

PL

Zespół napędowy do
wymienników obrotowych
Dokumentacja techniczno-ruchowa

VENTUS

DTR-RHE-ver.4 (05.2009)

**Napęd wymiennika wykonano zgodnie z Polską Normą IEC/EN
60439-1 +AC rozdzielnice i sterownice niskonapięciowe**

www.vtsgroup.com

Spis treści

1. PODSTAWOWE DANE ZESPOŁU NAPĘDOWEGO.....	2
1.1. Budowa urządzenia	2
1.2. Opis pracy urządzenia.....	2
2. PARAMETRY TECHNICZNE.....	3
2.1. Konstrukcja	3
2.2. Parametry pracy.....	3
2.3. Dane znamionowe elementów składowych napędu.....	3
3. INSTALACJA I KONFIGURACJA ZESPOŁU NAPĘDOWEGO W UKŁADZIE AUTOMATYKI VTS	4
3.1. Schemat obwodów elektrycznych zespołu napędowego wymiennika.....	4
3.2. Podłączenie zasilania i sterowania zespołu napędowego wymiennika	5
3.3. Konfiguracja przemiennika	5
3.4. Zabezpieczenie silnika	6
4. INSTALACJA I KONFIGURACJA ZESPOŁU NAPĘDOWEGO W DOWOLNYM UKŁADZIE AUTOMATYKI	6
4.1. Schemat obwodów elektrycznych zespołu napędowego wymiennika.....	7
4.2. Sterowanie zespołu napędowego wymiennika.....	7
4.3. Przykładowa konfiguracja przemiennika.....	7
4.4. Zabezpieczenie silnika	8
5. ZALECENIA DO INSTALACJI.....	9
5.1. Zalecane rodzaje przewodów	9

1. PODSTAWOWE DANE ZESPOŁU NAPĘDOWEGO

1.1. Budowa urządzenia

Rola zespołu napędowego wymiennika:

Regulowany odzysk energii z powietrza wywiewanego.

Zakres współpracy:

Zespół napędowy stanowi integralną część każdego wymiennika obrotowego dostarczanego przez firmę VTS.

Podstawowe elementy:

1. przełącznik częstotliwości
2. rotor wymiennika
3. przekładnia pasowa napędu rotora
4. okablowanie zespołu napędowego
5. motoreduktor – asynchroniczny silnik klatkowy sprzężony z kątową przekładnią redukcyjną

1.2. Opis pracy urządzenia

Zadaniem zespołu napędowego jest rozruch oraz płynne sterowanie prędkością obrotową wymiennika w zakresie od 3 do 10 obrotów na minutę. Regulację prędkości rotora uzyskuje się poprzez zmianę częstotliwości napięcia zasilającego silnik.

Wykorzystując szeroki zasób funkcji przełącznika częstotliwości osiągnięto także możliwość szczegółowego monitorowania parametrów pracy zespołu napędowego.

2. PARAMETRY TECHNICZNE

2.1. Konstrukcja											
Przekształtnikowy zespół napędowy z asynchronicznym motoreduktorem i przekładnią pasową. Poszczególne elementy są rozmieszczone wewnątrz obudowy wymiennika obrotowego w odpowiednio przystosowanych przedziałach.											
2.2. Parametry pracy											
system								TN			
napięcie znamionowe zasilania U_3								1x(200-230)V $\pm 10\%$			
częstotliwość znamionowa								50-60 Hz $\pm 5\%$			
stopień ochrony po zabudowaniu w centrali klimatyzacyjnej VTS								IP54			
dopuszczalna temperatura pracy								0 ÷ 50°C			
napięcie obwodów sterowniczych przemiennika								24 V DC			
środowisko EMC								1			
2.3. Dane znamionowe elementów składowych napędu											
dane centrali		dane silnika				dane przemiennika					
wielkość centrali	średnica rotora wymiennika	typ	P_n	U_n	I_n	typ	U_n	I_n (strona pierwotna)	I_n (strona wtórna)	f_{min}	f_{max}
	[mm]		[kW]	[V]	[A]		[V]	[A]	[A]	[Hz]	[Hz]
21	750	LF 56 / 4B-11	0.09	3x230	0.64	SV004iC5-1F-MOD Made by LSIS (LG)	1x230	5,5	2,5	16	55
30	785	LF 56 / 4B-11	0.09		0.64					17	58
40	995	LF 56 / 4B-11	0.09		0.64					16	52
55	1165	LF 56 / 4B-11	0.09		0.64					15	51
75	1305	LF 56 / 4B-11	0.09		0.64					15	51
100	1485	LF 63 / 4B-7	0.18		1.05					16	54
120	1680	LF 63 / 4B-7	0.18		1.05					16	52
150	1870	LF 63 / 4B-7	0.18		1.05					15	51
180	1870	LF 63 / 4B-7	0.18		1.05					15	51
230	2240	M7 1B4 TERM	0.37		2,1					15	51
300	2335	M7 1B4 TERM	0.37		2,1					16	53
400	2750	M7 1B4 TERM	0.37		2,1					17	56
500	3250	M7 1B4 TERM	0.37		2,1					16	53
650	3365	M7 1B4 TERM	0.37		2,1					16	55

