

MANUAL DO INVERSOR DE FREQÜÊNCIA

Série: CFW-11

0899.5479 P/1

Revisão	Descrição	Capítulo
1	Primeira Edição	-

CAPÍTULO 1 Instruções de Segurança

1.1 Avisos de Segurança no Manual	1-1
1.2 Aviso de Segurança no Produto	1-1
1.3 Recomendações Preliminares	1-2
	CAPÍTULO 2
Inform	nações Gerais
2.1 Sobre o Manual	0.1
2.2 Termos e Definições Utilizados no Manual	
2.3 Sobre o CFW-11	
2.4 Etiqueta de Identificação do CFW-11	
2.5 Recebimento e Armazenamento	
z.5 Recebimento e Armazenamento	2-9
	CAPÍTULO 3
Instalaç	ão e Conexão
3.1 Instalação Mecânica	3-1
3.1.1 Condições Ambientais	
3.1.2 Posicionamento e Fixação	
3.1.3 Montagem em Painel	
3.1.4 Remoção da HMI e Tampa Frontal	
3.2 Instalação Elétrica	
3.2.1 Identificação dos Bornes de Potência e Pontos de Aterramento	
3.2.2 Fiação de Potência, Aterramento e Fusíveis	
3.2.3 Conexões de Potência	
3.2.3.1 Conexões de Entrada	3-10
3.2.3.1.1 Redes IT	3-10
3.2.3.2 Frenagem Reostática	3-12
3.2.3.2.1 Dimensionamento do Resistor de Frenagem	3-12
3.2.3.2.2 Instalação do Resistor de Frenagem	3-14
3.2.3.3 Conexões de Saída	3-15
3.2.4 Conexões de Aterramento	3-17
3.2.5 Conexões de Controle	3-18
3.2.6 Acionamentos Típicos	3-22
3.3 Instalações de Acordo com a Diretiva Européia de Compatibilidade Eletromagnética .	3-25
3.3.1 Instalação Conforme	3-25
3.3.2 Definições das Normas	3-25
3.3.3 Níveis de emissão e Imunidade Atendidos	3-26

	CAPÍTULO 4 HMI
4.1 Interface Homem-Máquina HMI-CFW11	4-1
4.2 Estrutura de Parâmetros	4-4
Energização e Colocação em	CAPÍTULO 5 Funcionamento
5.1 Preparação e Energização	5-1
5.2 Colocação em Funcionamento	
5.2.1 Ajute da Senha em P0000	5-2
5.2.2 Start-up Orientado	5-3
5.2.3 Ajuste dos Parâmetros da Aplicação Básica	5-5
5.3 Ajuste de Data e Horário	5-8
5.4 Bloqueio de Alteração dos Parâmetros	5-8
5.5 Como Conectar um Computador PC	5-9
5.6 Módulo de Memória FLASH	5-9
Diagnóstico de Problema	CAPÍTULO 6 is e Manutenção
6.1 Funcionamento das Falhas e Alarmes	6-1
6.2 Falhas, Alarmes e Possíveis Causas	6-2
6.3 Solução dos Problemas mais Freqüentes	
6.4 Dados para Contato com a Assistência Técnica	
6.5 Manutenção Preventiva	
6.5.1 Instruções de Limpeza	6-9
Opcion	CAPÍTULO 7 nais e Acessórios
7.1 Opcionais	7-1
7.1.1 Filtro Supressor de RFI	7-1
7.1.2 Parada de Segurança de Acordo com EN 954-1 Categoria 3 (Certificação F	Pendente)7-1
7.1.3 Alimentação Externa do Controle em 24VCC	7-3
7.2 Acessórios	7-4
Especif	CAPÍTULO 8 icações Técnicas
8.1 Dados de Potência	8-1
8.2 Dados da Eletrônica/Gerais	8-6
8.2.1 Normas Atendidas	8-7
8.3 Dados Mecânicos	8-8
8 4 Kit Fletroduto	8-12

INSTRUÇÕES DE SEGURANÇA

Este manual contém as informações necessárias para o uso correto do inversor de freqüência CFW-11.

Ele foi desenvolvido para ser utilizado por pessoas com treinamento ou qualificação técnica adequados para operar este tipo de equipamento.

1.1 AVISOS DE SEGURANÇA NO MANUAL

Neste manual são utilizados os seguintes avisos de segurança:

PERIGO!

A não consideração dos procedimentos recomendados neste aviso podem levar à morte, ferimentos graves e danos materiais consideráveis.

ATENÇÃO!

A não consideração dos procedimentos recomendados neste aviso podem levar a danos materiais.

NOTA!

O texto objetiva fornecer informações importantes para correto entendimento e bom funcionamento do produto.

1.2 AVISOS DE SEGURANÇA NO PRODUTO

Os seguintes símbolos estão afixados ao produto, servindo como aviso de segurança:

Tensões elevadas presentes.

Componentes sensíveis a descarga eletrostáticas. Não tocá-los.

Conexão obrigatória ao terra de proteção (PE).

Conexão da blindagem ao terra.

Superfície quente.

1.3 RECOMENDAÇÕES PRELIMINARES

PERIGO!

Somente pessoas com qualificação adequada e familiaridade com o inversor CFW-11 e equipamentos associados devem planejar ou implementar a instalação, partida, operação e manutenção deste equipamento.

Estas pessoas devem seguir todas as instruções de segurança contidas neste manual e/ou definidas por normas locais.

Não seguir as instruções de segurança pode resultar em risco de vida e/ou danos no equipamento.

NOTA!

Para os propósitos deste manual, pessoas qualificadas são aquelas treinadas de forma a estarem aptas para:

- 1. Instalar, aterrar, energizar e operar o CFW-11 de acordo com este manual e os procedimentos legais de segurança vigentes;
- 2. Utilizar os equipamentos de proteção de acordo com as normas estabelecidas;
- 3. Prestar serviços de primeiros socorros.

PERIGO!

Sempre desconecte a alimentação geral antes de tocar em qualquer componente elétrico associado ao inversor.

Muitos componentes podem permanecer carregados com altas tensões e/ou em movimento (ventiladores), mesmo depois que a entrada de alimentação CA for desconectada ou desligada.

Aguarde pelo menos 10 minutos para garantir a total descarga dos capacitores.

Sempre conecte a carcaça do equipamento ao terra de proteção (PE) no ponto adequado para isto.

ATENÇÃO!

Os cartões eletrônicos possuem componentes sensíveis a descargas eletrostáticas. Não toque diretamente sobre componentes ou conectores. Caso necessário, toque antes na carcaça metálica aterrada ou utilize pulseira de aterramento adequada.

Não execute nenhum ensaio de tensão aplicada no inversor! Caso seja necessário consulte a WEG.

NOTA!

Inversores de freqüência podem interferir em outros equipamentos eletrônicos. Siga os cuidados recomendados no capítulo 3 - Instalação e Conexão, para minimizar estes efeitos.

NOTA!

Leia completamente este manual antes de instalar ou operar este inversor.

INFORMAÇÕES GERAIS

2.1 SOBRE O MANUAL

Este manual apresenta como instalar, colocar em funcionamento no modo de controle V/F (escalar), as principais características técnicas e como identificar e corrigir os problemas mais comuns dos diversos modelos de inversores da linha CFW-11.

É possível também operar o CFW-11 nos modos de controle VVW, Vetorial Sensorless e Vetorial com Encoder. Para mais detalhes sobre a colocação em funcionamento em outros modos de controle, consulte o Manual de Programação.

Para obter informações sobre outras funções, acessórios e condições de funcionamento, consulte os manuais a seguir:

- Manual de Programação, com a descrição detalhada dos parâmetros e funções avançadas do inversor CFW-11.
- ☑ Manual dos Módulos de Interface para Encoder Incremental.
- ☑ Manual dos Módulos de Expansão de I/O.
- ☑ Manual da Comunicação Serial RS-232/RS-485.
- ☑ Manual da Comunicação CANopen Slave.
- ☑ Manual da Comunicação Anybus-CC.

Estes manuais são fornecidos em formato eletrônico no CD-ROM que acompanha o inversor, ou podem ser obtidos no site da WEG - www.weg.net.

2.2 TERMOS E DEFINIÇÕES UTILIZADOS NO MANUAL

Regime de sobrecarga normal (ND): O chamado Uso Normal ou do Inglês "Normal Duty" (ND); regime de operação do inversor que define os valores de corrente máxima para operação contínua I_{nom-ND} e sobrecarga de 110% por 1 minuto. Selecionado programando PO298 (Aplicação) = 0 (Uso Normal(ND)). Deve ser utilizado para acionamento de motores que não estejam sujeitos na aplicação a torques elevados em relação ao seu torque nominal, quando aperar em regime permanente, na partida, na aceleração ou desaceleração.

I_{nom-ND}: Corrente nominal do inversor para uso com regime de sobrecarga normal (ND= Normal Duty). Sobrecarga: 1.1 x I_{nom-ND}/ 1 minuto.

Regime de sobrecarga pesada (HD): O chamado Uso Pesado ou do Inglês "Heavy Duty" (HD); regime de operação do inversor que define o valor de corrente máxima para operação contínua I_{nom-HD} e sobrecarga de 150% por 1 minuto. Selecionado programando P0298 (Aplicação) = 1 (Uso Pesado (HD)). Deve ser usado para acionamento de motores que estejam sujeitos na aplicação a torques elevados de sobrecarga em relação ao seu torque nominal, quando operar em velocidade constante, na partida, na aceleração ou desaceleração.

 I_{nom-HD} : Corrente nominal do inversor para uso com regime de sobrecarga pesada (HD= Heavy Duty). Sobrecarga: 1.5 x I_{nom-HD} / 1 minuto.

Retificador: Circuito de entrada dos inversores que transforma a tensão CA de entrada em CC. Formado por diodos de potência.

Circuito de Pré-Carga: Carrega os capacitores do barramento CC com corrente limitada, evitando picos de correntes maiores na energização do inversor.

Barramento CC (Link CC): Circuito intermediário do inversor; tensão em corrente contínua obtida pela retificação da tensão alternada de alimentação ou através de fonte externa; alimenta a ponte inversora de saída com IGBTs.

Braço U, V e W: Conjunto de dois IGBT's das fases U, V e W de saída do inversor.

IGBT: Insulated Gate Bipolar Transistor; componente básico da ponte inversora de saída. Funcionam como chave eletrônica nos modos saturado (chave fechada) e cortado (chave aberta).

IGBT de frenagem: Funciona como chave para ligamento dos resistores de frenagem. É comandado pelo nível do barramento CC.

PTC: Resistor cujo valor da resistência em ohms aumenta proporcionalmente com a temperatura; usado como sensor de temperatura em motores.

NTC: Resistor cujo valor da resistência em ohms aumenta proporcionalmente com a temperatura; usado como sensor de temperatura em módulos de potência.

HMI: Interface Homem Máquina; dispositivo que permite o controle do motor, visualização e alteração dos parâmetros do inversor. Apresenta teclas para comando do motor, teclas de navegação e display LCD gráfico.

Memória FLASH - memória não volátil que pode ser elétricamente escrita e apagada.

Memória RAM: memória volátil de acesso aleatório "Random Access Memory".

USB: Universal Serial BUS; tipo de conexão concebida na ótica do conceito "Plug and Play".

PE: Terra de proteção "Protective Earth".

Filtro RFI: Filtro que evita a interferência na faixa de radiofreqüência "Radio Frequency Interference Filter".

PWM: Do Inglês "Pulse Width Modulation" = modulação por largura de pulso; tensão pulsada que alimenta o motor.

Freqüência de chaveamento: Freqüência de comutação dos IGBT's da ponte inversora, dada normalmente em kHz.

Habilita geral: Quando ativada acelera o motor por rampa de aceleração.

Quando desativada esta função no inversor os pulsos PWM serão bloqueados imediatamente. Pode ser comandada por entrada digital programada para esta função ou via serial.

Gira/pára: Função do inversor que, quando ativada (gira), acelera o motor por rampa de aceleração até a velocidade de referência e, quando desativada, desacelera o motor por rampa de desaceleração até a parada, quando então são bloqueados os pulsos PWM. Pode ser comandada por entrada digital programada para esta função ou via serial. As teclas (1) e (0) da HMI funcionam de forma similar: (1) = Gira, (0) = Pára.

Amp, A: Ampér.

°C: graus Célsius.

CA: Corrente alternada.

CC: Corrente contínua.

CFM: Do Inglês "cubic feet per minute", pés cúbicos por minuto medida de vazão.

CV: Cavalo Vapor = 736 Watts (unidade de medida de potência, normalmente usada para indicar potência mecânica de motores elétricos).

HP: Horse Power = 746 Watts (unidade de medida de potência, normalmente usada para indicar potência mecânica de motores elétricos).

Hz: Hertz.

I/s: Litros por segundo.

kg: kilograma = 1000 gramas.

kHz: kilohertz = 1000 Hertz.

mA: miliamper = 0.001 Amper.

min: minuto.

ms: milisegundo = 0.001 segundos.

Nm: Newton metro (unidade de medida de torque).

rms: Do Inglês "Root mean square", valor eficaz.

rpm: rotações por minuto (unidade de medida de rotação).

s: segundo.

V: volts.

 Ω : ohms.

2.3 Sobre o CFW-11

O inversor de freqüência CFW-11 é um produto de alta performance que permite o controle de velocidade e torque de motores de indução trifásicos. A característica central deste produto é a tecnologia "Vectrue", a qual, apresenta as seguintes vantagens:

- ☑ Controle escalar (V/F), VVW ou controle vetorial programáveis no mesmo produto;
- ☑ O controle vetorial pode ser programado como "sensorless" (o que significa motores padrões, sem necessidade de encoder) ou como controle vetorial com encoder no motor;
- ☑ O controle vetorial "sensorless" permite alto torque e rapidez na resposta, mesmo em velocidades muito baixas ou na partida;
- ☑ Função "Frenagem ótima" para o controle vetorial, permitindo a frenagem controlada do motor, eliminando em algumas aplicações o resistor de frenagem adicional;
- ☑ Função "Auto-Ajuste" para o controle vetorial, permite ajuste automático dos reguladores e parâmetros de controle, a partir da identificação (também automática) dos parâmetros do motor e da carga utilizada.

Figura 2.1 - Blocodiagrama do CFW-11

Figura 2.2 - Principais componentes do CFW-11

Figura 2.3 - LEDs e conector USB

2.4 ETIQUETAS DE IDENTIFICAÇÃO DO CFW-11

Existem duas etiquetas de identificação, uma completa, localizada na lateral do inversor e outra resumida , sob a HMI. A etiqueta sob a HMI permite identificar as características mais importantes mesmo em inversores montados lado a lado.

a) Etiqueta de identificação na lateral do inversor

b) Etiqueta de identificação sob a HMI

Figura 2.4 - Etiquetas de identificação

Figura 2.5 - Localização das etiquetas de identificação

COMO ESPECIFICAR O MODELO DO CFW-11 (CÓDIGO INTELIGENTE)

		7	Dígito indicador de final de codificação												
		1	Software especial	Em branco= padrão S1=Software especial n° 1											
(0)	de inversor	 	Hardware especial	Em branco= padrão H1= Hardware especial n° 1											
ADOS NO PRODU'	para cada modelo	;	_	Em branco=padrão (não possui) W=Com alimen- tação externa da eletrônica em 24VCC											
opcionais disponíveis (saem de Fábrica montados no produto)	onibilidade de opcional	-	Parada de segurança Alimentação externa da eletrônica em 24VCC	Em branco= Em branco=padrão Em padrão ® padrão (sem função de branco=padrão PA=filhro parada de segurança) (não possui) supressor de Y=Com função de W=Com alimen-RFI interno parada de segurança tração externa da classe C3 conforme EN-954-1 eletrônica em categoria 3 24VCC											
oníveis (sai	verificar disp	1	Filtro supressor de RFI	Em branco= padrão FA=filtro supressor de RF1 interno classe C3											
CIONAIS DISP	Consulte capítulo 8 para	Consulte capítulo 8 para verificar disponibilidade de opcional para cada modelo de inversor	Consulte capítulo 8 para	Consulte capítulo 8 para	Consulte capítulo 8 para	1	Frenagem	Em branco=							
OPO						Consulte co	-	Interface homem- Frenagem máquina (HMI)	S=produto Em branco= Em branco= oadrão padrão © D=produto N1=Nema1 IC=sem interface com 21=IP21 (tampa cega)						
			Grau de proteção do gabinete	Em branco = Em branco = padrão © padrão © N1 = Nema1 IC = sem inter 21 = IP21 (tampa cega)											
		v	Opcionais	S= produto padrão O= produto com opcionais											
	ıo capítulo 8, no :ações técnicas	4	Tensão de alimentação	S=alimentação 2=200240V S=produto monofósica 4=380480V padrão T=alimentação O=produto trifásica ou trifásica ou trifásica											
MODELO DO INVERSOR	de modelos da linha CFW11 n são apresentadas as específic dos inversores	de modelos da linha CFW11 n são apresentadas as específic dos inversores	de modelos da linha CFW11 n são apresentadas as especific dos inversores	de modelos da linha CFW11 n são apresentadas as específic dos inversores	de modelos da linha CFW11 n são apresentadas as específic dos inversores	Consulte lista de modelos da linha CFW11 no capítulo 8, no qual também são apresentadas as especificações técnicas dos inversores	de modelos da linha CFW11 n são apresentadas as específic dos inversores	de modelos da linha CFW11 r n são apresentadas as especific dos inversores	a linha CFW11 r adas as especific nversores	a linha CFW11 r adas as especific inversores	a linha CFW11 ı tadas as especifi inversores	la linha CFW11 tadas as especifi inversores	⊢	N° de fases na alimentação	S=alimentação monofásica T=alimentação trifásica B=alimentação monofásica ou trifásica
MODELO									0016	Corrente nominal de saída para regime de sobrecarga normal (ND)					
	Consulte lista qual tambén	CFW11	Inversor de Corrente freqüência nominal de WEG série 11 saída para regime de sobrecarga normal (NI												
		% W	Denominação dentificação do campo do mercado (Define o idioma do manual e a parametrização de fábrica)	2 caracteres											
		Exemplo	Denominação do campo	Opções possíveis											

① Padrão mecânicas A, B e C: IP21;
 Mecânica D: Nema1 / IP20;
 ② Padrão com HMI-CFW11;
 ③ Padrão: IGBT de frenagem incorporado em todos os modelos das mecânicas A, B, C e D.

2.5 RECEBIMENTO E ARMAZENAMENTO

O CFW-11 é fornecido embalado em caixa de papelão até os modelos da mecânica C. Os modelos em gabinetes maiores são embalados em caixa de madeira.

Na parte externa desta embalagem existe uma etiqueta de identificação, a mesma que está afixada no CFW-11.

Para abrir a embalagem de modelos maiores que a mecânica C:

- 1- Coloque a embalagem sobre uma mesa com o auxílio de duas pessoas;
- 2- Abra a embalagem;
- 3- Retire a proteção de papelão ou isopor.

Verifique se:

- ☑ A etiqueta de identificação do CFW-11 corresponde ao modelo comprado;
- ☑ Ocorreram danos durante o transporte.

Caso seja detectado algum problema, contacte imediatamente a transportadora.

Se o CFW-11 não for logo instalado, armazene-o em um lugar limpo e seco (temperatura entre -25°C e 60°C) com uma cobertura para evitar a entrada de poeira no interior do inversor.

ATENÇÃO!

Quando o inversor for armazenado por longos períodos de tempo é necessário fazer o "reforming" dos capacitores. Consulte o procedimento no item 6.5 - tabela 6.3.

INSTALAÇÃO E CONEXÃO

Este capítulo descreve os procedimentos de instalação elétrica e mecânica do CFW-11. As orientações e sugestões devem ser seguidas visando a segurança de pessoas, equipamentos e o correto funcionamento do inversor.

3.1 INSTALAÇÃO MECÂNICA

3.1.1 Condições Ambientais

Evitar:

- ☑ Exposição direta a raios solares, chuva, umidade excessiva ou maresia;
- ☑ Gases ou líquidos explosivos ou corrosivos;
- ☑ Vibração excessiva, poeira, partículas metálicas ou óleo suspensos no ar.

