

Przemienniki częstotliwości serii 690+

Podręcznik obsługi OPROGRAMOWANIE

HA465038U004 wydanie 2

Zgodne z oprogramowaniem wersja 4.x

© Copyright Eurotherm Drives Limited 2001

All rights strictly reserved. No part of this document may be stored in a retrieval system, or transmitted in any form or by any means to persons not employed by a Eurotherm group company without written permission from Eurotherm Drives Ltd.

Although every effort has been taken to ensure the accuracy of this document it may be necessary, without notice, to make amendments or correct omissions. Eurotherm Drives cannot accept responsibility for damage, injury, or expenses resulting therefrom.

GWARANCJA

Na przemienniki udzielana jest 12-to miesięczna gwarancja na ogólnie przyjętych zasadach. W przypadku stwierdzenia nieprawidłowego użytkownika lub ingerencji w układ przemiennika przez użytkownika, traci on prawo do napraw gwarancyjnych.

Jedynym upoważnionym do napraw gwarancyjnych jest:

Dział Serwisu OBRUSN w Toruniu

ul. Batorego 107

tel. (056) 6557935

fax (056) 6234425 i 6232535

Zgłaszając uszkodzenie przemiennika użytkownik proszony jest o dostarczenie producentowi opisu wykorzystania urządzenia z podaniem rodzaju sygnalizowanego błędu oraz karty gwarancyjnej o ile jest to naprawa gwarancyjna.

Jeśli pojawiły się nieprawidłowości w funkcjonowaniu przemiennika prosimy o skontaktowanie się z:

OBRUSN Toruń

ul. Batorego 107

tel. (056) 6234021 do 6234025

fax (056) 6234425 i 6232535

E-mail: obrusn@obrusn.torun.pl

Wymagania

Uwaga: Proszę przeczytać przed montażem.

Użytkownicy przemienników

Niniejszy podręcznik należy udostępnić osobom zajmującym się instalacją, uruchomieniem i obsługą przemienników. Opisane informacje zwracają szczególną uwagę na problemy bezpieczeństwa oraz umożliwiają optymalne wykorzystanie urządzenia. Tabela przedstawiona poniżej umożliwia wpisanie szczegółów montażu oraz zastosowania.

SZCZEGÓŁY MONTAŻOWE	
Numer seryjny <i>(patrz tabliczka znamionowa)</i>	
Gdzie zainstalowany <i>((dla twojej informacji))</i>	
Zastosowanie: <i>(niezbędne certyfikaty)</i>	<input type="checkbox"/> Samodzielny napęd <input type="checkbox"/> Powiązany napęd
Sposób mocowania:	<input type="checkbox"/> Płyta-ściana <input type="checkbox"/> Obudowa

Zakres zastosowań

Przemienniki są przeznaczone do sterowania prędkością obrotową silników synchronicznych i asynchronicznych prądu przmiennego.

Personel

Montaż uruchomienia i obsługa przemienników musi być wykonywana przez osoby o odpowiednich kwalifikacjach w zakresie napędów elektrycznych. Przemienniki powinny być instalowane po przeczytaniu i zrozumieniu niniejszego podręcznika.

Zagrożenia

OSTRZEŻENIE!

Urządzenia napędowe mogą narazić na niebezpieczeństwo porażenia prądem lub uszkodzenie ciała ze względu na wirujące części.
Nie przestrzeganie poniższych zasad może być przyczyną wypadku.

Przeмиennik spełnia wymagania zgodnie z normą IEC6 61800-3. Mogą wystąpić przypadki gdzie przeмиennik powoduje zakłócenia radiowe zwłaszcza w domowych otoczeniach, w takim przypadku użytkownik zobowiązany jest do wykonania odpowiednich pomiarów.

Przeмиennik jest zaprojektowany jako wyrób przemysłowy zgodnie z normą EN61000-3-2.

Przed podłączeniem do sieci niskiego napięcia należy sprawdzić czy zasilanie spełnia odpowiednie wymagania.

- Przeмиennik musi być uziemiony.
- Silnik musi być uziemiony, podłączony do przewodu ochronnego.
- Przeмиennik zawiera kondensatory na których występuje wysokie napięcie, po odłączeniu zasilania napięcie utrzymuje się przez długi czas.
- Przed rozpoczęciem prac montażowych należy sprawdzić czy zasilanie L1, L2 i L3 jest odłączone. Odczekać 3 minuty w celu rozładowania kondensatorów do bezpiecznego napięcia (<50V). Zmierzyć woltomierzem napięcie na zaciskach DC+ i DC- czy napięcie jest mniejsze niż 50V.
- Odłącz przeмиennik od układu napędowego jeśli sprawdzasz rezystancję izolacji.
- Należy pamiętać, że przed każdą wymianą (naprawą) należy przechować wszystkie parametry aby po powtórnym zainstalowaniu napęd działał poprawnie.
- Przeмиennik zawiera elementy czułe na ładunki elektrostatyczne (ESD), należy postępować zgodnie z zasadami ochrony (ESD) podczas instalacji i ewentualnych napraw.

Uwaga: Podczas pracy metalowe części przeмиennika mogą osiągnąć temperaturę 90°.

Ostrzeżenie

Informacje zawarte w niniejszym podręczniku mogą okazać się niewystarczające dla nietypowych zastosowań.

Eurotherm Drives nie gwarantuje że przeмиennik spełni wszystkie wymagania, zwłaszcza rozwiązania niestandardowe.

Ryzyko awarii

Podczas zaniku zasilania lub innego uszkodzenia może wystąpić nieprawidłowa praca. W szczególności:

- prędkość silnika jest przypadkowa,
- kierunek obrotów silnika jest nieokreślony,
- przypadkowe zasilanie silnika.

Dla wszystkich

Urządzenie opisane w niniejszym podręczniku zawiera elementy pracujące pod wysokim napięciem, mogące wywołać porażenie zagrażające zdrowiu i życiu. Za zainstalowanie i użytkowanie przeмиennika zgodnie z obowiązującymi przepisami w Polsce odpowiada użytkownik lub właściciel urządzenia.

Izolacja

- Izolacja przewodów powinna być dostosowana do wielkości występującego napięcia.

Uwaga: Czujnik temperatury wewnątrz silnika powinien mieć podwójną izolację.

- Wszystkie metalowe części przemiennika muszą być uziemione.

Wyłącznik różnicowo-prądowy

Wyłączniki różnicowe nie są polecane do współpracy z przemiennikami. Jeśli istnieje konieczność stosowania, należy stosować typ B.

Rozdział 1

PROGRAMOWANIE

<i>Spis treści</i>	<i>Strona</i>
Makro	1
Programowanie za pomocą bloków	1
Modyfikacja schematu blokowego.....	1
□ Tryb parametryzacji i konfiguracji	1
□ Łączenie i rozłączanie w trybie konfiguracji	2
Spełnienie reguł	4
Konstrukcja bloku.....	5
□ Mapki menu MMI.....	5
Bloki funkcjonalne	5
Bloki funkcjonalne wg spisu alfabetycznego	7
5703 INPUT [5703 WEJŚCIE].....	7
5703 OUTPUT [5703 WYJŚCIE].....	8
□ KONTROLA DOSTĘPU	9
□ WEJŚCIE ANALOGOWE	10
□ WYJŚCIA ANALOGOWE	12
□ AUTORESTART [POWTÓRNY START]	14
□ AUTOTUNING.....	16
□ STEROWANIE HAMOWANIEM MECH.....	17
□ STEROWANIE KOMUNIKACJĄ	18
□ KOMPENSACJA	19
□ OGRANICZENIE PRĄDU	21
□ DEMULTIPLESER.....	22
□ OBLICZANIE ŚREDNICY	23
□ WEJŚCIA CYFROWE.....	26
□ WYJŚCIA CYFROWE.....	28
□ SKALOWANIE EKRANU	29
□ HAMOWANIE DYNAMICZNE	31
□ ENCODER SPEED [PRĘDKOŚĆ ENKODERA]	32
□ SPRZĘŻNIA	33
□ FILTR	35
□ MAGNESOWANIE	36
□ FLYCATCHING [PRZECHEWYT OBROTÓW].....	38
□ HOME [BAZA]	40
□ Opis bloku	41
□ HAMOWANIE WTRYSKOWE	42
□ WYŁĄCZENIA	43
□ CZAS ODWROTU.....	44
□ LINIOWA RAMPA	45
□ STEROWANIE PANEL	46
□ FUNKCJE LOGICZNE.....	47
□ DANE SILNIKA	53
□ MULTIPLEXER.....	55
□ PULPIT OPERATOR.....	56
□ MENU OPERATORA	57
□ CHARAKTER NOŚNEJ	59
□ PHASE AUTO GEAR [FAZA AUTOPRZEŁOŻENIOWA].....	60

<input type="checkbox"/>		
<input type="checkbox"/>	PHASE CONFIGURE [KONFIGURACJA FAZY]	63
<input type="checkbox"/>	PHASE CONTROL [STEROWANIE FAZY]	65
<input type="checkbox"/>	PHASE INCH [KOREKCJA FAZY]	67
<input type="checkbox"/>	PHASE MOVE [PRZESUNIĘCIE FAZY]	68
<input type="checkbox"/>	PHASE OFFSET [OFFSET FAZY]	69
<input type="checkbox"/>	PHASE PID [PID FAZY]	70
<input type="checkbox"/>	PHASE REGISTER [REJESTR FAZY]	72
<input type="checkbox"/>	PHASE TUNING [DOSTRAJANIE FAZY]	74
<input type="checkbox"/>	PID	75
<input type="checkbox"/>	PID (TYPE2)	77
<input type="checkbox"/>	POZYCJA	79
<input type="checkbox"/>	WSTĘPNIE ZADANE	80
<input type="checkbox"/>	POWER LOSS CNTRL	82
<input type="checkbox"/>	ZWIĘKSZANIE / ZMNIEJSZANIE	83
<input type="checkbox"/>	ODNIESIENIE	84
<input type="checkbox"/>	RAMPA ODNIESIENIE	87
<input type="checkbox"/>	STOP ODNIESIENIA	89
<input type="checkbox"/>	SKALA NASTAWY	92
<input type="checkbox"/>	CZĘSTOTLIWOŚCI ZABRONIONE	93
<input type="checkbox"/>	OGRANICZENIE TEMPA ZMIAN	95
<input type="checkbox"/>	KOMPENSACJA POŚLIZGU	96
<input type="checkbox"/>	OBLICZANIE PRĘDKOŚCI	97
<input type="checkbox"/>	PĘTLA PRĘDKOŚCI	99
<input type="checkbox"/>	RAMPA TYPU S	102
<input type="checkbox"/>	STABILIZACJA	103
<input type="checkbox"/>	UTKNIĘCIE	104
<input type="checkbox"/>	SYSTEM OPTION [OPCJA SYSTEMOWA]	105
<input type="checkbox"/>	PORT SYSTEM (P3)	106
<input type="checkbox"/>	OBLICZANIE STOŻKA	107
<input type="checkbox"/>	OPCJA TEC	110
<input type="checkbox"/>	OBLICZANIE MOMENTU	110
<input type="checkbox"/>	OGRANICZENIE MOMENTU	111
<input type="checkbox"/>	HISTORIA ALARMÓW	113
<input type="checkbox"/>	STATUS ALARMÓW	114
<input type="checkbox"/>	WARTOŚĆ FUNKCJI	116
<input type="checkbox"/>	STEROWANIE NAPIĘCIEM	124
<input type="checkbox"/>	PRĘDKOŚĆ ZEROWA	126
	Wybór momentu stały/kwadratowy	128

PROGRAMOWANIE

Makro

Przeмиennik może być zaprogramowany do określonych zastosowań, przeмиenniki mają zaprogramowane makra, możesz to wykorzystać do początkowego uruchomienia napędu. Takie oprogramowanie pozwala w prosty sposób zmieniać i wprowadzać parametry niezbędne dla typowych zastosowań.

Każde makro po załadowaniu wprowadza swoje parametry.

Patrz rozdział 5: “Typowe zastosowania”.

Programowanie za pomocą bloków

Programowanie blokowe pozwala na lepsze projektowanie oprogramowania do nowego zastosowania. Na końcu podręcznika przedstawiono schematy blokowe do konkretnych zastosowań. Każdy schemat przedstawia połączenie oprogramowania dla konkretnego zastosowania.

Każdy proces napędowy można przedstawić przy pomocy bloczków i połączeń pomiędzy nimi:

- Każdy blok funkcjonalny zawiera potrzebne parametry do ustawienia odpowiednich możliwości. Czasami niektóre bloki posiadają więcej niż jedną funkcję z różnymi opcjami do wyboru.
- Oprogramowanie połączeń służy do łączenia bloków funkcjonalnych. Każda wartość parametru jest przenoszona z wyjścia na wejście innego lub tego samego bloku.

Każdy blok jest oznaczony, parametry wyjściowe są dostępne jako jedno lub więcej wyjść.

Modyfikacja schematu blokowego

Tryb parametryzacji i konfiguracji

Istnieją dwie metody postępowania przy modyfikacji schematu:

Sposoby parametryzacji i konfiguracji.

Tryb konfiguracji

W trybie konfiguracji możesz zmieniać połączenia w schemacie blokowym, możesz zmieniać wartości parametrów jak powyżej. Ten tryb pracy jest wskazany kiedy diody LED na panelu operatorskim błyskają jeden raz. Przeмиennik nie może pracować w tym trybie. Kiedy będziesz próbował zmienić wartość potrzebnego parametru uaktywni się tryb konfiguracji, panel operatorski natychmiast wyświetli komunikat AKTYWNA KONFIGURACJA. Patrz rysunek 1-1 strona 1-2. Naciśnij przycisk E jeśli nie chcesz wchodzić w tryb konfiguracji. Naciśnij przycisk (do góry) jeśli chcesz wejść w tryb konfiguracji. Wszystkie diody LED będą świecić pulsująco.

Tryb parametryzacji

W parametryzacji można zmienić wartość parametru niezależnie czy przeмиennik pracuje lub jest zatrzymany. Niektóre parametry mogą być zmienione kiedy przeмиennik jest zatrzymany. Niektóre połączenia wewnętrzne nie mogą być zmieniane jeśli mamy ustawiony tryb parametryzacji. Jeśli jesteś w trybie konfiguracji i chcesz w prosty sposób powrócić do trybu parametryzacji naciśnij przycisk E do momentu kiedy wyświetli się ekran zgłoszeniowy. Naciśnij przycisk E jeszcze raz wówczas tryb konfiguracji będzie nieaktywny. Świecenie pulsacyjne diod LED zostanie wyłączone.

BRAK
PANELA

Łączenie i rozłączanie w trybie konfiguracji

Połączenia na schemacie mogą być utworzone, usunięte lub przesunięte. Dostępnych jest 80 połączeń, każde z nich ma własny numer identyfikacyjny. Kiedy tworzysz połączenia musisz ustalić dwa numery "tag" dla źródła i przeznaczenia. Wyjścia bloków nie są aktualizowane w tym trybie.

Uwaga: Zero jest umieszczone pomiędzy A i Z. Ustawienie ŹRÓDŁA i PRZEZNACZENIA na zero wyłącza połączenia

Parametry LINK

Rys.1-1 Schemat poruszania się po menu w celu wykonania lub rozłączenia LINKÓW

Dowolna konfiguracja "Przeznaczenie" parametru

Podobny proces może być użyty do edycji połączenia dowolnego parametru "przeznaczenia". Sposób wyboru "źródła" dla połączeń.

Uwaga: Jest możliwe podłączenie kilku "przeznaczeń" do jednego "źródła".

1-4 Programowanie

Zasady programowania

Stosować poniższe zasady przy programowaniu:

Tryb parametryzacji

- Wartość parametru wyjściowego bloku funkcjonalnego nie może być zmieniona (ponieważ wynik zależy od działania bloku w czasie procesu).
- Wartość parametru wejściowego bloku funkcjonalnego otrzymanego z połączenia nie może być zmieniona (w czasie pracy przemiennika wartość otrzymana na wejściu nie może być zmieniana wstecz).

Tryb konfiguracji

- Połączenie musi mieć ustalony parametr wejściowy, numer przeznaczenia "tag" (tylko jeden parametr na połączenie).
- Numer "tag" dla źródła połączenia może być dowolny. Jedno wyjście może być źródłem dla kilku wejść.
- Usunięcie połączenia wymaga wpisania zera do "tag" źródła i przeznaczenia.
- Ustawienie źródła jako sprzężenie zwrotne powoduje, że takie połączenia są wykonywane jako pierwsze, w celu zredukowania opóźnienia w pętli sprzężenia zwrotnego. Połączenie sprzężenia zwrotnego jest wyświetlane ze znacznikiem "←" z prawej strony nazwy parametru źródła.

Przykład połączenia zwrotnego

Spełnienie reguł

Każdy schemat blokowy jest wykonywany w ciągu 20ms, niektóre wewnętrzne bloki sterowania w ciągu 1ms. Wszystkie bloki funkcjonalne są wykonywane które mają "tag" przeznaczenia, wynikiem tego jest kopiowanie nowych wartości do bloków parametrów wejść. Parametry wejściowe są poddawane przetwarzaniu w celu ustalenia parametrów wyjściowych. Przetwarzanie jest automatycznie uporządkowane aby zminimalizować opóźnienie.

- Wartość wyjścia przesłana do wykonania i jest ograniczona pomiędzy min i max wartości dla przeznaczonego wejścia.
- Jeśli w połączeniach wartość parametru źródła i przeznaczenia ma inny punkt dziesiętny to nie jest on automatycznie korygowany. Należy używać funkcji VALUE FUNCTION (WARTOŚĆ FUNKCJI) do zmodyfikowania formatu przeznaczenia. Patrz tabela poniżej, jaki będzie rezultat dla różnych typów danych.

Wartość Źródła (wejście)	Typ Źródła	Typ Przeznaczenia	Wartość Przeznaczenie (wynik)
PRAWDA	Boolowski	rzeczywisty	0.01
FAŁSZ	Boolowski	rzeczywisty	0.00
≥ 0.005	rzeczywisty	Boolowski	PRAWDA
≤ 0.005	rzeczywisty	Boolowski	FAŁSZ
TYLKO LOKALNIE (1)	Wyliczony	rzeczywisty	1.00
2.00	rzeczywisty	Wyliczony	TYLKO ZDALNE (2) Uwaga (2) nie zawsze będzie wracać do zdalnego

Table 1-1 Spełnienie reguł

Zachowanie zmian

Jeśli dane, połączenia lub parametr były zmienione należy użyć funkcji zapisu do pamięci, aby po wyłączeniu zasilania dane zostały zachowane. Patrz rozdział 5: "Panel operatorski" – Zapamiętanie.

Uwaga: *Podgląd menu musi być przełączony w tryb zaawansowany.*

Konstrukcja bloku

Podstawowy blok przedstawiony obok przedstawia informację konieczną do oprogramowania przemiennika.

Parametry wejściowe są po lewej stronie bloku natomiast parametry wyjściowe po prawej.

MMI Menu Map

Rysunek 1-2 Opis bloku

Nazwa bloku	Nazwa bloku funkcjonalnego
Wartość fabryczna	Wartość fabryczna nie modyfikowana w makro 0.
Nazwa parametru wejściowego/wyjściowego	Nazwy są używane w oprogramowaniu narzędziowym ConfigEd Lite
Numer "tag"	Numer identyfikacyjny używany przy połączeniach i komunikacji
*	Parametr oznaczony "*" jest ustawiony zależnie od języka którego znak jest częścią kodu wyrobu. Patrz rozdział2.
**	Parametr oznaczony "**" jest ustawiony zależnie od mocy i napięcia zasilania przemiennika. Patrz rozdział2.

Uwaga: Zakres parametrów oraz opis znajduje się w szczegółowym opisie. Parametry posiadają dwa miejsca po przecinku, wyświetlacz wyświetla je w postaci - .xx.

Mapki menu MMI

Rysunek obok przedstawia jak w łatwy sposób można dotrzeć do odpowiedniego parametru lub nazwy bloku.

Mapki menu są przedstawione dla rozszerzonego poziomu wyświetlania .

Tam gdzie jest więcej niż jedno podmenu, tak jak na rysunku ANALOG INPUT (WEJŚCIE ANALOGOWE) parametry będą pokazane dla ostatniego podmenu. Często parametry są ustawione intuicyjnie, mapki ułatwiają obsługę panela operatorskiego. Nazwa parametru może się nieco różnić od nazwy bloku.

MMI Menu Map

Bloki funkcjonalne

1-6 Programowanie

Opisane bloki funkcjonalne w tym rozdziale zostały ułożone w alfabetycznej kolejności oraz podzielono je na kategorie. Każda wyszczególniona nazwa występuje w menu USTAWIENIA jako poziom 1.

Komunikacja

5703 INPUT	1-7	PORT SYSTEM (P3)	1-106
5703 OUTPU	1-8	OPCJA TEC	1-110

SYSTEM BOARD Funkcje Encodera

ENCODER SPEED	1-32	PHASE MOVE	1-68
PHASE AUTO GEAR	1-60	PHASE OFFSET	1-69
PHASE CONFIGURE	1-63	PHASE PID	1-70
PHASE CONTROL	1-65	PHASE REGISTER	1-72
PHASE INCH	1-67	PHASE TUNING	1-74

Winda

STEROW HAMOWAN	1-17		
BRAKE CONTROL			

Wejścia/Wyjścia

WE ANALOG	1-10	WY CYFROWE	1-28
WY ANALOG	1-12	SYSTEM OPTION	1-105
WE CYFROWE	1-26		

Menu

KONTROLA DOSTĘPU	1-9	MENU OPERATORA	1-57
SKALOWANIE EKRANU	1-29	PULPIT OPERATORA	1-56

Różne

DEMUPLEKSER	1-22	MUPLEKSER	1-55
HOME	1-40	POZYCJA	1-77
FUNKCJE LOGICZNE	1-47	WARTOŚCI FUNKCJI	1-116

Sterowanie silnikiem

AUTOTUNING	1-16	CHARAKTER NOŚNEJ	1-59
OGRANICZ PRĄDU	1-21	POWER LOSS CNTRL	1-82
HAM DYNAMICZNE	1-31	SKALA NASTAWY	1-92
SPRZEŻENIE	1-32	OGR TEMPA ZMIAN	1-95
MAGNESOWANIE	1-36	KOMPENS POSLIZG	1-96
FLYCATCHING	1-38	PĘTLA PRĘDKOŚCI	1-99
HAMOWANIE WTRYSKOWE	1-42	STABILIZACJA	1-103
CZAS ODWROTU		OGRAN MOMENTU	1-112
DANE SILNIKA	1-44	STEROW NAPIĘCIEM	1-123
	1-53		

SEQ i REF Sposoby sterowania

AUTORESTART	1-14	JOG ODNIESIENIA	1-86
STER KOMUNIK	1-18	RAMPA ODNIESIE	1-87
STEROW PANEL	1-46	STOP ODNIESIENIA	1-89
ODNIESIENIE	1-84	LOGIKA SEKWEN	1-90

Funkcje nastaw

FILTER	1-35	WSTĘPNIE ZADANE	1-80
LINIOWA RAMPA	1-45	ZWIĘKSZ / ZMNIEJSZ	1-82
MIN PRĘDKOSC	1-52	CZĘSTOTL ZABRON	1-93
PID	1-75	RAMPA TYPU S	1-102
PID (TYP 2)	1-77	PREDKOSC ZEROWA	1-124

Wyłączenia

WYZWOLENIA I/O	1-43	HISTORIA ALARMOW	1-113
WYL PRZEZ UTYKU	1-104	STATUS ALARMOW	1-114

Nawijanie

KOMPENSACJA	1-19	OBLICZ STOZKA	1-107
OBLICZ ŚREDNICY	1-23	OBLICZ MOMENTU	1-111
OBLICZ PRĘDKOSC	1-97		

Bloki funkcjonalne wg spisu alfabetycznego

MMI Menu Map

1	USTAWIENIA
2	KOMUNIKACJA
3	5703 INPUT
	RATIO
	NEGATE
	SCALED VALUE
	RAW VALUE
	BREAK

5703 INPUT [5703 WEJŚCIE]

Blok odbiera dane ze wzmacniacza wartości zadanej 5703. Blok jest aktywny tylko wówczas jeśli SYSTEM PORT (P3) – MODE [TRYB] ustawiony jest na 5703. Patrz strona 1-106.

Opis parametrów

RATIO [STOSUNEK]

Zakres: -3.0000 do 3.0000%

Skaluje RAW VALUE [WARTOŚĆ NIEOBROBIONA] i na wyjściu otrzymuje się SCALED VALUE [WARTOŚĆ OBROBIONA].

NEGATE [NEGACJA]

Zakres: FALSE / TRUE [NIE/TAK]

Kiedy TRUE [TAK] zmienia znak wartości obrobionej.

SCALED VALUE [WARTOŚĆ OBROBIONA]

Zakres: _.xx

Odebrana wartość po dodaniu skalowania i negacji.

RAW VALUE [WARTOŚĆ NIE OBROBIONA]

Zakres: _.xx

Odebrana wartość przez wzmacniacz przed procesem skalowania. Jeśli wystąpi błąd wartość będzie zero

BREAK [PRZERWA]

Zakres: FALSE / TRUE [NIE/TAK]

Parametr jest ustawiony na TRUE [TAK] jeśli przesyłane dane w ciągu 2 sek. będą błędne.

Opis bloku

5703 OUTPUT [5703 WYJŚCIE]

Blok wysyła dane do wzmacniacza wartości zadanej 5703. Blok jest aktywny tylko wówczas jeśli SYSTEM PORT (P3) – MODE [TRYB] ustawiony jest na 5703. Patrz strona 1-106.

Opis parametrów

VALUE [WARTOŚĆ]

Zakres: -3.0000 do 3.0000%

Wiadomość będzie wysłana kiedy wzmacniacz nie jest skonfigurowany do powtarzania.

REPEATER [WZMACNIACZ]

Zakres: FALSE / TRUE [NIE/TAK]

Jeśli TRUE [TAK] będą wysłane dane z wejścia wzmacniacza 5703 z bloku 5703 WEJŚCIE.

Uwaga: Szybkość przesyłania informacji przez blok zależna jest od opóźnienia transmisji pomiędzy poszczególnymi napędami.

Opis bloku

MMI Menu Map

1	USTAWIENIA
2	MENU
3	KONTROLA DOSTĘPU
	POZIOM WIDOKU
	HASŁO
	NAZWA KONFIGUR
	SKALA NASTAWY
	BEZ OCHRONY
	STARTUP SCREEN

KONTROLA DOSTĘPU

W bloku zawarte są opcje dostępu do panela operatorskiego, jego zabezpieczenia, poziom podglądu, sposób wyświetlania wartości zadanej.

KONTROLA DOSTĘPU	
PODSTAWOWY	[876] POZIOM WIDOKU
0000	[8] HASŁO
	[339] NAZWA KONFIGUR
BRAK	[1037] SKALA NASTAWY
NIEAKTYWNY	[1038] BEZ OCHRONY
0	[93] STARTUP SCREEN

Opis parametrów

POZIOM WIDOKU

Zakres: Numeracja - patrz poniżej

Ustawia sposób wyświetlania menu na Panelu Operatorskim. Patrz w podręczniku "INSTALACJA" rozdział 5: Panel Operatorski.

Numeracja: Poziom widoku
 0 : OPERATOR
 1 : PODSTAWOWY
 2 : ZAAWANSOWANY

HASŁO

Zakres: 0000 do FFFF

Ustawienie wartości różnej od zera uaktywnia hasło.

NAZWA KONFIGUR

Zakres: Max 16 znaków

Kiedy ustawisz nazwę będzie ona wyświetlana w górnej linii ekranu powitalnego

SKALA NASTAWY

Zakres: Numeracja – patrz poniżej

Wybierz blok funkcjonalny SKALA EKRANU który będzie używany do przeliczenia współczynnika oraz skalowania wartości zadanej.

Numeracja: blok funkcjonalny SKALA EKRANU
 0 : BRAK
 1 : SKALA 1 EKRANU
 2 : SKALA 2 EKRANU
 3 : SKALA 3 EKRANU
 4 : SKALA 4 EKRANU

BEZ OCHRONY

Zakres: NIEAKTYWNY / AKTYWNY

Kiedy ustawiony jest AKTYWNY zadawanie lokalne nie jest zabezpieczone hasłem, wartość HASŁA jest nieistotna. Kiedy NIEAKTYWNY zadawanie lokalne jest zabezpieczone jak pozostałe parametry.

STARUP SCREEN [EKRAAN STARTOWY]

Zakres: Numeracja - patrz poniżej

Wybierz która z opcji ma być wyświetlana po ekranie powitalnym.

Numeracja: Startup Screen [EKRAAN STARTOWY]
 0 : wybiera starowanie ZDALNE lub LOKALNE
 1 : wybiera parametr zdefiniowany w bloku MENU OPERATORA 1
 2 : wybiera parametr zdefiniowany w bloku MENU OPERATORA 2
 : itd.
 16 : wybiera parametr zdefiniowany w bloku MENU OPERATORA 16

WEJŚCIE ANALOGOWE

Blok zamienia napięcie wejściowe lub prąd na odpowiednią wartość procentową zależnie od wybranego zakresu.

Opis parametrów

SKALA

Zakres: -300.00 do 300.00 %

Współczynnik skalowania jest dodawany do poziomu wejścia. Skalowanie od punktu odniesienia do 100.00% oznacza że, sygnał najniższy będzie jako 0.00%, natomiast sygnał wysoki będzie pokazywany jako 100.00%.

OFFSET [ODNIESIENIE]

Zakres: -300.00 do 300.00 %

Punkt odniesienia jest dodawany po skalowaniu

TYP

Zakres: Numeracja –patrz poniżej

Typ sygnału wejściowego.

- Wszystkie typy dla WE ANALOG 1 i WE ANALOG 2.
- Wejścia WE ANALOG 3 i WE ANALOG 4 są używane tylko do pomiaru napięcia

Wybranie niewłaściwego typu spowoduje ustawienie wyjścia bloku WARTOŚĆ na zero

Numeracja : Typ

- 0 : 0..+10 V
- 1 : +2..+10 V
- 2 : 0..+5 V
- 3 : +1..+5 V
- 4 : -10..+10 V
- 5 : 0..20 mA
- 6 : 4..20 mA
- 7 : 20..4 mA
- 8 : 20..0 mA
- 9 : 0..+20V

ALARM DOZWOLONY

Zakres: NIEAKTYWNY / AKTYWNY

Parametr jest używany do załączania i wyłączania czujnika wykrywającego przerwę w obwodzie zadawania. Jeśli wykrywanie przerwy ma być wyłączone to parametr musi być ustawiony na NIEAKTYWNY.

WARTOŚĆ PRZERWY

Zakres: -300.00 do 300.00 %

Wartość jest pokazywana kiedy ALARM jest AKTYWNY.

WARTOŚĆ

Zakres: .xx %

Jest to wartość wejścia po skalowaniu i dodaniu punktu odniesienia.

ALARM

Zakres: NIEAKTYWNY / AKTYWNY

Wskazuje brak sygnału z czujnika.

Opis bloków

Przemiennik ma cztery wejścia analogowe, każde posiada blok funkcjonalny ja poniżej:

- WE ANALOG 1 listwa sterująca zacisk 2
- WE ANALOG 2 listwa sterująca zacisk 3
- WE ANALOG 3 listwa sterująca zacisk 4
- WE ANALOG 4 listwa sterująca zacisk 5

Wejście napięciowe jest przetwarzana na wartość cyfrową. Wejście analogowe jest odczytywane że 0.00% jako najniższa wartość zakresu, 100.00% jako najwyższa wartość zakresu. Wartość wyjściowa jest utworzona po uwzględnieniu skali oraz punktu odniesienia.

Wykrywanie przerwy jest bardzo pomocne przy zakresach : 2 do 10V, 1 do 5V, 4 do 20mA i 20 do 4mA. Wykrywanie przerwy jest możliwe przy napięciu 0.1V lub 0.45mA. Kiedy zostanie wykryta przerwa to wyjście WARTOŚĆ jest wymuszoną wartością WARTOŚĆ PRZERW.

WYJŚCIA ANALOGOWE

Blok wyjścia analogowego przekształca wyjściowy sygnał analogowy w procentową wartość wyjściową.

Opis parametrów

WARTOŚĆ

Zakres: -300.00 do 300.00 %

Analizowana wartość wyjściowa.

SKALA

Zakres: -300.00 do 300.00 %

Skalowanie sygnału wyjściowego WARTOŚĆ. Wartość 100.00% nie zmienia sygnału.

OFFSET [ODNIESIENIE]

Zakres: -300.00 do 300.00 %

Odniesienie jest dodawane do WARTOŚĆ po skalowaniu. Wartość odniesienia 0.00% nie zmienia wartości.

MODUŁ WARTOŚCI

Zakres: NIEAKTYWNY/AKTYWNY

Polaryzacja napięcia wyjściowego jest dodatnia jeśli ustawiony jest AKTYWNY.

TYP

Zakres: Numeracja –patrz poniżej

Wyjście analogowe może być skonfigurowane jako napięciowe lub prądowe.

- WY ANALOG 1 akceptuje wszystkie typy sygnału z wyjątkiem -10...+10V, jeśli ustawisz ten typ to na wyjściu będzie 0.
- WY ANALOG 2 i WY ANALOG 3 pracują tylko jako napięciowe jeśli ustawisz nieodpowiedni typ to na wyjściu będzie 0.

Numeracja : Typ

- 0 : 0..+10 V
- 1 : 0..20 mA
- 2 : 4..20 mA
- 3 : -10...+10V
- 4 : 20...4mA
- 5 : 20...0mA
- 6 : +2V...+10V
- 7 : 0...+5V
- 8 : +1...+5V

Opis bloku

Wyjście analogowe jest przyporządkowane do listwy sterującej:

WY ANALOG 1 listwa sterująca zacisk 6

WY ANALOG 2 listwa sterująca zacisk 7

WY ANALOG 3 listwa sterująca zacisk 8

Parametry skalowania i odniesienia są dodawane do analizowanego sygnału wyjściowego.

Jeśli MODUŁ WARTOŚCI jest AKTYWNY sygnał wyjściowy jest zależny od skalowania i punktu odniesienia.

Jeśli MODUŁ WARTOŚCI jest NIEAKTYWNY sygnał wyjściowy jest zależny od zakresu wybranego TYPU.

Stosowanie skali oraz poziomu odniesienia pozwala na uzyskanie sygnału na wyjściu sterującym odpowiednio do potrzeb (przykładowo WY ANALOG 0V lub 10V. Wartość 100.00% odpowiadać może 10V lub 0V.

MMI Menu Map	
1	USTAWIENIA
2	SEQ & REF
3	AUTORESTART
	DOZWOLONY PRÓBY
	OPÓŹNIENIE WSTĘPNE 1
	OPÓŹNIENIE 1 PRÓBA
	WYZWALACZ 1
	WYZWALACZ 1+
	OPÓŹNIENIE WSTĘPNE 2
	OPÓŹNIENIE 2 PRÓBA
	WYZWALACZ 2
	WYZWALACZ 2+
	OCZEKUJĄCE
	RESTARTUJE
	POZOSTAŁO PRÓB
	CZAS POZOSTAŁY

AUTORESTART [POWTÓRNY START]

Funkcje autostart (lub autoreset) pozwala na automatyczne uruchomienie napędu w przypadku kiedy wystąpi błąd, za pomocą zaprogramowanych ilości prób po których napęd musi być uruchomiony ręcznie lub zdalnie kiedy próby kolejne były niepomyślne. Ilość prób jest zapamiętana i kasowana po czasie 5min lub 4x OPÓŹNIENIE 1 PRÓBY, poprawnego działania napędu. Ilość prób jest kasowana kiedy uruchomienie było ręczne lub zdalne. Funkcję można skasować przez podanie na listwę sterującą sygnału kasowania błędu lub przez zdjęcie i podanie sygnału START.

AUTORESTART		
	OCZEKUJĄCE [608]	NIEAKTYWNY
	RESTARTUJE [616]	NIEAKTYWNY
	POZOSTAŁO PRÓB [614]	5
	CZAS POZOSTAŁY [615]	10.0 s
NIEAKTYWNY	[611] DOZWOLONY	
5	[612] PRÓBY	
10.0 s	[610] OPÓŹNIENIE WSTĘPNE 1	
10.0 s	[613] OPÓŹNIENIE 1 PRÓBA	
0000	[609] WYZWALACZ 1	
0000	[744] WYZWALACZ 1+	
0.1 s	[678] OPÓŹNIENIE WSTĘPNE 2	
0.1 s	[679] OPÓŹNIENIE 2 PRÓBA	
0000	[677] WYZWALACZ 2	
0000	[745] WYZWALACZ 2+	

Opis parametru

DOZWOLONY

Uaktywnia funkcję.

Zakres: NIEAKTYWNY/AKTYWNY

PRÓBY

Określa ilość prób przed ręcznym uruchomieniem.

Zakres: 1 do 10

OPÓŹNIENIE WSTĘPNE 1

Określa opóźnienie dla pierwszego restartu od momentu kiedy błąd pojawi się w PRZERZUTNIK 1. Wszystkie opóźnienia są zliczane.

Zakres: 0.0 do 600.0 s

OPÓŹNIENIE 1 PRÓBA

Określa opóźnienie pomiędzy restartem a błędem w PRZERZUTNIK 1. Wszystkie opóźnienia są zliczane.

Zakres: 0.0 do 600.0 s

WYZWALACZ 1 i WYZWALACZ 1+

Pozwala na określenie rodzaju błędu. Patrz "Heksadymalna wartość błędu" – na początku rozdziału przedstawiono kodowanie błędów za pomocą 4 cyfr.

Zakres: 0000 do FFFF

OPÓŹNIENIE WSTĘPNE 2

Określa opóźnienie dla drugiego restartu od momentu kiedy błąd pojawi się w PRZERZUTNIK 2. Wszystkie opóźnienia są zliczane.

Zakres: 0.0 do 600.0 s

OPÓŹNIENIE 2 PRÓBA

Określa opóźnienie pomiędzy restartem a błędem w PRZERZUTNIK 2. Wszystkie opóźnienia są zliczane.

Zakres: 0.0 do 600.0 s

WYZWALACZ 2 i WYZWALACZ 2+

Pozwala na określenie rodzaju błędu. Patrz "Heksadymalna wartość błędu" – na początku rozdziału przedstawiono kodowanie błędów za pomocą 4 cyfr.

Zakres: 0000 do FFFF

OCZEKUJĄCE*Zakres: NIEAKTYWNY/AKTYWNY*

Wskazuje, że autostart pojawi się po zaprogramowanym opóźnieniu.

RESTARTUJE*Zakres: NIEAKTYWNY/AKTYWNY*

Określa czy autostart występuje. AKTYWNY dla pojedynczego cyklu.

POZOSTAŁO PRÓB*Zakres: xxxxx*

Określa ile prób pozostało do zewnętrznej interwencji.

POZOSTAŁO CZASU*Zakres: xxxx.x s*

Parametr wskazuje czas pozostały do wznowienia próby autostartu. Jeśli czas nie jest zerem wartość jest nienaruszona przez zmiany OPÓŹNIENIE PRÓBY 1.

AUTOTUNING

Funkcja pozwala na automatyczną identyfikację parametrów silnika, które są niezbędne do poprawnej pracy w trybie "wektor". Musisz, przeprowadzić AUTOTUNING przed uruchomieniem do pracy w trybie wektor. Patrz rozdział 4. Działanie – Uaktywnienie w trybie wektor.

Opis parametru

DOZWOLONY

Zakres: NIEAKTYWNY/AKTYWNY

Określa czy funkcja jest aktywna czy nie. Funkcja jest aktywna jeśli wybrane jest AKTYWNY.

TRYB

Zakres: Numeracja – patrz poniżej

Parametr określa w jakim trybie przeprowadzony będzie autotuning. Patrz rozdział 4 podręcznika MONTAŻ – Działanie.

Numeracja : Tryb

0 : WIRUJĄCY
1 : NIERUCHOMY

TEST DISABLE [TEST]

Rozszerzone menu pozwala przedstawić cztery testy. Każdy test może być indywidualnie uaktywniony przez ustawienie na AKTYWNY.

Numeracja : Tryb

0 : STATOR RES [REZYSTANCJA STOJANA] NIEAKTYWNY
1 : LEAKAGE IND [INDUKCYJNOŚĆ ROZPROSZONA] NIEAKTYWNY
2 : ENKODER DIR [KIERUNEK ENKODERA] NIEAKTYWNY
3 : MAG CURRNT [PRĄD MAGNESOWANIA] NIEAKTYWNY

AKTYWNY

Zakres: NIEAKTYWNY/AKTYWNY

Informacje o przepływie prądu podczas strojenia. Podczas strojenia jest wyświetlana wartość parametru AKTYWNY.

Opis bloku

Automatyczne strojenie identyfikuje parametry silnika:

- Prąd silnika bez obciążenia (MAG CURRENT)
- Kierunek enkodera (ENCODER INVERT)
- Rezystancja stojana na fazę (STATOR RES)
- Stała czasowa wirnika (ROTOR TIME CONST)
- Indukcyjność rozproszenia na fazę (LEAKAGE INUC)
- Indukcyjność główna na fazę (MUTAL INDUC)

Autotuning wirujący realizują strojenie podczas pracy silnika aż do zaprogramowanej przez użytkownika PRĘDKOŚCI MAX w bloku SKALA NASTAWY.

Autotuning stacjonarny odbywa się podczas postoju silnika i koryguje wartości prądu silnika. Powyższe wartości są przechowywane w bloku funkcjonalnym DANE SILNIKA. Autotuning zapisuje dane na poprzednio zapisane w pamięci. Autotuning może być uaktywniony tylko ze stanu STOP.

Kiedy autotuning jest zakończony moduł mocy wyłącza się a parametr DOZWOLONY ustawia się na NIEAKTYWNY.

STEROWANIE HAMOWANIEM MECH.

MMI Menu Map

- 1 USTAWIENIA
- 2 WINDA/PODNOŚNIK
- 3 STEROW HANOWAN
 - ZAŁ PRZY OBCIAŻ
 - ZAŁ PRZY CZĘSTOT
 - WYŁ PRZY CZĘSTOT
 - IMPULS ZAŁĄCZ
 - IMPULS WYŁĄCZ
 - ZWOLNIENIE
 - PODTRZYMANIE

Funkcja ma zastosowanie dla przemienników zasilających podnośniki lub windy i służy do sterowania elektromechanicznym układem hamowania.

STEROW HANOWAN	
ZWOLNIENIE [587]	NIEAKTYWNY
PODTRZYMANIE [590]	NIEAKTYWNY
50.00 % [584] ZAŁ PRZY OBCIAŻ	
5.0 Hz [585] ZAŁ PRZY CZĘSTOT	
3.0 Hz [586] WYŁ PRZY CZĘSTOT	
0.00 s [588] IMPULS ZAŁĄCZ	
0.00 s [589] IMPULS WYŁĄCZ	

Opis parametrów

ZAŁ PRZY OBCIAŻ

Zakres: 0.00 do 150.00 %

Poziom obciążenia przy którym hamulec jest załączony.

ZAŁ PRZY CZĘSTOT

Zakres: 0.0 do 480.0 Hz

Częstotliwość przy której hamulec silnika jest zwolniony.

WYŁ PRZY CZĘSTOT

Zakres: 0.0 do 480.0 Hz

Częstotliwość przy której hamulec silnika jest załączony.

IMPULS ZAŁĄCZ

Zakres: 0.00 do 60.00 s

Czas trzymania na wyjściu PODTRZYMANIE kiedy wyjście ZWOLNIONY jest AKTYWNE.

IMPULS WYŁĄCZ

Zakres: 0.00 do 60.00 s

Czas trzymania na wyjściu PODTRZYMANIE kiedy wyjście ZWOLNIONY jest NIEAKTYWNY.

ZWOLNIENIE

Zakres: NIEAKTYWNY/AKTYWNY

Boolowski sygnał wyjściowy dla pracy hamulca. Wyjście jest ustawione na NIEAKTYWNE jeśli napęd jest w stanie STOP, Autotuning, Flycatingu lub Hamowaniu wtryskowym.

PODTRZYMANIE

Zakres: NIEAKTYWNY/AKTYWNY

Wyjście jest aktywne AKTYWNE lub NIEAKTYWNE zależnie od przerzutnika. W czasie IMPULS WYŁĄCZ lub IMPULS ZAŁĄCZ.

Opis funkcji

STEROWANIE

KOMU
NIKAC
JĄ

STER KOMUNIK

MMI Menu Map	
1	USTAWIENIA
2	SEQ & REF
3	STER KOMUNIK
	ZDALNY WYB KOM
	ZDALNY WYB SEK
	TYPY ODN ZDALNE
	TIMEOUT KOMUNIK
	SEQ KOM AKTYW
	COMMS REF KOM AKTYW
	STATUS KOMUNIK
	COMMS COMMAND

Blok funkcjonalny który przełącza sterowanie pomiędzy listwą sterującą a blokiem funkcjonalnym.

Przeмиennik powinien być w zdalnym trybie sterowania. Zdalne sterowanie jest dostępne w trybie lokalnym przy pracy z panelem operatorskim. Więcej szczegółów znajdziesz w opisie bloku funkcjonalnego STEROWANIE PANEL.

	SEQ KOM AKTYW	[295]	NIEAKTYWNY
	COMMS REF KOM AKTYW	[270]	NIEAKTYWNY
	STATUS KOMUNIK	[272]	0000
	COMMS COMMAND	[273]	0000
NIEAKTYWNY	[300] ZDALNY WYB KOM		
ZACISKI/KOMUNIK	[307] ZDALNY WYB SEK		
ZACISKI/KOMUNIK	[308] TYPY ODN ZDALNE		
0.0 s	[309] TIMEOUT KOMUNIK		

Opis parametrów

ZDALNY WYB KOM

Zakres: NIEAKTYWNY/AKTYWNY

Wybór trybu sterowania:

0 : NIEAKTYWNY, w trybie ZDALNE sterowanie z listwy sterującej.

1 : AKTYWNY, w trybie ZDALNE sterowanie z portu komunikacyjnego.

ZDALNY WYB SEK

Zakres: Numeracja -patrz poniżej

Wybór zadawania SEQ (start/stop, kierunek):

Numeracja : Tryb

0 : ZACISKI/KOMUNIK

1 : TYLKO KOMUNIK

2 : TYLKO ZACISKI

TYP ODN ZDALNE

Zakres: Numeracja -patrz poniżej

Wybór zadawania REF (zadawanie):

Numeracja : Tryb

0 : ZACISKI/KOMUNIK

1 : TYLKO KOMUNIK

2 : TYLKO ZACISKI

TIMEOUT KOMUNIK

Zakres: 0.0 do 600.0 s

Parametr określa czas połączenia. Przekroczenie tego czasu będzie sygnalizowane jako błąd. Ustawienie 0.00s oznacza wyłączenie tej funkcji.

STATUS KOMUNIK

Zakres: 0000 do FFFF

Parametr diagnostyczny, 16 bitowe słowo przedstawiające komunikację.

Patrz rozdział 4: Logika stanów.

COMMS COMMAND [POLECENIE]

Zakres: 0000 do FFFF

Parametr diagnostyczny, jest to 16 bitowe słowo polecenia.

Patrz rozdział 4: Logika stanów.

SEQ KOM AKTYW

Zakres: NIEAKTYWNY/AKTYWNY

Sygnał diagnostyczny wskazuje w jakim trybie komunikacji pracuje SEQ.

REF KOM AKTYW

Zakres: NIEAKTYWNY/AKTYWNY

Sygnał diagnostyczny wskazuje w jakim trybie komunikacji pracuje REF.

Jeśli sygnał jest (0) NIEAKTYWNY oznacza to, że przeмиennik jest stanie lokalnym lub zdalnym z listwy sterującej.

MMI Menu Map

1	USTAWIENIA
2	NAWIJARKA
3	KOMPENSACJA
	ŚREDNICA
	MIN ŚREDNICA
	ZMIENN MOM BEZWL
	STAŁY MOM BEZWL
	SZEROKOŚĆ
	ODWIJANE
	ZAD PRĘDKO LINIOW
	SKALOW POCHODNEJ
	PRZECIWNY
	KOMPENS DYNAMICZ
	KOMPENS STATYCZ
	SPRZĘŻ PRĘD BEBN
	KOMPENSACJE
	KOMP MOM BEZWLAD
	SKALOWANIE
	POCHODNA PRĘDK

KOMPENSACJA

Blok funkcjonalny wylicza moment obrotowy do pokonania inercji mechanicznej. Blok jest użyty w Makro 4.

KOMPENSACJA	
	KOMPENSACJE [817] 0.00 %
	KOMP MOM BEZWLAD [818] 0.00 %
	SKALOWANIE [819] 0.00 %
	POCHODNA PRĘDK [820] 0.00 %
10.00 %	[805] ŚREDNICA
10.00 %	[806] MIN ŚREDNICA
0.00 %	[807] ZMIENN MOM BEZWL
0.00 %	[808] STAŁY MOM BEZWL
100.00 %	[809] SZEROKOŚĆ
AKTYWNY	[810] ODWIJANE
0.00 %	[811] ZAD PRĘDKO LONIOW
10.00	[812] SKALOW POCHODNEJ
NIEAKTYWNY	[813] PRZECIWNY
0.00 %	[814] KOMPENS DYNAMICZ
0.00 %	[815] KOMPEN STATYCZ
0.00 %	[816] SPRZĘŻ PRĘD BEBN

Opis parametrów

ŚREDNICA

Wyliczona średnica z bloku kalkulatora średnicy.

Zakres: 0.00 do 100.00%

MIN ŚREDNICA

Minimalna średnica z bloku kalkulatora średnicy.

Zakres: 0.00 do 100.00%

ZMIENN MOM BEZWL

Zmienny moment bezwładności od szpuli nawijającej.

Zakres: 0.00 do 100.00%

STAŁY MOM BEZWL

Stały moment bezwładności od silnika, przekładni i gilzy (bębna).

Zakres: 0.00 do 100.00%

SZEROKOŚĆ

Wejście ustawiające szerokość bębna, skaluje inercję zmienną.

Zakres: 0.00 do 100.00%

ODWIJANE

Przełącznik wybierający czy będzie odwijanie czy nawijanie. Ustawiony na AKTYWNY wybiera NAWIJANIE.

Zakres: NIEAKTYWNY/AKTYWNY

ZAD PRĘDK LINIOW

Liniowa prędkość zadana jest różniczkowana w celu wyliczenia współczynnika zmiany prędkości do kompensacji inercji.

Zakres: 0.00 do 100.00%

SKALOW POCHODNEJ

Skaluje różniczkę liniowej prędkości zadanej.

Zakres: -300.00 do 300.00

PRZECIWNY

Ustawia kierunek prędkości liniowej.

Zakres: NIEAKTYWNY/AKTYWNY

KOMPENS DYNAMICZ

Wymagana kompensacja napędu przewijarki przy pełnej prędkości.

Zakres: 0.00 do 300.00%

KOMPEN STATYCZ

Wymagana kompensacja napędu nawijarki przy minimalnej prędkości (zero).

Zakres: 0.00 do 300.00%

SPRZĘŻ PRĘD BĘBN

Sprzężenie od prędkości bębna.

Zakres: 0.00 do 300.00%

KOMPENSACJE

Wynikowa kompensacja momentu (otwarta pętla).

Zakres: -.00%

KOMP MOM BEZWŁAD

Zakres: -.00%

Kompensacja momentu bezwładności bez skalowania, parametr diagnostyczny.

SKALOWANIE

Zakres: -.00%

Wyliczony współczynnik, paramer diagnostyczny

POCHODNA PRĘDK

Zakres: -.00%

Pochodna prędkości liniowej

Opis bloku

Parametr STAŁY MOM BEZWL określa inercję silnika, przekładni oraz bębna (gilzy nawojowej). Parametr ZMIENNY MOM BEZWL określa inercję od rolki (zwoju nawijanego). Parametr wejściowy SZEROKOŚĆ jest dostępny do ustawienia szerokości bębna (gilzy). Wyliczona inercja KOMP MOM BEZWŁAD jest mnożona przez odpowiednią skalę w celu wytworzenia wymaganego momentu obrotowego. Polaryzacja jest ustawiona zależnie od wyboru czy ma być odwijanie czy nawijanie. Nawijanie wymaga naciągu, natomiast odwijanie wymaga momentu przeciwnego do kierunku w celu wytworzenia siły naciągu. Współczynnik przyspieszenia prędkości wyliczany jest z wejścia zadanej prędkości liniowej. Prędkość liniowa jest różniczkowana w celu ustalenia współczynnika korekcji.

OGRANICZENIE PRĄDU

- MMI Menu Map*
- 1 USTAWIENIA
 - 2 STEROWAN SILNIK
 - 3 OGRANICZ PRĄDU
 - OGRANICZ PRĄDU
 - DOZWOL OGR REGEN

Przeznaczony do sterowania silnikiem we wszystkich trybach.

OGRANICZENIE PRĄDU

150.00 % - [365] OGRANICZ PRĄDU -

AKTYWNY - [686] DOZWOL OGR REGEN -

Blok funkcjonalny pozwala na ustawienie maksymalnego poziomu prądu silnika (jako procentową wartość In SILNIKA) którego przepływ spowoduje odpowiednią reakcję. Jeśli zmierzony prąd silnika przekroczy wartość ograniczenia prądu napęd będzie starał się zredukować prędkość w celu zmniejszenia prądu. Jeśli zmierzony prąd silnika przekroczy wartość prądu generatorowego to napęd będzie starał się zwiększyć prędkość do maksymalnej zgodnie z nastawą w bloku funkcjonalnym SKALA NASTAWY (PRĘDKOŚĆ MAX).

Opis parametrów

OGRANICZ PRĄDU

Zakres: 0.00 do 150.00 %

Parametr określa max prąd silnika, jako % wartości In SILNIKA (patrz w bloku funkcjonalnym DANE SILNIKA) zanim przemiennik rozpocznie odpowiednią reakcję. Patrz także w "Wybór momentu stałego lub kwadratowego, strona 1-125.

DOZWOL OGR REGEN

Zakres: NIEAKTYWNY/AKTYWNY

Parametr uaktywnia lub blokuje akcję dla limitu prądu generatorowego. Parametr jest aktywny tylko przy pracy w trybie otwartej pętli (praca U/f).

DEMUPLEKSER

Blok funk może to być użyte do indywidualnej oceny błędów z parametru AKTYWNE ALARMY w bloku STATUS ALARMÓW.

MMI Menu Map

1	USTAWIENIA
2	RÓŻNE
3	DEMUPLEKSER
	WEJŚCIE
	WYJŚCIE 0
	WYJŚCIE 1
	WYJŚCIE 2
	WYJŚCIE 3
	WYJŚCIE 4
	WYJŚCIE 5
	WYJŚCIE 6
	WYJŚCIE 7
	WYJŚCIE 8
	WYJŚCIE 9
	WYJŚCIE 10
	WYJŚCIE 11
	WYJŚCIE 12
	WYJŚCIE 13
	WYJŚCIE 14
	WYJŚCIE 15

Opis parametrów

WEJŚCIE

Zakres: 0000 do FFFF

Słowo wejściowe do rozdzielania na bity.

WYJŚCIA 0 ÷ 15

Zakres: NIEAKTYWNY/AKTYWNY

Każdy bit wyjściowy wraca odpowiednio do 16 bitowego słowa wejściowego.

OBLICZANIE ŚREDNICY

MMI Menu Map	
1	USTAWIENIA
2	NAWIJARKA
3	OBLICZ ŚREDNICY
	TRZYMAJ ŚREDNICE
	WSTĘP USTAW DOZW
	WYBIERZ RDZEŃ 2
	WYB ŚREDN ZEWN
	NACIĄG DOZW
	RDZEŃ 1
	RDZEŃ 2
	TC ŚREDNICY
	ŚREDNICA ZEWN
	PRĘDK LINIOWA
	MIN ŚREDNICA
	MIN PRĘDK
	PRĘDK BĘBNA
	RDZEŃ BIEŻĄCY
	ŚREDNICA
	MOD PRĘDK LINIOWA
	MOD PRĘDK BĘBNA

Blok funkcjonalny oblicza średnicę bębna przez podzielenie prędkości liniowej przez prędkość nawijania nawijarki. Prędkość liniowa i nawijania są podawane z dodatnim znakiem, niezależnie od znaku na wejściu. Wyliczona średnica jest zawsze dodatnia. Wejściowa prędkość liniowa powinna być z poprzedniej sekcji prędkości silnika (lub następnej w przypadku odwijania). Prędkość przewijarki jest z prędkości silnika. Patrz w Makro 4.

OBLICZANIE ŚREDNICY		
	RDZEŃ BIERZACY [834]	10.00 %
	ŚREDNICA [835]	10.00 %
	MOD PRĘDK LINIOW [836]	0.00 %
	MOD PRĘDK BĘBNA [837]	0.00 %
NIEAKTYWNY	[821] TRZYMAJ ŚREDNICE	
NIEAKTYWNY	[822] WSTĘP USTAW DOZW	
NIEAKTYWNY	[823] WYBIERZ RDZEŃ 2	
NIEAKTYWNY	[824] WYB ŚREDN ZEWN	
NIEAKTYWNY	[825] NACIĄG DOZW	
10.00 %	[826] RDZEŃ 1	
10.00 %	[827] RDZEŃ 2	
5.00 s	[828] TC ŚREDNICY	
100.00 %	[829] ŚREDNICA ZEWN	
0.00 %	[830] PRĘDK LINIOWA	
10.00 %	[831] MIN ŚREDNICA	
5.00 %	[832] MIN PRĘDK	
0.00 %	[833] PRĘDK BĘBNA	

Opis Parametrów

TRZYMAJ ŚREDNICE

Zakres: NIEAKTYWNY/AKTYWNY

Trzyma średnicę na wyjściu filtra jeśli ustawione jest AKTYWNY.

WSTĘP USTAW DOZW

Zakres: NIEAKTYWNY/AKTYWNY

Kiedy ustawiony AKTYWNY ustawia filtr na rdzeń lub średnicę zewnętrzną.

WYBIERZ RDZEŃ 2

Zakres: NIEAKTYWNY/AKTYWNY

Wybiera rdzeń 1 lub 2 jeśli WSTĘP USTAW DOZW jest AKTYWNY. Rdzeń 1 jest wybrany jeśli NIEAKTYWNY. Rdzeń 2 jest wybrany jeśli jest AKTYWNY.

WYB ŚREDN ZEWN

Zakres: NIEAKTYWNY/AKTYWNY

Wybiera wejście zewnętrznej średnicy jeśli WSTĘP USTAW DOZW jest AKTYWNY.

NACIĄG DOZW

Zakres: NIEAKTYWNY/AKTYWNY

Ustaw naciągiem uaktywnione.

RDZEŃ 1

Zakres: 0.00 do 120.00 %

Procentowa wielkość rdzenia w stosunku do maksymalnej średnicy.

RDZEŃ 2

Zakres: 0.00 do 120.00 %

Alternatywny rdzeń (procentowo do max średnicy).

TC ŚREDNICY Stała czasowa filtra dla wyjścia średnicy	<i>Zakres: 0.0 do 300.00 s</i>
ŚREDNICA ZEWN Wejście zewnętrznej średnicy.	<i>Zakres: 0.0 do 120.00 %</i>
PRĘDK LINIOWA Wejście prędkości liniowej.	<i>Zakres: -110.00 do 110.00 %</i>
MIN ŚREDNICA Ustaw najmniejszą średnicę (wyliczoną średnicę pełnej prędkości liniowej i przewijania (100%))	<i>Zakres: 0.00 do 120.00 %</i>
MIN PRĘDK Próg przy którym średnica wyjściowa jest.	<i>Zakres: 0.00 do 110.00 %</i>
PRĘDK BĘBNA Zwrotna prędkość bębna.	<i>Zakres: -110.00 do 110.00 %</i>
RDZEŃ BIEŻĄCY Parametr diagnostyczny wskazuje bieżący rozmiar rdzenia.	<i>Zakres: -.00 %</i>
ŚREDNICA Średnica wyjściowa.	<i>Zakres: -.00 %</i>
MOD PRĘDK LINIOW Moduł prędkości liniowej.	<i>Zakres: -.00 %</i>
MOD PRĘDK BĘBNA Moduł prędkości bębna.	<i>Zakres: -.00 %</i>

Opis bloku

Blok funkcjonalny wylicza średnicę która może być użyta do sterowania przewijarką przez inne bloki funkcjonalne. Średnica jest wyliczana przez podzielenie absolutnej wartości PRĘDKOŚCI LINIOWEJ przez absolutną wartość PRĘDKOŚCI BĘBNA. Wynik jest skalowany przez MIN ŚREDNICĘ. Przelfiltrowane tory wyjściowe średnicy kiedy NACIĄG DOZWOLONY jest AKTYWNY i PRĘDKOŚĆ LINIOWA jest powyżej MIN PRĘDKOŚCI, w przeciwnym razie średnica jest trzymana na bieżącym poziomie. Kiedy średnica jest trzymana, ustawione wartości są użyte jako wejście i wyjście filtra. Wartości te to RDZEŃ 1 lub RDZEŃ 2 lub ŚREDNICA ZEWN.

Ustawione wartości są także ładowane zanim blok funkcjonalny będzie uruchomiony.

UWAGA: Obliczenie średnicy jest realizowane wtedy gdy występuje stały naciąg. Filtr obliczania średnicy zabezpiecza przed szybką zmianą w przypadku zablokowania, zerwania przewijanej taśmy. Średnica wyjściowa jest utrzymana jako stała wartość minimalnej średnicy.

WEJŚCIA CYFROWE

Blok wejść cyfrowych zmienia sygnał napięciowy sterujący na sygnały logiczne NIEAKTYWNY lub AKTYWNY.

Opis Parametrów

NEGACJA

Parametr odwraca wartość sygnału wejściowego.

Zakres: NIEAKTYWNY/AKTYWNY

WARTOŚĆ

Parametr określa wartość sygnału wejściowego.

Zakres: NIEAKTYWNY/AKTYWNY

Opis Bloku

Przeмиennik posiada 7 wejść cyfrowych dostępnych z płytki sterującej. Każde wejście posiada swój blok funkcjonalny. Wejścia podłączone są do zacisków:

- WE CYFROWE 1 zacisk 12
- WE CYFROWE 2 zacisk 13
- WE CYFROWE 3 zacisk 14
- WE CYFROWE 4 zacisk 15
- WE CYFROWE 5 zacisk 16
- WE CYFROWE 6 zacisk 17
- WE CYFROWE 7 zacisk 18

Uwaga: Zacisk 19 jest skonfigurowany na stałe jako ALARM ZEWNĘTRZNY. Patrz WYZWOLENIA I/O strona 1-43.

WE CYFROWE 8 zacisk 19

Na dodatkowej płytce sterującej (opcja) występuje 5 dodatkowych wejść cyfrowych 1-5.

Każde z pięciu wejść może pracować jako wejście lub wyjście.

Patrz strona 1-28 WY CYFROWE.

Wejścia elektroniczne przemiennika zamieniają sygnał wejściowy w wartość logiczną AKTYWNY lub NIEAKTYWNY. Każdy blok może odwrócić wartość przed przełączeniem jej na wyjście.

WYJŚCIA CYFROWE

Blok wyjść cyfrowych zamienia sygnał logiczny AKTYWNY lub NIAKTYWNY w fizyczny sygnał wyjściowy.

Opis Parametrów

WARTOŚĆ

Wymagana wartość wyjściowa AKTYWNE lub NIEAKTYWNE.

Zakres: NIEAKTYWNY/AKTYWNY

NEGACJA

Blok odwraca wartość wyjściową.

Zakres: NIEAKTYWNY/AKTYWNY

Opis Bloku

Podstawowa wersja przemiennika posiada 3 wyjścia cyfrowe wolne od napięcia:

- WY CYFROWE 1 zacisk 21 & 22
- WY CYFROWE 2 zacisk 23 & 24
- WY CYFROWE 3 zacisk 25 & 26

Płytką dodatkową posiada 5 wejść/wyjść:

- WY CYFROWE 11 połączone WE 1, listwa blok A, zacisk 2
- WY CYFROWE 12 połączone WE 2, listwa blok A, zacisk 3
- WY CYFROWE 13 połączone WE 3, listwa blok A, zacisk 4
- WY CYFROWE 14 połączone WE 4, listwa blok A, zacisk 5
- WY CYFROWE 15 połączone WE 5, listwa blok A, zacisk 6

Fabrycznie 5 wyjść ustawionych jest jako wejścia. Ustawienie WARTOŚCI lub NEGACJI na AKTYWNY skonfiguruje blok jako wyjście.

Uwaga: Ponieważ NEGACJA odwraca wyjście logiczne, ustawienie dwóch WARTOŚĆ i NEGACJA na AKTYWNY spowoduje ustawienie bloku jako wejście. Patrz strona 1-26 WEJŚCIA CYFROWE.

SKALOWANIE EKRANU

Blok funkcjonalny pozwala na zaprojektowanie wskazań na wyświetlaczu. Pozwala na przedstawianie parametrów w wygodny sposób dla obsługi.

MMI Menu Map

1	USTAWIENIA
2	MENU
3	SKALOWAN EKRANU
4	SKALOWAN EKRANU 1
4	SKALOWAN EKRANU 2
4	SKALOWAN EKRANU 3
4	SKALOWAN EKRANU 4
	JEDNOSTKI
	MIEJSCA DZIESIET
	FORMULA
	COEFFICIENT A
	COEFFICIENT B
	COEFFICIENT C
	HIGH LIMIT
	LOW LIMIT

Skalowanie ekranu 1		Skalowanie ekranu 2	
DOMYŚLNIE	- [334] MIEJSCA DZIESIET	DOMYŚLNIE	- [379] MIEJSCA DZIESIET
A/B * X + C	- [125] FORMULA	A/B * X + C	- [676] FORMULA
1.00	- [321] COEFFICIENT A	1.00	- [375] COEFFICIENT A
1.00	- [44] COEFFICIENT B	1.00	- [673] COEFFICIENT B
0.00	- [322] COEFFICIENT C	0.00	- [376] COEFFICIENT C
0.00	- [101] HIGH LIMIT	0.00	- [674] HIGH LIMIT
0.00	- [53] LOW LIMIT	0.00	- [675] LOW LIMIT
	- [323] JEDNOSTKI		- [377] JEDNOSTKI
Skalowanie ekranu 3		Skalowanie ekranu 4	
DOMYŚLNIE	- [852] MIEJSCA DZIESIET	DOMYŚLNIE	- [860] MIEJSCA DZIESIET
A/B * X + C	- [853] FORMULA	A/B * X + C	- [861] FORMULA
1.00	- [854] COEFFICIENT A	1.00	- [862] COEFFICIENT A
1.00	- [855] COEFFICIENT B	1.00	- [863] COEFFICIENT B
0.00	- [856] COEFFICIENT C	0.00	- [864] COEFFICIENT C
0.00	- [857] HIGH LIMIT	0.00	- [865] HIGH LIMIT
0.00	- [858] LOW LIMIT	0.00	- [866] LOW LIMIT
	- [859] JEDNOSTKI		- [867] JEDNOSTKI

Opis Parametrów

JEDNOSTKI

Zakres : 6 znaków

Wprowadź 6 znaków jednostki dla wyświetlanego parametru.

