

Variador de Velocidad Manual de Software y Programación

Variador de Velocidad Manual de Software y Programación

Edición: Mayo 2013 SD50MTSW01DE Rev. D

SÍMBOLOS DE SEGURIDAD

Para reducir el riesgo de lesiones personales, descarga eléctrica, incendio y daños en el equipo, preste atención a las precauciones incluidas en este manual.

ALARMA

Este símbolo indica la presencia de un posible peligro, situaciones que podrían provocar lesiones importantes si se omiten las advertencias o se siguen de forma incorrecta.

PRECAUCIÓN

Este símbolo indica la presencia de circuitos de energía peligrosos o riesgo de descargas eléctricas. Las reparaciones deben ser realizadas por personal cualificado.

Identifica riesgos potenciales que pueden ocurrir bajo ciertas condiciones. Lea el mensaje así señalizado y siga las instrucciones cuidadosamente.

Identifica riesgos de descarga eléctrica bajo ciertas condiciones. Preste particular atención al mensaje así señalizado porque puede existir tensión peligrosa.

Edición Mayo 2013

Esta publicación podría incluir imprecisiones técnicas o errores tipográficos. Periódicamente se realizan cambios a la información aquí incluida, estos cambios se incorporarán en ediciones posteriores. Si desea consultar la información más reciente de este producto puede hacerlo a través de la web www.power-electronics.com donde podrá descargar la última versión de este manual.

Revisiones

Fecha	Revisión	Descripción
25 / 01 / 2011	A	Primera edición. Versión SW 1.0
28 / 02 / 2011	B	Actualización SW 1.1
24 / 05 / 2011	C	Actualización SW 1.2
20 / 05 / 2013	D	Actualización SW 2

Los equipos y la documentación técnica se actualizan de manera periódica. Power Electronics se reserva el derecho de modificar total o parcialmente el contenido del presente manual sin previo aviso.

TABLA DE CONTENIDOS

INS	STRUCCIONES DE SEGURIDAD	8
1.	UNIDAD DE DISPLAY Y TECLADO DE CONTROL	12
••	1.1. Descripción de la Unidad de Teclado	12
	·	
2.	MENSAJES DE ESTADO	15
	2.1. Listado de Mensajes de Estado	15
3.	PANTALLAS DE VISUALIZACIÓN Y ESTADO	16
٠.	3.1. Pantallas SV.1 – Visualización de Motor	16
	3.2. Pantallas SV.2 – Visualización de Equipo	17
	3.3. Pantallas SV.3 – Visualización Externa	17
	3.4. Pantallas SV.4 – Visualización Interna	17
	3.5. Pantallas SV.5 – Visualización PID	17
	3.6. Pantallas SV.8 – Visualización de Macro de Bombas	18
4.	DESCRIPCIÓN DE LOS PARÁMETROS DE PROGRAMACIÓN	19
٦.	4.1. Grupo 1 – G1: Menú de Opciones	19
	4.2. Grupo 2 – G2: Datos Placa de Motor	21
	4.3. Grupo 3 – G3: Referencias	22
	4.4. Grupo 4 – G4: Entradas	23
	4.5. Grupo 5 – G5: Rampas de Aceleración y Deceleración	27
	4.6. Grupo 6 – G6: Control PID	29
	4.7. Grupo 7 – G7: Configuración Modo Marcha / Paro	30
	4.8. Grupo 8 – G8: Salidas	33
	4.9. Grupo 9 – G9: Comparadores	36
	4.10. Grupo 10 – G10: Límites	37
	4.11. Grupo 11 – G11: Protecciones	39
	4.12. Grupo 12 – G12: Auto Reset	42 42
	4.13. Grupo 13 – G13: Histórico de Fallos	44
	4.15. Grupo 15 – G15: Velocidades Fijas	45
	4.16. Grupo 16 – G16: Saltos de Velocidad	45
	4.17. Grupo 17 – G17: Freno Externo	46
	4.18. Grupo 18 – G18: ENCODER	46
	4.19. Grupo 19 – G19: Ajuste Fino	47
	4.20. Grupo 20 – G20: Buses de Comunicación	50
	4.21. Grupo 25 – G25: Control de Bombas	51
5.	COMUNICACIÓN MODBUS	55
J.	5.1. Introducción	55
	5.2. Especificaciones	55
	5.3. Instalación	56
	5.4. Protocolo de comunicación MODBUS-RTU	58
	5.5. Lista de direcciones	58
_		
6.	MENSAJES DE FALLO. DESCRIPCIÓN Y ACCIONES	71
	6.1. Descripción del Listado de Fallos	71
	6.2. Procedimiento para Solución de Fallos	72
7.	CONFIGURACIONES TÍPICAS	75
	7.1. Control de Marcha / Paro y Velocidad Prefijada por Teclado	75
	7.2. Control de Marcha / Paro por Terminales y Velocidad Prefijada por	. 0
	Entrada Analógica	75
	7.3. Control de Marcha / Paro por Terminales y Velocidad Prefijada a Través	-
	de Pulsadores	78
	7.4. Control de Marcha / Paro por Terminales y Quince Velocidades	
	Seleccionables por Entradas Digitales	80
	7.5. Control de 1 Bomba Principal y 2 Bombas Auxiliares, Siete Puntos	
	de Consigna por Pantalla (Subcarga)	83
8.	REGISTRO DE CONFIGURACIONES	86
ο.	NEGICINO DE COM IGUNACIONES	00

INSTRUCCIONES DE SEGURIDAD

iIMPORTANTE!

- Las medidas de seguridad que se muestran en este manual tienen como objetivo enseñarle a utilizar el producto de forma correcta y segura así como para evitar posibles accidentes o daños a bienes materiales.
- Los mensajes de seguridad aquí incluidos se clasifican como sigue:

ALARMA

No quite la tapa mientras el variador esté alimentado o la unidad esté en funcionamiento.

En cualquier otro caso, puede sufrir una descarga eléctrica.

No ponga el equipo en marcha con la tapa delantera quitada.

En cualquier otro caso, puede sufrir una descarga eléctrica debido a la alta tensión presente en los terminales o debido a la exposición de los condensadores cargados.

No quite la tapa excepto para revisiones periódicas o para el cableado de la unidad, incluso aunque la tensión de entrada no esté conectada.

En cualquier otro caso, puede sufrir una descarga eléctrica.

Tanto el cableado como las inspecciones periódicas deben ser llevadas a cabo al menos 10 minutos después de que la unidad haya sido desconectada de la alimentación de entrada y después de comprobar con un polímetro que la tensión de la DC Link está descargada (por debajo de 30VDC).

En cualquier otro caso, puede sufrir una descarga eléctrica.

Maneje los interruptores con las manos secas.

En cualquier otro caso, puede sufrir una descarga eléctrica.

No use cable con el aislamiento dañado.

En cualquier otro caso, puede sufrir una descarga eléctrica.

No conecte los cables excesivamente apretados, tirantes o pellizcados.

En cualquier otro caso, puede sufrir una descarga eléctrica.

PRECAUCIÓN

Instale el variador sobre una superficie no inflamable. No deje cerca de él material inflamable. En cualquier otro caso, existe riesgo de incendio.

Desconecte la entrada de potencia si el variador resulta dañado.

En cualquier otro caso, puede provocar un accidente secundario o fuego.

Después de que se aplique la tensión de entrada o después de quitarla, el variador permanecerá caliente todavía un par de minutos. Evite su manipulación durante este intervalo.

En cualquier otro caso, puede sufrir daños en su cuerpo o quemaduras en la piel.

No le de tensión a un variador dañado o que le falten partes, incluso aunque la instalación esté completa.

En cualquier otro caso, puede sufrir una descarga eléctrica.

No permita suciedad, papeles, virutas de madera, polvo, virutas metálicas o cualquier otro cuerpo extraño dentro del variador.

En cualquier otro caso, existe riesgo de incendio y accidente.

ADVERTENCIAS

RECEPCIÓN

- Los variadores de la Serie SD500 se suministran verificados y perfectamente embalados.
- Al recibir la mercancía, inspeccione el equipo. Si su embalaje presenta daños externos, reclame a la agencia de transportes. Si el daño afecta al equipo, informe a dicha agencia y a POWER ELECTRONICS: 902 40 20 70 (Internacional +34 96 136 65 57).

DESEMBALAJE

- Verifique que la mercancía recibida corresponde con el albarán de entrega, los modelos y números de serie.
- Con cada variador se suministra el manual de las instrucciones de usuario.

RECICLAJE

- El embalaje de los equipos debe ser reciclado. Para ello, es necesario separar los distintos materiales que contiene (plásticos, papel, cartón, madera,...) y depositarlos en los contenedores adecuados.
- Los residuos de aparatos eléctricos y electrónicos deben ser recogidos de manera selectiva para su correcta gestión ambiental.

EMC

- De acuerdo con la norma EN 61800-3, el variador de frecuencia no está previsto que se utilice en una red pública de baja tensión en instalaciones domésticas. En una red de este tipo pueden aparecer interferencias de radiofrecuencia.
- Con opciones adicionales (ej. Filtro EMC) es posible usar estos dispositivos en ambientes de "Primer Entorno" de acuerdo con la norma EN 61800-3 Categoría C2.

SEGURIDAD

- Antes de poner en marcha el variador, debe leerse este manual para conocer todas las posibilidades de su equipo. Si le surge alguna duda, consulte con el Departamento de Atención al Cliente de POWER ELECTRONICS, (902 40 20 70 / +34 96 136 65 57) o cualquier agente autorizado.
- Utilice gafas de seguridad cuando manipule el equipo con tensión y la puerta abierta.
- Manipule el variador de acuerdo al peso del producto.
- Realice la instalación de acuerdo a las instrucciones dadas en el manual de instalación.
- No deje cosas pesadas encima del variador.
- Compruebe que la orientación de montaje es la correcta.
- No deje caer el variador ni lo exponga a impactos.
- Los variadores de la Serie SD500 disponen de tarjetas electrónicas sensibles a la electricidad estática. Utilice procedimientos para evitarla.
- Evite instalar los variadores de la Serie SD500 en otras condiciones distintas a las descritas en el apartado Características Técnicas del Manual de Hardware e Instalación.

PRECAUCIONES DE CONEXIÓN

- Para el correcto funcionamiento del variador se recomienda utilizar CABLE APANTALLADO en las señales de control.
- Ante la necesidad de realizar una PARADA DE EMERGENCIA, seccionar el circuito de alimentación.
- No desconecte los cables de alimentación a motor (con la tensión de alimentación de potencia conectada). Los circuitos internos del variador pueden dañarse si la alimentación de entrada se conecta a los terminales de salida (U, V, W).
- Para tramos largos de conexionado, no se recomienda el uso de cable de tres hilos. Debido al incremento de la capacidad de entre los cables, podría activarse la protección de sobrecorriente o funcionar de forma incorrecta.
- No utilice baterías para la compensación del factor de potencia, supresores de sobretensión o filtros RFI en la salida del variador, podrían dañarse estos componentes o el propio variador.
- Los condensadores pueden permanecer cargados al menos 10 minutos después de apagar el variador. Compruebe siempre que el led de estado del BUS CC esté apagado antes de realizar ninguna intervención en el equipo.

PUESTA EN MARCHA

- Verifique todos los parámetros durante la operación. El cambio de los valores de los parámetros depende de la carga y de la aplicación.
- Los niveles de tensión y corriente aplicados como señales externas en los terminales deben ser los adecuados a los datos indicados en el manual. De otro modo, el variador puede dañarse.

POWER ELECTRONICS SD500

PRECAUCIONES EN EL MANEJO

 Cuando se seleccione la función de "Re-arranque Automático", respete las oportunas medidas de seguridad para evitar cualquier tipo de daño en caso de que se produzca un re-arranque repentino del motor tras una emergencia.

- La tecla "STOP / RESET" del teclado del propio variador estará operativa siempre y cuando esta opción haya sido seleccionada. Por ello es necesario la instalación de una seta de emergencia externa al equipo y que pueda ser accionada por el usuario desde el puesto de trabajo.
- Si se resetea una alarma sin haber perdido la señal de referencia (consigna), y se ha configurado para que el equipo arranque tras resetear la alarma, es posible que se produzca un arranque automático. Compruebe que el sistema puede ser configurado así, para evitar que pueda suceder un accidente.
- No modifique o altere nada dentro del variador.
- Antes de empezar con el ajuste de parámetros, reinicie todos los parámetros para hacerlos coincidir con el valor por defecto.

CONEXIÓN TIERRAS

- El variador es un dispositivo sujeto a eventuales fugas de corriente. Conecte el variador a una toma de tierra para evitar una posible descarga eléctrica. Sea prudente para evitar cualquier posibilidad de sufrir daños personales.
- Conecte únicamente el borne de toma de tierra del variador. No utilice el armazón o tornillería del chasis como toma de tierra.
- El conductor de protección de tierra deberá ser el primero en conectarse y el último en desconectarse.
- El cable de tierra deberá tener la sección estipulada en la normativa vigente en cada país.
- La tierra del motor se conectará al variador y no a la instalación. Se recomienda que el cable de tierra sea de una sección igual o superior al conductor activo.
- La tierra de la instalación se conectará al variador.

1. UNIDAD DE DISPLAY Y TECLADO DE CONTROL

1.1. Descripción de la Unidad de Teclado y Display.

El display de membrana del SD500 es un display extraíble para su instalación remota, tal y como se aprecia en la ilustración. En el display se integran tres leds indicadores del estado de funcionamiento del variador, una pantalla LCD con 4 líneas de 16 caracteres y las teclas de control y ajuste de parámetros.

Figura 1.1 Unidad de Teclado y Display

1.1.1. LEDs Indicadores de Estado.

Los leds indican en todo momento y a simple vista para el usuario, si el SD500 está alimentado, proporciona tensión a la salida o se encuentra en fallo.

LED	COLOR	FUNCIÓN
ON	Amarillo	Encendido indica que el equipo está alimentado.
RUN	Verde	Encendido indica que el motor recibe tensión del SD500.
FAULT	Rojo	Parpadeando indica que el equipo está en fallo.

SD50ITC0007AE

Figura 1.2 Visualización de Estados

POWER ELECTRONICS SD500

1.1.2. Display LCD Alfanumérico.

El display del SD500 dispone de una pantalla LCD de cuatro líneas y dieciséis caracteres por línea (16x4). Cada una de las líneas tiene diferentes funciones.

- Línea de Estado: Es la línea superior. Está siempre presente y muestra el estado del SD500 (MAR – Marcha, PRO – Paro, etc...). También muestra la intensidad y la velocidad de salida a motor. No es configurable por el usuario.
- Línea de Visualización 1: Es la segunda línea de la pantalla. Está siempre presente y permite seleccionar las variables del menú de visualización.
 Es configurable por el usuario.
- Línea de Visualización 2: Es la tercera línea de la pantalla. Está siempre presente y permite seleccionar también las variables del menú de visualización. Es configurable por el usuario.
- Línea de Programación: Es la cuarta línea de la pantalla. Sirve para ver y/o ajustar los diferentes parámetros de los que dispone el SD500.

Figura 1.3 Detalle líneas del Display

1.1.3. Teclas de Control

Las teclas de función tienen diferentes funciones gracias a su uso de forma individual o todas combinadas entre sí:

Permite entrar dentro de un grupo de parámetros para acceder a los subgrupos. Si un grupo no tiene subgrupos, el acceso es directo a los parámetros de grupo.

Modificación de parámetros numéricos:

Pulsados simultáneamente se incrementa el valor.

Pulsados simultáneamente se disminuye el valor.

Modificación de parámetros de opciones numeradas:

Pulsando esta tecla se accede a la descripción extendida de la opción.

Pulsados simultáneamente es posible pasar los diferentes códigos en orden ascendente.

Pulsados simultáneamente es posible pasar los diferentes códigos en orden descendente.

Permite desplazarse por los grupos de parámetros. Dentro de un grupo de parámetros, permite navegar por los diferentes parámetros, todo ello en sentido ascendente. También permite ajustar (incrementar) el valor de los parámetros configurables.

Permite la misma navegación que la tecla anterior, pero en sentido descendente. También permite ajustar (disminuir) el valor de los parámetros configurables.

Pulsando 2 segundos (aproximadamente), el cursor cambiará entre las diferentes líneas configurables por el usuario. También permite escapar desde un punto del menú al paso anterior.

Pulsando este botón, el variador se pone en marcha si está configurado en modo de control local (ver configuración del equipo). Este pulsador solo funcionará cuando el equipo esté configurado en modo de control local.

Pulsando este botón, el variador se detiene si está en marcha. En caso de que el equipo este en fallo, pulsando este botón se rearmará el equipo siempre que las condiciones de fallo hayan desaparecido. Este pulsador solo funcionará cuando el equipo esté configurado en modo de control local.

Pulsando este botón, el variador pasa de estar en modo de control remoto, a modo local y viceversa. Para activar esta funcionalidad el parámetro [G1.12 'ACT/DES L/R'] debe estar ajustado como 'A' (Activado). Al pulsar una vez la tecla, el variador pasa a controlarse de forma local por lo que la orden de marcha y la referencia de velocidad deben darse a través del display. El símbolo "▶" aparece en la línea de estado mostrando que el display está en modo local. Pulsando otra vez el botón, el variador vuelve a modo remoto, modo de comunicaciones o modo PLC, dependiendo de la configuración previa del equipo. Además, el símbolo "▶" desaparece de la línea de estado.

Nota: Es necesario esperar al menos 2 segundos entre una pulsación y la siguiente para que el cambio tenga efecto.

En la figura siguiente se puede ver un ejemplo de programación donde se aprecia el funcionamiento explicado.

Figura 1.4 Ejemplo de navegación por los parámetros

POWER ELECTRONICS SD500

2. MENSAJES DE ESTADO

La línea superior del display corresponde a la línea de estados. En esta línea podremos visualizar el estado del equipo, la intensidad media consumida por el motor (A) y la velocidad del motor (Hz). Siempre permanece visible en el display y no es modificable por el usuario.

- Muestra los estados del variador, en condiciones normales, de alarma y de fallo.
- Muestra la intensidad media de consumo del motor.
- Velocidad actual del motor en hercios. El signo indica que el motor gira en un sentido. Un valor positivo no tiene porque indicar un sentido horario de giro del motor.

SD50ITC0011AE

Figura 2.1 Descripción de la Línea de Estado

Nota: El usuario puede acceder a la información visualizada en la línea de estado a través de comunicación Modbus. Ver apartado 'Comunicación Modbus'.

2.1. Lista de Mensajes de Estado

Pantalla	Nombre	Descripción
FLL	Disparo por fallo	El variador se encuentra en estado de fallo
DCB	Frenado Corriente Continua	El SD500 está aplicando inyección de corriente continua para frenar el motor.
PRN	Parando	El variador está disminuyendo la frecuencia de salida por una orden de paro.
DCL	Decelerando	El variador está disminuyendo la frecuencia de salida. El motor disminuye la velocidad, está decelerando.
ACL	Acelerando	El variador está aumentado la frecuencia de salida. El motor aumenta la velocidad, está acelerando.
RUN	En Marcha	El variador está funcionando a la velocidad de referencia. El motor se mantiene a la velocidad introducida por consigna. Funcionamiento en régimen nominal.
LIS	Preparado	El variador está preparado para su puesta en funcionamiento.

3. PANTALLAS DE VISUALIZACIÓN Y ESTADOS.

Estas pantallas indican en todo momento el estado de las señales y parámetros dinámicos que entran y salen del SD500. Las líneas de visualización son las líneas 2 y 3 del display, de manera que el usuario puede elegir en cada línea el parámetro a visualizar, entre las diferentes opciones.

Para seleccionar un parámetro de visualización deberemos de situar el cursor en la línea 2 y 3. Para ello hay que mantener pulsado el **ESC / 1** durante dos segundos, de modo que el cursor va saltando de línea en línea. Una vez situados en la línea 2 o 3 podremos ir navegando como en la línea de programación (línea 4) y visualizar el parámetro deseado. Una vez escogido el parámetro a visualizar se guarda en la memoria del display, de manera que cuando recibe alimentación el display este visualiza en las líneas 2 y 3 el último parámetro seleccionado.

Con estas dos líneas el usuario puede visualizar el parámetro deseado y obtener más información a simple vista.

Figura 3.1 Descripción de las Líneas de Visualización

3.1. Pantallas SV.1 – Visualización de Motor

Pantalla	Unidades	Descripción		
Int Mtr = 0.0A	А	Muestra la corriente actual que circula por el motor. Se corresponde con el segundo campo de la		
Corriente motor		línea de estado → OFF 0.0A +0.0Hz		
Frec Mtr = 0.00Hz	Hz	Muestra la frecuencia a la que funciona el motor.		
Frecuencia motor	112	Macotta la nocacinola a la que fanciona el motor.		
Ve Mtr = 0rpm	rpm	Muestra la velocidad del motor en rpm.		
Velocidad motor	ίμπ	ividestia la velocidad del motor empin.		
VIRIMtr=+0rpm	rnm	Muestra la velocidad del encoder del motor. Sólo mostrará un valor si la tarjeta de encoder está		
Vel. Realim. Mtr	rpm	instalada en el variador.		
Vol Mtr=0V	V	Muestra la tensión del motor.		
Voltaje motor	V			
Pot Mtr = 0.00kW	kW	Muestra la potencia instantánea consumida por el motor.		
Potencia motor	KVV	ividestra la potericia instantanea consumida por el motor.		
Par Mtr = 0.0%	% Par motor	Muestra el par actual aplicado al motor.		
Par motor	/0 Fai IIIUlUI			
EncMon = 0 Hz (*)	Hz	Muestra la velocidad del encoder en unidades de frecuencia del motor.		
PulMo = 0 kHz (*)	kHz	Muestra la velocidad del encoder en pulsos.		

^(*) Disponible si G19.1.1 = VECTOR

3.2. Pantallas SV.2 – Visualización Equipo

Pantalla	Unidades	Descripción
Vol Bus = 528V Voltaje Bus CC	VDC	Muestra la tensión continua medida en el bus del variador.
Temperatura=27°C Temperatura	°C	Muestra la temperatura interna del equipo.

3.3. Pantallas SV.3 – Visualización Externa

Pantalla	Unidades	Descripción			
Ent Ang1 = +0.0V	V	Muestra el valor medio de la Entrada Analógica 1.			
Vis Entrada Ang1	V	ividestia ei valoi medio de la Entiada Analogica 1.			
Ent Ang2 = +0.0mA	mA	Muestra el valor medio de la Entrada Analógica 2.			
Vis Entrada Ang2	IIIA	ividestra el valor filedio de la Entrada Arraiogica 2.			
EDig= 00000000		Muestra el estado de activación o reposo de las Entradas Digitales, de izquierda a derecha ED8			
Estado Ent Dig	-	a ED1.			
Sal Ang1 = 0.0%	%	Muestra el valor de la Salida Analógica 1.			
Vis Salida Analg	/0	ividestra el valor de la Salida Arratogica 1.			
Sal Ang2 = 0.0%	%	Muestra el valor de la Salida Analógica 2.			
Vis Salida Analg	70	ividestra el valor de la Galida Arraiogica 2.			
EstadoSD= 0-00		Muestra el estado de las salidas digitales por este orden: SD1-Relé2 Relé1			
Est Salidas Dig	-	indestra el estado de las salidas digitales por este olderi. SD 1-Nelez Nele I			

3.4. Pantallas SV.4 – Visualización Interna

Pantalla	Unidades	Descripción
Pot Invrs Pot. Inversor	kW	Muestra la capacidad del variador en kW.
Inv. S/W SW Variador	0x103	Muestra la versión de software instalada en el equipo. Ej. 0x103 → v1.03
SW Disp= Rev. Display	1.2_0_0	Muestra la versión de software instalada en el display.

3.5. Pantallas SV.5 – Visualización PID

Este grupo de visualización aparece cuando el parámetro [G1.3 PROG] está ajustado a la opción 'PID'.

Pantalla	Unidades	Descripción		
C=0.0% R=0.0%	%	Muestra el valor de la consigna del PID (izquierda) y también el valor del sensor que envía la		
Consigna-Rlm PID	70	señal de realimentación (derecha).		
Sal PID=+0.00%	%	Muestra la salida del PID.		
Salida PID	70	Muestia la Salida del FID.		

3.6. Pantallas SV.8 – Visualización de Macro de Bombas

Este grupo de visualización aparece cuando el parámetro [G1.3 PROG] está ajustado a la opción 'BOMBAS'.

Pantalla	Unidades	Descripción
C=0.0% R=0.0%	%	Muestra el valor de la consigna del PID (izquierda) y también el valor del sensor que envía la
Consigna-RIm PID	/0	señal de realimentación (derecha).
Sal PID=+0.00%	%	Muestra la salida del PID
Salida PID	/0	inuestia la Salida del FID.
No Bmb Ma=0		Muestra el número de bombas auxiliares en marcha.
N bmbs en mrcha	-	i indestra el fidifició de políticas auxiliares en marcha.

3.6.1. Subgrupo SV8.4 – Consignas

Con el fin de facilitar el acceso a la configuración de diferentes consignas, este grupo de visualización es programable. Su función es la misma que la de los parámetros del grupo **[G25.1 Consignas]** del programa de aplicación de bombas.

Pantalla	Unidades	Descripción	Descripción					
1 MREF1= 10.00% Multireferencia1	%	En caso de trabajar con una única consigna local en modo PID, será el valor ajustado en [SV8.4.1. 'MREF1']						
2 MREF2= 20.00% Multireferencia2	%		La velocidad aplicada en cada caso dependerá del estado de activación de las entradas digitales configuradas con las opciones siguientes:					
3 MREF3= 30.00% Multireferencia3	%	[G4.1.9 ED7 = 'MR	[G4.1.8 ED6 = 'MRefPID-H'] [G4.1.9 ED7 = 'MRefPID-M'] [G4.1.10 ED8 = 'MRefPID-L']					
4 MREF4= 40.00% Multireferencia4	%	La asignación se re	La asignación se realiza según la tabla adjunta:					
5 MREF5= 50.00%			ENTR	ADAS DIGI	TALES	REFERENCIA PID		
Multireferencia5	%		ED6=00	ED7=00	ED8=00			
			0	0	Х	G25.1.1 'M_Ref1'		
6 MREF6= 50.00%	%		0	Χ	0	G25.1.2 'M_Ref2'		
Multireferencia6	70		0	Х	Х	G25.1.3 'M_Ref3'		
		1	Χ	0	0	G25.1.4 'M_Ref4'		
7 MDEEZ- 50 000/			Χ	0	Χ	G25.1.5 'M_Ref5'		
7 MREF7= 50.00%	%		Χ	Χ	0	G25.1.6 'M_Ref6'		
Multireferencia7			Χ	Χ	Χ	G25.1.7 'M_Ref7'		
			<u> </u>					

POWER ELECTRONICS SD500

4. DESCRIPCIÓN DE LOS PARÁMETROS DE PROGRAMACIÓN

Los diversos parámetros de que consta el SD500 se organizan en grupos funcionales (G1, G2, G3,...). Para acceder a las pantallas o subgrupos que están a un nivel inferior pulsaremos la tecla *. Una vez se ha accedido al parámetro en cuestión, éste puede presentar bien un valor numérico, bien una lista de posibles opciones.

Figura 4.1 Detalle de la Línea de Programación

A continuación se muestra el listado de pantallas y las posibles opciones de configuración.

4.1. Grupo 1 – G1: Menú de Opciones

Pantalla / Valor defecto	Nombre / Descripción	Rango		Función	Ajuste Marcha
1 BLOQ PARMTRS= N Bloqueo parametr	G1.1 / Bloqueo de parámetros	N S		r el bloqueo total de los parámetros del SD500. ctivo al introducir en la pantalla G1.1b una FUNCIÓN No está activo el bloqueo	NO
			S=SI	Solo puede modificarse la pantalla [G1.1 Bloqueo de parámetros]	
CLAVE= 0 Clave bloqueo	G1.1b/ Clave de acceso	OFF, 0000 a 9999	Permite al usuario introducir una clave de acceso para bloquear los parámetros y evitar modificaciones no autorizadas en la programación. Si en [G1.1 'Bloqueo de Parámetros '], se ha seleccionado 'S', esta pantalla aparece automáticamente. Desbloqueo: En G1.1 = S ajustar 'N' → NO. Aparecerá la pantalla CLAVE= 0.		SI
ERROR= XXXX Llave	G1.1c / Recuperación clave de desbloqueo	0000 a 9999	Proporciona información p introducido con la expresi Clave de desbloqueo = (SI

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función		Ajuste Marcha	
2 BLOQ PANTALL= N Bloq. Pantallas	G.1.2 / Bloqueo de pantalla	N S	parámetros del SD5	00 exce	el acceso a los distintos grupos de epto los del Grupo 1. Este bloqueo se hace antalla G1.2b una contraseña. FUNCIÓN No está activo el bloqueo. Bloqueo de la pantalla activo.	NO
CLAVE= 0 Clave Bloqueo	G1.2b/ Clave de acceso	OFF, 0000 a 9999	visualización de la p Si en [G1.2 'Bloquec aparece automática	antalla. de Pa mente.	r una clave de acceso para bloquear la	SI
ERROR= XXXX Llave	G1.2c / Recuperación clave de desbloqueo	0000 a 9999	Proporciona informa introducido con la ex Clave de desbloque	cpresiór		SI
3 PROG= ESTANDAR Selección progr	G1.3 / Activación de Programas	ESTANDAR PID BOMBAS	Permite seleccionar funcionalidades adicionales. Si está seleccionado PID, el variador entra en modo de control PID. El ajuste de los parámetros de este modo de control se realiza en el grupo 'G6 Control PID'. Además, aparecerán funcionalidades diferentes en algunos parámetros como los que afectan a entradas digitales en el grupo G4, y el menú de visualización [SV5 'Vis PID']. Si está seleccionado BOMBAS, aparecerá disponible la funcionalidad extendida para el control de bombas G25. El grupo de pantallas 'G25 Control de Bombas' permanecerá oculto mientras el programa de bombas no se haya activado. Además, tampoc aparecerán disponibles algunas opciones de configuración relacionadas con el control de bombas incluidas en otros parámetros. También se dejará de mostrar el grupo de parámetros G14 de Multireferencias ya questos ajustes se realizarán en el Grupo G25 y aparece el nuevo grupo o visualización [SV8 'Visualización de Macro de Bombas']		NO	
4 IDIOMA= ESPANOL Idioma Sel	G1.4 / Visualización del idioma de trabajo	ESPANOL	Permite visualizar el	idioma	de trabajo para el usuario.	NO
5 INICIALIZA= NO Inicialización	G1.5 / Inicialización a los valores por defecto	NO SI	Permite inicializar lo fábrica. DESCRIPCIÓN NO SI	FUNC No se	netros para volver a los ajustes por defecto de CIÓN e inicializa ningún parámetro icializan todos los parámetros del variador.	NO
6 SALVAR PARAM= N Guard prm dsplay	G1.6 / Guardar parámetros del display	N S	Permite guardar la c variador.	onfigur	ación completa de los parámetros del	NO
EstadoCarga= Estado Carga	G1.6b / Estado de la carga de parámetros	0 a 100%	Muestra el proceso	de carg	a de parámetros en la memoria.	NO
7 CARGAR PARM= N Cargar prm Varia	G1.7 / Carga de parámetros en el variador	N S	Permite recuperar la configuración completa de parámetros del variador previamente guardada en la memoria.		NO	
EstDescarga= Estado Descarga	G1.7b / Estado de la descarga de parámetros	0 a 100%	Muestra el proceso de descarga de parámetros desde la memoria.		NO	
8 Parm MODIFIC= N Vis parm Modific	G1.8 / Visualización de parámetros modificados	N S	al valor por defecto. parámetros ajustado Nota: La activación	De esta s al val de esta	parámetros cuyo valor ha cambiado respecto a manera, se oculta la visualización de los lor por defecto. función puede ocasionar que el display e esta función solo cuando sea necesario.	SI

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función	
9 ADMIN PW= 0 Admin_Serv PWD	G1.9 / Administración del software	0 a 65535	Uso restringido interno.	SI
10 Contraste= 60 Contrast display	G1.10 / Ajustar contraste del display	0 a 63	Permite ajustar el contraste del display.	SI
11 VEN= Run Control Ventilad	G1.11 / Modo Control de los ventiladores del equipo	RUN FIJO CTRL TEMP	Nos permitirá decidir el modo de funcionamiento para los ventiladore variador. OPCIÓN RUN Los ventiladores del equipo se conectan con la order de marcha y se desconectan a los tres minutos de estar parado el equipo. FIJO Los ventiladores del equipo están funcionando de manera permanente mientras haya alimentación. CTRL Los ventiladores se conectan a 51°C y se desconect por debajo de 47°C.	SI
12 ACT/DES L/R=D Act/Ds Tecla L/R	G1.12 / Activación tecla LOCAL / REMOTE	D A	Permite activar o desactivar la funcionalidad de la tecla LOCAL / REMOTE del display: OPCIÓN FUNCIÓN D=DESACTIVADO Tecla LOCAL / REMOTE desactivada. A=ACTIVADO Tecla LOCAL / REMOTE activada. Nota: Para más información sobre la funcionalidad de esta tecla vay la sección "1.1.3 Teclas de Control".	NO NO

Grupo 2 - G2: Datos Placa 4.2.

4.2.1. Subgrupo 2.1 – G2.1: Parámetros SD500

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función	Ajuste Marcha
1 Volt Ent= 380V Vac Entrad SD500	G2.1.1 / Tensión de alimentación de entrada	170 a 230V 320 a 480V	Permite ajustar la tensión de entrada del variador. Nota: El valor por defecto y el rango de este parámetro varía en función de la entrada de alimentación del variador: 220V→220 400V→380	SI
2 Frec Ent= 50Hz Frecuenc Entrada	G2.1.2 / Frecuencia de entrada	50 – 60Hz	Permite ajustar la frecuencia de entrada del variador. Si se cambia de 50Hz a 60Hz, los parámetros relacionados con la frecuencia (o rpm) definidos en un valor superior a 50Hz cambian todos a 60Hz. Si se cambia de 60Hz a 50Hz, los parámetros relacionados con la frecuencia (o rpm) definidos en un valor superior a 60Hz cambian todos a 50Hz.	NO
3 AjusPot%= +100% Ajust Potencia %	G2.1.3 / Ajuste visualización de la potencia	70 a 130%	Permite ajustar la visualización de la potencia de salida, aumentando su valor en caso de que sea menor al esperado, o disminuyéndolo en caso contrario para hacerla coincidir con el valor real.	SI

Nota: Si todos estos valores no se introducen correctamente, el SD500 no funcionará correctamente. En aquellos casos en los que la placa de motor ofrezca múltiples posibilidades o cuando la configuración estrella-triángulo de los bobinados del motor haya podido ser alterada, asegúrese de introducir los datos correctos de acuerdo a su configuración.

Subgrupo 2.2 – G2.2: Parámetros Motor 4.2.2.

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función	
1 POT MTR= 0.0kW ^[1] Potencia Motor	G2.2.1 / Potencia nominal motor		Permite ajustar la potencia nominal del motor según su placa. Nota: Al modificar el valor de este parámetro los parámetros [G2.2.2 I MOTOR], [G2.2.3 I VACIO] y [G2.2.4 VOL MOTOR] son modificados automáticamente.	NO
2 I MOTOR= 0.0A ^[1] Corriente motor	G2.2.2 / Intensidad nominal del motor	1.0 a 200.0A	Permite ajustar la corriente nominal del motor según su placa. Nota: El valor ajustado en este parámetro se ajustará automáticamente al modificar el parámetro [G2.2.1 POT MTR].	NO
3 I VACIO= 0.0A ^[1] Corriente Vacio	G2.2.3 / Intensidad del motor sin carga	0.5 a 200A	Permite ajustar la corriente medida del motor a frecuencia nominal sin carga. Si la corriente sin carga es difícil de medir, el ajuste debe estar entre el 30% y 50% de la corriente nominal del motor según su placa. Nota: El valor ajustado en este parámetro se ajustará automáticamente al modificar el parámetro [G2.2.1 POT MTR].	NO

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función	
4 VOL MOTOR= 0V Voltaje Motor	G2.2.4 / Tensión nominal motor	180 a 480V	Permite ajustar la tensión nominal del motor según su placa. Nota: El valor ajustado en este parámetro se ajustará automáticamente a 0V al modificar el parámetro [G2.2.1 POT MTR]. Tenga cuidado de volver a ajustar la tensión nominal del motor si modifica la potencia motor.	NO
5 Numer POLOS= 4[1] Numero De Polos	G2.2.5 / Polos del motor	2 a 48	Permite ajustar el número de polos del motor según su placa.	NO
6 Ajust RPM= 100.0% Ajuste Fino Vel	G2.2.6 / Ajuste fino de velocidad	0.1 a 6000%	Permite ajustar la velocidad nominal del motor según su placa.	SI
7 EFICIENC= +85%[1] Eficiencia	G2.2.7 / Eficiencia del motor	70 a 100%	Permite ajustar la eficiencia del motor según su placa.	NO
8 FRC MTR= 50.00Hz Frecuencia Motor	G2.2.8 / Frecuencia del motor	30 a 400Hz	Permite ajustar la frecuencia nominal del motor según su placa.	NO
9 RFG MTR=Auto Refrigera Motor	G2.2.9 / Refrigeración del motor	Auto FORZAD	Calibra al variador con las características del motor a controlar. Proporciona información para la protección termoelectrónica basada en el modelo térmico del motor. OPCIÓN FUNCIÓN Auto Motor Auto-refrigerado FORZAD Motor con Ventilación Forzada	ଅ

[1] Valor que depende de la corriente nominal del variador.

Nota: Si todos estos valores no se introducen correctamente, el SD500 no funcionará correctamente. En aquellos casos en los que la placa de motor ofrezca múltiples posibilidades o cuando la configuración estrella-triángulo de los bobinados del motor haya podido ser alterada, asegúrese de introducir los datos correctos de acuerdo a su configuración.

Grupo 3 - G3: Referencias 4.3.

Pantalla / Valor defecto	Nombre / Descripción	Rango		Función	Ajuste Marcha
			modo de cont - La fuente de control princip - La fuente de control alterna	e referencia 1 [G3.1 'REF1 VEL'] está asociada al modo de pal [G4.1.1 'MODO CONTRL1']. e referencia 2 [G3.2 'REF2 VEL'] está asociada al modo de ativo [G4.1.2 'MODO CONTRL2'].	
			OPCIÓN	FUNCIÓN	
1 REF1 VEL= LOCAL Referencia 1 Vel	G3.1 / Fuente de Referencia de		LOCAL	La referencia será introducida por teclado y se ajustará en [G3.3 LOCAL]	NO
Referencia i vei	velocidad 1		EA1	La referencia será introducida a través de la Entrada Analógica 1.	
			EA2	La referencia será introducida a través de la Entrada Analógica 2.	
		LOCAL EA1 EA2 EA3 EA4 MDBUS COMMS PLC	EA3	La referencia será introducida a través de la Entrada Analógica 3. Nota: Esta opción solo está disponible si está instalada la tarjeta de expansión de E/S.	
	G3.2 / Fuente de Referencia de velocidad 2		MDBUS	EA4	La referencia será introducida a través de la Entrada Analógica 4. Nota: Esta opción solo está disponible si está instalada la tarjeta de expansión de E/S.
			MDBUS	La referencia será introducida a través de comunicaciones MODBUS.	
2 REF2 VEL= LOCAL Referencia Altern Vel			COMMS	La referencia será introducida a través de comunicaciones de la tarjeta opcional instalada en el equipo. Nota: Esta opción solo está disponible si está instalada alguna de las tarjetas opcionales de comunicaciones.	NO
			PLC	La referencia será introducida a través del autómata programable. Nota: Esta opción solo está disponible si está instalada la tarjeta opcional de PLC.	
				o de seleccionar una opción no disponible, el parámetro	
				pción seleccionada anteriormente.	
3 LOCAL= 0.00Hz Velocidad Local	G3.3 / Referencia local de Velocidad	[G19.2.5] a [G10.1]		uario ajustar el valor de la velocidad a la que girará el motor a fuente de referencia para la velocidad se haya ajustado	SI

POWER ELECTRONICS SD500

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función		Ajuste Marcha
4 REF1 PR = LOCAL (*)	G3.4 / Referencia			cionar la fuente 1 o la fuente 2 de referencia de par:	NO
TREFFIN EGOAL()	1 Par		OPCIÓN	FUNCIÓN	110
			LOCAL	La referencia será introducida por teclado y se ajustará en G3.6 'Par Local'.	
		LOCAL EA1 EA2 EA3 EA4 MDBUS COMMS PLC	EA1	La referencia será introducida a través de la Entrada Analógica 1.	
	G3.5 / Referencia 2 Par		EA2	La referencia será introducida a través de la Entrada Analógica 2.	
5 REF2 PR = LOCAL (*)			EA3	La referencia será introducida a través de la Entrada Analógica 3.	NO
			EA4	La referencia será introducida a través de la Entrada Analógica 4.	
			MDBUS	La referencia será introducida a través de Modbus.	
			COMMS	La referencia será introducida a través de las	
				comunicaciones.	
			PLC	La referencia será introducida a través de PLC.	
6 LcIPR = 0% (*)	G3.6 / Par local	-180 a 180%		ario ajustar el valor del par al que girará el motor siempre de referencia para el par se haya ajustado en [LOCAL].	SI

4.4. Grupo 4 – G4: Entradas

4.4.1. Subgrupo 4.1 – S4.1: Entradas Digitales

Pantalla / Valor defecto	Nombre / Descripción	Rango			Función	Ajuste Marcha
					star el modo de control principal del variador para o gobiernan (Marcha/Paro, Reset,). FUNCIÓN	
			0	LOCAL	El control del variador se realiza desde teclado.	
			1	REMOTO	El control del variador se realiza a través de los terminales de control.	
		LOCAL	3	MODBUS	El control del variador se realiza a través del bus de comunicaciones integrado en el equipo.	
1 MODO CONTRL1= 1 Md Ctr principal	G4.1.1 / Modo de Control Principal	REMOTO MODBUS COMMS PLC	4	COMMS	El control del variador se realiza a través de las comunicaciones de alguna de las tarjetas opcionales de comunicaciones. Nota: Esta opción solo está disponible si está instalada alguna de las tarjetas opcionales de comunicaciones.	NO
			5	PLC	El control del variador se realiza a través del autómata programable. Nota: Esta opción solo está disponible si está instalada la tarjeta opcional de PLC.	
					eccionar una opción no disponible, el parámetro leccionada anteriormente.	
			Permite para da El mode digitale Cuando	al usuario aju r las órdenes o de control 2 s s. Para ello se o se active la e	star el modo de control secundario del variador que lo gobiernan (Marcha/Paro, Reset,). se activará exclusivamente a través de las entradas debe ajustar alguna de estas a '15 → CTR/REF 2'. ntrada, entrará en funcionamiento el modo de endo al modo principal.	
			OP.	DESCRIP.	FUNCIÓN	
			0	LOCAL	El control del variador se realiza desde teclado.	
		LOCAL	1	REMOTO	El control del variador se realiza a través de los terminales de control.	
2 MODO CONTRL2= 1	G4.1.2 / Modo de	REMOTO MODBUS	3	MODBUS	El control del variador se realiza a través del bus de comunicaciones integrado en el equipo.	NO
Md Ctr Alterntiv	Control Alternativo	COMMS PLC	4	COMMS	El control del variador se realiza a través de las comunicaciones de alguna de las tarjetas opcionales de comunicaciones. Nota: Esta opción solo está disponible si está instalada alguna de las tarjetas opcionales de comunicaciones.	
			5	PLC	El control del variador se realiza a través del autómata programable. Nota: Esta opción solo está disponible si está instalada la tarjeta opcional de PLC.	
(*) Diaponible of al C1	10.1.1 - VECTOR				eccionar una opción no disponible, el parámetro leccionada anteriormente.	

