

SERIE SUPER SERVO DRIVE MR-J2-A

Manual Práctico

Antes de empezar...

- Este manual pretende introducir al usuario en el uso de los servoamplificadores y servomotores de la serie MR-J2S A de Mitsubishi Electric. No es extensivo a otros modelos. Por favor lea atentamente este manual, en especial ponga atención a todos las instrucciones de seguridad y temas relacionados con manejo de tensión de red.
- Este manual es un extracto / adaptación del manual original "MELSERVO J2 Super Series – MR-J2S-A Servo Amplifier Instruction Manual" nº de documento SH(NA) 030006b. Mucha y más detallada información encontrará en este documento.
- Si tiene alguna duda sobre la instalación o uso de estos equipos, así como su funcionamiento, póngase en contacto con el distribuidor más cercano.
- Las explicaciones de este manual están sujetas a mejoras y revisiones sin previo aviso.

A. Instrucciones de seguridad 5 1. Introducción 12 2. Conexionado 20 3. Descripción de terminales 36 4. Parámetros 58 5. Puesta en marcha **74** 6. Operación 82 90 7. Ajuste del equipo 8. Opciones y equipos auxiliares 104 112 9. Detección de posición absoluta 10. Comunicación serie RS232 / RS422 118 132 11. Resolución de problemas 12. Características técnicas 140 Índice 149

A. INSTRUCCIONES DE SEGURIDAD

Este manual de instrucciones le ofrece información de manejo y precauciones para uso del equipo Mitsubishi Electric de la serie MR-J2S.

El manejo incorrecto puede causar situaciones imprevistas. Antes de usar el servoamplificador, por favor, lea atentamente el manual; para hacer un uso óptimo del mismo.

Esta sección es específicamente de seguridad

No intente instalar, operar, mantener o inspeccionar el servoamplificador sin antes haber leído cuidadosamente el manual de instrucciones y documentos anexos, así como saber usarlo correctamente.

No use el servoamplificador antes de tener un completo conocimiento del mismo y de las instrucciones de seguridad. En este manual las instrucciones de seguridad se clasifican en dos niveles:

Significa que la manipulación incorrecta puede causar situaciones peligrosas con resultado de muerte o lesiones importantes.

Significa que la manipulación incorrecta puede causar situaciones peligrosas con resultado de lesiones de mediana o baja importancia, o bien dañar materiales.

Tenga presente que el nivel de ATENCIÓN puede llevar a serias consecuencias en determinadas condiciones. Por favor siga las instrucciones de ambos niveles, porque son importantes para su seguridad personal.

A.1. PREVENCIÓN DE DESCARGAS ELÉCTRICAS

PELIGRO

- Mientras la alimentación está conectada o el equipo está funcionando, no abra la tapa frontal inferior, puede sufrir una descarga eléctrica.
- No ponga el servoamplificador en marcha con la tapa frontal inferior abierta. De lo contrario podría estar expuesto al contacto con bornes o partes cargadas a alta tensión y sufrir una descarga eléctrica.
- Si la alimentación está desconectada, no desmonte la tapa frontal inferior, excepto para hacer cableados o inspecciones periódicas. Podría acceder a circuitos con carga y sufrir una descarga eléctrica.
- Antes de empezar el cableado o inspección, desconecte la alimentación, espere por lo menos 5 minutos y compruebe que no exista tensión residual con la ayuda de un aparato de medida (LED CHARGE apagado)
- Conecte a tierra el servoamplificador, para prevenir descargas eléctricas en caso de una deriva de tensión en el aparato, sobre partes accesibles.
- Toda persona implicada en el cableado o inspección de este equipo debe ser totalmente competente para hacer estos trabajos.
- Instale siempre el servoamplificador antes del cableado. De lo contrario podría sufrir una descarga eléctrica y resultar herido.
- Opere los pulsadores siempre con las manos secas para evitar descargas eléctricas.
- No use sujeciones de los cables que puedan producir arañazos, esfuerzos excesivos, cargas pesadas o pellizcos. De lo contrario habría peligro de descarga eléctrica.

A.2. PREVENCIÓN DE INCENDIO

- Monte el servoamplificador sobre una superficie no combustible. Si se instala en/o cerca de una superficie combustible podría llegar a producirse un incendio.
- Si el servoamplificador se averiara, desconecte la alimentación. Una corriente continuada o de alto valor podría producir un incendio.
- No conecte directamente la resistencia de frenado a los bornes P (+) y N (-), podría producirse un incendio. Hágalo si el equipo tiene la alimentación desconectada y ha dejado pasar un tiempo prudencial.

A.3. PREVENCIÓN DE LESIONES

- Aplique solamente la tensión especificada en el manual para cada borne.
- Asegúrese de que los cables están conectados en los bornes correctos.
- Compruebe siempre que todas las polaridades son correctas.
- Después de que el servoamplificador haya funcionando durante un periodo de tiempo relativamente largo, no lo toque, puede estar caliente y podría sufrir quemaduras

INSTRUCCIONES DE SEGURIDAD ADICIONALES

A.4 CABLEADO

- No ponga condensadores de corrección del factor de potencia, filtros de ruido o supresores de espúreos en la salida del servoamplificador.
- Utilice sección de cables adecuada a la potencia del equipo.
- Todo equipo de filtrado de EMC debe ser conectado como se indica en las instrucciones del filtro.
- El orden de conexión de los cables de salida al motor U, V, W si que afecta al funcionamiento del equipo. Debe comprobar que se conectan correctamente según se indica en el bornero del servoamplificador. De lo contrario ocurrirá un mal funcionamiento.

A.5 PRUEBA

 Compruebe todos los parámetros y asegúrese que la máquina no sufrirá ningún daño en caso de arranque imprevisto.

A.6. PARADA DE EMERGENCIA

 Instale un dispositivo de seguridad adicional, como una parada de emergencia, para prevenir situaciones peligrosas en caso de fallo del servoamplificador. El equipo dispone de entrada de emergencia y de motores con electrofreno (opcional).

A.7. OPERACIÓN

 Asegúrese de que no hay una orden de arranque antes de resetear el servoamplificador después de una alarma. De no hacerlo el motor podría arrancar inesperadamente.

/!\ATENCION

- <u>Use únicamente servomotores indicados para cada servoamplificador</u>.
 Cualquier otro tipo de equipo eléctrico conectado a la salida del servoamplificador puede dañarlo.
- No use contactores en la entrada del servoamplificador cuando realice operaciones de marcha-paro frecuentes.
- Utilice un filtro para reducir los efectos de las interferencias electromagnéticas. Podrían afectarse otros equipos electrónicos cercanos.
- Cuando se hace un borrado de parámetros o un borrado completo de parámetros, cada uno de ellos vuelve al valor de fábrica. Reajuste los parámetros necesarios antes de arrancar.
- El servoamplificador se puede ajustar fácilmente para trabajar a velocidad elevada. Antes de cambiar los ajustes, examine cuidadosamente las prestaciones de la máquina y del motor.
- Además de la capacidad de frenado del servoamplificador, cuando sea necesario para garantizar la seguridad, instale un dispositivo adicional como un freno mecánico. <u>La instalación de una resistencia de frenado en casos</u> <u>de existir regeneración de energía por parte del motor se debe hacer</u> según potencia indicada a regenerar.
- Cuando un servoamplificador haya estado parado durante un periodo de tiempo largo, antes de ponerlo en servicio haga una inspección y prueba del mismo.

A.8 TRANSPORTE E INSTALACIÓN

Cuando traslade varios productos, utilice mecanismos de elevación adecuados para prevenir lesiones.

Asegúrese de que el material y la posición de montaje puedan soportar el peso del servoamplificador.

No utilice el aparato si está deteriorado o le faltan piezas.

No ponga objetos sobre el servoamplificador, que pueda evitar su correcta ventilación Compruebe que la posición de montaje del aparato es correcta (siempre vertical)

Evite que elementos conductores (tornillos, trozos de cable, etc...), aceites o sustancia inflamables puedan entrar en el servoamplificador.

No golpee el servoamplificador ni lo someta a impactos. No golpee el servomotor (eje) en sentido axial ni radial.

Use el servoamplificador bajo las siguientes condiciones ambientales correctas (ver capítulo de "Características Técnicas")

A.9. RECICLADO DEL SERVOAMPLIFICADOR

Trátelo como desecho industrial. Posee partes que pueden reciclarse.

A.10. ÚLTIMAS CONSIDERACIONES

Diversos diagramas y dibujos contenidos en el manual de instrucciones muestran el servoamplificador sin tapa, o parcialmente abierto. No lo haga funcionar nunca de esta manera. Coloque siempre la tapa y siga siempre el manual de instrucciones.

A. Instrucciones de seguridad

- 1. Introducción
- 2. Conexionado
- 3. Descripción de terminales
- 4. Parámetros
- 5. Puesta en marcha
- 6. Operación
- 7. Ajuste del equipo
- 8. Opciones y equipos auxiliares
- 9. Detección de posición absoluta
- 10. Comunicación serie RS232 / RS422
- 11. Resolución de problemas
- 12. Características técnicas

1. Introducción

1.1.Identificación de partes (Modelos hasta MR-J2S-100A)

Nombre / uso

Receptáculo para batería A6BAT o MR-BAT.

Para salvaguardar los datos de la posición absoluta del sistema

Conector de Batería (CON1)

Para conectar la batería para salvaguardar los datos de la posición absoluta del sistema

Visualizador.

Display de 5 dígitos 7 segmentos , para mostrar el estado, parámetros, diagnósticos y alarmas

Teclas de selección

Realizar operaciones sobre alarmas, parámetros, etc

Nombre / uso

Conector CN1A

Para señales de E/S digitales

Conector CN1B

Para señales de E/S digitales

Conector CN3 (RS-422/RS232)

Para comunicaciones serie o para monitorización analógica

Led de Carga

Luce cuando el circuito de potencia está alimentado o cargado. Tenga mucho cuidado al realizar operaciones sobre esta parte del circuito cuando está en ON

Conector de encoder (CN2)

Conexión de cable de encoder del servomotor

Bloque de terminales del circuito de potencia (TE1)

Donde se conecta la alimentación y el servomotor. Tenga mucho cuidado al realizar operaciones sobre esta parte del circuito

Bloque de terminales del circuito de control (TE2)

Donde se conecta la alimentación de la parte de control y el freno regenerativo opcional. Tenga mucho cuidado al realizar operaciones sobre esta parte del circuito

Terminal de tierra (protección)

Donde se conecta la toma a tierra

1.2. Identificación de partes (Modelos MR-J2S-200..350A)

Nombre / uso Receptáculo para batería A6BAT o MR-BAT. Para salvaguardar los datos de la posición absoluta del sistema Conector de Batería (CON1) Para conectar la batería para salvaguardar los datos de la posición absoluta del sistema Visualizador. Display de 5 dígitos 7 segmentos , para mostrar el estado, parámetros, diagnósticos y alarmas Teclas de selección Realizar operaciones sobre alarmas, parámetros, etc **(•)** MODE UP **DOWN** SET seleccionar Para cambiar los datos

Nombre / uso

Para cambiar el modo

Conector CN1A Para señales de E/S digitales Conector CN1B Para señales de E/S digitales Conector CN3 (RS-422/RS232) Para comunicaciones serie o para monitorización analógica Placa de características Led de Carga Luce cuando el circuito de potencia está alimentado o cargado. Tenga mucho cuidado al realizar operaciones sobre esta parte del circuito cuando está en ON Conector de encoder (CN2) Conexión de cable de encoder del servomotor Bloque de terminales del circuito de potencia (TE1) Donde se conecta la alimentación y el servomotor. Tenga mucho cuidado al realizar operaciones sobre esta parte del circuito Bloque de terminales del circuito de control (TE2) Donde se conecta la alimentación de la parte de control y el freno regenerativo opcional. Tenga mucho cuidado al realizar operaciones sobre esta parte del circuito Terminal de tierra (protección) Donde se conecta la toma a tierra

1.3. Identificación de partes (Modelo MR-J2S-500A)

1.4. Identificación de partes (Modelo MR-J2S-700A)

1.5. Funciones del aparato

El equipo puede controlar Posición (P), Velocidad (S) y Par (T). Como función especial dispone de una entrada de cambio de modo de control, es decir, de Posición / Velocidad , Velocidad / Par, Par / Posición.

El equipo dispone de entrada de encoder de hasta 131072 pulsos/rev., encoder del que dispone la serie MR-J2S de motores: HC-MFS, HC-KFS, HC-SFS, HC-RFS, de potencias desde 50W hasta 7kW.

Al ser éste servoamplificador un derivado de la anterior serie MR-J2A, es posible conectar motores de la serie HC-MF, HC-SF, HC-RF, que aunque con un motor de menor capacidad de encoder, conserva las mismas características de inercia, par y dimensiones que sus motores sucesores.

1.5.1. Modo Posición

En este modo, la cantidad de pulsos está relacionada con la distancia a mover, la frecuencia de estos pulsos es la velocidad de este movimiento.

El par desarrollado es variable según carga, y puede ser limitado mediante una tensión analógica o un parámetro.

1.5.2. Modo velocidad

En este modo , el servo se mueve a una velocidad determinada por una consigna analógica o una programada (hasta 7) constantemente sin variación.

El par desarrollado es variable según carga, y puede ser limitado mediante una tensión analógica o un parámetro.

1.5.3. Modo Par

En este modo , el servo se mueve a una velocidad determinada pero siempre manteniendo el par constante, según entrada de par de consigna. Por tanto la velocidad para una consigna de par determinada es variable y se ajusta a la idónea para desarrollar ese par de consigna. La velocidad de operación en este modo puede ser limitada mediante una tensión analógica o unos parámetros.

IOTAS:	

A. Instrucciones de seguridad

1. Introducción

2. Conexionado

- 3. Descripción de terminales
- 4. Parámetros
- 5. Puesta en marcha
- 6. Operación
- 7. Ajuste del equipo
- 8. Opciones y equipos auxiliares
- 9. Detección de posición absoluta
- 10. Comunicación serie RS232 / RS422
- 11. Resolución de problemas
- 12. Características técnicas

2. Conexionado

2.1. Alimentación

La alimentación de estos equipos es de 220VAC, monofásico para algunos equipos, y trifásica 220VAC para otros

2.1.1 Conexión de circuito principal (modelos MR-J2S-10A hasta MR-J2S-70A): Esquema básico

Modelos MR-J2S-10A hasta MR-J2S-70A :Estos equipos deben alimentarse desde la red monofásica 220VAC, pudiéndose conectar a la red trifásica pero sólo 220VAC.

Extreme las precauciones al manipular los terminales con tensión de red. Cuando el LED CHARGE está encendido, existe tensión en el bloque de alimentación y motor (TE1)

2.1.2. Conexión de circuito principal (modelos MR-J2S-100A...MR-J2S-700A): Esquema básico

Modelos desde MR-J2S-100A hasta MR-J2S-700A: Estos equipos sólo pueden alimentarse de una RED TRIFÁSICA 220VAC. Utilice un transformador adecuado para este propósito (ver capítulo 8 "Opciones y Equipos auxiliares", apartado 8.6.

a) Para MR-J2S-100A

Extreme las precauciones al manipular los terminales con tensión trifásica. Cuando el LED CHARGE está encendido, existe tensión en el bloque de alimentación y motor (TE1) .

b) Para MR-J2S-200...350A

Modelos desde MR-J2S-100A hasta MR-J2S-700A: Estos equipos sólo pueden alimentarse de una RED TRIFÁSICA 220VAC. Utilice un transformador adecuado para este propósito (ver capítulo 8 "Opciones y Equipos auxiliares", apartado 8.6.

Extreme las precauciones al manipular los terminales con tensión trifásica. Cuando el LED CHARGE está encendido, existe tensión en el bloque de alimentación y motor (TE1) .

c) Para MR-J2S-500A

! ATENCION

Modelos desde MR-J2S-100A hasta MR-J2S-700A: Estos equipos sólo pueden alimentarse de una RED TRIFÁSICA 220VAC. Utilice un transformador adecuado para este propósito (ver capítulo 8 "Opciones y Equipos auxiliares", apartado 8.6.

PELIGRO

Extreme las precauciones al manipular los terminales con tensión trifásica. Cuando el LED CHARGE está encendido, existe tensión en el bloque de alimentación y motor (TE1) .

d) Para MR-J2S-700A

Modelos desde MR-J2S-100A hasta MR-J2S-700A: Estos equipos sólo pueden alimentarse de una RED TRIFÁSICA 220VAC. Utilice un transformador adecuado para este propósito (ver capítulo 8 "Opciones y Equipos auxiliares", apartado 8.6.

PELIGRO

Extreme las precauciones al manipular los terminales con tensión trifásica. Cuando el LED CHARGE está encendido, existe tensión en el bloque de alimentación y motor (TE1).

2.1.3. Recomendaciones de protección

Utilice interruptores automáticos para proteger su instalación;, se recomiendan también contactores para abrir el circuito en caso de una alarma o una avería crítica. A continuación se muestra una tabla con interruptores recomendados de Mitsubishi:

Servoamplificador	Interruptor	Corriente nominal	Fusible (clase, amperaje, tensión)	Contactor
MR-J2S-10A	NF 30	5 A	K5 10A 250VAC	
MR-J2S-20A	NF 30	5 A	K5 10A 250VAC	
MR-J2S-40A	NF 30	10 A	K5 15A 250VAC	S-N10
MR-J2S-60A	NF 30	15 A	K5 20A 250VAC	3-1110
MR-J2S-70A	NF 30	15 A	K5 20A 250VAC	
MR-J2S-100A	NF 30	15 A	K5 25A 250VAC	
MR-J2S-200A	NF 30	20 A	K5 40A 250VAC	S-N18
MR-J2S-350A	NF 30	30 A	K5 70A 250VAC	S-N20
MR-J2S-500A	NF 50	50 A	K5 125A 250VAC	S-N35
MR-J2S-700A	NF 100	75 A	K5 150A 250VAC	S-N50

El contactor puede ser abierto por una alarma grave o una parada de emergencia, por ejemplo. Dispone de una salida de alarma (colector abierto) llamada ALM para este propósito. Consulte capítulo 3 para más detalles sobre esta alarma.

Use cables de potencia de sección adecuada:

A continuación se muestra una tabla resumen de las **secciones mínimas recomendadas** en mm²

0	Sección en mm²		Sección en mm²		D4 D0
Servoamplificador	L1, L2, L3	L11, L21	U, V, W, Tierra	B1, B2	
MR-J2S-10A					
MR-J2S-20A	2.5				
MR-J2S-40A			1.5		
MR-J2S-60A	2.5				
MR-J2S-70A		1.5		1.5	
MR-J2S-100A		1.5	2.5	1.5	
MR-J2S-200A	4		4		
MR-J2S-350A	6		6 (ver nota)		
MR-J2S-500A	0		6		
MR-J2S-700A	10]	10		

Nota: si se usa un motor HC-RFS203, puede usarse 3.5 mm²

2.2. Conexión de los motores

! ATENCION

Respete siempre la secuencia de fases ${\bf U}, {\bf V}, {\bf W}$ de conexión del motor al servoamplificador.

De lo contrario el sistema no funcionará correctamente.

Use sólo servomotores adecuados según la potencia requerida.

Conecte a tierra el motor para evitar derivaciones a partes accesibles.

2.2.1. Motores tipo HC-MFS(B) y HC-KFS(B)

Sin	Sin freno electromagnético		
PIN	Señal	Color	
1	U	Rojo	
2	V	Blanco	
3	W	Negro	
4	TIERRA	Amarillo/Verde	

Con freno electromagnético				
PIN	Señal	Color		
1	U	Rojo		
2	V	Blanco		
3	W	Negro		
4	TIERRA	Amarillo/Verde		
5	B1	Freno (24VDC)		
6	B2	FIEII0 (24VDC)		

2.2.2. Motores HC-SFS52(B) hasta HC-SFS152(B), y HC-RFS103(B) hasta HC-RFS203(B)

Alimentación y freno en el mismo conector

Sin	Sin freno electromagnético		
PIN	Señal	notas	
Α	U		
В	V		
С	W		
D	TIERRA		

Con	Con freno electromagnético			
PIN	Señal	notas		
Α	Ü			
В	V			
C	W			
D	TIERRA			
G	B1	Freno (24VDC)		
Н	B2	Fiello (24VDC)		

2.2.3 Motores HC-SFS202(B) hasta HC-SFS502(B)

Alimentación		
PIN	Señal	notas
Α	U	
В	V	
С	W	
D	TIERRA	

Freno			
PIN	Señal	notas	
Α	B1	Freno (24VDC)	
В	B2	FIEIIO (24VDC)	

2.2.4 Motores HC-SFS702(B)

	Alimentación		
PIN	Señal	notas	
Α	U		
В	V		
С	W		
D	TIERRA		

Freno		
PIN	Señal	notas
Α	B1	Freno (24VDC)
В	B2	1 16110 (24700)

2.2.5 Motores HC-RFS353(B) y HC-RFS503(B)

	Alimentación		
PIN	Señal	notas	
Α	U		
В	V		
С	W		
D	TIERRA		

Freno			
PIN	Señal	notas	
F	B1	Freno (24VDC)	
E	B2		

2.3. Esquemas de conexión de modo posición

2.3.1. Esquema Simplificado (modo Open collector)

En este tipo de conexión se entra sobre las entradas PP y NP un tren de pulsos en colector abierto, entrada de frecuencia máxima 200KHz.

a) Esquema en Open Collector (sólo las señales más comunes)

Nótese que la entrada de pulsos es en colector abierto, en transistor tipo NPN a masa. Este tren de pulsos puede venir de un autómata FX1S/1N o similar.

Algunas señales importantes:

PP/SG + NP/SG: Entradas de pulsos.

La configuración del formato de éstos depende del parámetro 21

• EMG : Entrada de emergencia, para el sistema.

La activación de ésta deja al motor sin par y sin tensión

SON : Entrada Servo ON

La activación de ésta deja al motor sin par

ALM: Salida de ALARMA

Activo cuando ocurre alguna alarma.

LSP / LSN: Límites de final de carrera.

Cuando alguno de los dos se alcanza, el servo se detiene y no avanza a menos que se cambie de sentido

INP: "In position"

Señal de "en posición " cuando el servo se encuentra entre un margen determinado de pulsos respecto a una posición final.

 Otras señales (no mostradas aquí): TLA: Entrada analógica de limite de par, TLC: Señal que se activa cuando el par está siendo limitado, ZSP: Indica velocidad próxima o igual a cero.

Más información de éstas señales y otras más (salidas de encoder, fase cero, monitorización analógica...) en el capítulo 3, "Descripción de terminales", 4."Parámetros", 5."Puesta en marcha" y 6. "Operación"

2.3.2. Esquema Simplificado (modo Diferencial)

En este tipo de conexión se entra sobre las entradas PP/PG y NP/NG un tren de pulsos en colector abierto, entrada de frecuencia máxima 500KHz.

Esta entrada de encoder puede venir de un encoder externo (hacer seguimientos) o un módulo de posicionamiento con salida diferencial (Por ejemplo un QD75 D4, FX2N-10PG, etc...)

La función de las señales es la misma que en la del apartado anterior.

2.3.3. Esquema de conexión con algunos equipos de Mitsubishi

A) Conexión con PLCs serie FX1N, FX1S (modelos europeos)

Tómese dos salidas cuyos terminales comunes estén separados entre ellos. Usar las instrucciones DDRVI, DDRVA para ejecutar los movimientos

En esta configuración tener en cuenta:

- El formato de pulsos de salida debe coincidir con la de entrada de pulsos del servoamplificador. Tómese el valor 0011 para el pr. 21 para coordinar este punto.
- La salida máxima de pulsos del PLC FX1N/1S es de 100KHz. Dado que el encoder del servo es de 131072 pulsos por vuelta, es necesario utilizar un factor de multiplicación en el pr. 3. Ajustar este parámetro de acuerdo con el desplazamiento a realizar y la velocidad a alcanzar.
- No olvidar cablear las señales de SON, EMG, COM, etc.

B) Conexión a un módulo de posicionamiento QD75D1/2/4

Refiérase al manual del módulo para programación de éste.

 No olvidar ajustar la configuración de entrada de pulsos en el pr. 21 de acuerdo con la programada en el módulo.

C) Conexión a un módulo de posicionamiento FX2N-10PG

Más completa información sobre la conexión a estos equipos en el manual del equipo en cuestión.

Esto sólo son ejemplos de conexión a algunos de los equipos de Mitsubishi.

Consulte siempre el manual del equipo (módulo de posicionamiento o similar) para mayor comprensión de éste.

Obviamente, este servoamplificador puede ser conectado a otros equipos de otras marcas. En este caso consulte con el fabricante o distribuidor del equipo.

2.4. Esquemas de conexión de modo Velocidad (esquema simplificado)

En este modo, se ajusta la velocidad de rotación mediante una consigna analógica introducida en el terminal VG y LG. El par desarrollado se puede limitar por parámetros o por señal analógica en terminal TLA-LG.

Si se desea se puede utilizar una consigna pre-programada en el servo, hasta 7, mediante los terminales SP1,SP2, y SP3. Para utilizar el terminal SP3 debe ubicarse en un pin libre, mediante los pr. 43 a 48.

La selección de un modo de consigna analógica o por velocidades preprogramadas se hace con ST1 y ST2. Se utilizan estas señales para dar la orden de marcha.

Más información de estas señales y otras más (salidas de encoder, fase cero, monitorización analógica...) en el capítulo 3, "Descripción de terminales", 4."Parámetros", 5."Puesta en marcha" y 6. "Operación"

2.5. Esquemas de conexión de modo Par (esquema simplificado)

En este modo, se ajusta el par desarrollado mediante una consigna analógica introducida en el terminal TC y LG. La velocidad resultante se puede limitar por parámetros o por señal analógica en terminal VLA-LG.

Si se desea se puede utilizar unos límites pre-programados en el servo, hasta 7, mediante los terminales SP1,SP2, y SP3. Para utilizar el terminal SP3 debe ubicarse en un pin libre, mediante los pr. 43 a 48.

Las señales de marcha se hacen mediante RS1 y RS2.

Más información de éstas señales y otras más (salidas de encoder, fase cero, monitorización analógica...) en el capítulo 3, "Descripción de terminales", 4."Parámetros", 5."Puesta en marcha" y 6. "Operación"

NOTAS:				

- A. Instrucciones de seguridad
- 1. Introducción
- 2. Conexionado
- 3. Descripción de terminales
- 4. Parámetros
- 5. Puesta en marcha
- 6. Operación
- 7. Ajuste del equipo
- 8. Opciones y equipos auxiliares
- 9. Detección de posición absoluta
- 10. Comunicación serie RS232 / RS422
- 11. Resolución de problemas
- 12. Características técnicas

3. Descripción de terminales

3.1. Disposición de los terminales CN1A / CN1B / CN2 /CN3

Utilización de los conectores

CN1A: Señales de I/O digitales y señales de control **CN1B**: Señales de I/O digitales y señales de control

CN2: Conector de encoder (entrada)

CN3: Puerto serie de comunicaciones, señales analógicas de monitorización

3.2. Símbolos y nombre de señales por defecto:

Símbolo	Señal	Símbolo	Señal
SON	Servo ON	VLC	Velocidad limitada
LSP	Límite final de carrera, avance	RD	Preparado
LSN	Límite final de carrera, retroceso	ZSP	Velocidad cero
CR	Clear	INP	"En posición"
SP1	Selección de velocidad 1	SA	Velocidad de consigna alcanzada
SP2	Selección de velocidad 2	ALM	Alarma
PC	Control Proporcional	WNG	Advertencia
ST1	Start de rotación avance	BWNG	Alarma de batería
ST2	Start de rotación retroceso	OP	Fase cero de encoder (colector abierto)
TL	Selección límite de par	MBR	Bloqueo de freno electromagnético
RES	Reset		Fase cero de encoder (salida diferencial)
EMG	Entrada de paro de emergencia	LZR	T ase cero de eficoder (sanda diferenciar)
LOP	Cambio de modo de control	LA	Fase A de encoder (salida diferencial)
VC	Consigna de velocidad analógica	LAR	- Pase A de encoder (Salida dilerencial)
VLA	Límite de velocidad analógico	LB	Fase B de encoder (salida diferencial)
TLA	Límite de par analógico	LBR	Tase blue effcoder (Salida diferenciar)
TC	Consigna de para analógica	VDD	Fuente de 24VCC interna
RS1	Selección de dirección de avance	СОМ	Entrada de comunes de señales de entrada
RS2	Selección de dirección de retroceso	OPC	Alimentación de entradas de tipo colector abierto
PP		SG	Masa de E/S digitales
NP	Tren de pulsos (avance / retroceso)	P15R	Fuente de 15 VCC
NP	Tren de puisos (avance / retroceso)	LG	Masa
NG		SD	Tierra
TLC	Par limitado		

3.3 Asignación de Pines según modo de trabajo (Tabla)

	3.3. Asignación de Pines según modo de trabajo (Tabla) (1) Bio nº 1/0 (2) Señales de E/S según modo de control								Parámetro
conector	⁽¹⁾ Pin n ^o	I/O	P	P/S	S	S/T	T	T/P	relacionado
	1		LG	LG	LG	LG	LG	LG	
	2		NP	NP/-				-/NP	
	3	i	PP	PP/-				-/PP	
	4		P15R	P15R	P15R	P15R	P15R	P15R	
	5	0	LZ	LZ	LZ	LZ	LZ	LZ	
	6	0	LA	LA	LA	LA	LA	LA	
	7	Ö	LB	LB	LB	LB	LB	LB	
	8	Ĭ	CR	CR/SP1	SP1	SP1	SP1	SP1/CR	43 a 48
	9		COM	COM	COM	COM	COM	COM	
	10		SG	SG	SG	SG	SG	SG	
CN1A	11		OPC	OPC/-				-/OPC	
	12		NG	NG/-				-/NG	
	13	i	PG	PG/-				-/PG	
	14	Ö	OP	OP	OP	OP	OP	OP	
	15	0	LZR	LZR	LZR	LZR	LZR	LZR	
	16	0	LAR	LAR	LAR	LAR	LAR	LAR	
	17	0	LBR	LBR	LBR	LBR	LBR	LBR	
	18	0	INP	INP/SA	SA	SA/-		-/INP	49
	19	0	RD	RD	RD	RD	RD	RD	49
	20		SG	SG	SG	SG	SG	SG	
	1		LG	LG	LG	LG	LG	LG	
	2	ı		-/VC	VC	VC/VLA	VLA	VLA/-	
	3		VDD	VDD	VDD	VDD	VDD	VDD	
	4 ⁽⁴⁾	0	DO1	DO1	DO1	DO1	DO1	DO1	
	5	I	SON	SON	SON	SON	SON	SON	43 a 49
	6	0	TLC	TLC	TLC	TLC/VLC	VLC	VLC/TLC	49
	7	I		LOP	SP2	LOP	SP2	LOP	43 a 48
	8	I	PC	PC/ST1	ST1	ST1/RS2	RS2	RS2/PC	43 a 48
	9	I	TL	TL/ST2	ST2	ST2/RS1	RS1	RS1/TL	43 a 48
CN1B	10		SG	SG	SG	SG	SG	SG	
CNID	11		P15R	P15R	P15R	P15R	P15R	P15R	
	12	I	TLA	(3) TLA	(3) TLA	(3) TLA/TC	TC	TC/TLA	
	13		COM	COM	COM	COM	COM	COM	
	14	I	RES	RES	RES	RES	RES	RES	43 a 48
	15	I	EMG	EMG	EMG	EMG	EMG	EMG	
	16	I	LSP	LSP	LSP	LSP/-		-/LSP	
	17	I	LSN	LSN	LSN	LSN/-		-/LSN	
	18	0	ALM	ALM	ALM	ALM	ALM	ALM	49
	19	0	ZSP	ZSP	ZSP	ZSP	ZSP	ZSP	1,49
	20		SG	SG	SG	SG	SG	SG	

Notas:

(1) Entrada : I Salida :O

(2) P: Modo posición, S: Modo velocidad, T: Modo Par, P/S : Modo Posición / Velocidad, S/T: Modo Velocidad / Par, T/P: Modo par/ Posición
(3) Mediante parámetros 43 a 48 para usar TL, TLA puede ser usado.
(4) La señal CN1A-18 es siempre una salida

Asignación de Pines según modo de trabajo (selecciones por defecto)

3.4. Descripción detallada de algunas señales

3.4.1. Señales en modo posición

a) Tren de pulsos (PP,PG; NP,NG)

Mediante el tren de pulsos, cuando el servo se encuentra en modo posición , es posible mover el motor tantos pulsos como se hayan entregado, a la frecuencia (velocidad) a la que se está entrando esta consigna:

El tren de pulsos puede entregarse en forma de pulsos a colector abierto ó en forma diferencial.

Tanto en un modo como en otro, se puede configurar la entrada de pulsos de acuerdo con nuestra fuente de consigna, en cuanto al formato de éstos. Esto se hace mediante el pr. 21.

Forr	mato del tren de pulsos	Consigna de pulsos en avance	Consigna de pulsos en retroceso	Configuración en Pr. 21
jativa	Pulsos de avance y pulsos de retroceso	NP-		0010
Lógica Negativa	Tren de pulsos + signo			0011
	Pulsos en Fase A/B	NP - T- T-		0012
/a	Pulsos de avance y pulsos de retroceso	PP TTTT		0000
Lógica Positiva	Tren de pulsos + signo	PP TTT		0001
ָ 	Pulsos en Fase A/B	PP		0002

a.1) Conexión en modo colector abierto: PP,NP

En este modo , la entrada de pulsos se hace mediante transistores. Para este modo, debe seleccionarse modo en lógica negativa. El formato de pulsos puede ser en Pulsos de avance y retroceso ó pulsos + signo.

En la figura se ilustra una conexión típica recomendada. Refiérase al capítulo 2.3 para otras configuraciones de ejemplo.

a.2) Conexión en modo diferencial: PP,PG,NP,NG

En este modo , la entrada de pulsos se hace mediante entrada diferencial. Para

este modo, puede seleccionarse cualquiera de los modos definibles en el pr. 21. Esta entrada es la adecuada cuando se conecte a un encoder externo, de tipo Line Driver

b) Salida "En posición" (INP) y "Ready" (RD)

INP-SG se conecta cuando el nº de pulsos de desviación está dentro del rango determinado por el pr.5.

c) Selección de "reductor electrónico" (CM1,CM2)

Las entradas CM1-SG y CM2-SG brinda la posibilidad de seleccionar entre 4 distintas relaciones de reducción. Mediante la selección de CM1/CM2, se selecciona el denominador del ratio electrónico, manteniendo el numerador según el pr. 3 (CMX).

Ent	radas	X = Denominador de ratio
CM2	CM1	electrónico
0	0	Pr. 4 (CDV)
0	1	Pr. 69 (CM2)
1	0	Pr. 70 (CM3)
1	1	Pr.71 (CM4)

pulsos de salida = pulsos de entrada $\cdot \frac{CMX}{x}$

d) Limitación del par (TL,TL1,TLA,TLC)

Mediante el parámetro 28 se puede limitar el par desde 0 a 100 %, es el límite de par interno . Dependiendo del estado de TL, y TL1 se puede dar acceso al límite de par analógico 1.

Señales	de entrada	Valor de límite de par	
TL1	TL	Valor de liffile de par	
0	0	Valor en pr.28	
0	1	Cuando TLA > Pr. 28: actúa pr.28; Cuando TLA < Pr. 28: actúa TLA	
1	0	Cuando Pr.76 > Pr. 28: actúa pr.28; Cuando Pr.76 < Pr. 28: actúa pr. 76	
1	1	Cuando TLA > Pr.76: actúa pr.76; Cuando TLA < Pr. 76: actúa TLA	

Cuando se usa el límite de par preprogramado interno, la relación entre el valor ajustado en pr.28 y el par desarrollado máximo es lineal.

