

VLT® Przegląd Oferty
Przetwornice Częstotliwości Danfoss

Przodujący dostawca przetwornic częstotliwości

Ponad 2000 pracowników z Graasten w Danii kieruje rozwojem, produkcją, sprzedażą oraz serwisem w ponad 100 państwach.

Produkcja odbywa się w USA – w szczególności dotyczy to napędów dużych mocy (High Power Drives). Natomiast większość produkcji nadal ma miejsce w zakładach w Graasten (Dania), gdzie pracuje blisko połowa wszystkich zatrudnionych osób. Motoreduktory Danfoss Bauer produkowane są natomiast w Esslingen (Niemcy).

Na sukces firmy składa się wiele czynników. Począwszy od kombinacji najnowszej technologii z wiedzą aplikacyjną i doświadczeniem. Do tego dochodzą bardzo zaawansowane procedury i zasady dotyczące rozwoju produktu, łańcucha dostaw i logistyki a także globalna obecność i dostępność poprzez strony www.

Zdanie naszych klientów jest dla nas bardzo ważne dlatego ich wkład w rozwój produktu jest tak istotny. Począwszy od fazy projektu i rozwoju, potrzeby klientów są przekładane na konkretne funkcje i interfejs użytkownika. Dział Danfoss Drives angażuje się i kieruje wszystkim na każdym kroku, aż do momentu kiedy klient otrzymuje ostateczny i gotowy produkt.

Rozwój w Danfoss Drives zaadoptował technikę modułową i związane z nią zasady równie dobrze jak reguły związane z wyglądem, produkcją czy konfiguracją.

Każda funkcja tworzona jest równoległe dla całej platformy sprzętowej a połączenia pomiędzy kolejnymi elementami są starannie i dokładnie zdefiniowane. Takie rozwiązanie pozwala na szybki rozwój i wprowadzanie zmian czy nowych funkcji. Możliwość pracy równoległej i wspólna platforma znacznie skracają cały proces i czas jaki klient musi czekać by korzystać z danych funkcji.

Unikalna koncepcja wspólnej platformy sprzętowej stanowi również bazę do wysoko zautomatyzowanego procesu produkcji zapewniającego najwyższą jakość. W procesie tym Danfoss Drives bierze odpowiedzialność za każdy element – począwszy od elementów półprzewodnikowych (elementów mocy). Moduły mocy produkowane są w zakładach Danfoss Silicon Power w Schleswig (Niemcy). Wysokie standardy oraz wymagania odnośnie jakości i wydajności produkcji w Danfoss Silicon Power czynią z produkowanych tam modułów jedne z najlepszych i najbardziej cenionych wśród klientów i użytkowników.

W dziedzinie jakości, dostaw i współpracy, firma Danfoss zawsze stawiała wysokie wymagania swoim dostawcom dotyczy to zarówno elementów wytwarzanych wewnątrz koncernu jak i tych kupowanych od dostawców niezależnych (zewnętrznych).

Wysoko zaawansowany i niezrównany poziom automatyzacji powoduje, iż skonfigurowana spośród 1.6 miliona możliwych kombinacji przetwornic może być praktycznie od razu zamówiona. Unikatowy kod typu zawiera wszystkie informacje potrzebne do produkcji i identyfikacji. Dodatkowo – konfigurator internetowy, daje możliwość pełnego skonfigurowania napędu odnośnie typu, mocy wyposażenia standardowego jak i opcji, a także uzyskania wszystkich danych potrzebnych do zamówienia.

Jak tylko dane o konfiguracji dotrą i przejdą przez departament produkcji zaczyna się produkcja. Testy jakościowe są wykonywane na każdym poziomie produkcji. Zaczynają się w momencie kiedy czujniki optyczne sprawdzają płytki elektroniczne (PCBs) w celu upewnienia się, że elementy zostały umieszczone poprawnie. Następnie płytki z zamontowanymi już elementami przechodzą testy elektryczne obwodów. Kolejnym etapem jest test kompletnie zmontowanej przetwornicy w znamionowych warunkach obciążenia.

W czasie produkcji przetwornic drukowane są odpowiednie dokumentacje tak, aby były gotowe do zapakowania razem z przetwornicą. Dzięki temu procesowi klient otrzymuje nie tylko prawidłową dokumentację w jednym z dostępnych języków, ale także najnowszą jej wersję. Wszystko to powoduje, że dostawa jest rzeczywiście na czas.

Po wysłaniu przetwornicy, nad ich prawidłową instalacją i uruchomieniem czuwa ponad 60 lokalnych oddziałów Danfoss. Natomiast po ich prawidłowej instalacji i uruchomieniu, poziom i wymagania odnośnie usług serwisowych mogą być ustalone z klientem w oparciu o jego indywidualne potrzeby. Na każdym kroku począwszy od projektu nowego produktu, czy też jego rozwoju poprzez masową produkcję wysoce wyspecjalizowanych produktów na instalacji i serwisie kończąc. Firma Danfoss robi wszystko tylko z myślą o kliencie.

Oferta

VLT® HVAC Drive FC 100

Strona 4

VLT® HVAC Drive w bardzo prosty sposób integruje i komunikuje się ze wszystkimi urządzeniami instalacji HVAC, zarządzanymi przez BMS (Building Management Systems), a także pracując jako samodzielna jednostka.

VLT® Decentral FCD 300

Strona 18

VLT® Decentral FCD 300 to kompletna przetwornica częstotliwości zaprojektowana do montażu rozproszonego w przemysłowych liniach produkcyjnych.

VLT® Filtry Harmonicznych

Strona 28

Filtry harmonicznych to prosty i efektywny sposób na zmniejszenie w układzie zasilania napędu zakłóceń pochodzących od wyższych harmonicznych. Filtry AHF 005/010 przyłączane są na wejściu przetwornicy częstotliwości Danfoss.

VLT® AQUA Drive FC 200

Strona 7

VLT® AQUA Drive to dedykowany napęd do pomp i dmuchaw w nowoczesnych systemach gospodarki wodnej i wodno-ściekowej.

VLT® DriveMotor FCM 300

Strona 20

VLT® DriveMotor FCM 300 jest połączeniem przetwornicy częstotliwości i silnika w jednym kompaktowym, mechanicznie odpornym urządzeniu.

VLT® Filtry Sinusoidalne

Strona 30

Filtry sinusoidalne zapewniają jakość zasilania silnika z przetwornicy częstotliwości o takich samych parametrach jak przy zasilaniu bezpośrednim z sieci.

VLT® AutomationDrive FC 300

Strona 10

VLT® AutomationDrive przeznaczone są do wszystkich obszarów zastosowań, od standardowego napędu wektorowego aż do serwonapędu. Jeden typ napędu dla całej linii produkcyjnej.

VLT® Soft Starter MCD 100

Strona 22

VLT® Softstart MCD 100 jest tanim softstartem o niezwykle małych gabarytach, przeznaczonym do rozruchu silników AC o mocy od 1,1 do 11 kW.

VLT® Filtry dU/dt

Strona 32

Filtry dU/dt poprawiają warunki zasilania silników. Napięcie międzyfazowe nadal napięciem impulsowym, ale filtr dU/dt ograniczając stromość narastania impulsów tłumi zjawiska wynikające z kluczowania tranzystorów IGBT.

VLT® 2800

Strona 14

Seria wyjątkowo kompaktowych napędów przygotowanych do montażu obok siebie i zaprojektowanych specjalnie dla rynku małych mocy.

VLT® Soft Starter MCD 200

Strona 24

MCD 200 to rodzina kompaktowych i atrakcyjnych cenowo układów łagodnego rozruchu dla aplikacji gdzie rozruch bezpośredni jest niepożądany.

VLT® Motion Control Tool

Strona 34

VLT® Motion Control Tool MCT10 to oprogramowanie narzędziowe umożliwiające parametryzację i skonfigurowanie przetwornicy częstotliwości VLT® za pomocą komputera PC.

VLT® Micro Drive FC 51

Strona 16

VLT® Micro Drive to niewielka wymiarami przetwornica częstotliwości ogólnego zastosowania dla silników AC do 22 kW. Zapewnia dobre osiągi na wale silnika, optymalizuje zużycie energii i działanie układu napędowego.

VLT® Soft Starter MCD 500

Strona 26

Softstart MCD 500 to najbardziej zaawansowany technicznie softstart w ofercie firmy Danfoss. Cechuje go wysoka funkcjonalność, zaawansowane funkcje aplikacyjne i ochronne.

VLT® Usługi serwisowe

Strona 35

DrivePro™ to program skierowany do klientów w celu zapewnienia im jak najlepszej obsługi i spełnienia wszelkich oczekiwań. W ten sposób zapewniając szybką i skuteczną reakcję oraz zmniejszając czas i ryzyko przestoju.

VLT® HVAC Drive FC 100

Przetwornice serii VLT® HVAC Drive są dostępne w szerokim zakresie mocy. Ich olbrzymią przewagą jest to, iż zostały one zaprojektowane i są produktem dedykowanym specjalnie do aplikacji HVAC.

VLT® HVAC Drive to najnowsza seria napędów HVAC firmy Danfoss z wbudowaną inteligencją.

Przetwornice VLT® HVAC Drive posiadają wiele funkcji stworzonych z myślą o zróżnicowanych wymaganiach sektora HVAC. Stanowią one najlepsze rozwiązanie napędowe do zasilania i sterowania pompami, wentylatorami czy kompresorami, które są nieodzownymi elementami nowoczesnego budownictwa. Są w stanie bezproblemowo pracować w skomplikowanych i zaawansowanych systemach sterowania budynkami typu BMS czy innymi standardami związanymi z EIB.

Zakres mocy

3 x 380 – 480 V.....	1,1 – 1000 kW
3 x 200 – 240 V.....	1,1 – 45 kW
3 x 525 – 600 V.....	1,1 kW – 1 MW
3 x 525 – 690 V.....	132 kW – 1,2 (1,4) MW

Przebieżalność momentu 110%

Dostępne rodzaje obudów

IP 00:	110 – 1000 kW
IP 20:	1,1 – 90 kW
IP 21 (NEMA 1):	1,1 kW – 1,2 (1,4) MW
IP 54 (NEMA 12):	110 kW – 1,2 (1,4) MW
IP 55 (NEMA 12):	1,1 – 90 kW
IP 66	1,1 – 90 kW

Możliwa opcja z dodatkowym pokryciem zabezpieczającym elektronikę przed wpływem agresywnego środowiska zewnętrznego.

Rodzina przetwornic VLT® HVAC Drive

Cecha/Funkcja	Korzyść
Dedykowane funkcje bez dodatkowych kosztów	
<ul style="list-style-type: none"> • Modułowa budowa i szeroki zakres opcji • Dedykowane do aplikacji HVAC opcje np. wej/wyj temperaturowe itp. • Możliwość sterowania wej/wyj oddalonymi poprzez magistrale komunikacyjną • Szeroki zakres dostępnych protokołów dla obsługi systemu BMS • 4 x regulatory PID z autotuningiem • Logiczny Sterownik Zdarzeń • Zegar Czasu Rzeczywistego • Zintegrowane funkcje pompowe, wentylatorowe i kompresorowe • Tryb pożarowy, zabezpieczenie przed suchobiegiem, tryb sprężarkowy itp. 	<ul style="list-style-type: none"> • Niskie koszty inwestycyjne – wyjątkowa użyteczność, możliwości adaptacji oraz modernizacji • Zachowana pełna funkcjonalność i obniżenie kosztów • Zredukowane koszty okablowania i zewnętrznych układów sterowania oraz wej/wyj • Zmniejszona liczba wymaganych urządzeń sieciowych typu gateway • Oszczędność na dodatkowych regulatorach PID • Często zastępuje sterownik PLC • Możliwość dokładnych ustawień dziennych i tygodniowych • Oszczędność na zewnętrznych urządzeniach regulacyjnych i dodatkowym wyposażeniu • Ochrona urządzeń i oszczędność energii
Oszczędność energii – niskie koszty użytkowania	
<ul style="list-style-type: none"> • Zaawansowana wersja funkcji Autooptymalizacji zużycia energii • Zaawansowany monitoring zużycia energii • Funkcje oszczędzania energii np: kompensacja przepływu, tryb uśpienia itp. 	<ul style="list-style-type: none"> • Dodatkowa oszczędność energii na poziomie 5-15% • Informacje o energii i jej zużyciu. • Oszczędność energii i zwiększenie wydajności
Solidność wykonania	
<ul style="list-style-type: none"> • Solidne i wytrzymałe obudowy • Unikalny system chłodzenia z ograniczonym wpływem powietrza na elementy elektroniczne • Max temp. otoczenia 50° C bez obniżenia parametrów 	<ul style="list-style-type: none"> • Niższe koszty obsługi i użytkowania • Wydłużona żywotność • Zmniejszona liczba elementów chłodzących i brak potrzeby przewymiarowania.
Przyjazna i prosta obsługa	
<ul style="list-style-type: none"> • Wyróżniony nagrodą panel LCP z 27 językami obsługi • Złącze USB • Globalne wsparcie aplikacji HVAC 	<ul style="list-style-type: none"> • Prosta obsługa i instalacja • Łatwe połączenie z PC • Globalna dostępność lokalnego serwisu
Wbudowane dławiki DC i filtry RFI	
<ul style="list-style-type: none"> • Zintegrowany dławik DC • Zintegrowane filtry EMC 	<ul style="list-style-type: none"> • Mniejsze przekroje przewodów. Zgodnie z EN 61000-3-12 • Zgodnie z normą EN 55011 klasa B, A1 albo A2

Opcje Aplikacyjne

Przetwornice częstotliwości serii HVAC mogą być wyposażone w wiele opcji w tym:

Moduł wejść/wyjść (I/O) (MCB 101):

3 wejścia cyfrowe, 2 wyjścia cyfrowe, 1 wyjście analogowe prądowe, 2 analogowe wejścia napięciowe.

Moduł przekaźników (MCB 105):

3 wyjścia przekaźnikowe.

Opcja wejść/wyjść analogowych (MCB109):

3 wejścia PT1000/Ni1000, 3 analogowe wyjścia napięciowe.

Moduł zewnętrznego zasilania sterującego 24 VDC (MCB 107):

Zewnętrzny zasilacz 24 VDC może zasilać kartę sterującą i moduły opcji przy wyłączonym zasilaniu głównym.

Zegar czasu rzeczywistego z podtrzymaniem baterijnym (MCB 109)

Moduł choppera hamulca:

W połączeniu z zewnętrznym rezystorem hamowania moduł ten odbiera energię obwodu pośredniego przetwornicy zapobiegając wyłączeniu gdy silnik jest w trybie generatorowym (szybkie hamowanie dużej bezwładności).

Opcje mocy(filtry)

Danfoss Drives oferuje szeroki wybór zewnętrznych opcji mocy. Opcje te dedykowane są do niestandardowych i wymagających aplikacji oraz sieci zasilających:

- **Zaawansowane Filtry Harmonicznych AHF:** tam gdzie udział harmonicznych w napięciu zasilania jest krytyczny.
- **Filtry dU/dt:** tam gdzie wymagana jest szczególnie ochrona izolacji uzwojeń silnika.
- **Filtry Sinus (filtry LC):** tam gdzie wymagana jest cicha praca silnika i niskie wartości dU/dt.

