

ABB-TAAJUUSMUUTTAJAT HVAC-SOVELLUKSIIN

ACH480-taajuusmuuttajat

Laiteopas

Käyttöopasluettelo

Taajuusmuuttajan käyttöoppaat ja ohjeet

ACH480 drives hardware manual
ACH480 quick installation guide
ACH480 drives firmware manual

Koodi (englanninkielinen)

3AXD50000245949
3AXD50000247141
3AXD50000247134

Koodi (suomenkielinen)

3AXD50000418992
3AXD50000347346

Lisävarusteoppaat ja -ohjeet

ACX-AP-x assistant control panel user's manual	3AUA0000085685
DPMP-01 mounting platform for control panels	3AUA0000100140
DPMP-02/03 mounting platform for control panels	3AUA0000136205
FBIP-21 BACnet/IP adapter module user's manual	3AXD50000028468
FBIP-21 BACnet/IP adapter module quick guide	3AXD50000158171
FCAN-01 CANopen adapter module user's manual	3AFE68615500
FCNA-01 ControlNet adapter module user's manual	3AUA0000141650
FDNA-01 DeviceNet adapter module quick guide	3AFE68573360
FECA-01 EtherCAT adapter module user's manual	3AUA0000068940
FENA-01/-11/-21 Ethernet adapter module user's manual	3AUA0000093568
FEPL-02 Ethernet POWERLINK adapter module user's manual	3AUA0000123527
FMBT-21 Modbus/TCP adapter module quick guide	3AXD50000158560
FPBA-01 PROFIBUS DP adapter module user's manual	3AFE68573271
FPNO-21 PROFINET adapter module user's manual	3AXD50000158614
FSCA-01 RS-485 adapter module user's manual	3AUA0000109533
UL Type 1 kit QIG for ACS380 and ACS480 - frames R0 to R2	3AXD50000235254
UL Type 1 kit QIG for ACS380 and ACS480 - frames R3 to R4	3AXD50000242375

Työkalu- ja kunnossapito-oppaat

Drive composer PC tool user's manual	3AUA0000094606
Converter module capacitor reforming instructions	3BFE64059629
NETA-21 remote monitoring tool user's manual	3AUA00000969391
NETA-21 remote monitoring tool installation and start-up guide	3AUA0000096881

Voit hakea oppaita ja muita tuotetietoja Internetistä PDF-muodossa. Katso kohta Internetin asiakirja-arkisto (Document Library) takakannen sisäsivulta. Jos tiettyä opasta ei ole saatavilla Internetin asiakirja-arkistossa, ota yhteys ABB:n paikalliseen edustajaan.

*ACH480-taajuusmuuttajien
käyttöoppaat*

Laiteopas

ACH480-taajuusmuuttajat

Sisällysluettelo

1. Turvaohjeet

4. Mekaaninen asennus

6. Sähköliitännät

Sisällysluettelo

1. Turvaohjeet

Yleistä	11
Varoitukset ja huomautukset	11
Asennus- ja huoltotöiden sekä käynnistyksen turvallisuus	12
Asennus- ja huoltotöiden sekä käynnistyksen sähköturvallisuus	13
Ennen sähköitä tehtävät varotoimet	13
Lisäohjeet ja huomautukset	14
Maadoitus	15
Kestomagneettimoottoreita koskevia lisäohjeita	16
Asennus- ja huoltotöiden sekä käynnistyksen turvallisuus	16
Yleiset turvaohjeet	17

2. Johdanto

Yleistä	19
Sovellettavuus	19
Kohderyhmä	19
Käyttöoppaan tehtävä	19
Sisällys	20
Aiheeseen liittyvät oppaat	20
Luokittelu runkokoon mukaan	20
Pika-asennuksen ja käyttöönoton vaiheiden kaavio	22

3. Laitekuvas

Yleistä	25
Yleistietoja	25
Tuoteversiot	25
Laitteiston kuvaus	26
Ohjausliitännät	28
Vakioyksikkö	28
Perusyksikkö	29
Erikseen asennettavat lisävarusteet	30
Ohjauspaneeli	30
PC-liitäntä	30
Taajuusmuuttajan kilvet	31
Mallikilpi	31
Ohjelmistomerkintä	31
Tyypikilpi	32
Tyypikilven koodi	33
Toimintaperiaate	35

4. Mekaaninen asennus

Yleistä	37
---------	----

6 Sisällysluettelo

Asennuspaikan tarkastaminen	38
Tarvittavat työkalut	38
Pakkauksen purkaminen	39
Taajuusmuuttajan asentaminen	40
Taajuusmuuttajan kiinnittäminen ruuveilla	40
Taajuusmuuttajan kiinnittäminen DIN-asennuskiskoon	41

5. Sähköasennuksen suunnittelu

Yleistä	43
Syötönerotuslaitteen valinta	43
Euroopan unioni	43
Muut alueet	44
Moottorin ja taajuusmuuttajan yhteensopivuuden tarkistaminen	44
Tehokaapeleiden valinta	44
Tyypilliset tehokaapelien koot	45
Suositellut tehokaapelityypit	47
Rajoitusti sallitut tehokaapelityypit	47
Kielletyt tehokaapelityypit	47
Moottorikaapelien suojavaippa	48
Lisävaatimukset (Yhdysvallat)	48
Ohjauskaapeleiden valinta	50
Suojavaippa	50
Signaalit eri kaapeleissa	50
Signaalit, joita voidaan käyttää samassa kaapelissa	50
Relekaapeli	50
Ohjauspaneelin ja PC:n välinen liitäntä	50
Ohjauspaneelin ja taajuusmuuttajan välinen liitäntä	50
Modbus RTU -kaapeli	51
Kaapelireitit	52
Erilliset ohjauskaapelikanavat	53
Jatkuva moottorikaapelien suojaus tai kaapelikanava	53
Oikosulkusuojaus	53
Taajuusmuuttajan ja syöttökaapelien oikosulkusuojaus	53
Moottorin ja moottorikaapelien oikosulkusuojaus	53
Suojaaminen termistä ylikuormitusta vastaan	54
Taajuusmuuttajan ja syöttö- ja moottorikaapelien suojaaminen termiseltä ylikuormituksesta	54
Moottorin suojaaminen termiseltä ylikuormituksesta	54
Taajuusmuuttajan maasulkusuojaus	54
Vikavirtasuojien yhteensopivuus	54
Hätäpysäytystoiminnon toteuttaminen	55
Safe torque off -toiminnon toteuttaminen	55
Turvakytkimen käyttäminen taajuusmuuttajan ja moottorin välissä	55
Kontaktorin käyttäminen taajuusmuuttajan ja moottorin välillä	55
Relelähöjen koskettimien suojaaminen	56

6. Sähköliitännät

Yleistä	57
Varoitukset	57

Tarvittavat työkalut	57
Eristyksen mittaaminen	58
Taajuusmuuttaja	58
Syöttökaapeli	58
Moottori ja moottorikaapeli	58
Jarruvastus	58
Yhteensopivuus maadoittamattomien IT-verkkojen ja epäsymmetrisesti maadoitettujen TN-verkkojen kanssa	59
EMC-suodin	59
EMC-suotimen kytkeminen irti	59
Maajohtimen ja vaihejohtimen välinen varistori	60
Tehokaapeliliitännät	61
Kytöntäkaavio	61
Kytännän tekeminen	62
Ohjauskaapeliliitännät	64
I/O-liitännät (HVAC-oletuskokoonpano)	65
EIA-485-kenttäväylän (sisäänrakennettu) liitännän kytkeminen taajuusmuuttajaan	66
Ohjauskaapelin kytkeminen	69
Apujänniteliitäntä	70
Lisävarustemoduulit	71
Etuasennettavan lisämoduulin asentaminen	72
Etuasennettavan lisämoduulin poistaminen	73
Sivulle asennettavan lisävarustemoduulin asentaminen	73
Sivulle asennettavan lisävarustemoduulin poistaminen	73

7. Asennuksen tarkistuslista

Yleistä	75
Varoitukset	75
Tarkistuslista	75

8. Huolto

Yleistä	77
Huoltovälit	78
Jäähdytys-elementin puhdistaminen	79
Jäähdytyspuhallinten vaihtaminen	80
Jäähdytyspuhalltimen vaihtaminen (runkokoot R1, R2 ja R3)	80
Jäähdytyspuhalltimen vaihtaminen (runkokoko R4)	82
Kondensaattoreiden huoltaminen	83
Kondensaattorien elvytys	83

9. Tekniset tiedot

Yleistä	85
Nimellisarvot	86
IEC-nimellisarvot	86
NEMA-arvot	86
Määritelmät	87
Mitoitus	87
Kuormitettavuuden lasku	87

Ilman lämpötilan aiheuttama kuormitettavuuden aleneminen (IP20)	88
Kytkenätaajuuskerroin	88
Korkeuskerroin	89
Sulakkeet (IEC)	90
gG-sulakkeet	90
gR-sulakkeet	91
UL-sulakkeet	91
Vaihtoehtoinen oikosulkusuojaus	92
Johdonsuojakatkaisijat (IEC-ympäristö)	92
Itsesuojaava manuaalinen yhdistelmäohjain (Type E)	
USA (UL-ympäristö)	93
Mitat ja painot	94
Vapaa tila laitteen ympärillä	95
Häviöt, jäähdytystiedot ja melu	95
Ohjauskaapeleiden liitintiedot	96
Ohjauskaapeleiden liitintiedot	96
Ulkoiset EMC-suojatimet	97
Sähköverkon tekniset tiedot	98
Moottorikaapelin pituus	99
Moottoriliitännät	99
Ohjausliitännätiedot	101
Jarruvastuksen liitäntä	103
Hyötysuhde	103
Suojausluokat	103
Käyttöympäristöt	104
Materiaalit	105
Standardit	106
CE-merkintä	107
Yhteensopivuus eurooppalaisen pienjännitedirektiivin kanssa	107
Yhteensopivuus EMC-direktiivin kanssa	107
Yhteensopivuus eurooppalaisen RoHS-direktiivin kanssa	107
Yhteensopivuus eurooppalaisen elektroniikkaromudirektiivin (WEEE) kanssa	107
Yhteensopivuus eurooppalaisen konedirektiivin kanssa	108
Yhteensopivuus standardin SFS-EN 61800-3:2004 + A1:2012 kanssa	110
Määritelmät	110
Kategoria C1	110
Kategoria C2	110
Kategoria C3	111
UL-merkintä	112
UL-tarkistuslista	112
CSA-merkintä	113
RCM-merkintä	113
EAC-merkintä	113
WEEE-merkintä	113
RoHS-merkintä (Kiina)	113
TÜV-merkintä	114
Vastuuvapauslausekkeet	114
Yleinen vastuuvapauslauseke	114
Kyberturvallisuutta koskeva vastuuvapauslauseke	114

10. Mittapiirrokset

Runkokoko R1 (400 V) (edestä ja sivulta)	116
Runkokoko R1 (400 V) (alhaalta ja takaa)	117
Runkokoko R2 (400 V) (edestä ja sivulta)	118
Runkokoko R2 (400 V) (alhaalta ja takaa)	119
Runkokoko R3 (edestä ja sivulta)	120
Runkokoko R3 (alhaalta ja takaa)	121
Runkokoko R4 (edestä ja sivulta)	122
Runkokoko R4 (alhaalta ja takaa)	123

11. Vastusjarrutus

Yleistä	125
Toimintaperiaate ja laitekuvaus	125
Jarruvastuksen valinta	125
Jarruvastusten viitearvot	127
Jarruvastuksen kaapelien valinta ja reititys	128
Sähkömagneettisten häiriöiden vähentäminen	128
Kaapelin enimmäispituus	128
Valmiin kokoonpanon EMC-yhteensopivuus	128
Jarruvastuksen asentaminen	128
Järjestelmän suojaaminen jarrun ohjauspiirin vikatilanteissa	129
Järjestelmän suojaaminen kaapelin ja jarruvastuksen oikosulkuilanteissa	129
Järjestelmän suojaaminen termiseltä ylikuormituksesta	129
Mekaaninen asennus	129
Sähköliitännät	130
Asennuksen eristysmittaukset	130
Kytentäkaavio	130
Kytännän tekeminen	130
Käyttöönotto	131

12. Safe torque off -toiminto

Yleistä	133
Kuvaus	133
Yhteensopivuus eurooppalaisen konedirektiivin kanssa	134
Kytentäperiaate	135
Sisäinen +24 V DC:n tehonsyöttö	135
Ulkoisen +24 V DC:n tehonsyöttö	135
Kaapelointiesimerkkejä	136
Aktiivintikytin	136
Kaapelien tyypit ja pituudet	137
Suojajappojen maadoitus	137
Toimintaperiaate	137
Käyttöönotto ja hyväksyntättestaus	138
Pätevyys	138
Hyväksyntättestiraportit	138
Hyväksyntättestauksen suorittaminen	139
Käyttö	140
Huolto	142

10 Sisällysluettelo

Pätevyys	142
Vianetsintä	143
Turvallisuustiedot	144
Lyhenteitä	145
Vaatimustenmukaisuusvakuutus	146
TÜV-sertifikaatti	146

13. BAPO-01-aputeholaaajennusmoduuli

Yleistä	147
Turvaohjeet	147
Laitekuvaus	148
Yleisiä tietoja tuotteesta	148
Sijoittelukuva	148
Mekaaninen asennus	149
Sähköliitännät	149
Käynnistys	149
Tekniset tiedot	150
Aputeholähteen jännite- ja virta-arvot	150
Tehohäviö	150
Mitat	150

14. BIO-01-I/O-laajennusmoduuli

Yleistä	151
Turvaohjeet	151
Laitekuvaus	152
Yleisiä tietoja tuotteesta	152
Sijoittelukuva	152
Mekaaninen asennus	152
Sähköliitännät	153
Käynnistys	153
Tekniset tiedot	154
Ohjausliitännätiedot	154
Mitat	154

Lisätietoja

1

Turvaohjeet

Yleistä

Tässä luvussa on turvaohjeita, joita on noudatettava taajuusmuuttajan asennuksen, käytön ja huollon aikana. Näiden turvaohjeiden laiminlyönti voi johtaa loukkaantumiseen tai hengenvaaraan ja vaurioittaa laitetta.

Varoitukset ja huomautukset

Varoitukset ilmoittavat tilanteista, jotka voivat johtaa fyysiseen vammaan tai hengenvaaraan ja/tai vaurioittaa laitteistoa. Varoitukset kertovat, miten vaaratilanteet voidaan estää. Huomautukset kiinnittävät lukijan huomion tärkeisiin asioihin tai antavat lisätietoja.

Tässä oppaassa käytetään seuraavia varoitussymboleja:

Vaarallinen jännite voi aiheuttaa fyysisen vamman tai hengenvaaran ja/tai vaurioittaa laitteistoa.	
Yleisvaroitus ilmoittaa tilanteista, joissa muu kuin sähkölaite voi aiheuttaa fyysisen vamman tai kuoleman ja/tai vaurioittaa laitteistoa.	
Staattiselle sähkölle herkät laitteet voivat vahingoittua staattisen sähköpurkauksen vaikutuksesta.	

Asennus- ja huoltotöiden sekä käynnistyksen turvallisuus

Nämä ohjeet on suunnattu kaikille, jotka osallistuvat taajuusmuuttajan asentamiseen ja huoltoon.

VAROITUS! Noudata näitä ohjeita. Ohjeiden laiminlyönti voi aiheuttaa fyysisen vamman tai hengenvaaran tai vahingoittaa laitteistoa.

- Käsittele taajuusmuuttajaa huolellisesti.
- Käytä metallikärkisiä turvakengiä.
- Pidä taajuusmuuttaja pakkauksessaan tai suoja se muulla tavoin poraus- ja hiomapölyltä ja roskilta, kunnes taajuusmuuttaja asennetaan paikalleen.
- Imuroi taajuusmuuttajan alla oleva alue ennen laitteen käyttöönottoa, jotta taajuusmuuttajan jäähdytyspuhallin ei vedä pölyä taajuusmuuttajan sisään.
- Suojaa myös asennettu taajuusmuuttaja pölyltä ja roskilta. Sähköä johtava lika taajuusmuuttajan sisällä voi vaurioittaa laitetta tai aiheuttaa toimintahäiriön.
- Älä peitä ilman sisäänotto- tai ulostuloaukkoa taajuusmuuttajan käytön aikana.
- Varmista riittävä jäähdytys.
- Varmista ennen taajuusmuuttajan jännitteen kytkemistä, että sen kannet ovat paikoillaan. Pidä kannet paikoillaan käytön aikana.
- Varmista ennen taajuusmuuttajan toimintarajojen säätämistä, että moottori ja kaikki muut taajuusmuuttajalla käytettävät laitteet pystyvät toimimaan toimintarajojen sisällä.
- Varmista ennen taajuusmuuttajan ohjausohjelman automaattisten viankuittaus- tai uudelleenkäynnistystoimintojen käyttöönottoa, että ne eivät voi johtaa vaaratilanteisiin. Kun nämä toiminnot valitaan käyttöön, ne palauttavat taajuusmuuttajan toimintaan vian tai virtakatkoksen jälkeen. Jos nämä toiminnot ovat käytössä, laitteisto on merkittävä selkeästi standardin IEC/SFS-EN 61800-5-1 kohdan 6.5.3 vaatimalla tavalla. Merkinnässä on esimerkiksi laitteiston automaattisesta käynnistymisestä varoittava teksti.
- Tehonsyötön käynnistys voidaan tehdä enintään kaksi kertaa yhden minuutin aikana. Liian tiheät käynnistykset voivat vahingoittaa tasajännitekondensaattorien latauspiiriä. Latauskertojen enimmäismäärä on 15000.
- Jos taajuusmuuttajaan on kytketty turvapiirejä (esimerkiksi hätäpysäytys ja Safe torque off), vahvista ne käynnistyksen yhteydessä.

Huomautus:

- Jos käynnistyskomennolle on valittu ulkoinen lähde ja komento on aktiivinen, taajuusmuuttaja käynnistyy välittömästi viankuittauksen jälkeen, jollei taajuusmuuttajalle määritetä pulssikäynnistystä.
- Jos ohjauspaikaksi ei ole asetettu paikallisohjausta, ohjauspaneelin pysäytyspainike ei pysäytä taajuusmuuttajaa.
- Vain valtuutetut henkilöt saavat korjata taajuusmuuttajia.

Asennus- ja huoltotöiden sekä käynnistyksen sähköturvallisuus

■ Ennen sähkötöitä tehtävät varotoimet

Nämä varoitukset koskevat kaikkia taajuusmuuttajaan, moottorikaapeliin ja moottoriin liittyviä töitä.

VAROITUS! Noudata näitä ohjeita. Ohjeiden laiminlyönti voi aiheuttaa fyysisen vamman tai hengenvaaran tai vahingoittaa laitteistoa. Jos et ole pätevä sähköalan ammattilainen, älä tee sähköasennus- tai huoltotöitä. Tee nämä vaiheet ennen asennus- tai huoltotyön aloittamista.

1. Määrittele työkohte selkeästi.
 2. Irrota kaikki mahdolliset jännitelähteet.
 - Avaa taajuusmuuttajan syötön pääerotuskytkin.
 - Varmista, että uudelleenkytketyminen ei ole mahdollinen. Lukitse erotuskytkin aivoimeen asentoon ja liitä siihen varoitusmerkintä.
 - Irrota mahdolliset ohjauspiirien ulkoiset virtalähteet ennen ohjauskaapelien käsittelyä.
 - Kun olet irrottanut taajuusmuuttajan virtalähteestä, odota aina 5 minuuttia, jotta tasajännitevälipiirin kondensaattorien varaus ehtii purkautua ennen jatkamista.
 3. Suojaa mahdolliset muut työkohteen jännitteiset osat kosketukselta.
 4. Ole erityisen varovainen paljaiden johtimien lähellä.
 5. Varmista mittauksilla, että järjestelmä on jännitteetön.
 - Käytä yleismittaria, jonka impedanssi on vähintään 1 Mohm.
 - Varmista, että taajuusmuuttajan syöttökaapelin liittimien (L1, L2, L3) ja maadoitusliittimen (PE) välinen jännite on lähellä 0 voltia.
 - Varmista, että tasajännitevälipiirin liittimien (UDC+ - ja UDC-) ja maadoitusliittimen (PE) välinen jännite on lähellä 0 voltia.
 6. Asenna paikallisten määräysten mukainen työmaadoitus.
 7. Pyydä työ lupa sähköasennuksista vastaavalta henkilöltä.
-

■ Lisäohjeet ja huomautukset

VAROITUS! Noudata näitä ohjeita. Ohjeiden laiminlyönti voi aiheuttaa fyysisen vamman tai hengenvaaran tai vahingoittaa laitteistoa.

- Jos taajuusmuuttaja asennetaan IT-verkkoon (maadoittamattomaan tai suurohmisesti [yli 30 ohmia] maadoitettuun verkkoon), kytke sisäinen EMC-suodin irti. Muuten verkko pääsee kytketymään maapotentiaaliin taajuusmuuttajan EMC-suotimen kondensaattorien kautta. Tämä voi aiheuttaa vaaratilanteen tai vahingoittaa taajuusmuuttajaa.
Huomautus: Kun sisäinen EMC-suodin kytketään irti, johtuvat häiriöt lisääntyvät ja taajuusmuuttajan EMC-yhteensopivuus heikentyy huomattavasti.
- Jos taajuusmuuttaja liitetään IT-verkkoon (maadoittamattomaan verkkoon tai suurohmisesti [yli 30 ohmia] maadoitettuun verkkoon), kytke varistori irti maasta. Muussa tapauksessa varistoripiiri voi vahingoittua.
- Jos taajuusmuuttaja asennetaan epäsymmetrisesti maadoitettuun TN-verkkoon, kytke sisäinen EMC-suodin irti. Muuten verkko pääsee kytketymään maapotentiaaliin taajuusmuuttajan EMC-suotimen kondensaattorien kautta. Tämä vahingoittaa taajuusmuuttajaa.
Huomautus: Kun sisäinen EMC-suodin kytketään irti, johtuvat häiriöt lisääntyvät ja taajuusmuuttajan EMC-yhteensopivuus heikentyy huomattavasti.
- Kaikkia taajuusmuuttajaan kytkettyjä ELV-piirejä (hyvin pieni jännite) on käytettävä potentiaalintasausvyöhykkeellä eli alueella, jossa kaikki samanaikaisesti kosketeltavat johtavat osat on kytketty sähköisesti niin, ettei niiden välillä esiinny vaarallista jännitettä. Tämä saavutetaan, kun maadoitus on tehty asianmukaisesti tehtaalla. Varmista siis, että kaikki samanaikaisesti kosketeltavat johtavat osat on maadoitettu rakennuksen suojamaahan (PE).
- Älä tee taajuusmuuttajalle eristysvastusmittausta tai jännitelujuustestiä.

Huomautus:

- Kun taajuusmuuttajaan on kytketty verkkojännite, sen moottorikaapelin liittimissä on vaarallinen jännite riippumatta siitä, onko moottori käynnissä vai ei.
- Tasajännitevälipiirin ja jarruvastuksen liittimissä (UDC+, UDC-, R+ ja R-) on vaarallinen jännite.
- Ulkoiset liittännät voivat tuottaa relelähtöjen liittimiin vaarallisen jännitteen.
- Safe torque off -toiminto ei poista jännitettä pää- ja apupiireistä. Toiminto ei suoja tahalliselta väärinkäytöltä tai tihutyöltä.

VAROITUS! Käytä maadoitusranneketta, kun käsittelet piirikortteja. Vältä korttien koskemista, jos se ei ole tarpeen. Piirikorteilla olevat komponentit ovat herkkiä staattisen sähköön purkauksille.

Maadoitus

Näitä ohjeita on noudatettava aina taajuusmuuttajan maadoituksen ja muun sähköasennuksen yhteydessä.

VAROITUS! Noudata näitä ohjeita. Ohjeiden laiminlyönti voi johtaa fyysiseen vammaan tai hengenvaaraan tai aiheuttaa laiteaurion. Sähkömagneettiset häiriöt voivat myös lisääntyä.

- Maadoitustöitä saa tehdä vain ammattitaitoinen sähköasentaja.
- Maadoita taajuusmuuttaja, moottori ja niihin liittyvät laitteet aina syötön suojamaakiskoon (PE). Tämä on tarpeen henkilöstön turvallisuuden vuoksi. Asianmukainen maadoitus myös vähentää sähkömagneettista säteilyä ja häiriöitä.
- Jos kokoonpanoon kuuluu useita taajuusmuuttajia, liitä kukin taajuusmuuttaja erikseen syötön suojamaakiskoon (PE).
- Varmista, että maadoitusjohtimien (PE) johtavuus on riittävä. Katso kohta [Tehokaapeleiden valinta](#) sivulla 44. Noudata paikallisia määräyksiä.
- Liitä tehokaapeliin suojavaipat taajuusmuuttajan maadoitusliittimiin (PE).
- Vaimenna sähkömagneettiset häiriöt tekemällä teho- ja ohjauskaapeleille 360 asteen maadoitus kaapeliläpivienneissä.

Huomautus:

- Tehokaapeliin vaippoja voi käyttää maadoitusjohtimina vain, jos niiden johtavuus on riittävä.
- Standardi IEC/SFS-EN 61800-5-1 (kohta 4.3.5.5.2.) vaatii, että kun taajuusmuuttajan normaali kosketusvirta on yli 3,5 mA vaihtovirtaa tai 10 mA tasavirtaa, käytössä on oltava kiinteä suojamaadoituskytkentä (PE). Lisäksi:
 - asenna kokoonpanoon toinen, poikkipinta-alaltaan alkuperäistä maadoitusjohdinta vastaava suojamaadoitusjohdin
 tai
 - asenna kokoonpanoon suojamaajohdin, jonka poikkipinta-ala on vähintään 10 mm² Cu tai 16 mm² Al
 tai
 - asenna kokoonpanoon laite, joka katkaisee syötön automaattisesti, jos suojamaajohdin rikkoutuu.

Kestomagneettimoottoreita koskevia lisäohjeita

■ Asennus- ja huoltotöiden sekä käynnistyksen turvallisuus

Nämä lisävaroitukset koskevat kestopagneettimoottoreihin liitetyjä taajuusmuuttajia. Myös muut tässä luvussa annetut turvaohjeet koskevat kestopagneettimoottorikokoonpanoja.

VAROITUS! Noudata näitä ohjeita. Ohjeiden laiminlyönti voi aiheuttaa fyysisen vamman tai hengenvaaran ja vahingoittaa laitteistoa.

- Älä työskentele taajuusmuuttajalla, jos siihen on kytketty käynnissä oleva kestopagneettimoottori. Pyörivä kestopagneettimoottori tuottaa jännitettä taajuusmuuttajaan ja sen tehonsyöttöliittimiin.

Ennen taajuusmuuttajan asennusta, käynnistämistä ja huoltoa:

- Pysäytä moottori.
- Irrota moottori taajuusmuuttajasta turvakytkimellä tai muilla tavoin.
- Jos moottoria ei voi irrottaa, varmista, että se ei pääse pyörimään työn aikana. Varmista, ettei mikään muu järjestelmä, esimerkiksi hydraulinen ryömintäkäyttö, voi pyörittää moottoria suoraan tai minkään mekaanisen kytkennän, kuten huovan, nipin tai vaijerin, välityksellä.
- Varmista mittaamalla, että järjestelmä on jännitteetön.
 - Käytä yleismittaria, jonka impedanssi on vähintään 1 Mohm.
 - Varmista, että taajuusmuuttajan lähtöliittimien (T1/U, T2/V, T3/W) ja maadoituskiskon (PE) välinen jännite on lähes 0 V.
 - Varmista, että taajuusmuuttajan syöttökaapelin liittimien (L1, L2, L3) ja maadoituskiskon (PE) välinen jännite on lähellä 0 volttia.
 - Varmista, että tasajännitevälipiirin liittimien (UDC+ ja UDC-) ja maadoitusliittimen (PE) välinen jännite on lähellä 0 volttia.
- Asenna taajuusmuuttajan lähtöliittimiin (T1/U, T2/V, T3/W) väliaikainen maadoitus. Kytke lähtöliittimet toisiinsa ja PE-kiskoon.

Käyttöönotto ja käyttö:

- Varmista, että moottoria ei voi käyttää nimellinopeutta suuremmalla nopeudella. Moottorin ylinopeus aiheuttaa ylijännitteen, joka voi vaurioittaa taajuusmuuttajan välipiirin kondensaattoreita tai räjäyttää ne.

