

ELEKTROTEHNIKA

FREKVENČNI PRETVORNIKI

Renato Reščič

KONZORCIJ ŠOLSKIH CENTROV

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST, KULTURO IN ŠPORT

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

SPLOŠNE INFORMACIJE GRADIVA

Izobraževalni program: Elektrotehnika

Ime modula: Načrtovanje avtomatiziranih postrojev – OIM10

Naslov učnih tem ali kompetenc, ki jih obravnava učno gradivo:

Programiranje enostavnih avtomatiziranih postrojev in spremenjanje parametrov

Naslov enote učnega gradiva:

Frekvenčni pretvorniki

POVZETEK

V tem gradivu lahko na primeru Mitsubishivega pretvornika iz serije FR-S500 spoznamo zgradbo in delovanjem frekvenčnih pretvornikov, njihovo priključevanje, upravljanje in uporabo z različnimi nastavitevami.

Ključne besede: 3-fazni elektromotor, regulacija hitrosti, kontrolni vhodi, analogni vhod, opozorilni izhodi, parametri frekvenčnega pretvornika

Avtor: Renato Reščič

Recenzent:

Lektorica: Bojana Modrijančič Reščič

Datum: maj 2012

CIP – Kataložni zapis o publikaciji (poskrbi koordinator)

To delo je ponujeno pod Creative Commons Priznanje avtorstva-Nekomercialno-Deljenje pod enakimi pogoji 2.5 Slovenija licenco.

KAZALO

<i>Predstavitev ciljev</i>	1
<i>Frekvenčni pretvorniki</i>	2
<i>Mitsubishi FR-S500</i>	4
Osnovne lastnosti	4
Nadzorna plošča	5
Prikazovalnik	5
Vrtljivi gumb	5
Indikatorji	5
Tipke	6
Ponovimo	6
<i>Priklučevanje pretvornika</i>	7
Vhodi za upravljanje	7
Izhodi za signalizacijo	9
Ohišje in priključki	10
Priklučki šolskega pretvornika	11
Priklučki šolskega elektromotorja	11
Ponovimo	12
<i>Nastavitev parametrov</i>	13
Osnovni parametri	13
Nekateri dodatni parametri	14
Ponovimo	15
<i>Uporaba</i>	16
Osnovno ali PU delovanje (Parameter Unit operation mode)	16
Uporaba vrtljivega gumba za spremenjanje frekvence	17
Uporaba zunanjih kontrolnih priključkov	17
Priklučitev	17
Nastavitev pretvornika	18
Ponovimo	18
<i>Medpredmetno povezovanje</i>	20
<i>Literatura in viri</i>	21

KONZORCIJ ŠOLSKIH CENTROV

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST, KULTURO IN ŠPORTNaložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

KAZALO SLIK

Slika 1: Blokovna shema frekvenčnega pretvornika	2
Slika 2: Frekvenčni pretvornik Mitsubishi FR-S500	4
Slika 3: Nadzorna plošča pretvornika FR-S500	5
Slika 4: Priključki pretvornika FR-S500	7
Slika 5: Uporaba kontrolnih vhodov (negativna in pozitivna logika)	7
Slika 6: Stopenjsko določevanje frekvence (priključitev in graf)	8
Slika 7: Uporaba napetostnega analognega vhoda	8
Slika 8: Izhod za alarmiranje	9
Slika 9: Uporaba analognega izhoda AM	9
Slika 10: Kratkostičnik SINK/ SOURCE	10
Slika 11: Ohišje pretvornika FR-S500	10
Slika 12: Razporeditev priključnih sponk pretvornika FR-S500	10
Slika 13: Priključki šolskega pretvornika	11
Slika 14: Šolski elektromotor	11
Slika 15: Priključki šolskega elektromotorja	11
Slika 16: Pomen parametrov P1 in P2	13
Slika 17: Pomen parametrov P7 in P8	14
Slika 18: Pomen parametra P13	14
Slika 19: Upravljanje pretvornika s programirljivim krmilnikom	17

KAZALO TABEL

Tabela 1: Osnovne lastnosti pretvornikov serije FR-S500.....	4
--	---

KONZORCIJ ŠOLSKIH CENTROV

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST, KULTURO IN ŠPORT

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

PREDSTAVITEV CILJEV

V sodobnem času se povsod srečujemo z električnimi napravami, ki nam olajšajo delo in mobilnost, prihranijo čas, izboljšujejo bivalne pogoje in drugo. Veliko naprav deluje s pomočjo elektromotorjev. Tako na primer nas lahko dvigalo hitro pripelje v želeno nadstropje v objektu. Kako pa nas lahko tako udobno pelje? Kako se lahko tako mehko zaustavi, da nam ni ob tem neprijetno ali celo povzroči poškodbe? Kako lahko deluje enako, če je polno ali prazno?