Igualmente ocurre cuando se desea un límite de par analógico mediante la entrada TLA. Mediante la aplicación de un mínimo de 0.05V y un máximo de 10V, se puede regular el par máximo. En este

caso se puede esperar una fluctuación de este valor de par de un 5%.

Cuando se activa la limitación de par, la salida TLC se activa (TLC-SG).

e) CR: Borrado de pulsos de desviación

Utilización de la señal CR: para "clear" pulsos en retorno a cero

En una aplicación en la cual la máquina necesite llevarse a un punto para tomarlo como referencia (llámese cero) , puede ser que en el momento de dar la orden de detención, (al detener el tren de pulsos súbitamente) el contador de desviación tenga una cantidad de pulsos demasiada alta como para detenerse encima de nuestro punto cero, produciendo en consecuencia un desplazamiento apreciable (del orden de mm). Esto es más notable cuando más alta es la velocidad de retorno al punto cero. Otros ajustes relacionados con ello son los parámetros de autotuning (Pr. 02) y Ganancia de seguimiento (Pr. 23) , que influyen en estos pulsos de desviación.

Para realizar un retorno a cero correcto es recomendable lo siguiente.

- Realizar una retorno a cero a una velocidad baja.
- Utilizar un sensor de aproximación (DOG) y/o un sensor en el punto cero (ambos controlados por el sistema de control de pulsos (PLC))
- Establecer límites de final de carrera, los cuales , durante la operación de retorno a cero , actúan de límite de fin de recorrido y dan la orden de cambio de sentido para la búsqueda de cero.
- Utilizar la señal de borrado de pulsos de desviación (CR)

Cuando la Señal CR se activa, se borran los pulsos de desviación del drive. Es muy importante usar esta señal cuando se quiera detener el drive sobre el cero de nuestra máquina, pues borra los pulsos de desviación.

Además de usar esta señal, es necesario a su vez, detener el tren de pulsos entrante y resetear el contador de posición de nuestro controlador (PLC o similar)

Esta señal puede ser activa por flanco o por estado, según el parámetro 42.

Selección de señal CR:

- 0: Borra los pulsos en el flanco de la señal
- 1: Borra los pulsos durante toda la activación de la señal

3.4.2. Señales en modo de control de velocidad

a) Entrada consigna analógica (VC)

Para la consigna de señal de velocidad, pueden programarse hasta 7 velocidades ó elegirse entrada analógica por VC. La relación entre la entrada analógica VC y la velocidad desarrollada es lineal, y puede ir de –10 a 10V o de 0 a 10V.

La velocidad máxima nominal se consigue a ±10V. Esta velocidad se selecciona mediante el pr.25.

Para el modo de entrada de consigna analógica, realizar la conexión indicada (ejemplo):

b) Modo y sentido de giro (ST1, ST2)

Adicionalmente, se arranca la velocidad seleccionada con ST1 y ST2:

Señales	externas	Dirección de giro			
ST2	ST1	Consi	Velocidad interna		
312	311	Polaridad +	0 v	Polaridad -	preprogramada
0	0	Stop (bloqueado)	Stop (bloqueado)	Stop (bloqueado)	Stop (bloqueado)
0	1	CCW	Stop (no	CW	CCW
1	0	CW	bloqueado)	CCW	CW
1	1	Stop (bloqueado)	Stop (bloqueado)	Stop (bloqueado)	Stop (bloqueado)

c) Selección de velocidad (SP1,SP2,SP3)

Señales de entrada		Velocidad de consigna	
SP2	SP1	velocidad de consigna	
0	0	Consigna analógica en VC	
0	1	Consigna preprogramada 1 (pr.8)	
1	0	Consigna preprogramada 2 (pr.9)	
1	1	Consigna preprogramada 3 (pr.10)	

SP1 y SP2 son selecciones de velocidad. Se pueden elegir, por defecto, entre tres velocidades preprogramadas + una de consigna analógica:

la selección se realiza desde SP1-SG y SP2-SG

Mediante la habilitación del pin SP3 mediante los pr. 43 a 48, puede añadirse en total hasta 7 velocidades más una de consigna analógica:

Se	Señales de entrada		Velocidad de consigna
SP3	SP2	SP1	velocidad de consigna
0	0	0	Consigna analógica en VC
0	0	1	Consigna preprogramada 1 (pr.8)
0	1	0	Consigna preprogramada 2 (pr.9)
0	1	1	Consigna preprogramada 3 (pr.10)
1	0	0	Consigna preprogramada 4 (pr.72)
1	0	1	Consigna preprogramada 5 (pr.73)
1	1	0	Consigna preprogramada 6 (pr.74)
1	1	1	Consigna preprogramada 7 (pr.75)

Los valores en los pr. 11 y 12 son considerados como aceleración / deceleración respectivamente, para cualquier operación de modo velocidad.

d) Señal de Velocidad Alcanzada (SA)

SA-SG se conecta cuando se alcanza la velocidad de consigna seleccionada .

3.4.3. Señales en modo de control de Par

a) Entrada de consigna (TC)

En este tipo de control el par desarrollado es constante. La consigna es analógica, y se introduce por el terminal TC. El máximo par generado se ejecuta a ±8V .Un mínimo de 0.05V es necesario para generar par.

b) Selección de sentido y orden de giro

El arranque a una u otra velocidad se hace mediante RS1, RS2. La velocidad límite se puede seleccionar mediante la analógica (en VLA) ó según las preprogramadas 1...7, que esta vez actúan no de consigna sino de límite.

Señ	ales	Dirección de generación de
RS2	RS1	par
0	0	No se genera par
0	1	Avance en marcha / retroceso en regeneración
1	0	Avance en marcha / retroceso en regeneración
1	1	No se genera par

c) Selección de límites de velocidad (SP1,SP2, SP3)

La selección de estos límites se hace también desde las entradas SP1,SP2 y SP3.

d) Salida de Actuación de límite

Cuando actúa el límite de velocidad, la señal VLC-SG se conecta.

Ajuste pr.43 a 48	Señales de entrada			Límite de velocidad
	SP3	SP2	SP1	Lifflite de Velocidad
		0	0	Limite de v. analógico (VLA)
Cuando no se usa		0	1	Lim. programado 1 (Pr. 8)
SP3 (por defecto)		1	0	Lim. programado 2 (Pr. 9)
		1	1	Lim. programado 3 (Pr. 10)
	0	0	0	Limite de v. analógico (VLA)
Cuando se usa SP3	0	0	1	Lim. programado 1 (Pr. 8)
	0	1	0	Lim. programado 2 (Pr. 9)
	0	1	1	Lim. programado 3 (Pr. 10)
Cuando se usa SF3	1	0	0	Lim. programado 4 (Pr.72)
	1	0	1	Lim. programado 5 (Pr.73)
	1	1	0	Lim. programado 6 (Pr.74)
	1	1	1	Lim. programado 7 (Pr.75)

3.4.4. Modos de cambio Posición / Velocidad; Velocidad / Par; Par / Posición

En este modo la señal **LOP** (entrada que puede ubicarse mediante parámetros) se utiliza para realizar el cambio entre dos tipos de control, siempre y cuando esté seleccionado el modo mediante el pr. 0.

a) Modo cambio Posición / velocidad (Pr. 0 en 0001)

El modo de cambio sólo se hace efectivo en el punto de velocidad considerada como "cero", cuando la señal ZSP está activa.

LOP	Modo de control
0	Modo control de posición
1	Modo control de velocidad
SP1	Consigna de velocidad
0	Entrada analógica VC
1	Preprogramada 1 (pr.8)

b) Modo cambio Velocidad / Par (Pr. 0 en 0003)

En este modo de cambio, la señal LOP puede actuar en cualquier momento.

LOP	Modo de control
0	Modo control de velocidad
1	Modo control de par
SP1	Consigna de límite velocidad
0	Entrada analógica VLA
1	Límite preprogramado 1 (pr.8)

c) Modo cambio Par / Posición (Pr. 0 en 0005)

LOP	Modo de control
0	Modo control de Par
1	Modo control de posición
SP1	Consigna de límite velocidad
SP1 0	Consigna de límite velocidad Entrada analógica VLA

El modo de cambio sólo se hace efectivo en el punto de velocidad considerada como "cero" , cuando la señal ZSP está activa.

3.4.5. Otras señales importantes

a) Velocidad Cero (ZSP)

Esta señal se activa cuando la velocidad del motor está por debajo de un valor determinado en el pr.24

b) Alarma (ALM)

La señal ALM cae a OFF cuando cualquier circuito de protección del equipo se activa y corta la salida de potencia. Sin ninguna alarma activa, la señal de alarma permanece activa durante 1 segundo tras la puesta en marcha.

c) Reset de alarmas (RES)

Aquellas alarmas no criticas que no sea necesario reiniciar la alimentación, pueden rearmase con la señal RES.

3.5. Hardware de entradas y salidas

Para conocer el modo de conexión de cada entrada y salida, en la **tabla descriptiva del apartado 3.6** le inforrma de qué tipo son. A continuación se describen las conexiones y características particulares de estos tipos:

3.5.1. Entrada digital de tipo DI-1:

Para entradas de control como SON, LSP, LSN, EMG... Estas entradas se pueden conectar como negativo común o positivo común .Elija uno u otro modo según la conexión del terminal COM.

a) Entrada en negativo común (Sink)

b) Entrada en positivo común (Source)

3.5.2. Salida digital de tipo DO-1:

Apto para conexiones de lámparas, fotoacopladores, relés de pequeña potencia. Para una carga inductiva (p.e. relés) es imprescindible la conexión de un diodo en antiparalelo.

a) Para carga inductiva

b) Para carga resistiva.

Para estas salidas , la corriente de pico no debe superar los 100 mA , y la corriente nominal menor de 40mA.

3.5.3. Entrada digital de tipo DI-2:

Para entradas de pulsos, en modo posición. El sistema acepta entrada en modo de entrada colector abierto (open collector) o entrada diferencial (diferential driver)

a) Entrada Open collector

Esta conexión puede permitir frecuencias de entrada de hasta unos 200Khz.

b) Entrada Diferential driver

Este tipo de entrada no necesita alimentación interna / externa de 24VCC.

La entrada de tensión no debe superar los 5VCC. Esta conexión está recomendada para aplicaciones de muy alta velocidad con precisión. La entrada permitida es de 500kHz.

3.5.4. Salida digital de tipo DO-2:

Salida de colector abierto, de salida máxima 35mA. En las figuras se muestra como conectar a un circuito lógico o a un optoacoplador.

a) Salida OP

b) Salidas de encoder LA / LAR, LB / LBR, LZ / LZR

3.5.5. Entrada analógica:

Impedancia de entrada de 10 a 12 K Ω aprox.

Puede hacerse también entrada analógica de tensión, respetando los valores máximos y mínimos para cada entrada.

3.5.6. Salida analógica :

Salida máxima ±10VCC ,1mA

Puede hacerse también salida analógica de tensión, respetando los valores de corriente.

3.5.7. Terminales del circuito principal (circuito de potencia)

		MR-J2S-10A70A	MR-J2S-100A350A
	Alimentación monofásica 200220 VAC 50/60 Hz	L1·L2	
L1 - L2 - L3 Alimentación circuito principal	Alimentación trifásica 200220 VAC 50/60 Hz	L1·L2·L3	L1·L2·L3
U, V, W Salida servo motor	Conectar con la misma sec	cuencia de fases al servo	motor correspondiente
		MR-J2S-10A700A	1
L11, L21 Alimentación circuito de control	L	1 con L11, L2 con L21	
P, C, D Freno regenerativo externo, opcional	P y D vienen conectados de fi puente y conec	ábrica. Para usar el frenc tar la unidad de frenado e	• • •
N		No conectar	
Terminal de tierra	Conectar este terminal a la tie tierra	erra del motor y a la de si de los equipos conectado	

3.6. Tabla resumen de Terminales Entrada / Salida

leyenda O aplicable

según parámetros 43 a 49

Entradas

Señal	Símbolo	Conector y	Funciones / aplicaciones	tipo de E/S	Mod	o de c	ontrol
	001	pin	·		P	S	T
Servo ON	SON	CN1B-5	Conectando SON a SG para conmutar el circuito principal y dejar el servo preparado para funcionar. Desconectar para abrir el circuito principal y soltar el servomotor (sin par) Seleccionar 1 en pr.41 para dejar esta señal siempre a ON	DI-1	0	0	0
Reset	RES	CN1B-14	Desconectar RES-SG más de 50ms borrará las alarmas. Algunas alarmas, según su importancia, no pueden borrarse mediante Reset. Cortocircuitando RES-SG cuando no existen alarmas desconecta el circuito principal. El circuito principal no se desconectará cuando en el pr.51 haya un _1	DI-1	0	0	O
Límite final de carrera, avance Límite final de carrera, retroceso	LSP	CN1B-16	Para que el motor arranque, LSP-SG y/o LSN-SG deben estar conectados. La apertura de uno de ellos producirá una parada del motor y un bloqueo de éste. Seleccionar en pr.22 "1" ppara realizar una parada suave en este caso. Entrada	DI-1	0	0	
Selección de límite de par	TL	CN1B-9	Desconectando TL-SG hace que actúe el limite de par 1 (pr.28) y conectándolo actúa	DI-1	•	•	/
Selección de	TL1		el limite de par analógico (TLA) Cuando use esta señal, asígnele un pin de acuerdo con las configuraciones de los	DI-1	_	_	
límite de par interno			parámetros 43 a 48	DI-1	Ť	•	
Start de rotación avance	ST1	CN1B-8	Usado para iniciar la marcha en ambos sentidos en modo velocidad	DI-1	\	0	
			Señales Dirección de marcha 0: ST1/ST2-SG off ST2 ST1 1: ST1/ST2-SG on 0 0 Stop (servo bloqueado)		\		$ \rangle$
Start de	ST2	CN1B-9	0 1 CCW		١١		١١
rotación			1 0 CW		١ ١		$\sqcup \setminus$
retroceso			1 1 Stop (servo bloqueado)		١ ١		1 \
			Cuando ST1 o ST2 van a ON/OFF durante la operación, elñ servomotor hará una deceleración de acuerdo con pr. 12				١ ١
Selección de rotación avance	RS1	CN1B-8	Usado para seleccionar la marcha en ambos sentidos en modo par	DI-1			0
			Señales RS2 RS1 Dirección de generación de par 1: ST1/ST2-SG off 1: ST1/ST2-SG on			\	
Selección de rotación retroceso	RS2	CN1B-9	0 0 No se genera par Avance en marcha / retroceso 0 1 en regeneración				
renoceso			Avance en marcha / retroceso 1 0 en regeneración		١ ١	\	1 \
			1 1 No se genera par		١ ١	١ ١	1 \
			Cuando ST1 o ST2 van a ON/OFF durante la operación, elñ servomotor hará una deceleración de acuerdo con pr. 12		l \	١ ١	1

(entradas, continuación)

(entradas	, contii	nuación)									
Señal	Símbolo	Conector y pin		F	unciones /	aplicacione	es	tipo de E/S	Mod P	o de co	ontrol T
Selección de velocidad 1	SP1	CN1A-8	En modo control de veloc Para seleccionar la consiç Para usar la señal SP3, a	gna de ve		•		DI-1		0	0
Selección de velocidad 2	SP2	CN1B-7	Ajuste pr.43 a 48	Señ SP3	iales de en	trada SP1	Consigna de velocidad	DI-1	\setminus	0	0
Selección de velocidad 2	SP3		Cuando no se usa SP3 (por defecto)		0 0 1 1	0 1 0 1	Consigna analógica (VC) Velocidad interna 1 (Pr.8) Velocidad interna 2 (Pr.9) Velocidad interna 3 (Pr.10)	DI-1		•	•
			Cuando se usa SP3	0 0 0 0 1 1 1	0 0 1 1 0 0 1	0 1 0 1 0 1 0	consigna analógiva (VC) Velocidad interna 1 (Pr.8) Velocidad interna 2 (Pr.9) Velocidad interna 3 (Pr.10) Velocidad interna 4 (Pr.72) Velocidad interna 5 (Pr.73) Velocidad interna 6 (Pr.74) Velocidad interna 7 (Pr.75)				
			0: SP1/SP2/SP3-SG 1: SP1/SP2/SP3-SG En modo control de par Para seleccionar la veloci Para usar la señal SP3, a	on dad límit sígnela r	•	el ajuste	· -				
			Cuando no se usa SP3 (por defecto)	SP3	SP2 0 0 1	SP1 0 1 0	Limite de velocidad Limite de v. analógico (VLA) Lim. programado 1 (Pr. 8) Lim. programado 2 (Pr. 9)				
			Cuando se usa SP3 0: SP1/SP2/SP3-SG 1: SP1/SP2/SP3-SG		1 0 0 1 1 1 0 0	1 0 1 0 1 0 1 0	Lim. programado 3 (Pr. 10) Limite de v. analógico (VLA) Lim. programado 1 (Pr. 8) Lim. programado 2 (Pr. 9) Lim. programado 3 (Pr. 10) Lim. programado 4 (Pr.72) Lim. programado 5 (Pr.73) Lim. programado 6 (Pr.74) Lim. programado 7 (Pr.75)				
Control proporcional	PC	CN1B-8	Proporcional a modo Prop Si el servomotor, durante a una factor externo, él ge consecuencia corregir el o Cuando el eje del motor to (servo motor detenido), ca completado, se suprime e Cuando el eje del motor to	oorcional el stop, r enera un desplaza enga que ambiando el par ger enga que	recibe un par para miento o e ser bloco a modo nerado pae ser bloco al (PC) y	a perturb vencer e casionad jueado m proporci ara mante jueado m d la señal	o. lecánicamente tras un posiciona lional (PC) tras un posicionado lener y corregir la posición. lecánicamente durante largo de control de par (TL) al mismo		0	•	
Entrada de paro de emergencia	EMG	CN1B-15	'	nará de l	a alarma	A.E6. Er	de stop de emergencia. En el n este estado el servo se para y alarma	DI-1	O	0	•

(entradas, continuación)

Señal	Símbolo	Conector y pin	Funciones / aplicaciones	tipo de E/S	Mod P	o de co	ontrol T
Clear	CR	CN1A-8	Conectar CR-SG para borrar los pulsos de retraso (pulsos de error) del contador de error, durante el flanco de esta señal. El pulso debe ser de 10ms o más. Ajustando el pr.42 en "1 _" realizará el borrado de estos pulsos permanentemente mientras CR-S	DI-1	O	_	
Selección de reductor electrónico 1	CM1		Cuando se use CM1 y CM2 , asígnelos mediante pr. 43 a 48 . La combinación de CM1-SG y CM2-SG permite seleccionar entre cuatro reducciones (numeradores) seleccionado mediente parámetros. CM1 y CM2 no puede ser usada en el modo de detección de posición absoluta. Entrada Numerador de reductor	DI-1	•		
Selección de reductor electrónico 2	CM2		CM2 CM1 0 0 Parámetro 3 (CMX) 0 1 Parámetro 69 (CMX2) 1 0 Parámetro 70 (CMX3) 1 1 Parámetro 71 (CMX4) 0: CM1/CM2-SG: on 1: CM1/CM2-SG: off	DI-1	*		
Cambio de ganancia	CDP		Cuando se use CDP, asígnelo mediante pr. 43 a 48. Conectar CDP-SG para cambiar el ratio de inercia entre carga y motor según pr. 61 y las ganancias según valor de los pr. 62 a 64	DI-1	•	*	*
Cambio de modo de control	LOP	CN1B-7	En modo cambio de posición a velocidad y viceversa: Cambia entre posición y velocidad según la tabla: LOP MODO 0: LOP-SG off 1: LOP-SG on 1: LOP-SG on 2: LOP-SG on 2: LOP-SG on 3: LOP-S	DI-1		segúr cacio	
			Cambia entre velocidad y par según la tabla: LOP				
			LOP MODO 0: LOP-SG off 0 Velocidad 1: LOP-SG on 1 Par				
Límite analógico de par	TLA	CN1B-12	Para usar esta señal en modo velocidad, asígnela mediante el ajuste de parámetros 43 a 48 para hacer TL disponible. Cuando el límite analógico de par está activo, el par se limita en todo el rango de par generado por el motor. Aplicar 0 a +10VCC a través de TLA-LG. El par máximo es generado a 10VCC.	Entrada analógica	•	•	
Consigna de parn analógica	TC		Usado para controlar el par del servo en toda su rango disponible. Aplicar +/- 8VCC entre TL-SG. El máximo par se considera a +/-8VCC El par generado a +/-8VCC puede ser cambiado en el pr. 26.	Entrada analógica			O
Consigna de velocidad analógica	VC	CN1B-2	Aplicar de 0 a +/10VCC entre VC-LG. La velocidad seleccionada en pr.25 equivale a +/10VCC	Entrada analógica		0	
Consigna de velocidad analógica	VLA		Aplicar de 0 a +/10VCC entre VLA-LG. La velocidad seleccionada en pr.25 equivale a +/-10VCC	Entrada analógica	/		0
Tren de pulsos (avance) Tren de pulsos	PP NP	CN1A-3	Entrada de pulsos para modo posición - En modo colector abierto, la frecuencia máxima admisible es de 200kpps Dirección de avance: PP-SG Dirección de retroceso: NP:SG	DI-2	0	(
(retroceso)	PG	CN1A-13	- En modo de entrada diferencial (diferencial driver), hasta 500kpps Dirección de avance: PG-PP Dirección de retroceso: NG-NP				
	NG	CN1A-12	El formato y dirección de los pulsos se puede configurar mediante el pr.21				\

Salidas

Señal	Símbolo	Conector y					Juncience /	anlicacionos	tipo de	Mod	lo de c	ontrol
Alormo		pin	AL N4 00					aplicaciones	E/S	P	S	T
Alarma	ALM	CN1B-18	protecció tras la pi	ón corta e uesta en	el circuito marcha.	principa	al. Sin ala	ación se corta o algun sistema de rma, ALM-SG estan conectados durante 1	s DO-1	0	0	0
Preparado	RD	CN1A-19	RD-SG s		ta cuand	o el serv	o está ali	mentado y el servodrive está preparado	DO-1	0	0	0
"En posición"	INP	CN1A-18	debajo d	el rango	seleccio	nado en	pr.5. Indi	ulsos de retraso (pulsos de error) está po ca pues , tras un posicionado, que el eje ada +/- un margen de pulsos.	r DO-1	O		
Velocidad de consigna alcanzada	SA		SA-SG s	e conect	aN cuan	do la vel	ocidad de	el motor alcanza la seleccionada dentro de d seleccioanda es 50rpm o menos, SA-SG	_		0	
Velocidad Iimitada	VLC	CN1B-6	VLC-SG program	se cone adas 1 a	7 (pr.8,	10,72,75) o veloc	canza alguna de las velocidades pre- idad límite analógica (VLA) en modo de ñal servo on (SON) se desactiva.	DO-1			0
Par limitado	TLC		TLC-SG límite pre	se cone	ctan cua nado 1 (ndo el pa pr.28) o e	ar del mot el par lím	or alcanza el par seleccionado como par ite analógico (TLA). Se desconecta cuando	DO-1	0	0	
Velocidad cero	ZSP	CN1B-19	ZSP-SG	se cone	cta cuan	do la vel		el motor es igual o inferior a 50rpm. Este	DO-1	0	0	0
bloqueo Freno electromagnéti co	MRB	CN1B-19	inutiliza.	En us es	tado de	alarma, I	la salida I	sta salida. Nótese que entonces ZSP se MBR-SG se desconecta.Cuando cualquier ntemente del estado del circuito principal	DO-1	•	•	•
Advertencia	WNG		dejará do Cuando	e tener e ocurre ui no hay a	sta funci na adver	ón. tencia la:	s señales	. La señal antes asignada en este pin WNG-SG se conectan. sta en marcha WNG-SG se desconectan	DO-1	*	•	•
Advertencia de batería baja	BWNG		Para usa dejará de BWNG-S encuenti	ar esta se e tener e SG se co ra baja (sta funci nectan c AL.9F).C	ón. :uando el :uando n	I cable de o hay ad\	. La señal antes asignada en este pin la batería esta roto (AL.92) o la batería s vertencia de batería. Cuando no hay BWNG-SG se desconectan durante 1s.	DO-1	*	*	•
código de alarma		CN1A-19 CN1A-18 CN1B-19	Para usa Esto sac alarma.	ar esta se a una co	eñal,asig mbinaci	narla cor ón binaria	n el pr. 49 a entre es	, valor "0" stos pines para expresar un código de alizan su función normal (RD,INP,SA,ZSP)	DO-1	•	•	•
I 1		01112 10										
		0.1.12			digo de ala CN1B pin 18	rma CN1B pin 19	- Display alarma	Nombre				
				CN1B pin	CN1B pin	CN1B pin	alarma	Nombre Watchdog error Error de memoria 1 Error de clock Error de memoria 2 Error de circuito 2 Error de memoria 3 Error en parámetros Comunicación serie error (time out)				
				CN1B pin 19	CN1B pin 18	CN1B pin 19	88888 AL.12 AL.13 AL.15 AL.17 AL.19 AL.37 AL.8A AL.8E AL.30	Watchdog error Error de memoria 1 Error de olock Error de memoria 2 Error de circuito 2 Error de memoria 3 Error en parámetros				
				0 0	ON1B pin 18 0	CN1B pin 19 0	88888 AL.12 AL.13 AL.15 AL.17 AL.19 AL.37 AL.8A AL.8E AL.30 AL.33	Watchdog error Error de memoria 1 Error de clock Error de memoria 2 Error de circuito 2 Error de memoria 3 Error en parámetros Comunicación serie error (time out) Comunicación serie error Error de regeneración Sobretensión				
				CN1B pin 19	CN1B pin 18	CN1B pin 19	88888 AL.12 AL.13 AL.15 AL.17 AL.19 AL.37 AL.8A AL.8E AL.30 AL.33 AL.10	Watchdog error Error de memoria 1 Error de clock Error de clock Error de circuito 2 Error de circuito 2 Error de memoria 3 Error en parámetros Comunicación serie error (time out) Comunicación serie error Error de regeneración Sobretensión Caida de tensión				
				0 0	0 0	0 0	88888 AL.12 AL.13 AL.15 AL.17 AL.37 AL.37 AL.8A AL.30 AL.33 AL.30 AL.34 AL.46	Watchdog error Error de memoria 1 Error de clock Error de memoria 2 Error de circuito 2 Error de memoria 3 Error en parámetros Comunicación serie error (time out) Comunicación serie error Error de regeneración Sobretensión				
				0 0	ON1B pin 18 0	CN1B pin 19 0	88888 AL.12 AL.13 AL.15 AL.17 AL.19 AL.37 AL.8A AL.8A AL.30 AL.33 AL.10 AL.45 AL.46 AL.50	Watchdog error Error de memoria 1 Error de clock Error de clock Error de eincuito 2 Error de circuito 2 Error de memoria 3 Error en parámetros Comunicación serie error (time out) Comunicación serie error Error de regeneración Sobretensión Caida de tensión Sobrecalentamiento del circuito ppal. Sobrecarga 1				
				0 0 0	0 0 1 1 0	0 1 0 1	88888 AL.12 AL.13 AL.15 AL.17 AL.37 AL.37 AL.8A AL.30 AL.33 AL.30 AL.34 AL.46	Watchdog error Error de memoria 1 Error de clock Error de memoria 2 Error de circuito 2 Error de memoria 3 Error en parámetros Comunicación serie error (time out) Comunicación serie error Error de regeneración Sobretensión Caida de tensión Sobrecalentamiento del circuito ppal. Sobrecalentamiento del servomotor				
				0 0	0 0	0 0	88888 AL.12 AL.13 AL.17 AL.19 AL.17 AL.8A AL.8E AL.33 AL.10 AL.45 AL.34 AL.8E AL.30 AL.46 AL.50 AL.51 AL.51 AL.51 AL.51 AL.51 AL.52	Watchdog error Error de memoria 1 Error de clock Error de memoria 2 Error de circuito 2 Error de memoria 3 Error en parámetros Comunicación serie error (time out) Comunicación serie error Error de regeneración Sobretensión Caida de tensión Sobrecalentamiento del circuito ppal. Sobrecalentamiento del servomotor Sobrecarga 1 Sobrecarga 2 Falla a tierra del motor Sobrecorriente				
				0 0 0 1	0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	88888 AL.12 AL.13 AL.17 AL.19 AL.37 AL.8E AL.30 AL.8E AL.30 AL.45 AL.46 AL.46 AL.46 AL.51 AL.51 AL.24 AL.32 AL.31	Watchdog error Error de memoria 1 Error de clock Error de clock Error de circuito 2 Error de circuito 2 Error de memoria 3 Error en parámetros Comunicación serie error (time out) Comunicación serie error Error de regeneración Sobretensión Caida de tensión Sobrecalentamiento del circuito ppal. Sobrecalentamiento del servomotor Sobrecarga 1 Sobrecarga 2 Falla a tierra del motor Sobrecorriente Sobrevolcidad				
				0 0 0	0 0 1 1 0	0 1 0 1	88888 AL.12 AL.13 AL.17 AL.19 AL.17 AL.8A AL.8E AL.33 AL.10 AL.45 AL.34 AL.8E AL.30 AL.46 AL.50 AL.51 AL.51 AL.51 AL.51 AL.51 AL.52	Watchdog error Error de memoria 1 Error de clock Error de memoria 2 Error de circuito 2 Error de memoria 3 Error en parámetros Comunicación serie error (time out) Comunicación serie error Error de regeneración Sobretensión Caida de tensión Sobrecalentamiento del circuito ppal. Sobrecalentamiento del servomotor Sobrecarga 1 Sobrecarga 2 Falla a tierra del motor Sobrecorriente				
				0 0 0 1	0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	88888 AL.12 AL.13 AL.17 AL.19 AL.17 AL.8A AL.8E AL.30 AL.33 AL.10 AL.45 AL.50 AL.51 AL.51 AL.24 AL.32 AL.31 AL.32 AL.31 AL.32 AL.31 AL.35 AL.31 AL.35 AL.31	Watchdog error Error de memoria 1 Error de clock Error de memoria 2 Error de circuito 2 Error de memoria 3 Error en parámetros Comunicación serie error (time out) Comunicación serie error (time out) Comunicación serie error Error de regeneración Sobretensión Caida de tensión Sobrecalentamiento del circuito ppal. Sobrecalentamiento del servomotor Sobrecarga 1 Sobrecarga 2 Falla a tierra del motor Sobrecoriente Sobrevelocidad Consigna de frecuencia errónea Error excesivo de pulsos Error de encoder 1				
				0 0 0 1	0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	88888 AL.12 AL.13 AL.15 AL.17 AL.19 AL.37 AL.88 AL.30 AL.86 AL.30 AL.45 AL.45 AL.45 AL.45 AL.46 AL.45 AL.46 AL.51 AL.24 AL.32 AL.31 AL.35 AL.36 AL.36 AL.36 AL.36 AL.36 AL.36 AL.31 AL.35 AL.31 AL.35 AL.36 AL.31 AL.35 AL.36	Watchdog error Error de memoria 1 Error de clock Error de elock Error de eircuito 2 Error de eircuito 2 Error de memoria 3 Error en parámetros Comunicación serie error (time out) Comunicación serie error Error de regeneración Sobretensión Caida de tensión Sobrecalentamiento del circuito ppal. Sobrecalentamiento del servomotor Sobrecarga 1 Sobrecarga 2 Falla a tierra del motor Sobrecorriente Sobrecorriente Sobrecoriente Error excesivo de pulsos Error de encoder 1 Combinación con motor errónea				
				0 0 0 1 1	0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 1 0 1	88888 AL.12 AL.13 AL.17 AL.19 AL.17 AL.8A AL.8E AL.30 AL.33 AL.10 AL.45 AL.50 AL.51 AL.51 AL.24 AL.32 AL.31 AL.32 AL.31 AL.32 AL.31 AL.35 AL.31 AL.35 AL.31	Watchdog error Error de memoria 1 Error de clock Error de memoria 2 Error de circuito 2 Error de memoria 3 Error en parámetros Comunicación serie error (time out) Comunicación serie error (time out) Comunicación serie error Error de regeneración Sobretensión Caida de tensión Sobrecalentamiento del circuito ppal. Sobrecalentamiento del servomotor Sobrecarga 1 Sobrecarga 2 Falla a tierra del motor Sobrecoriente Sobrevelocidad Consigna de frecuencia errónea Error excesivo de pulsos Error de encoder 1				

(salidas, continuación)

Señal	Símbolo	Conector y	Funciones / aplicaciones	tipo de	Mode	o de co	ontrol
Ochai	Ollilbolo	pin	i unciones / aplicaciones	E/S	Р	S	T
Fase Z(cero) de encoder (en colector abierto)	OP	CN1A-14	Saca la señal de cero del encoder. Da un pulso por cada vuelta del motor.En el punto de fase cero, OP-LG se conectan durante mínimo 400us (lógica negativa) Cuando use esta señal para realizar un retorno a cero desde un posicionador, se recomienda en esta operación hacerlo a 100rpm o menos.	DO-2	0	0	0
Fase A encoder (salida diferencial)	LA LAR LB	CN1A-6 CN1A-16 CN1A-7	Saca n pulsos por vuelta del motor, según el pr.27(salida pulsos por vuelta), en forma de salida diferencial. En rotación antihoraria (CCW) la fase B de encoder se retrasa respecto la fase A un ángulo de 90° La relación entre dirección y diferencia de fase entre A-B puede ser cambiada mediante el pr. 54.	DO-2	0	0	0
	LBR	CN1A-17					
Fase Z(cero) de encoder (salida diferencial)	LZ LZR	CN1A-5	Mismas funciones que OP pero en salida diferencial.	DO-2	0	0	0
Salida de monitorización analógica 1	MO1	CN3-4	Usado para sacar entre MO1.LG una tensión representativa de alguna magnitud especificada en el pr. 17.	Salida analógica	0	•	0
Salida de monitorización analógica 2	MO2	CN3-14	Usado para sacar entre MO2.LG una tensión representativa de alguna magnitud especificada en el pr. 17.	Salida analógica	0	0	0

Comunicaciones

Señal	Símbolo	Conector y	Funciones / aplicaciones	tipo de	Mod	o de co	ontrol
		pin		E/S	Р	S	T
RS-422 I/F	SDP	CN3-9	Los puertos RS422 y RS232 no pueden ser usados a al vez.	\	0	0	0
			Seleccionar uno u otro en el pr. 16.	Ι\			
	SDN	CN3-19	Cortocircuitar pines 15 y 10 cd CN3 del último servo de la red.	\			
				\			
	RDP	CN3-5		l \			
				<u>ا</u> ا			
	RDN	CN3-15		\			
RS-422	TRE	CN3-10	La resistencia de terminación se conecta entre este pin y CN3-15 (RDN), en el último		0	0	0
terminación			servo de la red.				
RS-232 I/F	RXD	CN3-2	Los puertos RS422 y RS232 no pueden ser usados a al vez.	$\overline{}$	0	0	0
			Seleccionar uno u otro en el pr. 16.				
	TXD	CN3-12	·				

Alimentación

Señal	Símbolo	Conector y	Funciones / aplicaciones	tipo de	Mode	de co	ontrol
Geriai	Ollibolo	pin	i difciones / aplicaciones	E/S	Р	S	Т
Fuente de	VDD	CN1B-3	Fuente interna de 24VCC entre VDD-COM. Sólo puede drenar 80mA.	/	0	0	0
alimentación			Cuando use esta fuente de alimentación para las entrada digitales, conectarlas con				
			COM.				
Alimentación	COM	CN1A-9	Común del I/F de entradas.	/	0	0	0
común de I/F de entradas		CN1B-13	Conectar a +24VCC o a VDD.				
de entradas			Otras conexiones son permitidas (positivo ó negativo común)				
Entrada	OPC	CN1A-11	Común de alimentación para las entradas de pulsos, cuando se utilizan éstas en modo	/	0	0	0
alimentación tipo Open			de entrada en colectro abierto.				
Colector							
Masa común	SG	CN1A-10	Terminal de masa , para las entradas de I/F digitales, como las de SON, EMG, etc.	$\overline{}$	O	0	O
de I/F entradas		CN1A-20	Estos pines están conectados entre sí internamente.				
		CN1B-10					
		CN1B-20					
Fuente de 15V0	P15R	CN1A-4	Suministra 15VCC a través de P15R-LG. Para uso de tensión de consigna para		0	0	0
		CN1B-11	TC,TLA,VC,VLA.				
			Corriente admisible: 30mA				
Masa común	LG	CN1A-1	Masa,para señales como TLA,TC,VC,VLA,FPA,FPB,OP,MO1,MO2 y P15R	/	0	0	0
de señales de control		CN1B-1	Estos pines están conectados entre sí internamente.	\			
CONTROL		CN3-1		\			
		CN3-3		\			
		CN3-5		\			
		CN3-11		\			
		CN3-13		\			
		CN3-15		\			
Tierra	SD	Chasis	Conectar a tierra, carcasa		0	0	0

NOTAS:			

A. Instrucciones de seguridad

- 1. Introducción
- 2. Conexionado
- 3. Descripción de terminales
- 4. Parámetros
- 5. Puesta en marcha
- 6. Operación
- 7. Ajuste del equipo
- 8. Opciones y equipos auxiliares
- 9. Detección de posición absoluta
- 10. Comunicación serie RS232 / RS422
- 11. Resolución de problemas
- 12. Características técnicas

4. Parámetros

Aquellos marcados con (*), es necesario reiniciar la alimentación para que los cambios tengan efecto. El parámetro 19 desbloquea el resto de parámetros del 20 al 84.