(*) Disponible si el G19.1.1 = VECTOR

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función		Ajuste Marcha
	2000po			as entradas digitales para uso individual.	
			OPCIÓN Nada	FUNCIÓN La entrada no está programada.	
	G4.1.3 /		MRefPID-H	Bit Alto para la multireferencia PID. (Contacto NA). Ver [Grupo 14 – 'Multi-referencias'] Nota: Esta opción sólo está disponible para la Entrada Digital 6.	
3 ED1= MRCHA (+) Entrda digital 1	Configuración de la Entrada Digital Multifunción 1		MRefPID-M	Bit Medio para la multireferencia PID. (Contacto NA). Ver [Grupo 14 – 'Multi-referencias'] Nota: Esta opción sólo está disponible para la Entrada Digital 7.	
			MRefPID-L	Bit Bajo para la multireferencia PID. (ContactoNA). Ver [Grupo 14 – 'Multi-referencias'] Nota: Esta opción sólo está disponible para la Entrada Digital 8.	
		NADA	MRCHA (+)	Permite dar la orden de 'Marcha directa' a través de selector (Contacto NA). Esta opción no funcionará si hay alguna entrada digital programada como '3 HILOS', 'SUBIR' o 'BAJAR'.	
	G4.1.4 /	MRefPID-H MRefPID-M MRefPID-L MRCHA (+)	MRCHA (-)	Permite dar la orden de 'Marcha inversa' a través de selector (Contacto NA). Esta opción no funcionará si hay alguna entrada digital programada como '3 HILOS', 'SUBIR' o 'BAJAR'.	
4 ED2= MRCHA (-) Entrda digital 2	Configuración de la Entrada Digital	MRCHA (+)	RESET	Permite dar la orden de 'Reset' a través de las entradas digitales. (Contacto NA).	
	na Entrada Digital Multifunción 2	RESET FLL EXTER PRO GIRO FREC FIJA MultVel-M MultVel-A MultVel-A ACC/DEC-B ACC/DEC-M 3 HILOS CTR/REF 2 SUBIR BAJAR RESERVADA RST POTM LZO ABIER	FLL EXTER	Permite generar un fallo externo para detener el variador a través de una entrada digital (Contacto NA). Es recomendable invertir la lógica de la entrada digital configurada como Fallo Externo y configurarla como contacto (Contacto NC). Para ello, ver parámetro [G4.1.16]	NO
	G4.1.5 / Configuración de la Entrada Digital Multifunción 3		PRO GIRO	Permite detener el variador cortando la alimentación de salida al motor haciendo que este se detenga por inercia. (Contacto NA).	
			FREC FIJA	Permite activar la referencia de velocidad fija	
			MultVel-B[1]	programada en [G15.1 'VELFIJ']. (Contacto NA). Bit 0 referencia velocidad. Permite seleccionar múltiples referencias de velocidad preconfiguradas. Ver [Grupo 14 – 'Multi-referencias'] (Contacto NA).	
5 ED3= PRO GIRO Entrda digital 3			MultVel-M[1]	Bit 1 referencia velocidad. Permite seleccionar múltiples referencias de velocidad preconfiguradas. Ver [Grupo 14 – 'Multi-referencias'] (Contacto NA).	
		RESERVADA Pre-Excit Vel/Par	MultVel-A[1]	Bit 2 referencia velocidad. Permite seleccionar múltiples referencias de velocidad preconfiguradas. Ver [Grupo 14 – 'Multi-referencias'] (Contacto NA).	
		ASR GAN2 ASR P/PI PTC Digit	MultVel-X ^[1]	Bit 3 referencia velocidad. Permite seleccionar múltiples referencias de velocidad preconfiguradas. Ver [Grupo 14 – 'Multi-referencias'] (Contacto NA).	
		F.FJA (+) F.FJA (-) Tq OFFSET	ACC/DEC-B	Bit 0 para rampas alternativas de aceleración. Permite seleccionar múltiples rampas de aceleración / deceleración preconfiguradas. Ver [Subgrupo 5.16 – 'Rampas Alternativas'] (Contacto NA).	
			ACC/DEC-M	Bit 1 para rampas alternativas de aceleración. Permite seleccionar múltiples rampas de aceleración / deceleración preconfiguradas. Ver [Subgrupo 5.16 – 'Rampas Alternativas'] (Contacto NA).	
6 ED4= FLL EXTER Entrda digital 4	G4.1.6 / Configuración de la Entrada Digital Multifunción 4		3 HILOS	Función 'Velocidad a través de pulsadores'. Ejemplo: ED1 = 1→ MRCHA (+) (Contacto NA). ED2 = 14→ 3 HILOS (Contacto NC). ED3 = 17→ SUBIR (Contacto NA). ED4 = 18→ BAJAR (Contacto NA). De esta manera, el pulsador de la ED1 da la orden de marcha y el pulsador de la ED2 da la orden de paro. Los pulsadores de las entradas ED3 y ED4 permiten subir y bajar la velocidad respectivamente.	
			CTR/REF 2	Activa el modo de control alternativo programado en [G4.1.2. 'Modo de Control Alternativo'] (Contacto NA).	
			l ^{1]} Disponible si [G Nota : Sigue en pá	a1.3 PROG=ESTANDAR] gina siguiente.	

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función		Ajuste Marcha
			Nota: Viene de	página anterior.	
7 ED5= MultVel-B ^[1] Entrda digital 5	G4.1.7 / Configuración de la Entrada Digital Multifunción 5		DESCRIPCIÓN SUBIR	FUNCIÓN Asigna la función de subir la referencia de velocidad a la entrada digital mediante pulsador (Contacto NA). Los límites de la referencia serán los límites ajustados el [Grupo 10 - 'Limites']	
	With the first of	NADA MRefPID-H	BAJAR	Asigna la función de bajar la referencia de velocidad a la entrada digital mediante pulsador (Contacto NA). Los límites de la referencia serán los límites ajustados el [Grupo 10 - 'Limites']	
8 ED6= MultVel-M ^[1] Entrda digital 6	G4.1.8 / Configuración de la Entrada Digital Multifunción 6	MRefPID-M MRefPID-L MRCHA (+) MRCHA (-) RESET FLL EXTER	Reservada Rst PotM	Borra de la memoria la referencia de velocidad ajustada mediante potenciómetro motorizado. De esta manera, aunque el parámetro [G4.1.18 'SalvaFrPotM'] esté ajustado a 'Sl', al volver a arrancar, el variador funcionará a la referencia establecida en [G3.3 'LOCAL']	
		PRO GIRO FREC FIJA MultVel-B MultVel-M MultVel-A	FIJA ANLG	Permite fijar la referencia de velocidad procedente de la entrada analógica al valor presente en el instante de activación. Cuando esta entrada digital está activa, el variador ignorará cualquier cambio en la referencia de la entrada analógica. (NA)	
9 ED7= MultVel-A ^[1] Entrda digital 7	G4.1.9 / Configuración de la Entrada Digital Multifunción 7	MultVel-X ACC/DEC-B ACC/DEC-M 3 HILOS CTR/REF 2	Lzo ABIER	Cuando está activo permite desactivar la función de PID. Una vez desactivado se reanuda el control PID. Nota: Se debe usar esta opción cuando la referencia del PID se da por entrada analógica. Si la referencia se da por display, usar la opción 'FREC FIJA'.	NO
		SUBIR BAJAR	Reservada	Pormito activar la pro evoiteción del meter entre de	
		BAJAR RESERVADA RST POTM FIJA ANLG LZO ABIER RESERVADA Pre-Excit Vel/Par ASR GAN2 ASR P/PI PTC Digit F.F.JA (+) F.F.JA (-) Tq OFFSET	Pre-Excit	Permite activar la pre-excitación del motor antes de arrancar. Puede ajustar esta funcionalidad en los parámetros [G7.1 'MARCHA'], [G7.12 'TArrDC'] y [G7.13 'IArrDC'].	
			Vel/Par (*)	Permite elegir entre control de velocidad (NA) o control de par (NC).	
			ASR GAN2(*)	Permite cambiar la ganancia del controlador de velocidad al valor [G19.3.7] después del tiempo [G19.3.10].	
			ASR P/PI (*)	Permite deshabilitar la ganancia integral del controlador de velocidad (NC).	
10 ED8= FREC FIJA Entrda digital 8	G4.1.10 / Configuración de la Entrada Digital Multifunción 8		PTC Digit	Asigna la función de disparo por sobretemperatura al conectar un sensor PTC a la entrada digital. Para ello, hay que conectar la PTC entre el borne común y la entrada digital. Además, hay que configurar esta entrada como (NC) en el parámetro [G4.1.16 - 'TiED'] y activar la protección en el parámetro [G11.23 'AlTmp'].	
			F.FJA (+)	Permite definir la referencia de velocidad fija de marcha adelante a la velocidad fijada en [G15.1 -'VelFij']	
			F.FJA (-)	Permite definir la referencia de velocidad fija de marcha inversa a la velocidad fijada en [G15.1 -'VelFij']	
			TqOFFSET(*)	Permite activar la opción Tq OFFSET. Los parámetros de dicha opción se configuran en las pantallas [G10.8.6] a [G10.8.8].	
14 EDOnF= 10ms Retras lec ED on	G4.1.14 / Retardo en la activación de la Entrada Digital	0 a 10000ms	hay variaciones permanecerá de		SI
15 EDOfF= 3ms Retras lec ED of	G4.1.15 / Retardo en la desactivación de la Entrada Digital	0 a 10000ms		el tiempo de retardo a la desactivación de la entrada digital. es en la entrada de duración menor a este tiempo, la ecerá activada.	SI
16 TiED= 00000000	G4.1.16 / Selección	00000000	Permite definir I (NA) o normalm OPCIÓN	as entradas digitales como contactos normalmente abiertos ente cerrados. (NC) FUNCIÓN	NO
Tipo Contacto ED	del tipo de contacto de la Entrada Digital	a XXXXXXXX	X El orden de asig	Contacto normalmente abierto (NA) Contacto normalmente cerrado (NC) nación es ED1, ED2,, ED8 empezando por el bit más a la	NO
17 EDScan= 1ms ED Tiempo Scan	G4.1.17 / Tiempo de retardo de multireferencia	1 a 5000ms	Permite ajustar	el período de tiempo tras el cual se actualizará la señal de itales configuradas como multireferencia.	NO
18 SalvaFrPotM= N Salvar Frec PotM	G4.1.18 / Guardar frecuencia de funcionamiento Potenciómetro Motorizado	NO SI		r automáticamente en la memoria la referencia de velocidad enciómetro motorizado.	SI

^[1] El valor por defecto de estos parámetros cambia en función del programa elegido en **[G1.3 PROG]**. (*)Disponible si G19.1.1 = VECTOR

4.4.2. Subgrupo 4.2 – S4.2: Entrada Analógica 1

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función		
1 EA1Md= 0-10v Mod Entrada Anlg	G4.2.1 / Selección del modo de la Entrada Analógica 1	0-10V ±10V	Permite al usuario seleccionar el modo de entrada de la Entrada Analógica entre unipolar o bipolar. OPCIÓN FUNCIÓN 0-10V Unipolar de 0-10V ±10V Bipolar de ±10V Además de cambiar este parámetro, el usuario debe asegurarse de que el cableado de la entrada analógica es el correcto según las indicaciones del	NO NO	
2 EA1 FT= 10ms FILTRO EA1	G4.2.2 / Filtro paso bajo para Entrada Analógica 1	0 a 10000ms	Manual de Hardware e Instalación. Permite ajustar el tiempo de respuesta ante un cambio en la consigna de velocidad, de manera que se pueden reducir las fluctuaciones de velocidad debido a señales inestables o ruido. Esto conlleva que la respuesta se vuelva más lenta.	SI	
3 A1MnV= +0.00V EA1 Voltaj Minim	G4.2.3 / Rango mínimo de la Entrada Analógica 1	0 a [G4.2.5]	Define el valor mínimo de tensión para la entrada analógica 1 de acuerdo a las características del sensor que vaya a ser conectado.	SI	
4 A1MnRf= +0.00% EA1 Ref. Minima	G4.2.4 / Velocidad para el rango mínimo de la Entrada Analógica 1	0 a 100.00%	Permite ajustar la referencia de velocidad correspondiente al rango mínimo de la entrada analógica 1, correspondiente al nivel mínimo de tensión ajustado en [G4.2.3 'Rango mínimo de la Entrada Analógica 1']. Se configura para introducir la referencia de velocidad a través de entrada analógica. El valor es un porcentaje de la velocidad ajustada en el parámetro [G4.2.12 'MxFrE'].	SI	
5 A1MxV= +10.00V EA1 Voltaje Max	G4.2.5 / Rango máximo de la Entrada Analógica 1	[G4.2.3] a 10.00V	Define el valor máximo de tensión para la entrada analógica 1 de acuerdo a las características del sensor que vaya a ser conectado.	SI	
6 A1MxR= +100.00% EA1 Ref. Maxima	G4.2.6 / Velocidad para el rango máximo de la Entrada Analógica 1	0 a 100.00%	Permite ajustar la referencia de velocidad correspondiente al rango máximo de la entrada analógica 1, correspondiente al nivel máximo de tensión ajustado en [G4.2.5 'Rango máximo de la Entrada Analógica 1']. Se configura para introducir la referencia de velocidad a través de entrada analógica. El valor es un porcentaje de la velocidad ajustada en el parámetro [G4.2.12 'MxFrE'].	SI	
7 An1NgMn=+0.00V ^[1] EA1 Volt neg min	G4.2.7 / Rango mínimo negativo de la Entrada Analógica 1	-10.00 a 0V	Define el valor mínimo negativo de tensión para la entrada analógica 1 de acuerdo a las características del sensor que vaya a ser conectado.	SI	
8 A1MnR= +0.00% ^[1] EA1 Ref. Min Neg	G4.2.8 / Velocidad para el rango mínimo negativo de la Entrada Analógica 1	-100.00 a 0%	Permite ajustar la referencia de velocidad correspondiente al rango mínimo negativo de la entrada analógica 1, correspondiente al nivel mínimo de tensión ajustado en [G4.2.7 'Rango mínimo negativo de la Entrada Analógica 1']. Se configura para introducir la referencia de velocidad a través de entrada analógica. El valor es un porcentaje de la velocidad ajustada en el parámetro [G4.2.12 'MxFrE'].	SI	
9 A1MxR= -10.00V ^[1] EA1 Volt neg max	G4.2.9 / Rango máximo negativo de la Entrada Analógica 1	-10.00 a 0V	Define el valor máximo negativo de tensión para la entrada analógica 1 de acuerdo a las características del sensor que vaya a ser conectado.	SI	
10 A1MxR= -100.00 ^[1] EA1 Ref. Max Neg	G4.2.10 / Velocidad para el rango máximo negativo de la Entrada Analógica 1	-100.00 a 0%	Permite ajustar la referencia de velocidad correspondiente al rango máximo negativo de la entrada analógica 1, correspondiente al nivel máximo de tensión ajustado en [G4.2.8 'Rango máximo negativo de la Entrada Analógica 1']. Se configura para introducir la referencia de velocidad a través de entrada analógica. El valor es un porcentaje de la velocidad ajustada en el parámetro [G4.2.12 'MxFrE'].	SI	
11 A1Ajus= 0.04% Ajuste vis. EA1	G4.2.11 / Nivel de cuantificación de la Entrada Analógica 1	0.04 a 10%	Permite ajustar el nivel de cuantificación de la Entrada Analógica 1. Se utiliza cuando hay mucho ruido en las señales analógicas a la entrada. El valor de cuantificación se define como un porcentaje del valor máximo de la entrada analógica. Por ejemplo, si el valor máximo de entrada es de 10V y el nivel de cuantificación se define en un 1%, la frecuencia cambia en 0.05Hz (cuando la frecuencia máxima es 50Hz), a un intervalo de 0.1V. Cuando la tensión a la entrada aumenta y disminuye, la frecuencia de salida difiere de modo tal que se elimina el efecto de la fluctuación del valor de entrada analógica.	NO	
12 MxFrE=50.00Hz Max Frec Ent Anl	G4.2.12 / Máxima frecuencia por Entrada Analógica	De [G19.2.5] a [G10.1]	Permite ajustar la velocidad la que funcionará el variador cuando la entrada analógica está al 100%.	SI	

^[1] Disponible si la Entrada Analógica 1 está configurada como bipolar (±10V) en el parámetro [G4.2.1 EA1Md = 1].

4.4.3. Subgrupo 4.3 – S4.3: Entrada Analógica 2

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función	Ajuste Marcha
1 EA2 FT= 10ms FILTRO EA2	G4.3.1 / Filtro paso bajo para Entrada Analógica 2	0 a 10000ms	Permite ajustar el tiempo de respuesta ante un cambio en la consigna de velocidad, de manera que se pueden reducir las fluctuaciones de velocidad debido a señales inestables o ruido. Esto conlleva que la respuesta se vuelva más lenta.	NO
2 A2MnC= 4.00mA EA2 mA Mínimo	G4.3.2 / Rango mínimo de la Entrada Analógica 2	0 a 20.00mA	Define el valor mínimo de corriente para la entrada analógica 2 de acuerdo a las características del sensor que vaya a ser conectado.	SI
3 A2MnR= +0.00% EA2 Ref. Minima	G4.3.3 / Velocidad para el rango mínimo de la Entrada Analógica 2	0 a 100.00%	Permite ajustar la referencia de velocidad correspondiente al rango mínimo de la entrada analógica 2, correspondiente al nivel mínimo de corriente ajustado en [G4.3.2 'Rango mínimo de la Entrada Analógica 2']. Se configura para introducir la referencia de velocidad a través de entrada analógica. El valor es un porcentaje de la velocidad ajustada en el parámetro [G4.3.7 'MxFrE'].	SI
4 A2MxC= 20.00mA EA2 mA Máximo	G4.3.4 / Rango máximo de la Entrada Analógica 2	4 a 20.00mA	Define el valor máximo de corriente para la entrada analógica 2 de acuerdo a las características del sensor que vaya a ser conectado.	SI
5 A2MxR= +100.00% EA2 Ref. Maxima	G4.3.5 / Velocidad para el rango máximo de la Entrada Analógica 2	0 a 100.00%	Permite ajustar la referencia de velocidad correspondiente al rango máximo de la entrada analógica 2, correspondiente al nivel máximo de corriente ajustado en [G4.3.4 'Rango máximo de la Entrada Analógica 2']. Se configura para introducir la referencia de velocidad a través de entrada analógica. El valor es un porcentaje de la velocidad ajustada en el parámetro [G4.3.7 'MxFrE'].	SI
6 A2Ajus= 0.04% Ajuste vis. EA2	G4.3.6 / Nivel de cuantificación de la Entrada Analógica 2	0.04 a 10%	Misma función de cuantificación que el mostrado en el parámetro [G4.2.11 'Nivel de cuantificación de la Entrada Analógica 1'].	NO
7 MxFrE=50.00Hz Max Frec Ent Anl	G4.3.7 / Máxima frecuencia por Entrada Analógica	De [G19.2.5] a [G10.1]	Permite ajustar la velocidad la que funcionará el variador cuando la entrada analógica está al 100%.	SI

4.5. Grupo 5 – G5: Rampas de Aceleración y Deceleración

Pantalla / Valor defecto	Nombre / Descripción	Rango		Función		
1 ACC1= 20.0s Rampa aceleracn	G5.1 / Rampa de aceleración 1	0 a 600.0s	establecido en valor máximo d	Permite al usuario ajustar la rampa de aceleración 1. El ajuste establecido en este parámetro es el tiempo que se necesita para llegar al ralor máximo de frecuencia desde 0Hz. Esta rampa será ajustada según as necesidades de cada proceso.		
2 DECEL1= 30.0s Rampa deceleracn	G5.2 / Rampa de deceleración 1	0 a 600.0s	establecido en 0Hz desde el va	Permite al usuario ajustar la rampa de deceleración 1. El ajuste establecido en este parámetro es el tiempo que se necesita para llegar a 0Hz desde el valor máximo de frecuencia. Esta rampa será ajustada según las necesidades de cada proceso.		
4 Tipo= MaxFreq Tipo de Rampa	G5.4 / Tipo de rampa de aceleración	MaxFreq FrqDelta	Permite ajustar OPCIÓN MaxFreq FrqDelta	el tipo de rampa de aceleración: FUNCIÓN Permite acelerar o decelerar con la misma pendiente basada en la frecuencia máxima, independientemente de la frecuencia de funcionamiento. Permite definir el tiempo de aceleración/deceleración que llevará alcanzar la siguiente referencia de velocidad cuando se está trabajando a velocidad constante.	NO	
5 AccPn= Lineal Patron Aceleracn	G5.5 / Patrón aceleración	LINEAL CURVA S	Permite ajustar OPCIÓN LINEAL CURVA S	el tipo de aceleración según la aplicación: FUNCIÓN La frecuencia de salida es constante y aumenta o disminuye linealmente. Se utiliza en aplicaciones que requieren una aceleración/deceleración suave, como el izamiento de cargas. El índice de la curva S puede ajustarse utilizando los parámetros [G5.7 – G5.10].	NO	

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función	Ajuste Marcha
6 DecPn= Lineal Patron Decelerac	G5.6 / Patrón deceleración	LINEAL CURVA S	Permite ajustar las mismas funciones que en el parámetro [G5.4 'Patrón de aceleración']	NO
7 Acini S= +40% Inic acc curva S	G5.7 / Pendiente de inicio de aceleración de curva S	1 a 100%	Permite ajustar la pendiente de la curva cuando se define el patrón de aceleración/desaceleración como curva S. Se utiliza para ajustar la relación curvilínea de la curva S cuando comienza la aceleración.	NO
8 AcFin S= +40% Fin acel curva S	G5.8 / Pendiente de fin de aceleración de curva S	1 a 100%	Permite ajustar la pendiente de la curva cuando se define el patrón de aceleración/desaceleración como curva S. Se utiliza para ajustar la relación curvilínea de la curva S cuando finaliza la aceleración.	NO
9 Delni S= +40% Inic dec curva S	G5.9 / Pendiente de inicio de desaceleración de curva S	1 a 100%	Permite ajustar la pendiente de la curva cuando se define el patrón de aceleración/desaceleración como curva S. Se utiliza para ajustar la relación curvilínea de la curva S cuando comienza la deceleración.	NO
10 DeFin S= +40% Fin dece curva S	G5.10 / Pendiente de fin de desaceleración de curva S	1 a 100%	Permite ajustar la pendiente de la curva cuando se define el patrón de aceleración/desaceleración como curva S. Se utiliza para ajustar la relación curvilínea de la curva S cuando finaliza la deceleración.	NO
11 PaAccF= 5.00Hz Frec pausa Acel	G5.11 / Frecuencia pausa aceleración	[G19.2.5] a [G10.1]	Durante el proceso de aceleración, el variador hará una pausa a esta frecuencia, manteniéndola constante durante el período de tiempo ajustado en el parámetro [G5.12 – 'PaAccT'].	NO
12 PaAccT= 0.0s Tiempo pausa Ace	G5.12 / Tiempo pausa aceleración	0 a 60s	Durante el proceso de aceleración, permite ajustar el tiempo durante el cual el variador se mantendrá a la frecuencia constante ajustada en el parámetro [G5.11 - 'PaAccF'].	NO
13 PaDecF= 5.00Hz Frec pausa Decel	G5.13 / Frecuencia pausa deceleración	[G19.2.5] a [G10.1	Durante el proceso de deceleración, el variador hará una pausa a esta frecuencia, manteniéndola constante durante el período de tiempo ajustado en el parámetro [G5.14 – 'PaDeT'].	NO
14 PaDeT= 0.0s Tiempo pausa Dec	G5.14 / Tiempo pausa deceleración	0 a 60.0s	Durante el proceso de deceleración, permite ajustar el tiempo durante el cual el variador se mantendrá a la frecuencia constante ajustada en el parámetro [G5.13 - 'PaDedF'].	NO
15 TDedFII= 3.0s Tiempo decel FLL	G5.15 / Tiempo de deceleración en caso de fallo	0 a 600.0s	Permite ajustar el tiempo de deceleración en caso de fallo. Para ello, la protección correspondiente debe estar ajustada a 'DECELERACIÓN'. Para más información vaya al Grupo [G11 'Protecciones'].	SI

4.5.1. Subgrupo 5.16 – S5.16: Rampas Alternativas

Pantalla / Valor defecto	Nombre / Descripción	Rango			Funcio	ón			Ajuste Marcha	
1 ACC2= 20.0s Rampa Acel 2	G5.16.1 / Rampa aceleración alternativa 2	0 a 600.0s	alternativas aceleración [G5.2 'DEC	Permite ajustar hasta tres rampas de aceleración y deceleración alternativas del equipo. Puede configurar las rampas de aceleración/deceleración principales en los parámetros [G5.1 'ACC1'] y G5.2 'DECEL1'].						
2 DEC2= 20.0s Rampa Decel 2	G5.16.2 / Rampa deceleración alternativa 2	0 a 600.0s	Las rampas alternativas serán activadas a través del uso de las entradas digitales configuradas como múltiples referencias de aceleración/deceleración. Ver parámetros [G4.1.3] a [G4.1.10]. Para utilizarlas, deberá seleccionar qué entradas digitales desea que							
3 ACC3= 30.0s Rampa Acel 3	G5.16.3 / Rampa aceleración alternativa 3	0 a 600.0s	ACC/DEC-E El ajuste se este grupo o	controlen las rampas alternativas ajustando estas entradas como ACC/DEC-B y ACC/DEC-M. El ajuste se realiza asignando un valor de tiempo a cada parámetro de este grupo de [65.16.1] a [65.16.6].						
4 DEC3= 30.0s Rampa Decel 3	G5.16.4 / Rampa deceleración alternativa 3	0 a 600.0s		La siguiente tabla relaciona las entradas digitales configuradas como Rampas Alternativas con la aceleración/deceleración seleccionada: E. DIGITALES: PARM. DESCRIP MARCHA/PARO ACC/DEC MRCHA(+) MRCHA(-) M B						
5 ACC4= 40.0s Rampa Acel 4	G5.16.5 / Rampa aceleración alternativa 4	0 a 600.0s	G5.1 G5.2 G5.16.1 G5.16.2	ACC1 DECEL1 ACC2 DEC2	1 0 1	0 1 0	0 0 0	0 0 X X		
6 DEC4= 40.0s Rampa Decel 4	G5.16.6 / Rampa deceleración alternativa 4	0 a 600.0s	G5.16.3 G5.16.4 G5.16.5 G5.16.6	ACC3 DEC3 ACC4 DEC4 activo y X: Acti	1 0 1 0	0 1 0 1	X X X	0 0 X X		

4.6. Grupo 6 – G6: Control PID

Este grupo de parámetros permite configurar el control PID del equipo. Para activar este modo de control es necesario ajustar el parámetro [G1.3 'PROG'] como 'PID'.

Pantalla / Valor defecto	Nombre / Descripción	Rango		Función	Ajuste Marcha			
	Descripcion			Permite al usuario seleccionar la fuente para introducir la consigna de				
			OPCIÓN MREF	FUNCIÓN Consigna PID introducida por teclado. Los valores de las distintas consignas se ajustan en el Grupo 14:				
			EA1	'MULTIREFERENCIAS'. Consigna PID introducida por la Entrada Analógica 1				
		MREF EA1	EA2	Consigna PID introducida por la Entrada Analógica 2 Consigna PID introducida por la Entrada Analógica 3 Nota: Esta opción solo está disponible si está instalada la tarjeta de expansión de E/S.				
1 SEL REF= MREF Seleccion Refer	G6.1 / Selección de la fuente de introducción del	EA2 EA3 EA4	EA4	Consigna PID introducida por la Entrada Analógica 4 Nota: Esta opción solo está disponible si está instalada la tarjeta de expansión de E/S.	NO			
	punto de consigna	MODBUS COMMS	MODBUS	Consigna PID introducida a través de comunicaciones Modbus integradas en el variador.				
		PLC	COMMS	Consigna PID introducida a través de comunicaciones de alguna de las tarjetas opcionales de comunicaciones. Nota: Esta opción solo está disponible si está instalada alguna de las tarjetas opcionales de comunicaciones.				
			PLC	Consigna PID introducida a través del autómata programable del equipo. Nota: Esta opción solo está disponible si está instalada la tarjeta opcional de PLC.				
				so de seleccionar una opción no disponible, el parámetro opción seleccionada anteriormente.				
	G6.2 / Selección de la fuente de introducción de la señal de	EA1 EA2 EA3 EA4 MODBUS	Para selecci	onar la fuente por la que se introducirá la señal de ón para cerrar el lazo de control. FUNCIÓN				
			EA1	Señal de realimentación a través de la Entrada	NO			
			EA2	Analógica 1 Señal de realimentación a través de la Entrada Analógica 2				
			EA3	Señal de realimentación a través de la Entrada Analógica 3 Nota: Esta opción solo está disponible si está instalada la tarjeta de expansión de E/S.				
2 SEL RLM= EA1 Selección Realim			EA4	Señal de realimentación a través de la Entrada Analógica 4 Nota: Esta opción solo está disponible si está instalada la tarjeta de expansión de E/S.				
	realimentación	COMMS PLC	MODBUS	Señal de realimentación a través de comunicaciones Modbus integradas en el equipo.				
			COMMS	Señal de realimentación a través de comunicaciones de alguna de las tarjetas opcionales de comunicaciones. Nota: Esta opción solo está disponible si está instalada alguna de las tarjetas opcionales de comunicaciones.				
			PLC	Señal de realimentación a través del autómata programable del equipo. Nota: Esta opción solo está disponible si está instalada la tarjeta opcional de PLC.				
				so de seleccionar una opción no disponible, el parámetro opción seleccionada anteriormente.				
3 Kp= +50.0% Ganancia proporc	G6.3 / Ganancia Proporcional del regulador PID	0 a 1000.0%	Permite ajus necesita una Nota: Al aun	tar el valor de la ganancia proporcional del regulador. Si se n mayor respuesta de control hay que incrementar este valor. nentar demasiado este valor se puede introducir una mayor en el sistema.	SI			
4 T Integ= 10.0s Tiempo integracn	G6.4 / Tiempo de Integración del regulador PID	0 a 200.0s	Permite ajus mayor precis	tar el tiempo de integración del regulador. Si se necesita una sión se debe aumentar este valor. nentar demasiado este valor se puede ralentizar el sistema.	SI			
5 T Der= 0ms Tiempo derivacn	G6.5 / Tiempo de Derivación del regulador PID	0 a 1000ms	Permite ajus mayor respu	Permite ajustar el tiempo de derivación del regulador. Si se necesita una mayor respuesta también se puede aumentar este valor. Nota: Al aumentar demasiado este valor se puede perder cierta				

Pantalla / Valor defecto	Nombre / Descripción	Rango		Función		
6 MxLV= +50.00Hz Max Limt Vel PID	G6.6 / Frecuencia límite superior PID	De [G6.8] a 300Hz	Permite ajus	Permite ajustar el límite superior de la salida del PID.		
7 MnLV= 0.00Hz Min Limt Vel PID	G6.7 / Frecuencia límite inferior PID	De -300.00 a [G6.7] Hz	Permite ajus	Permite ajustar el límite inferior de la salida del PID.		
		N S	Permite inve	rtir la salida PID del variador. FUNCIÓN		
8 INVERTIR PID= N Invertir PID	G6.8 / Inversión de la salida PID		N=NO	El regulador PID responde de modo normal, esto es, cuando el valor de la realimentación esté por encima de la señal de referencia, se reducirá la velocidad. Si la realimentación está por debajo de la señal de referencia, la velocidad se incrementará.	NO	
			S=SI	El regulador PID responde en modo inverso. Así, cuando la realimentación esté por encima de la señal de referencia, se aumentará la velocidad. Si la realimentación está por debajo de la señal de referencia, la velocidad se reducirá.		
9 EscSa= +100.0% Escala Salida	G6.9 / Escala de salida del PID	0.1 a 1000.0%	Permite ajus	Permite ajustar la magnitud de salida del regulador del PID.		

Nota: Las funciones del regulador PID se ajustarán aquí siempre que se haya habilitado la función 'PID' en el parámetro [G1.3 PROG].

4.7. Grupo 7 – G7: Configuración Modo Marcha / Paro

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función		
1 MARCHA= RAMPA Modo Marcha	G7.1 / Modo de arranque	RAMPA ACEL DC	Permite definir e OPC. RAMPA ACEL DC	el modo de arranque del motor. FUNCIÓN El variador arrancará aplicando una rampa de frecuencia al motor. Permite acelerar después de haber detenido el motor mediante el frenado DC. También puede utilizarse después de un frenado normal cuando se necesita algo de par después de abrir el freno externo. Para configurar esta opción vaya a los parámetros [G7.12 'TArrDC'] y [G7.13 'I ArrDC'].	NO
2 RtrArr= 0.00s Retraso arranque	G7.2 / Tiempo de retardo en el arranque	0 a 100.00s	Proporciona el ajuste de un retardo desde que el variador recibe la orden de marcha hasta que comienza el arranque. Después de recibir la orden de marcha, el variador esperará a que transcurra el tiempo de retardo para arrancar.		
3 PARO= RAMPA Modo Paro	G7.3 / Modo de paro 1	RAMPA FRENO CC GIRO FREN EXT	Selecciona el m adecuado a cac OPC. RAMPA FRENO DC GIRO FREN REG	odo de paro principal del variador. Este valor debe ser la aplicación. FUNCIÓN El variador se detendrá aplicando una rampa de frecuencia para detener al motor. El variador aplicará corriente continua para detener el motor. Para configurar esta opción vaya a los parámetros de [G7.14 'T PreDC'] a [G7.17 'F FnDC']. El variador cortará la alimentación de salida al motor y este se detendrá por inercia. El variador detendrá el motor en el menor tiempo posible controlando la energía regenerativa para evitar una sobretensión del variador. Esta opción puede aumentar o disminuir el tiempo de deceleración en función de la inercia de la carga. Nota: No usar esta opción en aplicaciones donde las deceleraciones sean frecuentes, ya que puede causar un sobrecalentamiento del motor.	NO

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función	Ajuste Marcha
			Selecciona el modo de paro seguro del variador. OPC. FUNCIÓN	
4 PARO SEGURO= N Pro sin V entrda	G7.4 / Modo de paro seguro	N S	N=NO El variador se detendrá con una desaceleración normal. El variador se carga con la energía regenerativa que es generada por el motor, controlando la frecuencia	NO
5 PS Ini= 125.0%	G7.5 / Inicio de	110.0	de salida del variador cuando se produce una pérdida de alimentación. Define el punto a partir del cual se inicia la función de paro seguro.	
Inic Paro Seguro	Paro Seguro	a 140.0%	La diferencia entre este parámetro y el parámetro [G7.6 'PS Fin'] debe estar entre un 0% y un 10%.	NO
6 PS Fin= 130.0% Fin Paro Seguro	G7.6 / Fin de Paro Seguro	130.0 a 145.0%	Define el punto a partir del cual finaliza la función de paro seguro. La diferencia entre este parámetro y el parámetro [G7.5 'PS Ini'] debe estar entre un 0% y un 10%.	NO
7 PS Gana= 1000 Ganancia Paro Seg	G7.7 / Ganancia de Paro Seguro	1 a 2000	Permite controlar la acumulación de energía regenerativa. Si la inercia de la carga es elevada habrá que ajustar una ganancia baja. Por el contrario, si la inercia es baja, se ajustará una ganancia alta.	SI
10 ArrtrasBajV= N Arr tras Bajo V	G7.10 / Arranque tras fallo baja tensión	N S	Permite ajustar si debe haber arranque al volver a haber tensión en la entrada después de un fallo por baja tensión: OPC. FUNCIÓN N=NO Desactiva la función de arranque tras fallo por baja tensión de alimentación. S=SI Activa la función de arranque tras fallo por baja tensión de alimentación. Nota: Si la pérdida de alimentación es momentánea tendrá que activar la función del parámetro [G7.18.1 'Modo Busq'].	SI
11 ArrtrasRstF= N Arr tras Rst FLL	G7.11 / Arranque tras reset por fallo	N S	Permite ajustar si debe haber arranque tras resetear el variador después de producirse un fallo: OPC. FUNCIÓN N=NO Desactiva la función de arranque tras reset. S=SI Activa la función de arranque tras reset.	Si
12 TArrDC= 0.00s ^[1] Tmpo Arranque DC	G7.12 / Tiempo de Arranque DC	0 a 60.00s	Permite ajustar el tiempo durante el cual el equipo aplica tensión DC antes de empezar a acelerar cuando el equipo está ajustado en modo de arranque DC. Para activar la opción de arranque DC el parámetro [G7.1 'MARCHA'] debe estar ajustado como 'ACEL DC'.	NO
13 I ArrDC= 50% ^[1] Corr Arranque DC	G7.13 / Corriente de Arranque DC	0 a 200%	Permite ajustar el nivel de corriente de arranque cuando el equipo está ajustado en modo de arranque DC. Para activar la opción de arranque DC el parámetro [G7.1 'MRCHA1'] debe estar ajustado como 'ACEL DC'.	NO
14 T PreDC= 0.10s ^[2] Tmp Pre Freno DC	G7.14 / Tiempo previo de bloqueo de frenado DC	0 a 60.0s	Permite ajustar el tiempo antes de empezar el frenado DC. El variador esperará este tiempo antes de aplicar el frenado DC a partir del momento en que baja de la frecuencia ajustada en el parámetro [G7.17 'F FnDC'].	NO
15 T FrnDC= 1.00s ^[2] Tiempo Freno DC	G7.15 / Tiempo de frenado DC	0 a 60.0s	Permite ajustar la duración de frenado DC.	NO
16 I FrnDC= 50%[2] Nivel I Freno DC	G7.16 / Nivel de frenado DC	0 a 200%	Permite ajustar el nivel de corriente que se aplicará al motor en tanto por ciento respecto a la corriente nominal del motor durante el frenado DC.	NO
17 F FnDC= 5.00Hz ^[2] Frec Ini FrenoDC	G7.17 / Frecuencia de frenado DC	0 a 60Hz	Permite ajustar la frecuencia a la cual el variador activará el frenado DC. La operación de frenado DC comenzará cuando se baje de esta frecuencia y pase el tiempo ajustado en el parámetro [G7.14 'T PreDC'].	NO
19 TPreEx = 1 s (*)	G7.19 / Tiempo de pre Excitación	0 a 60s	Permite seleccionar el tiempo de excitación inicial.	NO
20 FPreEx = 100 % (*)	G7.20 / Flujo de pre Excitación	100 a 500%	Permite seleccionar el flujo inyectado durante la pre excitación	NO
21 RPowof = 1 s (*)	G7.21 / Retraso Power Off	0 a 60s	Este motor permite seleccionar el tiempo durante el cual el variador va a inyectar corriente continua al motor después de la parada del motor.	NO

^[1] Este parámetro sólo se muestra si el parámetro [G7.1 MARCHA] está configurado como 'ACEL DC' [2] Este parámetro sólo se muestra si el parámetro [G7.3 PARO] está configurado como 'FRENO DC' (*) Disponible si G19.1.1 = VECTOR

4.7.1. Subgrupo 7.18 – S7.18: Búsqueda de Velocidad

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función	Ajuste Marcha	
1 Modo Busq= 0000 Modo de Busqueda	G7.18.1 / Modo de búsqueda de velocidad	0000 a XXXX	Permite configurar cuatro tipos distintos de búsqueda de velocidad. X→Función activada 0→ Función desactivada BIT FUNCIÓN 000X Búsqueda de velocidad en aceleración. Búsqueda de velocidad en el arranque tras reset después de un fallo. El parámetro [G7.11 'ArrtrasRstF'] debe estar ajustado a 'SI'. 0x00 Búsqueda de velocidad en el arranque tras pérdida momentánea de alimentación. Búsqueda de velocidad en el arranque al conectar la alimentación. El parámetro [G7.10 'ArrtrasBajV'] debe estar ajustado a 'SI'.	NO	
2 I busq= 150% Intensidad Busq	G7.18.2 / Corriente de búsqueda de velocidad	80 a 200%	Permite controlar la corriente durante la búsqueda de velocidad en tanto por ciento respecto a la corriente nominal del motor.	SI	
3 Kp Busq= 100 Proporc. Busqued	G7.18.3 / Ganancia proporcional búsqueda de velocidad	0 a 9999	Permite ajustar la ganancia proporcional para la búsqueda de velocidad.		
4 Ki Busq= 200 Integral Busqued	G7.18.4 / Ganancia integral búsqueda de velocidad	0 a 9999	Permite ajustar la ganancia integral para la búsqueda de velocidad.		
5 Ret Busq= 1.0s Retardo Busq Vel	G7.18.5 / Retardo búsqueda de velocidad	0 a 60.0s	Permite bloquear la salida durante el tiempo ajustado en este parámetro antes de iniciar la operación de búsqueda de velocidad.	NO	