Yleiset turvaohjeet

Nämä ohjeet on suunnattu kaikille, jotka osallistuvat taajuusmuuttajan käyttöön.

VAROITUS! Noudata näitä ohjeita. Ohjeiden laiminlyönti voi aiheuttaa fyysisen vamman tai hengenvaaran tai vahingoittaa laitteistoa.

- Älä kytke moottoria irti virtalähteen katkaisijalla. Käytä ohjauspaneelin käynnistys- ja pysäytyspainikkeita tai I/O-liitäntään tai kenttäväylään kytketyn ulkoisen ohjauslaitteen käynnistys- ja pysäytyskomentoja.
- Anna taajuusmuuttajalle pysäytyskomento ennen kuin kuittaat vian. Jos käynnistyskomennolle on valittu ulkoinen lähde ja komento on aktiivinen, taajuusmuuttaja käynnistyy välittömästi viankuittauksen jälkeen, jollei taajuusmuuttajalle määritetä pulssikäynnistystä. Lisätietoja on ohjelmointioppaassa.
- Varmista ennen taajuusmuuttajan ohjausohjelman automaattisten viankuittaustoimintojen käyttöönottoa, että ne eivät voi johtaa vaaratilanteisiin. Kun viankuittaustoiminnot valitaan käyttöön, ne kuittaavat vian ja taajuusmuuttaja jatkaa toimintaa vian kuittauksen jälkeen.

Huomaa: Taajuusmuuttaja voidaan pysäyttää ohjauspaneelin pysäytyspainikkeella vain, jos ohjauspaikaksi on valittu paikallisohjaus.

2

Johdanto

Yleistä

Tässä luvussa kerrotaan tämän oppaan käyttötarkoituksesta ja kohderyhmästä. Siinä kerrotaan myös käyttöoppaan sisällöstä. Lisäksi luvussa on kaavio toimituksen tarkistukseen sekä taajuusmuuttajan asennukseen ja käyttöönottoon liittyvistä vaiheista.

Sovellettavuus

Tässä oppaassa käsitellään ACH480-taajuusmuuttajia.

Kohderyhmä

Oppaan lukijan on hallittava sähkötekniikan perusteet ja tavalliset sähkötyöt sekä tunnettava elektroniikkakomponentit ja sähköpiirustukset.

Käyttöoppaan tehtävä

Tässä oppaassa on tietoja, joita tarvitaan taajuusmuuttajan asennuksen suunnittelussa, asennuksessa, käyttöönotossa ja huollossa.

Sisälllys

- [Turvaohjeet](#) (sivu 11) sisältää turvaohjeet, joita taajuusmuuttajan asennuksessa, käyttöönotossa, käytössä ja huollossa on noudatettava.
- [Johdanto](#) (sivu 19) sisältää tietoja tämän oppaan käyttötarkoituksesta, kohderyhmästä, tarkoituksesta ja sisällöstä.
- [Laitokuvaus](#) (sivu 25) sisältää perustiedot laitteen toimintaperiaatteesta, osien sijoittelusta, verkkoliitännöistä ja ohjausliitännöistä sekä laitetyyppiin liittyvät tiedot.
- [Mekaaninen asennus](#) (sivu 37) sisältää tietoja asennuspaikasta, pakkauksen purkamisesta, toimituksen tarkastamisesta ja taajuusmuuttajan mekaanisesta asennuksesta.
- [Sähköasennuksen suunnitteleminen](#) (sivu 43) sisältää tietoja taajuusmuuttajan sähköasennuksesta.
- [Sähköliitännät](#) (sivu 57) sisältää tietoja kokoonpanon eristyksen mittaamisesta sekä sen yhteensopivuudesta maadoittamattomien IT-verkkojen ja epäsymmetrisesti maadoitettujen TN-verkkojen kanssa. Luvussa kuvataan myös teho- ja ohjauskaapelien kytkeminen, lisämoduulien asentaminen ja tietokoneen kytkeminen.
- [Asennuksen tarkistuslista](#) (sivu 75) sisältää tarkistuslistan taajuusmuuttajan mekaanisen asennuksen ja sähköliitännöiden tarkistusta varten. Tarkistukset tehdään ennen taajuusmuuttajan käyttöönottoa.
- [Huolto](#) (sivu 77) sisältää ohjeet ennalta ehkäisevään huoltoon sekä LED-merkkivalojen kuvaukset.
- [Tekniset tiedot](#) (sivu 85) sisältää taajuusmuuttajan tekniset tiedot.
- [Mittapiirroksset](#) (sivu 115) sisältää taajuusmuuttajan mittapiirroksset.
- [Vastusjarrutus](#) (sivu 125) sisältää tietoja jarruvastuksen valitsemisesta.
- [Safe torque off -toiminto](#) (sivu 133) sisältää tietoja STO-toiminnoista ja asennuksesta sekä teknisiä tietoja.
- [BAPO-01-aputeholaajennusmoduuli](#) (sivulla 147) sisältää tietoja valinnaisesta BAPO-01-moduulista.
- [BIO-01-I/O-laajennusmoduuli](#) (sivulla 151) sisältää tietoja valinnaisesta I/O-laajennusmoduulista.

Aiheeseen liittyvät oppaat

Katso kohta [Käyttöopasluettelo](#) sivulla 2 (etukannen sisäpuolella).

Luokittelu runkokoon mukaan

Taajuusmuuttajaa valmistetaan eri runkokokoina, kuten R1 ja R2. Tietoihin, jotka koskevat vain määrättyjä runkokokoja, on merkitty runkokoko, joita tiedot koskevat. Jotkin ohjeet saattavat koskea vain tiettyjä runkokokoja. Runkokoko ilmoitetaan

taajuusmuuttajan tyyppikilvessä. Lisätietoja on kohdassa [Taajuusmuuttajan kilvet](#) sivulla 31.

Pika-asennuksen ja käyttöönoton vaiheiden kaavio

Termit ja lyhenteet

Termi/lyhenne	Selitys
ACX-AP-X	Assistant-ohjauspaneeli. Edistynyt käyttäjän paneeli tiedonsiirtoon taajuusmuuttajan kanssa.
BACnet™	BACnet™ American Society of Heating, Refrigerating and Air-Conditioning Engineers (ASHRAE) -yhdistyksen rekisteröity tavaramerkki.
Jarrukatkoja	Johtaa tarvittaessa ylimääräistä energiaa taajuusmuuttajan tasajännitevälipiiristä jarruvastukseen. Jarrukatkoja toimii, kun tasajännitevälipiiriin jännite ylittää maksimirajan. Jännitteen nousu aiheutuu tavallisesti suuren hitausmassan omaavan moottorin hidastuksesta (jarruttamisesta).
Jarruvastus	Muuttaa jarrukatkojan johtaman taajuusmuuttajan ylimääräisen jarrutusenergian lämmöksi. Jarrupiiriin olennainen osa. Katso Jarrukatkoja .
Kondensaattoriparis to	Katso Tasajännitevälipiirin kondensaattorit .
CDPI-02	Tiedonsiirtosovitinmoduuli
Ohjaukortti	Piirikortti, jossa ohjausohjelma toimii.
BAPO-01	Valinnainen sivulle asennettava aputeholaajennusmoduuli.
BCBL-01	Lisävarusteena saatavana USB–RJ45-kaapeli.
BIO-01	Valinnainen kenttäväylälaajennuksen alapuolelle asennettava I/O-laajennusmoduuli.
CCA-01	Lisävarusteena saatava konfigurointisovitin.
Tasajännitevälipiiri	Tasasuuntaajan ja vaihtosuuntaajan välinen tasajännitepiiri.
Tasajännitevälipiirin kondensaattorit	Energiavarasto, joka stabiloi tasajännitevälipiiriin jännitteen.
DPMP-01	ACX-AP-ohjauspaneelin kiinnitysalusta (laippakiinnitys).
DPMP-02	ACX-AP-ohjauspaneelin kiinnitysalusta (pintakiinnitys).
Taajuusmuuttaja	Taajuusmuuttajakäyttö, jolla ohjataan vaihtovirtamoottoreita.
EFB	Sisäänrakennettu kenttäväylä
EMC	Electromagnetic Compatibility, sähkömagneettinen yhteensopivuus.
FBA	Kenttäväyläsovitin
FBIP-21	Valinnainen BACnet/IP-sovitinmoduuli
FCAN-01	Valinnainen CANopen-sovitinmoduuli
FCNA-01	Valinnainen ControlNet-sovitinmoduuli
FDNA-01	Valinnainen DeviceNet-sovitinmoduuli
FECA-01	Valinnainen EtherCAT-sovitinmoduuli
FENA-21	Valinnainen Ethernet-sovitinmoduuli EtherNet/IP-, Modbus TCP- ja PROFINET IO -protokollia varten
FEPL-02	Valinnainen Ethernet POWERLINK -sovitinmoduuli

Termi/lyhenne	Selitys
FLON-01	Valinnainen LonWorks-sovitinmoduuli
FPBA-01	Valinnainen PROFIBUS DP -sovitinmoduuli
FSCA-01	Valinnainen RS-485-sovitinmoduuli
Runkokoko	Viittaa taajuusmuuttajan fyysiseen kokoon, esimerkiksi R1. Taajuusmuuttajan runkokoko on merkitty tyyppikilpeen (katso kohta Tyyppikilven koodi sivulla 33).
I/O	Input/Output = tulo/lähtö.
IGBT	Insulated Gate Bipolar Transistor; jänniteohjattu puolijohde.
Välipiiri	Katso Tasajännitevälipiiri .
Vaihtosuuntaaja	Muuntaa tasavirran ja -jännitteen vaihtovirraksi ja -jännitteeksi.
Makro	Esimääritetyt parametrien oletusjoukot taajuusmuuttajan ohjausohjelmassa. Jokainen makro on tarkoitettu tiettyä sovellusta varten.
NETA-21	Lisävarusteena saatava etävalvontatyökalu
Network control	Kenttäväyläprotokollat, jotka perustuvat Common Industrial Protocol (CIP™) -protokollaan, kuten DeviceNet ja Ethernet/IP, ilmaisevat taajuusmuuttajan ohjausta ODVA AC/DC -taajuusmuuttajaprofiiliin Net Ctrl- ja Net Ref -objekteilla. Lisätietoja on sivustossa www.odva.org sekä oppaissa <i>FDNA-01 DeviceNet adapter module user's manual</i> (3AFE68573360, englanninkielinen) ja <i>FENA-01/-11/-21 Ethernet adapter module user's manual</i> (3AUA0000093568, englanninkielinen).
Parametri	Käyttäjän asetettavissa oleva taajuusmuuttajakomento tai taajuusmuuttajan mittaama tai laskema signaali.
PLC	Ohjelmoitava logiikkaohjain
PROFIBUS, PROFIBUS DP, PROFINET IO	PI - PROFIBUS & PROFINET Internationalin rekisteröidyt tavaramerkit
R1, R2, R3...	Runkokoko
RCD	Vikavirtasuojakytkin
Tasasuuntaaja	Muuntaa vaihtovirran ja -jännitteen tasavirraksi ja -jännitteeksi.
RFI	Radio-frequency interference, radiotaajuinen häiriö
SIL	Safety Integrity Level, turvallisuuden eheyden taso. Katso kohta Safe torque off -toiminto sivulla 133.
STO	Safe torque off -toiminto. Katso kohta Safe torque off -toiminto sivulla 133.

Laitekuvaus

Yleistä

Tässä luvussa kerrotaan taajuusmuuttajan toimintaperiaatteesta, osien sijoittelusta, tyyppikilvestä ja tyyppikoodista. Luku sisältää myös verkko- ja ohjausliitännöiden yleiskaavion.

Yleistietoja

ACH480-taajuusmuuttaja on suunniteltu induktiomootoreiden, kestomagneettimootoreiden ja ABB:n reluktanssimootoreiden (SynRM-moottorit) ohjaamiseen. Se on optimoitu laitekaappiasennusta varten.

Tuoteversiot

Taajuusmuuttajasta on saatavana kaksi eri tuoteversiota:

- Vakioyksikkö (esimerkiksi ACH480-04-02A7), jossa on Assistant-ohjauspaneeli ACH-AP-H ja RIIO-01-I/O-moduuli, jossa on integroitu EIA-485.
- Perusyksikkö (esimerkiksi ACH480-04-02A7+0J400+0L540) ilman ohjauspaneelia ja I/O-moduulia RIIO-01, jossa on EIA-485.

Katso kohta [Tyyppikilven koodi](#) sivulla [33](#).

Laitteiston kuvaus

Nro	Kuvaus	Nro	Kuvaus
1	Tyypikilpi	10	Moottori- ja jarrustusliitännät
2	Mallikilpi	11	Jäähdytyspuhallin
3	Ohjelmistomerkintä	12	Etukansi
4	Ohjauspaneelin liitäntä	13	Kiinteät ohjauskytkennät
5	Ohjauspaneeli	14	Konfigurointiliitäntä (CCA-01)
6	EMC-suotimen maadoitusruuvi	15	Laitteipaikka etuosaan asennettaville lisävarustemoduuleille (I/O- tai kenttäväylämoduuli)
7	Varistorin maadoitusruuvi	16	I/O- tai kenttäväylämoduuli
8	Suojamaaliitäntä (moottori)	17	Laitteipaikka sivulle asennettaville lisävarusteille
9	Virransyöttökaapelin liitin		

Ohjausliitännät

Perusyksikössä on kiinteät ohjausliitännät, minkä lisäksi järjestelmässä voi olla valinnaisia ohjausliitäntöjä järjestelmään asennetun lisämoduulin kautta.

■ Vakioyksikkö

Perusyksikön liitännät:

1. Apujännitelähdöt
2. Digitaalitulot
3. Safe torque off -liitännät
4. Relelähtökytkentä
5. CCA-01-sovittimen konfigurointiliitäntä

Vakio-I/O-moduulin liitännät (RIIO-01):

6. Digitaalitulot
7. Analogiatulot ja -lähdöt
8. Relelähtöliitännät
9. Sisäänrakennettu kenttäväylä EIA-485 (BACnet MS/TP, Modbus RTU, N2)
10. Apujännitelähtö
11. Päätevastuksen ja esijännitevastuksen kytkin

■ Perusyksikkö

Perusyksikön liitännät:

1. Apujännitelähdöt
2. Digitaalitulot
3. Safe torque off -liitännät
4. Relelähtökytkentä
5. CCA-01-sovittimen konfigurointiliitännä
6. Etuosan lisävarustepaikka 1

Erikseen asennettavat lisävarusteet

Lisätietoja valinnaisista erikseen asennettavista moduuleista on seuraavissa kohdissa:

- [BAPO-01-aputeholaajennusmoduuli](#) sivulla [147](#).
- [BIO-01-I/O-laajennusmoduuli](#) sivulla [151](#).

Ohjauspaneeli

Taajuusmuuttaja tukee seuraavia assistant-ohjauspaneeleja:

- ACH-AP-H (sisältyy vakiotoimitukseen)
- ACH-AP-W
- CDPI-02-tiedonsiirtosovitinmoduuli

Lisätietoja assistant-ohjauspaneeleista on käyttöoppaassa *ACX-AP-x Assistant control panels user's manual* (3AUA0000085685, englanninkielinen).

Lisätietoja taajuusmuuttajan käynnistämisestä sekä asetusten ja parametrien muuttamisesta on ACH480-taajuusmuuttajan ohjelmointioppaassa (3AXD50000247134, englanninkielinen).

PC-liitäntä

PC-tietokone voidaan liittää taajuusmuuttajaan kahdella eri tavalla:

1. Voit käyttää ACH-AP-H/ACH-AP-W-Assistant-ohjauspaneeliin kytkettyä USB Mini-B -kaapelia.
2. Voit käyttää USB-RJ45-sovitinta BCBL-01 (3AXD50000032449) ja CDPI-02-moduulia (3AXD50000009929).

Lisätietoja Drive composer -PC-työkalun käyttämisestä on oppaassa *Drive composer PC tool user's manual* (3AUA0000094606, englanninkielinen).

Taajuusmuuttajan kilvet

Taajuusmuuttajassa on seuraavat kilvet:

- Malliin liittyvät tiedot sisältävä kilpi taajuusmuuttajan yläosassa.
- Ohjelmistomerkinnot etukannessa.
- Tyypikkilpi taajuusmuuttajan vasemmassa laidassa.

Kilpien sijainnit ilmoitetaan kohdassa [Laitteiston kuvaus](#) sivulla [26](#).

■ Mallikilpi

Nro	Kuvaus
1	Taajuusmuuttajan tyyppi
2	Viivakoodi
3	Sarjanumero

■ Ohjelmistomerkinntä

Nro	Kuvaus
1	Taajuusmuuttajan tyyppi
2	Nimellinen tulojännite ja rungon koko
3	Tyypillinen moottoriteho kevyessä käytössä (10 %:n ylikuormituksella).
4	Tyypillinen moottoriteho raskaassa käytössä (50 %:n ylikuormitus).
5	Taajuusmuuttajan ohjelmistoversio

Tyypikilpi

Tyypikilpi (malli)

ABB	ACH480-04-04A1-4 ①	
ABB Oy Hiomotie 13 00380 Helsinki Finland	Input U1 3~ 400/480 VAC f1 50/60 Hz Output U2 3~ 0...U1 Ild 3.8/3.4 A Ihd 3.3/3 A f2 0...599Hz	Input current is scaled by motor output current Input (with 5% choke) Output Input 5% choke 4 6.4/5.4 4/3.4 3.8/3.4 6.1/5.4 3.8/3.4 3.3/3 5.3/4.8 3.3/3
FRAME R1 ②	④	⑤
Air cooling IP20 ③ UL open type	lcc 100 kA	⑥

S/N: 1170301940 |

Nro	Kuvaus
1	Tyypikoodi. Katso kohta Tyypikilven koodi sivulla 33.
2	Runkokoko
3	Suojausluokka
4	Nimellisarvot. Katso kohta Nimellisarvot sivulla 86.
5	Voimassa olevat merkinnät
6	S/N: Sarjanumero muodossa MYYWWXXXX, jossa M: Valmistaja YY: Valmistusvuosi: 15, 16, 17, ..., mikä tarkoittaa vuotta 2015, 2016, 2017, ... WW: Valmistusviikko: 01, 02, 03, ..., mikä tarkoittaa viikkoa 1, 2, 3, ... XXXX: Juokseva järjestysnumero, joka alkaa joka viikko numerosta 0001.

Tyypikilven koodi

Tyypikoodi sisältää tietoa taajuusmuuttajan teknisistä ominaisuuksista ja kokoonpanosta. Lisätietoja nimellisarvoista on kohdassa [Tekniset tiedot](#) sivulla 85.

Tyypikoodi (malli): ACH480-04-12A7-4+XXXX

Segmentti	A	B	C	D
ACH480	- 04	- 02A7	- 4	+ Lisävarustekoodit

Koodi	Kuvaus
Peruskoodit	
A Rakenne	04 = moduuli, IP20
04	Ilman lisävarusteita: laitekaappiasennusta varten optimoitu moduuli, IP20-suojaus, Assistant-ohjauspaneeli USB-liitännällä, I/O-moduuli jossa on sisäinen Modbus RTU, EMC C2 -suodatin (sisäinen EMC-suodatin), safe torque off -toiminto, jarrukatkoja ja lakatut piirikortit sekä asennuksen ja käyttöönoton pikaopas.
B Taajuusmuuttajan koko	
esim. 12A7	Vaihtosuuntaajan nimellislähtövirta.
C Nimellisjännite	
4	Kolmivaihevirta 380...480 V AC
D Lisävarustekoodit (+-koodit)	
Ohjauspaneeli ja paneelilisävarusteet	
J400	ACH-AP-H Assistant -ohjauspaneeli
J429	ACH-AP-W Assistant -ohjauspaneeli Bluetooth-liitännällä
0J400	Ilman ohjauspaneelia
I/O	
L515	BIO-01 I/O-laajennusmoduuli (eteen asennettava, voidaan käyttää kenttäväylämoduulin kanssa)
L534	BAPO-01 ulkoinen 24 V DC (sivulle asennettava)
L540	I/O-vakiomoduuli RIIO-01, jossa on sisäänrakennettu EIA-485 (eteen asennettava, ei voida käyttää kenttäväylämoduulin kanssa)
0L540	Ilman I/O-vakiomoduulia RIIO-01, jossa on sisäänrakennettu EIA-485
Kenttäväyläsovittimet	
K451	FDNA-01 DeviceNet™-sovitinmoduuli
K454	FPBA-01 PROFIBUS DP -sovitinmoduuli
K457	FCAN-01 CANopen-sovitinmoduuli
K458	FSCA-01 RS-485-sovitinmoduuli
K462	FCNA-01 ControlNet™-sovitinmoduuli
K465	FBIP-21 BACnet/IP adapter module

Koodi	Kuvaus		
K469	FECA-01 EtherCAT-sovitinmoduuli		
K470	FEPL-02 Ethernet POWERLINK -sovitinmoduuli		
K475	FENA-21 Ethernet-sovitinmoduuli		
K491	FMBT-21 Modbus/TCP-sovitinmoduuli		
K492	FPNO-21 Profinet-sovitinmoduuli		
Käyttöoppaat			
	+R700 englanti +R701 saksa +R702 italia +R703 hollanti +R704 tanska +R705 ruotsi +R706 suomi	+R707 ranska +R708 espanja +R709 portugali (Portugalin) +R711 venäjä +R714 turkki	Kaikki käyttöoppaat paperiversioina valitulla kielellä. Mikäli käännöstä ei ole saatavilla, oppaasta toimitetaan englanninkielinen versio. Laitepakkaus sisältää <i>asennuksen ja käyttöönoton pikaoppaan.</i>

Toimintaperiaate

Kuvassa on taajuusmuuttajan pääpiirikaavio yksinkertaisessa muodossa.

Nro	Kuvaus
1	Tasasuuntaaja. Muuntaa vaihtovirran ja -jännitteen tasavirraksi ja -jännitteeksi.
2	Tasajännitevälipiiri. Tasasuuntaajan ja vaihtosuuntaajan välinen tasajännitepiiri.
3	Vaihtosuuntaaja. Muuntaa tasavirran ja -jännitteen vaihtovirraksi ja -jännitteeksi.
4	Jarrukatkoja. Johtaa tarvittaessa ylimääräistä energiaa taajuusmuuttajan tasajännitevälipiiristä jarruvastukseen, mikäli taajuusmuuttajaan on kytketty ulkoinen jarruvastus. Jarrukatkoja toimii, kun tasajännitevälipiirin jännite ylittää maksimirajan. Jännitteen nousu aiheutuu tavallisesti moottorin hidastuksesta (jarruttamisesta). Käyttäjä hankkii ja asentaa jarruvastuksen tarvittaessa.

4

Mekaaninen asennus

Yleistä

Tämä luku sisältää tietoja asennuspaikasta, pakkauksen purkamisesta, toimituksen tarkastamisesta ja taajuusmuuttajan mekaanisesta asennuksesta.

Asennusvaihtoehdot

Taajuusmuuttaja voidaan asentaa:

- ruuveilla seinään
- ruuveilla asennusalustaan
- DIN-asennuskiskoon (integroidun lukon avulla).

Asennusvaatimukset:

- Varmista, että taajuusmuuttajan ylä- ja alapuolella on vähintään 75 mm vapaata tilaa jäähdytysilman virtausta varten (ilmanottoaukko ja ilmanpoistoaukko).
- Useita taajuusmuuttajia voidaan asentaa vierekkäin. Huomaa, että sivuille kiinnitettävät lisävarusteet vaativat noin 20 mm tilaa taajuusmuuttajan oikealla puolella.
- R1-, R2-, R3- ja R4-taajuusmuuttajat voidaan asentaa 90 asteen kulmaan eli kääntää pystysuorasta vaakasuoraan.

- Varmista, että jäähdytysilman ulosvirtaus taajuusmuuttajan yläosassa on ilmanottoaukon (alaosassa) yläpuolella.
-

- Varmista, ettei taajuusmuuttajasta tuleva kuuma poistoilma virtaa toisen taajuusmuuttajan tai muun laitteen ilmanottoaukkoon.
- Taajuusmuuttajassa on kaappiasennuksessa IP20-luokituksen mukainen suojaus.

Asennuspaikan tarkastaminen

Varmista, että:

- jäähdytys on riittävä Katso kohta [Häviöt, jäähdytystiedot ja melu](#) sivulla [95](#).
- Käyttöympäristö täyttää kohdassa [Käyttöympäristöt](#) sivulla [104](#) annetut määrätykset.
- Asennuspinnan on oltava mahdollisimman pystysuora, syttymätöntä materiaalia ja riittävän vahva kestämaan taajuusmuuttajan paino. Katso kohta [Mitat ja painot](#) sivulla [94](#).
- Taajuusmuuttajan ala- ja yläpuolella olevan materiaalin on oltava syttymätöntä.
- Taajuusmuuttajan ylä- ja alapuolella on riittävästi vapaata tilaa huolto- ja ylläpitotoimenpiteitä varten.

Tarvittavat työkalut

Taajuusmuuttajan mekaaniseen asennukseen tarvitaan seuraavat työkalut:

- Pora ja sopivat poranterät
- Ruuvitaltta ja/tai räikkäävain ja sopivan kokoisia karkkiosia (PH0–3, PZ0–3, T15–40, S4–7).
(Suositeltu varren pituus moottorikaapeleiden liittimiin on 150 mm.)
- Mittanauha ja vesivaaka.
- Henkilösuojaimet.

Pakkauksen purkaminen

Varmista, että kaikki osat sisältyvät toimitukseen eivätkä ole vahingoittuneet.

Vakiovarustellun laitepakkauksen sisältö:

- Taajuusmuuttaja
- Assistant-ohjauspaneeli (ei asennettuna)
- I/O-moduuli RIIO-01, jossa on EIA-485 (BACnet MS/TP, Modbus RTU, N2) (ei asennettuna)
- Kiinnityskaavain (runkokoko R3 ja suuremmat)
- Asennustarvikkeet (kaapelikiinnikkeet, nippusiteet, asennusosat ym)
- Plus-koodilla tilatut lisävarusteet. Huomaa, että jos laitteeseen on tilattu kenttäväyläsovitin, se asennetaan vakiotoimitukseen kuuluvan RIIO-01-I/O-moduulin (jossa on EIA-485) tilalle.
- Monikielinen varoitustarra-arkki (varoitusta jäännösjännitteestä)
- Turvaohjeet
- FI – Asennuksen ja käyttöönoton pikaopas
- Laitteiden ja laiteohjelmiston käyttöoppaat, mikäli tilattu plus-koodilla.

Taajuusmuuttajan asentaminen

Taajuusmuuttaja voidaan asentaa:

- Ruuveilla soveltuvaan pintaan.
- DIN-asennuskiskoon integroidun lukon avulla.

■ Taajuusmuuttajan kiinnittäminen ruuveilla

1. Merkitse kiinnitysruuvien reikien paikat asennuspintaan. Katso kohta [Mitat ja painot](#) sivulla [94](#). Jos runkokoko on R3 tai R4, käytä mukana toimitettua kiinnityskaavainta.
2. Pora reiät kiinnitysruuveja varten.
3. Kiristä ruuveja osan matkaa kiinnitysreikiin.
4. Aseta taajuusmuuttaja ruuveille.
5. Kiristä ruuvit.

■ Taajuusmuuttajan kiinnittäminen DIN-asennuskiskoon

1. Siirrä lukitusosa vasemmalle.
2. Paina lukituspainike alas ja pidä sitä painettuna.
3. Aseta taajuusmuuttajan yläosassa oleva kiinnityskiekket DIN-asennuskiskon yläreunaan.
4. Aseta taajuusmuuttaja DIN-asennuskiskon alareunaa vasten.
5. Vapauta lukituspainike.
6. Siirrä lukitusosa oikealle.
7. Varmista, että taajuusmuuttaja on asennettu oikein.

Kun haluat irrottaa taajuusmuuttajan, avaa lukitusosa litteällä ruuvitaltalla.

5

Sähköasennuksen suunnittelu

Yleistä

Tämä luku sisältää tietoja taajuusmuuttajan sähköasennuksen suunnitteluun liittyvistä seikoista, kuten moottorin ja taajuusmuuttajan yhteensopivuuden tarkistamisesta sekä kaapelien valinnasta, suojaamisesta ja reitityksestä.