Odgovor se skriva v napravi, ki se imenuje frekvenčni pretvornik. Le-ta lahko krmili elektromotor tako, da ima že pri zelo nizkih vrtljajih velik navor, njegove vrtljaje pa lahko poljubno nastavljam od mirovanja do najvišjih dovoljenih in predpisanih. Tudi čas pospeševanja ali zaustavljanja motorja lahko nastavimo in tako na primer pri dvigalu poskrbimo za udobno in varno vožnjo.

Kako pa to dosežemo?

Kako frekvenčni pretvornik sploh deluje?

Katere parametre lahko nastavljam in kako le-ti vplivajo na delovanje motorja, ki ga krmilimo?

Kje se frekvenčni pretvorniki še uporabljajo?

Kako z njimi upravljamo?

Ali jih lahko povežemo tudi z drugimi napravami in poskrbimo za avtomatizacijo delovanja naprav ali proizvodnih procesov?

Na ta in druga vprašanja bomo našli odgovor v tem gradivu.

FREKVENČNI PRETVORNIKI

Frekvenčni pretvorniki se največkrat uporabljajo za regulacijo vrtljajev trifaznih asinhronskih elektromotorjev. Z nadzorovanjem hitrosti vrtenja elektromotorjev prilagajamo delovanja naprav ter zmanjšamo porabo energije. Največkrat se pretvorniki uporabljajo za elektromotorje pri ventilatorjih, črpalkah in kompresorjih, zasledimo pa jih tudi pri regulaciji hitrosti transportnih naprav ter različnih orodij.

Kot že samo ime pove, pretvarjajo konstantno električno napetost ene frekvence v spremenljivo napetost druge, spreminjačoče se frekvence. Vhodna napetost je lahko enofazna ali trifazna. To napetost pretvornik najprej usmeri, nato pa s krmiljenim vklapljanjem elektronskih stikal iz dela potrebno večfazno izhodno napetost želene frekvence. Srce frekvenčnega pretvornika je mikroprocesor, ki upravlja razsmernik in zagotavlja delovanje motorja z nastavljenimi parametri. Ob spremenjanju obremenitve motorja prilagaja izhodno napetost in poskrbi za konstantno hitrost vrtenja motorja. Poleg tega na vhodih sprejema zunanje ukaze, na izhodih prikazuje stanje in režim delovanja. Skrbi tudi za zaščito pretvornika in motorja. V primeru napačnega delovanja ali večjih in daljših preobremenitev mikroprocesor izklopi izhodno napetost ter na prikazovalniku in ustreznih izhodih javi napako. Omogoča nam nastavitev velikega števila parametrov, ki določajo mejne vrednosti pri delovanju, karakteristike in hitrosti odzivanja, dodatno zaviranje in drugo.

Slika 1: Blokovna shema frekvenčnega pretvornika

KONZORCIJ ŠOLSKIH CENTROV

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST, KULTURO IN ŠPORT

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

Frekvenčni pretvornik lahko s serijsko komunikacijo povežemo z osebnim računalnikom. S pripadajočo programsko opremo lahko nastavljamo parametre delovanja pretvornika, nadzorujemo delovanje ter shranjujemo podatke o nastavitevah in delovanju pretvornika.

Ker smo pred nekaj leti na šole dobili komplete frekvenčnih pretvornikov Mitsubishi FR-S500 in 3-faznih motorjev, si bomo priključitve, nastavitev in delovanje pretvornikov pogledali s pomočjo tega pretvornika. Uporaba frekvenčnih pretvornikov drugih proizvajalcev se bistveno ne razlikuje od opisane v tem gradivu.

MITSUBISHI FR-S500

Ta serija frekvenčnih pretvornikov lahko nadzoruje pogone s porabo moči do 3,7 kW. Proizvajalec navaja kot tipična področja uporabe pogjanjanje tekočih trakov, črpalk, ventilatorjev, zapornic, avtomatskih vrat, reklamnih tabel in podobnega. Lahko jih povežemo z osebnim računalnikom, na katerega namestimo programski paket *VFD Setup Software*.

