

OPTIDRIVE™ CP2

Convertidor de frecuencia CA 0.75kW - 250kW / 1CV - 350CV 200 - 480 voltios - Monofásico y Trifásico

Instrucciones de instalación y uso

Guía rápida del Optidrive P2 IP66

Declaración de conformidad:

Invertek Drives Ltd declara por la presente que la gama de productos Optidrive ODP-2 cumple las disposiciones en materia de seguridad de la Directiva de bajo voltaje 2006/95/CE y la Directiva de compatibilidad electromagnética (EMC) 2004/108/CE y se ha diseñado y fabricado según las siguientes normas europeas:

EN 61800-5-1: 2003	Accionamientos eléctricos de potencia de velocidad variable. Requisitos de seguridad. Eléctricos, térmicos y
	energéticos.
EN 61800-3 2 nd Ed: 2004	Sistemas eléctricos de potencia con variación de velocidad. Requisitos EMC y métodos específicos de prueba.
EN 55011: 2007	Límites y métodos de medida de las características de interferencias de radio provocadas por equipos de
	radiofrecuencia industriales, científicos y médicos (EMC).
EN60529: 1992	Especificaciones para los grados de protección provistos por envolventes.

Función STO

El Optidrive P2 incorpora una función de hardware STO (Desactivación de par segura), diseñada de acuerdo con las siguientes normas:

Norma	Clasificación	Estado de aprobación
EN 61800-5-2:2007	Tipo 2	
EN ISO 13849-1:2006	PL "d"	
EN 61508 (Parte 1 de 7)	SIL 2	*TUV
EN60204-1	Paro no controlado "Categoría 0"	
EN 62061	SIL CL 2	

Nota: Aprobación de la función "STO" es relevante para los variador que incorporan en su etiqueta el logo de TUV

Compatibilidad electromagnética

Todos los equipos Optidrive están diseñados teniendo en cuenta la normativa en materia de EMC. Todas las versiones aptas para uso monofásico a 230V o trifásico a 400V han sido fabricadas para su uso en la Unión Europea y por ello disponen de un filtro EMC interno. Ese filtro EMC ha sido diseñado para reducir las emisiones por conducción a través del cable de alimentación y cumplir así con la normativa europea.

Es responsabilidad del instalador asegurarse de si el equipo o sistema en el que se incorpora el producto cumple la normativa en materia de EMC del país en el que se va a usar. Dentro de la Unión Europea, la instalación en la que se incorpore el equipo deberá cumplir la Directiva EMC 2004/108/CE. Cuando se utiliza un Optidrive con filtro interno o externo opcional, se consiguen las siguientes categorías EMC tal y como se define en la norma EN61800-3:2004:

Modelo / Clasificación		Categoría EMC	
	Cat C1	Cat C2	Cat C3
1 Fase Entrada, 230V ODP-2-x2xxx-1xFxx-xx	No requiere un filtro adicional. Usar cable al motor apantallado.		
3 Fases Entrada, 400V	Usar filtro externo adicional	No requiere un filtro adicional.	
IP20 & IP66 Modelos ODP-2-x4xxx-3xFxx-xx	Usar cable al motor apantallado.		
3 Fases Entrada, 400V	Usar filtro externo adicional		No requiere un filtro adicional.
IP55 Modelos ODP-2-x4xxx-3xFxN-xx	Usar cable al motor apantallado.		

Nota

El cumplimiento de las normas de compatibilidad electromagnética depende de un número de factores que incluyen el medio ambiente en el que está instalado el equipo, frecuencia de conmutación, longitud cable motor y métodos de instalación

Para cables de motor con distancias mayores a 100m se debe usar un filtro dv / dt, por favor referirse al catálogo Invertek Stock

Drives para más detalles.

En modo Control Vectorial y Control de Par no se debe hacer funcionar con cables largos ni filtros de salida. Se recomienda hacer funcionar en V/F cuando las distancias excedan de 50m.

Todos los derechos reservados. Prohibida la reproducción o transmisión de cualquier parte de este documento por ningún medio, eléctrico o mecánico, incluido el fotocopiado y grabación o mediante cualquier sistema de almacenamiento y recuperación sin la autorización previa y por escrito de quien lo publica.

Copyright Invertek Drives Ltd © 2013

Todas las unidades Invertek Optidrive P2 incorporan una garantía de 2 años contra defectos de fábrica desde la fecha de fabricación. El fabricante no acepta ninguna responsabilidad por los daños causados durante el transporte, entrega, instalación, puesta en marcha o derivados de éstos. El fabricante tampoco acepta ninguna responsabilidad por los daños o consecuencias derivados de la instalación inapropiada, negligente o de la incorrecta configuración de los parámetros del convertidor, una incorrecta selección del convertidor para el motor, una instalación defectuosa, el polvo, la humedad, las sustancias corrosivas, el exceso de vibración o las temperaturas ambiente superiores a las especificaciones de diseño.

El distribuidor local puede ofrecer condiciones diferentes a su discreción y, en todos los casos relacionados con la garantía, se debe contactar antes con el distribuidor local.

En el momento de su impresión, se cree que el contenido del presente Manual de usuario es correcto. En interés del compromiso con una política de mejora continua, el fabricante se reserva el derecho a modificar las especificaciones del producto o sus prestaciones sin previo aviso, incluido el contenido del manual de usuario. Este Manual de usuario debe emplearse con la versión 1.30 de Firmware.

Manual de usuario 1.30

Invertek Drives Ltd aplica una política de mejora continua y al mismo tiempo realiza todos los esfuerzos para proporcionar una información precisa y actualizada. La información incluida en esta Guía del usuario se debe utilizar a modo de orientación y no forma parte de ningún contrato.

1.	Intro	oducción	7
	1.1.	Información importante de seguridad	7
2.	Infor	rmación general y valores	
	2.1.	Construcción y definición del código de los equipos	8
	2.2.	Código de modelos de los convertidores – IP20	8
	2.3.	Código de modelos de los convertidores – IP55	9
	2.4.	Código de modelos de los convertidores – IP66	9
3.	Insta	alación mecánica	10
	3.1.	General	10
	3.2.	Antes de instalar	10
	3.3.	Instalación conforme a UL	10
	3.4.	Dimensiones mecánicas	10
	3.4.1. l	Unidades IP20	
		Unidades IP55	
	3.5.	Pautas para el montaje en armario (unidades IP20)	
	3.6.	Montaje del convertidor – Unidades IP20	
	3.7.	Pautas para el montaje (Unidades IP55)	
	3.8.	Pautas para el montaje (unidades IP66)	
	3.9.	Retirada de la tapa terminal	
	3.10.	Mantenimiento	
4.	-	alación eléctrica	
	4.1.	Puesta a tierra	
	4.2.	Precauciones de cableado	
	4.3.	Conexión de la energía entrante	
	4.4.	Funcionamiento de convertidores trifásicos con entrada monofásica	
	4.5.	Conexión del convertidor y el motor	
	4.6.	Conexiones de la caja de terminales del motor	
	4.7.	Conexión del termistor del motor	
	4.8.	Cableado de los terminales de control	
	4.9.	Diagrama de conexión	
	4.10.	Safe Torque Off	
	4.11.	Conexionado de Resistencia de Frenado	
5.		ejo por teclado	
		ertidor se configura y su funcionamiento puede controlarse a través del teclado y el display	
	5.1.	Funcionalidad del teclado	
	5.2.	Modificación de parámetros	
	5.3.	Métodos abreviados avanzados del teclado	
	5.4.	Displays operativos del convertidor	
	5.5.	Manejo por teclado y funciones – teclado OLED opcional	
	5.6.	Displays operativos del convertidor	
	5.7.	Acceso y modificación de los valores de los parámetros	
	5.8.	Modificación del idioma del display OLED	
	5.9.	Restablecimiento de los parámetros de fábrica	
	5.10.	Control por terminales	
	5.11.	Control por teclado	
	5.12.	Funcionamiento en modo control de velocidad vectorial sin sensor	
6.	-	metros	
٠.	6.1.	Descripción general de los grupos de parámetros	
	6.2.	Parámetros del Grupo 1 – Parámetros básicos	
7.		ciones de las entradas digitales	
•	7.1.	Configuración de las entradas digitales mediante el parámetro P1-13	
8.		metros ampliados	
٠.	8.1.	Parámetros del Grupo 2 – parámetros ampliados	
	8.2.	Parámetros del Grupo 3 – control PID	
	8.3.	Parámetros del Grupo 4 – Control de motores de alto rendimiento	
	8.4.	Parámetros del Grupo 5 – Parámetros de comunicación	
	8.5.	Parámetros del Grupo 0 – Parámetros de seguimiento (solo lectura)	
9.		unicación en serie	
•	9.1.	Comunicación RS-485	
	9.2.	Comunicaciones Modbus RTU	
10		os técnicos	
	10.1.	Medio ambiente	
	10.1.	Rango de entrada / salida de potencia y corriente	
		a que sigue muestra la información acerca de la corriente de salida para los distintos modelos Optidrive. Invertek D	
		e seleccionar el Optidrive correcto en base a la <i>corriente</i> con carga completa del motor al voltaje de alimentación d	
	10.3.	Información adicional para las instalaciones con la aprobación UL	
	10.3.	Resumen de información	
11		slución de problemas	
	nesu 11.1.	Mensajes de error	
		···	

1. Introducción

1.1. Información importante de seguridad

Por favor, lea la siguiente INFORMACIÓN DE SEGURIDAD y todas las advertencias y precauciones.

Peligro: Indica el riesgo de descarga eléctrica que, si no se evita, puede dañar el equipo y causar lesiones e incluso la muerte.

Peligro: Indica una situación potencialmente peligrosa no eléctrica que, si no se evita, puede causar daños.

Este convertidor de frecuencia (Optidrive) está destinado a incorporarse en un equipo o sistema de uso profesional como parte del mismo. Si se instala incorrectamente, puede plantear riesgos de seguridad. El Optidrive usa altos voltajes y corrientes, almacena energía eléctrica de alto voltaje, y se emplea para controlar plantas mecánicas que pueden causar lesiones. Preste especial atención al diseño del sistema y la instalación eléctrica para evitar posibles riesgos durante el funcionamiento normal o en caso de uso inadecuado. Sólo el personal cualificado está autorizado para instalar y mantener este producto.

El diseño del sistema, la instalación, su puesta en marcha y mantenimiento deben ser realizados por personal con la formación y experiencia necesarias para ello. Deben prestar especial atención al leer la información y instrucciones de seguridad de la guía y seguir las indicaciones de transporte, almacenaje, instalación y uso del Optidrive, incluidas las limitaciones medioambientales.

No realice ninguna prueba de flash o de resistencia en el Optidrive. Cualquier medición eléctrica necesaria debe llevarse a cabo con el Optidrive desconectado.

¡Peligro de electrocución! Desconecte y aísle el Optidrive antes de realizar cualquier trabajo en él. El alto voltaje persiste en los terminales y en la unidad hasta 10 minutos después de la desconexión del suministro eléctrico. Asegúrese siempre mediante el uso de un multímetro adecuado de que no haya tensión en los terminales de la unidad antes de comenzar ningún trabajo.

Cuando la alimentación de la unidad se realiza a través de un conector enchufable, no desconecte el aparato hasta que hayan transcurrido 10 minutos después de apagar el suministro.

Asegúrese de la correcta conexión de puesta a tierra. El equipo puede tener una fuga de 3.5mA. El cable de tierra debe ser suficiente para llevar la corriente de defecto máxima, que normalmente se verá limitada por los fusibles o el magnetotérmico. Utilice fusibles o magnetotérmicos adecuados que deben ser instalados en la red eléctrica de acuerdo con la legislación local.

No realice ningún trabajo en los cables de control mientras los cables de alimentación tengan tensión o en los circuitos de control externos.

Dentro de la Unión Europea, toda la maquinaria en la que se utilice este producto debe cumplir con la Directiva 98/37/CE de seguridad de la maquinaria. En particular, el fabricante es responsable de proporcionar un interruptor principal y la garantía de que la instalación eléctrica cumple con la norma EN60204-1.

El nivel de integridad que ofrecen las funciones de entrada del Optidrive - por ejemplo, parada/arranque, marcha adelante/atrás y velocidad máxima, no es suficiente para su uso en aplicaciones de seguridad críticas sin canales de protección independientes. Todas las aplicaciones donde un funcionamiento inadecuado pueda causar lesiones o la muerte deben ser objeto de una evaluación de riesgos y de una mayor protección en caso necesario.

El motor accionado puede arrancar durante la puesta en macha si la señal de habilitación está presente.

La función de PARADA no elimina los altos voltajes potencialmente letales. AÍSLE la unidad y espere 10 minutos antes de comenzar cualquier trabajo. Nunca lleve a cabo ningún trabajo en la unidad, el motor o el cable del motor, mientras el cable de alimentación de entrada siga conectado.

El Optidrive puede programarse para hacer funcionar el motor a velocidades por encima o por debajo de la velocidad alcanzada al conectar el motor directamente a la red eléctrica. Obtenga la confirmación de los fabricantes del motor y la máquina acerca de la idoneidad de uso en todo el rango de velocidad prevista antes de poner en marcha de la máquina.

No active la función de rearme automático de fallos en cualquier momento porque esto puede causar una situación potencialmente peligrosa.

El Optidrive ODP-2 tiene un grado de protección contra la penetración IP20 o IP55, según el modelo. Las unidades IP20 deben estar instaladas en un recinto adecuado.

Los Optidrives solo están destinados a uso interno.

Al montar la unidad, asegúrese de que la refrigeración sea adecuada. No lleve a cabo operaciones de perforación con la unidad montada; el polvo y las virutas pueden causar daños.

Debe prevenirse la entrada de cuerpos extraños conductores o inflamables. No coloque materiales inflamables cerca de la unidad La humedad relativa debe ser inferior al 95% (sin condensación).

Asegúrese de que el voltaje de entrada, la frecuencia y el número de fases (monofásico o trifásico) corresponden con la unidad entregada.

No conecte nunca la alimentación a los terminales de salida U, V, W.

No instale ningún dispositivo que desconecte automáticamente el convertidor del motor.

Siempre que el cableado de control esté cerca de los cables de potencia, mantenga una distancia mínima de 100 mm y disponga los cruces a 90 grados. Asegúrese de que todos los terminales estén apretados con el par de ajuste adecuado.

No trate de llevar a cabo ninguna reparación del Optidrive. En el caso de sospecha de fallo o mal funcionamiento, póngase en contacto con su distribuidor de Invertek Drives local para obtener más ayuda.

2. Información general y valores

2.1. Construcción y definición del código de los equipos

2.2. Código de modelos de los convertidores - IP20

Las dimensiones mecánicas y la información de montaje se encuentran en la sección 3.4.1 en la página 12. Las especificaciones eléctricas se encuentran en la sección 10.2, en la página 54.

200-240V ±10% - Entrada n	nonofásica				
Modelo kW	kW	Modelo CV	CV	Corriente de salida (A)	Tamaño
ODP-2-22075-1KF42-SN1 ⁾	0.75	ODP-2-22010-1HF42-SN1 ⁾	1	4.3	2
ODP-2-22150-1KF42-SN1 ⁾	1.5	ODP-2-22020-1HF42-SN1 ⁾	2	7	2
ODP-2-22220-1KF42-SN1 ⁾	2.2	ODP-2-22030-1HF42-SN1)	3	10.5	2
200-240V ±10% - Entrada t	rifásica				
Modelo kW	kW	Modelo CV	CV	Corriente de salida (A)	Tamaño
ODP-2-22075-3KF42-SN1 ⁾	0.75	ODP-2-12010-3HF42-SN1 ⁾	1	4.3	2
ODP-2-22150-3KF42-SN1 ⁾	1.5	ODP-2-22020-3HF42-SN1 ⁾	2	7	2
ODP-2-22220-3KF42-SN1 ⁾	2.2	ODP-2-22030-3HF42-SN1)	3	10.5	2
ODP-2-32040-3KF42-SN1 ⁾	4	ODP-2-32050-3HF42-SN1 ⁾	5	18	3
ODP-2-32055-3KF42-SN1 ⁾	5.5	ODP-2-32075-3HF42-SN1 ⁾	7.5	24	3
380-480V ±10% - Entrada t	rifásica				
Modelo kW	kW	Modelo CV	CV	Corriente de salida (A)	Tamaño
ODP-2-24075-3KF42-SN1 ⁾	0.75	ODP-2-24010-3HF42-SN1 ⁾	1	2.2	2
ODP-2-24150-3KF42-SN1 ⁾	1.5	ODP-2-24020-3HF42-SN1 ⁾	2	4.1	2
ODP-2-24220-3KF42-SN1 ⁾	2.2	ODP-2-24030-3HF42-SN1 ⁾	3	5.8	2
ODP-2-24400-3KF42-SN1 ⁾ 4 ODP-2-24050-3HF42-SN		ODP-2-24050-3HF42-SN1 ⁾	5	9.5	2
ODP-2-34055-3KF42-SN1 ⁾ 5.5 ODP-2-34075-3HF42-SN1		ODP-2-34075-3HF42-SN1 ⁾	7.5	14	3
ODP-2-34075-3KF42-SN1 ⁾	7.5	ODP-2-34100-3HF42-SN1 ⁾	10	18	3
ODP-2-34110-3KF42-SN1)	11	ODP-2-34150-3HF42-SN1 ⁾	15	24	3

1) Nota: los dos caracteres finales están relacionados con las siguientes opciones de fábrica

-SN Display LED estándar de 7 segmentos, revestimiento de protección estándar de PCB

-SC Display LED estándar de 7 segmentos, revestimiento de protección conformado adicional de PCB

2.3. Código de modelos de los convertidores - IP55

Las dimensiones mecánicas y la información de montaje se encuentran en la sección 3.4.2, en la página 13.

Las especificaciones eléctricas se encuentran en la sección 10.2, en la página 54.

200-240V ±10% - Entrada trifá	sica				
Modelo kW	kW	Modelo CV	CV	Corriente de salida (A)	Tamaño
ODP-2-42055-3KF4N-SN1 ⁾	5.5	ODP-2-32075-3HF4N-SN1 ⁾	7.5	24	4
ODP-2-42075-3KF4N-SN1 ⁾	7.5	ODP-2-42100-3HF4N-SN1 ⁾	10	39	4
ODP-2-42110-3KF4N-SN1 ⁾	11	ODP-2-42150-3HF4N-SN1 ⁾	15	46	4
ODP-2-52150-3KF4N-SN1 ⁾	15	ODP-2-52020-3HF4N-SN1 ⁾	20	61	5
ODP-2-52185-3KF4N-SN1 ⁾	18.5	ODP-2-52025-3HF4N-SN1 ⁾	25	72	5
ODP-2-62022-3KF4N-SN1 ⁾	22	ODP-2-62030-3HF4N-SN1 ⁾	30	90	6
ODP-2-62030-3KF4N-SN1 ⁾	30	ODP-2-62040-3HF4N-SN1 ⁾	40	110	6
ODP-2-62037-3KF4N-SN1 ⁾	37	ODP-2-62050-3HF4N-SN1 ⁾	50	150	6
ODP-2-62045-3KF4N-SN1 ⁾	45	ODP-2-62060-3HF4N-SN1 ⁾	60	180	6
ODP-2-72055-3KF4N-SN1 ⁾	55	ODP-2-72075-3HF4N-SN1 ⁾	75	202	7
ODP-2-72075-3KF4N-SN1 ⁾	75	ODP-2-72100-3HF4N-SN1 ⁾	100	248	7

380-480V ±10% - Entrada trifá:	sica				
Modelo kW	kW	Modelo CV	CV	Corriente de salida (A)	Tamaño
ODP-2-44110-3KF4N-SN1)	11	ODP-2-44150-3HF4N-SN1 ⁾	15	24	4
ODP-2-44150-3KF4N-SN1 ⁾	15	ODP-2-44200-3HF4N-SN1 ⁾	20	30	4
ODP-2-44185-3KF4N-SN1 ⁾	18.5	ODP-2-44250-3HF4N-SN1 ⁾	25	39	4
ODP-2-44220-3KF4N-SN1 ⁾	22	ODP-2-44300-3HF4N-SN1 ⁾	30	46	4
ODP-2-54300-3KF4N-SN1)	30	ODP-2-54040-3HF4N-SN1 ⁾	40	61	5
ODP-2-54370-3KF4N-SN1)	37	ODP-2-54050-3HF4N-SN1)	50	72	5
ODP-2-64045-3KF4N-SN1 ⁾	45	ODP-2-64060-3HF4N-SN1 ⁾	60	90	6
ODP-2-64055-3KF4N-SN1 ⁾	55	ODP-2-64075-3HF4N-SN1 ⁾	75	110	6
ODP-2-64075-3KF4N-SN1)	75	ODP-2-64120-3HF4N-SN1)	120	150	6
ODP-2-64090-3KF4N-SN1 ⁾	90	ODP-2-64150-3HF4N-SN1 ⁾	150	180	6
ODP-2-74110-3KF4N-SN1 ⁾	110	ODP-2-74175-3HF4N-SN1)	175	202	7
ODP-2-74132-3KF4N-SN1 ⁾	132	ODP-2-74200-3HF4N-SN1 ⁾	200	240	7
ODP-2-74160-3KF4N-SN1)	160	ODP-2-74250-3HF4N-SN1 ⁾	250	302	7

1) Nota: los dos caracteres finales están relacionados con las siguientes opciones de fábrica

- -SN Display estándar LED de 7 segmentos, revestimiento de protección estándar de PCB
- -SC Display LED estándar de 7 segmentos, revestimiento de protección conformado adicional de PCB
- -TN Display de texto OLED, revestimiento de protección estándar de PCB
- -SC Display de texto OLED, revestimiento de protección conformado adicional de PCB

2.4. Código de modelos de los convertidores - IP66

Las dimensiones mecánicas y la información de montaje se encuentran en la sección 3.4.3, en la página 14. Las especificaciones eléctricas se encuentran en la sección 10.2, en la página 54.

200-240V ±10% - Entrada	200-240V ±10% - Entrada monofásica													
Mode	lo kW	kW	Mode	elo CV	CV	Salida								
Sin conmutación	Conmutado		Sin conmutación	Conmutado		Corriente(A)	Tamaño							
ODP-2-22075-1KF4X-SN1)	ODP-2-22075-1KF4Y-SN1 ⁾	0.75	ODP-2-22010-1KF4X-SN1)	ODP-2-22010-1KF4Y-SN1 ⁾	1	4.3	2							
ODP-2-22150-1KF4X-SN1)	ODP-2-22150-1KF4Y-SN1 ⁾	1.5	ODP-2-22020-1KF4X-SN1 ⁾	ODP-2-22020-1KF4Y-SN1 ⁾	2	7	2							
ODP-2-22220-1KFX-SN1)	ODP-2-22220-1KFY-SN1 ⁾	2.2	ODP-2-22030-1KF4X-SN1 ⁾	ODP-2-22030-1KF4Y-SN1 ⁾	3	10.5	2							
200-240V ±10% - entrada	a trifásica													
	1 1			1 41.										

Mode	lo kW	kW	Mode	elo CV	CV	Salida	
Sin conmutación	Conmutado		Sin conmutación	Conmutado		Corriente(A)	Tamaño
ODP-2-22075-3KF4X-SN1 ⁾	ODP-2-22075-3KF4Y-SN1 ⁾	0.75	ODP-2-12010-3KF4X-SN1 ⁾	ODP-2-12010-3KF4Y-SN1 ⁾	1	4.3	2
ODP-2-22150-3KF4X-SN1)	ODP-2-22150-3KF4Y-SN1)	1.5	ODP-2-22020-3KF4X-SN1 ⁾	ODP-2-22020-3KF4Y-SN1 ⁾	2	7	2
ODP-2-22220-3KF4X-SN1 ⁾	ODP-2-22220-3KF4Y-SN1 ⁾	2.2	ODP-2-22030-3KF4X-SN1 ⁾	ODP-2-22030-3KF4Y-SN1 ⁾	3	10.5	2
ODP-2-32040-3KF4X-SN1 ⁾	ODP-2-32040-3KF4Y-SN1 ⁾	4	ODP-2-32050-3KF4X-SN1 ⁾	ODP-2-32050-3KF4Y-SN1 ⁾	5	18	3

380-480V ±10% - entrada trifásica

Mode	lo kW	kW	Mode	elo CV	CV	Salida	
Sin conmutación	Conmutado		Sin conmutación	Conmutado		Corriente(A)	Tamaño
ODP-2-24075-3KF4X-SN1)	ODP-2-24075-3KF4Y-SN1)	0.75	ODP-2-24010-3KF4X-SN1)	ODP-2-24010-3KF4Y-SN1)	1	2.2	2
ODP-2-24150-3KF4X-SN1)	ODP-2-24150-3KF4Y-SN1)	1.5	ODP-2-24020-3KF4X-SN1 ⁾	ODP-2-24020-3KF4Y-SN1 ⁾	2	4.1	2
ODP-2-24220-3KF4X-SN1)	ODP-2-24220-3KF4Y-SN1)	2.2	ODP-2-24030-3KF4X-SN1 ⁾	ODP-2-24030-3KF4Y-SN1 ⁾	3	5.8	2
ODP-2-24400-3KF4X-SN1)	ODP-2-24400-3KF4Y-SN1 ⁾	4	ODP-2-24050-3KF4X-SN1 ⁾	ODP-2-24050-3KF4Y-SN1 ⁾	5	9.5	2
ODP-2-34055-3KF4X-SN1 ⁾	ODP-2-34055-3KF4Y-SN1 ⁾	5.5	ODP-2-34075-3KF4X-SN1 ⁾	ODP-2-34075-3KF4Y-SN1 ⁾	7.5	14	3
ODP-2-34075-3KF4X-SN1 ⁾	ODP-2-34075-3KF4Y-SN1 ⁾	7.5	ODP-2-34100-3KF4X-SN1 ⁾	ODP-2-34100-3KF4Y-SN1 ⁾	10	18	3

1) Nota: los dos caracteres finales están relacionados con las siguientes opciones de fábrica

- -SN Display estándar LED de 7 segmentos, revestimiento de protección estándar de PCB
- -SC Display LED estándar de 7 segmentos, revestimiento de protección conformado adicional de PCB
- -TN Display de texto OLED, revestimiento de protección estándar de PCB
- -SC Display de texto OLED, revestimiento de protección conformado adicional de PCB

3. Instalación mecánica

3.1. General

- El Optidrive debe montarse en posición vertical sobre una superficie plana, resistente al fuego, libre de vibraciones y usando los orificios de anclaje o el carril DIN con clip (tamaño de bastidor 2 únicamente).
- El Optidrive debe instalarse en zonas donde la contaminación ambiental no supere el nivel 1 o 2.
- No monte el Optidrive cerca de productos inflamables.
- Asegúrese de que las entradas de ventilación estén libres, tal y como se describe en la sección 0 y 3.7.
- Asegúrese de que la temperatura ambiente no supere los rangos permitidos para el Optidrive que se describen en la sección 10.1.
- Asegúrese de que la ventilación del equipo sea suficiente además de no contener humedad, contaminantes, polvo ni suciedad, cumpliendo así los requisitos de refrigeración del Optidrive.

3.2. Antes de instalar

- Desembale el Optidrive y compruebe cualquier daño. Informe al remitente inmediatamente si detecta algún daño.
- Compruebe el modelo del convertidor con la etiqueta para asegurarse que sea el correcto para la aplicación.
- Almacénelo en su caja hasta que deba ser utilizado. Debe estar en un lugar limpio y seco a temperaturas entre -40°C y +60°C.

3.3. Instalación conforme a UL

Nota para la instalación conforme a UL:

- Para obtener una lista actualizada de los productos conformes a UL, consulte el listado UL NMMS.E226333
- El convertidor debe utilizarse dentro del rango de temperaturas que se describe en la sección 10.1.
- En el caso de las unidades IP20 e IP40, la instalación debe realizarse en entornos con un nivel de contaminación 1.
- En el caso de las unidades IP55 e IP66, es admisible la instalación en entornos con un nivel de contaminación 2.
- Deben utilizarse terminales / anillos UL para todas las conexiones de bus y tierra.

3.4. Dimensiones mecánicas

3.4.1. Unidades IP20

Tamaño	Α			В	(С		D		E		F	(G	I	Н		I		J	Pe	SO
	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	Kg	lb
2	221	8.70	207	8.15	137	5.39	209	8.23	5.3	0.21	185	7.28	112	4.41	63	2.48	5.5	0.22	10	0.39	1.8	4
3	261	10.28	246	9.69	-	-	247	9.72	6	0.24	205	8.07	131	5.16	80	3.15	5.5	0.22	10	0.39	3.5	7.7

Pernos de Montaje

Todos los tamaños: 4 x M4 (#8)

Torsiones

Par de apriete en los Terminales de Control: Todos los tamaños: 0.8 Nm (7 lb-in)
Par de apriete en los Terminales de Potencia: Todos los tamaños: 1 Nm (8.85 lb-in)

3.4.2. Unidades IP55

Tama ño	Α		В		С		D		E		F		G		Н		1		Peso	
110	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	Kg	lb
4	450	17.3 2	428	16.4 6	433	16.65	8	0.31	240	9.45	171	6.73	110	4.33	4.25	0.17	7.5	0.30	11.5	25.4
5	540	21.2 6	515	20.2 8	520	20.47	8	0.31	270	10.63	235	9.25	175	6.89	4.25	0.17	7.5	0.30	22.5	49.6
6	865	34.0 6	830	32.6 8	840	33.07	10	0.39	330	12.99	330	12.99	200	7.87	5.5	0.22	11	0.43	50	110. 2
7	1280	50.3 9	1245	49.0 2	1255	49.41	10	0.39	360	14.17	330	12.99	200	7.87	5.5	0.22	11	0.43	80	176. 4

Pernos de Montaje

 Tamaño 4
 :
 M8 (5/16 UNF)

 Tamaño 5
 :
 M8 (5/16 UNF)

 Tamaño 6
 :
 M10 (3/8 UNF)

 Tamaño 7
 :
 M10 (3/8 UNF)

Torsiones

Par de apriete de los Terminales de Control: Todos los tamaños: 0.8 Nm (7 lb-in)
Par de apriete de los Terminales de Potencia: Tamaño 4: 4 Nm (3 lb-ft)
Tamaño 5: 15 Nm (11.1 lb-f

 Tamaño 5:
 15 Nm (11.1 lb-ft)

 Tamaño 6:
 20 Nm (15 lb-ft)

 Tamaño 7:
 20 Nm (15 lb-ft)

3.4.3. Unidades IP66

Tamaño		A		В)		=	(3	ŀ	1		l	,	J	Pe	SO SO
	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	Kg	lb
2	257	10.12	220	8.66	200	7.87	239	9.41	188	7.40	176	6.93	4.2	0.17	8.5	0.33	4.8	10.6
3	310	12.20	277	10.89	252	9.90	251	9.88	211	8.29	198	7.78	4.2	0.17	8.5	0.33	7.3	16.1

Pernos de Montaje

Todos los tamaños: 4 x M4 (#8)

Torsiones

Par de apriete de los Terminales de Control: Todos los tamaños: 0.8 Nm (7 lb-in)

Par de apriete de los Terminales de Potencia: Tamaño 2: 1.2 – 1.5 Nm (10 – 15 lb-in)

3.5. Pautas para el montaje en armario (unidades IP20)

- La instalación debe hacerse en un armario adecuado, según la norma EN60529 u otras normas o códigos locales relevantes.
- Los armarios deben ser de un material conductor del calor.
- Cuando se usen armarios ventilados, deben tener ventilación por encima y por debajo del convertidor para asegurar la correcta circulación; consulte el diagrama de abajo. El aire debe captarse en la parte inferior del convertidor y expulsarse por la superior.
- En los entornos en los que las condiciones así lo requieran, el armario deberá diseñarse para proteger el Optidrive contra la entrada de polvo, gases o líquidos corrosivos, contaminantes conductores (como la condensación, el polvo de carbón y las partículas metálicas) y pulverizaciones o chorros de agua en cualquier dirección.
- En caso de instalación en lugares con una elevada humedad, ambientes salados o con contenido químico, se deben usar armarios herméticos (sin ventilación).

El diseño del armario y la distribución del mismo deben asegurar una correcta ventilación. Para ello se han de dejar unos espacios entre los equipos. Invertek Drives recomienda las siguientes distancias mínimas para el montaje en armarios metálicos no ventilados:

Medidas	X Por encima y por debajo		Y A cada lado		Z Entre		Flujo de aire recomendado	
	mm	in	mm	in	mm	in	CFM (ft ³ /mín)	
2	75	2.95	50	1.97	46	1.81	11	
3	100	3.94	50	1.97	52	2.05	26	

Nota:

La dimensión Z asume que los convertidores se montarán juntos sin separación entre sí.

En condiciones de carga normal, la disipación de calor es del 3%.

Las pautas anteriores son solamente indicativas y la temperatura ambiente operativa del convertidor DEBE mantenerse en todo momento.

3.6. Montaje del convertidor – Unidades IP20

- Las unidades IP20 están destinadas a su instalación dentro de un armario de control.
- Montaje con tornillos:
 - o Usando el convertidor como plantilla, o con las dimensiones anteriormente indicadas, realice las marcas para el taladrado
 - Asegúrese de que los restos producidos por el taladrado no entren en el interior del equipo
 - Monte el convertidor sobre la placa de montaje utilizando tornillos de M5 adecuados
 - Posicione el convertidor y apriete bien los tornillos de montaje
- Montaje con carril DIN (tamaño de bastidor 2 únicamente)
 - Primero, coloque el slot de montaje sobre carril DIN que se encuentra en la parte trasera del convertidor sobre la parte superior del carril DIN
 - o Presione la parte de abajo del convertidor hacia el carril DIN hasta que el clip inferior se fije en el carril
 - Si es necesario, utilice un destornillador de cabeza plana para empujar el clip haciendo que el convertidor se fije bien sobre el carril DIN.
 - Para extraer el convertidor del carril DIN, utilice un destornillador de cabeza plana para empujar y liberar hacia abajo las
 pestañas de sujeción, y levante primero la parte inferior del convertidor para sacarlo.

3.7. Pautas para el montaje (Unidades IP55)

- Antes de montar el convertidor, asegúrese de que la ubicación elegida cumple los requisitos de condiciones ambientales que se describen en la sección 10.1.
- El convertidor debe montarse en vertical sobre una superficie plana adecuada
- Deben respetarse las separaciones de montaje mínimas que se indica en la tabla de abajo
- El lugar y los elementos de montaje elegidos deben ser suficientes para soportar el peso de los convertidores

Medidas	Medidas X			
		ma y por pajo	A cada	lado
	mm	in	mm	in
4	200	7.87	10	0.39
5	200	7.87	10	0.39
6	200	7.87	10	0.39
7	200	7.87	10	0.39

Nota:

En condiciones de carga normal, la disipación de calor es del 3%.

Las pautas anteriores son solamente indicativas y la temperatura ambiente operativa del convertidor DEBE mantenerse en todo momento.

- Usando el convertidor como plantilla, o con las dimensiones anteriormente indicadas, realice las marcas para el taladrado
- El convertidor debe montarse utilizando tornillos de M8 (bastidores de tamaño 4 y 5) o M10 (bastidores de tamaño 6 y 7)

3.8. Pautas para el montaje (unidades IP66)

- Antes de montar el convertidor, asegúrese de que la ubicación elegida cumple los requisitos de condiciones ambientales que se describen en la sección 10.1.
- El convertidor debe montarse en vertical sobre una superficie plana adecuada
- Deben respetarse las separaciones de montaje mínimas que se indica en la tabla de abajo
- El lugar y los elementos de montaje elegidos deben ser suficientes para soportar el peso de los convertidores

Medidas	Por enci	•	Ambos	r s lados
	mm	in	mm	in
2	200	7.87	10	0.39
3	200	7.87	10	0.39

Nota:

Madidas

En condiciones de carga normal, la disipación de calor es del 3%

Las pautas anteriores son solamente indicativas y la temperatura ambiente operativa del convertidor DEBE mantenerse en todo momento.