Varmista, että asennus ja sen suunnittelu tehdään paikallisia lakeja ja määräyksiä noudattaen. ABB ei vastaa millään tavalla asennuksista, jotka ovat paikallisten lakien ja/tai muiden määräysten vastaisia. Jos ABB:n antamia suosituksia ei noudateta, taajuusmuuttajassa saattaa esiintyä ongelmia, jotka eivät kuulu takuun piiriin.

Syötönerotuslaitteen valinta

Asenna käsikäyttöinen pääkytkin vaihtovirtalähteen (verkon) ja taajuusmuuttajan väliin. Erotuslaite on voitava lukita auki-asentoon asennus- ja huoltotoimenpiteitä varten.

■ Euroopan unioni

Euroopan unionin direktiivejä noudattavan erotuslaitteen on oltava standardin SFS-EN 60204-1, *Koneturvallisuus*, vaatimusten mukainen ja tyypiltään jokin seuraavista:

- käyttökategorian AC-23B (SFS-EN 60947-3) mukainen kytkinerotin
 - erotin, jonka apukosketin saa aikaan kytkinlaitteiden kuormituspiiriin katkeamisen ennen erottimen pääkoskettimien avaamista (SFS-EN 60947-3)
 - erotukseen sopiva standardin SFS-EN 60947-2 mukainen johdonsuojakatkaisija.
-

■ Muut alueet

Erotuslaitteen täytyy vastata voimassa olevia paikallisia turvamääräyksiä.

Moottorin ja taajuusmuuttajan yhteensopivuuden tarkistaminen

Käytä taajuusmuuttajan kanssa AC-epätahtimoottoria, kestopagneettimoottoria tai reluktanssimoottoria (SynRM). Taajuusmuuttajaan voi kytkeä useita epätahtimoottoreita samanaikaisesti.

Varmista kohdassa *Nimellisarvot* sivulla 86 olevasta taulukosta, että moottori ja taajuusmuuttaja ovat yhteensopivat. Taulukossa on annettu tyyppilliset moottorin tehoarvot eri taajuusmuuttajatyypeille.

Tehokaapeleiden valinta

- Virransyöttö- ja moottorikaapelit on valittava paikallisten määräysten mukaisesti.
- Varmista, että virransyöttö- ja moottorikaapelit kestävät niihin kohdistuvat kuormitusvirrat. Katso kohta *Nimellisarvot* sivulla 86.
- Varmista, että kaapeli kestää vähintään 70 °C:n enimmäislämpötilan jatkuvassa käytössä johtimena (nimellisarvo). Yhdysvaltoja koskevat tiedot ovat kohdassa *Lisävaatimukset (Yhdysvallat)* sivulla 48.
- PE-johtimen sähköjohtamiskyvyn on oltava riittävä (katso alla).
- 600 V AC:n kaapeli hyväksytään enintään 500 V AC:n laitteisiin.
- Jotta CE-merkinnän EMC-vaatimukset täyttyvät, asennuksessa on käytettävä ainoastaan hyväksytyjä kaapelityyppejä. Katso kohta *Suosittelut tehokaapelityypit* sivulla 47.

Käyttämällä suojattua symmetristä kaapelia vähennät seuraavia:

- Taajuusmuuttajajärjestelmän sähkömagneettista säteilyä ympäristöön.
- Moottorin eristykseen kohdistuvaa rasiitusta.
- Laakerivirtoja.

Varmista, että suojajohtimen sähköjohtamiskyky on riittävä.

Ellei paikallisissa sähköasennuksissa koskevissa säädöksissä toisin edellytetä, suojajohtimen poikkipinta-alan on sovittava yhteen standardin IEC 60364-4-41:2005 kohdassa 411.3.2 vaaditun automaattisen syötönkatkaisun kanssa ja kestettävä mahdollisen vikavirrat, jotka voivat esiintyä suojalaitteen katkaisuviiveen aikana.

Suojajohtimen poikkipinta-ala valitaan seuraavasta taulukosta tai lasketaan standardin IEC 60364-5-54 kohdassa 543.1 kuvatulla tavalla.

Taulukossa on ilmoitettu standardin IEC 61800-5-1 mukainen vaihejohtimen koon mukaan määräytyvä suojajohtimen minimipoikkipinta-ala, kun vaihejohtin ja suojajohdin on valmistettu samasta metallista. Muussa tapauksessa

suojamaajohtimen poikkipinta-ala määritetään tavalla, joka tuottaa tämän taulukon tuloksia vastaavan konduktanssin.

Vaihejohtinten poikkipinta-ala S (mm ²)	Suojajohtimen pienin poikkipinta-ala S_p (mm ²)
$S \leq 16$	S
$16 < S \leq 35$	16
$35 < S$	$S/2$

Lisätietoja standardin IEC/SFS-EN 61800-5-1 maadoitukselle asettamista vaatimuksista on sivulla [15](#).

■ Tyypilliset tehokaapelin koot

Mitat ovat tehokaapeleiden tyypillisiä poikkipinta-aloja taajuusmuuttajan nimellisvirralla.

Typpi ACH480-04-...	Runko	mm ² (Cu) ⁽¹⁾	AWG
1-vaiheinen $U_N = 200...240$ V			
04A8-1	R1	$3 \times 1,5 + 1,5$	16
06A9-1	R1	$3 \times 1,5 + 1,5$	16
07A8-1	R1	$3 \times 1,5 + 1,5$	16
09A8-1	R2	$3 \times 2,5 + 2,5$	14
12A2-1	R2	$3 \times 2,5 + 2,5$	14
3-vaiheinen $U_N = 200...240$ V			
02A4-2	R1	$3 \times 1,5 + 1,5$	16
03A7-2	R1	$3 \times 1,5 + 1,5$	16
04A8-2	R1	$3 \times 1,5 + 1,5$	16
06A9-2	R1	$3 \times 1,5 + 1,5$	16
07A8-2	R1	$3 \times 1,5 + 1,5$	16
09A8-2	R1	$3 \times 2,5 + 2,5$	14
12A2-2	R2	$3 \times 2,5 + 2,5$	14
17A5-2	R3	$3 \times 6 + 6$	14
25A0-2	R3	$3 \times 6 + 6$	10
032A-2	R4	$3 \times 10 + 10$	8
048A-2	R4	$3 \times 25 + 16$	4
055A-2	R4	$3 \times 25 + 16$	4
3-vaiheinen $U_N = 380...480$ V			
02A7-4	R1	$3 \times 1,5 + 1,5$	16
03A4-4	R1	$3 \times 1,5 + 1,5$	16

Tyyppi ACH480-04-...	Runko	mm ² (Cu) ⁽¹⁾	AWG
04A1-4	R1	3 × 1,5 + 1,5	16
05A7-4	R1	3 × 1,5 + 1,5	16
07A3-4	R1	3 × 1,5 + 1,5	16
09A5-4	R1	3 × 2,5 + 2,5	14
12A7-4	R2	3 × 2,5 + 2,5	14
018A-4	R3	3 × 6 + 6	10
026A-4	R3	3 × 6 + 6	10
033A-4	R4	3×10 + 10	8
039A-4	R4	3×16 + 16	6
046A-4	R4	3×25 + 16	4
050A-4	R4	3×25 + 16	4

1) Tämä on tehokaapelin (symmetrinen suojattu kolmivaihe-kuparikaapeli) tyyppinen koko. Huomaa, että syöttökentässä on tyyppillisesti oltava kaksi erillistä suojamaajohdinta eli pelkkä kaapelin suojavaippa ei riitä. Katso kohta [Maadoitus](#) sivulla 15.

Katso myös kohta [Ohjauskaapeleiden liitintiedot](#) sivulla 96.

Suosittelut tehokaapelityypit

<p>Symmetrinen suojattu kaapeli, jossa on kolme vaihejohtinta ja suojajavaippa samankeskinen PE-johdin. Suojajavaipan tulee täyttää standardin IEC 61800-5-1 vaatimukset (katso sivu 44). Varmista, että kaapeli on myös alueellisten tai kansallisen säädösten mukainen.</p>	
<p>Symmetrinen, suojattu kaapeli, jossa on kolme vaihejohtinta ja konsentrisen PE-johdin suojajavaippana. Erillinen PE-johdin tarvitaan, jos suojajavaippa ei täytä standardin IEC 61800-5-1 vaatimuksia. Lisätietoja on sivulla 44.</p>	
<p>Symmetrinen, suojattu kaapeli, jossa on kolme vaihejohtinta, symmetrinen PE-johdin ja suojajavaippa. PE-johtimen tulee täyttää standardin IEC 61800-5-1 vaatimukset (katso sivu 44).</p>	

Rajoitetusti sallitut tehokaapelityypit

<p>Nelijohdinjärjestelmää (kolme vaihejohtinta ja suojajohdin samalla kaapelihyllyllä) ei saa käyttää moottorikaapeloinnissa (sallittu syöttökaapelointiin).</p>	
<p>Nelijohdinjärjestelmää (kolme vaihejohtinta ja PE-johdin PVC-putkessa) on sallittu syöttökaapelointiin, kun vaihejohtimien poikkipinta-ala on alle 10 mm² (8 AWG) tai moottorin teho ≤ 30 kW (40 hv). Ei sallittu Yhdysvalloissa.</p>	
<p>Aallotettua kaapelia tai EMT-kaapelia, jossa on kolme vaihejohtinta ja suojaava johdin, saa käyttää moottorikaapelointiin, kun vaihejohtimien poikkipinta-ala on alle 10 mm² (8 AWG) tai moottorin koko on ≤ 30 kW (40 hv).</p>	

Kielletyt tehokaapelityypit

<p>Symmetrisesti maadoitettua kaapelia, jossa on erilliset suojajavaipat jokaiselle vaihejohtimelle, ei saa käyttää minkään kokoisena verkko- tai moottorikaapelina.</p>	
---	--

Moottorikaapelin suojavaippa

Jos moottorikaapelin suojavaippa on moottorin ainoa maadoitusjohdin, varmista, että suojavaipan johtavuus on riittävä. Lisätietoja on kohdassa [Tehokaapeleiden valinta](#) sivulla 44 ja standardissa IEC 61800-5-1.

Säteileviä ja johtuvia radiotaajuisia häiriöitä voidaan vähentää tehokkaasti, kun suojavaipan johtokyky on vähintään 1/10 vaihejohtimen johtokyvystä. Käytä kupari- tai alumiinivaippaa, jotta vaatimukset täyttyvät. Kuvassa esitetään moottorikaapelin suojaus- ja vähimmäisvaatimukset. Suojavaipassa on samankeskinen kuparijohdinkerros, jossa on kierretty kuparifolio tai kuparilanka. Mitä parempi ja peittävämpi suojavaippa on, sitä alhaisempia ovat häiriösäteily ja laakerivirrät.

Lisävaatimukset (Yhdysvallat)

Jos metallista kytkentäkoteloa ei käytetä, moottorikaapeleita varten on käytettävä MC-tyyppistä jatkuvasta aaltoalumiinista valmistettua panssarikaapelia symmetristen maakaapeli- tai suojatun tehokaapelin kanssa. Pohjois-Amerikan markkinoilla 600 V AC:n kaapeli hyväksytään enintään 500 V AC:n laitteisiin. Yli 500 V AC:n jännitteellä (alle 600 V AC) tarvitaan 1 000 V AC:n kaapeli. Tehokaapeli täytyy kestää 75 °C:n lämpötila.

Asennusputki

Liitä asennusputken erilliset osat yhteen kytkemällä maadoitusjohdin asennusputkiin liitoksen molemmilla puolilla. Kiinnitä asennusputket taajuusmuuttajan koteloon ja moottorin runkoon. Käytä erillisiä asennusputkia tulo-, moottori-, jarruvastus- ja ohjauskaapeleille. Putkea käytettäessä ei tarvita MC-tyyppistä jatkuvasta aaltoalumiinista valmistettua panssarikaapelia tai suojattua kaapelia. Erillinen maadoituskaapeli tarvitaan aina.

Vedä samaan johtoputkeen vain yhden taajuusmuuttajan moottorikaapelointi.

Panssarikaapeli tai suojattu tehokaapeli

Kolmella symmetrisellä suojajohtimella varustettua MC-tyyppin kuusijohdinkaapelia (3 vaihe- ja 3 maajohdinta) saa seuraavilta valmistajilta (kauppanimet suluissa):

- Anixter Wire & Cable (VFD)
- RSCC Wire and Cable (Gardex)
- Okonite (CLX)

Suojattuja tehokaapeleita saa seuraavilta valmistajilta:

- Belden
 - LAPPKABEL (ÖLFLEX)
 - Pirelli.
-

Ohjaukkaapeleiden valinta

■ Suojavaippa

Käytä vain suojattuja ohjaukkaapeleita.

Käytä analogiasignaaleille kaksoissuojattua kierrettyä parikaapelia (a). Käytä jokaiselle signaalille yhtä suojattua paria. Älä käytä yhteistä paluujohdinta eri analogisille signaaleille.

Kaksoissuojattu kaapeli (a) on paras vaihtoehto pienjännitteisille digitaalisignaaleille, mutta myös yksinkertaisesti suojattua kierrettyä parikaapelia (b) voidaan käyttää.

■ Signaalit eri kaapeleissa

Analogisia ja digitaalisia signaaleja varten on käytettävä erillisiä, suojattuja kaapeleita.

24 V AC/DC ja 115/230 V AC -signaaleja ei saa kytkeä samaan kaapeliin.

■ Signaalit, joita voidaan käyttää samassa kaapelissa

Jännitteeltään enintään 48 V:n releohjattuja signaaleja voidaan käyttää samoissa kaapeleissa kuin digitaalitusignaaleja. Releohjattujen ohjauksignaalien täytyy kulkea kierrettyinä pareina.

■ Relekaapeli

Kaapelityyppi, jossa on punottu metallinen suojavaippa (esimerkiksi ÖLFLEX, valmistaja LAPPKABEL, Saksa), on ABB Oy:n testaama ja hyväksymä.

■ Ohjauspaneelin ja PC:n välinen liitäntä

Käytä USB-kaapelia, jossa on tietokoneen päässä tyyppi A liitin ja ohjauspaneelin päässä tyyppi B liitin. Kaapelin enimmäispituus on 3 metriä.

■ Ohjauspaneelin ja taajuusmuuttajan välinen liitäntä

Käytä EIA-485-liitäntää, urospuolista RJ-45-liitäntä ja kaapelia, jonka luokitus on CAT 5e tai parempi. Kaapelin suurin sallittu pituus on 100 metriä.

■ Modbus RTU -kaapeli

Kaapelien tiedot on annettu kohdassa [Ohjausliitännätiedot](#) sivulla 101.

Kaapelireitit

Valitse kaapelireitit seuraavasti:

- Sijoita syöttökaapeli (I), moottorikaapeli (M) ja ohjaukskaapelit (C) erillisiin kaapelihyllyihin.
- Sijoita moottorikaapeli (M) erilleen muista kaapeleista.
- Varmista, että syöttökaapelin (I) ja ohjaukskaapeleiden (C) välinen etäisyys on vähintään 200 mm.
- Varmista, että moottorikaapelin (M) ja ohjaukskaapeleiden (C) välinen etäisyys on vähintään 500 mm.
- Varmista, että syöttökaapelin (I) ja moottorikaapelin (M) välinen etäisyys on vähintään 300 mm.
- Jos ohjaukskaapelit kulkevat syöttö- tai moottorikaapeleiden poikki, aseta kaapelit siten, että niiden välinen kulma on 90 astetta.
- Moottorikaapelit voidaan sijoittaa rinnakkain.
- Älä asenna muita kaapeleita rinnakkain moottorikaapeleiden kanssa.
- Varmista, että kaapelihyllyt on

kytketty toisiinsa ja maahan sähköisesti.

- Varmista, että ohjaukskaapelit on tuettu oikein taajuusmuuttajan ulkopuolella, jotta kaapeleihin ei kohdistu vetoa.

VAROITUS! Varmista, ettei taajuusmuuttajan lähellä ole voimakkaiden magneettikenttien lähteitä, kuten voimakasta virtaa johtavia yksisäikeisiä johtimia tai kontaktoreiden keloja. Voimakas magneettikenttä voi aiheuttaa häiriöitä ja epätarkkuutta taajuusmuuttajan toimintaan. Jos taajuusmuuttajan toiminnassa on häiriöitä, siirrä magneettikentän aiheuttaja kauemmas laitteesta.

■ Erilliset ohjauskaapelikanavat

Aseta 24 V:n ja 230 V:n (120 V) ohjauskaapelit erillisiin kaapelikanaviin, ellei 24 V:n kaapelia ole eristetty 230 V:n (120 V) tai eristetty 230 V:n (120 V) eristysvaipalla.

■ Jatkuva moottorikaapelin suojaus tai kaapelikanava

Häiriösäteilyn vähentäminen, kun moottorikaapeliin taajuusmuuttajan ja moottorin väliin on asennettu turvakytkimiä, kontaktoreita, kytkentäkotelaita tai muita samantyyppisiä laitteita: Asenna laite metallikoteloon niin, että tulo- ja lähtökaapeleiden suojavaipoissa on 360 asteen maadoitus, tai kytke kaapeleiden suojavaipat yhteen muulla tavalla. Jos kaapelit asennetaan kaapelikanaviin, varmista, että kanavat ovat jatkuvia.

Oikosulkusuojaus

■ Taajuusmuuttajan ja syöttökaapelin oikosulkusuojaus

Taajuusmuuttaja ja syöttökaapeli on suojattava sulakkeilla. Sulakkeiden nimellisarvot ilmoitetaan kohdassa [Tekniset tiedot](#) sivulla [85](#). Sulakkeet suojaavat syöttökaapelia ja estävät taajuusmuuttajaa ja lisälaitteita vaurioitumasta oikosulkutilanteessa.

Jos haluat käyttää katkaisijoita, pyydä lisätietoja ABB:ltä.

■ Moottorin ja moottorikaapelin oikosulkusuojaus

Jos moottorikaapeli on mitoitettu oikein suhteessa nimellisvirtaan, taajuusmuuttaja suojaaa moottorikaapelia ja moottoria oikosulkutilanteessa.

Suojaaminen termistä ylikuormitusta vastaan

■ Taajuusmuuttajan ja syöttö- ja moottorikaapelien suojaaminen termiseltä ylikuormituksesta

Jos kaapelit on mitoitettu oikein suhteessa nimellisvirtaan, taajuusmuuttaja suojaa itsensä sekä syöttö- ja moottorikaapelit termiseltä ylikuormituksesta.

VAROITUS! Jos taajuusmuuttaja kytketään useisiin moottoreihin, jokainen moottorikaapeli ja moottori on suojattava ylikuormitusta vastaan erillisellä katkaisijalla tai sulakkeilla. Taajuusmuuttajan ylikuormitus suojaus säädetään yhteenlasketun moottorikuormituksen mukaan. Suojaus ei välttämättä laukea vain yhden moottoripiirin ylikuormituksen vuoksi.

■ Moottorin suojaaminen termiseltä ylikuormituksesta

Moottori on suojattava termiseltä ylikuormituksesta määräysten mukaan, ja moottorin virta on katkaistava heti, kun ylikuormitus havaitaan. Taajuusmuuttajassa on moottorin lämpövalvontatoiminto, joka suojaa moottoria ja katkaisee virran tarvittaessa. Toiminto valvoo (taajuusmuuttajan parametriarvon mukaan) joko laskettua lämpötila-arvoa tai moottorin lämpötila-anturien ilmoittamaa todellista lämpötilaa. Käyttäjä voi säätää lämpömallia syöttämällä lisätietoja moottorista ja kuormasta.

Yleisimmät lämpötila-anturit ovat:

- Moottorikoot IEC180...225: lämpökytkin (esimerkiksi Klixon).
- Moottorikoot IEC200...250 ja suuremmat: PTC- tai Pt100-anturi.

Huomaa: PTC-liitäntää voidaan käyttää kytkemällä se analogisen tulon ja lähdön kautta. Määritä valvontaparametrit antamaan varoitus ja vika.

Taajuusmuuttajan maasulkusuojaus

Taajuusmuuttajassa on maasulkusuoja, joka suojaa laitetta moottorissa tai moottorikaapelissa esiintyviltä maavuodoilta. Maasulkusuoja ei suojaa laitteen käyttäjää eikä anna palosuojausta.

■ Vikavirtasuojien yhteensopivuus

Taajuusmuuttajaa voidaan käyttää tyyppin B vikavirtasuojien kanssa.

Huomautus: Taajuusmuuttajan EMC-suotimessa on kondensaattoreita, jotka on kytketty pääpiiriin ja rungon väliin. Kondensaattorit ja pitkät moottorikaapelit lisäävät maavuotovirtaa ja voivat laukaista vikavirtasuojakytkimen toiminnan.

Hätäpysäytystoiminnon toteuttaminen

Hätäpysäyttimet on asennettava turvallisuussyistä jokaiseen ohjauspaikkaan sekä muihin ohjauspisteisiin, joissa voidaan tarvita hätäpysäytystä. Rakenna hätäpysäytys sitä koskevien standardien mukaisesti.

Huomautus: Taajuusmuuttajan ohjauspaneelin pysäytyspainikkeen painaminen ei aiheuta moottorin hätäpysäytystä eikä irrota taajuusmuuttajaa vaarallisesta jännitepotentiaalista.

Safe torque off -toiminnon toteuttaminen

Katso kohta [Safe torque off -toiminto](#) sivulla [133](#).

Turvakytkimen käyttäminen taajuusmuuttajan ja moottorin välissä

Kestomagneettimoottorin ja taajuusmuuttajan lähdön väliin on asennettava turvakytkin. Turvakytkimellä moottori voidaan erottaa taajuusmuuttajasta turvallisesti huoltotöitä varten.

Kontaktorin käyttäminen taajuusmuuttajan ja moottorin välillä

Lähtökontaktorin ohjauksen toteuttaminen määräytyy taajuusmuuttajalle valitun toimintatilan mukaan.

Jos moottorin vektorisäätö ja moottorin pysäytys rampilla ovat valittuina, avaa kontaktori seuraavasti:

1. Anna taajuusmuuttajalle pysäytyskomento.
2. Odota, kunnes taajuusmuuttaja pysäyttää moottorin.
3. Avaa kontaktori.

Jos valittuna on skalaarisäätötila tai vektorisäätö ja moottorin pysähtyminen vapaasti pyörien, avaa kontaktori seuraavasti:

1. Anna taajuusmuuttajalle pysäytyskomento.
2. Avaa kontaktori.

VAROITUS! Kun vektorisäätötila on käytössä, älä avaa lähtökontaktoria silloin, kun taajuusmuuttaja ohjaa moottoria. Vektorisäätö toimii nopeammin kuin kontaktorin kontaktit avautuvat. Jos kontaktori alkaa avautua taajuusmuuttajan ohjatessa moottoria, vektorisäätö yrittää ylläpitää kuormitusvirtaa nostamalla taajuusmuuttajan lähtöjännitettä kohti maksimia. Tämä voi aiheuttaa kontaktorin vaurioitumisen.

Relelähtöjen koskettimien suojaaminen

Kun jännite katkaistaan, induktiiviset kuormat (releet, kontaktorit ja moottorit) aiheuttavat jännitepiikkejä. Jännitepiikit voivat kytkeytyä kapasitiivisesti tai induktiivisesti toisiin johtimiin ja aiheuttaa toimintahäiriön.

Voit minimoida induktiivisten kuormien EMC-säteilyn laitteistoa sammutettaessa häiriötä vaimentavalla piirillä (varistoreilla, RC-suotimilla [vaihtovirta] tai diodeilla [tasavirta]). Asenna häiriötä vaimentava piiri mahdollisimman lähelle induktiivista kuormaa. Älä asenna häiriötä vaimentavaa piiriä relelähtöön.

6

Sähköliitännät

Yleistä

Tämä luku sisältää tietoja asennetun järjestelmän eristyksen tarkistamisesta sekä järjestelmän yhteensopivuudesta maadoittamattomien IT-verkkojen ja epäsymmetrisesti maadoitettujen TN-verkkojen kanssa. Luvussa kuvataan myös teho- ja ohjauskaapelien kytkeminen, lisämoduulien asentaminen ja tietokoneen kytkeminen.

Varoitukset

VAROITUS! Noudata luvussa [Turvaohjeet](#) sivulla [11](#) annettuja ohjeita. Ohjeiden laiminlyönti voi aiheuttaa fyysisen vamman tai hengenvaaran tai vahingoittaa laitteistoa.

VAROITUS! Varmista, että taajuusmuuttaja on kytketty irti verkosta asennuksen ajaksi. Ennen työn aloittamista odota 5 minuuttia virransyötön katkaisun jälkeen.

Tarvittavat työkalut

Taajuusmuuttajan sähköasennukseen tarvitaan seuraavat työkalut:

- kuorintapihdit
 - ruuvitalta ja/tai räikkäävain ja sopivan kokoisia hylsyjä.
 - lyhyt litteäkärkinen ruuvitalta I/O-liittimiä varten
 - yleismittari tai jänniteilmaisin
 - henkilösuojaimet.
-

Eristyksen mittaaminen

Taajuusmuuttaja

Älä tee taajuusmuuttajalle jännitekokeita tai eristysvastusmittauksia. Taajuusmuuttajan pääpiirin ja rungon välinen eristys on testattu tehtaassa. Taajuusmuuttajassa on jännitteenrajoituspiirejä, jotka vähentävät testausjännitettä automaattisesti.

Syöttökaapeli

Mittaa syöttökaapelin eristysvastus paikallisten määräysten mukaisesti ennen kaapelin kytkemistä.

Moottori ja moottorikaapeli

Moottorin ja moottorikaapelin eristys mitataan seuraavasti:

1. Varmista, että moottorikaapeli on irrotettu taajuusmuuttajan lähtöliittimistä T1/U, T2/V ja T3/W.
2. Mittaa vaihejohtimien sekä jokaisen vaihejohtimen ja suojamaajohtimen (PE) välinen eristysvastus. Käytä 1 000 V DC:n mittausjännitettä. ABB:n moottoreiden eristysvastuksen tulee olla yli 100 megaohmia (ohjearvo lämpötilassa 25 °C). Lisätietoja muiden moottorien eristysvastuksista on valmistajan toimittamissa ohjeissa.

Moottorin kotelon sisällä oleva kosteus pienentää eristysvastusta. Jos epäilet, että moottorissa voi olla kosteutta, kuivaa se ja mittaa uudelleen.

Jarruvastus

Jos jarruvastus on käytössä, mittaa sen eristys seuraavasti:

1. Varmista, että vastuskaapeli on kiinnitetty vastukseen ja irrotettu taajuusmuuttajan lähtöliittimistä R+ ja R-.
2. Kytke vastuskaapelin johtimet R+ ja R-yhteen taajuusmuuttajassa. Mittaa yhdistettyjen johtimien ja PE-johtimen välinen eristysvastus käyttämällä mittausjännitettä 1000 V DC. Eristysvastuksen on oltava vähintään 1 Mohm.

Yhteensopivuus maadoittamattomien IT-verkkojen ja epäsymmetrisesti maadoitettujen TN-verkkojen kanssa

■ EMC-suodin

VAROITUS! Älä käytä taajuusmuuttajan sisäistä EMC-suodinta IT-järjestelmässä (maadoittamattomassa verkossa tai suurohmisesti [yli 30 ohmia] maadoitetussa verkossa). Jos käytät sisäistä EMC-suodinta, järjestelmästä on yhteys maapotentiaaliin EMC-suotimen kondensaattoreiden kautta. Tämä voi aiheuttaa vaaratilanteen tai vahingoittaa taajuusmuuttajaa.

VAROITUS! Älä käytä taajuusmuuttajan sisäistä EMC-suodinta epäsymmetrisesti maadoitetussa TN-verkossa. Sisäisen EMC-suotimen käyttäminen voi aiheuttaa taajuusmuuttajan vahingoittumisen.

Kun sisäinen EMC-suodin on kytketty irti, taajuusmuuttajan EMC-yhteensopivuus on alentunut. Katso kohta [Moottorikaapelin pituus](#) sivulla 99.

■ EMC-suotimen kytkeminen irti

Tämä ohje koskee vain laiteversioita, joissa on sisäinen EMC-suodin (EMC C2). C4-luokitetuissa laiteversioissa ei ole sisäistä EMC-suodinta.

Katso kohta [Laitteiston kuvaus](#) sivulla 26.