Slika 2: Frekvenčni pretvornik Mitsubishi FR-S500

Osnovne lastnosti

Spodnja tabela nam prikazuje osnovne podatke frekvenčnih pretvornikov serije FR-S500:

Tip	FR-S 520S EC/ECR				FR-S 540 EC/ECR				
	0.2k	0.4k	0.75k	1.5k	0.4k	0.75k	1.5k	2.2k	3.7k
Nazivna moč motorja	0.2	0.4	0.75	1.5	0.4	0.75	1.5	2.2	3.7
IZHOD	Nazivna moč [kVA]	0.5	1.0	1.6	2.8	0.9	1.6	2.7	3.7
	Nazivni tok [A]	1.4	2.5	4.1	7.0	1.2	2.3	3.7	7.7
	Zmožnost preobremenitve	200 % nazivne moči oz. toka za največ 0,5 s, 150 % za največ 1 minuto (pri temperaturi okolice največ 50°C)							
	Napetost	3-fazna, od 0 V do vrednosti napajalne napetosti							
VHOD	Napajalna napetost	enofazna, 200–240V AC				3-fazna, 380–480V AC			
	Območje napetosti	170–264V AC 50 Hz				325–528V AC 50 Hz			
	Frekvenca	50 Hz ± 5%				50 Hz ± 5%			
	Nazivna poraba moči [kVA]	0.9	1.5	2.5	4.4	1.5	2.5	4.5	9.5
	Zaščita	IP 20							
	Hlajenje	Samostojno hlajenje			Ventilator	Samostojno hlajenje		Ventilator	
	Masa [kg]	0.6	0.8	1.0	1.5	1.5	1.5	1.6	1.7

Tabela 1: Osnovne lastnosti pretvornikov serije FR-S500

Nadzorna plošča

Na nadzorni plošči imamo 3-mestni prikazovalnik, indikatorje delovanja, tipke za upravljanje s pretvornikom ter vrtljivi gumb:

Slika 3: Nadzorna plošča pretvornika FR-S500

Prikazovalnik

Na 3-mestnem prikazovalniku med delovanjem pretvornika vidimo frekvenco vrtenja motorja, lahko prikažemo tudi vrednost izhodnega toka. Omogoča nam pregled in nastavitev parametrov pretvornika, javljene alarme in drugo.

Vrtljivi gumb

Omogoča nam iskanje in spremicanje parametrov pretvornika. Lahko ga uporabimo za neposredno spremicanje hitrosti vrtenja motorja.

Indikatorji

- RUN: Ta LED zasveti ali utripa, ko frekvenčni pretvornik poženemo z nastavljenimi parametri.
- PU: Ta LED sveti, ko s tipko PU/ EXT določimo upravljanje pretvornika s tipkami na nadzorni plošči.
- EXT: Ta LED sveti, ko s tipko PU/ EXT določimo upravljanje pretvornika z vhodnimi priključki.

KONZORCIJ ŠOLSKIH CENTROV

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST, KULTURO IN ŠPORT

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

Tipke

- PU/ EXT

S to tipko izbiramo način upravljanja pretvornika. Izbiramo med upravljanjem s tipkami na pretvorniku (PU izbira) ali zunanjim upravljanjem preko kontrolnih vhodnih priključkov (EXT izbira). Ko izberemo zunanje upravljanje, moramo z analognim ali digitalnimi signali na ustreznih vhodih poskrbeti za nastavitev frekvence delovanja.

- RUN

S pritiskom na to tipko poženemo krmiljenje motorja z nastavljenimi parametri pretvornika.

- STOP/ RESET

S pritiskom na to tipko zaustavimo krmiljenje motorja z nastavljenimi parametri pretvornika ali izbrišemo javljeni alarm.

- MODE

S to tipko spremojmo način delovanja pretvornika: nastavitev želene frekvence, nastavitev parametrov in podobno.

- SET

Ta tipka nam omogoča spremenjanje izbranih parametrov ter prikaz izhodnega toka med delovanjem pretvornika.

Ponovimo

Frekvenčni pretvornik preoblikuje vhodno enofazno ali trifazno izmenično napetost iz omrežja v trifazno izmenično napetost spremenljive amplitude in frekvence. Za pravilno delovanje ter nastavitev parametrov skrbi mikroprocesor. Gumbi ter prikazovalnik in indikatorji na nadzorni plošči nam omogočajo nastavitev pretvornika ter njegovo upravljanje.