Condições ambientais permitidas para funcionamento:

- ☑ Temperatura: -10°C a 50°C condições nominais.
- ☑ De 50°C a 60°C redução da corrente de 2% para cada grau Celsius acima de 50°C.
- ☑ Umidade relativa do ar: 5% a 90% sem condensação.
- ☑ Altitude máxima: até 1000m condições nominais.
- ☑ De 1000m a 4000m redução da corrente de 1% para cada 100m acima de 1000m de altitude.
- ☑ Grau de poluição: 2 (conforme EN50178 e UL508C), com poluição não condutiva. A condensação não deve causar condução dos resíduos acumulados.

3.1.2 Posicionamento e Fixação

Instale o inversor na posição vertical em uma superfície plana.

Coloque primeiro os parafusos na superfície onde o inversor será instalado, instale o inversor e então aperte os parafusos.

Deixe no mínimo os espaços livres indicados nas figuras 3.1 e 3.2, de forma, a permitir circulação do ar de refrigeração.

É possível montar os inversores das mecânicas A, B e C lado a lado sem espaçamentos laterais, neste caso retire a tampa superior conforme apresentado na figura 3.2 (b).

Não coloque componentes sensíveis ao calor logo acima do inversor.

ATENÇÃO!

Quando um inversor for instalado acima de outro, usar a distância mínima A + B (figura 3.1) e desviar do inversor superior o ar quente que vem do inversor abaixo.

ATENÇÃO!

Prever eletroduto ou calhas independentes para a separação física dos condutores de sinal, controle e potência (consulte item 3.2 - Instalação Elétrica).

А	В	С
mm	mm	mm
(in)	(in)	(in)
25	25	10
(0.98)	(0.98)	(0.39)
40	45	10
(1.57)	(1.77)	(0.39)
110	130	10
(4.33)	(5.12)	(0.39)
110	130	10
(4.33)	(5.12)	(0.39)
	mm (in) 25 (0.98) 40 (1.57) 110 (4.33) 110	mm (in) mm (in) 25 25 (0.98) (0.98) 40 45 (1.57) (1.77) 110 130 (4.33) (5.12) 110 130

Tolerância: $\pm 1,0$ mm (± 0.039 in)

Figura 3.1 – Espaços livres para ventilação acima, abaixo e a frente

(a) Espaçamento lateral necessário

(b) Somente para as mecânicas A, B e C: montagem lado a lado sem espaçamento lateral com a retirada da tampa superior

Figura 3.2 - Espaços livres para ventilação nas laterais

3.1.3 Montagem em Painel

É possível a montagem dos inversores de duas maneiras: em superfície de montagem ou com o dissipador montado para fora do painel, de forma que o ar de refrigeração do dissipador de potência seja desviado para parte externa do painel (montagem em flange). Para estes casos considerar:

Superfície:

- Prever exaustão adequada, de modo que a temperatura interna do painel fique dentro da faixa permitida para as condições de operação do inversor.
- A potência dissipada por cada modelo para a condição nominal, conforme especificado na tabela 8.1 na coluna "Potência dissipada em watts, montagem em superfície".
- ☑ A vazão do ar de refrigeração, conforme apresentado na tabela 3.1.
- ☑ Posição e diâmetro dos furos de fixação, conforme figura 3.3.

Flange:

- ☑ A potência especificada na tabela 8.1 na coluna "Potência dissipada em watts, montagem em flange" será dissipada no interior do painel. O restante será dissipada para o duto de ventilação.
- ☑ Os suportes de fixação deverão ser removidos e reposicionados conforme a figura 3.4.
- A parte do inversor que fica para fora do painel possui grau de proteção IP54. A fim de garantir o grau de proteção do painel prever vedação adequada do rasgo feito para passagem do dissipador do inversor. Exemplo: vedação com silicone.
- Dimensões do rasgo na superfície de montagem, posição e diâmetro dos furos de fixação, conforme figura
 3.3.

Tabela 3.1 - Fluxo de ar de ventilação

Mecânica	CFM	l/s	m³/min
Α	18	8	0.5
В	42	20	1.2
С	96	45	2.7
D	132	62	3.7

(a) Montagem em Superfície

(b) Montagem em Flange

	A1	B1	C1	D1	E1	a2	b2	с2	a3	b3	сЗ	d3	еЗ
Modelo	mm (in)	mm (in)	mm (in)	mm (in)	mm (in)	mm (in)	mm (in)	М	mm (in)	mm (in)	М	mm (in)	mm (in)
Mec A	145 (5.71)	247 (9.73)	227 (8.94)	70 (2.75)	270 (10.61)	115 (4.53)	250 (9.85)	M5	130 (5.12)	240 (9.45)	M5	135 (5.32)	225 (8.86)
Mec B	190 (7.46)	293 (11.53)	227 (8.94)	71 (2.78)	316 (12.43)	150 (5.91)	300 (11.82)	M5	175 (6.89)	285 (11.23)	M5	179 (7.05)	271 (10.65)
Мес С	220 (8.67)	378 (14.88)	293 (11.52)	136 (5.36)	405 (15.95)	150 (5.91)	375 (14.77)	M6	195 (7.68)	365 (14.38)	M6	205 (8.08)	345 (13.59)
Mec D	300 (11.81)	504 (19.84)	305 (12.00)	135 (5.32)	550 (21.63)	200 (7.88)	525 (20.67)	M8	275 (10.83)	517 (20.36)	M8	285 (11.23)	485 (19.10)

Tolerância das cotas d3 e e3: +1,0mm (+0.039in) Tolerância das demais cotas: ±1,0mm (±0.039in)

Figura 3.3 - Dados para instalação mecânica

Figura 3.4 - Reposicionamento dos suportes de fixação

3.1.4 Remoção da HMI e Tampa Frontal

Necessário para acessar bornes de controle e, nas mecânicas A, B e C, para acessar os bornes de potência.

Figura 3.5 - Remoção da HMI e tampa frontal

3.2 INSTALAÇÃO ELÉTRICA

PERIGO!

As informações a seguir tem a intenção de servir como guia para se obter uma instalação correta. Siga também as normas de instalações elétricas aplicáveis.

PERIGO!

Certifique-se que a rede de alimentação está desconectada antes de iniciar as ligações.

3.2.1 Identificação dos Bornes de Potência e Pontos de Aterramento

NOTA!

Os modelos CFW110006B2, CFW110007B2 podem operar com 2 fases (alimentação monofásica) sem redução da corrente nominal de saída. A tensão de alimentação CA, neste caso, pode ser conectada em dois de quaisquer dos bornes de entrada.

Os modelos CFW110006S2OFA, CFW110007S2OFA e CFW110010S2 só operam com 2 fases (alimentação monofásica). A tensão de alimentação CA neste caso deve ser ligada aos bornes R/L1 e S/L2.

R/L1, S/L2, T/L3: rede de alimentação CA.

DC-: pólo negativo da tensão do barramento CC.

BR: conexão do resistor de frenagem.

DC+: pólo positivo da tensão do barramento CC.

U/T1, V/T2, W/T3: conexões para o motor.

(a) Mecânicas A, B e C

(b) Mecânica D

Figura 3.6 - Conexões de potência

(a) Mecânicas A, B e C

(b) Mecânica D

Figura 3.7 - Conexões de aterramento

3.2.2 Fiação de Potência, Aterramento e Fusíveis

ATENÇÃO!

Quando forem utilizados cabos flexíveis para as conexões de potência e aterramento é necessário utilizar terminais adequados.

ATENÇÃO!

Equipamentos sensíveis, como por exemplo, PLCs, controladores de temperatura e cabos de termopar, devem ficar à uma distância de no mínimo 0,25m dos inversores de freqüência e dos cabos entre o inversor e o motor.

PERIGO!

Conexão errada dos cabos:

O inversor será danificado caso a alimentação seja ligada nos terminais de saída (U/T1, V/T2, ou W/T3).

Verifique todas as conexões antes de energizar o inversor.

No caso de substituição de um inversor existente por um CFW-11, verifique se toda a fiação conectada a ele está de acordo com as instruções deste manual.

ATENÇÃO!

Interruptor diferencial residual (DR):

- Quando utilizado na alimentação do inversor deverá apresentar corrente de atuação de 300mA.
- Dependendo das condições de instalação, como comprimento e tipo do cabo do motor, acionamento multimotor, etc., poderá ocorrer a atuação do interruptor DR. Verificar com o fabricante o tipo mais adequado para operação com inversores.

Tabela 3.2 - Fiação / Fusíveis recomendados - utilize somente fiação de cobre (70°C)

	g	Borne de	potência			Fiação			l²t do		
Modelo	Mecânica	Terminais	Parafuso (chave)	Torque máximo N.m (lbf.in)	mm²	AWG	Terminais	Fusível [A]	fusível [A²s]		
CFW110006B2		R/L1, S/L2, T/L3	M4 (fenda/ phillips)	1,76 (15,6)	2,5(1 ϕ)(*)/ 1,5(3 ϕ)	14	Tipo Ilhós	16	300		
		U/T1, V/T2, W/T3, DC+, DC- ⊕ (PE)	M4 (phillips)		1,5 2,5		Tipo Olhal				
CFW110006S2OFA		R/L1/L, S/L2/N U/T1, V/T2, W/T3, DC+, DC-	M4 (fenda/ phillips)	1,76 (15,6)	2,5 1,5	14	Tipo Ilhós	16	300		
		⊕ (PE)	M4 (phillips)		2,5	10/14//*//	Tipo Olhal				
CEW/110007P2		R/L1, S/L2, T/L3	M4 (fenda/ phillips)	1 74 /15 4)	2,5(1\phi)(*)/ 1,5(3\phi)	12(1\phi)(*)/ 14(3\phi)	Tipo Ilhós	20(1φ) (*) /	300		
CFW110007B2		U/T1, V/T2, W/T3, DC+, DC- ⊕ (PE)	M4 (phillips)	1,76 (15,6)	1,5 2,5	14 12(1\phi)(*)/ 14(3\phi)	Tipo Olhal	16(3φ)	300		
CFW110007\$2OFA		R/L1/L, S/L2/N U/T1, V/T2, W/T3, DC+, DC-	M4 (fenda/ phillips)	1,76 (15,6)	2,5 1,5	14(3ψ) 12 14	Tipo Ilhós	16	300		
CI W11000/3201A	А	⊕ (PE)	M4 (phillips)	1,70 (13,0)	2,5	12	Tipo Olhal	10	300		
	7	R/L1/L, S/L2/N	M4 (fenda/		6	10	Tipo Ilhós				
CFW110010S2		U/T1, V/T2, W/T3, DC+, DC-	phillips)	1,76 (15,6)	2,5	14	'	25	640		
		⊕ (PE) R/L1, S/L2, T/L3,	M4 (phillips) M4 (fenda/		6	10	Tipo Olhal				
CFW110007T2		U/T1, V/T2, W/T3, DC+, DC-	phillips)	1,76 (15,6)	1,5	14	Tipo Ilhós	16	300		
		⊕ (PE)	M4 (phillips)		2,5		Tipo Olhal				
CFW110010T2			R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, DC+, DC- ⊕ (PE)	M4 (fenda/ phillips) M4 (phillips)	1,76 (15,6)	2,5	14	Tipo Ilhós Tipo Olhal	16	300	
CFW110013T2						R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, DC+, DC-	M4 (fenda/ phillips)	1,76 (15,6)	2,5	12	Tipo Ilhós
		⊕ (PE)	M4 (phillips)	. ,,, = (, = , = ,	_,-		Tipo Olhal				
CFW110016T2		R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, DC+, DC- ⊕ (PE)	M4 (fenda/ phillips) M4 (phillips)	1,76 (15,6)	4	12	Tipo Ilhós Tipo Olhal	25	300		
CFW110024T2		R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, DC+, DC-	M4 (pozidriv)	1,2 (10,8)	6	10	Tipo Ilhós	25	705		
CI W11002412			⊕ (PE)	M4 (phillips)	1,7 (15)		10	Tipo Olhal	25	7 00	
CFW110028T 2	В	R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, DC+, DC-	M4 (pozidriv)	1,2 (10,8)	6	8	Tipo Ilhós	35	705		
		(PE)	M4 (phillips)	1,7 (15)			Tipo Olhal				
CFW110033T2		R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, DC+, DC- ⊕ (PE)	M4 (pozidriv) M4 (phillips)	1,2 (10,8) 1,7 (15)	10	8	Tipo Ilhós Tipo Olhal	50	705		
CFW110045T2		R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, DC+, DC-	M5 (pozidriv)	2,71 (24)	10	6	Tipo Ilhós	50	1700		
		⊕ (PE)	M5 (phillips)	3,5 (31)			Tipo Olhal				
CFW110054T2	С	R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, DC+, DC-	M5 (pozidriv)	2,71 (24)	16	6	Tipo Ilhós	63	1700		
		⊕ (PE) R/L1, S/L2, T/L3,	M5 (phillips)	3,5 (31)			Tipo Olhal				
CFW110070T2		U/T1, V/T2, W/T3, DC+, DC- ⊕ (PE)	M5 (pozidriv) M5 (phillips)	2,71 (24) 3,5 (31)	25 16	4	Tipo Ilhós Tipo Olhal	80	1700		
		R/L1, S/L2, T/L3,	M6 (fenda)	5 (44,2)	35	2	Tipo Ilhós				
CFW110086T2		U/T1, V/T2, W/T3, DC+, DC- ⊕ (PE)	M5 (phillips)	3,5 (31)	16	4	Tipo Olhal	100	3000		
CFW110105T2	D	R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, DC+, DC-	M6 (fenda)	5 (44,2)	50	1	Tipo Ilhós	125	3000		
CFW11010512		⊕ (PE)	M5 (phillips)	3,5 (31)	25	4	Tipo Olhal	1 . 20			

obs.: 16: (*) Bitola de fiação para alimentação monofásica.

Tabela 3.2 (cont.) - Fiação / Fusíveis recomendados - utilize somente fiação de cobre (70°C)

	00	Borne de p	ootência			Fiação			l²t do
Modelo	Mecânica	Terminais	Parafuso (chave)	Torque máximo N.m (lbf.in)	mm²	AWG	Terminais	Fusível [A]	fusível [A²s]
CFW110003T4		R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, DC+, DC-	M4 (pozidriv)	1,13 (10)	1,5	14	Tipo Forquilha	16	125
		⊕ (PE)	M4 (phillips)	1,7 (15)	2,5		Tipo Olhal		
CFW110005T4		R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, DC+, DC-	M4 (pozidriv)	1,13 (10)	1,5	14	Tipo Forquilha	16	125
		⊕ (PE)	M4 (phillips)	1,7 (15)	2,5		Tipo Olhal		
CFW110007T4	A	R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, DC+, DC-	M4 (pozidriv)	1,13 (10)	1,5	14	Tipo Forquilha	16	125
		⊕ (PE)	M4 (phillips)	1,7 (15)	2,5		Tipo Olhal		
CFW110010T4		R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, DC+, DC-	M4 (pozidriv)	1,13 (10)	2,5	14	Tipo Forquilha	16	340
		⊕ (PE)	M4 (phillips)	1,7 (15)			Tipo Olhal		
CFW110013T4		R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, DC+, DC-	M4 (pozidriv)	1,13 (10)	2,5	12	Tipo Forquilha	16	340
		⊕ (PE)	M4 (phillips)	1,7 (15)			Tipo Olhal		
CFW110017T4		R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, DC+, DC-	M4 (pozidriv)	1,2 (10,8)	4	10	Tipo Ilhós	25	340
		⊕ (PE)	M4 (phillips)	1,7 (15)			Tipo Olhal		
CFW110024T4	В	R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, DC+, DC-	M4 (pozidriv)	1,2 (10,8)	6	10	Tipo Ilhós	35	340
		⊕ (PE)	M4 (phillips)	1,7 (15)			Tipo Olhal		
CFW110031T4		R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, DC+, DC-	M4 (pozidriv)	1,2 (10,8)	10	8	Tipo Ilhós	35	800
		⊕ (PE)	M4 (phillips)	1,7 (15)			Tipo Olhal		
CFW110038T4		R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, DC+, DC-	M5 (pozidriv)	2,71 (24)	10	8	Tipo Ilhós	50	800
		⊕ (PE)	M5 (phillips)	3,5 (31)			Tipo Olhal		
CFW110045T4	С	R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, DC+, DC-	M5 (pozidriv)	2,71 (24)	10	6	Tipo Ilhós	50	1500
		⊕ (PE)	M5 (phillips)	3,5 (31)			Tipo Olhal		
CFW110058T4		R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, DC+, DC-	M5 (pozidriv)	2,71 (24)	16	4	Tipo Ilhós	63	1500
		⊕ (PE)	M5 (phillips)	3,5 (31)			Tipo Olhal		
CFW110070T4		R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, DC+, DC-	M5 (fenda)	2,9 (24)	25	3	Tipo Ilhós	80	3000
	D	⊕ (PE)	M5 (phillips)	3,5 (31)	16	4	Tipo Olhal		
CFW110088T4		R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, DC+, DC-	M5 (fenda)	2,9 (24)	35	2	Tipo Ilhós	100	3000
		⊕ (PE)	M5 (phillips)	3,5 (31)	16	4	Tipo Olhal		

obs.: 1φ: (*) Bitola de fiação para alimentação monofásica.

NOTA!

Os valores das bitolas da tabela 3.2 são apenas orientativos. Para o correto dimensionamento da fiação levar em conta as condições de instalação e a máxima queda de tensão permitida.

Fusíveis de rede

- ☑ O fusível a ser utilizado na entrada deve ser do tipo UR (Ultra-Rápido) com l²t igual ou menor que o indicado na tabela 3.2, para proteção dos diodos retificadores de entrada do inversor e da fiação.
- ☑ Opcionalmente, podem ser utilizados na entrada fusíveis normais, dimensionados para 1,2 x corrente nominal de entrada do inversor. Neste caso, a instalação fica protegida contra curto-circuito, exceto os diodos da ponte retificadora na entrada do inversor. Isto pode causar danos maiores ao inversor no caso de algum componente interno falhar.

3.2.3 Conexões de Potência

Figura 3.8 - Conexões de potência e aterramento

3.2.3.1 Conexões de Entrada

PERIGO!

Prever um dispositivo para seccionamento da alimentação do inversor.

Este deve seccionar a rede de alimentação para o inversor quando necessário (por ex.: durante trabalhos de manutenção).

ATENÇÃO!

A rede que alimenta o inversor deve ter o neutro solidamente aterrado. No caso de redes IT seguir as instruções descritas no item 3.2.3.1.1.

NOTA!

A tensão de rede deve ser compatível com a tensão nominal do inversor.

NOTA!

Capacitores para correção do fator de potência não são necessários na entrada (R, S, T) e não devem ser conectados na saída (U, V, W).

Capacidade da rede de alimentação

- \blacksquare O CFW-11 é próprio para uso em um circuito capaz de fornecer não mais de que 100.000 A_{ms} simétricos (230V/480V).
- ☑ Caso o CFW-11 seja instalado em redes com capacidade de corrente maior que 100.000A_{rms} faz-se necessário circuitos de proteções adequados como fusíveis ou disjuntores.

3.2.3.1.1 Redes IT

ATENÇÃO!

Não é possível utilizar inversores com filtro de radiofreqüência interno em redes IT (neutro não aterrado ou aterramento por resistor de valor ôhmico alto), ou em redes delta aterrado ("delta corner earth"), pois causam danos aos capacitores de filtro do inversor.

2

Os inversores da série CFW-11, com exceção dos modelos com filtro de radiofreqüência internos CFW11XXXXXOFA, podem ser usados em redes IT. Se o modelo disponível tiver filtro interno retire os dois parafusos de aterramento dos capacitores de filtro, apresentados na figura 3.9.