Prensaestopas						
Medidas	Cable	Cable Motor	Cable			
	Potencia		Control			
2	M25 (PG21)	M25 (PG21)	M20 (PG13.5)			
3	M25 (PG21)	M25 (PG21)	M20 (PG13.5)			

- Usando el convertidor como plantilla, o con las dimensiones anteriormente indicadas, realice las marcas para el taladrado
- El convertidor debe montarse utilizando tornillos de M8 (bastidores de tamaño 4 y 5) o M10 (bastidores de tamaño 6 y 7)

3.9. Retirada de la tapa terminal

3.10. Mantenimiento

El Optidrive P2 debe tener un mantenimiento y unas condiciones adecuadas para que su funcionamiento sea óptimo:

- La temperatura ambiente debe ser igual o inferior a la indicada en la sección correspondiente.
- Los ventiladores de refrigeración deben poder girar sin ningún impedimento y libres de polvo.
- El recinto donde se encuentre instalado el equipo debe estar libre de polvo y condensación. Los filtros de ventilación deben revisarse y mantenerse limpios.

arriba debajo de la tapa y vuelva a apretar los tornillos de abajo

Se debe verificar también todas las conexiones eléctricas, asegurando que los tornillos están correctamente apretados, y que los cables de alimentación no presentan anomalías.

4. Instalación eléctrica

4.1. Puesta a tierra

Este manual pretende ser una guía de instalación. Invertek Drives Ltd no puede asumir ninguna responsabilidad por el cumplimiento o incumplimiento de la normativa nacional, local o cualquier otra, ni por la inadecuada instalación del convertidor o de los equipos asociados. Se pueden provocar lesiones y daños en los equipos si estas normas se ignoran durante la instalación.

Este Optidrive tiene condensadores de alto voltaje que tardan en descargarse después de desconectarlo. Antes de trabajar con el convertidor, asegúrese de que se ha desconectado la alimentación de entrada. Espere diez minutos hasta que los condensadores se hayan descargado alcanzando un nivel de seguridad. No tener en cuenta esta precaución puede provocar lesiones e incluso la muerte.

Sólo el personal con una cualificación eléctrica, familiarizado con la construcción y funcionamiento de este equipo y los peligros derivados puede instalarlo, calibrarlo, manipularlo o repararlo. Debe leer y comprender este manual antes de continuar. No tener en cuenta esta precaución puede provocar lesiones e incluso la muerte.

4.1.1. Instalación recomendada para el cumplimiento del EMC

4.1.2. Pautas para la puesta a tierra

El terminal de puesta a tierra de cada Optidrive debe conectarse DIRECTAMENTE a la puesta a tierra de la barra de bus (a través del filtro si lo hay). Las conexiones a tierra del Optidrive no deben transferirse de una unidad a otra ni a ningún otro equipo. La impedancia de tierra debe cumplir los reglamentos locales de seguridad industrial. Para cumplir con las normas UL, se debe usar un terminal de anillo UL para todas las conexiones de tierra.

La puesta a tierra de seguridad del equipo debe estar conectada a la puesta a tierra del sistema. La impedancia a tierra debe cumplir con los requisitos de las normas de seguridad nacionales y locales industriales y/o los códigos eléctricos. La integridad de todas las conexiones a tierra debe revisarse periódicamente.

4.1.3. Conductor de protección

La sección transversal del cable de tierra debe ser al menos como la del cable de entrada.

4.1.4. Puesta a tierra de seguridad 🖶

Se trata de la puesta a tierra de seguridad para el convertidor que exige la norma. Uno de estos puntos debe conectarse a un elemento de acero de construcción adyacente (vigas, largueros), una varilla de puesta a tierra o una barra de bus. Los puntos de puesta a tierra deben cumplir con las normas industriales de seguridad nacionales y locales y/o los códigos eléctricos.

4.1.5. Puesta a tierra del motor

La puesta a tierra del motor debe conectarse a unos de los terminales del convertidor.

4.1.6. Monitorización de los fallos de puesta a tierra

Al igual que en los convertidores, puede existir una corriente de fuga a tierra. El Optidrive está diseñado para producir la mínima corriente de fuga posible cumpliendo en todo momento la normativa mundial. El nivel de corriente se ve afectado por el tipo y la longitud del cable del motor, la frecuencia de conmutación efectiva, las conexiones de puesta a tierra empleadas y el tipo de filtro RFI instalado. Si se usa un diferencial (disyuntor de fuga a tierra o ELCB), deben respetarse las siguientes condiciones:

- Se debe usar un diferencial de tipo B.
- El equipo debe ser capaz de proteger equipos con un componente de CC en la corriente de fuga.
- Deben utilizarse diferenciales individuales para cada Optidrive.

4.1.7. Terminación apantallada (blindaje del cable)

La puesta a tierra de seguridad ofrece un punto de conexión a tierra para el blindaje del cable del motor. El blindaje del cable del motor conectado a ese terminal (extremo del convertidor) debe conectarse también al bastidor del motor (extremo del motor). Utilice un conector de terminación de blindaje o EMI para conectar el blindaje al terminal de puesta a tierra de seguridad.

4.2. Precauciones de cableado

Conecte el Optidrive siguiendo las indicaciones de la sección 4.7, asegurándose de que las conexiones del motor sean correctas. En general, son de dos tipos: estrella y triángulo. Es esencial asegurarse de que el motor esté correctamente conectado con el voltaje correspondiente. Para más información, consulte las conexiones del motor en la sección 4.6.

Es recomendable que el cableado de alimentación sea de cable blindado 4 hilos con aislamiento de PVC, instalado de acuerdo con las normas industriales y los códigos de prácticas locales.

4.3. Conexión de la energía entrante

- Para la entrada monofásica se debe conectar a L1/L, L2/N.
- Para la entrada trifásica se debe conectar a L1, L2 y L3. No importa el orden de las fases.
- Para cumplir los requisitos CE y C Tick EMC, se recomienda utilizar un cable apantallado simétrico.
- Se precisa una instalación fija según IEC61800-5-1 con una adecuada desconexión entre el Optidrive y la fuente de alimentación. La desconexión del equipo debe hacerse de acuerdo con los códigos y normas de seguridad (por ejemplo: sólo en Europa, EN60204-1, Seguridad de la maquinaria).
- Los cables han de dimensionarse de acuerdo con los códigos y normas locales. La guía se encuentra en la sección 10.2.
- Deben instalarse fusibles adecuados para proteger el cableado de alimentación en la línea de alimentación de acuerdo con la información que se recoge en la sección 10.2. Los fusibles deben cumplir los códigos locales o los reglamentos en vigor. En general, los fusibles de tipo gG (IEC 60269) o UL de tipo T resultan adecuados; sin embargo, en algunos casos, se precisan fusibles de tipo aR. El tiempo de actuación de los fusibles debe ser inferior a 0,5 segundos.
- En los casos permitidos por la normativa local, en lugar de los fusibles se pueden utilizar magnetotérmicos de tipo B con la calificación equivalente siempre que la capacidad de interrupción sea suficiente para la instalación.
- Cuando se desconecte la fuente de alimentación, se deben dejar transcurrir como mínimo 30 segundos antes de volver a aplicar tensión. Se debe esperar un mínimo de 5 minutos antes de retirar las tapas terminales o las conexiones.
- La corriente máxima de cortocircuito admisible en los terminales del Optidrive es la que se define en IEC60439-1 de 100 kA.
- Se recomienda instalar un equipo de inductancia de entrada opcional en la línea de alimentación en los siguientes casos:
 - Si la impedancia de entrada es baja o la corriente de falla/cortocircuito es elevada
 - Si la alimentación es propensa a caídas o apagones. 0
 - Si existe un desequilibrio en la alimentación (convertidores trifásicos)
 - Si la alimentación al equipo se realiza a través de una barra de bus y un sistema de engranajes de cepillo (empleo en grúas).
- En todas las demás instalaciones, las inductancias de entrada se recomiendan para asegurar la protección contra fallas de tensión en la alimentación.

4.4. Funcionamiento de convertidores trifásicos con entrada monofásica

Una función especial del Optidrive P2 permite que los convertidores trifásicos puedan funcionar con una alimentación monofásica del voltaje nominal correcto de hasta un 50% de su capacidad nominal.

Por ejemplo, el modelo ODP-2-64450-3KA4N puede funcionar con alimentación monofásica a, 380 – 480 voltios, estando limitada la corriente de salida a 45A.

La alimentación se debe conectar a los terminales L1 y L2 del convertidor.

4.5. Conexión del convertidor y el motor

- El equipo produce rápidas conmutaciones de la tensión de salida (PWM) comparado con la tensión de alimentación, para motor que han sido diseñados para trabajar a velocidades variables, no hay medidas preventivas necesarias, por el contrario, si la calidad del aislamiento es deconocido, de debe consultar al fabricante del motor y si requiere medidas preventivas.
- El motor se debe conectar con los terminales U, V y W del Optidrive utilizando un cable adecuado de 3 o 4 hilos. Cuando se utilice cable de 3 hilos empleando el blindaje como conductor a tierra, el blindaje debe tener una sección transversal al menos igual a los conductores de fase si están hechos del mismo material. Si se emplea cable de 4 hilos, el conductor a tierra debe tener una sección transversal al menos igual y estar fabricado en el mismo material que los conductores de fase.
- La puesta a tierra del motor debe conectarse a uno de los terminales de tierra del Optidrive.
- Para cumplir con la Directiva europea en materia de EMC, debe emplearse cable apantallado. Como mínimo, se recomienda un cable trenzado donde el blindaje cubra al menos el 85% de la superficie del cable, diseñado con una baja impedancia a las señales de alta frecuencia. Por lo general, también resulta aceptable la instalación dentro de un tubo adecuado de cobre o acero.
- El blindaje del cable debe terminar en el extremo del motor usando una prensaestopa de tipo EMC que permita la conexión al chasis del motor con la máxima superficie posible.
- Si los convertidores se montan en un armario de panel de control de acero, el blindaje del cable puede conectarse directamente al panel de control usando un terminal o una prensaestopa EMC tan cerca como sea posible del convertidor.
- En el caso de los convertidores IP55, el blindaje del cable del motor debe conectarse al terminal de tierra interno.

4.6. Conexiones de la caja de terminales del motor

Muchos de los motores de uso general se estropean debido al uso con dos voltajes de alimentación. Esto se indica en la placa de características del motor.

El voltaje operativo se selecciona normalmente al instalar el motor medinate una conexión en estrella o en triángulo. En la conexión en estrella siempre da el mayor de los dos voltajes de nominales.

Voltaje de entrada	Voltajes de la placa del motor		Conexión		
230	230 / 400	Triángulo	DELTA A		
400	400 / 690	Trianguio			
400	230 / 400	Estrella	STAR A		

4.7. Conexión del termistor del motor

4.7.1. Protección de Sobrecarga térmica intena.

El Optidrive incorpora una función de sobrecarga térmica del motor, el equipo da una alarma del tipo "I.t-trP" después de entregar >100% del valor ajustado en el parámetro P1-08 durante un tiempo prolongado de tiempo (ejemplo: 150% durante 60 segundos).

4.7.2. Conexión del termistor del motor

Cuando se vaya a emplear un termistor en el motor, debe conectarse de la siguiente forma:-

Información adicional

- Termistor compatible: tipo PTC, nivel de disparo $2,5k\Omega$
- Utilice una configuración de P1-13 que tenga la función de Entrada 5 como Disparo exterior, p. ej. P1-13 = 6. Consulte la sección 7 para obtener más información.

4.8. Cableado de los terminales de control

- Todos los cables de señal analógica deben ser apantallados. Se recomienda el uso de cable trenzado.
- Los cables de alimentación y control deben enrutarse por separado siempre que sea posible y no se deben enrutar en paralelo entre sí
- Las señales de diferentes voltajes, por ejemplo 24V CC y 110V CA, no deben enrutarse en el mismo cable.
- El par máximo de apriete máximo de los terminales de control es de 0,5Nm.
- El cable para el conexionado de control debe ser de una sección 0.05 2.5mm² / 30 12 AWG.

4.9. Diagrama de conexión

4.10. Safe Torque Off

El Safe Torque OFF lo abreviaremos como "STO" en el resto del texto que tenemos a continuación.

4.10.1. Responsabilidades

El diseñador del sistema, es el responsable de definir los requisitos generales del "Safety Control System" es decir, Sistema de Control de Seguridad donde se incorpora el equipo, además, es responsable de garantizar que en todo el sistema es evalúa el riesgo y que los requisitos del sistema de control de seguridad han sido totalmente revisados y cumplidos. Esto debe incluir la prueba de confirmación de la función "STO" antes de la puesta en marcha del equipo.

El diseñador del sistema deberá determinar los riesgos y peligros del sistema mediante la realización de un estudio exhaustivo y análisis de riesgos, el resultado del análisis debe proporcionar una estimación de los posibles peligros, además determinar los niveles de riesgo e identificar las necesidades en materia de reducción de riesgos. La función "STO" debe ser comprobado para asegurar que cumple los requisitos de seguridad.

4.10.2. ¿Qué nos proporciona el STO?

El propósito de la función "STO" es proporcionar un método de prevención al equipo de creación de par en el motor en la ausencia de las señales de entrada "STO" (Terminal 12 respecto al Terminal 13), esto permite que el equipo incorpore un sistema completo de control de la seguridad donde los requisitos "STO" deben cumplirse.¹

La función "STO" puede eliminar la conexión típica de contactores electromecánicos con una comprobación cruzada de contactos auxiliares como requiere normalmente para proporcionar seguridad función.²

El equipo cuenta con la función "STO" incorporada de serie y cumple con la definición de "Safe torque off" según se define en el IEC 61800-5-2:2007.

La función "STO" también corresponde a una parada no controlada de acuerdo con la categoría 0 (Parada de Emergencia), de la norma IEC 60204-1. Esto significa que el motor se para por inercia cuando se activa la función "STO", este método de detención debe ser confirmado como aceptable para el sistema, cuando el motor está en marcha.

La función "STO" se reconoce como un método a prueba de fallos, incluso en el caso en que la señal de "STO" este ausente y un sólo fallo en el equipo se produzca, el equipo sigue el cumplimiento de las siguientes normas de seguridad:

	SIL (Nivel seguridad integral)	PFH _D (Probabilidad de fallos peligrosos por hora)	SFF (Fracción fallo seguridad %)	Vida ítil
EN 61800-5-2	2	1.23E-09 1/h (0.12 % of SIL 2)	50	20 Años

	PL	CCF (%)
	(Nivel prestaciones)	(Fallo causa común)
EN ISO 13849-1	PL d	1

	SILCL
EN 62061	SILCL 2

Nota: Los valores arriba mostrados, aparecen cuando el equipo está instalado fuera de los límites ambientales detallados en la sección 10.1 "Medio Ambiente".

4.10.3. ¿Qué no proporciona el STO?

Desconecte y aísle el equipo antes de realizar cualquier trabajo en él. La función "STO" no impide la presencia de altas tensiones en los termin ales de alimentación en el equipo.

¹ Nota: La función "STO" no previene de un encendido del equipo inesperado. Cuando las entradas de "STO" reciben la señal correspondiente (dependiendo de la configuración de parámetros) puede reiniciar automáticamente el equipo. Basándose en esto, esta función no se debe utilizar para realizar trabajos de mantenimiento (tales como limpieza)

²Nota: En algunas aplicaciones pueden ser necesarias medidas adicionales para cumplir con las necesidades del sistema de seguridad: La función "STO" no proporciona freno al motor. En el caso que se requiera freno en el motor, debe haber un relé de retardo de seguridad y/o un freno mecánico o método similar. El freno no es considerado como un sistema de seguridad seguro.

Cuando usamos motores de imán permanente y en el caso improbable de uno o varios dispositivos de potencia fallen, el motor podría girar efectivamente a 180 / p grados (donde p es el número de pares de plos del motor)

4.10.4. Operación "STO"

Cuando se activan las entradas de "STO", dicha función se encuentra en un estado de espera, si le damos al equipo la señal de encendido (según el método de arranque seleccionado en P1-13), el variador inicia a operar de forma normal.

Cuando se desactivan las entradas "STO", el motor se detiene y se active el modo "Safe Torque Off"

Para conseguir que el equipo este en modo "STO" no debe haber ningún mensaje de error y las entradas de "STO" deben volver a activarse

4.10.5. Estado y Monitorización del "STO"

Hay un número de métodos para monitorizar el estado de la entrada "STO" que se detallan a continuación:

Display

Durante el funcionamiento normal del equipo (alimentado a la red eléctrica CA), cuando las entradas de "STO" de desactivan (función "STO" activada), el equipo mostrará en el display "InHibit". (Nota: Si el equipo está activo, no mostrada "InHibit")

Salida Relé

- Drive relé 1: Ajuste P2-15 al valor de "13" se traducirá en la apertura del relé cuando se activa la función "STO"
- Drive relé 2: Ajuste P2-18 al valor de "13" se traducirá en la apertura del relé cuando se activa la función "STO"

"STO" Códigos de Fallos

Código Fallo	Código Número	Descripción	Acción Correctiva
"Sto-F"	29	Un fallo ha sido detectado dentro de cualquiera de los circuitos internos del "STO"	Consulte a su distribuidor Invertek

4.10.6. Tiempo de respuesta de la función "STO"

El tiempo de respuesta total, es el tiempo relacionado con un evento de seguridad que ocurre a los componentes dentro del sistema y convertirse en una respuesta segura. (Stop Categoría 0 según la norma IEC 60204-1)

- El tiempo de respuesta de las entradas "STO", acciona las salidas del equipo activando el par motor ("STO" activo) en un tiempo inferior a 1ms.
- El tiempo de respuesta de de las entradas "STO", no se visualiza el cambio de estado en el display pasado un tiempo de 20ms.
- El tiempo de respuesta desde que el equipo detecta un fallo en el circuito de "STO" hasta que se visualiza en el display es de un tiempo inferior a los 20ms.

4.10.7. Instalación eléctrica del "STO"

El cable que utilicemos para el "STO" debe estar protegido contra cortocircuitos accidentales o posibles manipulaciones que puedan producir un fallo del equipo en la señal de entrada del "STO". Ver los diagramas que siguen a continuación

Además de las indicaciones del cableado para el circuito de "STO", también se deben seguir las indicaciones de la sección 4.1.1 "Instalación recomendada para el cumplimiento de EMC"

El equipo debe estar conectado como se muestra a continuación; la fuente de alimentación de 24Vdc, puede ser la interna del propio equipo o una fuente de alimentación de 24Vdc externa.

4.10.7.1. Conexión recomendada del "STO"

Nota: La distancia maxima del cable entre la fuente de alimentación y los terminales no debe superar 25m.

4.10.8. Especificaciones técnicas de una fuente de alimentación externa.

Tensión (Nominal)	24Vdc
STO Lógica Alta	18-30Vdc (STO en modo espera)
Corriente (Máxima)	100mA

4.10.9. Especificaciones técnicas del relé de seguridad

El relé de seguridad debe elegirse, cumpliendo siempre con las condiciones mínimas de seguridad del equipo

s de dantada de de enegardo, campinenta diempre den las contantiones imministrata de de dantada den español				
Requisitos estándar	SIL2 o PLd SC3 o mejor (Con Contactos Guiados)			
Número Contactos de Salida	2 independientes			
Tensión	30Vdc			
Corriente	100mA			

4.10.10. Activación de la función "STO"

La función "STO" siempre debe estar activada en el equipo, independientemente del modo o parámetros cambiados por el usuario.

4.10.1. Test de la función "STO"

Antes de la puesta en marcha de la función "STO", se debe realizar un test, para comprobar su correcto funcionamiento. Pautas a seguir:

- Con el motor parado y la orden dada al equipo de estar en stop (como por el método de fuente de arranque seleccionado en P1-13):
 - o Desactivar las entradas "STO" (El equipo mostrará por display ""InHibit").
 - Dar orden de arranque al equipo (según el método de fuente de arranque seleccionado en P1-13) y comprobar que el display sigue mostrando "Inhibit" y que la operación está en línea con las secciones 4.10.4 y 4.10.5 "STO" Estado y Monitorización
- Con el motor en funcionamiento:
 - o Desactivar las entradas "STO"
 - o Comprobar en el display muestra "InHibit" y el motor se detiene.

4.10.2. Mantenimiento "STO"

La función "STO" debe revisarse periódicamente (mínimo una vez al año). Además, siempre que se realice cualquier modificación del sistema de seguridad o mantenmiento, debemos verificar su correcto funcionamiento después de las modificaciones.

Si el equipo da mensajes de error, consultar la sección 11.1"Menajes de error" para obtener más ayuda.

4.11. Conexionado de Resistencia de Frenado

Las unidades Optidrive P2 cuentan con un transistor interno de frenada, de serie en todos los tamaños desde el 2 al 5, y opcionalmente, en tamaños superiores.

La resistencia de frenada debe conectarse entre los terminales DC+ y BR.

El transistor de frenada se activa mediante el parámetro P1-05 (Consultar la sección 8.1 para más información).

El software de protección de la resistencia de frenada contra sobrecargas se lleva a cabo dentro del equipo. Para una correcta protección:

- Poner el P1-14 = 201
- Introducir el valor de la resistencia de frenado en (Ohms). Parámetro P6-19.
- Introducir el valor de la potencia de la resistencia de frenado en (kW). Parámetro P6-20.

5. Manejo por teclado

El convertidor se configura y su funcionamiento puede controlarse a través del teclado y el display.

5.1. Funcionalidad del teclado

5.2. Modificación de parámetros

- In the difference of the parameter of	
Procedimiento	En el display aparece
Alimentación del convertidor	STOP
Mantener pulsado durante >2 segundos	P1-01
Pulsar	P1-02
y sirven para seleccionar el parámetro deseado	P1-03 etc
Seleccionar el parámetro necesario, p. ej. P1-02	P1-02
Pulsar	0.0
Sirven para ajustar el valor, p. ej. 10	10.0
Pulsar	P1-02
El valor del parámetro se ha ajustado y almacenado automáticamente. Pulsar durante >2 segundos para volver al modo operativo.	STOP

5.3. Métodos abreviados avanzados del teclado

Función	El display muestra	Presionar	Resultado	Ejemplo
Selección rápida de grupos de parámetros Nota: el acceso a los	P x-xx		Se selecciona el siguiente grupo de parámetros más alto	El display muestra p1-10 Pulsar + C El display muestra p2-01
grupos de parámetros debe estar habilitado P1-14 = 101	P x-xx	- + -	Se selecciona el siguiente grupo de parámetros más bajo	El display muestra p2-26 Pulsar + V El display muestra p1-01
Selección del parámetro de grupo más bajo	p x-xx	+	Se selecciona el primer parámetro de un grupo	El display muestra p1-10 Pulsar + T El display muestra p1-01
Configuración del parámetro a su valor mínimo	Cualquier valor numérico (durante la edición de un valor de parámetro)		El parámetro se configura al valor mínimo	Durante la edición de P1-01 El display muestra 50.0 Pulsar + T El display muestra 0.0
Ajuste de dígitos individuales dentro de un valor de parámetro	Cualquier valor numérico (durante la edición de un valor de parámetro)	+	Pueden ajustares los dígitos del parámetro individual	Durante la edición de P1-10 El display muestra 0 Pulsar

5.4. Displays operativos del convertidor

Pantalla	Estado	
stop	Llega alimentación al convertidor, pero no se aplica señal de h	abilitación o marcha
Auto-t	Ajuste automático del motor en curso	
Н х.х	El convertidor está en macha, el display muestra la frecuencia de salida (Hz)	Con el convertidor en marcha, pueden seleccionarse estos
а х.х	El convertidor está en macha, el display muestra la corriente del motor (Amps)	displays pulsando brevemente el botón del convertidor. Cada vez que se pulse el botón hará pasar al
р х.х	El convertidor está en macha, el display muestra la potencia del motor (kW)	display a la siguiente selección.
С х.х	El equipo está en macha, el display muestra las unidades seleccionadas por el usuario, ver parámetros P2-21 Y P2-22	
Etr-24	No hay tensión de red, solamente hay alimentación de control	externa de 24 voltios
Inh	Hardware de potencia de salida inhibido, circuito de habilitació entradas STO (terminales 12 y 13) tal y como se muestra en la	
p-def	Parámetros reseteados a los ajustes por defecto de fábrica	
U-def	Parámetros reseteados a los ajustes por defecto del usuario	
Para conocer	r los displays de códigos de error, consulte la sección 11.1. en la p	ágina 59.

5.5. Manejo por teclado y funciones – teclado OLED opcional

Puede especificarse un teclado plurilingüe OLED opcional en el display en el momento de realizar el pedido utilizando el código de opción Tx. Esta opción no está disponible para los convertidores IP20.

5.6. Displays operativos del convertidor

5.7. Acceso y modificación de los valores de los parámetros

5.8. Modificación del idioma del display OLED

5.9. Restablecimiento de los parámetros de fábrica

5.10. Control por terminales

Cuando se entrega el Optidrive, toda su configuración son valores de fábrica, lo que significa que está en modo control por terminales y todos los parámetros muestran los valores por defecto que se indican en la sección 6.

- Conecte el convertidor a la corriente, asegurándose de que el voltaje sea el correcto y de que exista protección a través de fusibles o un disyuntor tal y como se muestra en la sección 10.2.
- Conecte el motor al convertidor, asegurándose de la correcta conexión estrella/triángulo para el valor de voltaje; véase la sección 4.6
- Aplique la alimentación de red, a continuación, introduzca los valores nominales que encontrará en la placa del motor; P1-07 = voltaje nominal de motor, P1-08 = corriente nominal del motor; P1-09 = frecuencia nominal del motor.
- Conecte el circuito de habilitación de hardware del convertidor (STO) de la siguiente forma:
 - Conecte el terminal 1 al 12 (STO +)
 - o Conecte el terminal 9 con el 13 (STO -)
- Conecte un conmutador de control entre los terminales de control 1 y 2 asegurándose de que el contacto esté abierto (convertidor deshabilitado).
- Conecte un potenciómetro (1kΩ como mínimo hasta 10 kΩ como máximo) entre los terminales 5 y 7 y la escobilla al terminal 6.
- Con el potenciómetro a cero, conecte la alimentación, En el display aparecerá stop.
- Cierre el conmutador de control, terminales 1-2. La unidad se ha "habilitado" y la frecuencia de salida/velocidad se controla a través del potenciómetro. En la pantalla aparecerá velocidad cero en Hz (H 0.0) con el potenciómetro al nivel mínimo.
- Ponga el potenciómetro al máximo. El motor se acelerará hasta 50 Hz (60 Hz en el caso de las unidades HP) el valor por defecto de P1-01, bajo el control del tiempo de rampa de aceleración P1-03
- Si el potenciómetro se pone al mínimo, el motor se desacelerará a 0Hz, la velocidad mínima por defecto del parámetro P1-02, bajo el control de la rampa de desaceleración P1-04. La velocidad de salida puede ajustarse a cualquier punto entre la velocidad máxima y mínima utilizando el potenciómetro.
- mínima utilizando el potenciómetro.

 Para ver la corriente del motor (Amps), pulse brevemente la tecla NAVEGAR

 .
- Pulse otra vez para ver la potencia del motor.
- Pulse de nuevo para volver a ver la velocidad.
- Para parar el motor, deshabilite la unidad abriendo el conmutador de control (terminales 1-2).
- Si el interruptor de habilitación/deshabilitación está abierto, la unidad se desacelerará hasta pararse y en ese momento en el display se visualizará **stop**.

5.11. Control por teclado

Para permitir controlar el convertidor desde el teclado en dirección hacia adelante solamente, configure P1-12 =1:

- Conecte el convertidor a la corriente, asegurándose de que el voltaje sea el correcto y de que exista protección a través de fusibles o un disyuntor tal y como se muestra en la sección 10.2.
- Conecte el motor al convertidor, asegurándose de la correcta conexión estrella/triángulo para el valor de voltaje; véase la sección 4.6
- Aplique la alimentación de red, a continuación, introduzca los valores nominales que encontrará en la placa del motor; P1-07 = voltaje nominal de motor, P1-08 = corriente nominal del motor; P1-09 = frecuencia nominal del motor.
- Conecte el circuito de habilitación de hardware del convertidor (STO) de la siguiente forma (más información en la sección 4.8)
 - Conecte el terminal 1 al 12 (STO +)
 - Conecte el terminal 9 con el 13 (STO -)
- Conecte un conmutador de control entre los terminales 1 y 2 comprobando que el contacto esté abierto (convertidor desactivado).
- Habilite el convertidor cerrando el conmutador entre los terminales de control 1 y 2. En el display aparecerá stop.
- Pulse la tecla . En el display se visualizará H 0.0.
- Pulse para aumentar la velocidad.
- El motor irá hacia adelante, aumentando la velocidad hasta que se suelte
 .
 - Pulse para reducir la velocidad. El motor reducirá su velocidad hasta que se suelte . La tasa de desaceleración esta limitada por el valor de P1-04.
 - Pulse la tecla
 La unidad se desacelerará hasta parar de acuerdo con la tasa configurada en P1-04.
- En el display finalmente aparecerá stop, momento en el cual el convertidor estará deshabilitado.
- Para preseleccionar una velocidad objetivo antes de la habilitación, pulse la tecla con la unidad detenida. En display se verá la velocidad objetivo; use las teclas para realizar los ajustes necesarios, y pulse para que el display vuelva a mostrar stop.
- Si pulse el botón el motor empezará a acelerar hasta la velocidad objetivo.
- Para permitir controlar el convertidor desde el teclado en dirección hacia adelante y hacia atrás, configure P1-12 = 2.
- El proceso es el mismo que al configurar P1-12=1 para poner en marcha, parar y cambiar la velocidad.
- Pulse la tecla . En la pantalla aparecerá H 0.0.
- Pulse para aumentar la velocidad.
- El convertidor girará hacia delante, aumentando la velocidad hasta que se suelte la tecla . La aceleración está limitada por el valor de P1-03. La velocidad máxima es la velocidad configurada en P1-01.
- Para invertir la dirección de rotación del motor, pulse la tecla de nuevo

5.12. Funcionamiento en modo control de velocidad vectorial sin sensor

El Optidrive P2 puede ser programado por el usuario para funcionar en modo vectorial sin sensor, lo que permite un mejor par a baja velocidad, una regulación óptima de la velocidad del motor independientemente de la carga y un control preciso del par motor. En la mayoría de las aplicaciones, el modo control vectorial del voltaje por defecto resulta adecuado; sin embargo, si necesita utilizar el funcionamiento vectorial sin sensor, siga el siguiente procedimiento:

- Asegúrese de que el acceso avanzado a los parámetros esté habilitado configurando P1-14 = 101
- Introduzca los valores nominales de la placa del motor para los siguientes parámetros:
 - o P1-07 Voltaje nominal del motor
 - o P1-08 Corriente nominal del motor
 - o P1-09 Frecuencia nominal del motor
 - o (Opcional) P1-10 Velocidad nominal del motor (Rpm)
 - P4-05 Factor de potencia del motor
- Seleccione el modo control vectorial sin sensor configurando P4-01 = 0
- Asegúrese de que el motor esté correctamente conectado a la unidad.
- Efectúe un ajuste automático de datos configurando P4-02 = 1

El ajuste automático comenzará de inmediato cuando se configure P4-02 independientemente del estado de la señal de habilitación de la unidad. Aunque el procedimiento de ajuste automático no pone en marcha ni hace girar el motor, el eje de éste todavía puede girar un poco. Normalmente no es necesario desacoplar la carga del motor; sin embargo, el usuario debe asegurarse de que no se derive ningún riesgo del posible movimiento del eje del motor.

Es esencial que se introduzcan los datos correctos del motor en los parámetros correspondientes de la unidad. Una configuración incorrecta de los parámetros puede provocar un funcionamiento inadecuado o incluso peligroso.

6. Parámetros

6.1. Descripción general de los grupos de parámetros

El convertidor Optidrive P2 presenta los 6 siguientes grupos de parámetros:

- Grupo 0 Parámetros de seguimiento (sólo lectura)
- Grupo 1 Parámetros básicos de configuración
- Grupo 2 Parámetros ampliados
- Grupo 3 Parámetros de control PID
- Grupo 4 Parámetros de control del motor de alto rendimiento
- Grupo 5 Parámetros del bus de campo

Cuando el Optidrive se rearma a sus valores de fábrica, o tal y como se suministra de fábrica, sólo puede accederse al Grupo 1 de parámetros. Para permitir el acceso a los parámetros desde los grupos de niveles superiores, P1-14 debe configurarse al mismo valor que 92-40 (valor por defecto = 101). Con esta configuración, es posible acceder a los grupos de parámetros 1-5, además de a los 38 primeros parámetros del Grupo 0.