4.8. Grupo 8 – G8: Salidas

4.8.1. Subgrupo 8.1 – S8.1: Relés de Salida

Pantalla / Valor defecto	Nombre / Descripción	Rango		Función	Ajuste Marcha
1 CONF RIFII= 0X0 Confg Rele Fallo	G8.1.1 / Salida de relé por fallo	000 a XXX	[29: FALLO]: BIT FUNCIÓ 00X Fallo po 0X0 Fallo ex Fallo fin. tras real en el pa ajustado	r baja tensión cepto por baja tensión al de rearranque automático. El relé se activará si y lizar el número de reintentos de rearranque ajustados rámetro [G12.1 'Num Reintn'] o tras pasar el tiempo o en el parámetro [G12.2 'Rt Reint'].	SI
2 RLE1= Fallo Funcion Rele 1	G8.1.2 / Selección fuente de control Relé 1			onamiento de cada relé y salida digital según las as en la tabla siguiente: FUNCIÓN La salida no tiene efecto. Permite comprobar si la frecuencia de salida ha alcanzado la frecuencia definida por el usuario. El relé se activa cuando se cumple la siguiente ecuación: fsalida>freferencia ([G9.2 'FDTBnd'] / 2). Ejemplo: Si la frecuencia de referencia es 50Hz y [G9.2 'FDTBnd']=10Hz, entonces 50 (10/2)=45Hz. El contacto cerrará con frecuencias superiores a 45Hz. El relé se activa cuando la frecuencia de referencia está centrada en [G9.1 'FDTLvl'] siendo [G9.2 'FDTBnd'] el ancho de banda. Ejemplo: Si freferencia es 40Hz, [G9.1 'FDTLvl']=40Hz y [G9.2 'FDTBnd']=4Hz, el contacto se cerrará desde 38Hz hasta 42Hz. El relé se activa con frecuencias desde [G9.1 'FDTLvl'] - ([G9.2 'FDTBnd']/2) hasta [G9.1 'FDTLvl'] + ([G9.2 'FDTBnd']/2). Ejemplo: Si [G9.1 'FDTLvl']=30Hz y [G9.2 'FDTBnd']-10Hz, entonces el contacto se cerrará desde (30 - (10/2)) a (30 + (10/2)), esto es, desde 25Hz hasta 35Hz durante la aceleración.	SI
3 RLE2= Run Funcion Rele 2	G8.1.3 / Selección fuente de control Relé 2	BAJOVOL SOBRTEMP RUN PARO VEL AJUS BUSQ VEL LISTO BOMBA FALLO ENCODER DIR COMPARAD CTRFRENO	SOBRECARG LTL EQUI SUBCARGA AVSOVENT SOBREVOL BAJOVOLT Nota: Sigue en pá	El relé se activa cuando la frecuencia de salida es mayor que el valor [G9.1 'FDTLvl'] y permanece cerrado hasta que baje por debajo de [G9.1 'FDTLvl'] – ([G9.2 'FDTBnd']/2). Ejemplo: Si [G9.1 'FDTLvl']=30Hz y [G9.2 'FDTBnd']=10Hz, entonces el contacto se cerrará por encima de 30Hz y no abrirá hasta bajar de 25Hz. El relé se activa cuando el motor está en sobrecarga. El relé se activa en caso de fallo por protección contra sobrecarga del variador. El relé se activa en caso de advertencia por carga insuficiente. El relé se activa en caso de fallo de ventilador si el parámetro [G11.27 VentFLL] está ajustado como 'AVSO'. El relé se activa si la tensión del bus DC del variador supera la tensión de protección. El relé se activa si la tensión del protección. El relé se activa si la tensión del protección. El relé se activa si la tensión del protección.	SI

Pantalla / Valor defecto	Nombre / Descripción	Rango		Función	Ajuste Marcha
4 SDI1= FDT-1 Funcion Sal Dig1	G8.1.4 / Selección fuente de control Salida Digital 1	NADA FDT-1 FDT-2 FDT-3 FDT-4 SOBRECARG LTL EQUI SUBCARGA AVSOVENT SOBREVOL BAJOVOL SOBRTEMP RUN PARO VEL AJUS BUSQ VEL LISTO BOMBA FALLO ENCODER DIR COMPARAD CTRFRENO	Nota: Viene de la OPCIÓN SOBRTEMP RUN PARO VEL AJUS BUSQ VEL LISTO BOMBA FALLO ENCODER DIR (*) COMPARAD CTRFRENO	página anterior. FUNCIÓN El relé se activa si el ventilador de refrigeración del variador no funciona. El relé se activa con la orden de marcha del variador. No se activa durante el frenado DC. El relé se activa si no hay orden de marcha y no hay tensión de salida en el variador. El relé se activa cuando el variador opera a velocidad constante. El relé se activa cuando el variador está en modo de búsqueda de velocidad. Para más información vaya al subgrupo [G7.18 'Búsqueda de Velocidad']. El relé se activa cuando el equipo está listo para arrancar (sin fallos ni avisos). Se utiliza para configurar una bomba fija auxiliar en el programa de bombas. El relé se activa en caso de fallo según lo programado en el parámetro [G8.1.1 'CONF RIFII']. Avisa de que hay un problema con el Encoder. El relé se activa cuando el Encoder está mal posicionado. El relé se activa cuando se cumplan las condiciones ajustadas en el [Grupo 9: 'Comparadores']. Se utiliza para controlar la apertura del freno. Ver grupo [G17: 'Freno Externo'].	SI
5 T RL ON= 0.00s Retraso SD a On	G8.1.5 / Retardo a la conexión de los relés y SD1	0 a 100.00s	la salida digital 1.	especificar un retardo a la conexión de los relés y de Si durante el tiempo de retardo a la conexión, la ación desaparece, el relé no llegará a activarse.	SI
6 T RL OF= 0.00s Retraso SD a Off	G8.1.6 / Retardo a la desconexión de los relés y SD1	0 a 100.00s	Permite al usuario especificar un retardo a la desconexión de los relés y de la salida digital 1. Si durante el tiempo de retardo a la desconexión, la condición de desactivación desaparece, el relé no llegará a desactivarse.		
7 INV NA/NC= 000 Logica NA/NC RIe	G8.1.7 / Selección del tipo de contacto de la salida digital y los relés	000 a XXX		ipo de contacto por este orden, Salida Digital 1, Relé2 erda a derecha según la siguiente asignación de bits: FUNCIÓN Contacto normalmente abierto (NA) Contacto normalmente cerrado (NC)	NO

^(*) Disponible si G19.1.1 = VECTOR

4.8.2. Subgrupo 8.2 – S8.2: Salidas Analógicas.

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función				
			La salida analógica 1 es programable según se indica en la tabla				
			siguiente. OPCIÓN FUNCIÓN				
			FRECUENCI	Señal proporcional a la velocidad del motor. Para la frecuencia máxima definida en [G10.1 - LVMax] habrá una tensión de 10V.			
			I SALIDA	Señal proporcional a la corriente del motor. Se generan 10V al 200% de la corriente nominal del variador			
		FRECUENCI I SALIDA	VOL SALID	Señal proporcional a la tensión del motor. Para la tensión definida en [G2.2.4 'VolMotor'] habrá una tensión de 10V.			
1 SA1= Frecuenci Modo Salid Anlg1	G8.2.1 / Selección modo de Salida	VOL SALID VOLT BUS POT SALID FREC EQUI	VOLT BUS	Señal proporcional a la tensión del bus de continua. La salida analógica será de 10V cuando la tensión en el bus es de 410Vdc para variadores de 220Vac y de 820Vdc para variadores de 400Vac.	NO		
Modo Salid Alligi	Analógica 1	RAMP FREC REF PID	POT SALID	Señal proporcional a la potencia de salida. Se generan 10V al 200% de la potencia nominal.			
		RLM PID SALID PID	FREC EQUI	Señal proporcional a la frecuencia de referencia ajustada en el equipo.			
		CONSTANTE	RAMP FREC	Señal proporcional a la frecuencia que ha pasado por las funciones de aceleración y deceleración y que puede ser diferente de la frecuencia de salida real.			
			REF PID	Señal del valor de la referencia del PID. Genera 6,6V al 100% de la referencia.			
			RLM PID	Señal proporcional a la realimentación en modo PID. Genera 6,6V al 100% de la referencia.			
			SALID PID	Señal del valor de salida del controlador PID.			
			CONSTANTE	Genera 5V al 100% de la referencia. Valor de [G8.2.5 'SA1Con']			
2 SA1Ga= +100.0% SA1 Ganancia	G8.2.2 / Ganancia de la Salida Analógica 1	-1000.0 a 1000.0%	Estos parámetros permiten ajustar la ganancia y el offset de la salida analógica 1. Si se desea trabajar con 4-20mA, el parámetro debe ajustarse a 20%. Por ejemplo, para la salida configurada como frecuencia, la ecuación que muestra el funcionamiento es:				
3 SA1Ofst= +0.0% SA1 Offset	G8.2.3 / Offset de la Salida Analógica 1	-100.0 a 100.0%	SA1 =	$\frac{Frecuencia}{FrecMax} \times Gan SA1 + Offset SA1$	SI		
			donde 'Gan SA1' es el parámetro [G8.2.2 SA1Ga] y 'Offset SA1' es el parámetro [G8.2.3 SA1Ofst].				
4 SA1Fil= 5ms SA1 Filtro	G8.2.4 / Selección del filtro para Salida Analógica 1	0 a 10000ms	En ocasiones, si mejorarse la resp	or de la salida analógica 1. la señal analógica aparece ligeramente inestable, podrá suesta seleccionando un valor de filtro. filtro puede añadir un leve retraso en la señal de la	SI		
5 SA1Con= 0.0% Valor Constante	G8.2.5 / Valor Constante para Salida Analógica 1	0 a 1000.0%	Permite ajustar e	l valor de tensión constante que habrá en la salida do está configurada como 'CONSTANTE' en el 1 'SA1'].	SI		
6 SA2= Frecuenci Modo Salid Anlg2	G8.2.6 / Selección modo de Salida Analógica 2	FRECUENCI I SALIDA VOL SALID VOLT BUS POT SALID FREC EQUI RAMP FREC REF PID RLM PID SALID PID CONSTANTE	La salida analogii siguiente. OPCIÓN FRECUENCI I SALIDA VOL SALID VOLT BUS	FUNCIÓN Señal proporcional a la velocidad del motor. Para la frecuencia máxima definida en [G10.1 - LVMax] habrá una corriente de 20mA. Señal proporcional a la corriente del motor. Se generan 20mA al 200% de la corriente nominal del variador. Señal proporcional a la tensión del motor. Para la tensión definida en [G2.2.4 'VolMotor'] habrá una corriente de 20mA. Señal proporcional a la tensión del bus de continua. La salida analógica será de 20mA cuando la tensión en el bus es de 410Vdc para variadores de 220Vac y de 820Vdc para variadores de 400Vac.	SI		

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función		
			Nota: Viene de la		
			OPCIÓN	FUNCIÓN	
		FRECUENCI	POT SALID	Señal proporcional a la potencia de salida. Se generan 20mA al 200% de la potencia nominal.	
		I SALIDA VOL SALID	FREC EQUI	Señal proporcional a la frecuencia de referencia ajustada en el equipo.	
6 SA2= Frecuenci Modo Salid Anlg2	G8.2.6 / Selección modo de Salida Analógica 2	VOLT BUS POT SALID FREC EQUI RAMP FREC	RAMP FREC	Señal proporcional a la frecuencia que ha pasado por las funciones de aceleración y deceleración y que puede ser diferente de la frecuencia de salida real.	SI
		REF PID RLM PID	REF PID	Señal del valor de la referencia del PID. Genera 13,2mA al 100% de la referencia.	
		SALID PID CONSTANTE	RLM PID	Señal proporcional a la realimentación en modo PID. Genera 13,2mA al 100% de la referencia.	
			SALID PID	Señal del valor de salida del controlador PID. Genera13,2mA al 100% de la referencia.	
			CONSTANTE	Valor de [G8.2.10 'SA2Con']	
7 SA2Ga= +100.0%	G8.2.7 / Ganancia	-1000.0		permiten ajustar la ganancia y el offset de la salida	
SA2 Ganancia	de la Salida Analógica 2	a 1000.0%	ajustarse a 20%.	desea trabajar con 4-20mA, el parámetro debe	SI
			Por ejemplo, para la salida configurada como frecuencia, la ecuación que		
			muestra el funcionamiento es:		
8 SA2Ofst= +0.0% SA2 Offset	G8.2.8 / Offset de la Salida Analógica 2	-100 a 100%	$SA2 = \frac{Frecuencia}{FrecMax} \times Gan SA2 + Offset SA2$		SI
			donde 'Gan SA2' es el parámetro [G8.2.7 SA2Ga] y 'Offset SA2' es el parámetro [G8.2.8 SA2Ofst].		
				r de la salida analógica 2.	
9 SA2Fil= 5ms	G8.2.9 / Selección		En ocasiones, si la	a señal analógica aparece ligeramente inestable, podrá	
SA2FII- SIIIS	del filtro para	0 a 10000ms		uesta seleccionando un valor de filtro.	SI
SAZ I IIIIO	Salida Analógica 2		Nota: El uso del filtro puede añadir un leve retraso en la señal de la salida analógica.		
10 SA2Con= 0.0% Valor Constante	G8.2.10 / Valor Constante para Salida Analógica 2	0 a 1000%		valor de corriente constante que habrá en la salida do está configurada como 'CONSTANTE' en el 5 'SA2'].	SI

4.9. Grupo 9 – G9: Comparadores

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función	Ajuste Marcha	
1 FDTLvl= 30.00Hz Nivel FDT	G9.1 / Nivel de función de transferencia	0 a [G10.1]Hz	ermite ajustar el nivel de frecuencia de referencia para el comparador. er opciones 'FDT-1', 'FDT-2', 'FDT-3' y 'FDT-4' en el subgrupo de arámetros [S8.1 'Relés de Salida'].		
2 FDTBnd= 10.00Hz Banda FDT	G9.2 / Ancho de función de transferencia	0 a [G10.1]Hz	Permite ajustar un ancho de banda en torno a la frecuencia definida en el parámetro [G9.1 'FDTLvl']. Ver opciones 'FDT-1', 'FDT-2', 'FDT-3' y 'FDT-4' en el subgrupo de parámetros [S8.1 'Relés de Salida'].	SI	
3 SLCOM= Nada Selc fuente comp	G9.3 / Selección fuente para Comparador	NADA EA1 EA2 EA3 EA4	La fuente para el comparador puede ser ajustada según la tabla: OPCIÓN FUNCIÓN NADA No hay fuente para el comparador. EA1 Se utilizará la entrada analógica 1 como comparador. EA2 Se utilizará la entrada analógica 2 como comparador. Se utilizará la entrada analógica 3 como comparador. Nota: Esta opción solo está disponible si está instalada la tarjeta de expansión de E/S. Se utilizará la entrada analógica 4 como comparador. Nota: Esta opción solo está disponible si está instalada la tarjeta de expansión de E/S. Nota: En caso de seleccionar una opción no disponible, el parámetro volverá a la opción seleccionada anteriormente.	NO	
4 S C ON= +90.00% Nivel On Compara	G9.4 / Nivel de activación de la salida en modo comparador	10 a 100%	Define el nivel a comparar con la fuente seleccionada en el parámetro [G9.3 'SLCOM']. Si se supera este nivel, se activará una de las salidas digitales ajustadas como 'COMPARAD' en el subgrupo [S8.1 'Relés de Salida']. Ver parámetros [G8.1.2 RLE1] a [G8.1.4 SDI1].		
5 S C OF= +10.00% Nivel Off Compar	G9.5 / Nivel de desactivación de la salida en modo comparador	-100 a nivel ajustado en [G9.4 S C ON]	G9.3 'SLCOM']. Si se supera este nivel, se desactivará una de las alidas digitales ajustadas como 'COMPARAD' en el subgrupo [58.1 Relés de Salida']. Ver parámetros [G8.1.2 RLE1] a [G8.1.4 SDI1].		

POWER ELECTRONICS SD500

4.10. Grupo 10 – G10: Límites

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función		
1 LVMax= 50.00Hz Limite vel max	G10.1 / Límite de velocidad máxima	40 a 400.00Hz	Ajusta el límite máximo de velocidad que el variador puede aplicar al motor. Si se recibe una consigna por encima de este límite, el variador se ceñirá al límite ignorando la consigna. Nota: Al activar el programa 'PID' o programa 'BOMBAS' en el parámetro (G1.3 PROG), este parámetro se mostrará en % en lugar de Hz. Además, el valor por defecto pasará de 50.00Hz a 100.0%.		
2 INVERT= Nada Prevencion Giro	G10.2 / Habilitación para inversión de velocidad	NADA PrevADE PrevINV	Permite la inversión de la velocidad del motor. Esta función ayuda a prevenir que el motor gire en sentido inverso. OPC. FUNCIÓN NADA Permite que el motor gire en ambos sentidos. PrevADE No permite que el motor gire en sentido directo (Marcha Adelante). PrevINV No permite que el motor gire en sentido inverso (Marcha inversa).	SI	
3 LIMITE FREC= S Uso limites frec	G10.3 / Límite de frecuencia	N S	Permite activar o desactivar la limitación de frecuencia: OPC. FUNCIÓN N=NO Limitación de frecuencia desactivada. S=SI Limitación de frecuencia activada.	NO	
4 LtFqBa= 0.50Hz Limite Frec Bajo	G10.4 / Límite inferior de frecuencia	0 a [G10.5 LtFqAl]	Permite ajustar el límite inferior de frecuencia si el parámetro [G10.3 'LIMITE FREC']=S	SI	
5 LtFqAI= 50.00Hz Limite Frec Alto	G10.5 / Límite superior de frecuencia	0.5 a [G10.1 LVMax]	Permite ajustar el límite superior de frecuencia si el parámetro [G10.3 'LIMITE FREC']=S		
6 LIMITE PAR= N(*) Limite de Par	G10.6 / Activación de la limitación de par	N S	Permite activar o desactivar la limitación de par aplicado a la carga: OPC. FUNCIÓN N=NO Limitación de par desactivado. S=SI Limitación de par activado.	NO	
7 Par Max= 180% ^[1] (*) Nivel de par max	G10.7 / Nivel de limitación de par	30 a 250%	Mantiene el par máximo ajustado no permitiendo que se aplique más par a la carga. Se ajusta en % respecto al par nominal del motor.		

^[1] Disponible si el parámetro [G10.6 LIMITE PAR] =S.

4.10.1. Subgrupo 10.8 - S10.8 : Vector Lim (*)

Pantalla / Valor defecto	Nombre / Descripción	Rango		Función		
			de par. OPTION			
		LOCAL	LOCAL	La referencia será introducida por teclado y se ajustará en las pantallas G10.8.2, G10.8.3, G10.8.4 y G10.8.5.		
		EA1 EA2	EA1	La referencia será introducida a través de la Entrada Analógica 1.		
1 RfLimPar = LOCAL	G10.8.1 / Referencia Limite de Par	EA3 EA4 MDBUS ENCOD COMMS PLC	EA2	La referencia será introducida a través de la Entrada Analógica 2.	NO	
			EA3	La referencia será introducida a través de la Entrada Analógica 3.		
			EA4	La referencia será introducida a través de la Entrada Analógica 4.		
			MDBUS	La referencia será introducida a través de Modbus		
			ENCOD	La referencia se tomará del encoder.		
			COMMS	La referencia se introducirá mediante comunicaciones.		
			PLC	La referencia se tomará del PLC.		
2 LPposAD = 180%	G10.8.2 / Límite Par Positivo Adelante	0 a 200%	El usuario puede limitar el par motor cuando el motor marcha hacia adelante siempre que la fuente de referencia sea LOCAL.		SI	
3 LPnegAD = 180%	G10.8.3 / Límite Par Negativo Adelante	0 a 200%	El usuario puede limitar el par regenerativo cuando el motor marcha hacia adelante siempre que la fuente de referencia sea LOCAL.		NO	
4 LPposAT = 180%	G10.8.4 / Límite Par Positivo Atrás	0 a 200%		de limitar el par motor cuando el motor marcha hacia atrás fuente de referencia sea LOCAL.	SI	

(*) Disponible si G19.1.1 = VECTOR

^(*) No están disponibles si G19.1.1 = VECTOR

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función		
5 LPnegAT = 180%	G10.8.5 / Límite Par Negativo Atrás	0 a 200%	El usuario puede limitar el par regenerativo cuando el motor marcha hacia atrás siempre que la fuente de referencia sea LOCAL.	NO	
6 OffRfPr = LOCAL	G10.8.6 / Referencia Offset Par	LOCAL EA1 EA2 EA3 EA4 MDBUS ENCOD COMMS PLC	Permite al usuario elegir la fuente que introduce la referencia del offset del par. OPTION FUNCTION	NO	
7 PrOfLO = 0%	G10.8.7 / Referencia Local Offset Par	-120 a 120%	PLC La referencia se tomará del PLC. El usuario puede ajustar el offset del par siempre que la fuente de referencia sea LOCAL.	SI	
8 PrOfcmp = 0%	G10.8.8 / Par compensación Offset	0 a 100%	El usuario puede ajustar el par de compensación que se añadirá al offset del par siempre que la fuente de referencia sea LOCAL.		
9 LimFfSp = LOCAL	G10.8.9 / Referencia Límite de Velocidad	LOCAL EA1 EA2 EA3 EA4 MDBUS ENCOD COMMS PLC	Permite al usuario elegir la fuente que introduce la referencia de límite de velocidad. OPTION FUNCTION	NO	
10 LVe (+) = 50 Hz	G10.8.10 / Límite Velocidad Adelante	0 a [G10.5] y [G10.1]	El usuario ajusta en este parámetro el límite de velocidad siempre y cuando el motor marcha hacia adelante y la fuente de referencia sea LOCAL.	SI	
11 LVe (-) = 50 Hz	G10.8.11 / Límite Velocidad Atrás	0 a [G10.5] y [G10.1]	El usuario ajusta en este parámetro el límite de velocidad siempre y cuando el motor marcha hacia atrás y la fuente de referencia sea LOCAL.		
12 LVeGa = 500%	G10.8.12 / Ganancia Límite Velocidad	100 a 5000%	Permite ajustar la ganancia del límite de velocidad, es decir, cuanto tiene que bajar la referencia de velocidad cuando la velocidad supera el límite de velocidad.	SI	

4.11. Grupo 11 – G11: Protecciones

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función		
				levará a cabo una de las siguientes acciones en caso de a consigna de velocidad:	
			OPCIÓN	FUNCIÓN	
			NADA La protección está desactivada.		
			GIRO	El variador corta la tensión de salida y deja que el motor gire libremente.	
	G11.1 / Acción en	NADA GIRO	DECELER Se produce una deceleración hasta parar en el tiempo definido en el parámetro [G5.15 'TDecFll'].		
1 PerRf= Nada Respta perdid Rf	caso de pérdida de consigna de	DECELER MEDIA R	MEDIA R	El variador continúa funcionando al valor de entrada promedio de los últimos 10 segundos hasta el momento en el que se detecta la pérdida de referencia.	SI
	velocidad	MEDIA S RFPERD	MEDIA S	El variador continúa funcionando al valor de salida promedio de los últimos 10 segundos hasta el momento en el que se detecta la pérdida de referencia.	
			RFPERD	El variador funcionará a la frecuencia definida en el parámetro [G11.4 'RfPerd']	
			↑ Prec	aución: El usuario debe asegurarse de que desactivando	
			esta protec	ción no se compromete el funcionamiento de la y/o del equipo.	
3 RetRfP= 1.0s Retr detec RfPer	G11.3 / Tiempo de disparo por falta de consigna de velocidad	0.1 a 120s		star el tiempo tras el cual se activará la protección por pérdida de velocidad.	SI
4 RfPerd= 0.00Hz Ref para Rf perd	G11.4 / Velocidad en caso de pérdida de consigna	[G19.2.5] a [G10.1] (Hz)	pérdida de d	star la frecuencia a la cuál funcionará el variador ante una consigna de velocidad. Para ello, el parámetro [G11.1 'PerRf] istado la opción 'RFPERD'.	SI
5 Aviso SC= NO Aviso Sobrecarga	G11.5 / Activación de aviso por sobrecarga	NO SI	Permite activar o desactivar el aviso por sobrecarga. La salida de relé o salida digital que se desee usar como aviso debe estar configurada como 'SOBRECARG'. Ver Grupo [G8.1 'Relés de Salida'], parámetros de [G8.1.2 RLE1] a [G8.1.4 SDI1].		SI
Aviso oosicoaiga			OPC.	FUNCIÓN	
			NO SI	Aviso por sobrecarga desactivado. Aviso por sobrecarga activado.	
6 NvAvSC= +150% Nivel aviso SC	G11.6 / Nivel de aviso por sobrecarga	30 a 200%	La protección de aviso por sobrecarga es una combinación de los parámetros [G11.5], [G11.6] y [G11.7]. El variador activará alguna de las salidas digitales configuradas como 'SOBRECARG' en caso de que la		SI
7 TiAvSC= 10.0s Tiempo aviso SC	G11.7 / Tiempo de retardo para activación de aviso por sobrecarga	0 a 30.0s	corriente qu [G11.6 'NvA 'TiAcSC'].	e circula por el motor supere el valor definido en el parámetro vSC'] durante el tiempo definido en el parámetro [G11.7	SI
			El variador llevará a cabo una de las siguientes acciones en caso de fallo por sobrecarga: OPCIÓN FUNCIÓN		1
			NADA	La protección está desactivada.	
8 SCFLL= Giro	G11.8 / Selección de acción en caso	NADA GIRO	GIRO	La salida del variador se corta dejando girar al motor libremente.	SI
Selección FLL SC	de fallo por sobrecarga	DEC	DEC	Se produce una deceleración hasta parar en el tiempo definido en el parámetro [G5.15 'TDecFll'].	
			Precaución: El usuario debe asegurarse de que desactivando esta protección no se compromete el funcionamiento de la instalación y/o del equipo.		
9 Nvel SC= 180% Nivel de SC	G11.9 / Nivel de disparo en caso de fallo por sobrecarga	30 a 200%	La protocción de falle per entrecarra es una combinación de los		SI
10 TFIISC= 60.0s Tiemp disparo SC	G11.10 / Tiempo de retardo de disparo en caso de fallo por sobrecarga	0 a 60.0s			SI
11 SBC1min= +150% SBC 1 min	G11.11 / Nivel de sobrecorriente durante 1 minuto	120 a 200%	continua du nominal del Superado es	star el nivel de corriente que puede circular de manera rante un minuto en tanto por ciento respecto a la corriente motor ajustada en el parámetro [G2.1.2 'I MOTOR']. ste límite se activará la protección termoelectrónica y se po la acción ajustada en el parámetro [G11.13 'MMET'].	SI

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función	Ajuste Marcha
12 SBCCont= 120% SOBRC Continu	G11.12 / Nivel de sobrecorriente continuo	50 a 200%	Permite ajustar el nivel de sobrecorriente por debajo del cual el variador puede trabajar de manera continua sin que se active la protección termoelectrónica.	SI
13 MMET= Nada Mdo mdel ele.ter	G11.13 / Selección de acción en caso de fallo por protección termoelectrónica	NADA GIRO DEC	El variador llevará a cabo una de las siguientes acciones en caso de que se active la protección termoelectrónica: OPCIÓN FUNCIÓN NADA La protección está desactivada. GIRO La salida del variador se corta dejando girar al motor libremente. DEC Se produce una deceleración hasta parar en el tiempo definido en el parámetro [G5.15 'TDecFl']. Precaución: El usuario debe asegurarse de que desactivando esta protección no se compromete el funcionamiento de la instalación y/o del equipo.	SI
14 Subcarga= NO Activar Subcarga	G11.14 / Activación de aviso por subcarga	NO SI	Permite activar o desactivar el aviso en caso de subcarga. La salida de relé o salida digital que se desee usar como aviso debe estar configurada como 'SUBCARGA'. Ver Grupo [G8.1 'Relés de Salida'], parámetros de [G8.1.2 RLE1] a [G8.1.4 SDI1]. OPC. FUNCIÓN NO Aviso por subcarga desactivado. SI Aviso por subcarga activado.	SI
15 RtrSBC= 10.0s Retrso Aviso SBC	G11.15 / Tiempo de retardo para activación de aviso por subcarga	0 a 600.0s	Ajuste del tiempo de retardo a la activación de aviso por subcarga. El variador esperará este tiempo antes de activar el aviso.	SI
16 SBCFL= Nada Modo Fallo SBC	G11.16 / Selección de acción en caso de fallo por subcarga	NADA GIRO DEC	El variador llevará a cabo una de las siguientes acciones en caso de fallo por subcarga: OPCIÓN FUNCIÓN NADA La protección está desactivada. GIRO La salida del variador se corta dejando girar al motor libremente. DEC Se produce una deceleración hasta parar en el tiempo definido en el parámetro [G5.15 'TDecFl']. Precaución: El usuario debe asegurarse de que desactivando esta protección no se compromete el funcionamiento de la instalación y/o del equipo.	SI
17 SBCFIRe= 30.0s RetrsoFLL SBC	G11.17 / Tiempo de retardo para activación de fallo por subcarga	0 a 600.0s	Ajuste del tiempo de retardo a la activación de la protección de fallo por subcarga. El variador esperará este tiempo antes de activar la protección.	SI
18 BaSBC= +30% Nivel Bajo SBC	G11.18 / Nivel inferior de detección de subcarga	10 a [G11.19]	Permite ajustar el nivel inferior de detección de subcarga cuando el variador está en modo de carga normal (Par Variable). La protección por subcarga se activará si la corriente no supera el valor ajustado en este parámetro cuando la velocidad es 2 veces la velocidad de deslizamiento nominal del motor. Nota: Puede ajustar la velocidad de deslizamiento en el parámetro [G19.2.6 'V Desl'] y el tipo de carga en el parámetro [G19.2.9 'TipoCarga'].	SI
19 AISBC= +30% Nivel alto SBC	G11.19 / Nivel superior de detección de subcarga	[G11.18] a 100%	Permite ajustar el nivel superior de detección de subcarga cuando el variador está en modo carga normal (Par Variable). La protección por subcarga se activará si la corriente no supera el valor ajustado en este parámetro cuando la velocidad es igual a la frecuencia nominal de la placa motor. En modo de carga dura (Par Constante), la protección por subcarga se activará si la corriente no supera el valor ajustado en este parámetro a cualquier velocidad. Nota: Puede ajustar el tipo de carga en el parámetro [G19.2.9 'TipoCarga'].	
20 D.NoMtor= Nada DeteccionNoMotor	G11.20 / Selección de acción en caso de fallo por no conexión de motor	NADA GIRO	El variador llevará a cabo una de las siguientes acciones en caso de fallo por no haber motor conectado a los bornes de salida del variador: OPCIÓN FUNCIÓN NADA La protección está desactivada. GIRO La salida del variador se corta dejando girar al motor libremente. Precaución: El usuario debe asegurarse de que desactivando esta protección no se compromete el funcionamiento de la instalación y/o del equipo.	SI

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función		
21 NivNoMtr= +5% Nivel no Motor	G11.21 / Nivel de disparo en caso de fallo por ausencia de motor	1 a 100%	La protección de fallo por no detección de motor es una combinación de los parámetros [G11.20], [G11.21] y [G11.22]. El variador llevará a cabo la acción seleccionada en el parámetro [G11.20 'D.NoMtor'] en caso de	SI	
22 ReNoMtr= 3.0s Retraso no Motor	G11.22 / Tiempo de retardo para fallo por ausencia de motor	0.1 a 10.0s	ue la corriente que circula por el motor no supere el valor definido en el arámetro [G11.21 'NivNoMtr'] durante el tiempo definido en el parámetro G11.22 'ReNoMtr'].		
23 AITmp= Nada Alta temp motor	G11.23 / Selección de acción en caso de fallo por sobretemperatura del motor	NADA GIRO DEC	Para activar esta protección, es necesario conectar un termistor PTC y seleccionar la entrada analógica a la que está conectado en el parámetro [G11.24 'SeAlTemp'] o seleccionar la entrada digital de [G4.1.3] a [G4.1.10] configurada como 'PTC Digit'. El variador llevará a cabo una de las siguientes acciones en caso de fallo por sobretemperatura del motor: OPCIÓN FUNCIÓN NADA La protección está desactivada. GIRO La salida del variador se corta dejando girar al motor libremente. DEC Se produce una deceleración hasta parar en el tiempo definido en el parámetro [G5.15 'TDecFll']. Precaución: El usuario debe asegurarse de que desactivando esta protección no se compromete el funcionamiento de la		
24 SeAlTemp= Nada Sensr alt tmp Mt	G11.24 / Selección del sensor de detección de sobretemperatura del motor	NADA EA1 EA2 EA3 EA4	instalación y/o del equipo. Permite seleccionar el tipo de entrada analógica que se usará para conectar el termistor PTC. Para más información sobre el conexionado del termistor PTC consulte el Manual de Hardware e Instalación del variador SD500. OPCIÓN FUNCIÓN NADA No hay ninguna conexión. EA1 Se utiliza la entrada analógica 1, configurando el termistor PTC por tensión. EA2 Se utiliza la entrada analógica 2, configurando el termistor PTC por corriente. EA3 Se utiliza la entrada analógica 3, configurando el termistor PTC por tensión. Nota: Esta opción solo está disponible si está instalada la tarjeta de expansión de E/S. Se utiliza la entrada analógica 4, configurando el termistor PTC por corriente. Nota: Esta opción solo está disponible si está instalada la tarjeta de expansión de E/S. Nota: Esta opción solo está disponible si está instalada la tarjeta de expansión de E/S. Nota: Esta opción solo está disponible, el parámetro volverá a la opción seleccionada anteriormente.	NO	
25 NivTem= +50.0% Nvel Temperatura	G11.25 / Nivel de detección de fallo por sobretemperatura del motor	0 a 100%	Volverá a la opción seleccionada anteriormente. Permite ajustar el nivel de acción del termistor PTC. Para la Entrada Analógica 1 (Tensión), el 100% corresponde a 10V. Para la Entrada Analógica 2 (Corriente), el 100% corresponde a 5V (Corriente convertida en tensión a través de la PTC). Por ejemplo, si utiliza la EA2 y ajusta este valor a 50%, la protección se activará si la tensión aplicada en la EA2 es menor a 2.5V.		
26 SelAl/Ba= Bajo Selecc tipo sens	G11.26 / Selección de tipo de sensor	BAJO ALTO	La función de protección por sobretemperatura se activa según la siguiente tabla: OPCIÓN FUNCIÓN Dispara si la tensión en la entrada analógica está por debajo del valor ajustado en el parámetro [G.11.25 'NivTem'] Dispara si la tensión en la entrada analógica está por encima del valor ajustado en el parámetro [G.11.25 'NivTem']	SI	
27 VentFLL=FLL Modo FLL Ventila	G11.27 / Selección de acción en caso de fallo en el ventilador	FLL AVSO	Permite seleccionar la acción a realizar en caso de detectar un fallo en el ventilador de refrigeración: OPCIÓN FUNCIÓN FLL El variador generará un disparo por fallo de ventilador. AVSO El variador activará el relé configurado como 'AVSOVENT'	SI	
28 AvisSC.DB= +0% [1] Avis SC U. Freno	G11.28 / Nivel de advertencia de sobrecarga de la unidad de frenado	0 a 30%	Permite ajustar el nivel de aviso de sobrecarga de la unidad de frenado en un ciclo operativo. La resistencia de frenado puede utilizarse durante 15 segundos. Después de estos 15 segundos el variador desactivará el relé de salida configurado como 'SC FRDIN'.	SI	

^[1] Este parámetro sólo se muestra en equipos hasta 22kW.

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función		
29 PerFas= NADA Tipo Perd Fase	G11.29 / Detección de fase abierta	NADA SALIDA ENTRAD TODO	Permite activar o desactivar la protección en caso de detectar una fase abierta: OPC. FUNCIÓN NADA Protección para fase de abierta desactivada. SALIDA Protección para fase de salida abierta, activada. ENTRAD Protección para fase de entrada abierta, activada. TODO Protección para fase de entrada abierta y fase de salida abierta, activada. Protección para fase de entrada abierta y fase de salida abierta, activada. Precaución: El usuario debe asegurarse de que desactivande esta protección no se compromete el funcionamiento de la instalación y/o del equipo.	NO	
30 T.Rizado=40V Tension Rizado	G11.30 / Tensión de rizado del bus DC	1 a 100V	Permite ajustar el nivel de tensión de rizado en el bus DC que se debe superar para generar un fallo de pérdida de fase de entrada.		

4.12. Grupo 12 – G12: Auto Reset

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función		
1 Num Reintn= 0 Num. Reintentos	G12.1 / Número de intentos de Auto Reset	0 a 10	Permite ajustar el número de intentos de reset que realizará el variador en caso de que se produzca un fallo. Este parámetro y el [G12.2 Rt Reint], desempeñan la función de controlar al variador, para que ejecute la función de auto reset de forma segura. Para que el motor arranque después de efectuar un reset tras un fallo, el parámetro [G7.11 'ArrtrasRstF'] debe estar ajustado a 'Sl'.	SI	
2 Rt Reint= 1.0s Retraso Reintent	G12.2 / Tiempo de retardo antes del Auto Reset	0 a 60.0s	Permite ajustar el tiempo que transcurre entre un fallo y su rearme. Si pasado este tiempo continúa la condición de fallo, el variador desactiva la función de auto-reset y permanecerá en estado de fallo.	SI	

4.13. Grupo 13 – G13: Histórico de Fallos

Pantalla / Valor defecto	Nombre / Descripción	Rango		Fu	nción		Ajuste Marcha
			Esta pantalla se mostrará automáticamente cada vez que el variador dispare por un nuevo fallo. Permite visualizar en qué estado de fallo se encuentra actualmente el variador. En caso de no haber ningún fallo mostrará el mensaje 'SIN FALLOS'. Manteniendo pulsada la tecla **' se mostrará el número de fallo. El equipo se rearma pulsando la tecla STOP-RESET del display o utilizando un reset externo si lo hubiera. Los fallos pueden rearmarse automáticamente usando el Auto Reset (Ver Grupo [G12 'Auto Reset'].				
			COD	FALLO	COD	FALLO	
	G13.1 / Visualización de	-	0	SIN FALLOS	21	RESERVADA	
			1	SOBRECARGA	22	ERR ESCRIT PARA	
			2	SUBCARGA	23	ROTURA TUBIIIA	
SIN FALLOS			3	SC EQUIPO ELECTROTERMICO	20 26	FLL TARJ E/S FLL NO MOTOR	-
	estado de fallo		5		27		
	actual		6	FALLO A TIERRA PER FASE SALID	28	FLL RAK TRJ OPC1 FLL RAK TRJ OPC2	
			7	PER FASE SALID PER FASE ENTR	29	FLL RAK TRJ OPC2	
			10	NTC	33	PARO EN GIRO	
			11	SOBRECORRIENTE	34	BAJO VOLTAJE	
			12	SOBREVOLTAJE	35	PERDIDA COMANDO	
			13	FALLO EXTERNO	49	ADC ERROR	
			14	Short ARM	50	FALLO EEPROM	
			15	SOBRE TEMP	51	WATCHDOG 1	
			16	FUSIBLE ABRT	52	WATCHDOG 2	
			17	FLL CONTACTOR			
			19	PTC EXT			
			20	FLL VENTILADOR			
				ra más información sobre ES DE FALLO. DESCRIP			

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función	Ajuste Marcha		
INFO FALLO 1 [1]	G13.2 / Registro 1 de histórico de fallos	-	El primer grupo llamado [INFO FALLO 1] permite visualizar la información del último fallo y además servirá como primer registro del histórico de fallos. Una lista de los cinco últimos fallos, en orden de acontecimiento, se mostrarán conforme se vayan produciendo fallos, con el fallo más reciente en primer lugar [INFO FALLO 1]. Cada vez que se produce un fallo, el variador lo muestra en la pantalla [INFO FALLO 1],			
INFO FALLO 2 🗓	G13.3 / Registro 2 de histórico de fallos	-	desplazando el fallo anterior a la siguiente posición en el registro de fallo [INFO FALLO 2]. El resto de fallos almacenados bajarán una posición. El mensaje de fallo más antiguo [INFO FALLO 5] se perderá. Estos grupos permiten acceder a información extendida de cada uno de los registros de los últimos cinco fallos. Esta información muestra el estado del variador en el momento en el que se produjo el fallo.			
INFO FALLO 3 [1]	G13.4 / Registro 3 de histórico de fallos	-	OPC. FUNCIÓN X Fallo= Visualiza el fallo del registro X. X FcSal= Frecuencia de salida en el momento del fallo. X I Sal= Corriente de salida en el momento del fallo. X VIt Bus= Tensión en el bus en el momento del fallo. X Temp= Temperatura del equipo en el momento del	-		
INFO FALLO 4 [1]	G13.5 / Registro 4 de histórico de fallos	-	X ED= fallo. X ED= Estado de las entradas digitales en el momento del fallo. X Est SD= Estado de las salidas digitales en el momento del fallo. X Dias On= Número de días desde el encendido del equipo hasta el fallo.	-		
INFO FALLO 5 ^[1]	G13.6/ Registro 5 de histórico de fallos	-	X Min On= Número de minutos desde el encendido del equipo hasta el fallo. X Dias Mch= Número de días del equipo en marcha hasta el fallo. X Min Mch= Número de minutos del equipo en marcha hasta el fallo.	-		
Borrar histor= N Borrar historico	G13.7 / Borrar histórico de fallos	N S	Permite borrar la información almacenada en el histórico de fallos desde [INFO FALLO 1] hasta [INFO FALLO 5]. OPC. FUNCIÓN N=NO Función deshabilitada. Borra el histórico de fallos (los últimos cinco fallos). La pantalla volverá al valor por defecto 'NO' una vez eliminados todos los fallos.	SI		
ACT/DES B.Tens= D Act/Des Fallo BT	G13.8 / Activación registro fallo Baja Tensión	D A	Permite seleccionar si se desea o no guardar la información del Fallo de Baja Tensión en el histórico de fallos. OPC. FUNCIÓN D=DESACTIVADO El fallo de Baja Tensión no se guardará en el histórico de fallos. A=ACTIVADO El fallo de Baja Tensión se guardará en el histórico de fallos. Nota: Si el variador pierde alimentación completamente antes de mostrar el fallo, el fallo de Baja Tensión no se guardará aun habiendo activado este parámetro.	SI		

^[1] Estos grupos se mostraran conforme se vayan registrando fallos en el histórico.