4.1. Lista de parámetros

Tipo	Nº	Símbolo	Nombre y Función	Valor inicial	Unidad	Rango	Modo de control
	0	*STY	Modo de control, Freno regenerativo.	0000		0000h	P-S-T
			Se usa para seleccionar el modo de control y para activar modo de freno regenerativo Seleccionar el modo de control: 0: Posición 1: Posición y Velocidad 2: Velocidad 3: Velocidad y par 4: Par 5: Par y posición Seleccionar el freno regenerativo: 0: No usa (resistecia de reg. Interna) 1: Reservado 2: 40 ohm, 30W 3: 40 ohm, 30W 4: 40 ohm, 300W 5: 13 ohm, 300W 5: 13 ohm, 300W 6: 13 ohm, 300W 6: 13 ohm. 500W 9 equipos auxiliares)			a 0605h	
			Precaución: - Una selección incorrecta de freno regenerativo puede averiar el equipo o el freno regenerativo -Si la opción de freno regenerativo está seleccionada pero esta no está en uso, se dispara la alarma AL37 (error de parámetros)				
	1	*OP1	Selección de funciones 1. Usado para filtrar señales de entrada, función de CN1B-19 y sistema de detección absoluto o	0002		0000h a	P-S-T
Parámetros básicos			Señal de filtro: Cuando una entrada externa causa rebotes debido a ruido, etc, este filtro puede usarse para suprimirlo: 0: No 1: 1.777ms 2: 3.555ms 3: 5.333ms Selección de función de CN1B-19 0: Detección de señal de velocidad cero 1: Señal de enclavamiento de freno electromagnético Sistema de detección absoluto o incremental 0: Incremental 1: Absoluto			0605h	
	2	ATU	Auto Tuning Para ajustar el nivel de respuesta, y selección de modo de ajuste	0105		0001h a	P-S
			Nivel de respuesta de autotuning Valor Nivel de respuesta de la máquina 1 Respuesta lenta 2 OHz 3 USHZ 3 USHZ 4 USHZ 3 USHZ 3 USHZ 4 USHZ 4 USHZ 5 USHZ 3 USHZ 4 USHZ 4 USHZ 5 USHZ 3 USHZ 4 USHZ 5 USHZ 4 USHZ 5 USHZ 4 USHZ 5 USHZ 6			040Fh	

Tipo	N°	Símbolo	Nombre y Función	Valor	Unidad	Rango	Modo de
	3	CMX	Numerador de reductor electrónico	inicial 1		0	control
			El valor de entrada de pulsos (frecuencia y cantidad) se multiplica por este valor	'		a 65535	
			El valor "0" ajusta la resolución a la del encoder del motor conectado			00000	
	4	CDV	Denominador de reductor electrónico	1		0	Р
			El valor de entrada de pulsos (frecuencia y cantidad) se divide por este valor			a 65535	
	5	INP	Dango "En nocición"	400		0	P
			Rango "En posición"	100	pulsos	a 10000	Р
	Ļ	B04	Usado para fijar el rango de la señal INP en el cual este rango está activo				
	6	PG1	Ganancia lazo de posición 1	35	rad/s	4 a	Р
			Usado para ajustar la ganancia del lazo de posición.			2000	
			Incrementar el valor para mejorar el seguimiento en modo posición en respuesta a una consigna de posición				
			Este valor se ajusta automáticamente cuando el Autotuning está activo				
	7	PST	·			0	
	'	' ' '	Constante de tiempo para entrada de pulsos (acc/decc)	3	ms	a 20000	Р
			Usado para incluir una constante de tiempo (filtro pasabajos) en respuesta a una consigna de posición			20000	
			Con el pr.55 puede seleccionarse una acc/decc. Lineal. En este caso el ajuste es de 0 a				
			10ms				
			Synchronizing Without time				
			detector constant setting				
			Servo motor With time constant setting				
			speed				
sicos			Start t				
os bá			Servo motor Start Servo amplifier				
Parámetros básicos	8	SC1	Consigna de velocidad pre-programada 1	100	r/min	0 a máxima	S
Pará			Usada como velocidad de consigna programable 1			posible	
			Límite de velocidad pre-programado 1 Usada como límite de velocidad 1				Т
	9	SC2	Consigna de velocidad pre-programada 2	500	u/maim	0 a	
			Usada como velocidad de consigna programable 2	500	r/min	máxima posible	S
			Límite de velocidad pre-programado 2	1			Т
			Usada como límite de velocidad 2				
	10	SC2	Consigna de velocidad pre-programada 3	1000	r/min	0 a máxima	S
			Usada como velocidad de consigna programable 3			posible	
			Límite de velocidad pre-programado 3				Т
			Usada como límite de velocidad 3				
	11	STA	Constante de aceleración	0	ms	0 a	S-T
			Usado para seleccionar la constante de aceleración para alcanzar la velocidad nominal			20000	
			desde 0 rpm en respuesta a la consigna analógica de velocidad o velocidades preprogramadas 1 a 7				
			si la velocidad de consigna es más haia que la velocidad				
			Speed nominal, la acc/decc. será				
			Rated speed				
			Zero →Time				
			speed Parameter Parameter				
			No.11 setting No.12 setting				
			Ejemplo: para un servomotor de 3000 rpm, seleccionar 300 (3s) para incrementar la velocidad de 0 a 1000 rpm en 1s				
			1.0.00.000 00 0 000 1911 011 10			l	ı

Tipo	Nº	Símbolo	Nombre y Función	Valor inicial	Unidad	Rango	Modo de control
	12	STB	Constante de deceleración Usado para seleccionar la constante de deceleracion para alcanzar la velocidad 0 rpm desde la velocidad nominal en respuesta a la consigna analógica de velocidad o velocidades preprogramadas 1 a 7	0			S-T
	13	STC	Constante de acc/decc en curva S Usado para suavizar la marcha / paro del servomotor Seleccionar el tiempo del segmento curvo del patrón S de acc/ decc. Command speed STA: cte. de aceleración (Pr. 11) STB: cte. de deceleración (Pr. 12) STC: Cte curva S Un valor alto de STA o STB puede producir un error en el cálculo del arco para la curva S Los límites para el cálculo son: 2000000/STA, 2000000 STA STA: 2000000/STB	0	ms	0 a 20000	S-T
Parámetros básicos	14	TQC	Constante de tiempo para par Usado para fijar una constante de tiempo (filtro pasabajos) en respuesta a la consigna de par) Torque	0	ms	0 a 20000	T
	15	*SNO	Número de estación Especifica el número de estación de la unidad, cuando se utiliza en RS422.Si la selección de estación coincide con el de otra estación en la red, no podrá realizarse una comunicación normal.	0		0 a 31	P-S-T
	16	*BPS	Velocidad de comunicación, borrado de alarmas Usado para seleccionar la velocidad del puerto RS232/RS422, otras condiciones de comunicación y borrado del histórico de alarmas RS232/RS422, velocidad de RX/TX 0: 9600 1: 19200 2: 38400 3: 57600 Borrado del histórico de alarmas Si está activo, el histórico de alarmas se borra tras power ON 0: No 1: Activo Selección del Standard 0: RS232 1: RS422 Retardo forzado de comunicación 0: No 1: Respuesta enviada tras 800us o más	0000		0000h a 11113h	P-S-T

Tipo	Nº	Símbolo	Nombre y Función	Valor inicial	Unidad	Rango	Modo de control
	17	MOD	Salida monitor analógica Selecciona la señal a monitorizar por las salidas analógicas 0 0 0	0100		0000h a 0B0Bh	P-S-T
			Salida analógica Ch2 0 Velocidad servomotor (±8V a max) 1 Par generado (±8V max. a max) 2 Velocidad servomotor (±8V amax) 3 Par generado (±8V max. apar) 4 Consigna actual (±8V max. cons) 5 Frecuencia pulsos (±8V a 500kp) 6 Pulsos de retraso (±10V a 128 pu) 7 Pulsos de retraso (±10V a 2048 p) 8 Pulsos de retraso (±10V a 8192 p) 9 Pulsos de retraso (±10V a 32768) A Pulsos de retraso (±10V a 131072) B Tensión de bus (±8V a 400V)	par.) ax.vel.) signa) pulsos) pulsos) pulsos) pulsos)			
Parámetros básicos	18	*DMD	Salida monitor display Selecciona la señal a mostrar por defecto en el display tras la puesta en mar Selección de estado del display a power 0: Acumulado pulsos de realimentación 1: Velocidad del servomotor 2: Acumulado pulsos de consigna 4: Frecuencia de consigna 5: Consigna analógica de velocidad (Nota 1) 6: Consigna analógica de par (Nota 2) 7: Ratio de regeneración 8: Ratio efectivo de carga 9: Ratio de pico de carga A: Par instantáneo B: Posición en una vuelta (parte baja) C: Posición en una vuelta (parte alta) D: Contador Absoluto (weltas) E: Ratio del momento de inercia F: Tensión del bus Selección de estado del display a power modo de control	r ON		0000h a 001Fh	P-S-T
			O:Depende del modo de control Modo de control Posición Posición Acumulado de pul realimentació Acumulado de pul realimentació Acumulado de pul realimentació Posición / Velocidad Acumulado de pul realimentación / velo servomotor Nota 2: En modo de control de Par . Límite de velocidad en modo control de par Velocidad / Par Velocidad del servomotor velocidad / Par Consigna analógica de pri realimentació 1: Depende del primer dígito de este parámetro	sos de sos de sos de soidad del somotor or / Consigna par a de par ar / Pulsos de			

Tipo	Nº	Símbolo		Nombre y F	unción			Valor inicial	Unidad	Rango	Modo de control
	19	*BLK	Bloqueo de parámetros					0000	1	0000h a	P-S-T
			Usado para seleccionar el banco d	e parametros	accesibles a	lectura / escr	itura. La oper	ación	1	000Ch,	
			puede ser realizada sobre parámet	ros marcados	con •				1\	000Eh, 100Bh, 100Ch,	
			Valor	Operación	Pr. 0 a 19	Pr. 20 a 49	Pr. 50 a 84		\mathbb{I}	100Eh	
			0000	Lectura Escritura	•	$/\!/$	$\overline{}$		П		
sicos			000A	Lectura	sólo pr.19				\square		
s bás			000B	Escritura Lectura	sólo pr.19	/	//				
Parámetros básicos				Escritura Lectura	•	$/ \cdot$	$/\!/$		\perp		
Pará			000C	Escritura	•	•					
			000E	Lectura Escritura	•	•	•		1 \		
			100B	Lectura	•				1 1		
			100C	Escritura Lectura	sólo pr.19	 	//		1 1		
				Escritura Lectura	sólo pr.19				\		
			100B	Escritura	sólo pr.19						
	20	*OP2	Selección de funciones 2					0000		0000h	
			Para seleccionar el autoarranque ti			bloqueo de s	servo en stop	en	1	a 0111h	
			modo velocidad y control de supres	sion de microv	ibraciones				I)		\
			▕▔▘ ▜▘▜▘	■ Autoarrangu	e tras fallo in	stantáneo de			П		s
				alimentación					П		
				A10 (tensión ba	aja), cuando se		modo normal el		Ш		
				servomotor pod alama	rá arrancar sin i	necesidad de ree	establecer la		\square		
				0: No 1: Activo							
				■Bloqueo de s	servo en Stor)					
				El eje del motor	puede ser bloq	ueado para pern					
los 1				cuando esté en 0: Activo	modo stop , en	modo control de	e velocidad				
endid				1: No					1 \		P
Parámetros extendidos				Supresión de		iones seleccionado a '	"0400" en		1 \		·
metro				parámetro 2	_				1 \		
Pará				0: No	minuir ias vibrac	iones en modo s	Stop				
		*050		1: Válido						00001-	
	21	*OP3	Selección de funciones 3 (Forma Se usa para seleccionar el formato			s de entrada	a)	0000	Λ	0000h a	Р
				de puisos de	GILLAUA				[\	0012h	
			0 0						$ \rangle$		
				Formato de t 0: Pulsos de av		s de entrada			١١		
				1: Tren de pulso	os + bit de signo				$ \ $		
				2: Tren de pulso	os en rase A/B				\		
				■Lógica del tre	en de pulsos				\		
				0: Lógica positiv 1: Lógica negati	va (flanco de su	ıbida)			\		
				Logioù riogat	(-,,			\		

22	*OP4	0: Pard 1: Pard	de LSP/LSN de LSP/LSN o súbito o suave	y selección de filtro	de señal	0000		0000h a 0401h	
		Stop 0: Pard 1: Pard	o súbito				11		
		Relac							P-S
		velocic Selecc real. Ir	dad (VC) o el lími cionar 0 para una	nsigna de velocidad anal ite de velocidad analógic I variación de esta consig or para variar la velocida	o(VLA). gna en tiempo				P-S-T
				1	1		\ \		
			Valor	Cte. de filtrado (ms)			\ \		
			0	0			1		
			1	0.444			1		
				1			\		
				1			1		
				0.000					
:3	FFC	consigna de posición a velocidad constan	te puede con	siderarse casi cero.		0	%	0 a 100	Р
24	ZSP	Velocidad cero Para seleccionar el rango de velocidad por debajo de la cual se considera velocidad cero y activaría la señal ZSP						0 a 10000	P-S-
25 VCM	VCM	Usado para seleccionar la velocidad a la i consigna analógica VC	máxima tensio		/) en la entrada de	0	r/min	0 a 50000	S
		Velocidad límite a consigna analógica	máxima		/) en la entrada de	0	r/min	0 a 50000	Т
		La selección "0" implica selección de la ve	elocidad nomi	inal a 10V					
26	TLC	asumiendo que la entrada de +8V se con	sidera el 100%	% de par. Por ejemp		100	%	0 a 1000	Т
27	*ENR	Salida de pulsos de encoder Selecciona el nº de pulsos de salida de er	ncoder (pulso	s en forma de fase	A/B) que	4000	p/rev	1 a 32768	P-S-
		Seleccionar siempre el valor 4 veces may Mediante el pr. 54 puede establecer una r El nº de pulsos de salida es 1/4 veces el v de salida es 4 veces mayor , hasta 1.3 Mg - Para designar la salida: Seleccionar "0 " valor inicial, en Pr. Seleccionar el nº de pulsos por revolución	yor al valor d relación (ratio valor seleccion ops. 54 n del motor	le pulsos deseados o) de pulsos de salid	da				
		Seleccionando p.e.5600, la salida de fase - Para establecer un ratio de salida Seleccionar "1 " valor inicial, en Pr. El nº de pulsos de salida es dividido por e Salida de pulsos = Resolución por vuelta	A/B serían 5 54 I valor selecci de encoder/ v	ionado . valor seleccionado =					
24	5	4 ZSP 5 VCM	Para seleccionar la ganacia de seguimier consigna de posición a velocidad constan Por contra, una aceleración / deceleración Velocidad cero Para seleccionar el rango de velocidad por activaría la señal ZSP Velocidad a consigna analógica máxim Usado para seleccionar la velocidad a la la consigna analógica VC La selección "0" implica selección de la velocidad límite a consigna analógica Usado para seleccionar la velocidad a la la consigna analógica VC La selección "0" implica selección de la velocidad límite a consigna analógica Usado para seleccionar la velocidad a la la consigna analógica VC La selección "0" implica selección de la velocidad para seleccionar la velocidad a la la consigna analógica VC La selección "0" implica selección de la velocidad para seleccionar el par según la asumiendo que la entrada de +8V se conpara sacar el 50% de par cuando la entra Salida de pulsos de encoder Seleccionar el nº de pulsos de salida de el suministra el servoamplificador, por cada Seleccionar siempre el valor 4 veces may Mediante el pr. 54 puede establecer una la El nº de pulsos de salida es 1/4 veces el veces mayor , hasta 1.3 My - Para designar la salida: Seleccionar "0 " valor inicial, en Pr. Seleccionar el nº de pulsos por revolución Pulsos de salida = valor seleccionado (pu Seleccionando p.e.5600, la salida de fase - Para establecer un ratio de salida Seleccionar "1 " valor inicial, en Pr. El nº de pulsos de salida es dividido por es Salida de pulsos = Resolución por vuelta	Para seleccionar la ganacia de seguimiento. Al 100%, consigna de posición a velocidad constante puede con Por contra, una aceleración / deceleración súbita pued ZSP Velocidad cero Para seleccionar el rango de velocidad por debajo de la activaría la señal ZSP Velocidad a consigna analógica máxima Usado para seleccionar la velocidad a la máxima tensiconsigna analógica VC La selección "0" implica selección de la velocidad nomi Velocidad límite a consigna analógica máxima Usado para seleccionar la velocidad a la máxima tensiconsigna analógica VC La selección "0" implica selección de la velocidad nomi TLC Salida máxima de par analógica Se utiliza para seleccionar el par según la consigna de asumiendo que la entrada de +8V se considera el 100º para sacar el 50% de par cuando la entrada analógica Selecciona el nº de pulsos de salida de encoder (pulso suministra el servoamplificador, por cada vuelta del mo Seleccionar siempre el valor 4 veces mayor al valor de Mediante el pr. 54 puede establecer una relación (ratic El nº de pulsos de salida es 1/4 veces el valor seleccio de salida es 4 veces mayor , hasta 1.3 Mpps. - Para designar la salida: Seleccionar "0 " valor inicial, en Pr.54 Seleccionar el nº de pulsos por revolución del motor Pulsos de salida= valor seleccionado (puls/rev) Seleccionando p.e.5600, la salida de fase A/B serían seleccionar "1 " valor inicial, en Pr.54 El nº de pulsos de salida es dividido por el valor seleccio salida de pulsos es Resolución por vuelta de encoder/ veces alida de pulsos es Resolución por vuelta de encoder/ veces salida de pulsos es Resolución por vuelta de encoder/ veces salida de pulsos es Resolución por vuelta de encoder/ veces salida enc	FFC Ganancia de seguimiento Para seleccionar la ganacia de seguimiento. Al 100%, los pulsos de retrass consigna de posición a velocidad constante puede considerarse casi cero. Por contra, una aceleración / deceleración súbita puede producir un exces Velocidad cero Para seleccionar el rango de velocidad por debajo de la cual se considera activaría la señal ZSP Velocidad a consigna analógica máxima Usado para seleccionar la velocidad a la máxima tensión de consigna (10\text{Velocidad límite a consigna analógica máxima} Usado para seleccionar la velocidad a la máxima tensión de consigna (10\text{Velocidad límite a consigna analógica máxima} Usado para seleccionar la velocidad a la máxima tensión de consigna (10\text{Velocidad límite a consigna analógica máxima} Usado para seleccionar la velocidad a la máxima tensión de consigna (10\text{Velocidad límite a consigna analógica máxima} Usado para seleccionar la velocidad a la máxima tensión de consigna (10\text{Velocidad límite a consigna analógica máxima} Usado para seleccionar la velocidad a la máxima tensión de consigna (10\text{Velocidad límite a consigna analógica máxima} Usado para seleccionar la velocidad a la máxima tensión de consigna (10\text{Velocidad límite a consigna analógica máxima} Usado para seleccionar el par según la consigna de entrada analógica asumiendo que la entrada de +8\text{V se considera el 100\text{W de par. Por ejemp para sacar el 50\text{W de par cuando la entrada analógica de par TC=±8\text{V} *ENR Salida de pulsos de encoder Selecciona el nº de pulsos de salida de encoder (pulsos en forma de fase suministra el servoamplificador, por cada vuelta del motor Seleccionar siempre el valor 4 veces mayor al valor de pulsos desados Mediante el pr. 54 puede establecer una relación (ratio) de pulsos de salid El nº de pulsos de salida es 1/4 veces el valor seleccionado en este parám de salida es 4 veces mayor , hasta 1.3 Mpps. - Para designar la salida: Seleccionar "0 " valor inicial, en Pr.54 Seleccionar o pe.5600, la salida de fase	FFC Ganancia de seguimiento Para seleccionar la ganacia de seguimiento. Al 100%, los pulsos de retraso durante una consigna de posición a velocidad constante puede considerarse casi cero. Por contra, una aceleración / deceleración súbita puede producir un exceso de sobrepico. ZSP Velocidad cero Para seleccionar el rango de velocidad por debajo de la cual se considera velocidad cero y activaría la señal ZSP Velocidad a consigna analógica máxima Usado para seleccionar la velocidad a la máxima tensión de consigna (10V) en la entrada de consigna analógica VC La selección "0" implica selección de la velocidad nominal a 10V Velocidad limite a consigna analógica máxima Usado para seleccionar la velocidad a la máxima tensión de consigna (10V) en la entrada de consigna analógica VC La selección "0" implica selección de la velocidad nominal a 10V Salida máxima de par analógica Se utiliza para seleccionar el par según la consigna de entrada analógica de par (TC=±8V) asumiendo que la entrada de +8V se considera el 100% de par. Por ejemplo, seleccionar 50 para sacar el 50% de par cuando la entrada analógica de par TC=±8V **ENR* Salida de pulsos de necoder Selecciona el nº de pulsos de salida de encoder (pulsos en forma de fase A/B) que suministra el servoamplificador, por cada vuelta del motor Seleccionar siempre el valor 4 veces mayor al valor de pulsos deseados de fase A/B Mediante el pr. 54 puede establecer una relación (ratio) de pulsos de salida El nº de pulsos de salida es 1/4 veces el valor seleccionado en este parámetro, la frecuencia de salida se 4 veces mayor , hasta 1.3 Mpps. - Para designar la salida: Seleccionar "0 " valor inicial, en Pr.54 Seleccionar "0 " valor inicial, en Pr.54 El nº de pulsos de salida se dividido por el valor seleccionado . Salida de pulsos = Resolución por vuelta de encoder/ valor seleccionado = (puls/rev)	FFC Ganancia de seguimiento Para seleccionar la ganacia de seguimiento. Al 100%, los pulsos de retraso durante una consigna de posición a velocidad constante puede considerarse casi cero. Por contra, una aceleración / deceleración súbita puede producir un exceso de sobrepico. ZSP Velocidad cero Para seleccionar el rango de velocidad por debajo de la cual se considera velocidad cero y activaria la señal ZSP Velocidad a consigna analógica máxima Usado para seleccionar la velocidad a la máxima tensión de consigna (10V) en la entrada de consigna analógica VC La selección "0" implica selección de la velocidad nominal a 10V Velocidad límite a consigna analógica máxima Usado para seleccionar la velocidad a la máxima tensión de consigna (10V) en la entrada de consigna analógica VC La selección "0" implica selección de la velocidad nominal a 10V Velocidad límite a consigna analógica máxima Usado para seleccionar la velocidad a la máxima tensión de consigna (10V) en la entrada de consigna analógica VC La selección "0" implica selección de la velocidad nominal a 10V TLC Salida máxima de par analógica Se utiliza para seleccionar el par según la consigna de entrada analógica de par (TC=±8V) asumiendo que la entrada de +8V se considera el 100% de par. Por ejemplo, seleccionar 50 para sacar el 50% de par cuando la entrada analógica de par TC=±8V Salida de pulsos de encoder Selecciona el nº de pulsos de salida de encoder (pulsos en forma de fase A/B) que suministra el servoamplificador, por cada vuelta del motor Selecciona el nº de pulsos de salida de encoder (pulsos en forma de fase A/B) que suministra el servoamplificador, por cada vuelta del motor Seleccionar el nº de pulsos de salida se 1/4 veces el valor seleccionado en este parámetro, la frecuencia de salida es 4 veces mayor , hasta 1.3 Mpps. - Para designar la salida: Seleccionar "0 " valor inicial, en Pr.54 Seleccionar "0 " valor inicial, en Pr.54 Seleccionar "1 " valor inicial, en Pr.54 El nº de pulsos de salida es dividido por el valor seleccionado	3 1.7777 4 3.555 3.555 3 3 3.555 3 3.555 3 3 3.555 3 3 3.555 3 3 3.555 3 3 3.555 3 3 3.555 3 3 3.555 3 3 3 3.555 3 3 3 3.555 3 3 3 3 3 3.555 3 3 3 3 3 3 3 3	3 1.777

Tipo	N°	Símbolo	Nombre y Función	Valor inicial	Unidad	Rango	Modo de control
	28	TL1	Límite de par 1 Seleccionar este parámetro para limitar el par generado asumiendo que el par maximo es 100%	100	%	0 a 100	P-S-T
			Cuando vale 0, no se produce par.				
			TL Límite de Par O Par interno limitado por pr. 28 Cuando límite de par analógico < Par interno límite, se aplica el limite de par analógico Cuando límite de par analógico > Par interno límite, se aplica el Par interno límite O: es TL-SG abierto				
			1: es TL-SG cerrado				
	29	VCO	Offset de consigna analógica de velocidad	según	mV	-999	S
			Usado para fijar un offset de tensión a la consigna analógica de velocidad (VC). Cuando el offset automático de VC se usa, se establece un valor automático para este parámetro. El valor inicial es el valor seleccionado mediante el VC automático de fábrica, ajustado para que VC-LG sea 0v.	motor	mv	a 999	3
			Offset de límite analógico de velocidad Usado para fijar un offset de tensión al límite analógico de velocidad (VLA). Cuando el offset automático de VC se usa, se establece un valor automático para este parámetro. El valor inicial es el valor seleccionado mediante el VC automático de fábrica, ajustado para que VLA-LG sea 0v.				Т
	30	TLO	Offset para consigna analógica de par	0	mV	-999 a	Т
			Se usa para establecer una tensión de offset de consigna analógica de par (TC) Offset de límite analógico de par			999	S
			Se usa para establecer una tensión de offset de límite analógico de par (TLA)				3
_	31	MO1	Offset para salida analógica de monitorización CH1	0	mV	-999	P-S-T
sop			Establece un offset para la salida analógica del CH1 (MO1)			а 999	
Parámetros extendidos 1	32	MO2	Offset para salida analógica de monitorización CH2	0	mV	-999	P-S-T
s ex			Establece un offset para la salida analógica del CH2 (MO2)			а 999	
netro	33	MBR	Secuencia de salida del freno electromagnético	100	ms	0 a	P-S-T
Pará			Usado para establecer un retardo (Tb) entre la señal de bloqueo del freno (MBR) y el corte del circuito de alimentación			1000	
	34	GD2	Ratio entre inercia de la carga respecto la inercia del motor Usado para seleccionar la relación de inercia de la carga respecto la del motor conectado. Cuando se trabaja con autotuning, este valor se estima cada cierto tiempo y se ajusta automáticamente.En este caso, puede seleccionarse entre 0 y 1000.	70	x0.1 veces	0 a 3000	P-S
	35	PG2	Ganancia del lazo de posición Usado para ajustar el bucle de posición. Ajustar este parámetro para incrementar el nivel de respuesta en posición en frente a perturbaciones de carga. Un valor alto mejora esta respuesta pero lo hace vulnerable a vibración y ruido. Cuando se trabaja con autotuning, este valor se ajusta automáticamente.	35	rad/s	1 a 1000	Р
	36	VG1	Ganancia del lazo de velocidad Normalmente este parámetro no necesita ser cambiado. Un valor alto mejora esta respuesta pero lo hace vulnerable a vibración y ruido. Cuando se trabaja con autotuning, este valor se ajusta automáticamente.	177	rad/s	20 a 8000	P-S
	37	VG2	Ganancia del lazo de velocidad Seleccionar este parámetro cuando ocurre vibración en máquinas con muy baja rigidez en eje o con manifiesto juego mecánico (backlash) Un valor alto mejora esta respuesta pero lo hace vulnerable a vibración y ruido. Cuando se trabaja con autotuning, este valor se ajusta automáticamente.	817	rad/s	20 a 20000	P-S
	38	VIC	Compensación integral de velocidad Usado para establecer el tiempo de la constante integral del bucle de velocidad Un valor alto mejora esta respuesta pero lo hace vulnerable a vibración y ruido.	48	ms	1 a 1000	P-S
	20	VDC	Cuando se trabaja con autotuning, este valor se ajusta automáticamente.			0	
	39	VDC	Compensación derivativa de velocidad Usado para establecer la compensación diferencial Este valor sólo tiene efecto cuando la señal de control proporcional PC se activa	980		a 1000	P-S
	40		Para ajuste del fabricante. No debe ser cambiado	0	$\overline{}$		
				<u> </u>			

Tipo	Ν°	Símbolo	Nombre y Función	Valor inicial	Unidad	Rango	Modo de control
	41	*DIA	Selección de entradas en ON automáticamente Usado para dejar automáticamente LSP,LSN,SON a ON	0000		0000h a 0111h	P-S-T
			Entrada Servo ON (SON) 0: Conmutado a ON/OFF externamente 1: Conmutado a ON automáticamente desde el servoamplificador (no necesita cableado externo) Entrada de límite de final de carrera de avance (LSP) 0: Conmutado a ON/OFF externamente 1: Conmutado a ON automáticamente desde el servoamplificador (no necesita cableado externo) Entrada de límite de final de carrera de retroceso (LSN) 0: Conmutado a ON/OFF externamente 1: Conmutado a ON/OFF externamente 1: Conmutado a ON automáticamente desde el servoamplificador (no necesita cableado externo)				
Parámetros extendidos 1	42	*DI1	Seleccion de entradas 1 Se usa para asignar la señal del modo de control LOP y la señal Clear (CR) a determinados pines del conector Asignación de entrada de señal de cambio (LOP) Sólo válido cuando pr.0 está en modo de cambio posición/velocidad, velocidad / par, par/ posición Valor Pin de conector 0 CN1B-5 1 CN1B-14 2 CN1A-8 3 CN1B-7 4 CN1B-8 5 CN1B-9 Selección de señal clear (CR) 0: Pulsos borrados en el flanco de la señal 1: Durante el ON de la señal, se borran los pulsos	0003		0000h a 0015h	P/S S/T T/P
	43	*DI2	Seleccion de entradas 2 (para CN1B-5) Este parámetro no esta disponible cuando el pr.42 esta seleccionado para una señal de cambio de modo (LOP) asignado a CN1B-5 Permite asignar una señal de entrada al pin CN1B-5 Nótese que la función asignada y la señal asignada pueden diferir dependiendo del modo utilizado	0111		0000h a 0EEEh	P-S-T

Tipo	N°	Símbolo	Nombre y Función	Valor inicial	Unidad	Rango	Modo de control
	44	*DI3	Seleccion de entradas 3 (para CN1B-14) Permite asignar una señal de entrada al pin CN1B-14 Las señales asignables y el método de selección son las mismas que las de DI2 (Pr.43) O Modo posición Modo Velocidad Modo par Este parámetro no esta disponible cuando el pr.42 esta seleccionado para una señal de cambio de modo (LOP) asignado a CN1B-14	0222		0000h a 0EEEh	P-S-T
	45	*DI4	Seleccion de entradas 4 (para CN1A-8) Permite asignar una señal de entrada al pin CN1A-8 Las señales asignables y el método de selección son las mismas que las de DI2 (Pr.43) O	0665		0000h a 0EEEh	P-S-T
Parámetros extendidos 1	46	*DI5	Seleccion de entradas 5 (para CN1B-7) Permite asignar una señal de entrada al pin CN1B-7 Las señales asignables y el método de selección son las mismas que las de DI2 (Pr.43) O Modo posición Modo Velocidad Pin Nº 7 de CN1B Este parámetro no esta disponible cuando el pr.42 esta seleccionado para una señal de cambio de modo (LOP) asignado a CN1B-7	0770		0000h a 0EEEh	P-S-T
	47	*DI6	Seleccion de entradas 6 (para CN1B-8) Permite asignar una señal de entrada al pin CN1B-8 Las señales asignables y el método de selección son las mismas que las de DI2 (Pr.43) O Modo posición Modo Velocidad Modo posición Modo Pin Nº 8 de CN1B Este parámetro no esta disponible cuando el pr.42 esta seleccionado para una señal de cambio de modo (LOP) asignado a CN1B-8. Cuando se use el sistema de detección de posición absoluta (pr.1), CN1B-8 toma las funciones de la señal ABSM.	0883		0000h a 0EEEh	P-S-T
	48	*DI7	Seleccion de entradas 7 (para CN1B-9) Permite asignar una señal de entrada al pin CN1B-9 Las señales asignables y el método de selección son las mismas que las de DI2 (Pr.43) O Modo posición Modo Velocidad Modo posición Modo Pin Nº 8 de CN1B Este parámetro no esta disponible cuando el pr.42 esta seleccionado para una señal de cambio de modo (LOP) asignado a CN1B-9. Cuando se use el sistema de detección de posición absoluta (pr.1), CN1B-9 toma las funciones de la señal ABSR.	0994		0000h a 0EEEh	P-S-T