MIEJSCA DZIESIET

Wybierz miejsce punktu dziesiętnego

Numeracja : Punkt dziesiętny

- 0 : DOMYŚLNIE
- 1 : X.XXXXX
- 2 : X.XXX
- 3 : X.XX
- 4 : X.X
- 5 : X.

FORMULA

Zakres: Numeracja – patrz poniżej

Numeracja : Formuła

- 0 : A/B * X + C
- 1 : A/B * (X+C)
- 2 : A/(B * X) + C
- 3 : A/(B * (X+C))

WSPÓŁCZ A

Zakres: -300.00 do 300.00

Mnożnik używany w zdefiniowanej formule.

WSPÓŁCZ B

Zakres: -300.00 do 300.00

Mnożnik używany w zdefiniowanej formule.

WSPÓŁCZ C

Zakres: -300.00 do 300.00

Mnożnik używany w zdefiniowanej formule.

OGRAŃ GÓRNE

Zakres: -300.00 do 300.00

Ustala max wartości na panelu operatorskim. Ustawienie parametru OGRAŃ GÓRNE niżej lub równo z OGRAŃ DOLNE powoduje że parametr jest tylko czytany.

OGRAŃ DOLNE

Zakres: -300.00 do 300.00

Ustala minimalną wartość na panelu operatorskim. Ustawienie parametru OGRAŃ DOLNE wyżej lub równo OGRAŃ GÓRNE powoduje że parametr jest tylko czytany.

Opis bloku

Blok funkcjonalny może być użyty razem z blokiem MENU OPERATORA, pozwala użytkownikowi przystosować wyświetlacz do jego potrzeb. Jeśli chcemy wyświetlić zmodyfikowany parametr, mamy do dyspozycji formułę oraz mnożnik do przeliczenia w wielkości zrozumiałe dla obsługi. Do przeliczonej wartości można dołączyć odpowiednie jednostki.

Dostępne znaki

W tabeli poniżej przedstawiono dostępne znaki w kodach dziesiętnych i hexadecymalnych.

	HEX	DEC		HEX	DEC		HEX	DEC		HEX	DEC		HEX	DEC		HEX	DEC
	20	32	0	30	48	@	40	64	P	50	80	'	60	96	p	70	112
!	21	33	1	31	49	A	41	65	Q	51	81	a	61	97	q	71	113
"	22	34	2	32	50	B	42	66	R	52	82	b	62	98	r	72	114
#	23	35	3	33	51	C	43	67	S	53	83	c	63	99	s	73	115
\$	24	36	4	34	52	D	44	68	T	54	84	d	64	100	t	74	116
%	25	37	5	35	53	E	45	69	U	55	85	e	65	101	u	75	117
&	26	38	6	36	54	F	46	70	V	56	86	f	66	102	v	76	118
'	27	39	7	37	55	G	47	71	W	57	87	g	67	103	w	77	119
(28	40	8	38	56	H	48	72	X	58	88	h	68	104	x	78	120
)	29	41	9	39	57	I	49	73	Y	59	89	i	69	105	y	79	121
*	2A	42	:	3A	58	J	4A	74	Z	5A	90	j	6A	106	z	7A	122
+	2B	43	;	3B	59	K	4B	75	[5B	91	k	6B	107	{	7B	123
,	2C	44	<	3C	60	L	4C	76				l	6C	108		7C	124
-	2D	45	=	3D	61	M	4D	77]	5D	93	m	6D	109	}	7D	125
.	2E	46	>	3E	62	N	4E	78	^	5E	94	n	6E	110			
/	2F	47	?	3F	63	O	4F	79	_	5F	95	o	6F	111	■	0	0

HAMOWANIE DYNAMICZNE

MMI Menu Map

1	USTAWIENIA
2	STEROWAN SILNIK
3	HAM DYNAMICZNE
	DOZWOLONY
	WARTOŚĆ REZYSTOR
	MOC REZYSTORA
	PZRECIĄŻENIE 1s
	HAMOWANIE

Przeznaczony do sterowania silnikiem we wszystkich trybach.

Blok funkcjonalny steruje rozpraszaniem energii oddawanej przez silnik. Zmniejszanie dodawanej energii ma zabezpieczyć napęd przed awaryjnym wyłączeniem.

HAMOWANIE DYNAMICZNE	
	HAMOWANIE [81] NIEAKTYWNY
AKTYWNY [80]	DOZWOLONY
100 Ohm [77]	WARTOŚĆ REZYSTOR
0.1 kW [78]	MOC REZYSTORA
25 [79]	PRZECIĄŻENIE 1S

Opis parametrów

DOZWOLONY

Parametr uaktywnia blok dynamicznego hamowania.

Zakres: NIEAKTYWNY/AKTYWNY

WARTOŚĆ REZYSTOR

Wartość rezystancji rezystora hamowania.

Zakres: 1 do 1000 Ohm

MOC REZYSTORA

Moc rezystora rozpraszającego.

Zakres: 0.1 do 510.0 kW

PRZECIĄŻENIE 1s

Moc jaką rezystor może rozproszyć w ciągu 1s.

Zakres: 1 do 40

HAMOWANIE

Parametr diagnostyczny tylko do odczytu wskazuje stan układu hamowania.

Zakres: NIEAKTYWNY/AKTYWNY

Opis bloku

Kiedy blok funkcjonalny jest aktywny w każdej milisekundzie jest badane napięcie obwodu pośredniego DC oraz odpowiednio załączany jest moduł hamownia. Kiedy napięcie DC przekroczy porównywany poziom napięcia hamowania, wartość zadana prędkości jest blokowana na czas załączenia bloku hamowania. Zaprogramowanie bloku funkcjonalnego pozwala przemiennikowi sterować układem hamowania. Moduł hamulca dynamicznego działa również gdy silnik nie jest zasilany. Moduł pozwala na ciągły nadzór nad ilością przepływającej energii jaka jest kierowana do rezystora i nie dopuszcza do jego przeciążenia. W przypadku nadmiernego przeciążenia może wystąpić błąd.

Patrz rozdział 10 w podręczniku MONTAŻ : "Zastosowanie" - "Hamowanie dynamiczne".

ENCODER SPEED [PRĘDKOŚĆ ENKODERA]

Przeznaczona dla wszystkich trybów sterowania silnikiem jeśli płytką systemową jest zainstalowana.

MMI Menu Map

1	USTAWIENIA
2	SYSTEM BOARD
3	ENCODER SPEED
	SOURCE
	LINES
	INVERT
	MAX SPEED
	FILTER TIME
	SPEED HZ
	SPEED

Blok funkcjonalny mierzy prędkość enkodera kwadraturowo kiedy płytką systemową jest zainstalowana.

Opis parametrów

SOURCE [ŹRÓDŁO]

Zakres: Patrz poniżej

Ustawia kanał z którego prędkość jest wyliczona.

Numeracja : Źródło

- 0 : MASTER ENCODER [NADRZĘDNY ENKODER]
- 1 : SLAVE ENCODER [PODRZĘDNY ENKODER]

LINES [ROZDZIELCZOŚĆ]

Zakres: 1 do 32767

Wprowadź ilość linii enkodera który będzie stosowany. Niewłaściwe wpisanie parametru spowoduje błędy pomiaru.

INVERT [NEGACJA]

Zakres: NIEAKTYWNY/AKTYWNY

Kiedy ustawiony będzie AKTYWNY znak zmienionej prędkości będzie odwrócony oraz kierunek zliczania pozycji .

MAX SPEED [MAX PRĘDKOŚĆ]

Zakres: 0 do 32000 obr/min

Ustaw 100% wartości w obr/min. Patrz PRĘDKOŚĆ poniżej.

FILTER TIME [STAŁA CZASOWA FILTRU]

Zakres: 0.00 do 300.00 s

Stała czasowa filtru dla PRĘDKOŚCI w Hz i %. Ustawienie 0 usuwa filtr.

SPEED Hz [PRĘDKOŚĆ Hz]

Zakres: —. obr/min

Prędkość w Hz.

SPEED [PRĘDKOŚĆ]

Zakres: —.x %

$$\text{SPEED \%} = \frac{\text{SPEED Hz} \times 60}{\text{MAX SPEED}} \times 100$$

Opis bloku

Enkoder kwadraturowy używa dwóch sygnałów wejściowych A i B przesuniętych w fazie o 90°. Kierunek jest wykrywany przez śledzenie przesunięcia fazy A i B. Prędkość jest wyliczana wg wzoru:

$$\text{SPEED HZ} = \frac{\text{Counts Per Second}}{\text{Lines} \times 4 \text{ filter}}$$

gdzie liczba impulsów na sekundę oznacza ilość zboczy przesyłanych z enkodera. Gdzie jedna linia na 4 zbocza.

MMI Menu Map

1	USTAWIENIA
2	STEROWAN SILNIK
3	SPRZĘŻENIA
	ZASIL ENKODERA
	IL LINII ENKODER
	NEGACJA ENKODERA
	CHAR KWADRATOWA
	NAPIĘCIE SZYN DC
	NAPIĘCIE SIECI
	SPRZĘŻENIE obr/min
	SPRZĘŻENIE Hz
	SPRZĘŻENIE %
	SPRZĘŻENIE ENKODER %
	LICZNIK ENKODERA
	SPRZĘŻ MOMENTU
	SPRZĘŻ WZBUDZ
	PRĄD SILNIKA %
	PRĄD SILNIKA A

SPRZĘŻENIA

Przeznaczony do sterowania silnikiem we wszystkich trybach pracy.

Blok funkcjonalny zawsze odczytuje aktualną prędkość silnika, powiązany jest z diagnostyką. Jeśli enkoder jest podłączony musisz ustawić parametry enkodera takie jak ZASIL ENKODERA, IL LINII ENKODERA oraz NEGACJA ENKODERA. Enkoder wymaga zainstalowania płytki sprzężenia zwrotnego 6054.

SPRZĘŻENIA		
-	NAPIĘCIE SZYN DC	[75] 0 V
-	NAPIĘCIE SIECI	[1020] 0 V
-	SPRZĘŻENIE obr/min	[569] 0.00 rpm
-	SPRZĘŻENIE Hz	[568] 0.00 rev/s
-	SPRZĘŻENIE %	[749] 0.00 %
-	SPRZĘŻENIE ENKODER %	[1238] 0.00 %
-	LICZNIK ENKODERA	[1016] 0
-	SPRZĘŻ MOMENTU	[70] 0.00 %
-	SPRZĘŻ WZBUDZ	[73] 0.00 %
-	PRĄD SILNIKA %	[66] 0.00 %
-	PRĄD SILNIKA A	[67] 0.0 A
** 10.0 V	[761] ZASIL ENKODERA	
** 2048	[566] IL LINII ENKODER	
**FALSE	[567] NEGACJA ENKODERA	
NIEAKTYWNY	[50] CHAR KWADRATOWA	

Opis parametrów

ZASIL ENKODERA

Zakres: 10.0 do 20.0V

Ustaw wymagane napięcie zasilania enkodera przez płytkę sprzężenia zwrotnego..

IL LINII ENKODER

Zakres: 250 do 32767

Ustaw liczbę linii enkodera odpowiednią dla danego typu. Błędne ustawienie spowoduje nieprawidłowy odczyt prędkości.

NEGACJA ENKODERA

Zakres: NIEAKTYWNY/AKTYWNY

Ustaw kierunek dla enkodera w stosunku do kierunku silnika. Kiedy AKTYWNY zmieni się znak zmierzonej prędkości i kierunek zliczania pozycji.

Kierunek enkodera musi być odpowiednio ustawiony w trybie pracy WEKTOR Z ZAMKNIĘTĄ PĘTLĄ.

CHAR KWADRATOWA

Zakres: NIEAKTYWNY/AKTYWNY

Kiedy ustawiona AKTYWNY przemiennik przechodzi na wyższy zakres mocy ze zmniejszonym przeciążeniem ustawienie stosuje się do pracy z pompami lub wentylatorami.

NAPIĘCIE SZYN DC

Zakres: —. V

Wskazuje napięcie szyn DC na kondensatorach.

NAPIĘCIE SILNIKA

Zakres: —. V

Wskazuje napięcie międzyfazowe na zaciskach wyjściowych do silnika. Wskazuje 90% NAPIĘCIA SILNIKA przy częstotliwości bazowej bez obciążenia.

SPRZĘŻENIE obr/min

Zakres: —.xx obr/min

Ten parametr zmienia się odpowiednio do trybu sterowania blok funkcjonalny (DANE SILNIKA):

- W ZAMKNIĘTEJ PĘTLI VEC parametr przedstawia mechaniczną prędkość wału silnika w obrotach na minutę wyliczone przez płytkę sprzężenia zwrotnego.
- W OTWARTEJ PĘTLI VEC parametr przedstawia wyliczoną prędkość mechaniczną wału silnika w obrotach na minutę.

SPRZEŻENIE Hz*Zakres: —.xx obr/s*

Ten parametr zmienia się odpowiednio do trybu sterowania silnikiem (blok funkcjonalny DANE SILNIKA):

- W ZAMKNIĘTEJ PĘTLI VEC parametr przedstawia mechaniczną prędkość wału silnika w obrotach na sekundę wyliczona przez płytkę sprzężenia zwrotnego.
- W OTWARTEJ PĘTLI VEC parametr przedstawia wyliczoną prędkość mechaniczną wału silnika w obrotach na sekundę.
- W V/f parametr przedstawia synchroniczną prędkość w obrotach na sekundę.

SPRZEŻENIE %*Zakres: —.xx %*

Ten parametr zmienia się odpowiednio do trybu sterowania silnikiem (blok funkcjonalny DANE SILNIKA):

- W ZAMKNIĘTEJ PĘTLI VEC parametr przedstawia mechaniczną prędkość wału silnika jako procentową wartość maksymalnej prędkości ustawionej przez użytkownika (blok funkcjonalny SKALA NASTAWY parametr PRĘDKOŚĆ MAX) jako wyliczoną przez płytkę sprzężenia zwrotnego.
- W OTWARTEJ PĘTLI VEC parametr przedstawia wyliczoną prędkość wału silnika jako procentową wartość ustawionej prędkości max (blok funkcjonalny SKALA NASTAWY parametr PRĘDKOŚĆ MAX).
- W V/f parametr przedstawia częstotliwość wyjściową jako procentową wartość mechanicznej prędkości ustawionej przez użytkownika (blok funkcjonalny SKALA NASTAWY parametr PRĘDKOŚĆ MAX).

SPRZEŻ ENKODER %*Zakres: —.xx %*

Parametr przedstawia mechaniczną prędkość silnika wyliczoną przez płytkę sprzężenia zwrotnego jako procentową wartość prędkości maksymalnej (blok funkcjonalny SKALA NASTAWY parametr PRĘDKOŚĆ MAX).

LICZNIK ENKODERA*Zakres: —.*

(zwiększanie/zmniejszanie za pomocą 4 zbroczy, 1 obrót=4000 dla enkodera o rozdzielczości 1000).

Jest to rejestr 16-bitowy którego zawartość jest zwiększana lub zmniejszana przez impulsy z enkodera. Pozwala na sprawdzenie pracy enkodera oraz na sprawdzenie rozdzielczości jeśli jest nieznana. Należy obrócić wał silnika o jeden obrót i zanotować różnicę pomiędzy wartością początkową i końcową. Różnica jest przedstawiona jako 4 impulsy na linię enkodera. W celu zwiększenia dokładności obracaj wał przez kilka obrotów. Kierunek zliczania nie jest zmieniany przez parametr NEGACJA ENKODERA.

SPRZEŻ MOMENTU*Zakres: —.xx %*

Przedstawia moment obrotowy silnika jako procentową wartość zakresu momentu silnika.

SPRZEŻ WZBUDZ*Zakres: —.xx %*

Wartość 100% wskazuje jeśli silnik pracuje w pełnym zakresie magnesowania (poła).

PRĄD SILNIKA %*Zakres: —.xx %*

Parametr diagnostyczny wskazuje procentową wartość prądu silnika względem ustawionego parametru PRĄD SILNIKA w bloku funkcjonalnym DANE SILNIKA.

PRĄD SILNIKA A*Zakres: —.xx A*

Parametr diagnostyczny wskazuje poziom prądu w A oddawany przez przemiennik.

FILTR

Blok funkcjonalny zawiera dwa proste filtry typu: $\frac{1}{1 + sT}$

Opis parametrów

WEJŚCIE

Zakres: -300.00 do 300.00 %

Wejście filtru.

KASOWANIE

Zakres: NIEAKTYWNY/AKTYWNY

Jeśli jest AKTYWNY to wyjście filtru jest równe wejściu a filtr jest nieaktywny.

STAŁA CZASOWA

Zakres: 0.00 do 300.00 s

Stała czasowa. Jeśli jest mniejsza od 0.05s to filtr będzie nieaktywny.

WYJŚCIE

Zakres: —.00 %

Przefiltrowane wyjście.

MAGNESOWANIE

MMI Menu Map

1	USTAWIENIA
2	STEROWAN SILNIK
3	MAGNESOWANIE
	CHARAKTER U/f
	CZĘSTOTL BAZOWA
	STAŁE FORSOWANIE U
	AUTO FORSOWANIE U

Blok sterowany w trybie sterowania

Blok funkcjonalny dostarcza użytkownikowi możliwość ustawienia charakterystyki u/f wzbudzenia silnika, oraz nastawienia parametrów zgodnie z tabliczką znamionową silnika. Parametry STAŁE FORSOWANIE i AUTO FORSOWANIE U pozwalają na zwiększenie momentu obrotowego dla małych prędkości.

MAGNESOWANIE	
LINIOWA	[104] CHRAKTER U/f
* 50.0 Hz	[106] CZĘSTOTL BAZOWA
** 0.00 %	[107] STAŁE FORSOWANIE U
0.00 %	[108] AUTO FORSOWANIE U

Opis parametrów

CHARAKTERYSTYKA U/F

Zakres: Numeracja – patrz poniżej

Parametr określa typ charakterystyki wzbudzenia silnika :

Numeracja : Charakterystyka U/F

0 : LINIOWA

1 : POMPA - WENTYLATOR

CZĘSTOTLIWOŚĆ BAZOWA

Zakres: 7.5 do 500.0 Hz

Parametr określa częstotliwość przy której generowane napięcie wyjściowe jest max. Poniżej częstotliwości bazowej napięcie będzie wg charakterystyki U/F, powyżej napięcie będzie max i na stałym poziomie.

STAŁE FORSOWANIE U

Zakres: 0.00 do 25.00 %

Parametr pozwala skompensować wpływ rezystancji stojana przy małej częstotliwości na spadek momentu obrotowego. Parametr pozwala na zwiększenie momentu w zakresie małych obrotów i może być stosowany wspólnie z AUTO FORSOWANIEM.

AUTO FORSOWANIE

Zakres: 0.00 do 25.00 %

Parametr pozwala na zwiększenie momentu dla pełnego obciążenia zwłaszcza przy małej częstotliwości. Wynikiem tego jest wzrastający moment obrotowy zależnie od obciążenia,. Parametr AUTO FORSOWANIE i fixed boost mogą być łączone. Maksymalnie parametr jest określany w stosunku do 100% obciążenia silnika. Ustawienie wartości zbyt wysoko może spowodować brak możliwości rozruchu, w takim przypadku przemiennik będzie redukował parametr do wartości eliminującej ten problem.

Opis bloku

Blok funkcjonalny pozwala na wybór charakterystyki U/F wzbudzenia silnika. Dostępne są dwa nachylenia: liniowe i wentylatorowe:

- Charakterystyka liniowa zalecana jest wszędzie tam gdzie potrzebny jest stały moment obrotowy w całym zakresie prędkości
- Charakterystyka U/F wentylatorowa zalecana jest do pomp i wentylatorów.

Charakterystyka U/F jest ograniczona przez CZĘSTOTLIWOŚĆ BAZOWĄ przy której przemiennik generuje najwyższe napięcie na wyjściu.

Parametr STALE FORSOWANIE pozwala na wzmocnienie momentu obrotowego przy małej prędkości i nieobciążonym silniku.

Parametr AUTO FORSOWANIE pozwala na wzmocnienie momentu obrotowego przy małej prędkości obrotowej i obciążonym silniku.

Parametry wzbudzenia silnika są poprawnie ustawione kiedy parametr SPRZĘŻ WZBUDZ w bloku funkcjonalnym SPRZĘŻENIA wynosi 100.0% .

FLYCATCHING [PRZECHWYT OBROTÓW]

MMI Menu Map	
1	USTAWIENIA
2	STEROWAN SILNIK
3	FLY CATCHING
	VHZ ENABLE
	VECTOR ENABLE
	START MODE
	SEARCH MODE
	SEARCH VOLTS
	SEARCH BOOST
	SEARCH TIME
	MIN SEARCH SPEED
	REFLUX TIME
	ACTIVE
	SETPOINT

Blok funkcjonalny pozwala na szybkie przeszukiwanie prędkości. Przemiennek może łagodnie przechwycić kontrolę nad swobodnie obracającym się wałem silnika.

Funkcja ma zastosowanie do silników gdzie jest duża inercja, w wentylatorach które są napędzane powietrzem w przewodach i stają się "wiatrakami".

FLYCATCHING	
	ACTIVE [576] - NIEAKTYWNY
	SETPOINT [28] - 0.00 %
FALSE [570]	VHZ ENABLE
TRUE [1553]	VECTOR ENABLE
ALWAYS [571]	START MODE
BIDIRECTIONAL [572]	SEARCH MODE
9.00 % [573]	SEARCH VOLTS
40.00 % [32]	SEARCH BOOST
10.0 s [574]	SEARCH TIME
5.0 Hz [575]	MIN SEARCH SPEED
3.0 s [709]	REFLUX TIME

Opis parametrów

VHZ ENABLE [AKTYWNY]

Zakres: NIEAKTYWNY/AKTYWNY

Ustawione AKTYWNY, funkcja jest aktywna w trybie sterowania U/f.

VECTOR ENABLE [AKTYWNY]

Zakres: NIEAKTYWNY/AKTYWNY

Ustawiony AKTYWNY funkcja jest aktywna w trybie sterowania wektorowego.

START MODE [TRYB STARTU]

Zakres: Numeracja – patrz poniżej

Sposób działania oprogramowania bloku.

Numeracja : Tryb startu

- 0 : ALWAYS [ZAWSZE]
- 1 : TRIP OR POWERUP [BŁĄD lub ZASILANIE]
- 2 : TRIP [BŁĄD]

SEARCH MODE [TRYB SZUKANIA]

Zakres: Numeracja – patrz poniżej

Określa sposób przeszukiwania prędkości.

Numeracja: Tryb szukania

- 0 : BIDIRECTIONAL [DWUKIERUNKOWO]
- 1 : UNIDIRECTIONAL [JEDNOKIERUNKOWO]

SEARCH VOLTS [NAPIĘCIE SZUKANIA]

Zakres: 0.00 do 100.00 %

Parametr określa procentowy poziom napięcia stosowany do przeszukiwania prędkości.

Wzrastający parametr polepsza dokładność szukania prędkości obracającego się silnika bez zahamowań.

SEARCH BOOST [WZMOCNIENIE MOMENTU SZUKANIA]

Zakres: 0.00 do 50.00 %

Parametr określa poziom wzmocnienia momentu podczas fazy przeszukiwania.

SEARCH TIME [CZAS SZUKANIA]

Zakres: 0.1 do 60.0 s

Parametr określa czas fazy przeszukiwania prędkości. Podczas funkcji PRZECHWYTYWANIA OBROTÓW gdy występuje niedokładne zidentyfikowanie prędkości silnika. Nieprawidłowe wzbudzenie może spowodować błąd nadnapięciowy. Jeśli powyższy przypadek często występuje parametry należy ustawić progresywnie w celu minimalizacji wyłączenia napędu.

MIN SEARCH SPEED [PRĘDKOŚĆ MIN]

Zakres: 5.0 do 500.0 Hz

Najniższa przeszukiwana prędkość w fazie przeszukiwania uznawana za uszkodzenie.

REFLUX TIME [CZAS PONOWNEGO WZBUDZENIA]

Zakres: 0.1 do 20.0 s

Stosunek narastającego napięcia do poziomu roboczej prędkości. Ponowne wzbudzenie silnika może być przyczyną błędu nadnapięciowego lub prądowego. Parametr ustawić progresywnie w celu minimalizacji ryzyka wyłączenia napędu.

ACTIVE [AKTYWNY]*Zakres: NIEAKTYWNY/AKTYWNY*

Parametr określa czy funkcja PRZECHWYTYWANIA OBROTÓW jest włączona.

SETPOINT [PRĘDKOŚĆ ZNALEZIONA]*Zakres: xxx.xx %*

Parametr określa wartość znalezionej prędkości po pomyślnym zakończeniu przechwycenia obrotów.

Opis bloku

Blok funkcjonalny umożliwia uruchomienie napędu przy obracającym się silniku. Funkcja przeszukiwania rozpoczyna się od podania małego napięcia na silnik podczas gdy przemiennik zmienia częstotliwość od największej do zera. Jeśli przeszukiwanie spada poniżej parametru minimalnej prędkości będzie traktowane jako uszkodzenie a parametr prędkości odszukiwania będzie zero.

Funkcja szukania może być stosowana w różnych warunkach:

ZAWSZE: Wszystkie starty (po sterowanym lub niesterowanym lub po
załączeniu zasilania)

BŁĄD lub ZAŁĄCZENIE: Po niekontrolowanym stopie np.: błąd lub wybieg lub po
załączeniu

zasilania.

BŁĄD: Po niekontrolowanym stopie np.: błąd lub wybieg.

Tryb szukania prędkości może być dwukierunkowy lub jednokierunkowy.:

Dwukierunkowo

W pierwszej kolejności przeszukiwanie jest wykonywane zgodnie z wartością zadaną kierunku i prędkości, jeśli zakończy się niepowodzeniem przeszukiwanie rozpoczyna się w przeciwnym kierunku.

Jednokierunkowo

Przeszukiwanie prędkości odbywa się w kierunku zgodnym z prędkością zadaną.

MMI Menu Map

1	USTAWIENIA
2	RÓŻNE
3	HOME
	ENABLE
	INPUT
	DISTANCE
	DISTANCE FINE
	GAIN
	CORRECTION LIMIT
	DECEL LIMIT
	ACTIVE
	OUTPUT
	ERROR
	ERROR COUNT
	DONE
	DECELERATION

HOME [BAZA]

Blok funkcjonalny używany w pozycjonowaniu, do zatrzymania napędu na ustawionej odległości. Odległość jest ustawiona w obrotach bazując na ilości linii enkodera, zazwyczaj z zaznaczonej odległości z pozycji bazowej. W celu dokładnego pozycjonowania napęd musi pracować jako wektor w zamkniętej pętli sprzężenia zwrotnego, jeśli napęd pracuje w innym trybie w otwartej pętli algorytm bazowania będzie używany.

BAZA			
	ACTIVE	[1469]	NIEAKTYWNY
	OUTPUT	[1472]	0.00 %
	ERROR	[1471]	NIEAKTYWNY
	ERROR COUNT	[1467]	0
	DONE	[1470]	NIEAKTYWNY
	DECELERATION	[1468]	0.00 %
NIEAKTYWNY	[1460] ENABLE		
0.00 %	[1461] INPUT		
1.00	[1462] DISTANCE		
0.0000	[1463] DISTANCE FINE		
5.0	[1464] GAIN		
5.00 %	[1465] CORRECTION LIMIT		
100.0 %	[1466] DECEL LIMIT		

Opis parametrów

ENABLE [AKTYWNY]

Zakres: NIEAKTYWNY/AKTYWNY

Kiedy parametr ENABLE [AKTYWNY] idzie z NIEAKTYWNY na AKTYWNY zapamiętuje bieżącą pozycję oraz jednocześnie uruchamia blok funkcjonalny bazowania. Jeśli ustawione jest NIEAKTYWNE to INPUT [WEJŚCIE] jest przekazywane wprost na OUTPUT [WEJŚCIE]. Parametr ENABLE [AKTYWNY] musi być trzymany AKTYWNY w czasie procesu bazowania, powrót do NIEAKTYWNY kasuje funkcję bazowania.

INPUT [WEJŚCIE]

Zakres: -300.00 do 300.00 %

Wejście do bloku z bloku ODNIESIENIE:: PRĘDKOŚĆ ZADANA.

DISTANCE [ODLEGŁOŚĆ]

Zakres: 0.00 do 300.00

Ustaw odległość bazowania w obrotach, obroty są wyliczane z ilości linii enkodera i max prędkość.

DISTANCE FINE [ŁAGODNA ODLEGŁOŚĆ]

Range: 0.0000 do 1.0000

Łagodna odległość bazowej odległości. Aktualna pozycja bazowa jest sumą DISTANCE [ODLEGŁOŚĆ] i DISTANCE FINE [ŁAGODNA ODLEGŁOŚĆ].

GAIN [KOREKCJA]

Zakres: 0.0 do 1000.0

Parametr jest używany do stabilizacji przy pracy w zamkniętej pętli pozycjonowania. Wartość zero wyłącza bazowanie w zamkniętej pętli.

CORRECTION LIMIT [KOREKCJA LIMITU]

Zakres: 0.00 do 100.00 %

Ustawia maksymalną wartość sygnału wygładzającego w zamkniętej pętli bazowania.

DECEL LIMIT [LIMIT ZWALNIANIA]

Zakres: 0.0 do 3000.0 %

Ustawia maksymalne dostępne zwalnianie w zamkniętej pętli bazowania. Maksymalne wymagane opóźnienie jest obliczane z wartości wejścia i odległości kiedy blok jest aktywny. Jeśli będzie zbyt duże będzie realizował bazowanie w otwartej pętli z wyliczonym opóźnieniem (zwalnianiem). Blok funkcjonalny BAZA będzie pracował poprawnie wówczas gdy sterownik mieści się w zakresie pracy.

Jeśli limit zmniejszania jest przekroczony to zostanie ustawiony błąd na wyjściu ERROR [BŁĄD].

ACTIVE [AKTYWNY]

Zakres: NIEAKTYWNY/AKTYWNY

Ustawiony jest AKTYWNY kiedy blok pracuje.

OUTPUT [WYJŚCIE]

Zakres: _xx

Wyjście jest podłączone do INPUT [WEJŚCIE] kiedy blok jest wyłączony. Kiedy OUTPUT [WYJŚCIE] jest aktywne podąża z nachyleniem do zera z wyliczonym stosunkiem, gdzie silnik zatrzyma się na zdefiniowanej odległości. Wyjście jest podłączone do SETPOINT SCALE [NASTAWA ZDALNA], wejście bloku funkcjonalnego REFERENCE [[ODNIESIENIE].

ERROR [BŁĄD]

Zakres: NIEAKTYWNY/AKTYWNY

Ustawiony jest AKTYWNY jeśli maksymalny zakres zwalniania jest przekroczony.

ERROR COUNT [BŁĄD LICZENIA]

Zakres: _.

Parametr diagnostyczny jest ważny tylko dla zamkniętej pętli i przedstawia błąd pozycji. Błąd jest używany do korekcji zadawanej prędkości.

DONE [WYKONANE]

Zakres: NIEAKTYWNY/AKTYWNY

Ustawiony jest AKTYWNY jeśli napęd osiągnie zadaną pozycję lub na wyjściu jest zero przy pracy w otwartej pętli sprzężenia.

DECELERATION [ZWALNIANIE]

Zakres: _..xx

Parametr diagnostyczny przedstawia aktualne zwalnianie lub ostatnio użyte.

Opis bloku

Blok bazowania przeznaczony jest do skutecznego zatrzymania silnika z małej prędkości ok. 10% na małej odległości (ok. 1 obrotu). Do realizacji bazowania należy wejście podłączyć do wyjścia wymaganej prędkości w bloku ODNIESIENIE, a wyjście podłączyć do wejścia bloku SKALA NASTAWY, sygnał będzie nałożony na rampę. Błąd pozycji wskazuje enkoder odległości jako różnicę pomiędzy bieżącą pozycją a zadaną. Odległość bazowania (zatrzymania) jest wyrażona w impulsach enkodera.

Błędy bazowania

Przykład windy o następujących parametrach.

Silnik:

Prędkość 100% = 1500 obr/min

Enkoder 5000 linii.

Przekładnia zębata 18:1 dająca 2.5m/s

Średnica koła liny 650mm napędzana 2.5 m/s jeden obrót = 110 mm

Jaka jest droga kabiny zdekodowana przez czujnik bazowy kiedy napęd uaktywni komendę?

Napęd przejmie przemieszczanie powolne do czasu odebrania sygnału bazy 1.5Hz = 0.75 obr/min = 0.0825 mm / ms.

Typowy najgorszy przypadek błędu będzie:

$$\begin{aligned} & 0.08 * (\text{cykl czasu sterownika} + \text{cykl czasu napędu}) \\ & = 0.08 * (10+5) \\ & = 1.2\text{mm.} \end{aligned}$$

MMI Menu Map	
1	USTAWIENIA
2	STEROWAN SILNIK
3	HAMOW WTRYSKOWE
	CZAS ROZMAGNES
	CZĘSTOTLIWOŚĆ
	POZIOM OGR PRĄDU
	IMPULS DC
	FINAL DC PULSE
	POZIOM DC
	CZAS PRZERWY
	NAPIĘCIE BAZOWE
	ACTIVE

HAMOWANIE WTRYSKOWE

Blok funkcjonalny pozwala na zatrzymanie obracającego się silnika metodą wstrzykiwania prądu. Energia kinetyczna wytwarzana przez silnik i obciążenie nie jest zwracana do obwodu DC lecz jest wytracana w silniku. Napędy z dużą inercją mogą być zatrzymywane bez stosowania zewnętrznego modułu hamowania.

HAMOWANIE WTRYSKOWE	
	ACTIVE [583] NIEAKTYWNY
**0.5 s	[710] CZAS ROZMAGNES
**9.0 Hz	[577] CZĘSTOTLIWOŚĆ
100.00 %	[578] I-LIM LEVEL
**2.0 s	[579] IMPULS DC
**1.0 s	[580] FINAL DC PULSE
**4.00 %	[581] POZIOM DC
600.0 s	[582] CZAS PRZERWY
**100.00 %	[739] NAPIĘCIE BAZOWE

Opis parametrów

CZAS ROZMAGNESOWANIA

Zakres: 0.1 do 20.0 s

Określa czas przez który przemiennik wytraca strumień.

CZĘSTOTLIWOŚĆ

Zakres: 1.0 do 480.0 Hz

Określa minimalną częstotliwość wyjściową do silnika przy której tryb wtryskiwania może być stosowany. Parametr jest wewnętrznie ograniczony do 50% częstotliwości bazowej.

POZIOM OGRANICZENIA PRĄDU

Zakres: 50.00 do 150.00 %

Określa prąd płynący przy niskiej częstotliwości w czasie hamowania.

IMPULS DC

Zakres: 0.0 do 100.0 s

Określa czas trwania pulsacji DC kiedy hamowanie jest konieczne. Czas stosowania pulsacji zależy od stosunku prędkości początkowej do 20% prędkości bazowej i jest stosowany poniżej 20% prędkości bazowej.

FINAL DC PULSE [PULSACJA KOŃCOWA]

Zakres: 0.0 do 10.0 s

Określa czas trwania pulsacji DC stosowanej po przekroczeniu minimalnej częstotliwości w czasie hamowania.

POZIOM DC

Zakres: 0.00 do 25.00 %

Określa poziom napięcia DC podawanego na silnik.

CZAS PRZERWY

Zakres: 0.0 do 600.0 s

Określa max czas hamowania.

NAPIĘCIE BAZOWE

Zakres: 0.00 do 115.47 %

Określa max napięcie stosowane w czasie hamowania względem napięcia przy prędkości bazowej.

ACTIVE [AKTYWNY]

Zakres: NIEAKTYWNY/AKTYWNY

Informuje o stanie przemiennika, jeśli AKTYWNY pulsacja jest aktywna.

MMI Menu Map

1	USTAWIENIA
2	WYŁĄCZENIA
3	WYZWOLENIA I/O

NEGJ TERMISTOR
NEGJ BŁĄD
EXT TRIP MODE
WEJŚCIE 1 PRZERW
WEJŚCIE 2 PRZERW
TERMISTOR
ENKODER
ALARM ZEWNĘTRZ

WYŁĄCZENIA

Blok funkcjonalny działa w połączeniu z analogowymi i cyfrowymi wejściami sterującymi. Blok informuje o braku lub uszkodzeniu części sterujących.

Opis parametrów

NEGJ TERMISTOR

Zakres: NIEAKTYWNY/AKTYWNY

Odwraca wejście termistora silnika. Fabryczne ustawienie NIEAKTYWNY jest normalnie zamknięty, niska impedancja.

INVERT ENC TRIP

Zakres: NIEAKTYWNY/AKTYWNY

Odwraca wejście czujnika na płycie enkodera. NIEAKTYWNY normalnie zamknięty.

EXT TRIP MODE [ALARM ZEWNĘTRZNY]

Zakres: BŁĄD/BRAK

Kiedy ustawiony TRIP [BŁĄD] wejście 8 [EXT TRIP] powinno być podłączone do +24V w przeciwnym wypadku wyświetlony będzie alarm..

Kiedy ustawimy COAST [BRAK] błąd nie występuje przy braku napięcia +24V.

WEJŚCIE 1 PRZERWANE

Zakres: NIEAKTYWNY/AKTYWNY

Sygnal jest wewnętrznie podłączony z blokiem funkcjonalnym, kiedy wartość jest AKTYWNY oznacza, że błąd PRZERWA WEJŚCIA ANALOGOWEGO 1, miał miejsce. Warunek, że błąd nie jest wewnętrznie zablokowany. Patrz w bloku STATUS ALARMÓW.

WEJŚCIE 2 PRZERWANE

Zakres: NIEAKTYWNY/AKTYWNY

Sygnal jest wewnętrznie podłączony z blokiem funkcjonalnym, kiedy wartość jest AKTYWNY oznacza, że błąd PRZERWA WEJŚCIA ANALOGOWEGO 2, miał miejsce. Warunek, że błąd nie jest wewnętrznie zablokowany. Patrz w bloku STATUS ALARMÓW.

TERMISTOR

Zakres: NIEAKTYWNY/AKTYWNY

Bieżący stan termistora silnika, zmieniany przez NEGJ TERMISTOR

ENKODER

Zakres: NIEAKTYWNY/AKTYWNY

Bieżący stan płytki enkodera, AKTYWNY wskazuje błąd.

ALARM ZEWNĘTRZNY

Zakres: NIEAKTYWNY/AKTYWNY

Bieżący stan wejścia ALARMU ZEWNĘTRZNEGO (zacisk 19). Uwaga wejście jest odwracane. AKTYWNY wskazuje że na zaciskach jest 0V.

Opis bloku

Blok funkcjonalny WYŁĄCZENIA pozwala określić stan sygnałów na listwie sterującej. Patrz w podręczniku "Montaż" rozdział 6.

CZAS ODWROTU

MMI Menu Map

- 1 USTAWIENIA
- 2 STEROWAN SILNIK
- 3 CZAS ODWROTU
 - PUNKT DOCELOWY
 - OPÓŹNIENIE
 - CZAS OBNIŻENIA
 - CZAS PODNIES
 - OGRANICZENIE
 - POZIOM OGRANICZ
 - PUNKT

Przeznaczone do sterowania silnikiem we wszystkich trybach.

Celem bloku funkcjonalnego jest automatyczna redukcja prądu przemiennika w warunkach przeciążenia. Kiedy prąd silnika przekroczy poziom PUNKT DOCELOWY, prąd silnika jest całkowany. Maksymalny poziom prądu silnika 150% może płynąć przez czas zdefiniowany w parametrze OPÓŹNIENIE. Limit czasu odwrotu jest zdefiniowany nachyleniem pomiędzy 150% a zdefiniowanym poziomem w parametrze PUNKT DOCELOWY. Nachylenie czasu odwrotu definiuje parametr CZAS OBNIŻENIA względem parametru

CZAS ODWROTU		
	OGRANICZENIE [1152]	NIEAKTYWNY
	POZIOM [1153]	0.00 %
	OGRANICZ	
105.00 %	[1148] PUNKT DOCELOWY	
60.0 s	[1149] OPÓŹNIENIE	
10.0 s	[1150] CZAS OBNIŻENIA	
120.0 s	[1151] CZAS PODNIES	

DOCELOWY. Kiedy warunki przeciążenia znikną, nachylenie czasu odwrotu ze 150% jest zdefiniowane przez CZAS PODNIEŚ.

Tryb pracy silnika z charakterystyką kwadratową przełącza dopuszczalne przeciążenie na 115% przez 60s.

Opis parametrów

PUNKT DOCELOWY

Zakres: 50.00 do 150.00%

Parametr określa poziom od którego jest odliczany czas odwrotu przy przeciążeniu silnika.

OPÓŹNIENIE

Zakres: 5.0 do 60.0s

Parametr określa maksymalny czas przeciążenia 150% (110% dla charakterystyki kwadratowej).

Patrz charakterystyka kwadratowa/stałowmomentowa strona 1-125.

CZAS OBNIŻENIA

Zakres: 1.0 do 10.0s

Określa zakres czasu odwrotu, jest to nachylenie do PUNKTU DOCELOWEGO po wystąpieniu przeciążenia..

CZAS PODNIEŚ

Zakres: 1.0 do 600.0s

Określa zakres czasu odwrotu, jest to nachylenie ze 150% (110% dla charakterystyki kwadratowej) po ustąpieniu obciążenia.

OGRANICZENIE

Zakres: NIEAKTYWNY/AKTYWNY

Parametr diagnostyczny określa czy czas odwrotu jest aktywny.

POZIOM OGRANICZ

Zakres: —.00 %

Parametr diagnostyczny określa poziom przeciążenia.

LINIOWA RAMPA

Blok funkcjonalny określa stosunek zmian na wejściu.

Patrz RAMPA ODNIESIE, strona 1-87.

MMI Menu Map

1	USTAWIENIA
2	FUNKCJE NASTAW
3	LINIOWA RAMPA
	WEJŚCIE
	CZAS PRZYSPIESZ
	CZAS ZWALNIANIA
	TYP SYMETRYCZNY
	CZAS SYMETRII
	ZATRZYMANE
	KASOWANIE
	WARTOŚĆ PO RESET
	WYJŚCIE
	PRACA TYPU RAMPA

LINIOWA RAMPA		
	WYJŚCIE [887]	0.00 %
	PRACA TYPU RAMPA [888]	NIEAKTYWNY
0.00 %	[879] WEJŚCIE	
10.0 s	[880] CZAS PRZYSPIESZ	
10.0 s	[881] CZAS ZWALNIANIA	
NIEAKTYWNY	[882] TYP SYMETRYCZNY	
10.0 s	[883] CZAS SYMETRII	
NIEAKTYWNY	[884] ZATRZYMANE	
NIEAKTYWNY	[885] KASOWANIE	
0.00 %	[886] WARTOŚĆ PO RESET	

Opis parametrów

WEJŚCIE

Zakres: -300.00 do 300.00%

Wejście do bloku.

CZAS PRZYSPIESZ

Zakres: 0.0 do 3000.0 s

Czas w jakim przemiennik będzie przyspieszał od 0.00% do 100.00% wartości zadanej.

CZAS ZWALNIANIA

Zakres: 0.0 do 3000.0 s

Czas w jakim przemiennik będzie zwalniał od 100.00% do 0.00% wartości zadanej.

TYP SYMETRYCZNY

Zakres: NIEAKTYWNY/AKTYWNY

Jeśli parametry CZAS PRZYSPIESZ i CZAS ZWALNIANIA są jednakowe można wybrać TYP SYMETRYCZNY z czasem CZAS SYMETRII.

CZAS SYMETRII

Zakres: 0.0 do 3000.0 s

Jest to czas przyspieszenia 0% do 100% i zwalniania ze 100% do 0% kiedy TYP SYMETRYCZNY jest AKTYWNY.

ZATRZYMANE

Zakres: NIEAKTYWNY/AKTYWNY

Jeśli AKTYWNY nachylenie jest utrzymane na ostatniej wartości.

KASOWANIE

Zakres: NIEAKTYWNY/AKTYWNY

Jeśli jest AKTYWNY to wyjącie jest równe wejściu.

WARTOŚĆ PO RESET

Zakres: -300.00 do 300.00 %

Wyjście przyjmuje wartość ustawioną jeśli parametr RESET jest AKTYWNY.

WYJŚCIE

Zakres: —.00 %

Wyjście nachylenia.

PRACA TYPU RAMPA

Zakres: NIEAKTYWNY/AKTYWNY

Ustawiony jest AKTYWNY jeśli pracuje z nachyleniem.

MMI Menu Map

1	USTAWIENIA
2	SEQ & REF
3	STEROW PANEL
	TYP SEKW
	TYP ODNIES
	UKŁAD ZASILANY
	KIER SEKW
	SEKW ZDALNA
	ODNIESIE ZDALNE

STEROWANIE PANEL

Blok funkcjonalny pozwala na odpowiednie ustawienie sterowania (zdalne lub lokalne) stosowanie do potrzeb użytkownika. Przełączanie pomiędzy trybami sterowania wymaga stosowania panela operatorskiego. Patrz rozdział 5: Panel operatorski.

STEROW PANEL	
	SEKW ZDALNA [297] -AKTYWNY
	ODNIESIE ZDALNE [257] -AKTYWNY
PANEL/ZDALNE	[298] TYP SEKW
PANEL/ZDALNE	[265] TYP ODNIES
ZDALNE	[299] UKŁAD ZASILANY
NIEAKTYWNY	[281] KIER SEKW

Opis parametrów

TYPY SEKW

Zakres: Numeracja – patrz poniżej

Określa źródło sygnałów sterujących SEQ (start/stop). Dostępne sposoby przedstawiono poniżej.

Numeracja : Typy SEKW

- 0 : PANEL/ZDALNE
- 1 : TYLKO ZDALNE
- 2 : TYLKO PANEL

TYPY ODNIES

Zakres: Numeracja – patrz poniżej

Określa źródło sygnału zadającego prędkość REF. Dostępne sposoby przedstawiono poniżej:

Numeracja : Typy ODNIES

- 0 : PANEL/ZDALNE
- 1 : TYLKO ZDALNE
- 2 : TYLKO PANEL

UKŁAD ZASILANY

Zakres: Numeracja – patrz poniżej

Określa jaki tryb sterowania będzie wybrany po załączeniu zasilania. Lokalny z panela operatorskiego lub zdalny z zewnątrz. Tryb automatyczny ustawia sterowanie jakie było przed wyłączeniem zasilania. Dostępne sposoby są:

Numeracja : Układ zasilany

- 0 : ZDALNE
- 1 : PANEL
- 2 : AUTOMATYCZNE

KIERUNEK SEKW

Zakres: NIEAKTYWNY/AKTYWNY

Kiedy AKTYWNY kierunek modułu SEQUENCING (Lokalnie lub Zdalnie).

Kiedy NIEAKTYWNY kierunek zależy od modułu REFERENCE (Lokalnie lub Zdalnie).

SEKW ZDALNA

Zakres: NIEAKTYWNY/AKTYWNY

Parametr wskazuje obecność źródła poleceń SEQ.

ODNIES ZDALNE

Zakres: NIEAKTYWNY/AKTYWNY

Parametr wskazuje obecność źródła poleceń REF.

FUNKCJE LOGICZNE

Bloki funkcjonalne po odpowiednim skonfigurowaniu spełniają odpowiednie funkcje logiczne na ustalonej ilości wejść.

MMI Menu Map

- 1 USTAWIENIA
 - 2 RÓŻNE
 - 3 FUNKCJE LOGICZNE
 - 4 FUNKCJE LOGICZNE 1
 - 4 FUNKCJE LOGICZNE 2
 - 4 FUNKCJE LOGICZNE 3
 - 4 FUNKCJE LOGICZNE 4
 - 4 FUNKCJE LOGICZNE 5
 - 4 FUNKCJE LOGICZNE 6
 - 4 FUNKCJE LOGICZNE 7
 - 4 FUNKCJE LOGICZNE 8
 - 4 FUNKCJE LOGICZNE 9
 - 4 FUNKCJE LOGICZNE 10
 - 4 FUNKCJE LOGICZNE 11
 - 4 FUNKCJE LOGICZNE 12
 - 4 FUNKCJE LOGICZNE 13
 - 4 FUNKCJE LOGICZNE 14
 - 4 FUNKCJE LOGICZNE 15
 - 4 FUNKCJE LOGICZNE 16
 - 4 FUNKCJE LOGICZNE 17
 - 4 FUNKCJE LOGICZNE 18
 - 4 FUNKCJE LOGICZNE 19
 - 4 FUNKCJE LOGICZNE 20
- WEJŚCIE A
 - WEJŚCIE B
 - WEJŚCIE C
 - TYP
 - WYJŚCIE

Opis parametrów

WEJŚCIE A

Wejście logiczne.

Zakres: NIEAKTYWNY/AKTYWNY

WEJŚCIE B

Wejście logiczne.

Zakres: NIEAKTYWNY/AKTYWNY

WEJŚCIE C

Wejście logiczne.

Zakres: NIEAKTYWNY/AKTYWNY

TYPE

Funkcje logiczne wykonywane są wg poniższych typów, na wyjściu otrzymuje się wartość która jest wynikiem działania funkcji dla trzech wejść logicznych:

Numeracja : Typ

- 0 : NOT(A)
- 1 : AND(A,B,C)
- 2 : NAND(A,B,C)
- 3 : OR(A,B,C)
- 4 : NOR(A,B,C)
- 5 : XOR(A,B)
- 6 : 0-1 EDGE(A)
- 7 : 1-0 EDGE(A)
- 8 : AND(A,B,!C)
- 9 : OR(A,B,!C)
- 10 : S FLIP-FLOP
- 11 : R FLIP-FLOP

OUTPUT [WYJŚCIE]

Wynik działania funkcji na trzech wejściach.

Zakres: NIEAKTYWNY/AKTYWNY

Opis bloków

Funkcja	Opis
NOT(A)	<p>NOT(A)</p>
 <p>Jeśli wejście A jest TRUE(TAK) to na wyjściu jest FALSE (NIE) w przeciwnym wypadku jest TRUE (TAK).</p>
AND(A,B,C)	<p>AND(A,B,C)</p>
 <p>Jśli A, B i C są TRUE (TAK) to na wyjściu jest TRUE (TAK) w przeciwnym wypadku na wyjściu jest FALSE (NIE).</p>
NAND(A,B,C)	<p>AND(A,B,C)</p>
 <p>Jeśli A, B i C są TRUE (TAK) to na wyjściu jest FALSE (NIE), w przeciwnym wypadku na wyjściu jest TRUE (TAK).</p>
OR(A,B,C)	<p>AND(A,B,C)</p>
 <p>Jeśli co najmniej jedno z wejść A, B lub C jest TRUE (TAK) to na wyjściu jest TRUE (TAK) w przeciwnym wypadku na wyjściu jest FALSE (NIE).</p>
NOR(A,B,C)	<p>AND(A,B,C)</p>
 <p>Jeśli co najmniej jedno z wejść A, B lub C jest TRUE (TAK) to na wyjściu jest FALSE (NIE) w przeciwnym wypadku na wyjściu jest TRUE (TAK).</p>
XOR(A,B)	<p>XOR(A,B)</p>
 <p>Jeśli wejścia A i B są takie same (A i B TAK lub A i B NIE) to na wyjściu jest FALSE (NIE) w przeciwnym wypadku na wyjściu jest TRUE (TAK).</p>

Funkcja	Opis
---------	------

0-1 EDGE(A)

Przerzutnik narastającego zbocza

Wejście B nie używane.

Funkcja generuje impuls 20ms w czasie kiedy wejście A przechodzi na TRUE (TAK). Kiedy wejście C jest TRUE (TAK) wyjście jest odwrócone.

1-0 EDGE(A)

Przerzutnik opadającego zbocza

Wejście B nie używane.

Funkcja generuje impuls 20ms w czasie kiedy wejście A przechodzi na FALSE (NIE). Kiedy wejście C jest TRUE (TAK) wyjście jest odwrócone.

AND(A,B,!C)

Stan wejść

A	B	C	Stan wyjścia
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	0
1	0	0	0
1	0	1	0
1	1	0	1
1	1	1	0

Patrz: tabela prawdy.

FALSE (NIE) = 0, TRUE (TAK) = 1.

OR(A,B,!C)

Stan wejść

A	B	C	Stan wyjścia
0	0	0	1
0	0	1	0
0	1	0	1
0	1	1	1
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	1

Patrz tabela prawdy.

FALSE (NIE) = 0, TRUE (TAK) = 1.

Funkcja	Opis	
S FLIP-FLOP	<p>S FLIP-FLOP</p>
	<p>Przerzutnik ustawiający Wejście A ustawia, Wejście B zeruje.</p>
R FLIP-FLOP	<p>R FLIP-FLOP</p>
	<p>Przerzutnik zerujący Wejście A zeruje, Wejście B ustawia.</p>

MIN PRĘDKOŚĆ

Blok funkcjonalny określa w jaki sposób będzie startował przemiennik po podaniu wartości zadanej. Dostępne są dwa tryby pracy.

1. Proporcjonalny : limit minimum
2. Liniowy : pomiędzy min i max.

Opis parametrów

WEJŚCIE

Wejście bloku.

Zakres: -300.00 do 300.00 %

MINIMUM

Parametr określa minimalną wartość wyjściową.

Zakres: -100.00 do 100.00 %

MODE [TRYB]

Parametr określa w jakim trybie blok pracuje, są dostępne dwa tryby:

Zakres: Numeracja – patrz poniżej

Numeracja : Tryb

0 : PROP. Z/MIN.

1 : LINIOWA

WYJŚCIOWA

Wyjście zależy od wbranego trybu, patrz poniżej.

Zakres: xxx.xx %

O

pis bloku

Dostępne są dwa tryby pracy MIN PRĘDKOŚCI.

Proporcjonalnie z minimum

Blok funkcjonalny pozwala na ustawienie prędkości minimalnej pomiędzy -100% do 100%. Wartość wyjściowa prędkości jest zawsze większa lub równa minimalnej wartości.

Liniowo

Blok funkcjonalny przeskalowuje wejście pomiędzy 0 do 100%. Wejście idzie liniowo pomiędzy minimum a 100%.

Obowiązuje:

$$\text{min} \geq 0$$

$$\text{wejście} \geq 0$$

$$\text{max} = 100\%$$

DANE SILNIKA

MMI Menu Map

1	USTAWIENIA
2	STEROWAN SILNIK
3	DANE SILNIKA
	TRYB STEROWANIA
	ZASILANIE
	CZĘSTOTL BAZOWA
	Un SILNIKA
	In SILNIKA
	Io SILNIKA
	OBROTY ZNAM SILN
	POŁĄCZ UZWOJEŃ
	ILOŚĆ BIEGUNÓW
	WSP MOCY (cos FI)
	PRZECIĄŻENIE
	REZYST STOJANA
	INDUKC ROZPROSZ
	INDUKC MAGNES
	STAŁA CZAS WIRN

Przeznaczone do sterowania silnikiem we wszystkich trybach.

Blok funkcjonalny doktorego wprowadzasz dane silnika i dostępne informacje na tabliczce znamionowej.

Automatyczne strojenie ustawia parametry Io SILNIKA, REZYSTOR STOJANA, INDUKC ROZPROSZ, INDUKC MAGNES, STAŁA CZASOWA WIRN podłączonego silnika.

Parametr PRZECIĄŻENIE określa maksymalny poziom przeciążenia silnika. Parametr jest przydatny jeśli używany silnik o mocy mniejszej niż zakres przemiennika.

DANE SILNIKA		
**HZ	[1157]	TRYB STEROWANIA
** 5.50 kW	[1158]	ZASILANIE
** 50.0 Hz	[1159]	CZĘSTOTL BAZOWA
** 400.0 V	[1160]	Un SILNIKA
** 11.30 A	[64]	In SILNIKA
** 3.39 A	[65]	Io SILNIKA
** 1445.0 obr/min	[83]	OBROTY ZNAM SILN
** GWIAZDA	[124]	POŁĄCZ UZWOJEŃ
** 4 POLE	[84]	ILOŚĆ BIEGUNÓW
** 0.90	[242]	WSP MOCY (cos FI)
** 2.0	[1164]	PRZECIĄŻENIE
** 1.3625 Ohm	[119]	REZYST STOJANA
** 43.37 mH	[120]	INDUKC ROZPROSZ
** 173.48 mH	[121]	INDUKC MAGNES
276.04 ms	[1163]	STAŁA CZAS WIRN

Opis parametrów

TRYB STEROWANIA

Ustawia tryb pracy przemiennika.

Zakres: Numeracja – Patrz poniżej

Numeracja : Tryb Sterowania

- 0 : V/Hz
- 1 : ZAMKNIĘTA PĘTLA
- 2 : OTWARTA PĘTLA

ZASILANIE

Moc silnika z tabliczki znamionowej.

Zakres: 0.00 do 355.00kW

CZĘSTOTL BAZOWA

Częstotliwość pracy silnika z tabliczki znamionowej. Patrz w bloku MAGNESOWANIE, str. 1-36.

Zakres: 7.5 do 500.0Hz

Un SILNIKA

Napięcie zasilania silnika przy częstotliwości bazowej z tabliczki znamionowej. Patrz STEROWANIE NAPIĘCIEM, str. 1-123

Zakres: 0.0 do 575.0V

In SILNIKA

Parametr określa prąd silnika z pełnym obciążeniem z tabliczki znamionowej.

Zakres: 0.00 do 595.00A

Io SILNIKA

Parametr określa prąd silnika bez obciążenia i jest ustalony podczas automatycznego strojenia.

Zakres: 0.00 do 595.00A

OBROTY ZNAM SILN

Zakres: 0.0 do 32000.0 obr/min

Parametr określa obroty silnika z tabliczki znamionowej przy pełnym obciążeniu. Jest to prędkość silnika z pełnym obciążeniem minus poślizg.

POŁĄCZ UZWOJEŃ

Zakres: Numeracja – patrz poniżej

Parametr zawiera sposób podłączenia uzwojeń zgodnie z tabliczką znamionową.

Numeracja : Połączenie uzwojeń

- 0 : TRÓJKĄT
- 1 : GWIAZDA

ILIŚĆ BIEGUNÓW

Zakres: Numeracja – patrz poniżej

Parametr z tabliczki znamionowej określa ilość biegunów.

Numeracja : Ilość biegunów

- 0 : 2 pole
- 1 : 4 pole
- 2 : 6 pole
- 3 : 8 pole
- 4 : 10 pole
- 5 : 12 pole

WSP MOCY (cos FI)

Zakres: 0.50 do 0.99

Parametr z tabliczki znamionowej określa $\cos \phi$.

PRZECIĄŻENIE

Zakres: 1.0 do 5.0

Parametr określa dopuszczalne przeciążenie silnika. Przebiegnik mierzy zakres prądu do silnika. Przebiegnik jest ustawiony jako $In \text{ SILNIKA} \times \text{PRZECIĄŻENIE}$ i może wynosić maksymalnie 2x przy stałomomentowej charakterystyce. Parametr PRZECIĄŻENIE nie wpływa na CZAS ODWROTU lub limit momentu.

REZYST STOJANA

Zakres: 0.00 do 250.00 Ohm

Parametr określa rezystancję stojana na fazę i ustawiany jest podczas strojenia.

INDUKC ROZPROSZ

Zakres: 0.0 do 300.0 mH

Parametr określa indukcyjność rozproszenia na fazę i ustawiany jest podczas strojenia.

INDUKC MAGNES

Zakres: 0.0 do 3000.0 mH

Parametr określa indukcyjność główną na fazę i jest ustawiany podczas strojenia..

STAŁA CZAS WIRN

Zakres: 10.00 do 3000.00ms

Parametr określa stałą czasową wirnika i jest określany podczas strojenia.

MULTIPLEXER

Każdy blok przechowuje słowo 16-bitowe, odpowiednie bity mogą być ustawione lub wyzerowane. Blok może być wykorzystany przy autostarcie.

MMI Menu Map

1	USTAWIENIA
2	RÓŻNE
3	MULTIPLEKSER
4	MULTIPLEKSER 1
4	MULTIPLEKSER 2
	WEJŚCIE 0
	WEJŚCIE 1
	WEJŚCIE 2
	WEJŚCIE 3
	WEJŚCIE 4
	WEJŚCIE 5
	WEJŚCIE 6
	WEJŚCIE 7
	WEJŚCIE 8
	WEJŚCIE 9
	WEJŚCIE 10
	WEJŚCIE 11
	WEJŚCIE 12
	WEJŚCIE 13
	WEJŚCIE 14
	WEJŚCIE 15
	WYJŚCIE

Opis parametrów

WEJŚCIE 0 DO 15

Boolowskie wejścia mogą utworzyć pojedyncze słowo.

Zakres: NIEAKTYWNY/AKTYWNY

WYJŚCIE

Słowo wyjściowe.

Zakres: 0000 do FFFF

PULPIT OPERATOR

Blok funkcjonalny pozwala przygotować przyciski sterujące panela operatorskiego do wymagań użytkownika.

Opis parametrów

WŁĄCZ KLAWISZE

Zakres: 0000 do FFFF

Przyciski na panelu operatorskim mogą być aktywne lub nieaktywne, odpowiednia konfiguracja zależy od ustawionego parametru, patrz tabela poniżej.

Ustawiony parameter	RUN [START]	L/R [ZDALNE/LOKALNE]	JOG [POSUW]	DIR [KIERUNEK]
0000	-	-	-	-
0010	-	-	-	AKTYWNY
0020	-	-	AKTYWNY	-
0030	-	-	AKTYWNY	AKTYWNY
0040	-	AKTYWNY	-	-
0050	-	AKTYWNY	-	AKTYWNY
0060	-	AKTYWNY	AKTYWNY	-
0070	-	AKTYWNY	AKTYWNY	AKTYWNY
0080	AKTYWNY	-	-	-
0090	AKTYWNY	-	-	AKTYWNY
00A0	AKTYWNY	-	AKTYWNY	-
00B0	AKTYWNY	-	AKTYWNY	AKTYWNY
00C0	AKTYWNY	AKTYWNY	-	-
00D0	AKTYWNY	AKTYWNY	-	AKTYWNY
00E0	AKTYWNY	AKTYWNY	AKTYWNY	-
00F0	AKTYWNY	AKTYWNY	AKTYWNY	AKTYWNY

WERSJA PULPITU

Zakres: 0000 do FFFF

Parametr wyświetla wersję oprogramowania panela operatorskiego. Wartość 0000 określa, że panel operatorski nie jest podłączony.

MENU OPERATORA

Blok funkcjonalny jest używany do konfiguracji menu operatora. Dostarcza szybkiego dostępu do zmiennych parametrów napędu. Dowolny parametr może być umieszczony w menu operatora i automatycznie przechowywany po wyłączeniu zasilania. Dodatkowo wyświetlane parametry mogą mieć dowolną nazwę i mogą być przeskalowane przez blok funkcjonalny SKALOWANIE EKRANU.

MMI Menu Map

1	USTAWIENIA
2	MENU
3	MENU OPERATORA
4	MENU OPERATORA 1
4	MENU OPERATORA 2
4	MENU OPERATORA 3
4	MENU OPERATORA 4
4	MENU OPERATORA 5
4	MENU OPERATORA 6
4	MENU OPERATORA 7
4	MENU OPERATORA 8
4	MENU OPERATORA 9
4	MENU OPERATORA 10
4	MENU OPERATORA 11
4	MENU OPERATORA 12
4	MENU OPERATORA 13
4	MENU OPERATORA 14
4	MENU OPERATORA 15
4	MENU OPERATORA 16

PARAMETR
NAZWA
SCALOWANIE
TYLKO DO ODCZYTU
IGNORUJ HASŁO

MENU OPERATORA 1		MENU OPERATORA 2	
NULL	[74] PARAMETR	NULL	[371] PARAMETR
	[324] NAZWA		[378] NAZWA
BRAK	[1039] SKALOWANIE	BRAK	[1042] SKALOWANIE
NIEAKTYWNY	[1040] TYLKO DO ODCZYTU	NIEAKTYWNY	[1043] TYLKO DO ODCZYTU
NIEAKTYWNY	[1041] IGNORUJ HASŁO	NIEAKTYWNY	[1044] IGNORUJ HASŁO
MENU OPERATORA 3		MENU OPERATORA 4	
NULL	[626] PARAMETR	NULL	[627] PARAMETR
	[1045] NAZWA		[1049] NAZWA
BRAK	[1046] SKALOWANIE	BRAK	[1050] SKALOWANIE
NIEAKTYWNY	[1047] TYLKO DO ODCZYTU	NIEAKTYWNY	[1051] TYLKO DO ODCZYTU
NIEAKTYWNY	[1048] IGNORUJ HASŁO	NIEAKTYWNY	[1052] IGNORUJ HASŁO
MENU OPERATORA 5		MENU OPERATORA 6	
NULL	[628] PARAMETR	NULL	[629] PARAMETR
	[1053] NAZWA		[1057] NAZWA
BRAK	[1054] SKALOWANIE	BRAK	[1058] SKALOWANIE
NIEAKTYWNY	[1055] TYLKO DO ODCZYTU	NIEAKTYWNY	[1059] TYLKO DO ODCZYTU
NIEAKTYWNY	[1056] IGNORUJ HASŁO	NIEAKTYWNY	[1060] IGNORUJ HASŁO
MENU OPERATORA 7		MENU OPERATORA 8	
NULL	[630] PARAMETR	NULL	[631] PARAMETR
	[1061] NAZWA		[1065] NAZWA
BRAK	[1062] SKALOWANIE	BRAK	[1066] SKALOWANIE
NIEAKTYWNY	[1063] TYLKO DO ODCZYTU	NIEAKTYWNY	[1067] TYLKO DO ODCZYTU
NIEAKTYWNY	[1064] IGNORUJ HASŁO	NIEAKTYWNY	[1068] IGNORUJ HASŁO
MENU OPERATORA 9		MENU OPERATORA 10	
NULL	[632] PARAMETR	NULL	[633] PARAMETR
	[1069] NAZWA		[1073] NAZWA
BRAK	[1070] SKALOWANIE	BRAK	[1074] SKALOWANIE
NIEAKTYWNY	[1071] TYLKO DO ODCZYTU	NIEAKTYWNY	[1075] TYLKO DO ODCZYTU
NIEAKTYWNY	[1072] IGNORUJ HASŁO	NIEAKTYWNY	[1076] IGNORUJ HASŁO
MENU OPERATORA 11		MENU OPERATORA 12	
NULL	[634] PARAMETR	NULL	[635] PARAMETR
	[1077] NAZWA		[1081] NAZWA
BRAK	[1078] SKALOWANIE	BRAK	[1082] SKALOWANIE
NIEAKTYWNY	[1079] TYLKO DO ODCZYTU	NIEAKTYWNY	[1083] TYLKO DO ODCZYTU
NIEAKTYWNY	[1080] IGNORUJ HASŁO	NIEAKTYWNY	[1084] IGNORUJ HASŁO
MENU OPERATORA 13		MENU OPERATORA 14	
NULL	[636] PARAMETR	NULL	[637] PARAMETR
	[1085] NAZWA		[1089] NAZWA
BRAK	[1086] SKALOWANIE	BRAK	[1090] SKALOWANIE
NIEAKTYWNY	[1087] TYLKO DO ODCZYTU	NIEAKTYWNY	[1091] TYLKO DO ODCZYTU
NIEAKTYWNY	[1088] IGNORUJ HASŁO	NIEAKTYWNY	[1092] IGNORUJ HASŁO
MENU OPERATORA 15		MENU OPERATORA 16	
NULL	[638] PARAMETR	NULL	[639] PARAMETR
	[1093] NAZWA		[1097] NAZWA
BRAK	[1094] SKALOWANIE	BRAK	[1098] SKALOWANIE
NIEAKTYWNY	[1095] TYLKO DO ODCZYTU	NIEAKTYWNY	[1099] TYLKO DO ODCZYTU
NIEAKTYWNY	[1096] IGNORUJ HASŁO	NIEAKTYWNY	[1100] IGNORUJ HASŁO

Opis parametrów

PARAMETR

Zakres: 0 do 1999

Wprowadź parametr do wyświetlania w menu operatora. Parametr może być wybrany przez pierwszą zminaną lub z wnętrza bloku.