4.14. Grupo 14 – G14: Multi-referencias

Pantalla / Valor defecto	Nombre / Descripción	Rango				unción					Ajuste Marcha
1 MREF 1= 10.00Hz MULTIREFERENCIA1	G14.1 / Multi- referencia 1		activadas a	a través del	les referenc l uso de las de velocidad	entrada	s digita	les cor	nfigurada	as como	
2 MREF 2= 20.00Hz MULTIREFERENCIA2	G14.2 / Multi- referencia 2		Para utilizarlas, se deberá seleccionar, en primer lugar, el modo de trabajo:								
3 MREF 3= 30.00Hz MULTIREFERENCIA3	G14.3 / Multi- referencia 3	-	deberá sel multi-refere	el grupo [G eccionar qu encias, ajus	i1.3 PROG] ué entradas stando estas	digitale	s se de	sea qu	e contro	len las	
4 MREF 4= 40.00Hz MULTIREFERENCIA4	G14.4 / Multi- referencia 4		parámetro La siguient	e realiza as de este gru te tabla rela	ignando un ipo de [G14 iciona las ei eferencia se	.1] a [G ntradas	14.15]. digitale	,	,		
5 MREF 5= 50.00Hz MULTIREFERENCIA5	G14.5 / Multi- referencia 5			DADM	DEE	E. DI	GITAL	ES : M	ultVel		
MULTIREFERENCIAS	referencia 5			PARM G14.1	REF MREF 1	X	A	M 0	B		
6 MREF 6= 50.00Hz	G14.6 / Multi-			G14.1	MREF 2	0	0	X	X 0		
MULTIREFERENCIA6	referencia 6			G14.3	MREF 3	0	0	Χ	Χ		
				G14.4 G14.5	MREF 4	0	X	0	0 X		
7 MREF 7= 50.00Hz	G14.7 / Multi- referencia 7			G14.5	MREF 6	0	X	X	0		
MULTIREFERENCIA7				G14.7	MREF 7	0	Χ	Χ	Χ		
				G14.8 G14.9	MREF 8	X	0	0	0		
8 MREF 8= 50.00Hz	G14.8 / Multi-	[G19.2.5] a		G14.9 G14.10	MREF 9 MRF 10	X	0	0 X	X 0		SI
MULTIREFERENCIA8	referencia 8	[G10.1]		G14.11	MRF 11	Х	0	Х	X		01
				G14.12	MRF 12	X	X	0	0		
9 MREF 9= 50.00Hz	G14.9 / Multi-			G14.13 G14.14	MRF 13 MRF 14	X	X	0 X	X 0		
MULTIREFERENCIA9	referencia 9			G14.15	MRF 15	X	X	X	X		
10 MRF 10= 45.00Hz MULTIREFERENCIA10	G14.10 / Multi- referencia 10		Nota: 0: In	•	Activo.						
11 MRF 11= 40.00Hz MULTIREFERENCIA11	G14.11 / Multi- referencia 11		Ajustar en selecciona entradas c	el grupo [G r las entrad omo MReff	i1.3 PROG] las digitales PID-H, MRe iignando un	ED6, E PID-M	D7 y E y MRef	D8 aju PID-L	stando e respectiv	stas /amente.	
12 MRF 12= 35.00Hz MULTIREFERENCIA12	G14.12 / Multi- referencia 12			e tabla rela	14.7]. aciona las ei on el valor s				guradas	como	
13 MRF 13= 25.00Hz MULTIREFERENCIA13	G14.13 / Multi- referencia 13			PARM	REF	ED6	SITALE EI	D7	ED8		
MULTINEFERENCIA 13	Telefellog 13			G14.1 G14.2	MREF 1 MREF 2	0) (X 0		
44 MDF 44= 45 00U-	G14.14 / MIE:			G14.2	MREF 3	0		ί.	X		
14 MRF 14= 15.00Hz MULTIREFERENCIA14	G14.14 / Multi- referencia 14			G14.4	MREF 4	Χ	()	0		
				G14.5 G14.6	MREF 5 MREF 6	X)	X 0		
15 MRF 15= 5.00Hz MULTIREFERENCIA15	G14.15 / Multi- referencia 15			G14.6 G14.7	MREF 7	X		Κ	0 X		
WULTIKEFEKENGIA 13	Telefellold 13		Nota: 0: In	activo y X:	Activo.						

4.15. Grupo 15 – G15: Velocidades Fijas

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función	Ajuste Marcha
1 VelFij= 10.00Hz Velocidad Fija	G15.1 / Velocidad fija	0.5 a [G10.1]	Permite ajustar el valor de la velocidad fija del motor. La selección de velocidad fija se podrá efectuar a través de una entrada digital. Para ello, la entrada digital que sea usada a tal fin debe haber sido configurada como 'FREC FIJA'. Ver [G4.1.3] a [G4.1.10]. La activación de la velocidad fija prevalece sobre las entradas de multireferencia.	SI
2 VF ACEL= 20.0s VF Tiempo Aceler	G15.2 / Tiempo de aceleración a velocidad fija	0 a 600.0s	Permite ajustar el tiempo que el variador tardará en acelerar hasta la velocidad fija.	SI
3 VF DECE= 30.0s VF Tiempo Decel	G15.3 / Tiempo de deceleración desde velocidad fija	0 a 600.0s	Permite ajustar el tiempo que el variador tardará en decelerar hasta la velocidad fija desde la velocidad actual.	SI

4.16. Grupo 16 – G16: Saltos de Velocidad

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función			
1 Salto vel= NO Saltos frecuenci	G16.1 / Activación de los saltos de velocidad	NO SI	Permite al usuario activar o desactivar una banda de frecuencias de salto para evitar frecuencias de resonancia u otro tipo de frecuencias que el motor evitará como referencia. El variador pasará por estas frecuencias durante los cambios de velocidad (aceleración y/o deceleración), pero no trabajará a esos valores. OPC. FUNCIÓN NO Desactiva la función de saltos de velocidad. SI Activa la función de saltos de velocidad.	NO		
2 Sal1 B= 10.00Hz Salt 1 Nvel Bajo	G16.2 / Límite inferior de Frecuencia de salto 1	0 a [G16.3]	Permite ajustar el límite inferior de la frecuencia de salto 1.	SI		
3 Sal1 A= 15.00Hz Salt 1 Nvel Alto	G16.3 / Límite superior de Frecuencia de salto 1	De [G16.2] a [G10.1]	Permite ajustar el límite superior de la frecuencia de salto 1.			
4 Sal2 B= 20.00Hz Salt 2 Nvel Bajo	G16.4 / Límite inferior de Frecuencia de salto 2	0 a [G16.5]	Permite ajustar el límite inferior de la frecuencia de salto 2.	SI		
5 Sal2 A= 25.00Hz Salt 2 Nvel Alto	G16.5 / Límite superior de Frecuencia de salto 2	De [G16.4] a [G10.1]	Permite ajustar el límite superior de la frecuencia de salto 2.	SI		
6 Sal3 B= 30.00Hz Salt 3 Nvel Bajo	G16.6 / Límite inferior de Frecuencia de salto 3	0 a [G16.7]	Permite ajustar el límite inferior de la frecuencia de salto 3.	SI		
7 Sal3 A= 35.00Hz Salt 3 Nvel Alto	G16.7 / Límite superior de Frecuencia de salto 3	De [G16.6] a [G10.1]	Permite ajustar el límite superior de la frecuencia de salto 3.	SI		

4.17. Grupo 17 – G17: Freno Externo

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función	Ajuste Marcha
1 I Apert= 50.0% Intnsid apertura	G17.1 / Corriente de apertura del freno	0 a 180.0%	Permite ajustar la corriente de apertura del freno del relé configurado como 'CtrFreno' (Ver [Subgrupo G8.1 – Relés de salida]).	SI
2 Rtr Ap= 1.00s Retraso apertura	G17.2 / Tiempo de retardo de apertura del freno	0 a 10.00s	Una vez que la corriente del motor es superior a la ajustada en el parámetro [G17.1 'l Apert'] y la frecuencia alcanzada en el motor es igual a la ajustada en el parámetro [G17.3 'FrAdAp'] el variador abrirá el relé configurado como 'CtrFreno' y mantendrá esta velocidad durante el tiempo establecido en este parámetro.	NO
3 FrAdAp= 1.00Hz Frec apertura Ade	G17.3 / Frecuencia de apertura del freno en avance	0 a 400.00Hz	Permite ajustar la frecuencia de apertura del freno del relé configurado como 'CtrFreno' mientras el motor está acelerando en sentido positivo.	NO
4 FrInAp= 1.00Hz Frec apertura inv	G17.4 / Frecuencia de apertura del freno en retroceso	0 a 400.00Hz	Permite ajustar la frecuencia de apertura del freno del relé configurado como 'CtrFreno' mientras el motor está acelerando en sentido negativo.	NO
5 RtCrrFre= 1.00s Retraso cierre	G17.5 / Tiempo de retardo de cierre del freno	0 a 10.00s	Una vez el motor ha alcanzado la frecuencia fijada en [G17.6 'FrCrFre'], el variador cerrará el relé de freno y mantendrá esta velocidad durante el tiempo establecido en este parámetro.	NO
6 FrCrFre= 2.00Hz Frec cierre fren	G17.6 / Frecuencia de cierre del freno	0 a 400.00Hz	Permite ajustar la frecuencia a la cual el relé de freno dejará de actuar permitiendo el cierre del freno.	NO

4.18. Grupo 18 – G18: ENCODER

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función			
1 EncMode = None	G18.1 / Función Encoder	None FBK REF	OPCIÓN None FBK	ionar la función que va a tener el Encoder FUNCIÓN El encoder no se va a utilizar El encoder se usa como realimentación	SI	
2 Type = LineDrive	G18.2 /Selección del tipo de Encoder	LineDrive Totem/Com Open Coll	Permite selecc	El encoder se usa como referencia ionar el método de transmisión de las señales.	NO	
3 Pulse = (A+B)	G18.3 / Selección de los pulsos del Encoder	(A+B) -(A+B) (A)	Permite config OPCIÓN (A+B) -(A+B)	urar los canales del encoder en función del sentido de giro. FONCTION Marcha hacia adelante Marcha hacia atrás Sólo se va a usar un canal	NO	
4 PulseNum = 1024	G18.4 / Número de pulsos del Encoder	10 a 4096	Permite seleccionar el número de pulsos por revolución del Encoder instalado en el motor.			
5 EncMo = 0 Hz	G18.5 / Velocidad en Hz	-300 a 300 Hz	Muestra la velo	ocidad del encoder en unidades de frecuencia del motor.	SI	
6 Pulse Monitor = 0 kHz	G18.6 / Velocidad en pulsos	-200 a 200 kHz	Muestra la velo	ocidad del encoder en pulsos.	SI	
7 Filter = 3 ms	G18.7 / Filtro I/P Encoder	0 a 10000ms	Permite ajustar la constante de tiempo del filtro del Enconder.			
8 X1 = 0 kHz	G18.8 / Pulso Mínimo Encoder IP	0 a [G18.10]	Permite seleccionar el número mínimo de pulsos en kHz teniendo en cuenta las características del encoder instalado.			
9 Y1 = 0 %	G18.9 / Pulso Mínimo Encoder Porcentaje	0 a 100%	Selecciona la f	recuencia mínima de entrada del Encoder.	SI	

POWER ELECTRONICS SD500

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función		
10 X2 = 100 kHz	G18.10 / Pulso Máximo Encoder IP	[G18.8] a 200 kHz	Permite seleccionar el número máximo de pulsos en kHz teniendo en cuenta las características del encoder instalado.		
11 Y2 = 100%	G18.11 / Pulso Máximo Encoder Porcentaje	0 a 100%	Selecciona la frecuencia máxima de entrada del Encoder.		
12 WireChk = N	G18.12 / Verificación de la Conexión Encoder	N S	Permite verificar la conexión del Encoder. OPCIÓN FUNCIÓN N No se verifica la conexión del Encoder S Se verifica la conexión del Encoder	SI	
13 ChTim = 1s	G18.13 / Tiempo Verificación Conexión	0.1 a 1000s	Permite seleccionar el tiempo durante el cual se realiza la verificación de la conexión.	SI	

4.19. Grupo 19 – G19: Ajuste Fino

4.19.1. Subgrupo 19.1 – \$19.1: Control IGBT

Pantalla / Valor defecto	Nombre / Descripción	Rango		Función				
				n determina el tipo de control del variador.				
			OPC. FUNCIÓN					
			V/Hz	Modo de control escalar, en el que el control se				
		V/Hz		realiza aplicando una rampa de tensión / frecuencia. Esta función ayuda a compensar el deslizamiento				
1 T. CTRL= V/Hz	G19.1.1 /	COMP.DES		producido en el motor. En caso de tener una carga				
Tipo de control	Selección tipo de	LZ ABIER	COMP.	pesada capaz de producir un elevado deslizamiento	NO			
	control	VECTOR	DES	en el arranque, ajuste este parámetro a COMP DES.				
				Puede ajustar esta función con los parámetros				
				[G19.2.1 'Rng Inercia'] y [G19.2.6 'V Desl'].				
			LZ ABIER	Esta función aplica un control vectorial sin encoder.				
			VECTOR(*)	Esta función aplica un control vectorial con encoder.				
				r la frecuencia de conmutación de la etapa de salida al				
	G19.1.2 / Frecuencia de conmutación	De 0.7 a 15kHz ^[2]		permite reducir el ruido del motor.				
			[2] El rango de la frecuencia de modulación depende de la capacidad del					
2 FREC= 2.0kHz [1]			variador segú	n la siguiente tabla:	SI			
Frec. modulacion				POT. FREC. MODULACIÓN				
				Hasta 22kW De 0.7 a 15kHz				
				De 30 a 45kW De 0.7 a 10kHz De 55 a 75kW De 0.7 a 7kHZ				
			Dameita al					
			OPCIÓN	uario ajustar la rampa de aceleración alternativa. FUNCIÓN				
			OPCION	La tensión de salida aumenta y disminuye a una				
				magnitud constante en proporción a la relación de				
			LINFAL	tensión/frecuencia (V/f). Se utiliza para conseguir una				
3 V/FPt= Lineal	G19.1.3 / Patrón	LINEAL		carga de par constante independientemente de la				
Patron V/F	V/F	VARIAB		frecuencia.	NO			
		V/F US	VARIAB	La tensión de salida aumenta de forma cuadrática				
			VARIAB	según la frecuencia.				
				Permite definir un patrón de V/f personalizado por el				
			V/F US	usuario. El ajuste de la tensión y frecuencia se realiza				
			<u> </u>	en los parámetros del subgrupo [G19.1.4 V/F USER]				
	G19.1.4 / Control			uario seleccionar el modo de control.				
4 Par CTRL (*) = N	de Velocidad o de	N	OPCIÓN	FUNCIÓN	NO			
	Par	S	NO SI	Se activa el control de velocidad	''			
	-		SI	Se activa el control de par				

^[1] Valor que depende de la corriente nominal del variador. (*)Disponible si G19.1.1 = VECTOR

Pantalla / Valor defecto	Nombre / Descripción	Rango		Función		
5 Auto Tunnig = Nada(*)	G19.1.5 / Auto tunning	Nada Todo Todst Rs+Lsig Enc test Tr	Permite selecci OPC. Nada Todo Todst Rs+Lsig Enc test	ionar al usuario el tipo de auto tunning q desea realizar. FUNCIÓN La opción de auto tunning no está activa. Los parámetros del motor se miden con el motor girando. Se mide la resistencia del estator (Rs), inductancia de fugas (Lσ), inductancia de fugas (Lσ), inductancia de testator (Ls), corriente en vacio y constante de tiempo del rotor. El estado del encoder también se mide. Las funciones relacionadas con el Encoder deben estar correctamente configuradas. Puede que el parámetro no esté correctamente medido si la carga está conectada al motor por tanto quite la carga antes de realizar las mediciones. Los parámetros del motor se miden con el motor parado. Se miden a la vez la resistencia del estator (Rs), la inductancia de fugas (Lσ) y la constante de tiempo del rotor. Se miden los parámetros con el motor parado. Las medidas se usan para el aumento de par automático y para el control vectorial sin encoder. Si la tarjeta opcional Encoder está conectada, el motor verifica la conexión de los pulsos A y B. Las funciones relacionadas con el Encoder deben estar correctamente configuradas. Si el variador trabaja con control vectorial, el motor mide la constante de tiempo del rotor mientras el motor está girando. Si el variador trabaja con sensorless control, el motor mide la constante de tiempo del rotor mientras el tiempo del rotor mientras éste está parado.	NO	

(*)Disponible si G19.1.1 = VECTOR

4.19.1.1.1. Subgrupo 19.1.4 – \$19.1.4 Patrón V/f de Usuario

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función	Ajuste Marcha
1 FrcUs1= 15.00Hz Frecuencia US 1	G19.1.4.1 / Frecuencia de usuario 1	0 a [G10.1]	Ajuste de la frecuencia de usuario 1. El variador sacará a esta frecuencia la tensión ajustada en el parámetro [G19.1.4.2 Volt.Us1].	NO
2 Volt.Us1= 25% Tensión US 1	G19.1.4.2 / Tensión de usuario 1	0 a 100%	Ajuste de la tensión de usuario 1. El variador sacará esta tensión a la frecuencia ajustada en el parámetro [G19.1.4.1 FrecUs1]	NO
3 FrcUs2= 30.00Hz Frecuencia US 2	G19.1.4.3 / Frecuencia de usuario 2	0 a [G10.1]	Ajuste de la frecuencia de usuario 2. El variador sacará a esta frecuencia la tensión ajustada en el parámetro [G19.1.4.4 Volt.Us2].	NO
4 Volt.Us2= 50% Tensión US 2	G19.1.4.4 / Tensión de usuario 2	0 a 100%	Ajuste de la tensión de usuario 2. El variador sacará esta tensión a la frecuencia ajustada en el parámetro [G19.1.4.3 FrecUs2]	NO
5 FrcUs3= 45.00Hz Frecuencia US 3	G19.1.4.5 / Frecuencia de usuario 3	0 a [G10.1]	Ajuste de la frecuencia de usuario 3. El variador sacará a esta frecuencia la tensión ajustada en el parámetro [G19.1.4.6 Volt.Us3].	NO
6 Volt.Us3= 75% Tensión US 3	G19.1.4.6 / Tensión de usuario 3	0 a 100%	Ajuste de la tensión de usuario 3. El variador sacará esta tensión a la frecuencia ajustada en el parámetro [G19.1.4.5 FrecUs3]	NO
7 FrcUs4= 60.00Hz Frecuencia US 4	G19.1.4.7 / Frecuencia de usuario 4	0 a [G10.1]	Ajuste de la frecuencia de usuario 4. El variador sacará a esta frecuencia la tensión ajustada en el parámetro [G19.1.4.8 Volt.Us4].	NO
8 Volt.Us4= 100% Tensión US 4	G19.1.4.8 / Tensión de usuario 4	0 a 100%	Ajuste de la tensión de usuario 4. El variador sacará esta tensión a la frecuencia ajustada en el parámetro [G19.1.4.7 FrecUs4]	NO

4.19.2. Subgrupo 19.2 – S19.2: Carga Motor

Pantalla / Valor defecto	Nombre / Descripción	Rango			Función	Ajuste Marcha
1 Rng Inercia= 0 ^[1] Rango de inercia	19.2.1 / Rango de Inercia	0 a 8	motor: OPC. FUI 0 Cui 1 Cui	NCIÓN ando es menos ando es 10 vec	de carga sobre la base de la inercia del s de 10 veces la inercia del motor. de la inercia del motor. de la inercia del motor. de 10 veces la inercia del motor.	NO
2 V Boost= Manual Par de arranque	G19.2.2 / Voltaje inicial	MANUAL AUTO	Proporciona un del arranque pa pesados. OPC. Di	valor de tensio ara ayudar a ve ESCRIPCIÓN NUAL	FUNCIÓN Permite ajustar manualmente la tensión de salida en el arranque mediante los parámetros [G19.2.3 'AdBoost'] y [G19.2.4 'InBoost']. El variador calcula automáticamente la tensión a aplicar en el arranque utilizando los parámetros del motor.	NO
3 AdBoost= +20% Boost Adelante	G19.2.3 / Par de arranque en avance	0 a 150%	Permite ajustar	el refuerzo de	par en dirección de avance.	NO
4 InBoost= +20% Boost vel invers	G19.2.4 / Par de arranque en retroceso	0 a 150%	Permite ajustar	el refuerzo de	par en dirección inversa.	NO
5 Frc INI= 0.50Hz Frec inicial	G19.2.5 / Frecuencia de arranque	0.01 a 10Hz	Permite ajustar una frecuencia inicial que se aplicará en el primer instante cuando se produzca el arranque del equipo.			
6 V Desl= 45rpm ^[1] VI deslizamiento	G19.2.6 / Compensación del deslizamiento	0 a 3000rpm	Esta función, siempre y cuando esté activa, ayuda a compensar el deslizamiento producido en el motor. En caso de tener una carga pesada capaz de producir un elevado deslizamiento en el arranque, ajuste este parámetro. Nota: El valor ajustado en este parámetro se ajustará automáticamente			
7 FLUJO MIN= NADA Mod Flujo minimo	G19.2.7 / Flujo mínimo	NADA MANU AUTO	Permite fijar el en condiciones optimización de a la adaptación	el parámetro [G2.2.1 POT MTR]. Tel nivel mínimo de flujo que el motor empleará para trabajar nes de carga reducida. Con este sistema dinámico de n de flujo se reducirán ruidos y pérdidas de potencia, gracias sión automática del nivel de flujo en condiciones de poca uede configurar según la siguiente tabla: FUNCIÓN No se realiza ninguna acción. Selecciona el modo manual. Si la corriente de salida del variador es inferior a la ajustada en el parámetro [G2.1.3 'I VACIO'] (corriente sin carga del motor), la tensión de salida se reduce en la magnitud ajustada en el parámetro [G19.2.8 'Nvel FLUJ'] Selecciona el modo automático. La tensión de salida se ajusta automáticamente teniendo en cuenta la corriente nominal del motor ajustada en [G2.1.2 'I MOTOR'] y la corriente sin carga [G2.1.3 'I VACIO']		
8 Nvel FLUJ= +0% Nv Flj min mnual	G19.2.8 / Nivel de flujo minimo en modo manual	0 a 30%			n la cual se reducirá la tensión de salida si MIN'] está ajustado en modo manual '01:	SI
9 TipoCarga= Dura Tipo de carga	G19.2.9 / Definición de tipo de carga	NRML DURA		FUNCIÓN Selecciona e para aplicac Selecciona e	carga aplicada. el tipo de carga normal (Par Variable) iones como ventiladores o bombas. el tipo de carga dura (Par constante) para e como elevadores o grúas.	NO

^[1] Valor que depende de la corriente nominal del variador.

4.19.3. Subgrupo 19.3 – S19.3: Modelo Motor

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función	Ajuste Marcha
1 Rs= Resisten Estator	G19.3.1 / Resistencia del estator (Rs)	*	Ajuste fino de la resistencia del estator.	NO
2 LSigma= Fugas induccion	G19.3.2 / Inductancia de fuga	*	Ajuste fino de la inductancia de fuga.	NO
3 Ls= Induccn estator	G19.3.3 / Inductancia de estator	*	Ajuste fino de la inductancia de estator.	NO
4 Tr= Const tmpo rotor	G19.3.4 / Constante de tiempo del rotor	25 a 5000ms	Ajuste fino de la constante de tiempo del rotor.	NO
5 ASR P1 = 50 % (*)	G19.3.5 / Vector Ganancia prop. 1	10 a 500%	Ajuste de la ganancia proporcional 1 del controlador de velocidad (ASR). Cuanto mayor sea su valor, más rápida será la respuesta. Pero si la ganancia es demasiado elevada, la velocidad del motor puede desestabilizarse.	SI
6 ASR I1 = 300 ms (*)	G19.3.6 / Vector Tiempo Integral 1	10 a 9999ms	Ajuste de la ganancia integral 1 del controlador de velocidad (ASR).	SI
7 ASR P2 = 50 % (*)	G19.3.7 / Vector Ganancia prop. 2	10 a 500%	Ajuste de la ganancia proporcional 2 del controlador adicional. Cuanto mayor sea su valor, más rápida será la respuesta. Pero si la ganancia es demasiado elevada, la velocidad del motor puede desestabilizarse.	SI
8 ASR I2 = 300 ms (*)	G19.3.8 / Vector Tiempo Integral 2	10 a 9999ms	Ajuste de la ganancia integral 2 del controlador adicional.	SI
9 CbASR = 0 Hz (*)	G19.3.9 / Cambio Ganancia ASR	0 a 120Hz	Ajusta la rampa del cambio entre la ganancia 1 y la ganancia 2.	SI
10 rtASR = 0.10s (*)	G19.3.10 / Retardo cambio ASR	0 a 100s	La ganancia del controlador de velocidad pasa de la ganancia 1 a la ganancia 2 pasado el tiempo ajustado en este parámetro si una de las entradas digitales está configurada como ASR GAN2.	SI
11 fASRR = 0 ms (*)	G19.3.11 / Filtro de la referencia ASR	0 a 20000ms	Ajuste de la constante de tiempo del filtro de la referencia de velocidad para el control vectorial de velocidad.	SI
12 SflVec = 0 ms (*)	G19.3.12 / Filtro referencia control vectorial velocidad o par	0 a 2000ms	Ajuste de la constante de tiempo del filtro de la referencia de velocidad para el control vectorial de velocidad y ajuste de la constante de tiempo del filtro de consigna de par para el control vectorial de par.	SI

4.20. Grupo 20 - G20: Buses de Comunicación

4.20.1. Subgrupo 20.1 – S20.1: Modbus RTU

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función	Ajuste Marcha
1 ActualCom= NO Actualizar Comms	G20.1.1 / Actualizar parámetros comunicaciones	NO SI	Permite reconectar las comunicaciones cuando se ha cambiado algún parámetro como por ejemplo la velocidad de comunicación, definición de la trama, etc.	SI
2 DIR COMMS= 1 Direccion esclvo	G20.1.2 / Dirección de comunicación	1 a 250	Es un identificador asignado al variador con el que se desea comunicar desde la red. Cuando se va a comunicar con varios equipos, cada uno de ellos deberá de ajustarse a una dirección diferente.	SI
3 Proto= ModBus Protocolo Rs-485	G20.1.3 / Protocolo de comunicación Rs- 485	MODBUS	Permite seleccionar el tipo de protocolo utilizado en las comunicaciones: OPCIÓN FUNCIÓN MODBUS Protocolo compatible con MODBUS-RTU.	SI
4 BAUD= 9600 bps Velocidad dl bus	G20.1.4 / Velocidad de comunicación	1200 2400 4800 9600 19200 38400	Es la velocidad de transmisión de datos. Ajusta la tasa de transferencia de las comunicaciones serie MODBUS. Dicha tasa de transferencia debe de coincidir con la del maestro del bus de comunicación en el que está integrado el variador.	SI

^{*} Valor que depende del motor. (*) Disponible si G19.1.1 =VECTOR

SD500

Pantalla / Valor defecto	Nombre / Descripción	Rango		Función	Ajuste Marcha
				composición de la trama de comunicación y define método de confirmación de paridad y el número	
5 Modo= D8/PN/S1	G20.1.5 / Definición de la	D8/PN/S1 D8/PN/S2	D8/PN/S1	Datos de 8 bits / Sin comprobación de paridad / 1 bit de parada	SI
Parid/Btdat/Btpa	trama de comunicación	D8/PE/S1 D8/PO/S1	D8/PN/S2	Datos de 8 bits / Sin comprobación de paridad / 2 bits de parada	31
			D8/PE/S1	Datos de 8 bits / Comprobación de paridad de número par / 1 bit de parada	
			D8/PO/S1	Datos de 8 bits / Comprobación de paridad de número impar / 1 bit de parada	
6 RtrResp= 5ms Retraso Respuest	G20.1.6 / Retardo de transmisión después de recepción	0 a 1000ms	esclavo. El esclavo res ajustado en este parám	BUS-RTU del variador actúa como dispositivo ponderá al maestro tras un período de tiempo letro. Esto permite al dispositivo maestro atender un sistema donde el maestro no pueda manejar el esclavo.	SI
7 Salvcomms= NO Salvr param coms	G20.1.7 / Guardar parámetros de comunicaciones	NO SI	se pierden al desconec la información de todos	nunicaciones se almacenan en la RAM, por lo que tar el variador. Este parámetro permite almacenar los parámetros de comunicación de manera que a memoria incluso aunque se desconecte la or.	NO

4.21. Grupo 25 – G25: Control de Bombas

El grupo de parámetros G25: 'Control de Bombas' sólo aparece si seleccionamos el modo macro de bombas en el parámetro [G1.3 PROG='BOMBAS'].

4.21.1. Subgrupo 25.1 – S25.1: Consignas

Pantalla / Valor defecto	Nombre / Descripción	Rango				Función		Ajuste Marcha				
1 MREF1= 10.00% Multireferencia1	G25.1.1 / Consigna local 1 del PID		valor aj	En caso de trabajar con una única consigna local en modo PID, será el valor ajustado en [G25.1.1. 'MREF1']								
2 MREF2= +20.00% Multireferencia2	G25.1.2 / Consigna local 2 del PID		La velocidad aplicada en cada caso dependerá del estado de activación de las entradas digitales configuradas con las opciones siguientes: [G4.1.8 ED6 = 'MRefPID-H']									
3 MREF3= +30.00% Multireferencia3	G25.1.3 / Consigna local 3 del PID		[G4.1.9	ED7 = 'MR6 0 ED8 = 'MF	efPID-M']			SI				
4 MREF4= +40.00% Multireferencia4	G25.1.4 / Consigna local 4 del PID	[G19.2.5] a [G10.1]	[010.2.0] u	Ju		La asigna	La asigna	nación se re	aliza según ADAS DIGIT		unta:	SI
5 MREF5= +50.00% Multireferencia5	G25.1.5 / Consigna local 5 del PID					ED6=00 0 0	ED7=00 0 X	ED8=00 X	G25.1.1 'M_Ref1' G25.1.2 'M Ref2'	SI		
6 MREF6= +50.00% Multireferencia6	G25.1.6 / Consigna local 6 del PID			0 X X	X 0 0	X 0 X	G25.1.2 M_Ref3' G25.1.4 'M_Ref4' G25.1.5 'M_Rif5'	SI				
7 MREF7= +50.00% Multireferencia7	G25.1.7 / Consigna local 7 del PID			X	X X	0 X	G25.1.5 M_Ref6' G25.1.7 'M_Ref7'	SI				

4.21.2. Subgrupo 25.2 – S25.2: Ajuste PID

Pantalla / Valor defecto	Nombre / Descripción	Rango		Función	Ajuste Marcha			
			Permite al usuario seleccionar la fuente para introducir la consigna de					
			regulador PID. OPCIÓN FUNCIÓN					
				Consigna PID introducida por teclado. Los valores de las				
			MREF	distintas consignas se ajustan en el Subgrupo 25.1: 'Consignas'.				
			EA1 EA2	Consigna PID introducida por la Entrada Analógica 1				
			EAZ	Consigna PID introducida por la Entrada Analógica 2 Consigna PID introducida por la Entrada Analógica 3				
		MREF EA1	EA3	Nota: Esta opción solo está disponible si está instalada la tarjeta de expansión de E/S.				
	G25.2.1 / Fuente	EA2		Consigna PID introducida por la Entrada Analógica 4				
1 PIDCnsg= MREF Consigna PID	de consigna del	EA3 EA4	EA4	Nota: Esta opción solo está disponible si está instalada la tarjeta de expansión de E/S.	NO			
•	PID	MODBUS COMMS	MODBUS	Consigna PID introducida a través de comunicaciones				
		PLC		Modbus integradas en el variador. Consigna PID introducida a través de comunicaciones				
			COMMS	de alguna de las tarjetas opcionales de comunicaciones.				
				Nota: Esta opción solo está disponible si está instalada alguna de las tarjetas opcionales de comunicaciones.				
				Consigna PID introducida a través del autómata				
			PLC	programable del equipo. Nota: Esta opción solo está disponible si está instalada				
			Nota: En ca	la tarjeta opcional de PLC. so de seleccionar una opción no disponible, el parámetro				
			volverá a la	opción seleccionada anteriormente.				
		EA1 EA2 EA3		onar la fuente por la que se introducirá la señal de ón para cerrar el lazo de control.				
			OPCIÓN	FUNCIÓN				
			EA1	Señal de realimentación a través de la Entrada Analógica 1				
			EA2	Señal de realimentación a través de la Entrada Analógica 2				
				Señal de realimentación a través de la Entrada				
	G25.2.2 / Fuente realimentación del PID		EA3	Analógica 3 Nota: Esta opción solo está disponible si está instalada				
				la tarjeta de expansión de E/S. Señal de realimentación a través de la Entrada				
2 PID RLM= EA2			EA4	Analógica 4				
Realimentacn PID		EA4 MODBUS	LA	Nota: Esta opción solo está disponible si está instalada la tarjeta de expansión de E/S.	NO			
		COMMS	MODBUS	Señal de realimentación a través de comunicaciones Modbus integradas en el equipo.				
		. 20		Señal de realimentación a través de comunicaciones de				
			COMMS	alguna de las tarjetas opcionales de comunicaciones. Nota: Esta opción solo está disponible si está instalada				
				alguna de las tarjetas opcionales de comunicaciones.				
			DLC	Señal de realimentación a través del autómata programable del equipo.				
			PLC	Nota: Esta opción solo está disponible si está instalada				
				la tarjeta opcional de PLC. so de seleccionar una opción no disponible, el parámetro				
				opción seleccionada anteriormente. star el valor de la ganancia proporcional del regulador de				
3 PID Kp= +50.0%	G25.2.3 / Ganancia		acuerdo á lo	s requerimientos de la instalación. Si se necesita una mayor				
Ganan Proporcion	proporcional del	0 a 1000.0%		e control hay que incrementar este valor. nentar demasiado este valor se puede introducir una mayor	SI			
	regulador PID		inestabilidad	I en el sistema.				
4 PID Ti= 10.0s	G25.2.4 / Tiempo	0 - 000 0		star el tiempo de integración del regulador de acuerdo a los tos de la instalación. Si se necesita una mayor precisión se	01			
Tiempo integral	de integración del regulador PID	0 a 200.0s	debe aumen	itar este valor.	SI			
	<u> </u>			mentar demasiado este valor se puede ralentizar el sistema. star el tiempo de derivación del regulador. Si se necesita una				
	G25 2 5 / Ti		mayor respu	esta también se puede aumentar este valor.				
5 PID Td= 0.0s Tiempo derivada	G25.2.5 / Tiempo derivación del	0 a 1000.0ms	Nota: Al aur precisión.	mentar demasiado este valor se puede perder cierta	SI			
	regulador PID		por defecto a	neral se recomienda no ajustar este valor dado que su ajuste a 0.0seg es adecuado para la aplicación del control de				
	G25.2.6 /		bombas.					
6 VIMx= +50.00Hz Velocdad max PID	Frecuencia límite	De [G25.2.7] a 300.00Hz	Permite ajus	star el límite superior de la salida del PID.	SI			
TOIOUGG IIIGA FID	superior del PID	u 000.00112						

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función	Ajuste Marcha
7 VIMn= 0.00Hz Velocdad min PID	G25.2.7 / Frecuencia límite inferior del PID	De -300 a [G25.2.6] Hz	Permite ajustar el límite inferior de la salida del PID.	SI
8 InvertPID= N Inversn del PID	G25.2.8 / Inversión de la salida PID	NO SI	Permite invertir la salida PID del variador. OPCIÓN FUNCIÓN El regulador PID responde de modo normal, esto e cuando el valor de la realimentación esté por encin de la señal de referencia, se reducirá la velocidad. la realimentación está por debajo de la señal de referencia, la velocidad se incrementará. El regulador PID responde en modo inverso. Así, cuando la realimentación esté por encima de la seí de referencia, se aumentará la velocidad. Si la realimentación está por debajo de la señal de referencia, la velocidad se reducirá.	a Si NO
9 ScSal= +100.0% Escala Salid PID	G25.2.9 / Escala de salida del PID	0.1 a 1000.0%	Permite ajustar la magnitud de salida del regulador del PID.	NO

4.21.3. Subgrupo 25.3 – S25.3: Condiciones de Arranque

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función	Ajuste Marcha
1 Nvl AV= 35% Nivel despertar	G25.3.1 / Nivel de despertar del variador	0 a 100%	Permite ajustar el nivel de reactivación del control PID después de un periodo de suspensión (modo dormir).	SI
2 B1FrAr= 49.99Hz Vel Arr BombFi1	G25.3.2 / Velocidad de arranque de la bomba fija 1	0 a [G10.1]Hz	Permite ajustar la velocidad de arranque de las bombas fijas. Para que	
3 B2FrAr= 49.99Hz Vel Arr BombFi2	G25.3.3 / Velocidad de arranque de la bomba fija 2	0 a [G10.1]Hz	- La velocidad del motor principal supera al valor ajustado en	SI
4 B3FrAr= 49.99Hz Vel Arr BombFi3	G25.3.4 / Velocidad de arranque de la bomba fija 3	0 a [G10.1]Hz	- La diferencia entre la señal de referencia y la realimentación del	51
5 B4FrAr= 49.99Hz Vel Arr BombFi4	G25.3.5 / Velocidad de arranque de la bomba fija 4	0 a [G10.1]Hz	controlador PID es mayor que la señal de error ajustada en el parámetro [G25.4.8 'ErrProBf']	
6 B T Ar= 60.0s Ret Arr Bomb Fi	G25.3.6/ Tiempo de retardo al arranque de las bombas fijas	0 a 3600s	Ajusta el tiempo de retardo de arranque de las bombas fijas. Nota: Si los tiempos son demasiado cortos, podrán generar sobre- presiones en la red. Tiempos demasiado largos podrán generar sub- presiones en la red.	SI

4.21.4. Subgrupo 25.4 – S25.4: Condiciones de Paro

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función	Ajuste Marcha
1 Rtrs dor= 60.0s Retraso dormir	G25.4.1 / Retardo antes de activar el modo dormir	0 a 999.0s	Permite ajustar el tiempo de retardo a la activación del modo dormir. Si el variador sigue funcionando por debajo de la velocidad establecida en el parámetro [G25.4.2], deja de funcionar y entra en modo dormir.	SI
2 Vel dor= 0.00Hz Velocidad dormir	G25.4.2 / Velocidad de activación del modo dormir	0 a [G10.1]	Permite ajustar la velocidad por debajo de la cual, si pasa un tiempo mayor al establecido en el parámetro [G25.4.1], el variador deja de funcionar y entra en modo dormir.	SI
3 B1VPro= 15.0Hz Vel Paro BombaF1	G25.4.3 / Velocidad de paro de bomba fija 1	0 a [G10.1]Hz	 - La velocidad de la bomba principal cae por debajo del valor ajustado en los parámetros [G25.4.3] a [G25.4.6]. - Ha transcurrido el tiempo ajustado en el parámetro [G25.4.7 'RProBF']. - La diferencia entre la señal de referencia y la realimentación del controlador PID es inferior a la señal de, error ajustada en el 	
4 B2VPro= 15.0Hz Vel Paro BombaF2	G25.4.4 / Velocidad de paro de bomba fija 2	0 a [G10.1]Hz		SI
5 B3VPro= 15.0Hz Vel Paro BombaF3	G25.4.5 / Velocidad de paro de bomba fija 3	0 a [G10.1]Hz		31
6 B4VPro= 15.0Hz Vel Paro BombaF4	G25.4.6 / Velocidad de paro de bomba fija 4	0 a [G10.1]Hz		

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función	Ajuste Marcha
7 RProBF= 60.0s Retr pro bmb fja	G25.4.7 / Tiempo de retardo al paro de la bomba fija	0 a 3600s	Ajusta el tiempo de retardo de paro de las bombas fijas.	SI
8 ErrProBf= 2% Error pro BombaF	G25.4.8 / Error PID máximo de paro de las bombas fijas	0 a 100%	Ajusta el error del PID por debajo del cual se detendrán las bombas fijas.	SI

4.21.5. Subgrupo 25.5 – \$25.5: Forzados

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función	Ajuste Marcha
1 T Acel= 2.0s Tiempo Acc Aux	G25.5.1 / Tiempo de aceleración del motor principal después del paro de bombas fijas	0 a 600.0s	Permite ajustar el tiempo de aceleración del motor principal al desactivarse una bomba fija. Ajuste el valor a 0.1s para desactivar esta opción.	SI
2 T Decel= 2.0s Tiempo Dec Aux	G25.5.2/ Tiempo de deceleración del motor principal después de la activación de bombas fijas	0 a 600.0s	Permite ajustar el tiempo de deceleración del motor principal cuando se activa una bomba fija.	SI

4.21.6. Subgrupo 25.7 – S25.7: Llenado de Tuberías

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función	Ajuste Marcha
1 V Llend= 0.00Hz Velocidad Llena	G25.7.1 / Velocidad llenado de tuberías	0 a [G10.1]	Ajusta la velocidad de referencia durante el período de llenado de tuberías. Durante este período, la aceleración se realiza de modo normal sin control PID.	NO
2 P Llen= 0.0% Presion Llenado	G25.7.2 / Presión fin de llenado de tuberías	0 a 100%	Ajuste de la presión que determina el fin del llenado de tuberías. El modo PID arranca si la realimentación de entrada del controlador PID es superior al valor definido en este parámetro.	NO
3 T Llenad= 600s Tiempo Llenado	G25.7.3 / Tiempo de seguridad de llenado de tuberías	0 a 9999s	Si se mantiene un valor inferior al definido en el parámetro [G25.7.2] durante un tiempo superior al definido en este parámetro, se producirá el fallo 'ROTURA TUBERIA'.	SI

4.21.7. Subgrupo 25.9 – S25.9: Control de Bombas Fijas

Pantalla / Valor defecto	Nombre / Descripción	Rango	Función	Ajuste Marcha
1 1A BF Ar= 1 Primera BF Arran	G25.9.1 / Selección de primera bomba fija	1 a 4	Permite seleccionar que bomba fija de las controladas por el variador entrará en funcionamiento en primer lugar. Ejemplo: Si hay tres bombas fijas controladas por el Relé1, Relé2 y Salida Digital 1 respectivamente y este parámetro está ajustado a 2, la secuencia de funcionamiento será Relé2→Salida Digital 1→Relé 1	NO
2 No BFijas= 0 No Bombas Fijas	G25.9.2 / Selección de número de bombas fijas	0 a 4	Permite ajustar el número de bombas fijas controladas por el variador.	NO

POWER ELECTRONICS SD500

5. COMUNICACIÓN MODBUS

5.1. Introducción

El variador puede ser controlado y monitorizado a través de un programa secuencia de un PLC o de cualquier otro dispositivo maestro.

Se pueden conectar variadores u otros dispositivos esclavos en una red de comunicaciones RS485 para ser controlados por un PLC o un PC. De este modo, el ajuste de parámetros y su monitorización pueden realizarse desde un PC, a través de un programa de usuario.

Para la comunicación, el usuario puede utilizar cualquier tipo de convertidor RS232/485, cuyas características dependerán de cada fabricante.

Figura 6.1: Configuración del sistema en red de comunicaciones RS485

Nota: Es aconsejable instalar un repetidor para aumentar la velocidad de comunicación o en caso de que la longitud del cable de comunicación utilizado sea superior a 1.200m. Es necesario su uso para mejorar la calidad de la comunicación en entornos con mucho ruido.