EMC-suodin kytketään irti irrottamalla EMC-suotimen maadoitusruuvi. Joissakin laiteversioissa EMC-piiri on kytketty tehtaalla irti sähköisestä maasta sähköä johtamattomalla muoviruuvilla. EMC-suodin on kytketty irti taajuusmuuttajissa, joissa on EMC-suotimen kohdalla muoviruuvi. Suodin kytketään poistamalla muoviruuvi ja kiinnittämällä sen tilalle metalliruuvi ja aluslevy taajuusmuuttajan mukana toimitetusta tarvepussista.

EMC-maadoitusruuvi on R3- ja R4-rungoissa pohjassa.

■ Maajohtimen ja vaihejohtimen välinen varistori

Varistorin metallinen ruuvi (VAR) yhdistää varistorisuojauspiirin maahan.

Varistorisuojauspiiri kytketään irti maasta poistamalla varistorin ruuvi. Katso kohta [Laitteiston kuvaus](#) sivulla 26.

Joissakin laiteversioissa suojauspiiri on kytketty irti maasta tehtaalla sähköä johtamattomalla muoviruuvilla.

 VAROITUS! Jos taajuusmuuttaja liitetään IT-verkkoon (maadoittamattomaan verkkoon tai suurohmisesti [yli 30 ohmia] maadoitettuun verkkoon), kytke varistori irti maasta. Muussa tapauksessa varistoripiiri voi vahingoittua.

Tehokaapeliliitännät

Kytkenkäkaavio

- Kaksi maadoitusjohdinta. Käytä kahta johdinta, jos maadoitusjohtimen läpimitta on alle 10 mm^2 (kuparijohdin) tai 16 mm^2 (alumiini johdin) (IEC/EN 61800-5-1). Voit esimerkiksi käyttää maadoitukseen neljännen johtimen lisäksi kaapelin suojavaippaa.
- Erillinen maadoituskaapeli (syötön puolella). Käytä erillistä maadoituskaapelia, jos neljännen johtimen tai suojavaipan johtavuus ei ole riittävä suojavaadoituksen toteuttamiseen.
- Erillinen maadoituskaapeli (moottorin puolella). Käytä erillistä maadoituskaapelia, jos suojavaipan johtavuus ei ole riittävä suojavaadoituksen toteuttamiseen tai kaapelissa ei ole symmetristä maadoituskaapelia.
- Kaapelin suojavaipan 360 asteen maadoitus. Tämä maadoitustapa on pakollinen moottorikaapelissa ja jarruvastuskaapelissa ja suositeltava verkkokaapelissa.

Kytkenän tekeminen

VAROITUS! Noudata kohdassa *Turvaohjeet* sivulla **11** annettuja ohjeita. Ohjeiden laiminlyönti voi aiheuttaa fyysisen vamman tai hengenvaaran tai vahingoittaa laitteistoa.

VAROITUS! Jos taajuusmuuttaja kytketään maadoittamattomaan IT-verkkoon tai epäsymmetrisesti maadoitettuun TN-verkkoon, irrota EMC-suotimen maadoitusruuvi.

Jos taajuusmuuttaja kytketään maadoittamattomaan IT-verkkoon, irrota varistorin maadoitusruuvi.

Ennen työn aloittamista suorita kohdassa *Ennen sähköitöitä tehtävät varotoimet* sivulla **13** kuvatut vaiheet.

Lisätietoja kaapeleiden reitittämisestä on kohdassa *Kaapelireitit* sivulla **52**.

Lisätietoja oikeista momenteista on kohdassa *Ohjauskaapeleiden liittintiedot* sivulla **96**.

1. Avaa etukannen lukitusruuvi ja nosta etukansi ylös.
2. Kuori moottorikaapeli.
3. Kiinnitä moottorikaapelin suojavaippa maadoitusliittimeen.
4. Kierrä moottorikaapelin suojavaippa yhteen, merkitse se keltavihreällä eristysteipillä, asenna kaapelikenkä ja kytke kaapeli maadoitusliittimeen.
5. Kytke moottorikaapelin vaihejohtimet T1/U-, T2/V- ja T3/W-moottoriliittimiin.
6. Jos kokoonpanossa on jarruvastus, kytke sen kaapeli liittimiin R- ja UDC+. Käytä suojattua kaapelia ja maadoita suojavaippa maadoitusliittimeen.

7. Kuori syöttökaapeli.
8. Jos syöttökaapelissa on suojavaippa, kierrä se yhteen, merkitse se keltavihreällä eristysteipillä, asenna kaapelikenkä ja kytke kaapeli maadoitusliittimeen.
9. Kytke syöttökaapelin PE-johdin maadoitusliittimeen.
10. Jos kaapelin vaipan ja PE-johdinten yhteenlaskettu poikkipinta-ala ei ole riittävä, käytä toista suojavaippajohdinta.
11. Kytke syöttökaapelin vaihejohtimet L1-, L2- ja L3-syöttöliittimiin.
12. Kiinnitä kaikki kaapelit mekaanisesti taajuusmuuttajan ulkopuolelle.

Ohjauskaapeliliitännät

Ennen ohjauskaapeleiden kytkentää varmista, että kaikki lisävarustemoduulit on asennettu. Katso kohta [Lisävarustemoduulit](#) sivulla [71](#).

Lisätietoja ABB:n vakiomakron oletusarvoisista I/O-liitännöistä on kohdassa [I/O-liitännät \(HVAC-oletuskokoonpano\)](#) sivulla [65](#). Lisätietoja sekä tietoja muista makroista on ACH480-taajuusmuuttajan ohjelmointioppaassa (3AXD50000247134, englanninkielinen).

Kytke kaapelit kohdassa [Ohjauskaapelin kytkeminen](#) sivulla [69](#) kuvatulla tavalla.

VAROITUS! Noudata kohdassa [Turvaohjeet](#) sivulla [11](#) annettuja ohjeita.

Ohjeiden laiminlyönti voi aiheuttaa fyysisen vamman tai hengenvaaran tai vahingoittaa laitteistoa.

Ennen työn aloittamista suorita kohdassa [Ennen sähköitöitä tehtävät varotoimet](#) sivulla [13](#) kuvatut vaiheet.

I/O-liitännät (HVAC-oletuskokoonpano)

Tämä liitännäkaavio koskee taajuusmuuttajia, joissa on EIA-485-liitännällä varustettu I/O-vakiolaajennusmoduuli RIIO-01. Katso kohta [Tyyppikilven koodi](#) sivulla [33](#). Perusyksikön kiinteät liittimet on merkitty taulukkoon.

Liitin	Kuvaus	Perusyksikön liitännät	
Ohjejännite ja analoginen I/O			
<p>1...10 kohm enint. 500 ohm</p>	SCR	Ohjauskaapelin suoja	
	A11	Lähtötaajuuden/nopeuden ohjearvo: 0...10 V	
	AGND	Analogiatulopiirin maa	
	+10 V	Ohjejännite 10 V DC	
	A12	Oloarvon takaisinkytkentä: 0...20 mA	
	AGND	Analogiatulopiirin maa	
	AO1	Lähtötaajuus: 0...20 mA	
AO2	Lähtövirta: 0...20 mA		
AGND	Analogialähtöpiirin maa		
Apujännitelähtö ja ohjelmoitavat digitaalitulo			
	+24 V	Apujännitelähtö +24 V DC, enint. 200 mA	X
	DGND	Apujännitemaa	X
	DCOM	Kaikille yhteinen digitaalitulo	X
	D1	Seis (0) / Käy (1)	X
	D2	Ei määritetty	X
	D3	Vakiotaajuuden/-nopeuden valinta	
	D4	Käynnistyslukitus 1 (1 = sallii käynnistys)	
	D5	Ei määritetty	
D6	Ei määritetty		
Relelähdöt			
<p>Säätöpellin Käynnissä-tila Vikatila</p>	RO1C	Säätöpellin ohjaus	X
	RO1A	250 V AC/30 V DC	X
	RO1B	2 A	X
	RO2C	Käy	
	RO2A	250 V AC/30 V DC	
	RO2B	2 A	
	RO3C	Vika (-1)	
	RO3A	250 V AC/30 V DC	
	RO3B	2 A	
Sisäänrakennettu kenttäväylä			
B+			
A-	Sisäänrakennettu kenttäväylä, EFB (EIA-485)		
DGND			
TERM&BIAS	Päätevastuksen ja esijännitevastuksen kytkin		
Safe torque off -toiminto			
SGND	Safe torque off -toiminto. Tehdaskytkentä.	X	
IN1	Molempien	X	
IN2	piirin on oltava suljettuina, jotta taajuusmuuttaja	X	
OUT1	käynnistyy.	X	
+24 V			
DGND	Apujännitelähtö Vaihtoehtoisilla liittimillä on sama		
DCOM	syöttö kuin perusyksiköllä.		

Kenttäväylän liitântäkaavio

Tämä liitântäkaavio koskee taajuusmuuttajia, joissa on kenttäväylälaajennusmoduuli. Katso kohta [Tyyppikilven koodi](#) sivulla 33.

Liitin	Kuvaus		
Apujännitelähtö ja digitaaliliitännät			
	+24 V	Apujännitelähtö +24 V DC, enint. 200 mA	
	DGND	Apujännitemaa	
	DCOM	Kaikille yhteinen digitaalitulo	
	DI1	Seis (0) / Käyntiin (1)	
	DI2	Ei määritetty	
Relelähtö			
	RO1C		
	RO1A		Käyttövalmis
	RO1B		250 V AC/30 V DC 2 A
Safe torque off -toiminto			
	SGND	Safe torque off -toiminto. Tehdaskytkentä. Molempien piirien on oltava suljettuina, jotta taajuusmuuttaja käynnistyy.	
	IN1		
	IN2		
	OUT1		
Laajennusmoduulit (lisävaruste)			
	RJ45 x 2	+K465 FBIP-21 BACnet/IP-sovitinmoduuli	
	RJ45 x 2	+K491 FMBT-21 Modbus/TCP-sovitinmoduuli	
	Riviliitin	+K451 FDNA-01 DeviceNet-sovitinmoduuli	
	DSUB9	+K454 FPBA-01 PROFIBUS DP -sovitinmoduuli	
	DSUB9	+K457 FCAN-01 CANopen-sovitinmoduuli	
	Riviliitin	+K458 FSCA-01 RS-485-sovitinmoduuli	
	8P8C x 2	+K462 FCNA-01 ControlNet-sovitinmoduuli	
	RJ45 x 2	+K469 FECA-01 EtherCAT-sovitinmoduuli	
	RJ45 x 2	+K470 FEPL-02 Ethernet POWERLINK -sovitinmoduuli	
	RJ45 x 2	+K475 FENA-21 Ethernet-sovitinmoduuli	
RJ45 x 2	+K492 FPNO-21 Profinet-sovitinmoduuli		

■ EIA-485-kenttäväylän (sisäänrakennettu) liitännän kytkeminen

taajuusmuuttajaan

Liitä kenttäväylä RIIO-01-moduulin EIA-485-liittimeen. Kytkäntäkaavio on esitetty alla.

Kaapelien tiedot on annettu kohdassa [Ohjausliitännätiedot](#) sivulla 101.

Kaksi- ja kolmijohdinanturien kytkentäesimerkkejä

Seuraavissa kuvissa on esimerkit taajuusmuuttajan apujännitelähtöä jännitelähteenä käyttävän kaksi- ja kolmijohtimisen anturin/lähettimen kytkennöistä.

Huomautus: Älä ylitä 24 V:n apujännitelähdön enimmäiskapasiteettia (200 mA).

Huomaa: Anturi saa virran virtalähdöstään, ja syöttöjännite (+24 V) tulee taajuusmuuttajasta. Lähtösignaalin on oltava 4...20 mA, ei 0...20 mA.

■ Ohjauskaapelin kytkeminen

Tee kytkennät käytössä olevan makron mukaisesti. Makrojen oletuskytkennät (katso sivu 65) ovat voimassa lukuun ottamatta ABB:n rajoitettua kahden kaapelin makroa.

Pidä signaaliparikaapelin johtimet kierrettyinä mahdollisimman lähelle liittimiä, jotta induktiivinen kytketyminen vältetään.

1. Kuori osa ohjauskaapelin ulkovaipasta maadoitusta varten.
2. Maadoita ulkovaippa maadoituskielekkeeseen nippusiteen avulla. Käytä 360 asteen maadoituksessa metallisia nippusiteitä.
3. Kuori ohjauskaapelin johtimet.
4. Kytke johtimet oikeisiin ohjausliittimiin. Kiristä liittimet momenttiin 0,5 Nm.
5. Kytke parikaapelien ja maadoitusjohtimien suojavaipat SCR-liittimiin. Kiristä liittimet momenttiin 0,5 Nm.
6. Kiinnitä ohjauskaapelit mekaanisesti taajuusmuuttajan ulkopuolelle.

Apujänniteliitäntä

Taajuusmuuttajassa on 24 V:n ($\pm 10\%$) DC-jänniteliitäntä. Sovelluksesta riippuen voit käyttää liitäntää seuraaviin käyttötarkoituksiin:

- ulkoisen virran syöttämiseen taajuusmuuttajan ohjaukortille
- virran syöttämiseen taajuusmuuttajasta ulkoisille lisävarustemoduuleille.

Kytke ulkoinen syöttö tai moduuli +24V- ja DGND-liittimiin.

Lisätietoja apuvirran syöttämisestä taajuusmuuttajaan on kohdassa [BAPO-01-aputeholaajennusmoduuli](#) sivulla [147](#)

Jänniteliitännän käyttämisestä tuloliitännänä on lisätietoja kohdassa [Ohjausliitännätiedot](#) sivulla [101](#).

BAPO-01-moduulissa on DC/DC-paluumuutinvirtalähde. Tässä tehonlähteessä tulojännite on 24 V DC ja lähtöjännite 5 V DC. Se syöttää ohjaukortille jännitteen, joka pitää prosessorit ja tiedonsiirtoliitännät aina päällä.

BAPO-01-aputehomoduuli toimii yhteen taajuusmuuttajan päätehonsyötön kanssa ja käynnistyy vain, kun päätehonsyöttö sammuu.

Huomaa: Kun taajuusmuuttajan ohjaukortille syötetään ulkoista virtaa +24 V DC:n apujänniteliitännän kautta, on varmistettava, että aputehokaapelia ei ole ketjutettu useaan taajuusmuuttajaan ja että jokainen taajuusmuuttaja saa tehoa erillisistä

aputeholähteen +24 V DC:n lähdeistä tai useista aputeholähteistä, joissa on yksi +24 V DC:n lähtö.

Lisävarustemoduulit

VAROITUS! Noudata kohdassa [Turvaohjeet](#) sivulla [11](#) annettuja ohjeita. Ohjeiden laiminlyönti voi aiheuttaa fyysisen vamman tai hengenvaaran tai vahingoittaa laitteistoa.

Taajuusmuuttajassa on kaksi laitepaikkaa lisävarustemoduuleille:

- Etumoduuli: etukannen alla laitepaikka I/O- tai kenttäväylämoduulille.
- Sivumoduuli: monitoiminen laajennusmoduulipaikka taajuusmuuttajan kyljessä.

Lisätietoja on lisävarustemoduulin asennus- ja kytkentäohjeissa. Lisätietoja yksittäisistä lisävarusteista on kohdassa

- [BAPO-01-aputeholaajennusmoduuli](#) sivulla [147](#).
- [BIO-01-I/O-laajennusmoduuli](#) sivulla [151](#).

Ennen lisävarustemoduulin asentamista katso kohta [Ennen sähköitöitä tehtävät varotoimet](#) sivulla [13](#).

■ Etuasennettavan lisämoduulin asentaminen

1. Avaa etukannen lukitusruuvi ja nosta etukansi ylös.

2. Jos lisävarustemoduulissa on lukituskieleke, vedä se ylös.
3. Kohdista lisävarustemoduuli huolellisesti taajuusmuuttajan etuosassa olevaan lisävarustepaikkaan.
4. Työnnä lisävarustemoduuli paikalleen kokonaan.

5. Jos moduulissa on lukituskieleke, paina sitä alas, kunnes se lukittuu.
6. Kiinnitä ja maadoita etulisävarustemoduuli kiristämällä lukitusruuvi.

7. Kytke tarvittavat ohjauskaapelit kohdassa [Ohjauskaapelliitännät](#) sivulla 64 kuvatulla tavalla.

■ Etuasennettavan lisämoduulin poistaminen

1. Irrota ohjauskaapelit lisävarustemoduulista.
2. Löysää kiinnitysruuvia.
3. Jos lisävarustemoduulissa on lukituskieleke, vedä se ulos.
4. Irrota lisävarustemoduuli vetämällä se varovasti ulos laitepaikasta. Huomaa, että moduuli voi olla paikallaan tiukasti.

■ Sivulle asennettavan lisävarustemoduulin asentaminen

1. Poista taajuusmuuttajan alaosassa olevan etummaisen maadoituskiinnikkeen molemmat ruuvit.
2. Kohdista sivulle asennettava lisävarustemoduuli huolellisesti taajuusmuuttajan oikeassa kyljessä oleviin liittimiin.
3. Työnnä lisävarustemoduuli paikalleen kokonaan.
4. Kiristä moduulin lukitusruuvi.
5. Kytke maadoituskisko sivulle asennettavan lisävarustemoduulin alareunaan ja taajuusmuuttajan etuosassa olevaa maadoituskielekkeeseen.
6. Kytke tarvittavat ohjauskaapelit kohdassa [Ohjauskaapeliiliitännät](#) sivulla 64 kuvatulla tavalla.

■ Sivulle asennettavan lisävarustemoduulin poistaminen

1. Irrota ohjauskaapelit lisävarustemoduulista.
2. Avaa maadoituskiskon ruuvit.
3. Löysää kiinnitysruuvia.

Irrota sivulle asennettava lisävarustemoduuli taajuusmuuttajasta varovaisesti. Huomaa, että moduuli voi olla paikallaan tiukasti.

7

Asennuksen tarkistuslista

Yleistä

Tässä luvussa on asennuksen tarkistuslista, joka on käytävä läpi ennen taajuusmuuttajan käyttöönottoa.

Varoitukset

VAROITUS! Noudata luvussa [Turvaohjeet](#) sivulla [11](#) annettuja ohjeita. Ohjeiden laiminlyönti voi aiheuttaa fyysisen vamman tai hengenvaaran tai vahingoittaa laitteistoa.

Tarkistuslista

Ennen työn aloittamista katso kohta [Ennen sähköitä tehtävät varotoimet](#) sivulla [13](#). Käy lista läpi yhdessä toisen henkilön kanssa.

<input checked="" type="checkbox"/>	Varmista, että:
<input type="checkbox"/>	Käyttöympäristö täyttää kohdassa Käyttöympäristöt sivulla 104 annetut vaatimukset.
<input type="checkbox"/>	Jos taajuusmuuttaja on kytketty maadoittamattomaan IT-verkkoon tai epäsymmetrisesti maadoitettuun TN-verkkoon: Sisäinen EMC-suodin on kytketty irti. Jos taajuusmuuttaja kytketään maadoittamattomaan IT-verkkoon, irrota varistorin maadoitusruuvi. Katso kohta Yhteensopivuus maadoittamattomien IT-verkkojen ja epäsymmetrisesti maadoitettujen TN-verkkojen kanssa sivulla 59 .

<input checked="" type="checkbox"/>	Varmista, että:
<input type="checkbox"/>	Jos taajuusmuuttaja on ollut varastossa yli vuoden ajan: Taajuusmuuttajan tasajännitevälipiiriin elektrolyyttiset DC-kondensaattorit on elvytetty. Katso kohta Kondensaattoreiden huoltaminen sivulla 83.
<input type="checkbox"/>	Taajuusmuuttajan ja sähkökeskuksen välissä on oikean kokoinen suojamaadoitusjohdin.
<input type="checkbox"/>	Moottorin ja taajuusmuuttajan välissä on oikean kokoinen suojamaadoitusjohdin.
<input type="checkbox"/>	Kaikki suojamaadoitusjohtimet on kytketty oikeisiin liittimiin ja liittimet on kiristetty (tarkista vetämällä johtimista).
<input type="checkbox"/>	Verkkojännite vastaa taajuusmuuttajan nimellistä tulojännitettä. Tarkista jännite tyypikilvestä.
<input type="checkbox"/>	Syöttökaapeli on kytketty oikeisiin liittimiin, vaihejärjestys on oikea ja liittimet on kiristetty. (Tarkista vetämällä johtimista.)
<input type="checkbox"/>	Sopivat verkkosulakkeet ja erotin on asennettu.
<input type="checkbox"/>	Moottorikaapeli on kytketty oikeisiin liittimiin, vaihejärjestys on oikea ja liittimet on kiristetty. (Tarkista vetämällä johtimista.)
<input type="checkbox"/>	Jarruvastus (jos käytössä) on kytketty oikeisiin liittimiin ja liittimet on kiristetty. (Tarkista vetämällä johtimista.)
<input type="checkbox"/>	Moottorikaapeli (ja jarruvastuksen kaapeli, jos sellaista käytetään) on vedetty erillään muista kaapeleista.
<input type="checkbox"/>	Ohjauskaapelit (jos käytössä) on kytketty.
<input type="checkbox"/>	Jos taajuusmuuttajan ohituskytkentä on käytössä: Moottorin suoran verkkojännitteen kontaktori ja taajuusmuuttajan lähtökontaktori on lukittu mekaanisesti tai sähköisesti siten, että ne eivät voi olla samaan aikaan suljettuina.
<input type="checkbox"/>	Taajuusmuuttajan sisällä ei ole työkaluja, vieraita esineitä tai pölyä. Taajuusmuuttajan ilmanottoaukon lähellä ei ole pölyä.
<input type="checkbox"/>	Taajuusmuuttajan kansi on paikallaan.
<input type="checkbox"/>	Moottori ja käytettävä laitteisto ovat valmiit käyttöönottoa varten.

Huolto

Yleistä

Tässä luvussa on ohjeet ennaltaehkäisevään huoltoon.

Huoltovälit

Alla olevassa taulukossa kuvataan huoltotoimet, jotka laitteiston käyttäjä voi suorittaa. Huolto-ohjelma on kuvattu kokonaisuudessaan osoitteessa www.abb.com/driveservices. Voit myös pyytää lisätietoja lähimmältä ABB:n huoltoedustajalta (www.abb.com/searchchannels).

Huolto- ja vaihtovälit perustuvat oletukseen, että laitteistoa käytetään määritysten mukaisilla nimellisarvoilla määritysten mukaisessa käyttöympäristössä. Pitkäaikainen käyttö lähellä määritettyjä enimmäisarvoja tai ympäristöolosuhteiden rajoja voi vaatia tiettyjen komponenttien tavallista lyhyempiä huoltovälejä. ABB suosittelee tarkastamaan taajuusmuuttajan vuosittain, jotta mahdollisimman luotettava toiminta ja optimaalinen suorituskyky voidaan varmistaa.

Suositteltu toimenpide	Vuosittain
Kytkenät ja ympäristö	
Syöttöjännitteen laatu	P
Varaosat	
Varaosat	I
Tasajännitevälipiirin kondensaattorien elvytys (varamoduulit)	P
Tarkastukset	
Kaapeli- ja kiskoliitännöiden kireyden tarkistus	I
Käyttöympäristön olosuhteet (pöly, kosteus, lämpötila)	I
Jäähdytys-elementin puhdistus Katso sivu 79 .	P

Huoltotoimenpide/kohde	Käyttövuodet						
	3	6	9	12	15	18	21
Jäähdytyspuhaltimet							
Pääjäähdytyspuhallin (runkokoot R1...R4) Katso sivu 80 .		R		R		R	
Paristot							
Ohjauspaneelin paristo			R			R	

Symbolit

- I** Tarkastus ja tarvittaessa huolto
- P** Muu työ (käyttöönotto, testaus, mittaukset jne.)
- R** Komponentin vaihto

Jäähdytys-elementin puhdistaminen

Taajuusmuuttajan jäähdytys-elementtien rivat keräävät pölyä jäähdytysilmasta. Jos jäähdytys-elementti ei ole puhdas, taajuusmuuttaja voi ylikuumentua, mistä aiheutuu lämpötilaan liittyviä varoituksia ja vikatiljoja.

VAROITUS! Noudata kohdassa [Turvaohjeet](#) sivulla [11](#) annettuja ohjeita. Ohjeiden laiminlyönti voi aiheuttaa fyysisen vamman tai hengenvaaran tai vahingoittaa laitteistoa.

VAROITUS! Käytä pölynimuria, jossa on antistaattinen letku ja suutin. Tavallisen pölynimurin käyttö voi aiheuttaa staattisia sähköpurkauksia, jotka voivat vahingoittaa piirikortteja.

Jäähdytys-elementin puhdistaminen:

1. Pysäytä taajuusmuuttaja ja kytke virransyöttö irti.
 2. Odota 5 minuuttia ja varmista jännitteettömyys sitten mittaamalla. Katso kohta [Ennen sähkötoita tehtävät varotoimet](#) sivulla [13](#).
 3. Irrota jäähdytyspuhallin. Katso kohta [Jäähdytyspuhallinten vaihtaminen](#) sivulla [80](#).
 4. Puhalla puhdasta, kuivaa ja öljytöntä paineilmaa taajuusmuuttajaan alhaalta ylöspäin ja poista pöly pölynimurilla ilmanpoistoaukosta.
Jos pöly uhkaa levitä muihin laitteisiin, puhdista jäähdytys-elementti toisessa huoneessa.
 5. Asenna jäähdytyspuhallin takaisin paikalleen.
-

Jäähdytyspuhallinten vaihtaminen

Tämä ohje koskee vain runkokokoja R1, R2, R3 ja R4.

Kohdassa [Huoltovälit](#) sivulla [78](#) on tietoja puhaltimen vaihtotarpeesta normaaleissa käyttöolosuhteissa. Parametri 05.04 Puhalt. käyttöaikalaskuri ilmaisee, kuinka pitkään jäähdytyspuhallin on ollut käynnissä. Nollaa puhaltimen käyttöaikalaskuri, kun vaihdat puhaltimen. Lisätietoja on ACH480-taajuusmuuttajan ohjelmointioppaassa(3AXD5000247134, englanninkielinen).

Puhaltimia on saatavana ABB:ltä. Käytä vain ABB:n määrittämiä varaosia.

■ Jäähdytyspuhaltimen vaihtaminen (runkokoot R1, R2 ja R3)

VAROITUS! Noudata kohdassa [Turvaohjeet](#) sivulla [11](#) annettuja ohjeita.

Ohjeiden laiminlyönti voi aiheuttaa fyysisen vamman tai hengenvaaran tai vahingoittaa laitteistoa.

1. Pysäytä taajuusmuuttaja ja irrota se syöttöverkosta.
2. Odota 5 minuuttia ja varmista jännitteettömyys sitten mittaamalla. Katso kohta [Ennen sähköitöitä tehtävät varotoimet](#) sivulla [13](#).

3. Avaa puhaltimen kansi sopivalla tasapäisellä ruuvitaltalla.
4. Nosta puhaltimen kansi varovasti ulos taajuusmuuttajasta. Huomaa, että jäähdytyspuhallin on kiinnitetty kanteen.

5. Poista puhaltimen virtakaapeli taajuusmuuttajan kaapeliurasta.
6. Irrota puhaltimen virtakaapeli.

7. Irrota puhaltimen kiinnikkeet ja irrota puhallin kannesta.
8. Asenna uusi puhallin kanteen. Varmista, että ilma virtaa oikeaan suuntaan. Ilman tulee virrata sisään taajuusmuuttajan alaosasta ja ulos taajuusmuuttajan yläosasta.

9. Kytke puhaltimen virtakaapeli.
10. Aseta puhaltimen virtakaapeli taajuusmuuttajan kaapeliuraan.

11. Aseta puhaltimen kansi varovasti paikalleen taajuusmuuttajaan. Varmista, että puhaltimen virtakaapeli kulkee oikein.
12. Paina kannen lukko paikalleen.

■ Jäähdytyspuhaltimen vaihtaminen (runkokoko R4)

VAROITUS! Noudata kohdassa **VAROITUS!** Noudata kohdassa **Turvaohjeet** sivulla 11 annettuja ohjeita. Ohjeiden laiminlyönti voi aiheuttaa fyysisen vammaan tai hengenvaaraan tai vahingoittaa laitteistoa.