Specyfikacja techniczna

Zasilanie (L1, L2, L3)	
Napięcie zasilania	200–240 V ±10%
Napięcie zasilania	380–480 V ±10%
Napięcie zasilania	525–600 V ±10%
Częstotliwość zasilania	50/60 Hz
Współczynnik przesunięcia fazowego (cos φ) bliski jedności	(> 0,98)
Częstość załączeń zasilania na wejściu L1, L2, L3	1–2 razy/min.
Dane na wyjściu (U, V, W)	
Napięcie wyjściowe	0–100% napięcia zasilania
Częstość wyłączania na wyjściu	Bez ograniczeń
Czasy rozpędzania/hamowania	1–3600 sec.
Otwarta/Zamknięta pętla reg.	0–1000 Hz
Wejścia cyfrowe	
Programowalne wejścia cyfrowe	6*
Logika	PNP lub NPN
Poziom napięcie	0–24 VDC
* 2 wejścia mogą być użyte jako wyjścia	
Wejścia impulsowe	
Programowalne wejścia impulsowe	2*
Poziom napięcie	0–24 VDC (PNP)
Dokładność – skala wejścia	(0,1–110 kHz)
* Wykorzystywane dedykowane wejścia cyfrowe	
Wejścia analogowe	
Liczba wejść analogowych	2
Tryby Pracy	Napięciowe lub prądowe
Poziom napięcie	0 V to +10 V (skalowalne)
Poziom prądów	0/4 to 20 mA (skalowalne)
Wyjście analogowe	
Ilość programowalnych wyjść analogowych	1
Zakres prądowy na wyjściu	0/4–20 mA
Wyjścia przekaźnikowe	
Ilość programowalnych wyjść przekaźnikowych	2 (240 VAC, 2 A i 400 VAC, 2 A)
Protokoły komunikacyjne	
Standardowo wbudowane: FC Protokół N2 Metasys FLN Apogee Modbus RTU	Opcjonalne: LonWorks (MCA 108) BACnet (MCA 109) DeviceNet (MCA 104) Profibus (MCA 101)

Oprogramowanie PC do współpracy z przetwornicą HVAC

- **MCT 10** idealne narzędzie do uruchomienia i monitorowania przetwornic częstotliwości VLT®
- **VLT® Energy Box** Złożone narzędzie analityczne do obliczeń czasu zwrotu inwestycji z tytułu oszczędności energii.
- **MCT 31** Kalkulator harmonicznych w systemie zasilania napędu.

VLT® HVAC Drive FC 100

Dane elektryczne

FC 102	kW	T2 200 – 240 V				T4 380 – 480 V						T6 525 – 600 V				T7 525 – 690 V										
		In [A]	IP 20	IP 21	IP 55	IP 66	In [A]		IP 00	IP 20	IP 21	IP 54	IP 55	IP 66	In [A]		IP 20	IP 21	IP 55	IP 66	In [A]					
							≤440 V	>440 V							400 V	≥460 V					≤550 V	>550 V	550 V	690 V	IP 00	IP 21
P1K1	1,1	6,6					3	2,7						2,6	2,4											
P1K5	1,5	7,5	A2	A2			4,1	3,4						2,9	2,7											
P2K2	2,2	10,6			A5	A5	5,6	4,8		A2	A2		A5	A5	4,1	3,9	A3	A3	A5	A5						
P3K0	3	12,5	A3	A3			7,2	6,3						5,2	4,9											
P3K7	3,7	16,7																								
P4K0	4,0						10	8,2		A2	A2			6,4	6,1	A2	A2									
P5K5	5,5	24,2					13	11		A3	A3		A5	A5	9,5	9	A3	A3	A5	A5						
P7K5	7,5	30,8	B3	B1	B1	B1	16	14,5						11,5	11											
P11K	11	46,2					24	21						19	18											
P15K	15	59,4		B2	B2	B2	32	27		B3	B1		B1	B1	23	22	B3	B1	B1	B1						
P18K	18	74,8	B4				37,5	34						28	27											
P22K	22	88		C1	C1	C1	44	40		B4	B2		B2	B2	36	34	B4	B2	B2	B2						
P30K	30	115	C3				61	52						43	41											
P37K	37	143		C2	C2	C2	73	65						54	52											
P45K	45	170	C4				90	80		C3	C1		C1	C1	65	62	C3	C1	C1	C1		56	54			
P55K	55						106	105						87	83							76	73			
P75K	75						147	130						105	100							90	86			
P90K	90						177	160		C4	C2		C2	C2	137	131	C4	C2	C2	C2		113	108	D3	D1	D1
P110	110							212	190																	
P132	132							260	240	D3		D1	D1													
P160	160							315	302																	
P200	200							395	361	D4		D2	D2													
P250	250							480	443																	
P315	315							600	540																	
P355	355							658	590																	
P400	400							745	678	E2		E1	E1													
P450	450							800	730																	
P500	500							880	780																	
P560	560							990	890			F1/F3	F1/F3													
P630	630							1120	1050																	
P710	710							1260	1160																	
P800	800							1460	1380			F2/F4	F2/F4													
P900	900																									
P1M0	1000							1720	1530			F2/F4	F2/F4													
P1M2	1200																									

F3 (wymiary F1+opcja szafy); F4 (wymiary F2 +opcja szafy)
W PRZYPADKU WIĘKSZYCH MOCY PROSIMY O KONTAKT Z FIRMĄ DANFOSS

IP 00/Chassis	IP 20/Chassis	IP 21/NEMA Type 1	Z zest. podwyż. IP	IP 54/NEMA Type 12	IP 55/NEMA Type 12	IP 66/NEMA Type 4X
---------------	---------------	-------------------	--------------------	--------------------	--------------------	--------------------

Wymiary [mm] – szczegółowe informacje w dokumentacji technicznej

	A2	A3	A5	B1	B2	B3	B4	C1	C2	C3	C4	D1	D2	D3	D4	E1	E2	F1	F2	F3	F4
W	268		420	480	650	399	520	680	770	550	660	1209	1589	1046	1327	2000	1547	2204			
S	90	130	242			165	230	308	370	308	370	420		408		600	585	1400	1800	2000	2400
G	205		195	260		249	242	310	335	333		380		375		494	498	606			
W+	375					475	670			755	950										
S+	90	130			165	255			329	391											

Wymiary W+ i S+ to wymiary całkowite w przypadku zastosowania zestawu zwiększającego IP. Wymiary D podane są bez opcji A/B.

VLT® AQUA Drive FC 200

Lata doświadczeń Danfoss Drives w dziedzinie zaawansowanych technik napędowych dla aplikacji wodnych i wodno-ściekowych czynią z przetwornicy VLT® AQUA Drive niedościgniony i najlepszy wybór dla napędu pomp czy dmuchaw.

Rodzina przetwornic VLT® AQUA Drive

Dedykowana do zastosowań:

- Gospodarka wodna i nawadnianie
- Gospodarka wodno-ściekowa
- Ciepłownictwo
- Nawadnianie

Zakres mocy:

1 x 200–240 V AC: 1,1–22 kW
 1 x 380–480 V AC: 7,5–37 kW
 3 x 200–240 V AC: 0,25–45 kW
 3 x 380–480 V AC: 0,37–1000 kW
 3 x 525–690 V AC: 11 kW–1,2 (1,4) MW

Cecha/Funkcja	Korzyść
Dedykowane funkcje	
• Zabezpieczenie przed suchobiegiem	• Ochrona pompy
• Kompensacja przepływu	• Oszczędność energii
• 2 stopniowe czasy ramp	• Wydłużenie żywotności pomp
• Tryb napełniania rurociągu	• Eliminuje hydrauliczne uderzenia wody
• Funkcja zmiany pompy wiodącej	• Oszczędność kosztów
• Tryb uśpienia	• Optymalizacja wydajności procesu
• Funkcja wykrywania braku/niskiego przepływu	• Ochrona pompy
• Funkcja monitorowania skraju charakterystyki pompy	• Ochrona pompy i detekcja wycieków oraz nieszczelności
• Kontroler kaskady pomp	• Niższe koszty aplikacji i użytkowania
• Tryb Master/follower	• Wysokiej jakości system do zarządzania pompami
Oszczędność energii	
• Wysoka sprawność (98%)	• Oszczędność energii
• Funkcja AEO	• Dodatkowa oszczędność energii 5-15%
• Tryb uśpienia	• Oszczędność energii
Niezawodność	
• Obudowy IP 20 – IP 66	• Możliwość montażu poza szafą
• Przetwornice z całego szeregu mocy dostępne w wersji obudowy IP 54/55	• Wysoka użyteczność i funkcjonalność
• Ochrona hasłem	• Niezawodna praca
• Opcja wyłącznika	• Oszczędność na zewnętrznych wyłącznikach
• Standardowy wbudowany filtr RFI (w kilku opcjach)	• Oszczędność na filtrach zewnętrznych
• Wbudowany Logiczny Sterownik Zdarzeń	• Możliwość oszczędności na sterowniku PLC
• Opcja bezpiecznego stopu	• Bezpieczeństwo obsługi i oszczędność na dodatkowych elementach
• Max. temperatura otoczenia pracy przetwornicy 50° C, bez obniżenia parametrów wyjściowych	• Oszczędność na dodatkowych elementach chłodzenia
Przyjazna i prosta obsługa	
• Nagroda dla panelu obsługi (LCP)	• Prosta i szybka obsługa i uruchomienie
• Jeden typ przetwornicy dla całego zakresu mocy	• Mniej czasu na naukę obsługi
• Intuicyjny interfejs użytkownika	• Oszczędność czasu
• Zegar czasu rzeczywistego	• Niższe koszty wyposażenia
• Budowa modułowa	• Szybka i prosta instalacja opcji
• Funkcja autodostrojenia regulatora PI	• Oszczędność czasu
• Informacja o zużytej energii	• Możliwość obliczenia oszczędności

VLT® AQUA Drive FC 200

Opcje Aplikacyjne

Przetwornice częstotliwości serii AQUA mogą być wyposażone w wiele opcji w tym:

Moduł wejść/wyjść (I/O) (MCB 101)

3 wejścia cyfrowe, 2 wyjścia cyfrowe, 1 wyjście analogowe prądowe, 2 analogowe wejścia napięciowe.

Sterownik kaskady pomp (MCO 101, 102)

Możliwość rozszerzenia standardowego sterownika kaskady pomp o dodatkowe tryby i pompy (maks. do 8 pomp)

Opcje wejść/wyjść analogowych oraz dodatkowych przekaźników (MCB 105, 109)

Możliwość zwiększenia ilości wejść/wyjść analogowych lub wyjść przekaźnikowych.

Profibus (MCA 101), DeviceNet (MCA 104) i EtherNet IP (MCA 121)

Opcje komunikacyjne.

Moduł zewnętrznego zasilania sterującego 24 VDC (MCB 107):

Zewnętrzny zasilacz 24 VDC może zasilać kartę sterującą i moduły opcji przy wyłączonym zasilaniu głównym.

Pokrycie zabezpieczające PCB

W standardzie zgodnie z (IEC61721-3-3, standard 3C2), opcjonalnie standard 3C3, w szczególności dla przetwornic pracujących w środowiskach agresywnych.

Opcje mocy(filtry)

Danfoss Drives oferuje szeroki wybór zewnętrznych opcji mocy. Opcje te dedykowane są do niestandardowych i wymagających aplikacji oraz sieci zasilających:

- **Zaawansowane Filtry Harmonicznych AHF:** tam gdzie udział harmonicznych w napięciu zasilania jest krytyczny.
- **Filtry dU/dt:** tam gdzie wymagana jest szczególna ochrona izolacji uzwojeń silnika.
- **Filtry Sinus (filtry LC):** tam gdzie wymagana jest cicha praca silnika i niskie wartości dU/dt.

Specyfikacja techniczna

Zasilanie (L1, L2, L3)	
Napięcie zasilania	200-240 V ±10%, 380-480 V ±10%, 525-600 V +/-10%, 525-690 V ±10%
Częstotliwość zasilania	50/60 Hz
Współczynnik przesunięcia fazowego (cos φ) bliski jedności	(> 0,98)
Rzeczywisty współczynnik mocy (λ)	≥ 0,9
Częstość załączeń zasilania na wejściu L1, L2, L3	1-2 razy/min.

Dane na wyjściu (U, V, W)	
Napięcie wyjściowe	0-100% napięcia zasilania
Częstość wyłączania na wyjściu	Bez ograniczeń
Czasy rozpędzania/hamowania	1-3600 sec.
Zamknięta pętla regulacji	0-132 Hz

*VLT® AQUA Drive może pracować z momentem przeciążenia 110% przez 1 minutę. Większy moment przeciążenia można uzyskać przez przewymiarowanie napędu.

Wejścia cyfrowe	
Programowalne wejścia cyfrowe	6*
Logika	PNP lub NPN
Poziom napięcie	0-24 VDC

*2 wejścia mogą być użyte jako wyjścia

Wejścia analogowe	
Liczba wejść analogowych	2
Tryby Pracy	Napięciowe lub prądowe
Poziom napięcie	-10 to +10 V (skalowalne)
Poziom prądów	0/4 to 20 mA (skalowalne)

Wejścia impulsowe	
Programowalne wejścia impulsowe	2
Poziom napięcie	0-24 VDC (PNP)
Dokładność - skala wejścia	(0,1-110 kHz)

*2 wejścia mogą być użyte jako wyjścia

Wyjście analogowe	
Ilość programowalnych wyjść analogowych	1
Zakres prądowy na wyjściu	0/4-20 mA

Wyjścia przekaźnikowe	
Ilość programowalnych wyjść przekaźnikowych	2 (240 VAC, 2 A i 400 VAC, 2 A)

Protokoły komunikacyjne	
FC Protocol i Modbus RTU wbudowane (DeviceNet, Profibus i Ethernet IP dostępne jako opcja)	

Temperatura otoczenia	
Do 50° C (szczegóły w dokumentacji technicznej)	

Oprogramowanie PC do współpracy z przetwornicą AQUA

- **MCT 10:** Idealne narzędzie do uruchomienia i monitorowania przetwornic częstotliwości VLT® umożliwiające programowanie sterownika kaskady pomp, zegara czasu rzeczywistego, sterownika zdarzeń i planowania działań konserwacyjnych.

- **VLT® Energy Box:** Złożone narzędzie analityczne do obliczeń czasu zwrotu inwestycji z tytułu oszczędności energii.
- **MCT 31:** Kalkulator harmonicznych w systemie zasilania napędu.