6.2. Parámetros del Grupo 1 - Parámetros básicos

Parám.	Nombre del parámetro	Mínimo	Máximo	Por defecto	Unidades
P1-01	Frecuencia máxima / Límite de velocidad	P1-02	500.0	50.0 (60.0)	Hz / Rpm
	Frecuencia máxima de salida o límite de velocidad del motor – Hz o rpm.				
	Si P-10 >0, el valor introducido / visualizado está en Rpm				
P1-02	Frecuencia mínima / Límite de velocidad	0.0	P1-01	0.0	Hz / Rpm
	Límite de velocidad mínima – Hz o rpm.				
	Si P1-10 >0, el valor introducido / visualizado está en Rpm				
P1-03	Tiempo de rampa de aceleración	Véase lo qu	e sigue	5.0 / 10.0	Segundos
	Tiempo de rampa de aceleración desde 0 hasta la velocidad de base (P-1-09)	en segundos.			
	Nota				
	FS2 y FS3 – valor por defecto: 5.0 segundos; resolución: 0.01 segundos; máxil	_			
	FS4 – FS7 – valor por defecto: 10.0 segundos; resolución: 0.1 segundos; máxi				
P1-04	Tiempo de rampa de desaceleración	Véase lo qu	Ū	5.0 / 10.0	Segundos
	Tiempo de rampa de desaceleración desde la velocidad de base (P1-09) hasta	a la parada en seg	gundos. Si se	configura a cero	o, se activa
	el tiempo de rampa más rápido posible sin disparo.				
	Nota				
	FS2 y FS3 – valor por defecto 5.0 segundos; resolución: 0.01 segundos; máxir				
	FS4 – FS7 – valor por defecto: 10.0 segundos; resolución: 0.1 segundos; máxi			-	
P1-05	Modo parada	0	3	0	-
	0: Rampa hasta parada. Cuando desaparece la señal de habilitación, el conve	_	ımpa hasta pa	ararse de acuero	lo con P1-
	04. En este modo, el transistor de frenado (si se ha instalado) está deshabilita				
	1: Parada por inercia. Cuando desaparece la señal de habilitación, la salida d			•	
	marcha por inercia (marcha libre) hasta pararse. Si la carga puede seguir rota				
	mientras el motor sigue girando, debe habilitarse la función de marcha de gir	o (P2-26). En est	e modo, el tr	ansistor de fren	ado (si se
	ha instalado) está desactivado.	ortidor cognirá lo	ramna hasta	nararea da acua	ardo con
	2: Rampa hasta parada . Cuando desaparece la señal de habilitación, el conve P1-04. El <i>chopper</i> de frenado del Optidrive está también habilitado en este m	_	ranipa nasta	paraise de acue	aruo con
	3: Parada por inercia. Cuando desaparece la señal de habilitación, la salida d		shahilita inm	ediatamente v e	al motor
	marcha por inercia (marcha libre) hasta pararse. Si la carga puede seguir rota				
	mientras el motor sigue girando, debe habilitarse la función de marcha de gir				
	modo; sin embargo, sólo se habilitará cuando sea preciso durante un cambio				
	se habilitará durante la parada.				,
P1-06	Optimizador de energía	0	1	0	-
	Sólo está habilitado cuando se selecciona el modo de control del motor V/F (P4-01 = 2).		-	
	0: Deshabilitado	,			
	1: Habilitado. Cuando se habilita, el optimizador de energía trata de reducir l	a energía total co	onsumida por	el equipo y el n	notor
	cuando funcionan a velocidad constante o con cargas ligeras. Se reduce el vo				
	la unidad puede funcionar a velocidad constante o con cargas ligeras del mot	or durante un tie	empo, indepe	ndientemente d	de si el par
	es constante o variable.				
P1-07	Voltaje nominal del motor	Deper	nde de la unio	dad	Voltios
	Este parámetro se debe ajustar al valor de voltaje que figura en la placa de ca	aracterísticas del	motor (voltic	os).	
P1-08	Corriente nominal del motor	Deper	nde de la unio	lad	Amperios
	Este parámetro se debe ajustar al valor de corriente que figura en la placa de	características d	lel motor.		
P1-09	Frecuencia nominal del motor	10	500	50 (60)	Hz
	Este parámetro se debe ajustar al valor de frecuencia que figura en la placa c	le características	del motor.		
P1-10	Velocidad nominal del motor	0	30000	0	Rpm
	Este parámetro puede configurarse opcionalmente tal y como se indica en la	placa del motor.	Cuando está	por defecto cor	<u> </u>
	cero, todos los parámetros vinculados aparecen en Hz y se deshabilita la com				_
	valor de la placa del motor, se habilita la función de compensación de desliza	•			
	velocidad del motor en rpm estimadas. Todos los parámetros relativos a la ve				
	• • • • • • • • • • • • • • • • • • • •	•			

Optidrive ODP-2 Manual de Usuario Revisión 1.30

	Optidrive ODP-2 Manual de Usuario Revi	151011 1.50			
	mínima, las velocidades predeterminadas, etc., aparecerán también en Rpm	ı .			
	Nota: Cuando la unidad está funcionando con la interfaz de retroalimentacion	ón del codificad	or opcional, es	ste parámetro d	lebe
	configurarse de acuerdo con las Rpm correctas que figuran en la placa del m	otor conectado			
P1-11	Refuerzo de voltaje en modo V/F	0.0	Depende d	le la unidad	%
	El refuerzo de voltaje se utiliza para incrementar el voltaje aplicado al motor	r a frecuencias d	le salida bajas,	con la finalidad	d de mejorar
	la baja velocidad y el par de arranque. Un exceso del refuerzo de voltaje pue	ede provocar un	incremento d	e la corriente y	la
	temperatura del motor, por lo que puede ser necesaria una ventilación forza	ada en el motor			
	También puede utilizarse una configuración automática (auto), con lo que	el Optidrive aju	stará automát	icamente este ¡	parámetro
	basándose en los parámetros del motor medidos durante un ajuste automá	tico.			
P1-12	Modo origen de comandos primarios	0	6	0	-
	0: Control por terminales. El convertidor responde directamente a las señal	es aplicadas en	los terminales	de control.	
	1: Control unidireccional por teclado. El convertidor puede controlarse sola	mente hacia ad	elante utilizan	do un teclado e	xterno o
	remoto.				
	Temoto.				
	2: Control bidireccional por teclado. El convertidor puede controlarse hacia	adelante y haci	a atrás utilizar	ndo un teclado (externo o
			a atrás utilizar	ndo un teclado (externo o
	2: Control bidireccional por teclado. El convertidor puede controlarse hacia remoto. La tecla MARCHA sirve para alternar entre hacia adelante y hacia at 3: Control por PID. La frecuencia de salida se controla a través de controlado.	rás. or PID interno.			
	2: Control bidireccional por teclado. El convertidor puede controlarse hacia remoto. La tecla MARCHA sirve para alternar entre hacia adelante y hacia at	rás. or PID interno.			
	2: Control bidireccional por teclado. El convertidor puede controlarse hacia remoto. La tecla MARCHA sirve para alternar entre hacia adelante y hacia at 3: Control por PID. La frecuencia de salida se controla a través de controlado 4: Control bus de campo. Control vía Modbus RTU si no hay opción de intercontrol se realiza desde la interfaz del módulo opcional de bus de campo.	crás. or PID interno. faz con el bus de	e campo prese	nte; de lo conti	
	2: Control bidireccional por teclado. El convertidor puede controlarse hacia remoto. La tecla MARCHA sirve para alternar entre hacia adelante y hacia at 3: Control por PID. La frecuencia de salida se controla a través de controlado 4: Control bus de campo. Control vía Modbus RTU si no hay opción de intercontrol se realiza desde la interfaz del módulo opcional de bus de campo. 5: Modo esclavo. La unidad actúa como esclavo de un Optidrive conectado escribado.	rás. or PID interno. faz con el bus de que funciona en	e campo prese modo maestr	nte; de lo conti	
	2: Control bidireccional por teclado. El convertidor puede controlarse hacia remoto. La tecla MARCHA sirve para alternar entre hacia adelante y hacia at 3: Control por PID. La frecuencia de salida se controla a través de controlado 4: Control bus de campo. Control vía Modbus RTU si no hay opción de intercontrol se realiza desde la interfaz del módulo opcional de bus de campo.	rás. or PID interno. faz con el bus de que funciona en	e campo prese modo maestr	nte; de lo conti	
P1-13	2: Control bidireccional por teclado. El convertidor puede controlarse hacia remoto. La tecla MARCHA sirve para alternar entre hacia adelante y hacia at 3: Control por PID. La frecuencia de salida se controla a través de controlado 4: Control bus de campo. Control vía Modbus RTU si no hay opción de intercontrol se realiza desde la interfaz del módulo opcional de bus de campo. 5: Modo esclavo. La unidad actúa como esclavo de un Optidrive conectado 6: Control por bus CAN. Control a través del bus CAN conectado al conector Selección de función de entradas digitales	rás. or PID interno. faz con el bus de que funciona en de interfaz seri 0	e campo prese modo maestr al RJ45. 21	nte; de lo conti ro. 1	rario, el
P1-13	2: Control bidireccional por teclado. El convertidor puede controlarse hacia remoto. La tecla MARCHA sirve para alternar entre hacia adelante y hacia at 3: Control por PID. La frecuencia de salida se controla a través de controlado 4: Control bus de campo. Control vía Modbus RTU si no hay opción de intercontrol se realiza desde la interfaz del módulo opcional de bus de campo. 5: Modo esclavo. La unidad actúa como esclavo de un Optidrive conectado 6: Control por bus CAN. Control a través del bus CAN conectado al conector	rás. or PID interno. faz con el bus de que funciona en de interfaz seri 0	e campo prese modo maestr al RJ45. 21	nte; de lo conti ro.	rario, el
P1-13	2: Control bidireccional por teclado. El convertidor puede controlarse hacia remoto. La tecla MARCHA sirve para alternar entre hacia adelante y hacia at 3: Control por PID. La frecuencia de salida se controla a través de controlado 4: Control bus de campo. Control vía Modbus RTU si no hay opción de intercontrol se realiza desde la interfaz del módulo opcional de bus de campo. 5: Modo esclavo. La unidad actúa como esclavo de un Optidrive conectado 6: Control por bus CAN. Control a través del bus CAN conectado al conector Selección de función de entradas digitales	rás. or PID interno. faz con el bus de que funciona en de interfaz seri 0	e campo prese modo maestr al RJ45. 21	nte; de lo conti ro.	rario, el
	2: Control bidireccional por teclado. El convertidor puede controlarse hacia remoto. La tecla MARCHA sirve para alternar entre hacia adelante y hacia at 3: Control por PID. La frecuencia de salida se controla a través de controlado 4: Control bus de campo. Control vía Modbus RTU si no hay opción de interio control se realiza desde la interfaz del módulo opcional de bus de campo. 5: Modo esclavo. La unidad actúa como esclavo de un Optidrive conectado 6: Control por bus CAN. Control a través del bus CAN conectado al conector Selección de función de entradas digitales Define la función de las entradas digitales dependiendo del ajuste del modo	crás. or PID interno. faz con el bus de que funciona en de interfaz seri 0 de control de P	e campo prese modo maestr al RJ45. 21 1-12. Más info	nte; de lo conti ro. 1 ormación en la	rario, el
	2: Control bidireccional por teclado. El convertidor puede controlarse hacia remoto. La tecla MARCHA sirve para alternar entre hacia adelante y hacia at 3: Control por PID. La frecuencia de salida se controla a través de controlade 4: Control bus de campo. Control vía Modbus RTU si no hay opción de intercontrol se realiza desde la interfaz del módulo opcional de bus de campo. 5: Modo esclavo. La unidad actúa como esclavo de un Optidrive conectado 6: Control por bus CAN. Control a través del bus CAN conectado al conector Selección de función de entradas digitales Define la función de las entradas digitales dependiendo del ajuste del modo Código de acceso al menú ampliado	crás. or PID interno. faz con el bus de que funciona en de interfaz seri 0 de control de P	e campo prese modo maestr al RJ45. 21 1-12. Más info	nte; de lo conti ro. 1 ormación en la	rario, el
	2: Control bidireccional por teclado. El convertidor puede controlarse hacia remoto. La tecla MARCHA sirve para alternar entre hacia adelante y hacia at 3: Control por PID. La frecuencia de salida se controla a través de controlado 4: Control bus de campo. Control vía Modbus RTU si no hay opción de intercontrol se realiza desde la interfaz del módulo opcional de bus de campo. 5: Modo esclavo. La unidad actúa como esclavo de un Optidrive conectado 6: Control por bus CAN. Control a través del bus CAN conectado al conector Selección de función de entradas digitales Define la función de las entradas digitales dependiendo del ajuste del modo Código de acceso al menú ampliado Control del acceso a los parámetros. Pueden utilizarse los siguientes ajustes	crás. or PID interno. faz con el bus de que funciona en de interfaz seri 0 de control de P 0	e campo prese modo maestr al RJ45. 21 1-12. Más info 30000	onte; de lo contr ro. 1 ormación en la 0	rario, el - sección 7.1.

7. Funciones de las entradas digitales

7.1. Configuración de las entradas digitales mediante el parámetro P1-13

D4 43	Entrada digital 1	Entrada digital 2	Entrada dig	ital 3	Entr	rada ana	lógica 1	Entrada analógica 2		
P1-13	(Terminal 2)	(Terminal 3)	(Terminal			(Termin	_	(Terminal 10)		
0	Definido por el usuario	Definido por el usuario	Definido por el usua	ario		por el u		Defini	ido por el usuario	
	O: Parada	O: Adelante	O: Ref. de velocidad	l	Poforon	cia de ve	locidad	0. \/a	locidad programada 1	
1	C: Marcha	C: Atrás	seleccionada		analógio		lociuau		ocidad programada 2	
	C: Marcha	C. Atras	C: Velocidad progra	mada 1, 2	analogic	.d I		C. vei	ocidad programada 2	
			Entrada digital 3	Entra	ada analógi	ica 1	Entrada analó	gica 2	Velocidad programada	
			Off		Off		Off		Velocidad programada 1	
			On		Off		Off		Velocidad programada 2	
	O: Parada	O: Adelante	Off		On		Off		Velocidad programada 3	
2	C: Marcha	C: Atrás	On		On		Off		Velocidad programada 4	
	C. Widi Cild	C. Atlas	Off		Off		On		Velocidad programada 5	
			On		Off		On		Velocidad programada 6	
			Off		On		On		Velocidad programada 7	
			On		On		On		Velocidad programada 8	
	O: Parada	O: Adelante	O: Ref. de velocidad	1	Referen	cia de ve	locidad			
3	C: Marcha	C: Atrás	seleccionada		analógio	a 1		Refe	erencia par analógico	
	2	2.7.0.00	C: Velocidad progra	mada 1	ada 1					
			O: Ref. de velocidad	1					Rampa desaceleración 1	
4	O: Parada	O: Adelante	seleccionada	•	Referencia de veloc		locidad	(P1-	-04)	
4	C: Marcha	C: Atrás	C: Velocidad progra	mada 1	analógic	ca 1		C: R	ampa desaceleración 2	
			C. Velocidad progra	illaua 1				(P8-	-11) ¹	
	O: Parada	O: Adelante	O: Ref. de velocidad	i	Poforon	cia da va	locidad	Pofe	arancia da valacidad	
5	C: Marcha		seleccionada			Referencia de velocidad			Referencia de velocidad analógica 2	
	C: Marcha	C: Atrás	C: Entrada analógic	a 2	analógio	.d I		ana	logica 2	
	O: Davida	O. Adalasata	O: Ref. de velocidad	i	Deferen	-:l	1: -!!	D:	2)	
6	O: Parada	O: Adelante	seleccionada	l Reterencia de velocidad		locidad		paro externo ²⁾		
	C: Marcha	C: Atrás	C: Velocidad progra	C: Velocidad programada 1		ca 1		U: 0	lisparo C: Encendido	
			Entrada digital 3	Entrada ana	lógica 1	Velocida	nd programada			
	O: Parada	O: Adelante	Off	Off		Velocida	d programada 1	Dicr	paro externo ²⁾	
7	C: Marcha	C: Atrás	On	Off			d programada 2		disparo C: Encendido	
	C. IVIAICIIA	C. Adas	Off	On			d programada 3		iisparo C. Elicelluluo	
			On	On			d programada 4			
			Entrada digital 3	Entrada ana	lógica 1		nd programada	O: R	Rampa desaceleración 1	
	O: Parada	O: Adelante	Off	Off			d programada 1	(P1-	•	
8	C: Marcha	C: Atrás	On	Off			d programada 2	٠,	ampa desaceleración 2	
			Off On	On On			d programada 3	(P2-	•	
			On Entrada digital 3	Entrada ana	lógica 1		d programada 4 ad programada	+ `	,	
			Off	Off	iogica I		d programada 1	_	Referencia de velocidad	
9	O: Parada	O: Adelante	On	Off			d programada 2		eccionada	
	C: Marcha	C: Atrás	Off	On			d programada 3	C: V	'elocidad programada	
			On	On			d programada 4	14	1	
			Normalmente abier		Normali		ierto (N.O.)	+		
10	O: Parada	O: Adelante	Cerrar para aument			ara redu		0: V	/elocidad de referencia	
10	C: Marcha	C: Atrás	velocidad	.uı	velocida		cii ia	C: Velocidad programada 1		
		l	velociuau		velocida	u				

P1-13	Entrada digital 1 (Terminal 2)	Entrada digital 2 (Terminal 3)	Entrada digi (Terminal		En	trada aı (Term	nalógica 1 inal 6)	ľ	Entrada analógica 2 (Terminal 10)				
11	O: Parada C: Marcha hacia adelante	O: Parada C: Marcha hacia atrás	O: Ref. de velocidad seleccionada C: Velocidad prograr	mada 1,2	analóg		relocidad		elocidad programada 1 elocidad programada 2				
			Entrada digital 3 Off On	En	trada analóg Off Off	gica 1	Entrada analóg Off Off	gica 2	Velocidad programada Velocidad programada 1 Velocidad programada 2				
12	O: Parada C: Marcha hacia	O: Parada	Off On		On On		Off Off		Velocidad programada 3 Velocidad programada 4				
12	adelante	C: Marcha hacia atrás	Off On		Off		On On		Velocidad programada 5 Velocidad programada 6				
			Off On		On On		On On		Velocidad programada 7 Velocidad programada 8				
13	O: Parada C: Marcha hacia adelante	O: Parada C: Marcha hacia atrás	O: Ref. de velocidad seleccionada C: Velocidad program 1	nada		a de velo	cidad analógica	1 R	referencia par analógico				
14	O: Parada C: Marcha hacia adelante	O: Parada C: Marcha hacia atrás	O: Ref. de velocidad seleccionada C: Velocidad programada		O: Ref. de velocidad seleccionada Refer		ada Referencia de velocidad analógica		Referencia de velocidad analógica 1		O: Rampa desaceleración 1 (P1-04) C: Rampa desaceleración 2 (P8-11) 1		
15	O: Parada C: Marcha hacia adelante	O: Parada C: Marcha hacia atrás	O: Ref. de velocidad seleccionada C: Entrada analógica	2	Referencia	a de velo	cidad analógica	1	eferencia de velocidad nalógica 2				
16	O: Parada C: Marcha hacia adelante	O: Parada C: Marcha hacia atrás	O: Ref. de velocidad seleccionada C: Velocidad program	mada	Referencia	a de velo	cidad analógica :	1 1	Disparo externo ²⁾ D: disparo C: Encendido				
	O: Parada	O. Parada	Entrada digital 3 Off	Entrada a	nalógica 1 ff		idad programada dad programada 1	-					
17	C: Marcha hacia adelante	O: Parada C: Marcha hacia atrás	On Off On	0	On Velocidad p		dad programada 2 dad programada 3 dad programada 4	<u> </u>	Disparo externo ²⁾ D: disparo C: marcha				
18	O: Parada C: Marcha hacia adelante	O: Parada C: Marcha hacia atrás	Entrada digital 3 Off On Off	Entrada a	da analógica 1 Velocidad Off Velocidad Off Velocidad		Off Velocidad programada 1 Off Velocidad programada 2		idad programada dad programada 1 dad programada 2	(I	D: Rampa desaceleración 1 P1-04) :: Rampa desaceleración 2		
	- Guerante		On Entrada digital 3		On Ve		On Velo		On Velocidad program		dad programada 4 idad programada	(1	P2-25) D: Referencia de velocidad
19	O: Parada C: Marcha hacia adelante	O: Parada C: Marcha hacia atrás	Off On Off On	0	ff ff in	Velocidad programada 1 Velocidad programada 2 Velocidad programada 3 Velocidad programada 4		s	eleccionada :: Velocidad programada 4				
20	O: Parada C: Marcha hacia adelante	O: Parada C: Marcha hacia atrás	NO cerrar para		NO cerrar para reducir la velocidad		c	0: Velocidad de referencia :: Velocidad programada 1					
21	Normalmente abierto (N.O.) Cerrar para marcha hacia adelante	Normalmente cerrado (N.C.) Abrir para parar	Normalmente abiert (N.O.) Cerrar para marcha atrás		Velocidad	analógic	a 1		D: Velocidad de referencia D: Velocidad programada 1				

La "Referencia de velocidad seleccionada" que se menciona en la tabla de arriba está determinada por el valor establecido en P1-12 (modo control):

P1-12 (Modo control)	Velocidad de referencia
0: Modo terminal	Entrada analógica 1
1: Modo teclado (unidireccional)	Potenciómetro digital
2: Modo teclado (bidireccional)	Potenciómetro digital
3: Modo PID usuario	Salida de controlador PID
4: Control bus de campo	Referencia de velocidad vía bus de campo
5: Modo esclavo	Referencia de velocidad vía Optibus

Note

- 1) Para acceder al parámetro P8-11, introducer en P1-14 = 201
- 2) Si un termistor de motor (tipo PTC o de contacto normalmente cerrado NC), va a ser utilizado, el parámetro P2-33 debe ser seleccionado. Conectar el termistor entre los terminales 1 y 10

8. Parámetros ampliados

8.1. Parámetros del Grupo 2 – parámetros ampliados

Parám. Nombre del parámetro P2-01 Velocidad/ Frecuencia por impulsos / velocidad 1	
84/stars	
Mínimo P1-02 Máximo P1-01 Unidad	Hz / Rpm Por defecto 5.0
P2-02 Velocidad/ Frecuencia por impulsos / velocidad 2	
Mínimo P1-02 Máximo P1-01 Unidad	Hz / Rpm Por defecto 10.0
P2-03 Velocidad/ Frecuencia por impulsos / velocidad 3	
Mínimo P1-02 Máximo P1-01 Unidad	Hz / Rpm Por defecto 25.0
P2-04 Velocidad/ Frecuencia por impulsos / velocidad 4	
Mínimo P1-02 Máximo P1-01 Unidad	Hz / Rpm Por defecto 50.0 (60.0)
P2-05 Velocidad/ Frecuencia por impulsos / velocidad 5	
Mínimo P1-02 Máximo P1-01 Unidad	Hz / Rpm Por defecto 0.0
P2-06 Velocidad/ Frecuencia por impulsos / velocidad 6	, ,
Mínimo P1-02 Máximo P1-01 Unidad	Hz / Rpm Por defecto 0.0
P2-07 Velocidad/ Frecuencia por impulsos / velocidad 7	Tilly tight.
Mínimo P1-02 Máximo P1-01 Unidad	Hz / Rpm Por defecto 0.0
P2-08 Velocidad/ Frecuencia por impulsos / velocidad 8	1127 Npm 1 of defects 0.0
Mínimo P1-02 Máximo P1-01 Unidad	Hz / Rpm Por defecto 0.0
Velocidades / frecuencias programables seleccionadas por las entradas digitales	
Si P1-10 = 0, los valores se introducen en Hz. Si P1-10 > 0, los valores se introduce	
Configurar un valor negativo invertirá la dirección de rotación del motor.	en en røm.
P2-09 Saltar punto central de frecuencia	
Mínimo P1-02 Máximo P1-01 Unidad	Hz / Rpm Por defecto 0.0
P2-10 Saltar ancho de banda de frecuencia	1127 Kpiii Foi delecto 0.0
Mínimo 0.0 Máximo P1-01 Unidad	Hz / Rpm Por defecto 0.0
La función Saltar frecuencia se utiliza para evitar que el Optidrive funcione a dete	, ,
problemas de resonancia magnética en una máquina concreta. El parámetro P2-	
frecuencia y se utiliza junto P2-10. La frecuencia de salida del Optidrive se elevar	•
valores de P1-03 y P1-04, respectivamente, y no mantendrá ninguna frecuencia o	
referencia de frecuencia aplicada a la unidad está dentro de la banda, la frecuencia	
referencia de frecuencia aplicada a la difidad esta defitio de la bafida, la frecuent	
superior o inferior de la banda.	
superior o inferior de la banda. P2-11 Selección de función de la salida analógica 1 (terminal 8)	
superior o inferior de la banda. P2-11 Selección de función de la salida analógica 1 (terminal 8) Mínimo 0 Máximo 11 Unidad	
superior o inferior de la banda. P2-11 Selección de función de la salida analógica 1 (terminal 8) Mínimo 0 Máximo 11 Unidad Modo salida digital. Lógica 1 = +24V CC	- Por defecto 8
superior o inferior de la banda. P2-11 Selección de función de la salida analógica 1 (terminal 8) Mínimo 0 Máximo 11 Unidad Modo salida digital. Lógica 1 = +24V CC 0: Convertidor habilitado (en marcha). Lógica 1 cuando el Optidrive está habilita	- Por defecto 8
superior o inferior de la banda. P2-11 Selección de función de la salida analógica 1 (terminal 8) Mínimo 0 Máximo 11 Unidad Modo salida digital. Lógica 1 = +24V CC 0: Convertidor habilitado (en marcha). Lógica 1 cuando el Optidrive está habilita 1: Convertidor OK. Lógica 1 cuando no hay condición de fallo en el convertidor.	- Por defecto 8 ado (en marcha).
superior o inferior de la banda. P2-11 Selección de función de la salida analógica 1 (terminal 8) Mínimo 0 Máximo 11 Unidad Modo salida digital. Lógica 1 = +24V CC 0: Convertidor habilitado (en marcha). Lógica 1 cuando el Optidrive está habilita 1: Convertidor OK. Lógica 1 cuando no hay condición de fallo en el convertidor. 2: A frecuencia objetivo (velocidad). Lógica 1 cuando la frecuencia de salida coin	- Por defecto 8 ado (en marcha).
superior o inferior de la banda. P2-11 Selección de función de la salida analógica 1 (terminal 8) Mínimo 0 Máximo 11 Unidad Modo salida digital. Lógica 1 = +24V CC 0: Convertidor habilitado (en marcha). Lógica 1 cuando el Optidrive está habilita 1: Convertidor OK. Lógica 1 cuando no hay condición de fallo en el convertidor.	- Por defecto 8 ado (en marcha).
superior o inferior de la banda. P2-11 Selección de función de la salida analógica 1 (terminal 8) Mínimo 0 Máximo 11 Unidad Modo salida digital. Lógica 1 = +24V CC 0: Convertidor habilitado (en marcha). Lógica 1 cuando el Optidrive está habilita 1: Convertidor OK. Lógica 1 cuando no hay condición de fallo en el convertidor. 2: A frecuencia objetivo (velocidad). Lógica 1 cuando la frecuencia de salida coin 3: Frecuencia de salida > 0.0. Lógica 1 cuando el motor va por encima de cero.	Por defecto 8 ado (en marcha). acide con la frecuencia de consigna e el límite ajustable.
superior o inferior de la banda. P2-11 Selección de función de la salida analógica 1 (terminal 8) Mínimo 0 Máximo 11 Unidad Modo salida digital. Lógica 1 = +24V CC 0: Convertidor habilitado (en marcha). Lógica 1 cuando el Optidrive está habilita 1: Convertidor OK. Lógica 1 cuando no hay condición de fallo en el convertidor. 2: A frecuencia objetivo (velocidad). Lógica 1 cuando la frecuencia de salida coin 3: Frecuencia de salida > 0.0. Lógica 1 cuando el motor va por encima de cero. 4: Frecuencia de salida >= Límite. Lógica 1 cuando la velocidad del motor excede	Por defecto 8 ado (en marcha). acide con la frecuencia de consigna e el límite ajustable.
superior o inferior de la banda. P2-11 Selección de función de la salida analógica 1 (terminal 8) Mínimo 0 Máximo 11 Unidad Modo salida digital. Lógica 1 = +24V CC 0: Convertidor habilitado (en marcha). Lógica 1 cuando el Optidrive está habilita 1: Convertidor OK. Lógica 1 cuando no hay condición de fallo en el convertidor. 2: A frecuencia objetivo (velocidad). Lógica 1 cuando la frecuencia de salida coin 3: Frecuencia de salida > 0.0. Lógica 1 cuando el motor va por encima de cero. 4: Frecuencia de salida >= Límite. Lógica 1 cuando el motor excede el límite ajusta	Por defecto 8 ado (en marcha). acide con la frecuencia de consigna e el límite ajustable. able.
superior o inferior de la banda. P2-11 Selección de función de la salida analógica 1 (terminal 8) Mínimo 0 Máximo 11 Unidad Modo salida digital. Lógica 1 = +24V CC 0: Convertidor habilitado (en marcha). Lógica 1 cuando el Optidrive está habilita 1: Convertidor OK. Lógica 1 cuando no hay condición de fallo en el convertidor. 2: A frecuencia objetivo (velocidad). Lógica 1 cuando la frecuencia de salida coin 3: Frecuencia de salida > 0.0. Lógica 1 cuando el motor va por encima de cero. 4: Frecuencia de salida >= Límite. Lógica 1 cuando la velocidad del motor excede 5: Corriente de salida >= Límite. Lógica 1 cuando el motor excede el límite ajustale. 6: Par motor >= Límite. Lógica 1 cuando el par motor excede el límite ajustable.	Por defecto 8 ado (en marcha). acide con la frecuencia de consigna e el límite ajustable. able.
superior o inferior de la banda. P2-11 Selección de función de la salida analógica 1 (terminal 8) Mínimo 0 Máximo 11 Unidad Modo salida digital. Lógica 1 = +24V CC 0: Convertidor habilitado (en marcha). Lógica 1 cuando el Optidrive está habilita 1: Convertidor OK. Lógica 1 cuando no hay condición de fallo en el convertidor. 2: A frecuencia objetivo (velocidad). Lógica 1 cuando la frecuencia de salida coin 3: Frecuencia de salida > 0.0. Lógica 1 cuando el motor va por encima de cero. 4: Frecuencia de salida >= Límite. Lógica 1 cuando la velocidad del motor excede 5: Corriente de salida >= Límite. Lógica 1 cuando el motor excede el límite ajustale. 6: Par motor >= Límite. Lógica 1 cuando el par motor excede el límite ajustable. 7: Nivel de señal de la entrada analógica 2 >= Límite. Lógica 1 cuando la señal ap	Por defecto 8 ado (en marcha). acide con la frecuencia de consigna e el límite ajustable. able. blicada a la entrada analógica 2 excede el límite
superior o inferior de la banda. P2-11 Selección de función de la salida analógica 1 (terminal 8) Mínimo 0 Máximo 11 Unidad Modo salida digital. Lógica 1 = +24V CC 0: Convertidor habilitado (en marcha). Lógica 1 cuando el Optidrive está habilita 1: Convertidor OK. Lógica 1 cuando no hay condición de fallo en el convertidor. 2: A frecuencia objetivo (velocidad). Lógica 1 cuando la frecuencia de salida coin 3: Frecuencia de salida > 0.0. Lógica 1 cuando el motor va por encima de cero. 4: Frecuencia de salida >= Límite. Lógica 1 cuando la velocidad del motor excede 5: Corriente de salida >= Límite. Lógica 1 cuando el motor excede el límite ajusta 6: Par motor >= Límite. Lógica 1 cuando el par motor excede el límite ajustable. 7: Nivel de señal de la entrada analógica 2 >= Límite. Lógica 1 cuando la señal agajustable.	Por defecto 8 ado (en marcha). acide con la frecuencia de consigna e el límite ajustable. able. colicada a la entrada analógica 2 excede el límite arse juntos para controlar el comportamiento. La
superior o inferior de la banda. P2-11 Selección de función de la salida analógica 1 (terminal 8) Mínimo 0 Máximo 11 Unidad Modo salida digital. Lógica 1 = +24V CC 0: Convertidor habilitado (en marcha). Lógica 1 cuando el Optidrive está habilita 1: Convertidor OK. Lógica 1 cuando no hay condición de fallo en el convertidor. 2: A frecuencia objetivo (velocidad). Lógica 1 cuando la frecuencia de salida coin 3: Frecuencia de salida > 0.0. Lógica 1 cuando el motor va por encima de cero. 4: Frecuencia de salida >= Límite. Lógica 1 cuando la velocidad del motor excede 5: Corriente de salida >= Límite. Lógica 1 cuando el motor excede el límite ajusta 6: Par motor >= Límite. Lógica 1 cuando el par motor excede el límite ajustable. 7: Nivel de señal de la entrada analógica 2 >= Límite. Lógica 1 cuando la señal agajustable. Nota: si se utiliza la configuración 4-7, los parámetros P2-16 y P2-17 deben utiliza	Por defecto 8 ado (en marcha). acide con la frecuencia de consigna e el límite ajustable. able. colicada a la entrada analógica 2 excede el límite arse juntos para controlar el comportamiento. La
superior o inferior de la banda. P2-11 Selección de función de la salida analógica 1 (terminal 8) Mínimo 0 Máximo 11 Unidad Modo salida digital. Lógica 1 = +24V CC 0: Convertidor habilitado (en marcha). Lógica 1 cuando el Optidrive está habilita 1: Convertidor OK. Lógica 1 cuando no hay condición de fallo en el convertidor. 2: A frecuencia objetivo (velocidad). Lógica 1 cuando la frecuencia de salida coin 3: Frecuencia de salida > 0.0. Lógica 1 cuando el motor va por encima de cero. 4: Frecuencia de salida >= Límite. Lógica 1 cuando la velocidad del motor excede 5: Corriente de salida >= Límite. Lógica 1 cuando el motor excede el límite ajusta 6: Par motor >= Límite. Lógica 1 cuando el par motor excede el límite ajustable. 7: Nivel de señal de la entrada analógica 2 >= Límite. Lógica 1 cuando la señal agiustable. Nota: si se utiliza la configuración 4-7, los parámetros P2-16 y P2-17 deben utiliza salida pasará a Lógica 1 cuando la señal seleccionada exceda el valor programado caiga por debajo del valor programado en P2-17. Modo salida analógica	Por defecto 8 ado (en marcha). acide con la frecuencia de consigna e el límite ajustable. able. colicada a la entrada analógica 2 excede el límite arse juntos para controlar el comportamiento. La
Selección de función de la salida analógica 1 (terminal 8) Mínimo Modo salida digital. Lógica 1 = +24V CC 0: Convertidor habilitado (en marcha). Lógica 1 cuando el Optidrive está habilita 1: Convertidor OK. Lógica 1 cuando no hay condición de fallo en el convertidor. 2: A frecuencia objetivo (velocidad). Lógica 1 cuando la frecuencia de salida coin 3: Frecuencia de salida > 0.0. Lógica 1 cuando el motor va por encima de cero. 4: Frecuencia de salida >= Límite. Lógica 1 cuando la velocidad del motor excede 5: Corriente de salida >= Límite. Lógica 1 cuando el motor excede el límite ajusta 6: Par motor >= Límite. Lógica 1 cuando el par motor excede el límite ajustable. 7: Nivel de señal de la entrada analógica 2 >= Límite. Lógica 1 cuando la señal agiustable. Nota: si se utiliza la configuración 4-7, los parámetros P2-16 y P2-17 deben utiliza salida pasará a Lógica 1 cuando la señal seleccionada exceda el valor programado caiga por debajo del valor programado en P2-17. Modo salida analógica 8: Frecuencia de salida (velocidad del motor). O a P-01	Por defecto 8 ado (en marcha). acide con la frecuencia de consigna e el límite ajustable. able. colicada a la entrada analógica 2 excede el límite arse juntos para controlar el comportamiento. La
superior o inferior de la banda. P2-11 Selección de función de la salida analógica 1 (terminal 8) Mínimo 0 Máximo 11 Unidad Modo salida digital. Lógica 1 = +24V CC 0: Convertidor habilitado (en marcha). Lógica 1 cuando el Optidrive está habilita 1: Convertidor OK. Lógica 1 cuando no hay condición de fallo en el convertidor. 2: A frecuencia objetivo (velocidad). Lógica 1 cuando la frecuencia de salida coin 3: Frecuencia de salida > 0.0. Lógica 1 cuando el motor va por encima de cero. 4: Frecuencia de salida >= Límite. Lógica 1 cuando la velocidad del motor excede 5: Corriente de salida >= Límite. Lógica 1 cuando el motor excede el límite ajusta 6: Par motor >= Límite. Lógica 1 cuando el par motor excede el límite ajustable. 7: Nivel de señal de la entrada analógica 2 >= Límite. Lógica 1 cuando la señal agiustable. Nota: si se utiliza la configuración 4-7, los parámetros P2-16 y P2-17 deben utiliza salida pasará a Lógica 1 cuando la señal seleccionada exceda el valor programado caiga por debajo del valor programado en P2-17. Modo salida analógica	Por defecto 8 ado (en marcha). acide con la frecuencia de consigna e el límite ajustable. able. colicada a la entrada analógica 2 excede el límite arse juntos para controlar el comportamiento. La
Selección de función de la salida analógica 1 (terminal 8) Mínimo 0 Máximo 11 Unidad Modo salida digital. Lógica 1 = +24V CC 0: Convertidor habilitado (en marcha). Lógica 1 cuando el Optidrive está habilita 1: Convertidor OK. Lógica 1 cuando no hay condición de fallo en el convertidor. 2: A frecuencia objetivo (velocidad). Lógica 1 cuando la frecuencia de salida coin 3: Frecuencia de salida > 0.0. Lógica 1 cuando el motor va por encima de cero. 4: Frecuencia de salida >= Límite. Lógica 1 cuando la velocidad del motor excede 5: Corriente de salida >= Límite. Lógica 1 cuando el motor excede el límite ajusta 6: Par motor >= Límite. Lógica 1 cuando el par motor excede el límite ajustable. 7: Nivel de señal de la entrada analógica 2 >= Límite. Lógica 1 cuando la señal apajustable. Nota: si se utiliza la configuración 4-7, los parámetros P2-16 y P2-17 deben utiliza salida pasará a Lógica 1 cuando la señal seleccionada exceda el valor programado caiga por debajo del valor programado en P2-17. Modo salida analógica 8: Frecuencia de salida (velocidad del motor). 0 a P-01 9: Corriente de salida (motor). 0 a 200% de P1-08 10: Par motor. 0 a 200% del rango del par motor nominal	Por defecto 8 ado (en marcha). acide con la frecuencia de consigna e el límite ajustable. able. colicada a la entrada analógica 2 excede el límite arse juntos para controlar el comportamiento. La
Selección de función de la salida analógica 1 (terminal 8) Mínimo 0 Máximo 11 Unidad Modo salida digital. Lógica 1 = +24V CC 0: Convertidor habilitado (en marcha). Lógica 1 cuando el Optidrive está habilita 1: Convertidor OK. Lógica 1 cuando no hay condición de fallo en el convertidor. 2: A frecuencia objetivo (velocidad). Lógica 1 cuando la frecuencia de salida coin 3: Frecuencia de salida > 0.0. Lógica 1 cuando el motor va por encima de cero. 4: Frecuencia de salida >= Límite. Lógica 1 cuando la velocidad del motor excede 5: Corriente de salida >= Límite. Lógica 1 cuando el motor excede el límite ajusta 6: Par motor >= Límite. Lógica 1 cuando el par motor excede el límite ajustable. 7: Nivel de señal de la entrada analógica 2 >= Límite. Lógica 1 cuando la señal agiustable. Nota: si se utiliza la configuración 4-7, los parámetros P2-16 y P2-17 deben utiliza salida pasará a Lógica 1 cuando la señal seleccionada exceda el valor programado caiga por debajo del valor programado en P2-17. Modo salida analógica 8: Frecuencia de salida (velocidad del motor). 0 a P-01 9: Corriente de salida (motor). 0 a 200% de P1-08 10: Par motor. 0 a 200% del rango del par motor nominal 11: Potencia de salida (motor). 0 a 150% del rango de potencia nominal	Por defecto 8 ado (en marcha). acide con la frecuencia de consigna e el límite ajustable. able. colicada a la entrada analógica 2 excede el límite arse juntos para controlar el comportamiento. La
Selección de función de la salida analógica 1 (terminal 8) Mínimo 0 Máximo 11 Unidad Modo salida digital. Lógica 1 = +24V CC 0: Convertidor habilitado (en marcha). Lógica 1 cuando el Optidrive está habilita 1: Convertidor OK. Lógica 1 cuando no hay condición de fallo en el convertidor. 2: A frecuencia objetivo (velocidad). Lógica 1 cuando la frecuencia de salida coin 3: Frecuencia de salida > 0.0. Lógica 1 cuando el motor va por encima de cero. 4: Frecuencia de salida >= Límite. Lógica 1 cuando la velocidad del motor excede 5: Corriente de salida >= Límite. Lógica 1 cuando el motor excede el límite ajustable. 7: Nivel de señal de la entrada analógica 2 >= Límite. Lógica 1 cuando la señal agiustable. Nota: si se utiliza la configuración 4-7, los parámetros P2-16 y P2-17 deben utiliza salida pasará a Lógica 1 cuando la señal seleccionada exceda el valor programado caiga por debajo del valor programado en P2-17. Modo salida analógica 8: Frecuencia de salida (velocidad del motor). 0 a P-01 9: Corriente de salida (motor). 0 a 200% de P1-08 10: Par motor. 0 a 200% del rango del par motor nominal 11: Potencia de salida (motor). 0 a 150% del rango de potencia nominal 12: Salida PID: Salida del controlador PID, del 0 a 100%	Por defecto 8 Ido (en marcha). Incide con la frecuencia de consigna e el límite ajustable. Idole. Idole de límite ajustable analógica 2 excede el límite Idole arse juntos para controlar el comportamiento. La pren P2-16, y volverá a Lógica 0 cuando la señal
Selección de función de la salida analógica 1 (terminal 8) Mínimo 0 Máximo 11 Unidad Modo salida digital. Lógica 1 = +24V CC 0: Convertidor habilitado (en marcha). Lógica 1 cuando el Optidrive está habilita 1: Convertidor OK. Lógica 1 cuando no hay condición de fallo en el convertidor. 2: A frecuencia objetivo (velocidad). Lógica 1 cuando la frecuencia de salida coin 3: Frecuencia de salida > 0.0. Lógica 1 cuando el motor va por encima de cero. 4: Frecuencia de salida >= Límite. Lógica 1 cuando la velocidad del motor excede 5: Corriente de salida >= Límite. Lógica 1 cuando el motor excede el límite ajusta 6: Par motor >= Límite. Lógica 1 cuando el par motor excede el límite ajustable. 7: Nivel de señal de la entrada analógica 2 >= Límite. Lógica 1 cuando la señal agiustable. Nota: si se utiliza la configuración 4-7, los parámetros P2-16 y P2-17 deben utiliza salida pasará a Lógica 1 cuando la señal seleccionada exceda el valor programado caiga por debajo del valor programado en P2-17. Modo salida analógica 8: Frecuencia de salida (velocidad del motor). 0 a P-01 9: Corriente de salida (motor). 0 a 200% de P1-08 10: Par motor. 0 a 200% del rango del par motor nominal 11: Potencia de salida (motor). 0 a 150% del rango de potencia nominal	Por defecto 8 Ido (en marcha). Incide con la frecuencia de consigna e el límite ajustable. Idole. Idole de límite ajustable analógica 2 excede el límite Idole arse juntos para controlar el comportamiento. La pren P2-16, y volverá a Lógica 0 cuando la señal
Selección de función de la salida analógica 1 (terminal 8) Mínimo 0 Máximo 11 Unidad Modo salida digital. Lógica 1 = +24V CC 0: Convertidor habilitado (en marcha). Lógica 1 cuando el Optidrive está habilita 1: Convertidor OK. Lógica 1 cuando no hay condición de fallo en el convertidor. 2: A frecuencia objetivo (velocidad). Lógica 1 cuando la frecuencia de salida coin 3: Frecuencia de salida > 0.0. Lógica 1 cuando el motor va por encima de cero. 4: Frecuencia de salida >= Límite. Lógica 1 cuando la velocidad del motor excede 5: Corriente de salida >= Límite. Lógica 1 cuando el motor excede el límite ajustable. 7: Nivel de señal de la entrada analógica 2 >= Límite. Lógica 1 cuando la señal agiustable. Nota: si se utiliza la configuración 4-7, los parámetros P2-16 y P2-17 deben utiliza salida pasará a Lógica 1 cuando la señal seleccionada exceda el valor programado caiga por debajo del valor programado en P2-17. Modo salida analógica 8: Frecuencia de salida (velocidad del motor). 0 a P-01 9: Corriente de salida (motor). 0 a 200% de P1-08 10: Par motor. 0 a 200% del rango del par motor nominal 11: Potencia de salida (motor). 0 a 150% del rango de potencia nominal 12: Salida PID: Salida del controlador PID, del 0 a 100%	Por defecto 8 Ido (en marcha). Incide con la frecuencia de consigna e el límite ajustable. Idole. Idole de límite ajustable analógica 2 excede el límite Idole arse juntos para controlar el comportamiento. La pren P2-16, y volverá a Lógica 0 cuando la señal
Selección de función de la salida analógica 1 (terminal 8) Mínimo 0 Máximo 11 Unidad Modo salida digital. Lógica 1 = +24V CC 0: Convertidor habilitado (en marcha). Lógica 1 cuando el Optidrive está habilita 1: Convertidor OK. Lógica 1 cuando no hay condición de fallo en el convertidor. 2: A frecuencia objetivo (velocidad). Lógica 1 cuando la frecuencia de salida coin 3: Frecuencia de salida > 0.0. Lógica 1 cuando el motor va por encima de cero. 4: Frecuencia de salida >= Límite. Lógica 1 cuando la velocidad del motor excede 5: Corriente de salida >= Límite. Lógica 1 cuando el motor excede el límite ajustable. 7: Nivel de señal de la entrada analógica 2 >= Límite. Lógica 1 cuando la señal agiustable. Nota: si se utiliza la configuración 4-7, los parámetros P2-16 y P2-17 deben utiliza salida pasará a Lógica 1 cuando la señal seleccionada exceda el valor programado caiga por debajo del valor programado en P2-17. Modo salida analógica 8: Frecuencia de salida (velocidad del motor). 0 a P-01 9: Corriente de salida (motor). 0 a 200% de P1-08 10: Par motor. 0 a 200% del rango del par motor nominal 11: Potencia de salida (motor). 0 a 150% del rango de potencia nominal 12: Salida PID: Salida del controlador PID, del 0 a 100% P2-12 Formato de la salida analógica 1 (terminal 8) Véase lo que sigu	Por defecto 8 Ido (en marcha). Incide con la frecuencia de consigna e el límite ajustable. Idole. Idole de límite ajustable analógica 2 excede el límite Idole arse juntos para controlar el comportamiento. La pren P2-16, y volverá a Lógica 0 cuando la señal
Selección de función de la salida analógica 1 (terminal 8) Mínimo 0 Máximo 11 Unidad Modo salida digital. Lógica 1 = +24V CC 0: Convertidor habilitado (en marcha). Lógica 1 cuando el Optidrive está habilita 1: Convertidor OK. Lógica 1 cuando no hay condición de fallo en el convertidor. 2: A frecuencia objetivo (velocidad). Lógica 1 cuando la frecuencia de salida coin 3: Frecuencia de salida > 0.0. Lógica 1 cuando el motor va por encima de cero. 4: Frecuencia de salida >= Límite. Lógica 1 cuando el motor excede el límite ajusta 6: Par motor >= Límite. Lógica 1 cuando el motor excede el límite ajustable. 7: Nivel de señal de la entrada analógica 2 >= Límite. Lógica 1 cuando la señal a ajustable. Nota: si se utiliza la configuración 4-7, los parámetros P2-16 y P2-17 deben utiliza salida pasará a Lógica 1 cuando la señal seleccionada exceda el valor programado caiga por debajo del valor programado en P2-17. Modo salida analógica 8: Frecuencia de salida (motor). 0 a 200% de P1-08 10: Par motor. 0 a 200% del rango del par motor nominal 11: Potencia de salida (motor). 0 a 150% del rango de potencia nominal 12: Salida PID: Salida del controlador PID, del 0 a 100% P2-12 Formato de la salida analógica 1 (terminal 8) Véase lo que sigu	Por defecto 8 Ido (en marcha). Incide con la frecuencia de consigna e el límite ajustable. Idole. Idole de límite ajustable analógica 2 excede el límite Idole arse juntos para controlar el comportamiento. La pren P2-16, y volverá a Lógica 0 cuando la señal
P2-11 P2-11 Selección de función de la salida analógica 1 (terminal 8) Mínimo 0 Máximo 11 Unidad Modo salida digital. Lógica 1 = +24V CC 0: Convertidor habilitado (en marcha). Lógica 1 cuando el Optidrive está habilita 1: Convertidor OK. Lógica 1 cuando no hay condición de fallo en el convertidor. 2: A frecuencia objetivo (velocidad). Lógica 1 cuando la frecuencia de salida coin 3: Frecuencia de salida > 0.0. Lógica 1 cuando el motor va por encima de cero. 4: Frecuencia de salida >= Límite. Lógica 1 cuando la velocidad del motor excede 5: Corriente de salida >= Límite. Lógica 1 cuando el motor excede el límite ajustable. 7: Nivel de señal de la entrada analógica 2 >= Límite. Lógica 1 cuando la señal ajustable. Nota: si se utiliza la configuración 4-7, los parámetros P2-16 y P2-17 deben utiliza salida pasará a Lógica 1 cuando la señal seleccionada exceda el valor programado caiga por debajo del valor programado en P2-17. Modo salida analógica 8: Frecuencia de salida (velocidad del motor). 0 a P-01 9: Corriente de salida (motor). 0 a 200% de P1-08 10: Par motor. 0 a 200% del rango del par motor nominal 11: Potencia de salida (motor). 0 a 150% del rango de potencia nominal 12: Salida PID: Salida del controlador PID, del 0 a 100% P2-12 Formato de la salida analógica 1 (terminal 8) Véase lo que sigu U 0-10 = 0 a 10V. U 10-0 = 10 a 0V,	Por defecto 8 Ido (en marcha). Incide con la frecuencia de consigna e el límite ajustable. Idole. Idole de límite ajustable analógica 2 excede el límite Idole arse juntos para controlar el comportamiento. La pren P2-16, y volverá a Lógica 0 cuando la señal
Selección de función de la salida analógica 1 (terminal 8) Mínimo	Por defecto 8 Ido (en marcha). Incide con la frecuencia de consigna e el límite ajustable. Idole. Idole de límite ajustable analógica 2 excede el límite Idole arse juntos para controlar el comportamiento. La pren P2-16, y volverá a Lógica 0 cuando la señal

