och IN2 skall pulslängden för FRÅN-signal vara 1 ms eller kortare.

2. Observera gällande Safe torque off (STO)

När STO funktionen används skall en riskanalys göras, inte bara för den externa utrustningen ansluten till IN1 och IN2 (STO-ingång 1 och STO-ingång 2) utan för hela systemet. Detta inkluderar annan utrustning, enheter och kablage anslutet till produktens säkerhetssystem i enlighet med krav från tillverkaren utifrån dennes ansvar att verifiera att hela systemet är utfört i enlighet med kraven från maskinbyggaren på produktsäkerhetssystemet.

Maskintillverkaren måste även genomföra periodiska kontroller och förebyggande underhåll samt kontrollera att säkerhetsfunktionerna fungerar på riktigt sätt. Strömriktaren måste installeras där kraven för föroreningsnivå 2 uppfylls, eller i en kapsling med kapslingsklass IP54 eller högre.

För att strömriktaren skall överensstämma med standarden för funktionell säkerhet, är det nödvändigt att se till att den överensstämmer med Europeisk standard IEC/EN61800-5-1 och IEC/EN61800-3.

Safet torque off (STO) funktionen stoppar motorn genom utrullning. Om en mekanisk broms används för att stoppa eller hålla motorn stilla som en del av ett produktsäkerhetssystem så får inte strömriktarens reläutgångar [plint XRO] användas för styrning av bromsen. Reläutgångarna uppfyller inte säkerhetskraven, då funktionerna är mjukvaruberoende. Använd istället ett säkerhetsrelä som uppfyller kraven enligt EN ISO13849-1 PL=e Cat. 3 eller högre för att styra mekaniska bromsar.

Säkerhetsstoppkretsen som är ansluten till anslutning IN1 och IN2 och strömriktarens avstängningsdel är dubblerade (redundanta kretsar) så att ett enkelt fel inte gör Safe torque off (STO) funktionen funktionsoduglig. Om ett enkelt fel i säkerhetsstoppkretsen upptäcks kommer motorn att göra ett utrullningsstopp, även om IN1-OUT1 och IN2-OUT1 är TILL samt att ett utgångslarm skickas till extern utrustning. (Signalen till larutgången kan inte garanteras för samtliga typer av enkla fel. Den överensstämmer med EN ISO13849-1 PL=e Cat. 3).

Safe torque off (STO) funktionen bryter inte fullständigt spänningsmatningen till motorn. Innan några inkopplings eller underhållsarbeten påbörjas måste inkommande spänning till omriktaren brytas. Närmare detaljer finns i avsnittet "inkoppling" i säkerhetsanvisningarna.

3) Kontrollera inkopplingen

Om den elektriska inkopplingen har förändrats i samband med driftsättning eller underhåll. Utför för säkerhets skull följande prov med strömriktaren stoppad.

Manövrera signalen till ingångarna IN1 och IN2 FRÅN (öppen krets) och TILL (sluten krets) och kontrollera signal 31.91 STO Statusord med hjälp av assistentpanelen. Kontrollera att relevanta signaler påverkar "signal TILL" respektive "signal FRÅN".

4) Exceptionellt hög matningsspänning, mer än 5 gånger märkspänningen, till exempel vid åsknedslag, kan möjligtvis göra att ett kort ryck uppstår i motoraxeln.

Återkommande funktionsprov

Beroende på om STO-funktionen används för en SIL3/PL e funktion, eller för en SIL2/PL d funktion måste ett funktionsprov utföras för att verifiera STO-funktionen och XSMC:STO kretsens funktion.

System som ska uppfylla SIL3 / PL e skall funktionsprovas en gång per månad.

System som ska uppfylla SIL2 / PL d skall funktionsprovas en gång per år.

Ställ in parameter 31.22 till "Ingen indikering / Ingen indikering", ställ in parameter 31.90 till "Varning" eller "Händelse".

Provning av STO-funktion:

Aktivera en startsignal och kontrollera att strömriktaren reagerar på det sätt som beskrivs i figur 2 och figur 3.

Funktionsprov av XSMC:STO relä:

Ställ in parameter 31.100 till "BLOCKERA EJ" och starta motorn. Aktivera därefter STO-funktionen.

XSMC:STO reläet skall öppna.

Strömriktarens utgångsstatus när Safe torque off (STO) är aktiverad

Aktivering av nödstoppknapp deaktiverar IN1 och IN2 (FRÅN) och aktiverar därmed Safe torque off funktionen i strömriktaren.

Figur 2 "Strömriktarens driftstatus när nödstoppknappen inte är aktiverad och strömriktaren är stoppad" visar tidsdiagrammet som gäller när nödstoppknappen inte är aktiverad och strömriktaren stoppad. Statusen hos ingångarna IN1 och IN2 blir HÖG och strömriktaren är driftklar.