5.2. Especificaciones

Especificaciones generales.

Método de Comunicación: RS485.

Tipo de Transmisión: Método Bus, Sistema Multi drop Link.

Variadores aplicables: SD500.
 Convertidor: RS232.
 Número de variadores: Max. 16

Distancia de Transmisión:
 Por debajo de 1.200m máximo (recomendado hasta 700m).

Especificaciones de la instalación.

Cable recomendado: 0.75mm², Pares trenzados apantallado.

Instalación: Terminales S+, S-, CM de los terminales de control.
 Alimentación: Fuente de alimentación aislada de la alimentación del variador.

Especificaciones de la comunicación.

Velocidad de comunicación: 1200/2400/9600/19200/38400bps. Ajustable.

Procedimiento de control:
 Sistema de comunicación asíncrono.

Sistema de comunicación: Half duplex.
 Longitud del bit de stop: 1 bit/2bit
 Código de Redund. Cíclica: 2 byte.

Paridad: Ninguna/Par/Impar

5.3. Instalación

5.3.1. Conexión del cable de comunicación

Para conectar la señal alta de RS485 utilice el terminal S+ y para conectar la señal baja utilice el terminal S-.

Si se van a conectar más de un variador, conecte el terminal CM entre ellos para establecer la comunicación.

Instale un repetidor para aumentar la velocidad de comunicación o en caso de que la longitud del cable de comunicación utilizado sea superior a 1.200m. Es necesario su uso en los entornos con mucho ruido para mejorar la calidad de la comunicación.

En el caso de que haya que conectar la resistencia de fin de red (120Ω) , coloque el jumper en la conexión TR. Dicho jumper se encuentra encima del conector RS485 de la imagen.

Figura 6.2 Detalle de los conectores RS485, para potencias 0.75kW ~55kW (izquierda), y para 75kW (derecha)

POWER ELECTRONICS SD500

Una vez realizadas las conexiones, suministre tensión al variador y ajuste los parámetros relacionados con la comunicación como sigue:

Parámetro	Descripción		Ajuste
G20.1.1	Dirección de comunicación	0 a 250	Usar diferentes números en caso de instalar más de un variador.
G20.1.2	Protocolo de comunicación Rs-485	MODBUS	Protocolo compatible con MODBUS-RTU
G20.1.3	Velocidad de comunicación	9600bps	(Ajuste por defecto).
G20.1.4	Definición de la trama de comunicación	D8 / PN / S1	(Ajuste por defecto).
G20.1.5	Retardo de transmisión después de recepción	5ms	(Ajuste por defecto).
G4.1.1	Modo de Control Principal	2 MODBUS	Comunicación RS485.
G3.1	Fuente de referencia 1 de velocidad	MDBUS	Comunicación RS485.
G11.2	Acción en caso de pérdida de consigna de velocidad	RFPERD	El variador funcionará a la frecuencia definida en el parámetro G11.4
G11.3	Tiempo de disparo por falta de consigna de velocidad	1.0s	(Ajuste por defecto).
G11.4	Velocidad en caso de pérdida de consigna	0.00Hz	(Ajuste por defecto).

5.3.2. Puesta en marcha del variador en la red de comunicaciones

Después de haber llevado a cabo la instalación física del equipo en la red de comunicaciones y de ajustar los parámetros relacionados, los pasos a seguir para poner en marcha el variador en red son los siguientes:

- Comprobar que el maestro y el variador están conectados correctamente.
- Suministrar tensión al variador, pero no conectar la carga hasta verificar que se ha establecido la comunicación entre el maestro y el variador.
- Ejecutar el programa de aplicación del usuario para trabajar con el variador desde el maestro.

Verificar que el variador funciona correctamente utilizando el programa de aplicación desde el maestro.

5.4. Protocolo de comunicación MODBUS-RTU

El PC o cualquier otro dispositivo puede ejercer de 'maestro' y los variadores ejercerán de dispositivos 'esclavos'. Así, el variador responderá a las órdenes de Lectura / Escritura solicitadas desde el 'maestro'.

Códigos de función soportados.

Código de Función	Descripción			
0x03	Read Hold Register			
0x04	Read Input Register			
0x06	Preset Single Register			
0x10	Preset Multiple Register			

Códigos de excepción.

Código de Función	Descripción
0x01	ILLEGAL FUNCTION (Función no válida). Cuando el dispositivo maestro envía un código distinto de lectura o escritura (ver códigos de función soportados).
0x02	ILLEGAL DATA ADDRESS (Dirección no válida). Cuando la dirección del parámetro no existe.
0x03	ILLEGAL DATA VALUE (Valor no válido). El dato es un valor que está fuera del rango de valores del parámetro del variador durante la escritura.
0x06	SLAVE DEVICE BUSY (Dispositivo esclavo ocupado).

5.5. Lista de direcciones

5.5.1. Área Común

Dirección	Parámetro	Escala	Uds	R/W	Valor datos
40000	Modelo del inversor			R	B: SD500
					0: 0.75kW
					1: 1.5kW
					2: 2.2kW
					3: 3.7kW
					4: 5.5kW
					5: 7.5kW
					6: 11kW
40001	Capacidad del variador			R	7: 15kW
					8: 18.5kW
					9: 22kW
					A: 30kW
					B: 37kW
					C: 45kW
					D: 55kW
					E: 75kW
40002	Tensión de entrada variador			R	0: 220VAC
40002	Terision de entrada variador			11	1: 400VAC
40003	Versión SW			R	(Ex) 0x0100: Versión 1.0
	V GI SIOIT OVV			11	(Ex) 0x0101: Versión 1.1
40004	Reservado				
40005	Frecuencia de referencia	0.01	Hz	R/W	Frec. inicio a Frec. Máx

Dirección	Parámetro	Escala	Uds	R/W	Valor datos
					Bit 0: Paro
					Bit 1: Marcha adelante
				R/W	Bit 2: Marcha atrás
					Bit 3: Reset de fallos
					Bit 4: Paro emergencia
				-	Bit 5: No usado
					Bit 6 – 8: Introducción de consigna
					0: Local
					1: Marcha/Paro-1
					2: Marcha/Paro-2 3: RS485 integrado
					4: Opción comunicaciones
					5: Opción PLC
					Bit 9 – 14: Frecuencia de referencia
					0: Referencia Local
					1: No usado
					2: Paso velocidad 1
					3: Paso velocidad 2
					4: Paso velocidad 3
					5: Paso velocidad 4
					6: Paso velocidad 5
					7: Paso velocidad 6
40006	Orden Marcha / Paro				8: Paso velocidad 7
					9: Paso velocidad 8
					10: Paso velocidad 9
				R	11: Paso velocidad 10 12: Paso velocidad 11
					13: Paso velocidad 11
					14: Paso velocidad 13
					15: Paso velocidad 14
					16: Paso velocidad 15
					17: Subir velocidad
					18: Bajar velocidad
					19: Constante
					20 – 21: Reserva
					22: Analógica V1
					23: Analógica I1
					24: Analógica V2
					25: Analógica I2
					26: Reservado
					27: RS485
					28: Opción comunicación
					29: Opción PLC
					30: Frecuencia fija 31: PID
					-
40007	Tiempe cooleración	0.1	000	R/W	Bit 15: Fallo de la red
40007	Tiempo aceleración Tiempo deceleración	0.1	seg seg	R/W	
40009	Corriente salida	0.1	A	R	
40010	Frecuencia salida	0.01	Hz	R	
40011	Tensión salida	1	V	R	
40012	Tensión Bus DC	1	V	R	
40013	Potencia salida	0.1	kW	R	
100.10					Bit 0: Paro
					Bit 1: Marcha adelante
					Bit 2: Marcha atrás
					Bit 3: Fallo
					Bit 4: Acelerando
					Bit 5: Decelerando
					Bit 6: Régimen nominal
400.11	1			_	Bit 7: Frenado DC
40014	Estado del variador			R	Bit 8: Parando
					Bit 9: Frecuencia fija
					Bit 10: Freno abierto
					Bit 10: Freno ableno Bit 11: Orden marcha adelante
					Bit 12: Orden marcha atrás
					Bit 13: Marcha / Paro por Comunicación
					Bit 14: Frec. Referencia por Comunicación
					Bit 15: 0-Remoto; 1-Local
	1	I	1	1	Dit 10. UTTGHIUTU, T-LUCAI

Dirección	Parámetro	Escala	Uds	R/W	Valor datos
					Bit 0: P1
					Bit 1: P2
					Bit 2: P3
40016	Estado entradas digitales			R	Bit 3: P4
40010	Listado entradas digitales			1	Bit 4: P5
					Bit 5: P6
					Bit 6: P7
					Bit 7: P8
					Bit 0: Relé 1
					Bit 1: Relé 2
40017	Estado salidas digitales			R	Bit 2: Salida Digital 1 (Q1)
40017				IX.	Bit 3: Relé 3 (Opción E/S)
					Bit 4: Relé 4 (Opción E/S)
					Bit 5: Relé 5 (Opción E/S)
40018	V1			R	Entrada de tensión V1
40019	V2			R	Entrada de tensión V2 (Opción
	VZ				E/S)
40020	1			R	Entrada de corriente I1
40021	RPM			R	Velocidad de salida
40026	Unidad display			R	0: Hz
40020	Official display				1: rpm
40027	Número de polos			R	Visualización de polos del motor
40904	Referencia PID	0.1	%	R/W	Valor de la referencia del PID
40905	Realimentación PID	0.1	%	R/W	Valor de la realimentación del
40000	Treammentacion I ID	0.1	70	1 1/ 4 1/	PID.

Notas:

1. Orden Marcha / Paro a través de comunicaciones (dirección 0x0006)

Todos los bits se activan cuando cambian del estado 0 a 1. Por ejemplo, si el variador se detiene debido a un fallo durante la marcha, no podrá ponerse de nuevo en funcionamiento hasta que, una vez reseteado el fallo, se le dé la orden de marcha de nuevo.

2. Direcciones de 0x0005 y 0x0006

Los valores de las direcciones arriba indicadas serán borrados si el variador pierde la alimentación. Estas direcciones sólo mantendrán sus valores mientras el equipo esté alimentado.

5.5.2. Fallos

Dirección	Parámetro	Escala	Uds	R/W	Valor datos
					Bit 0: Sobrecarga
					Bit 1: Subcarga
					Bit 2: Sobrecarga del equipo
					Bit 3: Electrotérmico
					Bit 4: Fallo a tierra
					Bit 5: Pérdida fase a la salida
					Bit 6: Pérdida fase a la entrada
40816	Información de fallo - 1	_	_	R	Bit 7: Límite de velocidad
40010	Illioilliacion de lallo - 1	_	_	1	Bit 8: Reservado
					Bit 9: NTC
					Bit 10: Sobrecorriente
					Bit 11: Sobretensión
					Bit 12: Fallo externo
					Bit 13: Short ARM
					Bit 14: Sobretemperatura
					Bit 15: Fusible abierto
					Bit 0: Fallo contactor
					Bit 1: Fallo encoder
					Bit 2: PTC
					Bit 3: Fallo ventilador
					Bit 4: Reservado
					Bit 5: Error escritura del parámetro
					Bit 6:Rotura tuberia
40817	Información de fallo - 2			R	Bit 7:Fallo tarjeta E/S
10017	internacion de lane E			'`	Bit 8:Fallo freno
					Bit 9:Fallo no motor
					Bit 10:Fallo tarjeta opcional puerto 1
					Bit 11: Fallo tarjeta opcional puerto 2
					Bit 12: Fallo tarjeta opcional puerto 3
					Bit 13: Reservado
					Bit 14: Reservado
					Bit 15: Reservado

5.5.3. Parámetros de Programación

Parámetro	Pantalla	Descripción	Dirección	Rango	Rango Modbus
G1.1	1 BLOQ PARMTRS=0	Bloqueo de parámetros	-	0 a 2	-
G1.1b	CLAVE= 0	Clave de acceso	-	OFF, 0000 a 9999	-
G1.1c	ERROR= XXXX	Recuperación clave de desbloqueo	Ē	0000 a 9999	-
G.1.2	2 BLOQ PANTALL= N	Bloqueo de pantalla	-	N S	-
G1.2b	CLAVE= 0	Clave de acceso	-	OFF, 0000 a 9999	•
G1.2c	ERROR= XXXX	Recuperación clave de desbloqueo	-	0000 a 9999	-
G1.3	3 PROG= ESTANDAR	Activación de Programas	-	ESTANDAR PID BOMBAS	-
G1.4	4 IDIOMA= ESPANOL	Visualización del idioma de trabajo		ESPANOL	•
G1.5	5 INICIALIZA= NO	Inicialización a los valores por defecto	-	NO SI	-
G1.6	6 SALVAR PARAM= N	Guardar parámetros del display	-	NO SI	
G1.6b	EstadoCarga=	Estado de la carga de parámetros		0 a 100%	-
G1.7	7 CARGAR PARM= N	Carga de parámetros en el variador	-	NO SI	-
G1.7b	EstDescarga=	Estado de la descarga de parámetros	-	0 a 100%	-
G1.8	8 Parm MODIFIC= N	Visualización de parámetros defecto	-	NO SI	
G1.9	9 ADMIN PW= 0	Administración del software		0 a 65535	-
G1.10	10 Contraste= 60	Ajustar contraste del display	•	0 a 63	
04.44	441/511 5			RUN	0
G1.11	11 VEN= Run	Modo Control de los ventiladores del equipo	44928	FIJO CTRL TEMP	1 2
G1.12	12 ACT/DES L/R=D	Activación tecla LOCAL / REMOTE	30003	D A	0 1
G2.1.1	1 Volt Ent= 380V	Tensión de alimentación de entrada	44627	170 a 230V 320 a 480V	170 a 230 320 a 480
G2.1.2	2 Frec Ent= 50Hz	Frecuencia de entrada	44618	60Hz 50Hz	0 1
G2.1.3	3 AjusPot%= +100%	Ajuste visualización de la potencia	44626	70 a 130%	70 a 130
G2.2.1	1 POT MTR= 0.0kW	Potencia nominal motor	44366	0.2 a 185kW	0 a 21
G2.2.2	2 I MOTOR= 0.0A	Intensidad nominal del motor	44621	1.0 a 200.0A	10 a 2000
G2.2.3 G2.2.4	3 I VACIO= 0.0A 4 VOL MOTOR= 0V	Intensidad del motor sin carga	44622 44623	0.5 a 200A 180 a 480V	5 a 2000 180 a 480
G2.2.4 G2.2.5	5 Numer POLOS= 4	Tensión nominal motor Polos del motor	44623	2 a 48	2 a 48
G2.2.6	6 Ajust RPM= 100.0%	Ajuste fino de velocidad	44925	0.1 a 6000%	1 a 60000
G2.2.7	7 EFICIENC= +85%	Eficiencia del motor	44624	70 a 100%	7 a 100
G2.2.8	8 FRC MTR= 50.00Hz	Frecuencia del motor	44370	30 a 400Hz	3000 a 40000
G2.2.9	9 RFG MTR=	Refrigeración del motor a velocidad cero	46953	Auto FORZAD	0 1
_				LOCAL	0
				EA1	2
				EA2 EA3	3 4
G3.1	1 REF1 VEL= LOCAL	Fuente de Referencia de velocidad 1	44359	EA4	5
				MDBUS	6
				COMMS	8
02.0	2 DEE2 VEL - LOCAL	Cuesta de Deferencia de valecidad O	44040	PLC Van ICO 41	9
G3.2 G3.3	2 REF2 VEL= LOCAL 3 LOCAL= 0.50Hz	Fuente de Referencia de velocidad 2 Referencia local de Velocidad	44613 44353	Ver [G3.1] [G19.2.5] a [G10.1]	Ver [G3.1] [G19.2.5] a [G10.1]
00.0	U LOUAL- U.JUI IZ	Notorollola local de Velocidad	77000	LOCAL	0
				EA1	2
				EA2	3
G3.4	4 REF1 PR = LOCAL	Referencia 1 Par	44360	EA3	4
				EA4	5 6
				MDBUS COMMS	8
				PLC	9

	Pantalla	Descripción	Dirección	Rango	Rango Modbus
				LOCAL	0
				EA1	2
				EA2	3
				EA3	4
G3.5	5 REF2 PR = LOCAL	Referencia 2 Par	44614	EA4	5
				MDBUS	6
				COMMS	8
				PLC	9
G3.6	6 LcIPR = 0%	Par local	44354	-180 a 180%	-1800 a 1800
				LOCAL	0
				REMOTO	1
G4.1.1	1 MODO CONTRL1=1	Modo de Control Principal	44358	MODBUS	3
•		mode de comaci. imolpai		COMMS	4
				PLC	5
0440	2 MODO CONTRI 2-4	Mada da Cantral Altamatica	44040		Ver [G4.1.1]
G4.1.2	2 MODO CONTRL2=1	Modo de Control Alternativo	44612	Ver [G4.1.1]	
				Nada	0
				MRCHA (+)	1
				MRCHA (-)	2
				RESET	3
				FLL EXTER	4
				PRO GIRO	5
					6
				FREC FIJA	
				MultVel-B	7
				MultVel-M	8
				MultVel-A	9
				MultVel-X	10
				ACC/DEC-B	11
				ACC/DEC-M	12
				3 HILOS	14
		Configuración de la Entrada Digital			
G4.1.3	3 ED1= MRCHA (+)	Configuración de la Entrada Digital	45441	CTR/REF 2	15
	- (/	Multifunción 1		SUBIR	17
				BAJAR	18
				RESERVADA	19
				Rst PotM	20
				FIJA ANLG	21
				Lzo ABIER	23
				RESERVADA	33
					34
				Pre-Excit	
				Vel/Par	35
				ASR GAN2	36
				ASR P/PI	37
				PTC Digit	39
				F.FJA (+)	46
				F.FJA (-)	47
				Tg OFFSET	48
		Confirme side de la Fatrada Dicital		14 011 011	40
G4.1.4	4 ED2= MRCHA (-)	Configuración de la Entrada Digital	45442	Ver [G4.1.3]	
	. ===()			VELIG4. L.SI	Ver [G4.1.3]
		Multifunción 2	70772	Ver [G4.1.3]	Ver [G4.1.3]
C4 1 E	E ED3- ADD DECAC	Configuración de la Entrada Digital			
G4.1.5	5 ED3= ARR DESAC	Configuración de la Entrada Digital	45443	Ver [G4.1.3]	Ver [G4.1.3]
		Configuración de la Entrada Digital Multifunción 3	45443	Ver [G4.1.3]	Ver [G4.1.3]
	5 ED3= ARR DESAC 6 ED4= FLL EXTERN	Configuración de la Entrada Digital Multifunción 3 Configuración de la Entrada Digital			
		Configuración de la Entrada Digital Multifunción 3 Configuración de la Entrada Digital Multifunción 4	45443	Ver [G4.1.3]	Ver [G4.1.3]
G4.1.6	6 ED4= FLL EXTERN	Configuración de la Entrada Digital Multifunción 3 Configuración de la Entrada Digital Multifunción 4 Configuración de la Entrada Digital	45443 45444	Ver [G4.1.3] Ver [G4.1.3]	Ver [G4.1.3] Ver [G4.1.3]
G4.1.6		Configuración de la Entrada Digital Multifunción 3 Configuración de la Entrada Digital Multifunción 4 Configuración de la Entrada Digital Multifunción 5	45443	Ver [G4.1.3]	Ver [G4.1.3]
G4.1.6 G4.1.7	6 ED4= FLL EXTERN 7 ED5= MultVel-B	Configuración de la Entrada Digital Multifunción 3 Configuración de la Entrada Digital Multifunción 4 Configuración de la Entrada Digital	45443 45444 45445	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3]	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3]
G4.1.5 G4.1.6 G4.1.7 G4.1.8	6 ED4= FLL EXTERN	Configuración de la Entrada Digital Multifunción 3 Configuración de la Entrada Digital Multifunción 4 Configuración de la Entrada Digital Multifunción 5	45443 45444	Ver [G4.1.3] Ver [G4.1.3]	Ver [G4.1.3] Ver [G4.1.3]
G4.1.6 G4.1.7 G4.1.8	6 ED4= FLL EXTERN 7 ED5= MultVel-B 8 ED6= MultVel-M	Configuración de la Entrada Digital Multifunción 3 Configuración de la Entrada Digital Multifunción 4 Configuración de la Entrada Digital Multifunción 5 Configuración de la Entrada Digital Multifunción 6	45443 45444 45445	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3]	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3]
G4.1.6 G4.1.7 G4.1.8	6 ED4= FLL EXTERN 7 ED5= MultVel-B	Configuración de la Entrada Digital Multifunción 3 Configuración de la Entrada Digital Multifunción 4 Configuración de la Entrada Digital Multifunción 5 Configuración de la Entrada Digital Multifunción 6 Configuración de la Entrada Digital	45443 45444 45445	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3]	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3]
G4.1.6 G4.1.7 G4.1.8	6 ED4= FLL EXTERN 7 ED5= MultVel-B 8 ED6= MultVel-M	Configuración de la Entrada Digital Multifunción 3 Configuración de la Entrada Digital Multifunción 4 Configuración de la Entrada Digital Multifunción 5 Configuración de la Entrada Digital Multifunción 6 Configuración de la Entrada Digital Multifunción 6 Configuración de la Entrada Digital Multifunción 7	45443 45444 45445 45446	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3]	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3]
G4.1.6 G4.1.7 G4.1.8 G4.1.9	6 ED4= FLL EXTERN 7 ED5= MultVel-B 8 ED6= MultVel-M 9 ED7= MultVel-A	Configuración de la Entrada Digital Multifunción 3 Configuración de la Entrada Digital Multifunción 4 Configuración de la Entrada Digital Multifunción 5 Configuración de la Entrada Digital Multifunción 6 Configuración de la Entrada Digital Multifunción 7 Configuración de la Entrada Digital	45443 45444 45445 45446 45447	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3]	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3]
G4.1.6 G4.1.7 G4.1.8 G4.1.9 G4.1.10	6 ED4= FLL EXTERN 7 ED5= MultVel-B 8 ED6= MultVel-M 9 ED7= MultVel-A 10 ED8= FREC FIJA	Configuración de la Entrada Digital Multifunción 3 Configuración de la Entrada Digital Multifunción 4 Configuración de la Entrada Digital Multifunción 5 Configuración de la Entrada Digital Multifunción 6 Configuración de la Entrada Digital Multifunción 7 Configuración de la Entrada Digital Multifunción 7 Configuración de la Entrada Digital Multifunción 8	45443 45444 45445 45446 45447 45448	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3]	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3]
G4.1.6 G4.1.7 G4.1.8 G4.1.9 G4.1.10	6 ED4= FLL EXTERN 7 ED5= MultVel-B 8 ED6= MultVel-M 9 ED7= MultVel-A	Configuración de la Entrada Digital Multifunción 3 Configuración de la Entrada Digital Multifunción 4 Configuración de la Entrada Digital Multifunción 5 Configuración de la Entrada Digital Multifunción 6 Configuración de la Entrada Digital Multifunción 7 Configuración de la Entrada Digital	45443 45444 45445 45446 45447	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3]	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3]
G4.1.6 G4.1.7 G4.1.8 G4.1.9 G4.1.10 G4.1.14	6 ED4= FLL EXTERN 7 ED5= MultVel-B 8 ED6= MultVel-M 9 ED7= MultVel-A 10 ED8= FREC FIJA 14 ED0nF= 10ms	Configuración de la Entrada Digital Multifunción 3 Configuración de la Entrada Digital Multifunción 4 Configuración de la Entrada Digital Multifunción 5 Configuración de la Entrada Digital Multifunción 6 Configuración de la Entrada Digital Multifunción 7 Configuración de la Entrada Digital Multifunción 8 Retardo en la activación de la Entrada Digital	45443 45444 45445 45446 45447 45448 45461	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3]	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] O a 10000
G4.1.6 G4.1.7	6 ED4= FLL EXTERN 7 ED5= MultVel-B 8 ED6= MultVel-M 9 ED7= MultVel-A 10 ED8= FREC FIJA	Configuración de la Entrada Digital Multifunción 3 Configuración de la Entrada Digital Multifunción 4 Configuración de la Entrada Digital Multifunción 5 Configuración de la Entrada Digital Multifunción 6 Configuración de la Entrada Digital Multifunción 7 Configuración de la Entrada Digital Multifunción 8 Retardo en la activación de la Entrada Digital Retardo en la desactivación de la Entrada	45443 45444 45445 45446 45447 45448	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3]	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3]
G4.1.6 G4.1.7 G4.1.8 G4.1.9 G4.1.10 G4.1.14	6 ED4= FLL EXTERN 7 ED5= MultVel-B 8 ED6= MultVel-M 9 ED7= MultVel-A 10 ED8= FREC FIJA 14 ED0nF= 10ms	Configuración de la Entrada Digital Multifunción 3 Configuración de la Entrada Digital Multifunción 4 Configuración de la Entrada Digital Multifunción 5 Configuración de la Entrada Digital Multifunción 6 Configuración de la Entrada Digital Multifunción 7 Configuración de la Entrada Digital Multifunción 8 Retardo en la activación de la Entrada Digital	45443 45444 45445 45446 45447 45448 45461	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] 0 a 10000ms 0 a 10000ms	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] O a 10000
G4.1.6 G4.1.7 G4.1.8 G4.1.9 G4.1.10 G4.1.14 G4.1.15	6 ED4= FLL EXTERN 7 ED5= MultVel-B 8 ED6= MultVel-M 9 ED7= MultVel-A 10 ED8= FREC FIJA 14 ED0nF= 10ms 15 ED0fF= 3ms	Configuración de la Entrada Digital Multifunción 3 Configuración de la Entrada Digital Multifunción 4 Configuración de la Entrada Digital Multifunción 5 Configuración de la Entrada Digital Multifunción 6 Configuración de la Entrada Digital Multifunción 7 Configuración de la Entrada Digital Multifunción 8 Retardo en la activación de la Entrada Digital Retardo en la desactivación de la Entrada Digital	45443 45444 45445 45446 45447 45448 45461 45462	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] 0 a 10000ms 0 a 10000ms 00000000	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] 0 a 10000 0 a 10000
G4.1.6 G4.1.7 G4.1.8 G4.1.9 G4.1.10 G4.1.14	6 ED4= FLL EXTERN 7 ED5= MultVel-B 8 ED6= MultVel-M 9 ED7= MultVel-A 10 ED8= FREC FIJA 14 ED0nF= 10ms	Configuración de la Entrada Digital Multifunción 3 Configuración de la Entrada Digital Multifunción 4 Configuración de la Entrada Digital Multifunción 5 Configuración de la Entrada Digital Multifunción 6 Configuración de la Entrada Digital Multifunción 7 Configuración de la Entrada Digital Multifunción 8 Retardo en la activación de la Entrada Digital Retardo en la desactivación de la Entrada Digital Selección del tipo de contacto de la Entrada	45443 45444 45445 45446 45447 45448 45461	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] 0 a 10000ms 0 a 10000ms 000000000 a	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] O a 10000
G4.1.6 G4.1.7 G4.1.8 G4.1.9 G4.1.10 G4.1.14 G4.1.15	6 ED4= FLL EXTERN 7 ED5= MultVel-B 8 ED6= MultVel-M 9 ED7= MultVel-A 10 ED8= FREC FIJA 14 EDOnF= 10ms 15 ED0fF= 3ms	Configuración de la Entrada Digital Multifunción 3 Configuración de la Entrada Digital Multifunción 4 Configuración de la Entrada Digital Multifunción 5 Configuración de la Entrada Digital Multifunción 6 Configuración de la Entrada Digital Multifunción 7 Configuración de la Entrada Digital Multifunción 8 Retardo en la activación de la Entrada Digital Retardo en la desactivación de la Entrada Digital	45443 45444 45445 45446 45447 45448 45461 45462	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] 0 a 10000ms 0 a 10000ms 00000000	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] 0 a 10000 0 a 10000
G4.1.6 G4.1.7 G4.1.8 G4.1.9 G4.1.10 G4.1.14 G4.1.15	6 ED4= FLL EXTERN 7 ED5= MultVel-B 8 ED6= MultVel-M 9 ED7= MultVel-A 10 ED8= FREC FIJA 14 EDOnF= 10ms 15 ED0fF= 3ms	Configuración de la Entrada Digital Multifunción 3 Configuración de la Entrada Digital Multifunción 4 Configuración de la Entrada Digital Multifunción 5 Configuración de la Entrada Digital Multifunción 6 Configuración de la Entrada Digital Multifunción 7 Configuración de la Entrada Digital Multifunción 7 Configuración de la Entrada Digital Multifunción 8 Retardo en la activación de la Entrada Digital Retardo en la desactivación de la Entrada Digital Selección del tipo de contacto de la Entrada Digital	45443 45444 45445 45446 45447 45448 45461 45462 45463	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] 0 a 10000ms 0 a 10000ms 000000000 a	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] 0 a 10000 0 a 10000
G4.1.6 G4.1.7 G4.1.8 G4.1.9 G4.1.10 G4.1.14 G4.1.15 G4.1.16 G4.1.17	6 ED4= FLL EXTERN 7 ED5= MultVel-B 8 ED6= MultVel-M 9 ED7= MultVel-A 10 ED8= FREC FIJA 14 ED0nF= 10ms 15 ED0fF= 3ms 16 TiED= 00000000	Configuración de la Entrada Digital Multifunción 3 Configuración de la Entrada Digital Multifunción 4 Configuración de la Entrada Digital Multifunción 5 Configuración de la Entrada Digital Multifunción 6 Configuración de la Entrada Digital Multifunción 7 Configuración de la Entrada Digital Multifunción 7 Configuración de la Entrada Digital Multifunción 8 Retardo en la activación de la Entrada Digital Retardo en la desactivación de la Entrada Digital Selección del tipo de contacto de la Entrada Digital Tiempo de retardo de multireferencia	45443 45444 45445 45446 45447 45448 45461 45462 45463 45465	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] 0 a 10000ms 0 a 10000ms 0 xxxxxxxxx 1 a 5000ms	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] 0 a 10000 0 a 65535 1 a 5000
G4.1.6 G4.1.7 G4.1.8 G4.1.9 G4.1.10 G4.1.14 G4.1.15	6 ED4= FLL EXTERN 7 ED5= MultVel-B 8 ED6= MultVel-M 9 ED7= MultVel-A 10 ED8= FREC FIJA 14 EDOnF= 10ms 15 ED0fF= 3ms	Configuración de la Entrada Digital Multifunción 3 Configuración de la Entrada Digital Multifunción 4 Configuración de la Entrada Digital Multifunción 5 Configuración de la Entrada Digital Multifunción 6 Configuración de la Entrada Digital Multifunción 7 Configuración de la Entrada Digital Multifunción 7 Configuración de la Entrada Digital Multifunción 8 Retardo en la activación de la Entrada Digital Retardo en la desactivación de la Entrada Digital Selección del tipo de contacto de la Entrada Digital Tiempo de retardo de multireferencia Guardar frecuencia de funcionamiento	45443 45444 45445 45446 45447 45448 45461 45462 45463	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] 0 a 10000ms 0 a 10000ms 0 00000000 a XXXXXXXXX 1 a 5000ms NO	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] 0 a 10000 0 a 65535 1 a 5000 0
G4.1.6 G4.1.7 G4.1.8 G4.1.9 G4.1.10 G4.1.14 G4.1.15 G4.1.16 G4.1.17	6 ED4= FLL EXTERN 7 ED5= MultVel-B 8 ED6= MultVel-M 9 ED7= MultVel-A 10 ED8= FREC FIJA 14 ED0nF= 10ms 15 ED0fF= 3ms 16 TiED= 00000000	Configuración de la Entrada Digital Multifunción 3 Configuración de la Entrada Digital Multifunción 4 Configuración de la Entrada Digital Multifunción 5 Configuración de la Entrada Digital Multifunción 6 Configuración de la Entrada Digital Multifunción 7 Configuración de la Entrada Digital Multifunción 8 Retardo en la activación de la Entrada Digital Retardo en la desactivación de la Entrada Digital Selección del tipo de contacto de la Entrada Digital Tiempo de retardo de multireferencia Guardar frecuencia de funcionamiento Potenciómetro Motorizado	45443 45444 45445 45446 45447 45448 45461 45462 45463 45465	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] 0 a 10000ms 0 a 10000ms 0 00000000 a XXXXXXXXX 1 a 5000ms NO SI	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] 0 a 10000 0 a 65535 1 a 5000 0 1
G4.1.6 G4.1.7 G4.1.8 G4.1.9 G4.1.10 G4.1.14 G4.1.15 G4.1.16 G4.1.17 G4.1.18	6 ED4= FLL EXTERN 7 ED5= MultVel-B 8 ED6= MultVel-M 9 ED7= MultVel-A 10 ED8= FREC FIJA 14 ED0nF= 10ms 15 ED0fF= 3ms 16 TiED= 00000000 17 EDScan= 1ms 18 SalvaFrPotM= N	Configuración de la Entrada Digital Multifunción 3 Configuración de la Entrada Digital Multifunción 4 Configuración de la Entrada Digital Multifunción 5 Configuración de la Entrada Digital Multifunción 6 Configuración de la Entrada Digital Multifunción 7 Configuración de la Entrada Digital Multifunción 7 Configuración de la Entrada Digital Multifunción 8 Retardo en la activación de la Entrada Digital Retardo en la desactivación de la Entrada Digital Selección del tipo de contacto de la Entrada Digital Tiempo de retardo de multireferencia Guardar frecuencia de funcionamiento	45443 45444 45445 45446 45447 45448 45461 45462 45463 45465 44929	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] O a 10000ms 0 a 10000ms 0 a 10000ms NO SI 0-10V	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] 0 a 10000 0 a 65535 1 a 5000 0
G4.1.6 G4.1.7 G4.1.8 G4.1.9 G4.1.10 G4.1.14 G4.1.15 G4.1.16 G4.1.17	6 ED4= FLL EXTERN 7 ED5= MultVel-B 8 ED6= MultVel-M 9 ED7= MultVel-A 10 ED8= FREC FIJA 14 ED0nF= 10ms 15 ED0fF= 3ms 16 TiED= 00000000	Configuración de la Entrada Digital Multifunción 3 Configuración de la Entrada Digital Multifunción 4 Configuración de la Entrada Digital Multifunción 5 Configuración de la Entrada Digital Multifunción 6 Configuración de la Entrada Digital Multifunción 7 Configuración de la Entrada Digital Multifunción 8 Retardo en la activación de la Entrada Digital Retardo en la desactivación de la Entrada Digital Selección del tipo de contacto de la Entrada Digital Tiempo de retardo de multireferencia Guardar frecuencia de funcionamiento Potenciómetro Motorizado	45443 45444 45445 45446 45447 45448 45461 45462 45463 45465	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] 0 a 10000ms 0 a 10000ms 0 00000000 a XXXXXXXXX 1 a 5000ms NO SI	Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] Ver [G4.1.3] 0 a 10000 0 a 65535 1 a 5000 0 1

Parámetro	Pantalla	Descripción	Dirección	Rango	Rango Modbus
G4.2.3	3 A1MnV= +0.00V	Rango mínimo de la Entrada Analógica 1	45384	0 a 10V	0 a [G4.2.5]
G4.2.4	4 A1MnRf= +0.00%	Velocidad para el rango mínimo de la Entrada Analógica 1	45385	0 a 100%	0 a 10000
G4.2.5	5 A1MxV= +10.00V	Rango máximo de la Entrada Analógica 1	45386	0 a 10V	[G4.2.3] a 1000
G4.2.6	6 A1MxR= +100.00%	Velocidad para el rango máximo de la Entrada Analógica 1	45387	0 a 100%	0 a 10000
G4.2.7	7 An1NgMn=+0.00V	Rango mínimo negativo de la Entrada Analógica 1	45388	-10 a 0V	[G4.2.9] a 0
G4.2.8	8 A1MnR= +0.00%	Velocidad para el rango mínimo negativo de la Entrada Analógica 1	45389	-100 a 0%	-10000 a 0
G4.2.9	9 A1MxR= -10.00V	Rango máximo negativo de la Entrada Analógica 1	45390	-10 a 0V	-1000 a [G4.2.7]
G4.2.10	10 A1MxR= -100.00	Velocidad para el rango máximo negativo de la Entrada Analógica 1	45391	-100 a 0%	-10000 a 0
G4.2.11	11 A1Ajus= 0.04%	Nivel de cuantificación de la Entrada Analógica 1	45393	0.04 a 10%	4 a 1000
G4.2.12	12 MxFrE=50.00Hz	Máxima frecuencia por Entrada Analógica	45377	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G4.3.1	1 EA2 FT= 10ms	Filtro paso bajo para Entrada Analógica 2	45398	0 a 10000ms	0 a 10000
G4.3.2	2 A2MnC= 4.00mA	Rango mínimo de la Entrada Analógica 2	45399	0 a 20mA	0 a [G4.3.4]
		Velocidad para el rango mínimo de la			
G4.3.3	3 A2MnR= +0.00%	Entrada Analógica 2	45400	0 a 100%	0 a 10000
G4.3.4	4 A2MxC= 20.00mA	Rango máximo de la Entrada Analógica 2	45401	4 a 20mA	[G4.3.2] a 20000
G4.3.5	5 A2MxR= +100.00%	Velocidad para el rango máximo de la Entrada Analógica 2	45402	0 a 100%	0 a 10000
G4.3.6	6 A2Ajus= 0.04%	Nivel de cuantificación de la Entrada Analógica 2	45408	0.04 a 10%	4 a 1000
G4.3.7	7 MxFrE=50.00Hz	Máxima frecuencia por Entrada Analógica	45377	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G5.1	1 ACC1= 20.0s	Rampa de aceleración 1	44355	0 a 600s	0 a 6000
G5.2	2 DECEL1= 30.0s	Rampa de deceleración 1	44356	0 a 600s	0 a 6000
G5.4	4 Tipo= MaxFreq	Tipo de rampa de aceleración	44616	MaxFreq FrqDelta	0 1
35.5	5 AccPn= Lineal	Patrón aceleración	44865	LINEAL CURVA S	0 1
G5.6	6 DecPn= Lineal	Patrón deceleración	44866	LINEAL CURVA S	0 1
G5.7	7 Aclni S= +40%	Pendiente de inicio de aceleración de curva S	44867	1 a 100%	1 a 100
G5.8	8 AcFin S= +40%	Pendiente de fin de aceleración de curva S	44868	1 a 100%	1 a 100
G5.9	9 Delni S= +40%	Pendiente de inicio de desaceleración de curva S	44869	1 a 100%	1 a 100
G5.10	10 DeFin S= +40%	Pendiente de fin de desaceleración de curva S	44870	1 a 100%	1 a 100
35.11	11 PaAccF= 5.00Hz	Frecuencia pausa aceleración	44884	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G5.12	12 PaAccT= 0.0s	Tiempo pausa aceleración	44885	0 a 60s	0 a 600
35.13	13 PaDecF= 5.00Hz	Frecuencia pausa deceleración	44886	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G5.14	14 PaDeT= 0.0s	Tiempo pausa deceleración	44887	0 a 60.0s	0 a 600
95.15 95.15	15 TDedFII= 3.0s	Tiempo de deceleración en caso de fallo	46919	0 a 600.0s	0 a 6000
G5.16.1	1 ACC2= 20.0s	Rampa aceleración alternativa 2	44678	0 a 600.0s	0 a 6000
35.16.2	2 DEC2= 20.0s	Rampa deceleración alternativa 2 Rampa aceleración alternativa 3	44679 44680	0 a 600.0s 0 a 600.0s	0 a 6000 0 a 6000
35.16.3 35.16.4	3 ACC3= 30.0s 4 DEC3= 30.0s	Rampa deceleración alternativa 3	44681	0 a 600.0s	0 a 6000
35.10.4 35.16.5	5 ACC4= 40.0s	Rampa aceleración alternativa 3	44682	0 a 600.0s	0 a 6000
35.16.6	6 DEC4= 40.0s	Rampa deceleración alternativa 4	44683	0 a 600.0s	0 a 6000
30.10.0	0 0 0 0 10 10 10 10 10 10 10 10 10 10 10	Tampa addiction atomatra 1	11000	MREF	0
				EA1	1
				EA2	2
G6.1	1 SEL REF= MREF	Selección de la fuente de introducción del	46164	EA3	3
	·· ·—·	punto de consigna		EA4 MODBUS	4 5
				COMMS	5 7
				PLC	8
				EA1	0
				EA2	1
		Selección de la fuente de introducción de la		EA3	2
G6.2	2 SEL RLM= EA1	señal de realimentación	46165	EA4	3
				MODBUS	4
				COMMS PLC	6 7
G6.3	3 Kp= +50.0%	Ganancia Proporcional del regulador PID	46166	0 a 1000.0%	0 a 10000
36.4	4 T Integ= 10.0s	Tiempo de Integración del regulador PID	46167	0 a 200.0s	0 a 2000
36.5 36.5	5 T Der= 0ms	Tiempo de Integración del regulador PID Tiempo de Derivación del regulador PID	46168	0 a 1000ms	0 a 2000 0 a 1000
٠٠.٠	סוווס ו חפו – טוווס	Hempo de Denvación del regulador PID	40100	u a 1000IIIS	U a 1000