1. Pysäytä taajuusmuuttaja ennen työn aloittamista ja suorita kohdassa **Ennen sähköttöitä tehtävät varotoimet** sivulla 13 kuvatut vaiheet.
2. Avaa puhaltimen kansi sopivalla tasapäisellä ruuvitaltalla.
3. Nosta puhaltimen kansi pois ja aseta se sivuun.
4. Nosta ja vedä puhallin irti pohjasta.
5. Irrota puhaltimen virtajohto jatkojohtoon liittimestä.
6. Asenna uusi puhallin huolellisesti. Varmista, että puhaltimen asennussuunta on oikea. Katso puhaltimessa olevia nuolimerkkejä. Nuolten tulee osoittaa ylös ja vasemmalle. Kun puhallin on asennettu oikein, se tuottaa imun taajuusmuuttajan sisälle ja puhalttaa ilmaa ulospäin.
7. Liitä puhaltimen virtakaapeli liittimeen.
8. Aseta puhaltimen kansi takaisin paikalleen.
9. Paina kannen lukko paikalleen.

Kondensaattoreiden huoltaminen

Taajuusmuuttajan tasajännitevälipiirissä on elektrolyyttikondensaattoreita. Niiden käyttöikä määräytyy taajuusmuuttajan käyttötuntien, kuormituksen ja käyttöympäristön lämpötilan mukaan.

Kondensaattorin vikaantuminen voi aiheuttaa taajuusmuuttajan vioittumisen ja syöttökaapelin sulakkeen palamisen tai vikalaukaisun. Ota yhteys ABB:hen, jos uskot kondensaattorin vioittuneen.

■ Kondensaattorien elvytys

Jos taajuusmuuttaja on ollut varastoituna yli vuoden, kondensaattorit on elvytettävä. Lisätietoja kondensaattorien valmistuspäivän selvittämisestä sarjanumerosta on kohdassa [Taajuusmuuttajan kilvet](#) sivulla [31](#).

Lisätietoja kondensaattorien elvyttämisestä on *Converter module capacitor reforming instructions* -oppaassa (3BFE64059629), joka on saatavana Internetistä. (Siirry osoitteeseen ja syötä koodi hakukenttään.)

Tekniset tiedot

Yleistä

Tämä luku sisältää taajuusmuuttajan tekniset tiedot, kuten nimellisarvot, runkokoot ja tekniset vaatimukset sekä CE-merkinnän, UL-merkinnän ja muiden merkintöjen vaatimusten täyttämistä koskevat tiedot.

Nimellisarvot

IEC-nimellisarvot

Tyyppi ACH480-04-...	Tulo-arvot	Syöttö, kuristin	Lähtöarvot							Runko- koko	
			Enimmäisvirta		Nimelliskäyttö		Kevyt käyttö		Raskas käyttö		
			I_{1N}	I_{1N}	I_{max}	I_N	P_N	I_{Ld}	P_{Ld}		I_{Hd}
	A	A	A	A	kW	A	kW	A	kW		
3-vaihe $U_N = 380...480$ V											
02A7-4	4,2	2,6	3,2	2,6	0,75	2,5	0,75	1,8	0,55	R1	
03A4-4	5,3	3,3	4,7	3,3	1,1	3,1	1,1	2,6	0,75	R1	
04A1-4	6,4	4,0	5,9	4,0	1,5	3,8	1,5	3,3	1,1	R1	
05A7-4	9,0	5,6	7,2	5,6	2,2	5,3	2,2	4,0	1,5	R1	
07A3-4	11,5	7,2	10,1	7,2	3,0	6,8	3,0	5,6	2,2	R1	
09A5-4	15,0	9,4	13,0	9,4	4,0	8,9	4,0	7,2	3,0	R1	
12A7-4	20,2	12,6	16,9	12,6	5,5	12,0	5,5	9,4	4,0	R2	
018A-4	27,2	17,0	22,7	17,0	7,5	16,2	7,5	12,6	5,5	R3	
026A-4	40,0	25,0	30,6	25,0	11,0	23,8	11,0	17,0	7,5	R3	
033A-4	45,0	32,0	45,0	32,0	15,0	30,5	15,0	25,0	11,0	R4	
039A-4	50,0	38,0	57,6	38,0	18,5	36,0	18,5	32,0	15,0	R4	
046A-4	56,0	45,0	68,4	45,0	22,0	42,8	22,0	38,0	18,5	R4	
050A-4	60,0	50,0	81,0	50,0	22,0	48,0	22,0	45,0	22,0	R4	

3AXD10000299801.xls

NEMA-arvot

Tyyppi ACH480-04-...	Tulo-arvot	Syöttö, kuristin	Lähtöarvot				Runko- koko	
			Kevyt käyttö		Raskas käyttö			
			I_{1N}	I_{1N}	I_{Ld}	P_{Ld}		I_{Hd}
	A	A	A	hv	A	hv		
3-vaihe $U_N = 460$ V (440...480 V)								
02A7-4		3,4	2,1	2,1	1,0	1,6	0,75	R1
03A4-4		4,8	3,0	3,0	1,5	2,1	1,0	R1
04A1-4		5,4	3,5	3,5	2,0	3,0	1,5	R1
05A7-4		7,7	4,8	4,8	2,0	3,4	2,0	R1
07A3-4		9,6	6,0	6,0	3,0	4,0	2,0	R1
09A5-4		12,2	7,6	7,6	5,0	4,8	3,0	R1
12A7-4		17,6	11,0	11,0	7,5	7,6	5,0	R2
018A-4		22,4	14,0	14,0	10,0	11,0	7,5	R3
026A-4		33,6	21,0	21,0	15,0	14,0	10,0	R3
033A-4		37,9	27,0	27,0	20,0	12,0	15,0	R4
039A-4		44,7	34,0	34,0	25,0	27,0	20,0	R4
046A-4		49,8	40,0	40,0	30,0	34,0	25,0	R4
050A-4		50,4	42,0	42,0	30,0	40,0	30,0	R4

3AXD10000299801.xls

Määritelmät

U_N	Nimellissyöttöjännite
I_{1N}	Nimellinen tulovirta. Jatkuva tulovirta (rms, kaapeleiden ja sulakkeiden mitoitusta varten).
I_{max}	Suurin sallittu lähtövirta. Käytettävissä kahden sekunnin ajan käynnistyksen yhteydessä.
I_N	Nimellinen lähtövirta. Suurin sallittu jatkuva lähtövirta (rms, ei ylikuormitusta).
P_N	Taajuusmuuttajan nimellisteho. Tyypillinen moottoriteho (ei ylikuormitusta). Kilowattiarvot pätevät useimpiin 4-napaisiin IEC-moottoreihin. Hevosvoima-arvot pätevät useimpiin 4-napaisiin NEMA-moottoreihin.
I_{Ld}	Maksimivirta 10 %:n ylikuormituksella sallittu minuutin ajan 10 minuutin välein.
P_{Ld}	Tyypillinen moottoriteho kevyessä käytössä (10 %:n ylikuormituksella).
I_{Hd}	Maksimivirta (50%:n ylikuormitus) sallittu minuutin ajan 10 minuutin välein.
P_{Hd}	Tyypillinen moottoriteho raskaassa käytössä (50 %:n ylikuormitus).

Mitoitus

Taajuusmuuttajan mitoitus perustuu moottorin nimellisvirtaan ja -tehoon. Jotta moottorin nimellisteho saavutetaan, taajuusmuuttajan nimellisvirran on oltava vähintään yhtä suuri kuin moottorin nimellisvirta. Lisäksi taajuusmuuttajan nimellistehon on oltava vähintään yhtä suuri kuin moottorin nimellisteho. Tehoarvot ovat samat jännitealueen syöttöjännitteestä riippumatta.

Nimellisarvot ovat voimassa arvolle I_N ilman lämpötilan ollessa 50 °C. Jos lämpötila on korkeampi, kuormitettavuus on pienempi.

Kuormitettavuuden lasku

Järjestelmän kuormitettavuus (I_N , I_{Ld} , I_{Hd} ; huomaa, että I_{max} ei pienene) pienenee määrättyissä olosuhteissa. Jos tällaisissa olosuhteissa tarvitaan täyttä moottorin tehoa, taajuusmuuttaja tulee ylimitoittaa niin, että kuormitettavuus on alennettunakin riittävä.

Jos useita rajoittavia olosuhteita on voimassa samaan aikaan, kuormitettavuus pienenee kumulatiivisesti.

Esimerkki:

Jos sovellus vaatii jatkuvan 6,0 A:n moottorivirran (I_N) 8 kHz:n kytkentätaajuudella, syöttöjännite on 400 V ja taajuusmuuttaja on 1 500 metrin korkeudessa, taajuusmuuttajan mitoitus lasketaan seuraavasti:

KytKentätaajuuskerroin (sivu 88):

Taulukon mukainen pienin koko on $I_N = 9,4$ A.

Korkeuskerroin (sivu 89):

1 500 metrin korkeuden kuormitettavuuskerroin on $1 - 1/10\,000 \text{ m} \cdot (1\,500 - 1\,000) \text{ m} = 0,95$.
Vähimmäiskoko on tällöin $I_N = 9,4 \text{ A} / 0,95 = 9,9 \text{ A}$.

Nimellisarvotaulukoiden I_N -arvojen (alkaen sivulta 86) perusteella nähdään, että taajuusmuuttajatyypin ACH480-04-12A7-4 ylittää 9,9 A:n I_N -vaatimusarvon.

■ Ilman lämpötilan aiheuttama kuormitettavuuden aleneminen (IP20)

Runkokoko	Lämpötila	Kuormitettavuus
R1...R4	enint. +50 °C enint. +122 °F	Ei kuormitettavuuden pienennystä
R1...R3	+50...+60 °C +122...+140 °F	Kuormitettavuus pienenee 1 % jokaista Celsius-astetta kohden.
R4	+50...+60 °C +122...+140 °F	Kuormitettavuus pienenee 1 % jokaista Celsius-astetta kohden seuraavissa laitemalleissa: <ul style="list-style-type: none"> • ACH480-04-033A-4 • ACH480-04-046A-4 Kuormitettavuus pienenee 2% jokaista Celsius-astetta kohden seuraavissa laitemalleissa: <ul style="list-style-type: none"> • ACH480-04-039A-4 • ACH480-04-050A-4 • ACH480-04-055A-2

■ Kytkentätaajuuskerroin

Tyyppi ACH480-04-...	Virta eri kytkentätaajuuksilla (I_{2N} at 50 °C)			
	2 kHz	4 kHz	8 kHz	12 kHz
3-vaihe $U_N = 380...480$ V				
02A7-4	2,6	2,6	1,7	1,2
03A4-4	3,3	3,3	2,1	1,6
04A1-4	4,0	4,0	2,6	1,9
05A7-4	5,6	5,6	3,6	2,7
07A3-4	7,2	7,2	4,7	3,5
09A5-4	9,4	9,4	6,1	4,5
12A7-4	12,6	12,6	8,5	6,4
018A-4	17,0	17,0	11,5	8,6
026A-4	25,0	25,0	16,8	12,6
033A-4	32,0	32,0	21,7	16,7
039A-4	38,0	38,0	24,6	18,5
046A-4	45,0	45,0	29,4	21,9
050A-4	50,0	50,0	32,9	24,5

3AXD10000299801.xls

Runkokoko R4: Jos sovellus on jaksottainen ja käyttöympäristön lämpötila on jatkuvasti yli +40 °C, pienin kytkentätaajuus on pidettävä oletusarvossa (parametri 97.02 = 1,5 kHz). Parametrin arvon muuttaminen lyhentää laitteen käyttöikä ja/tai heikentää suorituskykyä lämpötilan ollessa +40...60 °C.

■ Korkeuskerroin

Kun korkeus on 1 000...4 000 m merenpinnan yläpuolella, kuormitettavuus pienenee prosentoin jokaista 100 metriä kohden. 400 V:n yksiköt voidaan asentaa jopa 4 000 metrin korkeuteen, kun seuraavat reunaehdot otetaan huomioon:

- Integroidun relelähdön 1 suurin kytkentäjännite on 4 000 metrin korkeudessa 30 V.
- Jos nämä ehdot eivät täyty, suurin sallittu korkeus on 2 000 metriä.
- Jos kolmivaiheista 400 V:n taajuusmuuttajaa käytetään 4 000 metrin korkeudessa, se voidaan kytkeä vain seuraavanlaisiin syöttöjärjestelmiin: TN-S, TN-c, TN-CS, TT (ei epäsymmetrisesti maadoitettu).

Lähtövirta lasketaan kertomalla taulukossa annettu virta alennuskertoimella k, joka korkeuden ollessa x metriä ($1\ 000\text{ m} \leq x \leq 4\ 000\text{ m}$) on:

$$k = 1 - \frac{1}{10\ 000\text{ m}} \cdot (x - 1\ 000)\text{ m}$$

Tarkista yli 1 000 metrin korkeudessa sovellettavat verkon yhteensopivuusrajoitukset ja yli 1 000 metrin korkeudessa sovellettava relelähdöjen PELV-rajoitus.

Sulakkeet (IEC)

Syöttökaapelin ja taajuusmuuttajan oikosulkusuojaukseen soveltuvat gG- ja gR-sulakkeet on lueteltu taulukossa. Kumpaa tahansa sulaketyyppeä voi käyttää, jos sulake toimii riittävän nopeasti. Toiminta-aika riippuu syöttöverkon impedanssista sekä syöttökaapelin poikkipinta-alasta ja pituudesta. Katso kohta [Oikosulkusuojaus](#) sivulla 53.

Älä käytä sulakkeita, joiden nimellisarvo on taulukossa annettua arvoa korkeampi. Muiden valmistajien sulakkeita voidaan käyttää, jos ne täyttävät taulukossa esitetyt vaatimukset ja jos käytettävän sulakkeen sulamiskäyrä ei ylitä taulukossa mainitun sulakkeen sulamiskäyrää.

■ gG-sulakkeet

Varmista, että sulakkeen toiminta-aika on alle 0,5 sekuntia. Noudata paikallisia määräyksiä.

Tyyppi ACH480-04-...	Syöttö- virta	Pienin oikosulkuvir- ta	Nimellisvir- ta	I^2t	Nimellisjä- nnite	ABB-tyyppi	IEC 60269- n mukainen koko
	A	A	A	A ² s	V		
3-vaihe $U_N = 380...480$ V							
02A7-4	4,2	48	6	110	500	OFAF000H6	000
03A4-4	5,3	48	6	110	500	OFAF000H6	000
04A1-4	6,4	80	10	360	500	OFAF000H10	000
05A7-4	9,0	80	10	360	500	OFAF000H10	000
07A3-4	11,5	128	16	740	500	OFAF000H16	000
09A5-4	15,0	128	16	740	500	OFAF000H16	000
12A7-4	20,2	200	25	2500	500	OFAF000H25	000
018A-4	27,2	256	32	4500	500	OFAF000H32	000
026A-4	40,0	400	50	15500	500	OFAF000H50	000
033A-4	45,0	504	63	20000	500	OFAF000H63	000
039A-4	50,0	640	80	36000	500	OFAF000H80	000
046A-4	56,0	800	100	65000	500	OFAF000H100	000
050A-4	60,0	800	100	65000	500	OFAF000H100	000

■ gR-sulakkeet

Tyyppi ACH480-04-...	Syöttö- virta	Pienin oikosulkuvir- ta	Nimellisvir- ta	I^2t	Nimellisjä- nnite	Busmann- tyyppi	IEC 60269: n mukainen koko
	A	A	A	A ² s	V		
3-vaihe $U_N = 380...480\text{ V}$							
02A7-4	4,2	48	25	125	690	170M2694	00
03A4-4	5,3	48	25	125	690	170M2694	00
04A1-4	6,4	80	32	275	690	170M2695	00
05A7-4	9,0	80	32	275	690	170M2695	00
07A3-4	11,5	128	40	490	690	170M2696	00
09A5-4	15,0	128	40	490	690	170M2696	00
12A7-4	20,2	200	50	1000	690	170M2697	00
018A-4	27,2	256	63	1800	690	170M2698	00
026A-4	40,0	400	80	3600	690	170M2699	00
033A-4	45,0	504	100	6650	690	170M2700	00
039A-4	50,0	640	125	12000	690	170M2701	00
046A-4	56,0	800	160	22500	690	170M2702	00
050A-4	60,0	800	160	22500	690	170M2702	00

3AXD10000299801.xls

■ UL-sulakkeet

Tyyppi ACH480-04-...	Syöttö- virta	Pienin oikosulkuvir- ta	Nimellisvirt a	Nimellisjänn ite	Busmann/ Edison-tyyppi	Tyyppi
	A	A	A	V		
3-vaihe $U_N = 380...480\text{ V}$						
02A7-4	4,2	48	6	600	JJS/TJS6	UL-luokka T
03A4-4	5,3	48	6	600	JJS/TJS6	UL-luokka T
04A1-4	6,4	80	10	600	JJS/TJS10	UL-luokka T
05A7-4	9,0	80	10	600	JJS/TJS10	UL-luokka T
07A3-4	11,5	128	20	600	JJS/TJS20	UL-luokka T
09A5-4	15,0	128	20	600	JJS/TJS20	UL-luokka T
12A7-4	20,2	200	25	600	JJS/TJS25	UL-luokka T
018A-4	27,2	256	35	600	JJS/TJS35	UL-luokka T
026A-4	40,0	400	50	600	JJS/TJS50	UL-luokka T
033A-4	45,0	504	60	600	JJS/TJS60	UL-luokka T
039A-4	50,0	640	80	600	JJS/TJS80	UL-luokka T
046A-4	56,0	800	100	600	JJS/TJS100	UL-luokka T
050A-4	60,0	800	100	600	JJS/TJS100	UL-luokka T

3AXD10000299801.xls

Vaihtoehtoinen oikosulkusuojaus

■ Johdonsuojakatkaisijat (IEC-ympäristö)

Johdonsuojakatkaisijoiden suojausominaisuudet vaihtelevat niiden tyypin, rakenteen ja asetusten mukaan. Lisäksi on huomioitava syöttöverkon oikosulkukestoisuutta koskevat rajoitukset. ABB:n paikallinen edustaja auttaa oikeantyyppisen katkaisijan valinnassa, kun syöttöverkon ominaisuudet ovat tiedossa.

VAROITUS! Noudata katkaisijan valmistajan asennusohjeita.

Oikosulkutilanteessa katkaisijasta voi purkautua kuumia ionisoituja kaasuja.

Järjestelmässä voidaan käyttää alla lueteltuja johdonsuojakatkaisijoita. Myös muita johdonsuojakatkaisijoita voidaan käyttää, mikäli niiden sähköiset ominaisuudet ovat samat. ABB ei vastaa millään tavalla järjestelmän oikeasta toiminnasta ja suojauksesta, jos asennuksessa käytetään muita kuin alla lueteltuja johdonsuojakatkaisijoita. Jos ABB:n antamia ohjeita ei noudateta, takuu raukeaa ja laitteen käytössä voi esiintyä ongelmia.

Huomautus: Sulakkeellisia tai sulakkeettomia johdonsuojakatkaisijoita ei ole hyväksytty oikosulkusuojausta varten Yhdysvalloissa (UL-ympäristöt).

Tyyppi ACH480-04-....	Runko	ABB:n johdonsuojakatkaisija		kA ¹⁾
		Tyyppi		
3-vaiheinen $U_N = 380...480$ V (380, 400, 415, 440, 460, 480 V)				
02A7-4	R1	S 203P-B 6		5
03A4-4	R1	S 203P-B 6		5
04A1-4	R1	S 203P-B 8		5
05A7-4	R1	S 203P-B 10		5
07A3-4	R1	S 203P-B 16		5
09A5-4	R1	S 203P-B 16		5
12A7-4	R2	S 203P-B 25		5
018A-4	R3	S 203P-B 32		5
026A-4	R3	S 203P-B 50		5
033A-4	R4	Ota yhteys ABB:hen.		
039A-4	R4	Ota yhteys ABB:hen.		
046A-4	R4	Ota yhteys ABB:hen.		
050A-4	R4	Ota yhteys ABB:hen.		

1) Sähköverkon suurin sallittu nimellinen ehdollinen oikosulkuvirta (IEC 61800-5-1).

■ Itsesuojaava manuaalinen yhdistelmäohjain (Type E) USA (UL-ympäristö)

ABB:n manuaalisia Type E -moottorinsuojakatkaisimia MS132, S1-M3-25, MS165-xx ja MS5100-100 voidaan käyttää vaihtoehtoisena haaroituskytkennän suojaustapana suositeltujen sulakkeiden sijaan. Suojaus on National Electrical Coden (NEC) mukainen. Jos haaroituskytkentä suojataan käyttäen taulukon mukaan valittua oikeaa ABB:n manuaalista Type E -moottorinsuojakatkaisinta, taajuusmuuttajaa voidaan käyttää virtapiirissä, joka syöttää enintään 65 kA RMS symmetristä virtaa taajuusmuuttajan maksimijännitteellä. Katso oikeat arvot seuraavasta taulukosta. Katso koteloidun taajuusmuuttajan kotelon vähimmäistilavuus avoimessa tyyppin IP20-suojauksessa MMP-taulukosta.

Tyyppi ACH480-04-...	Runko	MMP-tyyppi ^{1) 2)}	Kotelon pienin tilavuus ⁵⁾	
			dm ³	kuutiotuumaa
3-vaiheinen $U_N = 380...480$ V (380, 400, 415, 440, 460, 480 V)^{4) 5)}				
02A7-4	R1	MS132-6,3 & S1-M3-25 ³⁾	30,2	1842
03A4-4	R1	MS132-6,3 & S1-M3-25 ³⁾	30,2	1842
04A1-4	R1	MS132-10 & S1-M3-25 ³⁾	30,2	1842
05A7-4	R1	MS132-10 & S1-M3-25 ³⁾	30,2	1842
07A3-4	R1	MS165-16	30,2	1842
09A5-4	R1	MS165-16	30,2	1842
12A7-4	R2	MS165-20	30,2	1842
018A-4	R3	MS165-32	30,2	1842
026A-4	R3	MS165-42	30,2	1842
033A-4	R4	Ota yhteys ABB:hen.		
039A-4	R4	Ota yhteys ABB:hen.		
046A-4	R4	Ota yhteys ABB:hen.		
050A-4	R4	Ota yhteys ABB:hen.		

1) Kaikki luettelossa mainitut manuaaliset moottorinsuojakatkaisijat ovat Type E -määrityksen mukaisesti itsesuojuuttuja 65 kA saakka. Täydelliset tekniset tiedot ABB:n manuaalisista Type E -moottorinsuojakatkaisijoista annetaan ABB:n julkaisussa 2CDC131085M0201 – Manual Motor Starters – North American Applications. Jotta manuaalisia moottorinsuojakatkaisijoita voidaan käyttää haaroituskytkennän suojaamiseen, niiden on oltava UL-hyväksytyt manuaalisia Type E -moottorinsuojakatkaisijoita. Muussa tapauksessa niitä voidaan käyttää vain moottorin irtikytkentään (At Motor Disconnect). Moottorin irtikytkentä (At Motor Disconnect) tarkoittaa irtikytkentää paneelin kuormapuolella juuri ennen moottoria.

2) Manuaalisten moottorinsuojakatkaisinten käyttö voi edellyttää laukaisurajan säätämistä tehdasasetuksesta taajuusmuuttajan syöttövirtaa tai suurempaa virtaa vastaavaan arvoon vikalaukaisujen välttämiseksi. Jos manuaalinen moottorinsuojakatkaisin on säädetty suurimpaan laukaisuvirtaan ja vikalaukaisuja tapahtuu silti, valitse seuraava suojakatkaisinkoko. (MS132-10 on suurin MS132-runkokokoo, joka täyttää Type E -määrityksen vaatimukset virran ollessa 65 kA; seuraava koko on MS165-16.)

3) Edellyttää S1-M3-25 syöttöliittimen käyttöä verkkopuolella manuaalisen moottorinsuojakatkaisijan kanssa, jotta itsesuojausluokan Type E vaatimukset täyttyvät.

4) Vain epäsymmetriset 480Y/277V-järjestelmät: Oikosulkusuojauslaitteita, joissa on vinoiviavalla ilmoitettu jännitelukema (esimerkiksi 480Y/277 V AC), voidaan käyttää vain kiinteästi maadoitetuissa verkoissa, joissa jännite linjasta maahan ei ylitä lukemista pienempää (esimerkiksi 277 V AC) eikä linjojen välinen jännite ylitä lukemista suurempaa (esimerkiksi 480 V AC). Alempi lukema kuvaa laitteen napakohtaista keskeytyskapasiteettia.

5) Kaikkien taajuusmuuttajien kotelot on mitoitettava siten, että sekä sovelluskohtaiset lämpötilarajat että jäähdytyksen edellyttämä vapaa tila huomioidaan. Katso kohta *Vapaa tila laitteen ympärillä* sivulla 95. Vain UL: Kotelon pienin tilavuus taulukossa ilmoitetun ABB:n Type E -moottorinsuojakatkaisijan kanssa ilmoitetaan UL-luettelossa. Taajuusmuuttajat on tarkoitettu koteloitaviksi, ellei käytössä ole NEMA-1-sarja.

Mitat ja painot

Runko okoko	Mitat ja painot (IP20 / UL avoin)															
	K1		K2		K3		L		D		M1		M2		Paino	
	mm	tuuma	mm	tuuma	mm	tuuma	mm	tuuma	mm	tuuma	mm	tuuma	mm	tuuma	kg	pauna
R1	205	8,07	223	8,78	176	6,93	73	2,87	208	8,19	50	1,97	191	7,52	1,77	3,90
R2	205	8,07	223	8,78	176	6,93	97	3,80	208	8,19	75	2,95	191	7,52	2,35	5,19
R3	205	8,07	220	8,66	186	7,31	172	6,76	208	8,19	148	5,83	191	7,52	3,52	7,76
R4	205	8,07	240	9,45	194	7,62	260	10,24	213	8,39	238	9,37	191	7,52	6,02	13,3

3AXD1000299801.xls

Symbolit

- K1** Taustan korkeus
- K2** Kokonaiskorkeus
- K3** Etukorkeus
- L** Leveys
- D** Syvyys
- M1** Kiinnitysreikien etäisyys 1
- M2** Kiinnitysreikien etäisyys 2

Vapaa tila laitteen ympärillä

Runkokoko	Vapaa tila laitteen ympärillä					
	Yläpuolella		Alapuolella		Sivuilla ⁽¹⁾	
	mm	tuumaa	mm	tuumaa	mm	tuumaa
R1...R4	75	3	75	3	0	0

3AXD10000299801.xls

1) Voit asentaa moduulit sivuttain, mutta jos aiot asentaa sivulle asennettavia lisävarusteita, jätä 20 mm:n tila moduulin oikealle puolelle.

Häviöt, jäähdytystiedot ja melu

Runkokoossa R1...R4 on jäähdytyspuhallin. Ilmavirtauksen suunta on alhaalta ylöspäin.

Alla olevassa taulukossa kuvataan pääpiirin lämpöhäviötä nimellikuormalla ja ohjauspiirin lämpöhäviötä minimikuormalla (I/O ja paneeli eivät ole käytössä) ja maksimikuormalla (kaikki digitaalitulot ovat päällä ja paneeli, kenttäväylä ja puhallin ovat käytössä). Kokonaislämpöhäviö on pää- ja ohjauspiirien lämpöhäviöiden summa.