NAZWA

Zakres: max 16 znaków

Wprowadź swoją nazwę maksymalnie 16 znaków. Jeśli nazwa jest pusta będzie użyta nazwa fabryczna.

SKALOWANIE

Zakres: Patrz poniżej

Wybierz blok SKALOWANIE EKRANU w celu przeskalowania PARAMETRU .

Numeracja : blok funkcjonalny SKALOWANIE EKRANU

- 0 : BRAK
- 1 : SKALOWANIE EKRANU 1
- 2 : SKALOWANIE EKRANU 2
- 3 : SKALOWANIE EKRANU 3
- 4 : SKALOWANIE EKRANU 4

TYLKO DO ODCZYTU

Zakres: NIEAKTYWNY/AKTYWNY

Jeśli ustawiony AKTYWNY wejście do menu operatora będzie niedostępne.

IGNORUJ HASŁO

Zakres: NIEAKTYWNY/AKTYWNY

Jeśli ustawione AKTYWNY wejście do menu operatora będzie możliwe po wprowadzeniu hasła.

CHARAKTER NOŚNEJ

MMI Menu Map

1	USTAWIENIA
2	STEROWAN SILNIK
3	CHARAKTER NOŚNEJ
	CHARAKTER LOSOWY
	WYBÓR CZĘSTOTL
	OPÓŻN ROZMAGNES
	CZĘSTOTL WYJŚCIA

Przeznaczone dla wszystkich trybów sterowania silnikiem.

Blok funkcjonalny pozwala na uaktywnienie specjalnego generatora korygującego odpowiednio modulację PWM w czasie pracy przemiennika.

CHARAKTER NOŚNEJ	
	CZĘSTOTL WYJŚCIA [591] - 0.0 Hz
AKTYWNY	[98] CHARAKTER LOSOWY
3 kHz	[99] WYBÓR CZĘSTOTL
** 2.0 s	[100] OPÓŻN ROZMAGNES

Opis parametrów

CHARAKTER LOSOWY

Zakres: NIEAKTYWNY/AKTYWNY

Parametr przedstawia sposób modulacji częstotliwości kluczowania. Jeśli ustawiony jest AKTYWNY to tłumienie załączone.

WYBÓR CZĘSTOTL

Zakres: Numeracja – patrz poniżej

Parametr określa z jaką częstotliwością są przełączane klucze tranzystorowe w module mocy. Do wyboru są następujące częstotliwości:

Numeracja : Częstotliwość modulacji

0 : 3 kHz

1 : 6 kHz

Uwaga: Obecnie dostępny tylko 3kHz

Czym wyższa częstotliwość modulacji tym mniejszy poziom zakłóceń od silnika. Ustawiaj możliwie najniższą częstotliwość modulacji.

OPÓŻN ROZMAGNES

Zakres: 0.1 do 10.0 s

Parametr określa minimalne opóźnienie załączania generatora przy starcie i zatrzymaniu napędu.

CZĘSTOTL WYJŚCIA

Zakres: xxx.x Hz

Częstotliwość wyjściowa przemiennika.

Opis bloku

Blok pozwala załączyć specjalny algorytm przeznaczony do redukowania dźwięku (hałasu) silnika. Użytkownik powinien zdecydować którą metodę wybrać czy specjalny generator, czy zwiększyć częstotliwość modulacji, czy też obie metody jednocześnie. Załączenie generatora powoduje, że silnik wydaje dźwięk bardziej matowy i syczący.

Użytkownik może zaprogramować odpowiednią częstotliwość modulacji kluczy tranzystorowych przemiennika. Ustawienie wysokiej częstotliwości (6kHz) zmniejsza hałas silnika, zwiększa straty mocy oraz poprawia płynność obrotów przy niskiej częstotliwości wyjściowej. Ustawienie niskiej częstotliwości modulacji zwiększa hałas silnika oraz zmniejsza straty mocy.

PHASE AUTO GEAR [FAZA AUTOPRZEŁOŻENIOWA]

MMI Menu Map

1	USTAWIENIA
2	SYSTEM BOARD
3	PHASE AUTO GEAR

RESET
ENABLE
HOLD
NOM MASTER LEN
NOM SLAVE LENGTH
TOLERANCE
INITIAL REPEATS
INITIAL FILTER
FILTER
RESET COUNTERS
SLAVE MARKS
MASTER MARKS
MISSED S MARKS
MISSED M MARKS
FALSE S MARKS
FALSE M MARKS
EXT MARK MASTER
EXT MARK SLAVE
GEAR CORRECTION
MASTER LENGTH
SLAVE LENGTH
READY

Przeznaczone do współpracy z płytką systemową.

Blok funkcjonalny wylicza stosunek przełożenia pomiędzy wałkiem nadrzędnym a podporządkowanym z rzeczywistej wyliczonej długości od znacznika wejściowego. Względne powtarzanie długości jest stosowane do wyliczania względnej szybkości w celu synchronizacji wałka nadrzędnego i podrzędnego, w przeciwnym wypadku realizacja rejestru jest niemożliwa.

Logika zawarta w bloku funkcjonalnym rozróżnia brakujące i błędne przedczesne znaki. Wyliczony przez blok wynik jest filtrowany i dodany do bloku sterowania fazą.

Phase Auto Gear		
SLAVE LENGTH	[1599]	0.0000
MASTER LENGTH	[1598]	0.0000
GEAR CORRECTION	[1597]	0.0000
EXT MARK SLAVE	[1596]	FALSE
EXT MARK MASTER	[1595]	FALSE
FALSE M MARKS	[1594]	0
FALSE S MARKS	[1593]	0
MISSED M MARKS	[1592]	0
MISSED S MARKS	[1591]	0
MASTER MARKS	[1590]	0
SLAVE MARKS	[1589]	0
READY	[1602]	FALSE
TRUE	[1579]	RESET
FALSE	[1580]	ENABLE
FALSE	[1581]	HOLD
1.0000	[1582]	NOM MASTER LEN
1.0000	[1583]	NOM SLAVE LENGTH
0.1000	[1584]	TOLERANCE
20	[1585]	INITIAL REPEATS
0.100	[1586]	INITIAL FILTER
1.000	[1587]	FILTER
FALSE	[1588]	RESET COUNTERS

Opis parametrów

SLAVE LENGTH [DŁUGOŚĆ ZALEŻNA]

Zakres: —.0000

Podłącz do SLAVE LENGTH [DŁUGOŚĆ ZALEŻNA] [PRZEKŁADNIA A] w bloku PHASE CONTROLL [STEROWANIE FAZA].

MASTER LENGTH [DŁUGOŚĆ NADRZĘDNA]

Zakres: —.0000

Podłącz do MASTER LENGTH [DŁUGOŚĆ NADRZĘDNA] [PRZEKŁADNIA B] w bloku PHASE CONTROL [STEROWANIE FAZA].

Długość jest wyliczona przez mierzenie odległości pomiędzy właściwymi znacznikami, rezultat jest odfiltrowany. Filtr zawiera dwie stałe czasowe, pierwsza pozwala na minimalną filtrację podczas startu fazy, natomiast drugi wysoki, pozwala na wygładzenie zmiennych ścieżek długości materiału. Wyjścia długości są przedstawione jako długość jeśli brak sygnału RESET [ZEROWANIE]. Ostatnia wyliczona wartość jest przechowywana po wyłączeniu zasilania.

GEAR CORRECTION [KOREKCJA PRZEKŁADNI]

Zakres: —.0000

Współczynnik diagnostyczny, wyliczony przez podzielenie SLAVE LENGTH przez MASTER LENGHT.

EXT MARK SLAVE [ZEWNĘTRZNY ZNACZNIK PODRZĘDNY]

Zakres: NIEAKTYWNY/AKTYWNY

Parametr diagnostyczny, wyświetla stan wejścia znacznik podrzędny.

EXT MARK MASTER [ZEWNĘTRZNY ZNACZNIK NADRZĘDNY]

Zakres: NIEAKTYWNY/AKTYWNY

Parametr diagnostyczny, wyświetla stan wejścia znacznik nadrzędny.

FALSE M MARKS [BŁĘDNE ZNACZNIKI M]

Zakres: 0 -

Licznik diagnostyczny znaczników błędnych (wczesnych). Błędne znaki pojawiające się przed otwarciem okna.

FALSE S MARKS [BŁĘDNE ZNACZNIKI S]

Zakres: 0 -

Licznik diagnostyczny znaczników błędnych. Błędne znaczniki pojawiające się przed otwarciem okna.

Programowanie 1-61

MISSED M MARKS [ZANIK ZNACZNIKA M]

Zakres: 0 -

Licznik diagnostyczny zgubionych (opóźnionych) znaczników. Błędne znaczniki pojawiające się za oknem.

MISSED S MARKS [ZANIK ZNACZNIKA S]

Zakres: 0 -

Licznik diagnostyczny zgubionych (opóźnionych) znaczników. Błędne znaczniki pojawiające się za oknami.

MASTER MARKS [ZNACZNIK M]

Zakres: 0 -

Licznik diagnostyczny błędnych znaczników. Jeśli blok nie jest wyzerowany długość jest wyliczana kiedy błędny znak został zarejestrowany..

SLAVE MARKS [ZNACZNIK S]

Zakres: 0 -

Licznik diagnostyczny błędnych znaczników. Jeśli blok nie jest wyzerowany długość jest wyliczana kiedy błędny znak został zarejestrowany.

READY [GOTOWY]

Zakres: NIEAKTYWNY/AKTYWNY

Ustawiony jest NIEAKTYWNY w czasie zerowania lub załączenia zasilania. Po przejściu na AKTYWNY licznik powtarzający jest pomijany.

RESET [ZEROWANIE]

Zakres: NIEAKTYWNY/AKTYWNY

Jeśli AKTYWNY to liczniki długości są zero. Wyjścia długości są ustawione na nominalną wartość, oraz ustawia stałą czasową filtru dla INITIAL FILTER. Kiedy blok funkcjonalny wychodzi z zerowania, liczniki i kalkulator długości będą aktywne powtórnie.

ENABLE [AKTYWNY]

Zakres: NIEAKTYWNY/AKTYWNY

Jeśli NIEAKTYWNY to liczniki długości są wyzerowane. RESET i ENABLE są funkcjonalnie zamienne. RESET jest odwrócony w stosunku do ENABLE..

HOLD [TRZYMAĆ]

Zakres: NIEAKTYWNY/AKTYWNY

Jeśli AKTYWNY wyliczona długość jest zawieszona oraz wyjścia też są zawieszane.

NOM MASTER LENGTH [DŁUGOŚĆ NOM M]

Zakres: 0.0000 do 100.0000

Nominalna długość do następnego znacznika.

NOM SLAVE LENGTH [DŁUGOŚĆ NOM S]

Zakres: 0.0000 do 100.0000

Nominalna długość do następnego znacznika.

INITIAL REPEATS [INICJACJA POWTÓRZEŃ]

Ilość błędnych znaczników musi być widziana w obydwu kanałach przed gotowością bloku w czasie którego jest użyta wartość filtru.

INITIAL FILTER [INICJACJA FILTRU]

Zakres: —.000

Wartość filtra długości użyta podczas załączania zasilania (kiedy blok nie jest gotowy). Patrz także FILTER.

FILTER [FILTR]

Zakres: —.000

Filtr jest uruchomiony tylko wtedy gdy pojawił się nowy błędny znacznik.

RESET COUNTERS [ZEROWANIE LICZNIKÓW]

Zakres: NIEAKTYWNY/AKTYWNY

Jeśli AKTYWNY zeruje wszystkie liczniki i ich błędy, natomiast nie zeruje powtórzonych liczników..

Opis bloku

Blok ustawia okno używając nominalnej powtarzalnej długości i tolerancji eliminując błędne znaczniki. Okno jest otwarte przed pojawieniem się punktu do czasu pojawienia się znacznika. Jeśli nowy znacznik jest wewnątrz okna to jest akceptowany i zamknięty w przeciwnym razie jest odrzucany.

Forma okienkowania pozwala odrzucać powtarzające się znaczniki kiedy podają regularnie pomiędzy kanałami. Przykładowo chcielibyśmy aby nóż uciął każdy N-ty znacznik materiału. W takim przypadku nieistotne jest który znacznik zostanie użyty do synchronizacji.

Forma okienkowa nie pracuje jako sposób dyskryminatora eliminującego zakłócenia pomiędzy znacznikami. Jeśli w systemie takim jak ten znikający znacznik zakłóca synchronizację to należy zastosować bardziej kompleksową formę np. inteligentnego śledzenia znaczników.

PHASE CONFIGURE [KONFIGURACJA FAZY]

MMI Menu Map

1	USTAWIENIA
2	SYSTEM BOARD
3	PHASE CONFIGURE
	SLAVE CNT SOURCE
	SPD LOOP SPD FBK
	COUNTS PER UNIT
	MAX SPEED
	MASTER SCALE A
	MASTER SCALE B
	MASTER MARK TYPE
	SLAVE MARK TYPE
	MASTER POSITION
	SLAVE POSITION
	FAULT

Przeznaczona do współpracy z płytką systemową.

Blok funkcjonalny konfiguruje funkcje enkoderów. Parametry w bloku pozwalają na ustawienie wejść enkodera które są używane jako źródło znormalizowane dla poszczególnych funkcji.

Oś podporządkowana "slave" jest definiowana jako oś sterowana przez sterownik. Oś nadrzędna "master" jest znana i traktowana jako źródło odniesienia. Oś jest używana jako zadająca a oś podporządkowana jako nadążna.

Uwaga: Jeśli płytka systemowa nie jest zamontowana, parametr SLAVE CNT SOURCE może być ustawiony na TB ENCODER. Pozwala to wszystkim blokom na przekazanie z enkodera podporządkowanego tylko funkcji oczekujących.

PHASE CONFIGURE			
	MASTER POSITION	[1529]	0
	SLAVE POSITION	[1530]	0
	FAULT	[1531]	BRAK
SLAVE ENCODER	[1524]	SLAVE CNT SOURCE	
TB ENCODER	[1525]	SPD LOOP SPD FBK	
8192	[1526]	COUNTS PER UNIT	
1500 upm	[1560]	MAX SPEED	
2048	[1527]	MASTER SCALE A	
2048	[1528]	MASTER SCALE B	
PULSE	[1561]	MASTER MARK TYPE	
PULSE	[1562]	SLAVE MARK TYPE	

Opis parametrów

SLAVE CNT SOURCE

Zakres: Numeracja –patrz poniżej

Licznik enkodera podporządkowanego może być używany jako SLAVE ENCODER z kwadraturowym wejściem lub TB ENCODER z kwadraturowym wejściem. Licznik jest używany do obliczenia pozycji podporządkowanej.

Numeracja : Źródło licznika podporządkowanego

- 0 : SLAVE ENCODER
- 1 : TB ENCODER
- 2 : DISABLE

SPD LOOP SPD FBK

Zakres: Numeracja –patrz poniżej

Oś podporządkowana może być użyta jako SLAVE ENCODER z kwadraturowym wejściem lub jako TB ENCODER z kwadraturowym wejściem jako źródło sprzężenia zwrotnego do pracy w zamkniętej pętli sterowania prędkością.

Enkoder sprzężenia zwrotnego od prędkości jest montowany przy silniku. Enkoder od sprzężenia prędkości może być inny niż enkoder używany do sterowania zwrotnego do pracy SLAVE CNT SOURCE.

Numeracja : Pętla prędkości sprzężenia od prędkości

- 0 : SLAVE ENCODER
- 1 : TB ENCODER

COUNTS PER UNIT

Zakres: 0 do 32767

Parametr ustawia ogólną skalę zadanej pozycji i prędkości. Przykładowo pracujesz z rozdzielczością enkodera 2048, musisz ustawić COUNTS PER UNIT na $2048 \cdot 4 = 8192$. Liczba linii na obrót wynosi 4 ponieważ są dwa zbrocza (narastające, opadające) z kanału A i kanału B kwadraturowego wyjścia enkodera.

MAX SPEED

Zakres: 0 do 32000 upm

Parametr używany do skalowania prędkości przychodzącej z PHASE INCH, PHASE MOVE i PHASE REGISTER. Parametr jest ważny ze względu na wyliczenie prędkości napędu.

MASTER SCALE A*Zakres : -30000 do 30000*

Impulsy enkodera nadrzędnego są skalowane przez MASTER SCALE A i MASTER SCALE B gdzie A jest mnożnikiem a B dzielnikiem.

$$\text{Pozycja nadrzędna} = \text{Aktualna pozycja} \times \left(\frac{\text{Skala A}}{\text{Skala B}} \right)$$

Dla enkodera podrzędnego skalowania jest niedostępne.

MASTER SCALE B*Zakres: -30000 do 30000*

Parametr skalowania enkodera nadrzędnego, patrz MASTER SCALE A.

MASTER MARK TYPE*Zakres: Patrz poniżej*

Wybierz typ znacznika, który będzie użyty do chwymania pozycji dla enkodera nadrzędnego i podrzędnego.

Numeracja : Typ znacznika

- 0 : PULSE
- 1 : POSITIVE EDGE
- 2 : NEGATIVE EDGE

SLAVE MARK TYPE*Zakres: Patrz poniżej*

Wybierz typ znacznika, patrz powyżej MASTER MARK TYPE.

MASTER POSITION*Zakres: —.*

Wyjście diagnostyczne impulsów enkodera nadrzędnego. Jest to przeskalowana wartość licznika zliczającego wkoło od max wartości dodatniej do minimalnej wartości ujemnej, jeśli licznik jest przepełniony.

SLAVE POSITION*Zakres: —.*

Wyjście diagnostyczne impulsów enkodera podrzędnego. Jest to typowy licznik zliczający wkoło od max wartości dodatniej do minimalnej wartości ujemnej, jeśli licznik jest przepełniony.

FAULT*Zakres: BRAK / NADMIAR*

Jest to ogólny flag błędu używany podczas przekłamań w bloku funkcjonalnym. Błąd będzie ustawiony również gdy wystąpi przepełnienie licznika pozycji lub braku zliczania.

MMI Menu Map

1	USTAWIENIA
2	SYSTEM BOARD
3	PHASE CONTROL
	RESET (TOTAL)
	POSITION ENABLE
	SPEED INPUT
	INVERT SPEED OP
	GEARING A
	GEARING B
	POS FDFWD SCALE
	OUTPUT SCALE
	INVERT OUTPUT
	OUTPUT
	SPEED OUTPUT
	POS FEED FWD
	MASTER POS
	MASTER POSITION
	SLAVE POSITION
	POS ERROR INT
	POSITION ERROR

PHASE CONTROL [STEROWANIE FAZY]

Jest to główny blok funkcjonalny fazy oraz sterowania generowanymi błędami powstający z obliczeń..

Phase Control	
	OUTPUT [1488] 0.00
	SPEED OUTPUT [1489] 0.00
	POS FEED FWD [1490] 0.00
	MASTER POS [1491] 0
	MASTER POSITION [1492] 0.00
	SLAVE POSITION [1493] 0.00
	POS ERROR INT [1494] 0
	POSITION ERROR [1495] 0.00
NIEAKTYWNY	[1479] RESET (TOTAL)
NIEAKTYWNY	[1480] POSITION ENABLE
0.00	[1481] SPEED INPUT
NIEAKTYWNY	[1482] INVERT SPEED OP
0	[1483] GEARING A
0	[1484] GEARING B
0	[1485] POS FDFWD SCALE
0.00	[1486] OUTPUT SCALE
NIEAKTYWNY	[1487] INVERT OUTPUT

Opis parametrów

RESET (TOTAL)

Zakres : NIEAKTYWNY/AKTYWNY

Generalny reset blokuje SPEED OUTPUT i PHASE LOOP, patrz POSITION ENABLE..

POSITION ENABLE

Zakres : NIEAKTYWNY/AKTYWNY

Wejście uaktywniające pracę akumulatora. Jeśli ustawione NIEAKTYWNE akumulator ustawiony jest na zero i zerowane są informacje fazy. Patrz RESET (TOTAL).

SPEED INPUT

Zakres: —.xx

Wejście prędkości do kalkulatora, do otrzymania właściwej fazy ważne jest użycie tego wejścia. Wejście prędkości zazwyczaj podłączone jest jako prędkość nadrzędna, wejście to może być ustawione jako podrzędne jeśli nadaje za nadrzędnym.

INVERT SPEED OP

Zakres : NIEAKTYWNY/AKTYWNY

Odwraca wyjście prędkości.

GEARING A

Zakres: -30000 do 30000

Przełożenie pozwalające ustawić stosunek pomiędzy pozycją a prędkością.

$$\text{Pozycja nadrzędna} = \text{Aktualna pozycja} \times \left(\frac{\text{Przełożenie A}}{\text{Przełożenie B}} \right)$$

$$\text{Wyjście Prędkości} = \text{Wejście Prędkości} \times \left(\frac{\text{Przełożenie A}}{\text{Przełożenie B}} \right)$$

GEARING B

Zakres: -30000 do 30000

Patrz przełożenie A

POS FDFWD SCALE

Zakres: -300.00 do 300.00

Skaluje pozycję wyjściową. Pozycja wyjściowa przeznaczona jest do zmian pozycji zadanej i przeznaczona do redukcji potrzebnego momentu obrotowego do przyspieszenia silnika w przypadku pojawienia się błędów w systemie.

OUTPUT SCALE

Zakres: 0.00 do 300.00

Skaluje wyjście pozycji.

INVERT OUTPUT

Zakres : NIEAKTYWNY/AKTYWNY

OUTPUT

Zakres: —.xx

Wyjście pozycji używane przez regulator PHASE PID. Wyjście bloku zawiera błędną informację na dalszych miejscach po przecinku, wartości te są pomijane przez PHASE PID.

SPEED OUTPUT

Zakres: —.xx

Wyjście prędkości, używane przez blok PHASE PID wejście SPEED FWD.

POS FEED FWD

Zakres: —.xx

Wyjście pozycji.

MASTER POS

Zakres: —.

Pozycja nadrzędna po przełożeniu przeskalowana w liczbach całkowitych.

MASTER POSITION

Zakres: —.xx

Pozycja nadrzędna po przełożeniu i przeskalowaniu w jednostkach enkodera.

SLAVE POSITION

Zakres: —.xx

Pozycja podrzędna przeskalowana w jednostkach enkodera.

POS ERROR INT

Zakres: —.

Błąd pozycji przeskalowany w impulsach.

POSITION ERROR

Zakres: —.xx

Błąd pozycji skalowany w jednostkach enkodera.

Opis bloku

PHASE INCH [KOREKCJA FAZY]

W sterowaniu fazą może być użyty blok funkcjonalny korekcji fazy, który może dodawać lub odejmować do pozycji osi podporządkowanej respektując położenie osi nadrzędnej. Realizacja polega na zmianie pozycji wyliczonego błędu przez specjalne impulsy z tempem podanym przez RATE w jednostkach na sekundę.

Jeśli PHASE REGISTER jest aktywny to MARK OFFSET jest także wyników.

ADVANCE i RETARD są zazwyczaj połączone do przycisków chwilowych dla obsługi operatora.

Opis parametrów

ADVANCE

Zakres: NIEAKTYWNY/AKTYWNY

Jeśli AKTYWNE, impulsy są dodawane do wyliczonego błędu z ustalonym tempem przez RATE. Uwaga: jeśli wejścia ADVANCE i RETARD są aktywne jednocześnie to działanie jest skasowne.

RETARD

Zakres: NIEAKTYWNY/AKTYWNY

Jeśli AKTYWNE, impulsy są odejmowane od wyliczonego błędu z ustawionym tempem przez RATE.

RATE

Zakres: 0.001 do 30.000

Tempo naliczania impulsów przy dodawaniu lub odejmowaniu do wyliczonego błędu.

ACTIVE

Zakres: NIEAKTYWNY/AKTYWNY

Parametr diagnostyczny kiedy jest AKTYWNY, opóźnienie lub przyspieszenie są uaktywnione.

MMI Menu Map

1	USTAWIENIA
2	SYSTEM BOARD
3	PHASE MOVE
	ENABLE
	DISTANCE
	DISTANCE FINE
	VELOCITY
	ACCELERATION
	ACTIVE
	DISTANCE LEFT

PHASE MOVE [PRZESUNIĘCIE FAZY]

Jest to prosta trapezoidalna funkcja działająca na pojawienie się narastającego zbocza na wejściu ENABLE. Wał podporządkowany jest przesunięty z ustalonego dystansu z prędkością podaną w parametrze VELOCITY. Przesunięcie musi być zrealizowane przed pojawieniem się nowego przesunięcia. Jeśli blok PHASE REGISTER jest usktywniony to parametr MARK OFFSET także jest zmieniony.

PHASE MOVE		
	ACTIVE [1509]	NIEAKTYWNY
	DISTANCE LEFT [1508]	0.00
NIEAKTYWNY	[1504] ENABLE	
1.0	[1505] DISTANCE	
0.0000	[1506] DISTANCE FINE	
1.00	[1507] VELOCITY	
1.00	[1499] ACCELERATION	

Parameter Descriptions

ENABLE *Zakres:* NIEAKTYWNY/AKTYWNY
 Blok nie jest gotowy jeśli jest AKTYWNY, uaktywnienie występuje kiedy sygnał ENABLE przechodzi z NIEAKTYWNY na AKTYWNY.

DISTANCE *Zakres:* -3000.0 do 3000.0
 Odległość która będzie dodana do pętli fazowej.

DISTANCE FINE *Zakres:* -1.0000 do 1.0000
 Dodatkowa odległość pozwala na delikatne sterowanie pozycją.

VELOCITY *Zakres:* 0.10 do 3000.00
 Maksymalna prędkość dla odległości która będzie dodana do pętli fazowej, ustawienia w jednostkach na sekundę.

ACCELERATION *Zakres:* 0.10 do 3000.00
 Przyspieszenie dla odległości dodanej do pętli fazowej w jednostkach na sekundę do ².

ACTIVE *Zakres:* NIEAKTYWNY/AKTYWNY
 AKTYWNY jeśli blok jest aktywny tzn jeśli odległość jest zerem.

DISTANCE LEFT *Zakres:* —.xx
 Parametr diagnostyczny przedstawia odległość pozostałą do przesunięcia.

Opis bloku

PHASE OFFSET [OFFSET FAZY]

Blok funkcjonalny dodaje przesunięcie do wyliczonego błędu.

$$\text{Wyjście fazy} = \text{Błąd} + \text{Offset} + \text{Offset delikatny}$$

Opis parametrów

OFFSET

Zakres: -3000.0 do 3000.0

Bieżący offset dodawany do błędu fazy, pozwalający na absolutną korekcję. Offset jest dodawany w zakresie +/- 32768 impulsów.

OFFSET FINE

Zakres: -1.0000 do 1.0000

Dodatkowa korekcja dodawana do OFFSET pozwalająca na delikatne sterowanie.

ACTIVE

Zakres: NIEAKTYWNY/AKTYWNY

AKTYWNY jeśli offset będzie dodany.

MMI Menu Map

1	USTAWIENIA
2	SYSTEM BOARD
3	PHASE PID
	ERROR
	FEED FWD
	FEED FWD GAIN
	P GAIN
	I GAIN
	D GAIN
	LIMIT
	ENABLE PID
	D FILTER TC
	OUTPUT
	PID OUTPUT
	LIMITING

PHASE PID [PID FAZY]

Blok funkcjonalny jest prostą wersją regulatora PID.

Opis parametrów

OUTPUT

Wyjście bloku funkcjonalnego.

Zakres: *__ .xx%*

PID OUTPUT

Wyjście PID bez FEED FWD.

Zakres: *__ .xx%*

LIMITING

Wyjście jest AKTYWNE jeśli wyjście bloku OUTPUT jest limitowane.

Zakres: *NIEAKTYWNY/AKTYWNY*

ENABLE PID

Parametr zeruje regulator PID jeśli był NIEAKTYWNY. Do pracy regulatora parametr musi być AKTYWNY.

Zakres: *NIEAKTYWNY/AKTYWNY*

ERROR

Wejście błędu do regulatora.

Zakres: *-300.00 do 300.00 %*

FEED FWD

Wejście prędkości nadążnej do bloku.

Zakres: *-300.00 do 300.00 %*

FEED FWD GAIN

Bramka wejści prędkości nadążnej.

Zakres: *-300.00 do 300.00*

P GAIN

Człon proporcjonalny bloku.

Zakres: *0.00 do 100.00*

I GAIN

Człon całkujący bloku.

Zakres: *0.00 do 100.00*

D GAIN

Człon różniczkujący bloku.

Zakres: *0.00 do 100.00*

D FILTER TC

Stała czasowa filtru może pomóc przy eliminacji zakłóceń wysokiej częstotliwości.

Zakres: *0.05 do 10.00 s*

LIMIT

Parametr limituje maksymalną dodatnią i ujemną wartość wyjścia.

Zakres: *0.00 do 300.00%*

Opis bloku

- Dostępne funkcje P, PI, PD i PID z filtrem.
- Pojedynczy symetryczny limit wyjścia.

DZIAŁANIE PID

Wzór opisujący działanie regulatora PID:

$$PID = K_p + \frac{K_i}{S} + K_D \frac{S}{1 + S T_F}$$

gdzie: K_P współczynnik proporcjonalny
 K_i współczynnik całkowania
 K_D współczynnik różniczki
 T_F stała czasowa filtru

MMI Menu Map	
1	USTAWIENIA
2	WINDER
3	PHASE REGISTER
	RESET
	ENABLE
	MARK OFFSET
	SLAVE NOM LENGTH
	VELOCITY
	ACCELERATION
	REPEATS
	STATUS
	INCH OFFSET
	ERROR COUNTS
	ERROR

PHASE REGISTER [REJESTR FAZY]

Przeznaczone do współpracy w płytce systemową tylko wersja v 1.2..

Blok realizuje pętlę rejestracji znaczników "master" i "slave" oraz próbuje je wyrównać. Korekcje są dodawane do "slave" przez uśrednienie przesunięcia trapezowego. Ten sposób pozwala na skorygowanie całkowitego błędu.

Szybkość i przyspieszenie z jaką jest przesuwane miejsce jest ustawiona przez parametr VELOCITY i ACCELERATION.

Uwaga: Wersja płytki jest identyfikowana przez sterowanie.

PHASE REGISTER			
	REPEATS	[1570]	0
	STATUS	[1571]	0
	INCH OFFSET	[1565]	0.0000
	ERROR COUNTS	[1572]	0
	ERROR	[1573]	0.0000
TRUE	[1563] RESET		
FALSE	[1564] ENABLE		
0.0000	[1566] MARK OFFSET		
1.0000	[1567] SLAVE NOM LENGTH		
10.00	[1568] VELOCITY		
10.00	[1569] ACCELERATION		

Opis parametrów

REPEATS

Zakres: —.

Licznik diagnostyczny błędnych

STATUS

Zakres: —.

Wyświetla tryb pracy RESET lub ALIGN. Kiedy jest RESET wyjścia i liczniki są wyzerowane. Kiedy jest ALIGN korekcja jest dodawana po każdej parze znaczników.

INCH OFFSET

: —.xxxx %

Offset generowany przez bloki funkcjonalne INCH i MOVE. Offset rzeczywisty obliczany przez sumowanie MARK OFFSET i OFFSET. INCH OFFSET jest zerowany tylko przez RESET i pozostaje zachowany po wyłączeniu zasilania.

ERROR COUNTS

Zakres: —.

Błąd przychodzący z enkodera slave.

ERROR

Zakres: —.00

Błąd podany w jednostkach.

RESET

Zakres: NIEAKTYWNY/AKTYWNY

Blok funkcjonalny jest zablokowany i zabezpieczony przed jakąkolwiek kasacją pozycji. Ponadto reset zeruje blok INCH OFFSET.

ENABLE

Zakres: NIEAKTYWNY/AKTYWNY

Jwśli ustawiony jest AKTYWNY korelacje są wykonywane. Kiedy jest NIEAKTYWNY korelacje są zabezpieczone z wykonanej pozycji, wyjścia diagnostyczne są wyliczone.

MARK OFFSET

Zakres: -100.0000 do 100.0000

Przesunięcie znacznika "slave" przy ustawionej odległości. Ogólne przesunięcie jest sumowane z bloku INCH i offset zmienny. INCH offset jest wyliczany.

SLAVE NOM LENGTH

Zakres: 0.0000 do 100.0000

Nominalna powtarzalna odległość w jednostkach. Nominalna odległość jest zazwyczaj odległością "slave" i jest używana do wyliczenia maksymalnej dozwolonej korekcji.

VELOCITY

Zakres: 0.10 do 300.00 %

Prędkość maksymalna w % z jaką korekcją będzie dodana.

ACCELERATION

Zakres: 0.01 do 3000.00 %

Przyspieszenie lub opóźnienie w %/s² z jaką korekcją będzie dodana.

Opis bloku

Pętla rejestracji pracuje używając techniki natychmiastowej rejestracji. Błąd jest liczony przez pomiar pomiędzy znacznikami "master" i "slave". Korekcja błędu polega na dodaniu go do pozycji "slave". Korekcja polega na użyciu funkcji przesunięcia do wielkości błędu maszyny. Idealne przesunięcie będzie jeśli zostanie zakończone przed pojawieniem się następnej pary znaczników.

Limit korekcji wynosi: \pm nominalna długość / 2.

MMI Menu Map

1	USTAWIENIA
2	SYSTEM BOARD
3	PHASE TUNING
	PERIOD
	ENABLE SPEED
	SPEED OFFSET
	ENABLE PHASE
	PHASE OFFSET
	ACTIVE

PHASE TUNING [DOSTRAJANIE FAZY]

Blok funkcjonalny dostrajania wstrzykuje offset prędkości lub offset fazy w formie fali prostokątnej wspomagając dostrajanie przy pracy w pętli prędkości i fazy.

Opis parametrów

PERIOD

Zakres: 0.10 do 300.00 s

Periodyczny przebieg prostokątny w sekundach.

ENABLE SPEED [SPEED OFFSET]

Zakres: NIEAKTYWNY / AKTYWNY

Uaktywnienie SPEED OFFSET który będzie dodany do SPEED INPUT (bloku funkcjonalnego sterowania fazą).

SPEED OFFSET

Zakres: -300.00 do 300.00 %

Wartość offsetu prędkości.

ENABLE PHASE

Zakres: NIEAKTYWNY / AKTYWNY

Uaktywnia OFFSET PHASE który będzie dodany do POSITION OUTPUT (bloku funkcjonalnego sterowania fazą).

PHASE OFFSET

Zakres: -300.00 do 300.00

Wartość offsetu fazy. Użycie małej wartości zabezpieczenia pętli momentu przed nasyceniem.

ACTIVE

Zakres: NIEAKTYWNY / AKTYWNY

Parametr diagnostyczny jest AKTYWNY kiedy ENABLE SPEED lub ENABLE PHASE są aktywne.

MMI Menu Map

1	USTAWIENIA
2	FUNKCJE NASTAW
3	PID
	NASTAWA
	SPRZĘŻENIE ZWROT
	NEGACJA NASTAWY
	NEGACJA SPRZEZ
	DOZWOLONY
	BŁĄD CAŁKOWANIA
	WZMOCNIENIE
	STAŁA CZASOWA I
	STAŁA CZASOWA D
	TC FILTRA
	LIMIT + WYJŚCIA
	LIMIT - WYJŚCIA
	SKALOWANIE WYJŚCIA
	WYJŚCIE PID
	UCHYB PID

PID

Blok funkcjonalny pozwala na korzystanie z regulatora PID, obrabiającego sygnał sprzężenia zwrotnego z urządzeń pomiarowych. Sygnał sprzężenia jest sumowany z wartością zadaną. Blok może być stosowany przy sterowaniu ciśnieniem, przepływem itp.

Opis parametrów

NASTAWA

Wejście bloku PID dla wartości zadanej.

SPRZĘŻENIE ZWROTNE

Wejście bloku PID dla wartości sprzężenia zwrotnego.

NEGACJA NASTAWY

Parametr zmienia znak parametru NASTAWA.

NEGACJA SPRZĘŻENIA

Parametr zmienia znak parametru SPRZĘŻENIE.

DOZWOLONY

Parametr uaktywnia regulator PID.

BŁĄD CAŁKOWANIA

Parametr zeruje człon całkujący jeśli AKTYWNY.

WZMOCNIENIE

Parametr określa człon proporcjonalny regulatora. Kiedy P=0 to na wyjściu regulatora też jest zero.

STAŁA CZASOWA I

Parametr określa czas dla członu całkującego regulatora PID.

PID

	WYJŚCIE PID [320]	0.00 %
	UCHYB PID [766]	0.00%
0.00 %	[310] NASTAWA	
0.00 %	[764] SPRZĘŻENIE ZWROT	
NEGATYWNY	[763] NEGACJA NASTAWY	
NEGATYWNY	[765] NEGACJA SPRZEZ	
NEGATYWNY	[311] DOZWOLONY	
NEGATYWNY	[312] BŁĄD CAŁKOWANIA	
1.0	[313] WZMOCNIENIE	
1.00 s	[314] STAŁA CZASOWA I	
0.000 s	[315] STAŁA CZASOWA D	
2.000 s	[316] TC FILTRA	
100.00 %	[317] LIMIT + WYJŚCIA	
-100.00 %	[318] LIMIT - WYJŚCIA	
1.0000 %	[319] SKALOWANIE WYJŚCIA	

Zakres: -300.00 do 300.00 %

Zakres: -300.00 do 300.00 %

Zakres: NIEAKTYWNY/AKTYWNY

Zakres: NIEAKTYWNY/AKTYWNY

Zakres: NIEAKTYWNY/AKTYWNY

Zakres: NIEAKTYWNY/AKTYWNY

Zakres: 0.0 do 100.0

Zakres: 0.01 do 100.00 s

STAŁA CZASOWA D*Zakres: 0.000 do 10.000 s*

Parametr określa stałą czasową dla członu różniczkującego regulatora PID.

TC FILTRA*Zakres: 0.000 do 10.000 s*

Filtr tłumi zakłócenia wysokiej częstotliwości na wyjściu regulatora. Parametr określa stałą czasową dla filtra.

LIMIT + WYJŚCIA*Zakres: 0.00 do 105.00 %*

Parametr określa max wartość dodatnią na wyjściu regulatora.

LIMIT - WYJŚCIA*Zakres: -105.00 do 0.00 %*

Parametr określa min wartość ujemną na wyjściu regulatora.

SKALOWANIE WYJŚCIA*Zakres: -3.0000 do 3.0000*

Parametr jest dodawany po limicie dodatnim i ujemnym, skaluje wartość wyjściową regulatora.

WYJŚCIE PID*Zakres: xxx.xx %*

Wyjście regulatora.

UCHYB PID*Zakres: xxx.xx %*

Parametr diagnostyczny określa różnicę pomiędzy NASTAWA, a SPRĘŻENIE. Wartość mierzona jest w zakresie +/- 100.00%.

Opis bloku

Regulator PID najczęściej jest używany w zastosowaniach gdzie napęd pracuje w zamkniętej pętli sprzężenia zwrotnego. Błąd powstały pomiędzy wartością zadaną a zmierzoną jest podawany do regulatora PID. Zadaniem regulatora jest skorygowanie wartości zadanej przez wejście PRĘDKOŚĆ TRYMOWANA parametr w bloku funkcjonalnym ODNIESIENIE.

MMI Menu Map

1	USTAWIENIA
2	SYSTEM BOARD
3	PHASE PID
	ERROR
	FEED FWD
	FEED FWD GAIN
	P GAIN
	I GAIN
	D GAIN
	LIMIT
	ENABLE PID
	D FILTER TC
	OUTPUT
	PID OUTPUT
	LIMITING

PID (TYPE2)

Blok funkcjonalny jest prostą wersją regulatora PID, zazwyczaj jest stosowany w zamkniętej pętli sterowania.

Blok funkcjonalny jest identyczny jaki został zastosowany w sterowaniu fazą.

PID (TYPE 2)		
	OUTPUT [1522]	0.00 %
	PID OUTPUT [1549]	0.00 %
	LIMITING [1523]	NIEAKTYWNY
NIEAKTYWNY	[1520] ENABLE PID	
0.00 %	[1513] ERROR	
0.00%	[1514] FEED FWD	
1.00	[1515] FEED FWD GAIN	
0.10	[1516] P GAIN	
1.00	[1517] I GAIN	
0.00	[1518] D GAIN	
0.05 s	[1521] D FILTER TC	
300.00%	[1519] LIMIT	

Opis parametrów

ERROR

Wejście błędu do regulatora.

Zakres: -300.00 do 300.00 %

FEED FWD

Wejście prędkości nadążnej do bloku.

Zakres: -300.00 do 300.00 %

FEED FWD GAIN

Bramka wejści prędkości nadążnej.

Zakres: -300.00 do 300.00

P GAIN

Człon proporcjonalny bloku.

Zakres: 0.00 do 100.00

I GAIN

Człon całkujący bloku.

Zakres: 0.00 do 100.00

D GAIN

Człon różniczkujący bloku.

Zakres: 0.00 do 100.00

LIMIT

Parametr limituje maksymalną dodatnią i ujemną wartość wyjścia.

Zakres: 0.00 do 300.00%

ENABLE PID

Parametr zeruje regulator PID jeśli był NIEAKTYWNY. Do pracy regulatora parametr musi być AKTYWNY.

Zakres: NIEAKTYWNY/AKTYWNY

D FILTER TC

Stała czasowa filtru może pomóc przy eliminacji zakłóceń wysokiej częstotliwości.

Zakres: 0.05 do 10.00 s

OUTPUT

Wyjście bloku funkcjonalnego.

Zakres: __.xx%

PID OUTPUT

Wyjście PID bez FEED FWD.

Zakres: __.xx%

LIMITING

Wyjście jest AKTYWNE jeśli wyjście bloku OUTPUT jest limitowane.

Zakres: NIEAKTYWNY/AKTYWNY

1-78 Programowanie

Opis bloku

- Dostępne funkcje P, PI, PD i PID z filtrem.
- Pojedynczy symetryczny limit wyjścia.

DZIAŁANIE PID

Wzór opisujący działanie regulatora PID:

$$PID = K_p + \frac{K_i}{S} + K_D \frac{S}{1 + S T_F}$$

gdzie: K_p współczynnik proporcjonalny
 K_i współczynnik całkowania
 K_D współczynnik różniczki
 T_F stała czasowa filtru

POZYCJA

Blok funkcjonalny zliczający impulsy enkodera. Na wyjściu bloku jest wartość 4x ilość linii enkodera na obrót.

Opis parametrów

KASOWANIE

Zakres: NIEAKTYWNY/AKTYWNY

Pozycja jest zero jeśli kasowanie jest AKTYWNE.

WYJŚCIE

Zakres: —.

Ilość impulsów enkodera jest zliczana od ostatniego kasowania. Wartość wyjścia jest także przechowywana po wyłączeniu zasilania.

WSTĘPNIE ZADANE

MMI Menu Map

- 1 USTAWIENIA
 - 2 FUNKCJE NASTAW
 - 3 WSTĘPNIE ZADANE
 - 4 WSTĘPNIE ZADANE 1
 - 4 WSTĘPNIE ZADANE 2
 - 4 WSTĘPNIE ZADANE 3
 - 4 WSTĘPNIE ZADANE 4
 - 4 WSTĘPNIE ZADANE 5
 - 4 WSTĘPNIE ZADANE 6
 - 4 WSTĘPNIE ZADANE 7
 - 4 WSTĘPNIE ZADANE 8
- WYBÓR WEJŚCIA
 - WEJŚCIE 0
 - WEJŚCIE 1
 - WEJŚCIE 2
 - WEJŚCIE 3
 - WEJŚCIE 4
 - WEJŚCIE 5
 - WEJŚCIE 6
 - WEJŚCIE 7
 - WYJŚCIE 1
 - WYJŚCIE 2

Przeмиennik jest wyposażony w osiem bloków wejść. Bloki pozwalają wybrać jedno z ośmiu wejść. Każdy z ośmiu bloków posiada dwa wyjścia, które dzielą wejścia na dwa banki, każdy po

Opis parametrów

WYBÓR WEJŚCIA

Określa które z wejść w zakresie 0-7 jest podłączone do wyjścia 1. Określa które z wejść 4-7 jest podłączone do wyjścia 2. Patrz rysunek poniżej.

Zakres: Numeracja – patrz poniżej

WSTĘPNIE ZADANE 1		WSTĘPNIE ZADANE 2	
WYJŚCIE 1 [356] 0.00 %	WYJŚCIE 1 [389] 0.00 %	WYJŚCIE 1 [389] 0.00 %	WYJŚCIE 2 [373] 0.00 %
WYJŚCIE 2 [372] 0.00 %	WYJŚCIE 2 [373] 0.00 %	WYJŚCIE 2 [373] 0.00 %	WYJŚCIE 2 [373] 0.00 %
WEJŚCIE 0 [355] WYBÓR WEJŚCIA	WEJŚCIE 0 [388] WYBÓR WEJŚCIA	WEJŚCIE 0 [388] WYBÓR WEJŚCIA	WEJŚCIE 0 [388] WYBÓR WEJŚCIA
0.00 % [347] WEJŚCIE 0	0.00 % [389] WEJŚCIE 0	0.00 % [389] WEJŚCIE 0	0.00 % [389] WEJŚCIE 0
0.00 % [348] WEJŚCIE 1	0.00 % [390] WEJŚCIE 1	0.00 % [390] WEJŚCIE 1	0.00 % [390] WEJŚCIE 1
0.00 % [349] WEJŚCIE 2	0.00 % [391] WEJŚCIE 2	0.00 % [391] WEJŚCIE 2	0.00 % [391] WEJŚCIE 2
0.00 % [350] WEJŚCIE 3	0.00 % [392] WEJŚCIE 3	0.00 % [392] WEJŚCIE 3	0.00 % [392] WEJŚCIE 3
0.00 % [351] WEJŚCIE 4	0.00 % [393] WEJŚCIE 4	0.00 % [393] WEJŚCIE 4	0.00 % [393] WEJŚCIE 4
0.00 % [352] WEJŚCIE 5	0.00 % [394] WEJŚCIE 5	0.00 % [394] WEJŚCIE 5	0.00 % [394] WEJŚCIE 5
0.00 % [353] WEJŚCIE 6	0.00 % [395] WEJŚCIE 6	0.00 % [395] WEJŚCIE 6	0.00 % [395] WEJŚCIE 6
0.00 % [354] WEJŚCIE 7	0.00 % [396] WEJŚCIE 7	0.00 % [396] WEJŚCIE 7	0.00 % [396] WEJŚCIE 7

WEJŚCIE 0-7

Wejścia bloku.

WYJŚCIE 1

Wybrane wejścia

WYJŚCIE 2

Wybrane wejścia (jeśli jest wybrane w poprawnym zakresie)

WSTĘPNIE ZADANE 3		WSTĘPNIE ZADANE 4	
WYJŚCIE 1 [399] 0.00 %	WYJŚCIE 1 [519] 0.00 %	WYJŚCIE 1 [519] 0.00 %	WYJŚCIE 2 [520] 0.00 %
WYJŚCIE 2 [374] 0.00 %	WYJŚCIE 2 [520] 0.00 %	WYJŚCIE 2 [520] 0.00 %	WYJŚCIE 2 [520] 0.00 %
WEJŚCIE 0 [398] WYBÓR WEJŚCIA	WEJŚCIE 0 [518] WYBÓR WEJŚCIA	WEJŚCIE 0 [518] WYBÓR WEJŚCIA	WEJŚCIE 0 [518] WYBÓR WEJŚCIA
0.00 % [398] WYBÓR WEJŚCIA	0.00 % [519] WYBÓR WEJŚCIA	0.00 % [519] WYBÓR WEJŚCIA	0.00 % [519] WYBÓR WEJŚCIA
0.00 % [399] WEJŚCIE 0	0.00 % [511] WEJŚCIE 1	0.00 % [511] WEJŚCIE 1	0.00 % [511] WEJŚCIE 1
0.00 % [392] WEJŚCIE 2	0.00 % [512] WEJŚCIE 2	0.00 % [512] WEJŚCIE 2	0.00 % [512] WEJŚCIE 2
0.00 % [393] WEJŚCIE 3	0.00 % [513] WEJŚCIE 3	0.00 % [513] WEJŚCIE 3	0.00 % [513] WEJŚCIE 3
0.00 % [394] WEJŚCIE 4	0.00 % [514] WEJŚCIE 4	0.00 % [514] WEJŚCIE 4	0.00 % [514] WEJŚCIE 4
0.00 % [395] WEJŚCIE 5	0.00 % [515] WEJŚCIE 5	0.00 % [515] WEJŚCIE 5	0.00 % [515] WEJŚCIE 5
0.00 % [396] WEJŚCIE 6	0.00 % [516] WEJŚCIE 6	0.00 % [516] WEJŚCIE 6	0.00 % [516] WEJŚCIE 6
0.00 % [397] WEJŚCIE 7	0.00 % [517] WEJŚCIE 7	0.00 % [517] WEJŚCIE 7	0.00 % [517] WEJŚCIE 7

WSTĘPNIE ZADANE 5

WYJŚCIE 2 [530] 0.00 %	WYJŚCIE 2 [531] 0.00 %
WEJŚCIE 0 [529] SELECT INPUT	WEJŚCIE 0 [529] SELECT INPUT
0.00 % [521] WEJŚCIE 0	0.00 % [521] WEJŚCIE 0
0.00 % [522] WEJŚCIE 1	0.00 % [522] WEJŚCIE 1
0.00 % [523] WEJŚCIE 2	0.00 % [523] WEJŚCIE 2
0.00 % [524] WEJŚCIE 3	0.00 % [524] WEJŚCIE 3
0.00 % [525] WEJŚCIE 4	0.00 % [525] WEJŚCIE 4
0.00 % [526] WEJŚCIE 5	0.00 % [526] WEJŚCIE 5
0.00 % [527] WEJŚCIE 6	0.00 % [527] WEJŚCIE 6
0.00 % [528] WEJŚCIE 7	0.00 % [528] WEJŚCIE 7

WSTĘPNIE ZADANE 6

WYJŚCIE 1 [541] 0.00 %	WYJŚCIE 2 [542] 0.00 %
WEJŚCIE 0 [540] SELECT INPUT	WEJŚCIE 0 [540] SELECT INPUT
0.00 % [532] WEJŚCIE 0	0.00 % [532] WEJŚCIE 0
0.00 % [533] WEJŚCIE 1	0.00 % [533] WEJŚCIE 1
0.00 % [534] WEJŚCIE 2	0.00 % [534] WEJŚCIE 2
0.00 % [535] WEJŚCIE 3	0.00 % [535] WEJŚCIE 3
0.00 % [536] WEJŚCIE 4	0.00 % [536] WEJŚCIE 4
0.00 % [537] WEJŚCIE 5	0.00 % [537] WEJŚCIE 5
0.00 % [538] WEJŚCIE 6	0.00 % [538] WEJŚCIE 6
0.00 % [539] WEJŚCIE 7	0.00 % [539] WEJŚCIE 7

WSTĘPNIE ZADANE 7

WYJŚCIE 1 [552] 0.00 %	WYJŚCIE 2 [553] 0.00 %
WEJŚCIE 0 [551] WYBÓR WEJŚCIA	WEJŚCIE 0 [551] WYBÓR WEJŚCIA
0.00 % [543] WEJŚCIE 0	0.00 % [543] WEJŚCIE 0
0.00 % [544] WEJŚCIE 1	0.00 % [544] WEJŚCIE 1
0.00 % [545] WEJŚCIE 2	0.00 % [545] WEJŚCIE 2
0.00 % [546] WEJŚCIE 3	0.00 % [546] WEJŚCIE 3
0.00 % [547] WEJŚCIE 4	0.00 % [547] WEJŚCIE 4
0.00 % [548] WEJŚCIE 5	0.00 % [548] WEJŚCIE 5
0.00 % [549] WEJŚCIE 6	0.00 % [549] WEJŚCIE 6

WSTĘPNIE ZADANE 8

WYJŚCIE 1 [563] 0.00 %	WYJŚCIE 2 [564] 0.00 %
WEJŚCIE 0 [562] WYBÓR WEJŚCIA	WEJŚCIE 0 [562] WYBÓR WEJŚCIA
0.00 % [554] WEJŚCIE 0	0.00 % [554] WEJŚCIE 0
0.00 % [555] WEJŚCIE 1	0.00 % [555] WEJŚCIE 1
0.00 % [556] WEJŚCIE 2	0.00 % [556] WEJŚCIE 2
0.00 % [557] WEJŚCIE 3	0.00 % [557] WEJŚCIE 3
0.00 % [558] WEJŚCIE 4	0.00 % [558] WEJŚCIE 4
0.00 % [559] WEJŚCIE 5	0.00 % [559] WEJŚCIE 5
0.00 % [560] WEJŚCIE 6	0.00 % [560] WEJŚCIE 6
0.00 % [561] WEJŚCIE 7	0.00 % [561] WEJŚCIE 7

cztery wejścia.

Opis bloku

Blok jest demultiplexerem.

WYJŚCIE 1 i WYJŚCIE 2 zwraca wartość wejść wybranych parametrem WYBÓR WEJŚCIA.

WYJŚCIE 2 zwraca wartość inną niż WEJŚCIE 1, przykładowo:

Jeśli WYBÓR WEJŚCIA = 0 to WYJŚCIE 1 = WEJŚCIE 0, WYJŚCIE 2 = WEJŚCIE 4

Jeśli WYBÓR WEJŚCIA = 1 to WYJŚCIE 1 = WEJŚCIE 1, WYJŚCIE 2 = WEJŚCIE 5 itd.

Jeśli WYBÓR WEJŚCIA jest ustawiony 4, 5, 6 lub 7, WYJŚCIE 2 będzie zero.

MMI Menu Map	
1	USTAWIENIA
2	STEROWAN SILNIK
3	POWER LOSS CNTRL
	ENABLE
	TRIP THRESHOLD
	CONTROL BAND
	ACCEL TIME
	DECEL TIME
	TIME LIMIT
	PUR LOSS ACTIVE

POWER LOSS CNTRL

Przeznaczone dla wszystkich trybów sterowania silnikiem.

Blok funkcjonalny steruje zachowaniem się napędu podczas zaniku zasilania. Kiedy blok jest uaktywniony napęd będzie próbował utrzymać wysokie napięcie w obwodzie pośrednim (DC) przez regenerację energii kinetycznej obciążonego silnika. Spełnienie tego warunku jest możliwe przez ustawienie wartości zadanej na zero w momencie zaniku zasilania. Jeśli w czasie zaniku napięcie powróci wówczas zadana automatycznie powróci z nachyleniem do nastawionej wartości. Kiedy blok jest wyłączony to podczas zaniku zasilania pojawi się błąd UNDERVOLTAGE.

POWER LOSS CNTRL		
NIEAKTYWNY	- PWR LOSS ACTIVE [1271]	NIEAKTYWNY
	- [1265] ENABLE	
** 447V	- [1266] TRIP THRESHOLD	
20V	- [1267] CONTROL BAND	
10.00s	- [1268] ACCEL TIME	
5.00s	- [1269] DECEL TIME	
30.00s	- [1270] TIME LIMIT	

Opis parametrów

ENABLE [AKTYWNY]

Zakres: NIEAKTYWNY/AKTYWNY

Jeśli parametr ustawiony jest AKTYWNY blok jest załączony.

TRIP THRESHOLD [PRÓG BŁĘDU]

Zakres: 0V do 1000V

Ustawia próg napięcia DC przy którym zostanie włączony błąd.

CONTROL BAND [ZAKRES]

Zakres: 0V do 1000V

Ustawia napięcie DC powyżej TRIP THRESHOLD przy którym wartość zadana będzie ustawiona na STOP. Jeśli napięcie wzrośnie powyżej ustawionego poziomu na czas dłuższy niż 500 ms to wartość zadana zostanie przywrócona.

ACCEL TIME [PRZYSPIESZENIE]

Zakres: 0.01 do 300.00s

Ustawia czas powrotu wartości zadanej do wartości ustawionej. Definiowany jakoczas od zero do MAX SPEED.

DECEL TIME [OPÓŹNIENIE]

Zakres: 0.01 do 300.00s

Ustawia czas opadania wartości zadanej do zera. Definiowany jeako czas od MAX SPEED do zera.

TIME LIMIT [LIMIT CZASU]

Zakres: 0.00 do 300.00s

Określa max dozwolony czas zaniku napięcia po którym będzie wybieg oraz włączenie błędu UNDERVOLTS.

PWR LOSS ACTIVE [ZANIK]

Zakres: NIEAKTYWNY/AKTYWNY

Parametr diagnostyczny jeśli jest AKTYWNY to blok pracuje.

ZWIĘKSZANIE / ZMNIEJSZANIE

Blok funkcjonalny umożliwia korzystanie z potencjometru elektronicznego. Stan wyjścia jest zachowany po wyłączeniu zasilania.

MMI Menu Map

1	USTAWIENIA
2	FUNKCJE NASTAW
3	ZWIĘKSZ/ZMNIEJSZ
	WEJ ZWIĘKSZANIA
	WEJ ZMNIEJSZANIA
	CZAS RAMPY
	MAX WARTOŚĆ
	MIN WARTOŚĆ
	WARTOŚĆ PO RESET
	RESET
	WYJŚCIE

ZWIĘKSZANIE / ZMNIEJSZANIE		WYJŚCIE [325]	0.00 %
NIEAKTYWNY	[327] WEJ ZWIĘKSZANIA		
NIEAKTYWNY	[328] WEJ ZMNIEJSZANIA		
10.0 s	[326] CZAS RAMPY		
100.00 %	[330] MAX WARTOŚĆ		
-100.00 %	[329] MIN WARTOŚĆ		
0.00 %	[331] WARTOŚĆ PO RESET		
NIEAKTYWNY	[332] RESET		

Opis parametrów

WEJŚCIE ZWIĘKSZANIA

Zakres: NIEAKTYWNY/AKTYWNY

Jeśli AKTYWNE wejście jest zwiększane do wartości max.

WEJŚCIE ZMNIEJSZANIA

Zakres: NIEAKTYWNY/AKTYWNY

Jeśli AKTYWNE wejście jest zmniejszane do wartości min.

CZAS RAMPY

Zakres: 0.0 do 600.0 s

Parametr określa czas zmniejszania i zwiększania wartości na wyjściu. Czas jest definiowany dla zmian od 0.00% do 100.00%.

MAX WARTOŚĆ

Zakres: -300.00 do 300.00 %

Parametr określa wartość max na wyjściu.

MIN WARTOŚĆ

Zakres: -300.00 do 300.00 %

Parametr określa wartość min na wyjściu.

WARTOŚĆ PO RESET

Zakres: -300.00 do 300.00 %

Parametr określa wartość wyjścia kiedy RESET jest AKTYWNY.

RESET

Zakres: NIEAKTYWNY/AKTYWNY

Kiedy jest AKTYWNY, na wyjściu jest parametr WARTOŚĆ PO RESET.

WYJŚCIE

Zakres: xxx.xx %

Parametr określa prędkość zadaną przyciskami, jest przechowywany po wyłączeniu zasilania.

Opis bloku

Tabela poniżej przedstawia stan wyjścia zależnie od sygnałów sterujących ZWIĘKSZANIE, ZMNIEJSZANIE i RESET.

RESET	ZWIĘKSZANIE	ZMNIEJSZANIE	Opis działania
TAK	Dowolny	Dowolny	Na wyjściu jest parametr WARTOŚĆ PO RESET
NIE	TAK	NIE	Wyjście wzrasta do max z nachyleniem CZAS RAMPY
NIE	NIE	TAK	Wyjście maleje do min z nachyleniem CZAS RAMPY
NIE	NIE	NIE	Wyjście bez zmiana *
NIE	TAK	TAK	Wyjście bez zmiana *

* Jeśli wyjście jest większe od wartości max to zostanie zmniejszone do wartości max z wybranym nachyleniem. Jeśli wyjście jest mniejsze od wartości min to zostanie zwiększone do wartości min z wybranym nachyleniem.

Uwaga: Jeśli MAX WARTOŚĆ jest mniejsza lub równa MIN WARTOŚCI to na wyjściu jest ustawiona MAX WARTOŚĆ.

MMI Menu Map	
1	USTAWIENIA
2	SEQ & REF
3	ODNIESIENIE
	NASTAWA ZDALNA
	KOREKTA PRED
	UTRZYM MAX OBROT
	UTRZYM MIN OBROT
	KOREKTA LOKAL
	NAWRÓT ZDALNY
	PREDKOŚĆ ZADANA
	NASTAWA PRĘDKOŚCI
	NAWRÓT
	NASTAWA LOKALNA
	PANEL ODWROTNE
	NASTAWY KOMUNIK

ODNIESIENIE

Blok funkcjonalny zawiera wszystkie parametry związane z zadawaniem prędkości. Sposoby zadawania opisane są w rozdziale 4 podręcznika MONTAŻ.

ODNIESIENIE	
PRĘDKOŚĆ ZADANA [255]	0.00 %
NASTAWA ZDALNA [254]	0.00 %
NAWRÓT [256]	NIEAKTYWNY
NASTAWA LOKALNA [247]	0.00 %
PANEL ODWROTNE [250]	NIEAKTYWNY
NASTAWY KOMUNIK [269]	0.00 %
0.00 % [245]	NASTAWA ZDALNA
0.00 % [248]	KOREKTA PRĘD
100.00 % [252]	UTRZYM MAX OBROT
-100.00 % [253]	UTRZYM MIN OBROT
NIEAKTYWNY [243]	KOREKTA LOKAL
NIEAKTYWNY [249]	NAWRÓT ZDALNY

Opis parametrów

NASTAWA ZDALNA

Zakres: -300.00 do 300.00 %

Parametr określa wartość zadaną zdalnie do jakiej będzie przyspieszał przemiennik (nie zawiera korekty), kierunek będzie wzięty z parametru NAWRÓT ZDALNY i znak NASTAWA ZDALNA.

KOREKTA PRĘD

Zakres: -300.00 do 300.00 %

Parametr trim jest dodawany do nachylenia wyjściowego w trybie zdalnym (lub jeśli korekta w lokalnej jest AKTYWNA) prędkości zadanej. Typowo korekta jest podłączona do wyjścia PID jeśli pracujemy w zamkniętej pętli sprzężenia zwrotnego.

UTRZYM MAX OBROT

Zakres: 0.00 do 100.00 %

Parametr określa max prędkość wyjściową

UTRZYM MIN OBROT

Zakres: -100.00 do 0.00 %

Parametr określa min prędkość wyjściową

KOREKTA LOCAL

Zakres: NIEAKTYWNY/AKTYWNY

Jeśli AKTYWNY, KOREKTA PRĘD jest zawsze dodawana do wyjścia. Kiedy NIEAKTYWNY, KOREKTA PRĘD jest dodawana tylko w trybie zdalnym.

NAWRÓT ZDALNY

Zakres: NIEAKTYWNY/AKTYWNY

Wymagany kierunek w trybie zdalnego zadawania. Najczęściej sygnał jest podłączony do bloku Logika SKWEN.

PRĘDKOŚĆ ZADANA

Zakres: xxx.xh % (h)

Wskazuje wymaganą prędkość wyjściową, jest wejściem do sterownika częstotliwości.

NASTAWA PRĘDKOŚCI

Zakres: xxx.xh % (h)

Parametr wskazuje prędkość zadaną i jest równy NASTAWA LOKALNA, NASTAWA ZDALNA, JOG NASTAWA lub NASTAWA KOMUNIK. Patrz blok funkcjonalny JOG ODNIESIENIA odnośnie wartości zadanej JOG.

NAWRÓT

Zakres: NIEAKTYWNY/AKTYWNY

Wskazuje wymagany kierunek. Faktyczny kierunek może być inny ponieważ przy obliczeniach uwzględniony jest znak wartości zadanej.

NASTAWA LOKALNA

Zakres: 0.00 do 100.00 %

Parametr wskazuje wartość zadaną z panela operatorskiego, jest zawsze dodatnia i przechowywana po wyłączeniu zasilania. Kierunek jest brany z parametru PANEL ODWROTNE

PANEL ODWROTNE

Zakres: NIEAKTYWNY/AKTYWNY

Parametr wskazuje kierunek obrotów w trybie lokalnym, jest przechowywany po wyłączeniu zasilania.

NASTAWY KOMUNIK

Zakres: -300.00 do 300.00 %

Wartość zadana prędkości z portu komunikacyjnego w trybie zdalnego sterowania (nie wliczając trim). Kierunek jest zawsze w prawo.

Opis bloku

MMI Menu Map

1	USTAWIENIA
2	SEQ & REF
3	JOG ODNIESIENIA
	NASTAWA
	CZAS PRZYSPIESZ
	CZAS OPÓŹNIENIA

JOG ODNIESIENIA

Blok funkcjonalny zawiera wszelkie parametry związane z funkcją JOG (POSUW).

JOG ODNIESIENIA	
10.00 %	[246] NASTAWA
1.0 s	[261] CZAS PRZYSPIESZ
1.0 s	[262] CZAS OPÓŹNIENIA

Opis parametrów

NASTAWA

Zakres: -100.00 do 100.00 %

Parametr określa prędkość do jakiej będzie przyspieszał przemiennik z odpowiednim nachyleniem. Kierunek jest zależny od trybu sterowania, zdalne lub lokalne.

CZAS PRZYSPIESZ

Zakres: 0.0 do 3000.0 s

Parametr określa czas przyspieszenia dla funkcji posuw.

CZAS OPÓŹNIENIA

Zakres: 0.0 do 3000.0 s

Parametr określa czas zatrzymania dla funkcji posuw.

Opis bloku

Blok funkcjonalny ustawia parametry przemiennika do pracy w trybie JOG (POSUW). Sposób pracy w tym trybie opisano bardziej szczegółowo w rozdziale 4 w podręczniku MONTAŻ.