Parámetro	Pantalla	Descripción	Dirección	Rango	Rango Modbus
G6.6	6 MxLV= +50.00Hz	Frecuencia límite superior del PID	46173	[G6.8] a 300Hz	[G6.8] a 30000
G6.7	7 MnLV= 0.00Hz	Frecuencia límite inferior del PID	46174	-300 a [G6.7]Hz	-30000 a [G6.7]
G6.8	8 INVERTIR PID= N	Inversión de la salida PID	46175	N S	0 1
G6.9	9 EscSa= +100.0%	Escala de salida del PID	46176	0.1 a 1000%	1 a 10000
G7.1	1 MARCHA= RAMPA	Modo de arranque	44871	RAMPA	0
G7.2	2 RtrArr= 0.00s	Tiempo de retardo en el arranque	45464	ACEL DC 0 a 100.0s	0 a 10000
07.2	Z 1((/A)) = 0.003	ricinpo de retardo en el arranque	70707	RAMPA	0
G7.3	3 PARO= RAMPA	Modo paro 1	44872	FRENO DC	1
07.0	orrato rounire	mode pare 1	11012	GIRO FREN EXT	2 4
C7.4	4 DADO CECUDO- N	Mada da sassassina	45407	N	0
G7.4	4 PARO SEGURO= N	Modo de paro seguro	45197	S	1
G7.5	5 PS Ini= 125.0%	Inicio de Paro Seguro	45198	110 a 140%	1100 a 1400
G7.6 G7.7	6 PS Fin= 130.0% 7 PS Gana= 1000	Fin de Paro Seguro Ganancia de Paro Seguro	45199 45200	130 a 145% 1 a 2000	[G7.5] a 1450 1 a 20000
				N	0
G7.10	10 ArrtrasBajV= N	Arranque tras fallo baja tensión	44874	S	1
G7.11	11 ArrtrasRstF= N	Arranque tras reset por fallo	46920	N S	0 1
G7.12	12 TArrDC= 0.00s	Tiempo de Arrangue DC	44876	0 a 60.00s	0 a 6000
G7.13	13 I ArrDC= 50%	Corriente de Arranque DC	44877	0 a 200%	0 a 200
G7.14	14 T PreDC= 0.10s	Tiempo previo de bloqueo de frenado DC	44878	0 a 60.00s	0 a 6000
G7.15	15 T FrnDC= 1.00s	Tiempo de frenado DC	44879	0 a 60.00s	0 a 6000
G7.16	16 I FmDC= 50%	Nivel de frenado DC	44880	0 a 200%	0 a 200
G7.17	17 F FnDC= 5.00Hz	Frecuencia de frenado DC	44881	0 a 60.00Hz	0 a 6000
G7.19	19 TPreEx = 1 s	Tiempo de pre Excitación	45129	0 a 60 s	0 a 6000
G7.20	20 FPreEx = 100 %	Flujo de pre Excitación	45130	100 a 500 %	1000 a 5000
G7.21 G7.18.1	21 RPowof = 1 s 1 Modo Busq= 0000	Retraso Power Off Modo de búsqueda de velocidad	45131 45191	0 a 60 s 0000 a XXXX	0 a 6000 0 a 15
G7.18.2	2 I busq= 150%	Corriente de búsqueda de velocidad	45192	80 a 200%	80 a 200
G7.18.3	3 Kp Busq= 100	Ganancia proporcional búsqueda de	45193	0 a 9999	0 a 9999
G7.18.4	4 Ki Busq= 200	velocidad Ganancia integral búsqueda de velocidad	45194	0 a 9999	0 a 9999
G7.18.5	5 Ret Busq= 1.0s	Retardo búsqueda de velocidad	45194	0 a 9999 0 a 60.0s	0 a 9999 0 a 600
G8.1.1	1 CONF RIFII= 0X0	Salida de relé por fallo	45662	000 a XXX	0 a 7
G8.1.2	2 RLE1= Fallo	Selección fuente de control Relé 1	45663	NADA FDT-1 FDT-2 FDT-3 FDT-4 SOBRECARG LTL EQUI SUBCARGA AVSOVENT SOBREVOL BAJOVOL SOBRTEMP RUN PARO	0 1 2 3 4 5 6 7 8 10 11 12 14
		Calcadá fuesta da conta D. V. O	45004	VEL AJUS BUSQ VEL LISTO BOMBA FALLO ENCODER DIR COMPARAD CTRFRENO	16 19 22 25 29 33 34 35
G8.1.3	3 RLE2= Run	Selección fuente de control Relé 2 Selección fuente de control Salida Digital	45664	Ver [G8.1.2]	Ver [G8.1.2]
G8.1.4	4 SDI1= FDT-1		45665	Ver [G8.1.2]	Ver [G8.1.2]
G8.1.5	5 T RL ON= 0.00s	Retardo a la conexión de los relés y SD1	45682	0 a 100.00s	0 a 10000
G8.1.6	6 T RL OF= 0.00s	Retardo a la desconexión de los relés y SD1	45683	0 a 100.00s	0 a 10000
G8.1.7	7 INV NA/NC= 00	Selección del tipo de contacto de la salida digital y los relés	45684	000 a XXX	0 a 65535

G8.210 10 SAZCINE 5ms Selección filtro para Salida Analógica 2 45642 0 a 10000ms 0 a 1000	Parámetro	Pantalla	Descripción	Dirección	Rango	Rango Modbus
Selección modo de Salida Analógica 1 45633 FREC EQUI 8 1 1 1 1 1 1 1 1 1						
Selección modo de Salida Analógica 1 4693 FREC FOUR Selección modo de Salida Analógica 1 4693 FREC FOUR SE POT SALID SE POT S						
Selección modo de Salida Analógica 1						
Selection mode de Salida Analógica 1						
RAMP FREC 9 REF PID 12 RLM PID 13 RLM PID 13 RLM PID 13 RLM PID 14 CONSTANTE 15 RLM PID 16 RLM PID	G8.2.1	1 SA1= Frecuenci	Selección modo de Salida Analógica 1	45633		
RIMP PID SALID PID 13	00.2		Colocolon mode de Canada / maiograda :			
SALD PID 14 15 15 15 15 15 15 15					REF PID	12
CONSTANTE 100						
68.22 2 SA1GS= -100.0%						
68.2.4 S. ASH FIRE - SUNS Selection filtry para Salirda Analogica 45535 - 100 a 100% - 1000 a 100	00.00	0.0440- 400.00/	One and a de la Calida Analésia a 4	45004		
68.2.4 4 SATEIH-5ms Selección filtro para Selició Anaelógica 1 45636 0 e 1 0000ms 0 a 1000 68.2.5 5 SATCOR= 10% Valor Consisten para Salició Anaelógica 2 45639 Ver [G8.2.1] Ver [G8.2.6] 68.2.7 7 SAZGS=*10.0% Selección modo de Salició Anaelógica 2 45640 -1000 s 1000% -1000 s 1000% 68.2.8 8 SAZOISE=+0.0% Offset de la Salició Anaelógica 2 45640 -1000 s 1000% -1000 s 1000% 68.2.8 8 SAZOISE=+0.0% Offset de la Salició Anaelógica 2 45641 -1000 s 1000% -1000 s 1000% 68.2.9 9 SAZEIRE 5ms Selección filtro para Salició Anaelógica 2 45642 0 a 10000ms 0 a 1000 68.2.1 10 SAZCOR=-0.0% Valor Constante para Salició Anaelógica 2 45642 0 a 10000ms 0 a 1000 69.1 1 FDTILHE 30.00Hz Nivel de función de transferencia 45639 0 a [G10.1]Hz 0 a [G10.1] 69.2 2 FDTBride = 10.00Hz Ancho de función de transferencia 45690 0 a [G10.1]Hz 0 a [G10.1] 69.3 3 SLCOM= Nada Selección fuente para Comparador 44930 EAZ 2 69.4 4 S.C.ON=+90.00% Nivel de activación de la salida en modo comparador Alexano Alexano Alexano Alexano 69.5 5 S.C.OF=+10.00% Nivel de activación de la salida en modo comparador Alexano Alexano Alexano Alexano 60.5 5 S.C.OF=+10.00% Nivel de activación de la salida en modo comparador Alexano Ale						
68.2.5 S. SATCOP			<u> </u>			
68.26 6 SA2= Frecuenci Selección modo de Salida Analógica 2 45639 Ver (G8.21 C8.28 S.A2Ofst=+0.0% Glaser de la Salida Analógica 2 45641 1.00 a 100% 1.0000 a 100			i v			
68.27			, ,			
Section Sect			Ţ			
68.2.9 9. SAZFIE-firms Selection filtro para Salida Analógica 2 45842 0. a 10000ms 0. a 10000			2			-1000 a 1000
10 10 SAZCON=0 0% Valor Constante para Salida Analógica 2 45643 0 a 1000% 0 a 1000%			<u> </u>			
G9.1						0 a 1000
G9.2 2 FDTBnd= 10.00Hz	G9.1		ı			0 a [G10.1]
G9.3 3 SLCOM= Nada Selección fuente para Comparador A4930 EA2 2 2 EA3 3 3 4 4 5 4 4 4 5 4 4 5 4 4			Ancho de función de transferencia			0 a [G10.1]
G9.3 3 SLCOM= Nada Selección fuente para Comparador 44930 EA2 2 2 3 3 3 3 3 4 4 4 4 4					NADA	0
G9.4					EA1	1
G9.4	G9.3	3 SLCOM= Nada	Selección fuente para Comparador	44930		
G9.4 4 S C ON=+90.00% comparador comparador comparador Al 4931 comparador comparador comparador 44932 comparador 10 a 100% (G9.5) a 10 (G9.5) a 10 G9.5 s S C OF= +10.00% comparador modo comparador modo comparador 44932 comparador -100 a [G9.4]% comparador -10000 a [G9.4]% comparador -100000 a [G9.4]% comparador -10000 a [G9.4]% comparador						
G9.5 S C OF= +90.00% Comparador Comp			Nivel de estivación de la calida en mada		EA4	4
G9.5 S C OF = 10.00% modo comparador M4932 -1000 a [G9.4]% -10000 a [G10.2] C 1 LVMax = 50.00Hz Limite de velocidad máxima MADA O NADA O NADA O O O NADA O O O O O O O O O	G9.4	4 S C ON= +90.00%		44931	10 a 100%	[G9.5] a 10000
G10.1	G9.5	5 S C OF= +10.00%		44932	-100 a [G9.4]%	-10000 a [G9.4]
G10.2 2 INVERT= Nada	G10 1	1 I VMax= 50 00Hz		44372	40 a 400Hz	4000 a 40000
G10.3 3 LIMITE FREC= S	0.0	1 21111011 00100112				
G10.3 3 LIMITE FREC= S Limite de frecuencia 44888 N 0 1 1 1 1 1 1 1 1 1	G10.2	2 INVERT= Nada	Permiso para inversión de velocidad	44873	PrevADE	1
G10.3 3 LIMITE PRECES Limite de frecuencia inferior 44888 S 1						
G10.4	G10.3	3 LIMITE FREC= S	Límite de frecuencia	44888		0
G10.5						1 0 - 1040 51
G10.6 G LIMITE PAR= N Activación de la limitación de par 46962 S 7		<u> </u>				
G10.8		'	•			
Cocal Coca			<u>'</u>		S	7
FA1 2 EA2 3 EA3 4 EA3 4 EA4 5 EA5 EA	G10.7	7 Par Max= 180%	Nivei de limitación de par	46964		
FA2 3 EA3 4 4 5 MDBUS 6 ENCOD 7 COMMS 8 PLC 9 9 EA3 4 1 EA4 5 EA4 5 EA5						
Company						_
Referencia Limite de Par						
Section Communication Co	G10.8.1	1 RfLimPar = LOCAL	Referencia Limite de Par	45173		5
COMMS 8 PLC 9						
PLC 9						
G10.8.2 2 LPposAD = 180%						
G10.8.3 3 LPnegAD = 180% Límite Par Negativo Adelante 45175 0 a 200% 0 a 2000	G10.8.2	2 I PnosAD = 180%	Límite Par Positivo Adelante	45174		
G10.8.4		-				
G10.8.5 5 LPnegAT = 180% Límite Par Negativo Atrás 45177 0 a 200% 0 a 2000		•				0 a 2000
G10.8.6 6 OffRfPr = LOCAL Referencia Offset Par						0 a 2000
G10.8.6 6 OffRfPr = LOCAL Referencia Offset Par		-	•		LOCAL	0
G10.8.6 6 OffRfPr = LOCAL Referencia Offset Par 45178 EA3 4 5 MDBUS 6 COMMS 7 PLC 8						
Referencia Offset Par Fax Fax Fax Fax Fax Fax MDBUS Gax Ga						
MDBUS 6 COMMS 7 7 PrOftLO = 0% Referencia Local Offset Par 45179 -120 a 120% -1200 a 12	G10.8.6	6 OffRfPr = LOCAL	Referencia Offset Par	45178		
COMMS PLC 8						
G10.8.7 7 PrOft_O = 0% Referencia Local Offset Par 45179 -120 a 120% -1200 a 120 G10.8.8 8 PrOfcmp = 0% Par compensación Offset 45180 0 a 100% 0 a 1000 LOCAL 0 EA1 2 EA2 3 EA2 3 EA4 5 MDBUS 6 COMMS 7						
G10.8.8 8 PrOfcmp = 0% Par compensación Offset 45180 0 a 100% 0 a 1000					PLC	
G10.8.9 9 LimFfSp = LOCAL Referencia Límite de Velocidad 45182 EA3 4 EA4 5 MDBUS 6 COMMS 7						-1200 a 1200
G10.8.9 9 LimFfSp = LOCAL Referencia Límite de Velocidad 45182 EA3 4 EA4 5 MDBUS 6 COMMS 7	610.8.8	8 Prutcmp = 0%	rar compensacion Uffset	45180		
G10.8.9 9 LimFfSp = LOCAL Referencia Límite de Velocidad 45182 EA3 4 EA4 5 MDBUS 6 COMMS 7						
G10.8.9 9 LimFfSp = LOCAL Referencia Límite de Velocidad 45182 EA3 4 EA4 5 MDBUS 6 COMMS 7						
MDBUS 6 COMMS 7	G10 8 0	9 LimEfon - LOCAL	Referencia I ímite de Velocidad	A5182		4
COMMS 7	J 10.0.3	J LIIII IOP - LOUAL	Notoronicia Elittila de Velocidad	73102		
0 ומ					COMMS PLC	/ 8
FLO 0					I LU	U

Parámetro	Pantalla	Descripción	Dirección	Rango	Rango Modbus
G10.8.10	10 LVe (+) = 50 Hz	Límite Velocidad Adelante	45183	0 a [G10.5] y [G10.1]	0 a [G10.5] y [G10.1]
G10.8.11	11 LVe (-) = 50 Hz	Límite Velocidad Atrás	45184	0 a [G10.5] y [G10.1]	0 a [G10.5] y [G10.1]
G10.8.12	12 LVeGa = 500%	Ganancia Límite Velocidad	45185	100 a 5000%	100 a 5000
G11.1	1 PerRf= Nada	Acción en caso de pérdida de consigna de velocidad	46924	NADA GIRO DECELER MEDIA R MEDIA S RFPERD	0 1 2 3 4 5
G11.3	3 RetRfP= 1.0s	Tiempo de disparo por falta de consigna de velocidad	46925	0.1 a 120s	1 a 1200
G11.4	4 RfPerd= 0.00Hz	Velocidad en caso de pérdida de consigna	46926	[G19.2.5] a [G10.1]Hz	[G19.2.5] a [G10.1]
G11.5	5 Aviso SC= NO	Aviso en caso de sobrecarga	46929	NO SI	0 1
G11.6	6 NvAvSC= +150%	Nivel de aviso por sobrecarga	46930	30 a 200%	30 a [G11.9]
G11.7	7 TiAvSC= 10.0s	Tiempo de retardo para activación de aviso por sobrecarga	46931	0 a 30.0s	0 a 300
G11.8	8 SCFLL= Giro	Selección de acción en caso de fallo por sobrecarga	46932	NADA GIRO DEC	0 1 2
G11.9	9 Nvel SC= 180%	Nivel de disparo en caso de fallo por sobrecarga	46933	30 a 200%	30 a 200
G11.10	10 TFIISC= 60.0s	Tiempo de retardo de disparo en caso de fallo por sobrecarga	46934	0 a 60.0s	0 a 600
G11.11	11 SBC1min= +150%	Nivel de sobrecorriente durante 1 minuto	46954	120 a 200%	[G11.12] a 200
G11.12	12 SBCCont= 120%	Nivel de sobrecorriente continuo	46955	50 a 200%	50 a [G11.11]
G11.13	13 MMET= Nada	Selección de acción en caso de fallo por protección termoelectrónica	46952	NADA GIRO DEC	0 1 2
G11.14	14 Subcarga= NO	Activación de alarma por subcarga	46937	NO SI	0
G11.15	15 RtrSBC= 10.0s	Tiempo de retardo para activación de aviso por subcarga	46938	0 a 600.0s	0 a 6000
G11.16	16 SBCFL= Nada	Selección de acción en caso de fallo por subcarga	46939	NADA GIRO DEC	0 1 2
G11.17	17 SBCFIRe= 30.0s	Tiempo de retardo para activación de fallo por subcarga	46940	0 a 600.0s	0 a 6000
G11.18	18 BaSBC= +30%	Nivel inferior de detección de subcarga	46941	10 a [G11.18]	10 a [G11.18]
G11.19	19 AISBC= +30%	Nivel superior de detección de subcarga	46942	[G11.17] a 100%	[G11.17] a 100
G11.20	20 D.NoMtor= Nada	Selección de acción en caso de fallo por no conexión de motor	46943	NADA GIRO	0 1
G11.21	21 NivNoMtr= +5%	Nivel de disparo en caso de fallo por ausencia de motor	46944	1 a 100%	1 a 100
G11.22	22 ReNoMtr= 3.0s	Tiempo de retardo para fallo por ausencia de motor	46945	0.1 a 10.0s	1 a 100
G11.23	23 AITmp= Nada	Selección de acción en caso de fallo por sobretemperatura del motor	46946	NADA GIRO DEC	0 1 2
G11.24	24 SeAlTemp= Nada	Selección del sensor de detección de sobretemperatura del motor	46947	NADA EA1 EA2 EA3 EA4	0 1 2 3 4
G11.25	25 NivTem= +50.0%	Nivel de detección de fallo por sobretemperatura del motor	46948	0 a 100%	0 a 1000
G11.26	26 SelAl/Ba= Bajo	Selección de área de disparo por sobretemperatura	46949	BAJO ALTO	0 1
G11.27	27 VentFLL= FLL	Selección de acción en caso de fallo en el ventilador	46991	FLL AVSO	0 1
G11.28	28 AvisSC.DB= +0%	Nivel de advertencia de sobrecarga de la unidad de frenado	46978	0 a 30%	0 a 30
G11.29	29 PerFas= NADA	Detección de fase abierta	46917	NADA SALIDA ENTRAD TODO	0 1 2 3
G11.30	30 T.Rizado=40V	Tensión de rizado del bus DC	46918	1 a 100V	1 a 100
G12.1	1 Num Reintn= 0	Número de intentos de Auto Reset	46921	0 a 10	0 a 10
G12.2	2 Rt Reint= 1.0s	Tiempo de retardo antes del Auto Reset	46922	0 a 60.0s	0 a 600

Parámetro	Pantalla	Descripción	Dirección	Rango	Rango Modbus
G13.1	SIN FALLOS	Visualización de estado de fallo actual		-	-
G13.2	INFO FALLO 1	Registro 1 de histórico de fallos	•	-	-
G13.3	INFO FALLO 2	Registro 2 de histórico de fallos	-	-	-
G13.4	INFO FALLO 3	Registro 3 de histórico de fallos	-	-	-
G13.5	INFO FALLO 4	Registro 4 de histórico de fallos	-	-	-
G13.6	INFO FALLO 5	Registro 5 de histórico de fallos	-	-	-
G13.7	Borrar histor= N	Borrar histórico de fallos	-	N S	-
G13.8	ACT/DES B.Tens=D	Activación registro fallo Baja Tensión	-	-	-
G14.1	1 MREF 1= 10.00Hz	Multi-referencia 1	44658	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G14.2	2 MREF 2= 20.00Hz	Multi-referencia 2	44659	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G14.3	3 MREF 3= 30.00Hz	Multi-referencia 3	44660	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G14.4	4 MREF 4= 40.00Hz	Multi-referencia 4	44661	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G14.5	5 MREF 5= 50.00Hz	Multi-referencia 5	44662	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G14.6	6 MREF 6= 50.00Hz	Multi-referencia 6	44663	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G14.7	7 MREF 7= 50.00Hz	Multi-referencia 7	44664	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G14.8	8 MREF 8= 50.00Hz	Multi-referencia 8	44665	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G14.9	9 MREF 9= 50.00Hz	Multi-referencia 9	44666	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G14.10	10 MRF 10= 45.00Hz	Multi-referencia 10	44667	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G14.11	11 MRF 11= 40.00Hz	Multi-referencia 11	44668	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G14.12	12 MRF 12= 35.00Hz	Multi-referencia 12	44669	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G14.13	13 MRF 13= 25.00Hz	Multi-referencia 13	44670	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G14.14	14 MRF 14= 15.00Hz	Multi-referencia 14	44671	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G14.15	15 MRF 15= 5.00Hz	Multi-referencia 15	44672	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G15.1	1 VelFij= 10.00Hz	Velocidad fija	44363	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G15.2	2 VF ACEL= 20.0s	Tiempo de aceleración a velocidad fija	44364	0 a 600.0s	0 a 6000
G15.3	3 VF DECE= 30.0s	Tiempo de deceleración desde velocidad fija	44365	0 a 600.0s	0 a 6000
G16.1	1 Salto vel= NO	Activación de los saltos de velocidad	44891	NO SI	0
G16.2	2 Sal1 B= 10.00Hz	Límite inferior de Frecuencia de salto 1	44892	0 a [G16.3]	0 a [G16.3]
G16.3	3 Sal1 A= 15.00Hz	Límite superior de Frecuencia de salto 1	44893	[G16.2] a [G10.1]	[G16.2] a [G10.1]
G16.4	4 Sal2 B= 20.00Hz	Límite inferior de Frecuencia de salto 2	44894	0 a [G16.5]	0 a [G16.5]
G16.5	5 Sal2 A= 25.00Hz	Límite superior de Frecuencia de salto 2	44895	[G16.4] a [G10.1]	[G16.4] a [G10.1]
G16.6	6 Sal3 B= 30.00Hz	Límite inferior de Frecuencia de salto 3	44896	0 a [G16.7]	0 a [G16.7]
G16.7	7 Sal3 A= 35.00Hz	Límite superior de Frecuencia de salto 3	44897	[G16.6] a [G10.1]	[G16.6] a [G10.1]
G17.1	1 I Apert= 50.0%	Corriente de apertura del freno	44905	0 a 180.0%	0 a 1800
G17.2	2 Rtr Ap= 1.00s	Tiempo de retardo de apertura del freno	44906	0 a 10.0s	0 a 1000
G17.3	3 FrAdAp= 1.00Hz	Frecuencia de apertura del freno en avance	44908	0 a 400.0Hz	0 a 40000
G17.4	4 FrInAp= 1.00Hz	Frecuencia de apertura del freno en retroceso	44909	0 a 400.0Hz	0 a 40000
G17.5	5 RtCrrFre= 1.00s	Tiempo de retardo de cierre del freno	44910	0 a 10.0s	0 a 1000
G17.6	6 FrCrFre= 2.00Hz	Frecuencia de cierre del freno	44911	0 a 400.0Hz	0 a 40000
G18.1	1 EncMode = None	Función Encoder	46657	None FBK	0
G10.1	i Eliciviode – Norie	Fullcion Encoder	40037	REF	2
C10 0	2 Tuno - Lina Deire	Cologgián dal tina da Engada-	46660	LineDrive	0
G18.2	2 Type = LineDrive	Selección del tipo de Encoder	46660	Totem/Com Open Coll	1 2
				(A+B)	0
G18.3	3 Pulse = (A+B)	Selección de los pulsos del Encoder	46661	(A+B) -(A+B)	1
310.0	or allow (ATID)	Colocolori de los pulsos del Ellecdel	70001	(A)	2
G18.4	4 PulseNum = 1024	Número de pulsos del Encoder	46662	10 a 4096	10 a 4096
G18.5	5 EncMo = 0 Hz	Velocidad en Hz	46664	-300 a 300Hz	-30000 a 30000
G18.6	6 Pulse Monitor = 0 kHz	Velocidad en pulsos	46665	-200 a 200kHz	-20000 a 20000
G18.7	7 Filter = 3 ms	Filtro I/P Encoder	46666	0 a 10000ms	0 a 10000
G18.8	8 X1 = 0 kHz	Pulso Mínimo Encoder IP	46667	0 a [G18.10]	0 a [G18.10]
G18.9	9 Y1 = 0 %	Pulso Mínimo Encoder Porcentaje	46668	0 a 100%	0 a 10000
G18.10	10 X2 = 100 kHz	Pulso Máximo Encoder IP	46669	[G18.8] a 200kHz	[G18.8] a 200kHz
G18.11	11 Y2 = 100%	Pulso Máximo Encoder Porcentaje	46670	0 a 100%	0 a 10000
G18.12	12 WireChk = N	Verificación de la Conexión Encoder	46689	N S	0
G18.13	13 ChTim = 1s	Tiempo Verificación Conexión	46690	0.1 a 1000s	1 a 10000
010.10	10 01111111 - 10	nompo vormodolon obnezion	70030	V/Hz	
040 : :	4 T OTD: ::::			COMP.DES	0
G19.1.1	1 T. CTRL= V/Hz	Selección tipo de control	44361	LZ ABIER	2
				VECTOR	3
G19.1.2	2 FREC= 2.0kHz	Frecuencia de conmutación	45124	De 0.7 a 15kHz	7 a 150
				-	

Parámetro	Pantalla	Descripción	Dirección	Rango	Rango Modbus
C10 1 2	2 \//EDt= Lineal	Dotrán V/F	44645	LINEAL	0
G19.1.3	3 V/FPt= Lineal	Patrón V/F	44615	VARIAB V/F US	1 2
				N	0
G19.1.4	4 Par CTRL = N	Control de Velocidad o de Par	44362	S	1
				Nada	0
				Todo	1
G19.1.5	5 Auto tunning = Nada	Auto Tunning	44628	Todst	2
G19.1.5	5 Auto turring – Naua	Auto Turring	44020	Rs+Lsig	3
				Enc test	4
				Tr	5
G19.1.4.1	1 FrcUs1= 15.00Hz	Frecuencia de usuario 1	44649	0 a [G10.1]	0 a [G10.1]
G19.1.4.2	2 Volt.Us1= 25%	Tensión de usuario 1	44650	0 a 100%	0 a 100
G19.1.4.3	3 FrcUs2= 30.00Hz	Frecuencia de usuario 2	44651	0 a [G10.1]	0 a [G10.1]
G19.1.4.4	4 Volt.Us2= 50%	Tensión de usuario 2	44652	0 a 100%	0 a 100
G19.1.4.5	5 FrcUs3= 45.00Hz	Frecuencia de usuario 3	44653	0 a [G10.1]	0 a [G10.1]
G19.1.4.6	6 Volt.Us3= 75%	Tensión de usuario 3	44654	0 a 100%	0 a 100
G19.1.4.7	7 FrcUs4= 60.00Hz	Frecuencia de usuario 4	44655	0 a [G10.1]	0 a [G10.1]
G19.1.4.8	8 Volt.Us4= 100%	Tensión de usuario 4	44656	0 a 100%	0 a 100
19.2.1	1 Rng Inercia= 0	Rango de Inercia	44625	0 a 8	0 a 8
G19.2.2	2 V Boost= Manual	Voltaje inicial	44367	MANUAL	0
		·		AUTO	1 1 1 7 1 7 1
G19.2.3	3 AdBoost= +20.0%	Par de arranque en avance	44368	0 a 150%	0 a 150
G19.2.4	4 InBoost= +20.0%	Par de arranque en retroceso	44369	0 a 150%	0 a 150
G19.2.5	5 Frc INI= 0.50Hz	Frecuencia de arranque	44371	0.01 a 10Hz	1 a 1000
G19.2.6	6 V Desl= 45rpm	Compensación del deslizamiento	44620	0 a 3000rpm	0 a 3000
040.0.7	7 FLLLIO MINI, NIADA	Elite in Colors	44044	NADA	0
G19.2.7	7 FLUJO MIN= NADA	Flujo mínimo	44914	MANU	1
C10 2 0	9 Novel ELLUE 100/	Nivel de fluie minime en made manual	44045	AUTO	2
G19.2.8	8 Nvel FLUJ= +0%	Nivel de flujo minimo en modo manual	44915	0 a 30%	0 a 30
G19.2.9	9 TipoCarga= Dura	Definición de tipo de carga	46916	NRML DURA	0 1
G19.3.1	1 Rs=	Pagistangia dal astator (Pa)	44629	DUNA	<u> </u>
G19.3.1	2 LSigma=	Resistencia del estator (Rs)	44629	<u> </u>	-
G19.3.2	3 Ls=	Inductancia de fuga Inductancia de estator	44631	<u> </u>	<u> </u>
G19.3.4	4 Tr=	Constante de tiempo del rotor	44632	25 a 5000ms	25 a 5000
G19.3.5	5 ASR P1 = 50 %	Vector Ganancia prop. 1	45132	10 a 500%	100 a 5000
G19.3.6	6 ASR I1 = 300 ms	Vector Gariancia prop. 1 Vector Tiempo Integral 1	45133	10 a 9999ms	10 a 9999
G19.3.7	7 ASR P2 = 50 %	Vector Ganancia prop. 2	45135	10 a 500%	100 a 5000
G19.3.8	8 ASR I2 = 300 ms	Vector Tiempo Integral 2	45136	10 a 9999ms	10 a 9999
G19.3.9	9 CbASR = 0 Hz	Cambio Ganancia ASR	45138	0 a 120Hz	0 a 12000
G19.3.10	10 rtASR = 0.10s	Retardo cambio ASR	45139	0 a 100s	0 a 10000
G19.3.11	11 fASRR = 0 ms	Filtro de la referencia ASR	45171	0 a 20000ms	0 a 20000
019.5.11	TT IAGINIX = 0 IIIS	Filtro referencia control vectorial	40171	0 a 200001113	0 a 20000
G19.3.12	12 SflVec = 0 ms	velocidad o par	45172	0 a 2000ms	0 a 2000
		<u>'</u>		NO	0
G20.1.1	1 ActualCom= NO	Dirección de comunicación	45982	SI	1
G20.1.2	2 DIR COMMS= 1	Dirección de comunicación	45889	1 a 250	1 a 250
G20.1.3	3 Proto= ModBus	Protocolo de comunicación Rs-485	45890	MODBUS	0
	•••			1200	0
				2400	1
G20.1.4	4 PALID = 0600 bps	Velocidad de comunicación	45891	4800	2
G20.1.4	4 BAUD= 9600 bps	velocidad de comunicación	43031	9600	3
				19200	4
				38400	5
				D8/PN/S1	0
G20.1.5	5 Modo= D8/PN/S1	Definición de la trama de comunicación	45892	D8/PN/S2	1
0201.10		Dominición de la tiama de comunicación		D8/PE/S1 D8/PO/S1	2 3
		Potardo do transmisión dosnuós do		DOFFORT	J
G20.1.6	6 RtrResp= 5ms	Retardo de transmisión después de recepción	45893	0 a 1000ms	0 a 1000
		<u>'</u>		NO	0
G20.1.7	7 Salvcomms= NO	Guardar parámetros de comunicaciones	40992	SI	1
G25.1.1	1 MREF1= +10.00%	Consigna local 1 del PID	44658	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G25.1.1	2 MREF2= +20.00%	Consigna local 1 del 1 lb	44659	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G25.1.3	3 MREF3= +30.00%	Consigna local 3 del PID	44660	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G25.1.4	4 MREF4= + 40.00%	Consigna local 4 del PID	44661	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G25.1.5	5 MREF5= +50.00%	Consigna local 4 del PID	44662	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G25.1.6	6 MREF6= +50.00%	Consigna local 5 del PID	44663	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
G25.1.7	7 MREF7= +50.00%	Consigna local 7 del PID	44664	[G19.2.5] a [G10.1]	[G19.2.5] a [G10.1]
J20.1.1	. WITCE 7 100.0070	Condigna local r doll lb	77707	[510.2.0] a [010.1]	[510.2.0] [[010.1]

Parámetro	Pantalla	Descripción	Dirección	Rango	Rango Modbus
				MREF	0
				EA1	1
				EA2	2
G25.2.1	1 PIDCnsg= Local	Fuente de consigna del PID	46164	EA3	3
020.2.1	Tribolog Loodi	r donto do consigna don 12	.0.01	EA4	4
				MODBUS	5
				COMMS	7
				PLC	8
				EA1	0
				EA2	1
005.0.0	O DID DI M. EAO	Francis and Proportion (Co. del DID	40405	EA3	2
G25.2.2	2 PID RLM= EA2	Fuente realimentación del PID	46165	EA4	3
				MODBUS	4
				COMMS	6 7
G25.2.3	2 DID I/2 E0 00/	Cononcia proporcional del regulador DID	46166	PLC	
	3 PID Kp= +50.0%	Ganancia proporcional del regulador PID		0 a 1000%	0 a 10000
G25.2.4	4 PID Ti= 10.0s	Tiempo de integración del regulador PID	46167	0 a 200s	0 a 2000
G25.2.5	5 PID Td= 0.0s	Tiempo derivación del regulador PID	46168	0.0 a 1000ms	0 a 1000
G25.2.6	6 VIMx= +50.00Hz	Frecuencia límite superior del PID	46173	[G25.2.7] a 300Hz	[G25.2.7] a 30000
				-300 a	
G25.2.7	7 VIMn= 0.00Hz	Frecuencia límite inferior del PID	46174	[G25.2.6]Hz	-30000 a [G25.2.6]
G25.2.8	8 InvertPID= N	Inversión de la salida PID	46175	NO	0
G23.2.0	o invertada in	inversion de la salida PID	401/3	SI	1
G25.2.9	9 ScSal= +100.0%	Escala de salida del PID	46176	0.1 a 1000%	1 a 10000
G25.3.1	1 Nvl AV= 35%	Nivel de despertar del variador	46183	0 a 100%	0 a 100
G25.3.2	2 B1FrAr= 49.99Hz	Velocidad de arranque de la bomba fija 1	46679	0 a [G10.1]Hz	0 a [G10.1]
G25.3.3	3 B2FrAr= 49.99Hz	Velocidad de arranque de la bomba fija 2	46680	0 a [G10.1]Hz	0 a [G10.1]
G25.3.4	4 B3FrAr= 49.99Hz	Velocidad de arranque de la bomba fija 3	46681	0 a [G10.1]Hz	0 a [G10.1]
G25.3.5	5 B4FrAr= 49.99Hz	Velocidad de arranque de la bomba fija 4	46682	0 a [G10.1]Hz	0 a [G10.1]
G25.3.6	6 B T Ar= 60.0s	Tiempo de retardo al arranque de las	46687	0 a 3600s	0 a 36000
		bombas fijas			
G25.4.1	1 Rtrs dor= 60.0s	Retardo antes de activar el modo dormir	46181	0 a 999.0s	0 a 9999
G25.4.2	2 Vel dor= 0.00Hz	Velocidad de activación del modo dormir	46182	0 a [G10.1]	0 a [G10.1]
G25.4.3	3 B1VPro= 15.0Hz	Velocidad de paro de bomba fija 1	46683	0 a [G10.1]Hz	0 a [G10.1]
G25.4.4	4 B2VPro= 15.0Hz	Velocidad de paro de bomba fija 2	46684	0 a [G10.1]Hz	0 a [G10.1]
G25.4.5	5 B3VPro= 15.0Hz	Velocidad de paro de bomba fija 3	46685	0 a [G10.1]Hz	0 a [G10.1]
G25.4.6	6 B4VPro= 15.0Hz	Velocidad de paro de bomba fija 4	46686	0 a [G10.1]Hz	0 a [G10.1]
		Tiempo de retardo al paro de la bomba		• •	•
G25.4.7	7 RProBF= 60.0s	fija	46688	0 a 3600s	0 a 36000
G25.4.8	8 ErrProBf= 2%	Error PID máximo de paro de las bombas	46696	0 a 100%	0 a 100
	0 LIII 10DI- 2/0	fijas			
G25.5.1	1 T Acel= 2.0s	Tiempo de aceleración del motor principal después del paro de bombas fijas	46697	0 a 600s	0 a 6000
G25.5.2	2 T Decel= 2.0s	Tiempo de deceleración del motor	46600	0 0 6000	0 ~ 6000
		principal después de la activación de bombas fijas	46698	0 a 600s	0 a 6000
G25.7.1	1 V Llend= 0.00Hz	Velocidad llenado de tuberías	46178	0 a [G10.1]	0 a [G10.1]
G25.7.2	2 P Llen= 0.0%	Presión fin de llenado de tuberías	46179	0 a 100%	0 a 1000
		Tiempo de seguridad de llenado de			
G25.7.3	3 T Llenad= 600s	tuberías	46180	0 a 9999s	0 a 9999
G25.9.1	1 1A BF Ar= 1	Selección de primera bomba fija	46677	1 a 4	1 a 4
G25.9.2	2 No BFijas= 0	Selección de número de bombas fijas	46689	0 a 4	0 a 4
	. ,				

5.5.4. Parámetros de Visualización

Parámetro	Pantalla	Descripción	Dirección	Rango Modbus
LÍNEA DE ESTADO	OFF 0.0A +0.0Hz	Estado actual del variador.	40014	0 a 6

Valor Modbus para el estado del variador y para los mensajes de aviso y fallo.

Valor Modbus → MENSAJE DE ESTADO						
0 ->	FLL	4	→	ACL		
1 →	DCB	5	→	RUN		
2 →	PRN	6	→	LIS		
3 →	DCL					

Nota: Ver descripción de los mensajes de estado en el apartado 'Mensajes de Estado'.

LÍNEA DE ESTADO	OFF 0.0A +0.0Hz	Corriente de salida del motor. (Corresponde con SV1.1)	40784	Valor Real = (Valor Modbus / 10)
LÍNEA DE ESTADO	OFF 0.0A +0.0Hz	Velocidad de salida del motor (en %). (Corresponde con SV1.2)	40785	Valor Real = (Valor Modbus / 100)

Parámetro	Pantalla	Descripción	Dirección	Rango Modbus
SV1.1	Int Mtr = 0.0A	Corriente actual que circula por el motor. Se corresponde con el segundo campo de la línea de estado → OFF 0.0A +0.0Hz	40784	Valor Real = (Valor Modbus / 10)
SV1.2	Frec Mtr = 0.00Hz	Frecuencia a la que funciona el motor.	40785	Valor Real = (Valor Modbus / 100)
SV1.3	Ve Mtr = 0rpm	Velocidad del motor en rpm.	40786	Valor Real = Valor Modbus
SV1.4	VIRIMtr=+0rpm	Velocidad de realimentación del motor	40787	Valor Real = Valor Modbus
SV1.5	Vol Mtr=0V	Tensión del motor.	40788	Valor Real = Valor Modbus
SV1.6	Pot Mtr = 0.00kW	Potencia instantánea consumida por el motor.	40790	Valor Real = (Valor Modbus / 10)
SV1.7	Par Mtr = 0.0%	Par actual aplicado al motor.	40791	Valor Real = (Valor Modbus / 10)
SV1.8	EncMon = 0 Hz	Velocidad del encoder en unidades de frecuencia del motor.	46664	Valor Real = (Valor Modbus / 100)
SV1.9	PulMo = 0 kHz	Muestra la velocidad del encoder en pulsos.	46665	Valor Real = (Valor Modbus / 100)
SV2.1	Vol Bus = 528V	Tensión continua medida en el bus del variador.	40789	Valor Real = Valor Modbus
SV2.2	Temperatura=26°C	Temperatura del equipo	44099	Valor Real = Valor Modbus
SV3.1	Ent Ang1 = +0.0V	Valor medio de la Entrada Analógica 1.	45381	Valor Real = (Valor Modbus / 100)
SV3.2	Ent Ang2 = +0.0mA	Valor medio de la Entrada Analógica 2.	45396	Valor Real = (Valor Modbus / 100)
SV3.3	EDig= 00000000	Estado de activación o reposo de las Entradas Digitales, de izquierda a derecha ED8 a ED1.	40016	Valor Real = Valor Modbus
SV3.4	Sal Ang1 = 0.0%	Valor de la Salida Analógica 1.	45638	Valor Real = (Valor Modbus / 10)
SV3.5	Sal Ang2 = 0.0%	Valor de la Salida Analógica 2.	45644	Valor Real = (Valor Modbus / 10)
SV3.6	EstadoSD=0-00	Estado de las salidas digitales por este orden: SD1-Relé2 Relé1	45673	Valor Real = Valor Modbus
SV4.1	Pot Invrs	Capacidad del variador.	40769	Valor Real = Valor Modbus
SV4.2	S/W Var.	Versión de software instalada en el equipo.	40771	Valor Real = Valor Modbus
SV4.3	SW Disp.	Revisión Pantallas	-	-
SV5.1	C=10.0% R=10.0%	Muestra la consigna y la realimentación del PID.	40792-40793	Valor Real = (Valor Modbus / 10)
SV5.2	Sal PID=+0.00%	Muestra la salida del PID.	46160	Valor Real = (Valor Modbus / 100)
SV8.1	C=10.0% R=10.0%	Muestra la consigna y la realimentación del PID.	40792-40793	Valor Real = (Valor Modbus / 10)
SV8.2	Sal PID=+0.00%	Muestra la salida del PID.	46160	Valor Real = (Valor Modbus / 100)
SV8.3	No Bmb Ma=0	Muestra el número de bombas en marcha.	46676	Valor Real = Valor Modbus
SV8.4.1	1 MREF1= +10.00%	Consigna local 1 del PID	44658	[G19.2.5] a [G10.1]
SV8.4.2	2 MREF2= +20.00%	Consigna local 2 del PID	44659	[G19.2.5] a [G10.1]
SV8.4.3	3 MREF3= +30.00%	Consigna local 3 del PID	44660	[G19.2.5] a [G10.1]
SV8.4.4	4 MREF4= + 40.00%	Consigna local 4 del PID	44661	[G19.2.5] a [G10.1]
SV8.4.5	5 MREF5= +50.00%	Consigna local 5 del PID	44662	[G19.2.5] a [G10.1]
SV8.4.6	6 MREF6= +50.00%	Consigna local 6 del PID	44663	[G19.2.5] a [G10.1]
SV8.4.7	7 MREF7= +50.00%	Consigna local 7 del PID	44664	[G19.2.5] a [G10.1]

6. MENSAJES DE FALLO. DESCRIPCIÓN Y ACCIONES

Cuando se produzca un fallo, el SD500 parará el motor, mostrando en el display el fallo producido. Este se visualizará en la línea de programación (línea inferior) mientras que la línea superior mostrará los datos de corriente y velocidad del momento en el que se produjo el fallo.

Sin resetear el fallo es posible navegar por las líneas de visualización donde tendremos acceso al resto de parámetros de visualización aportándonos datos del momento exacto en el que se produjo el fallo. Por otra parte el led de FAULT permanecerá encendido y el mensaje de fallo permanecerá hasta que se solucione la avería y se rearme el equipo.