Tyyppi ACH480-04-...	Lämpöhäviö				Ilmavirta	Melu	Runko- koko
	Pääpiiri nimellisar- voissa I_{1N} ja I_{2N}	Ohjauspiir- i vähintään	Ohjauspiir- i enintään	Pää- ja ohjausko- rtit enintään			
3-vaihe $U_N = 380...480$ V							
02A7-4	35	9	20	55	57	63 dB	R1
03A4-4	42	9	20	62	57	63 dB	R1
04A1-4	50	9	20	70	57	63 dB	R1
05A7-4	68	9	20	88	57	63 dB	R1
07A3-4	88	9	20	108	57	63 dB	R1
09A5-4	115	9	20	135	57	63 dB	R1
12A7-4	158	9	20	178	63	59 dB	R2
018A-4	208	11	22	230	128	66 dB	R3
026A-4	322	11	22	344	128	66 dB	R3
033A-4	435	18	30	465	216	69 dB	R4
039A-4	537	18	30	566	216	69 dB	R4
046A-4	638	18	30	668	216	69 dB	R4
050A-4	638	18	30	668	216	69 dB	R4

3AXD10000299801.xls

Ohjaukkaapeleiden liittintiedot

Tyyppi ACH480-04-...	Liittimet U1, V1, W1 / U2, V2, W2 / BRK+, BRK- / DC+, DC-						PE-liitin	
	Vähintään (kiinteä/säikeinen)		Enintään (kiinteä/säikeinen)		Momentti		Momentti	
	mm ²	AWG	mm ²	AWG	Nm	lbf-in	Nm	lbf-in
3-vaihe U_N = 380...480 V								
02A7-4	0,2/0,2	18	6/6	10	0,5...0,6	5	1,2	10,6
03A4-4	0,2/0,2	18	6/6	10	0,5...0,6	5	1,2	10,6
04A1-4	0,2/0,2	18	6/6	10	0,5...0,6	5	1,2	10,6
05A7-4	0,2/0,2	18	6/6	10	0,5...0,6	5	1,2	10,6
07A3-4	0,2/0,2	18	6/6	10	0,5...0,6	5	1,2	10,6
09A5-4	0,2/0,2	18	6/6	10	0,5...0,6	5	1,2	10,6
12A7-4	0,2/0,2	18	6/6	10	0,5...0,6	5	1,2	10,6
018A-4	0,5/0,5	20	16/16	6	1,2...1,5	11...13	1,2	10,6
026A-4	0,5/0,5	20	16/16	6	1,2...1,5	11...13	1,2	10,6
033A-4	0,5/0,5	20	16/16	6	2,5...3,7	22...32	2,9	25,7
039A-4	0,5/0,5	20	25/35	2	2,5...3,7	22...32	2,9	25,7
046A-4	0,5/0,5	20	25/35	2	2,5...3,7	22...32	2,9	25,7
050A-4	0,5/0,5	20	25/35	2	2,5...3,7	22...32	2,9	25,7

3AXD10000299801.xls

Ohjaukkaapeleiden liittintiedot

Tyyppi ACH480-04-...	Kaikki ohjaukkaapelit			
	Johtimen koko		Momentti	
	mm ²	AWG	Nm	lbf-in
3-vaihe U_N = 380...480 V				
02A7-4	0,14...1,5	26...16	0,5...0,6	4,4...5,3
03A4-4	0,14...1,5	26...16	0,5...0,6	4,4...5,3
04A1-4	0,14...1,5	26...16	0,5...0,6	4,4...5,3
05A7-4	0,14...1,5	26...16	0,5...0,6	4,4...5,3
07A3-4	0,14...1,5	26...16	0,5...0,6	4,4...5,3
09A5-4	0,14...1,5	26...16	0,5...0,6	4,4...5,3
12A7-4	0,14...1,5	26...16	0,5...0,6	4,4...5,3
018A-4	0,14...1,5	26...16	0,5...0,6	4,4...5,3
026A-4	0,14...1,5	26...16	0,5...0,6	4,4...5,3
033A-4	0,14...1,5	26...16	0,5...0,6	4,4...5,3
039A-4	0,14...1,5	26...16	0,5...0,6	4,4...5,3
046A-4	0,14...1,5	26...16	0,5...0,6	4,4...5,3
050A-4	0,14...1,5	26...16	0,5...0,6	4,4...5,3

3AXD10000299801.xls

Ulkoiset EMC-suotimet

Euroopan unionin EMC-direktiivin (standardi SFS-EN 61800-3) vaatimusten täyttämiseksi enimmäismittaa pidempiä moottorikaapeleita käytettäessä on käytettävä ulkoista EMC-suodinta. Taulukossa ilmoitetaan EMC-luokka, jonka vaatimukset täyttyvät ulkoista EMC-suodinta käytettäessä. Lisätietoja moottorikaapeleiden suurimmista sallituista pituuksista on kohdassa [Moottorikaapelin pituus](#) sivulla 99.

Tyyppi ACH480-04-...	EMC-suodintyyppi		Kategoria		
	ABB:n tilauskoodi	Schaffnerin tilauskoodi	C1	C2	C3
3-vaihe $U_N = 380...480$ V					
02A7-4	RFI-32	FN 3268-16-44	x	x	x
03A4-4	RFI-32	FN 3268-16-44	x	x	x
04A1-4	RFI-32	FN 3268-16-44	x	x	x
05A7-4	RFI-32	FN 3268-16-44	x	x	x
07A3-4	RFI-32	FN 3268-16-44	x	x	x
09A5-4	RFI-32	FN 3268-16-44	x	x	x
12A7-4	RFI-33	FN 3268-30-33	x	x	x
018A-4	RFI-33	FN 3268-30-33	x	x	x
026A-4	RFI-34	FN 3258-100-35	x	x	x
033A-4	RFI-34	FN 3258-100-35		x	x
039A-4	RFI-34	FN 3258-100-35		x	x
046A-4	RFI-34	FN 3258-100-35		x	x
050A-4	RFI-34	FN 3258-100-35		x	x

3AXD10000299801.xls

Jos haluat käyttää ulkoista EMC-suodinta, irrota EMC-ruuvi. Katso kohta [EMC-suotimen kytkeminen irti](#) sivulla 59.

Sähköverkon tekniset tiedot

Jännite (U_1) 200/208/220/230/240 V AC, yksivaiheinen 200 V:n taajuusmuuttajille
200/208/220/230/240 V AC, kolmivaiheinen
200 V:n taajuusmuuttajille
380/400/415/440/460/480 V AC, kolmivaiheinen
400 V:n taajuusmuuttajille
+10/-15 %:n ero taajuusmuuttajan nimellisjännitteessä sallitaan oletusarvoisesti.

Verkon tyyppi Julkinen pienjänniteverkko. TN (maadoitettu), IT (maadoittamaton) tai epäsymmetrisesti maadoitettu TN-verkko.

Nimellinen ehdollinen oikosulkuvirta (IEC 61800-5-1) 65 kA, kun suojattu sulaketaulukossa mainituilla sulakkeilla

Oikosulkuvirran suojaus (UL 61800-5-1, CSA C22.2 No. 274-13) Yhdysvallat ja Kanada: Taajuusmuuttaja sopii käytettäväksi verkossa, joka pystyy syöttämään enintään 100 kA:n symmetristä virtaa (rms) jännitteen ollessa enimmillään 480 V, kun suojaus tapahtuu sulaketaulukon mukaisilla sulakkeilla.

Verkkokuristin Käytä verkkokuristinta, jos verkon oikosulkukapasiteetti taajuusmuuttajan liittimissä on suurempi kuin taulukossa annettu arvo:

Runkokoko / nimellisjännite	R1, R2	R3, R4
380...480 V kolmivaihevirta	> 5,0 kA	> 10 kA

Yhtä kuristinta voidaan käyttää usealle taajuusmuuttajalle, jos oikosulkukapasiteetti taajuusmuuttajan liittimissä alennetaan taulukossa annettuun arvoon.

Taajuus (f1) 47...63 Hz, sallittu vaihtelu 17 %/s

Epäsymmetria Enintään ± 3 % nimellisestä vaiheiden välisestä jännitteestä

Perustaajuuden tehokerroin (cos phi) 0,98 (nimelliskuormalla)

Moottoriliitännät

Moottorityyppi	Epätahtimoottori tai kestromagneettimoottori
Jännite (U_2)	0... U_1 , 3-vaiheinen symmetrinen, U_{max} kentänheikennyspisteessä
Oikosulkusuojaus (IEC 61800-5-1, UL 61800-5-1)	Moottorin lähdön oikosulkusuojaus on standardien IEC 61800-5-1 ja UL 61800-5-1 vaatimusten mukainen.
Taajuus (f2)	0...599 Hz (tyyppikilven syöttötaajuustaso f1)
Taajuuden erottelukyky	0,01 Hz
Virta	Katso Nimellisarvot sivulla 86 .
KytKentätaajuus	2, 4, 8 tai 12 kHz

Moottorikaapelin Toiminta ja moottorikaapelin pituus

Taajuusmuuttaja on suunniteltu toimimaan optimaalisesti, kun moottorikaapelin pituus on enintään seuraavan taulukon mukainen. Moottorikaapelin pituutta voidaan jatkaa taulukon mukaisesti lähtökuristimien avulla.

Runko-koko	Moottorikaapelin maksimipituus	
	m	jalkaa
Vakiotajuusmuuttaja ilman ulkoisia lisävarusteita		
R1, R2	150	492
R3, R4	150	492
Lähtökuristimilla varustettu		
R1...R3	250	820
R4	200	656

Huomaus: Monimoottorijärjestelmissä kaikkien moottorikaapeliin yhteenlaskettu pituus ei saa ylittää taulukossa annettua moottorikaapeliin enimmäispituutta.

EMC-yhteensopivuus ja moottorikaapelin pituus

Euroopan unionin EMC-direktiivin (standardi IEC/EN 61800-3) EMC-vaatimukset täyttyvät, kun käytetään korkeintaan seuraavassa taulukossa määritetyn pituisia moottorikaapeleita 4 kHz:n kytkentätaajuudella.

Runko - koko	Moottorikaapelin enimmäispituus, 4 kHz					
	C1		C2		C3	
	m	jalkaa	m	jalkaa	m	jalkaa
Käytettäessä sisäänrakennettua EMC-suodinta						
3-vaiheinen 380...480 V						
R1	-	-	10	30	30	100
R2	-	-	10	30	20	66
R3	-	-	10	30	30	100
R4	-	-	10	30	30	100
Käytettäessä lisävarusteena saatavaa ulkoista EMC-suodinta						
3-vaiheinen 380...480 V						
R1	30	100	50	150	50	150
R2	30	100	50	150	50	150
R3	30	100	50	150	50	150
R4	-	-	30	100	50	150

1) Luokka C1, vain johtuvat häiriöt. Säteilevät häiriöt eivät ole yhteensopivia mitattaessa vakiohäiriömittauskokoontapanolla, ja ne tulee mitata kaappi- ja laiteasennuksissa tapauskohtaisesti.

Huomaa:

- Jos haluat kytkeä sisäisen EMC-suotimen irti, irrota EMC-ruuvi. Katso kohta [EMC-suotimen kytkeminen irti](#) sivulla 59.
- Säteilevät häiriöt ovat C2:n mukaiset EMC-suotimen kanssa tai ilman sitä. Jos käytössä on 200 V:n runko ja ulkoinen EMC-suodin, säteilevien häiriöiden C2-rajat saavutetaan käyttämällä metallikotelo.
- Kolmivaiheisten 380...400 V:n taajuusmuuttajien moottorikaapeleiden enimmäispituuksien on oltava yllä olevan taulukon luokan C3 mukaiset sisäistä EMC-suodinta käytettäessä.
- Yksi- ja kolmivaiheisten 208...240 V:n taajuusmuuttajien moottorikaapeleiden enimmäispituudet annetaan sivulla 99 olevassa moottorikaapelien pituustaulukossa. Näiden taajuusmuuttajien EMC-luokka on C4 (ei EMC-päästöjä).

Ohjausliitännätiedot

Analogiatulot (AI1, AI2)	Jännitesignaali, epäsymmetrinen	0...10 V DC (10 % yliaalue, enintään 11 V DC) $R_{in} = 221,6$ kohm
	Virtasignaali, epäsymmetrinen	0...20 mA (10 % yliaalue, enintään 22 mA) $R_{in} = 137$ ohm
	Epätarkkuus	$\leq 1,0\%$ täydestä alueesta
	Ylijännitesuojaus	Enintään 30 V DC
	Potentiometrin apujännite	10 V DC ± 1 %, suurin kuormitusvirta 10 mA
	Analogialähtö (AO1, AO2)	Virtalähtötila
Jännitelähtötila		0...10 V DC (10 % yliaalue, enintään 11 V DC) 200 kohmin vähimmäiskuormaa (resistiivinen)
Epätarkkuus		≤ 2 % täydestä alueesta
Apujännitelähtö / valinnainen tulo (+24 V)	Lähtöliitännänä	+24 V DC ± 10 %, enintään 200 mA
	Tulona (valinnainen)	+24 V DC ± 10 %, enintään 1000 mA (sisältää puhaltimen sisäisen kuormituksen)
Digitaalitulot (DI1...DI6)	Jännite	12...24 V DC (sisäinen tai ulkoinen syöttö), enintään 30 V DC
	Tyyppi	PNP ja NPN
	Tulon impedanssi	$R_{in} = 2$ kohm
	DI5 (digitaalinen taajuustulo)	Jännite
	Tyyppi	PNP ja NPN
	Tulon impedanssi	$R_{in} = 2$ kohm
	Enimmäistaajuus	16 kHz
Relelähtö (RO1, RO2, RO3)	Tyyppi	1 Form C (NO + NC)
	Suurin kytkentäjännite	250 V AC / 30 V DC
	Suurin kytkentävirta	2 A
Taajuustulo (FI)	10 Hz...16 kHz	
STO-liitäntä	Liitäntää DI5 voidaan käyttää joko digitaalinen tai taajuustulona. Katso kohta Safe torque off -toiminto sivulla 133.	
EIA-485 Modbus RTU (A+, B-, DGND)	Liittimen nastaväli	5 mm, johtimen koko 2,5 mm ²
	Fyysinen kerros:	RS-485
	Kaapelin tyyppi:	Suojattu kierretty parikaapeli, jossa on kierretty pari dataa varten ja johdin tai johdinpari signaalimaata varten ja jonka nimellinen impedanssi on 100...165 ohmia (esimerkiksi Belden 9842).
	Tiedonsiirtonopeus:	9,6...115,2 kbit/s
	Päätevastus voidaan asettaa	kytkimellä

Jarruvastuksen liitäntä

Oikosulkusuojaus (IEC 61800-5-1, IEC 60439-1, UL 61800-5-1)	Jarruvastuksen lähdössä on standardien IEC/SFS-EN 61800-5-1 ja UL 61800-5-1 vaatimusten mukainen ehdollinen oikosulkusuojaus. Lisätietoja sulakkeiden valinnasta saa ABB:n paikalliselta edustajalta. Nimellinen ehdollinen oikosulkuvirta, määritetty standardissa IEC 60439-1.
---	--

Hyötysuhde

Noin 98 % nimellisteholla.

Suojausluokat

Suojausluokka (IEC/SFS-EN 60529)	IP20 (kaappiasennus) / UL Open -tyyppi: Vakiokotelointi. Taajuusmuuttaja on asennettava laitekaappiin, jotta kosketukselta suojaamista koskevat vaatimukset täyttyvät.
--	--

Kotelotyypit (UL 61800-5-1) UL Open -tyyppi. Vain sisätiloihin.

Ylijänniteluokka (IEC 60664-1)	III
--	-----

Suojausluokat (IEC/EN 61800-5-1)	I
--	---

Käyttöympäristöt

Taajuusmuuttajien käyttöympäristöjen rajat on annettu seuraavassa. Taajuusmuuttajaa saa käyttää vain lämmitetyissä sisätiloissa valvotuissa oloissa.

	Käyttö kiinteästi asennettuna	Varastointi suojapakkauksessa	Kuljetus suojapakkauksessa
Asennuspaikan korkeus	0...4000 m merenpinnan yläpuolella (alentunut kuormitettavuus yli 1 000 metrissä) Lisätietoja on kohdassa Kuormitettavuuden lasku sivulla 87 .	-	-
Ympäriöivän ilman lämpötila	-10...+60 °C (14...140 °F) Huurtuminen ei sallittu. Katso kohta Kuormitettavuuden lasku sivulla 87 .	-40...+70 °C ±2 % (-40...+158 °F ±2 %)	-40...+70 °C ±2 % (-40...+158 °F ±2 %)
Suhteellinen ilmankosteus	0...95 %	Enintään 95 %	Maks. 95 %
	Tiivistyminen ei sallittu. Jos ilmassa on syövyttäviä kaasuja, suhteellinen ilmankosteus saa olla enintään 60 prosenttia.		
Ilman epäpuhtaudet (IEC 60721-3-3, IEC 60721-3-2, IEC 60721-3-1)	Sähköä johtava pöly ei sallittu.		
	Standardin IEC 60721-3-3 mukaan: Kemialliset kaasut: luokka 3C2. Kiinteät hiukkaset: luokka 3S2. Asenna taajuusmuuttaja kotelointiluokan mukaisesti. Varmista, että jäähdytysilma on puhdasta ja että jäähdytysilmassa ei ole syövyttäviä aineita tai sähköä johtavaa pölyä.	Standardin IEC 60721-3-1 mukaan: Kemialliset kaasut: luokka 1C2. Kiinteät hiukkaset: luokka 1S2	Standardin IEC 60721-3-2 mukaan: Kemialliset kaasut: luokka 2C2 Kiinteät hiukkaset: luokka 2S2
Pollution degree - luokka (IEC 60950-1)	Pollution degree 2	-	-

Sinimuotoinen värinä (IEC 60721-3-3)	Testattu standardin IEC 60721-3-3 mukaan, mekaaniset olosuhteet: luokka 3M4 2...9 Hz, 3,0 mm 9...200 Hz, 10 m/s ² (33 ft/s ²)	-	-
Iskut (IEC 60068-2-27, ISTA 1A)	Ei sallittu	ISTA 1A:n määräysten mukaisesti. Enintään 100 m/s ² , 11 ms.	ISTA 1A:n määräysten mukaisesti. Enintään 100 m/s ² , 11 ms.
Vapaa pudotus	Ei sallittu	76 cm	76 cm

Materiaalit

Taajuusmuuttajan kotelo

- PC/ABS 2 mm, PC+10%GF 2,5...3 mm ja PA66+25%GF 1,5 mm, kaikki värillä NCS 1502-Y (RAL 9002 / PMS 420 C)
- Kuumasinkitty teräslevy, paksuus 1,5 mm, pinnoitteen paksuus 20 mikrometriä.
- Puristettu alumiini AlSi.

Pakkaus

Aaltopahvia.

Laitteen hävittäminen

Taajuusmuuttajan pääkomponentit voidaan kierrättää. Kierrätys säästää luonnonvaroja ja energiaa. Tuotteen osat ja materiaalit on purettava ja lajiteltava.

Kaikki metallit, kuten teräs, alumiini, kupari ja sen seokset sekä arvometallit voidaan kierrättää raaka-aineena. Muovit, kumi, pahvi ja muut pakkausmateriaalit voidaan käyttää energiantuotannossa. Painetut piirilevyt ja suuret elektrolyyttikondensaattorit on käsiteltävä erikseen standardin IEC 62635 mukaisesti. Kierrätyksen helpottamiseksi muoviosat on merkitty tunnustuskoodilla.

ABB:n paikalliselta edustajalta voi pyytää lisätietoja ympäristöasioista sekä ohjeita kierrätysalan toimijoille. Käyttöiän loputtua laite on käsiteltävä kansainvälisten ja paikallisten määräysten mukaisesti.

Standardit

	Taajuusmuuttaja on seuraavien standardien mukainen:
SFS- EN ISO 13849-1:2015	Koneturvallisuus – Turvallisuuteen liittyvät ohjausjärjestelmien osat – Osa 1: Yleiset suunnitteluperiaatteet
SFS-EN ISO 138492:2012	Koneturvallisuus – Turvallisuuteen liittyvät ohjausjärjestelmien osat – Osa 2: Kelpuus
EN 60204-1:2006 + A1:2009 + AC:2010	Koneturvallisuus. Koneiden sähkölaitteisto. Osa 1: <i>Yleiset vaatimukset. Täyttymisen edellytykset</i> : Laitteen lopullisessa kokoonpanovaiheessa asennetaan <ul style="list-style-type: none"> • hätäpysäytyslaite • syötön erotuslaite.
EN 62061:2005 + AC:2010 + A1:2013 + A2:2015	Koneturvallisuus – Turvallisuuteen liittyvien sähköisten, elektronisten ja ohjelmoitavien elektronisten ohjausjärjestelmien toiminnallinen turvallisuus
SFS-EN 61800-3:2004 + A1:2012	Nopeussäädetyt sähkökäytöt – Osa 3: EMC requirements and specific test methods
IEC 61800-3:2004 + A1:2011	
IEC / SFS-EN 61800-5- 1:2007	Nopeussäädetyt sähkökäytöt – Osa 5-1: Turvallisuusvaatimukset – Sähkö, lämpö ja energia
ANSI/UL 61800-5- 1:2015	Nopeussäädettyjen sähkökäyttöjen UL-standardi – Osa 5-1: Turvallisuusvaatimukset – Sähkö, lämpö ja energia
CSA C22.2 No. 274-13	Nopeussäädetyt käytöt

CE-merkintä

Taajuusmuuttajan CE-merkintä vahvistaa, että taajuusmuuttaja täyttää eurooppalaisen pienjännitedirektiivin sekä EMC-, RoHS- ja elektroniikkaromudirektiivien (WEEE) vaatimukset. CE-merkintä vahvistaa myös, että taajuusmuuttajan turvakomponentit, kuten Safe torque off, ovat eurooppalaisen konedirektiivin mukaisia turvakomponentteja.

■ Yhteensopivuus eurooppalaisen pienjännitedirektiivin kanssa

Yhteensopivuus eurooppalaisen pienjännitedirektiivin kanssa on varmennettu standardin SFS-EN 61800-5-1:2007 mukaisesti. Ilmoitus on nähtävänä Internetissä.

■ Yhteensopivuus EMC-direktiivin kanssa

EMC-direktiivi määrittelee vaatimukset Euroopan unionin alueella käytettyjen sähkölaitteiden häiriönsiedolle ja päästöille. EMC-tuotestandardi (SFS-EN 61800-3:2004 + A1:2012) sisältää käytöille asetetut vaatimukset. Katso kohta [Yhteensopivuus standardin SFS-EN 61800-3:2004 + A1:2012 kanssa](#) sivulla 110. Ilmoitus on nähtävänä Internetissä.

■ Yhteensopivuus eurooppalaisen RoHS-direktiivin kanssa

RoHS-direktiivi rajoittaa tiettyjen vaarallisten aineiden käyttöä sähkö- ja elektroniikkalaitteissa. Ilmoitus on nähtävänä Internetissä.

■ Yhteensopivuus eurooppalaisen elektroniikkaromudirektiivin (WEEE) kanssa

Eurooppalainen elektroniikkaromudirektiivi sisältää määräyksiä sähkö- ja elektroniikkalaitteiden hävittämisestä ja kierrättämisestä.

■ **Yhteensopivuus eurooppalaisen konedirektiivin kanssa**

Taajuusmuuttajassa on Safe torque off -toiminto, ja se voidaan varustaa myös muilla koneiden turvatoiminnoilla, jotka kuuluvat turvakomponentteina konedirektiivin alaan. Nämä taajuusmuuttajan toiminnot ovat EU:n harmonisoitujen standardien

(esimerkiksi SFS-EN 61800-5-2) mukaisia. Katso kohta [Safe torque off -toiminto](#) sivulla [133](#).

EU Declaration of Conformity

Machinery Directive 2006/42/EC

We

Manufacturer: ABB Oy
Address: Hiomotie 13, 00380 Helsinki, Finland.
Phone: +358 10 22 11

declare under our sole responsibility that the following product:

Frequency converter ACH480-04

with regard to the safety function

Safe Torque Off

is in conformity with all the relevant safety component requirements of EU Machinery Directive 2006/42/EC.

The following harmonized standards have been applied:

EN 61800-5-2:2007	<i>Adjustable speed electrical power drive systems – Part 5-2: Safety requirements - Functional</i>
EN 62061:2005 + AC:2010 + A1:2013 + A2:2015	<i>Safety of machinery – Functional safety of safety-related electrical, electronic and programmable electronic control systems</i>
EN ISO 13849-1:2015	<i>Safety of machinery – Safety-related parts of control systems. Part 1: General requirements</i>
EN ISO 13849-2:2012	<i>Safety of machinery – Safety-related parts of the control systems. Part 2: Validation</i>
EN 60204-1: 2006 + A1:2009 + AC:2010	<i>Safety of machinery – Electrical equipment of machines – Part 1: General requirements</i>

The following other standards have been applied:

IEC 61508:2010, parts 1-2	<i>Functional safety of electrical / electronic / programmable electronic safety-related systems</i>
IEC 61800-5-2:2016	<i>Adjustable speed electrical power drive systems – Part 5-2: Safety requirements - Functional</i>

The product referred in this Declaration of conformity fulfils the relevant provisions of other European Union Directives which are notified in Single EU Declaration of conformity 3AXD10000751207.

Helsinki, 28 August 2018

Manufacturer representative:

Vesa Kandell
Vice President, ABB

Yhteensopivuus standardin SFS-EN 61800-3:2004 + A1:2012 kanssa

■ Määritelmät

EMC tarkoittaa sähkömagneettista yhteensopivuutta (**E**lectromagnetic **C**ompatibility). Se kuvaa sähköisen tai elektronisen laitteen kykyä toimia häiriöttä sähkömagneettisessa ympäristössä. Laite ei myöskään saa häiritä muiden sen lähistöllä olevien tuotteiden tai järjestelmien toimintaa.

Ensimmäisenä käyttöympäristönä pidetään rakennuksia, jotka on kytketty asuinrakennuksia syöttävään pienjänniteverkkoon.

Toisena käyttöympäristönä pidetään rakennuksia, jotka on kytketty muuhun kuin asuinrakennuksia syöttävään verkkoon.

Kategorian C1 taajuusmuuttaja: taajuusmuuttaja, jonka nimellisjännite on alle 1000 V ja joka on tarkoitettu käytettäväksi ensimmäisessä käyttöympäristössä.

Kategorian C2 taajuusmuuttaja: taajuusmuuttaja, jonka nimellisjännite on alle 1 000 V ja jonka saa asentaa ja ottaa käyttöön vain valtuutettu ammattilainen, kun taajuusmuuttajaa käytetään ensimmäisessä käyttöympäristössä.

Kategorian C3 taajuusmuuttaja: taajuusmuuttaja, jonka nimellisjännite on alle 1000 V ja joka on tarkoitettu käytettäväksi ainoastaan toisessa käyttöympäristössä.

■ Katgoria C1

Johtuvien häiriöiden päästörajat ovat voimassa seuraavin edellytyksin:

1. Lisävarusteena saatava EMC-suodin on valittu ABB:n dokumentaation mukaan ja asennettu EMC-suotimen käyttöoppaan ohjeiden mukaan.
2. Moottori- ja ohjauskaapelit on valittu tämän käyttöoppaan ohjeiden mukaan.
3. Taajuusmuuttaja asennetaan tämän käyttöoppaan ohjeiden mukaan.
4. Lisätietoja moottorikaapelin maksimipituudesta 4 kHz:n kytkentätaajuudella on kohdassa [Moottorikaapelin pituus](#) sivulla [99](#).

Tuote saattaa aiheuttaa radiotaajuisia häiriöitä, jos sitä käytetään asuinrakennuksissa. Tarvittaessa on ryhdyttävä toimenpiteisiin näiden häiriöiden estämiseksi.

■ Katgoria C2

Koskee vakiona sisäisellä luokan C2 EMC-suotimella varustettua taajuusmuuttajaa ACH480-04-xxxx-4.

Päästörajat ovat voimassa seuraavin edellytyksin:

1. Moottori- ja ohjauskaapelit on valittu tämän käyttöoppaan ohjeiden mukaan.
2. Taajuusmuuttaja asennetaan tämän käyttöoppaan ohjeiden mukaan.
3. Lisätietoja moottorikaapelin maksimipituudesta 4 kHz:n kytkentätaajuudella on kohdassa [Moottorikaapelin pituus](#) sivulla [99](#).

Jos laitetta käytetään asuinympäristössä, taajuusmuuttaja voi aiheuttaa radiotaajuisia häiriöitä. Käyttäjän on tarvittaessa ryhdyttävä CE-vaatimusten lisäksi muihin toimenpiteisiin häiriöiden estämiseksi.

VAROITUS! Taajuusmuuttajaa ei saa asentaa maadoittamattomaan IT-verkkoon silloin, kun sisäinen EMC-suodin on kytkettynä. Verkon jännite kytkeytyy sisäisen EMC-suotimen kondensaattorien kautta maapotentiaaliin, mikä saattaa aiheuttaa vaaratilanteen tai vahingoittaa laitetta. Lisätietoja EMC-suotimen irti kytkemisestä on kohdassa [EMC-suotimen kytkeminen irti](#) sivulla [59](#).

VAROITUS! Älä asenna sisäisellä EMC-suotimella varustettua taajuusmuuttajaa epäsymmetrisesti maadoitettuun TN-verkkoon, koska tällöin taajuusmuuttaja vioittuu. Lisätietoja EMC-suotimen irti kytkemisestä on kohdassa [EMC-suotimen kytkeminen irti](#) sivulla [59](#).