PL

3. INSTALACJA I KONFIGURACJA ZESPOŁU NAPĘDOWEGO W UKŁADZIE AUTOMATYKI VTS

UWAGA! Niebezpieczne napięcie elektryczne!

- Przeмиennik podłączać w stanie beznapięciowym.
- Zabezpieczyć obwód przed niezamierzonym załączeniem.
- Podłączyć uziemienie.
- Sąsiadujące urządzenia będące pod napięciem osłonić względnie odgrodzić.
- Wszystkie prace: instalacyjne, rozruchowe i konserwacyjne, muszą być wykonywane przez odpowiednio przeszkoloną, odpowiedzialną i fachową obsługę.
- Przy pracach instalacyjnych należy zwrócić uwagę na rozładowanie statyczne przed dotknięciem aparatu.
- Przewody sterowania muszą być instalowane w taki sposób, aby uniknąć wpływu rozproszonych pól indukcyjnych lub pojemnościowych na funkcje automatyzacji.
- Wahania i odchyłki znamionowego napięcia zasilania sieci muszą spełniać wymagania określone w parametrach technicznych. W innych przypadkach mogą wystąpić zakłócenia funkcjonalne lub stany niebezpieczne.
- Po wyłączeniu zasilania przeмиennika częstotliwości na częściach przewodzących i zasilaniu może wystąpić niebezpieczne napięcie z naładowanych kondensatorów. Należy stosować tabliczki ostrzegające.

3.1. Schemat obwodów elektrycznych zespołu napędowego wymiennika

Dla spełnienia wymagań kompatybilności elektromagnetycznej, ekran przewodu silnikowego musi być uziemiony po obu stronach – po stronie silnika i po stronie przeмиennika częstotliwości.

3.2. Podłączenie zasilania i sterowania zespołu napędowego wymiennika

Sterownice produkcji VTS typu VS 21-150 CG ACX36-2 są przystosowane do bezpośredniego podłączenia zespołu napędowego wymiennika. Sterownice te standardowo posiadają odpowiednie zabezpieczenie oraz zaciski do zasilania i sterowania wymiennika obrotowego.

Jeżeli do sterownicy jest podłączony interfejs użytkownika VS 00 HMI Advanced, konfigurację parametrów przemiennika można przeprowadzić automatycznie, wykorzystując opcję Programowanie Przemiennika w zakładce Zaawansowane.

Sposób podłączenia zasilania zespołu napędowego do sterownicy VTS znajduje się na schemacie elektrycznym sterownicy.

Sposób podłączenia linii komunikacyjnej do sterowania wymiennika obrotowego znajduje się na schemacie aplikacji automatyki dostarczonym wraz ze sterownicą.

3.3. Konfiguracja przemiennika

Lp.	Nazwa parametru	Kod parametru	Wartość domyślna VTS		
1	Czas przyspieszania	ACC	30,0		
2	Czas zwalniania	dEC	30,0		
3	Sposób sterowania przemiennikiem	Drv	3		
4	Sposób zadawania częstotliwości	Frq	8		
5	Częstotliwość bazowa (znamionowa silnika)	F22	50,00		
6	Zabezpieczenie termiczne silnika	F50	1		
	wielkość centrali		21-75	100-180	200-650
7	Liczba biegunów silnika	H31	4	4	4
8	Znamionowy poślizg silnika	H32	5,00	4,00	4,33
9	Znamionowy prąd silnika	H33	0,6	1,0	2,1
10	Prąd biegu jałowego	H34	0,5	0,8	1,5
11	Tryb sterowania momentem	H40	3		
12	Funkcja wejścia binarnego P4	I23	19		
13	Adres Modbus	I60	4		
14	Reakcja na zanik komunikacji	I62	2		
15	Czas oczekiwania na komunikację	I63	20,0		
16	Automatyczne strojenie parametrów	H41	1		

Po wprowadzeniu wszystkich danych konfiguracyjnych należy wykonać procedurę automatycznego strojenia parametrów.