Uso de dispositivos de proteção, tipo interruptores de diferenciais residuais ou monitores de isolamento conectados na entrada de alimentação do inversor:

- A indicação de curto-circuito fase-terra ou falha no isolamento deverá ser processada pelo usuário, de forma à indicar ocorrência da falha e/ou bloquear a operação do inversor.
- Verificar com o fabricante do dispositivo, a correta operação deste em conjunto com inversores de freqüência, pois aparecerão correntes de fuga de alta freqüência, as quais circulam pelas capacitâncias parasitas do sistema inversor, cabo e motor contra o terra.

(a) Mecânica A

(b) Mecânica B

(c) Mecânica C

(d) Mecânica D

Figura 3.9 - Parafusos de aterramento dos capacitores de filtro - modelos com filtro de radiofreqüência interno

3.2.3.2 Frenagem Reostática

O conjugado de frenagem que pode ser conseguido através da aplicação de inversores de freqüência sem resistores de frenagem reostática, varia de 10% a 35% do conjugado nominal do motor.

Para se obter conjugados frenantes maiores, utiliza-se resistores para a frenagem reostática. Neste caso a energia regenerada em excesso é dissipada em um resistor montado externamente ao inversor.

Este tipo de frenagem é utilizada nos casos em que são desejados tempos de desaceleração curtos ou quando forem acionadas cargas de elevada inércia.

Para o modo de controle vetorial existe a possibilidade de uso da "Frenagem Ótima", eliminando-se em muitos casos, a necessidade da frenagem reostática.

NOTA!

Ajuste P0151 e P0185 no valor máximo (400V ou 800V) quando utilizar frenagem reostática.

3.2.3.2.1 Dimensionamento do Resistor de Frenagem

Para o correto dimensionamento do resistor de frenagem considere os dados da aplicação como:

- Tempo de desaceleração;
- Inércia da carga;
- Ciclo de frenagem.

Em qualquer caso, os valores de corrente eficaz e corrente de pico máximas apresentados na tabela 3.3 devem ser respeitados.

A corrente de pico máxima define o valor ôhmico mínimo permitido do resistor.

O nível de tensão do Barramento CC para atuação da frenagem reostática é definido pelo parâmetro P0153 - nível da frenagem reostática.

A potência do resistor de frenagem é função do tempo de desaceleração, da inércia da carga e do conjugado resistente.

Para a maioria das aplicações, pode-se utilizar um resistor com o valor ôhmico indicado na tabela 3.3 e a potência de 20% do valor da potência nominal do motor acionado. Utilizar resistores do tipo FITA ou FIO em suporte cerâmico, com tensão de isolamento adequada e que suportem potências instantâneas elevadas em relação a potência nominal. Para aplicações críticas, com tempos muito curtos de frenagem, cargas de elevada inércia (ex: centrífugas) ou ciclos repetitivos de curta duração, consultar a WEG para dimensionamento do resistor.

Corrente Modelo do inversor Corrente Potência Potência (mé-Resistor Fiação de potência (bornes DC+ e BR) (3) recomendado máxima de máxima eficaz de dia) dissipada frenagem (de pico) de frenagem no resistor de [Ω] [mm² (AWG)] frenagem $(P_R)^{(2)}$ (I_{eficaz}) (1) frenagem (P_{max}) (2) [kW] [A] [kW] CFW11 0006 B 2 5,3 2,1 5,20 2,03 75 1,5 (16) CFW11 0006 S 2 O FA 5,3 75 2,1 5,20 2,03 1,5 (16) CFW11 0007 B 2 2,9 2,71 7,1 6,96 56 1,5 (16) CFW11 0007 S 2 O FA 7,1 2,9 6,96 2,71 1,5 (16) 56 CFW11 0010 S 2 4,22 11,1 4,4 10,83 36 2,5 (14) CFW11 0007 T 2 5,3 2,1 5,20 2,03 75 1,5 (16) CFW11 0010 T 2 7,1 2,9 6,96 2,71 56 1,5 (16) CFW11 0013 T 2 11,1 4,4 8,54 2,62 36 2,5 (14) CFW11 0016 T 2 14,8 5,9 14,44 5,63 27 4 (12) CFW11 0024 T 2 26,7 10,7 19,15 5,50 15 6 (10) CFW11 0028 T 2 26,7 10,7 18,21 4,97 15 6 (10) CFW11 0033 T 2 10,7 4,19 15 26,7 16,71 6 (10) CFW11 0045 T 2 10,1 44,0 17,6 33,29 9,1 10 (8) CFW11 0054 T 2 48,8 19,5 32,17 8,49 8,2 10 (8) CFW11 0070 T 2 48,8 19,5 26,13 5,60 8,2 6 (8) CFW11 0086 T 2 93,0 37,2 90,67 35,3 4,3 35 (2) CFW11 0105 T 2 111,1 44,4 90,87 29,7 3,6 35 (2) CFW11 0003 T 4 3,6 2,9 3,54 2,76 220 1,5 (16) CFW11 0005 T 4 5,3 4,3 5,20 4,05 150 1,5 (16) CFW11 0007 T 4 5,3 4,3 5,20 4,05 150 1,5 (16) CFW11 0010 T 4 8,8 7,0 8,57 6,68 91 2,5 (14) CFW11 0013 T 4 10,7 8,5 10,40 8,11 75 2,5 (14) CFW11 0017 T 4 12,9 10,3 12,58 9,81 62 2,5 (12) CFW11 0024 T 4 17,0 13,6 16,59 12,9 47 4 (10) CFW11 0031 T 4 26,7 21,3 20,49 12,6 30 6 (10) CFW11 0038 T 4 36,4 29,1 26,06 14,9 22 6 (8) CFW11 0045 T 4 47,1 40,00 27,2 17 37,6 10 (8) CFW11 0058 T 4 53,3 42,7 31,71 15,1 15 10 (8) CFW11 0070 T 4 66,7 53,3 42,87 22,1 12 10 (6) CFW11 0088 T 4 87,9 70,3 63,08 36,2 9,1 25 (4)

Tabela 3.3 - Especificações da frenagem reostática

Notas:

(1) A corrente eficaz de frenagem apresentada é apenas um valor orientativo, pois depende da razão cíclica da frenagem na aplicação. Para obter a corrente eficaz de frenagem utilize a equação abaixo, onde t_{br} é dado em minutos e corresponde à soma dos tempos de atuação da frenagem durante o mais severo ciclo de 5 minutos.

$$I_{eficaz} = I_{máx} x \sqrt{\frac{t_{br}}{5}}$$

- (2) Os valores de P_{máx} e P_R (potência máxima e média do resistor de frenagem respectivamente) apresentados são válidos para os resistores recomendados e para as correntes eficazes de frenagem apresentados na tabela 3.3. A potência do resistor deve ser modificada de acordo com a razão cíclica da frenagem.
- (3) Para especificação dos bornes (parafuso e torque de aperto) e terminais recomendados para a conexão do resistor de frenagem (bornes DC+ e BR) consulte a tabela 3.2.

3.2.3.2.2 Instalação do Resistor de Frenagem

Conecte o resistor de frenagem entre os bornes de potência DC+ e BR.

Utilize cabo trançado para a conexão. Separar estes cabos da fiação de sinal e controle. Dimensionar os cabos de acordo com a aplicação, respeitando as correntes máxima e eficaz;

Se o resistor de frenagem for montado internamente ao painel do inversor, considerar a energia do mesmo no dimensionamento da ventilação do painel;

Ajuste o parâmetro P0154 com o valor ôhmico do resistor utilizado e o parâmetro P0155 de acordo com a potência suportável pelo resistor em kW.

PERIGO!

O inversor possui uma proteção térmica ajustável para o resistor de frenagem. O resistor e o transistor de frenagem poderão sofrer danos se os parâmetros P0153/P0154/P0155 forem ajustados inadequadamente ou se a tensão de rede exceder o valor máximo permitido.

A proteção térmica oferecida pelo inversor, quando devidamente ajustada, permite a proteção do resistor nos casos de sobrecarga, porém não garante proteção no caso de falha do circuito de frenagem. Para evitar a destruição do resistor ou risco de fogo o único método garantido é incluir um relé térmico em série com o resistor e/ou um termostato em contato com o corpo do mesmo, conectados de modo a seccionar a rede de alimentação de entrada do inversor, como apresentado na figura 3.10.

Figura 3.10 - Conexão do resistor de frenagem

NOTA!

Nos contatos de força do bimetálico do relé térmico circula corrente contínua durante a frenagem.

3.2.3.3 Conexões de Saída

ATENÇÃO!

O inversor possui proteção eletrônica de sobrecarga do motor, que deve ser ajustada de acordo com o motor usado. Quando diversos motores forem conectados ao mesmo inversor utilize relés de sobrecarga individuais para cada motor.

ATENÇÃO!

Se uma chave isoladora ou contator for inserido na alimentação do motor nunca opere-os com o motor girando ou com tensão na saída do inversor.

As características do cabo utilizado para conexão do inversor ao motor, bem como a sua interligação e localização física, são de extrema importância para evitar interferência eletromagnética em outros dispositivos, além de afetar a vida útil do isolamento das bobinas e dos rolamentos dos motores acionados pelos inversores.

Instruções para os cabos do motor:

Cabos sem Blindagem:

- Podem ser utilizados quando n\u00e3o for necess\u00e1rio o atendimento da diretiva europ\u00e9ia de compatibilidade eletromagn\u00e9tica (89/336/EEC).
- ☑ Mantenha os cabos do motor separados dos demais cabos (cabos de sinal, cabos de sensores, cabos de comando, etc.), conforme tabela 3.4.
- A emissão dos cabos pode ser reduzida instalando-os dentro de um eletroduto metálico, o qual deve ser aterrado pelo menos nos dois extremos.
- ☑ Conecte um quarto cabo entre o terra do motor e o terra do inversor.

Observação:

O campo magnético criado pela circulação de corrente nestes cabos pode induzir correntes em peças metálicas próximas, aquecendo estas e causando perdas elétricas adicionais. Por isto mantenha os 3 cabos (U, V, W) sempre juntos.

Cabos Blindados:

- ☑ São obrigatórios quando há necessidade de atendimento da diretiva de compatibilidade eletromagnética (89/336/EEC), conforme definido pela norma EN 61800-3 "Adjustable Speed Electrical Power Drive Systems". Atua principalmente reduzindo a emissão irradiada pelos cabos do motor na faixa de radiofreqüência.
- São obrigatórios quando utilizados filtros de radiofreqüência na entrada do inversor, seja este filtro interno (built-in) ou externo ao inversor.
- ☑ Quanto aos tipos e detalhes de instalação sigua as recomendações da IEC 60034-25 "Guide For Design and Performance of Cage Induction Motors Specifically Designed For Converter Supply". Consulte o resumo na figura 3.11. Consulte a norma para mais detalhes e eventuais modificações relacionadas a novas revisões.
- ☑ Mantenha os cabos do motor separados dos demais cabos (cabos de sinal, cabos de sensores, cabos de comando, etc.), conforme tabela 3.4.
- ☑ O sistema de aterramento deve apresentar uma boa interligação entre os diversos locais da instalação, como por exemplo, entre os pontos de aterramento do motor e do inversor. Diferenças de tensão ou impedância entre os diversos pontos pode provocar circulação de correntes parasitas entre os equipamentos conectados ao terra, levando a problemas de interferência eletromagnética.

Tabela 3.4 - Distância mínima de separação entre os cabos do motor e os demais

Comprimento da fiação	Distância mínima de separação
≤ 30m	≥ 10 cm
> 30m	≥ 25 cm

SCU = blindagem externa de cobre ou alumínio

AFe = aço ou ferro galvanizado

(a) Cabos blindados simétricos: três condutores concêntricos com ou sem condutores de terra, sendo estes construídos de forma simétrica, e uma blindagem externa de cobre ou alumínio.

PE = condutor de terra

(b) Alternativas para condutores de até 10mm²

Obs

- (1) A blindagem dos cabos deve ser aterrada em ambos os lados, inversor e motor. Devem ser feitas conexões de 360° para uma baixa impedância de altas freqüências. Consulte figura 3.12.
- (2) Para a blindagem atuar como terra de proteção, esta deve estar pelo menos 50% da condutibilidade dos condutores de fase. Caso contrário utilize condutor de terra adicional externamente ao cabo blindado, ficando a blindagem como proteção de EMC.
- (3) A condutibilidade da blindagem para altas freqüências deve ser pelo menos 10% da condutibilidade dos condutores de fase.

Figura 3.11 - Cabos recomendados pela IEC 60034-25 para conexão do motor

Conexão da blindagem dos cabos do motor ao terra:

Os inversores da série CFW-11 possuem alguns acessórios que facilitam o aterramento da blindagem do cabo do motor, possibilitando uma conexão de baixa impedância para altas freqüências.

Para as mecânicas A, B e C existe um acessório opcional chamado "Kit para blindagem dos cabos de potência PCSx-01" (consulte item 7.2) o qual pode ser adaptado na parte inferior dos gabinetes destas mecânicas. Consulte na figura 3.12 um exemplo de conexão de cabo com acessório PCSx-01. O kit para blindagem dos cabos de potência PCSx-01, acompanha os inversores com opção de filtro de radiofreqüência interno (CFW11XXXXFA).

No caso de utilização de "kit para eletroduto" (consulte item 7.2) nas mecânicas A, B e C, o aterramento da blindagem do cabo do motor é feito de forma similar a apresentada na figura 3.12.

No caso da mecânica D já há previsão para o aterramento da blindagem do cabo do motor no gabinete padrão do inversor, de forma similar a esta.

Figura 3.12 – Detalhe da conexão da blindagem dos cabos do motor com acessório PCSx-01

3.2.4 Conexões de Aterramento

PERIGO!

Não compartilhe a fiação de aterramento com outros equipamentos que operem com altas correntes (ex.: motores de alta potência, máquinas de solda, etc). Quando vários inversores forem utilizados siga o procedimento apresentado na figura 3.13 para conexão de aterramento.

ATENÇÃO!

O condutor neutro da rede que alimenta o inversor deve ser solidamente aterrado, porém o mesmo não deve ser utilizado para aterramento do inversor.

PERIGO!

O inversor deve ser obrigatoriamente ligado a um terra de proteção (PE).

Observe o seguinte:

- Utilize fiação de aterramento com bitola no mínimo, igual a indicada na tabela 3.2. Caso existam normas locais que exijam bitolas diferentes, estas devem ser seguidas.
- Conecte os pontos de aterramento do inversor a uma haste de aterramento específica, ou ao ponto de aterramento específico ou ainda ao ponto de aterramento geral (resistência $\leq 10\Omega$).
- Para compatibilidade com a norma IEC 61800-5-1 utilize no mínimo um cabo de cobre de 10mm² ou 2 cabos com a mesma bitola do cabo de aterramento especificado na tabela 3.2 para conexão do inversor ao terra de proteção, já que a corrente de fuga é maior que 3,5mA CA.

Figura 3.13 - Conexões de aterramento para mais de um inversor

3.2.5 Conexões de Controle

As conexões de controle (entradas/saídas analógicas, entradas/saídas digitais), devem ser feitas no conector XC1 do Cartão Eletrônico de Controle CC11.

As funções e conexões típicas são apresentadas na figura 3.15 a) e b).

	Conector XC1		Função Padrão de Fábrica	Especificações			
CW /	1	+REF	Referência positiva para potenciômetro	Tensão de saída:+5,4V, ±5%. Corrente máxima de saída: 2mA			
	2	Al1+	Entrada analógica 1: Referência de velocidade	Diferencial Resolução: 12 bits			
≥5k	3	Al1-	(remoto)	Sinal: 0 a 10V ($R_{\rm IN} = 400 {\rm k}\Omega$) / 0 a 20mA / 4 a 20mA ($R_{\rm IN} = 500\Omega$) Tensão máxima: $\pm 30{\rm V}$			
CCW	4	REF-	Referência negativa para potenciômetro	Tensão de saída: -4,7V, ±5%. Corrente máxima de saída: 2mA			
'-	5	Al2+	Entrada analógica 2: Sem função	Diferencial Resolução: 11 bits + sinal Sinal: 0 a \pm 10V (R _{IN} =400k Ω) / 0 a 20mA / 4 a 20mA (R _{IN} =500 Ω)			
	6	Al2-		Tensão máxima: ±30V			
rpm	7	AO1	Saída analógica 1: Velocidade	Isolação Galvânica Resolução: 11 bits Sinal: 0 a 10V ($R_L \ge 10 k\Omega$) / 0 a 20mA / 4 a 20mA ($R_L \le 500\Omega$) Protegida contra curto-circuito.			
	8	AGND (24V)	Referência OV para saídas analógicas	Ligado ao terra (carcaça) via impedância: resistor de 940 Ω em paralelo com capacitor de 22nF.			
amp	9	AO2	Saída analógica 2: Corrente do motor	Isolação Galvânica Resolução: 11 bits Sinal: 0 a 10V ($R_L \ge 10 k\Omega$) / 0 a 20mA / 4 a 20mA ($R_L \le 500\Omega$) Protegida contra curto-circuito.			
	10	AGND (24V)	Referência OV para saídas analógicas	Ligado ao terra (carcaça) via impedância: resistor de 940 Ω em paralelo com capacitor de 22nF.			
	11	DGND*	Referência OV da fonte de 24VCC	Ligado ao terra (carcaça) via impedância: resistor de 940Ω em paralelo com capacitor de 22nF.			
	12	СОМ	Ponto comum das entradas digitais				
			Fonte 24VCC	Fonte de alimentação 24VCC, ±8%.			
	13	24VCC		Capacidade: 500mA externos (*) Transforma-se em entrada na opção alimentação externa do controle em 24VCC.			
	14	СОМ	Ponto comum das entradas digitais				
	15	DI1	Entrada digital 1: Gira / Pára	6 entradas digitais isoladas Nivel alto ≥ 18V			
	16	DI2	Entrada digital 2: Sentido de giro (remoto)	Nivel baixo ≤ 3V Tensão de entrada máx = 30V			
	17	DI3	Entrada digital 3: Sem função	Corrente de entrada: 11mA @ 24VCC			
	18	DI4	Entrada digital 4: Sem função				
	19	DI5	Entrada digital 5: Jog (remoto)				
	20	DI6	Entrada digital 6: 2ª. rampa				
'	21	NF1	Saída digital 1 DO1 (RL1):	Capacidade dos contatos: Tensão máxima: 240VCA			
	22	C1	Sem falha	Corrente máxima: 1A			
	23	NA1	0.41 10.4.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.	NF - Contato normalmente fechado;			
	24	NF2	Saída digital 2 DO2 (RL2): N > N _x – Velocidade P0288	C - Comum;			
	25	C2	Try - velocidade 1 0200	NA - Contato normalmente aberto.			
	26	NA2	6 (1 1/ 0 500 /510)				
	27	NF3	Saída a relé 3 DO3 (RL3): N* > N _x – Referência de				
	28	C3	velocidade P0288				
2 10	29	NA3	a) - Singis no conector XC1				

Figura 3.14 b) - Sinais no conector XC1 - Entradas digitais como ativo baixo

NOTA!

Para utilizar as entradas digitais como ativo baixo é necessário remover o jumper entre XC1: 11 e 12 e passá-lo para XC1: 12 e 13.

Figura 3.15 - Conector XC1 e chaves para seleção do tipo de sinal nas entradas e saídas analógicas

Como padrão de fábrica as entradas e saídas analógicas são selecionadas na faixa de 0 a 10V, podendo ser mudadas usando a chave \$1.

Tabela 3.5 - Configurações das chaves para seleção do tipo de sinal nas entradas e saídas analógicas

Sinal	Função Padrão de Fábrica	Elemento de Ajuste	Seleção	Ajuste de Fábrica
Al1	Referência de Velocidade (remoto)	\$1.4	OFF: 0 a 10V (padrão de fábrica) ON: 4 a 20mA / 0 a 20mA	OFF
Al2	Sem Função	\$1.3	OFF: 0 a ±10V (padrão de fábrica) ON: 4 a 20mA / 0 a 20mA	OFF
AO1	Velocidade	\$1.2	OFF: 4 a 20mA / 0 a 20mA ON: 0 a 10V (padrão de fábrica)	ON
AO2	Corrente do Motor	\$1.1	OFF: 4 a 20mA / 0 a 20mA ON: 0 a 10V (padrão de fábrica)	ON

Os parâmetros relacionados a Al1, Al2, AO1 e AO2 também devem ser ajustados de acordo com a seleção das chaves e os valores desejados.