PRIKLJUČEVANJE PRETVORNIKA

Na spodnji sliki vidimo priključke pretvornika Mitsubishi FR-S500:

Slika 4: Priključki pretvornika FR-S500

Napajanje izvedemo s priključitvijo na enofazno omrežno napetost z ustrezno tokovno zaščito. Motor povežemo z izhodnimi sponkami U, V in W. Tako pretvornik kot tudi motor moramo ozemljiti.

Vhodi za upravljanje

Na kontrolne vhode lahko za aktivacijo funkcije pripeljemo 24 V napetost ali 0 V. Aktivno vrednost in s tem način povezave določimo s kratkostičnikom SINK/ SOURCE. Če delamo s pozitivno logiko (aktivni signal je 24 V oz. logična 1), mora biti kratkostičnik v položaju SOURCE. Obratno velja, če delamo z negativno logiko (aktivni signal je 0 V oz. logična 0):

Slika 5: Uporaba kontrolnih vhodov (negativna in pozitivna logika)

Tovarniška nastavitev pri modelih frekvenčnih pretvornikov za evropski trg je s pozitivno logiko. Ravno tako bodo vsi nadaljnji primeri priključitev prikazani samo z uporabo pozitivne logike.

Vhodi RH, RM in RL nam omogočajo stopenjsko nastavljanje frekvence izhodne napetosti pretvornika in s tem hitrosti vrtenja priključenega motorja:

Slika 6: Stopenjsko določanje frekvence (priključitev in graf)

S sklenjenim kontaktom (ON) na posameznem vhodu določamo 3 osnovne hitrosti vrtenja motorja (hitrost 1–3), s kombinacijami logičnih 1 na teh vhodih pa lahko dobimo še 4 vmesne vrednosti hitrosti (hitrost 4–7).

Analogno spremenjanje frekvence lahko izvedemo na napetostnem ali tokovnem vhodu. Če uporabimo tokovni vhod, priključimo tokovno regulacijsko zanko med priključni sponki 4 in 5. Z nastavljivo toka med 4 mA in 20 mA bomo določili frekvenco izhodne napetosti pretvornika med nastavljeno najnižjo in najvišjo (parametra P2 in P1). Podobno lahko nastavljamo frekvenco na napetostnem vhodu med priključnima sponkama 2 in 5, le da tu lahko določimo obseg vhodne napetosti od 0 V do 5 V ali od 0 V do 10 V (parameter P73). Če za določanje frekvence uporabljam potenciometer, ga priključimo na izvor napetosti 5 V na priključku 10. Frekvenco izhodne napetosti pa lahko nadziramo tudi z analognim izhodom programirljivega krmilnika. V tem primeru bomo uporabili napetostni obseg od 0 V do 10 V, izhod krmilnika pa bomo povezali na vhodni sponki 2 in 5 frekvenčnega pretvornika:

Slika 7: Uporaba napetostnega analognega vhoda

Izhodi za signalizacijo

Izhodna priključka RUN in SE se uporablja za indikacijo delovanja motorja. Izhod je realiziran z bipolarnim tranzistorjem z odprtим kolektorjem. V načinu s pozitivno logiko moramo na vhod SE pripeljati enosmerno napetost (največ 24 V), breme (indikator ali npr. vhod programirljivega krmilnika) pa povezati med priključek RUN in negativno sponko priključene enosmerne napetosti. Tranzistor prevaja (logična 1), ko je frekvenca izhodne napetosti pretvornika enaka ali večja kot nastavljena začetna frekvenca (parameter P13).

Priklučki A, B in C so namenjeni alarmiranju. Priklučeni so na menjalni relejski kontakt. Ob normalnem delovanju pretvornika je sklenjen kontakt med priključkom B in C. Ko pretvornik zazna večjo napako v svojem delovanju ali stanju motorja, se kontakt zamenja in prevaja med sponkama A in C.

Slika 8: Izhod za alarmiranje

Uporaba vseh izhodnih priključkov RUN in A, B, C je tovarniško nastavljena za prej opisane funkcije. S parametrom P64 in P65 pa funkcije lahko spremojmo, da nam javljajo doseganje mejnih vrednosti nekaterih parametrov, alarmiranje manjših napak v delovanju, pripravljenost na zagon in drugo.