3.4. Zabezpieczenie silnika

Zabezpieczenie przeciążeniowe silnika jest realizowane na dwa sposoby. Przemiennik częstotliwości jest wyposażony w algorytm numeryczny, który zlicza czas i wartość przekroczenia prądu silnika (całka i^2t).

Jeżeli przemiennik stwierdzi przeciążenie, wyłącza silnik i sygnalizuje alarm

EtH

Drugie zabezpieczenie stanowi przełącznik termiczny umieszczony wewnątrz silnika, który w razie przegrzania przerywa obwód kontrolny wejścia P4 przemiennika, co powoduje zatrzymanie silnika i sygnalizację alarmu:

EtB

Alarmy wymagają skasowania przez wyłączenie i ponowne załączenie napięcia zasilającego przemiennik.

Po każdym takim zdarzeniu należy bezwzględnie odczekać 20 minut przed ponownym uruchomieniem napędu wymiennika. Jest to czas niezbędny do ochłodzenia silnika. Natychmiastowe uruchomienie może doprowadzić do uszkodzenia silnika!

4. INSTALACJA I KONFIGURACJA ZESPOŁU NAPĘDOWEGO W DOWOLNYM UKŁADZIE AUTOMATYKI

UWAGA! Niebezpieczne napięcie elektryczne!

- Przebiegnik podłączać w stanie beznapięciowym.
- Zabezpieczyć obwód przed niezamierzonym załączeniem.
- Podłączyć uziemienie.
- Sąsiadujące urządzenia będące pod napięciem osłonić względnie odgrodzić.
- Wszystkie prace: instalacyjne, rozruchowe i konserwacyjne, muszą być wykonywane przez odpowiednio przeszkoloną, odpowiedzialną i fachową obsługę.
- Przy pracach instalacyjnych należy zwrócić uwagę na rozładowanie statyczne przed dotknięciem aparatu.
- Przewody sterowania muszą być instalowane w taki sposób, aby uniknąć wpływu rozproszonych pól indukcyjnych lub pojemnościowych na funkcje automatyzacji.
- Wahania i odchyłki znamionowego napięcia zasilania sieci muszą spełniać wymagania określone w parametrach technicznych. W innych przypadkach mogą wystąpić zakłócenia funkcjonalne lub stany niebezpieczne.
- Po wyłączeniu zasilania przebiegnika częstotliwości na częściach przewodzących i zasilaniu może wystąpić niebezpieczne napięcie z naładowanych kondensatorów. Należy stosować tabliczki ostrzegające.

4.1. Schemat obwodów elektrycznych zespołu napędowego wymiennika

Dla spełnienia wymagań kompatybilności elektromagnetycznej, ekran przewodu silnikowego musi być uziemiony po obu stronach – po stronie silnika i po stronie przemiennika częstotliwości.

Zalecane zabezpieczenie obwodu zasilania przemiennika częstotliwości:

1. wyłącznik instalacyjny typu B6
2. wkładka bezpiecznikowa typu Gg6

4.2. Sterowanie zespołu napędowego wymiennika

Duży zasób funkcji przemiennika częstotliwości pozwala na dostosowanie zespołu napędowego wymiennika do rozmaitych wymagań użytkownika. Przebiegnik iC5 oferuje m.in.

1. 5 dwustanowych wejść sterujących, np. start / stop / wybór prędkości pracy (1 z 7)
2. prądowe lub napięciowe wejście ciągłe do zadawania częstotliwości pracy
3. dwa konfigurowalne wyjścia dwustanowe – przekaźnikowe i tranzystorowe
4. sprzęg komunikacyjny RS485 z protokołem Modbus umożliwiającą pełną kontrolę przemiennika

4.3. Przykładowa konfiguracja przemiennika

Opis działania:

1. zadawanie częstotliwości – przez analogowe wejście napięciowe
2. polecenie start / stop – przez wejście dwustanowe
3. sygnalizacja alarmów – przez uniwersalne wyjście przekaźnikowe