Dane elektryczne

FC 202	kW	T2 200 – 240 V				T4 380 – 480 V						T6 525 – 600 V				T7 525 – 690 V										
		In [A]	IP 20	IP 21	IP 55	IP 66	In [A]		IP 00	IP 20	IP 21	IP 54	IP 55	IP 66	In [A]		IP 20	IP 21	IP 55	IP 66	In [A]		IP 00	IP 21	IP 54/55	
							≤440 V	>440 V							400 V	≥460 V					≤550 V	>550 V				550 V
PK25	0,25	1,8																								
PK37	0,37	2,4					1,3	1,2																		
PK55	0,55	3,5					1,8	1,6																		
PK75	0,75	4,6	A2	A2			2,4	2,1							1,8	1,7										
P1K1	1,1	6,6			A5	A5	3	2,7		A2	A2			A5	A5											
P1K5	1,5	7,5					4,1	3,4							2,9	2,7	A2	A2			A5	A5				
P2K2	2,2	10,6					5,6	4,8							4,1	3,9										
P3K0	3	12,5	A3	A3			7,2	6,3							5,2	4,9										
P3K7	3,7	16,7																								
P4K0	4,0						10	8,2		A2	A2			A5	A5	6,4	6,1	A2	A2							
P5K5	5,5	24,2					13	11		A3	A3					9,5	9	A3	A3			A5	A5			
P7K5	7,5	30,8	B3	B1	B1	B1	16	14,5							11,5	11										
P11K	11	46,2					24	21							19	18										
P15K	15	59,4		B2	B2	B2	32	27		B3	B1			B1	B1	23	22	B3	B1			B1	B1	14	13	
P18K	18	74,8	B4				37,5	34							28	27									19	18
P22K	22	88	C3	C1	C1	C1	44	40							36	34									23	22
P30K	30	115					61	52		B4	B2			B2	B2	43	41	B4	B2			B2	B2	28	27	
P37K	37	143	C4	C2	C2	C2	73	65							54	52									36	34
P45K	45	170					90	80		C3	C1			C1	C1	65	62								43	41
P55K	55						106	105							87	83	C3	C1			C1	C1			54	52
P75K	75						147	130							105	83									65	62
P90K	90						177	160		C4	C2			C2	C2	137	131	C4	C2			C2	C2		87	83
P110	110																								105	100
P132	132									D3		D1	D1												137	131
P160	160																								162	155
P200	200									D4		D2	D2												201	192
P250	250																								253	242
P315	315																								303	290
P355	355																								360	344
P400	400									E2		E1	E1												418	400
P450	450																								470	450
P500	500																								523	500
P560	560																								596	570
P630	630																								523	500
P710	710																								596	570
P800	800																								630	630
P900	900																								763	730
P1M0	1000																								889	850
P1M2	1200																								988	945
																									1108	1060
																									1317	1260

F3 (wymiary F1+opcja szafy); F4 (wymiary F2+opcja szafy)
 W PRZYPADKU WIĘKSZYCH MOCY PROSIMY O KONTAKT Z FIRMĄ DANFOSS

IP 00/Chassis	IP 20/Chassis	IP 21/NEMA Type 1	Z zest. powyż. IP	IP 54/NEMA Type 12	IP 55/NEMA Type 12	IP 66/NEMA Type 4X
---------------	---------------	-------------------	-------------------	--------------------	--------------------	--------------------

Wymiary [mm] – szczegółowe dane w dokumentacji technicznej

	A2	A3	A5	B1	B2	B3	B4	C1	C2	C3	C4	D1	D2	D3	D4	E1	E2	F1	F2	F3	F4
W	268		420	480	650	399	520	680	770	550	660	1209	1589	1046	1327	2000	1547				2204
S	90	130		242		165	230	308	370	308	370	420		408		600	585	1400	1800	2000	2400
G	205		195	260		249	242	310	335		333	380		375		494	498				606
W+	375					475	670				755	950									
S+	90	130				165	255				329	391									

Wymiary W+ i S+ to wymiary całkowite w przypadku zastosowania zestawu zwiększającego IP. Wymiary D podane są bez opcji A/B.

VLT® AutomationDrive FC 300

Seria VLT® AutomationDrive to przetwornice częstotliwości przeznaczone do zastosowań w aplikacjach przemysłowych. Konceptcja jednego dedykowanego produktu to same korzyści związane między innymi z instalacją, uruchomieniem i obsługą. Ze względu na funkcje i dostępne opcje mogą być zastosowane praktycznie w każdej aplikacji przemysłowej.

Wspólna platforma modułowa na której powstała VLT® AutomationDrive czyni z niej wyjątkowo prostą w adaptacji i programowaniu. Oprócz tego posiada przyjazny w użyciu interfejs użytkownika z menu w lokalnym języku.

Opcje dodatkowe

Przetwornica może być dopasowana do aplikacji dzięki wielu opcjom. Opcje te są proste w instalacji i są typowymi opcjami typu P&P (plug and play). Mogą być zarówno zamontowane bezpośrednio z przetwornicą jak i zamontowane w późniejszym etapie.

Najlepsze rozwiązanie dla:

- Aplikacji przemysłowych
- Aplikacji wymagających dużej dynamiki
- Aplikacji wymagających bezpieczeństwa

Zakres mocy

0.25 – 37 kW(200 – 240 V)
 0.37 – 800 kW(380 – 500 V)
 0.75 – 75 kW(525 – 600 V)
 37 kW – 1,2 (1,4) MW(525 – 690 V)

Rodzina przetwornic VLT® Automation Drive

Przygotowany na przyszłość

Konceptcja modułowej budowy VLT® AutomationDrive daje szerokie możliwości adaptacyjne do aplikacji. Przetwornica jest tak zaprojektowana aby w przyszłości nowe opcje lub funkcje mogły być opracowane i użyte.

Konceptcja modułowa pozwala klientom na zakup wersji podstawowej i odpowiednie jej rozszerzenie czy dopasowanie w oparciu o dodatkowe opcje w momencie gdyby zaszła taka potrzeba.

Zdejmowany panel sterujący LCP

Lokalny Panel Sterujący (LCP) można podłączać lub odłączać w trakcie pracy. Za jego pomocą można w prosty sposób przenosić ustawienia z jednego napędu do drugiego. Ustawienia można też pobierać i wysyłać z komputera PC, na którym zainstalowano oprogramowanie konfiguracyjne MCT10.

Wyróżniona nagrodą

VLT® AutomationDrive została nagrodzona przez Frost & Sullivan – nagrodą za innowacje i nowoczesność a także nagrodą iF Design Award przyjazność dla użytkownika.

Cecha/Funkcja	Korzyść
Niezawodność	
• Temperatura otoczenia pracy do 50° C bez obniżenia parametrów wyjściowych	• Niższe koszty chłodzenia i oszczędność miejsca
• Dostępne wersje obudowy IP 00, 20, 21, 54/55 i 66.	• Możliwość instalacji i pracy w różnych warunkach
• Odporny na zużycia i uszkodzenia	• Niskie koszty użytkownika
Przyjazność i prosta obsługa	
• Technologia Plug-and-Play	• Łatwa możliwość ulepszenia i wymiany
• Nagrodzony panel LCP	• Przyjazny dla użytkownika
• Intuicyjna i prosta obsługa	• Oszczędność czasu
• Użyteczne i proste w użyciu podłączenia	• Szybka i prosta instalacja
• Wielojęzyczne menu	• Przyjazny dla użytkownika
Inteligencja	
• Inteligentny system ostrzeżeń	• Ostrzeżenie zawsze poprzedza kontrolowane zatrzymanie
• Smart Logic Control	• Możliwa oszczędność na sterowniku PLC
• Zaawansowane możliwości adaptacyjne	• Łatwa instalacja
• Funkcja Safe Stop	• Kategoria bezpieczeństwa 3 (EN 954-1), PL d (ISO 13849-1), kategoria zatrzymania 0 (EN 60204-1)
• STO: Safe Torque Off (IEC 61800-5-2) (planowane)	• SIL 2 (IEC 61508) SIL CL 2 (IEC62061)
• Inteligentny system zarządzania ciepłem	• Straty ciepłe są efektywnie wydzielane

Opcje

Przetwornice częstotliwości serii VLT® AutomationDrive mogą być wyposażone w wiele opcji w tym:

Opcje komunikacyjne

- MCA 101 Profibus
- MCA 104 DeviceNet
- MCA 105 CanOpen
- MCA 113 Profibus VLT® 3000 konwerter
- MCA 114 Profibus VLT® 5000 konwerter
- MCA 121 Ethernet IP

Opcje dodatkowych wejść/wyjść i sprzężenia zwrotnego

- MCA 101 Moduł dodatkowych wejść/wyjść
- MCB 102 Encoder
- MCB 103 Resolver
- MCB 105 Opcja przekaźników
- MCB 113 Dodatkowe przekaźniki
- MCB107 Moduł zewnętrznego zasilania sterującego 24 VDC

Opcje bezpieczeństwa

- MCA 131 SafetyBUS opcja tzw. Safe I/O (w przygotowaniu)
- MCB 108 Interfejs separujący do PLC (DC/DC konwerter)
- MCB 112 Karta termistorowa ATEX PTC

Opcje ruchu(Motion Control)

- MCO 305 Sterownik synchronizacji i pozycjonowania
- MCO 350 Sterownik Synchronizacji
- MCO 351 Sterownik Pozycjonowania
- MCO 352 Sterownik Nawijarki

Opcje mocy

- Rezystory hamowania
- Filtry sinusoidalne
- Filtry dU/dt
- Filtry harmonicznnych (AHF)

Inne akcesoria

- Zestaw IP 21/NEMA 1 (podwyższa IP z IP20 na IP21)
- Złącze Sub-D9
- Płyta odsprężająca dla przewodów komunikacji sieciowej
- Kabel USB do połączenia z PC
- Opcja montażu z radiatorem wystawionym na zewnątrz (tzw. Panel Through mounting)

Specyfikacja techniczna

Zasilanie (L1, L2, L3)	
Napięcie zasilania	200-240 V ±10%, FC 301: 380-480 V ±10%/ FC 302: 380-500 V ±10%, 525-600 V ±10%, 525-690 V ±10%
Częstotliwość zasilania	50/60 Hz
Rzeczywisty współczynnik mocy (λ)	0,92 przy obciążeniu nominalnym
Współczynnik przesunięcia fazowego (cos φ) bliski jedności	(>0,98)
Częstość załączeń zasilania na wejściu L1, L2, L3	Maksymalnie 2 razy/min.
Dane na wyjściu (U, V, W)	
Napięcie wyjściowe	0 – 100% napięcia zasilania
Częstotliwość wyjściowa	FC 301: 0,2 – 1000 Hz (0,25 – 75 kW) FC 302: 0 – 1000 Hz (0,25–75 kW) 0 – 800 Hz (90 – 1000 kW) 0 – 300 Hz (Flux mode)
Częstość wyłączenia na wyjściu	Bez ograniczeń
Czasy rozpędzania/hamowania	0,01 – 3600 sec.
<i>Ważne: Dopuszczalne jest przeciążenie o 160% przez czas 1 minuty. W przypadku większych lub dłuższych przeciążeń należy dobrać przetwornice o odpowiednio większym prądzie znamionowym</i>	
Wejścia cyfrowe	
Programowalne wejścia cyfrowe	FC 301: 4 (5) / FC 302: 4 (6)
Logika	PNP lub NPN
Poziom napięć	0 – 24 V DC
<i>Ważne: Jedno/dwa wejścia cyfrowe odpowiednio dla FC 301/FC 302 mogą być zaprogramowane jako wyjścia cyfrowe</i>	
Wejścia analogowe	
Ilość wejść analogowych	2
Tryby Pracy	Napięciowe lub prądowe
Poziom napięć	FC 301: 0 do +10 V FC 302: -10 do +10 V (skalowalne)
Poziom prądów	0/4 – 20 mA (skalowalne)
Wejścia impulsowe/enkodera	
Ilość programowalnych wejść cyfrowych/enkodera	FC 301: 1/FC 302: 2
Poziom napięć	0 – 24 V DC (PNP)
Wyjścia cyfrowe*	
Programowalne wyjścia cyfrowe/impulsowe	FC 301: 1/FC 302: 2
Poziomy napięć wyjść cyfrowych/impulsowych	0 – 24 V
Wyjście analogowe*	
Ilość programowalnych wyjść analogowych	1
Zakres prądowy na wyjściu	0/4 – 20 mA
Wyjścia przekaźnikowe*	
Ilość programowalnych wyjść przekaźnikowych	FC 301: 1/FC 302: 2
Długość kabli	
Maks. długość kabli silnika	FC 301: 50 m/FC 302: 150 m (ekranowany/zbrojony) FC 301: 75 m/FC 302: 300 m (nieekranowany/niezbrojony)

* liczbę wejść/wyjść analogowych i cyfrowych może być zwiększona poprzez wykorzystanie dodatkowych opcji.

VLT® AutomationDrive FC 300

Dane elektryczne

FC 300	kW		T2 200 – 240 V						T4/T5 380 – 480/500 V													
			In [A]		IP 20	IP 21	IP 55	IP 66	In [A] HO		In [A] NO		IP 00	IP 20	IP 21	IP 54	IP 55	IP 66				
	HO	NO	≤440 V	>440 V					≤440 V	>440 V												
PK25	0.25		1.8		A1*/A2	A2	A5	A5														
PK37	0.37		2.4										1.3	1.2	1.3	1.2						
PK55	0.55		3.5										1.8	1.6	1.8	1.6		A1*/A2				
PK75	0.75		4.6						2.4	2.1	2.4	2.1										
P1K1	1.1		6.6						3	2.7	3	2.7		A1*/A2	A2		A5	A5				
P1K5	1.5		7.5						4.1	3.4	4.1	3.4										
P2K2	2.2		10.6		A2				5.6	4.8	5.6	4.8		A2								
P3K0	3		12.5		A3	A3			7.2	6.3	7.2	6.3										
P3K7	3.7		16.7																			
P4K0	4.0								10	8.2	10	8.2		A2	A2		A5	A5				
P5K5	5.5	7.5	24.2	30.8	B3	B1	B1	B1	13	11	13	11		A3	A3		A5	A5				
P7K5	7.5	11	30.8	46.2					16	14.5	16	14.5										
P11K	11	15	46.2	59.4	B4	B2	B2	B2	24	21	32	27		B3	B1		B1	B1				
P15K	15	18	59.4	74.8					32	27	37.5	34										
P18K	18	22	74.8	88	C3	C1	C1	C1	37.5	34	44	40		B4	B2		B2	B2				
P22K	22	30	88	115					44	40	61	52										
P30K	30	37	115	143	C4	C2	C2	C2	61	52	73	65		C3	C1		C1	C1				
P37K	37	45	143	170					73	65	90	80										
P45K	45	55							90	80	106	105										
P55K	55	75							106	105	147	130		C4	C2		C2	C2				
P75K	75	90							147	130	177	160										
									400 V	≥460 V	400 V	≥460 V										
P90K	90	110							177	160	212	190		D3		D1	D1					
P110	110	132							212	190	260	240										
P132	132	160							260	240	315	302										
P160	160	200							315	302	395	361		D4		D2	D2					
P200	200	250							395	361	480	443										
P250	250	315							480	443	600	540										
P315	315	355							600	540	658	590		E2		E1	E1					
P355	355	400							658	590	745	678										
P400	400	450							695	678	800	730										
P450	450	500							800	730	880	780										
P500	500	560							880	780	990	890										
P560	560	630							990	890	1120	1050			F1/F3		F1/F3					
P630	630	710							1120	1050	1260	1160										
P710	710	800							1260	1160	1460	1380			F2/F4		F2/F4					
P800	800	1000							1460	1380	1720	1530										