P2-13 Selección de función de la salida analógica 2 (terminal 11) Máximo Unidad Por defecto Mínimo Modo salida digital. Lógica 1 = +24V CC 0: Convertidor habilitado (en marcha). Lógica 1 cuando el Optidrive está habilitado (en marcha). 1: Convertidor OK. Lógica 1 cuando no hay condición de fallo en el convertidor. 2: A frecuencia objetivo (velocidad). Lógica 1 cuando la frecuencia de salida coincide con la frecuencia de consigna 3: Frecuencia de salida > 0.0. Lógica 1 cuando el motor va por encima de cero. 4: Frecuencia de salida >= Límite. Lógica 1 cuando la velocidad del motor excede el límite ajustable. **5: Corriente de salida >= Límite**. Lógica 1 cuando el motor excede el límite ajustable. 6: Par motor >= Límite. Lógica 1 cuando el par motor excede el límite ajustable. 7: Nivel de señal de la entrada analógica 2 >= Límite. Lógica 1 cuando la señal aplicada a la entrada analógica 2 excede el límite ajustable. Nota: si se utiliza la configuración 4-7, los parámetros P2-16 y P2-17 deben utilizarse juntos para controlar el comportamiento. La salida pasará a Lógica 1 cuando la señal seleccionada exceda el valor programado en P2-16, y volverá a Lógica 0 cuando la señal caiga por debajo del valor programado en P2-17. Modo salida analógica 8: Frecuencia de salida (velocidad del motor). 0 a P-01 9: Corriente de salida (motor). 0 a 200% de P1-08 10: Par motor. 0 a 200% del rango del par motor nominal 11: Potencia de salida (motor). O a 150% del rango de potencia nominal 12: Salida PID: Salida del controlador PID, del 0 a 100% P2-14 Formato de la salida analógica 2 (terminal 11) Véase lo que sigue U 0-10 **U 0-10** = 0 a 10V. U 10-0 = 10 a 0V.A 0-20 = 0 a 20mA A 20-0 = 20 a 0 mAA 4-20 = 4 a 20mA**A 20-4** = 20 a 4mA P2-15 Selección de función de salida de relé de usuario 1 Mínimo Máximo Unidad Por defecto 7 Selecciona la función asignada a la salida de relé 1. El relé tiene tres terminales de salida, la Lógica 1 indica que el relé está activo y, por tanto, los terminales 14 y 15 estarán conectados. 0: Convertidor habilitado (en marcha). Lógica 1 cuando el Optidrive está habilitado (en marcha). 1: Convertidor OK. Lógica 1 cuando no hay condición de fallo en el convertidor. 2: A frecuencia objetivo (velocidad). Lógica 1 cuando la frecuencia de salida coincide con la frecuencia de consigna **3: Frecuencia de salida > 0.0**. Lógica 1 cuando el motor va por encima de cero. 4: Frecuencia de salida >= Límite. Lógica 1 cuando la velocidad del motor excede el límite ajustable. **5: Corriente de salida >= Límite**. Lógica 1 cuando el motor excede el límite ajustable. 6: Par motor >= Límite. Lógica 1 cuando el par motor excede el límite ajustable. 7: Nivel de señal de la entrada analógica 2 >= Límite. Lógica 1 cuando la señal aplicada a la entrada analógica 2 excede el límite aiustable. Nota: si se utiliza la configuración 4-7, los parámetros P2-16 y P2-17 deben utilizarse juntos para controlar el comportamiento. La salida pasará a Lógica 1 cuando la señal seleccionada exceda el valor programado en P2-16, y volverá a Lógica 0 cuando la señal caiga por debajo del valor programado en P2-17. 8: Reservado. No tiene Función 9: Reservado. No tiene Función 10: Reservado. No tiene Función 11: Reservado. No tiene Función 12 : Drive Tripped. Logica 1 cuando el convertidor se ha disparado y muestra el código de error. 13 : Estado STO. Lógica 1 cuando ambas entradas de STO están activas y el convertidor está operative. 14:Error PID>= El error PID (diferencia entre el setpoint y el feedback) es mayor o igual al límite programado P2-16 Límite superior del umbral ajustable 1 (salida analógica 1 / salida de relé 1) Mínimo P2-17 Máximo 200.0 Unidad % Por defecto 100.0 P2-17 Límite inferior del umbral ajustable 1 (salida analógica 1 / salida de relé 1) Máximo Unidad % Por defecto 0.0 0.0 P2-16 Se utiliza junto a otros ajustes de los parámetros P2-11 y P2-15 P2-18 Selección de función de salida de relé de usuario 2 Mínimo Máximo 8 Unidad Por defecto Selecciona la función asignada a la salida de relé 2. El relé tiene tres terminales de salida, la Lógica 1 indica que el relé está activo y, por tanto, los terminales 17 y 18 estarán conectados. 0: Convertidor habilitado (en marcha). Lógica 1 cuando el Optidrive está habilitado (en marcha). 1: Convertidor OK. Lógica 1 cuando no hay condición de fallo en el convertidor. 2: A frecuencia objetivo (velocidad). Lógica 1 cuando la frecuencia de salida coincide con la frecuencia de consigna **3: Frecuencia de salida > 0.0**. Lógica 1 cuando el motor va por encima de cero. 4: Frecuencia de salida >= Límite. Lógica 1 cuando la velocidad del motor excede el límite ajustable. **5: Corriente de salida >= Límite**. Lógica 1 cuando el motor excede el límite ajustable. 6: Par motor >= Límite. Lógica 1 cuando el par motor excede el límite ajustable.

- 7: Nivel de señal de la entrada analógica 2 >= Límite. Lógica 1 cuando la señal aplicada a la entrada analógica 2 excede el límite ajustable.
- 8 : Control Frenado. El relé se puede utilizar para controlar el freno motor. Póngase en contacto con su distribuidor para más información.

Nota: si se utiliza la configuración 4-7, los parámetros P2-19 y P2-20 deben utilizarse juntos para controlar el comportamiento. La salida pasará a Lógica 1 cuando la señal seleccionada exceda el valor programado en P2-16, y volverá a Lógica 0 cuando la señal caiga por debajo del valor programado en P2-20.

- 9: Reservado. No tiene Función
- 10: Reservado. No tiene Función
- 11: Reservado. No tiene Función
- 12 : Drive Tripped. Logica 1 cuando el convertidor se ha disparado y muestra el código de error.
- 13 : Estado STO. Lógica 1 cuando ambas entradas de STO están activas y el convertidor está operative.
- 14:Error PID>= El error PID (diferencia entre el setpoint y el feedback) es mayor o igual al límite programado

P2-19	Límite superio	r del umbral ajust	table 1 (salida an	alógica 2 / salida	de relé 2)			
12 13	Mínimo	P2-20	Máximo	200.0	Unidades	%	Por defecto	100.0
P2-20		del umbral ajusta				70	1 or derecto	100.0
1 2-20	Mínimo	0.0	Máximo	P2-19	Unidades	%	Por defecto	0.0
		a otros ajustes de			Omaaacs	70	1 of defecto	0.0
P2-21	Factor de escal		e ios parametros	F Z-13 y F Z-10.				
FZ-Z1	Mínimo	-30.000	Máximo	30.000	Unidades	<u> </u>	Por defecto	0.000
P2-22		lel modo de escal		30.000	Unidades	-	Por defecto	0.000
PZ-ZZ				1 2	l lucido do o	1	Day defeate	
	Mínimo	0	Máximo	2	Unidades	-	Por defecto	0
							ativa a escala con	
	1 '				variador en metr	os por segundo	en base a la frecu	encia de salida.
		deshabilita si P2-				-1 64	-1-1 D2 24	- t t
							cido en P2-21, y s	
			onamiento con u	na c para indica	r ias unidades a i	as que el usuario	ha aplicado una	escaia
	P2-22 Opcione 0: Velocidad de							
	1: Corriente de							
	2: Entrada ana 3: Valor P0-80	logica Z						
P2-23		المواجعة المواجعة المواجعة	0					
PZ-23	Mínimo	ención velocidad 0.0	Máximo	60.0	Unidades	sagundas	Por defecto	0.2
						segundos		
			cuai se mantiene	a cero la frecuei	icia de salida dur	ante la parada al	ntes de que se de	snabilite la
	salida de la uni		••					
P2-24		conmutación efe				1		
	Mínimo	-	Máximo		Unidades	kHz	Por defecto	-
	Frecuencia de o	conmutación de e	etapas de potenci	a efectiva. El ran		aoninie v la confi	guración nor dete	rcto de tabrica
	4-1							
		dependerán de la	potencia y el vol	taje nominal de	la unidad. Las fre	cuencias más alt	as reducen el ruid	o audible del
	motor y mejora	dependerán de la an la onda de cori	potencia y el vol	taje nominal de	la unidad. Las fre	cuencias más alt		o audible del
22.25	motor y mejora información al	dependerán de la an la onda de cori respecto.	potencia y el vol riente a costa de	taje nominal de	la unidad. Las fre	cuencias más alt	as reducen el ruid	o audible del
P2-25	motor y mejora información al 2º tiempo de r	dependerán de la an la onda de cori respecto. ampa de desacel	potencia y el vol riente a costa de eración	ltaje nominal de una mayor pérdi	a unidad. Las fre da de la unidad. (cuencias más alt Consulte la secció	as reducen el ruid ón 0 para obtener	o audible del más
P2-25	motor y mejora información al 2º tiempo de r Mínimo	dependerán de la an la onda de cori respecto. ampa de desacel 0.00	potencia y el vol riente a costa de eración Máximo	taje nominal de una mayor pérdi 30.0	a unidad. Las fre da de la unidad. (Unidades	cuencias más alt Consulte la seccio Segundos	as reducen el ruid ón 0 para obtener Fábrica	o audible del más 0.00
P2-25	motor y mejora información al 2º tiempo de r Mínimo Este parámetro	dependerán de la an la onda de corr respecto. ampa de desacel 0.00 permite progran	potencia y el vol riente a costa de eración Máximo nar en el Optidriv	Itaje nominal de una mayor pérdi 30.0 re un tiempo de r	a unidad. Las fre da de la unidad. (Unidades ampa de desacel	cuencias más alt. Consulte la seccio Segundos Jeración alternati	as reducen el ruid ón 0 para obtener Fábrica ivo, que puede se	o audible del más 0.00 leccionarse a
P2-25	motor y mejora información al 2º tiempo de r Mínimo Este parámetro través de entra	dependerán de la an la onda de correspecto. ampa de desacelo 0.00 o permite prograndas digitales (en	potencia y el vol riente a costa de eración Máximo nar en el Optidriv función de la con	Itaje nominal de una mayor pérdi 30.0 re un tiempo de r	a unidad. Las fre da de la unidad. (Unidades ampa de desacel	cuencias más alt. Consulte la seccio Segundos Jeración alternati	as reducen el ruid ón 0 para obtener Fábrica	o audible del más 0.00 leccionarse a
P2-25	motor y mejori información al 2º tiempo de r Mínimo Este parámetro través de entra una pérdida de	dependerán de la an la onda de correspecto. ampa de desacelo 0.00 o permite prograndas digitales (en el alimentación si F	eración Máximo nar en el Optidriv función de la con 22-38 = 2 .	taje nominal de una mayor pérdi 30.0 re un tiempo de r figuración de P1-	a unidad. Las fre da de la unidad. (Unidades ampa de desacel	cuencias más alt. Consulte la seccio Segundos Jeración alternati	as reducen el ruid ón 0 para obtener Fábrica ivo, que puede se	o audible del más 0.00 leccionarse a
	motor y mejori información al 2º tiempo de r Mínimo Este parámetro través de entra una pérdida de Cuando se con	dependerán de la an la onda de correspecto. ampa de desacele 0.00 o permite prograndas digitales (en el alimentación si Ffigura a 0.0, la un	eración Máximo nar en el Optidriv función de la con 22-38 = 2 .	taje nominal de una mayor pérdi 30.0 re un tiempo de r figuración de P1-	a unidad. Las fre da de la unidad. (Unidades ampa de desacel	cuencias más alt. Consulte la seccio Segundos Jeración alternati	as reducen el ruid ón 0 para obtener Fábrica ivo, que puede se	o audible del más 0.00 leccionarse a
P2-25	motor y mejora información al 2º tiempo de r Mínimo Este parámetro través de entra una pérdida de Cuando se con Habilitación de	dependerán de la an la onda de correspecto. ampa de desacelo 0.00 o permite prograndas digitales (en alimentación si Figura a 0.0, la un el inicio del giro	eración Máximo nar en el Optidriv función de la con 2-38 = 2 . idad parará por ir	taje nominal de una mayor pérdi 30.0 re un tiempo de r figuración de P1- nercia.	a unidad. Las freda de la unidad. (Unidades ampa de desacel 13) o seleccionar	cuencias más alt. Consulte la seccio Segundos leración alternati	as reducen el ruid ón 0 para obtener Fábrica ivo, que puede se omática en caso d	0.00 leccionarse a e producirse
	motor y mejora información al 2º tiempo de r Mínimo Este parámetro través de entra una pérdida de Cuando se con Habilitación de Mínimo	dependerán de la an la onda de correspecto. ampa de desacele 0.00 permite prograndas digitales (en alimentación si Figura a 0.0, la un el inicio del giro 0	eración Máximo nar en el Optidriv función de la con 22-38 = 2 .	taje nominal de una mayor pérdi 30.0 re un tiempo de r figuración de P1-	a unidad. Las fre da de la unidad. (Unidades ampa de desacel	cuencias más alt. Consulte la seccio Segundos Jeración alternati	as reducen el ruid ón 0 para obtener Fábrica ivo, que puede se	o audible del más 0.00 leccionarse a
	motor y mejora información al 2º tiempo de r Mínimo Este parámetro través de entra una pérdida de Cuando se con Habilitación de Mínimo 0: Deshabilitación de la contra del contra de la co	dependerán de la an la onda de correspecto. ampa de desacelo o 0.00 o permite progran das digitales (en a alimentación si Figura a 0.0, la un el inicio del giro o lo	eración Máximo nar en el Optidriv función de la con 22-38 = 2 . idad parará por ir	30.0 Ye un tiempo de r figuración de P1- nercia.	Unidades ampa de desacel 13) o seleccionar	Segundos eración alternationse de forma autor	Fábrica ivo, que puede se omática en caso d	0.00 leccionarse a e producirse
	motor y mejora información al 2º tiempo de r Mínimo Este parámetro través de entra una pérdida de Cuando se con Habilitación de Mínimo 0: Deshabilitac 1: Habilitado. (0	dependerán de la an la onda de correspecto. ampa de desacelo o 0.00 o permite progran das digitales (en a alimentación si Figura a 0.0, la un el inicio del giro o lo Cuando se habilita	eración Máximo nar en el Optidriv función de la con 22-38 = 2 . idad parará por ir Máximo	30.0 Ye un tiempo de r figuración de P1- nercia. 1	Unidades ampa de desacel 13) o seleccionar Unidades determinar si el	Segundos eración alternationse de forma autor motor ya está gir	Fábrica ivo, que puede se omática en caso d Por defecto rando, y empezara	0.00 leccionarse a e producirse 0
P2-26	motor y mejora información al 2º tiempo de r Mínimo Este parámetro través de entra una pérdida de Cuando se con Habilitación de Mínimo O: Deshabilitación de 1: Habilitado. O motor a partir	dependerán de la an la onda de correspecto. ampa de desacel. 0.00 o permite prograndas digitales (en a alimentación si Figura a 0.0, la un el inicio del giro o lo Cuando se habilita de su velocidad a	eración Máximo nar en el Optidriv función de la con 22-38 = 2 . idad parará por ir Máximo A, al arrancar la uctual. Puede obse	30.0 Ye un tiempo de r figuración de P1- nercia. 1	Unidades ampa de desacel 13) o seleccionar Unidades determinar si el	Segundos eración alternationse de forma autor motor ya está gir	Fábrica ivo, que puede se omática en caso d	0.00 leccionarse a e producirse 0
	motor y mejora información al 2º tiempo de r Mínimo Este parámetro través de entra una pérdida de Cuando se com Habilitación de Mínimo 0: Deshabilitación de 1: Habilitado. O motor a partir	dependerán de la an la onda de con respecto. ampa de desacel· 0.00 o permite prograndas digitales (en el alimentación si Figura a 0.0, la un el inicio del giro Cuando se habilita de su velocidad a del modo de esp	eración Máximo nar en el Optidriv función de la con 22-38 = 2 . idad parará por ir Máximo a, al arrancar la un ctual. Puede obse	30.0 Te un tiempo de r figuración de P1- nercia. 1 nidad, tratará de ervarse un peque	Unidades ampa de desacel 13) o seleccionar Unidades determinar si el ño retraso al arra	Segundos eración alternativase de forma auto - motor ya está girancar motores qu	Fábrica Fábrica ivo, que puede se omática en caso d Por defecto rando, y empezara ue no están girano	0.00 leccionarse a e producirse 0 á a controlar el lo.
P2-26	motor y mejora información al 2º tiempo de r Mínimo Este parámetro través de entra una pérdida de Cuando se com Habilitación de Mínimo 0: Deshabilitación de 1: Habilitado. O motor a partir Temporizador Mínimo	dependerán de la an la onda de con respecto. ampa de desacel· 0.00 o permite prograndas digitales (en el alimentación si Figura a 0.0, la un el inicio del giro Cuando se habilita de su velocidad a del modo de esp	eración Máximo nar en el Optidriv función de la con 22-38 = 2 . idad parará por ir Máximo a, al arrancar la u ctual. Puede obse era Máximo	30.0 Te un tiempo de r figuración de P1- nercia. 1 nidad, tratará de ervarse un peque	Unidades Unidades Unidades Unidades Unidades Unidades Unidades Unidades Unidades	Segundos eración alternationse de forma autor - motor ya está girancar motores que	Fábrica Fábrica ivo, que puede se omática en caso d Por defecto rando, y empezara de no están girano Por defecto Por defecto	0.00 leccionarse a e producirse 0 á a controlar el lo.
P2-26	motor y mejora información al 2º tiempo de r Mínimo Este parámetro través de entra una pérdida de Cuando se com Habilitación de Mínimo 0: Deshabilitación de 1: Habilitado. O motor a partir Temporizador Mínimo Este parámetro	dependerán de la an la onda de con respecto. ampa de desacel· 0.00 o permite prograndas digitales (en el alimentación si Figura a 0.0, la un el inicio del giro Cuando se habilita de su velocidad a del modo de especio define un perioco define un perioco define un perioco de con la contra de la contra del contra de la contra del contra de la contra de l	eración Máximo nar en el Optidriv función de la con 22-38 = 2 . idad parará por ir Máximo a, al arrancar la u ctual. Puede obse era Máximo do de tiempo dura	30.0 re un tiempo de r figuración de P1- nercia. 1 nidad, tratará de ervarse un peque 250.0 ante el cual si el i	unidad. Las freda de la unidad. (Unidades ampa de desacel 13) o seleccionar Unidades determinar si el ño retraso al arra Unidades motor girará a ve	Segundos eración alternativase de forma auto	Fábrica Fábrica Fór defecto Por defecto Por defecto Por defecto Cando, y empezara Jue no están girance Por defecto Cando durante al menos	0.00 leccionarse a e producirse 0 á a controlar el lo. 0.00 el mismo
P2-26	motor y mejora información al 2º tiempo de r Mínimo Este parámetro través de entra una pérdida de Cuando se com Habilitación de Mínimo 0: Deshabilitac 1: Habilitado. O motor a partir Temporizador Mínimo Este parámetro periodo; la sali	dependerán de la an la onda de correspecto. ampa de desacele 0.00 o permite prograndas digitales (en el alimentación si Figura a 0.0, la unel inicio del giro 0 Cuando se habilitade su velocidad adel modo de especia de la del Optidrive si de del Optidrive si de la onda del Optidrive si de corresponde de la onda del Optidrive si de corresponde de la onda del Optidrive si de corresponde de corresponde de la onda del Optidrive si de corresponde de corresponde de corresponde de corresponde de corresponde de la onda del Optidrive si de corresponde de correspon	eración Máximo nar en el Optidriv función de la con 22-38 = 2 . idad parará por in Máximo a, al arrancar la un ctual. Puede obse era Máximo do de tiempo dura e deshabilitará y	30.0 re un tiempo de r figuración de P1- nercia. 1 nidad, tratará de ervarse un peque 250.0 ante el cual si el i	unidad. Las freda de la unidad. (Unidades ampa de desacel 13) o seleccionar Unidades determinar si el ño retraso al arra Unidades motor girará a ve	Segundos eración alternativase de forma auto	Fábrica Fábrica ivo, que puede se omática en caso d Por defecto rando, y empezara de no están girano Por defecto Por defecto	0.00 leccionarse a e producirse 0 á a controlar el lo. 0.00 el mismo
P2-26	motor y mejora información al 2º tiempo de r Mínimo Este parámetro través de entra una pérdida de Cuando se com Habilitación de Mínimo O: Deshabilitac 1: Habilitado O motor a partir Temporizador Mínimo Este parámetro periodo; la salic Control de escriptor de recomo de recomo de la control de escriptor de recomo de recomo de la control de escriptor de recomo de rec	dependerán de la an la onda de correspecto. ampa de desacel 0.00 o permite prograndas digitales (en a alimentación si figura a 0.0, la unel inicio del giro Cuando se habilitade su velocidad adel modo de especiada del Optidrive salado de velocidad ad del Optidrive salado de velocidad ad del Optidrive salado de velocidad ad del Optidrive salado de velocidad	eración Máximo nar en el Optidriv función de la con 2-38 = 2 . idad parará por in Máximo a, al arrancar la u ctual. Puede obse era Máximo do de tiempo dura e deshabilitará y id esclava	30.0 Te un tiempo de r figuración de P1- mercia. 1 nidad, tratará de ervarse un peque 250.0 ante el cual si el r en el display se v	unidad. Las freda de la unidad. (Unidades ampa de desacel 13) o seleccionar Unidades determinar si el ño retraso al arra Unidades motor girará a vererá standby. La	Segundos eración alternativase de forma auto	Por defecto Por defecto Por defecto Por defecto Aurante al menos habilitada si P2-2	0.00 leccionarse a e producirse 0 á a controlar el lo. 0.0 el mismo 7 = 0.0.
P2-26 P2-27	motor y mejora información al 2º tiempo de r Mínimo Este parámetro través de entra una pérdida de Cuando se com Habilitación de Mínimo 0: Deshabilitación de motor a partir Temporizador Mínimo Este parámetro periodo; la salicontrol de esca Mínimo	dependerán de la an la onda de correspecto. ampa de desacele 0.00 o permite prograndas digitales (en el alimentación si Figura a 0.0, la un el inicio del giro 0.00 Cuando se habilitade su velocidad adel modo de especidade la del Optidrive salado de velocidad ad optidrive salado de velocidad ad del Optidrive salado de velocidad ad del Optidrive salado de velocidad ad optidrive salado de velocid	eración Máximo nar en el Optidriv función de la con 2-38 = 2 . idad parará por in Máximo a, al arrancar la u ctual. Puede obse era Máximo do de tiempo dura e deshabilitará y id esclava Máximo	30.0 Te un tiempo de r figuración de P1- mercia. 1 nidad, tratará de ervarse un peque 250.0 ante el cual si el r en el display se v	Unidades	Segundos Segundos Seración alternatirse de forma auto ancar motores quancar motores quancar motores quancidad mínima of función está des	Por defecto Por defecto	0.00 leccionarse a e producirse 0 á a controlar el do. 0.0 el mismo 7 = 0.0.
P2-26	motor y mejora información al 2º tiempo de r Mínimo Este parámetro través de entra una pérdida de Cuando se com Habilitación de Mínimo O: Deshabilitac 1: Habilitado O motor a partir Temporizador Mínimo Este parámetro periodo; la salir Control de esco Mínimo Funciona en m	dependerán de la an la onda de correspecto. ampa de desacele 0.00 o permite prograndas digitales (en alimentación si figura a 0.0, la un el inicio del giro 0.00 Cuando se habilitade su velocidad adel modo de especidad al del Optidrive salado de velocida del Optidrive salado de velocidad o 0.00 o define un periocida del Optidrive salado de velocidad o 0.00 o do decidado (P1-1	eración Máximo nar en el Optidriv función de la con 2-38 = 2 . idad parará por in Máximo a, al arrancar la un ctual. Puede obse era Máximo do de tiempo dura e deshabilitará y id esclava Máximo .2 = 1 o 2) y modo ciente a costa de viene.	30.0 re un tiempo de r figuración de P1- mercia. 1 nidad, tratará de ervarse un peque 250.0 ante el cual si el r en el display se v a cesclavo (P1-12=	Unidades	Segundos Segundos Seración alternatirse de forma auto ancar motores quancar motores quancar motores quancidad mínima of función está des	Por defecto Por defecto Por defecto Por defecto Aurante al menos habilitada si P2-2	0.00 leccionarse a e producirse 0 á a controlar el do. 0.0 el mismo 7 = 0.0.
P2-26	motor y mejora información al 2º tiempo de r Mínimo Este parámetro través de entra una pérdida de Cuando se com Habilitación de Mínimo O: Deshabilitación de motor a partir Temporizador Mínimo Este parámetro periodo; la salir Control de esca Mínimo Funciona en mun factor de es	dependerán de la an la onda de correspecto. ampa de desacele 0.00 o permite prograndas digitales (en alimentación si Figura a 0.0, la un el inicio del giro 0.00 Cuando se habilitade su velocidad a del modo de espida del Optidrive si alado de velocida del Optidrive si alado de velocidad 0.00 o do define un periodo de del Optidrive si alado de velocidad 0.00 o do declado (P1-1 calado o ajustarso	eración Máximo nar en el Optidriv función de la con 2-38 = 2 . idad parará por ir Máximo a, al arrancar la un ctual. Puede obse era Máximo do de tiempo dura e deshabilitará y id esclava Máximo 2 = 1 o 2) y modo e utilizando un re	30.0 re un tiempo de r figuración de P1- mercia. 1 nidad, tratará de ervarse un peque 250.0 ante el cual si el r en el display se v a cesclavo (P1-12=	Unidades	Segundos Segundos Seración alternatirse de forma auto ancar motores quancar motores quancar motores quancidad mínima of función está des	Por defecto Por defecto	0.00 leccionarse a e producirse 0 á a controlar el do. 0.0 el mismo 7 = 0.0.
P2-26	motor y mejora información al 2º tiempo de r Mínimo Este parámetro través de entra una pérdida de Cuando se con: Habilitación de Mínimo O: Deshabilitación de I: Habilitado. O motor a partir Temporizador Mínimo Este parámetro periodo; la salicontrol de esca Mínimo Funciona en m un factor de es O: Deshabilitación al 2º tiemporizador de esco O: Deshabilitación de esco O: Deshabilitación al 2º tiemporizador de esco O: Deshabilitación al 2º tiemporizador de esco O: Deshabilitación al 2º tiemporizador de esco O: Deshabilitación de esco O: Deshabilitación de esco O: Deshabilitación de esco	dependerán de la an la onda de correspecto. ampa de desacele 0.00 o permite prograndas digitales (en alimentación si Figura a 0.0, la un el inicio del giro 0.00 Cuando se habilitade su velocidad a del modo de especiada del Optidrive se alado de velocida 0.00 o define un perior da del Optidrive se alado de velocida 0.00 o do teclado (P1-1 calado o ajustarso do. Sin escalado o	eración Máximo función de la control de la	30.0 re un tiempo de r figuración de P1- mercia. 1 nidad, tratará de ervarse un peque 250.0 ante el cual si el r en el display se v a cesclavo (P1-12=	Unidades	Segundos Segundos Seración alternatirse de forma auto ancar motores quancar motores quancar motores quancidad mínima of función está des	Por defecto Por defecto	0.00 leccionarse a e producirse 0 á a controlar el do. 0.0 el mismo 7 = 0.0.
P2-26	motor y mejora información al 2º tiempo de r Mínimo Este parámetro través de entra una pérdida de Cuando se con: Habilitación de Mínimo O: Deshabilitación de motor a partir Temporizador Mínimo Este parámetro periodo; la salicontrol de esca Mínimo Funciona en m un factor de es O: Deshabilitación de esca de con	dependerán de la an la onda de correspecto. ampa de desacele 0.00 o permite progran das digitales (en alimentación si Figura a 0.0, la un el inicio del giro 0.0 Cuando se habilitade su velocidad adel modo de especiado de loptidrive se alado de velocida 0.0 o define un perior da del Optidrive se alado de velocida del calado o ajustarso de la el velocidad di el el velocidad di el	eración Máximo función de la con 2-38 = 2 . idad parará por in Máximo A, al arrancar la un ctual. Puede obse era Máximo do de tiempo dura e deshabilitará y id esclava Máximo .2 = 1 o 2) y modo e utilizando un re compensación. gital x P2-29	30.0 re un tiempo de r figuración de P1- mercia. 1 midad, tratará de ervarse un peque 250.0 ante el cual si el i en el display se v se sesclavo (P1-12- glaje o compensa	Unidades Ouridades Ouridades	Segundos Segundos Seración alternatirse de forma auto ancar motores quancar motores quancar motores quancidad mínima of función está des	Por defecto Por defecto	0.00 leccionarse a e producirse 0 á a controlar el do. 0.0 el mismo 7 = 0.0.
P2-26	motor y mejora información al 2º tiempo de r Mínimo Este parámetro través de entra una pérdida de Cuando se con: Habilitación de Mínimo O: Deshabilitación de Temporizador Mínimo Este parámetro periodo; la salicontrol de esca Mínimo Funciona en m un factor de es O: Deshabilitación de es O: Deshabilitación de esca de Control de esca de	dependerán de la an la onda de correspecto. ampa de desacele 0.00 o permite prograndas digitales (en alimentación si Figura a 0.0, la un el inicio del giro 0.0 Cuando se habilitade su velocidad adel modo de especiale de loptidrive se alado de velocidad o odo teclado (P1-1 calado o ajustarso del = Velocidad di eal = (Velocidad eal = (eración Máximo función de la con 2-38 = 2 . idad parará por in Máximo A, al arrancar la un ctual. Puede obse era Máximo do de tiempo dura e deshabilitará y id esclava Máximo 2- 1 o 2) y modo e utilizando un re compensación. gital x P2-29 igital x P2-29 igital x P2-29 igital x P2-29	30.0 re un tiempo de r figuración de P1- mercia. 1 midad, tratará de ervarse un peque 250.0 ante el cual si el i en el display se v se seclavo (P1-12- glaje o compens:	Unidades Unidades Unidades Unidades Unidades Unidades determinar si el ño retraso al arra Unidades motor girará a vererá standby. La Unidades Solamente. La ador analógico.	Segundos Segundos Seración alternatirse de forma auto ancar motores quancar motores quancar motores quancidad mínima of función está des	Por defecto Por defecto	0.00 leccionarse a e producirse 0 á a controlar el do. 0.0 el mismo 7 = 0.0.
P2-26	motor y mejora información al 2º tiempo de r Mínimo Este parámetro través de entra una pérdida de Cuando se com Habilitación de Mínimo O: Deshabilitación de Mínimo I: Habilitado. O motor a partir Temporizador Mínimo Este parámetro periodo; la salicontrol de esco Mínimo Funciona en mun factor de esco O: Deshabilitación de esco O: Deshabilitació	dependerán de la an la onda de correspecto. ampa de desacele 0.00 o permite progran das digitales (en alimentación si Figura a 0.0, la un el inicio del giro 0.0 Cuando se habilitade su velocidad adel modo de especiado de loptidrive se alado de velocida 0.0 o define un perior da del Optidrive se alado de velocida del calado o ajustarso de la el velocidad di el el velocidad di el	marene el Optidrive función de la contra por informar en el Optidrive función de la contra por informar en el Máximo	30.0 re un tiempo de r figuración de P1- mercia. 1 midad, tratará de ervarse un peque 250.0 ante el cual si el i en el display se v se seclavo (P1-12- glaje o compens:	Unidades Unidades Unidades Unidades Unidades Unidades determinar si el ño retraso al arra Unidades motor girará a vererá standby. La Unidades Solamente. La ador analógico.	Segundos Segundos Seración alternatirse de forma auto ancar motores quancar motores quancar motores quancidad mínima of función está des	Por defecto Por defecto	0.00 leccionarse a e producirse 0 á a controlar el do. 0.0 el mismo 7 = 0.0.