Time	NIO	Címbal-	Nombre v Eurojón	Valor	I Inidad	Por ==	Modo de
Tipo		Símbolo *DO1	Nombre y Función	inicial	Unidad	Rango 0000h	control
	49	*DO1	Seleccion de salidas 1 Permite asignar un conjunto de señales de salida , de forma que su combinación corresponda a un código de alarma o una advertencia	0000		0000n a 0551h	P-S-T
			0				
			Selección de código de alarma				
			Valor CN1B-19 CN1A-18 CN1A-19				
			0 ZSP INP o SA RD 1 Representa el código de alarma				
			Código de alarma Display CN1B CN1B CN1B alarma Nombre				
			pin 19 pin 18 pin 19 88888 Watchdog error				
			AL.12 Error de memoria 1 AL.13 Error de clock				
			AL.15 Error de memoria 2 0 0 0 AL.17 Error de circuito 2				
			AL.19 Error de memoria 3 AL.37 Error en parámetros				
os 1			AL.8A Comunicación serie error (time out) AL.8E Comunicación serie error				
endid			0 0 1 AL.30 Error de regeneración AL.33 Sobretensión				
Parámetros extendidos			0 1 0 AL.10 Caida de tensión AL.45 Sobrecalentamiento del circuito ppal. AL.46 Sobrecalentamiento del servomotor				
metro			0 1 1 AL.50 Sobrecarga 1 AL.51 Sobrecarga 2				
Pará			1 0 0 AL.24 Falla a tierra del motor AL.32 Sobrecorriente				
			AL.31 Sobrevelocidad 1 0 1 AL.35 Consigna de frecuencia errónea AL.52 Error excesivo de pulsos				
			1 1 0 AL.16 Error de encoder 1 AL.1A Combinación con motor errónea AL.20 Error de encoder 2				
			AL.25 Pérdida de posición absoluta Se considera 0: Pin-SG OFF (Abierto) 1: Pin-SG ON (cerrado)				
			Selección de código de advertencia (Warning)				
			Valor Nº de pin 0 Nulo 1 CN1A-19				
			2 CN18-18 3 CN1A-18				
			4 CN1B-19 5 CN1B-6				
			Selección del código de advertencia de batería baja				
			(BWNG) Seleccionar el pin del conector para sacar la señal de advertencia de				
			batería baja.				
			La antigua función de este pin seleccionado será desactivada. El valor del pr. 1 tiene prioridad sobre éste				
	50	1071	Para ajuste del fabricante. No debe ser cambiado	0000		00001	
	51	*OP6	Selección de funciones 6 Para seleccionar la acción a realizar cuando la señal de reset de alarmas se lleva a ON	0000	$\setminus \mid$	0000h a 0100h	P-S-T
			0 0 0		$ \setminus $		
			Acción a realizar cuando la señal de reset de alarmas está ON				
dos 2			0: Circuito pricipal no conmuta a OFF		\		
tendic	52		1: Circuito principal conmuta a OFF Para ajuste del fabricante. No debe ser cambiado	0000			
ros ex	53	*OP8	Selección de funciones 8	0000	\setminus	0000h a	P-S-T
Parámetros extendidos			Selección del protocolo de comunicaciones serie.		$ \setminus $	0110h	
Par			O O O		$ \setminus $		
			Protocolo con sumcheck 0: Sí (se utiliza sumcheck)		$ \ $		
			1: No (no se utiliza sumcheck)				
			Uso de estaciones 0: Con número de estación				
			1: Sin número de estación		\ \		

Tipo	Nº	Símbolo	Nombre y Función	Valor inicial	Unidad	Rango	Modo de control
	54	*OP9	Selección de funciones 8	0000		0000h	P-S-T
			Para seleccionar la dirección de giro, la dirección de los pulsos de salida de encoder y la configuración de estos pulsos			a 1101h	
			Dirección de rotación Dirección de giro A pulsos de avance A pulsos de retroceso 0 CCW CW 1 CW CCW CW: sentido reloj, CCW: sentido contra reloj Cambio de formato de pulsos Valor CW CCW 0 B B B B B B B B B B B B B B B B B B				
	55	*OPA	0: Ajuste de salida de pulsos 1: Ajuste de factor de división Selección de funciones A Para seleccionar el tipo de aceleración/ deceleración de la consigna de posición según el valor del pr.7	0000	\	0000h a 0010h	Р
Parámetros extendidos 2			Tipo de control sobre la aceleración/deceleración 0: Tiempo ppal. 1: Aceleración / deceleración lineal				
Parái	56	SIC	Tiempo de "time out" en comunicación serie Selección del tiempo de "time-out" del protocolo de comunicación en s. Cuando se selecciona "0" se indica que no se realiza el chequeo del "time-out"	0	s	0 a 60	P-S-T
	57		Para ajuste del fabricante. No debe ser cambiado	10	$\overline{}$	$\overline{}$	
	58	NH1	Filtro de supresión de resonancia de máquina 1	0000		0000h	P-S-T
			Usado para seleccionar el filtro para supresión de resonancia de máquina 0			a 031Fh	
			Seleccionar 00 cuando haya seleccionado un "control adaptativo de supresión de vibraciones" de tipo "válido" o "contínuo" (Pr.60: _1 o _2) valor frec. valor frec. valor frec. valor frec. valor fr				

Tipo	Ν°	Símbolo	Nombre y Función	Valor	Unidad	Rango	Modo de control
	59	NH2	Filtro de supresión de resonancia de máquina 2	0000	1	0000h	P-S-T
			Usado para seleccionar el filtro para supresión de resonancia de máquina 0			a 031Fh	
			Frecuencia de corte Iguales selecciones que en pr.58 (NH1).Aquí no es necesario ajustar 00 cuando haya seleccionado un "control adaptativo de supresión de vibraciones" de tipo "válido" o "contínuo" Atenuación del corte Iguales selecciones que en pr.58 (NH1)				
	60	LPF	Filtro pasabajos / control adaptativo de supresión de vibraciones Usado para seleccionar el filtro para supresión de resonancia de máquina	0000		0000h a 1210h	P-S-T
Parámetros extendidos 2			Filtro pasabajos 0: Válido 1: No Seleccionando válido, el ancho de banda del filtro se selecciona automáticamente según la fórmula \[\frac{VG2 \cdot 10}{2(1 + GD2 \cdot 0.1)} \] [Hz] Control Adaptativo de supresión de vibraciones Seleccionando "válido o " contínuo" en el control adaptativo de supresión de vibraciones invalida las selecciones del parámetro de filtro de rersonancia (pr.58) 0: No valido 1: Válido Frecuencia de resonancia de la máquina es detectada y el filtro se selecciona en respuesta a ésta, para suprimir esta vibración 2: Contínuo Las características del filtro seleccionado hasta el momento se mantienen y no se realiza una detección de resonancia de máquina Sensibilidad del control adaptativo de supresión de vibración Para ajustar la sensibilidad de la detección de resonancia 0: Normal				
	61	GD2B	1: Alta sensibilidad Ratio entre inercia de la carga respecto la inercia del motor 2	70	x0.1 veces	0 a	P-S
			Usado para seleccionar la relación de inercia de la carga respecto la del motor conectado cuando la función de cambio de ganancia está activa.			3000	
		PG2B	Ganancia del lazo de posición, ratio de cambio Usado para seleccionar el porcentaje de cambio de ganancia sobre el lazo de control de posición 2 cuando la función de cambio de ganancia está activa. Cuando Autotuning está activo, este parámetro no tiene efecto.	100	%	10 a 200	Р
	63	VG2B	Ganancia del lazo de velocidad, ratio de cambio Usado para seleccionar el porcentaje de cambio de ganancia sobre el lazo de control de velocidad 2 cuando la función de cambio de ganancia está activa. Cuando Autotuning está activo, este parámetro no tiene efecto.	100	%	10 a 200	P-S
	64	VICB	Compensación integral de velocidad,ratio de cambio Usado para seleccionar el porcentaje de cambio de ganancia sobre la compensación integral de velocidad 2 cuando la función de cambio de ganancia está activa. Cuando Autotuning está activo, este parámetro no tiene efecto.	100	%	50 a 1000	P-S

Tipo	N°	Símbolo	Nombre y Función	Valor inicial	Unidad	Rango	Modo de control
Ė	65	*CDP	Función de cambio de ganancia	0000		0000h	P-S
			Selecciona las condiciones de cambio de ganancia	0000	Ν	a 1210h	F-3
			Selecciona las condiciones de cambio de ganancia		Ι\	121011	
			0 0 0		I۱		
			Selección del cambio de ganancia		I۱		
			Las ganancias se cambian de acuerdo con los ajustes de los pr.61 a		l \		
			64 bajo las siguientes condiciones:		l \		
			0: No válido 1: Cambio de ganancia (CDP) señal a ON		l \		
			Frecuencia de consigna igual o mayor al valor seleccionado en pr.		l \		
			66 3: Pulsos de retraso(error) es igual o mayor que el valor seleccionado		l \		
			en pr. 66		l \		
			 La velocidad del servomotor es igual o mayor que el valor seleccionado en pr. 66 		l \		
	66	CDS			kpps	10	
	00	CDS	Condición de cambio de ganancia Usado para seleccionar la condición de cambio de ganancia (frecuencia de pulsos, error de	10	pulsos	а	P-S
			retraso, velocidad del servomotor) seleccionado en el parámetro 65. Las unidades de este		r/min	9999	
			parámetro cambian en relación a lo seleccionado en pr.65			_	
	67	CDT	Condición de cambio de ganancia	1	ms	0 a	P-S
			Usado para seleccionar la cte.de tiempo al cual las ganancias cambiarán en respuesta a las			100	
	68		condiciones seleccionadas en pr.65 y 66 Para ajuste del fabricante. No debe ser cambiado	0			
	69	CMX2	Factor de multiplicación (numerador) 2	1		0	P
			Seleccionando 0 automáticamente ajusta a la resolución del motor conectado			a 65535	·
			Usado para seleccionar el multiplicador de los pulsos de consigna				
	70	CMX3	Factor de multiplicación (numerador) 3	1	\setminus	0 a	Р
gos 2			Seleccionando 0 automáticamente ajusta a la resolución del motor conectado			65535	
Parámetros extendidos 2	71	CMX4	Usado para seleccionar el multiplicador de los pulsos de consigna Factor de multiplicación (numerador) 4		$\overline{}$	0	
s ext		0.1.5	Seleccionando 0 automáticamente ajusta a la resolución del motor conectado	1		a 65535	Р
netro			Usado para seleccionar el multiplicador de los pulsos de consigna			00000	
arán	72	SC4	Consigna de velocidad pre-programada 4	200	r/min	0 a máxima	S
Ĺ			Usada como velocidad de consigna programable 4			posible	Т
			Límite de velocidad pre-programado 4 Usada como límite de velocidad 4				'
	73	SC5	Consigna de velocidad pre-programada 5	300	r/min	0 a	S
			Usada como velocidad de consigna programable 5			máxima posible	
			Límite de velocidad pre-programado 5 Usada como límite de velocidad 5				Т
	74	SC6	Consigna de velocidad pre-programada 6	500	r/min	0 a	S
			Usada como velocidad de consigna programable 6			máxima posible	
			Limite de velocidad pre-programado 6				Т
1	75	SC7	Usada como límite de velocidad 6 Consigna de velocidad pre-programada 7	800	r/min	0 a	S
1			Usada como velocidad de consigna programable 7			máxima posible	
			Límite de velocidad pre-programado 7			posible	Т
	76	TL1	Usada como límite de velocidad 7			0	
1	, ,	'-'	Límite de par 2 Seleccionar este parámetro para limitar el par generado asumiendo que el par maximo es	100	%	а	P-S-T
1			100%			100	
			Cuando vale 0, no se produce par.				
			Cuando el par es sacado por una salida analógica de monitorización, este valor equivale a la tensión de salida maxima (+8V)				
	77		Para ajuste del fabricante. No debe ser cambiado				
	78		•		$\overline{}$		
	79						
	80						
1	81 82				\vdash		
	83				$\overline{}$		
1	84				$\overline{}$		

4.2. Edición / consulta de parámetros:

Seleccionar el banco de parámetros con **MODE** (atención, si algunos parámetros no son accesibles es porque el Pr. 19 los inhibe), y luego el parámetro en cuestión con **UP / DOWN.**

Con \mathbf{MODE} seleccionar el banco de parámetros, con \mathbf{UP} / \mathbf{DOWN} seleccionar el parámetro.

Con **SET** aparece el valor de este parámetro.

Pulsando **SET** de nuevo, el valor parpadea indicando que se puede editar.

Editar con **UP/DOWN**. Al finalizar, pulsar de nuevo **SET**. Entonces dejará de parpadear. Los parámetros marcados en la lista con (*) necesitan que se inicie la alimentación para que tengan efecto.

NOTAS:	

A. Instrucciones de seguridad

- 1. Introducción
- 2. Conexionado
- 3. Descripción de terminales
- 4. Parámetros
- 5. Puesta en marcha
- 6. Operación
- 7. Ajuste del equipo
- 8. Opciones y equipos auxiliares
- 9. Detección de posición absoluta
- 10. Comunicación serie RS232 / RS422
- 11. Resolución de problemas
- 12. Características técnicas

5. Puesta en marcha

El procedimiento de puesta en marcha depende del modo de trabajo. A continuación se hace referencia a distintas partes del manual para hacer ajustes específicos, anotando también los parámetros involucrados más importantes.

5.1. Modo Posición

- Asegúrese que las conexiones y el cableado se encuentran correctamente para este modo.
- Para el modo de posición el parámetro 0 debe estar en 0_00.
- Ajustar el formato de la entrada de pulsos en el pr. 21.
- Ajustar la resolución de pulsos por vuelta con los parámetros 3 y 4, dependiendo de la frecuencia de entrada, la velocidad del desplazamiento y la distancia por pulso/ vuelta deseada.
- Si se desea realizar una aceleración/ deceleración fija para cada comando de pulsos , indíquela en el parámetro 7 (en ms)
- Asegúrese que los límites LSP y LSN están en situación de reposo, además de la señal de emergencia EMG.
- Activar SON para que el servo se ponga en situación de par. Notará que el motor hace un leve zumbido y el eje se vuelve rígido.
- Si en esta situación el motor ronca, oscila o produce una alarma, consultar el apartado de "Ajustes" y "Resolución de problemas", posiblemente necesite ajustar la respuesta de autotuning.
- En caso contrario aplicar el tren de pulsos según formato seleccionado con pr. 21 y obsérvese la acción del motor.

- Si se producen oscilaciones, referirse al capítulo Ajustes.
- Si desea mejorar la respuesta frente al tren de pulsos, ajustar la respuesta de autotuning con el pr. 2. Referirse al capítulo "7. Ajuste del Equipo".
- SI desea aplicar alguna función avanzada de supresión de oscilaciones o filtros, referirse al capítulo capítulo "7. Ajuste del Equipo".
 - Consulte el capítulo "3. Descripción de terminales" para conocer más detalles sobre las entradas y salidas y sus funciones.
 - Consulte el capítulo "4. Parámetros" para conocer más las posibilidades de ajustes y los parámetros en este modo de trabajo.
 - Consulte el capítulo "6. Operación" para conocer más sobre cómo realizar el ajuste de parámetros y las informaciones que se muestran en el display del equipo.
 - Consulte el capítulo "7. Ajuste del equipo" para conocer más sobre el ajuste de autotuning o ajustes manuales y los modos avanzados de operación.
 - Consulte el capítulo "9. Detección de posición Absoluta" para conocer más sobre el modo de detección de posición absoluta.
 - Consulte el capítulo "11. Resolución de problemas" para conocer más sobre problemas que pudieran surgir o alarmas que da el sistema

5.2. Modo Velocidad

- Asegúrese que las conexiones y el cableado se encuentran correctamente para este modo.
- Para el modo de velocidad el parámetro 0 debe estar en 0_02.
- Ajustar la velocidad a consigna máxima en el pr.25.
- Ajustar la velocidad a velocidad mínima en el pr. 24
- Si se desean seleccionar velocidades de consigna preprogramadas, marcarlas en los pr. 8, 9,10 y 72, 73, 74, 75.
- Si se desea realizar una aceleración/ deceleración fija para cada consigna de velocidad, indíquela en el parámetro 11,12,y 13 (en ms)
- Asegúrese que los límites LSP y LSN están en situación de reposo, además de la señal de emergencia EMG.
- Activar SON para que el servo se ponga en situación de par. Notará que el motor hace un leve zumbido y el eje se vuelve rígido.
- Si en esta situación el motor ronca, oscila o produce una alarma, consultar el apartado de "Ajustes" y "Resolución de problemas", posiblemente necesite ajustar la respuesta de autotuning.
- Seleccionar la consigna (analógica o programada) mediante la selección de SP1,SP2
 y SP3. Si es consigna analógica aplicarla por VG.

Se	ñales de entra	da	Velenidad de consigna
SP3	SP2	SP1	Velocidad de consigna
0	0	0	Consigna analógica en VC
0	0	1	Consigna preprogramada 1 (pr.8)
0	1	0	Consigna preprogramada 2 (pr.9)
0	1	1	Consigna preprogramada 3 (pr.10)
1	0	0	Consigna preprogramada 4 (pr.72)
1	0	1	Consigna preprogramada 5 (pr.73)
1	1	0	Consigna preprogramada 6 (pr.74)
1	1	1	Consigna preprogramada 7 (pr.75)

Para ponerlo en marcha, seleccionar el sentido de giro con ST1 y ST2. El equipo debería moverse a la velocidad de consigna constantemente.

Señales	externas	Dirección de giro				
ST2	ST1	Consi	Velocidad interna			
312		Polaridad +	0 v	Polaridad -	preprogramada	
0	0	Stop (bloqueado)	Stop (bloqueado)	Stop (bloqueado)	Stop (bloqueado)	
0	1	CCW	Stop (no	CW	CCW	
1	0	CW	bloqueado)	CCW	CW	
1	1	Stop (bloqueado)	Stop (bloqueado)	Stop (bloqueado)	Stop (bloqueado)	

- Si se producen oscilaciones, saltos etc. referirse al capítulo "7. Ajuste del equipo".
- Si desea mejorar la respuesta frente la señal de consigna, ajustar la respuesta de autotuning con el pr. 2. Referirse al capítulo "7. Ajuste del Equipo".
- SI desea aplicar alguna función avanzada de supresión de oscilaciones ,filtros, etc. referirse al capítulo capítulo "7. Ajuste del Equipo".
 - Consulte el capítulo "3. Descripción de terminales" para conocer más detalles sobre las entradas y salidas y sus funciones.
 - Consulte el capítulo "4. Parámetros" para conocer más las posibilidades de ajustes y los parámetros en este modo de trabajo.
 - Consulte el capítulo "6. Operación" para conocer más sobre cómo realizar el ajuste de parámetros y las informaciones que se muestran en el display del equipo.
 - Consulte el capítulo "7. Ajuste del equipo" para conocer más sobre el ajuste de autotuning o ajustes manuales y los modos avanzados de operación.
 - Consulte el capítulo "11. Resolución de problemas" para conocer más sobre problemas que pudieran surgir o alarmas que da el sistema

5.3. Modo Par

- Asegúrese que las conexiones y el cableado se encuentran correctamente para este modo.
- Para el modo de par el parámetro 0 debe estar en 0_04.
- Ajustar la velocidad límite máxima con el pr. 25.
- Ajustar la salida máxima de par en el pr. 26
- Si se desean seleccionar velocidades límites preprogramadas, marcarlas en los pr. 8.9.10 y 72, 73, 74, 75.
- Si se desea realizar una cte. de tiempo de aplicación de par fija para cada consigna de par , indíquela en el parámetro 14 (en ms)
- Asegúrese que los límites LSP y LSN están en situación de reposo, además de la señal de emergencia EMG.
- Activar SON para que el servo se ponga en situación de par. Notará que el motor hace un leve zumbido y el eje se vuelve rígido.
- Seleccionar la velocidad límite (analógica o programada) mediante la selección de SP1,SP2 y SP3. Si es consigna analógica aplicarla por TC

Ajuste pr.43 a 48	Señales de entrada		rada	Límite de velocidad
	SP3	SP2	SP1	Lifflite de Velocidad
		0	0	Limite de v. analógico (VLA)
Cuando no se usa		0	1	Lim. programado 1 (Pr. 8)
SP3 (por defecto)		1	0	Lim. programado 2 (Pr. 9)
		1	1	Lim. programado 3 (Pr. 10)
	0	0	0	Limite de v. analógico (VLA)
	0	0	1	Lim. programado 1 (Pr. 8)
	0	1	0	Lim. programado 2 (Pr. 9)
Cuando se usa SP3	0	1	1	Lim. programado 3 (Pr. 10)
Cuando se usa SF3	1	0	0	Lim. programado 4 (Pr.72)
	1	0	1	Lim. programado 5 (Pr.73)
	1	1	0	Lim. programado 6 (Pr.74)
	1	1	1	Lim. programado 7 (Pr.75)

 Para ponerlo en marcha, seleccionar el sentido de giro con RS1 y RS2. El equipo debería moverse a la velocidad determinada pero a par constante según consigna seleccionada.

Señ	ales	Dirección de generación de
RS2	RS1	par
0	0	No se genera par
0	1	Avance en marcha / retroceso en regeneración
1	0	Avance en marcha / retroceso en regeneración
1	1	No se genera par

- Consulte el capítulo "3. Descripción de terminales" para conocer más detalles sobre las entradas y salidas y sus funciones en cada modo.
- Consulte el capítulo "4. Parámetros" para conocer más las posibilidades de ajustes y los parámetros en este modo de trabajo.
- Consulte el capítulo "6. Operación" para conocer más sobre cómo realizar el ajuste de parámetros y las informaciones que se muestran en el display del equipo.
- Consulte el capítulo "7. Ajuste del equipo" para conocer más sobre el ajuste de autotuning o ajustes manuales y los modos avanzados de operación.
- Consulte el capítulo "11. Resolución de problemas" para conocer más sobre problemas que pudieran surgir o alarmas que da el sistema

5.4. Parámetros (resumen)

Tipo	Ν°	Símbolo	Nombre y Función	Unidad	Modo de
Про			-	Ornada	control
	0		Modo de control, Freno regenerativo.		P-S-T
	1		Selección de funciones 1.		P-S-T
	2	ATU	Auto Tuning		P-S
I .	3		Numerador de reductor electrónico		P
	4		Denominador de reductor electrónico		Р
	5		Rango "En posición"	pulsos	Р
	6		Ganancia lazo de posición 1	rad/s	Р
တ္	7		Constante de tiempo para entrada de pulsos (acc/decc)	ms	P
Parámetros básicos	8	SC1	Consigna de velocidad pre-programada 1	r/min	S T
oás	_	SC2	Límite de velocidad pre-programado 1 Consigna de velocidad pre-programada 2	r/min	S
S	9	302	Límite de velocidad pre-programado 2	1/111111	T
탏	10	SC2	Consigna de velocidad pre-programada 3	r/min	S
ŭ.	10	302	Límite de velocidad pre-programado 3	r/min	T
ará	11	STA	Constante de aceleración	ms	S-T
ă.	12	STB	Constante de aceleración	1113	S-T
ŀ	13	STC	Constante de acc/decc en curva S	ms	S-T
l 1	14		Constante de tiempo para par	ms	T
	15		Número de estación	1113	P-S-T
	16		Velocidad de comunicación, borrado de alarmas		P-S-T
ŀ	17		Salida monitor analógica		P-S-T
ŀ	18		Salida monitor display		P-S-T
	19		Bloqueo de parámetros		P-S-T
	20		Selección de funciones 2		
l	21		Selección de funciones 3 (Formato de consigna de pulsos de entrada)		P
l	22		Selección de funciones 4		
l 1	23		Ganancia de seguimiento	%	P
l	24	ZSP	Velocidad cero	r/min	P-S-T
l 1	25	VCM	Velocidad a consigna analógica máxima	r/min	S
			Velocidad límite a consigna analógica máxima	r/min	Т
	26	TLC	Salida máxima de par analógica	%	Т
	27		Salida de pulsos de encoder	p/rev	P-S-T
l '	28		Límite de par 1	%	P-S-T
	29		Offset de consigna analógica de velocidad	mV	S
			Offset de límite analógico de velocidad	1	Т
s 1	30	TLO	Offset para consigna analógica de par	mV	T
ş			Offset de límite analógico de par		S
ğ	31	MO1	Offset para salida analógica de monitorización CH1	mV	P-S-T
Ġ [32	MO2	Offset para salida analógica de monitorización CH2	mV	P-S-T
tros extendidos 1	33		Secuencia de salida del freno electromagnético	ms	P-S-T
Į į	34		Ratio entre inercia de la carga respecto la inercia del motor	x0.1	P-S
net [35		Ganancia del lazo de posición	rad/s	Р
Paráme	36	VG1	Ganancia del lazo de velocidad	rad/s	P-S
Ра	37	VG2	Ganancia del lazo de velocidad	rad/s	P-S
	38	VIC	Compensación integral de velocidad	ms	P-S
] [39	VDC	Compensación derivativa de velocidad		P-S
	40		Para ajuste del fabricante. No debe ser cambiado		
	41	*DIA	Selección de entradas en ON automáticamente		P-S-T
] ,	42	*DI1	Seleccion de entradas 1		<u></u>
] ,	43	*DI2	Seleccion de entradas 2 (para CN1B-5)		P-S-T
	44	*DI3	Seleccion de entradas 3 (para CN1B-14)		P-S-T
] ,	45	*DI4	Seleccion de entradas 4 (para CN1A-8)		P-S-T
	46	*DI5	Seleccion de entradas 5 (para CN1B-7)		P-S-T
	47	*DI6	Seleccion de entradas 6 (para CN1B-8)		P-S-T
		4	0.1		
	48 49	*DI7 *DO1	Seleccion de entradas 7 (para CN1B-9) Seleccion de salidas 1		P-S-T P-S-T

P: Posición S: T: Velocidad

Par

Tipo	N°	Símbolo	Nombre y Función	Unidad	Modo de control
	50	\setminus	Para ajuste del fabricante. No debe ser cambiado		
	51	*OP6	Selección de funciones 6		P-S-T
	52	\setminus	Para ajuste del fabricante. No debe ser cambiado		
	53	*OP8	Selección de funciones 8		P-S-T
	54	*OP9	Selección de funciones 8		P-S-T
	55	*OPA	Selección de funciones A		Р
	56	SIC	Tiempo de "time out" en comunicación serie	S	P-S-T
	57		Para ajuste del fabricante. No debe ser cambiado		
	58	NH1	Filtro de supresión de resonancia de máquina 1	$\overline{}$	P-S-T
	59	NH2	Filtro de supresión de resonancia de máquina 2		P-S-T
	60	LPF	Filtro pasabajos / control adaptativo de supresión de vibraciones		P-S-T
	61	GD2B	Ratio entre inercia de la carga respecto la inercia del motor 2	x0.1	P-S
	62	PG2B	Ganancia del lazo de posición, ratio de cambio	%	Р
	63		Ganancia del lazo de velocidad, ratio de cambio	%	P-S
	64	VICB	Compensación integral de velocidad, ratio de cambio	%	P-S
3.2	65	*CDP	Función de cambio de ganancia		P-S
စိုင	66	CDS	Condición de cambio de ganancia	kpps	P-S
ğ	67	CDT	Condición de cambio de ganancia	ms	P-S
Parámetros extendidos 2	68		Para ajuste del fabricante. No debe ser cambiado		
õ	69	CMX2	Factor de multiplicación (numerador) 2		Р
SO	70	CMX3	Factor de multiplicación (numerador) 3		Р
Jeti	71		Factor de multiplicación (numerador) 4		Р
ár	72	SC4	Consigna de velocidad pre-programada 4	r/min	S
⁵ ar			Límite de velocidad pre-programado 4		T
"	73	SC5	Consigna de velocidad pre-programada 5	r/min	S
			Límite de velocidad pre-programado 5		Т
	74	SC6	Consigna de velocidad pre-programada 6	r/min	S
			Límite de velocidad pre-programado 6		Т
	75	SC7	Consigna de velocidad pre-programada 7	r/min	S
			Límite de velocidad pre-programado 7		T
	76	TL1	Límite de par 2	%	P-S-T
	77		Para ajuste del fabricante. No debe ser cambiado		
	78	/	,	$\overline{}$	
	79				
	80	\mathbb{I}		$\overline{}$	
	81				
	82			$\overline{}$	
	83	$\overline{}$		$\overline{}$	
	84	$\overline{}$		$\overline{}$	

P: Posición S: T: Velocidad

Par

Más información en detalle en el capítulo 4.

NOTAS:			
-			

A. Instrucciones de seguridad

- 1. Introducción
- 2. Conexionado
- 3. Descripción de terminales
- 4. Parámetros
- 5. Puesta en marcha
- 6. Operación
- 7. Ajuste del equipo
- 8. Opciones y equipos auxiliares
- 9. Detección de posición absoluta
- 10. Comunicación serie RS232 / RS422
- 11. Resolución de problemas
- 12. Características técnicas

6. Operación

6.1. Menú de operación

**

6.2. Menú de estado.

Pulsar **MODE** para seleccionar el menú de estado. Con **UP / DOWN**, puede seleccionar dato en cuestión .

Con SET puede visualizar el dato:

Nombre	Símbolo	Unidades	Descripción	Rango
HOHIDIE	SIIIIDOIO	unidades		rtango
Acumulado de realimentación	С	Pulsos	Los pulsos que devuelve el encoder de realimentación son contados y mostrados. EL valor máximo es +/.99999 por tanto sólo se muestran los 5 dígitos últimos. Presionar SET para poner a cero. Los pulsos en sentido inverso se indican con un punto el los cuatro dígitos más significativos	-99999 a 99999
Velocidad de servomotor	r	rpm	Velocidad del motor. El giro en rotación inversa se indica con signo	-5400 a 5400
Pulsos de Desviación	E	pulsos	Contador de desviación. Indica la diferencia entre los pulsos de la consigna actual y los pulsos de realimentación. Sólo se muestran cinco dígitos. Los pulsos en sentido inverso se indican con un punto el los cuatro dígitos más significativos. Los pulsos mostrados no están multiplicados por el ratio electrónico CMX/CDV	-9999 a 9999
Acumulado pulsos de consigna	Р	pulsos	Contador de pulsos de consigna. Los pulsos mostrados no están multiplicados por el ratio electrónico CMX/CDV, por tanto pueden no coincidir con el acumulado de realimentación. Como el sistema sólo puede mostrar 5 dígitos, se muestra sólo valores de +/-99999. Pulsar SET para borrar el contenido de este contado.	-9999 a 9999
Frecuencia de entrada de consigna	n	kpps	La frecuencia del tren de pulsos de la consigna de posición se muestra. Los kpps mostrados no están multiplicados por el ratio electrónico CMX/CDV	-800 a 800
Consigna de velocidad analógica / Límite de velocidad analógico	F	V	En modo de control de par: Muestra el límite analógico de velocidad (VLA) En modo control de velocidad: Consigna analógica de velocidad (VC)	-10.00 a 10.00
Consigna de par analógica / Límite de	U	V	Modo posición / modo Velocidad: Límite de par analógico (VLA)	0 a +10V
par analógico	J	,	Modo Par: Consigna analógica de par (TLA)	-10 a 10V
Ratio de carga - Regeneración	L	%	Potencia regenerada respecto a la regeneración máxima, en %. El valor mostrado se considera sobre un nominal del 100%	0100%
Ratio de carga - Efectivo	J	%	Par efectivo continuo de carga, en %	0300%
Ratio de carga - Pico	b	%	Par de pico, durante acc/ decc. de carga, en %. Se muestra el valor cada 15 s respecto al par nominal	0400%
Ratio de carga - instantáneo	Т	%	Par instantáneo, en tiempo real, durante acc/ decc. de carga, en %	0400%
Posición en una vuelta x1	Cy1	pulsos	Posición de encoder en una vuelta, parte baja, se incrementa en la dirección CCW.	0 a 99999
Posición en una vuelta x100	Cy2	pulsos	Posición de encoder en una vuelta, parte alta, se incrementa en la dirección CCW.	0 a 99999
Contador Absoluto	LS	Rev.	Nº de vueltas desde la posición considerada cero.	-32768 a 32767
Ratio de inercia de la carga	dC	0.1 veces	El valor estimado de inercia (veces) respecto el momento de inercia del motor	0.0 a 300.0
Tensión de bus	Pn	V	La tensión de bus (entre P-N) del circuito principal	0 a 450

6.3. Modo de Diagnóstico

Presionar SET para ver los datos (cuando estos están disponibles)

Nombre	Visualizador	Descripción
Estado	-d- <u>-</u> -	No preparado. El servo esta siendo inicializado o existe alguna alarma.
Lotado	-d-b-	Preparado. El servo esta inicializado y preparado para operar.
Estado Entradas / Salidas	Ver más adelante.	Indica el estado ON/OFF de las entradas salidas mediante cada uno de los segmentos del display.
Forzado de salidas		Algunas salidas del servo pueden ser forzadas a efectos de prueba. Ver más adelante
	Modo JOG	Modo de testeo JOG. Ver más adelante.
Modo de	Modo Posición	Se requiere el software de configuración y test MRZJW3-SETUP121E. Contacte con el distribuidor Mitsubishi más próximo.
Test	Modo Sin Motor	En este modo, se puede operara sobre el servoamplificador como si tuviera un motor conectado. Vea más adelante.
	Modo Análisis de Máquina	Este modo permite analizar la maquina para evaluar ganancias y detectar puntos de resonancia. Se requiere el Software MRZJW3-SETUP121E. Contacte con el distribuidor Mitsubishi más próximo.
Versión SW (L)		Indica la versión de Software del servoamplificador (parte baja)
Versión SW (H)	-000	Indica la versión de Software del servoamplificador (parte alta)
Offset VC automático	H : 🗓	Si tensiones de offset aplicadas a una entrada analógica causan que el motor gire lentamente cuando VC o VLA es 0v, esta función ajusta automáticamente el ajuste de cero de estas tensiones de offset. Esta función debe validarse con el pr.29. 1) Presionar SET una vez. 2) Ajustar el 1r digito a 1 mediante UP/DOWN. 3) Pulsar Set otra vez No es posible usar esta función cuando la tensión en VC o VLA es +/- 0.4V o más.
Serie de motor	HZ I	Información de la serie del motor. Refiérase al manual de motores (MELSERVO servo Motor Instruction Manual)
Tipo de motor	H3 []	Información de tipo del motor. Refiérase al manual de motores (MELSERVO servo Motor Instruction Manual)
Tipo de encoder	HH []	Información de tipo de encoder. Refiérase al manual de motores (MELSERVO servo Motor Instruction Manual)

6.3.1. Descripción de algunos modos de diagnóstico

a) Estado Entradas / Salidas:

Buscar con **MODE** el menú de diagnóstico, el display tras **rd-oF/ rd-on** indica con sus segmentos el estado de las E/S del servo:

Entradas Siempre ON Salidas

La parte superior son entradas, la inferior son salidas:

Señales por defecto

PEDOOPOOPOOPOOPOOPOOPOOPOOPOOPOOPOOPOOPOOP	
--	--

Símbolo	Señal
SON	Servo ON
LSP	Límite final de carrera, avance
LSN	Límite final de carrera, retroceso
CR	Clear
SP1	Selección de velocidad 1
SP2	Selección de velocidad 2
PC	Control Proporcional
ST1	Start de rotación avance
ST2	Start de rotación retroceso
TL	Selección límite de par
RES	Reset
EMG	Entrada de paro de emergencia
LOP	Cambio de modo de control
RS1	Selección de dirección de avance
RS2	Selección de dirección de retroceso
TLC	Par limitado
VLC	Velocidad limitada
RD	Preparado
ZSP	Velocidad cero
INP	"En posición"
SA	Velocidad de consigna alcanzada
ALM	Alarma
WNG	Advertencia
BWNG	Alarma de batería
OP	Fase cero de encoder (colector abierto)

b) Forzado de Salidas:

Es posible forzar el estado de algunas salidas, a efectos de prueba, en este modo en particular.

Llame al menú de diagnósticos hasta ver do_on:

c) Modos de Test:

Manualmente sólo es posible acceder al modo de test 1 y al modo de test 3. Para el modo 2 y 4 debe hacerse por Software.

d) Modo JOG:

El modo JOG permite mover el motor en ambas direcciones . Por defecto se hace el movimiento a **200rpm** con una **acc/decc de 1000ms**. Mediante el Software de configuración MRZJW3-SETUP121E .

En este modo aparece en el display:

Pulse las Teclas **UP** y **DOWN** para mover el motor en ambas direcciones. Cuando suelte estas teclas el motor se detendrá.

Durante toda la operación de JOG pueden verse los valores del menú de estado. Para salid de este estado, presione **SET** durante más de 2 segundos. El punto a la derecha de **d-01** se apagará indicando que ha salido de este modo.

e) Modo Operación sin Motor:

Presionando el botón **MODE** en este modo se llama al display de estado. Para salir de este modo, iniciar la alimentación.