F3 (wymiary F1+opcja szafy); F4 (wymiary F2+opcja szafy)
 W PRZYPADKU WIĘKSZYCH MOCY PROSIMY O KONTAKT Z FIRMĄ DANFOSS

IP 00/Chassis	IP 20/Chassis	IP 21/NEMA Type 1	Z zest. podwyż. IP	IP 54/NEMA Type 12	IP 55/NEMA Type 12	IP 66/NEMA Type 4X
---------------	---------------	-------------------	--------------------	--------------------	--------------------	--------------------

FC 300	kW		T6 525 – 600 V								T7 525 – 690 V											
			In [A] HO		In [A] NO		IP20	IP21	IP55	IP66	In [A] HO		In [A] NO		IP 00	IP21	IP 54/55					
	HO	NO	≤550 V	>550 V	≤550 V	>550 V					550 V	690 V	550 V	690 V								
PK25	0.25																					
PK37	0.37																					
PK55	0.55																					
PK75	0.75				1.8	1.7																
P1K1	1.1				2.6	2.4	A3	A3	A5	A5												
P1K5	1.5				2.9	2.7	A3	A3	A5	A5												
P2K2	2.2				4.1	3.9																
P3K0	3				5.2	4.9																
P3K7	3.7																					
P4K0	4.0				6.4	6.1	A3	A3	A5	A5												
P5K5	5.5	7.5			9.5	9	A3	A3	A5	A5												
P7K5	7.5	11			11.5	11																
P11K	11	15	19	18	23	22	B3	B1	B1	B1	14	13	19	18						B2	B2	
P15K	15	18	23	22	28	27					19	18	23	22								
P18K	18	22	28	27	36	34	B4	B2	B2	B2	23	22	28	27								
P22K	22	30	36	34	43	41					28	27	36	34								
P30K	30	37	43	41	54	52					36	34	43	41								
P37K	37	45	54	52	65	62	C3	C1	C1	C1	43	41	54	52								
P45K	45	55	65	62	87	83					54	52	65	62						C2	C2	
P55K	55	75	87	83	105	100					65	62	87	83								
P75K	75	90	105	100	137	131	C4	C2	C2	C2	87	83	105	100								
P90K	90	110									113	108	137	131								
P110	110	132									137	131	162	155	D3	D1					D1	
P132	132	160									162	155	201	192								
P160	160	200									201	192	253	242								
P200	200	250									253	242	303	290	D4	D2					D2	
P250	250	315									303	290	360	344								
P315	315	355									360	344	418	400								
P355	355	400									395	380	470	450	E2	E1					E1	
P400	400	450									429	410	523	500								
P450	450	500																				
P500	500	560									523	500	596	570	E2	E1					E1	
P560	560	630									596	570	630	630								
P630	630	710									659	630	763	730								
P710	710	800									763	630	730	850						F1/F3	F1/F3	
P800	800	900									889	730	850	945								
P900	900	1000									988	850	945	1060						F2/F4	F2/F4	
P1M0	1000	1200									1108	945	1060	1260						F2/F4	F2/F4	

F3 (wymiary F1+opcja szafy); F4 (wymiary F2+opcja szafy)
W PRZYPADKU WIĘKSZYCH MOCY PROSIMY O KONTAKT Z FIRMĄ DANFOSS

Wymiary [mm] – szczegółowe informacje w dokumentacji technicznej

	A1	A2	A3	A5	B1	B2	B3	B4	C1	C2	C3	C4	D1	D2	D3	D4	E1	E2	F1	F2	F3	F4
W	200	268	420	480	650	399	520	680	770	550	660	1209	1589	1046	1327	2000	1547	2204				
S	75	90	130	242		165	230	308	370	308	370	420	408	600	585	1400	1800	2000	2400			
G	207	205	195	260	249	242	310	335	333		380	375	494	498	606							
W+	375				475	670			755	950												
S+	90	130			165	255			329	391												

Wymiary W+ i S+ to wymiary całkowite w przypadku zastosowania zestawu zwiększającego IP. Wymiary D podane są bez opcji A/B.

VLT® 2800

VLT® serii 2800 należą do wielozadaniowych przetwornic kierowanych głównie do zadań w obszarze mocy do 18,5 kW. Przetwornice te zostały zaprojektowane do bezpośredniego montażu obok siebie co pozwala oszczędzić znacznie przestrzeń w szafie sterowniczej.

VLT® 2800 jest zaawansowaną, uniwersalną i łatwą w obsłudze przetwornicą częstotliwości zaprojektowaną do zastosowań przemysłowych.

Doskonałe rozwiązanie dla:

- Przenośników, wirówek, pomp, kompresorów
- Aplikacji w maszynach tnących ze stałą prędkością, czy maszynach pakujących.

Zakres mocy

1/3 x 200 – 240 V 0,37 – 3,7 kW
3 x 380 – 480 V 0,55 – 18,5 kW

Przebieżalność momentu 160%

Cecha/Funkcja	Korzyść
• Automatyczne dostrójenie do silnika	• Zapewnia najlepszą współpracę pomiędzy silnikiem a przetwornicą • Wysoka jakość
• Regulator PID	• Optymalna jakość regulacji
• Dokładny start/stop	• Wysoka powtarzalność i dokładność pozycjonowania (maszyny pakujące)
• Funkcja wykrywania suchobiegu	• Oszczędność na elementach dodatkowych
• Dławiki DC	• Redukcja zawartości wyższych harmonicznych • Dłuższa żywotność urządzenia
Niezawodność	
• Wbudowany Filtr RFI	• Zgodność z normą EN 55011 kl.1A
• Funkcja uśpienia	• Oszczędność kosztów
• Temperatura otoczenia pracy do 45° C bez obniżenia parametrów wyjściowych	• Niższe koszty chłodzenia i oszczędność miejsca
Przyjazność i prosta obsługa	
• Szybkie Menu (Quick Menu)	• Proste uruchomienie i obsługa
• Tryb napełniania rurociągu	• Zapobiega hydraulicznym uderzeniom wody
• Protokoły komunikacyjne	• Kontrola napędu za pomocą PLC lub PC • Dostępność sieci Profibus i DeviceNet

Oprogramowanie PC

• MCT 10

Idealne narzędzie do uruchomienia i monitorowania przetwornic częstotliwości VLT®.

• MCT 31

Kalkulator harmonicznych w systemie zasilania napędu.

Filtr RFI

Filtr RFI zapewnia że przetwornica nie zakłóca innych urządzeń elektrycznych podłączonych do tego samego zasilania. Przez zastosowanie filtra RFI 1B pomiędzy zasilaniem a przetwornicą VLT® 2800, mogą zostać spełnione również warunki dla klasy 1B (środowisko domowe).

Zasilanie	Typ	Moc		Prąd	
		$P_{N,M}$ [kW]	I_{INV} [A]	$I_{L,N}$ [A]	
1 x 220-240 V	2803	0.37	2.2	5.9	
	2805	0.55	3.2	8.3	
	2807	0.75	4.2	10.6	
	2811	1.1	6.0	14.5	
	2815	1.5	6.8	15.2	
	2822*	2.2	9.6	22.0	
3 x 200-240 V	2840*	3.7	16.0	31.0	
	2803	0.37	2.2	2.9	
	2805	0.55	3.2	4.0	
	2807	0.75	4.2	5.1	
	2811	1.1	6.0	7.0	
	2815	1.5	6.8	7.6	
3 x 380-480 V	2822	2.2	9.6	8.8	
	2840	3.7	16.0	14.7	
	2805	0.55	1.7	1.6	
	2807	0.75	2.1	1.9	
	2811	1.1	3.0	2.6	
	2815	1.5	3.7	3.2	
	2822	2.2	5.2	4.7	
	2830	3.0	7.0	6.1	
	2840	4.0	9.1	8.1	
	2855	5.5	12	10.6	
	2875	7.5	16	14.9	
2880	11.0	24	24.0		
2881	15.0	32	32.0		
2882	18.5	37.5	37.5		

* Niedostępne z filtrem RFI

Specyfikacja techniczna

Zasilanie (L1, L2, L3)	
Napięcie zasilania	200-240 V \pm 10%, 380-480 V \pm 10%
Częstotliwość zasilania	50/60 Hz
Współczynnik przesunięcia fazowego (cos ϕ) bliski jedności	(> 0,98)
Częstość załączeń zasilania na wejściu L1, L2, L3	1-2 razy/min.
Dane na wyjściu (U, V, W)	
Napięcie wyjściowe	0-100% napięcie zasilania
Częstość wyłączania na wyjściu	Bez ograniczeń
Czasy rozpędzania/hamowania	1-3600 sec.
Zamknięta pętla regulacji	0-132 Hz
Wejścia cyfrowe	
Liczba wejść cyfrowych	5
Logika	PNP lub NPN
Poziom napięć	0-24 VDC
Wyjścia cyfrowe	
Ilość wyjść cyfrowych	1
Wejścia analogowe	
Liczba wejść analogowych	2
Poziom napięć	-10 do +10 V (skalowalne)
Poziom prądów	0/4 do 20 mA (skalowalne)
Wejścia impulsowe	
Ilość wejść impulsowych	2
Poziom napięć	0-24 VDC (PNP)
Dokładność -skala wejścia	(0,1-110 kHz)
Wyjście analogowe	
Ilość programowalnych wyjść analogowych	1
Zakres prądowy na wyjściu	0/4-20 mA
Wyjścia przekaźnikowe	
Liczba wyjść przekaźnikowych	1
Protokoły komunikacyjne	
Modbus (RS485), DeviceNet (opcja), Profibus (opcja)	
Temperatura otoczenia	
50° C (szczegóły w dokumentacji)	

Wymiary [mm]

Wysokość				
	A	B	C	D
A	200	267.5	267.5	505
a	191	257	257	490
Szerokość				
	B			
B	75	90	140	200
b	60	70	120	120
Głębokość				
	C			
C	168	168	168	244

VLT® Micro Drive FC 51

VLT® Micro Drive to przetwornica częstotliwości dedykowana do wszystkich popularnych aplikacji napędowych z asynchronicznymi silnikami AC, w zakresie mocy do 22 kW.

Zgodność z RoHS – Dyrektywa EU o ograniczeniu użycia substancji niebezpiecznych

Przetwornica częstotliwości VLT® Micro Drive nie zawiera w swojej konstrukcji szkodliwych związków.

Idealnie dopasowane dla:

- Urządzeń przemysłowych
- Aplikacji HVAC
- OEM

Zakres mocy:

1 fazowe 200–240 V AC 0,18–2.2 kW
 3 fazowe 200–240 V AC 0,25–3.7 kW
 3 fazowe 380–480 V AC 0,37–22 kW

Cecha/Funkcja	Korzyści
Łatwość obsługi	
• Minimalna liczba czynności uruchomienia	• Oszczędność czasu
• "Do biegu – Gotowy – Start!"	• Minimum wysiłków - minimum czasu
• Kopiowanie i przenoszenie nastaw z pomocą panelu sterowania	• Łatwe i szybkie programowanie kilku napędów
• Intuicyjna struktura Menu	• Minimalny czas czytania instrukcji
• Oprogramowanie i struktura parametrów zgodna z rodziną VLT®	• Oszczędność czasu
• Funkcje zabezpieczające	• Pewność działania
• Regulator procesu PI	• Oszczędność na zewnętrznym kontrolerze
• Automatyczne Dopasowanie Silnika (AMA)	• Pełne wykorzystanie momentu silnika
• Moment przeciążenia do 150% przez 60 s	• Może zastąpić większy napęd
• Start z przechwyceniem (Flying Start)	• Mniej awaryjnych zatrzymań
• Termik elektroniczny (ETR)	• Zastępuje zewnętrzne zabezpieczenie silnika
• Funkcja precyzyjnego zatrzymania	• Wsparcie procesów i wydajności produkcji
• Sterownik Logiczny Zdarzeń (SLC)	• Często może zastąpić PLC
• Wbudowany filtr RFI	• Oszczędność kosztów i miejsca
Oszczędności energii	
• Wysoka sprawność 98%	• Minimalne straty ciepłne
• Automatyczna Optymalizacja Energii (AEO)	• Mniejsze zużycie energii
Niezawodność	
• Zabezpieczenia wewnętrzne przed doziemieniem	• Ochrona przetwornicy
• Zabezpieczenia wewnętrzne przed wysoką temperaturą	• Ochrona przetwornicy i silnika
• Zabezpieczenia wewnętrzne przed zwarcieniem	• Ochrona przetwornicy
• Optymalne rozpraszanie strat ciepłych	• Zwiększona żywotność
• Wysokiej jakości elementy elektroniczne	• Zwiększona żywotność
• Wysokiej jakości kondensatory	• Odporność na zmiany zasilania
• Wszystkie napędy w pełni testowane pod obciążeniem przed opuszczeniem fabryki	• Wysoka niezawodność
• Odporność na kurz i zanieczyszczenia	• Zwiększona wydajność
• Specjalna budowa	• Zwiększona żywotność
• Zgodność z RoHS	• Ochrona środowiska
• Zaprojektowane pod WEEE	• Ochrona środowiska

Pokrycie PCB w standardzie

Opcje dodatkowe

Danfoss oferuje szereg dodatkowych opcji zapewniających prawidłowe działanie w różnych warunkach i aplikacjach.

- **Zaawansowane filtry harmonicznych:**

Dla aplikacji w których niski poziom harmonicznych jest szczególnie ważny.

Oprogramowanie PC

- **MCT 10**

Idealne narzędzie do uruchomienia i monitorowania przetwornic częstotliwości VLT®.

- **VLT® Energy Box**

Złożone narzędzie analityczne do obliczeń czasu zwrotu inwestycji z tytułu oszczędności energii.

- **MCT 31**

Kalkulator harmonicznych w systemie zasilania napędu.