MMI Menu Map

1	USTAWIENIA
2	SEQ & REF
3	RAMPA ODNIESIE
	TYP RAMPY
	CZAS PRZYSPIESZ
	CZAS ZWALNIANIA
	RAMP SYM RATE
	TYP SYMETR
	ZATRZYMANY
	CIAĞŁA S RAMPY
	PRZYSP S RAMPY
	OPÓŹN S RAMPY
	TEMPO JERK 1
	TEMPO JERK 2
	TEMPO JERK 3
	TEMPO JERK 4
	NACHYLENIE

RAMPA ODNIESIENIE

Blok funkcjonalny jest częścią parametrów zadawanych. Parametry określają tempo wzrostu prędkości obrotowej silnika odpowiednio do wartości zadanej.

RAMPA ODNIESIENIE		
		NACHYLENIE [698] NIEAKTYWNY
LINEAR	[244]	TYP RAMPY
**10.0 s	[258]	CZAS PRZYSPIESZ
**10.0 s	[259]	CZAS ZWALNIANIA
**10.0 s	[267]	SYMETRIC RATE
NIEAKTYWNY	[268]	TYP SYMETR
NIEAKTYWNY	[260]	ZATRZYMANY
AKTYWNY	[691]	CIAĞŁA S RAMPY
10.00 %	[692]	PRZYSP S RAMPY
10.00 %	[693]	OPÓŹN S RAMPY
10.00 %	[694]	TEMPO JERK 1
10.00 %	[695]	TEMPO JERK 2
10.00 %	[696]	TEMPO JERK 3
10.00 %	[697]	TEMPO JERK 4

Opis parametrów

TYP RAMPY

Wybór typu nachylenia:

Zakres: Numeracja – patrz poniżej

Numeracja : Typ

- 0 : LINIOWA
- 1 : TYPU S

CZAS PRZYSPIESZ

Czas dojścia do wartości zadanej, od 0.00% do 100.00%.

Zakres: 0.0 do 3000.0 s

CZAS ZWALNIANIA

Czas zwalniania napędu od wartości zadanej, od 100.00% do 0.00%.

Zakres: 0.0 do 3000.0 s

CZAS SYMETR

Czas przyśpieszenia z 0.00% do 100.00% i opóźnienia z 100.00% do 0.00% kiedy TYP SYMETR jest AKTYWNY.

Zakres: 0.0 do 3000.0 s

TYP SYMETR

Jeśli parametry CZAS PRZYŚPIESZ i CZAS ZWALNIANIY są jednakowe, można wybrać TYP SYMETRYCZNY.

Zakres: NIEAKTYWNY/AKTYWNY

ZATRZYMANY

Kiedy parametr jest AKTYWNY nachylenie wyjściowe jest utrzymane na ostatniej wartości.

Zakres: NIEAKTYWNY/AKTYWNY

CIAĞŁA S RAMPY

Charakterystyka "S" łagodzi przejścia pomiędzy nachyleniami. Charakterystyka S jest zdefiniowana parametrami PRZYŚPIESZENIE RAMPY oraz TEMPO JERK 1 do TEMPO JERK 4. Jeśli jest NIEAKTYWNY, powraca do poprzedniej charakterystyki.

Zakres: NIEAKTYWNY/AKTYWNY

PRZYSP S RAMPY

Przyśpieszenie w procentach na s², przykładowo jeśli prędkość jest 1.25m/s to przyśpieszenie będzie:

Zakres: 0.00 do 100.00 /s²

$$1.25 \times 75.00\% = 0.9375\text{m/s}^2$$

OPÓŹN S RAMPY

Działanie funkcji jest identyczne jak PRZYSP S RAMPY patrz powyżej.

Zakres: 0.00 do 100.00 /s²

TEMPO JERK 1

Zakres: 0.00 do 100.00 %

Przyśpieszenie dla pierwszego segmentu charakterystyki w procentach s^3 , przykładowo jeśli prędkość wynosi 1.25m/s to przyśpieszenie będzie:

$$1.25 \times 50.00\% = 0.625m/s^3$$

TEMPO JERK 2

Zakres: 0.00 do 100.00 %

Przyśpieszenie dla drugiego segmentu charakterystyki w $\% s^3$.

TEMPO JERK 3

Zakres: 0.00 do 100.00 %

Przyśpieszenie dla trzeciego segmentu charakterystyki w $\% s^3$.

TEMPO JERK 4

Zakres: 0.00 do 100.00 %

Przyśpieszenie dla czwartego segmentu charakterystyki w $\% s^3$.

NACHYLENIE WYJŚCIOWE

Zakres: NIEAKTYWNY/AKTYWNY

Parametr wskazuje pracę z nachyleniem kiedy wyjście jest AKTYWNE.

Opis bloku

Rozdział 4 w podręczniku MONTAŻ opisuje sposoby uruchamiania i zatrzymania napędu z odpowiednim nachyleniem.

Rysunek poniżej przedstawia nachylenie wyjściowe.

MMI Menu Map

1	USTAWIENIA
2	SEQ & REF
3	STOP ODNIESIENIA
	TRYB PRACA/STOP
	CZAS ZATRZYMANIA
	ZERO PRĘDK STOPU
	OPÓŹN ZATRZYM
	TYP SZYBK STOP
	OGR SZYBK STOP
	SZYBK STOP
	TEMPO STOPU

STOP ODNIESIENIA

Blok funkcjonalny zawiera wszystkie parametry związane ze sposobem zatrzymania napędu. Metody zatrzymania napędu opisano w rozdziale 4 podręcznika "Montaż".

STOP ODNIESIENIA	
RAMPA	[279] TRYB PRACA/STOP
10.0 s	[263] CZAS ZATRZYMANIA
0.10 %	[266] ZERO PRĘDK STOPU
0.500 s	[284] OPÓŹN ZATRZYM
RAMPA	[304] TYP SZYBK STOP
30.0 s	[275] OGR SZYBK STOP
0.1 s	[264] SZYBK STOP
1200 Hz/s	[126] TEMPO STOPU

Opis parametrów

TRYB PRACA/STOP

Zakres: Numeracja – patrz poniżej

Parametr wybiera sposób zatrzymania. Do wyboru są poniższe możliwości:

Numeracja : Tryb zatrzymania

- 0 : PRACA TYPU RAMPA
- 1 : STOP RAMP
- 2 : DC INJECTION
- 3: WYBIEG

Jeśli wybierzemy PRACA TYPU RAMPA przemiennik będzie zmniejszał obroty zgodnie z nastawą w bloku nachylenia. Kiedy ustawimy WYBIEG silnik nie będzie sterowany lecz będzie obracał się wybiegiem. Kiedy ustawimy DC INJECTION silnik będzie zatrzymywany przez wstrzykiwanie prądu. Kiedy ustawimy STOP RAMP napęd będzie zwalniał zgodnie z parametrem CZAS ZATRZYMANIA.

CZAS ZATRZYMANIA

Zakres: 0.0 do 600.0 s

Parametr określa nachylenia dla parametru STOP RAMP, całkowitego zatrzymania.

ZERO PREDK STOPU

Zakres: 0.00 do 100.00 %

Parametr określa próg trzymania zerowej prędkości.

OPÓŹN ZATRZYM

Zakres: 0.000 do 30.000 s

Czas przez jaki trzymana jest zerowa prędkość po zatrzymaniu. Parametr jest przydatny jeśli mechaniczny hamulec działa z opóźnieniem lub też używamy posuw i chcemy zatrzymać maszynę w określonym położeniu.

TYP SZYBK STOP

Zakres: Numeracja – patrz poniżej

Określa tryb zatrzymania jeśli pojawi się szybki stop. Dostępne są dwie możliwości.

Numeracja : Tryb zatrzymania

- 0 : STOP TYPU RAMPA
- 1 : WYBIEG

OGR SZYBK STOP

Zakres: 0.0 do 3000.0 s

Maksymalny czas w jakim przemiennik może realizować szybki stop.

CZAS SZYBK STOP

Zakres: 0.0 do 600.0 s

Nachylenie szybkiego stopu do zera (patrz blok zadawania ODNIESIENIE).

TEMPO STOPU

Zakres: 12 do 4800 Hz/s

Nachylenie dla dowolnej wewnętrznej wartości zadanej. Przykładowo trim lub kompensacja poślizgu.

MMI Menu Map

1	USTAWIENIA
2	SEQ & REF
3	LOGIKA SEKWEN
	PRACA NAPRZÓD
	PRACA WSTECZ
	NIE STOP
	PRĘDK DOBIEG
	STYCZNIK ZWARTY
	NAPĘD GOTOWY
	NIE SZYBKI STOP
	NIE WYBIEG
	NAWRÓT ZDALNY
	ZDAL KASOW WYL
	WYL KAS STARTEM
	START PRZY ZASIL
	WYŁĄCZONY
	PRACUJE
	PRACA MANEWROWA
	ZATRZYMANIE
	WYJŚCIE STYCZNIK
	ZAŁĄCZENIE DOZW
	ZAŁĄCZONY
	GOTOWY
	KASOWANIE
	SYSTEM
	STAN SEKWENSERA
	ZADANY WSTECZNY
	SPRAWNY

LOGIKA SEKWENCJI

Blok funkcjonalny zawiera wszystkie parametry związane z uruchomieniem i zatrzymaniem przemiennika (START/STOP). Przemiennik zacznie reagować na sygnały sterujące PRACA NAPRZÓD, PRACA WSTECZ i DOBIEG jeśli parametry NAPĘD GOTOWY, NIE SZYBKI STOP, NIE WYBIEG są ustawione AKTYWNE oraz parametr SPRAWNY też jest AKTYWNY. Jeśli sygnały PRACA NAPRZÓD, PRACA WSTECZ są AKTYWNE to przemiennik będzie w stanie stop. Szczegółowy stan sygnałów sterujących zawiera parametr STAN SEKWENSERA. Szegółowo opisany w rozdziale 4 podręcznika MONTAŻ.

Opis parametrów

PRACA NAPRZÓD

Zakres: NIEAKTYWNY/AKTYWNY

Parametr ustawiony AKTYWNY powoduje, że silnik będzie pracował w prawo.

PRACA WSTECZ

Zakres: NIEAKTYWNY/AKTYWNY

Parametr ustawiony AKTYWNY powoduje, że silnik będzie pracował w lewo.

NIE STOP

Zakres: NIEAKTYWNY/AKTYWNY

Parametr ustawiony AKTYWNY powoduje, że sygnały PRACA NAPRZÓD i PRACA WSTECZ będą zatraskiwane, ustawienie NIEAKTYWNY spowoduje, że polecenia nie będą zatraskiwane.

PRĘDK DOBIEG

Zakres: NIEAKTYWNY/AKTYWNY

Parametr ustawiony AKTYWNY powoduje, że przemiennik będzie pracował z wartością zadaną JOG (POSUW) patrz opis bloku JOG. Ustawienie JOG na NIEAKTYWNY spowoduje zatrzymanie przemiennika.

STYCZNIK ZWARTY

Wyjście używane do zewnętrznego stycznika który ma być zamknięty. Wejście musi być AKTYWNE aby moduł mocy mógł pracować.

NAPĘD GOTOWY

Zakres: NIEAKTYWNY/AKTYWNY

Ustawienie parametru na AKTYWNY powoduje uaktywnienie napędu. Jeśli w czasie pracy ustawimy na NIEAKTYWNY przemiennik przestaje pracować a silnik obraca się swobodnie.

NIE SZYBKI STOP

Zakres: NIEAKTYWNY/AKTYWNY

Jeśli podczas pracy ustawimy NIEAKTYWNY spowoduje to zatrzymanie przemiennika do zera zgodnie z TEMPO STOPU w bloku funkcjonalnym STOP ODNIESIENIA. Jeśli parametr będzie ustawiony na AKTYWNY sygnał będzie zatraskiwany, a przemiennik wystartuje tylko wtedy kiedy sygnał będzie aktywny.

NIE WYBIEG

Zakres: NIEAKTYWNY/AKTYWNY

Ustawienie parametru na NIEAKTYWNY powoduje że przemiennik przestaje pracować, a wał silnika obraca się swobodnie. Ustawienie parametru na AKTYWNY powoduje, że sygnał jest zatraskiwany i przemiennik może być powtórnie uruchomiony po podaniu sygnału NIE WYBIEG.

LOGIKA SEKWENCJI

	WYŁĄCZONY [289]	NIEAKTYWNY
	PRACUJE [285]	NIEAKTYWNY
	PRACA MANEWROWA [302]	NIEAKTYWNY
	ZATRZYMANIE [303]	NIEAKTYWNY
	WYJŚCIE STYCZNIK [286]	NIEAKTYWNY
	ZAŁĄCZENIE DOZW [288]	NIEAKTYWNY
	ZAŁĄCZONY [306]	AKTYWNY
	GOTOWY [287]	NIEAKTYWNY
	KASOWANIE SYSTEM [305]	AKTYWNY
	STAN SEKWENSERA [301]	NOT READY
	ZADANY WSTECZNY [296]	NIEAKTYWNY
	SPRAWNY [274]	NIEAKTYWNY
NIEAKTYWNY	[291] PRACA NAPRZÓD	
NIEAKTYWNY	[292] PRACA WSTECZ	
NIEAKTYWNY	[293] NIE STOP	
NIEAKTYWNY	[280] PRĘDK DOBIEG	
AKTYWNY	[276] NAPĘD GOTOWY	
AKTYWNY	[277] NIE SZYBKI STOP	
AKTYWNY	[278] NIE WYBIEG	
NIEAKTYWNY	[294] NAWRÓT ZDALNY	
NIEAKTYWNY	[282] ZDAL KASOW WYL	
AKTYWNY	[290] WYL KAS STARTEM	
NIEAKTYWNY	[283] START PRZY ZASIL	

Programowanie 1-91

NAWRÓT ZDALNY	<i>Zakres: NIEAKTYWNY/AKTYWNY</i>
Ustawienie parametru na AKTYWNY spowoduje zmianę kierunku obrotów silnika.	
ZDAL KASOW WYŁ	<i>Zakres: NIEAKTYWNY/AKTYWNY</i>
Przejdźcie parametru na AKTYWNY kasuje błąd.	
WYŁ KAS STARTEM	<i>Zakres: NIEAKTYWNY/AKTYWNY</i>
Parametr powoduje kasowanie błędu z boczem narastającym STARTU.	
START PRZY ZASIL	<i>Zakres: NIEAKTYWNY/AKTYWNY</i>
Jeśli jest AKTYWNY i sygnał zdalny start jest obecny to po załączeniu zasilania przemiennik będzie pracował. Jeśli jest NIEAKTYWNY to sygnał start wymaga przejścia od stanu niskiego do wysokiego w celu uruchomienia napędu.	
WYŁĄCZONY	<i>Zakres: NIEAKTYWNY/AKTYWNY</i>
Wskazuje wystąpienie błędu.	
PRACUJE	<i>Zakres: NIEAKTYWNY/AKTYWNY</i>
Wskazuje pracę przemiennika.	
PRACA MANEROWA	<i>Zakres: NIEAKTYWNY/AKTYWNY</i>
Parametr wskazuje pracę przemiennika w trybie JOG (POSUW)	
ZATRZYMANIE	<i>Zakres: NIEAKTYWNY/AKTYWNY</i>
Parametr wskazuje, że przemiennik jest w trakcie zatrzymania.	
WYJŚCIE STYCZNIK	<i>Zakres: NIEAKTYWNY/AKTYWNY</i>
Parametr wyjściowy może być używany do sterowania stycznika wyjściowego do silnika. Stycznik jest normalnie zamknięty w przeciwnym wypadku wystąpi błąd a przemiennik powraca do nastawy przed konfiguracją	
ZAŁĄCZANIE DOZWOLONE	<i>Zakres: NIEAKTYWNY/AKTYWNY</i>
Parametr wskazuje, że przemiennik będzie przyjmował polecenia startowe.	
ZAŁĄCZONY	<i>Zakres: NIEAKTYWNY/AKTYWNY</i>
Parametr wskazuje pracę modułu mocy	
GOTOWY	<i>Zakres: NIEAKTYWNY/AKTYWNY</i>
Parametr wskazuje, że przemiennik jest gotowy do akceptacji komend startowych	
KASOWANIE SYSTEM	<i>Zakres: NIEAKTYWNY/AKTYWNY</i>
Wyjście na którym pojawia się pojedynczy impuls kiedy przemiennik przechodzi do RUN (PRACA) lub JOG (POSUW)	
STAN SEKWENSERA	<i>Zakres: Numeracja – patrz poniżej</i>
Parametr wskazuje na bieżąco stany przemiennika:	
<i>Numeracja : Stan</i>	
0 : START NIEDOZWOLONY	
1 : START DOZWOLONY	
2 : ZAŁĄCZONY	
3 : GOTOWY	
4 : AKTYWNY	
5 : SZYBKI STOP AKTYWNY	
6 : BŁĄD AKTYWNY	
7 : ZABLOKOWANY	
ZADANY WSTECZNY	<i>Zakres: NIEAKTYWNY/AKTYWNY</i>
Parametr wskazuje stan sygnału zdalny kierunek PRACA WSTECZ, stan dotyczy wymaganego kierunku, a nie faktycznego	
SPRAWNY	<i>Zakres: NIEAKTYWNY/AKTYWNY</i>
Parametr jest AKTYWNY jeśli napęd jest sprawny	

SKALA NASTAWY

- MMI Menu Map
- 1 USTAWIENIA
 - 2 STEROWAN SILNIK
 - 3 SKALA NASTAWY
 - WEJŚCIE
 - PRĘDKOŚĆ MAX
 - WYJŚCIE

Przeznaczony dla wszystkich trybów sterowania silnikiem.

Blok funkcjonalny zmienia wejściową wartość zadaną w procentach parametru MAX PRĘDKOŚĆ do absolutnej częstotliwości w Hz.

Opis parametrów

WEJŚCIE

Zakres: -300.00 do 300.00 %

Wejście dostarczające zadawanie dla bloku funkcjonalnego

PRĘDKOŚĆ MAX

Zakres: 0.0 do 32000 rpm

Parametr określa prędkość silnika przy żądanej wartości zadanej równej 100.00%. Uwaga przez wejście prędkości może być ustawiona pomiędzy ±300%, wówczas wartość wejścia jest ustawiona pomiędzy ±100% parametru PRĘDKOŚĆ MAX

WYJŚCIE

Zakres: xxx.xx % lf

$$Wyjście = \frac{\text{max prędkość} \times \text{wejście}}{100\%} \times \frac{\text{ilość biegunów}}{2} \times \frac{1}{60}$$

Opis bloku

Blok funkcjonalny zmienia format wartości zadanej, wyrażonej w procentach. Na wyjściu blok otrzymuje procentową wartość zadaną wyrażoną w procentach parametru maksymalnych obrotów. Blok funkcjonalny wysyła na wyjście wartości zadaną w Hz.

CZĘSTOTLIWOŚCI ZABRONIONE

Blok może być używany do omijania częstotliwości przy których występuje rezonans mechaniczny przy obciążeniu.

MMI Menu Map

1	USTAWIENIA
2	FUNKCJE NASTAW
3	CZĘSTOTL ZABRON
	WEJŚCIE
	PASMO 1
	CZĘSTOTLIWOŚĆ 1
	PASMO 2
	CZĘSTOTLIWOŚĆ 2
	PASMO 3
	CZĘSTOTLIWOŚĆ 3
	PASMO 4
	CZĘSTOTLIWOŚĆ 4
	WYJŚCIE
	WYJŚCIE Hz
	WEJŚCIE Hz

CZĘSTOTLIWOŚCI ZABRONIONE	
	WYJŚCIE [346] -0.00 %
	WYJŚCIE HZ [363] -0.0 Hz
	WEJŚCIE HZ [362] -0.0 Hz
0.00 %	[340] WEJŚCIE
0.0 Hz	[341] PASMO 1
0.0 Hz	[342] CZĘSTOTLIWOŚĆ 1
0.0 Hz	[680] PASMO 2
0.0 Hz	[343] CZĘSTOTLIWOŚĆ 2
0.0 Hz	[681] PASMO 3
0.0 Hz	[344] CZĘSTOTLIWOŚĆ 3
0.0 Hz	[682] PASMO 4
0.0 Hz	[345] CZĘSTOTLIWOŚĆ 4

Opis parametrów

WEJŚCIE

Zakres: -300.00 do 300.00 %

Parametr określa wartość na wejściu bloku w %.

PASMO 1

Zakres: 0.0 do 480.0 Hz

Pasmo przeskoku w Hz.

CZĘSTOTLIWOŚĆ 1

Zakres: 0.0 do 480.0 Hz

Parametr określa częstotliwość środkową przeskakowanego pasma, częstotliwości w Hz.

PASMO 2

Zakres: 0.0 do 480.0 Hz

Pasmo przeskoku w Hz.

CZĘSTOTLIWOŚĆ 2

Zakres: 0.0 do 480.0 Hz

Parametr określa częstotliwość środkową przeskakowanego pasma, częstotliwości w Hz.

PASMO 3

Zakres: 0.0 do 480.0 Hz

Pasmo przeskoku w Hz.

CZĘSTOTLIWOŚĆ 3

Zakres: 0.0 do 480.0 Hz

Parametr określa częstotliwość środkową przeskakowanego pasma, częstotliwości w Hz.

PASMO 4

Zakres: 0.0 do 480.0 Hz

Pasmo przeskoku w Hz.

CZĘSTOTLIWOŚĆ 4

Zakres: 0.0 do 480.0 Hz

Parametr określa częstotliwość środkową przeskakowanego pasma, częstotliwości w Hz.

WYJŚCIE

Zakres: xxx.xx %

Parametr diagnostyczny określa wartość wyjścia bloku w %.

WYJŚCIE Hz

Zakres: xxxx.x Hz

Parametr diagnostyczny określa wartość wyjścia bloku w Hz.

WEJŚCIE Hz

Zakres: xxxx.x Hz

Parametr diagnostyczny określa wartość wejścia bloku w Hz.

Opis bloku

Blok pozwala na zaprogramowanie czterech prędkości rezonansu mechanicznego. Należy zaprogramować częstotliwość środkową używając parametru CZĘSTOTLIWOŚĆ oraz pasmo wokół tej częstotliwości używając parametru PASMO. Przemiennek będzie omijał zabronione pasma tak jak przedstawiają rysunki. Częstotliwości są symetryczne i działają tak samo w obydwu kierunkach.

Uwaga: Ustawienie CZĘSTOTLIWOŚĆ na 0 pozbawia ją zakresu.

Ustawienie PASMO na 0 powoduje że PASMO przyjmuje wartość 1 dla tego pasma.

Działanie bloku przedstawiają rysunki poniżej.

OGRANICZENIE TEMPY ZMIAN

MMI Menu Map

1	USTAWIENIA
2	STEROWAN SILNIK
3	OGR TEMPY ZMIAN
	DOZWOLONY
	OGRANICZ PRZYSP
	OGRANICZ ZWALNIA

Przeznaczone dla wszystkich trybów sterowania silnikiem.

Blok funkcjonalny zabezpiecza przemiennik przed przeciążeniem prądowym oraz przed alarmem nadnapięciowym. Błędy mogą się pojawiać przy nagłych zmianach wartości zadanej.

OGRANICZENIE TEMPY ZMIAN

AKTYWNY	[60]	DOZWOLONY
500.0 Hz/s	[62]	OGRANICZ PRZYSP
500.0 Hz/s	[61]	OGRANICZ ZWALNIA

Opis parametrów

DOZWOLONY

Zakres: NIEAKTYWNY/AKTYWNY

Jeśli parametr jest NIEAKTYWNY blok jest nieaktywny, wartość zadana jest niezmienniana .

OGRANICZ PRZYSP

Zakres: 12.0 do 1200.0 Hz/s

Parametr określa max przyspieszenie od zera.

OGRANICZ ZWALNIA

Zakres: 12.0 do 1200.0 Hz/s

Parametr określa max opóźnienie zmierzające do zera.

Opis bloku

Blok funkcjonalny ma zastosowanie kiedy wartość zadana w konkretnych zastosowaniach przekracza limity parametrów. Kiedy przyspieszenia przekraczają limit a wartość zadana jest nienaruszona wówczas jest zmniejszona do ustawionego limitu. Kiedy wewnętrzny moduł hamowania jest mało skuteczny i napięcie DC jest wysokie to wartość zadana jest trzymana na stałym poziomie typowo 1ms aby umożliwić zrzucenie energii na rezystor hamowania.

MMI Menu Map

- 1 USTAWIENIA
- 2 STEROWAN SILNIK
- 3 KOMPENS POŚLIZG
 - DOZWOLONA
 - OGR POŚLIZG NAP
 - OGR POŚLIZG REG

KOMPENSACJA POŚLIZGU

Przeznaczone dla trybu U/f.

Blok pozwala na zachowanie prędkości silnika pod obciążeniem.

KOMPENSACJA POŚLIZGU

NIEAKTYWNY	[82]	DOZWOLONA
** 150.0 n/min	[85]	OGR POŚLIZG NAP
** 150.0 n/min	[86]	OGR POŚLIZG REG

Opis parametrów

DOZWOLONA

Zakres: NIEAKTYWNY/AKTYWNY

Do kompensacji poślizgu parametr musi być ustawiony AKTYWNY.

OGR POŚLIZG NAP

Zakres: 0.0 do 600.0 n/min

Parametr określa max korektę obrotów silnika po dołączeniu obciążenia.

OGR POŚLIZG REG

Zakres: 0.0 do 600.0 n/min

Parametr określa max korektę obrotów silnika kiedy silnik z obciążeniem będzie oddawał energię.

Opis bloku

Na podstawie oszacowanej prędkości silnika bez obciążenia i z obciążeniem blok koryguje częstotliwość silnika pod obciążeniem w celu zredukowania poślizgu.

OBLICZANIE PRĘDKOŚCI

MMI Menu Map

1	USTAWIENIA
2	NAWIJARKA
3	OBLICZ PRĘDKOŚĆ
	ODWIJANIE
	KIERUNEK NAWIJAN
	PRZEKROCZ PRĘDK
	PRÓG UTS
	PRĘDK LINIOWA
	PRĘDK BĘBNA
	ŚREDNICA
	MIN ŚREDNICA
	PRZEKR PRĘDKOŚCI
	KOREKCJA PRĘDK
	PRĘDKOŚĆ OBLICZONA
	UTS

Blok funkcjonalny sumuje prędkość liniową z prędkością nałożoną z wejścia (tylko jeśli pracuje w otwartej pętli) oraz zamyka pętlę korekty (w zamkniętej pętli sterowania nawijaniem) z wyjściem regulatora PID. Kombinacja prędkości jest dzielona przez średnicę a wynik jest PRĘDKOŚĆ OBLICZONA napędu.

Patrz Macro 4.

OBLICZANIE PRĘDKOŚCI			
		PRĘDKOŚĆ OBLICZONA [784]	0.00 %
		UTS [785]	AKTYWNY
AKTYWNY	[774]	ODWIJANIE	
AKTYWNY	[775]	KIERUNEK NAWIJAN	
NIEAKTYWNY	[776]	PRZEKROCZ PRĘDK	
5.00 %	[777]	PRÓG UTS	
0.00 %	[778]	PRĘDK LINIOWA	
0.00 %	[779]	PRĘDK BĘBNA	
10.00 %	[780]	ŚREDNICA	
10.00 %	[781]	MIN ŚREDNICA	
10.00 %	[782]	PRZEKR PRĘDKOŚCI	
0.00 %	[783]	KOREKCJA PRĘDK	

Opis parametrów

ODWIJANIE

Jeśli ustawiony AKTYWNY to wybrane jest odwijanie.

Zakres:

NIEAKTYWNY/AKTYWNY

OVER-WIND [KIERUNEK NAWIJANIE]

Jeśli ustawiony jest AKTYWNY to wybrane jest nawijanie.

Zakres:

NIEAKTYWNY/AKTYWNY

PRZEKROCZ PRĘDK

Kiedy AKTYWNY, parametr PRZEKROCZ PRĘDK i PRZEKR PRĘDKOŚCI zostanie doładowany do pętli prędkości.

Zakres:

NIEAKTYWNY/AKTYWNY

PRÓG UTS

Zdefiniowana wartość progu dla UTS

Zakres: 0.00 do 110.00 %

PRĘDK LINIOWA

Aktualna prędkość liniowa (z bloku OBLICZANIE ŚREDNICY).

Zakres: 0.00 do 110.00 %

PRĘDK BĘBNA

Absolutna wartość prędkości przewijania (z bloku OBLICZANIE ŚREDNICY).

Zakres: 0.00 do 110.00 %

ŚREDNICA

Wejście średnicy (z bloku OBLICZANIE ŚREDNICY).

Zakres: 0.00 do 110.00 %

MIN ŚREDNICA

Wejście minimalnej średnicy (z bloku OBLICZANIE ŚREDNICY).

Zakres: 0.00 do 120.00 %

PRZEKR PRĘDKOŚCI

Wartość przekroczenia prędkości, która będzie doładowana do pętli prędkości w momencie załączania doładowania.

Zakres: -100.00 do 120.00 %

KOREKTA PRĘDK

Zakres: -100.00 do 110.00 %

Dodatkowe wejście pętli prędkości.

PRĘDKOŚĆ OBLICZONA

Zakres: —.00 %

Wyjście obliczonej prędkości.

UTS

Zakres:

NIEAKTYWNY/AKTYWNY
 Detektor porównujący PRĘDK LINIOWA z PRĘDK BĘBNA przemnożona przez ŚREDNICĘ. Kiedy są takie same, wewnątrz PRÓG UTS to UTS jest AKTYWNE.

Opis bloku

Obliczona prędkość jest utrzymana stosownie do ustawionej prędkości liniowej. Polaryzacja jest określona przez KIERUNEK NAWIJANIE, jest dodatnia jeśli KIERUNEK NAWIJANIE = AKTYWNY.

PĘTLA PRĘDKOŚCI

MMI Menu Map

- 1 USTAWIENIA
- 2 STEROWAN SILNIK
- 3 PĘTLA PRĘDKOŚCI
 - WZMOCNIENIE K
 - STAŁA Ti
 - BŁĄD CAŁKOWANIA
 - WART POCZ CAŁKI
 - FILTR PRĘDKOŚCI
 - FILTR SPRZ PRĘDK
 - NAST. MOMENT POM
 - ADAPTIVE THRESH
 - ADAPTIVE P-GAIN
 - WYBÓR WE BEZPOŚR
 - WZMOC WE
 - OGR + WE BEZPOŚR
 - OGR - WE BEZPOŚR
 - OGR + PRĘDKOŚCI
 - OGR - PRĘDKOŚCI
 - TRYB STEROWANIA
 - PRĘDKOŚĆ obr/min
 - PRĘDKOŚĆ %
 - UCHYB PRĘDKOŚCI
 - MOMENT WYMAGANY
 - WE BEZPOŚREDNIE

Przeznaczony do sterowania w zamkniętej pętli oraz w trybie bezczujnikowym.

Blok funkcjonalny steruje prędkością silnika przez porównywanie aktualnej prędkości do wymaganej oraz zwiększa lub zmniejsza moment obrotowy w celu zminimalizowania błędu.

Ustawienie wejść i wyjść Wymagana prędkość.

Sygnal jest podłączony do wyjścia bloku funkcjonalnego SKALA NASTAWY.

Sprzężenie prędkości

Sprzężenie prędkości jest pobierane z enkodera kiedy napęd jest skonfigurowany jako wektor w zamkniętej pętli. Kiedy jest skonfigurowany jako wektor bezczujnikowy wówczas prędkość sprzężenia jest obliczona z napięcia i prądu silnika.

Wymagany moment

Wyjściem bloku funkcjonalnego PĘTLA PRĘDKOŚCI jest wymagany moment obrotowy. Moment ten przechodzi przez blok funkcjonalny OGRAN MOMENTU a następnie jest generowany w

silniku.

PĘTLA PRĘDKOŚCI		
-	PRĘDKOŚĆ obr/min	[1203] 0.00 obr/min
-	PRĘDKOŚĆ %	[1206] 0.00 %
-	UCHYB PRĘDKOŚCI	[1207] 0.00 %
-	MOMENT WYMAGANY	[1204] 0.00 %
-	WE BEZPOŚREDNIE	[1205] 0.00 %
** 20.00	[1187] WZMOCNIENIE K	
** 100 ms	[1188] STAŁA Ti	
NIEAKTYWNY	[1189] BŁĄD CAŁKOWANIA	
0.00 %	[1190] WART POCZ CAŁKI	
3.0 ms	[1191] FILTR PRĘDKOŚCI	
1.5 ms	[1192] FILTR SPRZ PRĘDKOŚCI	
0.00 %	[1193] NAST. MOMENT POM	
0.00 %	[1194] ADAPTIVE THRESH	
0.00	[1195] ADAPTIVE P-GAIN	
ŻADNE	[1196] WYBÓR WE BEZPOŚR	
1.0000	[1197] WZMOC WE BEZPOŚR	
110.00 %	[1198] OGR + WE BEZPOŚR	
-110.00 %	[1199] OGR - WE BEZPOŚR	
110.00 %	[1200] OGR + PRĘDKOŚCI	
-110.00 %	[1201] OGR - PRĘDKOŚCI	
NIEAKTYWNY	[1202] MOMENT WYMAGANY	

Opis parametrów

WZMOCNIENIE K

Zakres: 0.00 do 300.00

Ustawienie wzmocnienia pętli.

Błąd prędkości (obroty na sekundę) x wzmocnienie = procent momentu.

STAŁA Ti

Zakres: 1 do 15000 ms

Jest to stała czasowa pętli prędkości. Błąd prędkości który powoduje okres proporcjonalny do wytworzenia wymaganego momentu T po czasie równym "STAŁA Ti"

BŁĄD CAŁKOWANIA

Zakres:

NIEAKTYWNY/AKTYWNY

Kiedy AKTYWNY moduł całkujący nie pracuje.

WART POCZ CAŁKI

Zakres: -500.00 do 500.00 %

Ustawiona wartość początkowa okresu całki przed startem.

FILTR PRĘDKOŚCI

Zakres: 0.0 do 14.0 ms

Prędkość jest filtrowana w celu zmniejszenia zakłóceń. Filtr jest pierwszą stałą czasową porządkującą ten parametr.

FILTR SPRZ PRĘDK

Zakres: 0.0 do 15.0 ms

Prędkość sprzężenia zwrotnego jest filtrowana w celu zmniejszenia zakłóceń zwłaszcza w przypadku małej liczby linii enkodera. Filtr jest pierwszą stałą czasową porządkującą ten parametr.

NAST. MOMENT POM

Zakres: -300.00 do 300.00 %

Kiedy napęd pracuje w trybie sterowania prędkością, wartość tego parametru jest dodawana do wymaganego momentu wytwarzanego w pętli PI. Kiedy napęd pracuje w trybie sterowania momentem (TRYB STEROWANIA jest AKTYWNY) pętla prędkości PI nie pracuje, ponieważ wymagany moment jest sumowany z WE BEZPOŚREDNIM (jeśli wybrane)

ADAPTIVE THRESH

Zakres: 0.00 do 10.00 %

ADAPTIVE P-GAIN

Zakres: 0.00 do 300.00

Parametr nieużywany.

WYBÓR WE BEZPOŚR

Zakres: Patrz poniżej

Wejście bezpośrednie do pętli prędkości jest analogowym wejściem synchronicznie próbkowanym z pętlą prędkości. Takie zabezpieczenie pętli prędkości zawsze ma właściwą wartość wejścia pozwalającą na wybraną reakcję. Do wyboru są cztery wejścia analogowe. Jeśli WYBÓR WE BEZPOŚR ustawione jest ŻADNE to wejście przyjmuje wartość zero. Jeśli wejście nie jest używane to należy ustawić ŻADNE.

- 0 : ŻADNE
- 1 : WE ANALOG 1
- 2 : WE ANALOG 2
- 3 : WE ANALOG 3
- 4 : WE ANALOG 4

WZMOC WE BEZPOŚR

Zakres: -10.0000 do 10.0000

Wejście bezpośrednie jest mnożone przez ten parametr.

OGR + WE BEZPOŚR

Zakres: -110.00 do 110.00 %

Ograniczenie dodatniej wartości wejścia bezpośredniego

OGR – WE BEZPOŚR

Zakres: -110.00 do 110.00 %

Ograniczenie ujemnej wartości wejścia bezpośredniego.

OGR + PRĘDKOŚCI

Zakres: -110.00 do 110.00 %

Ustawia górny limit prędkości wymaganej.

OGR - PRĘDKOŚCI

Zakres: -110.00 do 110.00 %

Ustawia dolny limit prędkości wymaganej.

TRYB STEROWANIA

Zakres: NIEAKTYWNY/AKTYWNY

Wybiera sposób sterowania pomiędzy sterowanie prędkością a sterowanie momentem. Kiedy ustawiony jest AKTYWNY (sterowanie momentem) wyjście wymaganego momentu z bloku pętli prędkości jest sumowane WE BEZPOŚR z NAST. MOMENT POM.

PRĘDKOŚĆ obr/min

Zakres: —.xx rpm

Parametr diagnostyczny przedstawia końcową wartość wymaganej prędkości otrzymaną po zsumowaniu wszystkich źródeł wartość przedstawia wynik działania bloku pętli prędkości.

PRĘDKOŚĆ %

Zakres: —.00 %

Parametr diagnostyczny przedstawia końcową wartość wymaganej prędkości otrzymaną po zsumowaniu wszystkich źródeł wartość przedstawia wynik działania bloku pętli prędkości.

UCHYB PRĘDKOŚCI

Zakres: —.00 %

Przedstawia różnicę pomiędzy prędkością aktualną a wymaganą.

MOMENT WYMAGANY

Zakres: —.00 %

Przedstawia procentowy moment silnika w stosunku do pełnego zakresu.

WE BEZPOŚREDNIE

Zakres: —.00 %

Przedstawia wartość wejścia bezpośredniego po ograniczeniu i skalowaniu.

Opis bloku

Uchyb prędkości (prędkość wymagana minus prędkość sprzężenia) jest wyliczony i przechodzi następnie przez regulator proporcjonalno całkujący (PI). Z wyjścia regulatora PI otrzymujemy wymagany moment który przechodzi do bloku sterowania momentem.

Prędkość wymagana jest pobierana z bloku SKALA NASTAWY. Prędkość sprzężenia zwrotnego jest pobierana z enkodera napędu pracującego w trybie wektor z zamkniętą pętlą. Ten tryb pracy daje najlepsze rezultaty sterowania. Kiedy napęd jest sterowany w trybie wektor bezczujnikowy prędkość sprzężenia jest obliczany z napięcia i prądu silnika.

RAMPA TYPU S

MMI Menu Map	
1	USTWIENIA
2	FUNKCJE NASTAW
3	RAMPA TYPU S
	WEJŚCIE
	PRZYSPIESZENIE
	ZWALNIANIE
	TEMPO JERK 1
	TEMPO JERK 2
	TEMPO JERK 3
	TEMPO JERK 4
	CIĄGŁY
	ZATRZYMANE
	KASOWANIE
	WARTOŚĆ PO RESET
	WYJŚCIE
	PRACA TYPU RAMPA

Blok funkcjonalny limituje zakres zmian wejścia przez limitowanie przyspieszenia i szarpnięć.

Patrz w bloku RAMPA ODNIESIENIE na stronie 1-87.

RAMPA TYPU S		
	WYJŚCIE [767]	0.00 %
	PRACA TYPU RAMPA [768]	NIEAKTYWNY
0.00 %	[889] WEJŚCIE	
10.00 /s ²	[894] PRZYSPIESZENIE	
10.00 /s ²	[895] ZWALNIANIE	
10.00 /s ³	[890] TEMPO JERK 1	
10.00 /s ³	[891] TEMPO JERK 2	
10.00 /s ³	[892] TEMPO JERK 3	
10.00 /s ³	[893] TEMPO JERK 4	
NIEAKTYWNY	[899] CIĄGŁY	
NIEAKTYWNY	[896] ZATRZYMANE	
NIEAKTYWNY	[897] KASOWANIE	
0.00	[898] WARTOŚĆ PO RESET	

Opis parametrów

WEJŚCIE

Zakres: -100.00 do 100.00 %

Wejście rampy.

PRZYSPIESZENIE

Zakres: 0.00 do 100.00 /s²

Przyspieszenie w procentach na s², przykładowo jeśli prędkość jest 1.25m/s to przyspieszenie będzie:

$$1.25 \times 75.00\% = 0.9375\text{m/s}^2$$

ZWALNIANIE

Zakres: 0.00 do 100.00 /s²

Działanie funkcji jest identyczne jak PRZYSPIESZENIE, patrz powyżej.

TEMPO JERK 1 do 4

Zakres: 0.00 do 100.00 /s³

Zakres zmian przyspieszenia dla odpowiedniego segmentu krzywej przykładowo JERK 1 odpowiada segmentowi 1.

CIĄGŁY

Zakres:

NIEAKTYWNY/AKTYWNY

Kiedy jest ustawiony AKTYWNY wprowadza łagodne przejście w punktach zmiany prędkości przy pracy typu rampa. Rampa jest sterowana za pomocą parametrów PRZYSPIESZENIE i TEMPO JERK 1 do 4. Jeśli jest NIEAKTYWNY natychmiast powraca do starej charakterystyki.

ZATRZYMANE

Zakres:

NIEAKTYWNY/AKTYWNY

Kiedy parametr jest AKTYWNY nachylenie wyjściowe jest utrzymane na ostatniej wartości.

KASOWANIE

Zakres:

NIEAKTYWNY/AKTYWNY

Jeśli jest AKTYWNY wyjście jest równe wejściu.

WARTOŚĆ PO RESET

Zakres: -100.00 do 100.00

Wartość ustawiana na wyjściu kiedy KASOWANIE jest AKTYWNE.

WYJŚCIE

Zakres: —.00 %

Wyjście rampy.

PRACA TYPU RAMPA

Zakres:

NIEAKTYWNY/AKTYWNY

Parametr wskazuje pracę z nachyleniem kiedy jest AKTYWNY.

MMI Menu Map

- 1 USTAWIENIA
- 2 STEROWAN SILNIK
- 3 STABILIZACJA
DOZWOLONY

STABILIZACJA

Blok funkcjonalny stabilizuje przebieg prądu silnika. Mogą wystąpić trudności z uruchomieniem silników indukcyjnych w warunkach małego obciążenia i pracujących z połową prędkości znamionowej lub mniejszą.

STABILIZACJA
AKTYWNY - [128] DOZWOLONY -

Opis parametru

DOZWOLONY

Parametr włącza lub wyłącza funkcję stabilizacji.

Zakres: NIEAKTYWNY/AKTYWNY

UTKNIĘCIE

Blok funkcjonalny zabezpiecza silnik w przypadku utknięcia. Długotrwałe zatrzymanie silnika może spowodować jego uszkodzenie.

Opis parametrów

OGRAN UTYKU

Zakres: 50.00 do 150.00 %

Parametr określa limit obciążenia silnika po którym rozpoczyna się monitorowanie.

CZAS UTYKU

Zakres: 0.1 do 3000.0 s

Parametr określa limit czasu po którym utknięcie spowoduje błąd.

Opis bloku

Jeśli obciążenie przekracza parametr OGRAN UTYKU przez czas CZAS UTYKU to błąd przekroczenia będzie aktywny. Licznik czasu jest zerowy jeśli obciążenie jest mniejsze od OGRAN UTYKU.

Patrz rozdział 6 opisujący błędy przemiennika w podręczniku "Montaż".

SYSTEM OPTION [OPCJA SYSTEMOWA]

Blok funkcjonalny służy do uaktywnienia płytki systemowej jeśli jest wymagana. Jeśli płytki systemowej jest podłączona to raport bloku jak typ wersja, status są aktywne. Jeśli płytki systemowej jest obecna w systemie parametr REQUIRED TYPE ustawia się automatycznie.

Opis parametrów

REQUIRED TYPE [WYMAGANY TYP]

Zakres: Numeracja-patrz poniżej

Wybierz typ płytki systemowej jak jest wymagana do twojego zastosowania.

Numeracja : Typ

- 0 : BRAK
- 1 : DUAL ENCODER [DWA ENKODERY]
- 2 : TYP 2
- 3 : TYP 3
- 4 : TYP 4
- 5 : TYP 5
- 6 : TYP 6
- 7 : TYP 7
- 8 : TYP 8

BŁĄD

Zakres: Numeracja-patrz poniżej

Stan błędów płytki systemowej

Numeracja : Stan

- 0 : BRAK
- 1 : PARAMETER VALUE [WARTOŚĆ PARAMETRU]
- 2 : TYP MISMATCH
- 3 : SELFTEST [TEST]
- 4 : HARDWARE [SPRZĘT]
- 5 : MISSING [BŁĄD]

ACTUAL TYPE [AKTUALNY TYP]

Zakres: 0000 do FFFF

Aktualnie podłączony typ płytki systemowej.

Numeracja : Typ

- 0 : BRAK
- 1 : DUAL ENCODER [DWA ENKODERY]
- 2 : TYP 2
- 3 : TYP 3
- 4 : TYP 4
- 5 : TYP 5
- 6 : TYP 6
- 7 : TYP 7
- 8 : TYP 8

WERSJA

Zakres: 0000 do FFFF

Wersja płytki systemowej jeśli brak płytki to ustawienie wynosi zero.

PORT SYSTEM (P3)

Jest to nieizolowany port programowania (RS232) do podłączenia panela operatorskiego lub komputera. Parametry poniżej pozwalają na identyfikację oprogramowania przez przemiennik.

Port pracuje w standardowym protokole Eurotherm EI BISYNCH ASCII.

Opis parametrów

MODE

Zakres: 0 do 1

Parametr pozwala na wybór portu P3 do pracy z panelem operatorskim lub powtarzaczem wartości zadanej typu 5703.

Parametr musi być ustawiony na 5703 do współpracy z blokiem funkcjonalnym WEJŚCIE 5703 lub WYJŚCIE 5703.

Patrz na stronie 1-7 i 1-8.

Uwaga: Port P3 pracuje zawsze w trybie EI ASCII jeśli włączona jest konfiguracja.

Numeracja : Mode
 0 : EI ASCII
 1 : 5703

ID GRUPY

Zakres: 0 do 9

Identyfikuje adres grupy.

ID JEDNOST

Zakres: 0 do 15

Adres identyfikujący urządzenie.

Opis bloku

Parametry bloku zawsze są ustawione GID = 0 i UID = 0, do transmisji z panela operatorskiego.

Uwaga: Płytkę komunikacyjną jest podłączona pod inny port i adres.

MMI Menu Map

1	USTAWIENIA
2	NAWIJARKA
3	OBLICZ STOŻKA

STOŻEK HIPERBOL
UTKNIĘCIE DOZW
FORSOWANIE DOZW
STAŁE FORSOWANIE
USTALENIE NAC
RDZEŃ BIEŻĄCY
ŚREDNICA
FORSOWANIE
RAMPA NACIĄGU
NACIĄG UTYKU
NASTAWA STOŻKA
NASTAWA NACIĄGU
ZBIEŻNOŚĆ ZDANA
NACIĄG ZADANY

OBLICZANIE STOŻKA

Blok funkcjonalny wyliczający wymagany naciąg na szpuli o określonej średnicy w centrum przewijania. Ten specjalny blok naciągu i stożka ustawia punkty do wytworzenia wynikowej wartości naciągu na wzrastającej średnicy szpuli. Wartość ZADANEGO NACIĄGU jest wykorzystana do sterowania prądem silnika. Parametry ŚREDNICA i MIN ŚREDNICA muszą być podłączone do bloku funkcjonalnego WYLICZANIE ŚREDNICY. Patrz Makro 4.

OBLICZANIE STOŻKA		
	ZBIEŻNOŚĆ ZADANA [850]	0.00 %
	NACIĄG ZADANY [851]	0.00 %
AKTYWNY	[838] STOŻEK HIPERBOL	
NIEAKTYWNY	[839] UTKNIĘCIE DOZW	
NIEAKTYWNY	[840] FORSOWANIE DOZW	
NIEAKTYWNY	[841] STAŁE FORSOWANIE	
NIEAKTYWNY	[842] USTALENIE NAC	
0.00 %	[843] RDZEŃ BIEŻĄCY	
10.00 %	[844] ŚREDNICA	
0.00 %	[845] FORSOWANIE	
1.000 s	[846] RAMPA NACIĄGU	
50.00 %	[847] NACIĄG UTYKU	
0.00 %	[848] NASTAWA STOŻKA	
0.00 %	[849] NASTAWA NACIĄGU	

Opis parametrów

STOŻEK HIPERBOL

Zakres:

NIEAKTYWNY/AKTYWNY

Jeśli parametr ustawiony jest AKTYWNY to występuje stożek hiperboliczny, redukuje średnicę w miarę szybko w pobliżu rdzenia szpuli i wolniej kiedy szpula jest prawie pełna.

Jeśli ustawiony jest NIEAKTYWNY wystąpi stożek liniowy który liniowo redukuje naciąg jak średnica narasta.

UTKNIĘCIE DOZW

Zakres:

NIEAKTYWNY/AKTYWNY

Jeśli jest AKTYWNY to wymagany naciąg jest następujący:

NACIĄG UTYKU jeśli USTALENIE NAC jest AKTYWNE

lub NACIĄG UTYKU x NASTAWA NACIĄGU jeśli USTALENIE NAC jest NIEAKTYWNE

Kiedy jest NIEAKTYWNY, NACIĄG UTYKU jest wyłączony.

FORSOWANIE DOZW

Zakres:

NIEAKTYWNY/AKTYWNY

Jeśli jest AKTYWNY, wymagany naciąg jest następujący:

FORSOWANIE jeśli STAŁE FORSOWANIE jest AKTYWNY

lub FORSOWANIE x STAŁE FORSOWANIE jest NIEAKTYWNE

Kiedy NIEAKTYWNE, forsowanie jest wyłączone.

STAŁE FORSOWANIE

Zakres:

NIEAKTYWNY/AKTYWNY

Kiedy AKTYWNY i FORSOWANIE DOZW jest AKTYWNE wówczas wymagany naciąg jest wartością FORSOWANIE.

USTALENIE NAC

Zakres:

NIEAKTYWNY/AKTYWNY

Kiedy jest AKTYWNE i UTKNIĘCIE DOZW jest AKTYWNE wówczas wymagany naciąg jest wartością NACIĄG UTYKU..

RDZEŃ BIEŻĄCY

Zakres: 0.00 do 120.00 %

Rozmiar szpuli – rdzenia (z bloku OBLICZENIE ŚREDNICY).

ŚREDNICA

Zakres: 0.00 do 120.00 %

Wyliczona średnica (z bloku OBLICZENIE ŚREDNICY).

FORSOWANIE

Zakres: -200.00 do 200.00 %

Ustawione forsowanie uaktywniane przez STAŁE FORSOWANIE.

RAMPA NACIĄGU

Zakres: 0.000 do 300.000 s

Rampa dla NASTAWA NACIĄGU w czasie zmiany od 0 do 100%.

NACIĄG UTYKU

Zakres: -100.00 do 100.00 %

Ustawiony naciąg utyku, usaktywniony przez USTALENIE NAC.

NASTAWA STOŻKA

Zakres: -100.00 do 100.00 %

Wejście nastawy stożka.

NASTAWA NACIĄGU

Zakres: -200.00 do 200.00 %

Wejście nastawy naciągu.

ZBIEŻNOŚĆ ZADANA

Zakres: —.00 %

Parametr diagnostyczny określa wymagany stożek.

NACIĄG ZADANY

Range: —.00 %

Parametr diagnostyczny określa wymagany naciąg.

Opis bloku

Stożek hiperboliczny

Ustawienie hiperbolicznego stożka daje charakterystyki naciągu jak poniżej:-

- Jeśli wejście stożka jest 0% to daje stały naciąg na średnicy.
- Jeśli wejście stożka jest pomiędzy 0 i 100%, to daje opadający naciąg przy wzrastającej średnicy.
- Jeśli wejście stożka jest pomiędzy 0 i -100%, to daje naciąg wzrastający przy wzrastającej średnicy.

Wszystkie charakterystyki mają początek od określonego (ustawionego) naciągu i minimalnej średnicy.

Poniższy wzór przedstawia wyliczony aktualny stożek (z pominięciem forsowania i utknięcia).

$$\text{Wymagany stożek} = \text{Nastawa naciągu} \times \left\{ 100\% - \text{Stożek} \times \left(1 - \frac{\text{Rdzeń}}{\text{Średnica}} \right) \right\}$$

Stożek liniowy

$$\text{Wymagany stożek} = \text{Nastawa naciągu} \times \left\{ 100\% - \text{Stożek} \times (\text{Średnica} - \text{Rdzeń}) \right\}$$

OPCJA TEC

Blok funkcjonalny używany do konfiguracji wejść i wyjść płytki telekomunikacyjnej, jeśli jest podłączona. Płytkę umożliwia sterowanie przemiennika z zewnątrz. Szczegółów szukaj w podręczniku płytki telekomunikacyjnej.

Opis parametrów

TYP

Wybiera typu komunikacji:

Zakres: Numeracja – patrz poniżej

Numeracja : Typ

- 0 : BRAK
- 1 : RS485
- 2 : PROFIBUS
- 3 : LINK
- 4 : DEVICE NET
- 5 : CAN OPEN
- 6 : LONWORKS
- 7 : TYP 7
- 8 : TYP 8
- 9 : TYP 9
- 10: TYP 10
- 11: TYP 11
- 12: TYP 12
- 13: TYP 13
- 14: TYP 14
- 15: TYP 15

WEJŚCIA 1-5

Wejścia zależne są od typu płytki, patrz podręcznik płytki.

Zakres: -32768 do 32767s

BŁĄD

Stany błędów komunikacji:

Zakres: Numeracja – patrz poniżej

Numeracja : Typ

- 0 : BRAK
- 1 : PARAMETR
- 2 : TYP NIEDOPASOWANIA
- 3 : TEST
- 4 : SPRZĘT
- 5 : BRAK POŁĄCZENIA

WERSJA

Określa wersję płytki komunikacyjnej, jeśli nie podłączona, jest zero.

Zakres: 0000 do FFFF

WYJŚCIA 1 i 2

Wyjścia zależne są od typu płytki komunikacyjnej. Patrz podręcznik płytki.

Zakres: 0000 do FFFF

OBLICZANIE MOMENTU

Blok funkcjonalny łączy wyliczony wymagany naciąg nawijarki z pętlą momentu obrotowego do pracy w otwartej petli nawijania.

Patrz Makro 4.

OGRANICZENIE MOMENTU			
	OGRAN MOMENT +	[790]	212F 0.00 %
	OGRAN MOMENT -	[791]	213F 0.00 %
150.00 %	KIERUN NAWIJANIA	[792]	
-150.00 %	REWIND - MOMENT	[793]	
150.00 %	NACIĄG DOZWOL	[794]	
150.00 %	NACIĄG WYLICZONY	[795]	
NIEAKTYWNY	OGRAN MOMENT WYCZ	[796]	

Opis parametrów

KIERUN NAWIJANIA

Jeśli AKTYWNY to wybrane jest nawijanie.

REWIND [ODWIJANIE]

Jeśli AKTYWNY to wybrane jest odwijanie.

NACIĄG DOZWOL

Zakres: NIEAKTYWNY/AKTYWNY

Ustawiony NIEAKTYWNY, prędkość napędu jest sterowana przez średnicę rolki to daje powierzchniową prędkość rolki. Pozwala także na JOG ze stałą powierzchniową prędkością. W tym trybie średnica może być przestawiona. Tryb ten jest używany jeśli materiał nie jest założony na nawijarkę.

Ustawiony AKTYWNY, zamyka pętlę korekcji PID i korekcji głównego naciągu.

NACIĄG WYLICZONY

Zakres: -200.00 do 200.00 %

Wejście wyliczonego naciągu (zazwyczaj z bloku OBLICZENIE STOŻKA).

OGRAN MOMENTU

Zakres: 0.00 do 200.00 %

Limit momentu użyty kiedy NACIĄG DOZWOL jest NIEAKTYWNY.

OGRAN MOMENT +

Zakres: —.00 %

Dodatni limit momentu kiedy NACIĄG DOZWOL jest NIEAKTYWNY.

OGRAN MOMENT-

Zakres: —.00 %

Ujemny limit momentu kiedy NACIĄG DOZWOL jest NIEAKTYWNY.

Opis bloku

Wyliczony moment steruje naciągiem materiału przez limitowanie momentu jaki sterownik może wytworzyć, musi być użyty wspólnie z blokiem OBLICZANIE PRĘDKOŚCI, który zabezpiecza pętlę prędkości przed nasyceniem.

Kombinacja nasycenia pętli prędkości i limitu momentu zapewnią w przypadku zerwania materiału, że rolka pozostanie sterowana prędkością ustaloną na poziomie:

$$\text{wyliczona prędkość nawijania} + \text{nalożona prędkość}$$

OGRANICZENIE MOMENTU

Przeznaczony dla wszystkich trybów sterowania silnikiem.

1-112 Programowanie

Blok funkcjonalny pozwala ustawić maksymalny poziom momentu silnika który jest dozwolony przed pojawieniem się ograniczenia momentu.

Jeśli oszacowany moment silnika jest większy od wartości AKTUALNE OGRAN+ to prędkość silnika jest zachowana do tego limitu. Podobna sytuacja jest w przypadku jeśli oszacowany moment silnika jest mniejszy od wartości AKTUALNE OGRAN-.

Blok funkcjonalny ograniczenie momentu ma odseparowany limit momentu dodatniego i ujemnego. Jest także dostępny symetryczny limit momentu. Limity poniżej wartości dodatniej i ujemnej są wskazywane w parametrach diagnostycznych AKTUALNE OGRAN+ i AKTUALNE OGRAN-. Są to limity momentu użytkowego silnika.

Opis parametrów

OGRAN + MOMENT *Zakres: -300.00 do 300.00 %*

Parametr ustawia maksymalny dopuszczalny poziom dodatniego momentu silnika.

OGRAN - MOMENT *Zakres: -300.00 do 300.00 %*

Parametr ustawia minimalny dopuszczalny poziom ujemnego momentu silnika

GŁÓWNE OGRAN MOM *Zakres: 0.00 do 300.00 %*

Parametr ustawia symetryczny limit maksymalny dopuszczalny moment silnika.

FAST STOP T-LIM *Zakres: 0.00 do 300.00 %*

Parametr określa limit momentu używanego podczas szybkiego stopu.

OGRAN SYMETRYCZ *Zakres: NIEAKTYWNY/AKTYWNY*
Kiedy AKTYWNY, OGRAN-MOMENT jest odbiciem parametru OGRAN+MOMENT.

AKTUALNE OGRAN+ *Zakres: —.00 %*

Parametr diagnostyczny wskazuje końcowy dodatni moment.

AKTUALNE OGRAN - *Zakres: —.00 %*

Parametr diagnostyczny wskazuje końcowy ujemny moment.

HISTORIA ALARMÓW

MMI Menu Map

1	USTAWIENIA
2	WYŁĄCZENIA
3	HISTORIA ALARMÓW
	ALARM 1 (OSTATNI)
	ALARM 2
	ALARM 3
	ALARM 4
	ALARM 5
	ALARM 6
	ALARM 7
	ALARM 8
	ALARM 9
	ALARM 10 (NAJSTARSZY)

Blok funkcjonalny przechowuje błędy które spowodowały zatrzymanie przemiennika. Wartości błędów są przechowywane w bloku PIERWSZY ALARM “tag” numer 6 oraz pobieranie z bloku STATUS ALARMÓW.

HISTORIA ALARMÓW

ALARM 1 (OSTATNI)	[500]	-BRAK
ALARM 2	[501]	-BRAK
ALARM 3	[502]	-BRAK
ALARM 4	[503]	-BRAK
ALARM 5	[504]	-BRAK
ALARM 6	[505]	-BRAK
ALARM 7	[506]	-BRAK
ALARM 8	[507]	-BRAK
ALARM 9	[508]	-BRAK
ALARM 10 (NAJSTARSZY)	[509]	-BRAK

Opis parametrów

ALRM 1 (OSTATNI)

Zakres: Numeracja

Parametr zapisuje ostatni błąd który spowodował zatrzymanie przemiennika. Wartości błędów można znaleźć w bloku STSTATUS ALARMÓW o nazwie PIERWSZY ALARM “tag” numer 6. Dotyczy to również parametrów poniżej.

ALARM 2

Zakres: jak powyżej

Parametr zapisuje drugi błąd który spowodował zatrzymanie przemiennika.

ALARM 3

Zakres: jak powyżej

Parametr zapisuje trzeci błąd który spowodował zatrzymanie przemiennika.

ALARM 4

Zakres: jak powyżej

Parametr zapisuje czwarty błąd który spowodował zatrzymanie przemiennika.

ALARM 5

Zakres: jak powyżej

Parametr zapisuje piąty błąd który spowodował zatrzymanie przemiennika.

ALARM 6

Zakres: jak powyżej

Parametr zapisuje szósty błąd który spowodował zatrzymanie przemiennika.

ALARM 7

Zakres: jak powyżej

Parametr zapisuje siódmy błąd który spowodował zatrzymanie przemiennika.

ALARM 8

Zakres: jak powyżej

Parametr zapisuje ósmy błąd który spowodował zatrzymanie przemiennika.

ALARM 9

Zakres: jak powyżej

Parametr zapisuje dziewiąty błąd który spowodował zatrzymanie przemiennika.

ALARM 10 (NAJSTARSZY)

Zakres: jak powyżej

Parametr zapisuje dziesiąty błąd który spowodował zatrzymanie przemiennika.

Opis bloku

Blok funkcjonalny przechowuje dziesięć ostatnich błędów które spowodowały zatrzymanie napędu. Każdy pojawiający się błąd zawsze jest przechowywany w parametrze ALRM 1 (OSTATNI ALARM), a wcześniej powstałe błędy przesuwają się w dół. Jeśli wystąpiło więcej niż dziesięć błędów to do sprawdzenia zawsze dostępnych jest ostatnich dziesięć. Błędy są przechowywane po wyłączeniu zasilania przemiennika.

MMI Menu Map

1	USTAWIENIA
2	WYŁĄCZENIA
3	STATUS ALARMÓW
	ALARMY ZABRONION
	ALARMY+ZABRONION
	AKTYWNE ALARMY
	AKTYWNE ALARMY+
	OSTRZEŻENIE
	OSTRZEŻENIE+
	ALRM PIERWSZY

STATUS ALARMÓW

Oprogramowanie przemiennika posiada zaawansowany tryb kontrolowania przemiennika, silnika i obciążenia. Blok dostarcza informacji jakie alarmy wystąpiły i w jakich warunkach. Niektóre alarmy mogą być zablokowane.

STSTUS ALARMÓW

	AKTYWNE ALARMY	[4]	0000
	AKTYWNE ALARMY+	[740]	0000
	OSTRZEŻENIE	[5]	0000
	OSTRZEŻENIE+	[741]	0000
	ALARM PIERWSZY	[6]	BRAK WYŁĄCZENIA
0600	[231]	ALRMY ZABRONION	
0040	[742]	ALRMY+ ZABRONION	

Opis parametrów

ALARMY ZABRONION i ALARMY+ZABRONION

Zakres: 0000 do FFFF

Parametr wskazuje który alarm jest zablokowany. Nie wszystkie alarmy mogą być maskowane, ustawiona maska będzie ignorowana. Patrz poniżej które alarmy mogą być blokowane i jaki mają format.

AKTYWNE ALARMY i AKTYWNE ALARMY+

Zakres: 0000 do FFFF

Parametr wskazuje które alarmy aktualnie są aktywne. Alarmy są odpowiednio kodowane. Patrz poniżej opis stanu alarmów i ich format.

OSTRZEŻENIE i OSTRZEŻENIE+

Zakres: 0000 to FFFF

Parametr wskazuje które warunki są prawdopodobną przyczyną błędu. Alarmy są odpowiednio kodowane. Patrz poniżej opis stanu błędów i ich format.

ALARM PIERWSZY

Zakres: Numeracja– patrz tabela poniżej

Parametr wskazuje przyczynę alarmu do czasu kiedy będzie wyzerowany. W przypadku kilku alarmów, parametr wskazuje ostatni alarm.

Opis bloku

Tabela poniżej przedstawia możliwe wartości parametrów jakie może przyjmować ALRM PIERWSZY oraz blok HISTORIA ALARMÓW.

Parametry AKTYWNE ALARMY, OSTRZEŻENIE, ALARMY ZABRONIONE używają czterech cyfr heksadecymalnych do indentyfikacji alarmu. Każdy alarm ma swój indywidualny numer tak jak przedstawia tabela poniżej.

Nazwa alarmu	Wartość	Maska	Zezwolenie	Auto-restart
BRAK WYŁĄCZENIA	0	0x0000	N/A	N/A
PRZEKR NAPIE DC	1	0x0001	Nie	Tak
OBNIŻ NAPIE DC	2	0x0002	Nie	Tak
STAŁE PRZEKR I	3	0x0004	Nie	Tak
TEMP. RADIATORA	4	0x0008	Nie	Tak
ALARM ZEWNĘTRZ	5	0x0010	Nie	Tak
PRZERWA WEJ 1	6	0x0020	Tak	Tak
PRZERWA WEJ 2	7	0x0040	Tak	Tak
UTKNIĘCIE	8	0x0080	Tak	Tak
ALARM9 (Rezerwa)	9	0x0100	Nie	Nie
REZYSTOR HAMOW	10	0x0200	Tak	Tak
MODUŁ HAMOW	11	0x0400	Tak	Tak
PANEL OPERAT	12	0x0800	Tak	Tak
KOMUNIKACJA	13	0x1000	Tak	Tak
STYCZNIK	14	0x2000	Tak	Tak
SPRZĘŻ PREDK	15	0x4000	Tak	Tak
TEMP. OBUDOWY	16	0x8000	Nie	Tak
TEMP. SILNIKA	17	0x0001	Tak	Tak
LIMIT PRĄDU	18	0x0002	Nie	Tak

Nazwa alarmu	Wartość	Maska +	Zezwolenie	Auto-restart
ALARM 19 (Rezerwa)	19	0x0004	Nie	Nie
BRAK NAP 24V	20	0x0008	Tak	Tak
NISKA PRĘDKOŚĆ	21	0x0010	No	Tak
ALARM 22 (Rezerwa)	22	0x0020	No	Nie
USZKODZ.ENKODER	23	0x0040	Tak	Tak
PRZECIĄŻENIE	24	0x0080	Nie	Tak
TĘTNIENIA	25	0x0100	Nie	Tak
BRAKE SHORT CCT	26	0x0200	Nie	Tak
OVERSPEED	27	0x0400	Tak	Tak
ALARM 28 (Rezerwa)	28	0x0800	Nie	Nie
ALARM 29 (Rezerwa)	29	0x1000	Nie	Nie
ALARM 30 (Rezerwa)	30	0x2000	Nie	Nie
NIEZNANY	31	0x4000	Nie	Tak
INNY	32	0x8000	Nie	Tak
MAX PRĘDKOŚĆ	33	0x8000	N/A	N/A
MAINS VOLTS LOW	34	0x8000	N/A	N/A
NOT AT SPEED	35	0x8000	N/A	N/A
PRĄD MAGNES	36	0x8000	N/A	N/A
NEGATIVE SLIP F	37	0x8000	N/A	N/A
TR TOO LARGE	38	0x8000	N/A	N/A
TR TOO SMALL	39	0x8000	N/A	N/A
MAX RPM DATA ERR	40	0x8000	N/A	N/A
USZKODZONY MOD.	41	0x8000	N/A	N/A
CZAS UPLYWU	42	0x8000	N/A	N/A
BRAK ZASILANIA	43	0x0002	Nie	Tak

Parametry AKTYWNE ALARMY, OSTRZEŻENIE, ALARMY ZABRONIONE używają czterech cyfr heksadecymalnych do identyfikacji alarmu. Każdy alarm ma swój indywidualny numer tak jak przedstawia tabela powyżej.