Na AM izhodu dobimo med delovanjem pretvornika analogno napetost od 0 V do 5 V. S parametrom P54 določamo, ali je ta napetost sorazmerna frekvenci izhodne napetosti ali izhodnemu toku. To napetost lahko uporabimo za prikaz izbrane veličine na drugem prikazovalniku oziroma merilniku. Ker ta izhod reagira z zakasnitvijo več desetink sekunde, ni priporočljiva uporaba za nadzor, kjer je potreben hiter odziv na delovanje pretvornika.

Slika 9: Uporaba analognega izhoda AM

Ohišje in priključki

Na spodnjih slikah vidimo odprto ohišje pretvornika (z možnostjo montaže) ter mesto in razporeditev njegovih priključkov:

Slika 10: Kratkostičnik SINK/ SOURCE
(vir: Transistorized Inverter FR-S500
Instruction Manual (Detailed))

Slika 11: Ohišje pretvornika FR-S500
(vir: FR-S500 Frequency Inverter
Instruction Manual (Basic))

Slika 12: Razporeditev priključnih sponk pretvornika FR-S500
(vir: Transistorized Inverter FR-S500 Instruction Manual (Detailed))

KONZORCIJ ŠOLSKIH CENTROV

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST, KULTURO IN ŠPORT

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

Priklučki šolskega pretvornika

Na šolskem pretvorniku, ki je montiran na pločevinasto ploščo, so napajalni in izhodni priključki izvedeni s standardnimi 4-milimetrskimi priključki, prav tako tudi priključki motorja. Do ostalih priključkov pridemo z odstranitvijo pokrova pretvornika:

Slika 13: Priklučki šolskega pretvornika

Priklučki šolskega elektromotorja

Slika 14: Šolski elektromotor

Slika 15: Priklučki šolskega elektromotorja

KONZORCIJ ŠOLSKIH CENTROV

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST, KULTURO IN ŠPORT

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

Elektromotor ima poleg ozemljitvenega priključka še trifazne napajalne priključke (U1, V1, W1), na katere priključimo frekvenčni pretvornik. Poleg tega lahko navitja motorja povežemo v vezavo "zvezda" ali "trikot" s priključki W2, U2 in V2 (Y vezava ali Δ vezava). Na priključkih TP1 in TP2 imamo na razpolago še temperaturni senzor za nadzor temperature motorja.

Ponovimo

Vhodni priključki frekvenčnega pretvornika so razdeljeni na napajalne in upravljalne. Napajalni priključki dovajajo potrebno električno energijo za krmiljenje motorja in delovanje pretvornika. Z upravljalnimi priključki lahko določamo smer in hitrost vrtenja priključenega elektromotorja. Močnostni izhodni priključki napajajo elektromotor, priključki za signalizacijo pa prikazujejo režim delovanja frekvenčnega pretvornika ter morebitne napake med njegovim delovanjem.

NASTAVITVE PARAMETROV

Vecina frekvenčnih pretvornikov ima na razpolago veliko število parametrov, s katerimi prilagodimo njihovo delovanje najrazličnejšim potrebam in zahtevam. Ker je v izobraževalnem modulu Načrtovanje avtomatiziranih postrojev področje frekvenčnih pretvornikov namenjeno spoznavanju delovanja in osnovne uporabe le-teh, so tudi v tem gradivu predstavljeni le osnovni in nekateri dodatni parametri, za uporabo katerih ni potrebno podrobno poznavanje delovanja in uporabe elektromotorjev ter naprav, v katere so ti vgrajeni. Vsak od teh parametrov ima že prednastavljeno vrednost (tovarniška nastavitev), ki jo po potrebi spremojamo. Te nastavitev nam omogočajo osnovni (šolski) prikaz zagona, spremjanja hitrosti vrtenja in zaustavitev motorja.

Osnovni parametri

- P1:** Z njim določimo najvišjo frekvenco vrtenja motorja. Nastavljamo jo v Hz do 120 Hz na 0,1 Hz natančno. Tovarniška nastavitev je 50 Hz.
- P2:** Z njim določimo najnižjo frekvenco vrtenja motorja. Nastavljamo jo v Hz do 120 Hz na 0,1 Hz natančno. Tovarniška nastavitev je 0 Hz.

Slika 16: Pomen parametrov P1 in P2

- P3:** Določamo osnovno frekvenco vrtenja v Hz na 0,1 Hz natančno. To je najvišja dovoljena frekvensa napetosti, ki jo priključimo na krmiljeni motor. Ta podatek dobimo na ploščici s podatki na elektromotorju. Tovarniška nastavitev je 50 Hz.
- P7:** Ta parameter določa čas povečevanja frekvence (pospeševanja) od trenutne do novo nastavljene vrednosti. Nastavljamo ga v sekundah na 0,1 s natančno. Tovarniška nastavitev je 5 s.
- P8:** Ta parameter določa čas zmanjševanja frekvence (zaviranja) od trenutne do novo nastavljene vrednosti. Nastavljamo ga v sekundah na 0,1 s natančno. Tovarniška nastavitev je 5 s.