Wymiary

(wraz z uchwytnymi montażowymi)

[mm]	M1	M2	M3	M4	M5
Wysokość	150	176	239	292	335
Szerokość	70	75	90	125	165
Głębokość	148	168	194	241	248

+ 6 mm w przypadku zastosowania panelu z potencjometrem (LCP 11)

Specyfikacja techniczna

Zasilanie (L1, L2, L3)	
Napięcie zasilania	1 x 200 – 240 V ± 10%, 3 x 200 – 240 V ± 10% 3 x 380 – 480 V ± 10%
Częstotliwość zasilania	50/60 Hz
Współczynnik przesunięcia fazowego (cos φ) bliski jedności	(> 0,98)
Częstość załączeń zasilania na wejściu L1, L2, L3	1–2 razy/min.
Dane na wyjściu (U, V, W)	
Napięcie wyjściowe	0–100% napięcia zasilania
Częstotliwość wyjściowa	0–200 Hz (tryb VVC+), 0–400 Hz (tryb U/f)
Częstość wyłączania na wyjściu	Bez ograniczeń
Czasy rozpędzania/hamowania	0,05–3600 sec
Wejścia cyfrowe	
Ilość programowalnych wejść	5
Logika	PNP lub NPN
Poziom napięcie	0–24 V
Wejścia impulsowe	
Programowalne wejścia impulsowe	1*
Poziom napięcie	0–24 V DC (PNP)
Częstotliwość wejścia impulsowego	20–5000 Hz
* Jedno z wejść cyfrowych może być użyte jako wejście impulsowe	
Wejścia analogowe	
Liczba wejść analogowych	2
Tryby Pracy	1 prądowe/1 napięciowe lub prądowe
Poziom napięcie	0–10 V (skalowalne)
Poziom prądów	0/4–20 mA (skalowalne)
Wyjście analogowe	
Ilość programowalnych wyjść analogowych	1
Zakres prądowy na wyjściu	0/4–20 mA
Wyjścia przekaźnikowe	
Ilość programowalnych wyjść przekaźnikowych	1 (240 VAC, 2 A)
Zgodność z	
CE, C-tick, UL	
Protokoły komunikacyjne	
FC Protocol, Modbus RTU	

Numery katalogowe

Moc [kW]	Prąd [I-nom.]	200 V		400 V	
		1 ph.	3 ph.	Prąd [I-nom.]	3 ph.
0,18	1,2	132F 0001			
0,25	1,5		132F 0008		
0,37	2,2	132F 0002	132F 0009	1,2	132F 0017
0,75	4,2	132F 0003	132F 0010	2,2	132F 0018
1,5	6,8	132F 0005	132F 0012	3,7	132F 0020
2,2	9,6	132F 0007	132F 0014	5,3	132F 0022
3,0				7,2	132F 0024
3,7	15,2		132F 0016		
4,0				9,0	132F 0026
5,5				12,0	132F 0028
7,5				15,5	132F 0030
11,0		Napędy Micro od mocy 1,5 kW w górę (włącznik) mają wbudowany chopper hamulca		23,0	132F 0058
15,0				31,0	132F 0059
18,5				37,0	132F 0060
22,0				43,0	132F 0061

VLT® Control panel LCP 11 wersja bez potencjometru: 132B0100
VLT® Control panel LCP 12 wersja z potencjometrem: 132B0101

VLT® Decentral FCD 300

VLT® Decentral FCD 300 to przetwornica częstotliwości zaprojektowana specjalnie dla systemów sterowania zdecentralizowanego (rozproszonego). Przetwornice FCD 300 mogą być montowane bezpośrednio na maszynie, ścianie albo na silniku.

Napęd FCD 300 posiada solidną, mechanicznie wytrzymałą i zwartą obudowę, przyjazną w czyszczeniu bez trudnych do czyszczenia miejsc. Obudowie o wysokim stopniu ochrony IP zapewnia odporność na powszechnie stosowane metody mycia instalacji przemysłowych.

FCD 300 został zaprojektowany jako prawdziwie uniwersalna, elastyczna i przyjazna dla użytkownika przetwornica częstotliwości, pasująca do wielu aplikacji. Nie wymagane są szafki elektryczne lub pomieszczenia techniczne. Okablowanie jest zminimalizowane, oszczędza się nie tylko koszty

w przypadku drogich ekranowanych kabli ale również godziny czasochłonnej pracy instalacyjnej.

Konceptcja napędu zdecentralizowanego i klasyczna

Możliwość instalacji w systemach wymagających mycia czy też narażonych na wpływ zanieczyszczeń czy substancji żrących

Panel LCP

Doskonałe rozwiązanie w aplikacjach:

- Transportu wewnętrznego, napędach przenośników np: w przemyśle spożywczym
- Instalacjach wymagających częstego mycia
- Systemy instalacji rozproszonych

Zakres mocy

0,37 – 3,3 kW, 3 x 380 – 480 V

Obudowy

IP66/Type 4X

Cecha/Funkcja

Korzyść

Przyjazność i prosta obsługa

- | | |
|--|---|
| <ul style="list-style-type: none"> • Możliwość montażu na każdym typowym silniku czy motoreduktorze • Montaż bezpośrednio na lub przy silniku • Widoczne wskaźniki LED • Programowanie i kontrola za pomocą zdalnego panelu sterującego, przez magistralę komunikacji szeregową lub dedykowane oprogramowanie komputerowe Danfoss MCT 10 | <ul style="list-style-type: none"> • Prosta instalacja i adaptacja • Oszczędność przewodów i kabli • Proste sprawdzenie stanu napędu |
|--|---|

Niezawodność

- | | |
|--|---|
| <ul style="list-style-type: none"> • Specjalna obudowa i pokrycie do pracy w ciężkich i agresywnych warunkach środowiskowych • Dwuczściowa konstrukcja (obudowa i część elektroniczna) • Dostępny zintegrowany lokalny wyłącznik serwisowy • Pełna ochrona | <ul style="list-style-type: none"> • Możliwość czyszczenia • Prosty i szybki serwis • Możliwość lokalnego wyłączenia • Chroni silnik i cały napęd |
|--|---|

Niezbędne okablowanie dołączane jest do złączy montażowych w dolnej części, umożliwiającym wykonywanie pętli dla kabli zasilających i kabli magistrali komunikacyjnej. Dolna część przyłączeniowa jest dobrze zabezpieczona przed kurzem i środkami czyszczącymi. Tylko raz musisz poświęcić czas na instalację urządzenia.

Elastyczna instalacja

Seria FCD 300 umożliwia wykonanie wewnętrznych pętli dla kabli zasilających. Zdublowane zaciski 4 mm² dla kabli zasilających znajdujące się wewnątrz obudowy pozwalają na podłączenie aż do 10+ urządzeń.

Dostępne opcje

- Wyłącznik serwisowy
- Złącze pod panel operacyjny LCP
- Złącze M12 pod czujniki zewnętrzne
- Przygotowane złącze pod silnik 10E
- Chopper hamulca i rezystory hamowania
- Dodatkowe zasilanie 24 V obwodów sterowania
- Sterowanie i zasilanie zewnętrznego elektrohamulca

Specyfikacja techniczna

Zasilanie (L1, L2, L3)	
Napięcie zasilania	3 x 380/400/415/440/480 V ±10%
Częstotliwość zasilania	50/60 Hz
Max. nierównowaga napięcia zasilania	±2,0% napięcia zasilania
Częstość załączeń zasilania na wejściu	2 razy/min.
Współczynnik mocy (cos φ)	0,9 / 1,0 przy nominalnym obciążeniu
Dane na wyjściu (U, V, W)	
Napięcie wyjściowe	0–100% napięcia zasilania
Przebiegalność	160% przez 60 sec.
Częstość wyłączania na wyjściu	Bez ograniczeń
Czasy rozpędzania/hamowania	0,02 – 3600 sec.
Częstotliwość wyjściowa	0,2 – 132 Hz, 1 – 1000 Hz
Wejścia cyfrowe	
Programowalne wejścia cyfrowe	5
Poziom napięć	0–24 V DC (PNP)
Wejścia analogowe	
Wejścia analogowe	2 (1 napięciowe, 1 prądowe)
Poziom napięć/Poziom prądów	0– ±10 V DC / 0/4–20 mA (skalowalne)
Wejścia impulsowe	
Programowalne wejścia impulsowe	2 (24 V DC)
Maks. częstotliwość	110 kHz (push-pull) / 5 kHz (open collector)
Wyjścia analogowe	
Liczba wyjść analogowych	1
Zakres prądowy	0/4–20 mA
Wyjścia cyfrowe	
Programowalne wyjścia cyfrowe/częstotliwościowe	1
Zakres napięcia/częstotliwości	24 V DC/10 kHz (max.)
Wyjścia przekaźnikowe	
Ilość wyjść przekaźnikowych	1
Parametry elektryczne	250 V AC, 2 A, 500 VA
Protokoły komunikacyjne	
FC Protocol, Modbus RTU, Metasys N2	Wbudowany
Profibus DP, DeviceNet, AS-interface	Opcjonalnie
Warunki ogólne	
Odporność na wibrację	1,0 g (IEC 60068)
Max. względna wilgotność	95% (IEC 60068-2-3)
Temperatura otoczenia	Max. 40 °C (Średnia maks. 24 godzinna temp. 35 °C)
Minimalna temperatura otoczenia z zachowaniem pełnej wydajności	0 °C
Min. temperatura otoczenia przy zredukowanej wydajności	-10 °C
Zgodność	CE, UL, C-tick, ATEX*

* Po szczegóły prosimy o kontakt z firmą Danfoss

Dane techniczne

VLT® Decentral FCD		303	305	307	311	315	322	330	335*	
prąd wyjściowy (3 x 380 – 480 V)	I _{INV (60s)} [A]	1,4	1,8	2,2	3,0	3,7	5,2	7,0	7,6	
	I _{MAX (60s)} [A]	2,2	2,9	3,5	4,8	5,9	8,3	11,2	11,4	
Moc wyjściowa (400 V)	S _{INV} [KVA]	1,0	1,2	1,5	2,0	2,6	3,6	4,8	5,3	
	P _{M,N} [kW]	0,37	0,55	0,75	1,1	1,5	2,2	3,0	3,3	
	P _{M,N} [HP]	0,5	0,75	1,0	1,5	2,0	3,0	4,0	5,0	
Wymiary mech. Wys x Szer x Głęb (mm)	Montaż na silniku	244 x 192 x 142						300 x 258 x 151		
	Montaż samodzielny	300 x 192 x 145						367 x 258 x 154		

* t_{amb} max. 35 °C

VLT® DriveMotor FCM 300

Seria VLT® FCM 300 to silnik zintegrowany z przetwornicą częstotliwości czyli kompaktowa alternatywa dla tradycyjnych rozwiązań z przetwornicą częstotliwości i silnikiem asynchronicznym.

Przetwornica częstotliwości jest zamontowana w miejscu puszkii zaciskowej silnika. Nie jest wyższa od standardowej puszkii zaciskowej silnika, ani szersza czy dłuższa niż silnik.

VLT® DriveMotor FCM 300 może być również dostępny w specjalnych wersjach w zależności od potrzeb i wymagań klientów.

Same korzyści

Uproszczona instalacja a przede wszystkim brak ograniczenia długości kabli i minimalizacja problemów związanych z zakłóceniami EMC.

Rozwiązanie typu all-in-one

Prosty i szybki montaż

Do zastosowań w:

- Napędy wentylatorów (AHU)
- Pompy
- Przenośniki

Zakres mocy:

0,55 – 7,5 kW, 3 x 380 – 480 V

Obudowy:

IP 55 (standard)
IP 65/IP 66 (opcja)

Typ silnika:

2-półowy
4-półowy

Wersje montażowe:

B03 na łapach
B05 kołnierz
B35 łapowo-kołnierzowy
B14 kołnierz
B34 łapowo-kołnierzowy

Cecha/Funkcja

Przyjazność i prosta obsługa

- Silnik i przetwornica doskonale dopasowane
- Nie potrzebne miejsce w szafie – montaż bezpośrednio w maszynie
- Wiele opcji montażowych – łapowy, kołnierzowy, łapowo-kołnierzowy
- Idealne w instalacjach modernizowanych
- Programowanie i kontrola za pomocą zdalnego panelu sterującego, przez magistralę komunikacji szeregową lub dedykowane oprogramowanie komputerowe Danfoss MCT 10

Niezawodność

- Solidna obudowa i wykonanie
- Bez ograniczeń odnośnie długości przewodów
- Ochrona temperaturowa
- Spełnienie norm EMC

Korzyść

- Oszczędność czasu na montaż i instalację
- Oszczędność miejsca
- Dopasowane do wymagań klienta
- Prosty serwis
- Prosta i szybka instalacja oraz uruchomienie
- Odporna na ciężkie warunki środowiskowe
- Zwiększa możliwości zastosowań
- Ochrona silnika i przetwornicy
- Brak problemów z zakłóceniami elektromagnetycznymi

Panel sterowania

Dostępny jest lokalny panel sterowania do skonfigurowania czy diagnostyki napędu. Panel może być dołączany i trzymany w ręku lub zamontowany na stałe np: na elewacji szafy.

Tryb uśpienia

Tryb uśpienia pozwala na automatyczne wyłączenie silnika w przypadku braku obciążenia. W przypadku pojawienia się obciążenia przetwornica ponownie i samoistnie się uruchamia.

Dodatkowo dostępne:

Wymuszone chłodzenie

Szczególnie ważne w przypadku pracy ciągłej ze stałym momentem przy niskich prędkościach.

Specjalna obudowa silnika

Dla aplikacji w których może zbierać się woda obudowa silnika posiada specjalne kanały do jej odprowadzenia.

Wersja zoptymalizowana

pod względem aplikacji pompowych.

Specyfikacja techniczna

Zasilanie (L1, L2, L3)	
Napięcie zasilania	3 x 380/400/415/440/460/480V ± 10%
Częstotliwość zasilania	50/60 Hz
Współczynnik mocy (cos φ)	Max. 0,9/1,0 przy nominalnym obciążeniu
Max. niezrównoważenie napięcia zasilania	± 2% napięcia zasilania
Częstość załączeń zasilania na wejściu L1, L2, L3	1 raz na dwie minuty
Charakterystyka sterowania	
Zakres częstotliwości	0 – 132 Hz
Przeciążenie	160% przez 60s.
Rozdzielczość częstotliwości wyjściowej	0,1%
Czas odpowiedzi systemu	30 msec. ± 10 msec.
Dokładność prędkości	± 15 RPM (pętla otwarta, tryb CT, 4-polowy silnik 150 – 1500 RPM)
Wejścia cyfrowe	
Programowalne wejścia cyfrowe	4
Poziom napięcie	0 – 24 V DC (PNP)
Wejścia analogowe	
Wejścia analogowe	2 (1 napięcie, 1 prąd)
Poziom prąd/napięcie	0 – 10 V DC / 0/4 – 20 mA (skalowalne)
Wejścia impulsowe	
Programowalne wejścia cyfrowe	1 (24 V DC)
Max. częstotliwość	70 kHz (push-pull) / 8 kHz (open collector)
Analogowe/cyfrowe wyjścia	
Programowalne wyjścia analogowe/cyfrowe	1
Zakres prąd/napięcie	0/4 – 20 mA / 24 V DC
Wyjścia przekaźnikowe	
Liczba wyjść przekaźnikowych	1
Obciążenie	250 V AC, 2 A, 500 VA
Protokoły komunikacyjne	
FC Protocol, Modbus RTU	Wbudowane
Profibus DP	Opcjonalne
Warunki ogólne	
Test wibracyjny	1,0 g (IEC 60068)
Max. względna wilgotność	95% (IEC 60068-2-3)
Temperatura otoczenia	Max. 40° C (Średnia maks. 24 godzinna temp. 35° C)
Minimalna temperatura otoczenia z zachowaniem pełnej wydajności	0° C
Min. temperatura otoczenia przy zredukowanej wydajności	-10° C

Dane techniczne

FCM	305	307	311	315	322	330	340	355	375
Moc silnika									
[HP]	0,75	1,0	1,5	2,0	3,0	4,0	5,0	7,5	10,0
[kW]	0,55	0,75	1,1	1,5	2,2	3,0	4,0	5,5	7,5
Moment silnika									
2-polowy [Nm] 1)	1,8	2,4	3,5	4,8	7,0	9,5	12,6	17,5	24,0
4-polowy [Nm] 2)	3,5	4,8	7,0	9,6	14,0	19,1	25,4	35,0	48,0
Wielkość mechaniczne									
[mm]	80	80	90	90	100	100	112	132	132
Prąd wejściowy [A] 380 V									
2-polowy	1,5	1,8	2,3	3,4	4,5	5,0	8,0	12,0	15,0
4-polowy	1,4	1,7	2,5	3,3	4,7	6,4	8,0	11,0	15,5
Prąd wejściowy [A] 480 V									
2-polowy	1,2	1,4	1,8	2,7	3,6	4,0	6,3	9,5	11,9
4-polowy	1,1	1,3	2,0	2,6	3,7	5,1	6,3	8,7	12,3

1) przy 400 V, 3000 obr/min, 2) przy 400V, 1500 obr/min

VLT® Soft Starter MCD 100

VLT® Soft Starter MCD 100 to bardzo korzystny cenowo i kompaktowy Softstart do silników AC.