6.4. Edición / consulta de parámetros

Seleccionar el banco de parámetros con **MODE** (atención, si algunos parámetros no son accesibles es porque el Pr. 19 los inhibe), y luego el parámetro en cuestión con **UP / DOWN.**

87

OTAS:

A. Instrucciones de seguridad

- 1. Introducción
- 2. Conexionado
- 3. Descripción de terminales
- 4. Parámetros
- 5. Puesta en marcha
- 6. Operación

7. Ajuste del equipo

- 8. Opciones y equipos auxiliares
- 9. Detección de posición absoluta
- 10. Comunicación serie RS232 / RS422
- 11. Resolución de problemas
- 12. Características técnicas

7. Ajuste del Equipo

7.1. Ajuste General de ganancia. Introducción.

El Servoamplificador MR-J2S permite cinco modos de ajuste.. A continuación se nombran los modos y qué parámetros están implicados:

Modo de Ajuste de ganancia			Parámetros ajustados automáticamente	Parámetros ajustados manualmente
Modo Autotuning 1	010_	Estimación automática	PG1 (pr.6) GD2 (pr.34) PG2 (pr.35) VG1 (pr.36) VG2 (pr.37) VIC (pr.38)	Nivel de respuesta ajustado en pr. 2)
Modo Autotuning 2	020_		PG1 (pr.6) GD2 (pr.34) PG2 (pr.35) VG1 (pr.36) VG2 (pr.37) VIC (pr.38)	GD2 (pr. 34) Nivel de respuesta ajustado en pr. 2)
Modo Manual 1	030_	Según el valor de pr.34	PG2 (pr.35) VG1 (pr.36)	PG1 (pr.6) GD2 (pr.34) VG2 (pr.37) VIC (pr.38)
Modo Manual 2	040_			PG1 (pr.6) GD2 (pr.34) PG2 (pr.35) VG1 (pr.36) VG2 (pr.37) VIC (pr.38)
Modo Interpolación	050_	Estimación automática	GD2 (pr.34) PG2 (pr.35) VG2 (pr.37) VIC (pr.38)	PG1 (pr.6) VG1 (pr.36)

7.1.1. Objetivo del ajuste:

Conseguir que la respuesta del motor respecto a una consigna sea lo más parecido posible a ésta:

Una respuesta demasiado lenta puede producir que el motor responda no rápidamente a cambios de consigna. Una respuesta demasiado rápida puede ocasionar sobrepico y / o oscilaciones.

Los efectos de sobrepico y oscilación se ponen de manifiesto cuando se están manejando inercias altas o pares altos, en especial cuando se trabaja también con aceleraciones y deceleraciones muy cortas.

Si la inercia es demasiado alta, y/o el ajuste de respuesta es demasiado alto, esta oscilación puede ser incontrolada, inestabilizando severamente al sistema:

El objetivo del ajuste es, entonces, controlar y evitar estos fenómenos.

7.1.2. Secuencia de Ajuste:

7.2. Autotuning

7.2.1. Modo Autotuning 1

Este es el ajuste de fábrica. En este modo los siguientes parámetros se ajustan automáticamente.

PG1	(pr.6)	Ganancia de lazo de posición 1
GD2	(pr.34)	Ratio de inercia de carga respecto a inercia de motor
PG2	(pr.35)	Ganancia de lazo de posición 2
VG1	(pr.36)	Ganancia de lazo de velocidad 1
VG2	(pr.37)	Ganancia de lazo de velocidad 2
VIC	(pr.38)	Compensación integral de velocidad.

Para este modo se recomienda que se cumplan las siguientes condiciones:

- Para alcanzar las 2000 rpm el tiempo debería ser menor a 5 segundos
- La velocidad debe ser mayor a 150rpm
- El ratio de inercia debe ser menor a 100 veces
- El par de acc/decc. debe ser mayor al 10% del par nominal.
- Durante la aceleración / deceleración, no hayan grandes cambios en el par desarrollado.

Los resultados de autotuning son calculados en tiempo real para cada operación y guardados en EEPROM cada 6 minutos. Los resultados de este autotuning pueden revisarse mediante la consulta de diagnósticos de inercia y parámetros asociados.

Si durante la operación, el par desarrollado sufre importantes alteraciones, la inercia estimada automáticamente no puede ser calculada bien temporalmente, se recomienda pues pasar a Autotuning 2.

7.2.2. Modo Autotuning 2

Cuando las condiciones de ajuste de Autotuning 1 no son satisfactorias, y/ o la inercia no puede ser calculada bien por ese ajuste, pasar a autotuning 2; donde se entra el valor de inercia en el **pr. 34, de forma manual**. Estos parámetros se ajustan automáticamente:

PG1	(pr.6)	Ganancia de lazo de posición 1
PG2	(pr.35)	Ganancia de lazo de posición 2
VG1	(pr.36)	Ganancia de lazo de velocidad 1
VG2	(pr.37)	Ganancia de lazo de velocidad 2
VIC	(pr.38)	Compensación integral de velocidad.

7.2.3. Procedimiento de ajuste mediante Autotuning:

Tanto en un Autotuning 1 como en Autotuning 2 el ajuste de respuesta es similar. Se realiza soibre el pr. 2 (Autotuning)

Cuanto mayor sea el ajuste de respuesta, mayor seguimiento habrá de la consigna. Si

este valor de respuesta es demasiado elevado, se producirán vibraciones y/o oscilaciones. Ajustar de forma que el resultado sea óptimo sin manifestar estos fenómenos.

El la tabla siguiente se muestra el rango de ajuste respecto la resosnancia admisible de la máquina. Si el nivel de respuesta no se puede incrementar debido a una resonancia , es posible utilizar unos filtro mediante los pr. 58 y 59 o el control adaptativo de supresión de resonancias , pr.60.

Valor	Nivel de respuesta	Nivel de resonancia de		
vaioi	Niver de respuesta	la máquina		
1	Respuesta lenta	15Hz		
2	Respuesta lenta	20Hz		
3	A	25Hz		
4		30Hz		
5	Respuesta media	35Hz		
6		45Hz		
7		55Hz		
8		70Hz		
9		85Hz		
Α	.	105Hz		
В		130Hz		
C	Respuesta rápida	160Hz		
D		200Hz		
Е		240Hz		
F		300Hz		

7.3. Ajustes Manuales

7.3.1. Ajuste Manual 1

Si los ajustes de autotuning no son satisfactorios, puede realizarse un ajuste Manual simplificado (Ajuste Manual 1)

En este modo se ajustan tres ganancias, PG1 Ganancia del lazo de posición 1) PG2 (ganancia del lazo de posición 2) y VIC (Compensación Integral de Velocidad). Adicionalmente debe estimarse el ratio de inercia con el pr. GD2 (pr. 34).

El ajuste de este modo se parece a un control PI, donde la ganancia de posición es PG1, la de velocidad es VG2 y VIC es la compensación integral. Para un correcto ajuste debe fijarse primero un valor de inercia correcto, en el pr. 34 (GD2). De la misma manera que anteriormente, pueden usarse los pr. 60, 5 y 59 para suprimir resonancias.

a) Método de ajuste Manual 1: Modo Velocidad

Se actúa sobre estos parámetros, en modo velocidad:

GD2 (pr.34) Ratio de inercia de carga respecto a inercia de motor

VG2 (pr.37) Ganancia de lazo de velocidad 2 VIC (pr.38) Compensación integral de velocidad.

Paso	Operación	Descripción
1	Ajustar un valor de relación de inercias (inercia carga respecto el motor, veces) apropiado y conocido en el pr. 34.	
2	Incrementar el lazo de control de velocidad VG2 (pr. 37) poco a poco, dentro del rango de no vibración ; volver un paso atrás si ocurre vibración	Incrementa la ganancia de velocidad
3	Decrementar la compensación integral VIC (pr. 38) dentro del rango de no vibración, volver un poco atrás si ocurre vibración	Desciende la constante de tiempo de la compensación integral de velocidad
4	Si las ganancias no pueden ser incrementadas debido a resonancias y la respuesta deseada no puede ser conseguida, la respuesta puede incrementarse mediante la aplicación de filtros de resonancia / pr. 58,59) y el control adaptativo de oscilaciones (pr. 60). Tras la aplicación de estos filtros, ejecutar los pasos 2 a 3	Supresión de resonancias
5	Mientras se prueba la característica de ajuste y la condición de rotación, ajustar finamente cada ganancia	Ajuste fino

Descripción del ajuste:

1) Ganancia de velocidad 2 (VG2, pr. 37)

Este parámetro determina el nivel de respuesta del lazo de control de velocidad. Incrementar este valor mejora la respuesta pero un valor alto puede hacerlo propenso a vibración. La respuesta en frecuencia de este lazo de velocidad se calcula como:

Respuesta en frecuencia del lazo de velocidad(Hz) =
$$\frac{\text{Ajuste en VG2}}{(1 + \text{ratio de inercia (GD2)}) \times 2\pi}$$

2) Compensación Integral de Velocidad (VIC, pr. 38)

Para eliminar desviaciones estacionarias respecto a una consigna, el lazo de velocidad se controla bajo un control proporcional-integral. Para VIC, ajustar el tiempo de forma que un valor alto baja el nivel de respuesta, un valor bajo aumenta el nivel de respuesta. Sin embargo, si el ratio de inercia de carga respecto la inercia del motor es alta o el sistema mecánico tiene algún elemento oscilante, el sistema es propenso a vibrar a menos que el

ajuste de VIC se incremente un poco. Un valor de ajuste de guía se indica en la siguiente expresión:

Ajuste en VIC (ms)
$$\geq \frac{2000 \text{ a } 3000}{\text{Ajuste en VG2} / (1 + \text{ajuste en GD2} \times 0.1)}$$

b) Método de ajuste Manual 1: Modo posición

PG1	(pr.6)	Ganancia de lazo de posición 1
GD2	(pr.34)	ratio de inercia carga / motor
VG2	(pr.37)	Ganancia de lazo de velocidad 2
VIC	(pr.38)	Compensación integral de velocidad.

Paso	Operación	Descripción
1	Ajustar un valor de relación de inercias (inercia carga respecto el motor, veces) apropiado y conocido en el pr. 34.	
2	Ajustar un valor ligeramente pequeño para la ganancia del control de posición PG1 (pr.6)	
3	Incrementar el lazo de control de velocidad VG2 (pr. 37) poco a poco, dentro del rango de no vibración ; volver un paso atrás si ocurre vibración	Incrementa la ganancia de velocidad
4	Decrementar la compensación integral VIC (pr. 38) dentro del rango de no vibración, volver un poco atrás si ocurre vibración	Desciende la constante de tiempo de la compensación integral de velocidad
5	Incrementar el valor para la ganancia del control de posición PG1 (pr.6)	Incrementa la ganancia de posición
6	Si las ganancias no pueden ser incrementadas debido a resonancias y la respuesta deseada no puede ser conseguida, la respuesta puede incrementarse mediante la aplicación de filtros de resonancia / pr. 58,59) y el control adaptativo de oscilaciones (pr. 60). Tras la aplicación de estos filtros, ejecutar los pasos 3 a 5	•
7	Mientras se prueba la característica de ajuste y la condición de rotación, ajustar finamente cada ganancia	Ajuste fino

Descripción del ajuste:

1) Ganancia de posición 1 (PG1, pr. 6)

Este parámetro determina el nivel de respuesta del lazo de control de posición. Incrementar este valor mejora la respuesta en seguimiento de posición pero un valor alto puede ocasionar sobrepico propenso a oscilación, durante la detención o arranque. El valor de guía de este parámetro se puede estimar como:

Valor aprox. de PG1
$$\leq \frac{\text{Ajuste en VG2}}{(1 + \text{ratio de inercia (GD2)}) \times 2\pi} \times \left(\frac{1}{3} \text{ a } \frac{1}{5}\right)$$

2) Ganancia de velocidad 2 (VG2, pr. 37)

Este parámetro determina el nivel de respuesta del lazo de control de velocidad. Incrementar este valor mejora la respuesta pero un valor alto puede hacerlo propenso a vibración. La respuesta en frecuencia de este lazo de velocidad se calcula como:

Respuesta en frecuencia del lazo de velocidad(Hz) =
$$\frac{\text{Ajuste en VG2}}{(1 + \text{ratio de inercia (GD2)}) \times 2\pi}$$

3) Compensación Integral de Velocidad (VIC, pr. 38)

Para eliminar desviaciones estacionarias respecto a una consigna, el lazo de velocidad se controla bajo un control proporcional-integral. Para VIC, ajustar el tiempo de forma que un valor alto baja el nivel de respuesta, un valor bajo aumenta el nivel de respuesta. Sin embargo, si el ratio de inercia de carga respecto la inercia del motor es alta o el sistema mecánico tiene algún elemento oscilante, el sistema es propenso a vibrar a menos que el ajuste de VIC se incremente un poco. Un valor de ajuste de guía se indica en la siguiente expresión:

Ajuste en VIC (ms)
$$\geq \frac{2000 \text{ a } 3000}{\text{Ajuste en VG2} / (1 + \text{ajuste en GD2} \times 0.1)}$$

7.4. Método de Interpolación

Este modo se utiliza para coordinar las ganancias de posición de varios ejes simultáneos los cuales deben realizar operaciones de interpolación de dos o más ejes, como en una tabla X-Y o similar. En este modo los controles "modelo" de posición y velocidad (PG1,VG1) los cuales determinan el seguimiento de la consigna, son ajustados manualmente. El resto de parámetros se ajustan automáticamente.

Parámetros de ajuste automático

GD2	(pr.34)	ratio de inercia carga / motor
PG2	(pr.35)	Ganancia de lazo de posición 2
VG2	(pr.37)	Ganancia de lazo de velocidad 2
VIC	(pr 38)	Compensación integral de velocidad

Parámetros de ajuste manual

PG1 (pr.6) Ganancia de lazo de posición 1 VG1 (pr.36) Ganancia de lazo de velocidad 1

7.4.1.Procedimiento de ajuste :

Paso	Operación	Descripción
1	Ajustar "010 _ " en el pr. 2	Seleccionar modo Autotuning 1
2	Durante la operación, incrementar el nivel de respuesta como en un autotuning (con el pr. 2) y volver atrás en este ajuste si da a lugar una vibración.	
3	Tomar nota de los valores ajustados automáticamente en PG1 (pr. 6) y VG1 (pr. 36)	Valores calculados como máximos limite.
4	Cambiar de modo autotuning a modo interpolación, en pr 2 ("000 _")	Selección de modo Interpolación
5	Usando el valor de PG1 del cual se tomó nota, tomarlo como referencia idéntica del valor PG1 del eje a ser interpolado	Ajuste de PG1 de eje a interpolar
6	Usando el valor de VG1 del cual se tomó nota, tomarlo como referencia y según la condición de rotación, ajustar VG1 tres o más veces mayor que el ajuste de PG1, del eje a ser interpolado	
7	Mientras se comprueba la característica de ajuste y la respuesta de interpolación, ajustar finamente cada ganancia	Ajuste fino

Descripción del ajuste:

1) Ganancia de posición 1 (PG1, pr. 6)

Este parámetro determina el nivel de respuesta del lazo de control de posición. Incrementar este valor mejora la respuesta en seguimiento de posición pero un valor alto puede ocasionar sobrepico propenso a oscilación, durante la detención o arranque. el valor de pulsos de desviación puede determinarse como:

Pulsos de desviación =
$$\frac{\text{Velocidad de rotación (rpm)} \times 131072 \text{ (pulsos)}}{\text{Ajuste en PG1}}$$

2) Ganancia de velocidad 1 (VG1, pr. 36)

Ajustar el nivel de respuesta del modelo de ganancia de velocidad. Realizar el ajuste usando la siguiente expresión como referencia:

Ajuste en VG1 \geq Ajuste en PG1 \times 3

7.5. Funciones de ajuste especiales

7.5.1. Filtro de supresión de resonancia de máquina (Pr. 58,59)

Esta función de supresión de resonancia es un filtro que decrementa la ganancia a una frecuencia específica para suprimir la resonancia del sistema mecánico.

Puede seleccionarse la frecuencia y la profundidad de esta frecuencia de corte.

En este tipo de servo pueden colocarse hasta 2 filtros supresores de banda de resonancia, con los pr. 58 y 59.

Si utiliza la función de Control Adaptativo de supresión de resonancia (pr. 60), el pr. 58 no tiene efecto (sí el 59).

a) Ajuste en pr. 58: (idem pr. 59)

Notas:

- El hecho de aplicar un filtro es un factor de retardo del sistema. La vibración puede ocurrir si se elige un valor de frecuencia incorrecto o el filtro es muy acusado.
- Si la frecuencia de resonancia se desconoce, experimentar de un valor alto hasta un valor bajo. El valor óptimo es aquel que minimiza la vibración.
- Una profundidad alta del filtro, si bien suprime la resonancia, incrementa el retraso de fase.
- Mediante el Software MRZJW3-SETUP121E pueden encontrarse puntos de resonancia y elegir el filtro adecuado y su atenuación de corte.

7.5.2. Control adaptativo de supresión de vibraciones (Pr. 60)

Esta función automática detecta un punto de resonancia y selecciona un filtro de características adecuadas automáticamente para suprimir la vibración. Como que las características de frecuencia y atenuación son seleccionadas automáticamente, no se necesita conocer la frecuencia de resonancia de la máquina. Durante la ejecución de esta función, la frecuencia de resonancia se detecta siempre, incluso cuando esta frecuencia de resonancia cambia, el filtro también se mueve.

- Las frecuencias de resonancia detectables por esta función van de 150Hz hasta 500 Hz. Fuera de este rango este control no tiene efecto. En este caso debería usarse un filtro manual.
- La función de supresión automática de vibraciones no funciona en sistemas de alta resonancia o de resonancia muy compleja.
- Bajo sistemas en las cuales se produzca una alteración (perturbación) del par durante la operación, la detección automática de resonancias puede funcionar mal temporalmente. En este caso, seleccionar el control adaptativo de supresión de vibraciones en el tipo "Continuo" (pr. 60: valor_2_ _)

a) Ajuste del Control adaptativo de supresión de vibraciones

- El control adaptativo está desactivado de fábrica.
- Las características del filtro automático se salvan en EEPROM cada 6 minutos.

b) Filtro Pasa Bajos Automático

En aquellos casos en los que la vibración ocurre cuando se incrementa la respuesta del servomotor, en determinados requerimientos de par. La frecuencia de este filtro se calcula automáticamente según la expresión siguiente: Véase el ajuste de pr. 60 para esta función.

filtro(Hz) =
$$\frac{\text{Ajuste en VG2} \times 10}{2\pi \times (1 + \text{ajuste en GD2} \times 0.1)}$$

7.5.3. Función de cambio de ganancia

Puede ser necesario cambiar alguna ganancia durante la rotación o durante el stop del servo. Las aplicaciones de esta función pueden ser:

- a) Cuando se desea incrementar la ganancia durante una detención o bajarla para evitar ruidos durante la rotación.
- b) Incrementar las ganancias durante la detención para acortar el tiempo de parada
- c) Usar señales externas para cambiar las ganancias para asegurar la estabilidad del servosistema debido a un cambio de inercia de carga.

Las condiciones de cambio pueden ser las siguientes: (sólo una a la vez)

- 1) Mediante una señal exterior
- 2) Frecuencia de entrada de consigna de pulsos, igual o mayor a la marcada en el pr. 66
- 3) Pulsos de desviación igual o mayor que lo marcado en el pr. 66
- 4) Velocidad del motor igual o mayor a lo marcado en el pr. 66

Lo que cambia es lo siguiente

Nº	Símbolo	Nombre y Función	Valor inicial	Unidad	Rango	Modo de control
61	GD2B	Ratio entre inercia de la carga respecto la inercia del motor 2 Usado para seleccionar la relación de inercia de la carga respecto la del motor conectado cuando la función de cambio de ganancia está activa.	70	x0.1 veces	0 a 3000	P-S
62	PG2B	Ganancia del lazo de posición, ratio de cambio Usado para seleccionar el porcentaje de cambio de ganancia sobre el lazo de control de posición 2 cuando la función de cambio de ganancia está activa. Cuando Autotuning está activo, este parámetro no tiene efecto.	100	%	10 a 200	Р
63	VG2B	Ganancia del lazo de velocidad, ratio de cambio Usado para seleccionar el porcentaje de cambio de ganancia sobre el lazo de control de velocidad 2 cuando la función de cambio de ganancia está activa. Cuando Autotuning está activo, este parámetro no tiene efecto.	100	%	10 a 200	P-S
64	VICB	Compensación integral de velocidad,ratio de cambio Usado para seleccionar el porcentaje de cambio de ganancia sobre la compensación integral de velocidad 2 cuando la función de cambio de ganancia está activa. Cuando Autotuning está activo, este parámetro no tiene efecto.	100	%	50 a 1000	P-S

He aquí los parámetros de configuración:

N°	Símbolo	Nombre y Función	Valor inicial	Unidad	Rango	Modo de control
65		Función de cambio de ganancia Selecciona las condiciones de cambio de ganancia Selección del cambio de ganancia Las ganancias se cambian de acuerdo con los ajustes de los pr.61 a 64 bajo las siguientes condiciones: 0: No válido 1: Cambio de ganancia (CDP) señal a ON 2: Frecuencia de consigna igual o mayor al valor seleccionado en pr. 66 3: Pulsos de retraso(error) es igual o mayor que el valor seleccionado en pr. 66 4: La velocidad del servomotor es igual o mayor que el valor seleccionado en pr. 66	0000		0000h a 1210h	P-S
66	CDS	Condición de cambio de ganancia Usado para seleccionar la condición de cambio de ganancia (frecuencia de pulsos, error de retraso, velocidad del servomotor) seleccionado en el parámetro 65. Las unidades de este parámetro cambian en relación a lo seleccionado en pr.65	10	kpps pulsos r/min	10 a 9999	P-S
67	CDT	Constante de tiempo de cambio de ganancia Usado para seleccionar la cte.de tiempo al cual las ganancias cambiarán en respuesta a las condiciones seleccionadas en pr.65 y 66	1	ms	0 a 100	P-S

NOTAS:		

A. Instrucciones de seguridad

- 1. Introducción
- 2. Conexionado
- 3. Descripción de terminales
- 4. Parámetros
- 5. Puesta en marcha
- 6. Operación
- 7. Ajuste del equipo
- 8. Opciones y equipos auxiliares
- 9. Detección de posición absoluta
- 10. Comunicación serie RS232 / RS422
- 11. Resolución de problemas
- 12. Características técnicas

8. Opciones y equipos auxiliares

8.1. Freno regenerativo.

En aquellas aplicaciones con un ciclo de trabajo con mucha demanda de par de arranque o de frenado, es posible que el equipo no pueda disipar estas energías por si solo, en este caso sería necesaria la utilización de un freno regenerativo externo.

En la tabla siguiente se encuentran los datos para la selección de estas resistencias:

Resistencia externa	Servoamplificador	Capacidad (W)	Resistencia (Ω)	Peso (Kg.)	Dimensiones (ancho x Alto x fondo)
MR-RFH75-40	MR-J2S-10A70A	150	40	0.16	36x27x90
MR-RFH220-40	MR-J2S-100A	400	40	0.42	36x27x200
MR-RFH220-13	MR-J2S-200A350A	600	13	0.73	36x27x320
MR-RFH400-6.7	MR-J2S-500A700A	600	6.7	0.73	36x27x320

Capacidad regenerativa del servo (resistencia interna de frenado)

Servoamplificador	Potencia de frenado (W)
MR-J2S-10A	
MR-J2S-20A	10
MR-J2S-40A	10
MR-J2S-60A	10
MR-J2S-70A	20
MR-J2S-100A	20
MR-J2S-200A	100
MR-J2S-350A	100
MR-J2S-500A	130
MR-J2S-700A	170

Para la instalación de la resistencia de frenado, retire SIEMPRE el puente P-C y ajuste la potencia de ésta en el Pr. 0. Si tiene dudas sobre la instalación, consulte con el departamento técnico.

Selección en Pr.0:

- Seleccionar 030x cuando se use una resistencia de 40Ω, 150W
- Seleccionar 040x cuando se use una resistencia de 40Ω, 400W
- Seleccionar 060x cuando se use una resistencia de 13Ω, 600W
- Seleccionar 090x cuando se use una resistencia de 6.7Ω, 600W

8.2. Freno Electromagnético

Esto es sólo aplicable a los motores con freno electromagnético incluido. El propósito de este freno electromagnético es el de bloquear el eje de motor en ausencia de tensión o en ausencia de par, o para sistema de seguridad.

No debe usarse este freno para:

- Detener el motor cuando éste está en movimiento
- Enviar comandos de movimiento estando éste freno activado

La posición del freno electromagnético en reposo es la de ACTIVADO. Por lo tanto para levantar el freno se debe aplicar 24VCC en sus terminales.

Es posible conectar el freno electromagnético de forma que se puede controlar mediante el estado del servoamplificador, de forma que el freno actúa sólo en caso de alarma o emergencia activada por el usuario. Para ello debe utilizarse la señal **MBR**, cuyo pin en el servoamplificador está configurado por defecto con la función ZSP. (pin CN1B-19)

Ejemplo de configuración:

Para que el freno sea controlado por el servo

Se conecta un relé, o elemento cuyos contactos se conectan en serie con un pulsador de emergencia con enclavamiento. Se recomienda entre ambos terminales de la bobina, conectar un varistor .

La secuencia de arranque en este modo es la siguiente.

Cuando se activa alguna alarma o se activa la emergencia, la señal MBR se activa, activando el freno electromagnético.

¡ No utilice el freno electromagnético para detener el servo estando éste en movimiento!

8.3. Cables prefabricados:

N°	Producto	Modelo	Descripción	Aplicación
1	Cable de encoder estándar	MR-JCCBLM-L	Conexión desde entrada de encoder de MR-J2S a motores de hasta 700W serie HC- KFS, HC-MFS.	grado IP20 estándar
2	Cable de encoder alta flexibilidad	MR-JCCBLM-H	Longitudes de 2 a 30m	Grado IP20 alta flexibilidad
3	Cable de encoder estándar	MR-JHSCBLM-L		grado IP20 estándar
4	Cable de encoder alta flexibilidad	MR-JHSCBLM-H	Conexión desde entrada de encoder de MR-J2S a motores	Grado IP20 alta flexibilidad
5	Cable Encoder resistente a IP65	MR-ENCBLM-H	serie HC- SFS, RFS Longitudes de 2 a 30m	Grado IP65 / 67 alta flexibilidad,no resistente a aceites
6	Juego de conectores de encoder	MR-J2CNM	Conjunto de conectores encoder , para hacer un cable de encoder $n^{\rm o}$ 1 o 2	IP20
7	Juego de conectores de encoder	MR-J2CNS	Conjunto de conectores encoder , para hacer un cable de encoder nº 3 ó 4	IP20
8	Juego de conectores de encoder	MR-ENCNS	Conjunto de conectores encoder , para hacer un cable nº 5	IP65, IP67
9	Conectores para puertos E/S	MR-J2CN1	Juego de conectores (2 pcs) para CN1A, CN1B, aptos también para CN2 y CN3	
10	Cable de CN1A o CN1B	MR-J2TBLM	Cable de CN1A o CN1B hacia regleta de conexiones MR-TB20	
11	Regleta de conexiones	MR-TB20	Regleta a tornillo para , junto con cable 10, conectar a CN1A o CN1B	
12	Cable de comunicaciones RS232	MR-CPCATCBL3M-L	Cable para conexión a puerto RS232 de servoamplificador hacia un PC o un sistema RS232 serie	Conexión serie RS232
15	Conector alimentación	MR-PWCNS1	Conexión de alimentación de motores HC-SFS de 500W hasta 1.5kW y motores HC-RFS de 1kW hasta 2kW	IP65 / 67
16	Conector alimentación	MR-PWCNS2	Conexión de alimentación de motores HC-SFS de 2kW hasta 5kW, RFS de 3.5 a 5kW	IP65 / 67
16	Conector alimentación	MR-PWCNS3	Conexión de alimentación de motores HC-SFS de 7kW	IP65 / 67
17	Conector freno	MR-BKCN	Conector freno para HC-SFS 2 a 7kW	IP65 / 67
18	Conector alimentación	MR-PWCNK1	Alimentación para HC-MFS / KFS sin freno	IP20
19	Conector alimentación	MR-PWCNK2	Alimentación para HC-MFS / KFS con freno	IP20

8.3.1. Diagrama de conexiones de los cables:

a) Cable de encoder tipo MR-JCCBL...M-L y MR-JCCBL...M-H Longitudes de 2 a 50m

Lado Motor:

- Usar el juego de conectores MR-J2CNM
- Se recomienda utilizar cable de alta calidad
- Revisar todas las soldaduras y conexiones antes de probar el cable en funcionamiento

1	2	3
MR	MRR	BAT
4	5	6
MD	MDR	CNT
7	8	9
P5	LG	SHD

Conector del motor (encoder)

MR-JCCBL10M-H

Lado Servoamplificador (según longitud):

MR-JCCBL10M-L

а

b) Cable de encoder tipo MR-JHSCBL...M-L , MR-JHSCBL...M-H , MR-ENCBL...M-H Longitudes de 2 a 50m

Pin			Pin	
Α	MD		K	
В	MDR		L	
С	MR		M	CNT
D	MRR		N	SHD
Е			Р	
F	BAT		R	LG
G	LG		S	P5
Н			T	
J		'		

- Usar el juego de conectores MR-J2CNS o MR-ENCNS.
- Se recomienda utilizar cable de alta calidad.
- Revisar todas las soldaduras y conexiones antes de probar el cable en funcionamiento.

MR-JHSCBL2M-L

MR-JHSCBL5M-L

MR-JHSCBL10M-L

MR-JHSCBL30M-L

MR-JHSCBL10M-H

MR-JHSCBL50M-H

c) Cable de comunicaciones RS-232C MR-CPCATCBL3-M

- Usar el juego de conectores MR-J2CN1 y un conector DSUB-9, si desea autoconstruirlo.
- Se recomienda utilizar cable de alta calidad.
- Revisar todas las soldaduras y conexiones antes de probar el cable en funcionamiento
- La longitud máxima para este cable es de 15m en ambientes de mínimo ruido eléctrico, se recomienda 3m.

d) Cables de alimentación:

Usar los conectores indicados en la tabla del apartado 8.3 y seguir las conexiones U,V,W y freno (cuando existe) según el apartado 2.2 .

8.4. Regleta de conexiones MR-TB20 y cables MR-J2TBL...M

La regleta de conexiones a tornillo viene con un juego de etiquetas señaladas como MR-J2-A CN1A, y CN1B. La propia MR-TB20 tiene una etiqueta por defecto. Se ruega cambiarlas por el juego correcto que se muestra a continuación (incluida):

CN1A CN1B

Nota: Las etiquetas tienen las asignaciones del Modo Posición por defecto.

- Etiquetar cada MR-TB20 con su correspondiente etiqueta de destino (CN1A ó CN1B)
- No intercambiar CN1A por CN1B o viceversa.
- Usar cables MR-J2TBL05 o MR-J2TBL1M para conectar al servoamplificador.

- -Unidades en mm, entre paréntesis pulgadas.
- -Paso de tornillos de terminales: M3.5
- -Cable recomendado: <2mm²

La numeración de la regleta MR-TB20 NO coincide con el nº de pin de CN1A/B. El nº de la etiqueta es sólo de referencia!

① Existen dos modelos más (TB20S y TB20C) cuya numeración coincide con el nº de pin de CN1A/B. Solicite más información a su distribuidor Mitsubishi.

Cables MR-J2TBL05M y MR-J2TBL1M

Longitudes entre 0.5 y 1m.

Modo F	Posición	Modo V	elocidad	Mode	o par	Nº en regleta	Pin	Pin
CN1A	CN1B	CN1A	CN1B	CN1A	CN1B			
LG	LG	LG	LG	LG	LG	10	B1 .	1
NP	VC		VC		VLA	0	A1 -	2
PP	VDD		VDD		VDD	11	B2 ·	3
P15R	DO1	P15R	DO1	P15R	DO1	1	A2 -	4
LZ	SON	LZ	SON	LZ	SON	12	В3	5
LA	TLC	LA	TLC	LA	VLC	2	A3	6
LB		LB	SP2	LB	SP2	13	B4	7
CR	PC	SP1	ST1	SP1	RS2	3	A4	8
COM	TLC	COM	ST2	COM	RS1	14	B5	9
SG	SG	SG	SG	SG	SG	4	A5	10
OPC	P15R		P15R		P15R	15	B6	11
NG	TLA		TLA		TC	5	A6 .	12
PG	COM		COM		COM	16	В7 .	13
OP	RES	OP	RES	OP	RES	6	Α7 .	14
LZR	EMG	LZR	EMG	LZR	EMG	17	В8 -	15
LAR	LSP	LAR	LSP	LAR		7	A8 -	16
LBR	LSN	LBR	LSN	LBR		18	В9 -	17
INP	ALM	SA	ALM		ALM	8	A9 ·	18
RD	ZSP	RD	ZSP	RD	ZSP	19	B10 ·	19
SD	SD	SD	SD	SD	SD	9	A10	20
								 Chasis
				-				

Nota: Las etiquetas tienen las asignaciones del modo Posición por defecto.

8.5. Batería de backup de posición Absoluta A6BAT ó MR-BAT

Usar esta opción para utilizar el servo en modo de detección absoluta tras fallo de alimentación. Vea capítulo "Detección de Posición Absoluta"

8.6. Transformador de conversión 400V a 220V trifásico.

En los modelos MR-J2S100A a MR-J2S700A es necesario alimentación general trifásica a 220V . Para adaptar estas tensiones a las utilizadas en la CE , se ofrecen unos transformadores trifásicos. Úsese la siguiente tabla para elegir el transformador más adecuado.

Transformador	Capacidad Transformador	Potencia sistema (kW)
MT 1.3-60	1.3 kVA	0.4
MT 1.7-60	1.7 kVA	0.7
MT 2.5-60	2.5 kVA	1.0
MT 3.5-60	3.5 kVA	2.0
MT 5.5-60	5.5 kVA	3.5
MT 7.5-60	7.5 kVA	5.0
MT 11-60	11 kVA	7.0

8.7. Filtros de EMC (Supresión de efectos RFI)

Con el fin de cumplir las directivas de EMC de la Comunidad Europea, el servosistema puede equiparse con un filtro de supresión de emisión RFI , para reducir las emisiones a línea según normativa EN55022 A/B

Filtro	Servoamplificador aplicable	Pérdida (W)	Corriente nominal (A)	Fuga de corriente (A)
MF-2F230-007.230 ①	MR-J2S10 a MR-J2S70	11	7	< 9 ②
MF-3F230-010.230 ①	MR-J2S100	16	10	< 0.60 (< 32) ②
MF-3F230-025.230 ①	MR-J2S200 a MR-J2S350	33	25	< 0.62 (< 36) ②
MF-3F230-050.230 ①	MR-J2S500 a MR-J2S700	31	50	< 0.65 (< 72) ②

① Conforme a EN55011A con longitud de cable de 50m y EN55022B con longitud de cable 20m

② En operación normal, diferencia entre dos fases <3%; en situación de fallo (entre paréntesis): fallo de dos fases.

NOTAS:	

A. Instrucciones de seguridad

- 1. Introducción
- 2. Conexionado
- 3. Descripción de terminales
- 4. Parámetros
- 5. Puesta en marcha
- 6. Operación
- 7. Ajuste del equipo
- 8. Opciones y equipos auxiliares
- 9. Detección de posición absoluta
- 10. Comunicación serie RS232 / RS422
- 11. Resolución de problemas
- 12. Características técnicas

9. Detección de posición absoluta.

9.1. Introducción y propósito.

Cuando se usa un sistema absoluto, es deseable que en ausencia de tensión de alimentación, el equipo almacene la posición absoluta, aunque el motor hubiera sido movido manualmente o por un factor externo.