■ **Kategoria C3**

Taajuusmuuttaja noudattaa standardia seuraavin ehdoin:

1. Moottori- ja ohjauskaapelit on valittu tämän käyttöoppaan ohjeiden mukaan.
2. Taajuusmuuttaja asennetaan tämän oppaan ohjeiden mukaan.
3. Lisätietoja moottorikaapelin maksimipituudesta 4 kHz:n kytkentätaajuudella on kohdassa [Moottorikaapelin pituus](#) sivulla [99](#).

VAROITUS! Älä käytä kategorian C3 taajuusmuuttajaa julkisessa pienjänniteverkossa, joka syöttää virtaa kotitalouksiin. Käyttö voi tällöin aiheuttaa radiotaajuisia häiriöitä.

UL-merkintä

Taajuusmuuttaja on UL-sertifioitu, jos tyyppikilvessä on UL-merkintä.

■ UL-tarkistuslista

- Varmista, että taajuusmuuttajan tyyppikilvessä on cULus Listed -merkintä.
- **VAROITUS – Sähköiskuvaara.** Kun olet katkaissut verkkojännitteen, anna jännitteen purkautua tasajännitevälipiirin kondensaattoreista vähintään viiden minuutin ajan, ennen kuin alat käsitellä taajuusmuuttajaa, moottoria tai moottorikaapelia.
- Taajuusmuuttajaa saa käyttää vain lämmitetyissä sisätiloissa valvotuissa oloissa. Taajuusmuuttajan kotelointiluokka määrittelee asennuspaikan ilmalta edellytettävän puhtauden. Jäähdytysilman on oltava puhdasta, eikä siinä saa esiintyä syövyttäviä aineita tai sähköä johtavaa pölyä.
- Käyttöympäristön ilman maksimilämpötila on 50 °C nimellisvirralla.
- Taajuusmuuttaja sopii käytettäväksi virtapiirissä, joka pystyy syöttämään enintään 100 000 rms:n symmetristä virtaa jännitteen ollessa enimmillään 480 V (tai 240 V), kun suojaus tapahtuu UL-hyväksytyillä sulakkeilla. Ampeeriluokitus perustuu asianmukaisen UL-standardin mukaisiin testeihin.
- Moottorikaapelit on mitoitettava vähintään 75 °C:n lämpötilaa varten UL-yhteensopivissa asennuksissa.
- Integroitu puolijohdepiirisuojaus ei suojaa haaroituskytkentöjä. Syöttökaapeli on suojattava UL-hyväksytyillä sulakkeilla. Sulakkeet suojaavat haaroituskytkennät National Electrical Coden (NEC) ja Canadian Electrical Coden (Kanada) vaatimusten mukaisesti. Yhdysvalloissa käytössä olevissa järjestelmissä on noudatettava myös kaikkia paikallisia ja alueellisia määräyksiä. Kanadassa käytössä olevissa järjestelmissä on noudatettava myös kaikkia alueellisia määräyksiä.
Huomautus: Yhdysvalloissa katkaisijoita ei saa käyttää ilman sulakkeita. Pyydä lisätietoja sopivista katkaisijoista paikalliselta edustajalta.
- Taajuusmuuttaja suojaa moottoria ylikuormitukselta. Lisätietoja asetuksista on ohjelmointiopissa.
- Lisätietoja taajuusmuuttajan ylijänniteluokituksesta on sivulla [103](#) Tietoja laitteen pollution degree -luokituksesta on sivulla [104](#).

CSA-merkintä

Taajuusmuuttaja on CSA-sertifioitu, jos tyyppikilvessä on CSA-merkintä. CSA-merkintä ilmaisee, että tuote on testattu Kanadan tai Yhdysvaltain standardien mukaisesti ja että se täyttää sovellettavan CSA-standardin tai muun sertifioidun perusteena käytettävän asiakirjan määrittämät vaatimukset.

RCM-merkintä

Taajuusmuuttaja on RCM-sertifioitu, jos tyyppikilvessä on RCM-merkintä.

RCM-merkintä vaaditaan Australiassa ja Uudessa-Seelannissa. Taajuusmuuttajamoduuleissa on Trans-Tasman Electromagnetic Compatibility Scheme -ohjelman mukainen RCM-merkintä, joka vahvistaa, että laitteet ovat asianmukaisen standardin (IEC 61800-3:2004) mukaisia.

Lisätietoja standardin vaatimusten täyttämistä on kohdassa [Yhteensopivuus standardin SFS-EN 61800-3:2004 + A1:2012 kanssa](#) sivulla 110.

EAC-merkintä

Taajuusmuuttaja on EAC-sertifioitu, jos tyyppikilvessä on EAC-merkintä. EAC-merkintä vaaditaan Venäjällä, Valko-Venäjällä ja Kazakstanissa.

WEEE-merkintä

Taajuusmuuttajassa on kierrätysmerkki. Merkki tarkoittaa, että taajuusmuuttaja on laitteen käyttöänsä päättyessä toimitettava tavanomaisen jätekäsittelyn sijaan kierrätysjärjestelmään asianmukaisessa vastaanotuspisteessä. Katso kohta [Materiaalit](#) sivulla 105.

RoHS-merkintä (Kiina)

Taajuusmuuttajalla on Kiinan RoHS-sertifiointi, jos taajuusmuuttajan tyyppikilvessä on Kiinan RoHS-merkintä. *People's Republic of China Electronic Industry Standard* (SJ/T 11364-2014) määrittää elektronisten laitteiden ja tuotteiden vaarallisista aineista vaadittavat merkinnät. Taajuusmuuttajaan kiinnitetty vihreä merkki osoittaa, että laite ei sisällä enimmäispitoisuuksia ylittäviä määriä myrkyllisiä tai vaarallisia aineita ja että laite on ympäristöystävällinen tuote, joka voidaan kierrättää ja uusiokäyttää.

TÜV-merkintä

TÜV-merkintä on yleisesti tunnustettu sähkötuotteiden merkintä. Merkinnällä ilmaistaan, että TÜV-kelpoinen taho (ilmoitettu laitos) on tehnyt tuotteelle toiminnallisen turvallisuuden sertifiointin.

Vastuuvapauslausekkeet

■ Yleinen vastuuvapauslauseke

Valmistaja ei vastaa millään tavoin mistään tuotteesta, (i) jota on korjattu tai muutettu asiattomalla tavalla; (ii) joka on joutunut väärän käytön, laiminlyönnin tai onnettomuuden kohteeksi; (iii) jota on käytetty valmistajan ohjeiden vastaisesti tai (iv) joka on vikaantunut normaalin kulumisen seurauksena.

■ Kyberturvallisuutta koskeva vastuuvapauslauseke

Tuote on suunniteltu kytkettäväksi verkkoliitännään, jonka kautta sen tiedonsiirto tapahtuu. On asiakkaan yksinomaisella vastuulla tuottaa ja jatkuvasti varmistaa turvallinen liitäntä tuotteen ja asiakkaan verkon tai muun verkon välillä. Asiakas ottaa käyttöön ja toteuttaa tarvittavat toimenpiteet tuotteen, verkon, järjestelmien ja liityntöjen suojaamiseen erilaisilta tietoturvarikkomuksilta, luvattomalta käytöltä, häirinnältä, tunkeutumiselta, vuodoilta ja/tai tietovarkauksilta esimerkiksi asentamalla palomuureja, ottamalla käyttöön käyttöoikeuksien tarkistuksen, salaamalla tiedot ja asentamalla virustorjuntaohjelmiston. ABB ja sen tytäryhtiöt eivät vastaa mainitunlaisiin tietoturvarikkomuksiin, luvattomaan käyttöön, häirintään, tunkeutumiseen, vuotoon ja/tai tietovarkauteen liittyvistä vahingoista tai tappioista.

Mittapiirrokset

ACH480-taajuusmuuttajan runkokokojen R1, R2, R3 ja R4 mittapiirrokset. Mitat on annettu millimetreinä ja tuumina.

Runkokoko R1 (400 V) (edestä ja sivulta)

Frame R1, IP20

Runkokoko R1 (400 V) (alhaalta ja takaa)

Frame R1, IP20

Runkokoko R2 (400 V) (edestä ja sivulta)

Frame R2, IP20

Runkokoko R2 (400 V) (alhaalta ja takaa)

Frame R2, IP20

Runkokoko R3 (edestä ja sivulta)

Frame R3, IP20

Runkokoko R3 (alhaalta ja takaa)

Frame R3, IP20

Runkokoko R4 (edestä ja sivulta)

Runkokoko R4 (alhaalta ja takaa)

Frame R4, IP20

11

Vastusjarrutus

Yleistä

Tämä luku sisältää tietoja jarruvastuksen ja kaapeleiden valitsemisesta, järjestelmän suojaamisesta, jarruvastuksen kytkemisestä ja vastusjarrutuksen ottamisesta käyttöön.

Toimintaperiaate ja laitekuvaus

Jarrukatkoja johtaa moottorin jarrutuksessa syntyvän sähköenergian jarruvastukseen. Katkoja kytkee jarruvastuksen vaihtovirtavälipiiriin aina, kun välipiirin jännite ylittää ohjausohjelmassa määritetyn enimmäisarvon. Vastuksen aikaansaama energian kulutus alentaa jännitettä, kunnes vastus voidaan poistaa käytöstä.

Jarruvastuksen valinta

Taajuusmuuttajissa on sisäinen jarrukatkoja vakiovarusteena. Jarruvastus valitaan tämän kohdan taulukon ja yhtälöiden avulla.

1. Määritä sovelluksessa vaadittava maksimijarrutusteho P_{Rmax} . P_{Rmax} :n on oltava pienempi kuin P_{BRmax} , joka on annettu käytössä olevalle taajuusmuuttajan tyyppille taulukossa sivulla [127](#).
 2. Laske resistanssi R yhtälöllä 1.
 3. Laske energia E_{Rpulse} yhtälöllä 2.
 4. Valitse vastus seuraavien ehtojen mukaisesti:
 - Vastuksen nimellistehon on oltava suurempi tai yhtä suuri kuin P_{Rmax} .
 - Resistanssin R on oltava käytössä olevan taajuusmuuttajan tyyppin arvojen R_{min} ja R_{max} välissä.
-

- Vastuksen on pystyttävä muuttamaan energiaa $E_{R\text{pulse}}$ lämmöksi jarrutusjakson T aikana.

Vastuksen valinnassa käytettävät yhtälöt:

$$\text{Yht. 1. } U_N = 200 \dots 240 \text{ V: } R = \frac{150\,000}{P_{R\text{max}}}$$

$$U_N = 380 \dots 415 \text{ V: } R = \frac{450\,000}{P_{R\text{max}}}$$

$$U_N = 415 \dots 480 \text{ V: } R = \frac{615\,000}{P_{R\text{max}}}$$

$$\text{Yht. 2. } E_{R\text{pulse}} = P_{R\text{max}} \cdot t_{\text{on}}$$

$$\text{Yht. 3. } P_{R\text{ave}} = P_{R\text{max}} \cdot \frac{t_{\text{on}}}{T}$$

Muunnos: 1 hp = 746 W.

joissa

R = laskettu jarruvastuksen arvo (ohm) Varmista, että $R_{\text{min}} < R < R_{\text{max}}$.

$P_{R\text{max}}$ = maksimiteho jarrutusjakson aikana (W)

$P_{R\text{ave}}$ = tehon keskiarvo jarrutusjakson aikana (W)

$E_{R\text{pulse}}$ = vastukseen johtava energia yhden jarrutusjakson aikana (J)

t_{on} = jarrutusjakson pituus (s)

T = jarrutusjakson pituus (s).

VAROITUS! Jarruvastusta ei saa koskaan käyttää, jos vastus on pienempi kuin taajuusmuuttajalle määritetty minimiarvo. Taajuusmuuttaja ja sisäinen katkoja eivät pysty käsittelemään pienen vastuksen aiheuttamaa ylivirtaa.

Jarruvastusten viitearvot

Tyyppi ACH480- 04-...	R_{min}	R_{max}	P_{BRcont}		P_{BRmax}		Esimerkkejä vastustyypeistä Danotherm	Jarrutusaika ¹⁾ s
	ohmi a	ohm	kW	hv	kW	hv		
1-vaiheinen: $U_N = 200...240$ V								
02A4-1	32,5	468	0,25	0,33	0,38	0,50	CBH 360 C T 406 210R tai CAR 200 D T 406 210R	Katso jarruvastuksen valmistajan ohjeet.
03A7-1	32,5	316	0,37	0,50	0,56	0,74		
04A8-1	32,5	213	0,55	0,75	0,83	1,10		
06A9-1	32,5	145	0,75	1,00	1,10	1,50		
07A8-1	32,5	96,5	1,10	1,50	1,70	2,20		
09A8-1	32,5	69,9	1,50	2,00	2,30	3,00		
12A2-1	19,5	47,1	2,20	3,00	3,30	4,40	CBR-V 560 D HT 406 39R UL	
3-vaiheinen: $U_N = 200...240$ V								
02A4-2	39	474	0,25	0,33	0,38	0,50	CBH 360 C T 406 210R tai CAR 200 D T 406 210R	Katso jarruvastuksen valmistajan ohjeet.
03A7-2	39	319	0,37	0,50	0,56	0,74		
04A8-2	39	217	0,55	0,75	0,83	1,10		
06A9-2	39	145	0,75	1,00	1,13	1,50	CBR-V 330 D T 406 78R UL	
07A8-2	39	105	1,10	1,50	1,65	2,20		
09A8-2	20	71	1,50	2,00	2,25	3,00	CBR-V 560 D HT 406 39R UL	
12A2-2	20	52	2,20	2,00	3,30	4,40		
17A5-2	16	38	3,00	3,00	4,50	6,00	CBT-H 560 D HT 406 19R	
25A0-2	16	28	4,00	5,00	6,00	8,00		
032A-2	3	20	5,50	7,50	8,25	11,00	CBT-V 760 G HT 282 8R	
048A-2	3	14	7,50	10,00	11,25	15,00		
055A-2	3	10	11,00	15,00	16,50	21,99		
3-vaihe $U_N = 380...480$ V								
01A8-4	99	933	0,37	0,50	0,56	0,74	CBH 360 C T 406 210R tai CAR 200 D T 406 210R	Katso jarruvastuksen valmistajan ohjeet.
02A7-4	99	628	0,55	0,75	0,83	1,10		
03A4-4	99	428	0,75	1,00	1,13	1,50		
04A1-4	99	285	1,10	1,50	1,65	2,20		
05A7-4	99	206	1,50	2,00	2,25	3,00		
07A3-4	53	139	2,20	2,00	3,30	4,40		
09A5-4	53	102	3,00	3,00	4,50	6,00	CBR-V 330 D T 406 78R UL	
12A7-4	32	76	4,00	5,00	6,00	8,00		
018A-4	32	54	5,50	7,50	8,25	11,00	CBR-V 560 D HT 406 39R UL	
026A-4	23	39	7,50	10,00	11,25	15,00		
033A-4	6	29	11,00	15,00	17	22,00	CBT-H 560 D HT 406 19R	
039A-4	6	24	15,00	20,00	23	30,00	CBT-H 760 D HT 406 16R	
046A-4	6	20	18,50	25,00	28	37,00		
050A-4	6	20	22,00	30,00	33	44,00		

3AXD1000299801.xls

1) Jarruvastuksen suurin sallittu jarrutusjakso eroaa taajuusmuuttajan arvosta.

P_{BRmax} : Taajuusmuuttajan suurimman jarrutuskapasiteetin 1/10 min ($P_{BRcont} * 150\%$) on oltava suurempi kuin haluttu jarrutusteho.

P_{BRcont} : taajuusmuuttajan suurin jarrutuskapasiteetti. Arvon on oltava haluttua jarrutustehoa suurempi.

R_{max} – Suurin resistanssiarvo, jolla jarrutuskapasiteetti P_{BRcont} pystytään tuottamaan. Jarruvastuksen resistanssi voi olla pienempi, jos sovellus sallii sen.

Jarruvastuksen kaapelien valinta ja reititys

Käytä kohdassa [Ohjauskaapeleiden liitintiedot](#) sivulla [96](#) määritettyä suojattua kaapelia.

■ Sähkömagneettisten häiriöiden vähentäminen

Pidä vastuskaapeleissa tapahtuvien nopeiden virtamuutosten aiheuttamat sähkömagneettiset häiriöt mahdollisimman vähäisinä noudattamalla seuraavia ohjeita:

- Asenna kaapelit erilleen muista kaapelireiteistä.
- Vältä pitkää rinnakkaisuutta muiden kaapelien kanssa. Kaapelien rinnakkainen etäisyys tulee olla vähintään 0,3 metriä.
- Ylitä muut kaapelit oikeissa kulmissa.
- Pidä kaapeli mahdollisimman lyhyenä, jotta säteilevät häiriöt ja katkojan IGBT-syöttöihin kohdistuva rasitus voidaan pienentää mahdollisimman vähäiseksi. Mitä pidempi kaapeli on, sitä suurempia ovat säteilevät päästöt, induktiivinen kuorma ja jännitteen huippuarvot jarrukatkojen IGBT-puolijohtimissa.

■ Kaapelin enimmäispituus

Vastuskaapelin (-kaapeleiden) maksimipituus on 10 metriä.

■ Valmiin kokoonpanon EMC-yhteensopivuus

ABB ei vahvista, että EMC-vaatimukset täyttyvät käytettäessä ulkoisia käyttäjän määrittämiä jarruvastuksia ja kaapelointeja. Asiakkaan tulee varmistaa, että valmiin kokoonpanon EMC-vaatimukset täyttyvät.

Jarruvastuksen asentaminen

Kaikki jarruvastukset on asennettava taajuusmuuttajan ulkopuolelle paikkaan, jossa on hyvä jäähdytys.

Järjestä vastuksen jäähdytys siten, että

- vastus tai sen lähellä olevat materiaalit eivät ylikuumene.
- ympäröivän ilman lämpötila ei ylitä sallittua enimmäisarvoa.

Syötä vastukselle jäähdytysilmaa tai -vettä vastuksen valmistajan ohjeiden mukaisesti.

VAROITUS! Jarruvastuksen lähellä olevien materiaalien on oltava syttymättömiä. Vastuksen pinnan lämpötila on korkea. Vastuksesta tuleva ilmavirta on satoja celsiusasteita. Jos ilman poistoaukot on kytketty tuuletusjärjestelmään, varmista, että materiaali kestää korkeita lämpötiloja. Vastus on suojattava kosketukselta.

Järjestelmän suojaaminen jarrun ohjauspiiriin vikatilanteissa

Järjestelmän suojaaminen kaapelin ja jarruvastuksen oikosulkutilanteissa

Syöttösulakkeet suojaavat myös vastuskaapelia, kun se on samanlainen kuin syöttökaapeli.

Järjestelmän suojaaminen termiseltä ylikuormitukselta

ABB suosittelee turvallisuussyistä, että taajuusmuuttaja varustetaan pääkontaktorilla. Kytke kontaktori niin, että se avautuu, jos vastus ylikuumenee. Tämä on turvallisuuden kannalta erittäin tärkeää, sillä muuten taajuusmuuttaja ei pysty keskeyttämään jännitteen syöttöä, jos katkoja jää vikatilanteessa johtavaan tilaan. Katso seuraavaa esimerkkikaaviota. Käytä vastuksia, joiden vastuskokoonpanossa on lämpökytkin (1). Kytkin ilmaisee ylikämmön ja ylikuorman.

On suositeltavaa kytkeä lämpökytkin taajuusmuuttajan digitaalituloon.

Mekaaninen asennus

Noudata vastuksen valmistajan ohjeita.

Sähköliitännät

■ Asennuksen eristysmittaukset

Katso kohta [Eristyksen mittaaminen](#) sivulla 58.

■ Kytkenäkaavio

Katso kohta [Tehokaapeliliitännät](#) sivulla 61.

■ Kytkennän tekeminen

Katso kohta [Tehokaapeliliitännät](#) sivulla 61.

Kytke jarruvastuksen lämpökytkin kohdassa [Järjestelmän suojaaminen termiseltä ylikuormitukselta](#) sivulla 129 kuvatulla tavalla.

Käyttöönotto

Määritä seuraavat parametrit:

1. Poista taajuusmuuttajan ylijännitesäätö käytöstä parametrilla 30.30 Overvoltage control.
2. Aseta ulkoisen tapahtuman 1 lähteeksi parametrilla 31.01 External event 1 source se digitaalitulo, johon jarruvastuksen lämpökytkin on kytketty.
3. Aseta parametrin 31.02 External event 1 type arvoksi Fault.
4. Ota jarrukatkoja käyttöön parametrilla 43.06 Brake chopper enable. Jos Käytössä lämpömallin kanssa on valittu, aseta myös jarruvastuksen ylikuormitussuojausparametrit 43.08 ja 43.09 sovelluksen mukaisesti.
5. Tarkista parametrin 43.10 Brake resistance resistanssiarvo.

Näillä parametriasetuksilla taajuusmuuttaja ilmoittaa virheestä ja pysähtyy vapaasti pyörien, kun jarruvastus ylikuumentuu.

VAROITUS! Kytke jarruvastus irti, jos sitä ei ole määritetty käyttöön parametriasetuksilla.

12

Safe torque off -toiminto

Yleistä

Tässä luvussa kuvataan taajuusmuuttajan Safe torque off (STO) -toiminto ja annetaan ohjeet sen käyttöön.

Kuvaus

Safe torque off -toimintoa voidaan käyttää esimerkiksi viimeisenä toimilaitteena turvapiireissä, jotka pysäyttävät taajuusmuuttajan vaaratilanteessa (esimerkiksi hätäpysäytyspiirissä). Toinen tyypillinen sovellus on odottamattoman käynnistymisen estotoiminto, joka mahdollistaa lyhytkestoiset huoltotoimenpiteet, kuten puhdistuksen tai laitteiston jännitteettömien osien huoltamisen, katkaisematta taajuusmuuttajan tehonsyöttöä.

Kun Safe torque off -toiminto on aktiivisena, se estää taajuusmuuttajan pääteasteen tehopuolihohteita (A, katso kaavio sivulla [136](#)) saamasta ohjausjännitettä ja estää siten taajuusmuuttajaa luomasta moottorin pyörittämiseen tarvittavaa momenttia. Jos moottori on käynnissä, kun Safe torque off -toiminto on aktivoitu, se pysähtyy vapaasti pyörien.

Safe torque off -toiminnolla on redundanttinen rakenne, jossa turvatoiminnon toteutukseen käytetään molempia kanavia. Tässä oppaassa annettavat turvatoiminnon tiedot on laskettu redundanttista käyttöä varten. Tiedot eivät koske sovelluksia, joissa käytössä on vain yksi kanava.

Taajuusmuuttajan Safe torque off -toiminto täyttää seuraavien standardien vaatimukset:

Standardi	Nimi
IEC 60204-1:2016 EN 60204-1:2006 + A1:2009 + AC:2010	<i>Koneturvallisuus – Koneiden sähkölaitteisto – Osa 1: Yleiset vaatimukset</i>
IEC 61000-6-7:2014	<i>Electromagnetic compatibility (EMC) – Part 6-7: Generic standards – Immunity requirements for equipment intended to perform functions in a safety-related system (functional safety) in industrial locations</i>
IEC / SFS-EN 61326-3-1:2017	<i>Electrical equipment for measurement, control and laboratory use – EMC requirements – Part 3-1: Immunity requirements for safety-related systems and for equipment intended to perform safety-related functions (functional safety) – General industrial applications</i>
IEC 61508-1:2010	<i>Functional safety of electrical/electronic/programmable electronic safety-related systems – Part 1: General requirements</i>
IEC 61508-2:2010	<i>Functional safety of electrical/electronic/programmable electronic safety-related systems – Part 2: Requirements for electrical/electronic/programmable electronic safety-related systems</i>
IEC 61511-1:2016	<i>Functional safety – Safety instrumented systems for the process industry sector</i>
IEC 61800-5-2:2016 EN 61800-5-2:2007	<i>Adjustable speed electrical power drive systems – Part 5-2: Safety requirements – Functional</i>
IEC 62061:2005 + A1:2012 + A2:2015 EN 62061:2005 + AC:2010 + A1:2013 + A2:2015	<i>Koneturvallisuus – Turvallisuuteen liittyvien sähköisten, elektronisten ja ohjelmoitavien elektronisten ohjausjärjestelmien toiminnallinen turvallisuus</i>
SFS-EN ISO 13849-1:2015	<i>Koneturvallisuus – Turvallisuuteen liittyvät ohjausjärjestelmien osat – Osa 1: Yleiset suunnitteluperiaatteet</i>
SFS-EN ISO 13849-2:2012	<i>Koneturvallisuus – Turvallisuuteen liittyvät ohjausjärjestelmien osat – Osa 2: Kelpuus</i>

Toiminto vastaa myös standardissa SFS-EN 1037:1995 + A1:2008 määritettyä odottamattoman käynnistymisen estoa sekä standardin IEC/SFS-EN 60204-1 mukaista valvomatonta pysähtymistä (pysäytysluokka 0).

■ Yhteensopivuus eurooppalaisen konedirektiivin kanssa

Katso kohta [Yhteensopivuus eurooppalaisen konedirektiivin kanssa](#) sivulla 108.

Kytkentäperiaate

■ Sisäinen +24 V DC:n tehonsyöttö

■ Ulkoinen +24 V DC:n tehonsyöttö

Kaapelointiesimerkkejä

Esimerkki Safe torque off -toiminnon kytkennöistä, kun käytössä on sisäinen +24 V DCn tehonsyöttö.

Esimerkki Safe torque off -toiminnon kytkennöistä, kun käytössä on ulkoinen +24 V DCn tehonsyöttö.

■ Aktivointikytkin

Aktivointikytkin on merkitty yllä olevaan kytkentäkaavioon (sivu [136](#)) symbolilla (K). Aktivointikytkimenä voi olla esimerkiksi manuaalinen kytkin, hätäseis-painike tai suojareleen tai ohjelmoitavan turvalogiikan koskettimet.

- Jos käytössä on manuaalinen aktivointikytkin, se on voitava lukita auki-asentoon.
- STO-tulojen on kytkeydyttävä päälle/pois 200 ms:n kuluessa toisistaan.

■ Kaapelien tyypit ja pituudet

- On suositeltavaa käyttää kaksoissuojattua kierrettyä parikaapelia.
- Kaapelin maksimipituus:
 - 100 m aktivointikytkimen (K) ja taajuusmuuttajan välillä
 - 60 m ulkoisen virtalähteen ja taajuusmuuttajan välillä.

Huomaa: Kytkimen ja STO-toiminnon liittimen välillä esiintyvä oikosulku aiheuttaa vaarallisen vian. Tämän vuoksi on suositeltavaa käyttää turvarelettä (myös kytkentädiagnostiikka) tai kytkentätapaa (suojavaipan maadoitus, kanavien erotus) joka pienentää oikosulun aiheuttamia riskejä tai poistaa ne.

Huomaa: Kunkin taajuusmuuttajan STO-tuloliittimien jännitteen tulee olla vähintään 13 V DC, jotta järjestelmä tulkitsee sen arvoksi 1. Tulokanavien pulssitoleranssi on 1 ms.

■ Suojavaippojen maadoitus

- Maadoita aktivointikytkimen ja ohjauskortin välisen kaapelin suojavaippa ohjauskorttiin.
- Maadoita kahden ohjauskortin välisen kaapelin suojavaippa vain toiseen ohjauskorttiin.

Toimintaperiaate

1. Safe torque off -toiminto aktivoituu (aktivointikytkin avataan tai suoja-alueen koskettimet avautuvat).
2. Taajuusmuuttajan ohjauskortin STO-tulot päästävät.
3. STO-toiminto katkaisee lähtöjen IGBT-yksiköiden ohjausjännitteen.
4. Ohjausohjelma muodostaa parametrilla 31.22 STO-ilmoitus käy/seis määritetyn ilmoituksen (katso taajuusmuuttajan ohjelmointiopas).

Parametrilla valitaan, mitä ilmoituksia järjestelmä antaa, kun yksi tai molemmat STO-signaalit kytketään pois tai menetetään. Ilmoituksiin vaikuttaa myös se, onko taajuusmuuttaja tällöin käynnissä vai pysäytetty.