Jest to prawdziwe rozwiązanie typu „fit and forget” wyposażone w funkcje start i stop, które może być montowane na szynie DIN.

- Solidne i trwałe wykonanie – Doboru można dokonać bezpośrednio na podstawie mocy silnika
- Może być wykorzystywany do niemal nieograniczonej częstości rozruchów
- Uniwersalne napięcie sterowania (24-480 V AC/ V DC) – ułatwia wybór i czyni softstart bardziej uniwersalnym
- Koncepcja „fit and forget” – Szybki i prosty dobór, instalacja i uruchomienie.
- Cyfrowa kontrola położenia pokręteł – zapewnia pewność ustawień i proste uruchomienie.
- Przygotowany do różnych zastosowań – prosta instalacja i zmniejszone ryzyko uszkodzenia

Cechy MCD100

- Micro SoftStart pracuje z silnikami o mocy do 11 kW
- Bardzo odporne i solidnie wykonane elementy SCR
- Nieograniczona liczba uruchomień w ciągu godziny
- Wygląd przypominający standardowe elementy takie jak styczniki co ułatwia obsługę, montaż i uruchomienie.

Do zastosowań z:

- Małe sprężarki śrubowe
- Przenośniki
- Pompy

Zakres mocy:

MCD 100-001	1,5 kW
MCD 100-007	7,5 kW
MCD 100-011	11 kW

Cecha/Funkcja	Korzyść
<ul style="list-style-type: none"> • Małe wymiary i kompaktowa obudowa • Dobór na podstawie mocy silnika 	<ul style="list-style-type: none"> • Oszczędność miejsca • Prosty wybór
<ul style="list-style-type: none"> • Uniwersalne napięcie sterowania 	<ul style="list-style-type: none"> • Prosty dobór • Możliwość ograniczenia magazynu
<ul style="list-style-type: none"> • Specjalne wykonanie 	<ul style="list-style-type: none"> • Prosta instalacja • Zredukowana ilość potrzebnego miejsca
Niezawodność	
<ul style="list-style-type: none"> • Solidne i sprawdzone elementy • Praktycznie nieograniczona liczba startów na godzinę bez obniżenia wydajności • Max. temperatury pracy otoczenia 50° C bez obniżenia wydajności 	<ul style="list-style-type: none"> • Niezawodna praca • Zabezpiecza przed nieautoryzowanymi zmianami • Oszczędność na urządzeniach chłodzących i przewymiarowaniu napędu
Przyjazność i prosta obsługa	
<ul style="list-style-type: none"> • Prosty w instalacji i użyciu • Cyfrowa kontrola przełączników • Możliwość montażu na szynie DIN 	<ul style="list-style-type: none"> • Oszczędność czasu • Zapewnia precyzyjne ustawień i prostą instalację • Oszczędność czasu i miejsca

Specyfikacja techniczna

Zasilanie (L1, L2, L3)	
MCD 100	3 x 208 VAC ~ 600 VAC (+10% / -15%)
Częstotliwość zasilania (przy starcie)	45 Hz – 66 Hz
Obwód sterowania (A1, A2)	
MCD 100	24 – 480 VAC/VDC (-15% +10%)
Warunki środowiskowe	
Stopień Ochrony MCD 100	IP 20
Temperatura pracy	-5° C/+40° C (60° C z obniżeniem parametrów)
Stopień zanieczyszczenia	Stopień 3
Emisja EMC	
Klasa EMC (EMC)	Klasa A
Emisja przewodzona częstotliwości radiowych	
0,15 MHz – 0,5 MHz	< 90 dB (µV)
0,5 MHz – 5 MHz	< 76 dB (µV)
5 MHz – 30 MHz	80-60 dB (µV)
Emisja promieniowana częstotliwości radiowych	
30 MHz – 230 MHz	< 30 dB (µV/m)
230 MHz – 1000 MHz	< 37 dB (µV/m)
<i>Ten produkt został zaprojektowany dla urządzenia klasy A. Używanie tego produktu w środowisku mieszkalnym może spowodować emisję zakłóceń radiowych. W tym przypadku użytkownik jest zobligowany do instalacji urządzeń zmniejszających emisję tych zakłóceń.</i>	
EMC odporność	
Wyładowanie elektrostatyczne	4 kV wyładowanie kontaktowe, 8 kV powietrzne
Dane elektromagnetyczne	
0,15 MHz – 1000 MHz	140 dB (µV)
Odporność na impuls napięcia (5/50 ns)	4 kV linia-ziemia
Klasa izolacji (Udar 1,2/50 µs – 8/20 µs)	4 kV linia-ziemia, 2 kV międzyprzewodowe
Spadek napięcia lub krótkie zakłócenie	100 ms (przy 40% napięcia znamionowego)
Short Circuit	
Zabezpieczenia nominalne dla MCD 100-001	Stand. bezpiecznik: 25 A gL/gG
SCR I2t dane dla bezp. do półprzewodników	72 A2s
Zabezpieczenia nominalne dla MCD 100-007	Stand. bezpiecznik: 50 A gL/gG
SCR I2t dane dla bezp. do półprzewodników	1800 A2s
Zabezpieczenia nominalne dla MCD 100-011	Stand. bezpiecznik: 80 A gL/gG
SCR I2t dane dla bezp. do półprzewodników	6300 A2s
Odprowadzenie ciepła	
MCD 100-001	Max. 4 W
MCD 100-007 do MCD 100-011	2 Waty na 1 Amper
Zgodność z	
UL/C-UL	UL508
CE	IEC 60947-4-2

Model	MOC (kW)	Prąd (A)	Wymiary [mm]	Zgodność z
MCD100	1,5	3 A: 5-5:10 (AC 53b)	102x22,5x124	UL, CSA, CE
	7,5	15 A: 8-3: 100-3000 (AC 53a)	110x45x128	
	11	25 A: 6-5:100-480 (AC 53a)	110x90x128	

VLT® Compact Starter MCD 200

Rodzina softstartów VLT® Compact Starter MCD 200 firmy Danfoss to dwa modele MCD 201 i MCD 202 oferowane w zakresie mocy 7.5 – 110 kW.

Oba modele w zakresie mocy do 30 kW mogą być montowane na szynie DIN, posiadają 2 lub 3 przewodową kontrolę start/stop i znakomite możliwości (4 x I_e przez 6 sec).

Czas rozruchu na tym kompaktowym i wysoce funkcjonalnym softstarcie mogą wynosić do 20s.

MCD 201

MCD 202

MCD 202 zapewnia zaawansowane funkcje odnośnie uruchomienia i ochrony silnika

Do zastosowań w napędach:

- Pomp
- Wentylatorów
- Kompresorów
- Mieszadeł
- Przenośników

Zakres mocy:

7,5 – 110 kW

Cecha/Funkcja

- Małe wymiary i kompaktowa obudowa
- Wbudowany bypass
- Zaawansowane akcesoria
- Zaawansowany algorytm sterowania

Korzyść

- Oszczędność miejsca
- Minimum instalacji i ograniczenie strat ciepła
- Redukuje koszty związane z instalacją dodatkowych elementów i okablowaniem
- Pozwala na zaawansowaną funkcjonalność
- Pozwala na większą liczbę rozruchów na godzinę

Niezawodność

- Dodatkowe funkcje ochrony (MCD 202)
- Max. temperatury pracy otoczenia 50° C bez obniżenia wydajności

- Obniża koszty całkowite inwestycji
- Oszczędność na urządzeniach chłodzących i przewymiarowaniu napędu

Przyjazność i prosta obsługa

- Prosty w instalacji i użyciu
- Zestawy o mocy do 30 kW mogą być montowane na szynie DIN

- Oszczędność czasu
- Oszczędność czasu i miejsca

Soft Starty dla silników o mocy do 110 kW

- Kompletnie rozwiązanie napędowe
- Funkcje start, stop oraz ochrony napędu
- Lokalny panel do programowanie z wyświetlaczem

Opcjonalnie:

- Moduł komunikacji szeregowej:
 - DeviceNet
 - Profibus
 - Modbus RTU
 - USB
- Zdalny panel
- Oprogramowanie PC
- Moduł aplikacji pompowych

Moduł sterowania zdalnego

Moduł zdalnego sterowania z wyświetlaczem i wyjściem analogowym 4 – 20 mA proporcjonalnym do prądu silnika (MCD 202).

Dodatkowe moduły komunikacji szeregowej zapewniają lepszą funkcjonalność (Profibus, DeviceNet, ModBus RTU, AS-i).

Specyfikacja techniczna

Zasilanie (I1, L2, L3)	
Napięcie zasilania	3 x 200 VAC – 440 VAC albo 3 x 200 – 575 VAC
Częstotliwość zasilania	45 – 66 Hz
Napięcie sterowania	100 – 240 VAC 380 – 440 VAC 24 VDC/24 VAC
Wejścia sterowania	
Wejścia sterowania	Start, Stop Przycisk reset na obudowie
Wyjścia przekaźnikowe	
Wyjścia przekaźnikowe	1 x główny stycznik 1 x programowalny* (Trip albo Run)
Ochrona, MCD 201	
	Kolejność faz Błąd zasilania Przeciwzwarciova
Ochrona, MCD 202	
	Wejście termistorowe Kontrola temperatury poprzez model temperaturowy silnika Nierównoważenie faz Kolejność faz Złe dobrany czas rozruchu Błąd zasilania Przed zwarcie
Wskazania LED	
Wskazanie	Gotowy/Błąd Praca
Temperatura otoczenia pracy	
Temperatura otoczenia	-5 do 60 °C (powyżej 40 °C bez obniżenia parametrów)
Zgodność z	
Normy	CE, UL, C-UL, CCC, C-tick

Wymiary

Zakres mocy (400 V)	7–30 kW	37–55 kW	75–110 kW
Wysokość [mm]	203	215	240
Szerokość [mm]	98	145	202
Głębokość [mm]	165	193	214

VLT® Soft Starter MCD 500

MCD 500 jest najnowszym w ofercie kompletnym, półprzewodnikowym softstartem zapewniającym łagodny rozruch silnika. Sterowanie odbywa się we wszystkich trzech fazach a przekładniki mierzą prąd silnika, który jest sygnałem sprzężenia zwrotnego dla kontrolowanego narastania napięcia silnika w czasie. Zapewnia to również ochronę silnika.

Funkcja AAC (Adaptive Acceleration Control) pozwala na zapewnienie najlepszego profilu pracy zarówno podczas rozruchu jak i zatrzymania. "Adaptive Acceleration Control" ma na celu zapewnienie, że dla każdego cyklu rozruchu i zatrzymania softstart zapewni optymalny profil działania. Zapewniając w ten sposób najlepsze dopasowanie do danej aplikacji i jej wymagań.

VLT® Soft Starter MCD 500 posiada panel obsługi. Graficzny wyświetlacz i przejrzysty układ przycisków panelu sterującego ułatwiają programowanie, oraz wyświetlanie statusu pracy i informacji o napędzie.

System składa się z trzech opcji menu: Quick Menu, Application Setup i Main Menu przez co zapewnia optymalną i prostą możliwość ustawienia i zaprogramowania odpowiednio urządzenia do wymogów aplikacji.

Zastosowania:

- Pompy
- Przenośniki
- Wentylatory
- Mieszadła
- Kompresory
- Wirówki
- Młyny
- Piły
- i wiele innych

Zakres mocy

21 – 1600 A, 7,5 – 800 kW
(1,2 MW inside Delta Connection)
wersja zas. 200 – 690 VAC

Cecha/Funkcja	Korzyść
Przyjazna i prosta obsługa	
• System AAC (Adaptive Acceleration Control)	• Automatyczna adaptacja profilu rozruchu i zatrzymania do wymagań aplikacji
• Możliwość dostępu do magistrali z dwóch stron (360 – 1600 A, 160 – 800 kW)	• Oszczędność miejsca, krótsze przewody i prosty montaż
• Hamowanie DC, równomierne na wszystkich 3-ech fazach	• Tańsza instalacja i lepsze dostosowanie aplikacyjne
• Układ Inside Delta (połączenie wewnątrz obwodu w trójkąt)	• Możliwość użycia softstartu o mniejszej mocy
• Log Menu, 99 wydarzeń i dziennik błędów zapewniają informacje na temat wydarzeń, błędów i pracy	• Prosta analiza aplikacji
• Auto Reset	• Mniej przestojów
• Jog (praca z niską prędkością)	• Większe możliwości aplikacyjne
• Nowy algorytm cieplny	• Pozwala na wykorzystanie pełnego potencjału silnika bez ryzyka uszkodzenia czy przeciążenia.
• Wewnętrzny bypass (21 – 215 A, 7,5 – 110 kW)	• Oszczędność miejsca i okablowania w porównaniu z zewnętrznym bypassem
• Zegar auto-stop/start	• Ograniczone straty ciepłne. Eliminuje koszty wentylatorów, okablowania i styczników bypassu.
• Kompaktowe wymiary – jedno z najmniejszych na rynku w tej klasie	• Zwiększone możliwości aplikacyjne
• Wyświetlacz graficzny	• Oszczędność miejsca
• Kilka opcji menu (Menu standardowe, rozszerzone i szybkie)	• Zoptymalizowane możliwości zaprogramowania i ustawień oraz kontroli podczas pracy
• Wielojęzyczne menu (8 języków)	• Ułatwia zaprogramowanie i zachowuje pełną funkcjonalność
	• Ułatwiona obsługa

W pełni przygotowany do pracy z silnikami o mocy do 800kW

- Pełne rozwiązanie aplikacyjne
- Zawansowane funkcje start, stop i ochronne
- AAC (Adaptive Acceleration Control)
- Inside Delta connection (połączenie wewnątrz obwodu w trójkąt)
- Wyświetlacz graficzny
- Wielojęzyczne menu panelu obsługi