El propósito es , pues, recuperar una posición absoluta desde un punto considerado origen, y transferirla al sistema posicionador. Se recupera el número de vueltas del motor y la posición del encoder en una vuelta. Esta es transferida al posicionador o autómata.

Esta recuperación de posición sólo es posible cuando el servoamplificador se encuentra en modo posición.

Este modo no puede ser usado:

- Durante modo par o modo velocidad, ni durante un modo combinado.
- En máquinas de rotación infinita o sin finales de carrera.
- Cuando se usa la función de salida de código de alarma (Pr. 49)
- Cuando se hubiera cambiado el pr. 3 o 4 tras hacer un retorno a cero..

9.2. Selección del modo

En este modo debemos activar la función de detección de posición absoluta mediante el parámetro 1, valor 1___.

Es necesario también añadir una batería de soporte (backup). (ubicación de este conector depende del modelo)

9.3. Especificaciones del sistema de detección

Item	Descripción
Sistema	Sistema de soporte a batería
Batería	De litio de 3.6V tipo MR-BAT o A6-BAT
Contador máximo de vueltas	± 32767 vueltas
Velocidad máxima en estado de detección (1)	500 rpm
Tiempo de backup (2)	Unas 10.000 horas
Soporte de posición durante el cambio de batería (3)	12 horas
Almacenamiento de batería de recambio	5 años tras fecha de fabricación

- (1) Velocidad a la cual puede moverse el motor sin alimentación y sin perder la posición absoluta.
- (2) Tiempo que mantiene los datos sin alimentación
- (3) Tiempo que el supercondensador del encoder puede mantener los datos de la posición absoluta, durante el cambio de batería o sin el cable de encoder conectado.

9.4. Señales y conexiones

Esta función toma señales por defecto ya asignadas y les da una función específica dentro del protocolo de comunicación.

Estas son:

Nombre de la señal	Código	Pin	Función / Aplicación	Categoría de I/O (2)	Modo de control
ABS transfer mode	ABSM(3)	CN1B-8	ABSM-SG (1): se inicia el modo de transferencia ABS y las funciones ZSP,TLC y DO1 toman las funciones indicadas en esta tabla.	DI-1	
ABS request	lest ABSR(3) CN1B-9 ABSR-SG (1) se utiliza para solicitar los datos ABS en el modo de transferencia.		DI-1		
ABS bit 0			Bit bajo del dato ABS (2 bits) el cual se transfiere al posicionador. Activa cuando cierra DO1-SG	DO-1	
ABS bit 1			Bit bajo del dato ABS (1 bits) el cual se transfiere al posicionador. Activa cuando cierra ZSP-SG	DO-1	Posición
Send data ready	Send data eady TLC CN1B-6 Home cosition CR CN1A-8 H		Indica que el dato a ser enviado está siendo preparado para enviarse en el modo de transferencia ABS. Cuando se completa la operación, se cierra TLC y SG.	DO-1	
Home position setting			Cuando se cierra CR-SG (1) el contador de posición se borra y la posición cero se carga en la memoria no volátil.	DI-1	ſ

⁽¹⁾ Para conexión en modo "Sink" (negativo común). En modo "Source" (positivo común) serían señales referidas a positivo. Ver capítulo 3."Descripción de terminales" apdo. 3.5.1. "Entrada Digital tipo DI-1"

9.5. Protocolo de transmisión

En modo absoluto, se inicia la transmisión de la posición absoluta del sistema tras reiniciar la alimentación y activar SON.

⁽²⁾ Ver capítulo 3."Descripción de terminales" apdo. 3.5. "Hardware de entradas y salidas" para ver sus características de conexión.

⁽³⁾ Cuando usa el sistema de detección absoluta, las señales asignadas a CN1B-8, CN1B-9 (ABSM y ABSR respectivamente) no vuelven a su estado original

9.6. Conexión con autómatas serie FX1S/1N

El autómata de Mitsubishi serie FX1N o FX1S incorpora el hardware necesario y una instrucción de recuperación absoluta de la posición.

La instrucción **DABS** simplifica el proceso de envío enormemente ya que se encarga de generar todo el protocolo por la salidas designadas del autómata y recibir la posición absoluta, escribiéndola en el registro que deseemos.

Esta sería la sintaxis de la instrucción DABS:

DABS [ENTRADA] [SALIDA] [DESTINO]

Ejemplo: DABS X0 Y3 D8140

Señal	En PLC	Conectado a servo	Función
[ENTRADA]	X000	DO1	Bit L de envío
[ENTRADA + 1]	X001	ZSP	Bit H de envío
[ENTRADA + 2]	X002	TLC	Preparado para enviar
[SALIDA]	Y003	SON	Servo ON
[SALIDA +1]	Y004	ABSM	Petición de modo transferencia ABS
[SALIDA +2]	Y005	ABSR	Petición de envío de datos ABS

9.7. Ejemplo de conexión con autómatas serie FX1S/1N

Para los modelos de FX1N/1S de Europa, se recomienda que las entradas del servo se conecten en configuración "Source" (positivo común) ya que los autómatas europeos poseen las salidas en este formato mayoritariamente.

Más información de esta configuración en el manual "FX Series programmable controller (FX1S, FX1N, FX2N, FX2NC) (Programming manual II)" documento nº JY992D88101C.pdf

NOTAS:		

A. Instrucciones de seguridad

- 1. Introducción
- 2. Conexionado
- 3. Descripción de terminales
- 4. Parámetros
- 5. Puesta en marcha
- 6. Operación
- 7. Ajuste del equipo
- 8. Opciones y equipos auxiliares
- 9. Detección de posición absoluta
- 10. Comunicación serie RS232 / RS422
- 11. Resolución de problemas
- 12. Características técnicas

10. Comunicación serie RS232 / RS422

Este servoamplificador posee un puerto serie que, diseñado principalmente para operaciones con el software de setup, puede ser utilizado para lectura/ escritura de parámetros, acciones de test, comunicaciones en red RS422, etc.

10.1. Comunicación serie RS232

Sólo se permite punto a punto (no en red)

Puede usarse el cable prefabricado MR-CPCATCBL3M-3L para este propósito. Con un cable de 3 m se puede conseguir por lo menos comunicaciones de 38400bps.

Para un cable de 15m la velocidad de comunicación será menor que la anterior, y deseable que no exista demasiada interferencia eléctrica.

10.2. Comunicación serie RS422

Es posible la conexión de hasta 32 equipos, en una longitud total de 30m; estaciones numeradas de la 0 a la 31.

Cableado

- Los conectores en el lado del Conector CN3 en el servoamplificador es del tipo MR-J2CN1 (ver apartado 6. "Opciones y equipos auxiliares"
- En el último eje, conectar la señal TRE a RDN
- Para conseguir 30m, bajar la velocidad. Deseable ambiente de poca interferencia.

10.3. Especificaciones de la comunicación

10.3.1. Formato

Item	Descripción				
Velocidad	9600 / 19200 / 28400 / 57600 asíncrono				
Formato de transferencia	 1 bit de start 8 bits de datos paridad EVEN 1 bit de stop 				
Protocolo	Envío de caracteres, half-duplex				

10.3.2. Ajuste de parámetros relacionados

Pr. 16: Baudrate, Tipo de puerto, Tiempo de retardo

Pr. 15: Nº de estación. Si se encuentran dos estaciones con la misma dirección, se incurre en un error y se producirá un error de comunicaciones.

Pr. 53: Selección de única / múltiples estaciones; sumcheck

NOTA: tener en cuenta esto si se usa en comunicación RS232. El hecho de no usar estación en este puerto no implica tenerla que incluirla en la trama cuando se ha seleccionado "con número de estación"

10.4. Protocolo de las tramas

Cada bloque de datos simple se compone de 1 bit de start , 8 bits de datos, 1 bit de paridad y 1 bit de stop. En total son 11 bits. A cada bloque le llamaremos "frame"

Dependiendo del volumen de los datos a enviar o recibir, cada paquete de información consta de 4,8,12 o 16 frames. El formato de los datos representan caracteres ASCII en formato JIS8.

A cada envío se responde con una trama de respuesta o de validación.

Estos son los caracteres utilizables:

Códigos de control

Hexadecimal (ASCII)	Descripción	Keycut en un PC		
01h	Cabecera	Ctrl + A		
02h	Inicio texto	Ctrl + B		
03h	Fin texto	Ctrl + C		
04h	Fin de transmisión	Ctrl + D		
	01h 02h 03h	01h Cabecera 02h Inicio texto 03h Fin texto		

Caracteres:

	0	1	2	3	4	5	6	7
0	NULL	DLE	ESPACIO	0	(3)	Р	,	р
1	SOH	DC1	!	1	Α	Q	а	q
2	STX	DC2	"	2	В	R	b	r
3	ETX	DC3	#	3	O	S	C	S
4	EOT		\$	4	ם	Т	d	t
5			%	5	ш	כ	ψ	u
6			&	6	F	/	f	V
7			4	7	G	W	g	W
8			(8	Н	Х	h	Х
9)	9	ı	Υ	i	у
Α			*	• •	っ	Ζ	j	Z
В			+	,	K]	k	{
С			,	٧	L	¥	-	
D			-	II	М]	m	}
E			•	۸	Z	^	n	
F			/	۰.	0	_	0	DEL

Nº de estación:

Estación	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Código JIS 8	0	1	2	3	4	5	6	7	8	9	Α	В	С	D	Е	F
Estación	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Código JIS 8	G	Н	I	J	K	L	М	N	0	Р	Q	R	s	Т	U	٧

10.4.1. Formato de transmisión / recepción

a) Transmisión de datos hacia el servo

b) Petición de datos al servo

- c) Código de error de espera: Cuando la respuesta se retrasa demasiado, se genera el código de error **EOT** (04h)
- d) Tamaño del frame: dependiendo del número de datos y del comando , esta información es de 4, 8 , 12 o 16 frames.

10.4.2. Códigos de error

Código de	error			
Situación normal	Situación bajo existencia de alguna alarma	Nombre del error	Descripción	Notas
Α	а	Operación normal	Datos transmitidos procesados correctamente	OK
В	b	Error de paridad	Paridad incorrecta en la transmisión	
С	С	Error de checksum	Checksum incorrecta en la transmisión	
D	d	Error de carácter	El carácter enviado no entra dentro de las especificaciones de ese comando	Fallo
E	е	Error de comando	El comando enviado no entra dentro de las especificaciones	FallO
F	f	Error en data nº	El comando enviado no entra dentro de las especificaciones	

El código de error en situación normal se muestra con el carácter A mayúscula. En caso de la existencia de alguna alarma, en cualquier situación, se muestra el carácter correspondiente según la tabla anterior pero en minúscula.

10.4.3. Checksum

El checksum incluye la información desde el nº de estación hasta el carácter ETX:

10.5 Comandos y Data nº

Cada trama viene compuesta por un **COMANDO** y un **DATA Nº**. Cada comando tiene una función general y cada Data nº es el dato a leer / escribir.

He aquí una lista

10.5.1. Comandos de lectura

a) Display de estado: 01

Comando	Data nº	Descripción	Item a mostrar	Longitud del frame
01	80		Acumulado pulsos de realimentación	12
01	81		Velocidad motor	12
01	82		Pulsos de retraso	12
01	83		Acumulado pulsos de consigna	12
01	84		Frecuencia de pulsos de consigna	12
01	85		Consigna analógica de velocidad / límite analógico de velocidad	12
01	86	Datos del menú de estado (display)	Consigna analógica de par / límite analógico de par	12
01	87		Ratio de carga – regeneración	12
01	88		Ratio de carga – Par efectivo	12
01	89		Ratio de carga – Par de pico	12
01	8A		Ratio de carga – Par instantáneo	12
01	8B		Posición en una revolución	12
01	8C		Contador de vueltas (ABS)	12
01	8D		Ratio de carga – Inercia	12
01	8E		Tensión de bus	12

b) Parámetros: 05

Comando	Data nº	Descripción	Longitud del frame
05	0054	Valor de cada parámetro	8

c) Entradas y salidas externas : 12

Comando	Data nº	Descripción	Longitud del frame
12	40	Estado de entradas	8
12	C0	Estado de salidas	8

d) Historial de alarmas : 33

Comando	Data nº	Descripción	Item a mostrar	Longitud del frame
33	10		Más reciente	4
33	11		1ª en el pasado	4
33	12	Número de alarma	2ª en el pasado	4
33	13	Numero de alamia	3ª en el pasado	4
33	14		4ª en el pasado	4
33	15		5ª en el pasado	4
33	20		Más reciente	8
33	21		1ª en el pasado	8
33	22	Orden de la alarma	2ª en el pasado	8
33	23	riden de la alamia	3ª en el pasado	8
33	24		4ª en el pasado	8
33	25		5ª en el pasado	8

e) Alarma actual: 02, 35

Comando	Data nº	Descripción	Longitud del frame
02	00	Alarma actual	4

Comando	Data nº	Descripción	Item a mostrar	Longitud del frame
35	80		Acumulado pulsos de realimentación	12
35	81		Velocidad motor	12
35	82		Pulsos de retraso	12
35	83		Acumulado pulsos de consigna	12
35	84		Frecuencia de pulsos de consigna	12
35	85		Consigna analógica de velocidad / límite analógico de velocidad	12
35	86	Estado de estos valores en cuanto se	Consigna analógica de par / límite analógico de par	12
35	87	produjo la alarma	Ratio de carga – regeneración	12
35	88		Ratio de carga – Par efectivo	12
35	89		Ratio de carga – Par de pico	12
35	8A		Ratio de carga – Par instantáneo	12
35	8B		Posición en una revolución	12
35	8C		Contador de vueltas (ABS)	12
35	8D		Ratio de carga – Inercia	12
35	8E		Tensión de bus	12

f) Otros : **02**

Comando	Data nº	Descripción	Longitud del frame
02	90	Posición absoluta final del servomotor	8
02	91	Unidad de consigna de posición absoluta	
02	70	Versión de software	8

10.5.2. Comandos de escritura

a) Display de estado: 81

Comando	Data nº	Descripción	Rango	Longitud del frame
81	00	Borrado del display de estado	1EA5	4

b) Parámetros: 84

Comando	Data nº	Descripción	Rango	Longitud del frame
84	0054	Escribir en un parámetro	Depende de cada parámetros	8

c) Histórico de alarmas: 82

Comando	Data nº	Descripción	Rango	Longitud del frame
82	20	Borrado del historial de alarmas	1EA5	4

Comando	Data nº	Descripción	Rango	Longitud del frame
82	00	Reset de alarma	1EA5	4

d) Selección de modo: 8B

Comando	Data nº	Descripción	Rango	Longitud del frame
8B	00	0000: Salir del modo test 0001: Modo JOG 0002: Modo Posicionamiento 0003: Modo Sin motor 0004: Forzado de salidas (DO)	0000 a 0004	4

e) Desconexión de señales externas de entrada: 90

Comando	Data nº	Descripción	Rango	Longitud del frame
90	00	Inhibe las señales externas (DI) entradas analógicas, entradas de pulsos, excepto EMG, LSP y LSN.	1EA5	4
90	03	Cambia el valor de salidas (DO) dentro del modo de comando 8B o comando A0 + data nº 01	1EA5	4
90	10	Permite las señales externas (DI) entradas analógicas, entradas de pulsos, además de EMG, LSP y LSN.	1EA5	4
90	13	Permite las señales de salida (DO)	1EA5	4

f) Datos para modo de test: 92 , A0

Comando	Data nº	Descripción	Longitud del frame
92	00	Señal de entrada para test	8
92	A0	Forzar salida desde pin	8

Comando	Data nº	Descripción	Rango	Longitud del frame
A0	10	Velocidad para el modo test (modo JOG, modo posición)	0000 a 7FFF	4
A0	11	Aceleración / deceleración para modo test (modo JOG, modo posición)	00000000 a 7FFFFFF	8
A0	12	Borra la aceleración / deceleración para modo test (modo JOG, modo posición)	1EA5	4
A0	13	Escribe la distancia a mover (en pulsos) para modo test (modo JOG, modo posición)	80000000 a 7FFFFFF	8
A0	15	Stop Temporal del consigna en modo test (modo JOG, modo posición)	1EA5	4

10.6. Interpretación de los datos

Los datos leídos o escritos deben interpretarse correctamente para entendimiento del posicionador y del servo. Aquí se dan unas pautas de cómo hacerlo

10.6.1. Dato de lectura

Si el tipo de conversión es "0" el dato debe interpretarse como 00000929H→2345 Como el punto decimal es "3", en total debe interpretarse como 23.45.

10.6.2. Dato de escritura

10.7. Detalle de comandos usuales

Comando	Data nº
84	00h a 54h

Dato transferido en hexadecimal

Posición del punto decimal

0: Sin punto decimal

- 1: 1r dígito menos significativo
- 2: 2º dígito menos significativo
- 3: 3r dígito menos significativo
- 4: 4° dígito menos significativo 5: 5° dígito menos significativo

10.7.4. Estado I/O (lectura)

estimada en 100.000 ciclos R/W.

respuesta:

Dato en hexadecimal

Bit	Entrada externa
0	CN1B-16
1	CN1B-17
2	CN1B-15
3	CN1B-5
4	CN1B-14
5	CN1A-8
6	CN1B-7
7	CN1B-8
8	CN1B9
931	No usado

Bit	Salida externa
0	CN1A-19
1	CN1A-18
2	CN1B-19
3	CN1B-6
4	CN1B-4
5	CN1B-18
6	CN1A-14
731	No usado

Comando inputs	Data nº
12	40
Comando outputs	Data nº
12	C0

10.7.5. Estado entradas (escritura en modo test
---------------------------	------------------------

formato:

B3	1										 					 BC

Dato en hexadecimal

10.7.6. Modo test

10.7.6.1. Secuencia de activación:

- a) Desactivar todas las entradas digitales., físicamente.
- b) Deshabilitar todas las entradas digitales:

Comando	Data nº	Descripción	Valor
90	00	Inhibe las señales externas (DI) entradas analógicas, entradas de pulsos, excepto EMG, LSP y LSN.	1EA5

c) Seleccionar el modo de test:

Comando	Data nº	Descripción
		0000: Salir del modo test
		0001: Modo JOG
8B	00	0002: Modo Posicionamiento
		0003: Modo Sin motor
		0004: Forzado de salidas (DO)

- d) Seleccionar los datos necesarios
- e) Enviar la trama
- f) El modo está activo y se puede operar según modo.

10.7.6.2. Modos de cancelación:

a) Cancelar la aceleración/ deceleración

Comando	Data nº	Descripción	Rango
A0	12	Borra la aceleración / deceleración para modo test (modo JOG, modo posición)	1EA5

b) Cancelar el modo test

Comando	Data nº	Descripción	Rango
8B	00	Cancelar modo test	0000

c) Habilitar las señales de entrada digitales, de nuevo.

Comando	Data nº	Descripción	Valor
90	10	Habilita las señales externas (DI) entradas analógicas, entradas de pulsos, excepto EMG, LSP y LSN.	

10.7.6.3. Modo JOG:

a) Velocidad y acc/decc.

Comando	Data nº	Dato
A0	10	Escribir la velocidad en hexadecimal
A0	11	Escribir la aceleración / deceleración (ms) en hexadecimal

Bit	Entrada externa
0	SON
1	LSP
2	LSN
3	TL
4	No usado
5	PC
6	RES
7	CR
810	no usado
11	ST1
12	ST2
1331	no usado

b) Start

Comando	Data nº	Dato	Descripción
92	00	00000801: activa SON y ST1	Rotación en avance
92	00	00001001: activa SON y ST2	Rotación en retroceso

10.7.6.4. Modo Posición:

a) Velocidad y acc/decc, distancia en pulsos

Comando	Data nº	Dato						
A0	10	Escribir la velocidad en hexadecimal						
A0	11	Escribir la aceleración / deceleración (ms) en hexadecimal						
A0	13	Distancia (pulsos) en hexadecimal						

b) Start

Comando	Data nº	Dato	Descripción
92	00	00000801: activa SON y ST1	Rotación en avance
92	00	00001001: activa SON y ST2	Rotación en retroceso

c) Stop temporal

Comando	Data nº	Descripción	Rango			
A0	15	Stop Temporal del consigna en modo test (modo JOG, modo posición)	1EA5			

10.7.6.5. Forzado de salidas digitales (DO)

	92	2		A()	V	/er	er a continuación																
ВЗ	1																						ВС)

Bit	Salida externa
0	CN1A-19
1	CN1A-18
2	CN1B-19
3	CN1B-6
4	CN1B-4
5	CN1B-18
6	CN1A-14
731	No usado

10.7.7. Lectura de Alarmas

Comando Data nº Descripción

10.7.7.1. Historial

Comando	Data nº
33	10 a 15 (ver 10.5.1.d)

10.7.7.2. Tiempo desde la ocurrencia

Nº seleccionada, respuesta

Comando	Data nº
33	20 a 25 (ver 10.5.1.e)

Dato transferido en hexadecimal

10.7.7.3 Orden de borrado

Comando	Data nº	Descripción	Rango
82	00	Reset de alarma	1EA5

Alarma en decimal 10.7.8. Otros comandos 10.7.8.1. Lectura de posición absoluta del sistema (Comando Data nº 02 90) Respuesta Dato transferido en hexadecimal	10.7.7.4. Alarma actual			
Alarma en decimal 10.7.8. Otros comandos 10.7.8.1. Lectura de posición absoluta del sistema (Comando Data nº 02 90) Respuesta Dato transferido en hexadecimal		Comando	Data nº	
10.7.8. Otros comandos 10.7.8.1. Lectura de posición absoluta del sistema (motor) Respuesta Dato transferido en hexadecimal	Respuesta:	02	00	
10.7.8.1. Lectura de posición absoluta del sistema (motor) Respuesta Dato transferido en hexadecimal	Alarma en o	decimal		
Respuesta Dato transferido en hexadecimal	10.7.8. Otros comandos			
Respuesta Dato transferido en hexadecimal	10.7.8.1. Lectura de posición absoluta del si	stema 🗆	Comando	Data nº
Respuesta Dato transferido en hexadecimal	(motor)	F	02	90
	Respuesta			
	Dato transferido	en hexaded	imal	
IN 7 9 2 I poturo do popición absoluto dal ciatama	10.7.9.2. La atura da nacición abactuta dal ci	otomo		
10.7.8.2. Lectura de posición absoluta del sistema Comando Data nº	•	Sterria	Comando	Data nº
posición) 02 91	(posición)		02	91

Dato transferido en hexadecimal

NOTAS:	

A. Instrucciones de seguridad

- 1. Introducción
- 2. Conexionado
- 3. Descripción de terminales
- 4. Parámetros
- 5. Puesta en marcha
- 6. Operación
- 7. Ajuste del equipo
- 8. Opciones y equipos auxiliares
- 9. Detección de posición absoluta
- 10. Comunicación serie RS232 / RS422
- 11. Resolución de problemas
- 12. Características técnicas

11. Resolución de Problemas

11.1. Problemas comunes (Común a todos los modos, P, S, T) (ver también Listado de Alarmas)

N°	Operación	Fallo	Investigar	Posible causa	Solución
1	Puesta en Marcha	LED no se ilumina LED intermite	No mejora cuando se desconectan CN1A,CN1B,CN2 y CN3	Tensión de alimentación mal o cortada Servoamplificador	Revisar Tensión Cambiar servoamplificador
			Mejora cuando CN1A y CN1B están desconectados	Cortocircuito de alimentaciones	Revisar alimentaciones
			Mejora cuando se desconecta CN2	Alimentación del Encoder cruzada Encoder	Revisar cable del encoder Cambiar Servomotor
			Mejora cuando se desconecta CN3	Cortocircuito de alimentación en CN3	Revisar
		Ocurre una alarma	Revisar el apartado "Listado		
2	Puesta en marcha	El display permanece apagado aunque el LED de carga está encendido	Se ha puesto la alimentación en L11, L21	No está alimentado L11,L21 a 220VAC indica El servo está mal	1.Conectar L1 a L11 y L2 a L21 1.Cambiar el servoamplificador
3	Activación	Ocurre una alarma	Revisar el apartado "Listado	de Alarmas	
	de Servo ON	El eje del servomotor no está bloqueado (no tiene par)	1.Mirar si el servo esta preparado para operar en el display 2 Revisar el cableado, en especial las señales de I/O para ver si realmente se está activando la entrada SON	La señal SON está mal cableada No se han suministrado 24VCC al terminal COM (en el caso de entrada a masa) Entrada SON averiada Entrada SON asignada a otro terminal	Revisar SON Conectar COM a AVCC Cambiar servoamplificador Reasignar (ver parámetros)
4	Entrada de consigna	El servo no gira	Entramos consigna de tensión en modo posición, o viceversa; o pulsos en modo par o velocidad.	El tipo de consigna que se entra no corresponde con el modo de trabajo ajustado.	Cambiar el modo de trabajo en pr.0 Cambiar el tipo de consigna de entrada
			Si no tenemos bien las conexiones	SON no activo Se ha conectado alguna señal de límites de final de carrera LSP,LSN No entra realmente consigna Entradas de consigna averiadas	Conectar SON Revisar a ver si LSP, LSN están abiertos Revisar Cambiar servoamplificador
		El servo Gira en sentido contrario	Si la señal de sentido está mal cableada	1.La señal de cambio de dirección está mal conectada. 2.Mal ajuste en pr.54	Revisar la señal de cambio de sentido (depende del modo de trabajo)
5	Ajuste de ganancia	Rotación fluctuante e inestable a bajas revoluciones	Incrementando en nivel de Autotuning Realizando ciclos acc/decc para completar autotuning	Mal ajuste	Ajustar autotuning
		Gran inercia causa que el motor vaya de lado a lado incontroladamente, oscilando	Realizar un ajuste mejor (en condiciones de seguridad e integridad) para efectuar autotuning	Mal Ajuste	Realizar Ajuste (Ver capítulo de Ajustes)
6	Ajuste de parámetros	No puede acceder a parámetros mayores a 19		No se ha habilitado el resto de parámetros, para hacerlos accesibles a lectura y/o escritura	Ajustar pr. 19 según se desee (ver parámetros)
		Los cambios de algunos parámetros parecen no tener efecto alguno	Son parámetros que necesitan iniciar la alimentación de nuevo , están marcados como (*) en lista de parámetros So afectados por algun	No se ha reiniciado la alimentación de parámetros marcados con (*) en la lista de parámetros	Reiniciar alimentación (unos 5 segundos)
		Algunos parámetros no pueden ser cambiados	modo (p.e. Autotuning)	Ciertos parámetros se ajustan automáticamente, especialmente en modos autotuning	Seleccionar modo manual de ajuste en si se insiste en cambiarlos

11.1.1. En Modo Posición

Ν°	Operación	Fallo	Investigar	Posible causa	Solución
1	Llevar el servo a una posición	Ocurre una desviación de la posición final	Es una puesta a cero en la cual se detiene el tren de pulsos para parar	Señal de CR no conectada o no activada en el momento de la puesta a cero	Utilizar CR para la puesta a cero
			Es un posicionamiento en el cual se detiene el tren de pulsos para detenerse	Demasiados pulsos de desviación Desviación producida por aceleración en pr. 7	Mejorar la respuesta de autotuning, o de ganancia en posición, o mediante el pr. 23 (seguimiento) Revisar pr. 7
			Es un posicionamiento con un tren de pulsos determinado	Ruido en el circuito de encoder, fallos en la realimentación Consigna errónea	Revisar si hay ruido eléctrico, aislar la fuente de ruido. Revisar la señal de encoder. Revisar consigna de pulsos
		Se mueve muy lentamente	Si la frecuencia de entrada es adecuada	La frecuencia de entrada es muy baja o no llega Los parámetros CMX y CDV tienen un valor muy bajo en respuesta a una consigna de pulsos de frecuencia baja.	Revisar frecuencia Incrementar CMX (ojo, se divide resolución!)
		Queremos ir a una posición determinada más rápidamente y no puedo dar más frecuencia	Si nuestro sistema generador de pulsos puede dar hasta 500kHz	Se está usando la entrada en "open collector" Valor bajo (1) para CMX	Usar modo diferencial (puede hasta 500KHz) Aumentar CMX
		No se mueve No cambia de sentido o se mueve mal	Ajuste en Pr. 21	1.La consigna de pulsos no coincide con la ajustada en pr.21 2. La entrada de pulsos y/o de sentido no está bien conectada	1.Cambiar pr. 21/ cambiar formato de consigna. 2.Revisar esta conexión

11.1.2. En Modo Velocidad

N°	Operación	Fallo	Investigar	Posible causa	Solución
1	Orden de marcha con	El Servomotor no gira	Revisar se en consigna analógica VC hay tensión	Consigna analógica de velocidad es 0V	Dar tensión a esta entrada analógica
	ST1 o ST2		Revisar el estado de señales implicadas de I/O	Señales LSP, LSN ,ST1 o ST2 están OFF, o no hay ninguna velocidad preprogramada	Revisar y actuar sobre ellas
			Velocidades preprogramadas 17	Ajustadas a cero	Revisar y ajustar valor deseado
			Límite de par en pr. 28	Valor límite de par es demasiado bajo comparado con el par de carga	Aumentar
			Está actuando el límite de par analógico TLA	Valor límite de par es demasiado bajo comparado con el par de carga	Aumentar

11.1.3. En Modo Par

N°	Operación	Fallo	Investigar	Posible causa	Solución
1	Orden de marcha con	El Servomotor no gira	Revisar se en consigna analógica TC hay tensión	Consigna analógica de par es 0V	Dar tensión a esta entrada analógica
	ST1 o ST2		Revisar el estado de señales implicadas de I/O	RS1 o RS2 está en OFF	Revisar y actuar sobre ellas
			Velocidades límite preprogramadas 17	Ajustadas a cero	Revisar y ajustar valor deseado
			Límite de par en pr. 28	Valor límite de par es demasiado bajo comparado con el par de carga	Aumentar
			Revisar se en consigna analógica VC hay tensión	Consigna analógica de limite es 0V	Dar tensión a esta entrada analógica