Para correta instalação da fiação de controle, utilize:

- 1) Bitola dos cabos: 0.5mm² (20 AWG) a 1.5mm² (14 AWG);
- 2) Torque máximo: 0.50 N.m (4.50 lbf.in);
- 3) Fiações em XC1 com cabo blindado e separadas das demais fiações (potência, comando em 110V/220VCA, etc.), conforme a tabela 3.6.

Caso o cruzamento destes cabos com os demais seja inevitável, o mesmo deve ser feito de forma perpendicular entre eles, mantendo o afastamento mínimo de 5cm neste ponto.

Tabela 3.6 - Distâncias de separação entre fiações

Modelo do	Comprimento	Distância Mínima	
Inversor	da Fiação	de Separação	
Corrente de	≤ 100m (330ft)	≥ 10cm (3.94 in)	
Saída ≤ 24A	> 100m (330ft)	≥ 25cm (9.84 in)	
Corrente de	≤ 30m (100ft)	≥ 10 cm (3.94 in)	
Saída ≥ 28A	> 30m (100ft)	≥ 25 cm (9.84 in)	

A correta conexão da blindagem dos cabos é apresentada na figura 3.16. Verifique o exemplo de ligação da blindagem ao terra na figura 3.17.

Figura 3.16 - Conexão da blindagem

4) Relés, contatores, solenóides ou bobinas de freios eletromecânicos instalados próximos aos inversores podem eventualmente gerar interferências no circuito de controle. Para eliminar este efeito, supressores RC devem ser conectados em paralelo com as bobinas destes dispositivos, no caso de alimentação CA, e diodos de roda-livre no caso de alimentação CC.

Figura 3.17 - Exemplo de conexão da blindagem dos cabos de controle

3.2.6 Acionamentos Típicos

Acionamento 1 - Função Gira/Pára com comando via HMI (Modo Local).

Com a programação padrão de fábrica é possível a operação do inversor no modo local. Recomenda-se este modo de operação para usuários que sejam utilizando o inversor pela primeira vez, como forma de aprendizado, sem conexões adicionais no controle.

Para colocação em funcionamento neste modo de operação seguir capítulo 5.

Acionamento 2 - Função Gira/Pára com comando a dois fios (Modo Remoto).

Válido para programação padrão de fábrica e inversor operando no modo remoto.

No padrão de fábrica, a seleção do modo de operação (local/remoto) é feita pela tecla (default local).

Para passar a programação default da tecla (DEREND) para remoto fazer PO220=3.

Figura 3.18 - Conexões em XC1 para Acionamento 2

Acionamento 3 - Função Start/Stop com comando a três fios.

Habilitação da função Gira/Pára com comando a 3 fios.

Parâmetros a programar:

Programar DI3 para START

P0265=6

Programar DI4 para STOP

P0266=7

Programe P0224=1 (Dlx) caso deseje o comando a 3 fios em modo Local.

Programe P0227=1 (Dlx) caso deseje o comando a 3 fios em modo Remoto.

Programar Sentido de Giro pela DI2.

Programe P0223=4 para Modo Local ou P0226=4 para Modo Remoto.

S1 e S2 são botoeiras pulsantes liga (contato NA) e desliga (contato NF) respectivamente.

A referência de velocidade pode ser via entrada analógica Al (como em Acionamento 2), via HMI (como em Acionamento 1) ou outra fonte.

Figura 3.19 - Conexões em XC1 para Acionamento 3

Acionamento 4 - Avanço/Retorno.

Habilitação da função Avanço/Retorno.

Parâmetros a programar:

Programar DI3 para AVANÇO

P0265=4

Programar DI4 para RETORNO

P0266=5

Quando a função Avanço/Retorno for programada, a mesma estará ativa, tanto em modo local como remoto.

Ao mesmo tempo as teclas (1) e (1) ficam sempre inativas (mesmo que P0224=0 ou P0227=0).

O sentido de giro é definido pelas entradas avanço e retorno.

Rotação horária para avanço e anti-horária para retorno.

A referência de velocidade pode ser proveniente de qualquer fonte (como no Acionamento 3).

Figura 3.20 - Conexões em XC1 para Acionamento 4

3.3 INSTALAÇÕES DE ACORDO COM A DIRETIVA EUROPÉIA DE COMPATIBILIDADE ELETROMAGNÉTICA

Os inversores com a opção FA (CFW11xxxxxxOFA) possuem filtro interno de radiofreqüência para redução da interferência eletromagnética. Estes inversores, quando corretamente instalados, atendem os requisitos da diretiva de compatibilidade eletromagnética "EMC Directive 89/336/EEC" com o complento 93/68/EEC.

A série de inversores CFW-11, foi desenvolvida apenas para aplicações profissionais. Por isso não se aplicam os limites de emissões de correntes harmônicas definidas pelas normas EN 61000-3-2 e EN 61000-3-2/A 14.

ATENÇÃO!

Não é possível usar inversores com filtro de radiofreqüência interno em redes IT (neutro não aterrado ou aterramento por resistor de valor ôhmico alto) ou em redes delta aterrado ("delta corner earth"), pois ocorrerão danos nos capacitores de filtro do inversor.

3.3.1 Instalação Conforme

Para a instalação conforme, utilize:

- 1. Inversores com opção filtro de radiofreqüência interno CFW11xxxxxXOFA (com parafusos de aterramento dos capacitores de filtro internos colocados).
- 2. Cabos de saída (cabos do motor) blindados e com a blindagem conectada em ambos os lados, motor e inversor com conexão de baixa impedância para alta freqüência. Mantenha a separação dos demais cabos conforme tabela 3.4, para mais informações consulte item 3.2.3.
- 3. Cabos de controle blindados e mantenha a separação dos demais cabos conforme o item 3.2.5.
- 4. Aterramento do inversor conforme instruções do item 3.2.4.

3.3.2 Definições das Normas

IEC/EN 61800-3: "Adjustable Speed Electrical Power Drives Systems"

Ambientes:

Primeiro ambiente ("First Environment"): ambientes que incluem instalações domésticas, como estabelecimentos conectados sem transformadores intermediários à rede de baixa tensão, a qual alimenta instalações de uso doméstico.

Exemplo: casas, apartamentos, instalações comerciais ou escritórios localizados em prédios residenciais.

Segundo ambiente ("Second Environment"): ambientes que incluem todos os estabelecimentos que não estão conectados diretamente à rede de baixa tensão, a qual alimenta instalações de uso doméstico. Exemplo: áreas industriais, áreas técnicas de quaisquer prédios alimentados por um transformador dedicado.

Categorias:

Categoria C1: inversores com tensões menores que 1000V, para uso no "Primeiro Ambiente".

Categoria C2: inversores com tensões menores que 1000V, que não são providos de plugs ou instalações móveis e, quando forem utilizados no "Primeiro Ambiente", deverão ser instalados e colocados em funcionamento por profissional.

Nota: por profissional, entende-se uma pessoa ou organização com conhecimento em instalação e/ou colocação em funcionamento dos inversores, incluindo os seus aspectos de EMC.

Categoria C3: inversores com tensões menores que 1000V, desenvolvidos para uso no "Segundo Ambiente" e não projetados para uso no "Primeiro Ambiente".

Categoria C4: inversores com tensões iguais ou maiores que 1000V, ou corrente nominal igual ou maior que 400Amps ou desenvolvidos para uso em sistemas complexos no "Segundo Ambiente".

EN 55011: "Threshold values and measuring methods for radio interference from industrial, scientific and medical (ISM) high-frequency equipment"

Classe B: equipamento usado em redes públicas (condomínios, comércio e indústria leve).

Classe A1: equipamento utilizado em redes públicas. Distribuição restrita.

Nota: quando forem usados em redes públicas deverão ser instalados e colocados em funcionamento por profissional.

Classe A2: equipamento usado em redes industriais.

3.3.3 Níveis de Emissão e Imunidade Atendidos

Tabela 3.7 – Níveis de emissão e imunidade atendidos

Fenômeno de EMC	Norma Básica	Nível						
Emissão:	Emissão:							
Emissão Conduzida ("Mains Terminal Disturbance Voltage" Faixa de Freqüência: 150kHz a 30MHz)	IEC/EN61800-3	Depende do modelo do inversor e do comprimento do						
Emissão Radiada ("Electromagnetic Radiation Disturbance" Faixa de Freqüência: 30MHz a 1000MHz)	ILC/LINO1600-3	cabo do motor. Consulte a tabela 3.8.						
Imunidade:								
Descarga Eletrostática (ESD)	IEC 61000-4-2	4kV descarga por contato e 8kV descarga pelo ar.						
Transientes Rápidos ("Fast Transient-Burst")	IEC 61000-4-4	4kV/2.5kHz (acoplador capacitivo) cabos de entrada; 2kV/5kHz cabos de controle; 4kV/5kHz (acoplador capacitivo) cabo do motor.						
Imunidade Conduzida ('Conducted Radio-Frequency Common Mode")	IEC 61000-4-6	0.15 a 80MHz; 10V; 80% AM (1kHz). Cabos do motor, de controle e da HMI remota.						
Surtos	IEC 61000-4-5	1.2/50µs, 8/20µs; 1kV acoplamento linha-linha; 2kV acoplamento linha-terra.						
Campo Eletromagnético de radiofreqüência	IEC 61000-4-3	80 a 1000MHz; 10V/m; 80% AM (1kHz).						

Tabela 3.8 – Níveis de emissão conduzida e radiada atendidos

		Emissão Conduzido	1		Emissão Radiada	
Modelo do Inversor	Categoria C1 Classe B	Categoria C2 Classe A1	Categoria C3 Classe A2	Categoria C1 Classe B	Categoria C2 Classe A1	Categoria C3 Classe A2
CFW11 0006 B 2 O FA	A ser definido	7m	100m	A ser definido	A ser definido	Sim
CFW11 0007 B 2 O FA	A ser definido	7m	100m	A ser definido	A ser definido	Sim
CFW11 0010 S 2 O FA	A ser definido	7m	100m	A ser definido	A ser definido	Sim
CFW11 0007 T 2 O FA	A ser definido	7m	100m	A ser definido	A ser definido	Sim
CFW11 0010 T 2 O FA	A ser definido	7m	100m	A ser definido	A ser definido	Sim
CFW11 0013 T 2 O FA	A ser definido	7m	100m	A ser definido	A ser definido	Sim
CFW11 0016 T 2 O FA	A ser definido	7m	100m	A ser definido	A ser definido	Sim
CFW11 0024 T 2 O FA	A ser definido	Não	100m	A ser definido	A ser definido	Sim
CFW11 0028 T 2 O FA	A ser definido	Não	100m	A ser definido	A ser definido	Sim
CFW11 0033 T 2 O FA	A ser definido	Não	100m	A ser definido	A ser definido	Sim
CFW11 0045 T 2 O FA	A ser definido	Não	100m	A ser definido	A ser definido	Sim
CFW11 0054 T 2 O FA	A ser definido	Não	100m	A ser definido	A ser definido	Sim
CFW11 0070 T 2 O FA	A ser definido	Não	100m	A ser definido	A ser definido	Sim
CFW11 0086 T 2 O FA	A ser definido	Não	100m	A ser definido	A ser definido	Sim
CFW11 0105 T 2 O FA	A ser definido	Não	100m	A ser definido	A ser definido	Sim
CFW11 0003 T 4 O FA	A ser definido	Não	100m	A ser definido	A ser definido	Sim
CFW11 0005 T 4 O FA	A ser definido	Não	100m	A ser definido	A ser definido	Sim
CFW11 0007 T 4 O FA	A ser definido	Não	100m	A ser definido	A ser definido	Sim
CFW11 0010 T 4 O FA	A ser definido	Não	100m	A ser definido	A ser definido	Sim
CFW11 0013 T 4 O FA	A ser definido	Não	100m	A ser definido	A ser definido	Sim
CFW11 0017 T 4 O FA	A ser definido	Não	100m	A ser definido	A ser definido	Sim
CFW11 0024 T 4 O FA	A ser definido	Não	100m	A ser definido	A ser definido	Sim
CFW11 0031 T 4 O FA	A ser definido	Não	100m	A ser definido	A ser definido	Sim
CFW11 0038 T 4 O FA	A ser definido	Não	100m	A ser definido	A ser definido	Sim
CFW11 0045 T 4 O FA	A ser definido	Não	100m	A ser definido	A ser definido	Sim
CFW11 0058 T 4 O FA	A ser definido	Não	100m	A ser definido	A ser definido	Sim
CFW11 0070 T 4 O FA	A ser definido	Não	100m	A ser definido	A ser definido	Sim
CFW11 0088 T 4 O FA	A ser definido	Não	100m	A ser definido	A ser definido	Sim

HMI

Neste capítulo estão descritas as seguintes informações:

- Teclas da HMI e funções;
- Indicações no display;
- Estrutura de parâmetros.

4.1 INTERFACE HOMEM-MÁQUINA HMI-CFW11

Através da HMI é possível o comando do inversor, a visualização e o ajuste de todos os parâmetros. Possui forma de navegação semelhante a usada em telefones celulares, com opção de acesso seqüêncial aos parâmetros ou através de grupos (Menu).

Figura 4.1 - Teclas da HMI

<u>Bateria:</u>

A bateria localizada na HMI é usada para manter a operação do relógio quando o inversor é desenergizado.

A expectativa de vida da bateria é de aproximadamente 10 anos. Para removê-la rotacione e retire a tampa localizada na parte posterior da HMI. Substituir a bateria, quando necessário, por outra do tipo CR2032.

NOTA!

A bateria é necessária somente para funções relacionadas ao relógio. No caso da bateria estar descarregada, ou não estiver instalada na HMI, o horário do relógio ficará errado e ocorrerá a indicação de A181- Relógio com valor inválido, cada vez que o inversor for energizado.

1) Tampa para acesso à bateria

Figura 4.2 - Parte posterior da HMI

<u>Instalação:</u>

A HMI pode ser instalada ou retirada do inversor com o mesmo, energizado ou desenergizado.

Sempre que o inversor é energizado o display vai para o modo monitoração. Para a programação padrão de fábrica será mostrada a tela semelhante a figura 4.3 (a). Através do ajuste de parâmetros adequados podem ser mostradas outras variáveis no modo monitoração ou apresentar conteúdo dos parâmetros em forma de gráfico de barras ou caracteres maiores conforme figura 4.3 (b) e (c).

(a) Tela no modo monitoração no padrão de fábrica

(b) Exemplo de tela no modo monitoração por gráfico de barras

(c) Exemplo de tela no modo monitoração com uma variável em caracteres maiores

Figura 4.3 - Modos de monitoração do display da HMI

4.2 ESTRUTURA DE PARÂMETROS

Quando pressionada a tecla soft key direita no modo monitoração ("MENU") é mostrado no display os 4 primeiros grupos de parâmetros. Um exemplo de estrutura de grupos de parâmetros é apresentado na tabela 4.1. O número e o nome dos grupos podem mudar dependendo da versão de software utilizada. Para maiores detalhes dos grupos existentes na versão de software em uso, consulte o manual de programação.

Tabela 4.1 - Grupos de parâmetros

Nível 0		Nível 1		Nível 2		Nível 3
Monitoração	00	TODOS PARÂMETROS				-
2123	01	GRUPOS PARÂMETROS	20	Rampas	7	
			21	Refer. Velocidade	7	
			22	Limites Velocidade		
			23	Controle V/F		
			24	Curva V/F Ajust.	7	
			25	Controle VVW		
			26	Lim. Corrente V/F		
			27	Lim. Barram. CC V/F		
			28	Frenag. Reostática		
			29	Controle Vetorial	90	Regulador Veloc.
					91	Regulador Corrente
					92	Regulador Fluxo
					93	Controle I/F
					94	Auto-Ajuste
					95	Lim. Corr. Torque
					96	Regulador Barr. CC
			30	HMI	4	
			31	Comando Local	4	
			32	Comando Remoto	-	
			33	Comando a 3 Fios	-	
			34	Com. Avanço/Retorno	-	
			35 36	Lógica de Parada Multispeed	\dashv	
			37	Potenc. Eletrônico	\dashv	
			38	Entradas Analógic.	\dashv	
			39	Saídas Analógicas	\dashv	
			40	Entradas Digitais	\dashv	
			41	Saídas Digitais	\dashv	
			42	Dados do Inversor	\dashv	
			43	Dados do Motor	\dashv	
			44	FlyStart/RideThru		
			45	Proteções	7	
			46	Regulador PID	7	
			47	Frenagem CC		
			48	Pular Velocidade		
			49	Comunicação	110	Config. Local/Rem
					111	Estados/Comandos
					112	CANopen/DeviceNet
					113	Serial RS232/485
						Anybus
					115	Profibus DP
			50	Soft PLC	_	
			51	PLC	4	
			52	Função Trace	_	
	02	START-UP ORIENTADO	_			
	03	PARÂM. ALTERADOS	_			
	04	APLICAÇÃO BÁSICA	_			
	05	AUTO-AJUSTE	_			
	06	PARÂMETROS BACKUP	00	Te . I . A I/ .	4	
	07	CONFIGURAÇÃO I/O	38	Entradas Analógic.	4	
			39	Saídas Analógicas	4	
			40	Entradas Digitais	4	
	00	LUSTÓRICO EALLIAS	41	Saídas Digitais	-	
	08	HISTÓRICO FALHAS	\dashv			
	09	PARÂMETROS LEITURA				

ENERGIZAÇÃO E COLOCAÇÃO EM FUNCIONAMENTO

Este capítulo explica:

- Como verificar e preparar o inversor antes da energização.
- Como energizar e verificar o sucesso da energização.
- Como programar o inversor para funcionamento no modo V/F de acordo com a rede e o motor utilizado na aplicação, utilizando a rotina de Start-Up Orientado e o grupo Aplicação Básica.

NOTA!

Para uso do inversor em modo VVW ou Vetorial e outras funções existentes, consultar o Manual de Programação do CFW-11.

5.1 PREPARAÇÃO E ENERGIZAÇÃO

O inversor já deve ter sido instalado de acordo com o Capítulo 3 - Instalação e Conexão. Caso o projeto do acionamento seja diferente dos acionamentos típicos sugeridos, os passos seguintes também podem ser seguidos.

PERIGO!

Sempre desconecte a alimentação geral antes de efetuar quaisquer conexões.

- 1) Verifique se as conexões de potência, aterramento e de controle estão corretas e firmes.
- 2) Retire todos os restos de materiais do interior do inversor ou acionamento.
- 3) Verifique as conexões do motor e se a corrente e tensão do motor estão de acordo com o inversor.
- 4) Desacople mecanicamente o motor da carga: Se o motor não pode ser desacoplado, tenha certeza que o giro em qualquer direção (horário ou anti-horário) não causará danos à máquina ou risco de acidentes.
- 5) Feche as tampas do inversor ou acionamento.
- 6) Meça a tensão da rede e verifique se está dentro da faixa permitida, conforme apresentado no capítulo 8.
- Energize a entrada:
 Feche a seccionadora de entrada.
- 8) Verifique o sucesso da energização:
 O display deve mostrar na tela do modo monitoração padrão (figura 4.3 (a)), o led de estado deve acender e permanecer aceso com a cor verde.

5.2 COLOCAÇÃO EM FUNCIONAMENTO

A colocação em funcionamento no modo V/F é explicada de forma simples em 3 passos, usando as facilidades de programação com os grupos de parâmetros existentes **Start-Up Orientado** e **Aplicação Básica**.

Seqüência:

- (1) Ajuste da senha para alteração de parâmetros.
- (2) Execução da rotina de Start-Up Orientado.
- (3) Ajuste dos parâmetros do grupo Aplicação Básica.