	Mínimo	-500.0	Máximo	500.0	Unidades	%	Por defecto	100.0
	Se utiliza junto	con P2-28						
P2-30	Formato de la e	entrada analógic	a 1 (terminal 6)					
	Mínimo	-	Máximo	-	Unidades	ı	Por defecto	U 0-10
	U 0-10 = Señal	de 0 a 10 voltios	(Unipolar)					
	U 10-0 = Señal	de 10 a 0 voltios	(Unipolar)					
	-10-10 = Seña	l de -10 a +10 vo	ltios (Bipolar)					
	A 0 20 = Señal	de 0 a 20mA						
	T 4-20 = Señal	de 4 a 20mA, el	Optidrive se disp	arará y mostrará	el código 4-20F	si la señal cae	e por debajo de 3mA	
	R 4-20 = Señal	de 4 a 20mA, el	Optidrive hará ur	na rampa de par	ada si la señal cae	por debajo de	3mA.	
	T 20-4 = Señal	de 20 a 4mA, el	Optidrive se disp	arará y mostrará	el código 4-20F	si la señal ca	e por debajo de 3m <i>A</i>	٨.
	R 20-4 = Señal	de 20 a 4mA, el	Optidrive hará ur	na rampa de par	ada si la señal cae	por debajo de	3mA.	

P2-31	Escalado de la e	entrada analógic	a 1					
	Mínimo	0.0	Máximo	500.0	Unidades	%	Por defecto	100.0
	Aplica una esca	la a la entrada ar	alógica aplicand	o este factor, p. e	j., si P2-30 está c	onfigurado a 0 a	10 voltios y el fact	or de escalado se
	establece en 20	0.0%, se produci	rá una entrada d	e 5 voltios cuand	o la unidad esté f	uncionando a ve	locidad máxima (P	1-01)
P2-32	Compensación	de la entrada an	alógica 1					
	Mínimo	-500.0	Máximo	500.0	Unidades	%	Por defecto	0.0
	Establece una c	ompensación, co	mo un porcentaj	e del rango de es	calado total de la	entrada, que se	aplica a la señal de	e entrada
	analógica							
P2-33		entrada analógica		T				
	Mínimo	-	Máximo	-	Unidades	-	Por defecto	U 0-10
		de 0 a 10 voltios	,					
		de 10 a 0 voltios						
		ida del termistor	PTC del motor					
	A 0 20 = Señal					_		
							or debajo de 3mA.	
				na rampa de para				
	T 20-4 = Señal	de 20 a 4mA, el	Optidrive se disp	arará y mostrará	el código 4-20F	si la señal cae ¡	por debajo de 3mA	١.
	R 20-4 = Señal	de 20 a 4mA, el	Optidrive hará ui	na rampa de para	da si la señal cae	por debajo de 3	mA	
P2-34	Escalado de la e	entrada analógic	a 2					
	Mínimo	0.0	Máximo	500.0	Unidades	%	Por defecto	100.0
	Aplica una esca	la a la entrada ar	alógica aplicand	o este factor, p. e	j., si P2-30 está c	onfigurado a 0 a	10 voltios y el fact	or de escalado se
	establece en 20	0.0%, se produci	rá una entrada d	e 5 voltios cuand	o la unidad esté f	uncionando a ve	locidad máxima (P	1-01)
P2-35	Compensación	de la entrada an	alógica 2					
	Mínimo	-500.0	Máximo	500.0	Unidades	%	Por defecto	0.0
	Establece una c	ompensación, co	mo un porcentaj	e del rango de es	calado total de la	entrada, que se	aplica a la señal de	e entrada
	analógica							
P2-36		odo de arranque	/ Reinicio auto	mático				
	Mínimo	-	Máximo	-	Unidades	-	Por defecto	Auto-0
	Define el compo	ortamiento del e	quipo en relaciór	i con la entrada d	igital de habilitad	ión y también co	onfigura la función	de Reinicio
	automático.							
	Edge-r: Despt	ués de encender	o resetear la unio	dad, ésta no arrar	ncará si la entrada	a digital 1 está ce	errada. La entrada	debe cerrarse
	después del en	cendido o resetea	ado para que la u	inidad arranque.				
Λ	Auto-0: Despi	ués de encender	o resetear la uni	dad, ésta arranca	rá automáticame	nte si la entrada	digital 1 está cerra	ıda.
<u>دف</u>	Auto-1 a Au	to-5: Tras un dis	sparo, el equipo	hará 5 intentos p	ara volver a arran	car a intervalos	de 20 segundos. Es	preciso
							r y si la unidad no le	
				ciso que el usuar			,	0
							seguridad si activa	amos este
	parámetro.	·		·	•		· ·	
P2-37		inicio en el mod	o teclado					
	Mínimo	0	Máximo	3	Unidades	-	Por defecto	1
	Este parámetro	sólo está activo	si P1-12 = 1 o 2.	Cuando se utilizar	los valores 0 a 3	, la unidad debe	iniciarse pulsando	el botón
							vés de la entrada d	
	hahilitación			,				O • •

- 0: Velocidad mínima. Tras una parada y reinicio, la unidad arrancará siempre en un primer momento a la velocidad mínima P1-02
- 1: Velocidad operativa anterior. Tras una parada y reinicio, la unidad volverá a la última velocidad de consigna del teclado utilizada
- 2: Velocidad de funcionamiento actual. Si el Optidrive está configurado para referencias de velocidad múltiples (normalmente control Manual / Automático o control Local / Remoto), cuando se pasa al modo teclado a través de una entrada digital, la unidad seguirá funcionando a la última velocidad operativa
- 3: Velocidad programada 8. Tras una parada y reinicio, el Optidrive arrancará siempre en un primer momento a la velocidad programada 8 (P2-08)
- 4 : Velocidad mínima (habilitación de terminales). Tras una parada y reinicio, el Optidrive arrancará siempre en un primer momento a la velocidad mínima P1-02
- 5 : Velocidad operativa anterior (habilitación de terminales). Tras una parada y reinicio, la unidad volverá a la última velocidad de

	consigna dol to	clado utilizada an	toc do la narada									
	consigna del teclado utilizada antes de la parada 6 : Velocidad de funcionamiento actual (habilitación de terminales). Si el Optidrive está configurado para referencias de velocidad											
	múltiples (normalmente control Manual / Automático o control Local / Remoto), cuando se pasa al modo teclado a través de una											
	entrada digital, la unidad seguirá funcionando a la última velocidad operativa											
	7 : Velocidad p	7: Velocidad programada 8 (habilitación de terminales). Tras una parada y reinicio, el Optidrive arrancará siempre en un primer										
	momento a la v	elocidad progran	nada 8 (P2-08)									
P2-38												
	Mínimo	0	Máximo	2	Unidades	-	Por defecto	0				
	Controla el com	portamiento de	la unidad como r	espuesta a una p	érdida de suminis	stro eléctrico mie	entras que la unida	nd está habilitada.				
	0: Funcionamie	nto con cortes e	n la red. El Optidi	rive tratará de se	guir funcionando	recuperando en	ergía del motor de	carga. Siempre				
			•		-	•	e que se desconec					
					-		·					
	· ·	de control, la unidad se reiniciará automáticamente cuando se restablezca la alimentación. 1: Parada por inercia. El Optidrive deshabilitará automáticamente la salida al motor, permitiendo que la carga marche por inercia o en										
	1: Parada por inercia. El Optidrive deshabilitará automáticamente la salida al motor, permitiendo que la carga marche por inercia o en marcha libre. Cuando este parámetro se utilice con cargas de inercia elevadas, puede que sea preciso habilitar la función de arranque											
	marcha libre. Cuando este parametro se utilice con cargas de inercia elevadas, puede que sea preciso habilitar la función de arranque rotativo (P2-26)											
	, ,	2: Rampa de parada rápida. La unidad aplicará la rampa de parada de acuerdo con el ajuste programado en el 2º tiempo de										
	desaceleración	· · · · · · · · · · · · · · · · · · ·										
			hus CC Este mo	ndo dehe utilizars	e cuando la unid:	ad se alimente di	rectamente a trav	ás da las				
		ous +CC y –CC. Co					rectamente a trav	C3 UC 1U3				
P2-39		ceso a los parám		buldor invertex p	dia obteller illas	illioilliacion.						
PZ-33		•		1	l luidedee		Day defeate					
	Mínimo	0	Máximo	1	Unidades	-	Por defecto	0				
		lo . Todos los para	•									
	1: Bloqueado. E	I valor de los par	ámetros puede v	erse pero no mo	dificarse							
P2-40	Definición de co	ódigo de acceso a	a los parámetros	ampliados								
	Mínimo	0	Máximo	9999	Unidades	-	Por defecto	101				
	- 6		lebe introducirse					<u> </u>				

8.2. Parámetros del Grupo 3 – control PID

	Nombre del par	ámetro						
P3-01	Ganancia propo	rcional de PID						
	Mínimo	0.1	Máximo	30.0	Unidades	-	Por defecto	1.0
	Ganancia propo	rcional del cont	rolador PID. Los v	alores más altos p	roporcionan un	mayor cambio e	n la frecuencia de	salida en
	respuesta a peq	ueños cambios	en la señal de ret	roalimentación. U	n valor demasia	do alto puede ca	usar inestabilidad	
P3-02	Constante de tie	empo integral F	DIP					
	Mínimo	0.0	Máximo	30.0	Unidades	Segundos	Por defecto	1.0
	Tiempo integral	del controlado	r PID. Los valores	más altos proporo	ionan una respu	esta más amorti	guada para los sist	emas en los
	que el proceso g				·		,	
P3-03	Constante de tie							
	Mínimo	0.00	Máximo	1.00	Unidades	Segundos	Por defecto	0.00
	Constante de tie			2.00	J	G eganiaes	1 01 0010000	0.00
P3-04	Modo operativo							
1 3-0-	Mínimo	0	Máximo	1	Unidades		Por defecto	0
			te modo si un aun					
	retroalimentacion		te modo si un aun	iento en la veloci	dad dei motor di	ebe resultar en u	n aumento de la s	enai de
			*:		ala al alal at a al			اء ۔۔ ۳۔ ا ۔ا۔
	•		te modo si un aur	nento en la veloci	dad dei motor d	ebe resultar en t	in decremento de	ia senai de
	retroalimentacio			. \				
P3-05			cia (punto de con:		I	I		
	Mínimo	0	Máximo	2	Unidades	-	Por defecto	0
		-	de consigna / refe					
			ado digital. Se util	iza P3-06				
		-	ada analógica 1					
			ada analógica 2					
P3-06	Referencia digit	al (punto de co	nsigna) PID					
	Mínimo	0.0	Máximo	100.0	Unidades	%	Por defecto	0.0
	Si P3-05 = 0, est	e parámetro es	tablece el valor de	referencia digita	l (punto de cons	gna) programad	o que se utiliza pa	ra el
	controlador PID			_				
P3-07	Límite de salida	superior del co	ntrolador PID					
	Mínimo	P3-08	Máximo	100.0	Unidades	%	Por defecto	100.0
			o desde el control		J	,,,	1 01 0010000	200.0
P3-08	Límite de salida			44011111				
F3-06	Mínimo	0.0		P3-07	Unidadaa	%	Dou defecte	0.0
		0.0	Máximo		Unidades	%	Por defecto	0.0
			desde el controla	ador PID				
P3-09	Control de límit		/ •			T		
	Mínimo	0	Máximo	3	Unidades		Por defecto	0
	O: Limites de sa	lidas digitales. I	El rango de salida					
			orciona un límite :	superior variable		da del controlado	or PID está limitad	
	1: La entrada ar			-	. El rango de sali			o por los
	1: La entrada ar valores de P3-08	8 y la señal aplic	ada a la entrada a	nalógica 1	_			
	1: La entrada ar valores de P3-08 2: La entrada ar	8 y la señal aplic nalógica 1 prope	ada a la entrada a orciona un límite	analógica 1 inferior variable.	_			
	1: La entrada ar valores de P3-08 2: La entrada ar aplicada a la ent	8 y la señal aplic nalógica 1 prope trada analógica	cada a la entrada a prciona un límite 1 y el valor de P3-	nnalógica 1 inferior variable . 07	El rango de salid	a del controlado	r PID está limitado	por la señal
	1: La entrada ar valores de P3-08 2: La entrada ar aplicada a la ent 3: Salida PID añ	8 y la señal aplio nalógica 1 propo trada analógica adida al valor d	ada a la entrada a orciona un límite 1 y el valor de P3- e la entrada analo	nnalógica 1 inferior variable . 07	El rango de salid	a del controlado	r PID está limitado	por la señal
	1: La entrada ar valores de P3-08 2: La entrada ar aplicada a la ent 3: Salida PID añ aplicada a la ent	B y la señal aplio nalógica 1 propo trada analógica adida al valor d trada analógica	ada a la entrada a prciona un límite 1 y el valor de P3- le la entrada analo 1	analógica 1 inferior variable. 07 ógica 1. El valor d	El rango de salid	a del controlado	r PID está limitado	por la señal
P3-10	1: La entrada ar valores de P3-08 2: La entrada ar aplicada a la ent 3: Salida PID añ aplicada a la ent	B y la señal aplio nalógica 1 propo trada analógica adida al valor d trada analógica	ada a la entrada a orciona un límite 1 y el valor de P3- e la entrada analo	analógica 1 inferior variable. 07 ógica 1. El valor d	El rango de salid	a del controlado	r PID está limitado	por la señal
P3-10	1: La entrada ar valores de P3-08 2: La entrada ar aplicada a la ent 3: Salida PID añ aplicada a la ent	B y la señal aplio nalógica 1 propo trada analógica adida al valor d trada analógica	ada a la entrada a prciona un límite 1 y el valor de P3- le la entrada analo 1	analógica 1 inferior variable. 07 ógica 1. El valor d	El rango de salid	a del controlado	r PID está limitado	por la señal
P3-10	1: La entrada ar valores de P3-08 2: La entrada ar aplicada a la ent 3: Salida PID añ aplicada a la ent Selección de ori	8 y la señal aplio nalógica 1 propo trada analógica adida al valor d trada analógica igen de señal do 0	ada a la entrada a orciona un límite 1 y el valor de P3- le la entrada analo 1 e retroalimentacio	nnalógica 1 inferior variable. 07 ógica 1. El valor d ón PID	El rango de salid e salida del conti	a del controlado rolador PID se añ	r PID está limitado	o por la señal a de velocidad
P3-10	1: La entrada ar valores de P3-08 2: La entrada ar aplicada a la ent 3: Salida PID añ aplicada a la ent Selección de ori Mínimo	8 y la señal aplio nalógica 1 propo trada analógica adida al valor d trada analógica igen de señal do 0 ógica 2	ada a la entrada a orciona un límite 1 y el valor de P3- le la entrada analo 1 e retroalimentacio	nnalógica 1 inferior variable. 07 ógica 1. El valor d ón PID	El rango de salid e salida del conti	a del controlado rolador PID se añ	r PID está limitado	por la señal a de velocidad
P3-10	1: La entrada ar valores de P3-08 2: La entrada ar aplicada a la ent 3: Salida PID añ aplicada a la ent Selección de ori Mínimo 0: Entrada analo	8 y la señal aplionalógica 1 proportada analógica adida al valor di trada analógica igen de señal de Oógica 2 ógica 1	ada a la entrada a orciona un límite 1 y el valor de P3- le la entrada analo 1 e retroalimentacio	nnalógica 1 inferior variable. 07 ógica 1. El valor d ón PID	El rango de salid e salida del conti	a del controlado rolador PID se añ	r PID está limitado	o por la señal a de velocidad
P3-10	1: La entrada ar valores de P3-08 2: La entrada ar aplicada a la ent 3: Salida PID añ aplicada a la ent Selección de ori Mínimo 0: Entrada analo	8 y la señal aplio nalógica 1 prope trada analógica adida al valor de trada analógica gen de señal de 0 ógica 2 ógica 1 riente	ada a la entrada a orciona un límite 1 y el valor de P3- le la entrada analo 1 e retroalimentacio	nnalógica 1 inferior variable. 07 ógica 1. El valor d ón PID	El rango de salid e salida del conti	a del controlado rolador PID se añ	r PID está limitado	por la señal a de velocidad
P3-10	1: La entrada ar valores de P3-08 2: La entrada ar aplicada a la enta 3: Salida PID añ aplicada a la enta Selección de ori Mínimo 0: Entrada analo 1: Entrada analo 2: Salida de coro 3: Voltaje del Bo	8 y la señal aplica alógica 1 properada analógica adida al valor de trada analógica igen de señal de Oógica 2 cógica 1 riente us de CC	ada a la entrada a orciona un límite 1 y el valor de P3- le la entrada analo 1 e retroalimentacio	analógica 1 inferior variable. 07 ógica 1. El valor d ón PID	El rango de salid e salida del conti	a del controlado rolador PID se añ	r PID está limitado	por la señal a de velocidad
P3-10	1: La entrada ar valores de P3-08 2: La entrada ar aplicada a la enta 3: Salida PID añ aplicada a la enta Selección de ori Mínimo 0: Entrada analo 1: Entrada analo 2: Salida de coro 3: Voltaje del Bo 4: Diferencial: E	8 y la señal aplio nalógica 1 properada analógica adida al valor de trada analógica igen de señal de 0 ógica 2 ógica 1 riente us de CC intrada Analógica	ada a la entrada a prciona un límite 1 y el valor de P3- e la entrada analo retroalimentació Máximo	analógica 1 inferior variable. 07 ógica 1. El valor d ón PID 1	El rango de salid e salida del conti	a del controlado rolador PID se añ	r PID está limitado	por la señal a de velocidad
	1: La entrada ar valores de P3-08 2: La entrada ar aplicada a la enta 3: Salida PID añ aplicada a la enta Selección de ori Mínimo 0: Entrada analo 1: Entrada analo 2: Salida de coro 3: Voltaje del Bo 4: Diferencial: E	8 y la señal aplio nalógica 1 propi trada analógica adida al valor di trada analógica igen de señal de 0 ógica 2 ógica 1 riente us de CC intrada Analógi Entrada Analógi	ada a la entrada a prciona un límite 1 y el valor de P3- e la entrada analo retroalimentació Máximo ca 1 – Entrada An gica 1 o Entrada A	analógica 1 inferior variable. 07 ógica 1. El valor d ón PID 1	El rango de salid e salida del conti	a del controlado rolador PID se añ	r PID está limitado	por la señal a de velocidad
	1: La entrada ar valores de P3-08 2: La entrada ar aplicada a la ent 3: Salida PID añ aplicada a la ent Selección de ori Mínimo 0: Entrada analo 1: Entrada analo 2: Salida de coro 3: Voltaje del Bo 4: Diferencial: E 5: Valor Mayor:	8 y la señal aplio nalógica 1 propi trada analógica adida al valor di trada analógica igen de señal de 0 ógica 2 ógica 1 riente us de CC intrada Analógi Entrada Analógi	ada a la entrada a prciona un límite 1 y el valor de P3- e la entrada analo retroalimentació Máximo ca 1 – Entrada An gica 1 o Entrada A	analógica 1 inferior variable. 07 ógica 1. El valor d ón PID 1	El rango de salid e salida del conti	a del controlado rolador PID se añ	r PID está limitado	por la señal a de velocidac
	1: La entrada ar valores de P3-08 2: La entrada ar aplicada a la ent 3: Salida PID añ aplicada a la ent Selección de ori Mínimo 0: Entrada analo 1: Entrada analo 2: Salida de coro 3: Voltaje del Bo 4: Diferencial: E 5: Valor Mayor: Error PID máxin	8 y la señal aplio nalógica 1 propor trada analógica adida al valor d trada analógica igen de señal de 0 ógica 2 ógica 1 riente us de CC intrada Analógi Entrada Analógi no para habilita	ada a la entrada a priciona un límite 1 y el valor de P3- e la entrada anale retroalimentacio Máximo ca 1 – Entrada Angica 1 o Entrada Air rampas Máximo	analógica 1 inferior variable. 07 ógica 1. El valor d ón PID 1 alógica 2 analógica 2	El rango de salid e salida del conti Unidades Unidades	a del controlado rolador PID se añ - -	Por defecto Por defecto	o por la señal a de velocidad 0
	1: La entrada ar valores de P3-08 2: La entrada ar aplicada a la ent 3: Salida PID añ aplicada a la ent Mínimo 0: Entrada analo 2: Salida de coro 3: Voltaje del Bo 4: Diferencial: E5: Valor Mayor: Error PID máxin Mínimo Define un umbro	8 y la señal aplica alógica 1 properada analógica adida al valor de trada analógica igen de señal de Oógica 2 ógica 1 riente sus de CC antrada Analógica Entrada Analógica Do para habilita 0.0 al de nivel de el	ada a la entrada a priciona un límite 1 y el valor de P3- e la entrada analo retroalimentacio Máximo Ca 1 – Entrada Angica 1 o Entrada Angica 1 o Entrada Angrampas Máximo Tror PID, por lo qu	analógica 1 inferior variable. 07 ógica 1. El valor d ón PID 1 alógica 2 analógica 2 25.0 e si la diferencia e	El rango de salid e salida del conti Unidades entre el punto de	a del controlado rolador PID se añ % consigna y los v	Por defecto Por defecto alores de retroalir	o por la señal a de velocidad 0 0.0 nentación es
	1: La entrada ar valores de P3-08 2: La entrada ar aplicada a la ent 3: Salida PID añ aplicada a la ent Mínimo 0: Entrada analo 1: Entrada analo 2: Salida de coro 3: Voltaje del Bo 4: Diferencial: E5: Valor Mayor: Error PID máxin Mínimo Define un umbrinferior al umbri	B y la señal aplica la señal aplica la propertrada analógica adida al valor de trada analógica igen de señal de Oógica 2 la riente las de CC intrada Analógica Entrada Analógica para habilita o.o. al de nivel de el al programado,	ada a la entrada a priciona un límite 1 y el valor de P3- e la entrada analo retroalimentacio Máximo ca 1 – Entrada Angica 1 o Entrada Angica 1	analógica 1 inferior variable. 07 ógica 1. El valor d ón PID 1 alógica 2 analógica 2 25.0 e si la diferencia empa internos de l	El rango de salid e salida del conti Unidades Unidades entre el punto de a unidad se desh	a del controlado rolador PID se añ % consigna y los v abilitan. Si existe	Por defecto Por defecto Por defecto alores de retroalire un error de PID r	o por la señal a de velocidad 0 0.0 nentación es nayor, los
	1: La entrada ar valores de P3-08 2: La entrada ar aplicada a la ent 3: Salida PID añ aplicada a la ent Selección de ori Mínimo 0: Entrada analo 1: Entrada analo 2: Salida de coro 3: Voltaje del Bo 4: Diferencial: E5: Valor Mayor: Error PID máxim Mínimo Define un umbrinferior al umbritiempos de la ra	8 y la señal aplica la señal aplica la propertrada analógica adida al valor de trada analógica igen de señal de Oógica 2 la señal de CC intrada Analógica Entrada Analógica De para habilita 0.0 la de nivel de eral programado, impa están habilima la señal habilima están habilima la señal programado, impa están habilima la señal a programado, impa están habilima la señal aplica la señal a programado, impa están habilima la señal a programado están habilima están habilima la señal a programado están habilima	ada a la entrada a priciona un límite 1 y el valor de P3- e la entrada analo retroalimentacio Máximo Ca 1 – Entrada Angica 1 o Entrada Angica 1	analógica 1 inferior variable. 07 ógica 1. El valor d ón PID 1 alógica 2 analógica 2 25.0 e si la diferencia empa internos de l	El rango de salid e salida del conti Unidades Unidades entre el punto de a unidad se desh	a del controlado rolador PID se añ % consigna y los v abilitan. Si existe	Por defecto Por defecto Por defecto alores de retroalire un error de PID r	o por la señal a de velocidad 0 0.0 nentación es nayor, los
P3-10	1: La entrada ar valores de P3-08 2: La entrada ar aplicada a la ent 3: Salida PID añ aplicada a la ent Selección de ori Mínimo 0: Entrada analo 1: Entrada analo 2: Salida de coro 3: Voltaje del Bo 4: Diferencial: E5: Valor Mayor: Error PID máxim Mínimo Define un umbrinferior al umbritiempos de la ra reaccionar con respectivos de la ra reaccionar con respectivo de la reaccion	8 y la señal aplica la señal aplica la propertada analógica adida al valor de trada analógica igen de señal de Oógica 2 ógica 1 riente las de CC intrada Analógica Entrada Analógica Dentrada Dentrada Analógica Dentrada Analógica Dentrada Dent	ada a la entrada a priciona un límite 1 y el valor de P3- e la entrada analo re retroalimentacio Máximo Ca 1 – Entrada Angica 1 o Entrada Angica	analógica 1 inferior variable. 07 ógica 1. El valor d ón PID 1 alógica 2 analógica 2 25.0 e si la diferencia empa internos de la rasa de camb	Unidades entre el punto de a unidad se deshio de la velocida	a del controlado rolador PID se añ % consigna y los v abilitan. Si existe d del motor con	Por defecto Por defecto alores de retroalire e un error de PID r los errores PID gra	0.0 nentación es nayor, los andes, y
	1: La entrada ar valores de P3-08 2: La entrada ar aplicada a la ent 3: Salida PID añ aplicada a la ent Selección de ori Mínimo 0: Entrada analo 1: Entrada analo 2: Salida de coro 3: Voltaje del Bo 4: Diferencial: E 5: Valor Mayor: Error PID máxim Mínimo Define un umbrinferior al umbritiempos de la ra reaccionar con rea	B y la señal aplica la señal aplica la propertada analógica adida al valor de trada analógica gen de señal de Oógica 2 ógica 1 riente las de CC intrada Analógica Entrada Analógica la programado, impa están habita pidez a los pera a 0.0 hace que la programado, analógica están habita a los pera a 0.0 hace que	ada a la entrada a priciona un límite 1 y el valor de P3- e la entrada analo re retroalimentació Máximo ca 1 – Entrada An gica 1 o Entrada A r rampas Máximo ror PID, por lo que los tiempos de ra dilitados para limita queños errores. e las rampas están	analógica 1 inferior variable. 07 ógica 1. El valor d ón PID 1 alógica 2 analógica 2 25.0 e si la diferencia e mpa internos de l ar la tasa de camb	El rango de salid e salida del conti Unidades entre el punto de a unidad se desh io de la velocida las. Este paráme	a del controlado rolador PID se añ consigna y los v abilitan. Si existe d del motor con	Por defecto Por defecto alores de retroalir e un error de PID r los errores PID gra o para permitir al	0.0 nentación es nayor, los andes, y
	1: La entrada ar valores de P3-08 2: La entrada ar aplicada a la ent 3: Salida PID añ aplicada a la ent Selección de ori Mínimo 0: Entrada analo 1: Entrada analo 2: Salida de coro 3: Voltaje del Bo 4: Diferencial: E 5: Valor Mayor: Error PID máxim Mínimo Define un umbro inferior al umbro tiempos de la ra reaccionar con rola configuración deshabilitar las	8 y la señal aplica la señal aplica la propertrada analógica adida al valor de trada analógica gen de señal de Oógica 2 ógica 1 riente las de CC intrada Analógica la programado, impa están habita pidez a los pera a 0.0 hace que rampas internas	ada a la entrada a priciona un límite 1 y el valor de P3- e la entrada analo e retroalimentacio Máximo Ca 1 – Entrada Angica 1 o Entrada Angica	analógica 1 inferior variable. 07 ógica 1. El valor d ón PID 1 alógica 2 analógica 2 25.0 e si la diferencia e mpa internos de l ar la tasa de camb siempre habilitad ndo se necesita u	Unidades Unidades unidades unidad se desh io de la velocida las. Este paráme na reacción rápic	% consigna y los v labilitan. Si existe d del motor con tro está diseñade da al control PID;	Por defecto Por defecto alores de retroalir e un error de PID r los errores PID gra o para permitir al sin embargo, si la	0.0 nentación es nayor, los andes, y usuario s rampas sólo
	1: La entrada ar valores de P3-08 2: La entrada ar aplicada a la ent 3: Salida PID añ aplicada a la ent Mínimo 0: Entrada anala 1: Entrada anala 2: Salida de cora 3: Voltaje del Ba 4: Diferencial: E 5: Valor Mayor: Error PID máxin Mínimo Define un umbratiempos de la ra reaccionar con ra La configuraciór deshabilitar las se deshabilitar a	8 y la señal aplica la señal aplica la propertrada analógica adida al valor de trada analógica gen de señal de Oógica 2 ógica 1 riente las de CC intrada Analógica la programado, impa están habita pidez a los pera a 0.0 hace que rampas internas	ada a la entrada a priciona un límite 1 y el valor de P3- e la entrada analo re retroalimentació Máximo ca 1 – Entrada An gica 1 o Entrada A r rampas Máximo ror PID, por lo que los tiempos de ra dilitados para limita queños errores. e las rampas están	analógica 1 inferior variable. 07 ógica 1. El valor d ón PID 1 alógica 2 analógica 2 25.0 e si la diferencia e mpa internos de l ar la tasa de camb siempre habilitad ndo se necesita u	Unidades Unidades unidades unidad se desh io de la velocida las. Este paráme na reacción rápic	% consigna y los v labilitan. Si existe d del motor con tro está diseñade da al control PID;	Por defecto Por defecto alores de retroalir e un error de PID r los errores PID gra o para permitir al sin embargo, si la	0.0 nentación es nayor, los andes, y usuario s rampas sólo
P3-11	1: La entrada ar valores de P3-08 2: La entrada ar aplicada a la enta 3: Salida PID añ aplicada a la enta Selección de orio Mínimo 0: Entrada analo 1: Entrada analo 2: Salida de coro 3: Voltaje del Bo 4: Diferencial: E 5: Valor Mayor: Error PID máxim Mínimo Define un umbro inferior al umbro inferior	8 y la señal aplica alógica 1 properada analógica 1 trada analógica igen de señal de Oógica 2 ógica 1 riente us de CC intrada Analógica Entrada Analógica Intrada In	ada a la entrada a corciona un límite 1 y el valor de P3- e la entrada analo retroalimentació Máximo ca 1 – Entrada Angica 1 o	analógica 1 inferior variable. 07 ógica 1. El valor d ón PID 1 alógica 2 analógica 2 25.0 e si la diferencia e mpa internos de l ar la tasa de camb siempre habilitad ndo se necesita u ño, se reduce el r	Unidades entre el punto de a unidad se desrio de la velocida las. Este paráme na reacción rápiciesgo de que se para la companya de la velocida de la velocid	% consigna y los v labilitan. Si existe d del motor con tro está diseñade da al control PID;	Por defecto Por defecto alores de retroalir e un error de PID r los errores PID gra o para permitir al sin embargo, si la	0.0 nentación es nayor, los andes, y usuario s rampas sólo
	1: La entrada ar valores de P3-08 2: La entrada ar aplicada a la enta 3: Salida PID añ aplicada a la enta Selección de ori Mínimo 0: Entrada analo 1: Entrada analo 2: Salida de coro 3: Voltaje del Bo 4: Diferencial: E 5: Valor Mayor: Error PID máxin Mínimo Define un umbro inferior al umbro inferior	B y la señal aplica la señal aplica la proper de señal de la companya de la compa	cada a la entrada a corciona un límite 1 y el valor de P3- e la entrada analo retroalimentació Máximo ca 1 – Entrada Angica 1 o Entrada Angica 1	analógica 1 inferior variable. 07 ógica 1. El valor d ón PID 1 alógica 2 analógica 2 25.0 e si la diferencia el mpa internos de la rela tasa de camb siempre habilitado ndo se reduce el r in visualizado en	Unidades	% consigna y los v labilitan. Si existe d del motor con tro está diseñade da al control PID;	Por defecto Por defecto alores de retroalir e un error de PID r los errores PID gra o para permitir al sin embargo, si la aro por sobrecorr	0.0 nentación es nayor, los andes, y usuario s rampas sólo ientes o
P3-11	1: La entrada ar valores de P3-08 2: La entrada ar aplicada a la enta 3: Salida PID añ aplicada a la enta Selección de ori Mínimo 0: Entrada analo 1: Entrada analo 2: Salida de coro 3: Voltaje del Bo 4: Diferencial: E 5: Valor Mayor: Error PID máxim Mínimo Define un umbrinferior al umbritiempos de la ra reaccionar con rola configuración deshabilitan os se deshabilitan os sobrevoltajes Factor de escala Mínimo	s y la señal aplica alógica 1 properada analógica 1 trada analógica gen de señal de o o ógica 2 cógica 1 riente us de CC entrada Analógica D.O.0 al de nivel de en al programado, umpa están habitrapidez a los pera a 0.0 hace que rampas internas cuando existe u ado del valor de o.000	ada a la entrada a crciona un límite 1 y el valor de P3- e la entrada analo 1 e retroalimentació Máximo ror PID, por lo que los tiempos de ra ditados para limita queños errores. e las rampas están se de la unidad cua error PID peque eretroalimentació Máximo	analógica 1 inferior variable. 07 ógica 1. El valor d ón PID 1 alógica 2 analógica 2 25.0 e si la diferencia e mpa internos de l er la tasa de camb siempre habilitad ndo se necesita u ño, se reduce el r 50.000	Unidades	% consigna y los v abilitan. Si existe d del motor con tro está diseñade da al control PID; produzca un disp	Por defecto Por defecto alores de retroalir e un error de PID gra o para permitir al sin embargo, si la aro por sobrecorr	0.0 nentación es nayor, los andes, y usuario s rampas sólo ientes o 0.000
P3-11	1: La entrada ar valores de P3-08 2: La entrada ar aplicada a la enta 3: Salida PID añ aplicada a la enta Selección de ori Mínimo 0: Entrada analo 1: Entrada analo 2: Salida de coro 3: Voltaje del Bo 4: Diferencial: E 5: Valor Mayor: Error PID máxim Mínimo Define un umbrinferior al umb	s y la señal aplica la señal aplica alógica 1 properada analógica adida al valor de trada analógica gen de señal de o o ógica 2 ógica 1 riente us de CC entrada Analógica Entrada Analógica Entrada Analógica De para habilita o o o o o o o o o o o o o o o o o o o	cada a la entrada a corciona un límite 1 y el valor de P3- e la entrada analo retroalimentació Máximo ca 1 – Entrada Angica 1 o Entrada Angica 1	analógica 1 inferior variable. 07 ógica 1. El valor d ón PID 1 alógica 2 analógica 2 25.0 e si la diferencia e empa internos de la rasa de camb siempre habilitado en con visualizado en 50.000 on visualizado en con visu	Unidades	% consigna y los v abilitan. Si existe d del motor con tro está diseñade da al control PID; produzca un disp	Por defecto Por defecto alores de retroalir e un error de PID gra o para permitir al sin embargo, si la aro por sobrecorr	0.0 nentación es nayor, los andes, y usuario s rampas sólo ientes o 0.000