DZ_LIN_030_STO_c.ai

Figur 2 „Strömriktarens driftstatus när nödstoppknappen inte är aktiverad och strömriktaren är stoppad“

Figur 3 "Strömriktarens driftstatus när nödstoppknappen är aktiverad och strömriktaren är i drift" visar tidsdiagrammet som gäller när nödstoppknappen är aktiverad och strömriktaren i drift. Statusen hos ingångarna IN1 och IN2 blir LÅG och strömriktaren antar driftstatus Safe torque off (STO) och stoppar motorn genom utrullning.


DZ_LIN_030_STO_c.ai

Figur 3 „Strömriktarens driftstatus när nödstoppknappen är aktiverad och strömriktaren är startad“

Prestanda för funktionell säkerhet

Tabell 2 Lista över prestanda för funktionell säkerhet

Tabell 2 Prestanda för funktionell säkerhet

Stoppfunktion	Safe Torque OFF (STO)		(IEC/EN61800-5-2:2008)
Responstid	Mindre än 500 ms (Från insignal till anslutningsplint för Safe torque off)		
Safety integrity level SIL	SIL2	SIL3	(IEC/EN62061:2015)
Performance level PL	PL-d	PL-e	(EN/ISO13849-1:2015)
DC genomsnitt	60 %	90 %	(EN/ISO13849-1:2015)
Återkommande funktionsprov	en gång per år	en gång per månad	
PFH	5,16E-10 1/h		(Sannolikhet för farligt hårdvarufel per timme) (IEC/EN61800-5-2:2008)
Kategori	3	3	(EN/ISO13849-1:2015)
Genomsnittstid till farlig händelse hårdvarufel MTTFd	1142 a		(EN/ISO13849-1:2015)
Feltolerans för hårdvara	HFT1		(IEC/EN61800-5-2:2008)
Systematisk kapacitet	SC3		(IEC/EN61800:2010)
Intervall för säkerhetsprov	10 år		

Detaljerat tidsdiagram för STO


DZ_LIN_030_STO_c.ai

Figur 4 „Detaljerat tidsdiagram för STO“

XSTOMC indikering (motorströmsövervakning)

SafeOff huvudkontakt Felkod: 5093 ; Varningskod: A5A3; Händelsekod: B5A3

DCS880 tillhandahåller möjligheten att styra huvudkontaktorn med hårdvarumässig övervakning av motorströmmen vid STO-begäran.

Om STO begärs och nollström detekteras inom <300 ms så förblir XSMC:STO reläet slutet.

Om nollström inte detekterats efter 300 ms så öppnas XSMC:STO reläet.

SafeOff huvudkontakt indikering aktiveras enligt inställningen av parameter 31.90, om nollström inte detekteras inom 300 ms efter Safe torque off begäran.

Återställning är endast möjligt genom omstart av styrkortet: 96.08=1

31.90 XSTOMC indikering (nollström ej detekterad inom förväntad tid)

0 : Fel 5093; SafeOff huvudkontakt

1 : Varning A5A3

2 : Händelse B5A3

Status för ingång XSMC:STO kan kontrolleras i 31.91 bit 4.

Safe torque off (STO) indikering

Med parametern Safe torque off (STO) indikering kan man välja vad som skall indikeras när en eller båda Safe torque off ingångarna är FRÅN. Vad som indikeras påverkas även av huruvida strömriktaren är i drift eller ej när begäran om Safe torque off tas emot.

Tabellen nedan visar de olika indikeringarna beroende på vald inställning.

Notera:

Den här parametern påverkar inte själva Safe torque off (STO) funktionen. Safe torque off fungerar oavsett den här parameterns inställning: En strömriktare som är i drift kommer att stoppa om en eller båda Safe torque off ingångarna förlorar sin insignal, och kommer inte att återstarta förrän båda Safe torque off ingångarna är TILL samt alla fel är återställda.

Förlusten av endast en STO-signal genererar alltid ett fel eftersom det tolkas som en felfunktion.

Felkod: 5091; Varningskod: A5A0; Händelsekod: B5A0

Inställning av parameter 31.22		Fel / Fel		Fel / Varning		Fel / Händelse		Varning / Varning		Händelse / Händelse		Ingen indikering / Ingen indikering		Varning / Händelse	
IN1	IN2			drift	stoppad	drift	stoppad	drift	stoppad	drift	stoppad	drift	stoppad	drift	stoppad
0	0	5091	5091	A5A0	5091	B5A0	A5A0	A5A0	A5A0	B5A0	B5A0	None	None	A5A0	B5A0
0	1	5091	5091	A5A0	5091	B5A0	A5A0	A5A0	A5A0	B5A0	B5A0	None	None	A5A0	B5A0
1	0	5091	5091	A5A0	5091	B5A0	A5A0	A5A0	A5A0	B5A0	B5A0	None	None	A5A0	B5A0
1	1	normal drift													

Safe torque off (STO) generellt fel

Felkod: 5092

Den här signalen får status TILL när något av följande fel detekteras i Safe torque off (STO) kretsarna.