Liczba dziesiętna	Wyświetlacz
10	A
11	B
12	C
13	D
14	E
15	F

Heksadecymalna prezentacja alarmów

Jeśli w tym samym czasie wystąpi więcej niż jeden alarm wartość na wyświetlaczu jest sumą kodów zaistniałych alarmów. Każda liczba pomiędzy 10 a 15 jest wyświetlana jako litera od A do F.

Rozpatrzmy przykładowy alarm AKTYWNE ALARMY na wartość 02A8:

“2” występuje w 3 cyfrze

“8” i “2” w 2 cyfrze
(8+2 = 10, wyświetlane jako A)

“8” występuje w 1 cyfrze

Powyższe cyfry reprezentują aktywne alarmy: REZYSTOR HAMOWANIA, UTKNIĘCIE, PRZERWA WEJ 1 i TEMP.RADIATORA (sytuacja mało prawdopodobna).

W ten sam sposób AKTUALNE ALARMY+ wyświetla parametr **02A8** co reprezentuje: LIMIT PRĄDU, DESAT, ALARM22 i BRAK NAP. 24V (również sytuacja mało prawdopodobna).

Uwaga: Wartość heksadecymalna używana jest przez port komunikacji, naciśnięcie przycisku “M” spowoduje wyświetlenie wartości heksadecymalne alarmów, będą przedstawione jako lista alarmów wraz z bieżącymi wartościami.

MMI Menu Map

WARTOŚĆ FUNKCJI

Blok funkcjonalny pozwala wykonać jedną z wielu funkcji na stałej liczbie wejść.

Opis parametrów

WEJŚCIE A

Wejście.

Zakres: -32768.00 do 32767.00

WEJŚCIE B

Wejście.

Zakres: -32768.00 do 32767.00

WEJŚCIE C

Wejście.

Zakres: -32768.00 do 32767.00

TYP

Działania są wykonywane na trzech wejściach, a wynik działania pojawia się na wyjściu.

Zakres: Numeracja- patrz poniżej

Numeracja wartości : Typ

- 0 : IF(C) -A
- 1 : ABS(A+B+C)
- 2 : SWITCH(A,B)
- 3 : (A*B)/C
- 4 : A+B+C
- 5 : A-B-C
- 6 : B<=A<=C
- 7 : A>B+/-C
- 8 : A>=B
- 9 : ABS(A)>B+/-C
- 10 : ABS(A)>=B
- 11 : A(1+B)
- 12 : IF(C) HOLD(A)
- 13 : DEKODOW BINARNE
- 14 : OPÓŹN ZAŁĄCZ
- 15 : OPÓŹN WYŁĄCZ
- 16 : TIMER
- 17 : IMPULS MIN
- 18 : CIĄG IMPULSÓW
- 19 : OKNO
- 20 : LICZNIK GÓRA/DÓŁ
- 21 : (A*B)/C ROUND
- 22 : OKNO BEZ HISTER

WYJŚCIE

Określa wynik wybranego działania na wejściach.

Zakres: —.xx

Opis bloku

Wyjście przyjmuje wartość zależną od typu wybranej funkcji, zawsze jest ograniczona wewnątrz w zakresie -32768.00 do +32767.00.

Funkcja	Opis
IF(C) -A	Jeśli wejście C jest nie zero to na wyjściu jest minus wejście A w przeciwnym wypadku na wyjściu jest wejście A.
ABS(A+B+C)	Na wyjściu jest wartość bezwzględna sumy wejść A, B i C.
SWITCH(A,B)	
 <p>Jeśli wejście C jest zero to na wyjściu jest wejście A w przeciwnym wypadku jest wejście B.</p>
(A*B)/C	Wyjście jest wynikiem funkcji (wejście A * wejście B) / (wejście C). Algorytm jest kompensowany dla reszty.
A+B+C	Na wyjściu ustawiona jest suma wejść A, B i C.
A-B-C	Na wyjściu jest ustawiona różnica wejść A, B i C.
B <= A <= C	
 <p>Wyjście ma wartość wejścia A jeśli jest mniejsze od wejścia C i większe od wejścia B jeśli jest odwrotnie to wyjście jest nie określone.</p>

Funkcja	Opis
$A > B + / - C$	
 <p>Wyjście jest AKTYWNE jeśli wejście A jest większe od wejścia B+C. Wyjście jest NIEAKTYWNE jeśli wejście A jest mniejsze od wejścia B-C.</p> <p>W przeciwnym wypadku wyjście jest nie określone. Blok pozwala na komparację wejść A i B z histerezą +/- wejścia C.</p>
$A \geq B$	
 <p>Wyjście jest AKTYWNE jeśli wejście A jest większe lub równe wejściu B, w przeciwnym wypadku wyjście jest NIEAKTYWNE.</p>
$ABS(A) > ABS(B) + / - C$	
 <p>Wyjście jest AKTYWNE jeśli wartość bezwzględna wejścia A jest większa lub równa wartości bezwzględnej wejścia B+C.</p> <p>Wyjście jest NIEAKTYWNE jeśli wartość bezwzględna wejścia A jest mniejsza od wartości bezwzględnej wejścia B-C, w przeciwnym wypadku wyjście jest nieokreślone. Funkcja realizuje comparator wartości bezwzględnej wejść A i B z histerezą wejścia C.</p>
$ABS(A) > ABS(B)$	
 <p>Wyjście jest AKTYWNE jeśli wartość bezwzględna wejścia A jest większa lub równa wartości bezwzględnej wejścia B w przeciwnym wypadku wyjście jest NIEAKTYWNE.</p>
$A(1+B)$	Wyjście ma wartość wejścia $A + (A * B / 100.00)$.
IF(C) HOLD A	<p>Jeśli wejście C jest zero, na wyjściu jest wejście A, W przeciwnym wypadku wyjście nie zmienia się.</p> <p>Załączenie napędu powoduje przeładowanie wyjścia wartością wejścia B.</p>
DEKODOW BINARNE	Wyjście jest ustawione jeśli wejścia nie są zerami.

WEJŚCIE C	WEJŚCIE B	WEJŚCIE A	WYJŚCIE
0	0	0	0.00
0	0	≠0	1.00
0	≠0	0	2.00
0	≠0	≠0	3.00
≠0	0	0	4.00
≠0	0	≠0	5.00
≠0	≠0	0	6.00
≠0	≠0	≠0	7.00

W powyższej tabeli ≠0 oznacza, że wejście jest różne od zera.

Programuje opóźnienie pomiędzy sygnałem wejściowym a wyjściowym. Sygnał wyjściowy jest dwustanowy.

Kiedy wejście A przechodzi na AKTYWNE startuje tajmer opóźnienia. Tajmer odlicza czas do momentu ustawienia wejścia B, jednocześnie wyjście będzie AKTYWNE do czasu kiedy wejście A będzie AKTYWNE. Ustawienie wejścia C na AKTYWNE odwraca wyjście.

Programuje opóźnienie pomiędzy sygnałem wejściowym a wyjściowym. Sygnał wyjściowy jest dwustanowy.

Kiedy wejście A przechodzi na NIEAKTYWNE startuje tajmer opóźnienia. Tajmer odlicza czas do momentu ustawienia wejścia B, jednocześnie wyjście będzie NIEAKTYWNE do czasu kiedy wejście A będzie NIEAKTYWNE. Ustawienie wejścia C na AKTYWNE odwraca wyjście.

Funkcja	Opis
TIMER	

Czas jest systematycznie odliczany jeśli wejście A jest AKTYWNE. Czas jest zatrzymany jeśli wejście B jest AKTYWNE. Na wyjściu jest wartość zliczanego czasu. Czas liczony jest od zera. Jeśli wejście B jest AKTYWNE czas jest zatrzymany do czasu usunięcia wejścia B, jeśli nadal wejście A będzie AKTYWNE tajmer będzie odliczał czas od wartości zatrzymanej. Ustawienie wejść A i B na NIEAKTYWNE zeruje tajmer.

Wejście C nie jest używane.

Funkcja	Opis
---------	------

IMPULS MIN

Generuje impuls na wyjście kiedy wejście A jest AKTYWNE (wygenerowanie następnego impulsu wymaga przejścia wejścia A AKTYWNE do NIEAKTYWNE. Wejście B określa długość trwania impulsu. Wejście C jeśli AKTYWNE odwraca wyjście. W czasie trwania impulsu wejście B musi być stale aktywne.

CIĄG
IMPULSÓW

Tworzy na wyjściu ciąg impulsów kiedy wejście A jest aktywne. Wejście B określa czas trwania impulsów a wejście C czas przerwy między impulsami.

Funkcja	Opis
---------	------

OKNO

Wyjście jest AKTYWNE jeśli wejście A znajdzie się w programowanym zakresie, w przeciwnym wypadku jest NIEAKTYWNE.

Wejście B określa środek wokół którego będzie określone wyjście natomiast wejście C określa zakres wokół środka wg którego będzie definiowane okno. Kiedy wartość wejścia A znajduje się wewnątrz w oknie, to okno rozszerza się o 0.01 w celu uniknięcia oscylacji na wyjściu w przypadku zakłóceń. Przykładowo: jeśli wejście B=5 i wejście C=4 to zakres wynosi od 3 do 7, kiedy wartość wejścia A znajduje się wewnątrz okna to rozszerzony zakres wynosi od 2.5 do 7.5.

Jeśli wejście C jest zero to na wyjściu będzie AKTYWNE jeśli wejście A będzie dokładnie równe wejściu B (wystąpi błąd jeśli wszystkie wejścia będą zerami).

Jeśli wejście C ma wartość ujemną to do określenia okna brana jest wartość bezwzględna natomiast wyjście będzie odwrócone.

LICZNIK
GÓRA/DÓŁ

Wejści A narastającym zboczem zwiększa zawartość licznika.

Wejście B narastającym zboczem zmniejsza zawartość licznika.

Wejście C utrzymuje wyjście w stanie zero.

Wyjścia zliczą od zera i jest limitowane w zakresie ± 300.00 .

(A*B)/C ROUND [ODWRÓCONY] Wyjście jest wynikiem funkcji $(\text{wejście A} * \text{wejście B}) / (\text{wejście C})$. Jest to funkcja co $(A*B)/C$ w pozycji 3 spisu typu z wyjątkiem, że wynik jest odwrócony.

OKNO BEZ HISTEREZY Jest to funkcja która znajduje się na 19 pozycji w numeracji typu. W przypadku kiedy wartość znajduje się wewnątrz okna brak jest histerezy. Rysunek przedstawiony jest w funkcji OKNO, jeśli wejście B=5 i wejście C=4 to zakres wynosi od 3 do 7.

MMI Menu Map

1	USTAWIENIA
2	STEROWAN SILNIK
3	STEROW NAPIĘCIEM
	<ul style="list-style-type: none"> TYP NAPIĘCIA NAPIĘCIE SILNIKA NAPIĘCIE BAZOWE

STEROWANIE NAPIĘCIEM

Przeznaczone do sterowania silnikiem w trybie U/f.

Blok funkcjonalny pozwala na sterowanie napięciem wyjściowym do silnika w powiązaniu ze zmianami napięcia DC w obwodzie pośrednim. Realizuje się to przez odpowiednie sterowanie modulacją PWM która jest funkcją pomierzonego napięcia DC. Zmiany napięcia DC mogą być zależne od zasilania lub regeneracyjnej pracy silnika. Można wybrać następujące tryby sterowania, BRAK, STAŁE i AUTOMATYCZNE.

STEROWANIE NAPIĘCIEM	
BRAK	[595] TYP NAPIĘCIA
** 400.0 V	[122] NAPIĘCIE SILNIKA
100.00 %	[112] NAPIĘCIE BAZOWE

Opis parametrów

TYP NAPIĘCIA

Zakres: Numeracja –patrz poniżej

Ustawienie BRAK nie powoduje zmian w modulacji PWM zależnych od napięcia DC obwodu pośredniego.

Ustawienie STAŁE WARTOŚCI powoduje zmiany w sterowaniu napięciem lecz mogą one okazać się mało dokładne. Przeмиenniki mają standardowo ustawione napięcie max zgodnie z oznaczeniem wyrobu. Patrz poniżej NAPIĘCIE SILNIKA.

Ustawienie AUTOMATYCZNIE automatycznie powoduje działanie jak powyżej z tą różnicą, że napięcie jest korygowane z odpowiednim narastaniem w czasie, odpowiednio do zmian napięcia DC. Powoduje to że silnik jest bardziej wzbudzony podczas zwalniania, co przyczynia się do progresywnego hamowania.

Numeracja : Tryb

0 : BRAK

1 : STAŁE

2 : AUTOMATYCZNIE

NAPIĘCIE SILNIKA

Zakres: 198.0 do 575.0 V

Parametr określa max napięcie wyjściowe. Parametr używany jest w połączeniu z parametrem TYP NAPIĘCIA kiedy ustawiony jest parametr STAŁA WARTOŚĆ, patrz strona 1-53.

NAPIĘCIE BAZOWE

Zakres: 0.00 do 115.47 %

Parametr skaluje napięcie wyjściowe z bloku funkcjonalnego, pozwala to użytkownikowi ustawić odpowiednie napięcie przeмиennika w razie potrzeby.

Patrz strona 1-125 wybór momentu stałego lub kwadratowego.

PRĘDKOŚĆ ZEROWA

Blok funkcjonalny określa poziom i zakres przy którym prędkość jest zerowa. Histereza i PRÓG ZERA są definiowane przez użytkownika.

MMI Menu Map

- 1 USTAWIENIA
- 2 FUNKCJE NASTAW
- 3 PRĘDKOŚĆ ZEROWA
 - HISTEREZA
 - PRÓG ZERA
 - PRZY ZER SPRZ PR
 - PRZY ZER NAST. PR
 - ZATRZYMANY

PRĘDKOŚĆ ZEROWA			
-	PRZY ZER SPRZ PR	[1233]	AKTYWNY
-	PRZY ZER NAST PR	[360]	AKTYWNY
-	ZATRZYMANY	[1234]	AKTYWNY
0.10 %	[359] HISTEREZA		
0.50 %	[357] PRÓG ZERA		

Opis parametrów

HISTEREZA

Zakres: 0.00 do 300.00 %

Ustawia histerezę zakresu przy którym wyjścia są stabilne.

Jeśli wartość histerezy \geq od progu zera to poziom ustawiony jest na 2 x histereza a poziom wyłączenia ustawiamy jest na zero, w przeciwnym wypadku poziom załączenia = próg zera + histereza a próg wyłączenia = próg zera - histereza.

PRÓG ZERA

Zakres: 0.00 do 300.00 %

Nominalny poziom poniżej którego wyjścia są ustawione.

PRZY ZER SPRZ PR

Zakres: NIEAKTYWNY/AKTYWNY

Prędkość sprzężenia. AKTYWNY parametr jest zdefiniowany jako PRÓG ZERA i HISTEREZA.

Jeśli (abs(prędkość sprzężenia)) > od poziomu załączenia to prędkość zerowa = NIEAKTYWNA

Jeśli (abs(prędkość sprzężenia)) \leq od poziomu wyłączenia to prędkość zerowa = AKTYWNA.

PRZY ZER NAST. PR

Zakres: NIEAKTYWNY/AKTYWNY

Wymagana prędkość. AKTYWNY parametr jest zdefiniowany jako PRÓG ZERA i HISTEREZA.

ZATRZYMANY

Zakres: NIEAKTYWNY/AKTYWNY

AKTYWNY jeśli parametry PRZY ZER SPRZ PR i PRZY NAST. PR są AKTYWNE.

Opis bloku

Wybór momentu stały/kwadratowy

MMI Menu Map

- 1 USTAWIENIA
- CHAR KWADRATOWA

lub

MMI Menu Map

- 1 USTAWIENIA
- 2 STEROWAN SILNIK
- 3 SPRZĘŻENIA
- CHAR KWADRATOWA

Kiedy zmieniamy charakterystykę momentu pewne wartości parametrów są modyfikowane.

Jak zmieniają się parametry przedstawiają to tabele poniżej.

Uwaga: Kiedy zmieniamy charakterystykę momentu wymaga to potwierdzenia na panelu, parametry przedstawione poniżej są zmieniane automatycznie.

Zmiana MOMENTU STAŁEGO na KWADRATOWY			
Blok funkcjonalny	Parametr	Nastawa	Uwagi
CHARAKTER NOŚNEJ	WYBÓR CZĘSTOT	3 kHz	Nie można zmienić
CZAS ODWROTU	OPÓŹNIENIE	60.0 s	Max limit 60.0 s
CZAS ODWROTU	PRZECIĄŻENIE	110.0 %	Parametr wewnętrzny
OGRANICZENIE PRĄDU	OGRANICZENIE PRĄDU	100.0 %	Max limit 110.0 %
STEROWANIE NAPIĘCIEM	NAPIĘCIE BAZOWE	115.0 %	Max limit 115.47 %

Zmiana MOMENTU KWADRATOWEGO na STAŁY			
Blok funkcjonalny	Parametr	Nastawa	Uwagi
CHARAKTER NOŚNEJ	WYBÓR CZĘSTOT	3 kHz	Może być zmieniony
CZAS ODWROTU	OPÓŹNIENIE	60.0 s	Max limit 60.0 s
CZAS ODWROTU	PRZECIĄŻENIE	150.0 %	Parametr wewnętrzny
OGRANICZENIE PRĄDU	OGRANICZENIE PRĄDU	150.0 %	Max limit 150.0 %
STEROWANIE NAPIĘCIEM	NAPIĘCIE BAZOWE	100.0 %	Max limit 115.47 %

Rozdział 2

WYKAZ PARAMETRÓW

Spis

Strona

WYKAZ PARAMETRÓW

1

WYKAZ PARAMETRÓW

Hasła i skróty nr "tag" są opisane poniżej w tabeli.

Tag	Numer identyfikacyjny parametru. Jest używany do projektowania połączeń, wskazuje źródło i przeznaczenie parametru.
Nazwa	Nazwa parametru zgodna z menu MMI.
Blok	Strona menu i blok funkcjonalny gdzie parametr jest przechowywany.
Typ	<p>REAL Wartość zmiennoprzecinkowa</p> <p>INT Wartość całkowita</p> <p>BOOL bit Boolowski NIEAKTYWNY lub AKTYWNY</p> <p>ENUM Numeracja wybranej wartości</p> <p>STRING Łańcuch ASCII</p> <p>TAG Nr "tag" reprezentuje wartość</p> <p>D_TAG Wybrany nr "tag" w sieci połączeń jako przeznaczenie</p> <p>S_TAG Wybrany nr "tag" w sieci połączeń jako źródło</p> <p>WORD Liczba heksadecymalna 16 bitowa</p>
Zakres	<p>Zmienia się zależnie od typu parametru:</p> <p>REAL, INT Dolny i górny limit parametru</p> <p>BOOL 0 = NIEAKTYWNY, 1 = AKTYWNY</p> <p>ENUM Lista parametrów do wyboru</p> <p>STRING Liczba znaków</p> <p>TAG Numer identyfikacyjny parametru</p> <p>D_TAG Numer identyfikacyjny parametru wejściowego</p> <p>S_TAG Numer identyfikacyjny parametru wyjściowego lub wyjściowego</p> <p>WORD 0000 do FFFF (heksadecymalna)</p>
ID	<p>Kod transmisji szeregowej:</p> <p>Patrz rozdział 3: "Transmisja szeregową"</p>
Uwagi	<p>Możesz zapisać swoje nastawy</p> <p>Parametry wyjściowe nie są przechowywane w pamięci</p> <ol style="list-style-type: none"> 1. Parametr wejściowy nie jest przechowywany w pamięci 2. Parametr jest automatycznie zapisany do pamięci 3. Parametr formuje część konfiguracyjną silnika 4. Parametr nie jest przystosowany do panela operatorskiego 5. Parametr nie może być "przeznaczeniem" w sieci połączeń 6. Parametr nie może być "źródłem" w sieci połączeń 7. Parametr może być zapisany tylko przy zatrzymanym przemienniku 8. Parametr może być zapisany tylko kiedy przemiennik jest trybie konfiguracji 9. Parametr wejściowy nie jest zapisywany łączem szeregowym 10. Parametr wymaga specjalnego skalowania kiedy używana jest płytki technologiczna 6053. Patrz strona 2-33 w oryginale.

2-2 WYKAZ PARAMETRÓW

Tabela parametrów znajduje się na stronach 2-2 do 2-44 oryginału.

Specification Table: Tag Name Order

TAG	MMI Name	Block
79	1SEC OVER RATING	DYNAMIC BRAKING
48	ABSOLUTE	ANALOG OUTPUT 1
734	ABSOLUTE	ANALOG OUTPUT 2
803	ABSOLUTE	ANALOG OUTPUT 3
62	ACCEL LIMIT	SLEW RATE LIMIT
880	ACCEL TIME	LINEAR RAMP
1268	ACCEL TIME	POWER LOSS CNTRL
261	ACCEL TIME	REFERENCE JOG
258	ACCEL TIME	REFERENCE RAMP
1499	ACCELERATION	PHASE MOVE
1569	ACCELERATION	PHASE REGISTER
894	ACCELERATION	S-RAMP
604	ACTIVE	AUTOTUNE
576	ACTIVE	FLYCATCHING
1469	ACTIVE	HOME
583	ACTIVE	INJ BRAKING
1503	ACTIVE	PHASE INCH
1509	ACTIVE	PHASE MOVE
1512	ACTIVE	PHASE OFFSET
1478	ACTIVE	PHASE TUNING
4	ACTIVE TRIPS	TRIPS STATUS
740	ACTIVE TRIPS+	TRIPS STATUS
1213	ACTUAL NEG LIM	TORQUE LIMIT
1212	ACTUAL POS LIM	TORQUE LIMIT
1294	ACTUAL TYPE	SYSTEM OPTION
1195	ADAPTIVE P-GAIN	SPEED LOOP
1194	ADAPTIVE THRESH	SPEED LOOP
1500	ADVANCE	PHASE INCH
1148	AIMING POINT	INVERSE TIME
1234	AT STANDSTILL	ZERO SPEED
360	AT ZERO SPD DMD	ZERO SPEED
1233	AT ZERO SPD FBK	ZERO SPEED
613	ATTEMPT DELAY 1	AUTO RESTART
679	ATTEMPT DELAY 2	AUTO RESTART
612	ATTEMPTS	AUTO RESTART
614	ATTEMPTS LEFT	AUTO RESTART
108	AUTO BOOST	FLUXING
1193	AUX TORQUE DMD	SPEED LOOP
341	BAND 1	SKIP FREQUENCIES
680	BAND 2	SKIP FREQUENCIES
681	BAND 3	SKIP FREQUENCIES
682	BAND 4	SKIP FREQUENCIES
106	BASE FREQUENCY	FLUXING
1159	BASE FREQUENCY	MOTOR DATA
739	BASE VOLTS	INJ BRAKING
112	BASE VOLTS	VOLTAGE CONTROL
845	BOOST	TAPER CALC
840	BOOST ENABLE	TAPER CALC
78	BRAKE POWER	DYNAMIC BRAKING
77	BRAKE RESISTANCE	DYNAMIC BRAKING
81	BRAKING	DYNAMIC BRAKING

TAG	MMI Name	Block
1262	BREAK	5703 INPUT
18	BREAK	ANALOG INPUT 1
27	BREAK	ANALOG INPUT 2
717	BREAK	ANALOG INPUT 3
724	BREAK	ANALOG INPUT 4
12	BREAK ENABLE	ANALOG INPUT 1
21	BREAK ENABLE	ANALOG INPUT 2
711	BREAK ENABLE	ANALOG INPUT 3
718	BREAK ENABLE	ANALOG INPUT 4
17	BREAK VALUE	ANALOG INPUT 1
26	BREAK VALUE	ANALOG INPUT 2
716	BREAK VALUE	ANALOG INPUT 3
723	BREAK VALUE	ANALOG INPUT 4
321	COEFFICIENT A	DISPLAY SCALE 1
375	COEFFICIENT A	DISPLAY SCALE 2
854	COEFFICIENT A	DISPLAY SCALE 3
862	COEFFICIENT A	DISPLAY SCALE 4
44	COEFFICIENT B	DISPLAY SCALE 1
673	COEFFICIENT B	DISPLAY SCALE 2
855	COEFFICIENT B	DISPLAY SCALE 3
863	COEFFICIENT B	DISPLAY SCALE 4
322	COEFFICIENT C	DISPLAY SCALE 1
376	COEFFICIENT C	DISPLAY SCALE 2
856	COEFFICIENT C	DISPLAY SCALE 3
864	COEFFICIENT C	DISPLAY SCALE 4
273	COMMS COMMAND	COMMS CONTROL
270	COMMS REF	COMMS CONTROL
295	COMMS SEQ	COMMS CONTROL
770	COMMS SETPOINT	REFERENCE
272	COMMS STATUS	COMMS CONTROL
309	COMMS TIMEOUT	COMMS CONTROL
817	COMPENSATIONS	COMPENSATION
339	CONFIG NAME	ACCESS CONTROL
1235	CONTACTOR CLOSED	SEQUENCING LOGIC
899	CONTINUOUS	S-RAMP
1267	CONTROL BAND	POWER LOSS CNTRL
1157	CONTROL MODE	MOTOR DATA
826	CORE 1	DIAMETER CALC
827	CORE 2	DIAMETER CALC
1465	CORRECTION LIMIT	HOME
1526	COUNTS PER UNIT	PHASE CONFIGURE
834	CURRENT CORE	DIAMETER CALC
843	CURRENT CORE	TAPER CALC
365	CURRENT LIMIT	CURRENT LIMIT
1521	D FILTER TC	PHASE PID
1255	D FILTER TC	PID (TYPE 2)
1518	D GAIN	PHASE PID
1252	D GAIN	PID (TYPE 2)
315	D TIME CONSTANT	PID
581	DC LEVEL	INJ BRAKING
75	DC LINK VOLTS	FEEDBACKS
579	DC PULSE	INJ BRAKING
1466	DECEL LIMIT	HOME
61	DECEL LIMIT	SLEW RATE LIMIT
881	DECEL TIME	LINEAR RAMP
1269	DECEL TIME	POWER LOSS CNTRL
262	DECEL TIME	REFERENCE JOG

2-4 WYKAZ PARAMETRÓW

TAG	MMI Name	Block
259	DECEL TIME	REFERENCE RAMP
1468	DECELERATION	HOME
895	DECELERATION	S-RAMP
334	DECIMAL PLACE	DISPLAY SCALE 1
379	DECIMAL PLACE	DISPLAY SCALE 2
852	DECIMAL PLACE	DISPLAY SCALE 3
860	DECIMAL PLACE	DISPLAY SCALE 4
100	DEFLUX DELAY	PATTERN GEN
710	DEFLUX TIME	INJ BRAKING
1149	DELAY	INVERSE TIME
401	DESTINATION	LINK 1
419	DESTINATION	LINK 10
421	DESTINATION	LINK 11
423	DESTINATION	LINK 12
425	DESTINATION	LINK 13
427	DESTINATION	LINK 14
429	DESTINATION	LINK 15
431	DESTINATION	LINK 16
433	DESTINATION	LINK 17
435	DESTINATION	LINK 18
437	DESTINATION	LINK 19
403	DESTINATION	LINK 2
439	DESTINATION	LINK 20
441	DESTINATION	LINK 21
443	DESTINATION	LINK 22
445	DESTINATION	LINK 23
447	DESTINATION	LINK 24
449	DESTINATION	LINK 25
451	DESTINATION	LINK 26
453	DESTINATION	LINK 27
455	DESTINATION	LINK 28
457	DESTINATION	LINK 29
405	DESTINATION	LINK 3
459	DESTINATION	LINK 30
461	DESTINATION	LINK 31
463	DESTINATION	LINK 32
465	DESTINATION	LINK 33
467	DESTINATION	LINK 34
469	DESTINATION	LINK 35
471	DESTINATION	LINK 36
473	DESTINATION	LINK 37
475	DESTINATION	LINK 38
477	DESTINATION	LINK 39
407	DESTINATION	LINK 4
479	DESTINATION	LINK 40
481	DESTINATION	LINK 41
483	DESTINATION	LINK 42
485	DESTINATION	LINK 43
487	DESTINATION	LINK 44
489	DESTINATION	LINK 45
491	DESTINATION	LINK 46
493	DESTINATION	LINK 47
495	DESTINATION	LINK 48
497	DESTINATION	LINK 49
409	DESTINATION	LINK 5
499	DESTINATION	LINK 50
1401	DESTINATION	LINK 51
1403	DESTINATION	LINK 52
1405	DESTINATION	LINK 53
1407	DESTINATION	LINK 54
1409	DESTINATION	LINK 55
1411	DESTINATION	LINK 56

TAG	MMI Name	Block
1413	DESTINATION	LINK 57
1415	DESTINATION	LINK 58
1417	DESTINATION	LINK 59
411	DESTINATION	LINK 6
1419	DESTINATION	LINK 60
1421	DESTINATION	LINK 61
1423	DESTINATION	LINK 62
1425	DESTINATION	LINK 63
1427	DESTINATION	LINK 64
1429	DESTINATION	LINK 65
1431	DESTINATION	LINK 66
1433	DESTINATION	LINK 67
1435	DESTINATION	LINK 68
1437	DESTINATION	LINK 69
413	DESTINATION	LINK 7
1439	DESTINATION	LINK 70
1441	DESTINATION	LINK 71
1443	DESTINATION	LINK 72
1445	DESTINATION	LINK 73
1447	DESTINATION	LINK 74
1449	DESTINATION	LINK 75
1451	DESTINATION	LINK 76
1453	DESTINATION	LINK 77
1455	DESTINATION	LINK 78
1457	DESTINATION	LINK 79
415	DESTINATION	LINK 8
1459	DESTINATION	LINK 80
417	DESTINATION	LINK 9
805	DIAMETER	COMPENSATION
835	DIAMETER	DIAMETER CALC
780	DIAMETER	SPEED CALC
844	DIAMETER	TAPER CALC
821	DIAMETER HOLD	DIAMETER CALC
828	DIAMETER TC	DIAMETER CALC
1199	DIRCT IP NEG LIM	SPEED LOOP
1198	DIRCT IP POS LIM	SPEED LOOP
1205	DIRECT INPUT	SPEED LOOP
1196	DIRECT IP SELECT	SPEED LOOP
1197	DIRECT RATIO	SPEED LOOP
231	DISABLE TRIPS	TRIPS STATUS
742	DISABLE TRIPS+	TRIPS STATUS
1462	DISTANCE	HOME
1505	DISTANCE	PHASE MOVE
1463	DISTANCE FINE	HOME
1506	DISTANCE FINE	PHASE MOVE
1508	DISTANCE LEFT	PHASE MOVE
1470	DONE	HOME
1150	DOWN TIME	INVERSE TIME
276	DRIVE ENABLE	SEQUENCING LOGIC
591	DRIVE FREQUENCY	PATTERN GEN
814	DYNAMIC COMP	COMPENSATION
611	ENABLE	AUTO RESTART
603	ENABLE	AUTOTUNE
80	ENABLE	DYNAMIC BRAKING
1460	ENABLE	HOME
1580	ENABLE	PHASE AUTO GEAR
1504	ENABLE	PHASE MOVE
1520	ENABLE	PHASE PID
1564	ENABLE	PHASE REGISTER
311	ENABLE	PID
1254	ENABLE	PID (TYPE 2)
1265	ENABLE	POWER LOSS CNTRL

WKAZ PARAMETRÓW 2-5

TAG	MMI Name	Block
60	ENABLE	SLEW RATE LIMIT
82	ENABLE	SLIP COMP
128	ENABLE	STABILISATION
1476	ENABLE PHASE	PHASE TUNING
1474	ENABLE SPEED	PHASE TUNING
127	ENABLED KEYS	OP STATION 1
1109	ENABLED KEYS	OP STATION 2
1156	ENCODER	I/O TRIPS
1016	ENCODER COUNT	FEEDBACKS
1238	ENCODER FBK %	FEEDBACKS
567	ENCODER INVERT	FEEDBACKS
566	ENCODER LINES	FEEDBACKS
761	ENCODER SUPPLY	FEEDBACKS
1471	ERROR	HOME
1513	ERROR	PHASE PID
1573	ERROR	PHASE REGISTER
1247	ERROR	PID (TYPE 2)
1572	ERROR (COUNTS)	PHASE REGISTER
1467	ERROR COUNT	HOME
829	EXT DIAMETER	DIAMETER CALC
1595	EXT MARK MASTER	PHASE AUTO GEAR
1596	EXT MARK SLAVE	PHASE AUTO GEAR
233	EXT TRIP MODE	I/O TRIPS
234	EXTERNAL TRIP	I/O TRIPS
1594	FALSE M MARKS	PHASE AUTO GEAR
1593	FALSE S MARKS	PHASE AUTO GEAR
275	FAST STOP LIMIT	REFERENCE STOP
304	FAST STOP MODE	REFERENCE STOP
264	FAST STOP TIME	REFERENCE STOP
1554	FAST STOP T-LIM	TORQUE LIMIT
1531	FAULT	PHASE CONFIGURE
1293	FAULT	SYSTEM OPTION
756	FAULT	TEC OPTION
1498	FEATURES	SYSTEM OPTION
1514	FEED FWD	PHASE PID
1248	FEED FWD	PID (TYPE 2)
1515	FEED FWD GAIN	PHASE PID
1249	FEED FWD GAIN	PID (TYPE 2)
764	FEEDBACK	PID
765	FEEDBACK NEGATE	PID
73	FIELD FEEDBACK	FEEDBACKS
1587	FILTER	PHASE AUTO GEAR
316	FILTER TC	PID
1537	FILTER TIME	ENCODER SPEED 1
1545	FILTER TIME	ENCODER SPEED 2
580	FINAL DC PULSE	INJ BRAKING
126	FINAL STOP RATE	REFERENCE STOP
6	FIRST TRIP	TRIPS STATUS
107	FIXED BOOST	FLUXING
841	FIXED BOOST	TAPER CALC
808	FIXED INERTIA	COMPENSATION
842	FIXED STALL TEN	TAPER CALC
125	FORMULA	DISPLAY SCALE 1
676	FORMULA	DISPLAY SCALE 2
853	FORMULA	DISPLAY SCALE 3
861	FORMULA	DISPLAY SCALE 4
99	FREQ SELECT	PATTERN GEN
577	FREQUENCY	INJ BRAKING
342	FREQUENCY 1	SKIP FREQUENCIES
343	FREQUENCY 2	SKIP FREQUENCIES
344	FREQUENCY 3	SKIP FREQUENCIES
345	FREQUENCY 4	SKIP FREQUENCIES

TAG	MMI Name	Block
1464	GAIN	HOME
313	GAIN	PID
1597	GEAR CORRECTION	PHASE AUTO GEAR
1483	GEARING A	PHASE CONTROL
1484	GEARING B	PHASE CONTROL
102	GROUP ID (GID)	SYSTEM PORT (P3)
274	HEALTHY	SEQUENCING LOGIC
101	HIGH LIMIT	DISPLAY SCALE 1
674	HIGH LIMIT	DISPLAY SCALE 2
857	HIGH LIMIT	DISPLAY SCALE 3
865	HIGH LIMIT	DISPLAY SCALE 4
590	HOLD	BRAKE CONTROL
884	HOLD	LINEAR RAMP
1581	HOLD	PHASE AUTO GEAR
260	HOLD	REFERENCE RAMP
896	HOLD	S-RAMP
838	HYPERBOLIC TAPER	TAPER CALC
359	HYSTERISIS	ZERO SPEED
1517	I GAIN	PHASE PID
1251	I GAIN	PID (TYPE 2)
314	I TIME CONSTANT	PID
1041	IGNORE PASSWORD	OPERATOR MENU 1
1076	IGNORE PASSWORD	OPERATOR MENU 10
1080	IGNORE PASSWORD	OPERATOR MENU 11
1084	IGNORE PASSWORD	OPERATOR MENU 12
1088	IGNORE PASSWORD	OPERATOR MENU 13
1092	IGNORE PASSWORD	OPERATOR MENU 14
1096	IGNORE PASSWORD	OPERATOR MENU 15
1100	IGNORE PASSWORD	OPERATOR MENU 16
1044	IGNORE PASSWORD	OPERATOR MENU 2
1048	IGNORE PASSWORD	OPERATOR MENU 3
1052	IGNORE PASSWORD	OPERATOR MENU 4
1056	IGNORE PASSWORD	OPERATOR MENU 5
1060	IGNORE PASSWORD	OPERATOR MENU 6
1064	IGNORE PASSWORD	OPERATOR MENU 7
1068	IGNORE PASSWORD	OPERATOR MENU 8
1072	IGNORE PASSWORD	OPERATOR MENU 9
578	I-LIM LEVEL	INJ BRAKING
1565	INCH OFFSET	PHASE REGISTER
818	INERTIA COMP	COMPENSATION
610	INITIAL DELAY 1	AUTO RESTART
678	INITIAL DELAY 2	AUTO RESTART
1586	INITIAL FILTER	PHASE AUTO GEAR
1585	INITIAL REPEATS	PHASE AUTO GEAR
599	INPUT	DEMULTIPLEXER 1
874	INPUT	DEMULTIPLEXER 2
1101	INPUT	FILTER 1
1105	INPUT	FILTER 2
1461	INPUT	HOME
879	INPUT	LINEAR RAMP
336	INPUT	MINIMUM SPEED
58	INPUT	SETPOINT SCALE
340	INPUT	SKIP FREQUENCIES
889	INPUT	S-RAMP
641	INPUT 0	MULTIPLEXER 1
771	INPUT 0	MULTIPLEXER 2
347	INPUT 0	PRESET 1
380	INPUT 0	PRESET 2
390	INPUT 0	PRESET 3
510	INPUT 0	PRESET 4
521	INPUT 0	PRESET 5
532	INPUT 0	PRESET 6

2-6 WYKAZ PARAMETRÓW

TAG	MMI Name	Block
543	INPUT 0	PRESET 7
554	INPUT 0	PRESET 8
642	INPUT 1	MULTIPLEXER 1
772	INPUT 1	MULTIPLEXER 2
348	INPUT 1	PRESET 1
381	INPUT 1	PRESET 2
391	INPUT 1	PRESET 3
511	INPUT 1	PRESET 4
522	INPUT 1	PRESET 5
533	INPUT 1	PRESET 6
544	INPUT 1	PRESET 7
555	INPUT 1	PRESET 8
751	INPUT 1	TEC OPTION
235	INPUT 1 BREAK	I/O TRIPS
651	INPUT 10	MULTIPLEXER 1
799	INPUT 10	MULTIPLEXER 2
652	INPUT 11	MULTIPLEXER 1
868	INPUT 11	MULTIPLEXER 2
653	INPUT 12	MULTIPLEXER 1
869	INPUT 12	MULTIPLEXER 2
654	INPUT 13	MULTIPLEXER 1
870	INPUT 13	MULTIPLEXER 2
655	INPUT 14	MULTIPLEXER 1
871	INPUT 14	MULTIPLEXER 2
656	INPUT 15	MULTIPLEXER 1
872	INPUT 15	MULTIPLEXER 2
643	INPUT 2	MULTIPLEXER 1
773	INPUT 2	MULTIPLEXER 2
349	INPUT 2	PRESET 1
382	INPUT 2	PRESET 2
392	INPUT 2	PRESET 3
512	INPUT 2	PRESET 4
523	INPUT 2	PRESET 5
534	INPUT 2	PRESET 6
545	INPUT 2	PRESET 7
556	INPUT 2	PRESET 8
752	INPUT 2	TEC OPTION
236	INPUT 2 BREAK	I/O TRIPS
644	INPUT 3	MULTIPLEXER 1
792	INPUT 3	MULTIPLEXER 2
350	INPUT 3	PRESET 1
383	INPUT 3	PRESET 2
393	INPUT 3	PRESET 3
513	INPUT 3	PRESET 4
524	INPUT 3	PRESET 5
535	INPUT 3	PRESET 6
546	INPUT 3	PRESET 7
557	INPUT 3	PRESET 8
753	INPUT 3	TEC OPTION
645	INPUT 4	MULTIPLEXER 1
793	INPUT 4	MULTIPLEXER 2
351	INPUT 4	PRESET 1
384	INPUT 4	PRESET 2
394	INPUT 4	PRESET 3
514	INPUT 4	PRESET 4
525	INPUT 4	PRESET 5
536	INPUT 4	PRESET 6
547	INPUT 4	PRESET 7
558	INPUT 4	PRESET 8
754	INPUT 4	TEC OPTION
646	INPUT 5	MULTIPLEXER 1
794	INPUT 5	MULTIPLEXER 2

TAG	MMI Name	Block
352	INPUT 5	PRESET 1
385	INPUT 5	PRESET 2
395	INPUT 5	PRESET 3
515	INPUT 5	PRESET 4
526	INPUT 5	PRESET 5
537	INPUT 5	PRESET 6
548	INPUT 5	PRESET 7
559	INPUT 5	PRESET 8
755	INPUT 5	TEC OPTION
647	INPUT 6	MULTIPLEXER 1
795	INPUT 6	MULTIPLEXER 2
353	INPUT 6	PRESET 1
386	INPUT 6	PRESET 2
396	INPUT 6	PRESET 3
516	INPUT 6	PRESET 4
527	INPUT 6	PRESET 5
538	INPUT 6	PRESET 6
549	INPUT 6	PRESET 7
560	INPUT 6	PRESET 8
648	INPUT 7	MULTIPLEXER 1
796	INPUT 7	MULTIPLEXER 2
354	INPUT 7	PRESET 1
387	INPUT 7	PRESET 2
397	INPUT 7	PRESET 3
517	INPUT 7	PRESET 4
528	INPUT 7	PRESET 5
539	INPUT 7	PRESET 6
550	INPUT 7	PRESET 7
561	INPUT 7	PRESET 8
649	INPUT 8	MULTIPLEXER 1
797	INPUT 8	MULTIPLEXER 2
650	INPUT 9	MULTIPLEXER 1
798	INPUT 9	MULTIPLEXER 2
180	INPUT A	LOGIC FUNC 1
225	INPUT A	LOGIC FUNC 10
1346	INPUT A	LOGIC FUNC 11
1351	INPUT A	LOGIC FUNC 12
1356	INPUT A	LOGIC FUNC 13
1361	INPUT A	LOGIC FUNC 14
1366	INPUT A	LOGIC FUNC 15
1371	INPUT A	LOGIC FUNC 16
1376	INPUT A	LOGIC FUNC 17
1381	INPUT A	LOGIC FUNC 18
1386	INPUT A	LOGIC FUNC 19
185	INPUT A	LOGIC FUNC 2
1391	INPUT A	LOGIC FUNC 20
190	INPUT A	LOGIC FUNC 3
195	INPUT A	LOGIC FUNC 4
200	INPUT A	LOGIC FUNC 5
205	INPUT A	LOGIC FUNC 6
210	INPUT A	LOGIC FUNC 7
215	INPUT A	LOGIC FUNC 8
220	INPUT A	LOGIC FUNC 9
130	INPUT A	VALUE FUNC 1
175	INPUT A	VALUE FUNC 10
1296	INPUT A	VALUE FUNC 11
1301	INPUT A	VALUE FUNC 12
1306	INPUT A	VALUE FUNC 13
1311	INPUT A	VALUE FUNC 14
1316	INPUT A	VALUE FUNC 15
1321	INPUT A	VALUE FUNC 16
1326	INPUT A	VALUE FUNC 17

WKAZ PARAMETRÓW 2-7

TAG	MMI Name	Block
1331	INPUT A	VALUE FUNC 18
1336	INPUT A	VALUE FUNC 19
135	INPUT A	VALUE FUNC 2
1341	INPUT A	VALUE FUNC 20
140	INPUT A	VALUE FUNC 3
145	INPUT A	VALUE FUNC 4
150	INPUT A	VALUE FUNC 5
155	INPUT A	VALUE FUNC 6
160	INPUT A	VALUE FUNC 7
165	INPUT A	VALUE FUNC 8
170	INPUT A	VALUE FUNC 9
181	INPUT B	LOGIC FUNC 1
226	INPUT B	LOGIC FUNC 10
1347	INPUT B	LOGIC FUNC 11
1352	INPUT B	LOGIC FUNC 12
1357	INPUT B	LOGIC FUNC 13
1362	INPUT B	LOGIC FUNC 14
1367	INPUT B	LOGIC FUNC 15
1372	INPUT B	LOGIC FUNC 16
1377	INPUT B	LOGIC FUNC 17
1382	INPUT B	LOGIC FUNC 18
1387	INPUT B	LOGIC FUNC 19
186	INPUT B	LOGIC FUNC 2
1392	INPUT B	LOGIC FUNC 20
191	INPUT B	LOGIC FUNC 3
196	INPUT B	LOGIC FUNC 4
201	INPUT B	LOGIC FUNC 5
206	INPUT B	LOGIC FUNC 6
211	INPUT B	LOGIC FUNC 7
216	INPUT B	LOGIC FUNC 8
221	INPUT B	LOGIC FUNC 9
131	INPUT B	VALUE FUNC 1
176	INPUT B	VALUE FUNC 10
1297	INPUT B	VALUE FUNC 11
1302	INPUT B	VALUE FUNC 12
1307	INPUT B	VALUE FUNC 13
1312	INPUT B	VALUE FUNC 14
1317	INPUT B	VALUE FUNC 15
1322	INPUT B	VALUE FUNC 16
1327	INPUT B	VALUE FUNC 17
1332	INPUT B	VALUE FUNC 18
1337	INPUT B	VALUE FUNC 19
136	INPUT B	VALUE FUNC 2
1342	INPUT B	VALUE FUNC 20
141	INPUT B	VALUE FUNC 3
146	INPUT B	VALUE FUNC 4
151	INPUT B	VALUE FUNC 5
156	INPUT B	VALUE FUNC 6
161	INPUT B	VALUE FUNC 7
166	INPUT B	VALUE FUNC 8
171	INPUT B	VALUE FUNC 9
182	INPUT C	LOGIC FUNC 1
227	INPUT C	LOGIC FUNC 10
1348	INPUT C	LOGIC FUNC 11
1353	INPUT C	LOGIC FUNC 12
1358	INPUT C	LOGIC FUNC 13
1363	INPUT C	LOGIC FUNC 14
1368	INPUT C	LOGIC FUNC 15
1373	INPUT C	LOGIC FUNC 16
1378	INPUT C	LOGIC FUNC 17
1383	INPUT C	LOGIC FUNC 18
1388	INPUT C	LOGIC FUNC 19

TAG	MMI Name	Block
187	INPUT C	LOGIC FUNC 2
1393	INPUT C	LOGIC FUNC 20
192	INPUT C	LOGIC FUNC 3
197	INPUT C	LOGIC FUNC 4
202	INPUT C	LOGIC FUNC 5
207	INPUT C	LOGIC FUNC 6
212	INPUT C	LOGIC FUNC 7
217	INPUT C	LOGIC FUNC 8
222	INPUT C	LOGIC FUNC 9
132	INPUT C	VALUE FUNC 1
177	INPUT C	VALUE FUNC 10
1298	INPUT C	VALUE FUNC 11
1303	INPUT C	VALUE FUNC 12
1308	INPUT C	VALUE FUNC 13
1313	INPUT C	VALUE FUNC 14
1318	INPUT C	VALUE FUNC 15
1323	INPUT C	VALUE FUNC 16
1328	INPUT C	VALUE FUNC 17
1333	INPUT C	VALUE FUNC 18
1338	INPUT C	VALUE FUNC 19
137	INPUT C	VALUE FUNC 2
1343	INPUT C	VALUE FUNC 20
142	INPUT C	VALUE FUNC 3
147	INPUT C	VALUE FUNC 4
152	INPUT C	VALUE FUNC 5
157	INPUT C	VALUE FUNC 6
162	INPUT C	VALUE FUNC 7
167	INPUT C	VALUE FUNC 8
172	INPUT C	VALUE FUNC 9
362	INPUT Hz	SKIP FREQUENCIES
1189	INT DEFEAT	SPEED LOOP
312	INTEGRAL DEFEAT	PID
1153	INVERSE TIME OP	INVERSE TIME
30	INVERT	DIGITAL INPUT 1
1272	INVERT	DIGITAL INPUT 11
1274	INVERT	DIGITAL INPUT 12
1276	INVERT	DIGITAL INPUT 13
1278	INVERT	DIGITAL INPUT 14
1280	INVERT	DIGITAL INPUT 15
33	INVERT	DIGITAL INPUT 2
36	INVERT	DIGITAL INPUT 3
39	INVERT	DIGITAL INPUT 4
42	INVERT	DIGITAL INPUT 5
725	INVERT	DIGITAL INPUT 6
727	INVERT	DIGITAL INPUT 7
51	INVERT	DIGITAL OUTPUT 1
1282	INVERT	DIGITAL OUTPUT 11
1284	INVERT	DIGITAL OUTPUT 12
1286	INVERT	DIGITAL OUTPUT 13
1288	INVERT	DIGITAL OUTPUT 14
1290	INVERT	DIGITAL OUTPUT 15
54	INVERT	DIGITAL OUTPUT 2
736	INVERT	DIGITAL OUTPUT 3
1534	INVERT	ENCODER SPEED 1
1542	INVERT	ENCODER SPEED 2
1154	INVERT ENC TRIP	I/O TRIPS
1487	INVERT OUTPUT	PHASE CONTROL
1482	INVERT SPEED OP	PHASE CONTROL
760	INVERT THERMIST	I/O TRIPS
1152	IT LIMITING	INVERSE TIME
890	JERK 1	S-RAMP
891	JERK 2	S-RAMP

2-8 WYKAZ PARAMETRÓW

TAG	MMI Name	Block
892	JERK 3	S-RAMP
893	JERK 4	S-RAMP
280	JOG	SEQUENCING LOGIC
302	JOGGING	SEQUENCING LOGIC
120	LEAKAGE INDUC	MOTOR DATA
1519	LIMIT	PHASE PID
1253	LIMIT	PID (TYPE 2)
1523	LIMITING	PHASE PID
1257	LIMITING	PID (TYPE 2)
811	LINE SPD DEMAND	COMPENSATION
830	LINE SPEED	DIAMETER CALC
778	LINE SPEED	SPEED CALC
820	LINE SPEED RATE	COMPENSATION
1533	LINES	ENCODER SPEED 1
1541	LINES	ENCODER SPEED 2
250	LOCAL REVERSE	REFERENCE
247	LOCAL SETPOINT	REFERENCE
53	LOW LIMIT	DISPLAY SCALE 1
675	LOW LIMIT	DISPLAY SCALE 2
858	LOW LIMIT	DISPLAY SCALE 3
866	LOW LIMIT	DISPLAY SCALE 4
328	LOWER INPUT	RAISE/LOWER
65	MAG CURRENT	MOTOR DATA
1210	MAIN TORQUE LIM	TORQUE LIMIT
1566	MARK OFFSET	PHASE REGISTER
1598	MASTER LENGTH	PHASE AUTO GEAR
1561	MASTER MARK TYPE	PHASE CONFIGURE
1590	MASTER MARKS	PHASE AUTO GEAR
1491	MASTER POS (INT)	PHASE CONTROL
1529	MASTER POSITION	PHASE CONFIGURE
1492	MASTER POSITION	PHASE CONTROL
1527	MASTER SCALE A	PHASE CONFIGURE
1528	MASTER SCALE B	PHASE CONFIGURE
1535	MAX SPEED	ENCODER SPEED 1
1543	MAX SPEED	ENCODER SPEED 2
1560	MAX SPEED	PHASE CONFIGURE
1032	MAX SPEED	SETPOINT SCALE
252	MAX SPEED CLAMP	REFERENCE
330	MAX VALUE	RAISE/LOWER
575	MIN SEARCH SPEED	FLYCATCHING
253	MIN SPEED CLAMP	REFERENCE
329	MIN VALUE	RAISE/LOWER
337	MINIMUM	MINIMUM SPEED
806	MINIMUM DIAMETER	COMPENSATION
831	MINIMUM DIAMETER	DIAMETER CALC
781	MINIMUM DIAMETER	SPEED CALC
832	MINIMUM SPEED	DIAMETER CALC
1592	MISSED M MARKS	PHASE AUTO GEAR
1591	MISSED S MARKS	PHASE AUTO GEAR
836	MOD LINE SPEED	DIAMETER CALC
816	MOD WINDER SPEED	COMPENSATION
837	MOD WINDER SPEED	DIAMETER CALC
779	MOD WINDER SPEED	SPEED CALC
689	MODE	AUTOTUNE
338	MODE	MINIMUM SPEED
117	MODE	SYSTEM PORT (P3)
124	MOTOR CONNECTION	MOTOR DATA
64	MOTOR CURRENT	MOTOR DATA
66	MOTOR CURRENT %	FEEDBACKS
67	MOTOR CURRENT A	FEEDBACKS
84	MOTOR POLES	MOTOR DATA
1160	MOTOR VOLTAGE	MOTOR DATA

TAG	MMI Name	Block
122	MOTOR VOLTS	VOLTAGE CONTROL
85	MOTRING LIMIT	SLIP COMP
121	MUTUAL INDUC	MOTOR DATA
324	NAME	OPERATOR MENU 1
1073	NAME	OPERATOR MENU 10
1077	NAME	OPERATOR MENU 11
1081	NAME	OPERATOR MENU 12
1085	NAME	OPERATOR MENU 13
1089	NAME	OPERATOR MENU 14
1093	NAME	OPERATOR MENU 15
1097	NAME	OPERATOR MENU 16
378	NAME	OPERATOR MENU 2
1045	NAME	OPERATOR MENU 3
1049	NAME	OPERATOR MENU 4
1053	NAME	OPERATOR MENU 5
1057	NAME	OPERATOR MENU 6
1061	NAME	OPERATOR MENU 7
1065	NAME	OPERATOR MENU 8
1069	NAME	OPERATOR MENU 9
83	NAMEPLATE RPM	MOTOR DATA
1209	NEG TORQUE LIM	TORQUE LIMIT
791	NEG TORQUE LIMIT	TORQUE CALC
1259	NEGATE	5703 INPUT
1038	NO SETPOINT PWRD	ACCESS CONTROL
1582	NOM MASTER LEN	PHASE AUTO GEAR
1583	NOM SLAVE LENGTH	PHASE AUTO GEAR
278	NOT COAST STOP	SEQUENCING LOGIC
277	NOT FAST STOP	SEQUENCING LOGIC
293	NOT STOP	SEQUENCING LOGIC
586	OFF FREQUENCY	BRAKE CONTROL
588	OFF HOLD TIME	BRAKE CONTROL
15	OFFSET	ANALOG INPUT 1
24	OFFSET	ANALOG INPUT 2
714	OFFSET	ANALOG INPUT 3
721	OFFSET	ANALOG INPUT 4
47	OFFSET	ANALOG OUTPUT 1
733	OFFSET	ANALOG OUTPUT 2
802	OFFSET	ANALOG OUTPUT 3
1510	OFFSET	PHASE OFFSET
1511	OFFSET FINE	PHASE OFFSET
585	ON FREQUENCY	BRAKE CONTROL
587	ON HOLD TIME	BRAKE CONTROL
584	ON LOAD	BRAKE CONTROL
230	OP VERSION	OP STATION 1
1110	OP VERSION	OP STATION 2
1104	OUTPUT	FILTER 1
1108	OUTPUT	FILTER 2
1472	OUTPUT	HOME
887	OUTPUT	LINEAR RAMP
183	OUTPUT	LOGIC FUNC 1
228	OUTPUT	LOGIC FUNC 10
1349	OUTPUT	LOGIC FUNC 11
1354	OUTPUT	LOGIC FUNC 12
1359	OUTPUT	LOGIC FUNC 13
1364	OUTPUT	LOGIC FUNC 14
1369	OUTPUT	LOGIC FUNC 15
1374	OUTPUT	LOGIC FUNC 16
1379	OUTPUT	LOGIC FUNC 17
1384	OUTPUT	LOGIC FUNC 18
1389	OUTPUT	LOGIC FUNC 19
188	OUTPUT	LOGIC FUNC 2
1394	OUTPUT	LOGIC FUNC 20

WKAZ PARAMETRÓW 2-9

TAG	MMI Name	Block
193	OUTPUT	LOGIC FUNC 3
198	OUTPUT	LOGIC FUNC 4
203	OUTPUT	LOGIC FUNC 5
208	OUTPUT	LOGIC FUNC 6
213	OUTPUT	LOGIC FUNC 7
218	OUTPUT	LOGIC FUNC 8
223	OUTPUT	LOGIC FUNC 9
335	OUTPUT	MINIMUM SPEED
598	OUTPUT	MULTIPLEXER 1
873	OUTPUT	MULTIPLEXER 2
1488	OUTPUT	PHASE CONTROL
1522	OUTPUT	PHASE PID
1256	OUTPUT	PID (TYPE 2)
748	OUTPUT	POSITION
325	OUTPUT	RAISE/LOWER
59	OUTPUT	SEIPOINT SCALE
346	OUTPUT	SKIP FREQUENCIES
767	OUTPUT	S-RAMP
133	OUTPUT	VALUE FUNC 1
178	OUTPUT	VALUE FUNC 10
1299	OUTPUT	VALUE FUNC 11
1304	OUTPUT	VALUE FUNC 12
1309	OUTPUT	VALUE FUNC 13
1314	OUTPUT	VALUE FUNC 14
1319	OUTPUT	VALUE FUNC 15
1324	OUTPUT	VALUE FUNC 16
1329	OUTPUT	VALUE FUNC 17
1334	OUTPUT	VALUE FUNC 18
1339	OUTPUT	VALUE FUNC 19
138	OUTPUT	VALUE FUNC 2
1344	OUTPUT	VALUE FUNC 20
143	OUTPUT	VALUE FUNC 3
148	OUTPUT	VALUE FUNC 4
153	OUTPUT	VALUE FUNC 5
158	OUTPUT	VALUE FUNC 6
163	OUTPUT	VALUE FUNC 7
168	OUTPUT	VALUE FUNC 8
173	OUTPUT	VALUE FUNC 9
657	OUTPUT 0	DEMUTIPLEXER 1
875	OUTPUT 0	DEMUTIPLEXER 2
658	OUTPUT 1	DEMUTIPLEXER 1
1000	OUTPUT 1	DEMUTIPLEXER 2
356	OUTPUT 1	PRESET 1
389	OUTPUT 1	PRESET 2
399	OUTPUT 1	PRESET 3
519	OUTPUT 1	PRESET 4
530	OUTPUT 1	PRESET 5
541	OUTPUT 1	PRESET 6
552	OUTPUT 1	PRESET 7
563	OUTPUT 1	PRESET 8
758	OUTPUT 1	TEC OPTION
667	OUTPUT 10	DEMUTIPLEXER 1
1009	OUTPUT 10	DEMUTIPLEXER 2
668	OUTPUT 11	DEMUTIPLEXER 1
1010	OUTPUT 11	DEMUTIPLEXER 2
669	OUTPUT 12	DEMUTIPLEXER 1
1011	OUTPUT 12	DEMUTIPLEXER 2
670	OUTPUT 13	DEMUTIPLEXER 1
1012	OUTPUT 13	DEMUTIPLEXER 2
671	OUTPUT 14	DEMUTIPLEXER 1
1013	OUTPUT 14	DEMUTIPLEXER 2
672	OUTPUT 15	DEMUTIPLEXER 1

TAG	MMI Name	Block
1014	OUTPUT 15	DEMUTIPLEXER 2
659	OUTPUT 2	DEMUTIPLEXER 1
1001	OUTPUT 2	DEMUTIPLEXER 2
372	OUTPUT 2	PRESET 1
373	OUTPUT 2	PRESET 2
374	OUTPUT 2	PRESET 3
520	OUTPUT 2	PRESET 4
531	OUTPUT 2	PRESET 5
542	OUTPUT 2	PRESET 6
553	OUTPUT 2	PRESET 7
564	OUTPUT 2	PRESET 8
759	OUTPUT 2	TEC OPTION
660	OUTPUT 3	DEMUTIPLEXER 1
1002	OUTPUT 3	DEMUTIPLEXER 2
661	OUTPUT 4	DEMUTIPLEXER 1
1003	OUTPUT 4	DEMUTIPLEXER 2
662	OUTPUT 5	DEMUTIPLEXER 1
1004	OUTPUT 5	DEMUTIPLEXER 2
663	OUTPUT 6	DEMUTIPLEXER 1
1005	OUTPUT 6	DEMUTIPLEXER 2
664	OUTPUT 7	DEMUTIPLEXER 1
1006	OUTPUT 7	DEMUTIPLEXER 2
665	OUTPUT 8	DEMUTIPLEXER 1
1007	OUTPUT 8	DEMUTIPLEXER 2
666	OUTPUT 9	DEMUTIPLEXER 1
1008	OUTPUT 9	DEMUTIPLEXER 2
286	OUTPUT CONTACTOR	SEQUENCING LOGIC
363	OUTPUT Hz	SKIP FREQUENCIES
318	OUTPUT NEG LIMIT	PID
317	OUTPUT POS LIMIT	PID
1486	OUTPUT SCALE	PHASE CONTROL
319	OUTPUT SCALING	PID
776	OVER SPD ENABLE	SPEED CALC
782	OVER SPEED	SPEED CALC
1164	OVERLOAD	MOTOR DATA
775	OVER-WIND	SPEED CALC
786	OVER-WIND	TORQUE CALC
1516	P GAIN	PHASE PID
1250	P GAIN	PID (TYPE 2)
74	PARAMETER	OPERATOR MENU 1
633	PARAMETER	OPERATOR MENU 10
634	PARAMETER	OPERATOR MENU 11
635	PARAMETER	OPERATOR MENU 12
636	PARAMETER	OPERATOR MENU 13
637	PARAMETER	OPERATOR MENU 14
638	PARAMETER	OPERATOR MENU 15
639	PARAMETER	OPERATOR MENU 16
371	PARAMETER	OPERATOR MENU 2
626	PARAMETER	OPERATOR MENU 3
627	PARAMETER	OPERATOR MENU 4
628	PARAMETER	OPERATOR MENU 5
629	PARAMETER	OPERATOR MENU 6
630	PARAMETER	OPERATOR MENU 7
631	PARAMETER	OPERATOR MENU 8
632	PARAMETER	OPERATOR MENU 9
8	PASSWORD	ACCESS CONTROL
608	PENDING	AUTO RESTART
1473	PERIOD	PHASE TUNING
1477	PHASE OFFSET	PHASE TUNING
766	PID ERROR	PID
1549	PID OUTPUT	PHASE PID
320	PID OUTPUT	PID

2-10 WYKAZ PARAMETRÓW

TAG	MMI Name	Block
1548	PID OUTPUT	PID (TYPE 2)
1494	POS ERROR (INT)	PHASE CONTROL
1485	POS FDFWD SCALE	PHASE CONTROL
1490	POS FEED FWD	PHASE CONTROL
1208	POS TORQUE LIM	TORQUE LIMIT
790	POS TORQUE LIMIT	TORQUE CALC
1480	POSITION ENABLE	PHASE CONTROL
1495	POSITION ERROR	PHASE CONTROL
1158	POWER	MOTOR DATA
242	POWER FACTOR	MOTOR DATA
299	POWER UP MODE	LOCAL CONTROL
283	POWER UP START	SEQUENCING LOGIC
822	PRESET ENABLE	DIAMETER CALC
1271	PWR LOSS ACTIVE	POWER LOSS CNTRL
50	QUADRATIC TORQUE	FEEDBACKS
327	RAISE INPUT	RAISE/LOWER
326	RAMP TIME	RAISE/LOWER
244	RAMP TYPE	REFERENCE RAMP
888	RAMPING	LINEAR RAMP
698	RAMPING	REFERENCE RAMP
768	RAMPING	S-RAMP
98	RANDOM PATTERN	PATTERN GEN
1502	RATE	PHASE INCH
812	RATE CAL	COMPENSATION
1258	RATIO	5703 INPUT
1261	RAW VALUE	5703 INPUT
1040	READ ONLY	OPERATOR MENU 1
1075	READ ONLY	OPERATOR MENU 10
1079	READ ONLY	OPERATOR MENU 11
1083	READ ONLY	OPERATOR MENU 12
1087	READ ONLY	OPERATOR MENU 13
1091	READ ONLY	OPERATOR MENU 14
1095	READ ONLY	OPERATOR MENU 15
1099	READ ONLY	OPERATOR MENU 16
1043	READ ONLY	OPERATOR MENU 2
1047	READ ONLY	OPERATOR MENU 3
1051	READ ONLY	OPERATOR MENU 4
1055	READ ONLY	OPERATOR MENU 5
1059	READ ONLY	OPERATOR MENU 6
1063	READ ONLY	OPERATOR MENU 7
1067	READ ONLY	OPERATOR MENU 8
1071	READ ONLY	OPERATOR MENU 9
1602	READY	PHASE AUTO GEAR
287	READY	SEQUENCING LOGIC
265	REF MODES	LOCAL CONTROL
709	REFLUX TIME	FLYCATCHING
686	REGEN LIM ENABLE	CURRENT LIMIT
86	REGEN LIMIT	SLIP COMP
589	RELEASE	BRAKE CONTROL
282	REM TRIP RESET	SEQUENCING LOGIC
300	REMOTE COMMS SEL	COMMS CONTROL
257	REMOTE REF	LOCAL CONTROL
308	REMOTE REF MODES	COMMS CONTROL
296	REMOTE REV OUT	SEQUENCING LOGIC
249	REMOTE REVERSE	REFERENCE
294	REMOTE REVERSE	SEQUENCING LOGIC
297	REMOTE SEQ	LOCAL CONTROL
307	REMOTE SEQ MODES	COMMS CONTROL
245	REMOTE SETPOINT	REFERENCE
1264	REPEATER	5703 OUTPUT
1570	REPEATS	PHASE REGISTER
1292	REQUIRED TYPE	SYSTEM OPTION