11.2. Listado de alarmas

La tereston de alimentación ha calcito ferendados por debajo de 160/AC de 150/AC de 15	Alarma	Listado de a	Definición	Causa	Acción
2 - Nulso un corte instantaneo de la alimentación de control de unas Sotras o más. 2 - Nulso un corte instantaneo de la alimentación de control de unas Sotras o más. 3 - Nulso de composito de composito de la composito del	Alarma AL.10				
Control de unice Simile o mais la carga de foi condensatores de potencia de la carga de foi condensatores de carga			caido demasiado: por debajo de	,	
condensatores de potencia del servo cusuamión un cada sibba de tenedos. 4. La reación bis reelablación despuée que la sucretiva de la contra de sibba de contra de contra de sibba de contra de contra de sibba de contra				control de unos 50ms o más.	
teresión del bar hubbers calado por debajo de los 200/CCC (Cruzia) pagar en on tros hubber estado mando de 5 s en city. Serior de memoria AL.12 Error de memoria Fallo en memoria RAM AL.13 Clock entro La dema AL. Contra de memoria Pallo en cereste comunicación entre el consumplificador Métedos de chequezo. La dema AL. Contra de memoria Pallo en cereste comunicación entre el consumplificador el				condensadores de potencia del servo,causando una	
Service Serv					
Memono de 5 e en orif					
S. Fallo en in serviciamificador Cambiar el serviciamifica					
Mil 13 Clock error Mil 13 Clock error Mil 13 Clock error Fallo en memoria RAM Mil 13 Clock error Fallo en circuito La alimentación incorrecta asociación entre el procede comunicación entre el procede de encoder 20 clarador el procede y el asercenispilificación de encoder 20 comunicación entre el procede y el asercenispilificación de encoder 20 comunicación entre el procede y el asercenispilificación de encoder 20 comunicación entre el procede y el asercenispilificación de encoder 20 comunicación entre el procede y el asercenispilificación de encoder 20 comunicación entre el procede y el asercenispilificación de encoder 20 comunicación entre el procede y el asercenispilificación de encoder 20 comunicación entre el procede y el asercenispilificación de encoder 20 comunicación entre el procede y el asercenispilificación de encoder 20 comunicación entre el procede y el asercenispilificación de encoder 20 comunicación entre el procede y el asercenispilificación de encoder 20 comunicación entre el procede y el asercenispilificación de encoder 20 comunicación entre el procede y el asercenispilificación 20 comunicación entre el asercenispilificación 20 comunicación entre el procede y el as				,	Cambiar el servoamplificador
La alamma AL 10 courte inclusio cuandio CNTA_CNTB y CNS data forescencetados durante la puesta en marcha (CNTA_CNTB y CNS) existe disconnectations (DNTA_CNTB y CNS) existe disconnectations (DNTA_CNTB y CNS) estable of the properties of the proper					Cambial of Serveampinioader
AL 12 Error de memoria Fallo en memoria RAM AL 13 Totok error Fallo en circuito La alarma AL 10.4 112, AL 15 courre incluso cuando CAH ACM 19, VOR están cesto de cencoder el ferror de comunicación entre Encoder de motor y 2 Error de encoder Encoder de motor y 3 Callo de encoder notor AL 17 Fallo en circuito 2 Pallo en CPU, Circuitos Fallo en memoria ROM AL 17 Fallo en circuito 2 Pallo en CPU, Circuitos Fallo en memoria ROM AL 18 Combinación Fallo en memoria ROM AL 19 Error de memoria Fallo en memoria ROM AL 19 Error de memoria Fallo en memoria ROM AL 19 Error de memoria Fallo en memoria ROM AL 10 Error de memoria Fallo en memoria ROM AL 10 Error de memoria Fallo en memoria ROM AL 10 Error de encoder el memoria BL 24 Error de encoder el proceso de memoria BL 25 Error de encoder el proceso de memoria BL 26 Error de encoder el proceso de memoria BL 26 Error de encoder el Pallo en memoria ROM AL 27 Error de encoder el proceso de memoria BL 26 Error de encoder el Pallo en memoria ROM AL 28 Error de encoder el Pallo en memoria ROM AL 29 Error de encoder y el servo-amplificador BL 26 Error de encoder el Pallo en memoria ROM AL 20 Error de encoder el Pallo en memoria ROM AL 24 Error de encoder el Pallo en memoria ROM AL 26 Error de encoder y el servo-amplificador BL 26 Error de encoder el Pallo en memoria BL 26 Error de encoder el Pallo en memoria BL 27 Error de encoder el Pallo en memoria BL 28 Error de encoder el Pallo en memoria BL 28 Error de encoder el Pallo en memoria BL 29 Error de encoder el Pallo en memoria BL 29 Error de encoder el Pallo en memoria BL 20 Error de encoder el Pallo en memoria BL 20 Error de encoder el Pallo en memoria BL 20 Error de encoder el Pallo en memoria BL 20 Error de encoder el Pallo en memoria BL 20 Error de encoder el Pallo en memoria BL 20 Error de encoder el Pallo en memoria BL 20 Error de encoder el Pallo en memoria BL 20 Error de encoder el Pallo en memoria BL 20 Error de encoder el Pallo en memoria BL 21 Error el Pallo en memoria B				1 l · · · · · · · · · · · · · · · · · ·	
Main					
AL 15 Cock error Fallo en circuito AL 16 Error de mammola Fallo en EEPROM Serior de mammola Fallo en EEPROM Cock error Fallo en EEPROM Condend CN1A, CN18 y CN3 estám desconocidado durante la puesta en marcha Cocke de motor Cocke en motor Cocke	AL.12	Error de memoria	Fallo en memoria RAM	Fallo en el servoamplificador	Cambiar el servoamplificador
AL.15 Zeror de memoria Fallo en EERROM Desconcetados durante la puesta en marcha 2 Emor de comunicación entre 1 CNZ desconcetados 2 Fallo de encoder 2 Fallo debt de encoder 2 Fallo de encoder 2 Fal	AL.13	1 Clock error	Fallo en circuito	1 I	
L. 16 Error de encoder 1 Error de comunicación entre 1 Error de motor y 2. Fallo de encoder motor Gambiar el servoamplificador 3. Cabé de encoder no defectuoso Gambiar el servoamplificador Salva de encoder no defectuoso Gambiar el servoamplificador Salva de encoder no defectuoso Gambiar el servoamplificador Salva de encoder 17 Fallo en circulto 2. Fallo en el excumplificador Salva de encoder 17 Fallo en circulto 2. Fallo en el excumplificador Salva de encoder 17 Fallo en el excumplificador CN1A.CN1B y CN3 están desconocidado CN1	AL.15	Error de memoria	Fallo en EEPROM	cuando CN1A,CN1B y CN3 están	
Encoder de motor y cable de encoder roto defectuoso Reparar cambiar dable de la concentration de declaroso Reparar cambiar cable de encoder roto defectuoso Reparar cambiar cable Reparar cambiar cabl	AL 16	2 Error de encoder 1	Error de comunicación entre	·	Conectar correctamente
AL 17 Fallo en circuito 2 Fallo en CPU, circuitos Fallo en el servoamplificador Cambiar el servoamplificador Cambi	, .L. 10	Life de effectel I			
AL 1A Combinación incorrecta asociación de motor servo embrea es servamplificador con su respectivo embrea es servamplificador en marcha es es encoder y es encod			servoamplificador	3. Cable de encoder roto o defectuoso	
AL 14 Combinación motor servo errónea sexcisación de motor motor servo errónea sexcisación de motor servo errónea sexcisación entre el encoder y el servoamplificador (2 Falio a tierra de salida sex U.V.W del servoamplificador (2 Falio a tierra de salida sex U.V.W del servoamplificador (3 Falio a tierra de salida sex U.V.W del servoamplificador (4 Falio a tierra de salida sex U.V.W del servoamplificador (5 Falio a tierra de salida sex U.V.W del servoamplificador (5 Falio a tierra de salida sex U.V.W del servoamplificador (5 Falio a tierra de salida sex U.V.W del servoamplificador (5 Falio a tierra de salida sex U.V.W del servoamplificador (5 Falio a tierra de salida sex U.V.W del servoamplificador (5 Falio en circuito principal de servoamplificador (5 Falio en circuito principal de servoamplificador (6 Falio en circuito principal de servoamplificador (7 Falio en circuito de regeneración (7 F	AL.17			Fallo en el servoamplificador	Cambiar el servoamplificador
La alimentación fué aplicada en en moder de servoamplificador e posición absoluta en error posición absoluta en error de concetado na servoamplificador e posición absoluta en error de encoder y el servoamplificador e encoder e encoder y el servoamplificador entre el encoder	AL.19		Fallo en memoria ROM	1 I	
AL.1A Combinación motor servo em con su respectivo en con su respectivo		3			
motor-servo genocidado entre de encoder 2 Error de encoder 2 Error de comunicación entre el encoder y el servoamplificador (Colo o defecto activo en encoder y el servoamplificador (Colo o defecto activo en el bicque de terminalera TEL. (Colo o defecto en el bicque de terminalera TEL. 2. Asiamientos de cables del servomotor stanes U.V.W del servoamplificador estan en contacto en el bicque de terminalera TEL. 2. Asiamientos de cables del servomotor deteriorados, resultando fallo a tierra. 3. Fallo en circulto principal de servoamplificador (Método de chequeo: La alimentación absoluta en error describado). 1. Cables de alimentación después de que U.V.W está desconactado. 2. Tensión del super-condensador de encoder baja para el equipo y luego arrancar de nuevo. Realizar puesta a cero. 2. Tensión de batería baja . Cambiar setería. 3. Cable de batería o batería defectuosa. 4. Super-condensador del encoder del motor no persibilidador de defección de posición absoluta por imprimera vez. 2. Tensión de batería baja . Cambiar setería. Hacer puesta a cero . 2. Tensión de batería baja . Cambiar setería. Hacer puesta a cero . 2. Tensión de batería baja . Cambiar setería. Hacer puesta a cero . 2. Tensión de batería baja . Cambiar setería. Hacer puesta a cero . 2. Tensión de batería baja . Cambiar setería. Hacer puesta a cero . 2. Tensión de batería baja . Cambiar setería. Hacer puesta a cero . 2. Tensión de batería baja . Cambiar setería. Hacer puesta a cero . 2. Tensión de batería baja . Cambiar setería. Hacer puesta a cero . 2. Tensión de batería baja . Cambiar setería. Hacer puesta a cero . 2. Tensión de setería de fencular de motor no persión mus encodo de defección de posición absoluta por interior segmentativo o feno persión mus esta concetada . 3. Caicó de operación persión mus entre de la cambia por unos minutos, para el equipo y luego arrancar de presención persión mus esta concetada . 3. Caicó de operación persión mus exigente, causo que efficienco regeneración persión mus exigente, causo que efficiención de feno de					
AL 20 Error de encoder 2 Error de comunicación entre el encoder y el Error de comunicación entre el encoder y el Error de comunicación entre el encoder y el encoder del encoder del encoder del encoder del encoder baja el encoder del encoder baja el encoder y el enc	AL.1A	Combinación	Incorrecta asociación de motor	El motor conectado no es adecuado para este	Usar combinación correcta
AL 24 Fallo a tierra de alguna de las tases U,V,W del servoamplificador de defectuoso) AL 24 Fallo a tierra de alguna de las tases U,V,W del servoamplificador de salida Fallo a tierra de salida Fallo en circulto principal de servoamplificador Metodo de chequeo: La alimentación absoluta en error después de que U,V,W está desconectedo Fallo en circulto principal de servoampentor de encoder baja para de equipo y luego arrancar de muneo de detección de posición absoluta por innera vez en condensador del encoder del motor no para el equipo y luego arrancar de respensación permisible de la resistencia de frenzo de persona fina para el equipo y luego arrancar de respensación permisible de la resistencia de frenzo de persona mune segura el acipa y luego arrancar de la fras dejar la alarma por unos minutos, para el equipo y luego arrancar de la fras dejar la alarma por unos minutos, para el equipo y luego arrancar de la fras dejar la alarma por unos minutos, para el equipo y luego arrancar de la fras dejar la alarma por unos minutos, para el equipo y luego arrancar de la fras dejar la alarma por unos minutos, para el equipo y luego arrancar de la fras dejar la alarma por u			•		
encoder y el servoamplificador de la croate de alluda el salida el servo de la croate de la croate de salida el servo de la croate del croate de la croate del croate de la croate del croate de la croa	A1. 00		<u>'</u>	4.5	
AL.24 Fallo a tierra de alguna de las fases U,V,W del servoamplificador estan en contacto en el biloque de terminaleis TE1. 2. Alsiamientos de cables del servomotor deteriorados, resultando fallo a tierra. 3. Fallo en circuito principal de servoamplificador Método de chequeo: La alarma AL.29 courre si el servo se pone en marcha despuse de que U,V,W está desconectado. AL.25 Borrado de posición absoluta en error la cambiar de despuse de que U,V,W está desconectado. AL.26 La alimentación fué aplicada en el modo de defección de posición absoluta en error la calimentación fué aplicada en el modo de defección de posición absoluta por primera vez la calimentación fué aplicada en el modo de defección de posición absoluta por primera vez la calimentación fué aplicada en el modo de defección de posición absoluta por primera vez la calimentación fué aplicada en el modo de defección de posición absoluta por primera vez la calimentación fué aplicada en el modo de defección de posición absoluta por primera vez la calimentación fué aplicada en el modo de defección de posición absoluta por primera vez la calimentación fué aplicada en el modo de defección de posición absoluta por primera vez la calimentación de posición absoluta por primera vez la calimentación de posición de posición de posición absoluta por primera vez la calimentación per pr	AL.20	Error de encoder 2		` '	i
fases U,V,W del servoamplificador estan en contacto en el bloque de terminalers TE1. 2. Alsammentos de cables del servomotor deteriorados, resultando fallo a tierra. 3. Fallo en circulto / transistor de preparación muy exigente, causó que el fregeneración. Fallo en el ciculto / transistor de regeneración. Fallo en el ciculto / transistor de regeneración. Fallo en el ciculto / transistor de regeneración. Fallo en el ciculto / transistor de frenado regenerativo of reno que fregeneración. Fallo en el ciculto / transistor de frenado regenerativo of reno regeneración el mayor de zeovACC) Fallo en el ciculto / transistor de frenado regenerativo se recalienta anommente. Ventilador no funciona (MR-J2S-200A en adelante) Ventilador no funciona (MR-J2S-200A en adelante) Facela de resurva principal de servoamplificador (Cambiar el cable) Cambiar bateria el ablarma (Cambiar el alarma por unos minutos, para el equipo y luego arrancar de racero. 2. Tensión de bateria obateria defectuosa. 4. Super-condensador del encoder del motor no está cargado alimentación fué aplicada en el modo de detección de posición absoluta por primera vez. Energía de regeneración permisible de la resistencia de frenado regenerativo o freno regenerativo porional no está conectamente cerca el motor no está conectado. 1. Mal ajuste en pr.0 4. Alimentación anormal (mayor de 260VAC) Fallo en el ciculto / transistor de regeneración muy exigente, causó que el frenco regeneración externa mayor (seleccionar en pr.0) 3. Reducir la carga. Revisar la alimentación cercenario falló Método de chequeo: Revisar en el display de estado el % de regeneración falló Método de chequeo: Cambiar es evoamplificador Cambiar el servoamplificador Cambiar el servoamplificador Cambiar el servoamplificador 1. El. freno regenerativo se recalienta anommalmente. 2. La alarma sugre incluso tras retirar la unidad de frenado regenerativo defectuosa 7. Revisar la alimentación Cambiar servoamplificador o unidad de frenado regenerativo defectuosa 7. Cambi			oncoder y or correampiniodae.		Treparar o cambiar cable
AL 25 Borrado de posición absoluta en error La alimentación fué aplicada en el modo de detección de posición absoluta en error La alimentación fué aplicada en el modo de detección de posición absoluta en error La alimentación fué aplicada en el modo de detección de posición absoluta en error La alimentación fué aplicada en el modo de detección de posición absoluta por primera vez en el modo de detección de posición absoluta en error La alimentación fué aplicada en el modo de detección de posición absoluta por primera vez en el modo de detección de posición absoluta por primera vez en el modo de detección de posición absoluta por primera vez en el modo de detección de posición absoluta por primera vez en el modo de detección de posición absoluta por primera vez en el modo de detección de posición absoluta por primera vez en el display de se tado de freno regenerativo interno o externo se ha excedido AL 30 Alarma de regeneración permistible de la resistencia de freno regenerativo en el modo de detección de concentración externo se ha excedido AL 30 Alarma de regeneración permistria vez en el display en el	AL.24		•		Conectar correctamente
deteriorados, resultando fallo a tierra. 3. Fallo en el cicuito / transistor de regeneración. deteriorados, resultando fallo a tierra. 3. Fallo en el cicuito / transistor de regeneración. deteriorados, resultando fallo a tierra. 3. Fallo en el cicuito / transistor de regeneración. deteriorados, resultando fallo a tierra. 3. Fallo en el cicuito / transistor de regeneración. Dato de posición absoluta en error funciona (MR-U2S-200A en adelante) deteriorados, resultando fallo a tierra. 3. Fallo en el cicuito a de transistor de regenerativo meno funciona (MR-U2S-200A en adelante) deteriorados, resultando fallo a tierra. 3. Fallo en el cicuito a circulto a deteria baja para el equipo y luego arrancar de nuevo. Realizar puesta a cero. 2. Tensión de batería baja para el equipo y luego arrancar de nuevo. Realizar puesta a cero. 4. Super-condensador del encoder del motor no está cargado 4. Super-condensador del encoder del motor no está cargado 5. Cambiar el servoamplificador no funciona (MR-U2S-200A en adelante) 7. Mal ajuste en pr.0 4. Malma de regenerativo porional no está concetada 5. Ciclo de operación muy exigente, causó que el feno regenerativo porional no está concetada 6. Transistor del circuito de regeneración falló Método de chequeo: 1. El freno regenerativo a prima el circuito de regeneración falló Método de chequeo: 1. El freno regenerativo a prima para el equipo y luego arrancar de prima para el equipo y luego arrancar d		Salida	rases U,V,W dei servoampiliicadoi	·	Revisar el cable
Método de chequeo: La alarma AL.24 ocurre si el servo se pone en marcha después de que U.V.W está desconectado. AL.25 Borrado de posición absoluta Dato de posición absoluta en error 1. Tensión del super-condensador de encoder baja pra el equipo y luego arrancar de nuevo. Realizar puesta a cero. 3. Cable de batería baja Cambiar batería. Hacer puesta a cero descinado de detección de posición absoluta por primera vez el modo de detección de posición absoluta por primera vez. AL.30 Alarma de regeneración esterno se ha excedido Energía de regeneración externo o externo se ha excedido Energía de regeneración externo se ha excedido Método de chequeo: Revisar en el display de estado el % de regeneración externo mayor (seleccionar en pr.0) 3. Reducir la carga. Fallo en el cicuito / transistor de regeneración externo mayor (seleccionar en pr.0) 4. Allematación anormal (mayor de 260VAC) Fallo en el cicuito / transistor de regeneración externo se recalienta anormalmente. 2. La alarma por unos minutos, para el equipo y luego arrancar de tras defectuosa. 4. Allemación esterno de frenado regenerativo o freno regenerativo rabaje mucho y la energía disipable se ha excedido Método de chequeo: Revisar en el display de estado el % de regeneración externo mayor (seleccionar en pr.0) 3. Reducir la carga. Revisar la allarma por unos minutos, para el equipo y luego arrancar de unevo. Revisar en el display de estado el motor no externo de frenado regeneración fallo Método de chequeo: 1. El freno regeneración fallo Método de chequeo: 1. El freno regeneración fallo Método chequeo: 1. El freno regeneración fallo Método de chequeo: 1. El freno regeneración fallo Allarma mayor de 260VAC) Cambiar el equipo y luego arrancar de nuevo de frenado regeneración fallo Método de chequeo: 1. El freno regeneración texterno fallo Método de chequeo: 1. Cambiar servoamplificador o un					The visar of cable
La alarma AL.24 ocurre si el servo se pone en marcha después de que U.V.W esta desconectado. AL.25 Borrado de posición absoluta Dato de posición absoluta en error después de que U.V.W esta desconectado. La alimentación fué aplicada en el modo de detección de posición absoluta por primera vez AL.30 Alarma de regeneración ergeneración externo se ha excedido Energía de regeneración externo se ha excedido AL.30 Fallo en el cicuito / transistor de regeneración. Fallo en el cicuito / transistor de regeneración. Fallo en el cicuito / transistor de regeneración on de fernado regenerativo se recalienta anormal (mayor de 260VAC) A. Hama sugre incluso tras retirar la unidad de frenado regenerativo defectuosa A. L.30 Cambiar batería. Hacer puesta a cero. Cambiar batería. Hacer puesta a cero. Tras dejar la alarma por unos minutos, para el equipo y luego arrancar de Tras dejar la alarma por unos minutos, para el equipo y luego arrancar de Tras dejar la alarma por unos minutos, para el equipo y luego arrancar de Tras dejar la alarma por unos minutos, para el equipo y luego arrancar de Tras dejar la alarma por unos minutos, para el equipo y luego arrancar de Tras dejar la alarma por unos minutos, para el equipo y luego arrancar de Tras dejar la alarma por unos minutos, para el equipo y luego arrancar de Tras dejar la alarma por unos minutos, para el equipo y luego arrancar de Tras dejar la alarma por unos minutos, para el equipo y luego arrancar de Tras dejar la alarma por unos minutos, para el equipo y luego arrancar de Tras dejar la alarma por unos minutos, para el equipo y luego arrancar de Tras dejar la alarma por unos minutos, para el equipo y luego arrancar de Tras dejar la alarma por unos minutos, para el equipo y luego arrancar de Tras dejar la alarma por unos minutos, para el equipo y luego arrancar de Tras dejar la alarma por unos minutos, para el equipo y luego arrancar de Tras dejar la alarma por unos minutos, para el equipo y luego arrancar de Tras dejar la alarma por unos minutos, para el equipo y lue				3.Fallo en circuito principal de servoamplificador	Cambiar el servoamplificador
AL.25 Borrado de posición absoluta AL.25 Borrado de posición absoluta AL.25 Borrado de posición absoluta AL.26 Borrado de posición absoluta AL.26 Borrado de posición absoluta AL.27 Al alimentación fué aplicada en el modo de detección de posición absoluta por primera vez AL.30 Alarma de regeneración permisible de la resistencia de freno regenerativo interno o externo se ha excedido AL.30 Alarma de regeneración permisible de la resistencia de freno regenerativo potional no está conectada 3. Ciclo de operación muy exigente, causó que el freno regenerativo trabaje mucho y la energia disipable se ha excedido Método de chequeo: Revisar en el display de estado el % de regeneración permisible de regeneración de regeneración de regeneración de regeneración de regeneración el fallo de chequeo: 1. L. L. Heno regeneración muy exigente, causó que el freno regeneración de regeneración el fallo de regeneración cue trabajo 2. Usar una resistencia regeneración de regeneración de regeneración permisible de regeneración de regeneración de regeneración de regeneración de regeneración falló Método de chequeo: 1. L. L. Heno regeneración permisible de recepienta de r				1 I	
AL.25 Borrado de posición absoluta en error la Tensión del super-condensador de encoder baja para el equipo y luego arrancar de nuevo. Realizar puesta a cero. 2. Tensión de batería baja Cambiar batería. Hacer puesta a cero. 3. Cable de batería o batería defectuosa. AL.30 Alarma de regeneración permisible de la resistencia de ferno regenerativo interno o externo se ha excedido Energía de regeneración permisible de la resistencia de ferno regenerativo permisible de la resistencia de ferno regenerativo intro valve per permisible de la resistencia de ferno regenerativo intro de regeneración. Eallo en el cicuito / transistor de regeneración. Fallo en el cicuito / transistor de regeneración. Energía de regeneración permisible de la resistencia de ferno regenerativo permisible de la resistencia de ferno regenerativo pocional no está conectada 3. Ciclo de operación muy exigente, causó que el freo regeneración permisible de la resistencia de fernado regeneración externo y la energía disipable se ha excedido Método de chequeo: Revisar en el display de estado el % de regeneración externa mayor (seleccionar en pr.0) 3. Reducir la carga. Eallo en el cicuito / transistor de regeneración permisible de la regeneración externa mayor (seleccionar en pr.0) 3. Reducir la carga. Eallo en el cicuito / transistor de regeneración permisible de la regeneración externa mayor (seleccionar en pr.0) 3. Reducir la carga. Eallo en el cicuito / transistor de regeneración permisible de la regeneración externa mayor (seleccionar en pr.0) 3. Reducir la carga. Eallo en el cicuito / transistor de regeneración permisible de la regeneración externa mayor (seleccionar en pr.0) 3. Reducir la carga. En la limentación anormal (mayor de 260VAC) 5. Transistor del circuito de regeneración falló carro regenerativo de regeneración permisible de regeneración permisible de la regeneración permisi				1 1	
posición absoluta Posición absoluta Posición absoluta Posición absoluta					
posición absoluta Posición absoluta Posición absoluta Posición absoluta	Al 25	Borrado de	Dato de posición absoluta en error	1 Tensión del super-condensador de encoder baia	Tras deiar la alarma por unos minutos
2. Tensión de batería baja Cambiar batería. Hacer puesta a cero 3. Cable de batería o batería defectuosa. Cambiar batería. Hacer puesta a cero 3. Cable de batería o batería defectuosa. Cambiar batería. Hacer puesta a cero Cambiar batería. Hacer puesta Cambiar puesta Cambiar correctamente Conectar correctamente Cambiar batería. Hacer puesta Canectar correctamente Conectar correctamente Conectar correctamente Cambiar correctamente Cambiar correctamente Cambiar batería. Hacer puesta Canectar correctamente Cambiar correctamente Cambiar correctamente Cambiar correctamente Cambiar correctamente	AL.20		Date de posición absoluta en ener	To to to the control of the control	para el equipo y luego arrancar de
AL.30 Alarma de regeneración Berris de regeneración Alarma de regeneración Alarma de regeneración Berris de regeneración Alarma de regeneración Alarma de regeneración Berris de regeneración Alarma de regeneración Alarma de regeneración Berris de par la alarma por unos minutos, para el equipo y luego arrancar de Tras dejar la alarma por unos minutos, para el equipo y luego arrancar de Tras dejar la alarma por unos minutos, para el equipo y luego arrancar de Tras dejar la alarma por unos minutos, para el equipo y luego arrancar de Tras dejar la alarma por unos minutos, para el equipo y luego arrancar de Ajustar correctamente Conectar correctamente Conectar correctamente Alarma por unos minutos, para el equipo y luego arrancar de Tras dejar la alarma por unos minutos, para el equipo y luego arrancar de Ajustar correctamente Conectar correctamente Alarma por unos minutos, para el equipo y luego arrancar de Ajustar correctamente Conectar correctamente Conectar correctamente Alarma por unos minutos, para el equipo y luego arrancar de Ajustar correctamente Conectar correctamente Alarma por unos minutos, para el equipo y luego arrancar de 1. Reducir el ciculo de trabajo 2. Usar una resistencia de regeneración externa mayor (seleccionar en pr.0) 3. Reducir la carga. Cambiar el equipo y luego arrancar de 1. Reducir el ciculo de regeneración externa mayor (seleccionar en pr.0) 3. Reducir la carga. Cambiar el equipo y luego arrancar de 1. Al internación externación e					·
La alimentación fué aplicada en el modo de detección de posición absoluta por primera vez AL.30 Alarma de regeneración Permisible de la resistencia de freno regenerativo interno o externo se ha excedido Energía de regeneración permisible de la resistencia de freno regenerativo opcional no está conectada 3. Ciclo de operación muy exigente, causó que el freno regenerativo opcional no está conectada 3. Ciclo de operación muy exigente, causó que el freno regenerativo displable se ha excedido Método de chequeo: Revisar en el display de estado el % de regeneración. Fallo en el cicuito / transistor de regeneración. Fallo en el cicuito / transistor de regeneración. Fallo en el cicuito / transistor de regeneración 4. Alimentación anormal (mayor de 260VAC) Fallo en el cicuito / transistor de regeneración de frenado regenerativo se recalienta anormalmente. 2. La alarma sugre incluso tras retirar la unidad de frenado regenerativo defectuosa Ventilador no funciona (MR-J2S-200A en adelante) Ventilador no funciona (MR-J2S-200A en adelante) Alusiar correctamente Conectar correctamente 1. Mel ajuste en pr. 0 Ajustar correctamente Conectar correctamente 1. Reducir el ciclo de trabajo 2. Usar una resistencia regeneración externa mayor (seleccionar en pr. 0) 3. Reducir la carga. Revisar la alimentación Cambiar el equipo y luego arrancar de Tras dejar la alarma por unos minutos, para el equipo y luego arrancar de Tras dejar la alarma por unos minutos, para el equipo y luego arrancar de Tras dejar la alarma por unos minutos, para el equipo y luego arrancar de Tras dejar la alarma por unos minutos, para el equipo y luego arrancar de Tas dejar la alarma por unos minutos, para el equipo y luego arrancar de Tas dejar la alarma por unos minutos, para el equipo y luego arrancar de Tas dejar la alarma por unos minutos, para el equipo y luego arrancar de Tas dejar la alarma por unos minutos, para el equipo y luego arrancar de Tas dejar la alarma por unos hjustar correctamente 1. Mal ajuste en pr. 0 2. Resi					Tree deiente elemente de une minute e
AL.30 Alarma de regeneración Alarma de regeneración Fallo en el cicuito / transistor de regeneración. Fallo en el cicuito / transistor de regeneración. Fallo en o externo de regeneración. Fallo en el cicuito / transistor de regeneración. Alarma de regeneración Método de chequeo: Revisar en el display de estado el % de regeneración de regeneración. Alama de regeneración Método de chequeo: Revisar en el display de estado el % de regeneración de regeneración. Fallo en el cicuito / transistor de regeneración. Alama de regeneración Método de chequeo: 1. El freno regeneración fallo Método de chequeo: 2. La alarma sugre incluso tras retirar la unidad de frenado regeneración fallo Ventilador no funciona (MR-J2S-200A en adelante) Ventilador no funciona (MR-J2S-200A en adelante)			La alimentación fué anlicada en el	l ·	
AL.30 Alarma de regeneración permisible de la resistencia de freno regenerativo interno o externo se ha excedido Energía de regenerativo interno o externo se ha excedido Energía de regenerativo interno o externo se ha excedido Energía de regenerativo interno o externo se ha excedido Energía de regenerativo interno o externo se ha excedido Energía de regenerativo interno o externo se ha excedido Energía de regenerativo interno o externo se ha excedido Energía de regenerativo interno o externo se ha excedido Energía de regenerativo interno o externo se ha excedido Energía de regenerativo regenerativo opcional no está conectade regenerativo concional no está conectade que el freno regenerativo trabaje mucho y la energía disipable se ha excedido Método de chequeo: Energía de regeneración S. Ciclo de operación mucho y la energía disipable se ha excedido Método de chequeo: Energía de regeneración externo regeneración destaron externa mayor (seleccionar en pr.0) S. Reducir la carga. Energía de regeneración Energía de regeneración permissible de freno destaronectade permissible de freno regeneración o externo mayor (seleccionar en pr.0) S. Reducir la carga. Energía de freno destaronectade freno destaronectado externo regeneración externa mayor (seleccionar en pr.0) S. Reducir la carga. Energía de freno regeneración externo regeneración externa mayor (seleccionar en pr.0) S. Reducir la carga. Cambiar el servoamplificador Cambiar el servoamplificador Cambiar el servoamplificador o unidad de frenado Ventilador no funciona (MR-J2S-200A en adelante) Ventilador no funciona (MR-J2S-200A en adelante)					
regeneración Permisible de la resistencia de freno regenerativo interno o externo se ha excedido Permisible de la resistencia de frenado regenerativo o freno regenerativo interno o externo se ha excedido Permisible de la resistencia de frenado regenerativo o freno regenerativo o pocional no está conectada 3. Ciclo de operación muy exigente, causó que el freno regenerativo trabaje mucho y la energia disipable se ha excedido Permisible de la resistencia de frenado regenerativo o freno regenerativo o freno regenerativo una presidencia regeneración with respensable proposition muy exigente, causó que el freno regeneración y la energia disipable se ha excedido Método de chequeo: 1. Reducir el ciclo de trabajo 2. Usar una resistencia regeneración externa mayor (seleccionar en pr.0) 3. Reducir la carga. Persisar la alimentación Cambiar el servoamplificador Método de chequeo: 1. EL freno regenerativo se recalienta anormalmente. 2. La alarma sugre incluso tras retirar la unidad de frenado regenerativo. G. Unidad de frenado regenerativo defectuosa Ventilador no funciona (MR-J2S-200A en adelante) 7. Recalentamiento anormal debido a no ventilación 1. Cambiar servoamplificador / ventilador			absoluta por primera vez		
regenerativo interno o externo se ha excedido regenerativo opcional no está conectada 3. Ciclo de operación muy exigente, causó que el freno regenerativo trabaje mucho y la energia disipable se ha excedido Método de chequeo: Revisar en el display de estado el % de regeneración 4. Alimentación anormal (mayor de 260VAC) Fallo en el cicuito / transistor de regeneración. Fallo en el cicuito / transistor de regeneración. Fallo en el cicuito / transistor de regeneración. Método de chequeo: 1. EL freno regenerativo se recalienta anormalmente. 2. La alarma sugre incluso tras retirar la unidad de frenado regenerativo. G. Unidad de frenado regenerativo defectuosa Ventilador no funciona (MR-J2S-200A en adelante) 7. Recalentamiento anormal debido a no ventilación 1. Reducir el ciclo de trabajo 2. Usar una resistencia regeneración externa mayor (seleccionar en pr.0) 3. Reducir la carga. Cambiar la alimentación Cambiar el servoamplificador Cambiar servoamplificador o unidad de frenado 1. Cambiar servoamplificador / ventilador	AL.30				-
externo se ha excedido 3. Ciclo de operación muy exigente, causó que el freno regenerativo trabaje mucho y la energia disipable se ha excedido Método de chequeo: Revisar en el display de estado el % de regeneración 4. Alimentación anormal (mayor de 260VAC) Fallo en el cicuito / transistor de regeneración. Fallo en el cicuito / transistor de regeneración. Método de chequeo: 1. EL freno regenerativo se recalienta anormal mujeximal probable de frenado regenerativo. 6. Unidad de frenado regenerativo defectuosa Ventilador no funciona (MR-J2S-200A en adelante) 7. Recalentamiento anormal debido a no ventilación 1. Cambiar servoamplificador / ventilador		regeneracion	I.		Conectar correctamente
disipable se ha excedido Método de chequeo: Revisar en el display de estado el % de regeneración 4. Alimentación anormal (mayor de 260VAC) Revisar la alimentación			_		Reducir el ciclo de trabajo
Método de chequeo: Revisar en el display de estado el % de regeneración 3. Reducir la carga.					
Revisar en el display de estado el % de regeneración 4. Alimentación anormal (mayor de 260VAC) Revisar la alimentación Fallo en el cicuito / transistor de regeneración. 5. Transistor del circuito de regeneración falló Método de chequeo: 1. EL freno regenerativo se recalienta anormalmente. 2. La alarma sugre incluso tras retirar la unidad de frenado regenerativo. 6. Unidad de frenado regenerativo defectuosa Ventilador no funciona (MR-J2S-200A en adelante) 7. Recalentamiento anormal debido a no ventilación 1. Cambiar servoamplificador / ventilador				-	, , , , , , , , , , , , , , , , , , , ,
regeneración 4. Alimentación anormal (mayor de 260VAC) Revisar la alimentación Fallo en el cicuito / transistor de regeneración. 5. Transistor del circuito de regeneración falló Método de chequeo: 1. EL freno regenerativo se recalienta anormalmente. 2. La alarma sugre incluso tras retirar la unidad de frenado regenerativo. 6. Unidad de frenado regenerativo defectuosa Ventilador no funciona (MR-J2S-200A en adelante) 7. Recalentamiento anormal debido a no ventilación 1. Cambiar servoamplificador / ventilador				1 I	o. Neuucii ia caiya.
Fallo en el cicuito / transistor de regeneración. 5. Transistor del circuito de regeneración falló Método de chequeo: 1. EL freno regenerativo se recalienta anormalmente. 2. La alarma sugre incluso tras retirar la unidad de frenado regenerativo. 6. Unidad de frenado regenerativo defectuosa Ventilador no funciona (MR-J2S-200A en adelante) 7. Recalentamiento anormal debido a no ventilación 1. Cambiar el servoamplificador Cambiar servoamplificador o unidad de frenado 1. Cambiar servoamplificador / ventilador					
Fallo en el cicuito / transistor de regeneración. 5. Transistor del circuito de regeneración falló Método de chequeo: 1. EL freno regenerativo se recalienta anormalmente. 2. La alarma sugre incluso tras retirar la unidad de frenado regenerativo. 6. Unidad de frenado regenerativo defectuosa Ventilador no funciona (MR-J2S-200A en adelante) 7. Recalentamiento anormal debido a no ventilación 1. Cambiar el servoamplificador Cambiar servoamplificador o unidad de frenado 1. Cambiar servoamplificador / ventilador				4. Alimentación energe (/ resuse de 2001/4.0)	Dovings to alimentes if
regeneración. Método de chequeo: 1. EL freno regenerativo se recalienta anormalmente. 2. La alarma sugre incluso tras retirar la unidad de frenado regenerativo. 6. Unidad de frenado regenerativo defectuosa Cambiar servoamplificador o unidad de frenado Ventilador no funciona (MR-J2S-200A en adelante) 7. Recalentamiento anormal debido a no ventilación 1. Cambiar servoamplificador / ventilador			Fallo en el cicuito / transistor de		
1. EL freno regenerativo se recalienta anormalmente. 2. La alarma sugre incluso tras retirar la unidad de frenado regenerativo. 6. Unidad de frenado regenerativo defectuosa Ventilador no funciona (MR-J2S-200A en adelante) 7. Recalentamiento anormal debido a no ventilación 1. Cambiar servoamplificador / ventilador					Cambiai of Scryoampinicadoi
anormalmente. 2. La alarma sugre incluso tras retirar la unidad de frenado regenerativo. 6. Unidad de frenado regenerativo defectuosa Ventilador no funciona (MR-J2S-200A en adelante) Cambiar servoamplificador o unidad de frenado 7. Recalentamiento anormal debido a no ventilación ventilador					
de frenado regenerativo. 6. Unidad de frenado regenerativo defectuosa Cambiar servoamplificador o unidad de frenado Ventilador no funciona (MR-J2S-200A en adelante) 7. Recalentamiento anormal debido a no ventilación 1. Cambiar servoamplificador / ventilador				anormalmente.	
Ventilador no funciona (MR-J2S-200A en adelante) frenado 7. Recalentamiento anormal debido a no ventilación (MR-J2S-200A en adelante) frenado 1. Cambiar servoamplificador / ventilador					
Ventilador no funciona 7. Recalentamiento anormal debido a no ventilación (MR-J2S-200A en adelante) 1. Cambiar servoamplificador / ventilador				Unidad de frenado regenerativo defectuosa	Cambiar servoamplificador o unidad de
(MR-J2S-200A en adelante) ventilador			Ventilador no funciona	7. Possientamiente anormal debide e no vantilación	
				7. Necalentamiento anormal debido a no ventilación	