Optidrive ODP-2 Manual de Usuario Revision 1.00

P3-13	Nivel despertar	de la retroalim	entación PID								
	Mínimo	0.0	Máximo	100.0	Unidades	%	Por defecto	0.0			
	Establece un nivel programable de forma que si la unidad entra en modo de espera del motor mientras funciona bajo control PID, la										
	señal de retroali	mentación sele	ccionada debe ca	er por debajo de e	ese umbral para	que la unidad vue	elva a su funciona	amiento normal.			
P3-18	Control de funci	ionamiento PID									
	Mínimo	-	Máximo	-	Unidades	-	Por defecto	-			
	unidad está hab se aplique la ser 1: Funcionamie	ilitada o deshab íal de habilitacio nto PID con hab	oilitada. Esto pued ón de la unidad oilitación de la un	operativo, el contr le dar lugar a que idad. En este mod esde cero cuando	la salida del conf lo operativo, el c	trolador PID alcar ontrolador PID fu	nce el nivel máxin	no antes de que			

8.3. Parámetros del Grupo 4 – Control de motores de alto rendimiento

<u></u>			s parámetros del tada. Se recomie				r usuarios experir	
arám.	Nombre del pará	metro						
4-01	Modo control de	l motor						
	Mínimo	0	Máximo	2	Unidades	-	Por defecto	2
	Selecciona el mét	odo de control	del motor. Debe	realizarse un ajus	ste automático si :	se utiliza la conf	iguración en 0 o 1	
	0: Control de velo	ocidad con lími	te de par (vector)					
	1: Control de par	con el límite d	e velocidad (vecto	or)				
	2: Control de velo	ocidad (V / F m	ejorada)					
4-02			ico de los paráme	tros del motor				
	Mínimo	0	Máximo	1	Unidades	_	Por defecto	0
		1 la unidad lle				rotación midie	ndo los parámetro	s del motor
							itomáticamente a	
4-03			rolador de velocio	-	rtorriatico, er para	metro vacive at	atomaticamente a	<u> </u>
- -05	Mínimo	0.1	Máximo	400.0	Unidades	%	Por defecto	25.0
		_					s modos de contro	
							gulación de la freci	
							te. Para las aplica	
						-	aumentando grad	
						ortamiento din	ámico necesario c	on poco o
			velocidad de salid					
			•	•	_	cia proporciona	l, y una elevada in	ercia; las
			recisar que se red					
4-04	Constante de tier	mpo integral de	el controlador de	velocidad vector	ial			
	Mínimo	0.000	Máximo	1.000	Unidades	Segundos	Por defecto	0.500
	Establece el tiem	po integral para	a el controlador de	e velocidad. Los v	alores más peque	eños proporcion	an una respuesta	más rápida (
	reacción a los car	nbios de carga	del motor, pero co	on el riesgo de in	troducir inestabili	dad. Para un me	ejor rendimiento d	linámico, el
			arse a la carga con					
4-05	Ø cos del factor o							
	Mínimo	0.50	Máximo	0.99	Unidades	_	Por defecto	_
		L	l .	L	l .	ro dehe configui	rarse de acuerdo d	on el factor
	de potencial de la			orial or all vector	iai, este parameti	TO debe configur	arse de acaerdo e	on ci iactor
4.06								
4-06	Origen del límite		1	T _	1	T	5 1 ()	
	Mínimo	0	Máximo	5	Unidades	-	Por defecto	0
			ine el origen del lí					
		•	ine el origen de la	•	"	gna).		
			cia del controlado					
					•		1, donde un nivel	de señal de
			r de salida de la u					
	2: Entrada analóg	ʒica 2 . El par de	salida se controla	a en base a la ser	ial aplicada a la er	ntrada analógica	2, donde un nivel	de señal de
			r de salida de la u					
	3: Bus de campo.	El par de salida	a se controla en ba	ase a la señal del	bus de campo de	comunicacione	s, donde un nivel (de señal de
	entrada del 100%	, hará que el pa	r de salida de la u	nidad se limite d	e acuerdo con el v	valor establecido	o en P4-07.	
	4: Maestro / escl	avo. El par de s	alida se controla e	en base a la seña	l del maestro / eso	clavo Invertek, d	londe un nivel de s	señal de
	entrada del 100%	hará que el pa	r de salida de la u	nidad se limite d	e acuerdo con el v	valor establecido	en P4-07.	
	5: Salida del regu	i <mark>lador PID</mark> . El pa	ar de salida se con	itrola en base a la	a salida del contro	lador PID, dond	e un nivel de seña	l de entrada
	del 100% hará qu	e el par de salid	da de la unidad se	limite de acuerd	o con el valor esta	ablecido en P4-0)7.	
4-07	Límite de par de	seguimiento m	áximo / Corriente	e Límite				
	Mínimo	P4-08	Máximo	500.0	Unidades	%	Por defecto	200.0
		l .	l .	l .		l .	o define la referer	
			nidad junto con P		(1 1 01 - 0 0 1)	,, cote parametr	S SCIIIC IG ICICICI	. 5.0 5 61 111111
	•		•		a la corriente de s	alida mávima au	ie el equipo va a p	roporcionar
			ncia de salida par			anda maxima qu	ie ei equipo va a p	горогскопаг
				a iiiteiitai iiiiitai	ia corriente.			
4-08	Límite de par de	1		T -	1	Τ .		
	Mínimo	0.0	Máximo	P4-07	Unidades	%	Por defecto	0.0
						•	1). Define un límit	•
	mínimo, por el qu	ie cuando el Op	otidrive esté activo	o, siempre tratar	á de mantener es	e par en el moto	r en todo momen	to durante e
	funcionamiento.							
Α	NOTA: acta mará	anatua daba uti	linavaa aan aytuun		ua la fuacuameia d	la salida auman	tová hosto slesure	مام امینو امیر
					ae la meduenda d	e sanua aumen	tará hasta alcanza	ir ei mivel de
••	par, y puede sup	erar la velocida	d de referencia s	ereccionada				
	Límite de par má	ximo del modo	generador (par r	egenerativo máx	kimo)			
4-09								
4-09	Mínimo	0.0	Máximo	200.0		%	Por defecto	200.0
4-09	Mínimo	0.0	Máximo	200.0	Unidades		Por defecto 1). Define el par r	

P4-10	Frecuencia de a	juste caracterís	stica V/F					
	Mínimo	0.0	Máximo	P1-09	Unidades	Hz	Por defecto	0.0
	Cuando se oper	a en modo V / F	(P4-01 = 2), este	parámetro, junto	o con P4-11, estab	olece un punto	de frecuencia en e	el que se aplica
	al motor el volta	aje establecido	en P4-11. Se debe	e tener cuidado p	ara evitar el sobre	ecalentamiento	y dañar el motor	cuando se
	utiliza esta func	ión.						
P4-11	Voltaje de ajust	te característico	V/F					
	Mínimo	0	Máximo	P1-07	Unidades	V	Por defecto	0
	Se debe utilizar	junto con el pa	rámetro P4-10					
P4-12	Parámetro rese	rvado						
	Mínimo	0	Máximo	1	Unidades	-	Por defecto	0
	0: Deshabilitad	0.						
	1: Habilitado. T	odos los equipo	s tienen protecci	ón electrónica co	ntra sobrecargas t	térmicas, diseñ	ado para proteger	al motor. Un
	acumulador de	sobrecarga del	motor controla la	salida de corrien	te en un periodo	de tiempo, y de	ejará de funcionar	el equipo si
	excede el límite	térmico. Cuano	do P4-12 se desac	tiva, se desconed	ta la alimentación	del equipo y re	establece el valor	del
	acumulador. Cu	ando P4-12 est	á activo, el valor s	se mantiene mier	tras dure la alime	ntación.		