5.2.1 Ajuste da Senha em P0000

Seq.	Ação/Resultado	Indicação no display
1	- Modo Monitoração. - Pressione "Menu" (soft key direita).	Ready CLOC Orpm O.O A O.O Hz 15:45 Menu
2	- O grupo "00 TODOS PARÂMETROS" já está selecionado. - Pressione "Selec."	Ready CLOC Ørpm ### TODOS PARAMETROS #### GRUPOS PARAMETROS #### 15:45 Selec.
3	- O parâmetro "Acesso aos Parâmetros P0000: 0" já está selecionado. - Pressione "Selec."	Ready CLOC Ørpm Acesso aos Parametros P000: 0 Referencia Velocidade P0001: 90 rpm Sair 15:45 Selec.
4	- Para ajustar a senha, pressione até o número 5 aparecer no display.	Ready CLOC Onpm POOD Acesso aos Parametros Sair 15:45 Salvar
5	- Quando o número 5 aparecer, pressione "Salvar".	Ready CLOC Onpm POOD Acesso aos Parametros Sair 15:45 Salvar
6	- Se o ajuste foi corretamente realizado, o display deve mostrar "Acesso aos Parâmetros P000: 5" Pressione "Sair" (soft key esquerda).	Ready CLOC Orpm Acesso aos Parametros PODES: 5 Referencia Velocidade PODES: 90 rpm Sair 15:45 Selec.

Seq.	Ação/Resultado	Indicação no display
7	- Pressione "Sair".	Ready CLOC Ørpm ### ### ############################
8	- O display volta para o Modo Monitoração.	Ready CLOC Orpm O rpm O.O A O.O Hz 15:45 Menu

Figura 5.1 – Seqüência para liberação da alteração de parâmetros por P0000

5.2.2 Start-Up Orientado

Para facilitar o ajuste do inversor existe um grupo de parâmetros chamado de Start-Up Orientado. Dentro deste grupo existe o parâmetro P0317, através do qual pode-se entrar na rotina de Start-Up Orientado.

A rotina de Start-Up Orientado apresenta na HMI os principais parâmetros em uma seqüência lógica, de forma que o ajuste destes, de acordo com as condições de funcionamento, prepara o inversor para operação com a rede e motor utilizados.

Para entrar na rotina de Start-Up Orientado siga a seqüência apresentada na figura 5.2, primeiramente alterando P0317=1 e, após, ajustando os outros parâmetros a medida que estes vão sendo mostrados no display da HMI.

O ajuste dos parâmetros apresentados neste modo de funcionamento resulta na modificação automática do conteúdo de outros parâmetros e/ou variáveis internas do inversor.

Durante a rotina de Start-Up Orientado será indicado o estado "Config" (Configuração) no canto superior esquerdo da HMI.

Figura 5.2 – Start-up orientado

Seq.	Ação/Resultado	Indicação no display
10	- Se necessário, mude o conteúdo de P0298 de acordo com a aplicação do inversor. Para isto, pressione "Selec.". Esta alteração afetará P0156, P0157, P0158, P0401, P0404 e P0410 (este último somente se P0202 = 0, 1 ou 2 – modos V/F). O tempo e o nível de atuação da proteção de sobrecarga nos IGBT's serão também afetados.	Config CLOC Ørpm Tensao Nominal Rede P0296: 440 - 460 V Aplicacao P0298: Uso Normal (ND) Reset 13:48 Selec.
11	- Se necessário, mude o conteúdo de P0202 de acordo com o tipo de controle. Para isto, pressione "Selec." Este roteiro somente demonstrará a seqüência de ajustes para P0202 = 0 (V/F 60Hz) ou P0202 = 1 (V/F 50Hz). Para outros valores (V/F Ajustável, V/W ou modos vetoriais), consulte o manual de programação.	Config CLOC Orpm Aplicacao P0293: Uso Normal (ND) Tipo Controle P0202: V/F 60 Hz Reset 13:48 Selec.
12	- Se necessário, ajuste o conteúdo de P0398 de acordo com o fator de serviço do motor. Para isto, pressione "Selec.". Esta alteração afetará o valor de corrente e o tempo de atuação da função de sobrecarga do motor.	Config CLOC Ørpm Tipo de Controle P0202: V/F60 Hz Fator de Servico Motor P0398: 1.15 Reset 13:48 Selec.
13	- Se necessário, ajuste o conteúdo de P0400 de acordo com a tensão nominal do motor. Para isto, pressione "Selec.". Esta alteração corrige a tensão de saída pelo fator x = P0400/P0296.	Config CLOC Ørpm Fator Servico Motor P0398: 1.15 Tensao Nominal Motor P0400: 440 V Reset 13:48 Selec.
14	- Se necessário, ajuste P0401 de acordo com a corrente nominal do motor. Para isto, pressione "Selec.". Esta alteração afetará P0156, P0157, P0158 e P0410.	Config CLOC Orpm Tensao Nominal Motor P0400: 440V Corrente Nom. Motor P0401: 13.5 A Reset 13:48 Selec.

Figura 5.2 (cont.) - Start-up orientado

5.2.3 Ajuste dos Parâmetros da Aplicação Básica

Após executada a rotina de Start-Up Orientado e ajustado corretamente os parâmetros, o inversor está pronto para operação no modo V/F.

O inversor possui uma série de outros parâmetros que permitem sua adaptação às mais diversas aplicações. Neste manual são apresentados alguns parâmetros básicos, cujo ajuste é necessário na maioria dos casos. Para facilitar esta tarefa existe um grupo chamado de Aplicação Básica. Um resumo dos parâmetros contidos neste grupo está apresentado na tabela 5.1. Também existe um grupo chamado de parâmetros de leitura, o qual, apresenta uma série de parâmetros que informam valores de variáveis importantes, como tensão, corrente, etc. Os principais parâmetros contidos neste grupo são apresentados na tabela 5.2. Para maiores detalhes consulte o Manual de Programação do CFW-11.

Para ajustes dos parâmetros contidos no grupo Aplicação Básica siga a seqüência da figura 5.3.

Após o ajuste destes parâmetros a colocação em funcionamento no modo V/F estará terminada.

Figura 5.3 - Ajustes de parâmetros do grupo Aplicação Básica

Tabela 5.1 - Parâmetros contidos no grupo Aplicação Básica

Tabela 5.1 - Parâmetros contidos no grupo Aplicação Básica					
Parâmetro	Descrição	Funcionamento	Faixa de Valores	Ajuste de Fábrica	Ajuste do Usuário
P0100	Tempo Aceleração	- Define o tempo para acelerar linearmente de 0 até a velocidade máxima (P0134) Ajuste 0.0s significa sem rampa de aceleração.	0.0 a 999.0seg	20.0seg	
P0101	Tempo Desaceleração	 Define o tempo para desacelerar linearmente a velocidade máxima (P0134) até 0. Ajuste 0.0s significa sem rampa de desaceleração. 	0.0 a 999.0seg	20.0seg	
P0133	Referência de Velocidade Mínima	 Define os valores mínimo e máximo da referência de velocidade quando o inversor é habilitado. Válido para qualquer tipo de sinal de referência. 	0 a 18000rpm	90rpm (motor 60Hz) 75rpm (motor 50Hz)	
P0134	Referência de Velocidade Máxima	P133 O		1800rpm (motor 60Hz) 1500rpm (motor 50Hz)	
P0135	Corrente Máxima de Saída (limitação de corrente para o modo de controle V/F)	- Visa evitar o tombamento do motor durante sobrecargas Se a carga no motor aumentar e sua corrente atingir o valor ajustado em P0135, a rotação do motor será reduzida seguindo a rampa de desaceleração, até que a corrente fique abaixo do valor ajustado em P0135. Quando a sobrecarga desaparecer a rotação voltará ao normal. Corrente do motor P0135 Desaceler por rampa P01001 Durante aceleração Durante Desaceleração Durante Desaceleração	0.2 x I _{nom-HD} a 2 x I _{nom-HD}	1.5 x I _{nom-HD}	
P0136	Boost de Torque Manual	- Atua em baixas velocidades, modificando a curva de tensão de saída x freqüência do inversor, de forma a manter o torque constante. - Compensa a queda de tensão na resistência estatórica do motor. Atua em baixas velocidades, aumentando a tensão de saída do inversor, de forma a manter o torque na operação V/F. - O ajuste ótimo é o menor valor de P0136 que permite a partida satisfatória do motor. Valor maior que o necessário irá incrementar demasiadamente a corrente do motor em baixas velocidades, podendo levar o inversor a uma condição de falha (F048, F051, F071, F072, F078 ou F183) ou alarme (A046, A047, A050 ou A110).	0 a 9	1	

Tabela 5.2 – Principais parâmetros de leitura

Parâmetro	Descrição	Faixa de Valores
P0001	Referência Velocidade	0 a 18000rpm
P0002	Velocidade do Motor	0 a 18000rpm
P0003	Corrente do Motor	0.0 a 4000.0A
P0004	Tensão Barram.CC (Ud)	0 a 2000V
P0005	Freqüência do Motor	0.0 a 300.0Hz
P0006	Estado do Inversor	0 = Ready (Pronto) 1 = Run (Execução) 2 = Subtensão 3 = Falha 4 = Auto-Ajuste 5 = Configuração
P0007	Tensão de Saída	0 a 2000V
P0009	Torque no Motor	-1000.0 a 1000.0%
P0010	Potência de Saída	0.0 a 6553.5kW
P0012	Estado DI1 a DI8	0000h a 00FFh
P0013	Estado DO1 a DO3	0000h a 00F8h
P0018	Valor de Al1	-100.0 a 100.0%
P0019	Valor de Al2	-100.0 a 100.0%
P0020	Valor de Al3	-100.0 a 100.0%
P0021	Valor de Al4	-100.0 a 100.0%
P0023	Versão de Software	0.00 a 655.35
P0027	Config. Opcionais 1	Código em hexade-
P0028	Config. Opcionais 2	cimal de acordo com os acessórios iden- tificados. Consulte capítulo 7.
P0029	Config. HW Potência	Código em hexade- cimal de acordo com o modelo e opções existente. Consulte manual de progra- mação para lista dos códigos.
P0030	Temper. Dissipador U	-20.0 a 150.0°C
P0031	Temper. Dissipador V	-20.0 a 150.0°C
P0032	Temper, Dissipador W	-20.0 a 150.0°C
P0033	Temper. Retificador	-20.0 a 150.0°C
P0034	Temper. Ar Interno	-20.0 a 150.0°C
P0036	Velocidade Ventilador	0 a 15000rpm
P0037	Sobrecarga do Motor	0 a 100%
P0038	Velocidade do Encoder	0 a 65535
P0040	Variável Processo PID	0.0 a 100.0%
P0041	Valor do Setpoint PID	0.0 a 100.0%
P0042	Horas Energizado	0 a 65535h
P0043	Horas Habilitado	0.0 a 6553.5h
P0044	Contador kWh	0.0 d 0333.311
P0045	Horas Ventil. Ligado	0 a 65535h
P0048	Alarme Atual	0 a 255
P0049	Falha Atual	0 a 255
1007/	T 41114 / 11041	0 4 200

Parâmetro	Descrição	Faixa de Valores
P0050	Última Falha	0 a 255
P0051	Dia/Mês Última Falha	00/00 a 31/12
P0052	Ano Última Falha	00 a 99
P0053	Hora Última Falha	00:00 a 23:59
P0054	Segunda Falha	0 a 255
P0055	Dia/Mês Segunda Falha	00/00 a 31/12
P0056	Ano Segunda Falha	00 a 99
P0057	Hora Segunda Falha	00:00 a 23:59
P0058	Terceira Falha	0 a 255
P0059	Dia/Mês TerceiraFalha	00/00 a 31/12
P0060	Ano Terceira Falha	00 a 99
P0061	Hora Terceira Falha	00:00 a 23:59
P0062	Quarta Falha	0 a 255
P0063	Dia/Mês Quarta Falha	00/00 a 31/12
P0064	Ano Quarta Falha	00 a 99
P0065	Hora Quarta Falha	00:00 a 23:59
P0066	Quinta Falha	0 a 255
P0067	Dia/Mês Quinta Falha	00/00 a 31/12
P0068	Ano Quinta Falha	00 a 99
P0069	Hora Quinta Falha	00:00 a 23:59
P0070	Sexta Falha	0 a 255
P0071	Dia/Mês Sexta Falha	00/00 a 31/12
P0072	Ano Sexta Falha	00 a 99
P0073	Hora Sexta Falha	00:00 a 23:59
P0074	Sétima Falha	0 a 255
P0075	Dia/Mês Sétima Falha	00/00 a 31/12
P0076	Ano Sétima Falha	00 a 99
P0077	Hora Sétima Falha	00:00 a 23:59
P0078	Oitava Falha	0 a 255
P0079	Dia/Mês Oitava Falha	00/00 a 31/12
P0080	Ano Oitava Falha	00 a 99
P0081	Hora Oitava Falha	00:00 a 23:59
P0082	Nona Falha	0 a 255
P0083	Dia/Mês Nona Falha	00/00 a 31/12
P0084	Ano Nona Falha	00 a 99
P0085	Hora Nona Falha	00:00 a 23:59
P0086	Décima Falha	0 a 255
P0087	Dia/Mês Décima Falha	00/00 a 31/12
P0088	Ano Décima Falha	00 a 99
P0089	Hora Décima Falha	00:00 a 23:59
P0090	Corrente Últ. Falha	0.0 a 4000.0A
P0091	Barram. CC Últ. Falha	0 a 2000V
P0092	Velocidade Últ. Falha	0 a 18000rpm
P0093	Referência Últ. Falha	0 a 18000rpm
P0094	Freqüência Últ. Falha	0.0 a 300.0Hz
P0095	Tensão Mot. Últ. Falha	0 a 2000V
P0096	Estado Dlx Últ. Falha	0000h a 00FFh
P0097	Estado DOx Últ. Falha	0000h a 00F8h

5.3 AJUSTE DE DATA E HORÁRIO

Figura 5.4 - Ajuste de data e horário

5.4 BLOQUEIO DE ALTERAÇÃO DOS PARÂMETROS

Caso se queira evitar a alteração de parâmetros por pessoas não autorizadas, mudar conteúdo de P0000 para um valor diferente de 5. Seguir basicamente o mesmo procedimento do item 5.2.1.

5.5 COMO CONECTAR UM COMPUTADOR PC

NOTAS!

- Utilizar sempre cabo de interconexão USB blindado, "standard host/device shielded USB cable". Cabos sem blindagem podem provocar erros de comunicação.
- Exemplo de cabos: Samtec:

USBC-AM-MB-B-B-S-1 (1 metro);

USBC-AM-MB-B-B-S-2 (2 metros);

USBC-AM-MB-B-B-S-3 (3 metros).

- A conexão USB é isolada galvânicamente da rede elétrica de alimentação e de outras tensões elevadas internas ao inversor. A conexão USB, porém, não é isolada do terra de proteção (PE). Usar laptop isolado para ligação ao conector USB ou desktop com conexão ao mesmo terra de proteção (PE) do inversor.

Para controlar a velocidade do motor através de um microcomputador do tipo PC, ou para visualização e programação do inversor por este, é necessário instalar o software SuperDrive no PC.

Procedimento básico para transferência de dados do PC para o inversor:

- 1. Instale o software SuperDrive no PC;
- 2. Conecte o PC ao inversor através de cabo USB;
- 3. Inicie o SuperDrive;
- 4. Selecione "Abrir" e os arquivos armazenados no PC serão mostrados;
- 5. Selecione o arquivo apropriado;
- 6. Utilize a função "Escrever Parâmetros Para o Drive".

Todos os parâmetros são agora transferidos para o inversor.

Para maiores detalhes e outras funções relacionadas ao SuperDrive, consulte o Manual do SuperDrive USB.

5.6 MÓDULO DE MEMÓRIA FLASH

Localização conforme figura 2.2 item G.

Funções:

- Armazena imagem dos parâmetros do inversor;
- Permite transferir parâmetros armazenados no módulo de memória FLASH para o inversor;
- Permite transferir firmware armazenado no módulo de memória FLASH para o inversor;
- Armazena programa gerado pelo soft PLC.

Sempre que o inversor é energizado, transfere este programa para a memória RAM, localizada no cartão de controle do inversor, e executa o programa.

Maiores detalhes consulte manuais de programação e do soft PLC do CFW-11.

ATENÇÃO!

Para conexão ou desconexão do módulo de memória FLASH, desenergize primeiro o inversor e aguarde o tempo de descarga dos capacitores.

6

DIAGNÓSTICO DE PROBLEMAS E MANUTENÇÃO

Este capítulo apresenta:

- Lista de todas as falhas e alarmes que podem ser apresentados.
- Indica as causas mais prováveis de cada falha e alarme.
- Lista problemas mais freqüêntes e ações corretivas.
- Apresenta instruções para inspeções periódicas no produto e manutenção preventiva.

6.1 FUNCIONAMENTO DAS FALHAS E ALARMES

Quando identificada a "FALHA" (FXXX) ocorre:

- Bloqueio dos pulsos do PWM;
- Indicação no display do código e descrição da "FALHA";
- Led "STATUS" passa para vermelho piscante;
- Desligamento do relé que estiver programado para "SEM FALHA";
- Salvamento de alguns dados na memória EEPROM do circuito de controle:
 - Referências de velocidade via HMI e EP (potenciômetro eletrônico), caso a função "Backup das referências" em P0120 esteja ativa;
 - O código da "FALHA" ou "ALARME" ocorrida (desloca as nove últimas falhas anteriores);
 - O estado do integrador da função de sobrecarga do motor;
 - O estado dos contadores de horas habilitado (P0043) e energizado.

Para o inversor voltar a operar normalmente logo após a ocorrência de uma "FALHA" é preciso resetá-lo, que pode ser feito da seguinte forma:

- Desligando a alimentação e ligando-a novamente (power-on reset);
- Pressionando a tecla ((manual reset);
- Via soft key "Reset";
- Automaticamente através do ajuste de PO206 (auto-reset);
- Via entrada digital:
 Dlx=20 (P0263 a P0270).

Quando identificado o "ALARME" (AXXX) ocorre:

- Indicação no display do código e descrição do alarme;
- LED "STATUS" passa para amarelo;
- Não ocorre bloqueio dos pulsos PWM, caso ocorra uma falha, estes, saem da situação de alarme para falha.

6

6.2 FALHAS, ALARMES E POSSÍVEIS CAUSAS

Tabela 6.1 - "Falhas", "Alarmes" e causas mais prováveis

FALHA/ALARME	DESCRIÇÃO		CAUSAS MAIS PROVÁVEIS
F006 Deseguilíbrio	Falha de desequilíbrio ou falta de fase na rede		Falta de fase na entrada do inversor.
Falta de Fase na Rede	de alimentação. Obs.:	☑	Desequilíbrio de tensão de entrada >5%.
	- Caso o motor não tenha carga no eixo ou esteja com baixa carga poderá não ocorrer esta falha Tempo de atuação ajustado em P0357. P0357=0 desabilita a falha.		
A010: Temperatura Elevada Ret.	Alarme de temperatura elevada medida nos sensores de temperatura (NTC) dos módulos retificadores. Obs.: - Existente somente nos modelos: CFW110086T2, CFW110105T2, CFW110045T4, CFW110058T4, CFW110070T4 e CFW110088T4 Pode ser desabilitado ajustando P0353=2 ou 3.		Temperatura ambiente alta (>50°C) e corrente de saída elevada. Ventilador bloqueado ou defeituoso. Dissipador de calor do inversor muito sujo.
F011: Sobretemper. Retificador	Falha de sobretemperatura medida nos sensores de temperatura (NTC) dos módulos retificadores. Obs.: Existente somente nos modelos: CFW110086T2, CFW110105T2, CFW110045T4, CFW110058T4, CFW110070T4 e CFW110088T4.		
F021: Subtensão Barram. CC	Falha de subtensão no circuito intermediário.		Tensão de alimentação muito baixa, ocasionando tensão no barramento CC menor que o valor mínimo (ler o valor no Parâmetro P0004): Ud < 223V - Tensão de alimentação 220-230V (P0296=0); Ud < 385V - Tensão de alimentação 380V (P0296=1); Ud < 405V - Tensão de alimentação 400-415V (P0296=2); Ud < 446V - Tensão de alimentação 440-460V (P0296=3); Ud < 487V - Tensão de alimentação 480V (P0296=4). Falta de fase na entrada. Falha no circuito de pré-carga. Parâmetro P0296 selecionado para usar acima da tensão nominal da rede.
F022: Sobretensão Barram. CC	Falha de sobretensão no circuito intermediário.		Tensão de alimentação muito alta, resultando em uma tensão no barramento CC acima do valor máximo: Ud>400V - Modelos 220-230V (P0296=0); Ud>800V - Modelos 380-480V(P0296=1, 2, 3 ou 4). Inércia da carga acionada muito alta ou rampa de desaceleração muita rápida. Ajuste de P0151 ou P0153 ou P0185 muito alto.
F030: Falha Braço U	Falha de dessaturação nos IGBTs do braço U. Obs.: Existente somente nos modelos da mecânica D.	Ø	Curto-circuito entre as fases U e V ou U e W do motor.
F034: Falha Braço V	Falha de dessaturação nos IGBTs do braço V. Obs.: Existente somente nos modelos da mecânica D.	Ø	Curto-circuito entre as fases V e U ou V e W do motor.
F038: Falha Braço W	Falha de dessaturação nos IGBTs do braço W . Obs.: Existente somente nos modelos da mecânica D.	Ø	Curto-circuito entre as fases W e U ou W e V do motor.
F042: Falha IGBT Frenagem	Falha de dessaturação no IGBT de frenagem reostática. Obs.: Existente somente nos modelos da mecânica D.	M	Curto-circuito dos cabos de ligação do resistor de frena- gem reostática.