TAG	MMI Name	Block
1102	RESET	FILTER 1
1106	RESET	FILTER 2
885	RESET	LINEAR RAMP
1579	RESET	PHASE AUTO GEAR
1563	RESET	PHASE REGISTER
747	RESET	POSITION
332	RESET	RAISE/LOWER
897	RESET	S-RAMP
1479	RESET (TOTAL)	PHASE CONTROL
1588	RESET COUNTERS	PHASE AUTO GEAR
886	RESET VALUE	LINEAR RAMP
331	RESET VALUE	RAISE/LOWER
898	RESET VALUE	S-RAMP
616	RESTARTING	AUTO RESTART
1501	RETARD	PHASE INCH
813	REVERSE	COMPENSATION
256	REVERSE	REFERENCE
810	REWIND	COMPENSATION
774	REWIND	SPEED CALC
1550	REWIND	TORQUE CALC
1163	ROTOR TIME CONST	MOTOR DATA
291	RUN FORWARD	SEQUENCING LOGIC
292	RUN REVERSE	SEQUENCING LOGIC
279	RUN STOP MODE	REFERENCE STOP
285	RUNNING	SEQUENCING LOGIC
14	SCALE	ANALOG INPUT 1
23	SCALE	ANALOG INPUT 2
713	SCALE	ANALOG INPUT 3
720	SCALE	ANALOG INPUT 4
46	SCALE	ANALOG OUTPUT 1
732	SCALE	ANALOG OUTPUT 2
801	SCALE	ANALOG OUTPUT 3
819	SCALED RATE	COMPENSATION
1260	SCALED VALUE	5703 INPUT
1039	SCALING	OPERATOR MENU 1
1074	SCALING	OPERATOR MENU 10
1078	SCALING	OPERATOR MENU 11
1082	SCALING	OPERATOR MENU 12
1086	SCALING	OPERATOR MENU 13
1090	SCALING	OPERATOR MENU 14
1094	SCALING	OPERATOR MENU 15
1098	SCALING	OPERATOR MENU 16
1042	SCALING	OPERATOR MENU 2
1046	SCALING	OPERATOR MENU 3
1050	SCALING	OPERATOR MENU 4
1054	SCALING	OPERATOR MENU 5
1058	SCALING	OPERATOR MENU 6
1062	SCALING	OPERATOR MENU 7
1066	SCALING	OPERATOR MENU 8
1070	SCALING	OPERATOR MENU 9
32	SEARCH BOOST	FLYCATCHING
572	SEARCH MODE	FLYCATCHING
574	SEARCH TIME	FLYCATCHING
573	SEARCH VOLTS	FLYCATCHING
824	SEL EXT DIAMETER	DIAMETER CALC
823	SELECT CORE 2	DIAMETER CALC
355	SELECT INPUT	PRESET 1
388	SELECT INPUT	PRESET 2
398	SELECT INPUT	PRESET 3
518	SELECT INPUT	PRESET 4
529	SELECT INPUT	PRESET 5
540	SELECT INPUT	PRESET 6

WKAZ PARAMETRÓW 2-11

TAG	MMI Name	Block
551	SELECT INPUT	PRESET 7
562	SELECT INPUT	PRESET 8
281	SEQ DIRECTION	LOCAL CONTROL
298	SEQ MODES	LOCAL CONTROL
301	SEQUENCER STATE	SEQUENCING LOGIC
28	SETPOINT	FLYCATCHING
310	SETPOINT	PID
246	SETPOINT	REFERENCE JOG
763	SETPOINT NEGATE	PID
1037	SETPOINT SCALE	ACCESS CONTROL
1524	SLAVE CNT SRC	PHASE CONFIGURE
1599	SLAVE LENGTH	PHASE AUTO GEAR
1562	SLAVE MARK TYPE	PHASE CONFIGURE
1589	SLAVE MARKS	PHASE AUTO GEAR
1567	SLAVE NOM LENGTH	PHASE REGISTER
1530	SLAVE POSITION	PHASE CONFIGURE
1493	SLAVE POSITION	PHASE CONTROL
1532	SOURCE	ENCODER SPEED 1
1540	SOURCE	ENCODER SPEED 2
400	SOURCE	LINK 1
418	SOURCE	LINK 10
420	SOURCE	LINK 11
422	SOURCE	LINK 12
424	SOURCE	LINK 13
426	SOURCE	LINK 14
428	SOURCE	LINK 15
430	SOURCE	LINK 16
432	SOURCE	LINK 17
434	SOURCE	LINK 18
436	SOURCE	LINK 19
402	SOURCE	LINK 2
438	SOURCE	LINK 20
440	SOURCE	LINK 21
442	SOURCE	LINK 22
444	SOURCE	LINK 23
446	SOURCE	LINK 24
448	SOURCE	LINK 25
450	SOURCE	LINK 26
452	SOURCE	LINK 27
454	SOURCE	LINK 28
456	SOURCE	LINK 29
404	SOURCE	LINK 3
458	SOURCE	LINK 30
460	SOURCE	LINK 31
462	SOURCE	LINK 32
464	SOURCE	LINK 33
466	SOURCE	LINK 34
468	SOURCE	LINK 35
470	SOURCE	LINK 36
472	SOURCE	LINK 37
474	SOURCE	LINK 38
476	SOURCE	LINK 39
406	SOURCE	LINK 4
478	SOURCE	LINK 40
480	SOURCE	LINK 41
482	SOURCE	LINK 42
484	SOURCE	LINK 43
486	SOURCE	LINK 44
488	SOURCE	LINK 45
490	SOURCE	LINK 46
492	SOURCE	LINK 47
494	SOURCE	LINK 48

TAG	MMI Name	Block
496	SOURCE	LINK 49
408	SOURCE	LINK 5
498	SOURCE	LINK 50
1400	SOURCE	LINK 51
1402	SOURCE	LINK 52
1404	SOURCE	LINK 53
1406	SOURCE	LINK 54
1408	SOURCE	LINK 55
1410	SOURCE	LINK 56
1412	SOURCE	LINK 57
1414	SOURCE	LINK 58
1416	SOURCE	LINK 59
410	SOURCE	LINK 6
1418	SOURCE	LINK 60
1420	SOURCE	LINK 61
1422	SOURCE	LINK 62
1424	SOURCE	LINK 63
1426	SOURCE	LINK 64
1428	SOURCE	LINK 65
1430	SOURCE	LINK 66
1432	SOURCE	LINK 67
1434	SOURCE	LINK 68
1436	SOURCE	LINK 69
412	SOURCE	LINK 7
1438	SOURCE	LINK 70
1440	SOURCE	LINK 71
1442	SOURCE	LINK 72
1444	SOURCE	LINK 73
1446	SOURCE	LINK 74
1448	SOURCE	LINK 75
1450	SOURCE	LINK 76
1452	SOURCE	LINK 77
1454	SOURCE	LINK 78
1456	SOURCE	LINK 79
414	SOURCE	LINK 8
1458	SOURCE	LINK 80
416	SOURCE	LINK 9
1525	SPD LOOP SPD FBK	PHASE CONFIGURE
1539	SPEED	ENCODER SPEED 1
1547	SPEED	ENCODER SPEED 2
255	SPEED DEMAND	REFERENCE
784	SPEED DEMAND	SPEED CALC
1191	SPEED DMD FILTER	SPEED LOOP
1207	SPEED ERROR	SPEED LOOP
749	SPEED FBK %	FEEDBACKS
1192	SPEED FBK FILTER	SPEED LOOP
568	SPEED FBK REV/S	FEEDBACKS
569	SPEED FBK RPM	FEEDBACKS
1538	SPEED Hz	ENCODER SPEED 1
1546	SPEED Hz	ENCODER SPEED 2
1481	SPEED INPUT	PHASE CONTROL
1190	SPEED INT PRESET	SPEED LOOP
1188	SPEED INT TIME	SPEED LOOP
1201	SPEED NEG LIM	SPEED LOOP
1475	SPEED OFFSET	PHASE TUNING
1489	SPEED OUTPUT	PHASE CONTROL
1200	SPEED POS LIM	SPEED LOOP
1187	SPEED PROP GAIN	SPEED LOOP
254	SPEED SETPOINT	REFERENCE
248	SPEED TRIM	REFERENCE
783	SPEED TRIM	SPEED CALC
692	SRAMP ACCEL	REFERENCE RAMP

2-12 WYKAZ PARAMETRÓW

TAG	MMI Name	Block
691	SRAMP CONTINUOUS	REFERENCE RAMP
693	SRAMP DECEL	REFERENCE RAMP
694	SRAMP JERK 1	REFERENCE RAMP
695	SRAMP JERK 2	REFERENCE RAMP
696	SRAMP JERK 3	REFERENCE RAMP
697	SRAMP JERK 4	REFERENCE RAMP
839	STALL ENABLE	TAPER CALC
240	STALL LIMIT	STALL TRIP
847	STALL TENSION	TAPER CALC
241	STALL TIME	STALL TRIP
571	START MODE	FLYCATCHING
93	STARTUP SCREEN	ACCESS CONTROL
815	STATIC COMP	COMPENSATION
119	STATOR RES	MOTOR DATA
1571	STATUS	PHASE REGISTER
284	STOP DELAY	REFERENCE STOP
263	STOP TIME	REFERENCE STOP
266	STOP ZERO SPEED	REFERENCE STOP
303	STOPPING	SEQUENCING LOGIC
288	SWITCH ON ENABLE	SEQUENCING LOGIC
306	SWITCHED ON	SEQUENCING LOGIC
1211	SYMMETRIC LIM	TORQUE LIMIT
882	SYMMETRIC MODE	LINEAR RAMP
268	SYMMETRIC MODE	REFERENCE RAMP
883	SYMMETRIC TIME	LINEAR RAMP
267	SYMMETRIC TIME	REFERENCE RAMP
305	SYSTEM RESET	SEQUENCING LOGIC
848	TAPER SPT	TAPER CALC
850	TAPERED DEMAND	TAPER CALC
851	TENSION DEMAND	TAPER CALC
825	TENSION ENABLE	DIAMETER CALC
787	TENSION ENABLE	TORQUE CALC
846	TENSION RAMP	TAPER CALC
849	TENSION SPT	TAPER CALC
1020	TERMINAL VOLTS	FEEDBACKS
1025	TEST DISABLE	AUTOTUNE
1155	THERMISTOR	I/O TRIPS
357	THRESHOLD	ZERO SPEED
1103	TIME CONSTANT	FILTER 1
1107	TIME CONSTANT	FILTER 2
615	TIME LEFT	AUTO RESTART
1270	TIME LIMIT	POWER LOSS CNTRL
582	TIMEOUT	INJ BRAKING
1584	TOLERANCE	PHASE AUTO GEAR
1202	TORQ DMD ISOLATE	SPEED LOOP
1204	TORQUE DEMAND	SPEED LOOP
788	TORQUE DEMAND	TORQUE CALC
70	TORQUE FEEDBACK	FEEDBACKS
789	TORQUE LIMIT	TORQUE CALC
1206	TOTAL SPD DMD %	SPEED LOOP
1203	TOTL SPD DMD RPM	SPEED LOOP
609	TRIGGERS 1	AUTO RESTART
744	TRIGGERS 1+	AUTO RESTART
677	TRIGGERS 2	AUTO RESTART
745	TRIGGERS 2+	AUTO RESTART
243	TRIM IN LOCAL	REFERENCE
500	TRIP 1 (NEWEST)	TRIPS HISTORY
509	TRIP 10 (OLDEST)	TRIPS HISTORY
501	TRIP 2	TRIPS HISTORY
502	TRIP 3	TRIPS HISTORY
503	TRIP 4	TRIPS HISTORY
504	TRIP 5	TRIPS HISTORY

TAG	MMI Name	Block
505	TRIP 6	TRIPS HISTORY
506	TRIP 7	TRIPS HISTORY
507	TRIP 8	TRIPS HISTORY
508	TRIP 9	TRIPS HISTORY
290	TRIP RST BY RUN	SEQUENCING LOGIC
1266	TRIP THRESHOLD	POWER LOSS CNTRL
289	TRIPPED	SEQUENCING LOGIC
13	TYPE	ANALOG INPUT 1
22	TYPE	ANALOG INPUT 2
712	TYPE	ANALOG INPUT 3
719	TYPE	ANALOG INPUT 4
49	TYPE	ANALOG OUTPUT 1
735	TYPE	ANALOG OUTPUT 2
804	TYPE	ANALOG OUTPUT 3
184	TYPE	LOGIC FUNC 1
229	TYPE	LOGIC FUNC 10
1350	TYPE	LOGIC FUNC 11
1355	TYPE	LOGIC FUNC 12
1360	TYPE	LOGIC FUNC 13
1365	TYPE	LOGIC FUNC 14
1370	TYPE	LOGIC FUNC 15
1375	TYPE	LOGIC FUNC 16
1380	TYPE	LOGIC FUNC 17
1385	TYPE	LOGIC FUNC 18
1390	TYPE	LOGIC FUNC 19
189	TYPE	LOGIC FUNC 2
1395	TYPE	LOGIC FUNC 20
194	TYPE	LOGIC FUNC 3
199	TYPE	LOGIC FUNC 4
204	TYPE	LOGIC FUNC 5
209	TYPE	LOGIC FUNC 6
214	TYPE	LOGIC FUNC 7
219	TYPE	LOGIC FUNC 8
224	TYPE	LOGIC FUNC 9
750	TYPE	TEC OPTION
134	TYPE	VALUE FUNC 1
179	TYPE	VALUE FUNC 10
1300	TYPE	VALUE FUNC 11
1305	TYPE	VALUE FUNC 12
1310	TYPE	VALUE FUNC 13
1315	TYPE	VALUE FUNC 14
1320	TYPE	VALUE FUNC 15
1325	TYPE	VALUE FUNC 16
1330	TYPE	VALUE FUNC 17
1335	TYPE	VALUE FUNC 18
1340	TYPE	VALUE FUNC 19
139	TYPE	VALUE FUNC 2
1345	TYPE	VALUE FUNC 20
144	TYPE	VALUE FUNC 3
149	TYPE	VALUE FUNC 4
154	TYPE	VALUE FUNC 5
159	TYPE	VALUE FUNC 6
164	TYPE	VALUE FUNC 7
169	TYPE	VALUE FUNC 8
174	TYPE	VALUE FUNC 9
103	UNIT ID (UID)	SYSTEM PORT (P3)
323	UNITS	DISPLAY SCALE 1
377	UNITS	DISPLAY SCALE 2
859	UNITS	DISPLAY SCALE 3
867	UNITS	DISPLAY SCALE 4
1151	UP TIME	INVERSE TIME
785	UP TO SPD (UTS)	SPEED CALC

WKAZ PARAMETRÓW 2-13

TAG	MMI Name	Block
777	UTS THRESHOLD	SPEED CALC
104	V/F SHAPE	FLUXING
1263	VALUE	5703 OUTPUT
16	VALUE	ANALOG INPUT 1
25	VALUE	ANALOG INPUT 2
715	VALUE	ANALOG INPUT 3
722	VALUE	ANALOG INPUT 4
45	VALUE	ANALOG OUTPUT 1
731	VALUE	ANALOG OUTPUT 2
800	VALUE	ANALOG OUTPUT 3
31	VALUE	DIGITAL INPUT 1
1273	VALUE	DIGITAL INPUT 11
1275	VALUE	DIGITAL INPUT 12
1277	VALUE	DIGITAL INPUT 13
1279	VALUE	DIGITAL INPUT 14
1281	VALUE	DIGITAL INPUT 15
34	VALUE	DIGITAL INPUT 2
37	VALUE	DIGITAL INPUT 3
40	VALUE	DIGITAL INPUT 4
43	VALUE	DIGITAL INPUT 5
726	VALUE	DIGITAL INPUT 6
728	VALUE	DIGITAL INPUT 7
52	VALUE	DIGITAL OUTPUT 1
1283	VALUE	DIGITAL OUTPUT 11
1285	VALUE	DIGITAL OUTPUT 12
1287	VALUE	DIGITAL OUTPUT 13
1289	VALUE	DIGITAL OUTPUT 14
1291	VALUE	DIGITAL OUTPUT 15
55	VALUE	DIGITAL OUTPUT 2
737	VALUE	DIGITAL OUTPUT 3
807	VARIABLE INERTIA	COMPENSATION
1553	VECTOR ENABLE	FLYCATCHING
1507	VELOCITY	PHASE MOVE
1568	VELOCITY	PHASE REGISTER
1295	VERSION	SYSTEM OPTION
757	VERSION	TEC OPTION
570	VHZ ENABLE	FLYCATCHING
876	VIEW LEVEL	ACCESS CONTROL
595	VOLTAGE MODE	VOLTAGE CONTROL
5	WARNINGS	TRIPS STATUS
741	WARNINGS+	TRIPS STATUS
809	WIDTH	COMPENSATION
833	WINDER SPEED	DIAMETER CALC

2-14 WYKAZ PARAMETRÓW

Specification Table: Tag Number Order

TAG	MMI Name	Block	Type	Range	ID	Notes
4	ACTIVE TRIPS	TRIPS STATUS	WORD	0000 to FFFF	04	Output
5	WARNINGS	TRIPS STATUS	WORD	0000 to FFFF	05	Output
6	FIRST TRIP	TRIPS STATUS	ENUM	0 to 45	06	Output
8	PASSWORD	ACCESS CONTROL	WORD	0000 to FFFF	08	
12	BREAK ENABLE	ANALOG INPUT 1	BOOL	FALSE / TRUE	0c	
13	TYPE	ANALOG INPUT 1	ENUM	0 to 9	0d	
14	SCALE	ANALOG INPUT 1	REAL	-300.00 to 300.00 %	0e	
15	OFFSET	ANALOG INPUT 1	REAL	-300.00 to 300.00 %	0f	
16	VALUE	ANALOG INPUT 1	REAL	_.xx	0g	Output
17	BREAK VALUE	ANALOG INPUT 1	REAL	-300.00 to 300.00 %	0h	
18	BREAK	ANALOG INPUT 1	BOOL	FALSE / TRUE	0i	Output
21	BREAK ENABLE	ANALOG INPUT 2	BOOL	FALSE / TRUE	0l	
22	TYPE	ANALOG INPUT 2	ENUM	0 to 9	0m	
23	SCALE	ANALOG INPUT 2	REAL	-300.00 to 300.00 %	0n	
24	OFFSET	ANALOG INPUT 2	REAL	-300.00 to 300.00 %	0o	
25	VALUE	ANALOG INPUT 2	REAL	_.xx	0p	Output
26	BREAK VALUE	ANALOG INPUT 2	REAL	-300.00 to 300.00 %	0q	
27	BREAK	ANALOG INPUT 2	BOOL	FALSE / TRUE	0r	Output
28	SETPOINT	FLYCATCHING	REAL	_.xx	0s	Output
30	INVERT	DIGITAL INPUT 1	BOOL	FALSE / TRUE	0u	
31	VALUE	DIGITAL INPUT 1	BOOL	FALSE / TRUE	0v	Output
32	SEARCH BOOST	FLYCATCHING	REAL	0.00 to 50.00 %	0w	3
33	INVERT	DIGITAL INPUT 2	BOOL	FALSE / TRUE	0x	
34	VALUE	DIGITAL INPUT 2	BOOL	FALSE / TRUE	0y	Output
36	INVERT	DIGITAL INPUT 3	BOOL	FALSE / TRUE	10	
37	VALUE	DIGITAL INPUT 3	BOOL	FALSE / TRUE	11	Output
39	INVERT	DIGITAL INPUT 4	BOOL	FALSE / TRUE	13	
40	VALUE	DIGITAL INPUT 4	BOOL	FALSE / TRUE	14	Output
42	INVERT	DIGITAL INPUT 5	BOOL	FALSE / TRUE	16	
43	VALUE	DIGITAL INPUT 5	BOOL	FALSE / TRUE	17	Output
44	COEFFICIENT B	DISPLAY SCALE 1	REAL	-32768.00 to 32767.00	18	
45	VALUE	ANALOG OUTPUT 1	REAL	-300.00 to 300.00 %	19	
46	SCALE	ANALOG OUTPUT 1	REAL	-300.00 to 300.00 %	1a	
47	OFFSET	ANALOG OUTPUT 1	REAL	-300.00 to 300.00 %	1b	
48	ABSOLUTE	ANALOG OUTPUT 1	BOOL	FALSE / TRUE	1c	
49	TYPE	ANALOG OUTPUT 1	ENUM	0 to 8	1d	
50	QUADRATIC TORQUE	FEEDBACKS	BOOL	FALSE / TRUE	1e	3
51	INVERT	DIGITAL OUTPUT 1	BOOL	FALSE / TRUE	1f	
52	VALUE	DIGITAL OUTPUT 1	BOOL	FALSE / TRUE	1g	
53	LOW LIMIT	DISPLAY SCALE 1	REAL	-32768.00 to 32767.00	1h	
54	INVERT	DIGITAL OUTPUT 2	BOOL	FALSE / TRUE	1i	
55	VALUE	DIGITAL OUTPUT 2	BOOL	FALSE / TRUE	1j	
58	INPUT	SETPOINT SCALE	REAL	-300.00 to 300.00 %	1m	
59	OUTPUT	SETPOINT SCALE	REAL	_.x	1n	Output
60	ENABLE	SLEW RATE LIMIT	BOOL	FALSE / TRUE	1o	
61	DECEL LIMIT	SLEW RATE LIMIT	REAL	1.0 to 1200.0 Hz/s	1p	
62	ACCEL LIMIT	SLEW RATE LIMIT	REAL	1.0 to 1200.0 Hz/s	1q	
64	MOTOR CURRENT	MOTOR DATA	REAL	0.00 to 595.00 A	1s	3,7,10
65	MAG CURRENT	MOTOR DATA	REAL	0.00 to 595.00 A	1t	3,10
66	MOTOR CURRENT %	FEEDBACKS	REAL	_.xx	1u	Output
67	MOTOR CURRENT A	FEEDBACKS	REAL	_.x	1v	Output
70	TORQUE FEEDBACK	FEEDBACKS	REAL	_.xx	1y	Output
73	FIELD FEEDBACK	FEEDBACKS	REAL	_.xx	21	Output
74	PARAMETER	OPERATOR MENU 1	PREF	-1999 to 1999	22	
75	DC LINK VOLTS	FEEDBACKS	REAL	_.	23	Output
77	BRAKE RESISTANCE	DYNAMIC BRAKING	REAL	1 to 1000 Ohm	25	7

WYKAZ PARAMETRÓW 2-15

TAG	MMI Name	Block	Type	Range	ID	Notes
78	BRAKE POWER	DYNAMIC BRAKING	REAL	0.1 to 510.0 kW	26	7
79	1SEC OVER RATING	DYNAMIC BRAKING	REAL	1 to 40	27	7
80	ENABLE	DYNAMIC BRAKING	BOOL	FALSE / TRUE	28	
81	BRAKING	DYNAMIC BRAKING	BOOL	FALSE / TRUE	29	Output
82	ENABLE	SLIP COMP	BOOL	FALSE / TRUE	2a	7
83	NAMEPLATE RPM	MOTOR DATA	REAL	0.0 to 30000.0 RPM	2b	3,10
84	MOTOR POLES	MOTOR DATA	ENUM	0 to 5	2c	3
85	MOTORING LIMIT	SLIP COMP	REAL	0.0 to 600.0 RPM	2d	3
86	REGEN LIMIT	SLIP COMP	REAL	0.0 to 600.0 RPM	2e	3
93	STARTUP SCREEN	ACCESS CONTROL	INT	0 to 16	2l	
98	RANDOM PATTERN	PATTERN GEN	BOOL	FALSE / TRUE	2q	
99	FREQ SELECT	PATTERN GEN	ENUM	0 : 3 kHz	2r	
100	DEFLUX DELAY	PATTERN GEN	REAL	0.1 to 10.0 s	2s	3
101	HIGH LIMIT	DISPLAY SCALE 1	REAL	-32768.00 to 32767.00	2f	
102	GROUP ID (GID)	SYSTEM PORT (P3)	INT	0 to 9	2u	
103	UNIT ID (UID)	SYSTEM PORT (P3)	INT	0 to 15	2v	
104	V/F SHAPE	FLUXING	ENUM	0 to 1	2w	
106	BASE FREQUENCY	FLUXING	REAL	7.5 to 500.0 Hz	2y	3
107	FIXED BOOST	FLUXING	REAL	0.00 to 25.00 %	2z	3
108	AUTO BOOST	FLUXING	REAL	0.00 to 25.00 %	30	3
112	BASE VOLTS	VOLTAGE CONTROL	REAL	0.00 to 115.47 %	34	
117	MODE	SYSTEM PORT (P3)	ENUM	0 to 1	39	
119	STATOR RES	MOTOR DATA	REAL	0.0000 to 250.0000 Ohm	3b	3,10
120	LEAKAGE INDUC	MOTOR DATA	REAL	0.00 to 300.00 mH	3c	3
121	MUTUAL INDUC	MOTOR DATA	REAL	0.00 to 3000.00 mH	3d	3,10
122	MOTOR VOLTS	VOLTAGE CONTROL	REAL	0.0 to 575.0 V	3e	3
124	MOTOR CONNECTION	MOTOR DATA	ENUM	0 to 1	3g	3
125	FORMULA	DISPLAY SCALE 1	ENUM	0 to 3	3h	
126	FINAL STOP RATE	REFERENCE STOP	REAL	12 to 4800 Hz/s	3i	
127	ENABLED KEYS	OP STATION 1	WORD	4 : DIRECTION 5 : JOG 6 : L/R 7 : START	3j	
128	ENABLE	STABILISATION	BOOL	FALSE / TRUE	3k	
130	INPUT A	VALUE FUNC 1	REAL	-32768.00 to 32767.00	3m	
131	INPUT B	VALUE FUNC 1	REAL	-32768.00 to 32767.00	3n	
132	INPUT C	VALUE FUNC 1	REAL	-32768.00 to 32767.00	3o	
133	OUTPUT	VALUE FUNC 1	REAL	_.xx	3p	Output
134	TYPE	VALUE FUNC 1	ENUM	0 to 22	3q	
135	INPUT A	VALUE FUNC 2	REAL	-32768.00 to 32767.00	3r	
136	INPUT B	VALUE FUNC 2	REAL	-32768.00 to 32767.00	3s	
137	INPUT C	VALUE FUNC 2	REAL	-32768.00 to 32767.00	3t	
138	OUTPUT	VALUE FUNC 2	REAL	_.xx	3u	Output
139	TYPE	VALUE FUNC 2	ENUM	0 to 22	3v	
140	INPUT A	VALUE FUNC 3	REAL	-32768.00 to 32767.00	3w	
141	INPUT B	VALUE FUNC 3	REAL	-32768.00 to 32767.00	3x	
142	INPUT C	VALUE FUNC 3	REAL	-32768.00 to 32767.00	3y	
143	OUTPUT	VALUE FUNC 3	REAL	_.xx	3z	Output
144	TYPE	VALUE FUNC 3	ENUM	0 to 22	40	
145	INPUT A	VALUE FUNC 4	REAL	-32768.00 to 32767.00	41	
146	INPUT B	VALUE FUNC 4	REAL	-32768.00 to 32767.00	42	
147	INPUT C	VALUE FUNC 4	REAL	-32768.00 to 32767.00	43	
148	OUTPUT	VALUE FUNC 4	REAL	_.xx	44	Output
149	TYPE	VALUE FUNC 4	ENUM	0 to 22	45	
150	INPUT A	VALUE FUNC 5	REAL	-32768.00 to 32767.00	46	
151	INPUT B	VALUE FUNC 5	REAL	-32768.00 to 32767.00	47	
152	INPUT C	VALUE FUNC 5	REAL	-32768.00 to 32767.00	48	
153	OUTPUT	VALUE FUNC 5	REAL	_.xx	49	Output
154	TYPE	VALUE FUNC 5	ENUM	0 to 22	4a	
155	INPUT A	VALUE FUNC 6	REAL	-32768.00 to 32767.00	4b	
156	INPUT B	VALUE FUNC 6	REAL	-32768.00 to 32767.00	4c	

2-16 WYKAZ PARAMETRÓW

TAG	MMI Name	Block	Type	Range	ID	Notes
157	INPUT C	VALUE FUNC 6	REAL	-32768.00 to 32767.00	4d	
158	OUTPUT	VALUE FUNC 6	REAL	_.xx	4e	Output
159	TYPE	VALUE FUNC 6	ENUM	0 to 22	4f	
160	INPUT A	VALUE FUNC 7	REAL	-32768.00 to 32767.00	4g	
161	INPUT B	VALUE FUNC 7	REAL	-32768.00 to 32767.00	4h	
162	INPUT C	VALUE FUNC 7	REAL	-32768.00 to 32767.00	4i	
163	OUTPUT	VALUE FUNC 7	REAL	_.xx	4j	Output
164	TYPE	VALUE FUNC 7	ENUM	0 to 22	4k	
165	INPUT A	VALUE FUNC 8	REAL	-32768.00 to 32767.00	4l	
166	INPUT B	VALUE FUNC 8	REAL	-32768.00 to 32767.00	4m	
167	INPUT C	VALUE FUNC 8	REAL	-32768.00 to 32767.00	4n	
168	OUTPUT	VALUE FUNC 8	REAL	_.xx	4o	Output
169	TYPE	VALUE FUNC 8	ENUM	0 to 22	4p	
170	INPUT A	VALUE FUNC 9	REAL	-32768.00 to 32767.00	4q	
171	INPUT B	VALUE FUNC 9	REAL	-32768.00 to 32767.00	4r	
172	INPUT C	VALUE FUNC 9	REAL	-32768.00 to 32767.00	4s	
173	OUTPUT	VALUE FUNC 9	REAL	_.xx	4t	Output
174	TYPE	VALUE FUNC 9	ENUM	0 to 22	4u	
175	INPUT A	VALUE FUNC 10	REAL	-32768.00 to 32767.00	4v	
176	INPUT B	VALUE FUNC 10	REAL	-32768.00 to 32767.00	4w	
177	INPUT C	VALUE FUNC 10	REAL	-32768.00 to 32767.00	4x	
178	OUTPUT	VALUE FUNC 10	REAL	_.xx	4y	Output
179	TYPE	VALUE FUNC 10	ENUM	0 to 22	4z	
180	INPUT A	LOGIC FUNC 1	BOOL	FALSE / TRUE	50	
181	INPUT B	LOGIC FUNC 1	BOOL	FALSE / TRUE	51	
182	INPUT C	LOGIC FUNC 1	BOOL	FALSE / TRUE	52	
183	OUTPUT	LOGIC FUNC 1	BOOL	FALSE / TRUE	53	Output
184	TYPE	LOGIC FUNC 1	ENUM	0 to 11	54	
185	INPUT A	LOGIC FUNC 2	BOOL	FALSE / TRUE	55	
186	INPUT B	LOGIC FUNC 2	BOOL	FALSE / TRUE	56	
187	INPUT C	LOGIC FUNC 2	BOOL	FALSE / TRUE	57	
188	OUTPUT	LOGIC FUNC 2	BOOL	FALSE / TRUE	58	Output
189	TYPE	LOGIC FUNC 2	ENUM	0 to 11	59	
190	INPUT A	LOGIC FUNC 3	BOOL	FALSE / TRUE	5a	
191	INPUT B	LOGIC FUNC 3	BOOL	FALSE / TRUE	5b	
192	INPUT C	LOGIC FUNC 3	BOOL	FALSE / TRUE	5c	
193	OUTPUT	LOGIC FUNC 3	BOOL	FALSE / TRUE	5d	Output
194	TYPE	LOGIC FUNC 3	ENUM	0 to 11	5e	
195	INPUT A	LOGIC FUNC 4	BOOL	FALSE / TRUE	5f	
196	INPUT B	LOGIC FUNC 4	BOOL	FALSE / TRUE	5g	
197	INPUT C	LOGIC FUNC 4	BOOL	FALSE / TRUE	5h	
198	OUTPUT	LOGIC FUNC 4	BOOL	FALSE / TRUE	5i	Output
199	TYPE	LOGIC FUNC 4	ENUM	0 to 11	5j	
200	INPUT A	LOGIC FUNC 5	BOOL	FALSE / TRUE	5k	
201	INPUT B	LOGIC FUNC 5	BOOL	FALSE / TRUE	5l	
202	INPUT C	LOGIC FUNC 5	BOOL	FALSE / TRUE	5m	
203	OUTPUT	LOGIC FUNC 5	BOOL	FALSE / TRUE	5n	Output
204	TYPE	LOGIC FUNC 5	ENUM	0 to 11	5o	
205	INPUT A	LOGIC FUNC 6	BOOL	FALSE / TRUE	5p	
206	INPUT B	LOGIC FUNC 6	BOOL	FALSE / TRUE	5q	
207	INPUT C	LOGIC FUNC 6	BOOL	FALSE / TRUE	5r	
208	OUTPUT	LOGIC FUNC 6	BOOL	FALSE / TRUE	5s	Output
209	TYPE	LOGIC FUNC 6	ENUM	0 to 11	5t	
210	INPUT A	LOGIC FUNC 7	BOOL	FALSE / TRUE	5u	
211	INPUT B	LOGIC FUNC 7	BOOL	FALSE / TRUE	5v	
212	INPUT C	LOGIC FUNC 7	BOOL	FALSE / TRUE	5w	
213	OUTPUT	LOGIC FUNC 7	BOOL	FALSE / TRUE	5x	Output
214	TYPE	LOGIC FUNC 7	ENUM	0 to 11	5y	
215	INPUT A	LOGIC FUNC 8	BOOL	FALSE / TRUE	5z	
216	INPUT B	LOGIC FUNC 8	BOOL	FALSE / TRUE	60	

WYKAZ PARAMETRÓW 2-17

TAG	MMI Name	Block	Type	Range	ID	Notes
217	INPUT C	LOGIC FUNC 8	BOOL	FALSE / TRUE	61	
218	OUTPUT	LOGIC FUNC 8	BOOL	FALSE / TRUE	62	Output
219	TYPE	LOGIC FUNC 8	ENUM	0 to 11	63	
220	INPUT A	LOGIC FUNC 9	BOOL	FALSE / TRUE	64	
221	INPUT B	LOGIC FUNC 9	BOOL	FALSE / TRUE	65	
222	INPUT C	LOGIC FUNC 9	BOOL	FALSE / TRUE	66	
223	OUTPUT	LOGIC FUNC 9	BOOL	FALSE / TRUE	67	Output
224	TYPE	LOGIC FUNC 9	ENUM	0 to 11	68	
225	INPUT A	LOGIC FUNC 10	BOOL	FALSE / TRUE	69	
226	INPUT B	LOGIC FUNC 10	BOOL	FALSE / TRUE	6a	
227	INPUT C	LOGIC FUNC 10	BOOL	FALSE / TRUE	6b	
228	OUTPUT	LOGIC FUNC 10	BOOL	FALSE / TRUE	6c	Output
229	TYPE	LOGIC FUNC 10	ENUM	0 to 11	6d	
230	OP VERSION	OP STATION 1	WORD	0000 to FFFF	6e	Output
231	DISABLE TRIPS	TRIPS STATUS	WORD	5 : INPUT 1 BREAK 6 : INPUT 2 BREAK 7 : MOTOR STALLED 9 : BRAKE RESISTOR 10 : BRAKE SWITCH 11 : OP STATION 12 : LOST COMMS 13 : CONTACTOR FBK 14 : SPEED FEEDBACK	6f	
233	EXT TRIP MODE	I/O TRIPS	ENUM	0 to 1	6h	
234	EXTERNAL TRIP	I/O TRIPS	BOOL	FALSE / TRUE	6i	Output
235	INPUT 1 BREAK	I/O TRIPS	BOOL	FALSE / TRUE	6j	
236	INPUT 2 BREAK	I/O TRIPS	BOOL	FALSE / TRUE	6k	
240	STALL LIMIT	STALL TRIP	REAL	50.00 to 150.00 %	6o	
241	STALL TIME	STALL TRIP	REAL	0.1 to 3000.0 s	6p	
242	POWER FACTOR	MOTOR DATA	REAL	0.50 to 0.99	6q	3
243	TRIM IN LOCAL	REFERENCE	BOOL	FALSE / TRUE	6r	
244	RAMP TYPE	REFERENCE RAMP	ENUM	0 to 1	6s	
245	REMOTE SETPOINT	REFERENCE	REAL	-300.00 to 300.00 %	6t	
246	SETPOINT	REFERENCE JOG	REAL	-100.00 to 100.00 %	6u	
247	LOCAL SETPOINT	REFERENCE	REAL	_.xx	6v	Output
248	SPEED TRIM	REFERENCE	REAL	-300.00 to 300.00 %	6w	
249	REMOTE REVERSE	REFERENCE	BOOL	FALSE / TRUE	6x	
250	LOCAL REVERSE	REFERENCE	BOOL	FALSE / TRUE	6y	Output
252	MAX SPEED CLAMP	REFERENCE	REAL	0.00 to 110.00 %	70	
253	MIN SPEED CLAMP	REFERENCE	REAL	-110.00 to 0.00 %	71	
254	SPEED SETPOINT	REFERENCE	REAL	_.xx	72	Output
255	SPEED DEMAND	REFERENCE	REAL	_.xx	73	Output
256	REVERSE	REFERENCE	BOOL	FALSE / TRUE	74	Output
257	REMOTE REF	LOCAL CONTROL	BOOL	FALSE / TRUE	75	Output
258	ACCEL TIME	REFERENCE RAMP	REAL	0.0 to 3000.0 s	76	3
259	DECEL TIME	REFERENCE RAMP	REAL	0.0 to 3000.0 s	77	3
260	HOLD	REFERENCE RAMP	BOOL	FALSE / TRUE	78	
261	ACCEL TIME	REFERENCE JOG	REAL	0.0 to 3000.0 s	79	
262	DECEL TIME	REFERENCE JOG	REAL	0.0 to 3000.0 s	7a	
263	STOP TIME	REFERENCE STOP	REAL	0.0 to 600.0 s	7b	
264	FAST STOP TIME	REFERENCE STOP	REAL	0.0 to 600.0 s	7c	
265	REF MODES	LOCAL CONTROL	ENUM	0 to 2	7d	
266	STOP ZERO SPEED	REFERENCE STOP	REAL	0.00 to 100.00 %	7e	
267	SYMMETRIC TIME	REFERENCE RAMP	REAL	0.0 to 3000.0 s	7f	3
268	SYMMETRIC MODE	REFERENCE RAMP	BOOL	FALSE / TRUE	7g	
270	COMMS REF	COMMS CONTROL	BOOL	FALSE / TRUE	7i	Output
272	COMMS STATUS	COMMS CONTROL	WORD	0000 to FFFF	7k	Output
273	COMMS COMMAND	COMMS CONTROL	WORD	0000 to FFFF	7l	Output
274	HEALTHY	SEQUENCING LOGIC	BOOL	FALSE / TRUE	7m	Output
275	FAST STOP LIMIT	REFERENCE STOP	REAL	0.0 to 3000.0 s	7n	
276	DRIVE ENABLE	SEQUENCING LOGIC	BOOL	FALSE / TRUE	7o	
277	NOT FAST STOP	SEQUENCING LOGIC	BOOL	FALSE / TRUE	7p	

2-18 WYKAZ PARAMETRÓW

TAG	MMI Name	Block	Type	Range	ID	Notes
278	NOT COAST STOP	SEQUENCING LOGIC	BOOL	FALSE / TRUE	7q	
279	RUN STOP MODE	REFERENCE STOP	ENUM	0 to 3	7r	
280	JOG	SEQUENCING LOGIC	BOOL	FALSE / TRUE	7s	
281	SEQ DIRECTION	LOCAL CONTROL	BOOL	FALSE / TRUE	7t	
282	REM TRIP RESET	SEQUENCING LOGIC	BOOL	FALSE / TRUE	7u	
283	POWER UP START	SEQUENCING LOGIC	BOOL	FALSE / TRUE	7v	
284	STOP DELAY	REFERENCE STOP	REAL	0.000 to 30.000 s	7w	
285	RUNNING	SEQUENCING LOGIC	BOOL	FALSE / TRUE	7x	Output
286	OUTPUT CONTACTOR	SEQUENCING LOGIC	BOOL	FALSE / TRUE	7y	Output
287	READY	SEQUENCING LOGIC	BOOL	FALSE / TRUE	7z	Output
288	SWITCH ON ENABLE	SEQUENCING LOGIC	BOOL	FALSE / TRUE	80	Output
289	TRIPPED	SEQUENCING LOGIC	BOOL	FALSE / TRUE	81	Output
290	TRIP RST BY RUN	SEQUENCING LOGIC	BOOL	FALSE / TRUE	82	
291	RUN FORWARD	SEQUENCING LOGIC	BOOL	FALSE / TRUE	83	
292	RUN REVERSE	SEQUENCING LOGIC	BOOL	FALSE / TRUE	84	
293	NOT STOP	SEQUENCING LOGIC	BOOL	FALSE / TRUE	85	
294	REMOTE REVERSE	SEQUENCING LOGIC	BOOL	FALSE / TRUE	86	
295	COMMS SEQ	COMMS CONTROL	BOOL	FALSE / TRUE	87	Output
296	REMOTE REV OUT	SEQUENCING LOGIC	BOOL	FALSE / TRUE	88	Output
297	REMOTE SEQ	LOCAL CONTROL	BOOL	FALSE / TRUE	89	Output
298	SEQ MODES	LOCAL CONTROL	ENUM	0 to 2	8a	
299	POWER UP MODE	LOCAL CONTROL	ENUM	0 to 2	8b	
300	REMOTE COMMS SEL	COMMS CONTROL	BOOL	FALSE / TRUE	8c	
301	SEQUENCER STATE	SEQUENCING LOGIC	ENUM	0 to 7	8d	Output
302	JOGGING	SEQUENCING LOGIC	BOOL	FALSE / TRUE	8e	Output
303	STOPPING	SEQUENCING LOGIC	BOOL	FALSE / TRUE	8f	Output
304	FAST STOP MODE	REFERENCE STOP	ENUM	0 to 1	8g	
305	SYSTEM RESET	SEQUENCING LOGIC	BOOL	FALSE / TRUE	8h	Output
306	SWITCHED ON	SEQUENCING LOGIC	BOOL	FALSE / TRUE	8i	Output
307	REMOTE SEQ MODES	COMMS CONTROL	ENUM	0 to 2	8j	
308	REMOTE REF MODES	COMMS CONTROL	ENUM	0 to 2	8k	
309	COMMS TIMEOUT	COMMS CONTROL	REAL	0.0 to 600.0 s	8l	
310	SETPOINT	PID	REAL	-300.00 to 300.00 %	8m	
311	ENABLE	PID	BOOL	FALSE / TRUE	8n	
312	INTEGRAL DEFEAT	PID	BOOL	FALSE / TRUE	8o	
313	GAIN	PID	REAL	0.0 to 100.0	8p	
314	I TIME CONSTANT	PID	REAL	0.01 to 100.00 s	8q	
315	D TIME CONSTANT	PID	REAL	0.000 to 10.000 s	8r	
316	FILTER TC	PID	REAL	0.000 to 10.000 s	8s	
317	OUTPUT POS LIMIT	PID	REAL	0.00 to 105.00 %	8t	
318	OUTPUT NEG LIMIT	PID	REAL	-105.00 to 0.00 %	8u	
319	OUTPUT SCALING	PID	REAL	-3.0000 to 3.0000	8v	
320	PID OUTPUT	PID	REAL	_.xx	8w	Output
321	COEFFICIENT A	DISPLAY SCALE 1	REAL	-32768.00 to 32767.00	8x	
322	COEFFICIENT C	DISPLAY SCALE 1	REAL	-32768.00 to 32767.00	8y	
323	UNITS	DISPLAY SCALE 1	STRING	max length is 6 chars	8z	
324	NAME	OPERATOR MENU 1	STRING	max length is 16 chars	90	
325	OUTPUT	RAISE/LOWER	REAL	_.xx	91	Output
326	RAMP TIME	RAISE/LOWER	REAL	0.0 to 600.0 s	92	
327	RAISE INPUT	RAISE/LOWER	BOOL	FALSE / TRUE	93	
328	LOWER INPUT	RAISE/LOWER	BOOL	FALSE / TRUE	94	
329	MIN VALUE	RAISE/LOWER	REAL	-300.00 to 300.00 %	95	
330	MAX VALUE	RAISE/LOWER	REAL	-300.00 to 300.00 %	96	
331	RESET VALUE	RAISE/LOWER	REAL	-300.00 to 300.00 %	97	
332	RESET	RAISE/LOWER	BOOL	FALSE / TRUE	98	
334	DECIMAL PLACE	DISPLAY SCALE 1	ENUM	0 to 5	9a	
335	OUTPUT	MINIMUM SPEED	REAL	_.xx	9b	Output
336	INPUT	MINIMUM SPEED	REAL	-300.00 to 300.00 %	9c	
337	MINIMUM	MINIMUM SPEED	REAL	-100.00 to 100.00 %	9d	
338	MODE	MINIMUM SPEED	ENUM	0 to 1	9e	

WYKAZ PARAMETRÓW 2-19

TAG	MMI Name	Block	Type	Range	ID	Notes
339	CONFIG NAME	ACCESS CONTROL	STRING	max length is 16 chars	9f	
340	INPUT	SKIP FREQUENCIES	REAL	-300.00 to 300.00 %	9g	
341	BAND 1	SKIP FREQUENCIES	REAL	0.0 to 500.0 Hz	9h	
342	FREQUENCY 1	SKIP FREQUENCIES	REAL	0.0 to 500.0 Hz	9i	
343	FREQUENCY 2	SKIP FREQUENCIES	REAL	0.0 to 500.0 Hz	9j	
344	FREQUENCY 3	SKIP FREQUENCIES	REAL	0.0 to 500.0 Hz	9k	
345	FREQUENCY 4	SKIP FREQUENCIES	REAL	0.0 to 500.0 Hz	9l	
346	OUTPUT	SKIP FREQUENCIES	REAL	_.xx	9m	Output
347	INPUT 0	PRESET 1	REAL	-32768.00 to 32767.00	9n	
348	INPUT 1	PRESET 1	REAL	-32768.00 to 32767.00	9o	
349	INPUT 2	PRESET 1	REAL	-32768.00 to 32767.00	9p	
350	INPUT 3	PRESET 1	REAL	-32768.00 to 32767.00	9q	
351	INPUT 4	PRESET 1	REAL	-32768.00 to 32767.00	9r	
352	INPUT 5	PRESET 1	REAL	-32768.00 to 32767.00	9s	
353	INPUT 6	PRESET 1	REAL	-32768.00 to 32767.00	9t	
354	INPUT 7	PRESET 1	REAL	-32768.00 to 32767.00	9u	
355	SELECT INPUT	PRESET 1	ENUM	0 to 7	9v	
356	OUTPUT 1	PRESET 1	REAL	_.xx	9w	Output
357	THRESHOLD	ZERO SPEED	REAL	0.00 to 300.00 %	9x	
359	HYSTERISIS	ZERO SPEED	REAL	0.00 to 300.00 %	9z	
360	AT ZERO SPD DMD	ZERO SPEED	BOOL	FALSE / TRUE	a0	Output
362	INPUT Hz	SKIP FREQUENCIES	REAL	_.x	a2	Output
363	OUTPUT Hz	SKIP FREQUENCIES	REAL	_.x	a3	Output
365	CURRENT LIMIT	CURRENT LIMIT	REAL	0.00 to 150.00 %	a5	
371	PARAMETER	OPERATOR MENU 2	PREF	-1999 to 1999	ab	
372	OUTPUT 2	PRESET 1	REAL	_.xx	ac	Output
373	OUTPUT 2	PRESET 2	REAL	_.xx	ad	Output
374	OUTPUT 2	PRESET 3	REAL	_.xx	ae	Output
375	COEFFICIENT A	DISPLAY SCALE 2	REAL	-32768.00 to 32767.00	af	
376	COEFFICIENT C	DISPLAY SCALE 2	REAL	-32768.00 to 32767.00	ag	
377	UNITS	DISPLAY SCALE 2	STRING	max length is 6 chars	ah	
378	NAME	OPERATOR MENU 2	STRING	max length is 16 chars	ai	
379	DECIMAL PLACE	DISPLAY SCALE 2	ENUM	0 to 5	aj	
380	INPUT 0	PRESET 2	REAL	-32768.00 to 32767.00	ak	
381	INPUT 1	PRESET 2	REAL	-32768.00 to 32767.00	al	
382	INPUT 2	PRESET 2	REAL	-32768.00 to 32767.00	am	
383	INPUT 3	PRESET 2	REAL	-32768.00 to 32767.00	an	
384	INPUT 4	PRESET 2	REAL	-32768.00 to 32767.00	ao	
385	INPUT 5	PRESET 2	REAL	-32768.00 to 32767.00	ap	
386	INPUT 6	PRESET 2	REAL	-32768.00 to 32767.00	aq	
387	INPUT 7	PRESET 2	REAL	-32768.00 to 32767.00	ar	
388	SELECT INPUT	PRESET 2	ENUM	0 to 7	as	
389	OUTPUT 1	PRESET 2	REAL	_.xx	at	Output
390	INPUT 0	PRESET 3	REAL	-32768.00 to 32767.00	au	
391	INPUT 1	PRESET 3	REAL	-32768.00 to 32767.00	av	
392	INPUT 2	PRESET 3	REAL	-32768.00 to 32767.00	aw	
393	INPUT 3	PRESET 3	REAL	-32768.00 to 32767.00	ax	
394	INPUT 4	PRESET 3	REAL	-32768.00 to 32767.00	ay	
395	INPUT 5	PRESET 3	REAL	-32768.00 to 32767.00	az	
396	INPUT 6	PRESET 3	REAL	-32768.00 to 32767.00	b0	
397	INPUT 7	PRESET 3	REAL	-32768.00 to 32767.00	b1	
398	SELECT INPUT	PRESET 3	ENUM	0 to 7	b2	
399	OUTPUT 1	PRESET 3	REAL	_.xx	b3	Output
400	SOURCE	LINK 1	PREF	-1999 to 1999	b4	8
401	DESTINATION	LINK 1	PREF	0 to 1999	b5	8
402	SOURCE	LINK 2	PREF	-1999 to 1999	b6	8
403	DESTINATION	LINK 2	PREF	0 to 1999	b7	8
404	SOURCE	LINK 3	PREF	-1999 to 1999	b8	8
405	DESTINATION	LINK 3	PREF	0 to 1999	b9	8
406	SOURCE	LINK 4	PREF	-1999 to 1999	ba	8

2-20 WYKAZ PARAMETRÓW

TAG	MMI Name	Block	Type	Range	ID	Notes
407	DESTINATION	LINK 4	PREF	0 to 1999	bb	8
408	SOURCE	LINK 5	PREF	-1999 to 1999	bc	8
409	DESTINATION	LINK 5	PREF	0 to 1999	bd	8
410	SOURCE	LINK 6	PREF	-1999 to 1999	be	8
411	DESTINATION	LINK 6	PREF	0 to 1999	bf	8
412	SOURCE	LINK 7	PREF	-1999 to 1999	bg	8
413	DESTINATION	LINK 7	PREF	0 to 1999	bh	8
414	SOURCE	LINK 8	PREF	-1999 to 1999	bi	8
415	DESTINATION	LINK 8	PREF	0 to 1999	bj	8
416	SOURCE	LINK 9	PREF	-1999 to 1999	bk	8
417	DESTINATION	LINK 9	PREF	0 to 1999	bl	8
418	SOURCE	LINK 10	PREF	-1999 to 1999	bm	8
419	DESTINATION	LINK 10	PREF	0 to 1999	bn	8
420	SOURCE	LINK 11	PREF	-1999 to 1999	bo	8
421	DESTINATION	LINK 11	PREF	0 to 1999	bp	8
422	SOURCE	LINK 12	PREF	-1999 to 1999	bq	8
423	DESTINATION	LINK 12	PREF	0 to 1999	br	8
424	SOURCE	LINK 13	PREF	-1999 to 1999	bs	8
425	DESTINATION	LINK 13	PREF	0 to 1999	bt	8
426	SOURCE	LINK 14	PREF	-1999 to 1999	bu	8
427	DESTINATION	LINK 14	PREF	0 to 1999	bv	8
428	SOURCE	LINK 15	PREF	-1999 to 1999	bw	8
429	DESTINATION	LINK 15	PREF	0 to 1999	bx	8
430	SOURCE	LINK 16	PREF	-1999 to 1999	by	8
431	DESTINATION	LINK 16	PREF	0 to 1999	bz	8
432	SOURCE	LINK 17	PREF	-1999 to 1999	c0	8
433	DESTINATION	LINK 17	PREF	0 to 1999	c1	8
434	SOURCE	LINK 18	PREF	-1999 to 1999	c2	8
435	DESTINATION	LINK 18	PREF	0 to 1999	c3	8
436	SOURCE	LINK 19	PREF	-1999 to 1999	c4	8
437	DESTINATION	LINK 19	PREF	0 to 1999	c5	8
438	SOURCE	LINK 20	PREF	-1999 to 1999	c6	8
439	DESTINATION	LINK 20	PREF	0 to 1999	c7	8
440	SOURCE	LINK 21	PREF	-1999 to 1999	c8	8
441	DESTINATION	LINK 21	PREF	0 to 1999	c9	8
442	SOURCE	LINK 22	PREF	-1999 to 1999	ca	8
443	DESTINATION	LINK 22	PREF	0 to 1999	cb	8
444	SOURCE	LINK 23	PREF	-1999 to 1999	cc	8
445	DESTINATION	LINK 23	PREF	0 to 1999	cd	8
446	SOURCE	LINK 24	PREF	-1999 to 1999	ce	8
447	DESTINATION	LINK 24	PREF	0 to 1999	cf	8
448	SOURCE	LINK 25	PREF	-1999 to 1999	cg	8
449	DESTINATION	LINK 25	PREF	0 to 1999	ch	8
450	SOURCE	LINK 26	PREF	-1999 to 1999	ci	8
451	DESTINATION	LINK 26	PREF	0 to 1999	cj	8
452	SOURCE	LINK 27	PREF	-1999 to 1999	ck	8
453	DESTINATION	LINK 27	PREF	0 to 1999	cl	8
454	SOURCE	LINK 28	PREF	-1999 to 1999	cm	8
455	DESTINATION	LINK 28	PREF	0 to 1999	cn	8
456	SOURCE	LINK 29	PREF	-1999 to 1999	co	8
457	DESTINATION	LINK 29	PREF	0 to 1999	cp	8
458	SOURCE	LINK 30	PREF	-1999 to 1999	cq	8
459	DESTINATION	LINK 30	PREF	0 to 1999	cr	8
460	SOURCE	LINK 31	PREF	-1999 to 1999	cs	8
461	DESTINATION	LINK 31	PREF	0 to 1999	ct	8
462	SOURCE	LINK 32	PREF	-1999 to 1999	cu	8
463	DESTINATION	LINK 32	PREF	0 to 1999	cv	8
464	SOURCE	LINK 33	PREF	-1999 to 1999	cw	8
465	DESTINATION	LINK 33	PREF	0 to 1999	cx	8
466	SOURCE	LINK 34	PREF	-1999 to 1999	cy	8

WYKAZ PARAMETRÓW 2-21

TAG	MMI Name	Block	Type	Range	ID	Notes
467	DESTINATION	LINK 34	PREF	0 to 1999	cz	8
468	SOURCE	LINK 35	PREF	-1999 to 1999	d0	8
469	DESTINATION	LINK 35	PREF	0 to 1999	d1	8
470	SOURCE	LINK 36	PREF	-1999 to 1999	d2	8
471	DESTINATION	LINK 36	PREF	0 to 1999	d3	8
472	SOURCE	LINK 37	PREF	-1999 to 1999	d4	8
473	DESTINATION	LINK 37	PREF	0 to 1999	d5	8
474	SOURCE	LINK 38	PREF	-1999 to 1999	d6	8
475	DESTINATION	LINK 38	PREF	0 to 1999	d7	8
476	SOURCE	LINK 39	PREF	-1999 to 1999	d8	8
477	DESTINATION	LINK 39	PREF	0 to 1999	d9	8
478	SOURCE	LINK 40	PREF	-1999 to 1999	da	8
479	DESTINATION	LINK 40	PREF	0 to 1999	db	8
480	SOURCE	LINK 41	PREF	-1999 to 1999	dc	8
481	DESTINATION	LINK 41	PREF	0 to 1999	dd	8
482	SOURCE	LINK 42	PREF	-1999 to 1999	de	8
483	DESTINATION	LINK 42	PREF	0 to 1999	df	8
484	SOURCE	LINK 43	PREF	-1999 to 1999	dg	8
485	DESTINATION	LINK 43	PREF	0 to 1999	dh	8
486	SOURCE	LINK 44	PREF	-1999 to 1999	di	8
487	DESTINATION	LINK 44	PREF	0 to 1999	dj	8
488	SOURCE	LINK 45	PREF	-1999 to 1999	dk	8
489	DESTINATION	LINK 45	PREF	0 to 1999	dl	8
490	SOURCE	LINK 46	PREF	-1999 to 1999	dm	8
491	DESTINATION	LINK 46	PREF	0 to 1999	dn	8
492	SOURCE	LINK 47	PREF	-1999 to 1999	do	8
493	DESTINATION	LINK 47	PREF	0 to 1999	dp	8
494	SOURCE	LINK 48	PREF	-1999 to 1999	dq	8
495	DESTINATION	LINK 48	PREF	0 to 1999	dr	8
496	SOURCE	LINK 49	PREF	-1999 to 1999	ds	8
497	DESTINATION	LINK 49	PREF	0 to 1999	dt	8
498	SOURCE	LINK 50	PREF	-1999 to 1999	du	8
499	DESTINATION	LINK 50	PREF	0 to 1999	dv	8
500	TRIP 1 (NEWEST)	TRIPS HISTORY	ENUM	0 to 45	dw	Output
501	TRIP 2	TRIPS HISTORY	ENUM	0 to 45	dx	Output
502	TRIP 3	TRIPS HISTORY	ENUM	0 to 45	dy	Output
503	TRIP 4	TRIPS HISTORY	ENUM	0 to 45	dz	Output
504	TRIP 5	TRIPS HISTORY	ENUM	0 to 45	e0	Output
505	TRIP 6	TRIPS HISTORY	ENUM	0 to 45	e1	Output
506	TRIP 7	TRIPS HISTORY	ENUM	0 to 45	e2	Output
507	TRIP 8	TRIPS HISTORY	ENUM	0 to 45	e3	Output
508	TRIP 9	TRIPS HISTORY	ENUM	0 to 45	e4	Output
509	TRIP 10 (OLDEST)	TRIPS HISTORY	ENUM	0 to 45	e5	Output
510	INPUT 0	PRESET 4	REAL	-32768.00 to 32767.00	e6	
511	INPUT 1	PRESET 4	REAL	-32768.00 to 32767.00	e7	
512	INPUT 2	PRESET 4	REAL	-32768.00 to 32767.00	e8	
513	INPUT 3	PRESET 4	REAL	-32768.00 to 32767.00	e9	
514	INPUT 4	PRESET 4	REAL	-32768.00 to 32767.00	ea	
515	INPUT 5	PRESET 4	REAL	-32768.00 to 32767.00	eb	
516	INPUT 6	PRESET 4	REAL	-32768.00 to 32767.00	ec	
517	INPUT 7	PRESET 4	REAL	-32768.00 to 32767.00	ed	
518	SELECT INPUT	PRESET 4	ENUM	0 to 7	ee	
519	OUTPUT 1	PRESET 4	REAL	_.xx	ef	Output
520	OUTPUT 2	PRESET 4	REAL	_.xx	eg	Output
521	INPUT 0	PRESET 5	REAL	-32768.00 to 32767.00	eh	
522	INPUT 1	PRESET 5	REAL	-32768.00 to 32767.00	ei	
523	INPUT 2	PRESET 5	REAL	-32768.00 to 32767.00	ej	
524	INPUT 3	PRESET 5	REAL	-32768.00 to 32767.00	ek	
525	INPUT 4	PRESET 5	REAL	-32768.00 to 32767.00	el	
526	INPUT 5	PRESET 5	REAL	-32768.00 to 32767.00	em	

2-22 WYKAZ PARAMETRÓW

TAG	MMI Name	Block	Type	Range	ID	Notes
527	INPUT 6	PRESET 5	REAL	-32768.00 to 32767.00	en	
528	INPUT 7	PRESET 5	REAL	-32768.00 to 32767.00	eo	
529	SELECT INPUT	PRESET 5	ENUM	0 to 7	ep	
530	OUTPUT 1	PRESET 5	REAL	._xx	eq	Output
531	OUTPUT 2	PRESET 5	REAL	._xx	er	Output
532	INPUT 0	PRESET 6	REAL	-32768.00 to 32767.00	es	
533	INPUT 1	PRESET 6	REAL	-32768.00 to 32767.00	et	
534	INPUT 2	PRESET 6	REAL	-32768.00 to 32767.00	eu	
535	INPUT 3	PRESET 6	REAL	-32768.00 to 32767.00	ev	
536	INPUT 4	PRESET 6	REAL	-32768.00 to 32767.00	ew	
537	INPUT 5	PRESET 6	REAL	-32768.00 to 32767.00	ex	
538	INPUT 6	PRESET 6	REAL	-32768.00 to 32767.00	ey	
539	INPUT 7	PRESET 6	REAL	-32768.00 to 32767.00	ez	
540	SELECT INPUT	PRESET 6	ENUM	0 to 7	f0	
541	OUTPUT 1	PRESET 6	REAL	._xx	f1	Output
542	OUTPUT 2	PRESET 6	REAL	._xx	f2	Output
543	INPUT 0	PRESET 7	REAL	-32768.00 to 32767.00	f3	
544	INPUT 1	PRESET 7	REAL	-32768.00 to 32767.00	f4	
545	INPUT 2	PRESET 7	REAL	-32768.00 to 32767.00	f5	
546	INPUT 3	PRESET 7	REAL	-32768.00 to 32767.00	f6	
547	INPUT 4	PRESET 7	REAL	-32768.00 to 32767.00	f7	
548	INPUT 5	PRESET 7	REAL	-32768.00 to 32767.00	f8	
549	INPUT 6	PRESET 7	REAL	-32768.00 to 32767.00	f9	
550	INPUT 7	PRESET 7	REAL	-32768.00 to 32767.00	fa	
551	SELECT INPUT	PRESET 7	ENUM	0 to 7	fb	
552	OUTPUT 1	PRESET 7	REAL	._xx	fc	Output
553	OUTPUT 2	PRESET 7	REAL	._xx	fd	Output
554	INPUT 0	PRESET 8	REAL	-32768.00 to 32767.00	fe	
555	INPUT 1	PRESET 8	REAL	-32768.00 to 32767.00	ff	
556	INPUT 2	PRESET 8	REAL	-32768.00 to 32767.00	fg	
557	INPUT 3	PRESET 8	REAL	-32768.00 to 32767.00	fh	
558	INPUT 4	PRESET 8	REAL	-32768.00 to 32767.00	fi	
559	INPUT 5	PRESET 8	REAL	-32768.00 to 32767.00	fj	
560	INPUT 6	PRESET 8	REAL	-32768.00 to 32767.00	fk	
561	INPUT 7	PRESET 8	REAL	-32768.00 to 32767.00	fl	
562	SELECT INPUT	PRESET 8	ENUM	0 to 7	fm	
563	OUTPUT 1	PRESET 8	REAL	._xx	fn	Output
564	OUTPUT 2	PRESET 8	REAL	._xx	fo	Output
566	ENCODER LINES	FEEDBACKS	INT	250 to 32767	fq	3
567	ENCODER INVERT	FEEDBACKS	BOOL	FALSE / TRUE	fr	3
568	SPEED FBK REV/S	FEEDBACKS	REAL	._xx	fs	Output,10
569	SPEED FBK RPM	FEEDBACKS	REAL	._xx	ft	Output,10
570	VHZ ENABLE	FLYCATCHING	BOOL	FALSE / TRUE	fu	
571	START MODE	FLYCATCHING	ENUM	0 to 2	fv	
572	SEARCH MODE	FLYCATCHING	ENUM	0 to 1	fw	
573	SEARCH VOLTS	FLYCATCHING	REAL	0.00 to 100.00 %	fx	3
574	SEARCH TIME	FLYCATCHING	REAL	0.1 to 60.0 s	fy	3
575	MIN SEARCH SPEED	FLYCATCHING	REAL	0.0 to 500.0 Hz	fz	
576	ACTIVE	FLYCATCHING	BOOL	FALSE / TRUE	g0	Output
577	FREQUENCY	INJ BRAKING	REAL	1.0 to 500.0 Hz	g1	3
578	I-LIM LEVEL	INJ BRAKING	REAL	50.00 to 150.00 %	g2	
579	DC PULSE	INJ BRAKING	REAL	0.0 to 100.0 s	g3	3
580	FINAL DC PULSE	INJ BRAKING	REAL	0.0 to 10.0 s	g4	3
581	DC LEVEL	INJ BRAKING	REAL	0.00 to 25.00 %	g5	3
582	TIMEOUT	INJ BRAKING	REAL	0.0 to 600.0 s	g6	
583	ACTIVE	INJ BRAKING	BOOL	FALSE / TRUE	g7	Output
584	ON LOAD	BRAKE CONTROL	REAL	0.00 to 150.00 %	g8	
585	ON FREQUENCY	BRAKE CONTROL	REAL	0.0 to 500.0 Hz	g9	
586	OFF FREQUENCY	BRAKE CONTROL	REAL	0.0 to 500.0 Hz	ga	
587	ON HOLD TIME	BRAKE CONTROL	REAL	0.00 to 60.00 s	gb	

WYKAZ PARAMETRÓW 2-23

TAG	MMI Name	Block	Type	Range	ID	Notes
588	OFF HOLD TIME	BRAKE CONTROL	REAL	0.00 to 60.00 s	gc	
589	RELEASE	BRAKE CONTROL	BOOL	FALSE / TRUE	gd	Output
590	HOLD	BRAKE CONTROL	BOOL	FALSE / TRUE	ge	Output
591	DRIVE FREQUENCY	PATTERN GEN	REAL	_.xx	gf	Output
595	VOLTAGE MODE	VOLTAGE CONTROL	ENUM	0 to 2	gj	
598	OUTPUT	MULTIPLEXER 1	WORD	0000 to FFFF	gm	Output
599	INPUT	DEMULTIPLEXER 1	WORD	0000 to FFFF	gn	
603	ENABLE	AUTOTUNE	BOOL	FALSE / TRUE	gr	
604	ACTIVE	AUTOTUNE	BOOL	FALSE / TRUE	gs	Output
608	PENDING	AUTO RESTART	BOOL	FALSE / TRUE	gw	Output
609	TRIGGERS 1	AUTO RESTART	WORD	0 : OVERVOLTAGE 1 : UNDERVOLTAGE 2 : OVERCURRENT 3 : HEATSINK 4 : EXTERNAL TRIP 5 : INPUT 1 BREAK 6 : INPUT 2 BREAK 7 : MOTOR STALLED 9 : BRAKE RESISTOR 10 : BRAKE SWITCH 11 : OP STATION 12 : LOST COMMS 13 : CONTACTOR FBK 14 : SPEED FEEDBACK 15 : AMBIENT TEMP	gx	
610	INITIAL DELAY 1	AUTO RESTART	REAL	0.0 to 600.0 s	gy	
611	ENABLE	AUTO RESTART	BOOL	FALSE / TRUE	gz	
612	ATTEMPTS	AUTO RESTART	INT	1 to 10	h0	
613	ATTEMPT DELAY 1	AUTO RESTART	REAL	0.0 to 600.0 s	h1	
614	ATTEMPTS LEFT	AUTO RESTART	INT	_	h2	Output
615	TIME LEFT	AUTO RESTART	REAL	_.x	h3	Output
616	RESTARTING	AUTO RESTART	BOOL	FALSE / TRUE	h4	Output
626	PARAMETER	OPERATOR MENU 3	PREF	-1999 to 1999	he	
627	PARAMETER	OPERATOR MENU 4	PREF	-1999 to 1999	hf	
628	PARAMETER	OPERATOR MENU 5	PREF	-1999 to 1999	hg	
629	PARAMETER	OPERATOR MENU 6	PREF	-1999 to 1999	hh	
630	PARAMETER	OPERATOR MENU 7	PREF	-1999 to 1999	hi	
631	PARAMETER	OPERATOR MENU 8	PREF	-1999 to 1999	hj	
632	PARAMETER	OPERATOR MENU 9	PREF	-1999 to 1999	hk	
633	PARAMETER	OPERATOR MENU 10	PREF	-1999 to 1999	hl	
634	PARAMETER	OPERATOR MENU 11	PREF	-1999 to 1999	hm	
635	PARAMETER	OPERATOR MENU 12	PREF	-1999 to 1999	hn	
636	PARAMETER	OPERATOR MENU 13	PREF	-1999 to 1999	ho	
637	PARAMETER	OPERATOR MENU 14	PREF	-1999 to 1999	hp	
638	PARAMETER	OPERATOR MENU 15	PREF	-1999 to 1999	hq	
639	PARAMETER	OPERATOR MENU 16	PREF	-1999 to 1999	hr	
641	INPUT 0	MULTIPLEXER 1	BOOL	FALSE / TRUE	ht	
642	INPUT 1	MULTIPLEXER 1	BOOL	FALSE / TRUE	hu	
643	INPUT 2	MULTIPLEXER 1	BOOL	FALSE / TRUE	hv	
644	INPUT 3	MULTIPLEXER 1	BOOL	FALSE / TRUE	hw	
645	INPUT 4	MULTIPLEXER 1	BOOL	FALSE / TRUE	hx	
646	INPUT 5	MULTIPLEXER 1	BOOL	FALSE / TRUE	hy	
647	INPUT 6	MULTIPLEXER 1	BOOL	FALSE / TRUE	hz	
648	INPUT 7	MULTIPLEXER 1	BOOL	FALSE / TRUE	i0	
649	INPUT 8	MULTIPLEXER 1	BOOL	FALSE / TRUE	i1	
650	INPUT 9	MULTIPLEXER 1	BOOL	FALSE / TRUE	i2	
651	INPUT 10	MULTIPLEXER 1	BOOL	FALSE / TRUE	i3	
652	INPUT 11	MULTIPLEXER 1	BOOL	FALSE / TRUE	i4	
653	INPUT 12	MULTIPLEXER 1	BOOL	FALSE / TRUE	i5	
654	INPUT 13	MULTIPLEXER 1	BOOL	FALSE / TRUE	i6	
655	INPUT 14	MULTIPLEXER 1	BOOL	FALSE / TRUE	i7	
656	INPUT 15	MULTIPLEXER 1	BOOL	FALSE / TRUE	i8	
657	OUTPUT 0	DEMULTIPLEXER 1	BOOL	FALSE / TRUE	i9	Output
658	OUTPUT 1	DEMULTIPLEXER 1	BOOL	FALSE / TRUE	ia	Output