Triggerfel: FA81 eller FA82 eller 5090 eller 5093

De här signalerna kan inte garantera detektering av samtliga typer av enkla fel. (i överensstämmer med EN ISO13849-1 PL=e Cat. 3)


SF_880_019_STO_b.ai

Figur 5 „Safe torque OFF (STO) generellt fel“

Safe torque off (STO) hårdvarufel

Felkod: 5090

Den här signalen får status TILL när processorn detekterar hårdvarufel i STO-kretsen. Strömriktaren stoppas (STO). Åtgärder: Kontakta ABB för reparation av strömriktaren.

Safe torque off (STO) Återställningsindikering

Den här signalen får status TILL när inget STO-relaterat fel detekterats och STO ingångens FRÅN signal är TILL, 31.91 bit 7.


SF_880_019_STO_b.ai

Figur 6 „Safe torque off (STO) Återställningsindikering“

31.91 STO Statusord

Bit:

- 0 : STO Status (hög signal betyder kraftutgång aktiv)
- 1 : Reserverad
- 2 : XSTO IN1 (Hög om ingången är sluten)
- 3 : XSTO IN2 (Hög om ingången är sluten)
- 4 : XSMC STO (Hög om ingången är sluten)
- 5 : STO Generellt fel (Hög vid aktivt fel)
- 6 : STO Ingång FRÅN (Hög om båda ingångarna är FRÅN)
- 7 : STO Återställningsindikering (Hög om återställning är möjlig)
- 8 : Nollström (Hög om nollström har detekterats)
- 9 ~ 15: reserverade

31.100 STO Testläge

- 0: Deaktiverat, normal STO funktionalitet
- 1: Inget block; Systemprogramvaran reagerar inte på STO-begäran efter att STO utförts av hårdvaran och parameter 31.98 bit 10 = 0, Parametervärdet återställs till 0: Ingen position
- 2: Triggat XSMC:STO; aktiverar XSMC:STO reäet

Safe Torque off (STO) kretsförlust

Den här signalen får status TILL om logisk diskrepans mellan STO ingång [IN1] och [IN2] detekteras.

Felkod: FA81 FA82


Figur 7 „Safe torque off (STO) kretsförlust“

Möjliga orsaker	Att kontrollera och förslag till åtgärder
a) Dålig kontakt i anslutningarna	Kontrollera att kontaktdonen för manöveranslutningarna sitter ordentligt på plats.
b) Fel på STO-ingång	Kontrollera kontaktsamtidigheten för TILL/FRÅN signaler anslutna till XSTO [IN1] och [IN2] → Kontrollera att byglar mellan [OUT1] och [IN1] och [IN2] är borttagna → Manövrera säkerhetsreläet så att TILL/FRÅN signalerna är synkroniserade → Kontrollera att säkerhetsreläets kontakter inte har svetsat. Om dom har svetsat måste säkerhetsreläet bytas ut. → Kontrollera tidsskillnaden för TILL/FRÅN mellan [IN1] och [IN2]. Se till att tidsskillnaden är maximalt 201 ms
c) Fel i STO-kretsen	Vidta åtgärder enligt b ovan → Om felet kvarstår, kontakta ABB för reparation av strömriktaren

Safe torque off (STO) Ingång FRÅN

Signalen får status TILL när STO ingångarna [IN1] och [IN2] är FRÅN (öppna), 31.91 bit 6.

Logiktabell för STO FRÅN och Safe Torque off kretsförlustfel

Hjälpkraftingång	STO Ingång XSTO		Mjukvaufunktioner		Utgång
			STO status		
	XSTO:3	XSTO:4	STO ingång off	Safe torque off Kretsförlustfel	
Från	X	X	Från	Från	Safe torque off stopp
ON	Från	Från	Till	Från	Safe torque off stopp
	Från	Till	Från	FA81	Safe torque off stopp)
	Till	Från	Från	FA81	Safe torque off stopp
	Till	Till	Från	Från	Normal drift


ABB Automation Products GmbH

Motors and Drives

Wallstadter Straße 59

D-68526 Ladenburg

Germany

Telefon: +49 (0) 6203 717 608

Telefax: +49 (0) 6203 717 609

dc-drives@de.abb.com

www.abb.com/dc-drives

© Copyright 2017 ABB. All rights reserved.
Specifications subject to change without notice.