Huomaa: Tämä parametri ei vaikuta STO-toiminnon varsinaiseen toimintaan. STO-toiminto toimii parametrin asetuksesta riippumatta: käynnissä oleva taajuusmuuttaja pysähtyy, jos yksi tai molemmat STO-signaalit poistuvat, eikä käynnisty, ennen kuin molemmat STO-signaalit on palautettu ja kaikki viat kuitattu.

Huomaa: Yhden STO-signaalin menetyksestä seuraa aina vika, sillä se tulkitaan STO-laitteiston tai kytkentöjen virhetoiminnoksi.

5. Jos moottori on käynnissä, se pysähtyy vapaasti pyörien. Taajuusmuuttaja ei voi käynnistyä uudelleen, kun aktivointikytkimen tai suoja-alueen koskettimet ovat auki. Kosketinten sulkeutumisen jälkeen toiminto on mahdollisesti nollattava

(riippuu parametrin 31.22 asetuksesta). Taajuusmuuttaja käynnistyy vasta, kun sille annetaan uusi käynnistyskomento.

Käyttöönotto ja hyväksyntätestaus

Turvatoiminnon turvallinen käyttö varmistetaan validoinnilla. Laitteen lopullisen asentajan on validoitava toiminto hyväksyntätestillä. Hyväksyntätesti täytyy suorittaa

- turvatoiminnon ensimmäisellä käyttöönottokerralla
- turvatoimintoon liittyvien muutosten (esimerkiksi piirikortit, kytkennät, osat, asetukset) tekemisen jälkeen
- turvatoimintoon liittyvien huoltotöiden jälkeen.

■ Pätevyys

Turvatoiminnon hyväksyntätestin suorittajan täytyy olla osaava asiantuntija, jolla on riittävät tiedot sekä turvatoiminnosta että toimintaturvallisuudesta standardin IEC 61508-1 kohdan 6 mukaisesti. Testin suorittajan on dokumentoitava ja allekirjoitettava testausmenettelyt ja testausraportti.

■ Hyväksyntätestiraportit

Allekirjoitetut hyväksyntätestiraportit täytyy tallentaa koneen lokikirjaan. Raportin täytyy sisältää dokumentoidut käyttöönottotoiminnot ja testitulokset, viitteet vikaraportteihin ja vikojen ratkaisut. Kaikki muutos- tai huoltotöiden vuoksi suoritettavat hyväksyntätestit täytyy kirjata lokikirjaan.

■ Hyväksyntätestauksen suorittaminen

Kun Safe torque off -toiminto on kytketty, vahvista sen toiminta seuraavien ohjeiden avulla.

Toiminto	<input checked="" type="checkbox"/>
 <p>VAROITUS! Noudata kohdassa <i>Turvaohjeet (sivu 11) annettuja ohjeita.</i>
<i>Ohjeiden laiminlyönti voi aiheuttaa fyysisen vamman tai hengenvaaran tai vahingoittaa laitteistoa.</i></p> | <input type="checkbox"/> |
| Varmista, että taajuusmuuttaja voi käydä ja pysähtyä vapaasti käynnistyksen aikana. | <input type="checkbox"/> |
| Pysäytä taajuusmuuttaja (jos se on käynnissä), katkaise syöttöjännite ja erota taajuusmuuttaja verkosta kuormanerotimella. | <input type="checkbox"/> |
| Tarkista Safe torque off (STO) -piirin liitännät kytkentäkaavioon verraten. | <input type="checkbox"/> |
| Sulje kuormanerotin ja kytke jännite. | <input type="checkbox"/> |
| <p>Testaa STO-toiminnon toiminta, kun moottori on pysähdyksissä.</p> <ul style="list-style-type: none"> • Jos taajuusmuuttaja on käynnissä, anna sille pysäytyskomento ja odota, kunnes moottorin akseli on pysähtynyt. <p>Varmista taajuusmuuttajan toiminta seuraavalla tavalla:</p> <ul style="list-style-type: none"> • Avaa STO-piiri. Taajuusmuuttaja antaa ilmoituksen, jos sellainen on valittu pysäytystilaa varten parametrilla 31.22 (lisätietoja on ohjelmointioppaassa). • Anna käynnistyskomento ja varmista, että STO-toiminto estää taajuusmuuttajan toiminnan. Taajuusmuuttaja antaa varoituksen. Moottorin ei pitäisi käynnistyä. • Sulje STO-piiri. • Kuittaa mahdolliset aktiiviset viat. Käynnistä taajuusmuuttaja ja tarkista, että moottori toimii normaalisti. | <input type="checkbox"/> |
| <p>Testaa STO-toiminnon toiminta, kun moottori on käynnissä:</p> <ul style="list-style-type: none"> • Käynnistä taajuusmuuttaja ja varmista, että moottori käy. • Avaa STO-piiri. Moottorin pitäisi pysähtyä. Taajuusmuuttaja antaa ilmoituksen, jos sellainen on valittu käyntitilaa varten parametrilla 31.22 (lisätietoja on taajuusmuuttajan ohjelmointioppaassa). • Kuittaa mahdolliset aktiiviset viat ja yritä käynnistää taajuusmuuttaja. • Varmista, että moottori pysyy pysähtyneenä ja taajuusmuuttaja toimii edellä kuvatun toiminnan testauksen mukaisesti, kun moottori on pysähdyksissä. • Sulje STO-piiri. • Kuittaa mahdolliset aktiiviset viat. Käynnistä taajuusmuuttaja ja tarkista, että moottori toimii normaalisti. | <input type="checkbox"/> |

Toiminto	<input checked="" type="checkbox"/>
<p>Testaa, että taajuusmuuttajan vikailmaisu toimii. Moottori voi olla pysäytettyinä tai käynnissä.</p> <ul style="list-style-type: none"> • Avaa STO-piirin kanava 1 (liittimeen IN1 kytketty johto). Jos moottori on käynnissä, sen tulee pysähtyä vapaasti pyörien. Taajuusmuuttaja antaa vikailmoituksen <i>FA81 Safe Torque Off 1 poikki</i> (katso laiteohjelmiston käyttöohje). • Anna käynnistyskomento ja varmista näin, että STO-toiminto estää vaihtosuuntaajan toiminnan. Moottorin ei pitäisi käynnistyä. • Sulje STO-piiri. • Kuittaa mahdolliset aktiiviset viat. Käynnistä taajuusmuuttaja ja tarkista, että moottori toimii normaalisti. • Avaa STO-piirin kanava 2 (liittimeen IN2 kytketty johto). Jos moottori on käynnissä, sen tulee pysähtyä vapaasti pyörien. Taajuusmuuttaja antaa vikailmoituksen <i>FA82 Safe Torque Off 2 poikki</i> (katso laiteohjelmiston käyttöohje). • Anna käynnistyskomento ja varmista, että STO-toiminto estää taajuusmuuttajan toiminnan. Moottorin ei pitäisi käynnistyä. • Sulje STO-piiri. • Kuittaa mahdolliset aktiiviset viat. Käynnistä taajuusmuuttaja ja tarkista, että moottori toimii normaalisti. 	<input type="checkbox"/>
<p>Dokumentoi ja allekirjoita hyväksyntätestin raportti, joka vahvistaa, että turvatoiminto on turvallinen ja hyväksytty käyttöön.</p>	<input type="checkbox"/>

Käyttö

1. Avaa aktivointikytkin tai aktivoi STO-liitäntään kytketty turvatoiminto.
2. Taajuusmuuttajan ohjausyksikön STO-tulot päästävät, ja taajuusmuuttajan ohjaukset katkaisee taajuusmuuttajan IGBT-syöttöyksiköiden ohjausjännitteen.
3. Ohjausohjelma muodostaa parametrilla 31.22 määritetyn ilmoituksen (katso taajuusmuuttajan ohjelmointiopas).
4. Jos moottori on käynnissä, se pysähtyy vapaasti pyörien. Taajuusmuuttaja ei käynnisty uudelleen, kun aktivointikytkimen tai suojureleen koskettimet ovat auki.
5. Lopeta STO-toiminto sulkemalla aktivointikytkin tai palauttamalla STO-liitäntään kytketty turvatoiminto alkutilaansa.
6. Kuittaa mahdolliset viat ennen uudelleenkäynnistystä.

VAROITUS! Safe torque off -toiminto ei kytke pää- ja apupiirien jännitettä irti taajuusmuuttajasta. Tämän vuoksi sähköosien huoltotoimet voidaan tehdä vasta, kun taajuusmuuttaja on kytketty irti verkkosyötöstä.

VAROITUS! (Varoitus koskee vain kokoonpanoja, joissa on kestopagneetti- tai reluktanssimoottori [SynRM].) Jos useat IGBT-tehpuolijohteet pettävät samanaikaisesti, taajuusmuuttaja voi tuottaa vääntömomentin, joka pyörittää moottorin akselia enintään 180/p astetta (kestopagneettimoottorit) tai 180/2p astetta (reluktanssimoottorit [SynRM]), eikä Safe torque off -toiminnolla ole tähän vaikutusta. *p* ilmaisee napaparien määrää.

Huomautuksia:

- Jos käynnissä oleva taajuusmuuttaja pysäytetään Safe torque off -toiminnolla, taajuusmuuttaja katkaisee moottorin syöttöjännitteen ja moottori pysähtyy vapaasti pyörien. Jos vapaa pyöriminen aiheuttaa vaaratilanteen tai sitä ei muutoin haluta sallia, taajuusmuuttaja ja koneisto on pysäytettävä asianmukaisella pysäytystavalla ennen Safe torque off -toiminnon aktivointia.
 - Safe torque off -toiminto ohittaa kaikki muut taajuusmuuttajan toiminnot.
 - Safe torque off -toiminto ei suojaa tahalliselta väärinkäytöltä tai tihutyöltä.
 - Safe torque off -toiminto on suunniteltu pienentämään tunnistettujen vaaratilanteiden riskejä. Kaikkia vaaroja ei kuitenkaan ole aina mahdollista poistaa. Järjestelmän kokoonpanosta vastaavan asentajan on kerrottava loppukäyttäjälle riskeistä, joita ei voida poistaa.
 - Safe torque off -toiminnon diagnostiikkatiedot eivät ole käytettävissä sähkökatkojen aikana tai jos taajuusmuuttaja saa vain +24 V syöttövirran BAPO-01-aputeholaajennusmoduulista.
-

Huolto

Sen jälkeen kun piirin toiminta on tarkastettu käynnistyksen yhteydessä, STO-toiminnon toimintakunto varmistetaan määräaikaikoestuksilla. Jos toimintoa käytetään usein, suurin sallittu koestusväli on 20 vuotta. Jos toimintoa käytetään harvoin, suurin sallittu koestusväli on 5 tai 2 vuotta (katso kohta [Turvallisuustiedot](#) sivulla 144). Kaikkien STO-virtapiirin vaarallisten vikojen oletetaan tulevan havaituiksi koetuksessa. Lisätietoja koestuksesta on kohdassa [Hyväksyntätestauksen suorittaminen](#) (sivu 139).

Huomautus: Katso myös eurooppalaisen ilmoitettujen laitosten koordinoinnin julkaisema käyttösuositus CNB/M/11.050, joka koskee kaksikanavaisia turvallisuuden liittyviä järjestelmiä, joissa on sähkömekaanisia lähtöjä:

- Jos turvatoiminnon eheysvaatimus on SIL 3 tai PL e (kategoria 3 tai 4), toiminnon koestus on tehtävä ainakin kerran kuukaudessa.
- Jos turvatoiminnon eheysvaatimus SIL 2 (HFT = 1) tai PL d (kategoria 3), toiminnon koestus on tehtävä vähintään 12 kuukauden välein.

STO-toiminto ei sisällä mitään sähkömekaanisia komponentteja.

Määräaikaikoestuksen lisäksi toiminnon toiminta on hyvä tarkistaa aina, kun laitteistossa suoritetaan muita huoltotoimenpiteitä.

Edellä kuvattu Safe torque off -toimintatesti kannattaa sisällyttää taajuusmuuttajan käyttämän laitteiston normaaliin huolto-ohjelmaan.

Jos jotakin johdotusta tai komponenttia täytyy muuttaa käyttöönoton jälkeen tai parametrit palautetaan, suorita kohdassa [Hyväksyntätestauksen suorittaminen](#) (sivu 139) kuvattu koestus.

Käytä vain ABB:n hyväksymiä varaosia.

Kirjaa kaikki huolto- ja testaustoimet laitteen lokikirjaan.

■ Pätevyys

Turvatoiminnon huolto- ja testaustoimenpiteiden suorittajan täytyy olla osaava asiantuntija, jolla on riittävät tiedot sekä turvatoiminnosta että toimintaturvallisuudesta standardin IEC 61508-1 kohdan 6 mukaisesti.

Vianetsintä

Parametrilla 31.22 valitaan ilmoitukset, joita Safe torque off -toiminto käyttää normaalin käytön aikana. Ilmoitukset voidaan lukea kenttäväylän kautta. Ilmoitukset eivät ole turvallisuusluokiteltuja signaaleja.

Safe torque off -toiminnan diagnostiikka vertaa kahden STO-kanavan tilaa toisiinsa. Jos kanavat eivät ole samassa tilassa, järjestelmä suorittaa vikaan reagoivan toiminnon ja taajuusmuuttaja laukeaa STO-laitevikaan. Sama reaktio seuraa myös siitä, että STO-toimintoa yritetään käyttää ei-redundanttisesti esimerkiksi aktivoimalla vain yksi kanava.

taajuusmuuttajan ohjelmointioppaassa on tietoja taajuusmuuttajan muodostamista ilmoituksista sekä vikailmoitusten ja varoitusten ohjaamisesta ohjausyksikön lähtöön ulkoista diagnostiikkaa varten.

Kaikista Safe torque off -toiminnon virheistä on ilmoitettava ABB:lle.

Turvallisuustiedot

Seuraavissa taulukoissa on Safe torque off -toiminnon turvallisuustiedot.

Huomaa: Nämä turvatoiminnon tiedot on laskettu redundanttista käyttöä varten. Tiedot eivät koske sovelluksia, joissa käytössä on vain yksi STO-kanava.

Runko koko	SIL/SI LCL	PL	SFF (%)	PFH [1/h]	PFD _{avg} [T ₁ =2a]	PFD _{avg} [T ₁ =5a]	MTTF _D [a]	DC [%]	Luokka	SC	HFT	CCF	T _M [a]
3-vaihe U_N = 380...480 V													
R1	3	e	> 90	8,00E-9	6,68E-5	1,67E-4	2568	≥90	3	3	1	80	20
R2	3	e	> 90	8,00E-9	6,68E-5	1,67E-4	2568	≥90	3	3	1	80	20
R3	3	e	> 90	8,00E-9	6,68E-5	1,67E-4	2569	≥90	3	3	1	80	20
R4	3	e	> 99	8,00E-9	6,68E-5	1,67E-4	2568	≥90	3	3	1	80	20

3AXD10000320081, Rev. D

- Turvallisuusarvojen laskennassa käytetään seuraavaa lämpötilaprofiilia:
 - 670 päälle/pois-sykliä vuodessa, kun $\Delta T = 71,66 \text{ }^\circ\text{C}$
 - 1340 päälle/pois-sykliä vuodessa, kun $\Delta T = 61,66 \text{ }^\circ\text{C}$
 - 30 päälle/pois-sykliä vuodessa, kun $\Delta T = 10,0 \text{ }^\circ\text{C}$
 - Kortin lämpötila $32 \text{ }^\circ\text{C}$ 2,0 % ajasta
 - Kortin lämpötila $60 \text{ }^\circ\text{C}$ 1,5% ajasta
 - Kortin lämpötila $85 \text{ }^\circ\text{C}$ 2,3% ajasta
- STO on standardin IEC 61508-2 mukainen tyyppin A turvakomponentti.
- Mahdolliset vikatilat:
 - STO laukeaa tarpeettomasti (turvallinen vikaantumisen)
 - STO ei aktivoidu tarvittaessa.

Vikatilaa "painetun piirikortin oikosulku" varten on tehty vikapoikkeus (SFS-EN 13849-2, taulukko D.5). Analyysi perustuu oletukseen, että samanaikaisesti esiintyy vain yksi vika. Samanaikaisia vikaantumisia ei ole analysoitu.

- STO-toiminnon reaktioaika (lyhin havaittavissa oleva katkos): 1 ms
- STO-toiminnon vasteaika: 5 ms (tyypillinen), 10 ms (enimmäisaika)
- Vian havaitsemisaika: kanavat ovat eri tiloissa yli 200 ms:n ajan
- Vikareaktioaika: vian havaitsemisaika + 10 ms
- STO-toiminnon vikailmaisun (parametri 31.22) viive: < 500 ms
- STO-toiminnon varoituksen (parametri 31.22) viive: < 1000 ms

■ Lyhenteitä

Lyhenne	Viite	Kuvaus
Luokka	SFS-EN ISO 13849-1	Ohjausjärjestelmien turvallisuusosien luokittelu sen mukaan, miten vikasietoisia ne ovat ja miten ne käyttäytyvät vikatilanteessa. Luokitus perustuu järjestelmien rakenteeseen, vianilmaisuuksiin ja/tai luotettavuuteen. Luokat ovat: B, 1, 2, 3 ja 4.
CCF	SFS-EN ISO 13849-1	Common Cause Failure, yhteisvikaantuminen (%)
DC	SFS-EN ISO 13849-1	Diagnostic Coverage, diagnostiikan kattavuus
FIT	IEC 61508	Failure In Time, ajallinen vikataajuus: 1E–9 tuntia
HFT	IEC 61508	Hardware Fault Tolerance, laitteiden vikasietoisuus
MTTF _D	SFS-EN ISO 13849-1	Mean Time To Dangerous Failure, keskimääräinen vaarallinen vikaantumisaika: (käyttöyksiköiden kokonaismäärä) / (vaarallisten, havaitsemattomien vikojen määrä) tietyn mittausaikavälin aikana määritetyissä olosuhteissa
PFD _{avg}	IEC 61508	Probability of Failure on Demand, keskimääräinen vikatodennäköisyys. Keskimääräinen turvallisuuteen liittyvän järjestelmän vika määritetyn turvatoiminnon suorittamisessa tilanteessa, jossa toimintoa tarvitaan.
PFH	IEC 61508	Keskimääräinen vaarallisen vikaantumisen todennäköisyys tuntia kohden. Kuinka usein turvallisuuteen liittyvä järjestelmä keskimäärin epäonnistuu määritetyn turvatoiminnon suorittamisessa annetussa ajassa tavalla, joka aiheuttaa vaaran.
PL	SFS-EN ISO 13849-1	Performance Level, suoritustaso: SIL-tasot a...e
SC	IEC 61508	Systematic capability, järjestelmällinen suorituskyky
SFF	IEC 61508	Safe Failure Fraction (%), turvallisen vikaantumisen osuus
SIL	IEC 61508	Safety Integrity Level, turvallisuuden eheyden taso (1...3)
SILCL	IEC/SFS-EN 62061	Suurin SIL-taso (taso 1...3), joka voidaan määrittää turvatoiminnolle tai alajärjestelmälle
STO	IEC/SFS-EN 61800-5-2	Safe torque off
T1	IEC 61508-6	Koestusväli. Turvallisuustoiminnon tai -alijärjestelmän todennäköisyyslaskentaan perustuva vikataajuus (PFH tai PFD) määritetään parametrilla T ₁ . SIL-toiminnon voimassaolo edellyttää, että koestus suoritetaan T ₁ -intervallin maksimiarvolla. Samaa intervalliarvoa sovelletaan myös PL-toiminnon (SFS-EN ISO 13849) voimassaolossa. Katso kohta Huolto sivulla 142.
T _M	SFS-EN ISO 13849-1	Käyttöikä. Aikajakso, joka kattaa turvallisuustoiminnon tai laitteen aiotun käytön. Kun käyttöikä on kulunut, turvallisuuslaite on vaihdettava uuteen. Huomaa, että annettuja T _M -arvoja ei voida pitää takuuarvoina.

■ **Vaatimustenmukaisuusvakuutus**

Katso kohta [Yhteensopivuus eurooppalaisen konedirektiivin kanssa](#) sivulla [134](#).

■ **TÜV-sertifikaatti**

TÜV-sertifikaatti on nähtävänä Internetissä. Katso kohta [Internetin asiakirja-arkisto \(Document Library\)](#) takakannen sisäsivulta.

13

BAPO-01- aputeholaajennusmoduuli

Yleistä

Tässä luvussa on lisävarusteena saatavan BAPO-01-aputeholaajennusmoduulin kuvaus ja tekniset tiedot. Luku sisältää myös viittauksia aiheeseen liittyvään sisältöön muualla käyttöoppaassa.

Turvaohjeet

VAROITUS! Noudata kohdassa [Turvaohjeet](#) sivulla [11](#) annettuja ohjeita. Ohjeiden laiminlyönti voi aiheuttaa fyysisen vamman tai hengenvaaran tai vahingoittaa laitteistoa.

Laitekuvaus

■ Yleisiä tietoja tuotteesta

BAPO-01-aputeholaajennusmoduuli (lisävaruste +L534) mahdollistaa ulkoisen apuvirtalähteen käytön taajuusmuuttajan kanssa. Ulkoisen apuvirtalähteen avulla taajuusmuuttaja voidaan pitää käynnissä sähkökatkon sattuessa. Apuvirtalähde kytketään taajuusmuuttajan +24V- ja DGND-liittimiin.

Jos taajuusmuuttajan parametreja muutetaan, kun ohjuskortti saa virran BAPO-moduulilta, parametrien tallennus on pakotettava asettamalla parametrin 96.07 *Parametrin tallennus käsin* arvoksi (1) TALLENNA. Muussa tapauksessa muuttuneet tiedot eivät tallennu.

■ Sijoittelukuva

1. BAPO-moduuli
2. Lukitusruuvin reikä
3. Sisäinen liitin X100
4. Sisäinen liitin X102
5. Maadoituskisko

Mekaaninen asennus

Katso kohta [Lisävarustemuodut](#) sivulla [71](#).

Sähköliitännät

Apuvirtalähde kytketään taajuusmuuttajan +24V- ja DGND-liittimiin. Katso kohta [Lisävarustemuodut](#) sivulla [71](#). BAPO-moduulissa on sisäiset liitännät, joiden kautta moduuli syöttää varavirtaa ohjauskortille (I/O, kenttäväylä).

Käynnistys

BAPO-moduulin määrittäminen käyttöön:

1. Kytke taajuusmuuttajan virta.
 2. Aseta parametrin *95.04 Ohjauskortin syöttö* (Ohjauskortin syöttö) arvoksi 1 (Ulkoisen 24 V).
-

Tekniset tiedot

■ Aputeholähteen jännite- ja virta-arvot

Katso kohta [Lisävarustemuodulit](#) sivulla 71.

■ Tehohäviö

Tehohäviöt maksimikuormituksen aikana 4 W.

■ Mitat

14

BIO-01-I/O-laajennusmoduuli

Yleistä

Tässä luvussa on lisävarusteena saatavan BIO-01-I/O-laajennusmoduulin kuvaus ja tekniset tiedot. Luku sisältää myös viittauksia aiheeseen liittyvään sisältöön muualla käyttöoppaassa.

Turvaohjeet

VAROITUS! Noudata kohdassa [Turvaohjeet](#) sivulla [11](#) annettuja ohjeita. Ohjeiden laiminlyönti voi aiheuttaa fyysisen vamman tai hengenvaaran tai vahingoittaa laitteistoa.

Laitekuvaus

■ Yleisiä tietoja tuotteesta

Eteen asennettava BIO-01-lisämoduuli (lisävaruste +L515) on I/O-laajennusmoduuli, jota voidaan käyttää valinnaisen kenttäväylämoduulin kanssa. Valinnainen kenttäväylämoduuli asennetaan BIO-01-lisävarustemoduulin yläpuolelle. BIO-01-moduulissa on kolme lisädigitaalituloa (DI3, DI4 ja DI5), yksi analoginen tulo (AI1) ja yksi digitaalinen lähtö (DO1), jonka tunnus laiteohjelmassa on DIO1, mutta joka toimii vain lähtötilassa. Tuloja DI4 ja DI5 voidaan käyttää taajuustuloina, ja lähtöä DO1 taajuuslähtönä.

BIO-01:n riviliitin on irrotettava ja siinä on jousilukot.

■ Sijoittelukuva

1. Lukituskieleke
2. Kenttäväylälisävarustemoduulin paikka
3. Runkoruuvi
4. I/O-liitin

Mekaaninen asennus

Katso kohta [Lisävarustemoduulit](#) sivulla 71.

Ennen BIO-01-lisämoduulin asentamista varmista, että runkoruuvien liuku on yläasennossa. Kun lisämoduuli on asennettu, kiristä runkoruuvi ja siirrä liuku al asentoon.

BIO-01-lisämoduulisarjaan kuuluu tavallista korkeampi kaapelien kiinnityslevy. Maadoita BIO-01-lisämoduuliin liitettävät johtimet kiinnityslevyn avulla.

Huomautus: Jos kytket taajuusmuuttajaan virran ennen BIO-01-lisämoduulin tai kenttäväylämoduulin asentamista, taajuusmuuttaja antaa varoitusviestin.

Sähköliitännät

Katso kohta [Sähköliitännät](#) sivulla 57. Jos määrität tulot käyttöön, kaapeloi laitteisto vastaavasti. BIO-01-moduulissa on irrotettavat jousilukittuvat liittimet. Jos käytössä on monisäikeisiä kaapeleita, holkita kaapelit ennen asennusta.

Kaapelointiesimerkki ABB:n vakio-ohjausmakroa käytettäessä:

Liittimet Ulkoinen liitäntä (malli)	Kuvaus	Perusyksikkö	Sisäinen liitäntä	
Apujännitelähtö ja ohjelmoitava digitaalitulo				
+24V	Apulähtö +24 V DC, enintään 200 mA	X		
DGND	Apujännitemaa	X		
DCOM	Kaikille yhteinen digitaalitulo	X		
DI1	Seis (0) / Käy (1)	X		
DI2	Ei määritetty	X		
Digitaalinen ja analoginen I/O-laajennus BIO-01				
DI3	Vakiotaajuuden/-nopeuden valinta			
DI4	Käynnistyslukitus 1 (1 = salli käynnistys)			
DI5	Ei määritetty			
DO1	Ei määritetty			
AI1	Lähtötaajuuden/nopeuden ohjearvo: 0...10 V			
+10V	Ohjännite +10 V DC (enintään 10 mA)			
GND	Analoginen piiri (yhteiskäyttö) / digitaalilähtö (yhteiskäyttö)			
SCR	Signaalikaapelin suojavaippa / digitaalilähdön suoja			
STO (Safe torque off) -toiminto				
SGND	Safe torque off -toiminto.	X		
IN1	Tehdaskytkenä. Molempien piirien on oltava suljettuina, jotta taajuusmuuttaja käynnistyy.	X		
IN2		X		
OUT1		X		

Käynnistys

Taajuusmuuttajan laiteohjelmisto tunnistaa BIO-01-moduulin automaattisesti. Lisätietoja tulojen määrittämisestä on ACH480-taajuusmuuttajan ohjelmointioppaassa (3AXD50000247134, englanninkielinen).

Tekniset tiedot

Ohjausliitännätiedot

BIO-01-lisävarustemoduulin sähkötekniset tiedot ovat kohdassa [Tekniset tiedot](#) sivulla [85](#).

Mitat

Huomaa: BIO-01-moduulin toimitukseen sisältyy korkea kansiosa (osanumero 3AXD50000190188), joka lisää taajuusmuuttajan syvyyttä 15 mm.

Lisätietoja

Tuotteita ja palveluja koskevat tiedustelut

Osoita kaikki tuotetta koskevat tiedustelut ABB Oy:n paikalliselle edustajalle. Liitä mukaan tuotteen tyyppikoodi ja sarjanumero. Luettelo ABB:n myynnin, teknisen tuen ja huollon yhteyshenkilöistä on Internet-osoitteessa abb.com/searchchannels.

Tuotekoulutus

Lisätietoja ABB:n tuotekoulutuksesta saat Internet-osoitteesta new.abb.com/service/training.

ABB Drivesin käyttöoppaita koskeva palaute

Otamme mielellämme vastaan käyttöoppaitamme koskevaa palautetta. Siirry osoitteeseen new.abb.com/drives/manuals-feedback-form.

Internetin asiakirja-arkisto (Document Library)

Oppaat ja muut tuotetiedot ovat saatavina PDF-muodossa osoitteessa abb.com/drives/documents.

abb.com/drives

3AXD50000418992A