Opcjonalnie:

- Moduły komunikacyjne:
 - DeviceNet
 - Profibus
 - Modbus RTU
 - USB
- Zdalny panel
- Oprogramowanie PC

Zewnętrzny panel sterowania

- Start/stop, reset
- Potwierdzenie LED dla start, praca, błąd
- Kody błędów
- Wyświetlenie wartości prądu
- Wyświetlenie temperatury silnika
- 0/4 – 20 mA wyjście

Specyfikacja techniczna

Zasilanie (L1, L2, L3)	
MCD5-xxxx-T5	200 VAC ~ 525 VAC (± 10%)
MCD5-xxxx-T7	380 VAC ~ 690 VAC (± 10%)
MCD5-xxxx-T7	380 VAC ~ 600 VAC (± 10%) (wewnętrzne połączenie w trójkąt)
Częstotliwość nap. zasil.(podczas startu)	>45 Hz (50 Hz zasil.) lub >55 Hz (60 Hz zasil.)
Częstotliwość nap. zasil.(podczas pracy)	>48 Hz (50 Hz zasil.) lub >58 Hz (60 Hz zasil.)
Napięcie sterowania	230 VAC (+10%/-15%) lub 400 VAC (+10%/-15%)

Napięcie sterowania (A4, A5, A6)	
CV1 (A5, A6)	24 VAC/VDC (± 20%)
CV2 (A5, A6)	110~120 VAC (+10%/-15%)
CV2 (A4, A6)	220~240 VAC (+10%/-15%)
Częstotliwość napięcia	50/60 Hz (± 10%)
Napięcie znamionowe izolacji (do potencjału ziemi)	600 VAC
Napięcie wytrzymywane impulsu znamionowego	4 kV

Zdolność zwarciova	
Z bezpiecznikami półprzewodnikowymi	Koordinacja Typ 2
Z bezpiecznikami HRC	Koordinacja Typ 1
MCD5-0021B do MCD5-0105B	Przewidywany prąd 10 kA
MCD5-0131B do MCD5-0245C	Przewidywany prąd 18 kA
MCD5-0360C do MCD5-0927C	Przewidywany prąd 85 kA
MCD5-1200C do MCD5-1600C	Przewidywany prąd 100 kA

EMC (EU Directive 89/336/EEC)	
Emisja EMC (Zaciski 13 & 14)	IEC 60947-4-2 Class B and Lloyds Marine No. 1 Specification (modele do MCD5-215B)
Odporność EMC	IEC 60947-4-2

Dane wyjściowe	
Wyjścia przekaźnikowe	10A @ 250 VAC rezystancyjne, 5A @ 250 VAC AC15 pf 0.3
Wyjścia programowalne	
Przełącznik A (13, 14)	Normalnie rozwartry
Przełącznik B (21, 22, 24)	Przełączalne
Przełącznik C (33, 34)	Normalnie rozwartry
Wyjście analogowe (07,08)	0 – 20 mA albo 4 – 20 mA (do wyboru)
Max. obciążenie	600 Ω (12 VDC @ 20 mA) (dokł ± 5%)
24 VDC Wyjście (16, 08) Max obciążenie	200 mA (dokł ± 10%)

Parametry zewnętrzne	
Stopień ochrony MCD5-0021B ~ MCD5-0105B	IP 20 & NEMA, UL Indoor Type 1
Stopień ochrony MCD5-0131B ~ MCD5-1600C	IP 00, UL Indoor Open Type
Temperatura pracy	-10° C do 60° C, powyżej 40° C z obniżeniem param.
Temperatura składowania	-25° C do + 60° C
Maksymalna wys n p.m. bez obniżania parametrów znamionowych	1000 m
Wilgotność	5% do 95% Wilgotność względna
Stopień zanieczyszczenia	Stopień zanieczyszczenia 3

Wydzielane ciepło	
Podczas startu	4.5 Wata na 1 Amper

Wymiary

Prąd [A]	Waga [kg]	Wysokość [mm]	Szerokość [mm]	Głębokość [mm]
21, 37, 43 i 53	4.2	295	150	183
68	4.5			
84, 89 i 105	4.9	438	275	250
131, 141, 195 i 215	14.9			
245	23.9	460	390	279
360, 380 i 428	50.1	689	430	302
595, 619, 790 i 927	53.1			
1200, 1410 i 1600	120	856	585	364

VLT® Filtry harmonicznych AHF 005/010

Filtry Danfoss AHF 005 i AHF 010 to zaawansowane filtry harmonicznych. To co wyróżnia te filtry to to, że są one specjalnie zaprojektowane i wykonane do współpracy z przetwornicami częstotliwości firmy Danfoss i są częścią pakietu Danfoss Advanced Harmonic Solutions (AHS).

Poprzez dołączenie filtrów AHF 005 albo AHF 010 do przetwornicy częstotliwości firmy Danfoss, poziom harmonicznych prądu generowanych do sieci zostaje wyraźnie i znacząco ograniczony.

Oprogramowanie do obliczeń

Oprogramowanie jest w stanie oszacować zawartość harmonicznych w układzie z przetwornicą częstotliwości w zależności od właściwości składowych systemu (parametry transformatora, przewody, rodzaj i wielkość obciążeń itp).

Dławik w obwodzie DC

Firma Danfoss w odróżnieniu od wielu konkurentów stosuje w standardzie element redukujący zawartość harmonicznych w postaci dławika w obwodzie DC. Dotyczy to między innymi takich modeli jak: VLT® AutomationDrive, VLT® AQUA Drive czy VLT® HVAC Drive.

Oferta może być również uzupełniona o inne rozwiązania jak np.: filtry aktywne. Szczegółowe informacje można uzyskać kontaktując się bezpośrednio z firmą Danfoss.

Zakres napięć

Napięcie:

- 380 – 415 V AC (50 Hz)
- 380 – 415 V AC (60 Hz)
- 440 – 480 V AC (60 Hz)
- 500 – 525 V (50Hz)
- 690 V (50 Hz)

Prąd filtru

- 10 A – 370 A
- (Dla większych mocy moduły mogą być łączone równolegle)

Poziom ochrony obudowy

- IP 20

Cecha/Funkcja	Korzyść
Przyjazność i prosta obsługa	
• Mała kompaktowa obudowa	• Oszczędność miejsca
• Duża funkcjonalność w aplikacjach modernizacyjnych	• Wysoka użyteczność i funkcjonalność
• Jeden typ dla kilku modeli przetwornic	• Niższe koszty
• Zgodność z IEEE 519-1992 i punktem 1 EN 61000-3-12	• Możliwość instalacji w ciężkich warunkach środowiskowych
• Prosta instalacja	• Oszczędność czasu
• Brak potrzeby przeglądów	• Oszczędność kosztów
Wydajność	
• AHF 005 redukuje poziom zawartość harmonicznych prądu do 5%	• Redukuje obciążenie transformatora
• AHF 010 redukuje poziom zawartość harmonicznych prądu do 10%	• Redukuje obciążenie transformatora
• Niskie straty	• Wysoka sprawność (> 0,98)

Wykres przebiegu prądu i zniekształceń przy pełnym obciążeniu

Specyfikacja techniczna

Napięcie	± 10%
Częstotliwość	+/- 5%
Przebieżalność prądowa	160% przez 60 s
Sprawność	0,98
Rzeczywisty współczynnik mocy	0,80 @ 50% obciążenie 0,99 @ 100% obciążenie 1,0 @ 150% obciążenie
Temperatura otoczenia	5°C – 40°C bez obniżenia parametrów wyjściowych

Numery zamówieniowe

IAHF,N	380 V – 415 V					
	Moc		AHF 005		AHF 010	
	kW	HP	50 Hz	60 Hz	50 Hz	60 Hz
10 A	4, 5,5	6	175G6600	130B2540	175G6622	130B2541
19 A	7,5	10, 15	175G6601	130B2460	175G6623	130B2472
26 A	11	20	175G6602	130B2461	175G6624	130B2473
35 A	15, 18,5	25, 30	175G6603	130B2462	175G6625	130B2474
43 A	22	40	175G6604	130B2463	175G6626	130B2475
72 A	30, 37	50, 60	175G6605	130B2464	175G6627	130B2476
101 A	45, 55	75	175G6606	130B2465	175G6628	130B2477
144 A	75	100	175G6607	130B2466	175G6629	130B2478
180 A	90	125	175G6608	130B2467	175G6630	130B2479
217 A	110	150	175G6609	130B2468	175G6631	130B2480
289 A	132, 160	200	175G6610	130B2469	175G6632	130B2481
324 A	160	250	175G6611	130B2470	175G6633	130B2482
370 A	200	300	175G6688	130B2471	175G6691	130B2483
434 A	250		2 x 175G6609		2 x 175G6631	
506 A	250	350	175G6609 + 175G6610	130B2468 + 130B2469	175G6631 + 175G6632	130B2480 + 130B2481
578 A	315	450	2 x 175G6610	2 x 130B2469	2 x 175G6632	2 x 130B2481
613 A	350		175G6610 + 175G6611		175G6632 + 175G6633	
648 A	355	500	2 x 175G6611	2 x 130B2470	2 x 175G6633	2 x 130B2482

IAHF,N	440 V – 480 V		
	Moc silnika (HP)	AHF 005	AHF 010
19 A	10, 15	175G6612	175G6634
26 A	20	175G6613	175G6635
35 A	25, 30	175G6614	175G6636
43 A	40	175G6615	175G6637
72 A	50, 60	175G6616	175G6638
101 A	75	175G6617	175G6639
144 A	100, 125	175G6618	175G6640
180 A	150	175G6619	175G6641
217 A	200	175G6620	175G6642
289 A	250	175G6621	175G6643
324 A	300	175G6689	175G6692
370 A	350	175G6690	175G6693
506 A	450	175G6620 + 175G6621	175G6642 + 175G6643
578 A	500	2 x 175G6621	2 x 175G6643

IAHF,N	500 – 525 V		
	Moc silnika (kW)	AHF 005	AHF 010
10 A	4, 5,5	175G6644	175G6656
19 A	7,5, 11	175G6645	175G6657
26 A	15, 18,5	175G6646	175G6658
35 A	22	175G6647	175G6659
43 A	30	175G6648	175G6660
72 A	37, 45	175G6649	175G6661
101 A	55, 75	175G6650	175G6662
144 A	90, 110	175G6651	175G6663
180 A	132	175G6652	175G6664
217 A	160	175G6653	175G6665
289 A	200	175G6654	175G6666
324 A	250	175G6655	175G6667
434 A	315	2 x 175G6653	2 x 175G6665
469 A	355	175G6652 + 175G6654	175G6664 + 175G6666
578 A	400	2 x 175G6654	2 x 175G6666

IAHF,N	690 V		
	Moc silnika (kW)	AHF 005	AHF 010
43 A	37, 45	130B2328	130B2293
72 A	55, 75	130B2330	130B2295
101 A	90	130B2331	130B2296
144 A	110, 132	130B2333	130B2298
180 A	160	130B2334	130B2299
217 A	200	130B2335	130B2300
289 A	250	130B2331 + 130B2333	130B2301
324 A	315	130B2333 + 130B2334	130B2302
370 A	400	130B2334 + 130B2335	130B2304

VLT® Filtr sinusoidalny

Filtry sinusoidalne są dolnoprzepustowymi filtrami wyjściowymi, które tłumią składowe napięcia związane z częstotliwością kluczkowania. Wpływa to na polepszenie napięcia międzyfazowego zapewniając jego prawidłowy sinusoidalny przebieg. Przez to zminimalizowane są takie niepożądane zjawiska jak prądy łożyskowe czy negatywne oddziaływanie impulsowego napięcia na izolacji uzwojeń silnika.

Zasilanie silnika sinusoidalnym napięciem redukuje również hałas, związany z częstotliwością kluczkowania.

Straty ciepłne i prądy łożyskowe

Sinusoidalny przebieg napięcia zasilania silnika ogranicza histerezyne straty ciepłne w silniku a przez to wzrost jego temperatury. Temperatura ma natomiast znaczący wpływ na żywotność i trwałość izolacji silnika. W ten sposób filtry sinusoidalne zwiększają żywotność silnika.

Jak wspomniano wcześniej sinusoidalny kształt napięcia zasilania silnika ogranicza wartości prądów łożyskowych. W ten sposób filtr sinusoidalny znacznie redukuje częstość uszkodzenia łożysk, wydłużając w ten sposób żywotność silnika i przerwy między przeglądami.

Zastosowania:

- Aplikacje z użyciem starszych silników
- Środowiska ze związkami agresywnymi
- Aplikacje wymagające częstego hamowania
- Aplikacje z silnikami ogólnego przeznaczenia zasilanymi napięciem 690 V
- Aplikacje z długimi przewodami silnikowymi, powyżej 150 m

Zakres napięć

3 x 200 – 500 V, 2,5 – 1,200 A
3 x 525 – 690 V, 13 – 1,320 A

Obudowy

IP00 oraz IP20

Jakość i wykonanie

Wszystkie filtry są zaprojektowane i testowane do pracy z VLT® AutomationDrive FC 302, VLT® AQUA Drive FC 202 oraz VLT® HVAC Drive FC 102.

Przygotowane są do pracy ze znamionową częstotliwością kluczkowania przetwornic przez co nie powodują obniżenia parametrów i wydajności pracy silnika. Obudowy są specjalnie zaprojektowane i wykonane tak aby

pasować do przetwornic częstotliwości serii FC nie tylko ze względu na design ale także jakość i funkcjonalność.

Zalety

- Kompatybilność i przystosowanie do pracy z przetwornicami częstotliwości w różnych trybach (między innymi flux czy VVC+)
- Dla aplikacji o dużych mocach możliwe jest równoległe połączenie filtrów

Montaż

- Możliwość montażu bezpośrednio przy przetwornicy („side by side”) dotyczy filtrów do 75A
- Możliwość montażu ściennego filtrów o prądzie znamionowym do 75 A

Cecha/Funkcja

- Zapewnienie sinusoidalnego przebiegu napięcia zasilania silnika
- Eliminacja przepięć i niebezpiecznych pików napięciowych
- Elementy filtru są tak skonstruowane aby tłumić i nie przenosić zakłóceń impulsowych poprzez prąd do silnika.
- Redukcja hałasu generowanego przez silnik
- Redukcja strat w silniku

Korzyść

- Zapobiega przebiegami w uzwojeniach i uszkodzeniu silnika
- Ochrona izolacji silnika przed starzeniem
- Bezproblemowa praca
- Cichsza praca silnika
- Wydłuża żywotność i okresy serwisowe silnika

Napięcie i prąd w układzie bez filtru

Napięcie i prąd w układzie z filtrem

Natężenie dźwięku pracującego silnika bez i z filtrem sinusoidalnym

Bez filtra

Z filtrem sinusoidalnym

Specyfikacja techniczna

Napięcie	3 x 200 – 500 V i 3 x 525 – 690 V
Prąd nominalny I_N @ 50 Hz	2,5 – 1200 Amp dla wyższych mocy mogą być łączone równolegle
Częstotliwość silnika	0 – 60 Hz bez obniżenia parametrów wyjść 100/120 Hz (do 10A) z obniżeniem parametrów wyjść
Temperatura otoczenia	-25° do 45° C bez obniżenia parametrów wyjść
Min. częstotliwość kluczkowania	f_{min} 1,5 kHz – 5 kHz w zależności od typu filtra
Max. częstotliwość kluczkowania	f_{max} 8 kHz
Przebieżalność	160% przez 60 sec co 10 min.
Stopień ochrony obudowy	IP 00 oraz IP 20
Zgodność z	CE, UL

Schemat

	Prądy		Obudowa	Wymiary		
	500 V [A]	690 V [A]		Wysokość [mm]	Szerokość [mm]	Głębokość [mm]
Montaż ścienny [IP 20]	2,5-4,5		A1	181	75	205
	8-10		A2	246	90	205
	17		A3	246	120	205
	24		A4	246	130	205
	38	13	B2	380	150	260
Montaż ścienny [IP 21]	48		B3	285	170	260
	62-75		B4	460	170	260
			B5	540	170	260
			F1	463	610	440
	115-180	28-115	F2	522	640	500
			F3	522	670	500
			F4	602	740	550
	260-480	165-260	F5	602	770	550
			F6	782	910	650
		F7	856	1150	860	
		F8	1152	1260	800	
		F9	1302	1304	860	

VLT® Filtry dU/dt

Filtry dU/dt wydłużają czas narastania napięcia międzyfazowego na zaciskach silnika jest to szczególnie ważne w przypadku użytkownika krótkich kabli silnikowych.