Tabela 6.1 (cont.) - "Falhas", "Alarmes" e causas mais prováveis

FALHA/ALARME	DESCRIÇÃO		CAUSAS MAIS PROVÁVEIS
A046: Carga Alta no Motor	Alarme de sobrecarga no motor. Obs.:		Ajuste de P0156, P0157 e P0158 baixo para o motor utilizado.
A047: Carga Alta nos IGBT´s	Pode ser desabilitado ajustando P0348=0 ou 2. Alarme de sobrecarga nos IGBT's. Obs.:	_	Carga no eixo do motor alta. Corrente alta na saída do inversor.
F048: Sobrecarga nos IGBT´s	Pode ser desabilitado ajustando P0350=0 ou 2. Falha de sobrecarga nos IGBT's. Obs.: Pode ser desabilitado ajustando P0350=0 ou 2.	V	Corrente muito alta na saída do inversor.
A050: Temperatura IGBT's Alta F051: Sobretemper, IGBT's	Alarme de temperatura elevada medida nos sensores de temperatura (NTC) dos IGBT's. Obs.: Pode ser desabilitado ajustando P0353=2 ou 3. Falha de sobretemperatura elevada medida nos sensores de temperatura (NTC) dos IGBT's.	Ø	Temperatura ambiente alta (>50°C) e corrente de saída elevada. Ventilador bloqueado ou defeituoso. Dissipador muito sujo.
F067: Fiação Inv. Encoder/Mot.	Falha relacionada a relação de fase dos sinais do encoder. Obs.: - Esse erro somente pode ocorrer durante o auto-ajuste. - Não é possível reset desta falha. - Neste caso desenergizar o inversor, resolver o problema e então reenergizar.	Ø	Fiação U, V, W para o motor invertida. Canais A e B do encoder invertidos. Erro na posição de montagem do encoder.
F070: Sobrecor./ Curto-circ.	Sobrecorrente ou curto-circuito na saída, barramento CC ou resistor de frenagem. Obs.: Existente somente nos modelos das mecânicas A, B e C.	Ø	Curto-circuito entre duas fases do motor. Curto-circuito dos cabos de ligação do resistor de frena- gem reostática. Módulos de IGBT em curto.
F071: Sobrecor. na Saída	Falha de sobrecorrente na saída.		Inércia de carga muito alta ou rampa de aceleração muito rápida. Ajuste de P0135, P0169, P0170, P0171 e P0172 muito alto.
F072: Sobrecarga no Motor	Falha de sobrecarga no motor. Obs.: Pode ser desabilitada ajustando P0348=0 ou 3.		Ajuste de P0156, P0157 e P0158 muito baixo para o motor. Carga no eixo do motor muito alta.
F074: Falta à Terra	Falha de sobrecorrente para o terra. Obs.: Pode ser desabilitada ajustando P0343=0.		Curto para o terra em uma ou mais fases de saída. Capacitância dos cabos do motor elevada ocasionando picos de corrente na saída. (1)
F076: Corrente Deseq. Motor	Falha de desequilíbrio das correntes do motor. Obs.: Pode ser desabilitada ajustando P0342=0.	Ø	Mau contato ou fiação interrompida na ligação entre o inversor e o motor. Controle vetorial com perda de orientação. Controle vetorial com encoder, fiação do encoder ou conexão com o motor invertida.
F077: Sobrecarga Res. Fren.	Falha de sobrecarga no resistor de frenagem reostática.	Ø	Inércia da carga muito alta ou rampa de desaceleração muito rápida. Carga no eixo do motor muito alta. Valores de P0154 e P0155 programados incorretamente.
F078: Sobretemper. Motor	Falha relacionada a sensor de temperatura tipo PTC instalado no motor. Obs.: - Pode ser desabilitada ajustando P0351=0 ou 3. - Necessário programar entrada e saída analógica para função PTC.	\overline{\text{\tin}\exititt{\texi}}\\ \text{\text{\text{\text{\text{\text{\text{\text{\text{\ti}\}\text{\text{\text{\text{\texi}\text{\text{\text{\texi}\text{\text{\text{\texi}\text{\text{\texi}\text{\text{\texi}\text{\texi}\text{\text{\texi}\text{\text{\texi}\text{\text{\texi}\t	Carga no eixo do motor muito alta. Ciclo de carga muito elevado (grande número de partidas e paradas por minuto). Temperatura ambiente alta. Mau contato ou curto-circuito (resistência < 100Ω) na fiação ligada ao termistor do motor. Termistor do motor não instalado. Eixo do motor travado.
F079: Falha Sinais Encoder	Falha de ausência de sinais do encoder.	Ø	Fiação entre encoder e o acessório de interface para encoder interrompida. Encoder com defeito.

Tabela 6.1 (cont.) - "Falhas", "Alarmes" e causas mais prováveis

FALHA/ALARME	DESCRIÇÃO		CAUSAS MAIS PROVÁVEIS
F080: Falha na CPU(Watchdog)	Falha de watchdog no microcontrolador.	Ø	Ruído elétrico.
F082: Falha na Função Copy	Falha na cópia de parâmetros.	Ø	Tentativa de copiar os parâmetros da HMI para o inversor com versões de software diferentes.
F084: Falha de Autodiagnose	Falha de Autodiagnose.	Ø	Defeito em circuitos internos do inversor.
A088: Alarme de Comunic, HMI	Alarme de comunicação da HMI com o cartão de controle.	A	Mau contato no cabo da HMI. Ruído elétrico na instalacão.
A090: Alarme Externo	Alarme externo via DI. Obs.:	_	Fiação nas entradas DI3 a DI7 aberta (programadas para "s/ Alarme Ext.").
F091:	Necessário programar DI para "sem alarme externo". Falha externa via DI.	M	Fiação nas entradas DI3 a DI7 aberta (programadas para
Falha Externa	Obs.: Necessário programar DI para "sem falha externa".		"s/ Falha Ext.").
F099: Offset Cor. Inválido	Circuito de medição de corrente apresenta valor fora do normal para corrente nula.	Ø	Defeito em circuitos internos do inversor.
A110:	Alarme relacionado a sensor de temperatura tipo		Carga no eixo do motor alta.
Temperatura Motor Alta	PTC instalado no motor. Obs.: - Pode ser desabilitado ajustando P0351=0 ou 2.		Ciclo de carga elevado (grande número de partidas e paradas por minuto).
	- rode ser desabilitado ajustando 2005 i = 0 ou 2. - Necessário programar entrada e saída analógi-	1	Temperatura ambiente alta.
	ca para função PTC.		Mau contato ou curto-circuito (resistência $< 100\Omega$) na fiação ligada ao termistor do motor.
4100		_	Eixo do motor travado.
A128: Timeout Comun.Serial	Indica que o inversor parou de receber telegra-		Verificar instalação dos cabos e aterramento.
Timeour Comun.sendi	mas válidos dentro de um determinado período de tempo. Obs.: Pode ser desabilitada ajustando P0314=0.0 seg.	M	Certificar-se de que o mestre enviou um novo telegrama em um tempo inferior ao programado no PO314.
A129:	Alarme que indica interrupção na comunicação	121	PLC foi para o estado ocioso (idle).
Anybus Offline	Anybus-CC.		Erro de programação. Quantidade de palavras de I/O programadas no escravo difere do ajustado no mestre.
		Ø	Perda de comunicação com o mestre (cabo rompido, conector desconectado, etc.).
A130: Erro Acesso Anybus	Alarme que indica erro de acesso ao módulo de comunicação Anybus-CC.	Ø	Módulo Anybus-CC com defeito, não reconhecido ou incorretamente instalado.
		+	Conflito com cartão opcional WEG.
A133:	Alarme de falta de alimentação no controlador	☑	Cabo rompido ou desconectado.
Sem Aliment. CAN	CAN.	<u> </u>	
A134: Bus Off	Periférico CAN do inversor foi para o estado de bus off.	l	Taxa de comunicação incorreta.
DOS OII	bus oii.		,
		 	Erro na montagem do cabo (sinais trocados).
A135:	Alarme que indica erro de comunicação.		•
Erro Comunic. CANopen			Programação incorreta do mestre.
		<u> </u>	
A136:	Mestre da rede foi para o estado ocioso (idle).		, ,
Mestre em Idle		☑	Bit do registrador de comando do PLC em zero (0).
A137: Timeout Conexão DNet	Alarme de timeout nas conexões I/O do Devi- ceNet.	Ø	o estado de timeout.
F150: Sobreveloc. Motor	Falha de sobrevelocidade. Ativada quando a velocidade real ultrapassar o valor de P0134+P0132 por mais de 20ms.	1	Ajuste incorreto de P0161 e/ou P0162. Carga tipo guindaste dispara.
F151:	Falha no Módulo de Memória FLASH	Ø	Defeito no módulo de memória FLASH.
Falha Cartão Mem. FLASH	(MMF-01).	Ø	Módulo de memória FLASH não está bem encaixado.

Tabela 6.1 (cont.) - "Falhas", "Alarmes" e causas mais prováveis

FALHA/ALARME DESCRIÇÃO		CAUSAS MAIS PROVÁVEIS
A152: Temperat. Ar Interno Alta	Alarme de temperatura do ar interno alta. Obs.: Pode ser desabilitada ajustando P0353=1 ou 3.	 Temperatura ambiente alta (>50°C) e corrente de saída elevada. Ventilador interno defeituoso (quando existir).
F153: Sobretemper. Ar Interno	Falha de sobretemperatura do ar interno.	
F156: Sub-Temperatura	Falha de sub-temperatura medida nos sensores de temperatura IGBT ou do retificador abaixo de - 30°C.	☑ Temperatura ambiente ≤ 30°C.
A177: Substituição Ventilador	Alarme para substituição do ventilador (P0045 > 50000 horas). Obs.: Pode ser desabilitada ajustando P0354=0.	Número de horas máximo de operação do ventilador do dissipador excedido.
F179: Falha Veloc. Ventilador	Falha na velocidade do ventilador do dissipador. Obs.: Pode ser desabilitada ajustando P0354=0.	Sujeira nas pás e rolamentos do ventilador.Defeito no ventilador.
A181: Relógio com Valor Invál.	Alarme do relógio com horário errado.	 ☑ Necessário ajustar data e hora em P0194 a P0199. ☑ Bateria da HMI descarregada, com defeito ou não instalada.
F182: Falha Reali, de Pulsos	Falha na realimentação de pulsos de saída.	☑ Defeito nos circuitos internos do inversor.
F183: Sobrecarga IGBT's+Tempt.	Sobretemperatura relacionada a proteção de sobrecarga nos IGBT's.	☑ Temperatura ambiente alta.☑ Operação em freqüência < 10Hz com sobrecarga.

Obs:

(1) Cabo de ligação do motor muito longo, com mais do que 100 metros, apresentará uma alta capacitância parasita para o terra. A circulação de correntes parasitas por estas capacitâncias pode provocar a ativação do circuito de falta à terra e, consequentemente, bloqueio por F074, imediatamente após a habilitação do inversor.

POSSÍVEIS SOLUÇÕES:

- Reduzir a freqüência de chaveamento (PO297).
- Instalação de reatância de saída, entre o motor e o inversor.

6.3 SOLUÇÃO DOS PROBLEMAS MAIS FREQÜÊNTES

Tabela 6.2 - Soluções dos problemas mais frequentes

PROBLEMA	PONTO A SER VERIFICADO	AÇÃO CORRETIVA
Motor não gira	Fiação errada	1. Verificar todas as conexões de potência e comando. Por exemplo, as entradas digitais Dlx programadas como gira/pára, habilita geral, ou sem erro externo devem estar conectadas ao 24VCC ou ao DGND* (consulte figura 3.14).
	Referência analógica	1. Verificar se o sinal externo está conectado apropriadamente.
	(se utilizada)	2. Verificar o estado do potenciômetro de controle (se utilizado).
	Programação errada	1. Verificar se os parâmetros estão com os valores corretos para a aplicação.
	Falha	Verificar se o inversor não está bloqueado devido a uma condição de falha. Verificar se não existe curto-circuito entre os bornes XC1:13 e 11 (curto na fonte de 24VCC).
	Motor tombado	1. Reduzir sobrecarga do motor.
	(motor stall)	2. Aumentar P0136, P0137 (V/F) ou P0169/P0170 (controle vetorial).
Velocidade do motor varia (flutua)	Conexões frouxas	Bloquear o inversor, desligar a alimentação e apertar todas as conexões. Checar o aperto de todas as conexões internas do inversor.
	Potenciômetro de referência com defeito	1. Substituir potenciômetro.
	Variação da referência	1. Identificar o motivo da variação. Se o motivo for ruído elétrico, utilizar cabos blin-
	analógica externa	dados ou afastar da fiação de potência ou comando.
	Parâmetros mal ajustados	1. Verificar parâmetros P0410, P0412, P0161, P0162, P0175 e P0176.
	(controle vetorial)	2. Consultar manual de programação.
Velocidade do motor	Programação errada	1. Verificar se o conteúdo de P0133 (velocidade mínima) e de P0134
muito alta ou muito	(limites da referência)	(velocidade máxima) estão de acordo com o motor e a aplicação.
baixa	Sinal de controle da	1. Verificar o nível do sinal de controle da referência.
	referência analógica	2. Verificar programação (ganhos e offset) em P0232 a P0249.
	(se utilizada)	
	Dados de placa do	1. Verificar se o motor utilizado está de acordo com o necessário para a
Matau = 2 1:	motor	aplicação. 1. Reduzir P0180.
Motor não atinge a velocidade nominal,	Programação	2. Verificar P0410.
ou a velocidade começa a		2. Vernicul 10410.
oscilar quando próximo		
da velocidade nominal		
(Controle Vetorial)		
Display apagado	Conexões da HMI	1.Verificar as conexões da HMI externa ao inversor.
. , . 3	Tensão de alimentação	1. Valores nominais devem estar dentro dos limites determinados a seguir: Alimentação 200-230V: - Min: 187V - Máx: 253V
		Alimentação 380-480V: - Min: 323V
		- Máx: 528V
	Fusível(is) aberto(s)	1. Substituição do(s) fusível(is).

Tabela 6.2 (cont.) - Soluções dos problemas mais frequentes

PROBLEMA	PONTO A SER VERIFICADO	AÇÃO CORRETIVA
Motor não entra em enfraquecimento de campo (Controle Vetorial)	Programação	1. Reduzir P0180.
Velocidade do motor baixa e P0009 = P0169 ou P0170 (motor em limitação de torque), para P0202 = 4 - vetorial com encoder	Sinais do encoder invertidos ou conexões de potência invertidas	Verificar os sinais Ā – A, B – B, consulte manual da interface para encoder incremental. Se os sinais estiverem corretos, troque a ligação das duas fases de saída entre si. Por exemplo U e V.

6.4 DADOS PARA CONTATO COM A ASSISTÊNCIA TÉCNICA

NOTA!

Para consultas ou solicitação de serviços, é importante ter em mãos os seguintes dados:

- ☑ Modelo do inversor;
- ☑ Número de série, data de fabricação e revisão de hardware constantes na plaqueta de identificação do produto (consulte item 2.4);
- ☑ Versão de software instalada (consulte P0023);
- ☑ Dados da aplicação e da programação efetuada.

6.5 MANUTENÇÃO PREVENTIVA

PERIGO!

- ☑ Sempre desconecte a alimentação geral antes de tocar em qualquer componente elétrico associado ao inversor.
- 🗹 Altas tensões podem estar presentes mesmo após a desconexão da alimentação.
- ☑ Aguarde pelo menos 10 minutos para a descarga completa dos capacitores da potência.
- ☑ Sempre conecte a carcaça do equipamento ao terra de proteção (PE) no ponto adequado para isto.

ATENÇÃO!

Os cartões eletrônicos possuem componentes sensíveis a descargas eletrostáticas.

Não toque diretamente sobre os componentes ou conectores. Caso necessário, toque antes na carcaça metálica aterrada ou utilize pulseira de aterramento adequada.

Não execute nenhum ensaio de tensão aplicada no inversor! Caso seja necessário, consulte a WEG.

Quando instalados em ambiente e condições de funcionamento apropriados, os inversores requerem pequenos cuidados de manutenção. A tabela 6.3 lista os principais procedimentos e intervalos para manutenção de rotina. A tabela 6.4 lista as inspeções sugeridas no produto a cada 6 meses, após colocado em funcionamento.

Tabela 6.3 - Manutenção preventiva

Manutenção		Intervalo	Instruções
Troca dos ventiladores		Após 50.000 horas de operação. (1)	Procedimento de troca apresentado nas figuras 6.1 e 6.2.
Troca da bateria da HMI		A cada 10 anos.	Consulte capítulo 4.
Capacitores eletrolíticos	Se o inversor estiver estocado (sem uso): "Reforming"	partir da data de fabrica- ção informada na etiqueta de identificação do inver-	Alimentar inversor com tensão entre 200 e 230VCA monofásica ou trifásica, 50 ou 60Hz, por 1 hora no mínimo. Após, desenergizar e esperar no mínimo 24 horas antes de utilizar o inversor (reenergizar).
	Inversor em uso: troca	A cada 10 anos.	Contatar a assistência técnica da WEG para obter procedimento.

Obs.:

(1) Os inversores são programados na fábrica para controle automático dos ventiladores (P0352=2), de forma que estes, somente são ligados quando há aumento da temperatura do dissipador. O número de horas de operação dos ventiladores irá depender, portanto, das condições de operação (corrente do motor, freqüência de saída, temperatura do ar de refrigeração, etc.).

O inversor registra em um parâmetro (P0045) o número de horas que o ventilador permaneceu ligado. Quando atingido 50.000 horas de operação do ventilador será indicado no display da HMI o alarme A177.

Tabela 6.4 - Inspeções periódicas a cada 6 meses

COMPONENTE	ANORMALIDADE	AÇÃO CORRETIVA	
Terminais, conectores	Parafusos frouxos	Aperto	
	Conectores frouxos		
Ventiladores / Sistema Sujeira nos ventiladores		Limpeza	
de ventilação	Ruído acústico anormal	Substituir ventilador. Consulte a figura 6.1.	
	Ventilador parado	Verificar conexões dos ventiladores	
	Vibração anormal		
	Poeira nos filtros de ar dos painéis	Limpeza ou substituição	
Cartões de circuito impresso	Acúmulo de poeira, óleo, umidade, etc.	Limpeza	
	Odor	Substituição	
Módulo de potência / Acúmulo de poeira, óleo, umidade, etc.		Limpeza	
Conexões de potência	Parafusos de conexão frouxos	Aperto	
Capacitores do barramento CC Descoloração / odor / vazamento		Substituição	
(Circuito Intermediário)	eletrólito		
	Válvula de segurança expandida		
	ou rompida		
	Dilatação da carcaça		
Resistores de potência	Descoloração	Substituição	
	Odor		
Dissipador	Acúmulo de poeira	Limpeza	
	Sujeira		

6.5.1 Instruções de Limpeza

Quando necessário limpar o inversor, siga as instruções abaixo:

Sistema de ventilação:

- ☑ Seccione a alimentação do inversor e aguarde 10 minutos.
- ☑ Remova o pó depositado nas entradas de ventilação, utilizando uma escova plástica ou uma flanela.
- ☑ Remova o pó acumulado sobre as aletas do dissipador e pás do ventilador, utilizando ar comprimido.