2-24 WYKAZ PARAMETRÓW

TAG	MMI Name	Block	Type	Range	ID	Notes
659	OUTPUT 2	DEMULTIPLEXER 1	BOOL	FALSE / TRUE	ib	Output
660	OUTPUT 3	DEMULTIPLEXER 1	BOOL	FALSE / TRUE	ic	Output
661	OUTPUT 4	DEMULTIPLEXER 1	BOOL	FALSE / TRUE	id	Output
662	OUTPUT 5	DEMULTIPLEXER 1	BOOL	FALSE / TRUE	ie	Output
663	OUTPUT 6	DEMULTIPLEXER 1	BOOL	FALSE / TRUE	if	Output
664	OUTPUT 7	DEMULTIPLEXER 1	BOOL	FALSE / TRUE	ig	Output
665	OUTPUT 8	DEMULTIPLEXER 1	BOOL	FALSE / TRUE	ih	Output
666	OUTPUT 9	DEMULTIPLEXER 1	BOOL	FALSE / TRUE	ii	Output
667	OUTPUT 10	DEMULTIPLEXER 1	BOOL	FALSE / TRUE	ij	Output
668	OUTPUT 11	DEMULTIPLEXER 1	BOOL	FALSE / TRUE	ik	Output
669	OUTPUT 12	DEMULTIPLEXER 1	BOOL	FALSE / TRUE	il	Output
670	OUTPUT 13	DEMULTIPLEXER 1	BOOL	FALSE / TRUE	im	Output
671	OUTPUT 14	DEMULTIPLEXER 1	BOOL	FALSE / TRUE	in	Output
672	OUTPUT 15	DEMULTIPLEXER 1	BOOL	FALSE / TRUE	io	Output
673	COEFFICIENT B	DISPLAY SCALE 2	REAL	-32768.00 to 32767.00	ip	
674	HIGH LIMIT	DISPLAY SCALE 2	REAL	-32768.00 to 32767.00	iq	
675	LOW LIMIT	DISPLAY SCALE 2	REAL	-32768.00 to 32767.00	ir	
676	FORMULA	DISPLAY SCALE 2	ENUM	0 to 3	is	
677	TRIGGERS 2	AUTO RESTART	WORD	Same as Tag 609	it	
678	INITIAL DELAY 2	AUTO RESTART	REAL	0.0 to 600.0 s	iu	
679	ATTEMPT DELAY 2	AUTO RESTART	REAL	0.0 to 600.0 s	iv	
680	BAND 2	SKIP FREQUENCIES	REAL	0.0 to 500.0 Hz	iw	
681	BAND 3	SKIP FREQUENCIES	REAL	0.0 to 500.0 Hz	ix	
682	BAND 4	SKIP FREQUENCIES	REAL	0.0 to 500.0 Hz	iy	
686	REGEN LIM ENABLE	CURRENT LIMIT	BOOL	FALSE / TRUE	j2	
689	MODE	AUTOTUNE	ENUM	0 to 1	j5	
691	SRAMP CONTINUOUS	REFERENCE RAMP	BOOL	FALSE / TRUE	j7	
692	SRAMP ACCEL	REFERENCE RAMP	REAL	0.00 to 100.00 /s ²	j8	
693	SRAMP DECEL	REFERENCE RAMP	REAL	0.00 to 100.00 /s ²	j9	
694	SRAMP JERK 1	REFERENCE RAMP	REAL	0.00 to 100.00 /s ³	ja	
695	SRAMP JERK 2	REFERENCE RAMP	REAL	0.00 to 100.00 /s ³	jb	
696	SRAMP JERK 3	REFERENCE RAMP	REAL	0.00 to 100.00 /s ³	jc	
697	SRAMP JERK 4	REFERENCE RAMP	REAL	0.00 to 100.00 /s ³	jd	
698	RAMPING	REFERENCE RAMP	BOOL	FALSE / TRUE	je	Output
709	REFLUX TIME	FLYCATCHING	REAL	0.1 to 20.0 s	jp	3
710	DEFLUX TIME	INJ BRAKING	REAL	0.1 to 20.0 s	jq	3
711	BREAK ENABLE	ANALOG INPUT 3	BOOL	FALSE / TRUE	jr	
712	TYPE	ANALOG INPUT 3	ENUM	0 to 9	js	
713	SCALE	ANALOG INPUT 3	REAL	-300.00 to 300.00 %	jt	
714	OFFSET	ANALOG INPUT 3	REAL	-300.00 to 300.00 %	ju	
715	VALUE	ANALOG INPUT 3	REAL	_.xx	jv	Output
716	BREAK VALUE	ANALOG INPUT 3	REAL	-300.00 to 300.00 %	jw	
717	BREAK	ANALOG INPUT 3	BOOL	FALSE / TRUE	jx	Output
718	BREAK ENABLE	ANALOG INPUT 4	BOOL	FALSE / TRUE	yy	
719	TYPE	ANALOG INPUT 4	ENUM	0 to 9	yz	
720	SCALE	ANALOG INPUT 4	REAL	-300.00 to 300.00 %	k0	
721	OFFSET	ANALOG INPUT 4	REAL	-300.00 to 300.00 %	k1	
722	VALUE	ANALOG INPUT 4	REAL	_.xx	k2	Output
723	BREAK VALUE	ANALOG INPUT 4	REAL	-300.00 to 300.00 %	k3	
724	BREAK	ANALOG INPUT 4	BOOL	FALSE / TRUE	k4	Output
725	INVERT	DIGITAL INPUT 6	BOOL	FALSE / TRUE	k5	
726	VALUE	DIGITAL INPUT 6	BOOL	FALSE / TRUE	k6	Output
727	INVERT	DIGITAL INPUT 7	BOOL	FALSE / TRUE	k7	
728	VALUE	DIGITAL INPUT 7	BOOL	FALSE / TRUE	k8	Output
731	VALUE	ANALOG OUTPUT 2	REAL	-300.00 to 300.00 %	kb	
732	SCALE	ANALOG OUTPUT 2	REAL	-300.00 to 300.00 %	kc	
733	OFFSET	ANALOG OUTPUT 2	REAL	-300.00 to 300.00 %	kd	
734	ABSOLUTE	ANALOG OUTPUT 2	BOOL	FALSE / TRUE	ke	
735	TYPE	ANALOG OUTPUT 2	ENUM	0 to 8	kf	
736	INVERT	DIGITAL OUTPUT 3	BOOL	FALSE / TRUE	kg	

WYKAZ PARAMETRÓW 2-25

TAG	MMI Name	Block	Type	Range	ID	Notes
737	VALUE	DIGITAL OUTPUT 3	BOOL	FALSE / TRUE	kh	
739	BASE VOLTS	INJ BRAKING	REAL	0.00 to 115.47 %	kj	3
740	ACTIVE TRIPS+	TRIPS STATUS	WORD	0000 to FFFF	kk	Output
741	WARNINGS+	TRIPS STATUS	WORD	0000 to FFFF	kl	Output
742	DISABLE TRIPS+	TRIPS STATUS	WORD	0 : MOTOR OVERTEMP 3 : 24V FAILURE 6 : ENCODER 1 FAULT 10 : OVERSPEED	km	
744	TRIGGERS 1+	AUTO RESTART	WORD	0 : MOTOR OVERTEMP 1 : CURRENT LIMIT 3 : 24V FAILURE 4 : LOW SPEED OVER I 6 : ENCODER 1 FAULT 7 : DESAT (OVER I) 8 : VDC RIPPLE 9 : BRAKE SHORT CCT 10 : OVERSPEED 14 : UNKNOWN 15 : OTHER	ko	
745	TRIGGERS 2+	AUTO RESTART	WORD	Same as Tag 744	kp	
747	RESET	POSITION	BOOL	FALSE / TRUE	kr	
748	OUTPUT	POSITION	INT	_	ks	Output
749	SPEED FBK %	FEEDBACKS	REAL	_.xx	kt	Output
750	TYPE	TEC OPTION	ENUM	0 to 15	ku	
751	INPUT 1	TEC OPTION	INT	-32768 to 32767	kv	
752	INPUT 2	TEC OPTION	INT	-32768 to 32767	kw	
753	INPUT 3	TEC OPTION	INT	-32768 to 32767	kx	
754	INPUT 4	TEC OPTION	INT	-32768 to 32767	ky	
755	INPUT 5	TEC OPTION	INT	-32768 to 32767	kz	
756	FAULT	TEC OPTION	ENUM	0 to 5	l0	Output
757	VERSION	TEC OPTION	WORD	0000 to FFFF	l1	Output
758	OUTPUT 1	TEC OPTION	WORD	0000 to FFFF	l2	Output
759	OUTPUT 2	TEC OPTION	WORD	0000 to FFFF	l3	Output
760	INVERT THERMIST	I/O TRIPS	BOOL	FALSE / TRUE	l4	
761	ENCODER SUPPLY	FEEDBACKS	REAL	10.0 to 20.0 V	l5	3
763	SETPOINT NEGATE	PID	BOOL	FALSE / TRUE	l7	
764	FEEDBACK	PID	REAL	-300.00 to 300.00 %	l8	
765	FEEDBACK NEGATE	PID	BOOL	FALSE / TRUE	l9	
766	PID ERROR	PID	REAL	_.xx	la	Output
767	OUTPUT	S-RAMP	REAL	_.xx	lb	Output
768	RAMPING	S-RAMP	BOOL	FALSE / TRUE	lc	Output
770	COMMS SETPOINT	REFERENCE	REAL	_.xx	le	Output
771	INPUT 0	MULTIPLEXER 2	BOOL	FALSE / TRUE	lf	
772	INPUT 1	MULTIPLEXER 2	BOOL	FALSE / TRUE	lg	
773	INPUT 2	MULTIPLEXER 2	BOOL	FALSE / TRUE	lh	
774	REWIND	SPEED CALC	BOOL	FALSE / TRUE	li	
775	OVER-WIND	SPEED CALC	BOOL	FALSE / TRUE	lj	
776	OVER SPD ENABLE	SPEED CALC	BOOL	FALSE / TRUE	lk	
777	UTS THRESHOLD	SPEED CALC	REAL	0.00 to 110.00 %	ll	
778	LINE SPEED	SPEED CALC	REAL	-110.00 to 110.00 %	lm	
779	MOD WINDER SPEED	SPEED CALC	REAL	0.00 to 110.00 %	ln	
780	DIAMETER	SPEED CALC	REAL	0.00 to 110.00 %	lo	
781	MINIMUM DIAMETER	SPEED CALC	REAL	0.00 to 120.00 %	lp	
782	OVER SPEED	SPEED CALC	REAL	-120.00 to 120.00 %	lq	
783	SPEED TRIM	SPEED CALC	REAL	-110.00 to 110.00 %	lr	
784	SPEED DEMAND	SPEED CALC	REAL	_.xx	ls	Output
785	UP TO SPD (UTS)	SPEED CALC	BOOL	FALSE / TRUE	lt	Output
786	OVER-WIND	TORQUE CALC	BOOL	FALSE / TRUE	lu	
787	TENSION ENABLE	TORQUE CALC	BOOL	FALSE / TRUE	lv	
788	TORQUE DEMAND	TORQUE CALC	REAL	-200.00 to 200.00 %	lw	
789	TORQUE LIMIT	TORQUE CALC	REAL	0.00 to 200.00 %	lx	
790	POS TORQUE LIMIT	TORQUE CALC	REAL	_.xx	ly	Output
791	NEG TORQUE LIMIT	TORQUE CALC	REAL	_.xx	lz	Output

2-26 WYKAZ PARAMETRÓW

TAG	MMI Name	Block	Type	Range	ID	Notes
792	INPUT 3	MULTIPLEXER 2	BOOL	FALSE / TRUE	m0	
793	INPUT 4	MULTIPLEXER 2	BOOL	FALSE / TRUE	m1	
794	INPUT 5	MULTIPLEXER 2	BOOL	FALSE / TRUE	m2	
795	INPUT 6	MULTIPLEXER 2	BOOL	FALSE / TRUE	m3	
796	INPUT 7	MULTIPLEXER 2	BOOL	FALSE / TRUE	m4	
797	INPUT 8	MULTIPLEXER 2	BOOL	FALSE / TRUE	m5	
798	INPUT 9	MULTIPLEXER 2	BOOL	FALSE / TRUE	m6	
799	INPUT 10	MULTIPLEXER 2	BOOL	FALSE / TRUE	m7	
800	VALUE	ANALOG OUTPUT 3	REAL	-300.00 to 300.00 %	m8	
801	SCALE	ANALOG OUTPUT 3	REAL	-300.00 to 300.00 %	m9	
802	OFFSET	ANALOG OUTPUT 3	REAL	-300.00 to 300.00 %	ma	
803	ABSOLUTE	ANALOG OUTPUT 3	BOOL	FALSE / TRUE	mb	
804	TYPE	ANALOG OUTPUT 3	ENUM	0 to 8	mc	
805	DIAMETER	COMPENSATION	REAL	0.00 to 100.00 %	md	
806	MINIMUM DIAMETER	COMPENSATION	REAL	0.00 to 100.00 %	me	
807	VARIABLE INERTIA	COMPENSATION	REAL	0.00 to 100.00 %	mf	
808	FIXED INERTIA	COMPENSATION	REAL	0.00 to 100.00 %	mg	
809	WIDTH	COMPENSATION	REAL	0.00 to 100.00 %	mh	
810	REWIND	COMPENSATION	BOOL	FALSE / TRUE	mi	
811	LINE SPD DEMAND	COMPENSATION	REAL	-100.00 to 100.00 %	mj	
812	RATE CAL	COMPENSATION	REAL	-300.00 to 300.00	mk	
813	REVERSE	COMPENSATION	BOOL	FALSE / TRUE	ml	
814	DYNAMIC COMP	COMPENSATION	REAL	0.00 to 300.00 %	mm	
815	STATIC COMP	COMPENSATION	REAL	0.00 to 300.00 %	mn	
816	MOD WINDER SPEED	COMPENSATION	REAL	0.00 to 300.00 %	mo	
817	COMPENSATIONS	COMPENSATION	REAL	_.xx	mp	Output
818	INERTIA COMP	COMPENSATION	REAL	_.xx	mq	Output
819	SCALED RATE	COMPENSATION	REAL	_.xx	mr	Output
820	LINE SPEED RATE	COMPENSATION	REAL	_.xx	ms	Output
821	DIAMETER HOLD	DIAMETER CALC	BOOL	FALSE / TRUE	mt	
822	PRESET ENABLE	DIAMETER CALC	BOOL	FALSE / TRUE	mu	
823	SELECT CORE 2	DIAMETER CALC	BOOL	FALSE / TRUE	mv	
824	SEL EXT DIAMETER	DIAMETER CALC	BOOL	FALSE / TRUE	mw	
825	TENSION ENABLE	DIAMETER CALC	BOOL	FALSE / TRUE	mx	
826	CORE 1	DIAMETER CALC	REAL	0.00 to 120.00 %	my	
827	CORE 2	DIAMETER CALC	REAL	0.00 to 120.00 %	mz	
828	DIAMETER TC	DIAMETER CALC	REAL	0.00 to 300.00 s	n0	
829	EXT DIAMETER	DIAMETER CALC	REAL	0.00 to 120.00 %	n1	
830	LINE SPEED	DIAMETER CALC	REAL	-110.00 to 110.00 %	n2	
831	MINIMUM DIAMETER	DIAMETER CALC	REAL	0.00 to 120.00 %	n3	
832	MINIMUM SPEED	DIAMETER CALC	REAL	0.00 to 110.00 %	n4	
833	WINDER SPEED	DIAMETER CALC	REAL	-110.00 to 110.00 %	n5	
834	CURRENT CORE	DIAMETER CALC	REAL	_.xx	n6	Output
835	DIAMETER	DIAMETER CALC	REAL	_.xx	n7	Output
836	MOD LINE SPEED	DIAMETER CALC	REAL	_.xx	n8	Output
837	MOD WINDER SPEED	DIAMETER CALC	REAL	_.xx	n9	Output
838	HYPERBOLIC TAPER	TAPER CALC	BOOL	FALSE / TRUE	na	
839	STALL ENABLE	TAPER CALC	BOOL	FALSE / TRUE	nb	
840	BOOST ENABLE	TAPER CALC	BOOL	FALSE / TRUE	nc	
841	FIXED BOOST	TAPER CALC	BOOL	FALSE / TRUE	nd	
842	FIXED STALL TEN	TAPER CALC	BOOL	FALSE / TRUE	ne	
843	CURRENT CORE	TAPER CALC	REAL	0.00 to 120.00 %	nf	
844	DIAMETER	TAPER CALC	REAL	0.00 to 120.00 %	ng	
845	BOOST	TAPER CALC	REAL	-200.00 to 200.00 %	nh	
846	TENSION RAMP	TAPER CALC	REAL	0.000 to 300.000 s	ni	10
847	STALL TENSION	TAPER CALC	REAL	-100.00 to 100.00 %	nj	
848	TAPER SPT	TAPER CALC	REAL	-100.00 to 100.00 %	nk	
849	TENSION SPT	TAPER CALC	REAL	-200.00 to 200.00 %	nl	
850	TAPERED DEMAND	TAPER CALC	REAL	_.xx	nm	Output
851	TENSION DEMAND	TAPER CALC	REAL	_.xx	nn	Output

WYKAZ PARAMETRÓW 2-27

TAG	MMI Name	Block	Type	Range	ID	Notes
852	DECIMAL PLACE	DISPLAY SCALE 3	ENUM	0 to 5	no	
853	FORMULA	DISPLAY SCALE 3	ENUM	0 to 3	np	
854	COEFFICIENT A	DISPLAY SCALE 3	REAL	-32768.00 to 32767.00	nq	
855	COEFFICIENT B	DISPLAY SCALE 3	REAL	-32768.00 to 32767.00	nr	
856	COEFFICIENT C	DISPLAY SCALE 3	REAL	-32768.00 to 32767.00	ns	
857	HIGH LIMIT	DISPLAY SCALE 3	REAL	-32768.00 to 32767.00	nt	
858	LOW LIMIT	DISPLAY SCALE 3	REAL	-32768.00 to 32767.00	nu	
859	UNITS	DISPLAY SCALE 3	STRING	max length is 6 chars	nv	
860	DECIMAL PLACE	DISPLAY SCALE 4	ENUM	0 to 5	nw	
861	FORMULA	DISPLAY SCALE 4	ENUM	0 to 3	nx	
862	COEFFICIENT A	DISPLAY SCALE 4	REAL	-32768.00 to 32767.00	ny	
863	COEFFICIENT B	DISPLAY SCALE 4	REAL	-32768.00 to 32767.00	nz	
864	COEFFICIENT C	DISPLAY SCALE 4	REAL	-32768.00 to 32767.00	o0	
865	HIGH LIMIT	DISPLAY SCALE 4	REAL	-32768.00 to 32767.00	o1	
866	LOW LIMIT	DISPLAY SCALE 4	REAL	-32768.00 to 32767.00	o2	
867	UNITS	DISPLAY SCALE 4	STRING	max length is 6 chars	o3	
868	INPUT 11	MULTIPLEXER 2	BOOL	FALSE / TRUE	o4	
869	INPUT 12	MULTIPLEXER 2	BOOL	FALSE / TRUE	o5	
870	INPUT 13	MULTIPLEXER 2	BOOL	FALSE / TRUE	o6	
871	INPUT 14	MULTIPLEXER 2	BOOL	FALSE / TRUE	o7	
872	INPUT 15	MULTIPLEXER 2	BOOL	FALSE / TRUE	o8	
873	OUTPUT	MULTIPLEXER 2	WORD	0000 to FFFF	o9	Output
874	INPUT	DEMUTIPLEXER 2	WORD	0000 to FFFF	oa	
875	OUTPUT 0	DEMUTIPLEXER 2	BOOL	FALSE / TRUE	ob	Output
876	VIEW LEVEL	ACCESS CONTROL	ENUM	0 to 2	oc	
879	INPUT	LINEAR RAMP	REAL	-300.00 to 300.00 %	of	
880	ACCEL TIME	LINEAR RAMP	REAL	0.0 to 3000.0 s	og	
881	DECEL TIME	LINEAR RAMP	REAL	0.0 to 3000.0 s	oh	
882	SYMMETRIC MODE	LINEAR RAMP	BOOL	FALSE / TRUE	oi	
883	SYMMETRIC TIME	LINEAR RAMP	REAL	0.0 to 3000.0 s	oj	
884	HOLD	LINEAR RAMP	BOOL	FALSE / TRUE	ok	
885	RESET	LINEAR RAMP	BOOL	FALSE / TRUE	ol	
886	RESET VALUE	LINEAR RAMP	REAL	-300.00 to 300.00 %	om	
887	OUTPUT	LINEAR RAMP	REAL	_.xx	on	Output
888	RAMPING	LINEAR RAMP	BOOL	FALSE / TRUE	oo	Output
889	INPUT	S-RAMP	REAL	-100.00 to 100.00 %	op	
890	JERK 1	S-RAMP	REAL	0.00 to 100.00 /s ³	oq	
891	JERK 2	S-RAMP	REAL	0.00 to 100.00 /s ³	or	
892	JERK 3	S-RAMP	REAL	0.00 to 100.00 /s ³	os	
893	JERK 4	S-RAMP	REAL	0.00 to 100.00 /s ³	ot	
894	ACCELERATION	S-RAMP	REAL	0.00 to 100.00 /s ²	ou	
895	DECELERATION	S-RAMP	REAL	0.00 to 100.00 /s ²	ov	
896	HOLD	S-RAMP	BOOL	FALSE / TRUE	ow	
897	RESET	S-RAMP	BOOL	FALSE / TRUE	ox	
898	RESET VALUE	S-RAMP	REAL	-100.00 to 100.00 %	oy	
899	CONTINUOUS	S-RAMP	BOOL	FALSE / TRUE	oz	
1000	OUTPUT 1	DEMUTIPLEXER 2	BOOL	FALSE / TRUE	rs	Output
1001	OUTPUT 2	DEMUTIPLEXER 2	BOOL	FALSE / TRUE	rt	Output
1002	OUTPUT 3	DEMUTIPLEXER 2	BOOL	FALSE / TRUE	ru	Output
1003	OUTPUT 4	DEMUTIPLEXER 2	BOOL	FALSE / TRUE	rv	Output
1004	OUTPUT 5	DEMUTIPLEXER 2	BOOL	FALSE / TRUE	rw	Output
1005	OUTPUT 6	DEMUTIPLEXER 2	BOOL	FALSE / TRUE	rx	Output
1006	OUTPUT 7	DEMUTIPLEXER 2	BOOL	FALSE / TRUE	ry	Output
1007	OUTPUT 8	DEMUTIPLEXER 2	BOOL	FALSE / TRUE	rz	Output
1008	OUTPUT 9	DEMUTIPLEXER 2	BOOL	FALSE / TRUE	s0	Output
1009	OUTPUT 10	DEMUTIPLEXER 2	BOOL	FALSE / TRUE	s1	Output
1010	OUTPUT 11	DEMUTIPLEXER 2	BOOL	FALSE / TRUE	s2	Output
1011	OUTPUT 12	DEMUTIPLEXER 2	BOOL	FALSE / TRUE	s3	Output
1012	OUTPUT 13	DEMUTIPLEXER 2	BOOL	FALSE / TRUE	s4	Output
1013	OUTPUT 14	DEMUTIPLEXER 2	BOOL	FALSE / TRUE	s5	Output

2-28 WYKAZ PARAMETRÓW

TAG	MMI Name	Block	Type	Range	ID	Notes
1014	OUTPUT 15	DEMULTIPLER 2	BOOL	FALSE / TRUE	s6	Output
1016	ENCODER COUNT	FEEDBACKS	INT	_	s8	Output
1020	TERMINAL VOLTS	FEEDBACKS	REAL	_.	sc	Output
1025	TEST DISABLE	AUTOTUNE	WORD	0 to 3	sh	
1032	MAX SPEED	SETPOINT SCALE	REAL	0 to 32000 RPM	so	3,7
1037	SETPOINT SCALE	ACCESS CONTROL	ENUM	0 to 4	st	
1038	NO SETPOINT PWRD	ACCESS CONTROL	BOOL	FALSE / TRUE	su	
1039	SCALING	OPERATOR MENU 1	ENUM	0 to 4	sv	
1040	READ ONLY	OPERATOR MENU 1	BOOL	FALSE / TRUE	sw	
1041	IGNORE PASSWORD	OPERATOR MENU 1	BOOL	FALSE / TRUE	sx	
1042	SCALING	OPERATOR MENU 2	ENUM	0 to 4	sy	
1043	READ ONLY	OPERATOR MENU 2	BOOL	FALSE / TRUE	sz	
1044	IGNORE PASSWORD	OPERATOR MENU 2	BOOL	FALSE / TRUE	t0	
1045	NAME	OPERATOR MENU 3	STRING	max length is 16 chars	t1	
1046	SCALING	OPERATOR MENU 3	ENUM	0 to 4	t2	
1047	READ ONLY	OPERATOR MENU 3	BOOL	FALSE / TRUE	t3	
1048	IGNORE PASSWORD	OPERATOR MENU 3	BOOL	FALSE / TRUE	t4	
1049	NAME	OPERATOR MENU 4	STRING	max length is 16 chars	t5	
1050	SCALING	OPERATOR MENU 4	ENUM	0 to 4	t6	
1051	READ ONLY	OPERATOR MENU 4	BOOL	FALSE / TRUE	t7	
1052	IGNORE PASSWORD	OPERATOR MENU 4	BOOL	FALSE / TRUE	t8	
1053	NAME	OPERATOR MENU 5	STRING	max length is 16 chars	t9	
1054	SCALING	OPERATOR MENU 5	ENUM	0 to 4	ta	
1055	READ ONLY	OPERATOR MENU 5	BOOL	FALSE / TRUE	tb	
1056	IGNORE PASSWORD	OPERATOR MENU 5	BOOL	FALSE / TRUE	tc	
1057	NAME	OPERATOR MENU 6	STRING	max length is 16 chars	td	
1058	SCALING	OPERATOR MENU 6	ENUM	0 to 4	te	
1059	READ ONLY	OPERATOR MENU 6	BOOL	FALSE / TRUE	tf	
1060	IGNORE PASSWORD	OPERATOR MENU 6	BOOL	FALSE / TRUE	tg	
1061	NAME	OPERATOR MENU 7	STRING	max length is 16 chars	th	
1062	SCALING	OPERATOR MENU 7	ENUM	0 to 4	ti	
1063	READ ONLY	OPERATOR MENU 7	BOOL	FALSE / TRUE	tj	
1064	IGNORE PASSWORD	OPERATOR MENU 7	BOOL	FALSE / TRUE	tk	
1065	NAME	OPERATOR MENU 8	STRING	max length is 16 chars	tl	
1066	SCALING	OPERATOR MENU 8	ENUM	0 to 4	tm	
1067	READ ONLY	OPERATOR MENU 8	BOOL	FALSE / TRUE	tn	
1068	IGNORE PASSWORD	OPERATOR MENU 8	BOOL	FALSE / TRUE	to	
1069	NAME	OPERATOR MENU 9	STRING	max length is 16 chars	tp	
1070	SCALING	OPERATOR MENU 9	ENUM	0 to 4	tq	
1071	READ ONLY	OPERATOR MENU 9	BOOL	FALSE / TRUE	tr	
1072	IGNORE PASSWORD	OPERATOR MENU 9	BOOL	FALSE / TRUE	ts	
1073	NAME	OPERATOR MENU 10	STRING	max length is 16 chars	tt	
1074	SCALING	OPERATOR MENU 10	ENUM	0 to 4	tu	
1075	READ ONLY	OPERATOR MENU 10	BOOL	FALSE / TRUE	tv	
1076	IGNORE PASSWORD	OPERATOR MENU 10	BOOL	FALSE / TRUE	tw	
1077	NAME	OPERATOR MENU 11	STRING	max length is 16 chars	tx	
1078	SCALING	OPERATOR MENU 11	ENUM	0 to 4	ty	
1079	READ ONLY	OPERATOR MENU 11	BOOL	FALSE / TRUE	tz	
1080	IGNORE PASSWORD	OPERATOR MENU 11	BOOL	FALSE / TRUE	u0	
1081	NAME	OPERATOR MENU 12	STRING	max length is 16 chars	u1	
1082	SCALING	OPERATOR MENU 12	ENUM	0 to 4	u2	
1083	READ ONLY	OPERATOR MENU 12	BOOL	FALSE / TRUE	u3	
1084	IGNORE PASSWORD	OPERATOR MENU 12	BOOL	FALSE / TRUE	u4	
1085	NAME	OPERATOR MENU 13	STRING	max length is 16 chars	u5	
1086	SCALING	OPERATOR MENU 13	ENUM	0 to 4	u6	
1087	READ ONLY	OPERATOR MENU 13	BOOL	FALSE / TRUE	u7	
1088	IGNORE PASSWORD	OPERATOR MENU 13	BOOL	FALSE / TRUE	u8	
1089	NAME	OPERATOR MENU 14	STRING	max length is 16 chars	u9	
1090	SCALING	OPERATOR MENU 14	ENUM	0 to 4	ua	
1091	READ ONLY	OPERATOR MENU 14	BOOL	FALSE / TRUE	ub	

WYKAZ PARAMETRÓW 2-29

TAG	MMI Name	Block	Type	Range	ID	Notes
1092	IGNORE PASSWORD	OPERATOR MENU 14	BOOL	FALSE / TRUE	uc	
1093	NAME	OPERATOR MENU 15	STRING	max length is 16 chars	ud	
1094	SCALING	OPERATOR MENU 15	ENUM	0 to 4	ue	
1095	READ ONLY	OPERATOR MENU 15	BOOL	FALSE / TRUE	uf	
1096	IGNORE PASSWORD	OPERATOR MENU 15	BOOL	FALSE / TRUE	ug	
1097	NAME	OPERATOR MENU 16	STRING	max length is 16 chars	uh	
1098	SCALING	OPERATOR MENU 16	ENUM	0 to 4	ui	
1099	READ ONLY	OPERATOR MENU 16	BOOL	FALSE / TRUE	uj	
1100	IGNORE PASSWORD	OPERATOR MENU 16	BOOL	FALSE / TRUE	uk	
1101	INPUT	FILTER 1	REAL	-300.00 to 300.00 %	ul	
1102	RESET	FILTER 1	BOOL	FALSE / TRUE	um	
1103	TIME CONSTANT	FILTER 1	REAL	0.00 to 300.00 s	un	
1104	OUTPUT	FILTER 1	REAL	_.xx	uo	Output
1105	INPUT	FILTER 2	REAL	-300.00 to 300.00 %	up	
1106	RESET	FILTER 2	BOOL	FALSE / TRUE	uq	
1107	TIME CONSTANT	FILTER 2	REAL	0.00 to 300.00 s	ur	
1108	OUTPUT	FILTER 2	REAL	_.xx	us	Output
1109	ENABLED KEYS	OP STATION 2	WORD	4 : DIRECTION 5 : JOG 6 : L/R 7 : START	ut	
1110	OP VERSION	OP STATION 2	WORD	0000 to FFFF	uu	Output
1148	AIMING POINT	INVERSE TIME	REAL	50.00 to 150.00 %	vw	
1149	DELAY	INVERSE TIME	REAL	5.0 to 60.0 s	vx	
1150	DOWN TIME	INVERSE TIME	REAL	1.0 to 10.0 s	vy	
1151	UP TIME	INVERSE TIME	REAL	1.0 to 600.0 s	vz	
1152	IT LIMITING	INVERSE TIME	BOOL	FALSE / TRUE	w0	Output
1153	INVERSE TIME OP	INVERSE TIME	REAL	_.xx	w1	Output
1154	INVERT ENC TRIP	I/O TRIPS	BOOL	FALSE / TRUE	w2	
1155	THERMISTOR	I/O TRIPS	BOOL	FALSE / TRUE	w3	Output
1156	ENCODER	I/O TRIPS	BOOL	FALSE / TRUE	w4	Output
1157	CONTROL MODE	MOTOR DATA	ENUM	0 to 2	w5	3,7
1158	POWER	MOTOR DATA	REAL	0.00 to 355.00 kW	w6	3,10
1159	BASE FREQUENCY	MOTOR DATA	REAL	7.5 to 500.0 Hz	w7	3
1160	MOTOR VOLTAGE	MOTOR DATA	REAL	0.0 to 575.0 V	w8	3
1163	ROTOR TIME CONST	MOTOR DATA	REAL	10.00 to 3000.00 ms	wb	3,10
1164	OVERLOAD	MOTOR DATA	REAL	1.0 to 5.0	wc	3
1187	SPEED PROP GAIN	SPEED LOOP	REAL	0.00 to 300.00	wz	3
1188	SPEED INT TIME	SPEED LOOP	REAL	1 to 15000 ms	x0	3
1189	INT DEFEAT	SPEED LOOP	BOOL	FALSE / TRUE	x1	
1190	SPEED INT PRESET	SPEED LOOP	REAL	-500.00 to 500.00 %	x2	10
1191	SPEED DMD FILTER	SPEED LOOP	REAL	0.0 to 14.0 ms	x3	
1192	SPEED FBK FILTER	SPEED LOOP	REAL	0.0 to 15.0 ms	x4	
1193	AUX TORQUE DMD	SPEED LOOP	REAL	-300.00 to 300.00 %	x5	
1194	ADAPTIVE THRESH	SPEED LOOP	REAL	0.00 to 10.00 %	x6	
1195	ADAPTIVE P-GAIN	SPEED LOOP	REAL	0.00 to 300.00	x7	
1196	DIRECT IP SELECT	SPEED LOOP	ENUM	0 to 4	x8	
1197	DIRECT RATIO	SPEED LOOP	REAL	-10.0000 to 10.0000	x9	10
1198	DIRCT IP POS LIM	SPEED LOOP	REAL	-110.00 to 110.00 %	xa	
1199	DIRCT IP NEG LIM	SPEED LOOP	REAL	-110.00 to 110.00 %	xb	
1200	SPEED POS LIM	SPEED LOOP	REAL	-110.00 to 110.00 %	xc	
1201	SPEED NEG LIM	SPEED LOOP	REAL	-110.00 to 110.00 %	xd	
1202	TORQ DMD ISOLATE	SPEED LOOP	BOOL	FALSE / TRUE	xe	
1203	TOTL SPD DMD RPM	SPEED LOOP	REAL	_.xx	xf	Output,10
1204	TORQUE DEMAND	SPEED LOOP	REAL	_.xx	xg	Output
1205	DIRECT INPUT	SPEED LOOP	REAL	_.xx	xh	Output
1206	TOTAL SPD DMD %	SPEED LOOP	REAL	_.xx	xi	Output
1207	SPEED ERROR	SPEED LOOP	REAL	_.xx	xj	Output
1208	POS TORQUE LIM	TORQUE LIMIT	REAL	-300.00 to 300.00 %	xk	
1209	NEG TORQUE LIM	TORQUE LIMIT	REAL	-300.00 to 300.00 %	xl	
1210	MAIN TORQUE LIM	TORQUE LIMIT	REAL	0.00 to 300.00 %	xm	

2-30 WYKAZ PARAMETRÓW

TAG	MMI Name	Block	Type	Range	ID	Notes
1211	SYMMETRIC LIM	TORQUE LIMIT	BOOL	FALSE / TRUE	xn	
1212	ACTUAL POS LIM	TORQUE LIMIT	REAL	_.xx	xo	Output
1213	ACTUAL NEG LIM	TORQUE LIMIT	REAL	_.xx	xp	Output
1233	AT ZERO SPD FBK	ZERO SPEED	BOOL	FALSE / TRUE	y9	Output
1234	AT STANDSTILL	ZERO SPEED	BOOL	FALSE / TRUE	ya	Output
1235	CONTACTOR CLOSED	SEQUENCING LOGIC	BOOL	FALSE / TRUE	yb	
1238	ENCODER FBK %	FEEDBACKS	REAL	_.xx	ye	Output
1247	ERROR	PID (TYPE 2)	REAL	-300.00 to 300.00 %	yn	
1248	FEED FWD	PID (TYPE 2)	REAL	-300.00 to 300.00 %	yo	
1249	FEED FWD GAIN	PID (TYPE 2)	REAL	-300.00 to 300.00	yp	
1250	P GAIN	PID (TYPE 2)	REAL	0.00 to 100.00	yq	
1251	I GAIN	PID (TYPE 2)	REAL	0.00 to 100.00	yr	
1252	D GAIN	PID (TYPE 2)	REAL	0.00 to 100.00	ys	
1253	LIMIT	PID (TYPE 2)	REAL	0.00 to 300.00 %	yt	
1254	ENABLE	PID (TYPE 2)	BOOL	FALSE / TRUE	yu	
1255	D FILTER TC	PID (TYPE 2)	REAL	0.05 to 10.00 s	yv	
1256	OUTPUT	PID (TYPE 2)	REAL	_.xx	yw	Output
1257	LIMITING	PID (TYPE 2)	BOOL	FALSE / TRUE	yx	Output
1258	RATIO	5703 INPUT	REAL	-3.0000 to 3.0000 %	yy	
1259	NEGATE	5703 INPUT	BOOL	FALSE / TRUE	yz	
1260	SCALED VALUE	5703 INPUT	REAL	_.xx	z0	Output
1261	RAW VALUE	5703 INPUT	REAL	_.xx	z1	Output
1262	BREAK	5703 INPUT	BOOL	FALSE / TRUE	z2	Output
1263	VALUE	5703 OUTPUT	REAL	-300.00 to 300.00 %	z3	
1264	REPEATER	5703 OUTPUT	BOOL	FALSE / TRUE	z4	
1265	ENABLE	POWER LOSS CNTRL	BOOL	FALSE / TRUE	z5	
1266	TRIP THRESHOLD	POWER LOSS CNTRL	REAL	0 to 1000 V	z6	3
1267	CONTROL BAND	POWER LOSS CNTRL	REAL	0 to 1000 V	z7	
1268	ACCEL TIME	POWER LOSS CNTRL	REAL	0.01 to 300.00 s	z8	
1269	DECEL TIME	POWER LOSS CNTRL	REAL	0.01 to 300.00 s	z9	
1270	TIME LIMIT	POWER LOSS CNTRL	REAL	0.00 to 300.00 s	za	
1271	PWR LOSS ACTIVE	POWER LOSS CNTRL	BOOL	FALSE / TRUE	zb	Output
1272	INVERT	DIGITAL INPUT 11	BOOL	FALSE / TRUE	zc	
1273	VALUE	DIGITAL INPUT 11	BOOL	FALSE / TRUE	zd	Output
1274	INVERT	DIGITAL INPUT 12	BOOL	FALSE / TRUE	ze	
1275	VALUE	DIGITAL INPUT 12	BOOL	FALSE / TRUE	zf	Output
1276	INVERT	DIGITAL INPUT 13	BOOL	FALSE / TRUE	zg	
1277	VALUE	DIGITAL INPUT 13	BOOL	FALSE / TRUE	zh	Output
1278	INVERT	DIGITAL INPUT 14	BOOL	FALSE / TRUE	zi	
1279	VALUE	DIGITAL INPUT 14	BOOL	FALSE / TRUE	zj	Output
1280	INVERT	DIGITAL INPUT 15	BOOL	FALSE / TRUE	zk	
1281	VALUE	DIGITAL INPUT 15	BOOL	FALSE / TRUE	zl	Output
1282	INVERT	DIGITAL OUTPUT 11	BOOL	FALSE / TRUE	zm	
1283	VALUE	DIGITAL OUTPUT 11	BOOL	FALSE / TRUE	zn	
1284	INVERT	DIGITAL OUTPUT 12	BOOL	FALSE / TRUE	zo	
1285	VALUE	DIGITAL OUTPUT 12	BOOL	FALSE / TRUE	zp	
1286	INVERT	DIGITAL OUTPUT 13	BOOL	FALSE / TRUE	zq	
1287	VALUE	DIGITAL OUTPUT 13	BOOL	FALSE / TRUE	zr	
1288	INVERT	DIGITAL OUTPUT 14	BOOL	FALSE / TRUE	zs	
1289	VALUE	DIGITAL OUTPUT 14	BOOL	FALSE / TRUE	zt	
1290	INVERT	DIGITAL OUTPUT 15	BOOL	FALSE / TRUE	zu	
1291	VALUE	DIGITAL OUTPUT 15	BOOL	FALSE / TRUE	zv	
1292	REQUIRED TYPE	SYSTEM OPTION	ENUM	0 to 8	zw	
1293	FAULT	SYSTEM OPTION	ENUM	0 to 5	zx	Output
1294	ACTUAL TYPE	SYSTEM OPTION	ENUM	0 to 8	zy	Output
1295	VERSION	SYSTEM OPTION	WORD	0000 to FFFF	zz	Output
1296	INPUT A	VALUE FUNC 11	REAL	-32768.00 to 32767.00	aA	
1297	INPUT B	VALUE FUNC 11	REAL	-32768.00 to 32767.00	aB	
1298	INPUT C	VALUE FUNC 11	REAL	-32768.00 to 32767.00	aC	
1299	OUTPUT	VALUE FUNC 11	REAL	_.xx	aD	Output

WYKAZ PARAMETRÓW 2-31

TAG	MMI Name	Block	Type	Range	ID	Notes
1300	TYPE	VALUE FUNC 11	ENUM	0 to 22	aE	
1301	INPUT A	VALUE FUNC 12	REAL	-32768.00 to 32767.00	aF	
1302	INPUT B	VALUE FUNC 12	REAL	-32768.00 to 32767.00	aG	
1303	INPUT C	VALUE FUNC 12	REAL	-32768.00 to 32767.00	aH	
1304	OUTPUT	VALUE FUNC 12	REAL	_.xx	aI	Output
1305	TYPE	VALUE FUNC 12	ENUM	0 to 22	aJ	
1306	INPUT A	VALUE FUNC 13	REAL	-32768.00 to 32767.00	aK	
1307	INPUT B	VALUE FUNC 13	REAL	-32768.00 to 32767.00	aL	
1308	INPUT C	VALUE FUNC 13	REAL	-32768.00 to 32767.00	aM	
1309	OUTPUT	VALUE FUNC 13	REAL	_.xx	aN	Output
1310	TYPE	VALUE FUNC 13	ENUM	0 to 22	aO	
1311	INPUT A	VALUE FUNC 14	REAL	-32768.00 to 32767.00	aP	
1312	INPUT B	VALUE FUNC 14	REAL	-32768.00 to 32767.00	aQ	
1313	INPUT C	VALUE FUNC 14	REAL	-32768.00 to 32767.00	aR	
1314	OUTPUT	VALUE FUNC 14	REAL	_.xx	aS	Output
1315	TYPE	VALUE FUNC 14	ENUM	0 to 22	aT	
1316	INPUT A	VALUE FUNC 15	REAL	-32768.00 to 32767.00	aU	
1317	INPUT B	VALUE FUNC 15	REAL	-32768.00 to 32767.00	aV	
1318	INPUT C	VALUE FUNC 15	REAL	-32768.00 to 32767.00	aW	
1319	OUTPUT	VALUE FUNC 15	REAL	_.xx	aX	Output
1320	TYPE	VALUE FUNC 15	ENUM	0 to 22	aY	
1321	INPUT A	VALUE FUNC 16	REAL	-32768.00 to 32767.00	aZ	
1322	INPUT B	VALUE FUNC 16	REAL	-32768.00 to 32767.00	bA	
1323	INPUT C	VALUE FUNC 16	REAL	-32768.00 to 32767.00	bB	
1324	OUTPUT	VALUE FUNC 16	REAL	_.xx	bC	Output
1325	TYPE	VALUE FUNC 16	ENUM	0 to 22	bD	
1326	INPUT A	VALUE FUNC 17	REAL	-32768.00 to 32767.00	bE	
1327	INPUT B	VALUE FUNC 17	REAL	-32768.00 to 32767.00	bF	
1328	INPUT C	VALUE FUNC 17	REAL	-32768.00 to 32767.00	bG	
1329	OUTPUT	VALUE FUNC 17	REAL	_.xx	bH	Output
1330	TYPE	VALUE FUNC 17	ENUM	0 to 22	bI	
1331	INPUT A	VALUE FUNC 18	REAL	-32768.00 to 32767.00	bJ	
1332	INPUT B	VALUE FUNC 18	REAL	-32768.00 to 32767.00	bK	
1333	INPUT C	VALUE FUNC 18	REAL	-32768.00 to 32767.00	bL	
1334	OUTPUT	VALUE FUNC 18	REAL	_.xx	bM	Output
1335	TYPE	VALUE FUNC 18	ENUM	0 to 22	bN	
1336	INPUT A	VALUE FUNC 19	REAL	-32768.00 to 32767.00	bO	
1337	INPUT B	VALUE FUNC 19	REAL	-32768.00 to 32767.00	bP	
1338	INPUT C	VALUE FUNC 19	REAL	-32768.00 to 32767.00	bQ	
1339	OUTPUT	VALUE FUNC 19	REAL	_.xx	bR	Output
1340	TYPE	VALUE FUNC 19	ENUM	0 to 22	bS	
1341	INPUT A	VALUE FUNC 20	REAL	-32768.00 to 32767.00	bT	
1342	INPUT B	VALUE FUNC 20	REAL	-32768.00 to 32767.00	bU	
1343	INPUT C	VALUE FUNC 20	REAL	-32768.00 to 32767.00	bV	
1344	OUTPUT	VALUE FUNC 20	REAL	_.xx	bW	Output
1345	TYPE	VALUE FUNC 20	ENUM	0 to 22	bX	
1346	INPUT A	LOGIC FUNC 11	BOOL	FALSE / TRUE	bY	
1347	INPUT B	LOGIC FUNC 11	BOOL	FALSE / TRUE	bZ	
1348	INPUT C	LOGIC FUNC 11	BOOL	FALSE / TRUE	cA	
1349	OUTPUT	LOGIC FUNC 11	BOOL	FALSE / TRUE	cB	Output
1350	TYPE	LOGIC FUNC 11	ENUM	0 to 11	cC	
1351	INPUT A	LOGIC FUNC 12	BOOL	FALSE / TRUE	cD	
1352	INPUT B	LOGIC FUNC 12	BOOL	FALSE / TRUE	cE	
1353	INPUT C	LOGIC FUNC 12	BOOL	FALSE / TRUE	cF	
1354	OUTPUT	LOGIC FUNC 12	BOOL	FALSE / TRUE	cG	Output
1355	TYPE	LOGIC FUNC 12	ENUM	0 to 11	cH	
1356	INPUT A	LOGIC FUNC 13	BOOL	FALSE / TRUE	cI	
1357	INPUT B	LOGIC FUNC 13	BOOL	FALSE / TRUE	cJ	
1358	INPUT C	LOGIC FUNC 13	BOOL	FALSE / TRUE	cK	
1359	OUTPUT	LOGIC FUNC 13	BOOL	FALSE / TRUE	cL	Output

2-32 WYKAZ PARAMETRÓW

TAG	MMI Name	Block	Type	Range	ID	Notes
1360	TYPE	LOGIC FUNC 13	ENUM	0 to 11	cM	
1361	INPUT A	LOGIC FUNC 14	BOOL	FALSE / TRUE	cN	
1362	INPUT B	LOGIC FUNC 14	BOOL	FALSE / TRUE	cO	
1363	INPUT C	LOGIC FUNC 14	BOOL	FALSE / TRUE	cP	
1364	OUTPUT	LOGIC FUNC 14	BOOL	FALSE / TRUE	cQ	Output
1365	TYPE	LOGIC FUNC 14	ENUM	0 to 11	cR	
1366	INPUT A	LOGIC FUNC 15	BOOL	FALSE / TRUE	cS	
1367	INPUT B	LOGIC FUNC 15	BOOL	FALSE / TRUE	cT	
1368	INPUT C	LOGIC FUNC 15	BOOL	FALSE / TRUE	cU	
1369	OUTPUT	LOGIC FUNC 15	BOOL	FALSE / TRUE	cV	Output
1370	TYPE	LOGIC FUNC 15	ENUM	0 to 11	cW	
1371	INPUT A	LOGIC FUNC 16	BOOL	FALSE / TRUE	cX	
1372	INPUT B	LOGIC FUNC 16	BOOL	FALSE / TRUE	cY	
1373	INPUT C	LOGIC FUNC 16	BOOL	FALSE / TRUE	cZ	
1374	OUTPUT	LOGIC FUNC 16	BOOL	FALSE / TRUE	dA	Output
1375	TYPE	LOGIC FUNC 16	ENUM	0 to 11	dB	
1376	INPUT A	LOGIC FUNC 17	BOOL	FALSE / TRUE	dC	
1377	INPUT B	LOGIC FUNC 17	BOOL	FALSE / TRUE	dD	
1378	INPUT C	LOGIC FUNC 17	BOOL	FALSE / TRUE	dE	
1379	OUTPUT	LOGIC FUNC 17	BOOL	FALSE / TRUE	dF	Output
1380	TYPE	LOGIC FUNC 17	ENUM	0 to 11	dG	
1381	INPUT A	LOGIC FUNC 18	BOOL	FALSE / TRUE	dH	
1382	INPUT B	LOGIC FUNC 18	BOOL	FALSE / TRUE	dI	
1383	INPUT C	LOGIC FUNC 18	BOOL	FALSE / TRUE	dJ	
1384	OUTPUT	LOGIC FUNC 18	BOOL	FALSE / TRUE	dK	Output
1385	TYPE	LOGIC FUNC 18	ENUM	0 to 11	dL	
1386	INPUT A	LOGIC FUNC 19	BOOL	FALSE / TRUE	dM	
1387	INPUT B	LOGIC FUNC 19	BOOL	FALSE / TRUE	dN	
1388	INPUT C	LOGIC FUNC 19	BOOL	FALSE / TRUE	dO	
1389	OUTPUT	LOGIC FUNC 19	BOOL	FALSE / TRUE	dP	Output
1390	TYPE	LOGIC FUNC 19	ENUM	0 to 11	dQ	
1391	INPUT A	LOGIC FUNC 20	BOOL	FALSE / TRUE	dR	
1392	INPUT B	LOGIC FUNC 20	BOOL	FALSE / TRUE	dS	
1393	INPUT C	LOGIC FUNC 20	BOOL	FALSE / TRUE	dT	
1394	OUTPUT	LOGIC FUNC 20	BOOL	FALSE / TRUE	dU	Output
1395	TYPE	LOGIC FUNC 20	ENUM	0 to 11	dV	
1400	SOURCE	LINK 51	PREF	-1999 to 1999	eA	8
1401	DESTINATION	LINK 51	PREF	0 to 1999	eB	8
1402	SOURCE	LINK 52	PREF	-1999 to 1999	eC	8
1403	DESTINATION	LINK 52	PREF	0 to 1999	eD	8
1404	SOURCE	LINK 53	PREF	-1999 to 1999	eE	8
1405	DESTINATION	LINK 53	PREF	0 to 1999	eF	8
1406	SOURCE	LINK 54	PREF	-1999 to 1999	eG	8
1407	DESTINATION	LINK 54	PREF	0 to 1999	eH	8
1408	SOURCE	LINK 55	PREF	-1999 to 1999	eI	8
1409	DESTINATION	LINK 55	PREF	0 to 1999	eJ	8
1410	SOURCE	LINK 56	PREF	-1999 to 1999	eK	8
1411	DESTINATION	LINK 56	PREF	0 to 1999	eL	8
1412	SOURCE	LINK 57	PREF	-1999 to 1999	eM	8
1413	DESTINATION	LINK 57	PREF	0 to 1999	eN	8
1414	SOURCE	LINK 58	PREF	-1999 to 1999	eO	8
1415	DESTINATION	LINK 58	PREF	0 to 1999	eP	8
1416	SOURCE	LINK 59	PREF	-1999 to 1999	eQ	8
1417	DESTINATION	LINK 59	PREF	0 to 1999	eR	8
1418	SOURCE	LINK 60	PREF	-1999 to 1999	eS	8
1419	DESTINATION	LINK 60	PREF	0 to 1999	eT	8
1420	SOURCE	LINK 61	PREF	-1999 to 1999	eU	8
1421	DESTINATION	LINK 61	PREF	0 to 1999	eV	8
1422	SOURCE	LINK 62	PREF	-1999 to 1999	eW	8
1423	DESTINATION	LINK 62	PREF	0 to 1999	eX	8

WYKAZ PARAMETRÓW 2-33

TAG	MMI Name	Block	Type	Range	ID	Notes
1424	SOURCE	LINK 63	PREF	-1999 to 1999	eY	8
1425	DESTINATION	LINK 63	PREF	0 to 1999	eZ	8
1426	SOURCE	LINK 64	PREF	-1999 to 1999	fA	8
1427	DESTINATION	LINK 64	PREF	0 to 1999	fB	8
1428	SOURCE	LINK 65	PREF	-1999 to 1999	fC	8
1429	DESTINATION	LINK 65	PREF	0 to 1999	fD	8
1430	SOURCE	LINK 66	PREF	-1999 to 1999	fE	8
1431	DESTINATION	LINK 66	PREF	0 to 1999	fF	8
1432	SOURCE	LINK 67	PREF	-1999 to 1999	fG	8
1433	DESTINATION	LINK 67	PREF	0 to 1999	fH	8
1434	SOURCE	LINK 68	PREF	-1999 to 1999	fI	8
1435	DESTINATION	LINK 68	PREF	0 to 1999	fJ	8
1436	SOURCE	LINK 69	PREF	-1999 to 1999	fK	8
1437	DESTINATION	LINK 69	PREF	0 to 1999	fL	8
1438	SOURCE	LINK 70	PREF	-1999 to 1999	fM	8
1439	DESTINATION	LINK 70	PREF	0 to 1999	fN	8
1440	SOURCE	LINK 71	PREF	-1999 to 1999	fO	8
1441	DESTINATION	LINK 71	PREF	0 to 1999	fP	8
1442	SOURCE	LINK 72	PREF	-1999 to 1999	fQ	8
1443	DESTINATION	LINK 72	PREF	0 to 1999	fR	8
1444	SOURCE	LINK 73	PREF	-1999 to 1999	fS	8
1445	DESTINATION	LINK 73	PREF	0 to 1999	fT	8
1446	SOURCE	LINK 74	PREF	-1999 to 1999	fU	8
1447	DESTINATION	LINK 74	PREF	0 to 1999	fV	8
1448	SOURCE	LINK 75	PREF	-1999 to 1999	fW	8
1449	DESTINATION	LINK 75	PREF	0 to 1999	fX	8
1450	SOURCE	LINK 76	PREF	-1999 to 1999	fY	8
1451	DESTINATION	LINK 76	PREF	0 to 1999	fZ	8
1452	SOURCE	LINK 77	PREF	-1999 to 1999	gA	8
1453	DESTINATION	LINK 77	PREF	0 to 1999	gB	8
1454	SOURCE	LINK 78	PREF	-1999 to 1999	gC	8
1455	DESTINATION	LINK 78	PREF	0 to 1999	gD	8
1456	SOURCE	LINK 79	PREF	-1999 to 1999	gE	8
1457	DESTINATION	LINK 79	PREF	0 to 1999	gF	8
1458	SOURCE	LINK 80	PREF	-1999 to 1999	gG	8
1459	DESTINATION	LINK 80	PREF	0 to 1999	gH	8
1460	ENABLE	HOME	BOOL	FALSE / TRUE	gI	
1461	INPUT	HOME	REAL	-300.00 to 300.00 %	gJ	
1462	DISTANCE	HOME	REAL	0.00 to 300.00	gK	
1463	DISTANCE FINE	HOME	REAL	0.0000 to 1.0000	gL	
1464	GAIN	HOME	REAL	0.0 to 1000.0	gM	
1465	CORRECTION LIMIT	HOME	REAL	0.00 to 100.00 %	gN	
1466	DECEL LIMIT	HOME	REAL	0.0 to 3000.0 %	gO	
1467	ERROR COUNT	HOME	INT	_	gP	Output
1468	DECELERATION	HOME	REAL	_.xx	gQ	Output
1469	ACTIVE	HOME	BOOL	FALSE / TRUE	gR	Output
1470	DONE	HOME	BOOL	FALSE / TRUE	gS	Output
1471	ERROR	HOME	BOOL	FALSE / TRUE	gT	Output
1472	OUTPUT	HOME	REAL	_.xx	gU	Output
1473	PERIOD	PHASE TUNING	REAL	0.10 to 300.00 s	gV	
1474	ENABLE SPEED	PHASE TUNING	BOOL	FALSE / TRUE	gW	
1475	SPEED OFFSET	PHASE TUNING	REAL	-300.00 to 300.00 %	gX	
1476	ENABLE PHASE	PHASE TUNING	BOOL	FALSE / TRUE	gY	
1477	PHASE OFFSET	PHASE TUNING	REAL	-300.00 to 300.00	gZ	
1478	ACTIVE	PHASE TUNING	BOOL	FALSE / TRUE	hA	Output
1479	RESET (TOTAL)	PHASE CONTROL	BOOL	FALSE / TRUE	hB	
1480	POSITION ENABLE	PHASE CONTROL	BOOL	FALSE / TRUE	hC	
1481	SPEED INPUT	PHASE CONTROL	REAL	-300.00 to 300.00	hD	
1482	INVERT SPEED OP	PHASE CONTROL	BOOL	FALSE / TRUE	hE	
1483	GEARING A	PHASE CONTROL	REAL	-30000.00 to 30000.00	hF	10

2-34 WYKAZ PARAMETRÓW

TAG	MMI Name	Block	Type	Range	ID	Notes
1484	GEARING B	PHASE CONTROL	REAL	-30000.00 to 30000.00	hG	10
1485	POS FDFWD SCALE	PHASE CONTROL	REAL	-300.00 to 300.00	hH	
1486	OUTPUT SCALE	PHASE CONTROL	REAL	0.00 to 300.00	hI	
1487	INVERT OUTPUT	PHASE CONTROL	BOOL	FALSE / TRUE	hJ	
1488	OUTPUT	PHASE CONTROL	REAL	._xx	hK	Output
1489	SPEED OUTPUT	PHASE CONTROL	REAL	._xx	hL	Output
1490	POS FEED FWD	PHASE CONTROL	REAL	._xx	hM	Output
1491	MASTER POS (INT)	PHASE CONTROL	INT	_	hN	Output
1492	MASTER POSITION	PHASE CONTROL	REAL	._xx	hO	Output
1493	SLAVE POSITION	PHASE CONTROL	REAL	._xx	hP	Output
1494	POS ERROR (INT)	PHASE CONTROL	INT	_	hQ	Output
1495	POSITION ERROR	PHASE CONTROL	REAL	._xx	hR	Output
1498	FEATURES	SYSTEM OPTION	WORD	0000 to FFFF	hU	Output
1499	ACCELERATION	PHASE MOVE	REAL	0.01 to 3000.00 %	hV	
1500	ADVANCE	PHASE INCH	BOOL	FALSE / TRUE	hW	
1501	RETARD	PHASE INCH	BOOL	FALSE / TRUE	hX	
1502	RATE	PHASE INCH	REAL	0.001 to 30.000	hY	
1503	ACTIVE	PHASE INCH	BOOL	FALSE / TRUE	hZ	Output
1504	ENABLE	PHASE MOVE	BOOL	FALSE / TRUE	iA	
1505	DISTANCE	PHASE MOVE	REAL	-3000.0 to 3000.0	iB	
1506	DISTANCE FINE	PHASE MOVE	REAL	-1.0000 to 1.0000	iC	
1507	VELOCITY	PHASE MOVE	REAL	0.10 to 300.00 %	iD	
1508	DISTANCE LEFT	PHASE MOVE	REAL	._xx	iE	Output
1509	ACTIVE	PHASE MOVE	BOOL	FALSE / TRUE	iF	Output
1510	OFFSET	PHASE OFFSET	REAL	-3000.0 to 3000.0	iG	
1511	OFFSET FINE	PHASE OFFSET	REAL	-1.0000 to 1.0000	iH	
1512	ACTIVE	PHASE OFFSET	BOOL	FALSE / TRUE	iI	Output
1513	ERROR	PHASE PID	REAL	-300.00 to 300.00 %	iJ	
1514	FEED FWD	PHASE PID	REAL	-300.00 to 300.00 %	iK	
1515	FEED FWD GAIN	PHASE PID	REAL	-300.00 to 300.00	iL	
1516	P GAIN	PHASE PID	REAL	0.00 to 300.00	iM	
1517	I GAIN	PHASE PID	REAL	0.00 to 300.00	iN	
1518	D GAIN	PHASE PID	REAL	0.00 to 100.00	iO	
1519	LIMIT	PHASE PID	REAL	0.000 to 300.000 %	iP	10
1520	ENABLE	PHASE PID	BOOL	FALSE / TRUE	iQ	
1521	D FILTER TC	PHASE PID	REAL	0.00 to 10.00 s	iR	
1522	OUTPUT	PHASE PID	REAL	._xx	iS	Output
1523	LIMITING	PHASE PID	BOOL	FALSE / TRUE	iT	Output
1524	SLAVE CNT SRC	PHASE CONFIGURE	ENUM	0 to 2	iU	
1525	SPD LOOP SPD FBK	PHASE CONFIGURE	ENUM	0 to 1	iV	
1526	COUNTS PER UNIT	PHASE CONFIGURE	INT	0 to 32767	iW	
1527	MASTER SCALE A	PHASE CONFIGURE	INT	-30000 to 30000	iX	
1528	MASTER SCALE B	PHASE CONFIGURE	INT	-30000 to 30000	iY	
1529	MASTER POSITION	PHASE CONFIGURE	INT	_	iZ	Output
1530	SLAVE POSITION	PHASE CONFIGURE	INT	_	JA	Output
1531	FAULT	PHASE CONFIGURE	ENUM	0 to 1	JB	Output
1532	SOURCE	ENCODER SPEED 1	ENUM	0 to 1	JC	
1533	LINES	ENCODER SPEED 1	INT	250 to 32767	JD	
1534	INVERT	ENCODER SPEED 1	BOOL	FALSE / TRUE	JE	
1535	MAX SPEED	ENCODER SPEED 1	REAL	0 to 32000 RPM	JF	
1537	FILTER TIME	ENCODER SPEED 1	REAL	0.00 to 300.00 s	JH	
1538	SPEED Hz	ENCODER SPEED 1	REAL	._xx	JI	Output
1539	SPEED	ENCODER SPEED 1	REAL	._xx	JJ	Output
1540	SOURCE	ENCODER SPEED 2	ENUM	0 to 1	JK	
1541	LINES	ENCODER SPEED 2	INT	250 to 32767	JL	
1542	INVERT	ENCODER SPEED 2	BOOL	FALSE / TRUE	JM	
1543	MAX SPEED	ENCODER SPEED 2	REAL	0 to 32000 RPM	JN	
1545	FILTER TIME	ENCODER SPEED 2	REAL	0.00 to 300.00 s	JP	
1546	SPEED Hz	ENCODER SPEED 2	REAL	._xx	JQ	Output
1547	SPEED	ENCODER SPEED 2	REAL	._xx	JR	Output

WYKAZ PARAMETRÓW 2-35

TAG	MMI Name	Block	Type	Range	ID	Notes
1548	PID OUTPUT	PID (TYPE 2)	REAL	_.xx	jS	Output
1549	PID OUTPUT	PHASE PID	REAL	_.xx	jT	Output
1550	REWIND	TORQUE CALC	BOOL	FALSE / TRUE	jU	
1553	VECTOR ENABLE	FLYCATCHING	BOOL	FALSE / TRUE	jX	
1554	FAST STOP T-LIM	TORQUE LIMIT	REAL	0.00 to 300.00 %	jY	
1560	MAX SPEED	PHASE CONFIGURE	REAL	0 to 32000 upm	kE	
1561	MASTER MARK TYPE	PHASE CONFIGURE	ENUM	0 to 2	kF	
1562	SLAVE MARK TYPE	PHASE CONFIGURE	ENUM	0 to 2	kG	
1563	RESET	PHASE REGISTER	BOOL	FALSE / TRUE	kH	
1564	ENABLE	PHASE REGISTER	BOOL	FALSE / TRUE	kI	
1565	INCH OFFSET	PHASE REGISTER	REAL	_.xxxx	kJ	Output
1566	MARK OFFSET	PHASE REGISTER	REAL	-100.0000 to 100.0000	KK	
1567	SLAVE NOM LENGTH	PHASE REGISTER	REAL	0.0000 to 100.0000	kL	
1568	VELOCITY	PHASE REGISTER	REAL	0.10 to 300.00 %	kM	
1569	ACCELERATION	PHASE REGISTER	REAL	0.01 to 3000.00 %	kN	
1570	REPEATS	PHASE REGISTER	INT	_	kO	Output
1571	STATUS	PHASE REGISTER	ENUM	0 to 1	kP	Output
1572	ERROR (COUNTS)	PHASE REGISTER	INT	_	kQ	Output
1573	ERROR	PHASE REGISTER	REAL	_.xxxx	kR	Output
1579	RESET	PHASE AUTO GEAR	BOOL	FALSE / TRUE	kX	
1580	ENABLE	PHASE AUTO GEAR	BOOL	FALSE / TRUE	kY	
1581	HOLD	PHASE AUTO GEAR	BOOL	FALSE / TRUE	kZ	
1582	NOM MASTER LEN	PHASE AUTO GEAR	REAL	0.0000 to 100.0000	IA	
1583	NOM SLAVE LENGTH	PHASE AUTO GEAR	REAL	0.0000 to 100.0000	IB	
1584	TOLERANCE	PHASE AUTO GEAR	REAL	0.0000 to 10.0000	IC	
1585	INITIAL REPEATS	PHASE AUTO GEAR	INT	0 to 1000	ID	
1586	INITIAL FILTER	PHASE AUTO GEAR	REAL	0.000 to 300.000	IE	
1587	FILTER	PHASE AUTO GEAR	REAL	0.000 to 300.000	IF	
1588	RESET COUNTERS	PHASE AUTO GEAR	BOOL	FALSE / TRUE	IG	
1589	SLAVE MARKS	PHASE AUTO GEAR	INT	_	IH	Output
1590	MASTER MARKS	PHASE AUTO GEAR	INT	_	II	Output
1591	MISSED S MARKS	PHASE AUTO GEAR	INT	_	IJ	Output
1592	MISSED M MARKS	PHASE AUTO GEAR	INT	_	IK	Output
1593	FALSE S MARKS	PHASE AUTO GEAR	INT	_	IL	Output
1594	FALSE M MARKS	PHASE AUTO GEAR	INT	_	IM	Output
1595	EXT MARK MASTER	PHASE AUTO GEAR	BOOL	FALSE / TRUE	IN	Output
1596	EXT MARK SLAVE	PHASE AUTO GEAR	BOOL	FALSE / TRUE	IO	Output
1597	GEAR CORRECTION	PHASE AUTO GEAR	REAL	_.xxxx	IP	Output
1598	MASTER LENGTH	PHASE AUTO GEAR	REAL	_.xxxx	IQ	Output
1599	SLAVE LENGTH	PHASE AUTO GEAR	REAL	_.xxxx	IR	Output
1602	READY	PHASE AUTO GEAR	BOOL	FALSE / TRUE	IU	Output

6053 Technology Box Dependent Parameters

The parameters shown below have special scaling rules applied when using 6053 Technology Box comms options.