Slika 17: Pomen parametrov P7 in P8

P30: S tem parametrom omogočamo uporabo dodatnih funkcij (parametri od P10 do P99 ter ostale nastavitev). Določimo mu lahko vrednost 0 ali 1:

- 0 – onemogočeno
1 – omogočeno

Tovarniška nastavitev je 0.

Nekateri dodatni parametri

P13: Tu nastavimo začetno frekvenco izhodne napetosti. To je najnižja frekvenca, pri kateri se pojavi na izhodnih priključkih U, V in W napetost, ki začne poganjati motor. Od te nastavitev je odvisen začetni navor motorja. Pri uporabi motorja za navpično dvigovanje je priporočena vrednost od 1 Hz do 3 Hz, največ do 5 Hz. Za ostale uporabe je priporočena vrednost 0,5 Hz, kar je tudi tovarniška nastavitev tega parametra.

Slika 18: Pomen parametra P13

P17: Omogoča nam izbiro smeri vrtenja (pri zagonu z RUN tipko). Določimo mu lahko vrednost 0 ali 1:

- 0 – vrtenje naprej
1 – vrtenje nazaj

Tovarniška nastavitev je 0.

KONZORCIJ ŠOLSKIH CENTROV

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST, KULTURO IN ŠPORT

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

P53: Ta parameter omogoča uporabo vrtljivega gumba za nastavitev frekvence vrtenja ali za sprotno spremenjanje frekvence (kot potenciometer). Določimo mu lahko vrednost 0 ali 1:

- 0 – nastavitev frekvence s potrjevanjem (s tipko SET)
- 1 – vrtljivi gumb deluje kot potenciometer

Tovarniška nastavitev je 0.

P73: S tem parametrom lahko izberemo napetostno območje za vhodni analogni priključek 2:

- 0 – od 0V do 5V
- 1 – od 0V do 10V

Tovarniška nastavitev je 0.

Ponovimo

Parametri frekvenčnega pretvornika nam omogočajo, da priključeni elektromotor deluje po zahtevah projekta oziroma naloge ter v okviru dovoljenih obremenitev, ki jih poda proizvajalec motorja. Z osnovnimi parametri nastavimo omejitve delovanja motorja (najvišje in najnižje vrtljaje) ter čas pospeševanja in zaviranja. Z ostalimi parametri določamo načine odzivanja na upravljanje, karakteristike delovanja pretvornika in drugo.

UPORABA

Osnovno ali PU delovanje (Parameter Unit operation mode)

V tem načinu delovanja upravljamo pretvornik z gumbi na nadzorni plošči. Za začetek si poglejmo, kako nastavimo parametre in poženemo ter zaustavimo frekvenčni pretvornik z naslednjimi zahtevami delovanja motorja:

- Motor naj ob zagonu pospešuje 3 sekunde do frekvence vrtenja 20 Hz. S to frekvenco naj se vrvi, dokler ne pritisnemo tipke za zaustavitev.
- Po pritisku tipke za zaustavitev naj se zaustavlja 4 sekunde.
- Za zagon in zaustavitev uporabljamo tipki na pretvorniku (RUN, STOP).

Ob vklopu pretvornika se nam na prikazovalniku in indikatorjih prikaže naslednje stanje:

Prižgan indikator EXT pomeni, da je pretvornik pripravljen na sprejemanje ukazov na kontrolnih vhodih. S pritiskom na tipko izberemo upravljanje pretvornika s tipkovnico. Z vrtljivim gumbom nastavimo zahtevano frekvenco 20 Hz, kar lahko vidimo na prikazovalniku. Zatem pritisnemo tipko . S tem shranimo nastavljeno frekvenco. Za nastavitev časa pospeševanja in zaviranja pritisnemo najprej tipko . Na prikazovalniku se nam pojavi napis . Z vrtljivim gumbom poiščemo parameter P7, ki določa čas pospeševanja. S pritiskom na tipko se nam na prikazovalniku prikaže trenutna nastavitev časa. Z vrtljivim gumbom nastavimo zahtevani čas in nastavitev potrdimo s pritiskom tipke . Podobno naredimo še za parameter P8, ki določa čas zaviranja. Ponovno pritisnemo tipko in na prikazovalniku se pojavi napis , kar nam omogoča pregled zadnjih javljenih alarmov. S ponovnim pritiskom tipke se vrnemo na prikazovanje frekvence. Sedaj s pritiskom na tipko poženemo motor, ki se mu bo hitrost 3 sekunde linearno povečevala do nastavljene vrednosti. Če hočemo med delovanjem motorja preveriti izhodni tok pretvornika, pritisnemo in držimo tipko . Na prikazovalniku se izpiše tok v obliki , kar bi pomenilo tok 1,0 A. Motor zaustavimo s pritiskom tipke . Po pritisku tipke se v času 4 sekund hitrost motorja linearno niža do zaustavitve.

KONZORCIJ ŠOLSKIH CENTROV

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST, KULTURO IN ŠPORTNaložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

Uporaba vrtljivega gumba za spreminjanje frekvence

Vrtljivi gumb na pretvorniku lahko uporabimo kot potenciometer za spreminjanje frekvence. To nam omogoča parameter P53, ki ga moramo postaviti na vrednost 1 (tovarniška nastavitev je 0). Ko je delovanje pretvornika zaustavljeno, moramo najprej poskrbeti, da je omogočeno upravljanje pretvornika z njegovimi tipkami, kar nam kaže prižgan indikator PU. Če je trenutni izbrani način upravljanje s kontrolnimi vhodi (prižgan indikator EXT), le-tega spremenimo s pritiskom na tipko . Zatem po prej opisanem postopku spremenjanja parametrov nastavimo parameter P30 na vrednost 1. Ta nastavitev nam omogoča uporabo dodatnih funkcij, ki jih določajo parametri od P10 do P99. Nato parameter P53 nastavimo na 1 in se s pritiskom na tipko vrnemo na prikazovanje frekvence. S tipko poženemo motor. Z vrtenjem gumba lahko spremojamo hitrost vrtenja motorja, spremembe frekvence pa nam ni potrebno potrjevati s tipko . Frekvenca izhodne napetosti se namreč sproti spreminja. Hitrost odziva na spremembe je pogojena s parametrom P7 in P8, ki določata čas pospeševanja in zaviranja. Frekvenco lahko spremojamo v območju, ki ga določata nastavitevi parametrov P1 in P2, torej izbrane najvišje in najnižje frekvence delovanja.

Uporaba zunanjih kontrolnih priključkov

Za zagon, zaustavitev ter spreminjanje smeri vrtenja in frekvence izhodne napetosti lahko uporabljam tudi kontrolne in analogne vhode. To nam med drugim omogoča povezavo in upravljanje frekvenčnega pretvornika s programirljivim krmilnikom. V tem primeru kontrolne vhode upravljam z digitalnimi izhodi krmilnika, zvezno spreminjanje frekvence pa izvedemo z analognim izhodom krmilnika. Spoznali bomo priključitev pretvornika in potrebne nastavitev parametrov za takšno uporabo.

Priključitev

Za vrtenje motorja naprej in nazaj uporabimo dva relejska izhoda krmilnika, ki ju povežemo na krmilna vhoda STF in STR. Analogni napetostni izhod krmilnika povežemo na analogni vhod pretvornika med priključka 2 in 5:

Slika 19: Upravljanje pretvornika s programirljivim krmilnikom

Nastavitev pretvornika

Pred zagonom in uporabo pretvornika moramo preveriti ter nastaviti vsaj naslednje parametre za pravilno in varno delovanje motorja in pretvornika:

- P1: Določimo najvišjo frekvenco vrtenja. Ta ne sme preseči osnovne frekvence delovanja (parameter P3).
- P2: Določimo najnižjo frekvenco vrtenja.
- P3: Določimo osnovno frekvenco vrtenja, ki je določena s podatki motorja.
- P7: Določimo čas pospeševanja.
- P8: Določimo čas zaviranja.
- P30: Ta parameter postavimo na 1, da lahko uporabimo funkcije, določene s parametri od P10 naprej.
- P73: Ker nam analogni izhodi krmilnikov dajejo napetost v območju od 0 V do 10 V, moramo ta parameter nastaviti na vrednost 1. Tako lahko analogni napetostni vhod pretvornika povežemo z analognim izhodom krmilnika in izvajamo regulacijo frekvence vrtenja motorja od najnižje do najvišje, kot sta določeni s parametromi P1 in P2.