Cartões eletrônicos:

- ☑ Seccione a alimentação do inversor e aguarde 10 minutos.
- ☑ Remova o pó acumulado sobre os cartões, utilizando uma escova antiestática ou pistola de ar comprimido ionizado (Exemplo. Charges Burtes Ion Gun (non nuclear) referência A6030-6DESCO).
- ☑ Se necessário, retire os cartões de dentro do inversor.
- ☑ Utilize sempre pulseira de aterramento.

Liberação das travas da tampa do ventilador

Remoção do ventilador

Desconexão do cabo

Figura 6.1 - Retirada do ventilador do dissipador

Conexão do cabo

2

Encaixe do ventilador

Figura 6.2 - Instalação do ventilador

OPCIONAIS E ACESSÓRIOS

Este capítulo apresenta:

☑ Os dispositivos opcionais que podem vir de fábrica adicionados aos inversores:

- Filtro supressor de RFI;
- Parada de segurança de acordo com EN 954-1 categoria 3;
- Alimentação externa do circuito de controle e HMI com 24VCC.
- ☑ Instruções para uso dos opcionais.
- $\ensuremath{\underline{\square}}$ Os acessórios que podem ser incorporados aos inversores.

7.1 OPCIONAIS

Alguns modelos não podem receber todas as opções apresentadas. Consulte disponibilidade de opcionais para cada modelo de inversor na tabela 8.1.

O código do inversor segue o apresentado no capítulo 2.

7.1.1 Filtro Supressor de RFI

Inversores com código CFW11xxxxxxOFA. Consulte a disponibilidade deste opcional para cada modelo de inversor na tabela 8.1.

ATENÇAO!

Não é possível utilizar inversores com filtro de radiofreqüência interno em redes IT (neutro não aterrado ou aterramento por resistor de valor ôhmico alto) ou em redes delta aterrado ("delta corner earth"), pois ocorrerão danos nos capacitores de filtro do inversor.

Reduz a perturbação conduzida do inversor para a rede elétrica na faixa de altas freqüências (>150kHz).

Necessário para o atendimento dos níveis máximos de emissão conduzida de normas de compatibilidade eletromagnética como a EN 61800-3 e EN 55011.

Para o correto funcionamento é necessário a instalação do inversor, motor, cabos, etc., de acordo com o apresentado no item 3.3. Neste mesmo capítulo, são dadas as condições de atendimento destas normas, como por exemplo o máximo comprimento do cabo do motor.

7.1.2 Parada de Segurança de Acordo com EN 954-1 Categoria 3 (Certificação Pendente)

Inversores com código CFW11xxxxxxOY.

Possui cartão adicional com 2 relés de segurança (SRB) e cabo de interconexão com o circuito de potência.

Na figura 7.1 temos a localização nos inversores do cartão SRB e do conector XC25 para conexão dos sinais deste cartão.

As bobinas e alguns contatos destes relés estão disponíveis para acesso no conector XC25, conforme figura 7.2.

PERIGO!

A ativação da Parada de Segurança, i.e., a remoção da alimentação de 24VCC da bobina dos relés de segurança (XC25: 1(+) e 2(-); XC25:5(+) e 6(-)) não garante segurança elétrica dos terminais do motor. Estes, não estão isolados da rede elétrica nesta condição.

Funcionamento:

- 1. A função de Parada de Segurança é ativada removendo a tensão de 24VCC da bobina dos relés de segurança (XC25: 1(+) e 2(-); XC25:5(+) e 6(-)).
- 2. Após a ativação da Parada de Segurança os pulsos PWM, na saída do inversor, serão bloqueados e o motor irá parar girando livre (parada por inércia).
 - O inversor não irá partir o motor ou criar um campo magnético girante neste, devido a uma falha interna (certificação pendente).
 - No display será indicada mensagem informando que a Parada de Segurança está ativa.
- 3. Para voltar ao funcionamento normal, após ativação da Parada de Segurança, primeiro é necessário aplicar 24VCC nas bobinas dos relés (XC25: 1(+) e 2(-); XC25:5(+) e 6(-)).

Figura 7.1 – Localização dos cartões SRB

7

Figura 7.2 - Conector XC25

Tabela 7.1 - Conexões em XC25

Coi	nector XC25	Função	Especificações
1	R1+	Terminal 1 da bobina do relé 1	T
2	R1-	Terminal 2 da bobina do relé 1	Tensão nominal da bobina: 24V, faixa de 20 a 30VCC Resistência da bobina: 960Ω ±10% @ 20°C.
3	S1+	Terminal 1 do contato NF do relé 1	Contato NF
4	S1-	Terminal 2 do contato NF do relé 1	Tensão máxima: 250VCA/VCC Corrente do contato: 10mA2A
5	R2+	Terminal 1 da bobina do relé 2	T
6	R2-	Terminal 2 da bobina do relé 2	Tensão nominal da bobina: 24V, faixa de 20 a 30VCC Resistência da bobina: 960Ω ±10% @ 20°C.
7	S2+	Terminal 1 do contato NF do relé 2	Contato NF
8	S2-	Terminal 2 do contato NF do relé 2	Tensão máxima: 250VCA/VCC Corrente do contato: 10mA2A

7.1.3 Alimentação Externa do Controle em 24VCC

Inversores com código CFW11xxxxxXOW.

Utilização com redes de comunicação (Profibus, Devicenet, etc.) de forma que o circuito de controle e a interface para rede de comunicação continuem ativas (alimentadas e respondendo aos comandos da rede de comunicação), mesmo com o circuito de potência desenergizado.

Inversores com esta opção saem de fábrica com cartão no circuito de potência contendo um conversor CC/CC com entrada de 24VCC e saídas adequadas para alimentação do circuito de controle. Desta forma a alimentação do circuito de controle será redundante, i. e., poderá ser feita através de fonte externa de 24VCC (conexões conforme figura 7.3) ou através da fonte chaveada interna padrão do inversor.

Note que nos inversores com a opção de alimentação externa do controle em 24VCC, os bornes XC1:11 e 13 servem como entrada para a fonte externa de 24VCC e não mais como saída conforme o inversor padrão (figura 7.3).

No caso da alimentação de 24VCC externa não estar presente, porém, estando a potência alimentada, as entradas digitais, as saídas digitais e as saídas analógicas ficarão sem alimentação. Portanto, recomenda-se que a fonte de 24VCC permaneça sempre ligada a XC1:11 e 13.

São mostrados no display avisos indicando o estado do inversor: se a fonte de 24VCC está presente, se a alimentação da potência está presente, etc.

Figura 7.3 - Pontos de conexão e capacidade de fonte externa de 24VCC

7.2 ACESSÓRIOS

Os acessórios são incorporados de forma simples e rápida aos inversores, usando o conceito Plug and Play. Quando um acessório é conectado aos slots, o circuito de controle identifica o modelo e informa o código do acessório conectado, em P0027 ou P0028. O acessório deve ser instalado com o inversor desenergizado.

O código e os modelos disponíveis de cada acessório são apresentados nas tabelas a seguir. Estes podem ser solicitados separadamente, e serão enviados em embalagem própria contendo os componentes e manuais com instruções detalhadas para instalação, operação e programação destes.

ATENÇÃO!

Somente um módulo pode ser usado de cada vez em cada slot 1, 2, 3, 4 ou 5.

7

Instalação nos slots 1, 2 e 3:

Item WEG	Nome	Descrição	Slot	Parâme Identif	
				P0027	P0028
417107424	IOA-01	Módulo IOA: 2 entradas analógicas de 14 bits; 2 entradas digitais; 2 saídas analógicas de 14 bits em tensão e corrente; 2 saídas digitais tipo coletor aberto.	1	FD	
417107425	IOB-01	Módulo IOB: 2 entradas analógicas isoladas; 2 entradas digitais; 2 saídas analógicas isoladas em tensão e corrente; 2 saídas digitais tipo coletor aberto.	1	FA	
417107430	ENC-01	Módulo encoder incremental 5 a 12VCC, 100kHz, com repetidor dos sinais do encoder.	2	C2	
417107418	ENC-02	Módulo encoder incremental 5 a 12VCC, 100kHz.	2	C2	
417107432	RS485-01	Módulo de comunicação serial RS-485 (Modbus).	3		CE
417107433	RS232-01	Módulo de comunicação serial RS-232C (Modbus).	3		CC
417107434	RS232-02	Módulo de comunicação serial RS-232C com chaves para programação da memória FLASH do microcontrolador.	3		CC
417107435	CAN/RS485-01	Módulo de interface CAN e RS-485 (CANopen / DeviceNet / Modbus).	3		CA
417107436	CAN-01	Módulo de interface CAN (CANopen / DeviceNet).	3		CD
417107431	PLC11-01	Módulo PLC.	1, 2 e 3		xx ⁽¹⁾

Instalação no slot 4 (módulos Anybus-CC):

Item WEG	Nome	Descrição	Slot	Parâme Identif	
				P0027	P0028
417107450	PROFIBUSDP-05	Módulo de interface ProfibusDP.	4		xx ⁽²⁾
417107451	DEVICENET-05	Módulo de Interface DeviceNet.	4		xx ⁽²⁾
417107458	RS232-05	Módulo de interface RS-232 (passivo) (Modbus).	4		xx ⁽²⁾
417107459	RS485-05	Módulo de interface RS-485 (passivo) (Modbus).	4		xx ⁽²⁾
417107455	ETHERNET/IP-05	Módulo de interface Ethernet/IP.	4		xx ⁽²⁾

HMI avulsa, tampa cega e moldura para HMI externa:

Item WEG	Nome	Descrição	Slot
417107422	HMI-01	HMI avulsa. (4)	HMI
417107423	RHMIF-01	Moldura para montagem da HMI remota em superfície (grau de proteção IP56).	-
417107444	HMID-01	Tampa cega para slot da HMI.	HMI

Instalação no slot 5 (módulo de memória): Incluído padrão fábrica.

Item WEG	Nome	Descrição	Slot	Parâme Identif	
				P0027	P0028
417107401	MMF-01	Módulo de memória FLASH.	5		xx ⁽³⁾

Diversos:

Item WEG	Nome	Descrição	Slot
417107406	KN1A-01	Kit eletroduto para a mecânica A (padrão para opção N1).	-
417107409	KN1B-01	Kit eletroduto para a mecânica B (padrão para opção N1).	-
417107412	KN1C-01	Kit eletroduto para a mecânica C (padrão para opção N1).	-
417107448	KIP21D-01	Kit IP21 para mecânica D (padrão para opção 21).	-
417107445	PCSA-01	Kit para blindagem dos cabos de potência para a mecânica A (padrão para opção FA).	-
417107446	PCSB-01	Kit para blindagem dos cabos de potência para a mecânica B (padrão para opção FA).	-
417107447	PCSC-01	Kit para blindagem dos cabos de potência para a mecânica C (padrão para opção FA).	-

Observações:

- (1) Consulte manual do Módulo PLC.
- (2) Consulte manual da Comunicação Anybus-CC.
- (3) Consulte manual de Programação.
- (4) O cabo para conexão da HMI ao inversor com conectores D-Sub9 (DB-9) macho e fêmea com conexões pino a pino (tipo extensor de mouse) ou Null-Moden padrões de mercado. Comprimento máximo 10m.

 Exemplos:
- Cabo extensor de mouse 1,80m; Fabricante: Clone
- Belkin pro series DB9 serial extension cable 5m; Fabricante: Belkin
- Cables Unlimited PCM195006 cable, 6ft DB9 m/f; Fabricante: Cables Unlimited.

ESPECIFICAÇÕES TÉCNICAS

Este capítulo descreve as especificações técnicas (elétricas e mecânicas) da linha de inversores CFW-11.

8.1 DADOS DE POTÊNCIA

Fonte de Alimentação:

- Tolerância: -15% a +10%.
- Freqüência: 50/60Hz (48Hz a 62Hz).
- Desbalanceamento de fase: ≤3% da tensão de entrada fase-fase nominal.
- Sobretensões de acordo com Categoria III (EN 61010/UL 508C).
- Tensões transientes de acordo com a Categoria III.
- Máximo de 60 conexões por hora.
- Rendimento típico: ≥ 97%.
- Fator de potência típica de entrada:
 - -0,95 para modelos com entrada trifásica (CFW11xxxT) na condição nominal.
 - -0,70 para modelos com entrada monofásica na condição nominal.

C	rente de							Corrent) ətnəic		(con	gregados c religente n	o capítulo	6 -
	Corrente de sobrecarga (2) [Arms]	Freqüência de		Corrente de	Potência dissipada [W]		Corrente	Corrente de sobrecarga (2) [Arms]		Freqüência de		Corrente de	Potência di	Potência dissipada [W]	idmA pri	o [kg (lb	noteção	ressor		trônica
la ii	ő		máximo (4) [HP/kW]		Montagem Mo em superficie em	Montagem nom em flange		lai.	3s		máximo (4) er [HP/kW]	entrada nominal [Arms]	Montagem em superfície	Montagem em flange	Temperatu		op op op op	que ortli7 Я əb	Paradoruges	özotnəmilA ələ ob on 'μΣ mə
09'9	00′6	5	1,5/1,1	12,3/6,0 (5)	130	25	2,0	7,50	10,0	5	1,5/1,1	10,3/5,0 (5)	120	25				Sim		
09'9	00′6	5	1,5/1,1	12,3	130	25	2,0	7,50	0,01	5	1,5/1,1	10,3	120	25				Possui		
7,70	10,5	5	2/1,5	0'2	140	25	5,5	8,25	0,11	5	1,5/1,1	5,5	120	25				Sim		
7,70	10,5	5	1/2	14,4/7,0 (5)	140	25	0'2	10,5	14,0	5	2/1,5	14,4/7,0 (5)	140	25			- Swel	Possui		
7,70	10,5	5	2/1,5	14,4	140	25	0'2	10,5	14,0	2	2/1,5	14,4	140	25		0,0				
11,0	15,0	5	3/2,2	0,01	170	30	8,0	12,0	0'91	5	2/1,5	8,0	170	30			mec A - 41 / 10 / 40 0)			
11,0	15,0	5	3/2,2	20,5	180	30	10	15,0	20,02	5	3/2,2	20,5	140	25						
14,3	19,5	5	4/3,0	13,0	200	30	Ξ	16,5	22,0	5	3/2,2	11,0	170	30	D ₀ C					
17,6	24,0	5	5/3,7	16,0	230	30	13	19,5	26,0	5	4/3,0	13,0	190	30)5	Possui		Sim	Sis	Sign
26,4	36,0	5	7,5/5,5	24,0	310	50	20	30,0	40,0	5	6/4/5	20,0	250	40	O L -		Nome 1			
30,8	42,0	5	10/7,5	28,0	370	09	24	36,0	48,0	5	7,5/5,5	24,0	290	40		10,0				
36,9	50,3	5	12,5/9,2	33,5	430	09	28	42,0	0'99	2	10/7,5	28,0	350	50			mec b - 41/10/409)			
49,5	67,5	5	15/11	45,0	290	06	36	54,0	72,0	5	12,5/9,2	36,0	450	70			Nome 1			
59,4	81,0	5	20/15	54,0	089	100	45	67,5	0,06	5	15/11	45,0	540	80		21,0				
0'22	105	5	25/18,5	0,07	006	140	56	84,0	112	5	20/15	56,0	089	100			mec C - 41/10/412)			
94,6	129	5	30/22	0′98	970	150	70	105	140	5 2	25/18,5	70,0	740	110		33	P21			
116	158	5	40/30	105,0	1200	180	98	129	172	5	30/22	86,0	920	140		32,	- 417107448)			
3,96	5,40	5	2/1,5	3,6	130	25	3,6	5,40	7,20	22	2/1,5	3,6	110	25						
5,50	7,50	2	3/2,2	2,0	140	25	2,0	7,50	0,01	2	3/2,2	5,0	140	25			Zema]			
7,7	10,5	5	4/3	2,0	180	30	5,5	8,25	11,0	ıc.	3/2,2	5,5	140	25		0′9				
11,0	15,0	5	6/4,5	10,0	220	30	10	15,0	20,02	5	6/4,5	10,0	200	30			mec A - 417 107 400)			
14,9	20,3	5	7,5/5,5	13,5	280	40	11	16,5	22,0	5	6/4/5	11,0	220	30						
18,7	25,5	5	10/7,5	0′21	360	1 05	13,5	20,3	27,0	5	2,5/5,5	13,5	270	40	D ₀ C		[Small			
26,4	36,0	5	15/11	24,0	490	70	19	28,5	38,0	2	10/7,5	19,0	360	50	ıs	Possui 10,0		Sim	Sim	Sim
34,1	46,5	5	20/15	31,0	560	80	25	37,5	0,03	5	15/11	25,0	430	09	οι-		mec b - 417 107 409)			
41,8	27,0	5	25/18,5	38,0	710	110	33	49,5	0,99	5	20/15	33,0	290	06			Nome 1			
49,5	67,5	5	30/22	45,0	810	120	38	0'29	0,97	5 2	25/18,5	38,0	650	100		21,0	.0 (kit eletroduto para			
64,4	87,8	5	40/30	58,5	1050	160	47	5'02	94,0	ıc.	30/22	47,0	800	120			mec C - 417107412)			
77,6	106	5	50/37	70,5	1280	190	61	5,19	122	2	40/30	61,0	1050	160		32 5	[P2]			
8'96	132	2	60/45	0′88	1480	220	73	110	146	2	50/37	73,0	1170	180		,20				

Obs.:

- (1) Corrente nominal em regime permanente nas seguintes condições:
- Freqüências de chaveamento indicadas. Para operação com freqüências de chaveamento de 10kHz é necessário aplicar derating da corrente nominal de saída conforme a tabela 8.2.
- Temperatura ambiente: -10°C a 50°C. É possível o inversor operar em ambientes com temperatura ambiente até 60°C se for aplicada redução da corrente de saída de 2% para cada °C acima de 50°C.
- Umidade relativa do ar: 5% a 90% sem condensação.
- Altitude: 1000m. Acima de 1000m até 4000m a corrente de saída deve ser reduzida de 1% para cada 100m acima de 1000m.
- Ambiente com grau de poluição 2 (conforme EN50178 e UL508C).
- (2) Na tabela 8.1 foram apresentados apenas dois pontos da curva de sobrecarga (tempo de atuação de 1 min e 3s). As curvas completas de sobrecarga dos IGBT's para cargas ND e HD são apresentadas a seguir.

(a) Curva de sobrecarga dos IGBTs para regime de sobrecarga normal (ND)

(b) Curva de sobrecarga dos IGBTs para regime de sobrecarga pesada (HD)

Figura 8.1 - Curvas de sobrecarga dos IGBTs

Especificações Técnicas

Dependendo das condições de operação do inversor (temperatura ambiente, freqüência de saída, possibilidade ou não de redução da freqüência de chaveamento, etc.), o tempo máximo para operação do inversor com sobrecarga pode ser reduzido.

- (3) A freqüência de chaveamento pode ser reduzida automaticamente para 2,5kHz dependendo das condições de operação (temperatura ambiente, corrente de saída, etc.) se P0350=0, 1 ou 4.
- (4) As potências dos motores são apenas orientativas para motor WEG 220V ou 440V, 4 pólos. O dimensionamento correto deve ser feito em função das correntes nominais dos motores utilizados.
- (5) Nos modelos com alimentação monofásica ou trifásica, é apresentado a corrente de entrada para ambos os casos. A corrente de entrada para alimentação monofásica é apresentada primeiro.
- (6) As perdas especificadas são válidas para a condição nominal de funcionamento, i. e., para a corrente de saída e freqüência de chaveamento nominais.
- (7) A potência dissipada especificada para montagem em flange corresponde às perdas totais do inversor descontando as perdas nos módulos de potência (IGBT e retificador).
- (8) Para que o inversor seja fornecido com esse opcional, é necessário que o mesmo seja especificado no código inteligente de identificação do inversor exceção:
- O filtro de RFI está integrado nos modelos CFW110006S2OFA e CFW110007S2OFA. Para maiores detalhes consulte o capítulo 2.