8.4. Parámetros del Grupo 5 – Parámetros de comunicación

Parám. P5-01								
	Nombre del parán							
P3-01	Dirección del bus o		804-2		I to tale also	<u> </u>	Dan dafaata	4
	Mínimo	0	Máximo	63	Unidades	-	Por defecto	1
	Establece la direcci			⁄e				
P5-02	Velocidad de trans	T			T		T T	
	Mínimo	125	Máximo	1000	Unidades	kbps	Por defecto	500
	Establece la velocio			izan comunicaci	ones CAN Open			
P5-03	Velocidad de trans	misión Modbus	RTU					
	Mínimo	9.6	Máximo	115.2	Unidades	kbps	Por defecto	115.2
	Establece la velocio	dad de transmisi	ón cuando se util	izan comunicaci	ones Modbus RT	U		
P5-04	Formato de datos	Modbus						
	Mínimo	-	Máximo	-	Unidades	-	Por defecto	n-1
	Configura el forma	to de datos del t	elegrama Modbu	is de la siguiente	forma:			
	n-1: Sin paridad, 1	bit de parada	_					
	n-2: Sin paridad, 2							
	0-1: Paridad impar	, 1 bit de parada	1					
	e-1: Paridad par, 1							
P5-05	Tiempo de espera	·	omunicación					
	Mínimo	0.0	Máximo	5.0	Unidades	Segundos	Por defecto	1.0
	Configura el tiemp	o del temporizad	lor para el canal o	de comunicacior	nes. Si no el Optio		ın telegrama válid	o dentro de
	ese tiempo, la unid						-	
	continuación. Si se				comanicación y n	caccionara tar y	como se naya sen	eccionado a
P5-06	Acción en caso de							
. 5 00	Mínimo	0	Máximo	3	Unidades	_	Por defecto	0
	Controla el compo					nes tal v como		
	parámetro anterio		illidad despues d	ie una perulua u	e ias comunicació	ones tai y como	determine er valo	i dei
	0: Disparo y parad							
	1: Rampa hasta de		do disparo					
	2: Rampa hasta de		•					
	3: Marcha a veloci							
P5-07	Control de rampa							
P3-07	•	uei bus de camp	U					
		_	B. Ø. / 1	1	I to tale also		Daniel Carte	
	Mínimo	0	Máximo	1	Unidades	-	Por defecto	0
	Selecciona si las ra	mpas de acelera	ción y desacelera			- a través del bus		
	Selecciona si las ra parámetros interno	mpas de acelera os P1-03 y P1-04	ción y desacelera	ción se controla	n directamente a	- a través del bus		
	Selecciona si las ra parámetros interno 0: Habilitado . Las r	mpas de acelera os P1-03 y P1-04 ampas son contr	ción y desacelera roladas desde los	ación se controla s parámetros inte	n directamente a	- 1 través del bus		
DF 00	Selecciona si las ra parámetros interno 0: Habilitado. Las r 1: Deshabilitado. L	mpas de acelera os P1-03 y P1-04 ampas son conti as rampas son c	ción y desacelera roladas desde los ontroladas direct	ción se controla parámetros inte amente por el b	n directamente a ernos us de campo	- n través del bus		
P5-08	Selecciona si las ra parámetros interno 0: Habilitado. Las r 1: Deshabilitado. L Selección de 4º pa	mpas de acelera os P1-03 y P1-04 ampas son contr as rampas son co labra de salida d	ción y desacelera roladas desde los ontroladas direct le datos de proce	ción se controla parámetros inte amente por el b eso del bus de ca	n directamente a ernos us de campo ampo	- n través del bus	de campo, o a tra	
P5-08	Selecciona si las ra parámetros interno 0: Habilitado. Las r 1: Deshabilitado. L Selección de 4º pa Mínimo	mpas de acelera os P1-03 y P1-04 ampas son contr as rampas son co labra de salida d	ción y desacelera coladas desde los controladas direct le datos de proce Máximo	ción se controla parámetros inte camente por el b eso del bus de ca 4	ernos us de campo ampo Unidades	-	de campo, o a tra	vés de los -
P5-08	Selecciona si las ra parámetros interno 0: Habilitado. Las r 1: Deshabilitado. L Selección de 4º pa Mínimo Cuando se utiliza u	mpas de acelera os P1-03 y P1-04 ampas son contr as rampas son co labra de salida d 0 na interfaz de bu	roladas desde los ontroladas direct le datos de proce Máximo us de campo opci	parámetros interes parámetros interes por el beso del bus de callo de la callo de ca	ernos us de campo ampo Unidades netro configura e	- I origen de los p	de campo, o a tra Por defecto parámetros para la	vés de los -
P5-08	Selecciona si las ra parámetros interno 0: Habilitado. Las r 1: Deshabilitado. L Selección de 4º pa Mínimo Cuando se utiliza u de datos de proces	mpas de acelera os P1-03 y P1-04 ampas son contr as rampas son co labra de salida d 0 na interfaz de bu o que se transfie	ción y desacelera roladas desde los ontroladas direct le datos de proce Máximo us de campo opciere desde la unida	parámetros interes parámetros interes por el beso del bus de callo de la callo de ca	ernos us de campo ampo Unidades netro configura e	- I origen de los p	de campo, o a tra Por defecto parámetros para la	vés de los -
P5-08	Selecciona si las ra parámetros interno 0: Habilitado. Las r 1: Deshabilitado. L Selección de 4ª pa Mínimo Cuando se utiliza u de datos de proces 0: Par de salida - 0	mpas de acelerados P1-03 y P1-04 ampas son contra as rampas son colabra de salida do na interfaz de buo que se transfie a 2000 = 0 hasta	ción y desacelera roladas desde los controladas direct le datos de proce Máximo us de campo opciere desde la unida a 200.0%	parámetros interamente por el beso del bus de calenda, este parán ad hasta el maes	ernos us de campo ampo Unidades netro configura e stro de la red dur	- I origen de los p ante las comun	Por defecto parámetros para la icaciones cíclicas	vés de los -
P5-08	Selecciona si las ra parámetros interno 0: Habilitado. Las r 1: Deshabilitado. L Selección de 4ª pa Mínimo Cuando se utiliza u de datos de proces 0: Par de salida - 0 1: Potencia de salida	mpas de acelerados P1-03 y P1-04 ampas son contra as rampas son colabra de salida do na interfaz de buo que se transfie a 2000 = 0 hastada - Potencia de	ción y desacelera roladas desde los ontroladas direct le datos de proce Máximo us de campo opciere desde la unida a 200.0% salida en kW con	parámetros interamente por el beso del bus de calendado de la parámetro de la parámetro de la parámetro de la parámetro de la maesen dos espacios de la contra del contra de la contra del contra de la contra de la contra de la contra del contra del contra de la contra de la contra del contr	ernos us de campo ampo Unidades netro configura e stro de la red dur ecimales, por eje	- I origen de los p ante las comuni mplo, 400 = 4.00	Por defecto parámetros para la icaciones cíclicas	vés de los - - a 4ª palabra
P5-08	Selecciona si las rai parámetros interno 0: Habilitado. Las r 1: Deshabilitado. L Selección de 4ª pa Mínimo Cuando se utiliza u de datos de proces 0: Par de salida - 0 1: Potencia de salida 2: Estado de entra	mpas de acelerados P1-03 y P1-04 ampas son contra as rampas son colabra de salida do 0 na interfaz de buo que se transfica a 2000 = 0 hastada - Potencia de da digital - Bit 0	ción y desacelera roladas desde los controladas direct le datos de proce Máximo us de campo opciere desde la unida 200.0% salida en kW con indica el estado o	parámetros interamente por el beso del bus de calendado de la parámada hasta el maeso de entrada digita	ernos us de campo ampo Unidades netro configura e stro de la red dur ecimales, por eje	- I origen de los p ante las comuni mplo, 400 = 4.00	Por defecto parámetros para la icaciones cíclicas	vés de los - - a 4ª palabra
P5-08	Selecciona si las ral parámetros interno 0: Habilitado. Las r 1: Deshabilitado. L Selección de 4ª pa Mínimo Cuando se utiliza u de datos de proces 0: Par de salida - 0 1: Potencia de salid 2: Estado de entra 3: Nivel de señal d	mpas de acelerados P1-03 y P1-04 ampas son contra as rampas son colabra de salida do 0 na interfaz de buo que se transfica a 2000 = 0 hasta da - Potencia de da digital - Bit 0 e la entrada ana	ción y desacelera roladas desde los ontroladas direct le datos de proce Máximo us de campo opci ere desde la unida a 200.0% salida en kW con indica el estado o lógica 2 - 0 a 100	parámetros interamente por el beso del bus de cal discolar de la cal discolar d	ernos us de campo ampo Unidades netro configura e stro de la red dur ecimales, por ejer	- I origen de los p ante las comuni mplo, 400 = 4.00	Por defecto parámetros para la icaciones cíclicas	vés de los - - a 4ª palabra
	Selecciona si las rai parámetros interno 0: Habilitado. Las r 1: Deshabilitado. L Selección de 4ª pa Mínimo Cuando se utiliza u de datos de proces 0: Par de salida - 0 1: Potencia de salida 2: Estado de entra 3: Nivel de señal d 4: Temperatura de	mpas de acelerados P1-03 y P1-04 ampas son contra as rampas son colabra de salida do 0 na interfaz de buo que se transfie a 2000 = 0 hasta da - Potencia de da digital - Bit 0 e la entrada ana I disipador de ca	ción y desacelera roladas desde los ontroladas direct le datos de proce Máximo us de campo opci ere desde la unida a 200.0% salida en kW con indica el estado o lógica 2 - 0 a 100 alor de la unidad	parámetros interamente por el beso del bus de calendado d	ernos us de campo ampo Unidades netro configura e stro de la red dur ecimales, por ejer al 1, bit 1 indica e	- I origen de los p ante las comuni mplo, 400 = 4.00	Por defecto parámetros para la icaciones cíclicas	vés de los - - a 4ª palabra
P5-08	Selecciona si las rai parámetros interno 0: Habilitado. Las rai Deshabilitado. Las rai Deshabilitado. Las rai Deshabilitado. Las rai Mínimo Cuando se utiliza u de datos de proceso: Par de salida - 0 1: Potencia de salida - 2: Estado de entrai 3: Nivel de señal da 4: Temperatura de Selección de 3ª pa	mpas de acelerados P1-03 y P1-04 ampas son contra s rampas son colabra de salida do na interfaz de buo que se transfie a 2000 = 0 hasta da - Potencia de da digital - Bit 0 e la entrada ana I disipador de calabra de salida de la entrada da	roladas desde los ontroladas direct le datos de proce Máximo us de campo opciere desde la unida a 200.0% salida en kW con indica el estado o lógica 2 - 0 a 100 alor de la unidad le datos de proce	parámetros interesente por el beso del bus de camente por el para la camente por e	ernos us de campo ampo Unidades netro configura e stro de la red dur ecimales, por ejer al 1, bit 1 indica e	- I origen de los p ante las comuni mplo, 400 = 4.00	Por defecto parámetros para la icaciones cíclicas Okw ntrada digital 2, et	vés de los - - a 4ª palabra
	Selecciona si las rai parámetros interno 0: Habilitado. Las rai Deshabilitado. Las rai Deshabilitado. Las rai Deshabilitado. Las rai Mínimo Cuando se utiliza u de datos de proceso: Par de salida - 0 1: Potencia de salida - 2: Estado de entrai 3: Nivel de señal da 4: Temperatura de Selección de 3º pa Mínimo	mpas de acelerados P1-03 y P1-04 ampas son contra se rampas son colabra de salida do o que se transfie a 2000 = 0 hasta da - Potencia de da digital - Bit 0 e la entrada ana I disipador de calabra de salida do o	roladas desde los ontroladas direct le datos de proce Máximo us de campo opciere desde la unida a 200.0% salida en kW con indica el estado o lógica 2 - 0 a 100 alor de la unidad le datos de proce Máximo	parámetros intercamente por el beso del bus de camente por el beso del porte de camente por el para la come de camente por el para la come del bus de camente por el para la camente porte por el para la camente porte p	ernos us de campo ampo Unidades netro configura e stro de la red dur ecimales, por ejer al 1, bit 1 indica e 00 ° C ampo Unidades	- I origen de los p ante las comun mplo, 400 = 4.00 I estado de la el	Por defecto parámetros para la icaciones cíclicas Okw ntrada digital 2, et	- 1 4ª palabra
	Selecciona si las rai parámetros interno 0: Habilitado. Las rai: Deshabilitado. Las rai: Deshabilitado	mpas de acelerados P1-03 y P1-04 ampas son contra as rampas son colabra de salida do na interfaz de buo que se transfie a 2000 = 0 hasta da - Potencia de da digital - Bit 0 e la entrada ana l disipador de calabra de salida do na interfaz de buo na interfaz de	roladas desde los ontroladas direct le datos de proce Máximo us de campo opciere desde la unida a 200.0% salida en kW con indica el estado o logica 2 - 0 a 100 alor de la unidad le datos de proce Máximo us de campo opci	parámetros interesente por el beso del bus de camente por el bus de cament	ernos us de campo ampo Unidades netro configura e stro de la red dur ecimales, por eje al 1, bit 1 indica e unidades netro configura e	- I origen de los pante las comunimplo, 400 = 4.00 l estado de la el	Por defecto parámetros para la icaciones cíclicas OkW ntrada digital 2, et Por defecto parámetros para la	- 1 4ª palabra
	Selecciona si las rai parámetros interno 0: Habilitado. Las rai: Deshabilitado. Las rai: Deshabilitado	mpas de acelerados P1-03 y P1-04 ampas son contras rampas son collabra de salida do na interfaz de buo que se transfie a 2000 = 0 hasta da - Potencia de da digital - Bit 0 e la entrada ana I disipador de calabra de salida do na interfaz de buo que se transfie o que se transfie	roladas desde los ontroladas direct le datos de proce Máximo us de campo opciere desde la unida a 200.0% salida en kW con indica el estado o lógica 2 - 0 a 100 alor de la unidad le datos de proce Máximo us de campo opciere desde la unidar de la unidad le datos de proce desde la unidar de la unidad le datos de proce el esde la unidar de la un	parámetros interamente por el beso del bus de camente por el bus de cament	ernos us de campo ampo Unidades netro configura e stro de la red dur ecimales, por eje al 1, bit 1 indica e oo ° C ampo Unidades netro configura e stro de la red dur	- I origen de los pante las comunimplo, 400 = 4.00 I estado de la el	Por defecto parámetros para la icaciones cíclicas OkW ntrada digital 2, et Por defecto parámetros para la	- 1 4ª palabra
	Selecciona si las rai parámetros interno 0: Habilitado. Las ra 1: Deshabilitado. Las ra Mínimo Cuando se utiliza u de datos de proceso 0: Par de salida - 0 1: Potencia de salida - 0 1: Potencia de salida 2: Estado de entra 3: Nivel de señal da 4: Temperatura de Selección de 3ª pa Mínimo Cuando se utiliza u de datos de proceso 0: Corriente del mo	mpas de acelerados P1-03 y P1-04 ampas son contras rampas son collabra de salida do na interfaz de buo que se transfie a 2000 = 0 hasta da - Potencia de da digital - Bit 0 e la entrada ana l disipador de calabra de salida do na interfaz de buo que se transfie otor – Corriente	roladas desde los ontroladas desde los ontroladas direct le datos de procesus de campo opciere desde la unidad le datos de procesus de campo opciere desde la unidad le datos de procesus de campo opciere desde la unidad le datos de procesus de campo opciere desde la unidad de salida con 1 e	parámetros interamente por el beso del bus de camente por el bus de cament	ernos us de campo ampo Unidades netro configura e stro de la red dur ecimales, por eje al 1, bit 1 indica e unidades netro configura e stro de la red dur ecimales, por eje al 1, bit 1 indica e	- I origen de los pante las comunimplo, 400 = 4.00 I estado de la el	Por defecto parámetros para la icaciones cíclicas OkW ntrada digital 2, et Por defecto parámetros para la icaciones cíclicas	- 1 4ª palabra
	Selecciona si las rai parámetros interno 0: Habilitado. Las rai Deshabilitado. Las rai Mínimo Cuando se utiliza u de datos de proceso 0: Par de salida - 0 1: Potencia de salida - 0 1: Potencia de salida - 2: Estado de entra 3: Nivel de señal da 4: Temperatura de Selección de 3ª pa Mínimo Cuando se utiliza u de datos de proceso 0: Corriente del mo 1: Potencia (x.xx k)	mpas de acelerar os P1-03 y P1-04 ampas son contra as rampas son contra a on a interfaz de bu o que se transfie otor — Corriente w) — Potencia de	ción y desacelera roladas desde los ontroladas direct le datos de proce Máximo us de campo opci ere desde la unida a 200.0% salida en kW con indica el estado o lógica 2 - 0 a 100 alor de la unidad le datos de proce Máximo us de campo opci ere desde la unida de salida con 1 e e salida en kW co	parámetros interamente por el beso del bus de camente por el bus de camente por el bus de camente parámed hasta el maes spacio decimal, n dos espacios de	ernos us de campo umpo Unidades netro configura e stro de la red dur ecimales, por eje al 1, bit 1 indica e Unidades netro configura e stro de la red dur por ejemplo, 100 decimales, por eje	- I origen de los pante las comunimplo, 400 = 4.00 I estado de la el lorigen de los pante las comunimate las comunimates comunicates comunica	Por defecto parámetros para la icaciones cíclicas OkW ntrada digital 2, et parámetros para la icaciones cíclicas	
	Selecciona si las rai parámetros interno 0: Habilitado. Las rai Deshabilitado. Las rai Desh	mpas de acelerar os P1-03 y P1-04 ampas son contras rampas son contras de salida de contras	ción y desacelera roladas desde los controladas direct le datos de proce Máximo us de campo opciere desde la unida a 200.0% salida en kW con indica el estado o lógica 2 - 0 a 100 alor de la unidad le datos de proce Máximo us de campo opciere desde la unida de salida con 1 e e salida en kW co indica el estado o	parámetros interamente por el beso del bus de camente por el beso del bus de camente parámad hasta el maeso de entrada digitado en la 100.0% el o a 100 el	ernos us de campo umpo Unidades netro configura e stro de la red dur ecimales, por eje al 1, bit 1 indica e Unidades netro configura e stro de la red dur por ejemplo, 100 decimales, por eje	- I origen de los pante las comunimplo, 400 = 4.00 I estado de la el lorigen de los pante las comunimate las comunimates comunicates comunica	Por defecto parámetros para la icaciones cíclicas OkW ntrada digital 2, et parámetros para la icaciones cíclicas	
	Selecciona si las rai parámetros interno 0: Habilitado. Las rai Deshabilitado. Las rai Desh	mpas de acelerar os P1-03 y P1-04 ampas son contras rampas son contras de salida de contras	ción y desacelera croladas desde los controladas direct le datos de proce Máximo us de campo opciere desde la unida a 200.0% salida en kW con indica el estado o lógica 2 - 0 a 100 alor de la unidad le datos de proce Máximo us de campo opciere desde la unida de datos de proce el desde la unida de salida con 1 e el salida en kW co indica el estado o lógica 2 - 0 a 100 lógica 2 - 0 a 100	parámetros interamente por el beso del bus de camente por el beso del bus de camente por el beso del bus de camente parámed hasta el maeso de entrada digitado en o a 100 en a	ernos us de campo ampo Unidades netro configura e stro de la red dur ecimales, por ejen al 1, bit 1 indica e unidades netro configura e stro de la red dur por ejemplo, 100 decimales, por ejen letro de la red dur por ejemplo, 100 decimales, por ejen al 1, bit 1 indica e	- I origen de los pante las comunimplo, 400 = 4.00 I estado de la el lorigen de los pante las comunimate las comunimates comunimates comunimates comunimates comunimates comunimates comunimates comunimates comunimates comunicates comunica	Por defecto parámetros para la icaciones cíclicas OkW ntrada digital 2, et parámetros para la icaciones cíclicas	
	Selecciona si las rai parámetros interno 0: Habilitado. Las rai Deshabilitado. Las rai Las	mpas de acelerar os P1-03 y P1-04 ampas son contra as rampas son contra abra de salida d o na interfaz de bu o e la entrada ana I disipador de ca abra de salida d o na interfaz de bu o que se transfie otor – Corriente w) – Potencia de da digital - Bit 0 e la entrada ana I disipador de ca la digital - Bit 0 e la entrada ana I disipador de ca	ción y desacelera roladas desde los controladas direct le datos de proce Máximo us de campo opciere desde la unida a 200.0% salida en kW con indica el estado o alor de la unidad le datos de proce Máximo us de campo opciere desde la unidad le datos de proce en desde la unidad le datos de proce con de la unidad le datos de proce le calida en kW co indica el estado o indica el estado o indica el estado o ilógica 2 - 0 a 100 alor de la unidad	parámetros interamente por el beso del bus de camente de entrada digitado en la 100.0% en a 100 en a 100.0% en a 100.00 en a 100.00 en a la l	ernos us de campo ampo Unidades netro configura e stro de la red dur ecimales, por ejen al 1, bit 1 indica e unidades netro configura e stro de la red dur por ejemplo, 100 decimales, por ejen letro de la red dur por ejemplo, 100 decimales, por ejen al 1, bit 1 indica e	- I origen de los pante las comunimplo, 400 = 4.00 I estado de la el lorigen de los pante las comunimate las comunimates comunimates comunimates comunimates comunimates comunimates comunimates comunimates comunimates comunicates comunica	Por defecto parámetros para la icaciones cíclicas OkW ntrada digital 2, et parámetros para la icaciones cíclicas	
	Selecciona si las rai parámetros interno 0: Habilitado. Las rai Deshabilitado. Las rai Las	mpas de acelerar os P1-03 y P1-04 ampas son contra as rampas son contra as rampas son contra alabra de salida d 0 na interfaz de bu o que se transfie a 2000 = 0 hasta da - Potencia de da digital - Bit 0 e la entrada ana I disipador de ca labra de salida d 0 na interfaz de bu o que se transfie otor – Corriente W) – Potencia de da digital - Bit 0 e la entrada ana I disipador de ca labra de salida d o que se transfie otor – Corriente W) – Potencia de da digital - Bit 0 e la entrada ana I disipador de ca ario 1 – Valor de	ción y desacelera roladas desde los controladas direct le datos de proce Máximo us de campo opciere desde la unida a 200.0% salida en kW con indica el estado o alor de la unidad le datos de proce Máximo us de campo opciere desde la unidad le datos de proce en desde la unidad le datos de proce con de la unidad le datos de proce le calida en kW co indica el estado o indica el estado o indica el estado o ilógica 2 - 0 a 100 alor de la unidad registro definido	parámetros interamente por el beso del bus de camente por el beso del bus de camente parámad hasta el maeso de entrada digitado en la 100.0% en a 100 en a 1	ernos us de campo ampo Unidades netro configura e stro de la red dur ecimales, por ejen al 1, bit 1 indica e unidades netro configura e stro de la red dur por ejemplo, 100 decimales, por ejen letro de la red dur por ejemplo, 100 decimales, por ejen al 1, bit 1 indica e	- I origen de los pante las comunimplo, 400 = 4.00 I estado de la el lorigen de los pante las comunimate las comunimates comunimates comunimates comunimates comunimates comunimates comunimates comunimates comunimates comunicates comunica	Por defecto parámetros para la icaciones cíclicas OkW ntrada digital 2, et parámetros para la icaciones cíclicas	
	Selecciona si las rai parámetros interno 0: Habilitado. Las rai: Deshabilitado. Las rai: Deshabilitado	mpas de acelerar os P1-03 y P1-04 ampas son contras rampas son contras de salida do contras rampas son contras de	ción y desacelera roladas desde los controladas direct le datos de proce Máximo us de campo opciere desde la unida a 200.0% salida en kW con indica el estado o lógica 2 - 0 a 100 alor de la unidad le datos de proce Máximo us de campo opciere desde la unida de datos de proce ere desde la unida de salida en kW co indica el estado o logica 2 - 0 a 100 alor de la unidad registro definido registro definido registro definido	ación se controla sparámetros interamente por el b eso del bus de ca 4 ional, este parán ad hasta el maes n dos espacios de de entrada digita 0 = 0 al 100.0% - 0 a 100 = 0 a 1 eso del bus de ca 4 ional, este parán ad hasta el maes spacio decimal, n dos espacios de de entrada digita 0 = 0 al 100.0% - 0 a 100 = 0 a 1 o por el usuario o por el usuario	ernos us de campo ampo Unidades netro configura e stro de la red dur ecimales, por ejen al 1, bit 1 indica e unidades netro configura e stro de la red dur por ejemplo, 100 decimales, por ejen letro de la red dur por ejemplo, 100 decimales, por ejen al 1, bit 1 indica e	- I origen de los pante las comunimplo, 400 = 4.00 I estado de la el lorigen de los pante las comunimate las comunimates comunimates comunimates comunimates comunimates comunimates comunimates comunimates comunimates comunicates comunica	Por defecto parámetros para la icaciones cíclicas OkW ntrada digital 2, et parámetros para la icaciones cíclicas	
P5-12	Selecciona si las rai parámetros interno 0: Habilitado. Las rai Deshabilitado. Las rai: Deshabilitado.	mpas de acelerar os P1-03 y P1-04 ampas son contra as rampas son contra a de salida d	ción y desacelera roladas desde los controladas direct le datos de proce Máximo us de campo opci ere desde la unida a 200.0% salida en kW con indica el estado o lógica 2 - 0 a 100 alor de la unidad le datos de proce Máximo us de campo opci ere desde la unidad le datos de proce ere desde la unidad le salida con 1 e e salida en kW co indica el estado o lógica 2 - 0 a 100 alor de la unidad registro definido registro definido cicionado por el u	ación se controla sparámetros interamente por el b eso del bus de ca 4 ional, este parán ad hasta el maes n dos espacios de de entrada digita 00 = 0 al 100.0% - 0 a 100 = 0 a 1 eso del bus de ca 4 ional, este parán ad hasta el maes spacio decimal, n dos espacios de de entrada digita 00 = 0 al 100.0% - 0 a 100 = 0 a 1 00 = 0 al 100.0% - 0 a 100 = 0 al 1 00 por el usuario o por el usuario o suario	ernos us de campo ampo Unidades netro configura e stro de la red dur ecimales, por eje al 1, bit 1 indica e unidades netro configura e stro de la red dur por ejemplo, 100 lecimales, por eje al 1, bit 1 indica e	- I origen de los pante las comunimplo, 400 = 4.00 I estado de la el lorigen de los pante las comunimate las comunimates comunimates comunimates comunimates comunimates comunimates comunimates comunimates comunimates comunicates comunica	Por defecto parámetros para la icaciones cíclicas OkW ntrada digital 2, et parámetros para la icaciones cíclicas	
	Selecciona si las rai parámetros interno 0: Habilitado. Las ra 1: Deshabilitado. Las rai parámetros interno 0: Habilitado. Las rai peshabilitado. Las rai peshab	mpas de acelerados P1-03 y P1-04 ampas son contras rampas son colabra de salida do que se transfie a 2000 = 0 hasta da - Potencia de da digital - Bit 0 e la entrada ana I disipador de ca da digital - Bit 0 o que se transfie otor - Corriente W) - Potencia de da digital - Bit 0 e la entrada ana I disipador de ca da digital - Bit 0 e la entrada ana I disipador de ca da digital - Bit 0 e la entrada ana I disipador de ca da digital - Bit 0 e la entrada ana I disipador de ca da digital - Valor de da digital - Bit 0 e la entrada ana I disipador de ca da digital - Valor de da digital - Bit 0 de da digital - Valor de da digital - Valor de da digital - Valor de da digital - Bit 0 de digital - Bit 0 de da digital - Bit 0 de da digital - Bit 0 de da digital - Bit 0 de digital - Bit 0 de da dig	ción y desacelera roladas desde los ontroladas direct le datos de proce Máximo us de campo opci ere desde la unida a 200.0% salida en kW con indica el estado o lógica 2 - 0 a 100 alor de la unidad de salida en kW co indica el estado o logica 2 - 0 a 100 alor de la unidad registro definido cregistro definido ccionado por el u a de datos de proce la de datos de proce la de datos de proce la logica 2 - 0 a 100 alor de la unidad la cregistro definido ccionado por el u la de datos de proce la datos de proce la datos de la de datos de proce la datos de la datos de proce la datos de	ación se controla se parámetros interamente por el b eso del bus de ca 4 dional, este parán ad hasta el maes n dos espacios de de entrada digita 00 = 0 al 100.0% - 0 a 100 = 0 a 1 eso del bus de ca 4 dional, este parán ad hasta el maes spacio decimal, n dos espacios de de entrada digita 00 = 0 al 100.0% - 0 a 100 = 0 a 1 por el usuario por el usuario suario coceso del bus de	ernos us de campo ampo Unidades netro configura e stro de la red dur ecimales, por eje al 1, bit 1 indica e unidades netro configura e stro de la red dur ecimales, por eje al 1, bit 1 indica e stro de la red dur por ejemplo, 100 decimales, por eje al 1, bit 1 indica e	- I origen de los pante las comunimplo, 400 = 4.00 I estado de la el lorigen de los pante las comunimate las comunimates comunimates comunimates comunimates comunimates comunimates comunimates comunimates comunimates comunicates comunica	Por defecto parámetros para la icaciones cíclicas OkW ntrada digital 2, et parámetros para la icaciones cíclicas OkW ntrada digital 2, et	
P5-12	Selecciona si las rai parámetros interno 0: Habilitado. Las ra 1: Deshabilitado. Las ra 1: Deshabilitado. Las ra Mínimo Cuando se utiliza u de datos de proceso 0: Par de salida - 0 1: Potencia de salida - 0 1: Potencia de salida - 2: Estado de entra 3: Nivel de señal da 4: Temperatura de Selección de 3ª pa Mínimo Cuando se utiliza u de datos de proceso 0: Corriente del mo 1: Potencia (x.xx ko 2: Estado de entra 3: Nivel de señal da 4: Temperatura de 5: Registro de usua 7: Valor PO-80 - Va Selección de 4ª pa Mínimo	mpas de acelerar os P1-03 y P1-04 ampas son contras rampas son colabra de salida d Ona interfaz de bu o que se transfie a 2000 = 0 hasta da - Potencia de da digital - Bit 0 e la entrada ana I disipador de ca labra de salida d Ona interfaz de bu o que se transfie btor - Corriente W) - Potencia de da digital - Bit 0 e la entrada ana I disipador de ca labra de salida d olo e la entrada ana I disipador de ca la digital - Bit 0 e la entrada ana I disipador de ca la digital - Bit 0 e la entrada ana I disipador de ca la digital - Valor de la lor de dato select labra de entrada O	ción y desacelera roladas desde los ontroladas direct le datos de proce Máximo us de campo opci ere desde la unida a 200.0% salida en kW con indica el estado o lógica 2 - 0 a 100 alor de la unidad le datos de proce ere desde la unidad le datos de proce ere desde la unidad le datos de proce cre desde la unidad registro de la unidad registro definido cregistro definido	ación se controla siparámetros integramente por el b eso del bus de ca 4 sional, este parán ad hasta el maes n dos espacios de de entrada digita 00 = 0 al 100.0% - 0 a 100 = 0 a 1 eso del bus de ca 4 sional, este parán ad hasta el maes spacio decimal, n dos espacios de de entrada digita co e o al 100.0% - 0 a 100 = 0 a 1 o por el usuario o por el usuario o por el usuario o ceso del bus de 4	ernos us de campo ampo Unidades netro configura e stro de la red dur ecimales, por eje al 1, bit 1 indica e unidades netro configura e stro de la red dur ecimales, por eje al 1, bit 1 indica e stro de la red dur por ejemplo, 100 decimales, por eje al 1, bit 1 indica e unidades unidades unidades	- I origen de los pante las comunimplo, 400 = 4.00 I estado de la el lorigen de los pante las comunimple = 10.0 Ampsemplo, 400 = 4.00 I estado de la el lorigen de lorigen de la el lorigen de la el lorigen de la el lorigen de lorigen de lorigen de la el lorigen de la el lorigen de la el lorigen de lorigen de la el lorigen de lorigen de la el lorigen de	Por defecto parámetros para la icaciones cíclicas OkW ntrada digital 2, et parámetros para la icaciones cíclicas OkW ntrada digital 2, et	
P5-12	Selecciona si las rai parámetros interno 0: Habilitado. Las ra 1: Deshabilitado. Las rai parámetros interno 0: Habilitado. Las rai peshabilitado. Las rai peshab	mpas de acelerar os P1-03 y P1-04 ampas son contras rampas son colabra de salida d Ona interfaz de bu o que se transfie a 2000 = 0 hasta da - Potencia de da digital - Bit 0 e la entrada ana I disipador de ca labra de salida d Ona interfaz de bu o que se transfie btor - Corriente W) - Potencia de da digital - Bit 0 e la entrada ana I disipador de ca labra de salida d olo e la entrada ana I disipador de ca la digital - Bit 0 e la entrada ana I disipador de ca la digital - Bit 0 e la entrada ana I disipador de ca la digital - Valor de la lor de dato select labra de entrada O	ción y desacelera roladas desde los ontroladas direct le datos de proce Máximo us de campo opci ere desde la unida a 200.0% salida en kW con indica el estado o lógica 2 - 0 a 100 alor de la unidad le datos de proce ere desde la unidad le datos de proce ere desde la unidad le datos de proce cre desde la unidad registro de la unidad registro definido cregistro definido	ación se controla siparámetros integramente por el b eso del bus de ca 4 sional, este parán ad hasta el maes n dos espacios de de entrada digita 00 = 0 al 100.0% - 0 a 100 = 0 a 1 eso del bus de ca 4 sional, este parán ad hasta el maes spacio decimal, n dos espacios de de entrada digita co e o al 100.0% - 0 a 100 = 0 a 1 o por el usuario o por el usuario o por el usuario o ceso del bus de 4	ernos us de campo ampo Unidades netro configura e stro de la red dur ecimales, por eje al 1, bit 1 indica e unidades netro configura e stro de la red dur ecimales, por eje al 1, bit 1 indica e stro de la red dur por ejemplo, 100 decimales, por eje al 1, bit 1 indica e unidades unidades unidades	- I origen de los pante las comunimplo, 400 = 4.00 I estado de la el lorigen de los pante las comunimple = 10.0 Ampsemplo, 400 = 4.00 I estado de la el lorigen de lorigen de la el lorigen de la el lorigen de la el lorigen de lorigen de lorigen de la el lorigen de la el lorigen de la el lorigen de lorigen de la el lorigen de lorigen de la el lorigen de	Por defecto parámetros para la icaciones cíclicas OkW ntrada digital 2, et parámetros para la icaciones cíclicas OkW ntrada digital 2, et	
P5-12	Selecciona si las rai parámetros interno 0: Habilitado. Las ra 1: Deshabilitado. Las ra 1: Deshabilitado. Las ra Mínimo Cuando se utiliza u de datos de proceso 0: Par de salida - 0 1: Potencia de salida - 0 1: Potencia de salida - 2: Estado de entra 3: Nivel de señal da 4: Temperatura de Selección de 3ª pa Mínimo Cuando se utiliza u de datos de proceso 0: Corriente del mo 1: Potencia (x.xx ko 2: Estado de entra 3: Nivel de señal da 4: Temperatura de 5: Registro de usua 7: Valor PO-80 - Va Selección de 4ª pa Mínimo	mpas de acelerar os P1-03 y P1-04 ampas son contr as rampas son col labra de salida d O na interfaz de bu o que se transfie a 2000 = 0 hasta da - Potencia de da digital - Bit 0 le la entrada ana l disipador de ca labra de salida d O na interfaz de bu o que se transfie btor - Corriente W) - Potencia de da digital - Bit 0 le la entrada ana l disipador de ca labra de salida d lo le la entrada ana l disipador de ca labra de cario 1 - Valor de labra de dato selec labra de entrada O na interfaz de bu	ción y desacelera roladas desde los controladas direct le datos de proce Máximo us de campo opci ere desde la unida a 200.0% salida en kW con indica el estado o lógica 2 - 0 a 100 alor de la unidad le datos de proce Máximo us de campo opci ere desde la unidad le datos de proce ce desde la unidad de salida con 1 e e salida en kW co indica el estado o lógica 2 - 0 a 100 alor de la unidad registro definido registro definido registro definido ccionado por el u a de datos de pro Máximo us de campo opci	ación se controla sparámetros integramente por el b eso del bus de ca 4 ional, este parán ad hasta el maes n dos espacios de de entrada digita 00 = 0 al 100.0% - 0 a 100 = 0 a 1 eso del bus de ca 4 ional, este parán ad hasta el maes spacio decimal, n dos espacios de de entrada digita 00 = 0 al 100.0% - 0 a 100 = 0 a 1 por el usuario por el usuario suario ceso del bus de 4 ional, este parán ad por el usuario suario ceso del bus de 4 ional, este parán	ernos us de campo ampo Unidades netro configura e stro de la red dur ecimales, por eje al 1, bit 1 indica e unidades netro configura e stro de la red dur ecimales, por eje al 1, bit 1 indica e stro de la red dur por ejemplo, 100 decimales, por eje al 1, bit 1 indica e unidades netro configura e stro de la red dur por ejemplo, 100 decimales, por eje al 1, bit 1 indica e unidades netro configura e	- I origen de los pante las comunimplo, 400 = 4.00 I estado de la el la comunimple de los pante las comunimple de los pante las comunimple de los pante las comunimple de la el la e	Por defecto Darámetros para la icaciones cíclicas DkW Intrada digital 2, et icaciones cíclicas DokW Intrada digital 2, et icaciones cíclicas DokW Intrada digital 2, et icaciones cíclicas DokW Intrada digital 2, et icaciones cíclicas	
P5-12	Selecciona si las rai parámetros interno 0: Habilitado. Las ra 1: Deshabilitado. Las ra Mínimo Cuando se utiliza u de datos de proceso de salida - 0 1: Potencia de salida - 0 1: Potencia de salida - 0 1: Potencia de señal da 4: Temperatura de Selección de 3ª pa Mínimo Cuando se utiliza u de datos de proceso 0: Corriente del mon 1: Potencia (x.xx kon 2: Estado de entra 3: Nivel de señal da 4: Temperatura de 5: Registro de usua 6: Registro de usua 7: Valor PO-80 – Va Selección de 4ª pa Mínimo Cuando se utiliza u de cuando se utiliza u de datos de usua 7: Valor PO-80 – Va Selección de 4ª pa Mínimo	mpas de acelerar os P1-03 y P1-04 ampas son contras rampas son contras de son contras de c	ción y desacelera croladas desde los controladas direct le datos de proce Máximo us de campo opci ere desde la unida a 200.0% salida en kW con indica el estado o lógica 2 - 0 a 100 alor de la unidad le datos de proce Máximo us de campo opci ere desde la unida de salida con 1 e e salida en kW co indica el estado o lógica 2 - 0 a 100 alor de la unidad registro definido registro definido registro definido ccionado por el u a de datos de pro Máximo us de campo opci us de campo opci unidad hasta el m	ación se controla sparámetros integramente por el b eso del bus de ca 4 ional, este parán ad hasta el maes n dos espacios de de entrada digita 00 = 0 al 100.0% - 0 a 100 = 0 a 1 eso del bus de ca 4 ional, este parán ad hasta el maes spacio decimal, n dos espacios de de entrada digita 00 = 0 al 100.0% - 0 a 100 = 0 a 1 por el usuario speceso del bus de quinal, este parán ad por el usuario speceso del bus de quinal, este parán acestro de la red	ernos us de campo ampo Unidades netro configura e stro de la red dur ecimales, por eje al 1, bit 1 indica e unidades netro configura e stro de la red dur ecimales, por eje al 1, bit 1 indica e unidades netro configura e stro de la red dur por ejemplo, 100 decimales, por eje al 1, bit 1 indica e unidades netro configura e durante las com	- I origen de los pante las comunimplo, 400 = 4.00 I estado de la el la comunima de la comunima	Por defecto Darámetros para la icaciones cíclicas Darámetros para la icaciones cíclicas Darámetros para la icaciones cíclicas DORW Darámetros para la icaciones cíclicas DORW Darámetros para la icaciones cíclicas	- 1 4ª palabra - 2 3ª palabra - 3 4ª palabra
P5-12	Selecciona si las rai parámetros interno 0: Habilitado. Las ra 1: Deshabilitado. Las ra 1: Potencia de 4ª pa Mínimo Cuando se utiliza u de datos de entra 3: Nivel de señal da 4: Temperatura de Selección de 3ª pa Mínimo Cuando se utiliza u de datos de proces 0: Corriente del ma 1: Potencia (x.xx k² 2: Estado de entra 3: Nivel de señal da 4: Temperatura de 5: Registro de usua 6: Registro de usua 6: Registro de usua 7: Valor PO-80 – Va Selección de 4ª pa Mínimo Cuando se utiliza u de datos de proces da compara de caracteria de datos de proces da compara da caracteria de cara	mpas de acelerar os P1-03 y P1-04 ampas son contras rampas son contras de solución de se transficion de caración de contras	ción y desacelera roladas desde los controladas direct le datos de proce Máximo us de campo opci ere desde la unida a 200.0% salida en kW con indica el estado o lógica 2 - 0 a 100 alor de la unidad le datos de proce Máximo us de campo opci ere desde la unida de salida con 1 e e salida en kW co indica el estado o lógica 2 - 0 a 100 alor de la unidad registro definido registro definido registro definido ccionado por el u la de datos de pro Máximo us de campo opci la de datos de pro la	ación se controla sparámetros integramente por el b eso del bus de ca 4 ional, este parán ad hasta el maes n dos espacios de de entrada digita 00 = 0 al 100.0% - 0 a 100 = 0 a 1 eso del bus de ca 4 ional, este parán ad hasta el maes spacio decimal, n dos espacios de de entrada digita 00 = 0 al 100.0% - 0 a 100 = 0 a 1 por el usuario spor el usuario	us de campo ampo Unidades netro configura e stro de la red dur ecimales, por eje al 1, bit 1 indica e oo ° C ampo Unidades netro configura e stro de la red dur por ejemplo, 100 decimales, por eje al 1, bit 1 indica e oo ° C campo Unidades netro configura e stro de la red dur por ejemplo, 100 decimales, por eje al 1, bit 1 indica e oo ° C campo Unidades netro configura e durante las com ción si las rampa	- I origen de los pante las comunimplo, 400 = 4.00 I estado de la el la comunima de la comunima	Por defecto Darámetros para la icaciones cíclicas Darámetros para la icaciones cíclicas Darámetros para la icaciones cíclicas DORW Darámetros para la icaciones cíclicas DORW Darámetros para la icaciones cíclicas DORW Darámetros para la icas	- 1 4ª palabra - 2 3ª palabra - 3 4ª palabra
P5-12	Selecciona si las rai parámetros interno 0: Habilitado. Las ra 1: Deshabilitado. Las ra 1: Potencia de 4ª pa Mínimo Cuando se utiliza u de datos de entra 3: Nivel de señal da 4: Temperatura de Selección de 3ª pa Mínimo Cuando se utiliza u de datos de proces 0: Corriente del ma 1: Potencia (x.xx k² 2: Estado de entra 3: Nivel de señal da 4: Temperatura de 5: Registro de usua 7: Valor PO-80 – Va Selección de 4ª pa Mínimo Cuando se utiliza u de datos de proces 0: Control de ramp van a ser controlada 1: Registro de usua 1: Registro de u	mpas de acelerar os P1-03 y P1-04 ampas son contras rampas son contras de sentrada ana I disipador de calabra de salida do o que se transfie otor — Corriente W) — Potencia de da digital - Bit 0 e la entrada ana I disipador de calabra de entrada ana I disipador de calabra de cario 1 — Valor de la entrada ana I disipador de calabra de entrada ana I disipador de calabra de entrada ana I disipador de calabra de entrada la la disipador de calabra de entrada ana I disipador de calabra de e	ción y desacelera roladas desde los controladas direct le datos de proce Máximo us de campo opciere desde la unida a 200.0% salida en kW con indica el estado o lógica 2 - 0 a 100 alor de la unidad le datos de proce Máximo us de campo opciere desde la unida de salida con 1 e e salida en kW co indica el estado o lógica 2 - 0 a 100 alor de la unidad registro definido registro definido registro definido cionado por el u la de datos de pro Máximo us de campo opci unidad hasta el m npo — Debe select campo. P5-07 de que recibe la unida que recibe la unida	ación se controla sparámetros integramente por el b so del bus de ca 4 sonal, este parán ad hasta el maes n dos espacios de de entrada digita 00 = 0 al 100.0% - 0 a 100 = 0 a 1 sos del bus de ca 4 sonal, este parán ad hasta el maes spacio decimal, n dos espacios de de entrada digita 00 = 0 al 100.0% - 0 a 100 = 0 a 1 por el usuario suario soceso del bus de 4 sonal, este parán ad por el usuario soceso del bus de 4 sonal, este parán acionarse esta op ebe configurarse dad en PDI 4 se t	us de campo us de campo unidades netro configura e stro de la red dur ecimales, por ejen al 1, bit 1 indica e unidades netro configura e stro de la red dur por ejemplo, 100 decimales, por ejen al 1, bit 1 indica e unidades netro configura e stro de la red dur por ejemplo, 100 decimales, por ejen al 1, bit 1 indica e unidades netro configura e durante las com ción si las rampa también en 1 pa ransfiere al Regis	- I origen de los pante las comunimplo, 400 = 4.00 I estado de la el la	Por defecto parámetros para la icaciones cíclicas OkW ntrada digital 2, et parámetros para la icaciones cíclicas OkW ntrada digital 2, et parámetros para la icaciones cíclicas OkW ntrada digital 2, et parámetros para la icas n y desaceleración función. 1. Esta opción peri	rvés de los
P5-12	Selecciona si las rai parámetros interno 0: Habilitado. Las ra 1: Deshabilitado. Las ra 1: Potencia de 4ª pa Mínimo Cuando se utiliza u de datos de entra 3: Nivel de señal da 4: Temperatura de Selección de 3ª pa Mínimo Cuando se utiliza u de datos de proces 0: Corriente del ma 1: Potencia (x.xx k² 2: Estado de entra 3: Nivel de señal da 4: Temperatura de 5: Registro de usua 6: Registro de usua 7: Valor PO-80 – Va Selección de 4ª pa Mínimo Cuando se utiliza u de datos de proces 0: Control de ramp van a ser controlado.	mpas de acelerar os P1-03 y P1-04 ampas son contras rampas son contras de se transfie a 2000 = 0 hasta da - Potencia de da digital - Bit 0 e la entrada ana I disipador de calabra de salida do o que se transfie otor - Corriente W) - Potencia de da digital - Bit 0 e la entrada ana I disipador de cara la disipador de cara la contras de entrada ana I disipador de cara la contras de entrada ana I disipador de cara la contras de entrada ana I disipador de cara la contras de entrada ana I disipador de cara la contras de entrada ana I disipador de cara la contras de entrada ana I disipador de cara de entrada ana interfaz de buo que recibe la cua de bus de cara las por el bus de ario 4 - El valor cara de datos de p	ción y desacelera croladas desde los controladas direct le datos de proce Máximo us de campo opci ere desde la unida a 200.0% salida en kW con indica el estado o lógica 2 - 0 a 100 alor de la unidad le datos de proce Máximo us de campo opci ere desde la unida de datos de proce logica 2 - 0 a 100 alor de la unidad registro definido registro definido registro definido cionado por el u la de datos de proc Máximo us de campo opci inidad hasta el m npo – Debe select campo. P5-07 de que recibe la unic roceso en el Gru	ación se controla sparámetros integramente por el b so del bus de ca 4 sonal, este parán ad hasta el maes a dos espacios de de entrada digita a o a 100 = 0 a 1 so del bus de ca 4 sonal, este parán ad hasta el maes beco del bus de ca 4 sonal, este parán ad hasta el maes spacio decimal, n dos espacios de de entrada digita a por el usuario a por el usuari	us de campo us de campo unidades netro configura e stro de la red dur ecimales, por ejen al 1, bit 1 indica e unidades netro configura e stro de la red dur por ejemplo, 100 decimales, por ejen al 1, bit 1 indica e unidades netro configura e stro de la red dur por ejemplo, 100 decimales, por ejen al 1, bit 1 indica e unidades netro configura e durante las com ción si las rampa también en 1 pa ransfiere al Regis	- I origen de los pante las comunimplo, 400 = 4.00 I estado de la el la	Por defecto parámetros para la icaciones cíclicas OkW ntrada digital 2, et parámetros para la icaciones cíclicas OkW ntrada digital 2, et parámetros para la icaciones cíclicas OkW ntrada digital 2, et parámetros para la icas n y desaceleración función. 1. Esta opción peri	rvés de los

P5-14	Selección de 3ª pala	bra de entrada	de datos de pro	ceso del bus de	campo			
	Mínimo	0	Máximo	4	Unidades	-	Por defecto	-
	Cuando se utiliza un	a interfaz de bu	s de campo opci	onal, este parám	etro configura e	l origen de los p	arámetros para l	a 3ª palabra
	de datos de proceso	que recibe la u	nidad hasta el m	aestro de la red	durante las com	unicaciones cícli	cas	
	0: Límite/referencia	de par – Esta c	pción debe selec	ccionarse si el lím	nite / punto de c	onsigna de par d	le salida de la uni	idad va a
	controlarse desde e	l bus de campo.	Para ello tambié	n es necesario c	onfigurar P4-06	= 3.		
	1: Registro de refer	encia PID de us	uario – Esta opci	ón permite recib	ir el punto de co	nsigna destinad	o al controlador I	PID desde el
	bus de campo. Para	utilizar esta opo	ción, P9-38 debe	configurarse en	1 y el punto de o	consigna de usua	irio del PID no de	be utilizarse
	dentro de la funciór	del PLC.						
	2: Registro de usua	r io 3 – El valor r	ecibido por la un	idad en PDI 3 se	transfiere al Reg	sistro de usuario	3. Esta opción pe	ermite definir
	la función de la pala	bra de datos de	proceso en el Gi	rupo de parámet	ros 9. En ese cas	so, el Registro de	usuario 3 no de	be escribirse
	en ningún código de	función del PLO	C, aunque el valo	r puede leerse.				

8.5. Parámetros del Grupo 0 – Parámetros de seguimiento (solo lectura)

Parám.	Descripción	Unidades
P0-01	Nivel de señal aplicada a la entrada analógica 1	%
	Muestra el nivel de señal aplicado a la entrada analógica 1 (terminal 6) tras la aplicación del escalado y compensacion	es.
P0-02	Nivel de señal aplicada a la entrada analógica 2	%
	Muestra el nivel de señal aplicado a la entrada analógica 2 (terminal 10) tras la aplicación del escalado y compensacio	nes.
P0-03	Estado de las entradas digitales	-
	Muestra el estado de las entradas de la unidad, empezando por el dígito de la izquierda = entrada digital, etc.	
P0-04	Referencia de controlador de velocidad pre rampa	Hz
	Muestra la entrada de referencia del punto de consigna aplicado al controlador de velocidad interno de la unidad	_
P0-05	Referencia del controlador de par	%
	Muestra la entrada de punto de consigna aplicado al controlador de par interno de la unidad	_
P0-06	Referencia de velocidad digital (potenciómetro motorizado)	Hz
	Muestra el valor de la referencia de velocidad del potenciómetro motorizado interno de la unidad (utilizado para el te	clado)
P0-07	Referencia de velocidad de comunicación del bus de campo	Hz
	Muestra el punto de consigna recibido por la unidad desde la interfaz de bus de campo actualmente activa	
P0-08	Referencia PID (punto de consigna)	%
	Muestra la entrada de punto de consigna en el controlador PID	70
P0-09	Nivel de retroalimentación PID	%
. 5 05	Muestra la señal de entrada de retroalimentación en el controlador PID	/0
P0-10	Salida de controlador PID	%
1 0-10	Muestra el nivel de salida del controlador PID	/0
P0-11	Voltaje del motor aplicado	V
FU-11	Muestra el voltaje de salida instantáneo de la unidad al motor	V
P0-12	Par de salida	%
PU-12		/0
P0-13	Muestra el nivel de par de salida instantáneo producido por el motor Historial de disparos	-
FU-13	Muestra los cuatro últimos códigos de error de la unidad. Más información en la sección 11.1	-
DO 14		Δ.
P0-14	Corriente magnetizante del motor (Id)	i A
P0-15	Muestra la corriente magnetizante del motor, siempre que se haya completado satisfactoriamente un ajuste automát	A
PU-15	Corriente del rotor motor (Iq)	
DO 16	Muestra la corriente del rotor motor (productora de par), siempre que se haya completado satisfactoriamente un aju	
P0-16	Nivel de ondulación de voltaje del bus de CC	V
	Muestra el nivel de ondulación presente en el voltaje del bus de CC. El Optidrive utiliza este parámetro para distintas	runciones de
DO 47	protección y seguimiento interno.	
P0-17	Resistencia del estator del motor (Rs)	Ω
DO 40	Muestra la resistencia medida del estator del motor, siempre que se haya completado satisfactoriamente un ajuste au	
P0-18	Inductancia del estator del motor (Ls)	H
	Muestra la inductancia medida del estator del motor, siempre que se haya completado satisfactoriamente un ajuste a	
P0-19	Resistencia del rotor del motor (Rr)	Ohms
	Muestra la resistencia medida del rotor del motor, siempre que se haya completado satisfactoriamente un ajuste aut	
P0-20	Voltaje del bus de CC	V
20.0	Muestra la tensión instantánea del bus de CC internamente dentro de la unidad	0.5
P0-21	Temperatura de la unidad	°C
	Muestra la temperatura instantánea del disipador de calor medida por la unidad	
P0-22	Tiempo restante hasta el siguiente servicio	V
	Muestra el número de horas que quedan en el contador de tiempo de servicio antes de que deba realizarse el siguien	te servicio
P0-23	Tiempo de funcionamiento acumulado con la temperatura del disipador de calor por encima de 80°C	HH:MM:SS
	Muestra la cantidad de tiempo en horas y minutos durante el cual el Optidrive ha estado funcionando durante su vida	
	temperatura del disipador de calor por encima de 80°C. El Optidrive utiliza este parámetro para distintas funciones de	protección y
	seguimiento interno.	
P0-24	Tiempo de funcionamiento acumulado con la temperatura ambiente por encima de 80°C	HH:MM:SS
	Muestra la cantidad de tiempo en horas y minutos durante el cual el Optidrive ha estado funcionando durante su vida	
	temperatura ambiente por encima de 80°C. El Optidrive utiliza este parámetro para distintas funciones de protección	y seguimiento
	interno.	
P0-25	Velocidad del rotor (estimada o medida)	-
	En el modo control vectorial, este parámetro muestra la velocidad estimada del rotor del motor si no hay retroalimen	
	codificador presente o la velocidad del rotor del motor medida si se ha instalado una interfaz de retroalimentación de	l codificador

		1114
P0-26	Medidor de consumo de energía en kWh	kWh
	Muestra la cantidad de energía consumida por la unidad en kWh. Cuando el valor llega a 1000, regresa a 0.0, y el valor d	e P0-27
	(*medidor MWh) aumenta.	
P0-27	Medidor de consumo de energía en MWh	MWh
	Muestra la cantidad de energía consumida por la unidad en MWh.	
P0-28	Versión de software y suma de comprobación	-
	Muestra la versión de software de la unidad	
P0-29	Tipo de unidad	-
	Muestra los detalles acerca del tipo de unidad	
P0-30	Número de serie de la unidad	-
	Muestra el número de serie único de la unidad	
P0-31	Tiempo de funcionamiento durante el tiempo de vida de la unidad	HH:MM:SS
	Muestra el tiempo de funcionamiento total de la unidad. El primer valor corresponde al número de horas. Si se pulsa la t	ecla ARRIBA
	aparecen los minutos y segundos.	
P0-32	Tiempo de funcionamiento de la unidad desde el último disparo (1)	HH:MM:SS
	Muestra el tiempo de funcionamiento total de la unidad desde el último fallo. El primer valor corresponde al número de	horas. Si se
	pulsa la tecla ARRIBA aparecen los minutos y segundos.	
P0-33	Tiempo de funcionamiento de la unidad desde el último disparo (2)	HH:MM:SS
	Muestra el tiempo de funcionamiento total de la unidad desde el último fallo. El primer valor corresponde al número de	horas. Si se
	pulsa la tecla ARRIBA aparecen los minutos y segundos.	
P0-34	Tiempo de funcionamiento desde la última deshabilitación	HH:MM:SS
	Muestra el tiempo de funcionamiento total de la unidad desde que se recibió el último comando MARCHA. El primer val	or
	corresponde al número de horas. Si se pulsa la tecla ARRIBA aparecen los minutos y segundos.	
P0-35	Tiempo operativo total del ventilador de refrigeración interno de la unidad	HH:MM:SS
	Muestra el tiempo de funcionamiento total de los ventiladores de refrigeración internos del Optidrive. El primer valor co	rresponde al
	número de horas. Si se pulsa la tecla ARRIBA aparecen los minutos y segundos. Se utiliza para la información relativa al	
	mantenimiento programado.	
P0-36	Registro de voltaje del bus de CC (256ms)	V
P0-37	Registro de ondulación de voltaje del bus de eCC (20ms)	V
P0-38	Registro de temperatura del disipador de calor (30s)	°C
P0-39	Registro de temperatura ambiente (30s)	°C
P0-40	Registro de corriente del motor (256ms)	Α
	Los parámetros de arriba se utilizan para almacenar el historial de los distintos niveles medidos dentro de la unidad a int	
	tiempo regulares antes de un disparo. Los valores se congelan cuando se produce un fallo y pueden utilizarse con fines d	iagnósticos;
	véase la sección para obtener más información.	
P0-41	Contador de fallos críticos – Sobrecorriente	-
P0-42	Contador de fallos críticos – Sobrevoltaje	-
P0-43	Contador de fallos críticos – Subvoltaje	-
P0-44	Contador de fallos críticos – Sobretemperatura	-
P0-45	Contador de fallos críticos – Sobrecorriente del transistor de frenado	-
P0-46	Contador de fallos críticos – Sobretemperatura ambiente	-
	Estos parámetros contienen un registro de cuántas veces se han producido determinados fallos críticos durante la vida ú	til de la
	unidad. Ofrecen datos diagnósticos de utilidad	
P0-47	Reservado	-
	Parámetro reservado	
P0-48	Reservado	-
	Parámetro reservado	
P0-49	Contador de errores de comunicación Modbus RTU	-
	Este parámetro se incrementa cada vez que se produce un error en el enlace de comunicaciones Modbus RTU. Esta info	mación
	puede utilizarse con fines diagnósticos.	
P0-50	Contador de errores de comunicación CAN Open	-
	Este parámetro se incrementa cada vez que se produce un error en el enlace de comunicaciones CAN Open. Esta informa	ación puede
	utilizarse con fines diagnósticos.	