TAG	MMI Name	Block	Decimal Point position used by Comms Interface
64	MOTOR CURRENT	MOTOR DATA	_.x
65	MAG CURRENT	MOTOR DATA	_.x
83	NAMEPLATE RPM	MOTOR DATA	_.
119	STATOR RES	MOTOR DATA	_.xx
121	MUTUAL INDUC	MOTOR DATA	_.x
568	SPEED FBK REV/S	FEEDBACKS	_.
569	SPEED FBK RPM	FEEDBACKS	_.
846	TENSION RAMP	TAPER CALC	_.xx
1158	POWER	MOTOR DATA	_.x

2-36 WYKAZ PARAMETRÓW

TAG	MMI Name	Block	Decimal Point position used by Comms Interface
1163	ROTOR TIME CONST	MOTOR DATA	_.x
1190	SPEED INT PRESET	SPEED LOOP	_.x
1197	DIRECT RATIO	SPEED LOOP	_.xxx
1203	TOTL SPD DMD RPM	SPEED LOOP	._
1483	GEARING A	PHASE CONTROL	._
1484	GEARING B	PHASE CONTROL	._
1519	LIMIT	PHASE PID	_.xx

Product-Related Default Values

All examples given in this book are based on a UK, 400V, 50Hz, 7.5kW Inverter.

* Frequency Dependent Defaults

These parameter values (marked with “*” in function block descriptions and macro diagrams) are dependent upon the drive’s default motor base frequency. The following table lists the changes to the “** Power Dependent Defaults” tables below for those parameters whose settings are adjusted for operation at 60Hz.

Parameter	Function Block	Tag	60Hz Operation
BASE FREQUENCY	MOTOR DATA	1159	60Hz
MOTOR CONNECTION	MOTOR DATA	124	STAR
MOTOR VOLTAGE	MOTOR DATA	1160	*
NAMEPLATE RPM	MOTOR DATA	83	1750 RPM
MAX SPEED	SETPOINT SCALE	1032	1800 RPM
BASE FREQUENCY	FLUXING	106	60.0Hz
* 230V unit : 230V, 400V unit : 460V, 500V unit : 500V			

** Power Dependent Defaults

These parameters (marked with “**” in function block descriptions and macro diagrams) are set to a value depending on the overall “power-build” of the Inverter indicated by the Product Code.

FRAME B - 230V Build Power Dependent Defaults									
Parameter	Function Block	Tag	Single Phase			Three Phase			
			0.75kW	1.5kW	2.2kW	0.75kW	1.5kW	2.2kW	4kW
AUTO BOOST	FLUXING	108	0.00	0.00	0.00	0.00	0.00	0.00	0.00
BASE FREQUENCY	MOTOR DATA	1159	50.0	50.0	50.0	50.0	50.0	50.0	50.0
CONTROL MODE	MOTOR DATA	1157	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ
DEFLUX DELAY	PATTERN GEN	100	2.0	2.0	2.0	2.0	2.0	2.0	2.0
ENCODER INVERT	FEEDBACKS	567	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
ENCODER LINES	FEEDBACKS	566	2048	2048	2048	2048	2048	2048	2048
ENCODER SUPPLY	FEEDBACKS	761	10.0	10.0	10.0	10.0	10.0	10.0	10.0
FIXED BOOST	FLUXING	107	0.00	0.00	0.00	0.00	0.00	0.00	0.00
INJ BASE VOLTS	INJ BRAKING	739	100.0	100.0	100.0	100.0	100.0	100.0	100.0
INJ DC LEVEL	INJ BRAKING	581	3.0	3.0	3.0	3.0	3.0	3.0	3.0
INJ DC PULSE	INJ BRAKING	579	2.0	2.0	2.0	2.0	2.0	2.0	2.0
INJ DEFLUX TIME	INJ BRAKING	710	0.5	0.5	0.5	0.5	0.5	0.5	0.5
INJ FINAL DC	INJ BRAKING	580	1.0	1.0	1.0	1.0	1.0	1.0	1.0
INJ FREQUENCY	INJ BRAKING	577	9.0	9.0	9.0	9.0	9.0	9.0	9.0
LEAKAGE INDUC	MOTOR DATA	120	62.32	33.76	24.80	62.32	33.76	24.80	24.80
MAG CURRENT	MOTOR DATA	65	1.36	2.50	3.41	1.36	2.50	3.41	5.84
MAX SPEED	SETPOINT SCALE	1032	1500	1500	1500	1500	1500	1500	1500
MOTOR CONNECTION	MOTOR DATA	124	STAR	STAR	STAR	STAR	STAR	STAR	STAR
MOTOR CURRENT	MOTOR DATA	64	3.39	6.26	8.52	3.39	6.26	8.52	14.61
MOTOR POLES	MOTOR DATA	84	4	4	4	4	4	4	4
MOTOR VOLTAGE	MOTOR DATA	1160	230.0	230.0	230.0	230.0	230.0	230.0	230.0
MOTOR VOLTS	VOLTAGE CONTROL	122	230.0	230.0	230.0	230.0	230.0	230.0	230.0

2-38 WYKAZ PARAMETRÓW

FRAME B - 230V Build Power Dependent Defaults									
Parameter	Function Block	Tag	Single Phase			Three Phase			
			0.75kW	1.5kW	2.2kW	0.75kW	1.5kW	2.2kW	4kW
MOTORING LIMIT	SLIP COMP	85	150.0	150.0	150.0	150.0	150.0	150.0	150.0
MUTUAL INDUC	MOTOR DATA	121	249.28	135.02	99.20	249.28	135.02	99.20	57.87
NAMEPLATE RPM	MOTOR DATA	83	1400	1420	1420	1400	1420	1420	1420
OVERLOAD	MOTOR DATA	1164	2.0	2.0	2.0	2.0	2.0	2.0	2.0
POWER	MOTOR DATA	1158	0.75	1.50	2.20	0.75	1.50	2.20	4.00
POWER FACTOR	MOTOR DATA	242	0.70	0.71	0.78	0.70	0.71	0.78	0.80
QUADRATIC TORQUE	FEEDBACKS	50	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
REFLUX TIME	FLYCATCHING	709	3.0	3.0	3.0	3.0	3.0	3.0	3.0
REGEN LIMIT	SLIP COMP	86	150.0	150.0	150.0	150.0	150.0	150.0	150.0
ROTOR TIME CONST	MOTOR DATA	1163	109.40	136.75	136.75	109.40	136.75	136.75	136.75
SEARCH BOOST	FLYCATCHING	32	40.0	40.0	40.0	40.0	40.0	40.0	40.0
SEARCH TIME	FLYCATCHING	574	5.0	5.0	5.0	5.0	5.0	5.0	5.0
SEARCH VOLTS	FLYCATCHING	573	9.0	9.0	9.0	9.0	9.0	9.0	9.0
SPEED INT TIME	SPEED LOOP	1188	100	100	100	100	100	100	100
SPEED PROP GAIN	SPEED LOOP	1187	20.00	20.00	20.00	20.00	20.00	20.00	20.00
STATOR RES	MOTOR DATA	119	2.9367	1.5907	1.1687	2.9367	1.5907	1.1687	0.6817
TRIP THRESHOLD	PWR LOSS CNTRL	1266	243	243	243	243	243	243	243
VHZ BASE FREQ	FLUXING	106	50.0	50.0	50.0	50.0	50.0	50.0	50.0

WYKAZ PARAMETRÓW 2-39

FRAME B – 400V Build Power Dependent Defaults						
Parameter	Function Block	Tag	Three Phase			
			0.75kW	1.5kW	2.2kW	4kW
AUTO BOOST	FLUXING	108	0.00	0.00	0.00	0.00
BASE FREQUENCY	MOTOR DATA	1159	50.0	50.0	50.0	50.0
CONTROL MODE	MOTOR DATA	1157	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ
DEFLUX DELAY	PATTERN GEN	100	2.0	2.0	2.0	2.0
ENCODER INVERT	FEEDBACKS	567	FALSE	FALSE	FALSE	FALSE
ENCODER LINES	FEEDBACKS	566	2048	2048	2048	2048
ENCODER SUPPLY	FEEDBACKS	761	10.0	10.0	10.0	10.0
FIXED BOOST	FLUXING	107	0.00	0.00	0.00	0.00
INJ BASE VOLTS	INJ BRAKING	739	100.0	100.0	100.0	100.0
INJ DC LEVEL	INJ BRAKING	581	2.5	2.5	2.5	2.5
INJ DC PULSE	INJ BRAKING	579	2.0	2.0	2.0	2.0
INJ DEFLUX TIME	INJ BRAKING	710	0.5	0.5	0.5	0.5
INJ FINAL DC	INJ BRAKING	580	1.0	1.0	1.0	1.0
INJ FREQUENCY	INJ BRAKING	577	9.0	9.0	9.0	9.0
LEAKAGE INDUC	MOTOR DATA	120	188.49	102.10	75.01	43.76
MAG CURRENT	MOTOR DATA	65	0.78	1.44	1.96	3.36
MAX SPEED	SETPOINT SCALE	1032	1500	1500	1500	1500
MOTOR CONNECTION	MOTOR DATA	124	STAR	STAR	STAR	STAR
MOTOR CURRENT	MOTOR DATA	64	1.95	3.60	4.90	8.40
MOTOR POLES	MOTOR DATA	84	4	4	4	4
MOTOR VOLTAGE	MOTOR DATA	1160	400.0	400.0	400.0	400.0
MOTOR VOLTS	VOLTAGE CONTROL	122	400.0	400.0	400.0	400.0
MOTORING LIMIT	SLIP COMP	85	150.0	150.0	150.0	150.0
MUTUAL INDUC	MOTOR DATA	121	753.95	408.39	300.04	175.03
NAMEPLATE RPM	MOTOR DATA	83	1400	1420	1420	1420
OVERLOAD	MOTOR DATA	1164	2.0	2.0	2.0	2.0
POWER	MOTOR DATA	1158	0.75	1.50	2.20	4.00
POWER FACTOR	MOTOR DATA	242	0.70	0.71	0.78	0.80
QUADRATIC TORQUE	FEEDBACKS	50	FALSE	FALSE	FALSE	FALSE
REFLUX TIME	FLYCATCHING	709	3.0	3.0	3.0	3.0
REGEN LIMIT	SLIP COMP	86	150.0	150.0	150.0	150.0
ROTOR TIME CONST	MOTOR DATA	1163	109.40	136.75	136.75	136.75
SEARCH BOOST	FLYCATCHING	32	40.0	40.0	40.0	40.0
SEARCH TIME	FLYCATCHING	574	10.0	10.0	10.0	10.0
SEARCH VOLTS	FLYCATCHING	573	9.0	9.0	9.0	9.0
SPEED INT TIME	SPEED LOOP	1188	100	100	100	100
SPEED PROP GAIN	SPEED LOOP	1187	20.00	20.00	20.00	20.00
STATOR RES	MOTOR DATA	119	8.8823	4.8113	3.5348	2.0620
TRIP THRESHOLD	PWR LOSS CNTRL	1266	447	447	447	447

2-40 WYKAZ PARAMETRÓW

FRAME B – 400V Build Power Dependent Defaults						
Parameter	Function Block	Tag	Three Phase			
			0.75kW	1.5kW	2.2kW	4kW
VHZ BASE FREQ	FLUXING	106	50.0	50.0	50.0	50.0

FRAME C – 400V Build Power Dependent Defaults								
Parameter	Function Block	Tag	Constant Torque			Quadratic Torque		
			5.5kW	7.5kW	11kW	7.5kW	11kW	15kW
AUTO BOOST	FLUXING	108	0.00	0.00	0.00	0.00	0.00	0.00
BASE FREQUENCY	MOTOR DATA	1159	50.0	50.0	50.0	50.0	50.0	50.0
CONTROL MODE	MOTOR DATA	1157	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ
DEFLUX DELAY	PATTERN GEN	100	2.0	2.0	2.0	2.0	2.0	2.0
ENCODER INVERT	FEEDBACKS	567	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
ENCODER LINES	FEEDBACKS	566	2048	2048	2048	2048	2048	2048
ENCODER SUPPLY	FEEDBACKS	761	10.0	10.0	10.0	10.0	10.0	10.0
FIXED BOOST	FLUXING	107	0.00	0.00	0.00	0.00	0.00	0.00
INJ BASE VOLTS	INJ BRAKING	739	100.0	100.0	100.0	100.0	100.0	100.0
INJ DC LEVEL	INJ BRAKING	581	2.5	2.5	2.5	2.5	2.5	2.5
INJ DC PULSE	INJ BRAKING	579	2.0	2.0	2.0	2.0	2.0	2.0
INJ DEFLUX TIME	INJ BRAKING	710	0.5	0.5	0.5	0.5	0.5	0.5
INJ FINAL DC	INJ BRAKING	580	1.0	1.0	1.0	1.0	1.0	1.0
INJ FREQUENCY	INJ BRAKING	577	9.0	9.0	9.0	9.0	9.0	9.0
LEAKAGE INDUC	MOTOR DATA	120	43.37	33.57	24.50	43.37	33.57	24.50
MAG CURRENT	MOTOR DATA	65	3.39	4.38	6.00	3.39	4.38	6.00
MAX SPEED	SETPOINT SCALE	1032	1500	1500	1500	1500	1500	1500
MOTOR CONNECTION	MOTOR DATA	124	STAR	STAR	STAR	STAR	STAR	STAR
MOTOR CURRENT	MOTOR DATA	64	11.30	14.60	20.00	11.30	14.60	20.00
MOTOR POLES	MOTOR DATA	84	4	4	4	4	4	4
MOTOR VOLTAGE	MOTOR DATA	1160	400.0	400.0	400.0	400.0	400.0	400.0
MOTOR VOLTS	VOLTAGE CONTROL	122	400.0	400.0	400.0	400.0	400.0	400.0
MOTORING LIMIT	SLIP COMP	85	150.0	150.0	150.0	150.0	150.0	150.0
MUTUAL INDUC	MOTOR DATA	121	173.48	134.27	98.01	173.48	134.27	98.01
NAMEPLATE RPM	MOTOR DATA	83	1445	1450	1460	1445	1450	1460
OVERLOAD	MOTOR DATA	1164	2.0	2.0	2.0	2.0	2.0	2.0
POWER	MOTOR DATA	1158	5.50	7.50	11.00	5.50	7.50	11.00
POWER FACTOR	MOTOR DATA	242	0.80	0.83	0.86	0.80	0.83	0.86
QUADRATIC TORQUE	FEEDBACKS	50	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
REFLUX TIME	FLYCATCHING	709	3.0	3.0	3.0	3.0	3.0	3.0
REGEN LIMIT	SLIP COMP	86	150.0	150.0	150.0	150.0	150.0	150.0
ROTOR TIME CONST	MOTOR DATA	1163	276.04	303.65	379.56	276.04	303.65	379.56
SEARCH BOOST	FLYCATCHING	32	40.0	40.0	40.0	40.0	40.0	40.0
SEARCH TIME	FLYCATCHING	574	10.0	10.0	10.0	10.0	10.0	10.0
SEARCH VOLTS	FLYCATCHING	573	9.0	9.0	9.0	9.0	9.0	9.0
SPEED INT TIME	SPEED LOOP	1188	100	100	100	100	100	100
SPEED PROP GAIN	SPEED LOOP	1187	20.00	20.00	20.00	20.00	20.00	20.00

WYKAZ PARAMETRÓW 2-41

FRAME C – 400V Build Power Dependent Defaults								
Parameter	Function Block	Tag	Constant Torque			Quadratic Torque		
			5.5kW	7.5kW	11kW	7.5kW	11kW	15kW
STATOR RES	MOTOR DATA	119	1.3625	1.0545	0.7698	1.3625	1.0545	0.7698
TRIP THRESHOLD	PWR LOSS CNTRL	1266	447	447	447	447	447	447
VHZ BASE FREQ	FLUXING	106	50.0	50.0	50.0	50.0	50.0	50.0

2-42 WYKAZ PARAMETRÓW

FRAME C – 500V Build Power Dependent Defaults								
Parameter	Function Block	Tag	Constant Torque			Quadratic Torque		
			5.5kW	7.5kW	11kW	7.5kW	11kW	15kW
AUTO BOOST	FLUXING	108	0.00	0.00	0.00	0.00	0.00	0.00
BASE FREQUENCY	MOTOR DATA	1159	50.0	50.0	50.0	50.0	50.0	50.0
CONTROL MODE	MOTOR DATA	1157	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ
DEFLUX DELAY	PATTERN GEN	100	2.0	2.0	2.0	2.0	2.0	2.0
ENCODER INVERT	FEEDBACKS	567	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
ENCODER LINES	FEEDBACKS	566	2048	2048	2048	2048	2048	2048
ENCODER SUPPLY	FEEDBACKS	761	10.0	10.0	10.0	10.0	10.0	10.0
FIXED BOOST	FLUXING	107	0.00	0.00	0.00	0.00	0.00	0.00
INJ BASE VOLTS	INJ BRAKING	739	100.0	100.0	100.0	100.0	100.0	100.0
INJ DC LEVEL	INJ BRAKING	581	2.5	2.5	2.5	2.5	2.5	2.5
INJ DC PULSE	INJ BRAKING	579	2.0	2.0	2.0	2.0	2.0	2.0
INJ DEFLUX TIME	INJ BRAKING	710	0.5	0.5	0.5	0.5	0.5	0.5
INJ FINAL DC	INJ BRAKING	580	1.0	1.0	1.0	1.0	1.0	1.0
INJ FREQUENCY	INJ BRAKING	577	9.0	9.0	9.0	9.0	9.0	9.0
LEAKAGE INDUC	MOTOR DATA	120	67.76	52.45	38.29	67.76	52.45	38.29
MAG CURRENT	MOTOR DATA	65	2.71	3.50	4.80	2.71	3.50	4.80
MAX SPEED	SETPOINT SCALE	1032	1500	1500	1500	1500	1500	1500
MOTOR CONNECTION	MOTOR DATA	124	STAR	STAR	STAR	STAR	STAR	STAR
MOTOR CURRENT	MOTOR DATA	64	9.04	11.68	16.00	9.04	11.68	16.00
MOTOR POLES	MOTOR DATA	84	4	4	4	4	4	4
MOTOR VOLTAGE	MOTOR DATA	1160	500.0	500.0	500.0	500.0	500.0	500.0
MOTOR VOLTS	VOLTAGE CONTROL	122	500.0	500.0	500.0	500.0	500.0	500.0
MOTRING LIMIT	SLIP COMP	85	150.0	150.0	150.0	150.0	150.0	150.0
MUTUAL INDUC	MOTOR DATA	121	271.06	209.76	153.15	271.06	209.76	153.15
NAMEPLATE RPM	MOTOR DATA	83	1445	1450	1460	1445	1450	1460
OVERLOAD	MOTOR DATA	1164	2.0	2.0	2.0	2.0	2.0	2.0
POWER	MOTOR DATA	1158	5.50	7.50	11.00	5.50	7.50	11.00
POWER FACTOR	MOTOR DATA	242	0.80	0.83	0.86	0.80	0.83	0.86
QUADRATIC TORQUE	FEEDBACKS	50	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
REFLUX TIME	FLYCATCHING	709	3.0	3.0	3.0	3.0	3.0	3.0
REGEN LIMIT	SLIP COMP	86	150.0	150.0	150.0	150.0	150.0	150.0
ROTOR TIME CONST	MOTOR DATA	1163	276.04	303.65	379.56	276.04	303.65	379.56
SEARCH BOOST	FLYCATCHING	32	40.0	40.0	40.0	40.0	40.0	40.0
SEARCH TIME	FLYCATCHING	574	10.0	10.0	10.0	10.0	10.0	10.0
SEARCH VOLTS	FLYCATCHING	573	9.0	9.0	9.0	9.0	9.0	9.0
SPEED INT TIME	SPEED LOOP	1188	100	100	100	100	100	100
SPEED PROP GAIN	SPEED LOOP	1187	20.00	20.00	20.00	20.00	20.00	20.00
STATOR RES	MOTOR DATA	119	2.1289	1.6477	1.2028	2.1289	1.6477	1.2028
TRIP THRESHOLD	PWR LOSS CNTRL	1266	447	447	447	447	447	447
VHZ BASE FREQ	FLUXING	106	50.0	50.0	50.0	50.0	50.0	50.0

WYKAZ PARAMETRÓW 2-43

FRAME D - 400V Build Power Dependent Defaults								
Parameter	Function Block	Tag	Constant Torque			Quadratic Torque		
			15kW	18.5kW	22kW	18.5kW	22kW	30kW
AUTO BOOST	FLUXING	108	0.00	0.00	0.00	0.00	0.00	0.00
BASE FREQUENCY	MOTOR DATA	1159	50.0	50.0	50.0	50.0	50.0	50.0
CONTROL MODE	MOTOR DATA	1157	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ
DEFLUX DELAY	PATTERN GEN	100	3.0	3.0	3.0	3.0	3.0	3.0
ENCODER INVERT	FEEDBACKS	567	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
ENCODER LINES	FEEDBACKS	566	2048	2048	2048	2048	2048	2048
ENCODER SUPPLY	FEEDBACKS	761	10.0	10.0	10.0	10.0	10.0	10.0
FIXED BOOST	FLUXING	107	0.00	0.00	0.00	0.00	0.00	0.00
INJ BASE VOLTS	INJ BRAKING	739	100.0	100.0	100.0	100.0	100.0	100.0
INJ DC LEVEL	INJ BRAKING	581	1.75	1.75	1.75	1.75	1.75	1.75
INJ DC PULSE	INJ BRAKING	579	2.0	2.0	2.0	2.0	2.0	2.0
INJ DEFLUX TIME	INJ BRAKING	710	1.0	1.0	1.0	1.0	1.0	1.0
INJ FINAL DC	INJ BRAKING	580	3.0	3.0	3.0	3.0	3.0	3.0
INJ FREQUENCY	INJ BRAKING	577	9.0	9.0	9.0	9.0	9.0	9.0
LEAKAGE INDUC	MOTOR DATA	120	18.15	14.85	12.90	18.15	14.85	12.90
MAG CURRENT	MOTOR DATA	65	8.10	9.90	11.40	8.10	9.90	11.40
MAX SPEED	SETPOINT SCALE	1032	1500	1500	1500	1500	1500	1500
MOTOR CONNECTION	MOTOR DATA	124	STAR	STAR	STAR	STAR	STAR	STAR
MOTOR CURRENT	MOTOR DATA	64	27.00	33.00	38.00	27.00	33.00	38.00
MOTOR POLES	MOTOR DATA	84	4	4	4	4	4	4
MOTOR VOLTAGE	MOTOR DATA	1160	400.0	400.0	400.0	400.0	400.0	400.0
MOTOR VOLTS	VOLTAGE CONTROL	122	400.0	400.0	400.0	400.0	400.0	400.0
MOTING LIMIT	SLIP COMP	85	150.0	150.0	150.0	150.0	150.0	150.0
MUTUAL INDUC	MOTOR DATA	121	72.60	59.40	51.59	72.60	59.40	51.59
NAMEPLATE RPM	MOTOR DATA	83	1470	1460	1460	1470	1460	1460
OVERLOAD	MOTOR DATA	1164	2.0	2.0	2.0	2.0	2.0	2.0
POWER	MOTOR DATA	1158	15.00	18.50	22.00	15.00	18.50	22.00
POWER FACTOR	MOTOR DATA	242	0.87	0.88	0.88	0.87	0.88	0.88
QUADRATIC TORQUE	FEEDBACKS	50	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
REFLUX TIME	FLYCATCHING	709	4.0	4.0	4.0	4.0	4.0	4.0
REGEN LIMIT	SLIP COMP	86	150.0	150.0	150.0	150.0	150.0	150.0
ROTOR TIME CONST	MOTOR DATA	1163	506.08	379.56	379.56	506.08	379.56	379.56
SEARCH BOOST	FLYCATCHING	32	15.0	15.0	15.0	15.0	15.0	15.0
SEARCH TIME	FLYCATCHING	574	15.0	15.0	15.0	15.0	15.0	15.0
SEARCH VOLTS	FLYCATCHING	573	9.0	9.0	9.0	9.0	9.0	9.0
SPEED INT TIME	SPEED LOOP	1188	100	100	100	100	100	100
SPEED PROP GAIN	SPEED LOOP	1187	20.00	20.00	20.00	20.00	20.00	20.00
STATOR RES	MOTOR DATA	119	0.5702	0.4665	0.4052	0.5702	0.4665	0.4052
TRIP THRESHOLD	PWR LOSS CNTRL	1266	447	447	447	447	447	447
VHZ BASE FREQ	FLUXING	106	50.0	50.0	50.0	50.0	50.0	50.0

2-44 WYKAZ PARAMETRÓW

FRAME D - 500V Build Power Dependent Defaults								
Parameter	Function Block	Tag	Constant Torque			Quadratic Torque		
			15kW	18.5kW	22kW	18.5kW	22kW	30kW
AUTO BOOST	FLUXING	108	0.00	0.00	0.00	0.00	0.00	0.00
BASE FREQUENCY	MOTOR DATA	1159	50.0	50.0	50.0	50.0	50.0	50.0
CONTROL MODE	MOTOR DATA	1157	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ
DEFLUX DELAY	PATTERN GEN	100	3.0	3.0	3.0	3.0	3.0	3.0
ENCODER INVERT	FEEDBACKS	567	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
ENCODER LINES	FEEDBACKS	566	2048	2048	2048	2048	2048	2048
ENCODER SUPPLY	FEEDBACKS	761	10.0	10.0	10.0	10.0	10.0	10.0
FIXED BOOST	FLUXING	107	0.00	0.00	0.00	0.00	0.00	0.00
INJ BASE VOLTS	INJ BRAKING	739	100.0	100.0	100.0	100.0	100.0	100.0
INJ DC LEVEL	INJ BRAKING	581	1.75	1.75	1.75	1.75	1.75	1.75
INJ DC PULSE	INJ BRAKING	579	2.0	2.0	2.0	2.0	2.0	2.0
INJ DEFLUX TIME	INJ BRAKING	710	1.0	1.0	1.0	1.0	1.0	1.0
INJ FINAL DC	INJ BRAKING	580	3.0	3.0	3.0	3.0	3.0	3.0
INJ FREQUENCY	INJ BRAKING	577	9.0	9.0	9.0	9.0	9.0	9.0
LEAKAGE INDUC	MOTOR DATA	120	28.36	23.20	20.15	28.36	23.20	20.15
MAG CURRENT	MOTOR DATA	65	6.48	7.92	9.12	6.48	7.92	9.12
MAX SPEED	SETPOINT SCALE	1032	1500	1500	1500	1500	1500	1500
MOTOR CONNECTION	MOTOR DATA	124	STAR	STAR	STAR	STAR	STAR	STAR
MOTOR CURRENT	MOTOR DATA	64	21.60	26.40	30.40	21.60	26.40	30.40
MOTOR POLES	MOTOR DATA	84	4	4	4	4	4	4
MOTOR VOLTAGE	MOTOR DATA	1160	500.0	500.0	500.0	500.0	500.0	500.0
MOTOR VOLTS	VOLTAGE CONTROL	122	500.0	500.0	500.0	500.0	500.0	500.0
MOTRING LIMIT	SLIP COMP	85	150.0	150.0	150.0	150.0	150.0	150.0
MUTUAL INDUC	MOTOR DATA	121	113.44	92.82	80.60	113.44	92.82	80.60
NAMEPLATE RPM	MOTOR DATA	83	1470	1460	1460	1470	1460	1460
OVERLOAD	MOTOR DATA	1164	2.0	2.0	2.0	2.0	2.0	2.0
POWER	MOTOR DATA	1158	15.00	18.50	22.00	15.00	18.50	22.00
POWER FACTOR	MOTOR DATA	242	0.87	0.88	0.88	0.87	0.88	0.88
QUADRATIC TORQUE	FEEDBACKS	50	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
REFLUX TIME	FLYCATCHING	709	4.0	4.0	4.0	4.0	4.0	4.0
REGEN LIMIT	SLIP COMP	86	150.0	150.0	150.0	150.0	150.0	150.0
ROTOR TIME CONST	MOTOR DATA	1163	506.08	379.56	379.56	506.08	379.56	379.56
SEARCH BOOST	FLYCATCHING	32	15.0	15.0	15.0	15.0	15.0	15.0
SEARCH TIME	FLYCATCHING	574	15.0	15.0	15.0	15.0	15.0	15.0
SEARCH VOLTS	FLYCATCHING	573	9.0	9.0	9.0	9.0	9.0	9.0
SPEED INT TIME	SPEED LOOP	1188	100	100	100	100	100	100
SPEED PROP GAIN	SPEED LOOP	1187	20.00	20.00	20.00	20.00	20.00	20.00
STATOR RES	MOTOR DATA	119	0.8910	0.7290	0.6331	0.8910	0.7290	0.6331
TRIP THRESHOLD	PWR LOSS CNTRL	1266	447	447	447	447	447	447
VHZ BASE FREQ	FLUXING	106	50.0	50.0	50.0	50.0	50.0	50.0

WYKAZ PARAMETRÓW 2-45

FRAME E - 400V Build Power Dependent Defaults								
Parameter	Function Block	Tag	Constant Torque			Quadratic Torque		
			30kW	37kW	45kW	37kW	45kW	55kW
AUTO BOOST	FLUXING	108	0.00	0.00	0.00	0.00	0.00	0.00
BASE FREQUENCY	MOTOR DATA	1159	50.0	50.0	50.0	50.0	50.0	50.0
CONTROL MODE	MOTOR DATA	1157	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ
DEFLUX DELAY	PATTERN GEN	100	4.0	4.0	4.0	4.0	4.0	4.0
ENCODER INVERT	FEEDBACKS	567	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
ENCODER LINES	FEEDBACKS	566	2048	2048	2048	2048	2048	2048
ENCODER SUPPLY	FEEDBACKS	761	10.0	10.0	10.0	10.0	10.0	10.0
FIXED BOOST	FLUXING	107	0.00	0.00	0.00	0.00	0.00	0.00
INJ BASE VOLTS	INJ BRAKING	739	75.0	75.0	75.0	75.0	75.0	75.0
INJ DC LEVEL	INJ BRAKING	581	1.25	1.25	1.25	1.25	1.25	1.25
INJ DC PULSE	INJ BRAKING	579	2.0	2.0	2.0	2.0	2.0	2.0
INJ DEFLUX TIME	INJ BRAKING	710	1.0	1.0	1.0	1.0	1.0	1.0
INJ FINAL DC	INJ BRAKING	580	3.0	3.0	3.0	3.0	3.0	3.0
INJ FREQUENCY	INJ BRAKING	577	6.0	6.0	6.0	6.0	6.0	6.0
LEAKAGE INDUC	MOTOR DATA	120	9.08	7.43	6.20	9.08	7.43	6.20
MAG CURRENT	MOTOR DATA	65	16.20	19.80	23.70	16.20	19.80	23.70
MAX SPEED	SETPOINT SCALE	1032	1500	1500	1500	1500	1500	1500
MOTOR CONNECTION	MOTOR DATA	124	STAR	STAR	STAR	STAR	STAR	STAR
MOTOR CURRENT	MOTOR DATA	64	54.00	66.00	79.00	54.00	66.00	79.00
MOTOR POLES	MOTOR DATA	84	4	4	4	4	4	4
MOTOR VOLTAGE	MOTOR DATA	1160	400.0	400.0	400.0	400.0	400.0	400.0
MOTOR VOLTS	VOLTAGE CONTROL	122	400.0	400.0	400.0	400.0	400.0	400.0
MOTORING LIMIT	SLIP COMP	85	150.0	150.0	150.0	150.0	150.0	150.0
MUTUAL INDUC	MOTOR DATA	121	36.30	29.70	24.81	36.30	29.70	24.81
NAMEPLATE RPM	MOTOR DATA	83	1470	1470	1470	1470	1470	1470
OVERLOAD	MOTOR DATA	1164	2.0	2.0	2.0	2.0	2.0	2.0
POWER	MOTOR DATA	1158	30.00	37.00	45.00	30.00	37.00	45.00
POWER FACTOR	MOTOR DATA	242	0.86	0.85	0.87	0.86	0.85	0.87
QUADRATIC TORQUE	FEEDBACKS	50	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
REFLUX TIME	FLYCATCHING	709	5.0	5.0	5.0	5.0	5.0	5.0
REGEN LIMIT	SLIP COMP	86	150.0	150.0	150.0	150.0	150.0	150.0
ROTOR TIME CONST	MOTOR DATA	1163	506.08	506.08	506.08	506.08	506.08	506.08
SEARCH BOOST	FLYCATCHING	32	15.0	15.0	15.0	15.0	15.0	15.0
SEARCH TIME	FLYCATCHING	574	15.0	15.0	15.0	15.0	15.0	15.0
SEARCH VOLTS	FLYCATCHING	573	8.0	8.0	8.0	8.0	8.0	8.0
SPEED INT TIME	SPEED LOOP	1188	100	100	100	100	100	100
SPEED PROP GAIN	SPEED LOOP	1187	20.00	20.00	20.00	20.00	20.00	20.00
STATOR RES	MOTOR DATA	119	0.2851	0.2333	0.1949	0.2851	0.2333	0.1949
TRIP THRESHOLD	PWR LOSS CNTRL	1266	447	447	447	447	447	447
VHZ BASE FREQ	FLUXING	106	50.0	50.0	50.0	50.0	50.0	50.0

2-46 WYKAZ PARAMETRÓW

FRAME E – 500V Build Power Dependent Defaults								
Parameter	Function Block	Tag	Constant Torque			Quadratic Torque		
			30kW	37kW	45kW	37kW	45kW	55kW
AUTO BOOST	FLUXING	108	0.00	0.00	0.00	0.00	0.00	0.00
BASE FREQUENCY	MOTOR DATA	1159	50.0	50.0	50.0	50.0	50.0	50.0
CONTROL MODE	MOTOR DATA	1157	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ
DEFLUX DELAY	PATTERN GEN	100	4.0	4.0	4.0	4.0	4.0	4.0
ENCODER INVERT	FEEDBACKS	567	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
ENCODER LINES	FEEDBACKS	566	2048	2048	2048	2048	2048	2048
ENCODER SUPPLY	FEEDBACKS	761	10.0	10.0	10.0	10.0	10.0	10.0
FIXED BOOST	FLUXING	107	0.00	0.00	0.00	0.00	0.00	0.00
INJ BASE VOLTS	INJ BRAKING	739	75.0	75.0	75.0	75.0	75.0	75.0
INJ DC LEVEL	INJ BRAKING	581	1.25	1.25	1.25	1.25	1.25	1.25
INJ DC PULSE	INJ BRAKING	579	2.0	2.0	2.0	2.0	2.0	2.0
INJ DEFLUX TIME	INJ BRAKING	710	1.0	1.0	1.0	1.0	1.0	1.0
INJ FINAL DC	INJ BRAKING	580	3.0	3.0	3.0	3.0	3.0	3.0
INJ FREQUENCY	INJ BRAKING	577	6.0	6.0	6.0	6.0	6.0	6.0
LEAKAGE INDUC	MOTOR DATA	120	14.18	11.60	9.69	14.18	11.60	9.69
MAG CURRENT	MOTOR DATA	65	12.96	15.84	18.96	12.96	15.84	18.96
MAX SPEED	SETPOINT SCALE	1032	1500	1500	1500	1500	1500	1500
MOTOR CONNECTION	MOTOR DATA	124	STAR	STAR	STAR	STAR	STAR	STAR
MOTOR CURRENT	MOTOR DATA	64	43.20	52.80	63.20	43.20	52.80	63.20
MOTOR POLES	MOTOR DATA	84	4	4	4	4	4	4
MOTOR VOLTAGE	MOTOR DATA	1160	500.0	500.0	500.0	500.0	500.0	500.0
MOTOR VOLTS	VOLTAGE CONTROL	122	500.0	500.0	500.0	500.0	500.0	500.0
MOTORING LIMIT	SLIP COMP	85	150.0	150.0	150.0	150.0	150.0	150.0
MUTUAL INDUC	MOTOR DATA	121	56.72	46.41	38.77	56.72	46.41	38.77
NAMEPLATE RPM	MOTOR DATA	83	1470	1470	1470	1470	1470	1470
OVERLOAD	MOTOR DATA	1164	2.0	2.0	2.0	2.0	2.0	2.0
POWER	MOTOR DATA	1158	30.00	37.00	45.00	30.00	37.00	45.00
POWER FACTOR	MOTOR DATA	242	0.86	0.85	0.87	0.86	0.85	0.87
QUADRATIC TORQUE	FEEDBACKS	50	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
REFLUX TIME	FLYCATCHING	709	5.0	5.0	5.0	5.0	5.0	5.0
REGEN LIMIT	SLIP COMP	86	150.0	150.0	150.0	150.0	150.0	150.0
ROTOR TIME CONST	MOTOR DATA	1163	506.08	506.08	506.08	506.08	506.08	506.08
SEARCH BOOST	FLYCATCHING	32	15.0	15.0	15.0	15.0	15.0	15.0
SEARCH TIME	FLYCATCHING	574	15.0	15.0	15.0	15.0	15.0	15.0
SEARCH VOLTS	FLYCATCHING	573	8.0	8.0	8.0	8.0	8.0	8.0
SPEED INT TIME	SPEED LOOP	1188	100	100	100	100	100	100
SPEED PROP GAIN	SPEED LOOP	1187	20.00	20.00	20.00	20.00	20.00	20.00
STATOR RES	MOTOR DATA	119	0.4455	0.3645	0.3045	0.4455	0.3645	0.3045
TRIP THRESHOLD	PWR LOSS CNTRL	1266	447	447	447	447	447	447
VHZ BASE FREQ	FLUXING	106	50.0	50.0	50.0	50.0	50.0	50.0

Transmisja szeregowa 3-1

WYKAZ PARAMETRÓW 2-47

FRAME F - 400V Build Power Dependent Defaults								
Parameter	Function Block	Tag	Constant Torque			Quadratic Torque		
			55kW	75kw	90kw	75kW	90kW	110kW
AUTO BOOST	FLUXING	108	0.00	0.00	0.00	0.00	0.00	0.00
BASE FREQUENCY	MOTOR DATA	1159	50.0	50.0	50.0	50.0	50.0	50.0
CONTROL MODE	MOTOR DATA	1157	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ
DEFLUX DELAY	PATTERN GEN	100	4.0	4.0	4.0	4.0	4.0	4.0
ENCODER INVERT	FEEDBACKS	567	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
ENCODER LINES	FEEDBACKS	566	2048	2048	2048	2048	2048	2048
ENCODER SUPPLY	FEEDBACKS	761	10.0	10.0	10.0	10.0	10.0	10.0
FIXED BOOST	FLUXING	107	0.00	0.00	0.00	0.00	0.00	0.00
INJ BASE VOLTS	INJ BRAKING	739	75.00	75.00	75.00	75.00	75.00	75.00
INJ DC LEVEL	INJ BRAKING	581	1.25	1.25	1.25	1.25	1.25	1.25
INJ DC PULSE	INJ BRAKING	579	2.0	2.0	2.0	2.0	2.0	2.0
INJ DEFLUX TIME	INJ BRAKING	710	2.0	2.0	2.0	2.0	2.0	2.0
INJ FINAL DC	INJ BRAKING	580	3.0	3.0	3.0	3.0	3.0	3.0
INJ FREQUENCY	INJ BRAKING	577	6.0	6.0	6.0	6.0	6.0	6.0
LEAKAGE INDUC	MOTOR DATA	120	5.05	3.71	3.25	5.05	3.71	3.25
MAG CURRENT	MOTOR DATA	65	29.10	39.60	45.30	29.10	39.60	45.30
MAX SPEED	SETPOINT SCALE	1032	1500	1500	1500	1500	1500	1500
MOTOR CONNECTION	MOTOR DATA	124	STAR	STAR	STAR	STAR	STAR	STAR
MOTOR CURRENT	MOTOR DATA	64	97.00	132.00	151.00	97.00	132.00	151.00
MOTOR POLES	MOTOR DATA	84	4	4	4	4	4	4
MOTOR VOLTAGE	MOTOR DATA	1160	400.0	400.0	400.0	400.0	400.0	400.0
MOTOR VOLTS	VOLTAGE CONTROL	122	400.0	400.0	400.0	400.0	400.0	400.0
MOToring LIMIT	SLIP COMP	85	150.0	150.0	150.0	150.0	150.0	150.0
MUTUAL INDUC	MOTOR DATA	121	20.21	14.85	12.98	20.12	14.85	12.98
NAMEPLATE RPM	MOTOR DATA	83	1475.0	1475.0	1480.0	1475.0	1475.0	1480.0
OVERLOAD	MOTOR DATA	1164	2.2	2.2	2.2	2.2	2.2	2.2
POWER	MOTOR DATA	1158	55.00	75.00	90.00	55.00	75.00	90.00
POWER FACTOR	MOTOR DATA	242	0.86	0.87	0.90	0.86	0.87	0.90
QUADRATIC TORQUE	FEEDBACKS	50	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
REFLUX TIME	FLYCATCHING	709	6.0	6.0	6.0	6.0	6.0	6.0
REGEN LIMIT	SLIP COMP	86	150.0	150.0	150.0	150.0	150.0	150.0
ROTOR TIME CONST	MOTOR DATA	1163	607.30	607.30	759.12	607.30	607.30	759.12
SEARCH BOOST	FLYCATCHING	32	15.00	15.00	15.00	15.00	15.00	15.00
SEARCH TIME	FLYCATCHING	574	15.0	15.0	15.0	15.0	15.0	15.0
SEARCH VOLTS	FLYCATCHING	573	8.00	8.00	8.00	8.00	8.00	8.00
SPEED INT TIME	SPEED LOOP	1188	100	100	100	100	100	100
SPEED PROP GAIN	SPEED LOOP	1187	20.00	20.00	20.00	20.00	20.00	20.00
STATOR RES	MOTOR DATA	119	0.1587	0.1166	0.1020	0.1587	0.1166	0.1020
TRIP THRESHOLD	PWR LOSS CNTRL	1266	447.0	447.0	447.0	447.0	447.0	447.0
VHZ BASE FREQ	FLUXING	106	50.0	50.0	50.0	50.0	50.0	50.0

2-48 WYKAZ PARAMETRÓW

FRAME F – 500V Build Power Dependent Defaults								
Parameter	Function Block	Tag	Constant Torque			Quadratic Torque		
			55kW	75kW	90kW	75kW	90kW	110kW
AUTO BOOST	FLUXING	108	0.00	0.00	0.00	0.00	0.00	0.00
BASE FREQUENCY	MOTOR DATA	1159	50.0	50.0	50.0	50.0	50.0	50.0
CONTROL MODE	MOTOR DATA	1157	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ	VOLTS / HZ
DEFLUX DELAY	PATTERN GEN	100	4.0	4.0	4.0	4.0	4.0	4.0
ENCODER INVERT	FEEDBACKS	567	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
ENCODER LINES	FEEDBACKS	566	2048	2048	2048	2048	2048	2048
ENCODER SUPPLY	FEEDBACKS	761	10.0	10.0	10.0	10.0	10.0	10.0
FIXED BOOST	FLUXING	107	0.00	0.00	0.00	0.00	0.00	0.00
INJ BASE VOLTS	INJ BRAKING	739	75.00	75.00	75.00	75.00	75.00	75.00
INJ DC LEVEL	INJ BRAKING	581	1.25	1.25	1.25	1.25	1.25	1.25
INJ DC PULSE	INJ BRAKING	579	2.0	2.0	2.0	2.0	2.0	2.0
INJ DEFLUX TIME	INJ BRAKING	710	2.0	2.0	2.0	2.0	2.0	2.0
INJ FINAL DC	INJ BRAKING	580	3.0	3.0	3.0	3.0	3.0	3.0
INJ FREQUENCY	INJ BRAKING	577	6.0	6.0	6.0	6.0	6.0	6.0
LEAKAGE INDUC	MOTOR DATA	120	7.89	5.80	5.07	7.89	5.80	5.07
MAG CURRENT	MOTOR DATA	65	23.28	31.68	36.24	23.28	31.68	36.24
MAX SPEED	SETPOINT SCALE	1032	1500	1500	1500	1500	1500	1500
MOTOR CONNECTION	MOTOR DATA	124	STAR	STAR	STAR	STAR	STAR	STAR
MOTOR CURRENT	MOTOR DATA	64	77.60	105.60	120.80	77.60	105.60	120.80
MOTOR POLES	MOTOR DATA	84	4	4	4	4	4	4
MOTOR VOLTAGE	MOTOR DATA	1160	500.0	500.0	500.0	500.0	500.0	500.0
MOTOR VOLTS	VOLTAGE CONTROL	122	500.0	500.0	500.0	500.0	500.0	500.0
MOToring LIMIT	SLIP COMP	85	150.0	150.0	150.0	150.0	150.0	150.0
MUTUAL INDUC	MOTOR DATA	121	31.58	23.20	20.28	31.58	23.20	20.28
NAMEPLATE RPM	MOTOR DATA	83	1475.0	1475.0	1480.0	1475.0	1475.0	1480.0
OVERLOAD	MOTOR DATA	1164	2.2	2.2	2.2	2.2	2.2	2.2
POWER	MOTOR DATA	1158	55.00	75.00	90.00	55.00	75.00	90.00
POWER FACTOR	MOTOR DATA	242	0.86	0.87	0.90	0.86	0.87	0.90
QUADRATIC TORQUE	FEEDBACKS	50	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
REFLUX TIME	FLYCATCHING	709	6.0	6.0	6.0	6.0	6.0	6.0
REGEN LIMIT	SLIP COMP	86	150.0	150.0	150.0	150.0	150.0	150.0
ROTOR TIME CONST	MOTOR DATA	1163	607.30	607.30	759.12	607.30	607.30	759.12
SEARCH BOOST	FLYCATCHING	32	15.00	15.00	15.00	15.00	15.00	15.00
SEARCH TIME	FLYCATCHING	574	15.0	15.0	15.0	15.0	15.0	15.0
SEARCH VOLTS	FLYCATCHING	573	8.00	8.00	8.00	8.00	8.00	8.00
SPEED INT TIME	SPEED LOOP	1188	100	100	100	100	100	100
SPEED PROP GAIN	SPEED LOOP	1187	20.00	20.00	20.00	20.00	20.00	20.00
STATOR RES	MOTOR DATA	119	0.2480	0.1822	0.1593	0.2480	0.1822	0.1593
TRIP THRESHOLD	PWR LOSS CNTRL	1266	447.0	447.0	447.0	447.0	447.0	447.0
VHZ BASE FREQ	FLUXING	106	50.0	50.0	50.0	50.0	50.0	50.0

Rozdział 3

TRANSMISJA SZEREGOWA

<i>Spis treści</i>	<i>Strona</i>
TRANSMISJA SZEREGOWA	3-1
Płyta komunikacyjna (Opcja).....	3-1
ConfigEd Lite	3-1
Podłączenie do portu P3	3-1

TRANSMISJA SZEREGOWA

Płytki komunikacyjnej (Opcja)

Złącze komunikacyjne COMMS pozwala na szeregowe przesyłanie danych. Przemienne mogą być łączone w sieci robocze. Pozwala to na podłączenie sterowników PLC/SCADA oraz innych inteligentnych urządzeń sterujących. Praca w sieci pozwala na sterowanie, nadzorowanie oraz zbieranie informacji od napędów pracujących w dużych systemach. Szczegółów szukaj w podręczniku płytki komunikacyjnej.

ConfigEd Lite

Oprogramowanie pod Windows dające graficzne przedstawienie bloków funkcjonalnych przemiennika. Pozwala to na łatwą i szybką konfigurację napędu oraz nastawę parametrów. Dostępne w OBRUSN Toruń.

Podłączenie do portu P3

Port nie jest izolowany od sterowania, realizuje transmisję wg standardu RS232 z prędkością 19200 bodów. Protokół transmisji to standard E1 binarny ASCII, szczegółowych informacji udziela OBRUSN.

- Wielkość B posiada port P3 na przedniej części obudowy, jest on używany przez panel operatorski.
- Wielkość C do F posiada dwa porty P3. Jeden w części czołowej obudowy a drugi znajduje się na płycie sterującej z prawej strony.

Parametry przemiennika oraz diagnostyka mogą być zmieniane przy pomocy oprogramowania narzędziowego na PC przy użyciu portu P3.

Port P3

Standard połączeń portu P3 do przemiennika.

Styk portu P3	Przewód	Sygnal
1	Czarny	0V
2	Czerwony	5V
3	Zielony	TX
4	Żółty	RX

Połączenia do złącz DB9/DB25

Uwaga: Na styku 2 portu P3 występuje napięcie 5V, może uszkodzić twój komputer.

Pin portu P3	Przewód	Styki żeńskie DB9	Styki żeńskie DB25
1	Czarny	5	7
2	Czerwony	nie podłączać	nie podłączać
3	Zielony	3	2
4	Żółty	2	3

Rozdział 4

LOGIKA STANÓW

<i>Spis treści</i>	<i>Strona</i>
LOGIKA STANÓW	4-1
Stany napędu	4-1
Stany główne	4-1
Stan wyjść bloku funkcjonalnego LOGIKA START/STOP	4-1
Stany przejściowe	4-2
Algorytm stanów	4-3
Zewnętrzne sterowanie przemiennikiem	4-4
Polecenia transmisji szeregowej	4-4
Załączony	4-4
(Nie) Napięcie nieaktywne	4-4
(Nie) Szybki Stop	4-5
Uaktywnione działanie	4-5
Uaktywnione nachylenie wyjściowe, Uaktywnione nachylenie, Uaktywnione nachylenie wejściowe	4-5
Zerowanie błędu	4-5
Zdalnie	4-5
Stan komunikacji	4-6
Gotowy do modulacji	4-6
Załączony	4-6
Uaktywnione działanie	4-6
Błąd	4-6
(Nie) Napięcie nieaktywne	4-6
(Nie) Szybki stop	4-6
Wyłączony	4-6
Zdalnie	4-6

LOGIKA STANÓW

Stany napędu

Przebieg powinien reagować na polecenia zgodnie ze zdefiniowanym zachowaniem maszyny. Należy przewidzieć jakie polecenia i w jakiej kolejności będziemy podawać do przebiegu.

Stany główne

Główne stany przebiegu są odpowiednio ponumerowane wg parametru MAIN SEQ STATE i są używane w bloku LOGIKA START/STOP menu poziom 3.

Wartość	Stan główny	Nazwa	Opis
0	START NIEAKTYWNY	Nie gotowy do modulacji	Przebieg nieakceptuje poleceń.
3	GOTOWY	Gotowy	Oczekiwanie na zamknięcie stycznika.
1	START ENABLED AKTYWNY	Gotowy do modulacji	Przebieg akceptuje komendę modulacji
2	MODULACJA	Modulacja	Moduł mocy jest aktywny
4	AKTYWNY	Aktywny	Przebieg jest aktywny i pracuje
5	F-STOP AKTYWNY	Szybki – Stop aktywny	Szybki stop jest aktywny
6	BŁĄD AKTYWNY	Błąd aktywny	Przebieg analizuje funkcję błędu
7	BŁĄD	Błąd	Przebieg jest zatrzymany i oczekuje na wyzerowanie błędu

Tabla 4-1 Numeracja stanów

Stan wyjść bloku funkcjonalnego LOGIKA START/STOP

Tabela poniżej przedstawia stany parametrów w bloku funkcjonalnym LOGIKA START/STOP które pojawiają się w MAIN SEQ STATE.

	START NIEAKTYWNY	START AKTYWNY	MODULACJA	GOTOWY	AKTYWNY	F-STOP AKTYWNY	BŁĄD AKTYWNY	BŁĄD
Błąd	NIE	NIE	NIE	NIE	NIE	NIE	TAK	TAK
Startowanie	NIE	NIE	NIE	NIE	TAK	NIE	NIE	NIE
Posuw	NIE	NIE	NIE	NIE	Uwaga 1	NIE	NIE	NIE
Zatrzymanie	NIE	NIE	NIE	NIE	Uwaga 2	TAK	NIE	NIE
Wyjście stycznika	Zależny od stanu poprzedniego	Zależny od stanu poprzedniego	TAK	TAK	TAK	TAK	TAK	NIE
Modulacja aktywna	NIE	TAK	TAK	TAK	TAK	TAK	TAK	NIE
Modulacja zał.	NIE	NIE	TAK	TAK	TAK	TAK	TAK	TAK
Gotowy	NIE	NIE	NIE	TAK	TAK	TAK	TAK	NIE
Gotowy O/P	TAK	TAK	TAK	TAK	TAK	TAK	NIE	NIE Uwaga 3

Tabla 4-2 Tabela stanu parametrów dla MAIN SEQ STATE

4-2 LOGIKA STANÓW

Uwaga: 1. Jeśli cykl posuwu jest rozpoczęty AKTYWNE to pozostaje do czasu zakończenia łącznie z nachyleniem do zatrzymania, do czasu kiedy inne polecenie zostanie wybrane.

2. Zatrzymanie jest AKTYWNE w czasie kiedy polecenie START przechodzi na stan niski lub szybki stop jest aktywny.

3. Praca i posuw są AKTYWNE to GOTOWY O/P będzie ustawiony TAK.

Stany przejściowe

Tablica poniżej opisuje przypadki przejścia przemiennika z jednego stanu do drugiego. Przykładowo: patrz nr 4 poniżej przejścia z gotowy do modulacji do aktywny następuje przełączenie parametru BŁĄD na TAK.

Patrz tabela stanów poniżej:

	Stan bieżący	Stan następny	Przyczyna (NIE do TAK)
1	Załączenie zasilania	Brak gotowości do modulacji	Zerowanie lub inicjalizacja
2	Brak gotowości do modulacji	Modulacja nieaktywna	Inicjalizacja zakończona (AND NOT) tryb konfiguracji nieaktywny
3	Modulacja nieaktywna	Błąd aktywny	Błąd
4	Modulacja nieaktywna	Gotowy do modulacji	/Start/Posuw/ Szybki -Stop/Stop-wybieg
5	Gotowy do modulacji	Błąd aktywny	Błąd
6	Gotowy do modulacji	Modulacja nieaktywna	/Wybieg-Stop lub Szybki -Stop
7	Gotowy do modulacji	Modulacja	/Start lub posuw
8	Modulacja	Błąd aktywny	Błąd
9	Modulacja	Modulacja nieaktywna	/Wybieg-Stop lub Szybki -Stop
10	Modulacja	Gotowy do modulacji	/Start lub posuw
11	Modulacja	Aktywny	Przemiennik aktywny
12	Aktywny	Błąd aktywny	Błąd
13	Aktywny	Modulacja nieaktywna	/Wybieg-Stop
14	Aktywny	Szybki stop aktywny	/Szybki stop
15	Aktywny	Modulacja	/Przemiennik aktywny
16	Aktywny	Gotowy do modulacji	/Start lub posuw i stop jest zakończony
17	Szybki stop aktywny	Błąd aktywny	Błąd
18	Szybki stop aktywny	Modulacja nieaktywna	/Czas szybkiego stopu skończony lub Szybki Stop = Wybieg lub przemiennik ma zerową prędkość
19	Błąd aktywny	Błąd	Moduł uszkodzony
20	Błąd	Modulacja nieaktywna	/Błąd i zerowanie błędu 0->1

Tabla 4-3 Stany przejściowe

Algorytm stanów

4-4 LOGIKA STANÓW

Zewnętrzne sterowanie przemiennikiem

Polecenia transmisji szeregowej

Wybranie trybu zdalnego sterowania COM sprawia, że przemiennik jest sterowany przy pomocy parametru COMMS COMMAND (POLECENIA COM) (Nr "tag" 271). Parametr może być tylko zapisany i używany przez interfejs komunikacyjny. Parametr wyjściowy ("tag" 273) COMMS COMMAND (POLECENIA COM) dostarcza informacji diagnostycznych.

Parametr COMMS CONTROL (POLECENIA COM) jest standardowym słowem 16-sto bitowym używanym przez standard profibus. Część bitów nie jest wykorzystana patrz tabela poniżej.

Bit	Nazwa	Opis	Dostępne	Wymagana wartość
0	Załączony	OFF1 Praca	√	
1	(Nie) Napięcie nieaktywne	OFF2 Stop Wybieg	√	
2	(Nie) Szybki Stop	OFF3 Szybki Stop	√	
3	Uaktywnienie działania		√	
4	Uaktywnione nachylenie wyjściowe	=0 ustawia nachylenie wyjściowe do zera		1
5	Uaktywnione nachylenie	=0 trzyma nachylenie		1
6	Uaktywnione nachylenie wejściowe	=0 nachylenie wejściowe do zera		1
7	Zerowanie błędu	Zerowane przejście z 0 na 1	√	
8				0
9				0
10	Zdalnie	=1 do zdalnego sterowania		1
11				0
12				0
13				0
14				0
15				0

Załączony

Zastępuje parametry RUN FWD, RUN REV i /STOP w bloku funkcjonalnym SEQUENCING LOGIC. Kiedy ustawiony (=1) jest jak poniżej:

RUN FWD [W PRAWO] = TRUE [TAK]
RUN REV [W LEWO] = FALSE [NIE]
NOT STOP [NIE STOP] = FALSE [NIE]

Kiedy wyzerowany (= 0) jest jak poniżej:

RUN FWD [W PRAWO] = FALSE [NIE]
RUN REV [W LEWO] = FALSE [NIE]
NOT STOP [NIE STOP] = FALSE [NIE]

(Nie) Napięcie nieaktywne

Zastępuje parametr /COAST STOP w bloku funkcjonalnym SEQUENCING LOGIC. Kiedy ustawiony (=1) jest jak poniżej:

/COAST STOP [STOP WYBIEG] = TRUE [TAK]

Kiedy wyzerowany (= 0) jest jak poniżej:

/COAST STOP [STOP WYBIEG] = FALSE [NIE]

(Nie) Szybki Stop

Zastępuje parametr /FAST STOP w bloku funkcjonalnym SEQUENCING LOGIC.

Kiedy ustawimy (=1) jest jak poniżej:

/FAST STOP [SZYBKI STOP] = TRUE [TAK]

Kiedy wyzerowany (= 0) jest jak poniżej :

/FAST STOP [SZYBKI STOP] = FALSE [NIE]

Uaktywnione działanie

Zastępuje parametr DRIVE ENABLE w bloku funkcjonalnym SEQUENCING LOGIC.

Kiedy ustawimy (=1) jest jak poniżej:

DRIVE ENABLE [NAPĘD AKTYWNY] = TRUE [TAK]

Kiedy wyzerowany (= 0) jest jak poniżej :

DRIVE ENABLE [NAPĘD AKTYWNY] = FALSE

Uaktywnione nachylenie wyjściowe, Uaktywnione nachylenie, Uaktywnione nachylenie wejściowe

Parametry niedostępne. Stan bitu musi być (=1), będzie dostępne w przyszłości.

Zerowanie błędu

Zastępuje parametr REM TRIP RESET w bloku funkcjonalnym SEQUENCING LOGIC. Kiedy ustawiony (=1) jest jak poniżej:

REM TRIP RESET [BŁĄD] = TRUE [TAK]

Kiedy wyzerowany (= 0) jest jak poniżej :

REM TRIP RESET [BŁĄD] = FALSE [NIE]

Zdalnie

Parametr niedostępny. Przewidziany do przełączania pomiędzy sterowaniem zdalnym i lokalnym, musi być ustawiony (=1), będzie dostępny w przyszłości.

Przykład polecenia

047F hexadecymalnie to PRACA

047E hexadecymalnie to STOP

4-6 LOGIKA STANÓW

Stan komunikacji

Parametr COMMS STATUS (STAN TRANSMISJI) ("tag" 272) w bloku funkcjonalnym COMMS CONTROL monitoruje stan przemiennika. Jest to słowo 16-bitowe oparte na standardzie profibus. Część bitów nie jest wykorzystana patrz tabela poniżej:

Bit	Nazwa	Opis	Dostępne
0	Gotowy do modulacji		√
1	Załączony	Gotowy do pracy (powiązany ze sterowaniem bitu 0)	√
2	Uaktywnione działanie	(powiązany ze sterowaniem bitu 3)	√
3	Błąd	Błąd	√
4	(Nie) Napięcie nieaktywne	OFF 2 Polecenie nierozstrzygnięte	√
5	(Nie) Szybki stop	OFF 3 Polecenie nierozstrzygnięte	√
6	Załączenie nieaktywne	Zakazane załączenie	√
7	Ostrzeżenie		
8	SP / PV w zakresie		
9	Zdalnie	= 1 jeśli napęd akceptuje słowo polecenia	√
10	Osiągnięta wartość zadana		
11	Aktywny limit wewnętrzny		
12			
13			
14			
15			

Gotowy do modulacji

Parametr ten sam jak SWITCH ON ENABLE (AKTYWNY DO MODULACJI) parametr wyjściowy bloku funkcjonalnego SEQUENCING LOGIC.

Załączony

Parametr ten sam jak SWITCHED ON parametr wyjściowy bloku funkcjonalnego SEQUENCING LOGIC.

Uaktywnione działanie

Parametr ten sam jak READY (GOTOWY) parametr wyjściowy bloku funkcjonalnego SEQUENCING LOGIC.

Błąd

Parametr ten sam jak TRIPPED (BŁĄD) parametr wyjściowy bloku funkcjonalnego SEQUENCING LOGIC.

(Nie) Napięcie nieaktywne

Jeśli jest wybrany tryb REMOTE COMMS (ZDALNIE COM) to bit 1 jest jak parametr COMMS COMMAND. Jest to także ten sam parametr co /COAST STOP (/STOP WYBIEG) parametr wejściowy bloku funkcjonalnego SEQUENCING LOGIC.

(Nie) Szybki stop

Jeśli jest wybrany tryb REMOTE COMMS (ZDALNIE COM) to bit 2 jest jak parametr COMMS COMMAND. Jest to także ten sam parametr co /FAST STOP (SZYBKI STOP) parametr wejściowy bloku funkcjonalnego SEQUENCING LOGIC.

Wyłączony

Ustawiony (=1) tylko wtedy gdy START DISABLED (START NIEAKTYWNY).

Zdalnie

Bit jest ustawiony (= 1) jeśli przemiennik jest w trybie zdalnego sterowania i parametr REMOTE COMMS SEL (ZDALNIE COM) w bloku funkcjonalnym COMMS CONTROL musi być ustawiony (= 1).

Rozdział 5

TYPOWE ZASTOSOWANIA - MAKRA

<i>Spis treści</i>	<i>Strona</i>
TYPOWE ZASTOSOWANIA - MAKRA	5-1
Zastosowania standardowe	5-1
Jak załadować makro	5-1
Opis makro	5-1

TYPOWE ZASTOSOWANIA - MAKRA

Zastosowania standardowe

Przeмиennik posiada oiem zestawów parametrów “makra”. Makro 0 do makro 7. Każde makro po załadowaniu do pamięci przeprogramowuje parametry przeмиennika.

- Makro nie służy do sterowania silnika.
Makro jest używane jako bazowa dokumentacja, jest całkowicie odmienny od pozostałych. Załadowanie makro 0 usuwa wszystkie połączenia wewnętrzne i ustawia wszystkie parametry tak jak zostały zdefiniowane w każdym bloku funkcjonalnym opisanym w rozdziale 6: “Programowanie”.
- Makro 1 podstawowe makro do sterowania prędkością
- Makro 2 sterowanie prędkością przyciskami
- Makro 3 regulacja pętli sprzężenia zwrotnego z regulatorem PID
- Makro 4 sterowanie przewijarką (SPW)
- Makro 5 sterowanie prędkością ustawianą w pamięci sterownika
- Makro 6 sterowanie prędkością funkcjonalnie podobne do napędu 620 i 590+
- Makro 7 sterowanie fazą i rejestrem.

Uwaga: Powrót do parametrów fabrycznych jest możliwy przy pomocy szybkiego odtworzenia, patrz rozdział 5: “Panel operatorski” – kombinacje przycisków i szybki dostęp do menu.

Jak załadować makro

Poniższy rysunek przedstawia jak załadować macro do pamięci sterownika.

Przyciskami (Δ) góra i dół (∇) wybierz odpowiednie makro a następnie przyciśnij przycisk **M**. Przyciskiem góra (Δ) załaduj makro. Załadowane dane należy zapisać w pamięci nieulotnej używając funkcji SAVE TO MEMORY. Patrz rozdział 5: “Panel operatorski” – Zapisywanie danych.

Opis makro

Uwaga: Parametry oznaczone * lub ** w blokach funkcjonalnych są ściśle związane z mocą przeмиennika, patrz rozdział 2: “Opis przeмиennika” – Wartość parametrów standardowych.

Uwaga: Schematy makra znajdują się w rozdziale 5-1 oryginału.

5-2 Typowe zastosowania - Makra