Программирование преобразователя

TOSHIBA TOSVERT VF-nC1

Для использования в составе станков СНС-3.0-300, СНС-1.5-300
Значение параметров преобразователя

	Параметр
	Смысл параметра
	СНС-3.0-300
	СНС-1.5-300
	
	
	
	

	СП0d
	Режим управления:

0 – внешнее управление

1 – управление с клавиатуры
	0
	0
	
	
	
	

	FП0d
	Регулировка скорости:

0 – внешнее управление

1 - управление с клавиатуры

2 - потенциометр на панели
	0
	0
	
	
	
	

	FH
	Максимальная частота
	50(100)
	200
	
	
	
	

	Pt
	Выбор модели управления:

0 – U/f характеристика

3 – векторный режим
	0
	0
	
	
	
	

	Fr
	Направление вращения:

0 – прямое

1 – реверсное
	0
	0
	
	
	
	

	UL
	Ограничение максимальной частоты
	50(100)
	200
	
	
	
	

	LL
	Ограничение минимальной частоты
	0
	0
	
	
	
	

	uL
	Базовая частота, Гц
	50
	50
	
	
	
	

	Ub
	Форсирование при старте, %
	3
	0-0.5
	
	
	
	

	ACC
	Время разгона до установлено скорости, с
	0.5
	0.5
	
	
	
	

	dEC
	Время замедления, с
	0.5
	0.5
	
	
	
	

	F109
	Тип управляющего сигнала:

0 – напряжение
	0
	0
	
	
	
	

	F110
	Функция терминала по умолчанию
	0(нет)
	0(нет)
	
	
	
	

	F111
	Режим порта F
	56(F+ST)
	56(F+ST)
	
	
	
	

	F112
	Режим порта R
	57(R+ST)
	57(R+ST)
	
	
	
	

	F113
	Режим порта S1
	54(/ST)
	54(/ST)
	
	
	
	

	F114
	Режим порта S2
	13(DC)
	13(DC)
	
	
	
	

	F127
	Настройка режима терминала
	0
	0
	
	
	
	

	F202
	Минимальная выходная частота, Гц
	0
	0
	
	
	
	

	F203
	Уровень входного напряжения для максимальной частоты, %
	50
	50
	
	
	
	

	F204
	Максимальная выходная частота, Гц
	50(100)
	200
	
	
	
	

	F251
	Интенсивность торможения постоянным током, %
	50
	50
	
	
	
	

	F252
	Время действия, торможения постоянным током, сек
	2
	2
	
	
	
	

	F415
	Номинальный ток двигателя, А
	3.9
	3.9
	
	
	
	

	F417
	Номинальная скорость двигателя, об/мин
	920
	1500
	
	
	
	

Остальные параметры «по умолчанию»
Параметры защиты

	Параметр
	Смысл параметра
	СНС-3.0-300
	СНС-1.5-300
	
	
	
	

	F601
	Установка токовой перегрузки, %А
	150(10-199)
	150(10-199)
	
	
	
	

	F605
	Контроль обрыва фазы двигателя:

0 – включен

1 – включен, проверка один раз при включении

2 – включен, проверка при каждом пуске
	2
	2
	
	
	
	

	F616
	Уровень перегрузки для предупреждения, %
	150(0-200)
	150(0-200)
	
	
	
	

	F618
	Время реакции на перегрузку, с
	0.5(0.1-10)
	0.5(0.1-10)
	
	
	
	

	F619
	Нижнее значение для выхода из защиты, %
	10(0-100)
	10(0-100)
	
	
	
	

	F700
	Защита параметров от изменения:

0 – все параметры могут быть изменены

1 – все параметры не могут быть изменены (кроме F700)
	0
	0
	
	
	
	

Для изменения параметров используют следующий порядок:

Вход в режим – (MON)
Стрелками ▲ и ▼ выбирают требуемый параметр

Изменение параметр (ENT)
Стрелками ▲ и ▼ выбирают требуемое значение

Для фиксации выбора нажимаю (ENT)
Выход из режима программирования – (MON)
	Параметр
	Смысл параметра
	Что делать

	OC1
	Перегрузка при старте
	Увеличить время разгона АСС
Проверить U/f параметры

	OC2
	Перегрузка при торможении
	Увеличить время торможения

	OC2
	Перегрузка при работе
	Уменьшить пульсацию усилия нагрузки
Проверить исправность механического тракта

	OCL
	Перегрузка
	Проверить кабель подключения и обмотки двигателя

	OP1
	Помехи в сети питания
	Установить дроссель в цепь питания, выполнить качественное подключение

	OP2
	Перегрузка при торможении
	Увеличить время замедления
Установить тормозной резистор и выполнить программирование его работы

Установить дроссель в цепь питания

	OP3
	Помехи в сети питания
Двигатель при торможении вращается быстрее, чем задает преобразователь
	Установить дроссель в цепь питания

Установить тормозной резистор

	OL1
	Перегрузка инвертора
Мотор не успел остановиться перед реверсом
	Увеличить время разгона
Изменить параметры торможения

Проверить U/f параметры

Использовать более мощный инвертор

	OL2
	Перегрузка мотора
	Проверить U/f параметры
Проверить нагрузку на двигателе (заклинивания)

	EPH0
	Обрыв выходной фазы
	Проверить целостность проводов и разъемов

	EPH1
	Обрыв входной фазы
	Проверить целостность проводов и разъемов

	OH
	Перегрев преобразователя
	Найти и устранить причину

	UP1
	Низкое входное напряжение
	Проверить входное напряжение

	EF2
	Замыкание выходной фазы
	Проверить мотор и кабель

	E
	Аварийная остановка
	Перезапустить инвертер

	Err2 – Err4
	Внутренняя ошибка
	Заменить преобразователь

	Err5
	Ошибка управления
	Проверить кабель управления, блок управления

	EEP1
	Ошибка записи параметра
	Перезапустить преобразователь, при повторении ошибки заменить его

	E-20
	Ошибка настройки двигателя
	Проверить соответствие мощности мотора и инвертора
Проверить отсутствие заклинивания мотора

Уменьшить параметр ub

При ошибке следует включить блок и устранить причину ошибки Повторное включение его допускается через 1 мин. Если ошибка связана с перегревом – после полного остывания.