Tabela 8.2 - Especificações da linha CFW-11 para freqüência de chaveamento de 10kHz

		Potência dissipada [W]	(6) Montagem em flange (7)	25	25	25	25	25	oe o	25	08	90	04	05	20	02	08	08	011	130	25	52	25	04	04	04	99	08	001	011	120	130	0 1 50
	a pesada (HD)		Montagem superfície (0 130	130	130	9 150	150	180	160	170	200	280	300	330	470	920	200	700	870	140	160	160	260	270	290	350	999	940	700	780	870	0001
	sobrecarga	eb et lanimo	Corren nentrada r	10,3/5,	10,3	5,5	14,1/6,	14,15	19,3	8,0	0′6	12,0	19,9	20,4	23,0	31,4	39,3	33,6	9'19	0'62	3,6	4,5	4,6	10,0	10,4	10,4	12,5	24,0	24,8	28,5	32,9	36,6	7.07
e=40°C	Jso em regime de	or (4)	toM pmixòm 4/9H]	1,5/1,1	1,5/1,1	1,5/1,1	2/1,5	2/1,5	3/2,2	2/1/5	3/2,2	4/3	7,5/5,5	7,5/5,5	7,5/5,5	10/7,5	15/11	12,5/9,2	20/15	30/22	2/1,5	2/1,5	2/1,5	6/4/5	6/4/5	6/4/5	7,5/5,5	15/11	15/11	15/11	20/15	20/15	20/00
ambient	Uso em	Corrente de sobrecarga (2) [Arms]	lmin 3s	0'01 09'	0,01 02,	8,3 11,0	10,4 13,8	10,4 13,8	14,1 18,8	12,0 16,0	13,5 18,0	18,0 24,0	29,9 39,8	30,6 40,8	,5 46,0	47,1 62,8	9'82 0'69	50,4 67,2	92,4 123	119 158	5,40 7,20	00'6 52'9	90 9,20	15,0 20,0	15,6 20,8	15,6 20,8	,8 25,0	36,0 48,0	,2 49,6	0'29 8'	49,4 65,8	54,9 73,2	7 20 7 37
emperatura		[sw.r	√] (6) ou opjos	00	00	20	8	06'90	9,40	8.	8	12,0	19,9 29	20,4 30	23,0 34,	31,4 47	39,3 59	33,6 50	9,19	1 0'62	09:	,50 6,	,60	16,0	16,4	15	2,5 18,	24,0 36	24,8 37	28,5 42	32,9 49	36,6 54	101
10kHz e Te		≥ ab ət	flange Corren	2,	5,	5,	9			80	6										e e	4	4					H					H
amento de		Potência dissipada [\	em Montagen em flange (6)	25	25	25	25	25	30	30	30	40	50	50	09	06	100	06	130	160	25	25	30	40	20	50	09	100	110	120	140	150	,
Freqüência de chaveamento de 10kHz e Temperatura ambiente=40°	ormal (ND)	Potência	Montagem e	150	150	150	150	150	180	180	190	240	330	340	390	580	099	610	850	1070	140	160	180	260	320	350	420	920	710	790	930	026	0711
Freqüênc	sobrecarga normal (ND	lanimo	nemoD n abantne mA]	12,3/6,0	12,3	0'2	14,4/7,0	14,35	19,3	10,0	10,7	14,6	23,8	23,8	27,5	39,3	47,0	42,0	75,7	96,4	3,6	4,5	5,8	10,0	12,7	13,1	15,8	28,3	28,5	33,8	41,0	42,3	, 00
	regime de so	(₽) ○	toM mixòm 4/9H]	2/1/2	2/1/2	2/1/5	2/1/5	2/1/2	3/2,2	3/2,2	3/2,2	5/3,7	7,5/5,5	7,5/5,5	10/7,5	11/51	15/11	15/11	30/22	30/22	2/1/2	3/2,2	3/2,2	6/4/5	7,5/5,5	7,5/5,5	10/7,5	15/11	15/11	20/15	25/18,5	25/18,5	0
	en en	Corrente de sobrecarga (2) [Arms]	3s	00′6	00′6	10,5	10,5	10,5	14,1	15,0	16,1	21,9	35,7	35,7	41,3	0'69	2'02	0'89	114	145	5,40	6,75	8,70	15,0	161	19,7	23,7	42,5	42,8	50,7	5'19	63,5	1
	Uso	Corre sobre	Jain	09'9	09'9	7,70	7,70	7,70	10,34	Ξ	11,8	16,1	26,2	26,2	30,3	43,2	21,7	46,2	83,3	106	3,96	4,95	86,38	0,11	14,0	14,4	17,4	31,1	31,4	37,2	45,1	46,5	1
		Ibnimo	Corren on balas A] (9)	00′9	00′9	7,00	7,00	2,000	9,40	0,01	10,7	14,6	23,8	23,8	27,5	39,3	47,0	42,0	75,7	96,4	3,60	4,50	5,80	10,0	12,7	13,1	15,8	28,3	28,5	33,8	0,14	42,3	7 03
		ada [W]	Montagem em flange	25	25	25	25	25	25	25	25	30	40	40	90	70	80	70	100	120	25	25	25	40	40	40	90	70	80	100	110	120	9
	pesada (HD)	Potência dissipada [W]	Montagem em superfície (6)	130	130	120	140	140	160	140	160	180	280	290	310	450	510	460	640	770	140	140	150	250	250	270	330	470	260	920	700	810	0,0
	ecarga pesa	lanimoi [sr	n abantnə mA]	9,4/4,6	9,4	4,9	13,5/6,6	13,53	16,4	2'9	8 ر	10,4	19,2	2'61	21,0	29,3	36,0	30,8	9,00	8,89	3,6	4,0	4,1	9,2	5'6	9,5	11,5	0,61	20,5	25,9	28,2	33,6	
50°C	me de sobrecarga	[W:	máxim J/P/J Gorren	.9,1,1,9,	1,1/5,	1,1/5,	ιÚ	٦Ć	٠Ú	τÚ	٠. در	2	2	2	5,5	10/7,5 2	5/9,2	10/7,5	15	8,5	rÚ	τÚ	rV.	_	40	2	5,5	10/7,5	2,5/9,2	15/11 2	15/11 2	2	
biente=	em regir	10	toM	9,20 1,5	9,20 1,5	9,8 1,5	13,2 2/1	13,2 2/1	6,0 2/1	13,4 2/1	16,6 2/1	20,8 3/2,	38,4 6/4,	39,4 6/4,	42,0 7,5/	58,6 10,	72,0 12,5	01 9'19	112 20/	138 25/1	7,20 2/1	8,00 2/1	8,20 2/1	18,4 5/3,	19,0 6/4,	19,0 6/4,	23,0 7,5/	38,0 10,	41,0 12,5	51,8,15	56,4 15	67,2 20/	
ıtura am	Uso em	Corrente de sobrecarga (2) [Arms]	lmin in	6 06'9	6,90	7,35	9,90	9,90	12,00 16,0	10,1	12,5	15,6 2	28,8	29,6	31,5	44,0 5	54,0 7	46,2 6	84,0	103	5,40 7	8 00′9	6,15 8	13,8	14,3	14,3	17,3	28,5 3	30,8	38,9 5	42,3 5	50,4 6	0 0,
z e Temperc		Corrente	nominal (1) [Arms]	4,6	4,6	4,9	9'9	9'9	8,0	2'9	8,3	10,4	19,2	19,7	21,0	29,3	36,0	30,8	0'99	8,89	3,6	4,0	4,1	9,2	5'6	6,5	11,5	0'61	20,5	25,9	28,2	33,6	40.2
Freqüência de chaveamento de 10kHz e Temperatura ambiente=50º		pada [W]	Montagem em flange	25	25	25	25	25	25	25	30	30	90	50	50	80	06	80	120	140	25	25	30	40	40	90	09	80	06	110	120	140	140
de chaveame	(QN) Io	Potência dissipada [W]	Montagem em superfície (6)	140	140	140	140	140	160	160	180	210	320	330	360	540	009	260	770	930	140	140	170	250	290	320	390	999	620	730	820	910	0001
-reqüência c	Uso em regime de sobrecarga normal (ND)	[smnA]	ontne Ibnimon	11,3/5,5	11,3	6,2	13,5/6,6	14,35	16,4	8,4	8'6	12,8	23,0	23,0	25,2	36,6	43,2	38,5	8,89	84,0	3,6	4,0	5,2	9,2	11,5	11,9	14,4	23,6	23,6	90'0	35,1	38,8	707
	ne de sobre	te de	Motor m (4) [H]	1,5/1,1	1,5/1,1	2/1,5	2/1,5 13	1,75	2/1/5	2/1/5	3/2,2	4/3,0	7,5/5,5	7,5/5,5	7,5/5,5	12,5/9,2	11/51	12,5/9,2	25/18,5	30/22 8	2/1,5	2/1,5		5/3,7	7,5/5,5	7,5/5,5	7,5/5,5	11/91	11/91	20/15	20/15	25/18,5	00/00
	em regir	e 3		8,25 1,	8,25 1,	9,30 2	9,90 2	9,90 2	12,00 2	12,6 2	14,7 3	19,2 4	34,5 7,	34,5 7,	37,8 7,	54,9 12,	64,8 1:	57,8 12,	103 25	126 30	5,40 2	6,00 2	7,80 3	13,8 5	17,3 7,	17,9 7,	21,6 7,	35,4	35,4	45,9 2	52,7 2	58,2 25	70 4 07
	Uso	Corrente de sobrecarga (2) [Arms]	lim.	6,05 8	8 50'9	6,82 9	7,26 9	7,26 9	8,80 12	9,24	10,8	14,1	25,3 3	25,3 3	27,7 3	40,3 5	47,5 6	42,4 5	75,7	92,4	3,96 5	4,40 6	5,72 7	10,1	12,7	13,1	15,8 2	26,0 3	26,0 3	33,7 4	38,6 5	42,7 5	530 7
		Corrente sol	(1) [Arms] 1	9 2'5	5,5 6	6,2 6	6,6	2'0 2	8,0	8,4	1 8'6	12,8	23,0 2	23,0 2	25,2 2	36,6 4	43,2 4	38,5 4	8,89	84,0 9	3,6	4,0 4	5,2 5	9,2	1,5	11,9	14,4	23,6 2	23,6 2	30,6	35,1 3	38,8	787
		ntação		14/34	10	30	14/34	10	10	30	30	3ф	34 2	30 2	34 2	34	Зф 4	34	34 6	34	34	3ф	34	30	3ф	3ф	34		-	30	34	34	
		guica	DəW	É	Æ		, <u>-</u>	⋖			_	_		8			U		- (<		_		8	T	F	U		-	
		o e e e e e e e e e e e e e e e e e e e		CFW11 0006 B 2	CFW11 0006 S 2 O F	CFW11 0007 T 2	CFW11 0007 B 2	CFW11 0007 S 2 O F	CFW11 0010 S 2	CFW11 0010 T 2	CFW11 0013 T 2	CFW11 0016 T 2	CFW11 0024 T 2	CFW11 0028 T 2	CFW11 0033 T 2	CFW11 0045 T 2	CFW11 0054 T 2	CFW11 0070 T 2	CFW11 0086 T 2	CFW11 0105 T 2	CFW11 0003 T 4	CFW11 0005 T 4	CFW11 0007 T 4	CFW11 0010 T 4	CFW11 0013 T 4	CFW11 0017 T 4	CFW11 0024 T 4	CFW11 0031 T 4	CFW11 0038 T 4	CFW11 0045 T 4	CFW11 0058 T 4	CFW11 0070 T 4	CEW11 0000 T /

Verificar notas descritas para tabela 8.1;

(9) - Temperatura ambiente: -10 a 40°C; - Umidade relativa do ar: 5% a 90% sem condensação; - Altitude: 1000m. Acima de 1000m até 4000m a corrente de saída deve ser reduzida de 1% para cada 100m acima de 1000m. - Ambiente com grau de poluição 2 (conforme EN 50178 e UL 508C).

8.2 DADOS DA ELETRÔNICA/GERAIS

CONTROLE	MÉTODO	☑ Tensão imposta V/F (Escalar) ou
		☑ VVW: Controle vetorial de tensão
		☑ Controle vetorial com encoder ou
		☑ Controle vetorial sensorless (sem encoder)
		☑ PWM SVM (Space Vector Modulation)
		☑ Reguladores de corrente, fluxo e velocidade em software (fulldigital).
		Taxa de execução:
		☑ reguladores de corrente: 0.2ms(5kHz)
		☑ regulador de fluxo: 0.4ms (2.5 kHz)
		☑ regulador de velocidade / medição de velocidade: 1.2 ms
	FREQÜÊNCIA	☑ 0 a 3.4 x freqüência nominal (P403) do motor. Esta freqüência nominal é ajustável de OHz
	DE SAÍDA	a 300Hz no modo escalar e de 30Hz a 120Hz no modo vetorial.
PERFORMANCE	CONTROLE DE	VVW:
(Modo Vetorial)	VELOCIDADE	─────────────────────────────────────
,		☑ Faixa de variação da velocidade: 1:30.
		Sensorless:
		Regulação: 0.5% da velocidade nominal.
		☐ Faixa de variação da velocidade: 1:100.
		Com Encoder:
		☑ Regulação:
		±0.01% da velocidade nominal com entrada analógica 14 bits (IOA);
		±0.01% da velocidade nominal com referência digital (teclado, serial, Fieldbus,
		Potenciômetro Eletrônico, multispeed);
		±0.05% da velocidade nominal com entrada analógica 12 bits (CC11).
	CONTROLE DE	
	TORQUE	 ✓ Faixa: 10 a 180%, regulação: ±5% do torque nominal (com encoder); ✓ Faixa: 20 a 180%; regulação: ±10% do torque nominal (sensorless acima de 3Hz)
ENTRADAS	ANALÓGICAS	 ✓ Faixa: 20 a 180%; regulação: ±10% do torque nominal (sensorless acima de 3Hz) ✓ 2 entradas diferenciais isoladas por amplificador deferencial; resolução da Al1:12 bits,
(cartão CC11)	AINALOOICAS	
(cando CC11)		resolução da Al2: 11 bits + sinal, (0 a 10)V, (0 a 20)mA ou (4 a 20)mA, Impedância: 400kΩ
	DIGITAIS	para (0 a 10)V, 500Ω para (0 a 20)mA ou (4 a 20)mA, funções programáveis.
SAÍDAS	ANALÓGICAS	6 entradas digitais isoladas, 24VCC, funções programáveis.
(cartão CC11)	ANALOOICAS	
(cando CCTT)	RELÉ	
SEGURANÇA	PROTEÇÃO	
SLGUKANÇA	FROILÇÃO	,
		Sub./sobretensão na potência;
		☑ Falta de fase;
		Sobretemperatura;
		Sobrecarga no resistor de frenagem;
		☑ Sobrecarga nos IGBT`s;
		Sobrecarga no motor;
		☐ Falha / alarme externo;
		☐ Falha na CPU ou memória;
N ITERES OF		☑ Curto-circuito fase-terra na saída.
INTERFACE	HMI	9 teclas: Gira/Pára, Incrementa, Decrementa, Sentido de giro, Jog, Local/Remoto, Soft key
HOMEM-MÁQUINA	STANDARD	direita e Soft key esquerda;
(HMI)		☑ Display LCD gráfico;
		✓ Permite acesso/alteração de todos os parâmetros;
		·
		☑ Exatidão das indicações:
		Exatidão das indicações:- corrente: 5% da corrente nominal;
		☑ Exatidão das indicações:

Q

8.2 DADOS DA ELETRÔNICA/GERAIS (cont.)

GRAU DE	IP20	Ø	Modelos das mecânicas A, B e C sem tampa superior e kit eletroduto.
PROTEÇÃO	NEMA1/IP20		Modelos da mecânica D sem kit IP21.
	IP21		Modelos das mecânicas A, B e C com tampa superior.
	NEMA1/IP21		Modelos das mecânicas A, B e C com tampa superior e kit eletroduto.
			Modelos da mecânica D com Kit IP21.
CONEXÃO DE PC	CONECTOR USB		USB standard Rev. 2.0 (basic speed).
PARA			USB plug tipo B "device".
PROGRAMAÇÃO		Ø	Cabo de interconexão: cabo USB blindado, "standard host/device shielded USB cable".

8.2.1 Normas Atendidas

NORMAS DE	☑ UL 508C - Power conversion equipment.
SEGURANÇA	☑ UL 840 - Insulation coordination including clearances and creepage distances for electrical
	equipment.
	☑ EN61800-5-1 - Safety requirements electrical, thermal and energy.
	☑ EN 50178 - Electronic equipment for use in power installations.
	☑ EN 60204-1 - Safety of machinery. Electrical equipment of machines. Part 1: General
	requirements. Provisions for compliance: the final assembler of the machine is responsible fo
	installing: 1) an emergency-stop device and 2) a supply disconnecting device.
	Nota: Para ter uma máquina em conformidade com essa norma, o fabricante da máquina
	é responsável pela instalação de um dispositivo de parada de emergência e um equipamen
	to para seccionamento da rede.
	☑ EN 60146 (IEC 146) - Semiconductor convertors.
	☑ EN 61800-2 - Adjustable speed electrical power drive systems - Part 2: General requiremen
	- Rating specifications for low voltage adjustable frequency CA power drive systems.
NORMAS DE	☑ EN 61800-3 - Adjustable speed electrical power drive systems - Part 3: EMC product stan-
COMPATIBILIDADE	dard including specific test methods.
eletromagnética (emc))	\blacksquare EN 55011 - Limits and methods of measurement of radio disturbance characteristics of
	industrial, scientific and medical (ISM) radio-frequency equipment.
	☑ CISPR 11 - Industrial, scientific and medical (ISM) radio-frequency equipment - Electromag-
	netic disturbance characteristics - Limits and methods of measurement.
	☑ EN 61000-4-2 - Electromagnetic compatibility (EMC) - Part 4: Testing and measurement
	techniques - Section 2: Electrostatic discharge immunity test.
	☑ EN 61000-4-3 - Electromagnetic compatibility (EMC) - Part 4: Testing and measurement
	techniques - Section 3: Radiated, radio-frequency, electromagnetic field immunity test.
	☑ EN 61000-4-4 - Electromagnetic compatibility (EMC) - Part 4: Testing and measurement
	techniques - Section 4: Electrical fast transient/burst immunity test.
	☑ EN 61000-4-5 - Electromagnetic compatibility (EMC) - Part 4: Testing and measurement
	techniques - Section 5: Surge immunity test.
	☑ EN 61000-4-6 - Electromagnetic compatibility (EMC)- Part 4: Testing and measurement te-
	chniques - Section 6: Immunity to conducted disturbances, induced by radio-frequency fields
NORMAS DE	☑ EN 60529 - Degrees of protection provided by enclosures (IP code).
CONSTRUÇÃO	☑ UL 50 - Enclosures for electrical equipment.
MECÂNICA	

8.3 DADOS MECÂNICOS

Mecânica A

Figura 8.2 - Dimensões do inversor - mecânica A

Q

Mecânica B

Figura 8.3 - Dimensões do inversor - mecânica B

Mecânica C

Figura 8.4 - Dimensões do inversor - mecânica C

ດີ

Figura 8.5 - Dimensões do inversor - mecânica D

8.4 KIT ELETRODUTO

(a) Mecânica A com kit eletroduto KN1A-01

(b) Mecânica B com kit eletroduto KN1B-01

(c) Mecânica C com kit eletroduto KN1C-01

Figura 8.6 - Dimensões do inversor com kit eletroduto

8