Alarma	Nombre	Definición	Causa	Acción
AL.31	Sobrevelocidad	La velocidad ha excedido la	La frecuencia de pulsos de entrada excede la	Revisar la frecuencia de pulsos
		máxima instanténea permitida	máxima permitida instantánea	Cubin al kingan da ana/dana
			Aceleración / deceleración baja que causa un sobrepico excesivo	Subir el tiempo de acc/decc
			Servosistema es inestable por exceso de	
			sobrepico	Ajustar las ganancias correctamente.
				Si no es posible ajustar las ganancias correctamente:
				a) Reducir el ratio de inercia
				b) Revisar los tiempos de aceleración
			A Delay to the design of a O. A.	/deceleración
			Reductor electrónico (pr. 3,4) demasiado alto Defecto en el encoder	Ajustar correctamente Cambiar servomotor
AL.32	Sobrecorriente	Corriente que fluye es más alta	Cortocircuito entre salidas U,V,W en el	Corregir
		que la permitida en el	servoamplificador	-
		servoamplificador	Trasistor (IPM) del servoamplificador defectuoso	Cambiar el servoamplificador
			Método de chequeo:	
			La alarma AL.32 ocurre si el servo se pone en	
			marcha después de que U,V,W está desconectado.	
				De la contraction de
			3. Fallo a tierra de alguna de las fases U,V, W	Revisar el cableado Tomar medidas para aislar el equipo de
			4. Ruido eléctrico externo afecta sobre el circuito de	
			detección de forma que no funciona correctamente	
AL.33	Sobretensión	La tensión de bus en el convertidor excede los 400V	Algún cable de resistencia de freno interna o freno regenerativo externo está abierto o	Cambiar conector Conectar bien
		CONVENTION EXCEUE IOS 400V	desconectado	2. Conecial pien
			Fallo en el transistor del circuito regenerativo	Cambiar el servoamplificador
			Rotura de algún cable de la resistencia de freno de la unidad de frenada.	
			de la unidad de frenado	interna de freno del servoamplificador, cambiar éste
				Si el fallo está en la resistencia de
				frnado externa o la unidad de frenado,
				cambiar ésta/estas
			La capacidad del freno regenerativo es insuficiente	Añadir una unidad de freno externa o incrementar la capacidad
			Alimentación principal demasiado alta	Revisar la alimentación
AL. 35	Frecuencia de consigna errónea	La frecuencia de entrada de consigna es demasiado alta	La frecuencia de pulsos es demasiado alta	Cambiar la frecuencia de pulsos a un
7 I.E. 00			O Duide on la francia de culos	valor más adecuado
			Ruido en la frecuencia de pulsos Dipositivo que suministra consigna de pulsos	Detectar y aislar la fuente de ruido Cambiar el generador de consigna de
			defectuoso	pulsos
AL.37	Error en	Algún ajuste en parámetros no	Fallo en el servoamplificador que ocasionó una	Cambiar el servoamplificador
	parámetros	está permitido	escritura errónea de parámetros 2. Freno regenerativo no usado, cuando ha sido	Ajustar pr.0 correctamente
			activado mediante pr.0	y quotar prio correctamente
AL.45	Circuito principal	Sobrecalentamiento en el circuito	Fallo en el servoamplificador .	Cambiar el servoamplificador
	sobrecalentado	principal	La alimentación ha conmutado continuamente a ON y a OFF	Revisar la alimentación
			La ventilación del servoamplificador no funciona	Revisar ventilación, reparar
			·	, .
AL.46	Sobrecalenta-	La temperatura del servomotor	1. Temperatura ambiente mayor a 40°C	Revisar temperatura ambiente, que se
	miento del servomotor	subió hasta el punto de disparar su protección térmica	Sobrecarga en el servomotor	encuentre entre 0 y 40°C 1. Reducir carga
		ou proteodion termina	2. Cobrodalga em el del vollicio	Revisar patron de operación
				Usar servomotor con mayor
				capacidad de salida
AL.50	Sobrecarga 1	-	Protección térmica en encoder defectuosa	Cambiar servomotor 1. Reducir la carga
, L.JU	oobiecaiya i	La carga excesiva disparó la	Servoamplificador trabaja en exceso en	Reducir la carga Revisar el patrón de operación
		protección por sobrecarga: carga	condiciones de corriente mayores que las normales	•
		del 300% durante 2.5s o más o	Servosistema es inestable y oscila o vibra	Realizar ciclos de acc/deceleración
		200% durante 100s o más		durante unos minutos para ejecutar autotuning
				Cambiar el nivel de respuesta en
				autotuning
				3. Si no es posible lo anterior, proceder
				a un ajuste manual (Autotuning OFF)
			3. La máquina golpea o choca a veces	Revisar el patrón de operación
				2. Instalar límites de final de carrera
			Incorrecta secuencia de fases U,V,W: los terminales U,V,W del servoamplificador no	Revisar y conectar correctamente
			corresponden con los del servomotor	
			5. Fallo de encoder	Cambiar el servomotor
			Método de chequeo:	
			Cuando en estado de Servo OFF, el rotor del motor es girado manualmente y lentamente, el	
			acumulado de pulsos de realimentación va	
			registrando los pulsos de ésta. Si la indicación	
			de estos pulsos da saltos o es anormal, el ecoder está averiado	
	1			

Alarma	Nombre	Definición	Causa	Acción
AL.51	Sobrecarga 2	Colisión de la máquina o similar,	La máquina a veces golpea o choca	Revisar el patrón de operación
		que ocasionó que fluyera una		2. Instalar límites de final de carrera
		corriente de salida excesiva	Incorrecta secuencia de fases U,V,W: los	Revisar y conectar correctamente
		durante unos segundos.	terminales U,V,W del servoamplificador no	
		1 segundo	corresponden con los del servomotor	
			Servosistema es inestable y oscila o vibra	Realizar ciclos de acc/deceleración durante unos minutos para ejecutar autotuning
				Cambiar el nivel de respuesta en autotuning
				Si no es posible lo anterior, proceder a un ajuste manual Autotuning OFF)
			Fallo de encoder	Cambiar el servomotor
			Método de chequeo: Cuando en estado de Servo OFF, el rotor del motor es girado manualmente y lentamente, el acumulado de pulsos de realimentación va registrando los pulsos de ésta. Si la indicación de estos pulsos da saltos o es anormal, el ecoder está averiado	
AL.52	Error excesivo	El valor de pulsos de desviación		Incrementar el tiempo de acc/decc.
			1. Tiempo de aceleración / deceleración muy corto	
		80 kp	2. Valor de par límite (pr.28) muy bajo	Aumentar el valor de límite de par
			3. El motor no puede arrancar debido a una caida	Revisar la capacidad de potencia de
			de par causada por una caida de la alimentación	su instalación
			1.0	2. Usar motor con mayor capacidad
			4. Ganancia del lazo de posición 1 (pr.6) muy bajo	Aumentar y ajustar para asegurar una operación correcta
			Servomotor está forzado por un factor externo que le impide moverse bién	Si se ha limitado el par mediante parámetro o analógicamente, aumentar el par Reducir la carga Usar motor con mayor capacidad
			6.La máquina a veces golpea o choca	Revisar el patrón de operación Instalar límites de final de carrera
			7. Fallo de encoder	Cambiar el servomotor
			Incorrecta secuencia de fases U,V,W: los terminales U,V,W del servoamplificador no corresponden con los del servomotor	Revisar y conectar correctamente
AL.8A	Tiempo de espera	Puertos RS232 o RS422 ha	Cable de comunicación interrumpido o no	Reparar o cambiar cable
	en comunicación serie	parado de comunicar durante un tiempo mayor que el especificado	correcto 2. Valor de espera mayor que el indicado en pr.56	Ajustar un valor correcto en pr.56
		en pr. 56	3. Protocolo incorrecto	Revisar y corregir el protocolo
AI.8E	Error de	Error en comunicación serie entre		Conectar correctamente
**=	comunicación	el servoamplificador y el dispositivo serie	Cable de comunicación interrumpido o cortocircuitado	Reparar o cambiar cable
		,	Dispositivo serie conectado no funciona correctamente	Cambiar / revisar el dispositivo serie
88888	Watchdog	Fallo en CPU del servo	Fallo en el circuito de control	Cambiar el servoamplificador
			Método de chequeo: La alarma 88888 ocurre incluso cuando CN1A,CN1B y CN3 están desconectados incluso en power ON.	

Alarma	Nombre	Definición	Causa	Acción
Al.92	Cable de batería	Batería de detección de posición	Cable de batería abierto	Reparar cable
	abierto	absoluta está baja	2. Tensión de batería cayó por debajo de 2.8V	Cambiar batería
AI.96	Advertencia de	No puede hacerse el retorno a	Los pulsos de desviación son mayores que el	Eliminar la causa
	posición "Home"	posición "Home"	rango "in position"	
			2. Se envia una consigna de pulsos después de	No entrar consigna tras activar CR
			hacer un "clear" de pulsos de desviación	
			Velocidad de aproximación a "home" alta	Reducir velocidad
AL.9F	Advertencia de	Batería de detección de posición	Tensión de batería cayó por debajo de 3.2V	Cambiar batería
	batería	absoluta está baja		
AL.E0	Advertencia de	Se ha excedido la capacidad de	La potencia regenerada incrementada en un 85%	Reducir la frecuencia de posicionado
	excesiva	regeneración de la resistencia	de la capacidad de regeneración del / los equipo / s	
	regeneración	interna de frenado o el freno	de frenado	Cambiar el freno regenerativo
		regenerativo externo	Método de chequeo:	opcional por uno de mayor capacidad
			LMirar en el modo de status la capacidad de	Reducir la carga
			regeneración (%)	
AL.E1	Advertencia de	Puede que ocurra "Sobrecarga 1"	La carga se ha incrementado hasta un 85% o más ,	Referirse a AL.50,51
	sobrecarga	o "Sobrecarga 2" próximamente	cerca del nivel de alarma	
			Método de chequeo:	
			Referirse a AL.50,51	
AL.E3	Advertencia de	Pulsos de encoder de posición	Ruido introducido en el encoder	Tomar medidas para aislar el ruido
	contador posición absoluta	absoluta fallidos	2. Fallo de encoder	Cambiar el servomotor
AL.E5	Tiempo de espera		Programa de PLC incorrecto	Corregir el programa
	de "ABS request"		STC,TLC no conectado	Conectar correctamiente
AL.E6	Stop de	EMG-SG abierto	Se ha activado el stop de emergencia (EMG-SG)	Reestablecer la situación en seguridad
	emergencia			y desactivar este stop
AL.E9	Advertencia de	El servo fue activado estando la		Activar la alimentación del circuito
	circuito principal	alimentación del circuito principal		principal
	sin alimentación	desactivada		
AL.EA	Advertencia de	Señal de SON activa durante más	Programa del PLC incorrecto	Corregir el programa
	ABS y SVON	de 1s despues de que el	2. SON mal cableado	Conectar correctamente
		servoamplificador hubiera entrado		
		en modo de detección de posición		
		absoluta		

NOTAS:		

A. Instrucciones de seguridad

- 1. Introducción
- 2. Conexionado
- 3. Descripción de terminales
- 4. Parámetros
- 5. Puesta en marcha
- 6. Operación
- 7. Ajuste del equipo
- 8. Opciones y equipos auxiliares
- 9. Detección de posición absoluta
- 10. Comunicación serie RS232 / RS422
- 11. Resolución de problemas

12. Características técnicas

12. Características técnicas

12.1. Servoamplificador

					Se	erie MR	-J2Sup	er			
									1		MR-J2S-
	1	10A	20A	40A	60A	70A	100A	200A	350A	500	700
A.P. (Tensión de entrada	3 fases / monofásico 200 a 230 VCA 3 fases 200 a 230 VCA									
Alimentación	Rango de tensión admisible	3 fases	170 ~ 253	3 VCA; mc VCA	nofásico 2	207~253		3 fase	s 170 ~ 25	3 VCA	
Potencias nominales W		100 200 400 600 750 1000 2000 3500 5000						5000	7000		
Sistema de control						PWM s	enoidal				
Tiempo de respuesta						< 2	?ms				
Freno dinámico						Incl	uido				
Funciones de protecci	ón						ección tér elocidad,				iva, entre
Especificaciones de	Frecuencia de pulsos máxima de entrada	hasta 500 KHz (entrada diferencial) / 200 KHz (colector abierto)									
control de posición	Posicionamiento incorporado	-									
	Rango de control					1:5	000				
Especificaciones de	Entrada analógica externa	0+/- 10 VCC									
control de velocidad	Fluctuación máxima	±0,01 % máx. (fluctuación de carga de 0 a 100 %) ±0 % máx. (fluctuación de alimentación +/- 10%) ±0,02 % máx. (temperatura 25° +/- 10°C), usando entrada externa analógica de consigna									ıa
Limitación de par		por parámetros o externo, consigna 0+/-8 VDC (par máximo)									
Puerto de comunicació	ones				S	erie RS 2	32C /RS4	22			
Tipo de encoder		Encoder Absoluto, 131072 puntos/rev.									
Otras funciones y opci	Diagnóstico de errores, alarmas, parametrización, display de estado. Disponible versión especial para bus SSCNET										
Estructura y grado de	abierta ,IP00										
Condiciones	Temperatura de trabajo				C)55°C, s	in escarch	а			
	Humedad admisible				90% RF	ł máxima	(no conde	ensación)			
	Tipo de atmósfera	Sin polvo ni gases corrosivos o inflamables , vapores o aceites									

12.2. Motores

12.2.1. HC-MFS

(más información en el catálogo técnico)

Modelo Hc-MFS03 (B) Mc-MFS03 (B)	`					
Capacidad [kVA]						
Potencia Nominal (W) Par Nominal (W) Par Nominal (Nm) 0.16 0.32 0.64 1.3 2 2 2 2 2 2 2 2 2						
Características en continuo						
Par Nominal [Nm] 0.16 0.32 0.64 1.3 3.8 Par Máximo [Nm] 0.48 0.95 1.9 3.8 3.8 Velocidad nominal [rpm] 3000 3000 3000 3000 3000 3000 3000 Velocidad máxima [rpm] 4500 4500 4500 4500 4500 4500 Velocidad instantánea máxima [rpm] 5175 5175 5175 5175 5175 5175 Corriente nominal [A] 0.85 0.85 1.5 2.8 3.8 Corriente máxima [A] 2.6 2.6 5.0 9.0 Frecuencia de freno regenerativo 3000 6.0 MR-RB12 (100 W) 3000 6.0 MR-RB12 (100 W) 3000 6.0 Marcia de inercia de carga con respecto la del motor Marcia de inercia de carga con respecto la del motor Tipo de detector velocidad / posición Encoder absoluto: 131072 p/rev (17 bit) Estructura Cerrado, no ventilado, (IP55) Temperatura Operación: 0 - 40 °C (sin escarcha). Almacenamiento: -15 - 70 °C (sin escarcha) Altura / Vibración Interiores (sin luz directa); sin gases corrosivos, no inflamables, sin posibilentes aceitosos Altura / Vibración 1000 m o menos sobre el nivel del mar; Vibración X: 49 m/s² , Y: 49 m/s²						
Velocidad nominal [rpm] 3000 4500 45	Par Nominal					
Velocidad máxima [rpm] 4500 450						
Velocidad instantánea máxima [rpm] 5175 51010 51010 5100 5100 5100 5100 5100 5100 5100 5100 5100 5100 5100 5100 5175 5175 5175	[rpm]					
Corriente nominal [A]	[rpm]					
Sin freno regenerativo Corriente máxima [A]	nea máxima [rpm]					
Sin freno regenerativo 1010 Frecuencia de freno regenerativo [1/min]	Corriente nominal [A]					
regenerativo Terecuencia de freno regenerativo Terecuencia de freno regenerativo Terecuencia de freno regenerativo Terecuencia de freno materia Terecuencia T	Corriente máxima [A]					
regenerativo [1/min] MR-RB032 (30 W) 3000 (4) MR-RB12 (100 W) 20 Momento de inercia J [×10 ⁻⁴ kg m ²] 0.019 0.03 0.088 0.143 (6) Ratio de inercia de carga con respecto la del motor Tipo de detector velocidad / posición Encoder absoluto: 131072 p/rev (17 bit) Estructura Cerrado, no ventilado, (IP55) Temperatura Operación: 0 - 40 °C (sin escarcha). Almacenamiento: -15 - 70 °C (sin escarcha). Almacenamiento: 90 % condensación) Atmósfera Interiores (sin luz directa); sin gases corrosivos, no inflamables, sin positionambientes aceitosos Altura / Vibración 1000 m o menos sobre el nivel del mar; Vibración X: 49 m/s², Y: 49m/s²	regenerativo					
Momento de inercia J [×10 ⁴ kg m²] 0.019 0.03 0.088 0.143 0 Ratio de inercia de carga con respecto la del motor Tipo de detector velocidad / posición Encoder absoluto: 131072 p/rev (17 bit) Estructura Cerrado, no ventilado, (IP55) Temperatura Operación: 0 – 40 °C (sin escarcha). Almacenamiento: -15 – 70 °C (sin encodensación) Humedad Operación: 80 % RH max. (sin condensación). Almacenamiento: 90 % condensación) Atmósfera Interiores (sin luz directa); sin gases corrosivos, no inflamables, sin positivo del mar; Vibración X: 49 m/s² , Y: 49m/s² (sin one mar). Vibración X: 49 m/s² , Y: 49m/s² (sin one mar).						
Ratio de inercia de carga con respecto la del motor Tipo de detector velocidad / posición Encoder absoluto: 131072 p/rev (17 bit) Estructura Cerrado, no ventilado, (IP55) Temperatura Operación: 0 – 40 °C (sin escarcha). Almacenamiento: -15 – 70 °C (sin escarcha). Almacenamiento: 90 % condensación) Atmósfera Interiores (sin luz directa); sin gases corrosivos, no inflamables, sin posimbientes aceitosos Altura / Vibración 1000 m o menos sobre el nivel del mar; Vibración X: 49 m/s², Y: 49m/	MR-RB12 (1					
Tipo de detector velocidad / posición Encoder absoluto: 131072 p/rev (17 bit) Estructura Cerrado, no ventilado, (IP55) Temperatura Operación: 0 – 40 °C (sin escarcha). Almacenamiento: -15 – 70 °C (sin encodensación). Almacenamiento: 90 % condensación) Entornos admisibles Atmósfera Interiores (sin luz directa); sin gases corrosivos, no inflamables, sin positionambientes aceitosos Altura / Vibración 1000 m o menos sobre el nivel del mar; Vibración X: 49 m/s² , Y: 49m/s²	a J [×10 ⁻⁴ kg m ²]					
Entornos admisibles Temperatura Operación: 0 – 40 °C (sin escarcha). Almacenamiento: -15 – 70 °C (sin escarcha). Almacenamiento: -15 – 70 °C (sin escarcha). Almacenamiento: 90 % condensación) Atmósfera Interiores (sin luz directa); sin gases corrosivos, no inflamables, sin por ambientes aceitosos Altura / Vibración 1000 m o menos sobre el nivel del mar; Vibración X: 49 m/s², Y: 49m/	carga con respect					
Temperatura Operación: 0 – 40 °C (sin escarcha). Almacenamiento: -15 – 70 °C (sin escarcha). Almacenamiento: -15 – 70 °C (sin escarcha). Almacenamiento: 90 % condensación) Atmósfera Interiores (sin luz directa); sin gases corrosivos, no inflamables, sin por ambientes aceitosos Altura / Vibración 1000 m o menos sobre el nivel del mar; Vibración X: 49 m/s², Y: 49m/	elocidad / posición					
Entornos admisibles Humedad Operación: 80 % RH max. (sin condensación). Almacenamiento: 90 % condensación) Atmósfera Interiores (sin luz directa); sin gases corrosivos, no inflamables, sin por ambientes aceitosos Altura / Vibración 1000 m o menos sobre el nivel del mar; Vibración X: 49 m/s², Y: 49m/						
Entornos admisibles Atmósfera Interiores (sin luz directa); sin gases corrosivos, no inflamables, sin polambientes aceitosos Altura / Vibración 1000 m o menos sobre el nivel del mar; Vibración X: 49 m/s², Y: 49m/	Temperatura					
Atmósfera Interiores (sin luz directa); sin gases corrosivos, no inflamables, sin posambientes aceitosos Altura / Vibración 1000 m o menos sobre el nivel del mar; Vibración X: 49 m/s², Y: 49m/						
Peso [kg] Motor estándar 0.4 0.53 0.99 1.45	Altura / Vibración 1000 m o menos sobre el nivel del mar; Vibración X: 49 m/s², Y: 49m/s²					
100	Motor estáno					

12.2.2. HC-KFS

(más información en el catálogo técnico)

Modelo de motor		HC-KFS053 (B)	HC-KFS13 (B)	HC-KFS23(B)	HC-KFS43 (B)	HC-KFS73(B)			
Modelo		MR-J2S-10A/B	MR-J2S-10A/B	MR-J2S-20A/B	MR-J2S-40A/B	MR-J2S-70A/B			
Capacidad [kVA]		0.3	0.3	0.5	0.9	1.3			
Características en contínuo	Potencia Nominal (W)	50	100	200	400	750			
Continuo	Par Nominal [Nm]	0.16	0.32	0.64	1.3	2.4			
Par Máximo [Nm]		0.48	0.95	1.9	3.8	7.2			
Velocidad nominal [rpm]	3000	3000	3000	3000	3000			
Velocidad máxima [rpm]		4500	4500	4500	4500	4500			
Velocidad instantánea m	náxima [rpm]	5175	5175	5175	5175	5175			
Corriente nominal [A]		0.83	0.71	1.1	2.3	5.8			
Corriente máxima [A]		2.5	2.2	3.4	6.9	18.6			
	Sin freno regenerativo	-			220	190			
Frecuencia de freno regenerativo [1/min]	MR-RB032 (30 W)	-	-	-	660	280			
	MR-RB12 (100 W)	-	-	-	2200	940			
Momento de inercia J [×	10 ⁻⁴ kg m²]	0.053	0.084	0.42	0.67	1.51			
Ratio de inercia de carga motor	a con respecto la del	Menos de 15 veces la inercia del motor							
Tipo de detector velocida	ad / posición	Encoder absolute	o: 131072 p/rev (17 bit)					
Estructura		Cerrado, no venti	lado, (IP55)						
	Temperatura	Operación: 0 – 40 °C (sin escarcha). Almacenamiento: -15 – 70 °C (sin escarcha).							
Entornos admisibles	Humedad	Operación: 80 % condensación)	RH max. (sin co	ndensación). Almac	enamiento: 90 %	RH max. (sin			
Enterior admissioned	Atmósfera	Interiores (sin luz directa); sin gases corrosivos, no inflamables, sin polvo, ambiente aceitosos							
	Altura / Vibración	1000 m o menos	sobre el nivel de	el mar; Vibración X: 4	19 m/s² , Y: 49m/	's ²			
Peso [kg]	Motor estándar	0.4	0.53	0.99	1.45	3.0			

12.2.3. HC-SFS

(más información en el catálogo técnico)

Modelo de motor	HC-SFS52 (B)	HC-SFS102 (B)	HC- SFS152 (B)	HC- SFS202 (B)	HC- SFS352 (B)	HC- SFS502 (B)	HC- SFS702 (B)		
Modelo	MR-J2S- 60A/B	MR-J2S- 100A/B	MR-J2S- 200A/B	MR-J2S- 200A/B	MR-J2S- 350A/B	MR-J2S- 500A/B	MR-J2S- 700A/B		
Capacidad [kVA]		1.0	1.7	2.5	3.5	5.5	7.5	10	
Características en	Potencia Nominal (kW)	0.5	1.0	1.5	2.0	3.5	5.0	7	
contínuo	Par Nominal [Nm]	2.39	4.78	7.16	9.55	16.7	23.9	33.4	
Par Máximo [Nm]		7.16	14.4	21.6	28.5	50.1	71.6	100	
Velocidad nominal [rpm]		2000	2000	2000	2000	2000	2000	2000	
Velocidad máxima [rpm]		3000	3000	3000	2500	2500	2000	2000	
Velocidad instantánea ma	3450	3450	3450	2850	2850	2300	2300		
Corriente nominal [A]	3.2	6	9	11	17	28	35		
Corriente máxima [A]	9.6	18	27	33	51	84	105		
	Sin freno regenerativo	56	54	136	64	31	39	32	
	MR-RB032(30W)	165	80	_	_	_	_	_	
	MR-RB12 (100 W)	560	270	_	_	_	_	_	
Frecuencia de freno regenerativo [1/min]	MR-RB32 (300 W)	_	810	_	_	_	_	_	
	MR-RB30 (300 W)	_	_	408	192	95	90	57 (MR- RB31)	
MR-RB50 (500 W)		_	_	680	320	150	150	95 (MR- RB51)	
Momento de inercia J [×1	6.6	13.7	20	42.5	82	101	160		
Ratio de inercia de carga motor	Ratio de inercia de carga con respecto la del motor			rcia del moto	r				
Tipo de detector velocida	d / posición	Encoder abs	soluto: 131072	2 p/rev (17 bit	:)				
Estructura		Cerrado, no ventilado, (IP65)							

Modelo de motor		HC-SFS52 (B)	HC-SFS102 (B)	HC-SFS152 (B)	HC-SFS202 (B)	HC-SFS352 (B)	HC-SFS502 (B)	HC-SFS702 (B)
	Temperatura	Operación: 0	Operación: 0 – 40 °C (sin escarcha). Almacenamiento: -15 – 70 °C (sin escarcha).					
	Humedad	Operación: 80 % RH max. (sin condensación). Almacenamiento: 90 % RH max. (condensación)
Entornos admisibles	Atmósfera	Interiores (sin	n luz directa);	sin gases cor	rosivos, no infl	amables, sin po	olvo, ambientes	aceitosos
	Altura / Vibración	1000 m o menos sobre el nivel del mar, vibración: X: 24.5 m/s², Y: 24.5 m/s²			1000 m o mer nivel del mar, 24.5 m/s ² , Y:	vibración X:	1000 m o mer nivel del mar, X: 24.5 m/s ² , \	vibración
Peso [kg]	Motor estándar	5	7	9	12	19	23	32

Los motores denominados (B) indican que poseen freno electromagnético. Más información en catálogo técnico

12.2.4. HC-RFS

(más información en el catálogo técnico)

Modelo de motor		HC-RFS103(B)	HC-RFS153(B)	HC-RFS203(B)	HC-RFS353(B)	HC-RFS503(B)		
Modelo		MR-J2S-200A/B	MR-J2S-200A/B	MR-J2S-350A/B	MR-J2S-500A/B	MR-J2S-500A/B		
Capacidad [kVA]		1.7	2.5	3.5	5.5	7.5		
Características en contínuo	Potencia Nominal (kW)	1	1.5	2	3.5	5.0		
oonunad	Par Nominal [Nm]	3.18	4.78	6.37	11.1	15.9		
Par Máximo [Nm]		7.95	11.9	15.9	27.9	39.7		
Velocidad nominal	[rpm]	3000	3000	3000	3000	3000		
Velocidad máxima	[rpm]	4500	4500	4500	4500	4500		
Velocidad instantánea máxima [rpm]		5175	5175	5175	5175	5175		
Corriente nominal [A]		6.1	8.8	14	23	28		
Corriente máxima [A	A]	18.4	23.4	37	58	70		
Frecuencia de	Sin freno regenerativo	1090	860	710	174	125		
freno regenerativo [1/min]	MR-RB30 (300 W)	3270	2580	2130	401	288 (MR-RB31)		
	MR-RB50 (500 W)	5450	4300	3550	669	479 (MR-RB51)		
Momento de inercia	a J [×10 ⁻⁴ kg m ²]	1.5	1.9	2.3	8.6	12		
Ratio de inercia de la del motor	carga con respecto	Menos de 5 veces la inercia del motor						
Tipo de detector ve	locidad / posición	Encoder absoluto: 131072 p/rev (17 bit)						
Estructura		Cerrado, no ventilado, (IP65)						

Modelo de mot	or	HC-RFS103(B)	HC-RFS153(B)	HC-RFS203(B)	HC-RFS353(B)	HC-RFS503(B)			
	Temperatura	Operación: 0 – 40	Operación: 0 – 40 °C (sin escarcha). Almacenamiento: -15 – 70 °C (sin escarcha).						
Entornos admisibles	Humedad	Operación: 80 % RH max. (sin condensación). Almacenamiento: 90 % RH max. (sin condensación)							
daminibles	Atmósfera	Interiores (sin luz directa); sin gases corrosivos, no inflamables, sin polvo, ambientes aceitosos							
	Altura / Vibración	1000 m o menos sobre el nivel del mar, vibración; X: 24.5 m/s², Y: 24.5 m/s²							
Peso [kg]	Motor estándar	3.9 5.0 6.2 12 17							

Los motores denominados (B) indican que poseen freno electromagnético. Más información en catálogo técnico

12.2.5. Denominación de motores

12.2.6. Combinación Servoamplificador - Servomotor

Serie				Tipo de servomotor		de Servoamplificador correspondiente serie MR-J2S									
de Motor	Velocidad Nominal	Potencia nominal	Servo motor modelo	Encoder absoluto y freno electroma gnético	Grado de protección	10A	20A	40A	60A	70A	100A	200A	350A	500A	700A
		0.05	HC-KFS053			•									
HC-KFS		0.1	HC-KFS13			•									
K	3000	0.2	HC-KFS23	•	IP55		•								
		0.4	HC-KFS43					•							
		0.75	HC-KFS73							•					
		0.05	HC-MFS053			•									
HC- MFS		0.1	HC-MFS13			•									
B. #	3000	0.2	HC-MFS23	•	IP55		•								
M		0.4	HC-MFS43					•							
		0.75	HC-MFS73						•						
		0.5	HC-SFS52						•						
		1.0	HC-SFS102								•				
HC-SFS		1.5	HC-SFS152									•			
C	2000	2.0	HC-SFS202	•	IP65							•			
3		3.5	HC-SFS352										•		
		5.0	HC-SFS502											•	
		7.0	HC-SFS702												•
		1.0	HC-RFS103									•			
HC- RFS		1.5	HC-RFS153									•			
	3000	2.0	HC-RFS203	● IP65								•			
R		3.5	HC-RFS353											•	
		5.0	HC-RFS503											•	

Freno electromagnético opcional

NOTAS:	

Índice

A. INSTRUCCIONES DE SEGURIDAD	5
A.1 . PREVENCIÓN DE DESCARGAS ELÉCTRICAS	
A.2. PREVENCIÓN DE INCENDIO	
A.3. PREVENCIÓN DE LESIONES	7
A.4 CABLEADO	7
A.5 PRUEBA	
A.6. PARADA DE EMERGENCIA	
A.7. OPERACIÓN	8
A.8 TRANSPORTE E INSTALACIÓN	
A.9. RECICLADO DEL VARIADOR	
A10. ÚLTIMAS CONSIDERACIONES	
1. Introducción	15
1.1.Identificación de partes (Modelos hasta MR-J2S-100A)	
1.2. Identificación de partes (Modelos desde MR-J2S-200A)	
1.3. Identificación de partes (Modelo MR-J2S-500A)	
1.4. Identificación de partes (Modelo MR-J2S-700A)	
1.5. Funciones del aparato	
1.5.1. Modo Posición	16
1.5.2. Modo velocidad	16
1.5.3. Modo Par	16
2. Conexionado	
2.1. Alimentación	
2.1.1 Conexión de circuito principal (modelos MR-J25-10A hasta MR-J25-70A):	
2.1.3. Recomendaciones de protección	
2.2. Conexión de los motores	
2.2.1. Motores tipo HC-MFS(B) y HC-KFS(B)	
2.2.2. Motores HC-SFS52(B) hasta HC-SFS152(B), y HC-RFS103(B) hasta HC-SFS203(B)	26
2.2.3 Motores HC-SFS202(B) hasta HC-SFS502(B)	26
2.2.4 Motores HC-SFS702(B)	
2.2.5 Motores HC-RFS353(B) y HC-RFS503(B)	27
2.3. Esquemas de conexión de modo posición	
2.3.1. Esquema Simplificado (modo Open collector)	
2.3.2. Esquema Simplificado (modo Diferencial)	
2.3.3. Esquema de conexión con algunos equipos de Mitsubishi	
2.4. Esquemas de conexión de modo Velocidad (esquema simplificado)	
2.5. Esquemas de conexión de modo Par (esquema simplificado)	32
3. Descripción de terminales	36
3.1. Disposición de los terminales CN1A / CN1B / CN2 /CN3	3F
3.2. Símbolos y nombre de señales por defecto:	
3.3. Asignación de Pines según modo de trabajo (Tabla)	
3.4. Descripción detallada de algunas señales	39
3.4.1. Señales en modo posición	
3.4.2. Señales en modo de control de velocidad	42
3.4.3. Señales en modo de control de Par	
3.4.4. Modos de cambio Posición / Velocidad; Velocidad / Par; Par / Posición	44
3.4.5. Otras señales importantes	
3.5. Hardware de entradas y salidas	
3.5.1. Entrada digital de tipo DI-1:	
3.5.2. Salida digital de tipo DO-1:	
3.5.3. Entrada digital de tipo DI-2:	
3.5.4. Salida digital de tipo DO-2:	
3.5.5. Entrada analógica :	
3.5.6. Salida analógica :	50
3.5.7. Terminales del circuito principal (circuito de potencia)	
3.6. Tabla resumen de Terminales Entrada / Salida	

4. Parámetros	
4.1. Lista de parámetros	
4.2. Edición / consulta de parámetros:	71
5. Puesta en marcha	
5.1. Modo Posición	74
5.2. Modo Velocidad	75
5.3. Modo Par	
5.4. Parámetros (resumen)	77
6. Operación	82
6.1. Menú de operación	82
6.2. Menú de estado.	83
6.3. Modo de Diagnóstico	
6.3.1. Descripción de algunos modos de diagnóstico	
6.4. Edición / consulta de parámetros	87
7. Ajuste del Equipo	90
7.1. Ajuste General de ganancia.Introducción	90
7.1.1. Objetivo del ajuste:	90
7.1.2. Secuencia de Ajuste:	
7.2. Autotuning	
7.2.1. Modo Autotuning 1	
7.2.2. Modo Autotuning 2	
7.2.3. Procedimiento de ajuste mediante Autotuning:	
7.3.1. Ajuste Manual 1	
7.3. Ajustes Manuales	
7.4. Netodo de interpolación	
7.5. Funciones de ajuste especiales	
7.5.1. Filtro de supresión de resonancia de máquina (Pr. 58,59)	
7.5.2. Control adaptativo de supresión de vibraciones (Pr. 60)	
7.5.3. Función de cambio de ganancia	
8. Opciones y equipos auxiliares	104
8.1. Freno regenerativo	
8.2. Freno Electromagnético	
8.3. Cables prefabricados:	
8.3.1. Diagrama de conexiones de los cables:	
8.4. Regleta de conexiones MR-TB20 y cables MR-J2TBLM	
8.5. Batería de backup de posición Absoluta A6BAT ó MR-BAT	
8.6. Transformador de conversión 400V a 220V trifásico.	
8.7. Filtros de EMC (Supresión de efectos RFI)	
9. Detección de posición absoluta.	112
9.1. Introducción y propósito.	
9.2. Selección del modo	
9.3. Especificaciones del sistema de detección	
9.4. Señales y conexiones	
9.5. Protocolo de transmisión	113
9.6. Conexión con autómatas serie FX1S/1N	
9.7 Fiemplo de conexión con autómatas serie FX1S/1N	114

10. Comunicación serie RS232 / RS422	118
10.1. Comunicación serie RS232	
10.2. Comunicación serie RS422	
10.3. Especificaciones de la comunicación	
10.3.1. Formato	119
10.3.2. Ajuste de parámetros relacionados	
10.4. Protocolo de las tramas	
10.4.1. Formato de transmisión / recepción	121
10.4.2. Códigos de error	
10.4.3. Checksum	122
10.5 Comandos y Data nº	122
10.5.1. Comandos de lectura	122
10.5.2. Comandos de escritura	
10.6. Interpretación de los datos	
10.6.1. Dato de lectura	
10.6.2. Dato de escritura	125
10.7. Detalle de comandos usuales	125
10.7.1. Display de estado	
10.7.2. Lectura de parámetros	
10.7.3. Escritura de parámetros	
10.7.4. Estado I/O (lectura)	
10.7.5. Estado entradas (escritura en modo test)	127
10.7.6. Modo test	
10.7.6.1. Secuencia de activación:	127
10.7.6.2. Modos de cancelación:	
10.7.6.3. Modo JOG:	127
10.7.6.4. Modo Posición:	128
10.7.6.5. Forzado de salidas digitales (DO)	128
10.7.7. Lectura de Alarmas	128
10.7.7.1. Historial	128
10.7.7.2. Tiempo desde la ocurrencia	128
10.7.7.3 Orden de borrado	128
10.7.7.4. Alarma actual	129
10.7.8. Otros comandos	129
10.7.8.1. Lectura de posición absoluta del sistema	129
10.7.8.2. Lectura de posición absoluta del sistema	129
11. Resolución de Problemas	120
11.1. Problemas comunes (Común a todos los modos, P, S, T)	
11.1.1 En Modo Posición	
11.1.2. En Modo Velocidad	
11.1.3. En Modo Par	
11.2. Listado de alarmas	134
12. Características técnicas	4.40
12.1. Servoamplificador	
12.2. Motores	
12.2.1. HC-MFS	
12.2.2. HC-KFS	
12.2.3. HC-SFS	
12.2.4. HC-RFS	
12.2.5. Denominación de motores	
12.2.6. Combinación Servoamplificador – Servomotor	146