Filtry dU/dt ograniczają wartości amplitudy impulsów w napięciu międzyfazowym przez co redukują także ich niszczący wpływ na izolację uzwojeń silnika.

W porównaniu do filtrów sinusoidalnych filtry dU/dt odcinają wszystkie częstotliwości powyżej częstotliwości kluczkowania. Są również mniejsze, lżejsze i tańsze niż filtry sinusoidalne. Kształt napięcia silnika jest nadal impulsowy, natomiast ograniczone są amplitudy impulsów i czasy narastania.

Dodatkowo z powodu niskiej indukcyjności i pojemności, filtry dU/dt stanowią element o znikomej (pomijalnej) reakcji pomiędzy przetwornicą a silnikiem, a przez to mogą być stosowane również w aplikacjach wymagających wysokiej dynamiki.

Lepsze rozwiązanie niż dławiki wyjściowe

Dławiki wyjściowe często mogą przyczynić się do powstania nietłumionych oscylacji na zaciskach silnika, co zwiększa ryzyko powstania przepięć o wysokich amplitudach na zaciskach silnika.

Filtry dU/dt są filtrami dolnoprzepustowymi typu L-C ze zdefiniowaną częstotliwością graniczną. Dzięki temu

ryzyko powstawania impulsów i przepięć na zaciskach silnika jest ograniczone i wynika z tłumienności filtru.

Jakość i wykonanie

Wszystkie filtry są zaprojektowane i testowane do pracy z VLT® AutomationDrive FC 302, VLT® AQUA Drive FC 202, oraz VLT® HVAC Drive FC 102. Obudowy są specjalnie zaprojektowane i wykonane tak aby pasować do przetwornic częstotliwości serii FC nie tylko ze względu na design ale także jakość i funkcjonalność.

Zalety

- Kompatybilność i przystosowanie do pracy z przetwornicami częstotliwości w różnych trybach (miedzy innymi flux czy VVC+)
- Dla aplikacji o dużych mocach możliwe jest równoległe połączenie filtrów

Zastosowania:

- Aplikacje z krótkimi kablami silnikowymi
- Aplikacje ze starszymi silnikami
- Aplikacje pracujące w trudnych warunkach środowiskowych
- Aplikacje wymagające częstego hamowania

Zakres napięć

3 x 200 – 500 V, 24 – 2300 A
3 x 525 – 690 V, 28 – 1350 A

Obudowy

IP00 i IP20

Montaż

- Możliwość montażu bezpośrednio przy przetwornicy („side by side”)
- Możliwość montażu ściennego filtrów o prądzie znamionowym do 115 A

Cecha/Funkcja

- Redukcja dU/dt
- Obniżona emisja zakłóceń elektromagnetycznych do znajdujących się w pobliżu kabli i sprzętu
- Filtry dU/dt mogą być stosowane w aplikacjach wymagających dużej dynamiki

Korzyść

- Wydłużenie żywotności silnika
- Bezproblemowa praca
- Mniejsze wymiary i niższe koszty w porównaniu z filtrami sinusoidalnymi

Specyfikacja techniczna

Napięcie	3 x 200 – 500 V i 3 x 525 – 690 V
Prąd nominalny I_N @ 50 Hz	11 – 1200 Amp dla wyższych mocy mogą być łączone równolegle
Częstotliwość silnika	0 – 60 Hz bez obniżenia parametrów wyjść 100/120 Hz (up to 10 A) z obniżeniem parametrów wyjść
Temperatura otoczenia	-25° do 45° C bez obniżenia parametrów wyjść
Min. częstotliwość kluczkowania	f_{min} 1,5 kHz – 4 kHz w zależności od typu filtra
Max. częstotliwość kluczkowania	f_{max} 8 kHz
Montaż	Montaż bezpośrednio obok siebie (wersje do 115 A)
Przeciążalność	160% przez 60 sec co 10 min.
Stopień ochrony obudowy	IP 00 oraz IP 20
Zgodność z	CE, UL

Przebiegi dU/dt

Wartości dU/dt zmniejszają się wraz z długością przewodów, podczas gdy same wartości samych napięć (pików) rosną. Z tego powodu w przypadku długich przewodów (powyżej 150m) rekomendowane jest użycie filtrów sinusoidalnych.

	Prądy		Obudowa	Wymiary		
	500 V [A]	690 V [A]		Wysokość [mm]	Szerokość [mm]	Głębokość [mm]
Montaż ścienny [IP 20]			A1	181	75	205
			A2	246	90	205
	24	28	A3	246	120	205
			A4	246	130	205
			B1	260	150	260
			B2	380	150	260
	45-110	45-115	B3	285	170	260
			B4	460	170	260
		B5	540	170	260	
Montaż ścienny [IP 21]	182-500		F1	463	610	440
			F2	522	640	500
		165-630	F3	522	670	500
	750		F4	602	740	550
	910	530	F5	602	770	550
			F6	782	910	650
		765-1350	F7	856	1150	860
	1500-2300		F8	1152	1260	800
			F9	1302	1304	860

VLT® Motion Control Tool MCT 10

MCT 10 to oprogramowanie do prostej i szybkiej obsługi wszystkich przetwornic częstotliwości firmy Danfoss. Za jego pomocą można między innymi sprawdzić konfigurację przetwornicy i jej parametrów, dokonać zmian w ustawieniach, wykonać kopie zapasową ustawień.

Zwiększona funkcjonalność serwisowa

- Funkcja oscyloskopu pozwala na szybką analizę
- Informacja o alarmach i ostrzeżeniach w dzienniku błędów
- Możliwość porównania projektów, np: zapisanych w pliku z parametrami w pracującej przetwornicy

Ułatwiona konfiguracja i uruchomienie

- Możliwość przygotowania ustawień offline
- Możliwość zapisania/wysłania/ wgrania projektu praktycznie wszędzie
- Ułatwiona konfiguracja opcji komunikacyjnych, wiele napędów w jednym projekcie. Zwiększa wydajność uruchomień i akcji serwisowych.

Podstawowa:

- Oscyloskop graficzny
- Historia alarmów w zachowanych projektach
- Wsparcie dla MCO 305
- Graficzny wizard dla logicznego sterownika zdarzeń (SLC)
- Funkcja przeglądów prewencyjnych, podstawowy sterownik kaskady pomp (FC 102/ FC 202)
- Wsparcie dla sieci komunikacyjnych
- Możliwość konwersji z VLT® 5000 na FC 302

Zaawansowana:

- Liczba napędów bez ograniczeń
- Baza silników
- Rozszerzona funkcjonalność oscyloskopu
- Rozszerzone funkcje pompowe

Sieci komunikacyjne:

- ProfiBus
- RS485
- USB
- Ethernet-TSC

Źródło do pobrania

<http://www.danfoss.pl/napedy>

Wymagania systemowe

- MS Windows® NT 4.0, 2000, XP albo Vista
- Pentium III 350 MHz lub lepszy
- 256 Mb RAM lub więcej
- 200 Mb wolnej przestrzeni dyskowej
- CD-ROM napęd
- VGA albo XGA karta graficzna

Cecha/Funkcja	Korzyść
• Jedno narzędzie do wielu zadań	• Oszczędność czasu
• Przyjazna i prosta w obsłudze szata graficzna	• Łatwy w użyciu
• Programowanie opcji	• Oszczędność czasu
• Praca online i offline	• Oszczędność kosztów
• Funkcja oscyloskopu	• Ułatwiona analiza i uruchomienie
• Historia alarmów	• Ułatwione poszukiwanie błędów
• Kilka możliwości połączenia	• Ułatwiona praca
• Złącze USB	• Proste podłączenie

VLT® DrivePro™

Program serwisowy DrivePro™ jest nastawiony przede wszystkim na potrzeby klientów. Program ten świadczy usługi przedłużonej gwarancji i ma na celu przede wszystkim ograniczenie czasu przestoju spowodowanych ewentualnymi awariami. W ten sposób zwiększa wydajność, oszczędza koszty i przyczynia się do większych zysków.

Program DrivePro™ oprócz oferty podstawowej, może być również indywidualnie spersonalizowany w oparciu o konkretne potrzeby klienta.

Opieka nad przetwornicami

Programy serwisowe zapewniają ewentualną wymianę przetwornic na nowe modele w najbardziej odpowiednim momencie

Eksploatacja i właściwe ustawienia

Warunki pracy jak i stan mechaniczny maszyn ulegają zmianie. Właściwa instalacja i ustawienia oraz regularna ich kontrola może uchronić przed wystąpieniem awarii i nieplanowanym zatrzymaniem.

Działania prewencyjne

Aktywne działania konserwacyjne pozwalają uniknąć niepokoju i zachować spokój wynikający z wiedzy, że napędy są sprawdzone i prawidłowo konserwowane.

Szkolenia

Specjalistyczne szkolenia prowadzone przez doświadczony personel dają możliwość poznania przetwornic częstotliwości. Przeszkolone służby utrzymania ruchu czy obsługa łatwo i szybko poradzi sobie z konfiguracją i ewentualnymi problemami.

Magazyn części

Program serwisowy zapewnia jakość i pewność obsługi serwisowej. Najważniejsze elementy są utrzymywane na stanach magazynowych.

Konsultacje

Program serwisowy udostępnia możliwość konsultacji, oceny i analizy środowiska pracy przetwornicy i porady na temat odpowiednich środków zaradczych czy błędów instalacyjnych.

VLT® DrivePro™

Stworzony dla spokoju i komfortu użytkowników i klientów

Stałe koszty

Koszty są stałe i zgodne z ustaleniami. Przez co zapisy w budżetach nie muszą być korygowane o dodatkowe koszty, co oszczędza czas i pieniądze.

System przedłużonej gwarancji

Standardowy 12 miesięczny okres gwarancji może zostać przedłużony w oparciu o dodatkową umowę, aż do 4 lat.

W sprawie szczegółów prosimy o kontakt bezpośredni z firmą Danfoss i działem napędów elektrycznych lub przedstawicielami handlowymi.

Z dbałością o środowisko

Produkty z pod marki VLT® wytwarzane są z uwzględnieniem norm środowisk społecznych oraz środowiska naturalnego. Wszystkie plany i działania producenta biorą pod uwagę potrzeby indywidualnych pracowników, środowiska pracy i środowiska przyrody. Produkcja odbywa się bez hałasu, dymów lub innych zanieczyszczeń.

UN Global Compact

Danfoss parafując UN Global Compact zobowiązał się w swojej działalności kierować się zasadami z zakresu praw człowieka, praw pracowniczych, ochrony środowiska i przeciwdziałania korupcji. Global Compact promuje społeczną odpowiedzialność biznesu.

Dyrektywy Europejskie EU

Wszystkie fabryki Danfoss Drives są certyfikowane wg ISO 14001 i spełniają wymagania europejskich dyrektyw dotyczących bezpieczeństwa produktów (GPSD) oraz dyrektywy "maszynowej". Danfoss Drives we wszystkich wytwarzanych produktach zapewnia zgodność z RoHS – Dyrektywą EU o ograniczeniu użycia substancji niebezpiecznych. Wszystkie nowe produkty spełniają także wymagania dyrektyw europejskich dotyczących kontroli wycofanych z użycia urządzeń elektrycznych i elektronicznych (WEEE).

Wpływ produktów

Wyprodukowane w ciągu jednego roku napędy VLT® zaoszczędzą w aplikacjach tyle energii ile w tym samym czasie wyprodukuje jedna elektrownia atomowa. Lepsza kontrola procesu wytwarzania to także wyższa jakość produktów i mniej odpadów.

Wszystko o VLT®

Danfoss Drives jest światowym liderem w produkcji elektronicznie regulowanych napędów, stosowanych w każdym obszarze działalności przemysłowej. Danfoss ciągle zwiększa swoje udziały rynkowe w sprzedaży napędów.

Specjalizacja w napędach

Specjalizacja jest kluczowym słowem w Danfoss od roku 1968, kiedy to jako pierwsza firma na świecie rozpoczęła masową produkcję przetwornic częstotliwości – urządzeń do płynnej regulacji prędkości obrotowej silników prądu przemiennego. Już wówczas nadano im nazwę VLT®.

Obecnie ponad dwa tysiące osób pracuje przy rozwoju, produkcji, sprzedaży i serwisowaniu przetwornic częstotliwości oraz softstartów – i nic więcej tylko przetwornice częstotliwości i softstarty.

Inteligentna i innowacyjna

Inżynierowie Danfoss Drives opracowali i wykorzystali koncepcję modułową napędu na każdym etapie jego wdrożenia, począwszy od projektu urządzenia przez proces produkcji, aż do finalnej konfiguracji zamówienia.

Przyszłe opcje są rozwijane z wykorzystaniem zaawansowanych technologii. Pozwala to na rozwój wszystkich

elementów w tym samym czasie, redukując czas oczekiwania i zapewniając klientom możliwość korzystania z najnowszych funkcji.

Polegamy na ekspertach

Bierzemy odpowiedzialność za każdy element w naszej produkcji. Fakt, że sami rozwijamy i produkujemy hardware, software, moduły mocy, płytki drukowane elektroniki i akcesoria daje Państwu gwarancję, że otrzymacie najwyższej jakości, niezawodny produkt.

Lokalne wsparcie – globalnie dostępne

Danfoss Drives, dzięki globalnej organizacji sprzedaży i serwisu jest obecny i oferuje swoje produkty oraz usługi w ponad 100 krajach. Napędy VLT® pracują w aplikacjach na całym świecie, a eksperci Danfoss Drives kończą swoją pracę tylko wtedy, kiedy problemy klientów zostają rozwiązane.