Schemat połączeń na listwie sterującej przemiennika

Lista parametrów konfigurujących przemiennik																
Lp.	Nazwa parametru	Kod parametru	Wartość													
1	Czas przyspieszania	ACC	30,0													
2	Czas zwalniania	dEC	30,0													
3	Sposób sterowania przemiennikiem	Drv	1													
4	Sposób zadawania częstotliwości	Frq	3													
5	Częstotliwość bazowa (znamionowa silnika)	F22	50,00													
6	Zabezpieczenie termiczne silnika	F50	1													
	wielkość centrali		21-75	100-180	200-650											
7	Liczba biegunów silnika	H31	4	4	4											
8	Znamionowy poślizg silnika	H32	5,00	4,00	4,33											
9	Znamionowy prąd silnika	H33	0,6	1,0	2,1											
10	Prąd biegu jałowego	H34	0,5	0,8	1,5											
11	Tryb sterowania momentem	H40	3													
12	Funkcja wejścia binarnego P4	I23	19													
13	Filtr wejścia napięciowego V1	I6	1													
14	Skalowanie wejścia V1 - min	I7	1													
	wielkość centrali		21	30	40	55	75	100	120	150	180	230	300	400	500	650
15	Skalowanie częstotliwości - min	I8	16	17	16	15	15	16	16	15	15	15	16	17	16	16
16	Skalowanie wejścia V1 - max	I9	9													
	wielkość centrali		21	30	40	55	75	100	120	150	180	230	300	400	500	650
17	Skalowanie częstotliwości - max	I10	55	58	52	51	51	54	52	51	51	51	53	56	53	55
18	Automatyczne strojenie parametrów	H41	1													

Po wywołaniu funkcji automatycznego strojenia parametrów, należy poczekać aż wskazanie przemiennika zmieni się z TUn na H41. Czas trwania autotuningu przemiennika wynosi około 1 minuty.

4.4. Zabezpieczenie silnika

Zabezpieczenie przeciążeniowe silnika jest realizowane na dwa sposoby.

Przemiennik częstotliwości jest wyposażony w algorytm numeryczny, który zliczas czas i wartość przekroczenia prądu silnika (całka i^2t). Jeżeli przemiennik stwierdzi przeciążenie, wyłącza silnik i sygnalizuje alarm.

Jeżeli przemiennik stwierdzi przeciążenie, wyłącza silnik i sygnalizuje alarm

EtH

Drugie zabezpieczenie stanowi przełącznik termiczny umieszczony wewnątrz silnika, który w razie przegrzania przerywa obwód kontrolny wejścia P4 przemiennika, co powoduje zatrzymanie silnika i sygnalizację alarmu:

EtB

Alarmy wymagają skasowania przez wyłączenie i ponowne załączenie napięcia zasilającego przemiennik.

Po każdym takim zdarzeniu należy bezw odczekać 20 minut przed ponownym uruchomieniem napędu wymie. Jest to czas niezbędny do ochłodzenia silnika. Natychmiastowe uruchomienie może doprowadzić do uszkodzenia silnika!

5. ZALECENIA DO INSTALACJI

5.1. Zalecane rodzaje przewodów			
Rozmiar, przeznaczenie	Opis	Parametry	Rysunek poglądowy
3x1,5mm ² przewód zasilający przeziennik	Przewody wielożyłowe, o żyłach miedzianych jedno lub wielodrutowych w izolacji z PCV.	Napięcie znamionowe: 450/750V Temperatura pracy: -40 do 70°C	

1x1mm ² lub 2x1mm ² obwody sterowania	Przewody sterownicze z żyłami miedzianymi, ekranowane drutami miedzianymi w izolacji z PCV.	Napięcie znamionowe: 300/500 V Temperatura pracy: -40 do 70°C	

skrętka UTP lub STP, 2x2x24 AWG (2 pary) komunikacja szeregową	Przewody miedziane wielożyłowe o żyłach miedzianych jedno lub wielodrutowych w izolacji z PCV lub PE; żyły skręcane parami dla minimalizacji zakłóceń; oprócz typu UTP - wyposażone w dodatkowe ekranowanie;	Temperatura pracy: -20 do 60°C	

	<i>Przekroje przewodów dobrano na obciążalność prądową długotrwałą dla ułożenia zgodnie z rysunkiem dla trzech żył obciążonych. Ze względu na selektywność zabezpieczeń, długość i sposób ułożenia przewodu oraz prądy zwarciovne należy zweryfikować przekroje przewodów zasilających podanych w tabeli.</i>		