Figura 6.1 Visualización de los fallos - Línea de Programación

6.1. Descripción del Listado de Fallos

DISPLAY	DESCRIPCIÓN		
F0 SIN FALLOS	El equipo se encuentra operativo. No hay ningún fallo presente.		
F1 SOBRECARGA	El variador dispara cuando su corriente de salida alcanza el valor ajustado en el parámetro [G11.9] superando el límite temporal ajustado en el parámetro [G11.10]. La protección está activa si se ajusta el parámetro [G11.8] en un valor distinto de 'NADA'.		
F2 SUBCARGA	El motor está trabajando con una carga insuficiente. El variador dispara cuando su corriente está en los valores ajustados en los parámetros [G11.18] y [G11.19] superando el límite temporal ajustado en el parámetro [G11.17]. La protección está activa si se ajusta el parámetro [G11.16] en un valor distinto de 'NADA'.		
F3 SC EQUIPO	El variador corta la alimentación de salida cuando la corriente de salida supera el valor ajustado en los parámetros correspondientes (150% para 1 minuto, 200% para 0,5 segundos de la corriente nominal del variador). El valor de 200% para 0,5 segundos puede variar según la capacidad del variador.		
F4 ELECTROTERMICO	La protección térmico-electrónica interna del variador determina el sobrecalentamiento del motor. Si el motor se sobrecarga, el variador detiene su salida. La protección está activa si se ajusta el parámetro [G11.13] en un valor distinto de 'NADA'.		
F5 FALLO A TIERRA	El variador dispara cuando se produce una fuga a tierra y la corriente de ésta supera el valor interno configurado del variador. La función de protección de sobre corriente protegería al variador de cualquier fallo a tierra provocado por una resistencia de fuga a tierra pequeña.		
F6 PER FASE SALID	Una de las tres fases de salida del variador está abierta. La protección está activa si se ajusta el parámetro [G11.29] a 'SALIDA' o 'TODO'.		
F7 PER FASE ENTR	Una de las tres fases de entrada del variador está abierta. La protección está activa si se ajusta el parámetro [G11.29] a 'ENTRAD' o 'TODO'.		
F8 LIMT VELOCIDAD	La velocidad del motor ha excedido el límite de velocidad seleccionado en el grupo G10.8.		

DISPLAY	DESCRIPCIÓN	
F10 NTC	El variador emplea un sensor térmico NTC para detectar aumentos de temperatura en el sistema de alimentación. Cuando se visualiza este mensaje es posible que el cable del sensor térmico esté cortado. (El variador continúa funcionando).	
F11 SOBRECORRIENTE	El variador dispara cuando la corriente de salida supera más del 200% del valor de la corriente nominal.	
F12 SOBREVOLTAJE	El variador dispara si la tensión en el bus de continua supera el valor estipulado en la configuración interna del mismo durante el proceso de deceleración o cuando la energía regenerativa del motor devuelta al variador es excesiva para los condensadores que componen el bus DC. Este fallo también puede producirse debido a una sobre tensión transitoria del sistema de alimentación.	
F13 FALLO EXTERNO	Esta función se puede usar cuando el usuario necesite cortar la salida usando para ello una señal de disparo externo. El uso de contacto abierto o cerrado dependerá de la configuración de las entradas digitales configuradas como 'FLL EXTERN'. El variador corta la salida al motor protegiéndolo frente la situación controlada en dicho terminal.	
F14 Short ARM	El variador dispara cuando se produce un cortocircuito en los IGBTs o en la salida de potencia.	
F15 SOBRE TEMP	El variador dispara cuando se sobrecalienta debido a que un ventilador de refrigeración esté dañado o a la presencia de alguna sustancia extraña en el sistema de refrigeración.	
F16 FUSIBLE ABRT	El fusible de C.C. del variador se ha abierto debido a una sobrecorriente. Sólo en equipos a partir de 30Kw.	
F17 FLL CONTACTOR	Se ha producido un fallo en el contactor de carga suave del variador.	
F18 FLL ENCODER	El variador dispara ya que existe algún problema con el Encoder.	
F19 PTC EXT	Ha actuado el dispositivo de disparo externo o PTC del motor. Ha actuado el circuito que controla el sensor de temperatura (PTC, termostato, etc.) externo del bobinado del motor. La protección está activa si se ajustan los parámetros [G11.23] y [G11.24] en un valor distinto de 'NADA'.	
F20 FLL VENTILADOR	Se ha detectado una anomalía en el ventilador de refrigeración. La protección está activa si se ajusta el parámetro [G11.27] en el valor 'FLL'.	
F21 RESERVADA	Reservada.	
F22 ERR ESCRIT PARA	Se ha detectado un problema durante la escritura de un parámetro mediante el teclado.	
F23 ROTURA TUBERIA	Se ha detectado un error que hace que la realimentación PID esté siempre por debajo del valor establecido. Posible rotura de tuberías.	
F24 FLL TARJ E/S	Se ha extraído la tarjeta de E/S situada o no hay comunicación posible.	
F25 FALLO FRENO	El variador dispara cuando la unidad de frenado alcanza una temperatura peligrosa	
F26 FLL NO MOTOR	El variador no ha detectado motor conectado a la salida del variador al dar la orden de marcha. La protección está activa si se ajusta el parámetro [G11.20] en un valor distinto de 'NADA'.	
F27 FLL RAK TRJ OPC1	Se ha extraído la tarjeta opcional situada en el Puerto 1 o no hay comunicación posible.	
F28 FLL RAK TRJ OPC2	Se ha extraído la tarjeta opcional situada en el Puerto 2 o no hay comunicación posible.	
F29 FLL RAK TRJ OPC3	Se ha extraído la tarjeta opcional situada en el Puerto 3 o no hay comunicación posible.	
F33 PARO EN GIRO	Se ha activado una de las entradas digitales configuradas como 'PRO GIRO', haciendo que el variador corte la alimentación de salida al motor y que éste se detenga por inercia.	
F34 BAJO VOLTAJE	El variador dispara cuando la tensión en el bus DC está por debajo del nivel de detección ya que entonces el par generado puede ser insuficiente o bien el motor podría sobrecalentarse si la tensión de entrada cae.	
F35 PERDIDA COMANDO	El variador dispara debido a la pérdida de consigna de velocidad establecida mediante los terminales de control o comunicaciones.	
F36 PERDCOMDISPLAY	El variador dispara puesto que a perdido la comunicación con el display.	
F49 ADC ERROR	Error de entrada analógica.	
F50 FALLO EEPROM	La memoria no volátil (EEPROM) está defectuosa.	
F51 WATCHDOG 1	Fallo interno del microcontrolador.	
F52 WATCHDOG 2	Fallo interno del microcontrolador.	
	1	

6.2. Procedimiento para Solución de Fallos

DISPLAY	CAUSA POSIBLE	ACCIONES
F0 SIN FALLO	-	-
	Consumo del motor elevado por una carga excesiva.	Aumente la capacidad del motor y del variador.
F1 SOBRECARGA	La carga definida en parámetro [G11.9] es demasiado baja.	Suba el valor definido en el parámetro [G11.9].
F2 SUBCARGA	Hay un problema con la conexión entre el motor y la carga.	Compruebe que la conexión entre el motor y la carga está correctamente ajustada.
	La carga definida en los parámetro [G11.18] y [G11.19] es demasiado baja.	Suba el valor definido en los parámetro [G11.18] y [G11.19].
F3 SC EQUIPO	La carga del variador es mayor que el valor nominal del variador.	Aumente la capacidad del motor y del variador.
	El ajuste de par de arranque es demasiado elevado.	Reduzca el valor de par de arranque.

DISPLAY	CAUSA POSIBLE	ACCIONES	
F4 ELECTROTERMICO	El motor se ha sobrecalentado.	Reducir la carga y/o el ciclo de funcionamiento.	
	La carga supera la capacidad del variador.	Usar un variador de mayor potencia.	
	Nivel de protección electrotérmica (ETH) demasiado bajo.	Ajusta debidamente el nivel de protección ETH.	
T T EEEO THO TEXAMOO	Selección incorrecta de la potencia nominal del variador.	Seleccionar una potencia de variador correcta.	
	Ajuste incorrecto de la ley V/f.	Seleccionar una ley V/f correcta.	
	Marcha prolongada a velocidades demasiado bajas.	Instalar un ventilador con una fuente de alimentación externa al motor.	
F5 FALLO A TIERRA	Se ha producido una fuga a tierra en el cableado de salida del variador.	Comprobar el cableado de salida del variador.	
	El aislamiento del motor está dañado debido al calor.	Cambie el motor.	
F6 PER FASE SALID	Hay algún problema en la conexión eléctrica de salida del variador.	Compruebe las conexiones eléctricas de salida.	
TOT ENTAGE GALID	Mala distribución eléctrica de la salida.	Compruebe que la distribución eléctrica de salida es correcta.	
	Hay algún problema en la conexión eléctrica de entrada del variador.	Compruebe las conexiones eléctricas de entrada.	
F7 PER FASE ENTR	Mala distribución eléctrica de la entrada.	Compruebe que la distribución eléctrica de entrada es correcta.	
	El condensador de CC del variador necesita ser reemplazado.	Debería reemplazar el condensador de CC del variador. Contacte con el Servicio Técnico.	
F8 LIMT VELOCIDAD	La referencia de velocidad es igual o mayor al límite de velocidad	Compruebe la referencia y la carga del motor.	
TO EIMT VEEGGIBAB	La velocidad del motor está fuera de control	Verifique los límites de velocidad.	
F10 NTC	La temperatura ambiente está por encima del rango permitido.	Mantenga la temperatura ambiente en el lugar de instalación del variador dentro de los límites de las especificaciones.	
	Hay un problema con el sensor de temperatura interno del variador	Avise al servicio técnico.	
	Tiempo de aceleración / deceleración demasiado corto comparado con la inercia de la carga (GD²).	Aumente el tiempo de aceleración / deceleración.	
	La carga supera la potencia nominal del variador.	Aumente la potencia nominal del variador.	
F11 SOBRECORRIENTE	El variador intenta arrancar el motor cuando éste está girando.	Asegure la correcta programación de las condiciones de arranque en giro. Ajuste adecuadamente la inercia de la carga y los parámetros que activan la búsqueda de velocidad. Nota: El cumplimiento de unas condiciones seguras que permitan un arranque en giro adecuado siempre dependerán de cada instalación.	
OODINEOONINIENTE	Se ha producido un fallo a tierra o un cortocircuito.	Compruebe el cableado de salida.	
	El frenado mecánico del motor entra muy rápido.	Compruebe el funcionamiento del freno mecánico.	
	Los componentes del circuito de potencia se han sobrecalentado debido a un defecto en el ventilador de refrigeración.	Compruebe el ventilador de refrigeración. Verifique que está correctamente alimentado y que no está obstruido por suciedad.	
	Precaución: Poner en marcha el variador sin corregir las anomalías puede provocar daños en los IGBT's.		
	El tiempo de deceleración es demasiado corto comparado con la inercia de la carga (GD²).	Aumente el tiempo de deceleración.	
F12 SOBREVOLTAJE	Regeneración excesiva de energía en el variador.	Utilice una resistencia de frenado opcional (unidades de frenado dinámico).	
	Línea con alta tensión.	Compruebe la tensión de la línea de suministro.	
F13 FALLO EXTERNO	Se ha producido un fallo externo Eliminar el fallo del circuito conectado terminal de fallo entrada así configura		
F14 Short ARM	Cortocircuito entre el IGBT superior e inferior.	Compruebe el IGBT.	
	Cortocircuito en la salida del variador	Combpruebe el cableado del circuito de salida del variador.	
	El tiempo de aceleración / deceleración es demasiado corto comparado con la inercia de la carga (GD²)	Aumente el tiempo de aceleración.	
	Ventilador de refrigeración dañado o presencia de algún cuerpo extraño.	Sustituya los ventiladores de refrigeración y/o elimine el cuerpo extraño.	
	Fallo en el sistema de refrigeración	Compruebe la presencia de sustancias extrañas.	
F15 SOBRE TEMP	Temperatura ambiente elevada.	Mantenga la temperatura por debajo de 50° o verifique la capacidad del variador en función de la misma.	
	Se ha producido un sobrecalentamiento del motor (señal externa PTC / NTC).	Comprobar la refrigeración del motor. Reducir la carga y/o el ciclo de funcionamiento.	

DISPLAY	CAUSA POSIBLE	ACCIONES
F16 FUSIBLE ABRT	Una sobrecorriente ha causado la apertura del fusible de CC del variador.	Sustituir el fusible. Avise al Servicio Técnico.
F17 FLL CONTACTOR	El contactor del circuito de carga suave del equipo está averiado.	Avise al Servicio Técnico.
F18 FLL ENCODER	La conexión con el encoder no es correcta.	Comprobar las conexiones.
F19 PTC EXT	El sensor de temperatura PTC ha detectado sobretemperatura en el motor.	Compruebe que el motor está funcionando dentro del rango de temperatura permitido.
	Hay una avería en el termistor PTC.	Compruebe el estado del termistor PTC y en caso de estar defectuoso proceda a sustituirlo.
F20 FLL VENTILADOR	Ventilador de refrigeración dañado o presencia de algún cuerpo extraño.	Sustituya los ventiladores de refrigeración y/o elimine el cuerpo extraño.
	Una posible rotura de tuberías impide que la presión llegue al nivel mínimo.	Compruebe el estado de las tuberías de la instalación.
F23 ROTURA TUBERIA	El sensor de realimentación PID no está mostrando valores correctos.	Compruebe que el sensor de presión de realimentación PID está midiendo correctamente. En caso de avería sustituya el sensor por otro nuevo.
F24 FLL TARJ E/S	La tarjeta opcional de expansión de E/S no está bien conectada. La tarjeta opcional de expansión de E/S está defectuosa.	Compruebe que la tarjeta está correctamente insertada en la ranura de expansión. Sustituya la tarjeta opcional por una nueva.
F25 FALLO FRENO	La unidad de freno está muy caliente.	Comprobar la unidad de freno.
	No hay motor conectado a la salida del variador o el cableado es defectuoso.	Compruebe que el motor está correctamente conectado a la salida del variador.
F26 NO MOTOR	El valor ajustado en el parámetro [G11.21 NivNoMtr] está ajustado en un nivel demasiado alto.	Reduzca el valor del parámetro [G11.21 NivNoMtr]
F27 FLL RAK TRJ OPC1	La tarjeta opcional del Puerto 1 con no está bien conectada.	Compruebe que la tarjeta está correctamente insertada en la ranura de expansión.
F21 FLE RAK IRJ OFCI	La tarjeta opcional está defectuosa.	Sustituya la tarjeta opcional por una nueva.
F28 FLL RAK TRJ OPC2	La tarjeta opcional del Puerto 2 con no está bien conectada.	Compruebe que la tarjeta está correctamente insertada en la ranura de expansión.
1201 LE NAN INJ OF GZ	La tarjeta opcional está defectuosa.	Sustituya la tarjeta opcional por una nueva.
F29 FLL RAK TRJ OPC3	La tarjeta opcional del Puerto 3 con no está bien conectada.	Compruebe que la tarjeta está correctamente insertada en la ranura de expansión.
12012210101100100	La tarjeta opcional está defectuosa.	Sustituya la tarjeta opcional por una nueva.
F33 PARO EN GIRO	Alguna de la las entradas digitales configuradas como PARO EN GIRO ha sido activada.	Desactive la entrada digital configurada como PARO EN GIRO.
	Tensión baja en la línea.	Compruebe la tensión de la línea.
F34 BAJO VOLTAJE	La carga supera la potencia nominal de la línea (máquina de soldar, motor con una elevada corriente de arranque conectado a la línea comercial).	Aumente la potencia nominal de la línea.
	Interruptor magneto-térmico defectuoso en el circuito de alimentación del variador.	Cambie el interruptor magneto-térmico.
F35 PERDIDA COMANDO	Se ha perdido la referencia de velocidad introducida a través de comunicaciones o entradas distintas del teclado.	Compruebe que hay comunicación con el variador o que las entradas están dentro del rango definido para dar la referencia de velocidad.
F36 PERDCOMDISPLAY	El display no está bien conectado al variador.	Compruebe la conexión entre el display y el variador.
F49 ADC ERROR	Se ha producido un error en la entrada analógica.	Avise al Servicio Técnico.
F50 FALLO EEPROM	Error EEP (fallo de memoria).	Quite alimentación y vuelva a conectarla. Si el fallo persiste, contacte con el servicio técnico de Power Electronics.
F51 WATCHDOG 1	Error Wdog (fallo de la CPU).	Quite alimentación y vuelva a conectarla. Si el fallo persiste, contacte con el servicio técnico de Power Electronics.
F52 WATCHDOG 2	Error Wdog (fallo de la CPU).	Quite alimentación y vuelva a conectarla. Si el fallo persiste, contacte con el servicio técnico de Power Electronics.

7. CONFIGURACIONES TÍPICAS

7.1. Control de Marcha / Paro y Velocidad Prefijada por Teclado

7.1.1. Configuración de Parámetros

Parámetro	Nombre / Descripción	Valor
G1: Menú de Opciones.		
3 PROG = ESTANDAR	G1.3 / Activación de Programas	ESTANDAR
	G2: Placa de	Motor.
1 POT MTR=0.0kW	G2.2.1 / Potencia nominal del motor	kW (Ajustar según placa motor).
2 I_MOTOR=0.00A	G2.2.2 / Intensidad nominal del motor	A (Ajustar según placa motor).
3 I VACIO= 0.00A	G2.2.3 / Intensidad del motor sin carga	A (Ajustar según placa motor).
4 VOL_MOTOR=400V	G2.2.4 / Tensión nominal del motor	V (Ajustar según placa motor).
5 Numer POLOS=4	G2.2.5 / Polos del motor	(Ajustar según placa motor).
6 Ajust RPM=100.0%	G2.2.6 / Revoluciones del motor	(Ajustar según placa motor).
7 EFICIENC=+85%	G2.2.7 / Eficiencia del motor	(Ajustar según placa motor).
8 FRC MTR=50Hz	G2.2.8 / Frecuencia del motor	Hz (Ajustar según placa motor).
9 RFG MTR=Auto	G2.2.9 / Refrigeración del motor a velocidad cero	Podemos realizar los siguientes ajustes: Motor Auto-refrigerado Motor con Ventilación Forzada
	G3: Refere	ncias.
1 REF1 VEL=LOCAL	G3.1 / Fuente de Referencia 1 de velocidad	LOCAL → La referencia será introducida por teclado y se ajustará en [G3.3 'Referencia Local de Velocidad']
3 LOCAL=50.0Hz	G3.3 / Referencia local de Velocidad	50.0Hz
G4: Entradas – S4.1: Entradas Digitales.		
1 MODO CONTRL1=1	G4.1.1 / Modo de Control Principal	1 → LOCAL (El control del variador se realiza desde teclado).

7.2. Control de Marcha / Paro por Terminales y Velocidad Prefijada por Entrada Analógica

7.2.1. Configuración de Parámetros

Parámetro	Nombre / Descripción	Valor	
- Gramon o	G1: Menú de Opciones.		
3 PROG = ESTANDAR	G1.3 / Activación de Programas	ESTANDAR	
	G2: Placa de	Motor.	
1 POT MTR=0.0kW	G2.2.1 / Potencia nominal del motor	kW (Ajustar según placa motor).	
2 I_MOTOR=0.00A	G2.2.2 / Intensidad nominal del motor	A (Ajustar según placa motor).	
3 I VACIO= 0.00A	G2.2.3 / Intensidad del motor sin carga	A (Ajustar según placa motor).	
4 VOL_MOTOR=400V	G2.2.4 / Tensión nominal del motor	V (Ajustar según placa motor).	
5 Numer POLOS=4	G2.2.5 / Polos del motor	(Ajustar según placa motor).	
6 Ajust RPM=100.0%	G2.2.6 / Revoluciones del motor	(Ajustar según placa motor).	
7 EFICIENC=+85%	G2.2.7 / Eficiencia del motor	(Ajustar según placa motor).	
8 FRC MTR=50Hz	G2.2.8 / Frecuencia del motor	Hz (Ajustar según placa motor).	
9 RFG MTR=Auto	G2.2.9 / Refrigeración del motor a velocidad cero	Podemos realizar los siguientes ajustes: Motor Auto-refrigerado Motor con Ventilación Forzada	
	G3: Referencias.		
1 REF1 VEL=LOCAL	G3.1 / Fuente de Referencia 1 de velocidad	LOCAL → La referencia será introducida por teclado y se ajustará en [G3.3 'Referencia Local de Velocidad']	
2 REF2 VEL=EA1	G3.2 / Fuente de Referencia 2 de velocidad	EA1 → La referencia será introducida por la entrada analógica 1. EA2 → La referencia será introducida por la entrada analógica 2.	
3 LOCAL=50.0Hz	G3.3 / Referencia local de Velocidad	50.0Hz	

SD500 POWER ELECTRONICS

Parámetro	Nombre / Descripción	Valor	
	G4: Entradas – S4.1: Entradas Digitales.		
1 MODO CONTRL1=0	G4.1.1 / Modo de Control Principal	0 → LOCAL (El control del variador se realiza a través del teclado).	
2 MODO CONTRL2=1	G4.1.2 / Modo de Control Alternativo	1 → REMOTO (El control del variador se realiza a través de los terminales de control).	
3 ED1=01	G4.1.3 / Configuración de la Entrada Digital Multifunción 1	01 → MRCHA (+) (Permite dar las órdenes de marcha a través de interruptor).	
4 ED2=15	I(=1/1 1 // / Continuiración de la Entrada I ligital	15 → CTR/REF 2 (Permite seleccionar la referencia de velocidad alternativa programada en [G3.2 'Fuente de Referencia 2 de velocidad'])	

7.2.2. Esquema de Conexiones

Terminales CM / P1: Orden de marcha (estado NO). Terminales I1 / 5G: Entrada analógica 2 4-20mA. Terminales VR+ / V1 / 5G: entrada analógica 0-10 V.

Conexionado para variadores desde 3,7kW hasta 22kW.

Figura 7.1 Control Marcha/Paro y velocidad prefijada por parámetro o entrada analógica. Variadores con potencias de 3,7 a 22kW

Nota: Los cables de control tienen que ser apantallados y deben estar conectados a tierra. El terminal 5G es diferente del CM para variadores de 3,7 a 22kW.

Conexionado para variadores desde 30kW hasta 75kW.

Figura 7.2 Control Marcha/Paro y velocidad prefijada por parámetro o entrada analógica. Variadores con potencias de 30 a 75kW

Nota: Los cables de control tienen que ser apantallados y deben estar conectados a tierra. El terminal 5G será CM para variadores mayores o iguales a 30kW.

7.3. Control de Marcha / Paro por Terminales y Velocidad Prefijada a Través de Pulsadores

7.3.1. Configuración de Parámetros

Parámetro	Nombre / Descripción	Valor
	G1: Menú de C	Opciones.
3 PROG = ESTANDAR	G1.3 / Activación de Programas	ESTANDAR
G2: Placa de Motor.		
1 Volt Ent= 380V	G2.1.1 / Tensión de alimentación de entrada	Ajuste de la tensión de suministro.
2 Frec Ent= 50Hz	G2.1.2 / Frecuencia de entrada	50.00Hz – Frecuencia del suministro eléctrico.
1 POT MTR=0.0kW	G2.2.1 / Potencia nominal del motor	kW (Ajustar según placa motor).
2 I_MOTOR=0.00A	G2.2.2 / Intensidad nominal del motor	A (Ajustar según placa motor).
3 I VACIO= 0.00A	G2.2.3 / Intensidad del motor sin carga	A (Ajustar según placa motor).
4 VOL_MOTOR=400V	G2.2.4 / Tensión nominal del motor	V (Ajustar según placa motor).
5 Numer POLOS=4	G2.2.5 / Polos del motor	(Ajustar según placa motor).
6 Ajust RPM=100.0%	G2.2.6 / Revoluciones del motor	(Ajustar según placa motor).
7 EFICIENC=+85%	G2.2.7 / Eficiencia del motor	(Ajustar según placa motor).
8 FRC MTR=50Hz	G2.2.8 / Frecuencia del motor	Hz (Ajustar según placa motor).
	G2.2.9 / Refrigeración del motor a velocidad	Podemos realizar los siguientes ajustes:
9 RFG MTR=Auto	cero	Motor Auto-refrigerado
		Motor con Ventilación Forzada
	G3: Refere	
1 REF1 VEL=LOCAL	G3.1 / Fuente de Referencia 1 de velocidad	LOCAL → La referencia será introducida por teclado y se ajustará en [G3.3 'Referencia Local de Velocidad']
3 LOCAL=50.0Hz	G3.3 / Referencia local de Velocidad	50.0Hz
	G4: Entradas – S4.1: E	ntradas Digitales.
1 MODO CONTRL1=1	G4.1.1 / Modo de Control Principal	1 → REMOTO (Control a través de los terminales de control).
3 ED1= MRCHA (+)	G4.1.3 / Configuración de la Entrada Digital Multifunción 1	1 → MRCHA (+) (Permite dar las órdenes de marcha a través de pulsador NA).
4 ED2= 3 HILOS	G4.1.4 / Configuración de la Entrada Digital Multifunción 2	14 → 3 HILOS (Paro por pulsador NC).
5 ED3= SUBIR	G4.1.5 / Configuración de la Entrada Digital Multifunción 3	17 → SUBIR (Pulsador para subir velocidad NA).
6 ED4= BAJAR	G4.1.6 / Configuración de la Entrada Digital Multifunción 4	18 → BAJAR (Pulsador para bajar velocidad NA).
18 SalvaFrPotM=S	G4.18 / Guardar frecuencia de funcionamiento Potenciómetro Motorizado	SI → El variador memorizará la frecuencia de referencia introducida por potenciómetro motorizado.
	G5: Rampas Aceleració	
1 ACC1= 30.0s	G5.1 / Rampa de aceleración 1	30.0s → Modificar estas rampas para obtener un mejor funcionamiento. (Si se aumenta la rampa, mejora la respuesta. Si se disminuye la rampa, aumenta la precisión).
2 DECEL1= 30.0s	G5.2 / Rampa de deceleración 1	30.0s → Modificar estas rampas para obtener un mejor funcionamiento. (Si se aumenta la rampa, mejora la respuesta. Si se disminuye la rampa, aumenta la precisión).
	G7: Configuración Mo	
2 RtrArr= 0.00s	G7.2 / Tiempo de retardo en el arranque	5.0s → Tiempo de retardo en el arranque.
10 ArrtrasBajV= N	G7.10 / Arranque tras fallo por baja tensión	NO→ No arrancará tras pérdida de alimentación y recuperación de la misma. SI→ Arrancará tras pérdida de alimentación y recuperación de la misma.
11 ArrtrasRstF=N	G7.11 / Arranque tras reset por fallo	NO→ No arrancará tras fallo y reset de fallos. SI→ Sí arrancará tras fallo y reset de fallos.
G10: Límites.		
1 LVMax= 50.00Hz	G10.1 / Límite de velocidad máxima	50Hz → Velocidad límite del equipo.
3 LIMITE FREC= S	G10.3 / Límite de frecuencia	SI→ Los límites se ajustan en los parámetros G10.4 y G10.5.
4 LtFqBa= 0.50Hz	G10.4 / Límite de frecuencia inferior	25.00Hz
5 LtFqAI= 50.00Hz	G10.5 / Límite de frecuencia superior	50.00Hz
q 00.00112	7 Emilio do moddonola daponol	· · · · · · · · · · · · · · · · · · ·

POWER ELECTRONICS SD500

Parámetro	Nombre / Descripción	Valor
	G11: Protect	cciones.
11 SBC1min= +150%	G11.11 / Nivel de sobrecorriente durante 1 minuto	150%
12 SBCCont= 105%	G11.12 / Nivel de sobrecorriente continuo	105%
13 MMET= Nada	G11.13/ Selección de acción en caso de fallo por protección termoelectrónica	NADA→ No se realiza ninguna acción. GIRO→ La salida del variador se corta dejando girar al motor libremente. DEC→ Deceleración del motor hasta parar completamente.
G19: Ajuste Fino.		
2 FREC= 2.0kHz	G19.1.2 / Frecuencia de conmutación	2.0kHz
2 V Boost= Manual	G19.2.2 / Voltaje inicial	Par de arranque Manual
5 Frc INI= 0.50Hz	G19.2.5 / Frecuencia de arranque	0,1Hz – Salida mínima en el arranque.

7.3.2. Esquema de conexiones

Terminales CM / P1: Pulsador marcha (estado NA). Terminales CM / P2: Pulsador de paro (estado NC). Terminales CM / P3: Pulsador subir velocidad (estado NA). Terminales CM / P4: Pulsador bajar velocidad (estado NA).

SD50DTC0013BE

Figura 7.3 Control de velocidad a través de pulsadores

Nota: Los cables de control tienen que ser apantallados y deben estar conectados a tierra. El terminal 5G será CM para variadores mayores o iguales a 30kW.

La orden de marcha se realizará con un pulsador NA entre el CM y el P1. La orden de paro se realizará con un pulsador NC entre el CM y el P2. Cuando damos la orden de marcha P1 (común CM), el variador arrancará a la velocidad mínima del parámetro G19.2.5. Si pulsamos el botón P3 la velocidad subirá según la rampa de aceleración G5.1. Cuando paramos la velocidad de referencia se mantendrá si activamos el parámetro G5.16 (memorización de la referencia).

7.4. Control de Marcha / Paro por Terminales y Quince Velocidades Seleccionables por Entradas Digitales

7.4.1. Configuración de Parámetros

Parámetro	Nombre / Descripción	Valor
	G1: Menú de C	
3 PROG = ESTANDAR	G1.3 / Activación de Programas	IESTANDAR
2017112711	G2: Placa de	-
1 Volt Ent= 380V	G2.1.1 / Tensión de alimentación de	Ajuste de la tensión de suministro.
2 Frec Ent= 50Hz	entrada G2.1.2 / Frecuencia de entrada	50.00Hz – Frecuencia del suministro eléctrico.
	G2.2.1 / Potencia nominal del motor	
1 POT MTR=0.0kW		kW (Ajustar según placa motor).
2 I_MOTOR=0.00A 3 I VACIO= 0.00A	G2.2.2 / Intensidad nominal del motor	A (Ajustar según placa motor). A (Ajustar según placa motor).
4 VOL MOTOR=400V	G2.2.3 / Intensidad del motor sin carga G2.2.4 / Tensión nominal del motor	A (Ajustar según piaca motor) V (Ajustar según piaca motor).
5 Numer POLOS=4	G2.2.5 / Polos del motor	_ (, 0)
6 Ajust RPM=100.0%	G2.2.6 / Revoluciones del motor	(Ajustar según placa motor). (Ajustar según placa motor).
7 EFICIENC=+85%	G2.2.7 / Eficiencia del motor	(Ajustar según placa motor). (Ajustar según placa motor).
8 FRC MTR=50Hz	G2.2.8 / Frecuencia del motor	(Ajustar según placa motor). Hz (Ajustar según placa motor).
O FRC WITK-JUNZ	G2.2.6 / I Techericia del Illotoi	Podemos realizar los siguientes ajustes:
9 RFG MTR=Auto	G2.2.9 / Refrigeración del motor a velocidad	Motor Auto-refrigerado
J Ki O MITK-Auto	cero	Motor con Ventilación Forzada
	G3: Refere	
		LOCAL → La referencia será introducida por teclado y se ajustará
1 REF1 VEL=LOCAL	G3.1 / Fuente de Referencia 1 de velocidad	en [G3.3 'Referencia Local de Velocidad']
3 LOCAL=50.0Hz	G3.3 / Referencia local de Velocidad	50.0Hz
	G4: Entradas – S4.1: E	
1 MODO CONTRL1=1	G4.1.1 / Modo de Control Principal	1 → REMOTO (El control del variador se realiza a través de los terminales de control).
3 ED1=01	G4.1.3 / Configuración de la Entrada Digital Multifunción 1	01 → Marcha/Paro (Permite dar las órdenes a través de interruptor).
7 ED5=07	G4.1.7 / Configuración de la Entrada Digital Multifunción 5	07 → MultVel-B.Bit bajo para selección de multireferencias de velocidad.
8 ED6=08	G4.1.8 / Configuración de la Entrada Digital Multifunción 6	08 → MultVel-M.Bit medio para selección de multireferencias de velocidad.
9 ED7=09		09 → MultVel-A.Bit alto para selección de multireferencias de velocidad.
10 ED8=10	G4.1.10 / Configuración de la Entrada Digital Multifunción 8	10 → MultVel-X.Bit extra para selección de multireferencias de velocidad.
	G7: Configuración Mod	
2 RtrArr= 0.00s	G7.2 / Tiempo de retardo en el arranque	5.0s → Tiempo de retardo en el arranque.
2 INDAIL - 0.009	O1.2 / Hempo de retardo en el arranque	NO→ No arrancará tras pérdida de alimentación y recuperación
		de la misma.
10 ArrtrasBajV= N	G7.10 / Arranque tras fallo por baja tensión	SI → Arrancará tras pérdida de alimentación y recuperación de la
		misma.
11 ArrtrasRstF=N	G7.11 / Arranque tras reset por fallo	NO→ No arrancará tras fallo y reset de fallos. SI→ Sí arrancará tras fallo y reset de fallos.
	G10: Lím	
1 LVMax= 50.00Hz	G10.1 / Límite de velocidad máxima	50Hz → Velocidad límite del equipo.
3 LIMITE FREC= S	G10.3 / Límite de Velocidad maxima	SI→ Los límites se ajustan en los parámetros G10.4 y G10.5.
4 LtFqBa= 0.50Hz	G10.4 / Límite de frecuencia inferior	25.00Hz
5 LtFqAl= 50.00Hz	G10.5 / Límite de frecuencia superior	50.00Hz
q/11 00100112	G11: Protect	
	G11.11 / Nivel de sobrecorriente durante 1	
11 SBC1min= +150%	minuto	150%
12 SBCCont= 105%	G11.12 / Nivel de sobrecorriente continuo	105%
12 35000iit - 100/0	CTITE / 141701 do 305/1000/110110 contillido	NADA→ No se realiza ninguna acción.
40 MMET - N .	G11.13/ Selección de acción en caso de	GIRO→ La salida del variador se corta dejando girar al motor
13 MMET= Nada	fallo por protección termoelectrónica	libremente.
		DEC→ Deceleración del motor hasta parar completamente.
	•	· · ·

Parámetro	Nombre / Descripción	Valor	
G14: Multi-referencias.			
1 MREF 1=10.0Hz	G14.1 / Multi-referencia 1	10.0Hz → Permite ajustar el valor de la referencia 1 de velocidad	
I WINEF 1-10.0HZ	G14.1 / Multi-referencia 1	para el equipo. (Ajustar según lo requiera la aplicación).	
2 MREF 2=20.0Hz	G14.2 / Multi-referencia 2	20.0Hz → Permite ajustar el valor de la referencia 2 de velocidad	
Z WINCE Z-ZV.VIIZ	O 14.2 / Walti-Tolorollola 2	para el equipo. (Ajustar según lo requiera la aplicación).	
3 MREF 3=30.0Hz	G14.3 / Multi-referencia 3	30.0Hz → Permite ajustar el valor de la referencia 3 de velocidad	
O MINEL O COLOTIZ	G14.07 Walta Tolorollola o	para el equipo. (Ajustar según lo requiera la aplicación).	
4 MREF 4=40.0Hz	G14.4 / Multi-referencia 4	40.0Hz → Permite ajustar el valor de la referencia 4 de velocidad	
- IIII (E) I TOTOTIE	CT IIT / III dia Totoronola T	para el equipo. (Ajustar según lo requiera la aplicación).	
5 MREF 5=50.0Hz	G14.5 / Multi-referencia 5	50.0Hz → Permite ajustar el valor de la referencia 5 de velocidad	
		para el equipo. (Ajustar según lo requiera la aplicación).	
6 MREF 6=50.0Hz	G14.6 / Multi-referencia 6	50.0Hz → Permite ajustar el valor de la referencia 6 de velocidad	
		para el equipo. (Ajustar según lo requiera la aplicación).	
7 MREF 7=50.0Hz	G14.7 / Multi-referencia 7	50.0Hz → Permite ajustar el valor de la referencia 7 de velocidad	
		para el equipo. (Ajustar según lo requiera la aplicación).	
8 MREF 8=50.0Hz	G14.8 / Multi-referencia 8	50Hz → Permite ajustar el valor de la referencia 8 de velocidad	
		para el equipo. (Ajustar según lo requiera la aplicación).	
9 MREF 9=50.0Hz	G14.9 / Multi-referencia 9	50.0Hz → Permite ajustar el valor de la referencia 9 de velocidad	
		para el equipo. (Ajustar según lo requiera la aplicación).	
10 MREF 10=45.0Hz	G14.10 / Multi-referencia 10	45.0Hz → Permite ajustar el valor de la referencia 10 de velocidad	
		para el equipo. (Ajustar según lo requiera la aplicación). 40.0Hz → Permite ajustar el valor de la referencia 11 de velocidad	
11 MREF 11=40.0Hz	G14.11 / Multi-referencia 11	•	
		para el equipo. (Ajustar según lo requiera la aplicación). 35.0Hz → Permite ajustar el valor de la referencia 12 de velocidad	
12 MREF 12=35.0Hz	G14.12 / Multi-referencia 12	para el equipo. (Ajustar según lo requiera la aplicación).	
		25.0Hz → Permite ajustar el valor de la referencia 13 de velocidad	
13 MREF 13=25.0Hz	G14.13 / Multi-referencia 13	para el equipo. (Ajustar según lo requiera la aplicación).	
	G14.14 / Multi-referencia 14	15.0Hz → Permite ajustar el valor de la referencia 14 de velocidad	
14 MREF 14=15.0Hz		para el equipo. (Ajustar según lo requiera la aplicación).	
		5.0Hz → Permite ajustar el valor de la referencia 15 de velocidad	
15 MREF 15=5.0Hz	G14.15 / Multi-referencia 15	para el equipo. (Ajustar según lo requiera la aplicación).	
		para or oquipo. (rijuotai oogan io roquiora la apiiodolott).	

Dependiendo del estado de los terminales de entrada P5, P6, P7 y P8 podremos seleccionar las diferentes frecuencias programadas:

PARM	REF	E. [E. DIGITALES : MultVel			
PARIVI	KEF	Х	Α	M	В	
G14.1	MREF 1	0	0	0	Χ	
G14.2	MREF 2	0	0	Χ	0	
G14.3	MREF 3	0	0	Χ	Χ	
G14.4	MREF 4	0	Χ	0	0	
G14.5	MREF 5	0	Χ	0	Χ	
G14.6	MREF 6	0	Χ	Χ	0	
G14.7	MREF 7	0	Χ	Χ	Χ	
G14.8	MREF 8	Х	0	0	0	
G14.9	MREF 9	Х	0	0	Χ	
G14.10	MRF 10	Х	0	Χ	0	
G14.11	MRF 11	Х	0	Χ	Χ	
G14.12	MRF 12	Х	Χ	0	0	
G14.13	MRF 13	Χ	Χ	0	Χ	
G14.14	MRF 14	Χ	Χ	Χ	0	
G14.15	MRF 15	Χ	Χ	Χ	Χ	

SD500 POWER ELECTRONICS

7.4.2. Esquema de conexiones

Terminales CM / P1: Orden de marcha (estado NO). Terminales CM / P5: Multireferencia Veloc-B (estado NO). Terminales CM / P6: Multireferencia Veloc-M (estado NO). Terminales CM / P7: Multireferencia Veloc-A (estado NO). Terminales CM / P8: Multireferencia Veloc-X (estado NO).

Figura 7.4 Control de multivelocidades a través de los terminales P5, P6, P7, P8.

Nota: Los cables de control tienen que ser apantallados y deben estar conectados a tierra. El terminal 5G es diferente del CM para variadores de 3,7 a 22kW.

7.5. Control de 1 Bomba Principal y 2 Bombas Auxiliares, Siete Puntos de Consigna por Pantalla (Subcarga).

7.5.1. Configuración de Parámetros

Parámetro	Nombre / Descripción	Valor	
	G1: Menú de C		
		SI → Se inicializan todos los parámetros del variador. Es	
5 INICIALIZA= NO	G1.5 / Inicialización a los valores por	recomendable inicializar todos los parámetros del variador antes de	
	defecto	la primera configuración.	
3 PROG = BOMBAS	G1.3 / Activación de Programas	BOMBAS	
	G2: Placa de	Motor.	
4 V-14 F-4- 200V	G2.1.1 / Tensión de alimentación de	Airete de la taraife de arreiniste	
1 Volt Ent= 380V	entrada	Ajuste de la tensión de suministro.	
2 Frec Ent= 50Hz	G2.1.2 / Frecuencia de entrada	50.00Hz – Frecuencia del suministro eléctrico.	
1 POT MTR=0.0kW	G2.2.1 / Potencia nominal del motor	kW (Ajustar según placa motor).	
2 I_MOTOR=0.00A	G2.2.2 / Intensidad nominal del motor	A (Ajustar según placa motor).	
3 I VACIO= 0.00A	G2.2.3 / Intensidad del motor sin carga	A (Ajustar según placa motor).	
4 VOL_MOTOR=400V	G2.2.4 / Tensión nominal del motor	V (Ajustar según placa motor).	
5 Numer POLOS=4	G2.2.5 / Polos del motor	(Ajustar según placa motor).	
6 Ajust RPM=100.0%	G2.2.6 / Revoluciones del motor	(Ajustar según placa motor).	
7 EFICIENC=+85%	G2.2.7 / Eficiencia del motor	(Ajustar según placa motor).	
8 FRC MTR=50Hz	G2.2.8 / Frecuencia del motor	Hz (Ajustar según placa motor).	
	G2.2.9 / Refrigeración del motor a velocidad	Podemos realizar los siguientes ajustes:	
9 RFG MTR=Auto	cero	I WOLOT AULO-TETTI GETAGO	
		Motor con Ventilación Forzada	
	G4: Entradas – S4.1: E		
1 MODO CONTRL1=1	G4.1.1 / Modo de Control Principal	1 → REMOTO (El control del variador se realiza a través de los	
T MIODO GONTINET T	·	terminales de control).	
3 ED1=1	G4.1.3 / Configuración de la Entrada Digital	01 → MRCHA (+) (Permite dar las órdenes a través de	
· ·	Multifunción 1	interruptor).	
8 ED6=0	G4.1.8 / Configuración de la Entrada Digital	00 → MRefPID-H.Bit alto para selección de multireferencias de	
	Multifunción 6	PID.	
9 ED7=0	G4.1.9 / Configuración de la Entrada Digital	00 → MRefPID-M.Bit medio para selección de multireferencias de	
	Multifunción 7 G4.1.10 / Configuración de la Entrada	PID.	
10 ED8=0	Digital Multifunción 8	00 → MRefPID-L.Bit bajo para selección de multireferencias de PID.	
	G7: Configuración Mo		
2 RtrArr= 0.00s	G7.2 / Tiempo de retardo en el arranque	5.0s → Tiempo de retardo en el arranque.	
	0.127	NO→ No arrancará tras pérdida de alimentación y recuperación	
		de la misma.	
10 ArrtrasBajV= N	G7.10 / Arranque tras fallo por baja tensión	SI → Arrancará tras pérdida de alimentación y recuperación de la	
		misma.	
11 ArrtrasRstF=N	C7 44 / Arrangua tras react nor falls	NO→ No arrancará tras fallo y reset de fallos.	
TT AFTITASKSTF-N	G7.11 / Arranque tras reset por fallo	SI→ Sí arrancará tras fallo y reset de fallos.	
	G8: Salidas – S8.1 F	Relés de Salida.	
2 RLE1= BOMBA	G8.1.2 / Selección fuente de control Relé 1	25 → BOMBA	
3 RLE2= BOMBA	G8.1.3 / Selección fuente de control Relé 2	25 → BOMBA	
4 SDI1= LISTO	G8.1.4 / Selección fuente de control Salida	22 → LISTO	
4 3DH- LISTO	Digital 1	22 7 Lio10	
	G10: Lím	ites.	
1 LVMax= 50.00Hz	G10.1 / Límite de velocidad máxima	100.0% Velocidad límite del equipo.	
3 LIMITE FREC= S	G10.3 / Límite de frecuencia	SI→ Los límites se ajustan en los parámetros G10.4 y G10.5.	
4 LtFqBa= 0.50Hz	G10.4 / Límite de frecuencia inferior	25.00Hz (Ajustar según fabricante de la bomba)	
5 LtFqAI= 50.00Hz	G10.5 / Límite de frecuencia superior	50.00Hz	
<u> </u>	G11: Protec	ciones.	
		NADA→ No se realiza ninguna acción.	
13 MMET= Nada	G11.13/ Selección de acción en caso de	GIRO→ La salida del variador se corta dejando girar al motor	
19 MINIET - MACIA	fallo por protección termoelectrónica	libremente.	
		DEC→ Deceleración del motor hasta parar completamente.	
		NADA→ No se realiza ninguna acción.	
16 SBCFL= Nada	G11.16 / Selección de acción en caso de	GIRO→ La salida del variador se corta dejando girar al motor	
	fallo por subcarga	libremente.	
		DEC→ Deceleración del motor hasta parar completamente.	