9. Comunicación en serie

9.1. Comunicación RS-485

El Optidrive P2 tiene un conector RJ45 en el panel frontal. Este conector permite configurar una red mediante cableado. El conector contiene multiples conexiones RS485 independientes, para diferentes protocolos de comunicación:

- Protocolo Optibus de Invertek Usado con PC y conexión de periféricos
- Modbus RTU
- CANBus

La connexion Optibus esta siempre disponible y se puede utilizar simultanéamente con otros interfaces, sin embargo, solo otro interfaz puede ser utilizado. Por ejemplo: Si utilizamos el Modbus RTU está en uso, CAN queda deshabilitado.

La disposición de la señal eléctrica del conector RJ45 es la siguiente:

9.2. Comunicaciones Modbus RTU

9.2.1. Estructura del telegrama Modbus

El Optidrive P2 soporta las comunicaciones Modbus RTU maestro/esclavo utilizando los comandos de los registros persistentes de lectura 03 y los registros persistentes de escritura 06. Muchos dispositivos maestros tratan la primera dirección de registro como registro 0; por tanto, puede que sea preciso convertir los detalles de los números de registro de la sección 0 restando 1 para obtener la dirección de registro correcta. La estructura del telegrama es la siguiente:

Coman do 03 – Registros persistentes de lectura								
Telegrama maestro	Lo	Longitud		Respuesta esclavo	Longitud			
Dirección esclavo	1	Byte		Dirección esclavo	1	Byte		
Código de función (03)	1	Byte		Código de función (03)	1	Byte		
Dirección del 1er	2	Bytes	Ì	Número de bytes	1	Byte		
registro								
Nº de registros	2	Bytes		1er valor de registro	2	Bytes		
Suma de control CRC	2	Bytes		2º valor de registro	2	Bytes		
				Etc.				
				Suma de control CRC	2	Bytes		

Comando 06 – Registro único persistente de escritura								
Telegrama maestro	Lo	Longitud		Respuesta esclavo	Longitud			
Dirección esclavo	1	Byte]	Dirección esclavo	1	Byte		
Código de función (06)	1	Byte		Código de función (06)	1	Byte		
Dirección de registro	2	Bytes]	Dirección de registro	2	Bytes		
Valor	2	Bytes		Valor de registro	2	Bytes		
Suma de control CRC	2	Bytes		Suma de control CRC	2	Bytes		

9.2.2. Control Modbus y registros de seguimiento

Sigue una lista de los registros Modbus accesibles disponibles en el Optidrive P2.

- Cuando Modbus RTU está configurado como la opción bus de campo, se puede acceder a todos los registros incluidos en la lista.
- Los registros 1 y 2 pueden utilizarse para controlar la unidad siempre que se seleccione Modbus RTU como fuente primaria de comandos (P1-12=4) y ningún módulo opcional este conectado al equipo.
- El registro 3 puede emplearse para controlar el nivel de par de salida siempre que:
 - o La unidad esté funcionando en los modos de control del motor Velocidad vectorial o Par vectorial (P4-01 = 1 o 2)
 - o El límite / referencia del controlador de par esté configurado para "bus de campo" (P4-06 = 3)
- El registro 4 puede utilizarse para controlar la tasa de aceleración y desaceleración de la unidad siempre que esté habilitado Control de rampa de bus de campo (P5-07 = 1)
- Los registros 6 a 24 pueden leerse independientemente de la configuración de P1-12.

Nº de	Byte	Byte inferior	Lectura	Notas
registro	superior		Escritura	
	Palabra de cor	ntrol	L/E	Palabra de control empleada para controlar el Optidrive cuando funciona con Modbus
				RTU. Las funciones de bit de palabra de control son las siguientes: -
				Bit 0: Comando de Marcha / Parada. Se configura en 1 para habilitar la unidad. Se
				configura en 0 para parar la unidad.
				Bit 1: Solicitud de parada rápida. Se configura en 1 para parar la unidad con la segunda
1				rampa de desaceleración.
				Bit 2: Solicitud de reinicio. Se configura en 1 para resetear cualquier fallo o disparo activo
				de la unidad.
				Este bit debe resetearse una vez que el error ha sido eliminado.
				Bit 3: Solicitud de parada por inercia. Se configura en 1 para emitir un comando de parada
				por inercia.
2	Referencia de	velocidad	L/E	El punto de consigna debe ser enviado a la unidad en Hz con un decimal, p. ej.: 500= 50.0
			. /-	Hz
3	Referencia de par		L/E	El punto de consigna debe ser enviado a la unidad en % con un decimal, p. ej.: 200=20.0 %
	Tiempos de la rampa		L/E	Este registro especifica los tiempos de la rampa de aceleración y desaceleración de la
4				unidad empleados cuando se selecciona el Control de rampa por bus de campo (P5-08 = 1)
				independientemente de la configuración de P1-12. El rango de datos de entrada es de 0 a
	6/11			60000 (0.00s a 600.00s)
	Código de	Estado de la	L	Este registro contiene dos bytes.
	error	unidad		El byte inferior contiene una palabra de estado de la unidad de 8 bits de la siguiente forma: Bit 0: 0 = Unidad deshabilitada 1 = Unidad deshabilitada
6				Bit 1: 0 = Unidad desnabilitada 1 = Unidad desnabilitada Bit 1: 0 = Unidad Ok, 1 = Disparo de la unidad
				El byte superior contiene el número de fallo relevante en caso de disparo de la unidad. En
				la sección 11.1 encontrará una lista de códigos de error e información de diagnóstico
7	Frecuencia de	salida	L	Frecuencia de salida de la unidad con un decimal, p. ej.: 500= 50Hz.
8	Corriente de s		<u> </u>	Corriente de salida de la unidad con un decimal, p. ej.: 105=10,5 A
9	Par de salida	anda	1	Nivel del par de salida del motor con un decimal, p. ej.: 474 = 47,4%
10	Potencia de sa	lida	Ĺ	Potencia de salida de la unidad con dos decimales, p. ej.: 1100 = 11.00 kW
11		entradas digitales	Ĺ	Representa el estado de las entradas de la unidad donde Bit 0= Entrada digital 1, etc.
20	Nivel analógic		Ĺ	Nivel de señal aplicada a la entrada analógica 1 en % con un decimal, p. ej.: 1000 = 100.0%
21	Nivel analógico		L	Nivel de señal aplicada a la entrada analógica 1 en % con un decimal, p. ej.: 1000 = 100.0% Nivel de señal aplicada a la entrada analógica 1 en % con un decimal, p. ej.: 1000 = 100.0%
		a velocidad pre	Ĺ	Punto de consigna de frecuencia interna de la unidad
22	rampa	a velocidad pre	_	Tanto de consigna de frecuencia interna de la aniada
23	Voltaje del bus CC		L	Voltaje del bus de CC medido en voltios
24	Temperatura (Ĺ	Temperatura del disipador de calor medida en ºC
	. spc. acara (_	

9.2.3. Acceso a los parámetros Modbus

Todos los parámetros ajustables por el usuario (grupos 1 a 5) son accesibles a través del Modbus, excepto los que afectan directamente a las comunicaciones Modbus, p. ej.:

- P5-01 Selección del protocolo de comunicación
- P5-02 Dirección del bus de campo de la unidad
- P5-03 Velocidad de transmisión Modbus RTU
- P5-04 Formato de datos Modbus RTU

Todos los valores de los parámetros pueden ser leídos desde la unidad y escritos en ella, dependiendo del modo de funcionamiento en el que se encuentre ésta; algunos parámetros no pueden modificarse mientras la unidad está habilitada, por ejemplo.

Al acceder a los parámetros de la unidad vía Modbus, el número del registro del parámetro es el mismo que el número de parámetro,

P. ej.: Parámetro P1-01 = Registro Modbus 101.

Modbus RTU es compatible con valores enteros de 16 bits y, por tanto, si se emplea un punto decimal en el parámetro de la unidad, el valor de registro se multiplicará por diez.

P. ej.: Valor de lectura de P1-01 = 500, por tanto, es 50.0Hz.

Para obtener más detalles acerca de la comunicación con Optidrive utilizando Modbus RTU, consulte a su distribuidor Invertek local.

10. Datos técnicos

10.1. Medio ambiente

Rango de temperatura ambiente En funcionamiento

: -10 ... 50°C Unidades IP20

: -10 ... 40°C Unidades IP40

: - 10 ... 40°C Unidades IP55 (UL Aprobada)

: -10 ... 50°C Unidades IP55 (UL No Aprobada con reducción de potencia, referencia

en la sección 10.4.1 para información Reducción Temperatura Ambiental)

- 10 ... 40°C Unidades IP66 (UL Aprobada)

: -10 ... 50°C Unidades IP66 (UL No Aprobada con reducción de potencia, referencia

en la sección 10.4.1 para información Reducción Temperatura Ambiental)

Almacenado y Transporte : -40 °C ... 60 °C

Altitud máx. de funcionamiento : 1000m (Refeencia en la sección 10.4.2.)

Humedad relativa : < 95% (sin condensación)

Nota: La unidad debe mantenerse alejada del hielo y la humedad Si se instala a más de 2000m, no cuenta con la aprobación UL

10.2. Rango de entrada / salida de potencia y corriente

La tabla que sigue muestra la información acerca de la corriente de salida para los distintos modelos Optidrive. Invertek Drives recomienda siempre seleccionar el Optidrive correcto en base a la corriente con carga completa del motor al voltaje de alimentación de entrada.

200 - 24	200 - 240 voltios (+ / - 10%) entrada monofásica, salida trifásica										
kW	CV	Corriente Nominal	Fusible magnetoté	térmico Cable		Corriente Nominal	Dimensiones del Cable		Cable del Motor	Resistencia de Frenado	
		de entrada	(tipo E	3)	de a	alimentación	de salida	del motor		máximo	recomendada
			No UL	UL	mm	AWG / kcmil		mm	AWG	Largo	Ω
0.75	1	10.5	16	15	2.5	12	4.3	1.5	14	100	100
1.5	2	16.2	20	20	4	10	7	1.5	14	100	50
2.2	3	23.8	25	25	10	8	10.5	1.5	14	100	35

Nota

- La claisifcación anterior es realizado a una temperaura ambiente de 40ºC. Para más información consultar la sección 10.4.1.
- La longitud máxima del cable del motor indicada se refiere al uso de un cable motor apantallado. Cuando se use cable no apantallado, la longitud máxima del cable puede incrementarse un 50%. Si se utiliza la inductancia de salida recomendada de Invertek Drives, la longitud máxima del cable puede incrementarse un 100%
- La conmutación de salida PWM desde cualquier convertidor cuando se utilice con un cable de longitud larga puede provocar un incremento de voltaje en los terminales del motor, dependiendo de la longitud del cable y de la inductancia. El tiempo de incremento y el voltaje pico alcanzado pueden afectar a la vida útil del motor. Invertek Drives recomienda utilizar una inductancia de salida para las longitudes del cable motor superiores a 50 m para garantizar una adecuada vida útil del motor
- Para una instalación de acuerdo con UL, utilice cable de cobre con una temperatura de aislamiento mínima de 70 ° C, fusibles UL Clase CC o clase J

kW	НР	Corriente Nominal	Fusible O Magnetotermico (Tipo B)		Dime	ensiones del Cable	Corriente Nominal	Dim	ensiones del Cable	Cable Del motor	Resistencia De frenada
			Non UL	UL (A)	mm	AWG / kcmil		mm	AWG / kcmil	Length	Ω
0.75	1	3.7	10	6	1.5	14	4.3	1.5	14	100	100
1.5	2	5.9	10	10	1.5	14	7	1.5	14	100	100
2.2	3	7.9	10	10	1.5	14	10.5	1.5	14	100	50
4	5	16.3	25	25	4	10	18	2.5	10	100	22
5.5	7.5	22.5	32	30	6	10	24	4	10	100	22
7.5	10	32.9	50	45	16	8	30	6	8	100	12
11	15	54.1	80	70	25	4	46	10	6	100	12
15	20	69.6	100	90	35	3	61	16	4	100	6
18.5	25	76.9	100	100	35	3	72	25	3	100	6
22	30	92.3	125	125	50	1	90	35	2	100	6
30	40	116.9	160	150	70	1/0	110	50	1/0	100	3
37	50	150.2	200	200	95	3/0	150	70	3/0	100	3
45	50	176.5	250	225	120	4/0	180	95	4/0	100	3
55	50	211	300	300	185	300	202	120	250	100	3
75	50	267	400	350	2 x 95	400	248	150	350	100	3

Nota

- La claisifcación anterior es realizado a una temperaura ambiente de 40ºC. Para más información consultar la sección 10.4.1.
- La longitud máxima del cable del motor indicada se refiere al uso de un cable motor apantallado. Cuando se use cable no apantallado, la longitud máxima del cable puede incrementarse un 50%. Si se utiliza la inductancia de salida recomendada de Invertek Drives, la longitud máxima del cable puede incrementarse un 100%
- La conmutación de salida PWM desde cualquier convertidor cuando se utilice con un cable de longitud larga puede provocar un incremento de voltaje en los terminales del motor, dependiendo de la longitud del cable y de la inductancia. El tiempo de incremento y el voltaje pico alcanzado pueden afectar a la vida útil del motor. Invertek Drives recomienda utilizar una inductancia de salida para las longitudes del cable motor superiores a 50 m para garantizar una adecuada vida útil del motor.
- Para una instalación de acuerdo con UL, utilice cable de cobre con una temperatura de aislamiento mínima de 70 ° C, fusibles UL Clase CC o clase J

380 - 480	Volt (+ / -	10%) entrada t	rifásica, sa	lida trifásio	a						
kW	CV	Co	orriente	Fusi		Dimensi	ones del	Corriente	Dimensi	ones del	Cable del	Resistencia de
(400V)	(460V)	n	ominal	magneto (tipo		cal	ole	nominal	cal	ole	motor	frenado
		de	entrada			de alime	ntación	de salida	del n	notor	máximo	recomendada
				No UL	UL	mm	AWG / kcmil		mm	AWG	Largo	Ω
0.75	1		3.1	6	6	1.5	14	2.2	1.5	16	100	400
1.5	2		4.8	6	6	1.5	14	4.1	1.5	16	100	200
2.2	3		7.2	10	10	1.5	14	5.8	1.5	16	100	150
4	5		10.8	16	15	2.5	12	9.5	1.5	16	100	100
5.5	7.5		13.3	16	15	4	12	14	1.5	16	100	75
7.5	10		18.5	25	25	4	8	18	2.5	16	100	50
11	15		26.5	32	30	10	8	24	4	14	100	40
15	20		32.9	40	40	16	8	30	6	12	100	22
18.5	25		46.6	63	60	16	4	39	10	10	100	22
22	30		54.1	63	60	25	4	46	10	8	100	22
30	40		69.6	80	80	35	3	61	16	6	100	12
37	50		76.9	100	100	35	1	72	25	6	100	12
45	60		92.3	125	125	50	2/0	90	35	4	100	6
55	75		116.9	160	150	70	3/0	110	50	2	100	6
75	100		150.2	200	175	95	4/0	150	70	1	100	6
90	150		176.5	200	200	120	250	180	95	2/0	100	6
110	175		217.2	250	250	185	400	202	120	3/0	100	6
132	200		255.7	315	300	2 x 95	500	240	150	4/0	100	6
160	250		302.4	400	350	2 x 95	700	302	2 x 70	350	100	6
200	300		370	400	400	2 x 150	900	370	2 x 95	500	100	2
250	350		450	500	500	2 x 150	1500	450	2 x 120	700	100	2

Nota

- La claisifcación anterior es realizado a una temperaura ambiente de 40ºC. Para más información consultar la sección 10.4.1.
- La longitud máxima del cable del motor indicada se refiere al uso de un cable motor apantallado. Cuando se use cable no apantallado, la longitud máxima del cable puede incrementarse un 50%. Si se utiliza la inductancia de salida recomendada de Invertek Drives, la longitud máxima del cable puede incrementarse un 100%
- La conmutación de salida PWM desde cualquier convertidor cuando se utilice con un cable de longitud larga puede provocar un incremento de voltaje en los terminales del motor, dependiendo de la longitud del cable y de la inductancia. El tiempo de incremento y el voltaje pico alcanzado pueden afectar a la vida útil del motor. Invertek Drives recomienda utilizar una inductancia de salida para las longitudes del cable motor superiores a 50 m para garantizar una adecuada vida útil del motor
- Para una instalación de acuerdo con UL, utilice cable de cobre con una temperatura de aislamiento mínima de 70 ° C, fusibles UL Clase CC o clase
- Los valores en cursiva son provisionales

10.3. Información adicional para las instalaciones con la aprobación UL

El Optidrive P2 está diseñado para cumplir los requisitos UL. Para garantizar un total cumplimiento, deben observarse las siguientes indicaciones.

Requisitos de alimen	tación de entrada								
Voltaje de entrada	200 – 240 RMS voltios para	las unidades de 230 vo	oltios, + /- 10% de variacio	ón permitida. 240 voltios máximo RMS					
	380 – 480 voltios para las unidades 400 voltios, + / - 10% de variación permitida. 500 voltios máximo RMS								
Desequilibrio	Variación máxima de voltaj	Variación máxima de voltaje del 3% entre voltajes fase-fase permitida							
	Todas las unidades Optidriv	Todas las unidades Optidrive P2 cuentan con seguimiento de deseguilibrio de fase. Un deseguilibrio de fase de > 3%							
	provocará el disparo de la u	ınidad. Para las entrada	as de alimentación con u	n desequilibrio superior al 3%					
	(normalmente en el subcor	itinente indio y algunas	zonas de la región Asia-l	Pacífico, incluida China), Invertek Drives					
	recomienda la instalación de reactores de línea de entrada. Alternativamente, las unidades pueden funcionar en								
	modo monofásico con una pérdida del 50%.								
Frecuencia	50 – 60Hz + / - 5% de variad	ción							
Capacidad de	Voltaje	Min kW (CV)	Max kW (CV)	Corriente máxima de cortocircuito					
cortocircuito	230V	0.37 (0.5)	18.5 (25)	5kA rms (CA)					
	230V	22 (30)	75 (100)	10kA rms (CA)					
	400 / 460V	0.75 (1)	37 (50)	5kA rms (CA)					
	400 / 460V	45 (60)	132 (200)	10kA rms (CA)					
	400 / 460V	160 (250)	250 (350)	18kA rms (CA)					
	Todas las unidades de la tal	Todas las unidades de la tabla de arriba pueden utilizarse en un circuito que no supere los amperios de cortocircuito							
	máximos especificados de f	orma simétrica con el v	oltaje máximo especifica	ado.					

La conexión de alimentación debe ser tal y como se indica en la sección 4.3

Todas las unidades Optidrive P2 están destinadas a su instalación interior dentro de entornos controlados que respeten los límites de condiciones que se indican en la sección 10.1

Debe instalarse protección de circuitos derivados de acuerdo con la normativa nacional. La clasificación y los tipos de fusibles pueden consultarse en la sección 10.2

Los cables del motor y alimentación deben seleccionarse de acuerdo con los datos que se recogen en la sección 10.2

Las conexiones del cable de alimentación y los pares de apriete se indican en la sección 3.4

El Optidrive P2 ofrece protección frente a las sobrecargas del motor de acuerdo con el Código Eléctrico.

- Cuando el termistor del motor no está conectado, o no se utiliza, la memoria de sobrecarga debe estar habilitada en el parámetro P4-12 = 1
- Cuando se haya instalado un termistor del motor y conectado al equipo, debe llevarse a cabo según la sección 4.7.

10.4. Resumen de información

La reducción de la corriente máxima de salida en continua es necesaria en el equipo cuando:

- Cuando el equipo funciona a una temperatura ambiente superior de 40°C / 104°F (no aprobado por UL)
- Cuando el equipo trabaja a una altitud superior de 1000m/ 3281 ft
- Cuando el egupo tiene una frecuencia de conmutación superior al valor mínimo.

Los siguientes factores de reducción se aplican cuando los equipos trabajan fuera de estas condiciones

10.4.1. Reducción de potencia por temperatura ambiente.

Tipo Cubierta	Temperatura Máxima Sin reducción de potencia (UL Aprobada)	Desclasificado	Temperatura ambiente máxima admisible con disminución de potencia (UL No Aprobado)
IP20	50°C / 122°F	N/A	50°C
IP55	40°C / 104°F	1.5% por °C (1.8°F)	50°C
IP66	40°C / 104°F	2.5% por °C (1.8°F)	50°C

10.4.2. Reducción de potencia por altitud

Tipo Cubierta	Altitud Máxima Sin reducción de potencia	Desclasificado	Máxima Admisible (UL Aprobado)	Máximo Admisible (UL No Aprobado)
IP20	1000m / 3281ft	1% por 100m / 328 ft	2000m / 6562 ft	4000m / 13123 ft
IP55	1000m / 3281ft	1% por 100m / 328 ft	2000m / 6562 ft	4000m / 13123 ft
IP66	1000m / 3281ft	1% por 100m / 328 ft	2000m / 6562 ft	4000m / 13123 ft

10.4.3. Reducción de potencia por frecuencia de conmutación

		Frecuencia conmutación						
Tipo Cubierta	4kHz	8kHz	12kHz	16kHz	24kHz	32kHz		
IP20	N/A	N/A	20%	30%	40%	50%		
IP55	N/A	10%	10%	15%	25%	N/A		
IP66	N/A	10%	25%	35%	50%	50%		

10.4.4. Ejemplo de aplicación de factores de reducción

Un Opidrive IP66 de 4kW funcionando a una altitud de 2000 metros sobre el nivel del mar, con una frecuencia de conmutación de 12kHz y una temperatura ambiente de 45°C.

De la tabla anterior, podemos observar que la corriente nominal del equipo es de 9,5A a 40°C

En primer lugar, se aplica la reducción de la frecuencia de conmutación de 12kHz, 25% de reducción.

9.5 A x 75% = 7.1 A

Ahora, se aplica la reducción de potencia para una temperatura ambiente, es el 2,5% por encima de 40°C= 5 x 2.5% = 12.5%

7.1 A x 87.5% = 6.2 A

A continuación aplicamos la reducción de potencia para una altitud superior a los 1000metros, el 1% por cada 100 metros por encima de los 1000 metros = 10 x 1% = 10%

7.9 A x 90% = 5.5 A corriente continua disponible.

Si la corriente del motor, supera este nivel de corriente, será necesario;

- Reducir la frecuencia de conmutación selecionada.
- Usar un equipo de potencia nominal superior, repetir el cálculo anterior, para asegurar que la corriente de salida dispone sea suficiente.

11. Resolución de problemas

11.1. Mensajes de error

Código de error	Nº	Descripción	Acción correctiva
No-fLt	00	Sin fallos	Aparece en P0-13 si no hay fallos registrados.
0I-b	01	Sobrecorriente en el canal de frenado	Asegúrese de que la resistencia de frenado conectada sea superior al nivel mínimo permisible para la unidad; consulte los valores que se recogen en la sección 10.2. Compruebe la resistencia de frenado y el cableado para detectar posibles cortocircuitos.
0L-br	02	Sobrecarga en la resistencia de frenada	El software de la unidad ha determinado que la resistencia de frenada está sobrecargada, y se dispara para proteger la resistencia. Asegúrese siempre de que la resistencia de frenado esté funcionando dentro de sus parámetros establecidos antes de realizar cualquier cambio en el sistema o los parámetros. Para reducir la carga de la resistencia, aumente el tiempo de deceleración, reduzca la inercia de carga o añada más resistencias de frenado respetando siempre el valor de resistencia mínimo para la unidad que esté utilizando.
0-1	03	Sobrecorriente instantánea en la salida del convertidor. Exceso de carga en el motor.	Fallo en la habilitación del motor Compruebe los cortocircuitos fase-tierra y fase-fase del cable de conexión del motor y el motor. Compruebe la carga mecánicamente para detectar atascos, bloqueos o estancamientos. Asegúrese de que los parámetros de la placa del motor se han introducido correctamente, P1-07, P1-08, P1-09. Si trabaja en modo vectorial (P4-01 - 0 o 1), compruebe también el factor de potencia del motor en P4-05 y asegúrese de que el ajuste automático se ha completado con éxito para el motor conectado. Reduzca la configuración de refuerzo de voltaje en P1-11 Aumente el tiempo de rampa de aceleración en P1-03 Si el motor conectado tiene un freno de detención, asegúrese de que el freno está correctamente conectado y controlado, y de que se libera correctamente. Fallo durante el funcionamiento Si trabaja en modo vectorial (P4-01 - 0 o 1), reduzca la ganancia del bucle de velocidad en P4-03 Compruebe en qué momento parpadean los puntos decimales (unidad sobrecargada) y
l .t-trp	04	La unidad se ha disparado por sobrecarga después de entregar > 100% del valor de P1-08 durante un periodo de tiempo	aumente la tasa de aceleración o reduzca la carga. Compruebe que la longitud del cable del motor esté dentro del límite especificado para la unidad correspondiente en la sección 10.2. Asegúrese de que los parámetros de la placa del motor se han introducido correctamente, P1-07, P1-08, P1-09. Si trabaja en modo vectorial (P4-01 - 0 o 1), compruebe también el factor de potencia del motor en P4-05 y asegúrese de que el ajuste automático se ha completado con éxito para el motor conectado. Compruebe la carga mecánicamente para asegurarse de que está libre y no existen atascos, bloqueos u otros fallos mecánicos.
Ps-trp	05	Error STO	Error en el circuito de habilitación de hardware
0-voLt	06	Sobrevoltaje en el bus de CC	El valor de voltaje del bus de CC puede verse en P0-20. Se almacena un registro histórico a intervalos de 256ms en el parámetro P0-36 antes de producirse un disparo. Este fallo suele deberse generalmente a un exceso de energía regenerativa transferida desde la parte posterior de la carga a la unidad cuando hay conectada una carga con una inercia elevada o de tipo revisión. Si el fallo se produce durante la parada o desaceleración, aumente el tiempo de rampa de desaceleración P1-04 o conecte una resistencia de frenado adecuada a la unidad. Si trabaja en modo vectorial, reduzca la ganancia del bucle de velocidad P4-03 Si trabaja en control PID, asegúrese de que las rampas están activas reduciendo P3-11
U-voLt	07	Subvoltaje en el bus de CC	Se produce rutinariamente cuando se desconecta la alimentación. Si se produce durante la marcha, compruebe el voltaje de entrada, y todas las conexiones en la unidad, fusibles, contactores, etc.
0-t	08	Sobrecalientamiento del disipador de calor	La temperatura del disipador de calor puede verse en P0-21. Se almacena un registro histórico a intervalos de 30 segundos en el parámetro P0-38 antes de producirse un disparo. Compruebe la temperatura ambiente. Asegúrese de que el ventilador de refrigeración interno está funcionando. Asegúrese de que se ha respetado el espacio necesario alrededor de la unidad tal y como se indica en las secciones 3.5 a 3.9, y que la circulación de aire de refrigeración no está obstruida Reduzca el ajuste de frecuencia de conmutación efectiva en el parámetro P2-24 Reducir la carga del motor / unidad
U-t	09	Infratemperatura	El disparo se produce cuando la temperatura ambiente es inferior a -10 ° C. La temperatura debe situarse por encima de-10 ° C para arrancar la unidad.
p-def	10	Se han cargado los parámetros por defecto de fábrica	Pulse la tecla STOP, la unidad ya está lista para configurarse para la aplicación necesaria.

Optidrive ODP-2 Manual de Usuario Revision 1.00

Código de	Nº	Descripción Optidrive C	DDP-2 Manual de Usuario Revision 1.00 Acción correctiva
error			
e-trip	11	Disparo externo	Disparo externo solicitado en los terminales de entrada de control. Algunos ajustes de P1-13
			necesitan un contactor normalmente cerrado para proporcionar un medio externo de disparo de la unidad en caso de que un dispositivo externo sufra un fallo. Si hay un termistor
			conectado al motor, compruebe si el motor está demasiado caliente.
sC-Obs	12	Fallo de comunicaciones	Se ha perdido la comunicación con el PD o teclado remoto. Compruebe los cables y conexiones con los dispositivos externos.
FLt-dc	13	Excesiva ondulación de CC	El nivel de voltaje de ondulación del bus de CC puede verse en el parámetro P0-22.
			Se almacena un registro histórico a intervalos de 20ms en el parámetro P0-39 antes de
			producirse un disparo. Compruebe que las tres fases de alimentación estén presentes y dentro de la tolerancia de
			deseguilibrio del nivel de voltaje de alimentación del 3%.
			Reduzca la carga del motor.
			Si persiste el fallo, póngase en contacto con su distribuidor Invertek Drives local.
p-Loss	14	Disparo por pérdida en la fase de	La unidad está destinada a ser utilizada con alimentación trifásica, una de las fases de entrada
H 0-I	15	entrada Sobrecorriente instantánea en la	se ha desconectado o se ha perdido. Véase el fallo 3 anterior.
11 0-1	13	salida de la unidad	vease et failo 3 affection.
Th-fLt	16	Fallo en el termistor del disipador de	Consulte a su distribuidor Invertek.
Data-f	17	calor Fallo en la memoria interna	No se guardan los parámetros y se vuelven a cargar los valores por defecto.
Duta 1	1,	Tano en la memoria mema	Vuelva a intentarlo. Si el problema persiste, consulte a su distribuidor autorizado IDL.
4-20f	18	Pérdida de señal 4-20mA	La señal de referencia en la entrada analógica 1 o 2 (terminales 6 o 10) ha caído por debajo del
			umbral mínimo de 3 mA. Compruebe la fuente de señal y el cableado con los terminales del
Data a	10	Fallo en la memoria interna	Optidrive.
Data-e	19	Fallo en la memoria interna	No se guardan los parámetros y se vuelven a cargar los valores por defecto. Vuelva a intentarlo. Si el problema persiste, consulte a su distribuidor autorizado IDL.
U-def	20	Valor por defecto para los	Se han cargado los valores por defecto para los parámetros de usuario. Pulse la tecla PARAR.
		parámetros de usuario	
f-ptc	21	Sobretemperatura en el PTC del motor	El dispositivo PTC del motor conectado ha provocado un disparo.
Fan-f	22	Fallo del ventilador de refrigeración	Compruebe y, si es necesario, reemplace el ventilador de refrigeración interno
0-heat	23	Temperatura ambiente demasiado	La temperatura medida alrededor de la unidad está por encima del límite operativo de ésta.
		alta	Asegúrese de que el ventilador interno de refrigeración funciona correctamente.
			Asegúrese de que se ha respetado el espacio necesario alrededor de la unidad que se indica en las secciones 3.5 a 3.9 y de que el flujo de aire de refrigeración con entrada y salida en la
			unidad está libre de obstrucciones.
			Aumente el flujo de aire de refrigeración que llega a la unidad.
			Reduzca el ajuste de frecuencia de conmutación efectiva en el parámetro P2-24.
0-torq	24	Limite de par máximo superado	Reduzca la carga del motor / unidad. El límite de par de salida ha superado la capacidad de la unidad o el umbral de disparo.
o-torq	24	Limite de par maximo superado	Reduzca la carga del motor o aumente el tiempo de aceleración.
U-torq	25	Par de salida demasiado bajo	Se activa sólo cuando el control de frenado de elevación está habilitado en P2-18 = 8. El par
			desarrollado antes de liberar el freno de retención del motor está por debajo del umbral
			programado. Póngase en contacto con su distribuidor Invertek para obtener más información
Out-f	26	Fallo de salida en la unidad	acerca del uso de Optidrive P2 en aplicaciones de elevación. Fallo de salida en la unidad
Enc-01	29	Error STO	Error en el circuito de habilitación de hardware
Enc-02	30	Fallos de retroalimentación del	Pérdida de datos / comunicación en el codificador
Enc-03	31	codificador (sólo es visible cuando	Error de velocidad en el codificador. El error entre la velocidad medida de retroalimentación
Life 05		hay un módulo codificador instalado	del codificador y la velocidad estimada del rotor del Optidrive es superior al límite permitido
		y habilitado)	programado.
Enc-04	32		Recuento PPR del codificador incorrecto configurado en los parámetros.
Enc-05	33		Fallo en el canal A del codificador.
Enc-06	34		Fallo en el canal B del codificador.
Enc-07	35		Fallo en los canales A y B del codificador.
Atf-01	40		La resistencia medida del estator del motor varía entre las fases. Asegúrese de que el motor está correctamente conectado y libre de fallos. Compruebe los devanados en relación con la
			resistencia y equilibrio correctos.
Atf-02	41		La inductancia medida del estator del motor es demasiado grande. Asegúrese de que el motor
			está correctamente conectado y libre de fallos. Compruebe que la potencia nominal se
Atf-03	42		corresponde con la potencia de la unidad conectada.
Ati-03	42	Fallo de autoajuste	La inductancia medida del motor es demasiado baja. Asegúrese de que el motor está correctamente conectado y libre de fallos.
Atf-04	43		La inductancia medida del motor es demasiado grande. Asegúrese de que el motor está
			correctamente conectado y libre de fallos. Compruebe que la potencia nominal se
A 1 C 0 =			corresponde con la potencia de la unidad conectada.
Atf-05	44		Los parámetros medidos del motor no son convergentes. Asegúrese de que el motor está
			correctamente conectado y libre de fallos. Compruebe que la potencia nominal se corresponde con la potencia de la unidad conectada.
AtF-03	49	Pérdida de fase de salida (motor)	Una de las fases de salida del motor no está conectada a la unidad.
		1	

Optidrive ODP-2 Manual de Usuario Revisión 1.30

Código de error	Nº	Descripción	Acción correctiva
Sc-t01	50	Fallo en la comunicación Modbus	No se ha recibido un telegrama Modbus válido dentro del límite del temporizador establecido en P5-05.
			Compruebe que la red maestro / PLC sigue funcionando.
			Revise los cables de conexión.
			Aumente el valor de P-5-06 hasta un nivel adecuado.
Sc-t02	51	Disparo por fallo en la comunicación	No se ha recibido un telegrama CAN Open válido dentro del límite del temporizador
		CAN Open	establecido en P5-06.
			Compruebe que la red maestro / PLC sigue funcionando.
			Revise los cables de conexión.
			Aumente el valor de P-5-06 hasta un nivel adecuado.
Sc-t03	52	Fallo en el módulo de comunicación	Se ha perdido la comunicación interna con el módulo de comunicación opcional insertado.
		opcional	Compruebe que el módulo está correctamente insertado.
Sc-t04	53	Disparo por fallo en la comunicación	Se ha perdido la comunicación interna con el módulo opcional insertado.
		con la tarjeta IO	Compruebe que el módulo está correctamente insertado

INVERTEK DRIVES IBÉRICA S.L. ■ C/Fondo, 25 – Nave 14 – P.I. Can Coll. ■ 08185 Lliçà de Vall

(BARCELONA) ■ SPAIN ■ Tfno: +34 93 863 45 89 ■ Fax +34 93 843 94 85

■ email: <u>comercial@invertek.es</u>

web: www.invertek.es

82-P2MAN-SP_V1.30