Parámetro	Nombre / Descripción	Valor
	G11: Protect	ciones.
/	G11.17 / Tiempo de retardo para activación	
17 SBCFIRe= 30.0s	de fallo por subcarga	60.0s
18 BaSBC= +30%	G11.18 / Nivel inferior de detección de subcarga	+30%
19 AISBC= +30%	G11.19 / Nivel superior de detección de subcarga	+30%
	G25: Control de Bombas	- S25.1 Consignas
1 MREF1= 10.00%	G25.1.1 / Consigna local 1 del PID	10.0% → Permite ajustar el valor de la referencia 1 de velocidad para el equipo. (Ajustar según lo requiera la aplicación).
2 MREF2= +20.00%	G25.1.2 / Consigna local 2 del PID	20.0% → Permite ajustar el valor de la referencia 2 de velocidad para el equipo. (Ajustar según lo requiera la aplicación).
3 MREF3= +30.00%	G25.1.3 / Consigna local 3 del PID	30.0% → Permite ajustar el valor de la referencia 3 de velocidad para el equipo. (Ajustar según lo requiera la aplicación).
4 MREF4= +40.00%	G25.1.4 / Consigna local 4 del PID	40.0% → Permite ajustar el valor de la referencia 4 de velocidad para el equipo. (Ajustar según lo requiera la aplicación).
5 MREF5= +50.00%	G25.1.5 / Consigna local 5 del PID	50.0% → Permite ajustar el valor de la referencia 5 de velocidad para el equipo. (Ajustar según lo requiera la aplicación).
6 MREF6= +50.00%	G25.1.6 / Consigna local 6 del PID	50.0% → Permite ajustar el valor de la referencia 6 de velocidad para el equipo. (Ajustar según lo requiera la aplicación).
7 MREF7= +50.00%	G25.1.7 / Consigna local 7 del PID	50.0% → Permite ajustar el valor de la referencia 7 de velocidad para el equipo. (Ajustar según lo requiera la aplicación).
	G25: Control de Bombas	
1 PIDCnsg= MREF	G25.2.1 / Fuente de consigna del PID	MREF→Consigna PID introducida por teclado.
2 PID RLM= EA2	G25.2.2 / Fuente realimentación del PID	EA1→Realimentación desde Entrada Analógica 1 de tensión. EA2→Realimentación desde Entrada Analógica 2 de corriente.
	G25: Control de Bombas – S25.3	Condiciones de Arranque
1 NvI AV= 35%	G25.3.1 / Nivel de despertar del variador	35%
2 B1FrAr= 49.00Hz	G25.3.2 / Velocidad de arranque de la bomba fija 1	49.00Hz
3 B2FrAr= 49.00Hz	G25.3.3 / Velocidad de arranque de la bomba fija 2	49.00Hz
6 B T Ar= 180.0s	G25.3.6/ Tiempo de retardo al arranque de las bombas fijas	60.0s
	G25: Control de Bombas – S2	5.4 Condiciones de Paro
1 Rtrs dor= 20.0s	G25.4.1 / Retardo activación del modo dormir	20.0s
2 Vel dor= 30.00Hz	G25.4.2 / Velocidad de activación del modo dormir	30.0Hz (Ajustar este valor al menos 1Hz por encima del ajustado en [G10.4 Límite de frecuencia inferior])
3 B1VPro= 43.0Hz	G25.4.3 / Velocidad de paro de bomba fija 1	43.0Hz (Ajustar este valor al menos 1Hz por encima del ajustado en [G25.4.2 Velocidad de activación del modo dormir])
4 B2VPro= 43.0Hz	G25.4.4 / Velocidad de paro de bomba fija 2	43.0Hz
7 RProBF= 17.0s	G25.4.7 / Tiempo de retardo al paro de la bomba fija	17.0s (Ajustar a un valor inferior al ajustado en el parámetro [G25.4.1 Retardo activación del modo dormir])
8 ErrProBf= 2%	G25.4.8 / Error PID máximo de paro de las bombas fijas	2%
	G25: Control de Bombas – S25.	9 Control de Bombas Fijas
1 1A BF Ar= 1	G25.9.1 / Selección de primera bomba fija	1
2 No BFijas= 0	G25.9.2 / Selección de número de bombas fijas	2

Dependiendo del estado de los terminales de entrada P6, P7 y P8 podremos seleccionar las diferentes frecuencias programadas:

ENTI	ENTRADAS DIGITALES		REFERENCIA PID
ED6=00	ED7=00	ED8=00	REFERENCIA FID
0	0	Χ	G25.1.1 'M_Ref1'
0	Х	0	G25.1.2 'M_Ref2'
0	Х	X	G25.1.3 'M_Ref3'
Х	0	0	G25.1.4 'M_Ref4'
Х	0	X	G25.1.5 'M_Ref5'
Х	Х	0	G25.1.6 'M_Rel6'
Χ	Χ	Χ	G25.1.7 'M_Ref7'

POWER ELECTRONICS SD500

7.5.2. Esquema de conexiones

Terminales Q1 / P1: Orden de marcha (estado NO).

Terminales EG / CM: Puente.

Terminales CM / P6: Multireferencia PID-H Bit alto (estado NO). Terminales CM / P7: Multireferencia PID-M Bit medio (estado NO).

Terminales CM / P8: Multireferencia PID-L Bit bajo (estado NO).

NOTA IMPORTANTE: Con el fin de dar mayor seguridad en el accionamiento de las bombas auxiliares, la orden de marcha se inhibirá en caso de que el variador entre en estado de fallo. Para ello, es importante configurar correctamente las salidas de relé y la salida digital y realizar las conexiones tal y como se muestran en el siguiente esquema:

Figura 7.4 Control de bombas con varias consignas de velocidad a través de terminales P6, P7 y P8.

Nota: Los cables de control tienen que ser apantallados y deben estar conectados a tierra. El terminal 5G es diferente del CM para variadores de 3,7 a 22kW.

8. REGISTRO DE CONFIGURACIÓN

VARIADOR DE VELOCIDAD: SD500. Nº DE SERIE: MODELO: APLICACIÓN: FECHA: CLIENTE: NOTAS:

PARÁMETROS	AJUSTES POR DEFECTO	AJUSTE 1	AJUSTE 2
	G1: Menú de	Opciones	
1 BLOQ PARMTRS= N	N		
CLAVE= 0	0		
ERROR= XXXX	0000		
2 BLOQ PANTALL= N	N		
CLAVE= 0	0		
ERROR= XXXX	0000		
3 PROG= ESTANDAR	ESTANDAR		
4 IDIOMA= ESPANOL	ESPANOL		
5 INICIALIZA= NO	NO		

E SALVAR PARAM= N EstadoCarga=	PARÁMETROS	AJUSTES POR DEFECTO	AJUSTE 1	AJUSTE 2
### To CARGAR PARM	6 SALVAR PARAM= N	NO		
EstDescarga= 8 Parm MODIFIC= N NO 9 ADMIN PW= 0 0 10 Contraste= 60 60 11 VEN= Run RUN 12 ACTDES LR=D G2: Datos Placa de Motor - S2.1: Parámetros SD500 220V > 220 1 Volt Ent= 380V 440V > 380 2 Frec Ent= 50Hz 3 Ajus Pot%= +100% G2: Datos Placa de Motor - S2.2: Parámetros Motor 1 POT MTR= 0.0kW 2 I MOTOR= 0.0A A 3 I VACIO= 0.0A A 4 VOL MOTOR= 0V 0 V 5 Numer POLOS= 4 6 Ajust RPM= 100.0% 7 EFICIENC= +85% 9 RFG MTR= Auto G3: Referencias 1 REF1 VEL= LOCAL LOCAL 2 REF2 VEL= LOCAL LOCAL 3 LOCAL= 0.00Hz 4 REF1 PR= LOCAL LOCAL 5 REF2 PR = LOCAL LOCAL 6 LcipR = 0% 0% G4: Entradas - S4.1: Entradas Digitales 1 MODO CONTRL1= 1 REMOTO 2 MODO CONTRL2= 1 REMOTO 3 ENDEM HOTOR 10 O O O O O O O O O O O O O O O O O O O	EstadoCarga=	-		
8 Parm MODIFIC= N 9 ADMIN PW= 0 0 10 Contrasts= 60 60 11 VEN= Run RUN RUN 12 ACT/DES LIR=D G2: Datos Placa de Motor — S2.1: Parámetros SD500 22/V → 220 1 Volt Ent= 380V 440V → 380 2 Frec Ent= 50Hz 3 AjusPot%= +100% G2: Datos Placa de Motor — S2.2: Parámetros Motor 1 POT MTR= 0.0kW	7 CARGAR PARM= N	NO		
9 ADMIN PW= 0 0 0 10 Contraste= 60 60 11 VEN= Run RUN 12 ACT/DES LR=D D G2: Datos Placa de Motor - S2.1: Parámetros SD500 220V > 220 1 Volt Ent= 380V 440V > 380 2 Frec Ent= 50Hz 50Hz 3 AjusPot%= +100% G2: Datos Placa de Motor - S2.2: Parámetros Motor 1 POT MTR= 0.0kWkW 2 I MOTOR= 0.0AA 3 I VACIO= 0.0AA 4 VOL MOTOR= 0V 0V 5 Numer POLOS= 4 6 Ajust RPM= 100.0% 100.0% 7 EFICIENC= +85%% 8 FRC MTR= 50.00Hz 50Hz 9 RFG MTR= Auto G3: Referencias 1 REF1 VEL= LOCAL LOCAL 2 REF2 VEL= LOCAL LOCAL 5 REF2 PR = LOCAL LOCAL 6 LCIPR = 0% 0% G4: Entradas - S4.1: Entradas Digitales 1 MODO CONTRL1= 1 REMOTO	EstDescarga=	-		
10 Contraste= 60 60 111 VEN = Run RUN 12 ACT/DES L/R=D D G2: Datos Placa de Motor - \$2.1: Parámetros \$D500 220/v → 2/20 1 Volt Ent= 380V 440V → 380 2 Frec Ent= 50Hz 50Hz 3 AjusPot%= +100%	8 Parm MODIFIC= N	NO		
11 VEN=Run	9 ADMIN PW= 0	0		
12 ACT/DES LIR=D D	10 Contraste= 60	60		
Section Sect	11 VEN= Run	RUN		
220V→220 440V→380 2 Frec Ent= 50Hz 3 AjusPot%= +100% G2: Datos Placa de Motor - S2.2: Parámetros Motor 1 POT MTR= 0.0kW KW 2 I MOTOR= 0.0A A 3 I VACIO= 0.0A A 4 VOL MOTOR= 0V 5 Numer POLOS= 4 6 Ajust RPM= 100.0% 7 EFICIENC= +85% % 8 FRC MTR= 50.00Hz 9 RFG MTR= G3: Referencias 1 REF1 VEL= LOCAL 1 LOCAL 2 REF2 VEL= LOCAL 1 LOCAL 3 LOCAL= 0.00Hz 4 REF1 PR = LOCAL 5 REF2 PR = LOCAL 1 LOCAL 5 REF2 PR = LOCAL 1 COCAL 6 LciPR = 0% G4: Entradas - S4.1: Entradas Digitales 1 MODO CONTRL2= 1 REMOTO 3 BD1= MRCHA (+) MRCHA (+)	12 ACT/DES L/R=D		\$2.1: Parámetros \$D500	
2 Free Ent= 50Hz 3 AjusPot%= +100% G2: Datos Placa de Motor - S2.2: Parámetros Motor 1 POT MTR= 0.0kW		220V → 220	· 32.1. Farameu 05 30300	
3 AjusPot%=+100%	1 Volt Ent= 380V	440V → 380		
G2: Datos Placa de Motor – S2.2: Parámetros Motor 1 POT MTR= 0.0kW 2 I MOTOR= 0.0A	2 Frec Ent= 50Hz	50Hz		
1 POT MTR= 0.0kW	3 AjusPot%= +100%		CO O. Danématora Matan	
2 I MOTOR= 0.0A		G2: Datos Placa de Motor -	- S2.2: Parametros Motor	
3 I VACIO= 0.0AA 4 VOL MOTOR= 0V	1 POT MTR= 0.0kW	kW		
4 VOL MOTOR= 0V 0V 5 Numer POLOS= 4 6 Ajust RPM= 100.0% 100.0% 7 EFICIENC= +85%% 8 FRC MTR= 50.00Hz 50Hz 9 RFG MTR= Auto G3: Referencias 1 REF1 VEL= LOCAL LOCAL 2 REF2 VEL= LOCAL LOCAL 3 LOCAL LOCAL 4 REF1 PR = LOCAL LOCAL 5 REF2 PR = LOCAL LOCAL 6 LcIPR = 0% 0% G4: Entradas - S4.1: Entradas Digitales 1 MODO CONTRL1= 1 REMOTO	2 I MOTOR= 0.0A	A		
5 Numer POLOS= 4 6 Ajust RPM= 100.0% 7 EFICIENC= +85% 8 FRC MTR= 50.00Hz 9 RFG MTR= G3: Referencias 1 REF1 VEL= LOCAL LOCAL 2 REF2 VEL= LOCAL 3 LOCAL= 0.00Hz 4 REF1 PR = LOCAL 5 REF2 PR = LOCAL LOCAL 6 LciPR = 0% G4: Entradas - S4.1: Entradas Digitales 1 MODO CONTRL1= 1 REMOTO 3 ED1= MRCHA (+) MRCHA (+)	3 I VACIO= 0.0A	A		
6 Ajust RPM= 100.0% 7 EFICIENC= +85% % 8 FRC MTR= 50.00Hz 9 RFG MTR=	4 VOL MOTOR= 0V	OV		
7 EFICIENC=+85%% 8 FRC MTR= 50.00Hz	5 Numer POLOS= 4	_		
8 FRC MTR= 50.00Hz 50Hz 9 RFG MTR= Auto G3: Referencias 1 REF1 VEL= LOCAL LOCAL 2 REF2 VEL= LOCAL LOCAL 3 LOCAL= 0.00Hz 0.00Hz 4 REF1 PR = LOCAL LOCAL 5 REF2 PR = LOCAL LOCAL 6 LcIPR = 0% 0% G4: Entradas – S4.1: Entradas Digitales 1 MODO CONTRL1= 1 REMOTO 2 MODO CONTRL2= 1 REMOTO 3 ED1= MRCHA (+) MRCHA (+)	6 Ajust RPM= 100.0%	100.0%		
9 RFG MTR= G3: Referencias 1 REF1 VEL= LOCAL 2 REF2 VEL= LOCAL 3 LOCAL= 0.00Hz 4 REF1 PR = LOCAL 5 REF2 PR = LOCAL LOCAL 6 LcIPR = 0% G4: Entradas – S4.1: Entradas Digitales 1 MODO CONTRL1= 1 2 MODO CONTRL2= 1 REMOTO 3 ED1= MRCHA (+) MRCHA (+)	7 EFICIENC= +85%	%		
### G3: Referencias 1 REF1 VEL= LOCAL 2 REF2 VEL= LOCAL 3 LOCAL 4 REF1 PR = LOCAL 5 REF2 PR = LOCAL 6 LcIPR = 0% G4: Entradas - S4.1: Entradas Digitales 1 MODO CONTRL1= 1 2 MODO CONTRL2= 1 REMOTO 3 ED1= MRCHA (+) MRCHA (+)	8 FRC MTR= 50.00Hz	50Hz		
1 REF1 VEL= LOCAL LOCAL 2 REF2 VEL= LOCAL LOCAL 3 LOCAL= 0.00Hz 0.00Hz 4 REF1 PR = LOCAL LOCAL 5 REF2 PR = LOCAL LOCAL 6 LcIPR = 0% 0% G4: Entradas - S4.1: Entradas Digitales 1 MODO CONTRL1=1 REMOTO 2 MODO CONTRL2=1 REMOTO 3 ED1= MRCHA (+) MRCHA (+)	9 RFG MTR=			
2 REF2 VEL= LOCAL 3 LOCAL= 0.00Hz 4 REF1 PR = LOCAL 5 REF2 PR = LOCAL 6 LcIPR = 0% G4: Entradas - S4.1: Entradas Digitales 1 MODO CONTRL1= 1 2 MODO CONTRL2= 1 3 ED1= MRCHA (+) MRCHA (+)		G3: Refe	rencias	
3 LOCAL= 0.00Hz	1 REF1 VEL= LOCAL	LOCAL		
4 REF1 PR = LOCAL 5 REF2 PR = LOCAL 6 LcIPR = 0% 0% G4: Entradas - S4.1: Entradas Digitales 1 MODO CONTRL1= 1 2 MODO CONTRL2= 1 3 ED1= MRCHA (+) MRCHA (+)	2 REF2 VEL= LOCAL	LOCAL		
5 REF2 PR = LOCAL 6 LcIPR = 0% 0% G4: Entradas – S4.1: Entradas Digitales 1 MODO CONTRL1= 1 2 MODO CONTRL2= 1 3 ED1= MRCHA (+) MRCHA (+)	3 LOCAL= 0.00Hz	0.00Hz		
6 LcIPR = 0% 0% G4: Entradas – S4.1: Entradas Digitales 1 MODO CONTRL1= 1 REMOTO 2 MODO CONTRL2= 1 REMOTO 3 ED1= MRCHA (+) MRCHA (+)	4 REF1 PR = LOCAL	LOCAL		
G4: Entradas – S4.1: Entradas Digitales 1 MODO CONTRL1= 1 REMOTO 2 MODO CONTRL2= 1 REMOTO 3 ED1= MRCHA (+) MRCHA (+)	5 REF2 PR = LOCAL	LOCAL		
1 MODO CONTRL1=1 REMOTO 2 MODO CONTRL2=1 REMOTO 3 ED1= MRCHA (+) MRCHA (+)	6 LcIPR = 0%		Entradas Disitales	
2 MODO CONTRL2= 1 REMOTO			Entravas Digitales	
3 ED1= MRCHA (+) MRCHA (+)	1 MODO CONTRL1= 1	REMOTO		
	2 MODO CONTRL2= 1	REMOTO		
4 ED2= MRCHA (-) MRCHA (-)	3 ED1= MRCHA (+)	MRCHA (+)		
	4 ED2= MRCHA (-)	MRCHA (-)		

PARÁMETROS	AJUSTES POR DEFECTO	AJUSTE 1	AJUSTE 2
5 ED3= PRO GIRO	PRO GIRO		
6 ED4= FLL EXTER	FLL EXTER		
7 ED5= MultVel-B	MultiVel-B		
8 ED6= MultVel-M	MultVel-M		
9 ED7= MultVel-A	MultVel-A		
10 ED8= FREC FIJA	FREC FIJA		
14 EDOnF= 10ms	10ms		
15 EDOfF= 3ms	3ms		
16 TiED= 00000000	00000000		
17 EDScan= 1ms	1ms		
18 SalvaFrPotM= N	NO OA Fritzalas CAO F		
	G4: Entradas – S4.2: E	Entrada Analógica 1	
1 EA1Md= 0-10V	0-10V		
2 EA1 FT= 10ms	10ms		
3 A1MnV= +0.00V	+0.00V		
4 A1MnRf= +0.00%	+0.00%		
5 A1MxV= +10.00V	+10.00V		
6 A1MxR= +100.00%	+100.00%		
7 An1NgMn=+0.00V ^[1]	+0.00V		
8 A1MnR= +0.00% ^[1]	+0.00%		
9 A1MxR= -10.00V ^[1]	-10.00V		
10 A1MxR= -100.00 ^[1]	-100.00%		
11 A1Ajus= 0.04%	0.04%		
12 MxFrE=50.00Hz	50.00Hz	Entrada Analágica 2	
	G4: Entradas – S4.3: E	iniraua Anaioyica 2	
1 EA2 FT= 10ms	10ms		
2 A2MnC= 4.00mA	4.00mA		
3 A2MnR= +0.00%	+0.00%		
4 A2MxC= 20.00mA	20.00mA		
5 A2MxR= +100.00%	+100.00%		
6 A2Ajus= 0.04%	0.04%		
7 MxFrE=50.00Hz	50.00Hz		

PARÁMETROS	AJUSTES POR DEFECTO AJUS	
	G5: Rampas Aceleración y Deceler	ación
1 ACC1= 20.0s	20.0s	
2 DECEL1= 30.0s	30.0s	
4 Tipo= MaxFreq	MaxFreq	
5 AccPn= Lineal	LINEAL	
6 DecPn= Lineal	LINEAL	
7 Aclni S= +40%	+40%	
8 AcFin S= +40%	+40%	
9 Delni S= +40%	+40%	
10 DeFin S= +40%	+40%	
11 PaAccF= 5.00Hz	5.00Hz	
12 PaAccT= 0.0s	0.0s	
13 PaDecF= 5.00Hz	5.00Hz	
14 PaDeT= 0.0s	0.0s	
15 TDedFII= 3.0s	3.0s	
	G5: Rampas Aceleración y Deceleración – S5.16:	Rampas Alternativas
1 ACC2= 20.0s	20.0s	
2 DEC2= 20.0s	20.0s	
3 ACC3= 30.0s	30.0s	
4 DEC3= 30.0s	30.0s	
5 ACC4= 40.0s	40.0s	
6 DEC4= 40.0s	40.0s G6: Control PID	
4 CEL DEE- MDEE	MREF	
1 SEL REF= MREF 2 SEL RLM= EA1		
	EA1	
3 Kp= +50.0%	+50.0%	
4 T Integ= 10.0s 5 T Der= 0ms	10.0s 0ms	
6 MxLV= +50.00Hz	+50.00Hz	
	0.00Hz	
7 MnLV= 0.00Hz		
8 INVERTIR PID= N	N	
9 EscSa= +100.0%	+100.0%	

PARÁMETROS	AJUSTES POR DEFECTO G7: Configuración Mo	AJUSTE 1 do Marcha / Paro	AJUSTE 2
1 MARCHA= RAMPA	RAMPA		
2 RtrArr= 0.00s	0.00s		
3 PARO= RAMPA	RAMPA		
4 PARO SEGURO= N	N		
5 PS Ini= 125.0%	125.0%		
6 PS Fin= 130.0%	130.0%		
7 PS Gana= 1000	1000		
10 ArrtrasBajV= N	N		
11 ArrtrasRstF= N	N		
12 TArrDC= 0.00s	0.00s		
13 I ArrDC= 50%	50%		
14 T PreDC= 0.10s	0.10s		
15 T FrnDC= 1.00s	1.00s		
16 I FrnDC= 50%	50%		
17 F FnDC= 5.00Hz	5.00Hz		
19 TPreEx = 1 s	1s		
20 FPreEx = 100 %	100%		
21 RPowof = 1 s	1s G7: Configuración Modo Marcha / Paro	S7 18: Rúsqueda de Veloc	idad
1 Modo Busq= 0000	0000	5 – 07.10. Busqueda de Veloc	iudu
2 l busq= 150%	150%		
3 Kp Busq= 100	100		
4 Ki Busq= 200	200		
5 Ret Busq= 1.0s	1.0s		
·	G8: Salidas – S8.1:	Relés de Salida	
1 CONF RIFII= 0X0	0X0		
2 RLE1= Fallo	Fallo		
3 RLE2= Run	Run		
4 SDI1= FDT-1	FDT-1		
5 T RL ON= 0.00s	0.00s		
6 T RL OF= 0.00s	0.00s		
7 INV NA/NC= 000	000 G8: Salidas – S8.2: S a	ılidas Analógicas	
1 SA1= Frecuenci	FRECUENCI		
2 SA1Ga=+100.0%	100.0%		
, , , , , , , , , , , , , , , , , ,			

PARÁMETROS	AJUSTES POR DEFECTO	AJUSTE 1	AJUSTE 2
3 SA1Ofst= +0.0%	0.0%		
4 SA1Fil= 5ms	5ms		
5 SA1Con= 0.0%	0.0%		
6 SA2= Frecuenci	Frecuenci		
7 SA2Ga= +100.0%	100.0%		
8 SA2Ofst= +0.0%	0.0%		
9 SA2Fil= 5ms	5ms		
10 SA2Con= 0.0%	0.0%	wada wa	
	G9: Compa	radores	
1 FDTLvl= 30.00Hz	30.00Hz		
2 FDTBnd= 10.00Hz	10.00Hz		
3 SLCOM= Nada	Nada		
4 S C ON= +90.00%	+90.00%		
5 S C OF= +10.00%	+10.00% G10: Lír	nites	
1 LVMax= 50.00Hz	60.00Hz		
2 INVERT= Nada	NADA		
3 LIMITE FREC= S	S		
4 LtFqBa= 0.50Hz	0.50Hz		
5 LtFqAI= 50.00Hz	50Hz		
6 LIMITE PAR= N	N		
7 Par Max= 180% [[]	180%		
	G10: Límites – S10	0.8: Vector Lim	
1 RfLimPar = LOCAL	LOCAL		
2 LPposAD = 180%	180%		
3 LPnegAD = 180%	180%		
4 LPposAT = 180%	180%		
5 LPnegAT = 180%	180%		
6 OffRfPr = LOCAL	LOCAL		
7 PrOfLO = 0%	0%		
8 PrOfcmp = 0%	0%		
9 LimFfSp = LOCAL	LOCAL		
10 LVe (+) = 50 Hz	50Hz	·	
11 LVe (-) = 50 Hz	50Hz		
	500%		

PARÁMETROS	AJUSTES POR DEFECTO		AJUSTE 2
	G11:	Protecciones	
1 PerRf= Nada	Nada		
3 RetRfP= 1.0s	1.0s		
4 RfPerd= 0.00Hz	0.00Hz		
5 Aviso SC= NO	NO		
6 NvAvSC= +150%	+150%		
7 TiAvSC= 10.0s	10.0s		
8 SCFLL= Giro	GIRO		
9 Nvel SC= 180%	180%		
10 TFIISC= 60.0s	60.0s		
11 SBC1min= +150%	+150%		
12 SBCCont= 120%	120%		
13 MMET= Nada	NADA		
14 Subcarga= NO	NO		
15 RtrSBC= 10.0s	10.0s		
16 SBCFL= Nada	NADA		
17 SBCFIRe= 30.0s	30.0s		
18 BaSBC= +30%	+30%		
19 AISBC= +30%	+30%		
20 D.NoMtor= Nada	NADA		
21 NivNoMtr= +5%	+5%		
22 ReNoMtr= 3.0s	3.0s		
23 AlTmp= Nada	NADA		
24 SeAlTemp= Nada	NADA		
25 NivTem= +50.0%	+50.0%		
26 SelAl/Ba= Bajo	BAJO		
27 VentFLL= FLL	FLL		
28 AvisSC.DB= +0%	0%		
29 PerFas= NADA	NADA		
30 T.Rizado=40V	40V		
		2: Auto-reset	
1 Num Reintn= 0	0		
2 Rt Reint= 1.0s	1.0s		

PARÁMETROS	AJUSTES POR DEFECTO G13: Histórico	AJUSTE 1	AJUSTE 2
SIN FALLOS	- G13. HISIOTICE	de railos	
INFO FALLO 1	-		
INFO FALLO 2			
INFO FALLO 4	-		
INFO FALLO 5	N		
Borrar histor= N			
ACT/DES B.Tens=D	D G14: Multi-re	ferencias	
1 MREF 1= 10.00Hz	10.0Hz		
2 MREF 2= 20.00Hz	20.0Hz		
3 MREF 3= 30.00Hz	30.0Hz		
4 MREF 4= 40.00Hz	40.0Hz		
5 MREF 5= 50.00Hz	50.0Hz		
6 MREF 6= 50.00Hz	50.0Hz		
7 MREF 7= 50.00Hz	50.0Hz		
8 MREF 8= 50.00Hz	50.0Hz		
9 MREF 9= 50.00Hz	50.0Hz		
10 MRF 10= 45.00Hz	45.0Hz		
11 MRF 11= 40.00Hz	40.0Hz		
12 MRF 12= 35.00Hz	35.0Hz		
13 MRF 13= 25.00Hz	25.0Hz		
14 MRF 14= 15.00Hz	15.0Hz		
15 MRF 15= 5.00Hz	5.0Hz		
	G15: Velocida	ades Fijas	
1 VelFij= 10.00Hz	10.0Hz		
2 VF ACEL= 20.0s	20.0s		
3 VF DECE= 30.0s	30.0s G16: Saltos de	Velocidad	
1 Salto vel= NO	NO		
2 Sal1 B= 10.00Hz	10.0Hz		
3 Sal1 A= 15.00Hz	15.0Hz		
4 Sal2 B= 20.00Hz	20.0Hz		
5 Sal2 A= 25.00Hz	25.0Hz		
6 Sal3 B= 30.00Hz	30.0Hz		
7 Sal3 A= 35.00Hz	35.0Hz		
3.07. 90.00112	00.01 IZ		

PARÁMETROS	AJUSTES POR DEFECTO	AJUSTE 1	AJUSTE 2
1 I Apert= 50.0%	50.0%	: Freno	
2 Rtr Ap= 1.00s	1.0s		
3 FrAdAp= 1.00Hz	1.0Hz		
4 FrInAp= 1.00Hz	1.0Hz		
5 RtCrrFre= 1.00s	1.0s		
6 FrCrFre= 2.00Hz	2.0Hz		
G18: ENCODER			
1 EncMode = None	None		
2 Type = LineDrive	LineDrive		
3 Pulse = (A+B)	(A+B)		
4 PulseNum = 1024	1024		
5 EncMo = 0 Hz	0Hz		
6 Pulse Monitor = 0 kHz	0kHz		
7 Filter = 3 ms	3ms		
8 X1 = 0 kHz	0kHz		
9 Y1 = 0 %	0%		
10 X2 = 100 kHz	100kHz		
11 Y2 = 100%	100%		
12 WireChk = N	N		
13 ChTim = 1s	1s		
	G19: Ajuste Fino -	- S19.1: Control IGBT	
1 T. CTRL= V/Hz	V/Hz		
2 FREC= 2.0kHz	*		
3 V/FPt= Lineal	LINEAL		
4 Par CTRL = N	N		
5 Auto tunning = Nada	Nada G19: Ajuste Fino – S19.	1.4: Patrón V/f de Usuario	
1 FrcUs1= 15.00Hz	15.00Hz		
2 Volt.Us1= 25%	25%		
3 FrcUs2= 30.00Hz	30.00Hz		
4 Volt.Us2= 50%	50%		
5 FrcUs3= 45.00Hz	45.00Hz		
6 Volt.Us3= 75%	75%		
7 FrcUs4= 60.00Hz	60.00Hz		
8 Volt.Us4= 100%	100%		
U FOIL.UST - 100/0	100 /0		

PARÁMETROS	AJUSTES POR DEFECTO G19: Ajuste Fino –	AJUSTE 1 S19.2: Carga Motor	AJUSTE 2
1 Rng Inercia= 0	*		
2 V Boost= Manual	MANUAL		
3 AdBoost= +20.0%	+20.0%		
4 InBoost= +20.0%	+20.0%		
5 Frc INI= 0.50Hz	0.50Hz		
6 V Desl= 45rpm	*		
7 FLUJO MIN= NADA	NADA		
8 Nvel FLUJ= +0%	+0%		
9 TipoCarga= Dura	DURA		
	G19: Ajuste Fino – S	S19.3: Modelo Motor	
1 Rs=	-		
2 LSigma=	-		
3 Ls=	-		
4 Tr=	-		
5 ASR P1 = 50 %	50%		
6 ASR I1 = 300 ms	300ms		
7 ASR P2 = 50 %	50%		
8 ASR I2 = 300 ms	300ms		
9 CbASR = 0 Hz	0Hz		
10 rtASR = 0.10s	0.1s		
11 fASRR = 0 ms	0ms		
12 SflVec = 0 ms	Oms G20: Buses de Comunica	ción – S20.1: Modbus RTU	
		Olon - Ozv. I. Moubus IVI O	
1 ActualCom= NO	NO		
2 DIR COMMS= 1	1		
3 Proto= ModBus	MODBUS		
4 BAUDI= 9600 bps	9600bps		
5 Mode= D8/PN/S1	D8/PN/S1		
6 RtrResp= 5ms	5ms		
7 Salvcomms= NO	NO		

PARÁMETROS	AJUSTES POR DEFECTO	AJUSTE 1	AJUSTE 2
		bas – S25.1: Consignas	
1 MREF1= +10.00%	+10.00%		
2 MREF2= +20.00%	+20.00%		
3 MREF3= +30.00%	+30.00%		
4 MREF4= +40.00%	+40.00%		
5 MREF5= +50.00%	+50.00%		
6 MREF6= +50.00%	+50.00%		
7 MREF7= +50.00%	+50.00% G25:Control de Bom	bas – S25.2: Ajuste PID	
4 DIDCura on MDFF		ous - ozo.z. Ajuste i ib	
1 PIDCnsg= MREF	MREF		
2 PID RLM= EA2	EA2		
3 PID Kp= +50.0%	+50.0%		
4 PID Ti= 10.0s	10.0s		
5 PID Td= 0.0ms	0.0ms		
6 VIMx= +50.00Hz	+50.00Hz		
7 VIMn= 0.00Hz	0.00Hz		
8 InvertPID= NO	NO		
9 ScSal= +100.0%	+100.0% G25:Control de Bombas – S2	25.3: Condiciones de Arranque	
1 NvI AV= 35%	35%	·	
2 B1FrAr= 49.99Hz	49.99Hz		
3 B2FrAr= 49.99Hz	49.99Hz		
4 B3FrAr= 49.99Hz	49.99Hz		
5 B4FrAr= 49.99Hz	49.99Hz		
6 B T Ar= 60.0s	60.0s		
		S25.4: Condiciones de Paro	
1 Rtrs dor= 60.0s	60.0s		
2 Vel dor= 0.00Hz	0.00Hz		
3 B1VPro= 15.0Hz	15.0Hz		
4 B2VPro= 15.0Hz	15.0Hz		
5 B3VPro= 15.0Hz	15.0Hz		
6 B4VPro= 15.0Hz	15.0Hz		
7 RProBF= 60.0s	60.0s		
8 ErrProBf= 2%	2%		

PARÁMETROS	AJUSTES POR DEFECTO	AJUSTE 1	AJUSTE 2
	G25:Control de Bombas	- S25.5: Forzados	
4 T A - 2 0 -	2.0-		
1 T Acel= 2.0s	2.0s		
2 T Decel= 2.0s	2.0s		
	G25:Control de Bombas – S2	5.7: Llenado de Tuberías	
1 V Llend= 0.00Hz	0.00Hz		
2 P Llen= 0.0%	0.0%		
3 T Llenad= 600s	600s		
	G25:Control de Bombas – S25.9	9: Control de Bombas Fijas	
444.05.4	4		
1 1A BF Ar= 1	1		
2 No BFijas= 0	0		

902 40 20 70

	CENTRAL • VALENCIA
C/ Leonardo d	a Vinci, 24 – 26 • Parque Tecnológico • 46980 – PATERNA • VALENCIA • ESPAÑA
	70 • Tel. (+34) 96 136 65 57 • Fax (+34) 96 131 82 01
	DELEGACIONES
	BARCELONA • Avda. de la Ferrería, 86-88 • 08110 • MONTCADA I REIXAC
	Tel. (+34) 96 136 65 57 • Fax (+34) 93 564 47 52
CATALUÑA	LLEIDA • C/ Terrasa, 13 · Bajo • 25005 • LLEIDA
	Tel. (+34) 97 372 59 52 • Fax (+34) 97 372 59 52
	LAS PALMAS • C/ Juan de la Cierva, 4 • 35200 • TELDE
CANARIAS	Tel. (+34) 928 68 26 47 • Fax (+34) 928 68 26 47
	VALENCIA • Leonardo da Vinci, 24-26 • 46980 • PATERNA
	Tel. (+34) 96 136 65 57 • Fax (+34) 96 131 82 01
	CASTELLÓN • C/ Juan Bautista Poeta • 2º Piso • Puerta 4 • 12006 • CASTELLÓN
LEVANTE	Tel. (+34) 96 434 03 78 • Tel. (+34) 96 136 65 57 • Fax (+34) 96 434 14 95
	MURCIA • Pol. Residencial Santa Ana • Avda. Venecia, 17 • 30319 • CARTAGENA
	Tel. (+34) 96 853 51 94 • Fax (+34) 96 812 66 23
	VIZCAYA • Parque de Actividades • Empresariales Asuarán • Edificio Asúa, 1º B • Ctra. Bilbao · Plencia • 48950 •
NORTE	ERANDIO • Tel. (+34) 96 136 65 57 • Fax (+34) 94 431 79 08
	MADRID • Avda. Rey Juan Carlos I, 98, 4° C • 28916 • LEGANÉS
CENTRO	Tel. (+34) 96 136 65 57 • Fax (+34) 91 687 53 84
OUD	SEVILLA • C/ Averroes, 6 • Edificio Eurosevilla • 41020 • SEVILLA
SUR	Tel. (+34) 96 136 65 57 • Fax (+34) 95 451 57 73
	INTERNACIONAL
ALEMANIA	Power Electronics Deutschland GmbH • Dieselstrasse, 77 • D-90441 • NÜRNBERG • GERMANY
ALCIVIANIA	Tel. (+49) 911 99 43 99 0 • Fax (+49) 911 99 43 99 8
	Power Electronics Australia Pty Ltd • U6, 30-34 Octal St, Yatala, • BRISBANE, QUEENSLAND 4207 • P.O. Box
AUSTRALIA	3166, Browns Plains, Queensland 4118 • AUSTRALIA
	Tel. (+61) 7 3386 1993 • Fax (+61) 7 3386 1997
BRASIL	Power Electronics Brazil Ltda • Av. Guido Caloi, 1985-Galpão 09 • CEP 05802-140 • SÃO PAULO • BRASIL
DIVACIL	Tel. (+55) 11 5891 9612 • Tel. (+55) 11 5891 9762
	Power Electronics Chile Ltda • Los Productores # 4439 – Huechuraba • SANTIAGO • CHILE
CIIII E	Tel. (+56) (2) 244 0308 · 0327 · 0335 • Fax (+56) (2) 244 0395
CHILE	0.000
	Oficina Petronila # 246, Casa 19 • ANTOFAGASTA • CHILE Tel. (+56) (55) 793 965
	Power Electronics Beijing • Room 509, Yiheng Building • No 28 East Road, Beisanhuan • 100013, Chaoyang
	District • BEIJING • R.P. CHINA
CHINA	Tel. (+86 10) 6437 9197 • Fax (+86 10) 6437 9181
	Power Electronics Asia Ltd • 20/F Winbase Centre • 208 Queen's Road Central • HONG KONG • R.P. CHINA
	Power Electronics Asia HQ Co • Room #305, SK Hub Primo Building • 953-1, Dokok-dong, Gangnam-gu • 135-270
COREA	• SEOUL • KOREA
	Tel. (+82) 2 3462 4656 • Fax (+82) 2 3462 4657
ESTADOS	Power Electronics USA Inc. • 505 Montgomery Street, 11th Floor • San Francisco • CA 94111 • UNITED STATES
UNIDOS	OF AMERICA
5141255	Tel: (415) 874-3668 • Fax: (415) 874-3001 • Mov: (415) 376-1471 • Email: sales@power-electronics.us
INDIA	Power Electronics India • No 26 3rd Cross, • Vishwanathapuram • 625014 • MADURAI
	Tel. (+91) 452 434 7348 • Fax (+91) 452 434 7348
ITALIA	Power Electronics Italia Srl • Piazzale Cadorna, 6 • 20123 • MILANO • ITALIA Tel. (+39) 347 39 74 792
	Power Electronics Japan KK • Nishi-Shinbashi 2-17-2 • HF Toranomon Bldg. 5F • 105-0003 • Minato-Ku • Tokyo
JAPÓN	Tel. (+81) 03 6355 8911 • Fax (+81) 03 3436 5465 • Email: salesjapan@power-electronics.com
	P.E. Internacional Mexico S de RL • Calle Cerrada José Vasconcelos, 9 • Colonia Tlalnepantla Centro •
MEXICO	Tlanlnepantla de Baz • CP 54000 • MEXICO DF
	Tel. (+52) 55 5390 8818 • Tel. (+52) 55 5390 8363 • Tel. (+52) 55 5390 8195
NUEVA	Power Electronics Nueva Zelanda Ltd • 12A Opawa Road, Waltham • CHRISTCHURCH 8023 • P.O. Box 1269
ZELANDA	CHRISTCHURCH 8140
	Tel. (+64 3) 379 98 26 • Fax.(+64 3) 379 98 27
REINO	Power Electronics UK Pty Ltd• Wells House, 80 Upper Street, Islington, • London, N1 0NU • 147080 Islington 5
UNIDO	Tel. (+34) 96 136 65 57 • Fax (+34) 96 131 82 01
SUDÁFRICA	Power Electronics South Africa Pty Ltd • Central Office Park Unit 5 • 257 Jean Avenue • Centurion 0157
	Tel. (+34) 96 136 65 57 • Fax (+34) 96 131 82 01

www.power-electronics.com