Po teh nastavitevah pritisnemo tipko (PU), da omogočimo upravljanje s pomočjo priključkov pretvornika in le-ta začne delovati glede na stanja na njegovih vhodih. Na prikazovalniku lahko spremljamo trenutno frekvenco izhodne napetosti in s tem vrtenja (ali mirovanje) motorja.

Tudi v tem načinu delovanja lahko s pritiskom in držanjem tipke (SET) vidimo na prikazovalniku velikost izhodnega toka pretvornika.

Ponovimo

Frekvenčni pretvornik in nanj priključeni elektromotor lahko upravljamo z gumbi na nadzorni plošči pretvornika (PU delovanje) ali z zunanjimi priključki, na katere lahko priključimo tudi programirljivi logični krmilnik (PLK). Nastavitev parametrov opravimo vedno v PU načinu delovanja.

Vplive parametrov na delovanje ter možnosti priključitev bomo preizkusili s pomočjo naslednjih primerov:

1. Poveži motor in frekvenčni pretvornik. V pretvornik vnesi naslednje podatke:

$$f_{\max} = 50 \text{ Hz}$$

$$f_{\min} = 0 \text{ Hz}$$

$$\text{frekvanca delovanja motorja } f = 30 \text{ Hz}$$

$$\text{čas pospeševanja} = 2 \text{ s}$$

$$\text{čas zaviranja} = 4 \text{ s}$$

Zagon in zaustavitev motorja izvedi s tipkama RUN in STOP. Preizkusi delovanje motorja. Nato med delovanjem motorja spremeni frekvenco vrtenja na 20 Hz.

2. Priključi motor na frekvenčni pretvornik. V pretvornik vnesi naslednje podatke:

$$f_{\max} = 40 \text{ Hz}$$

$$f_{\min} = 10 \text{ Hz}$$

$$\text{čas pospeševanja} = 3 \text{ s}$$

$$\text{čas zaviranja} = 3 \text{ s}$$

$$\text{frekvenca delovanja motorja } f = 25 \text{ Hz}$$

Zagon in zaustavitev motorja izvedi s tipkama RUN in STOP. Omogoči sprotno spremenjanje frekvence delovanja z vrtljivim gumbom na pretvorniku.

3. Realiziraj krmiljenje motorja s frekvenčnim pretvornikom z naslednjimi zahtevami:

$$f_{\max} = 50 \text{ Hz}$$

$$f_{\min} = 0 \text{ Hz}$$

$$\text{čas pospeševanja} = 6 \text{ s}$$

$$\text{čas zaviranja} = 6 \text{ s}$$

Vklop motorja in smer vrtenja določamo s stikali na vhodnih sponkah STF in STR, hitrost vrtenja nastavljamo s potenciometrom, priključenim na sponke 2, 5 in 10.

4. Frekvenčni pretvornik upravljam s programirljivim krmilnikom. Motor naj se ob vklopu vrvi v smeri NAPREJ. Vklop in izklop realiziraj z relejskim izhodom krmilnika z eno tipko na digitalnem vhodu krmilnika. Hitrost vrtenja motorja naj bo odvisna od temperaturnega senzorja (NTK) na analognem vhodu krmilnika: višja temperatura \rightarrow višja hitrost vrtenja, $T \leq 20^\circ\text{C} \rightarrow f_{\min} = 10 \text{ Hz}$, $T \geq 30^\circ\text{C} \rightarrow f_{\max} = 50 \text{ Hz}$. Pri temperaturi od 20°C do 30°C hitrost linearno narašča od najnižje do najvišje določene. Hitrost vrtenja nastavljamo z analognim izhodom krmilnika (napetost od 0 V do 10 V), ki ga priključimo med sponki 2 in 5 frekvenčnega pretvornika. Najvišja frekvenca delovanja naj bo $f_{\max} = 50 \text{ Hz}$, najnižja pa $f_{\min} = 10 \text{ Hz}$. Čas pospeševanja in zaviranja naj bo 5 sekund. Ustrezno nastavi vse potrebne parametre frekvenčnega pretvornika, pripravi program za krmilnik in preizkus delovanje celotnega sistema.

KONZORCIJ ŠOLSKIH CENTROV

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST, KULTURO IN ŠPORT

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

MEDPREDMETNO POVEZOVANJE

Povezava s predmetom *Angleščina*:

- prebiranje in prevajanje navodil za montažo, priklop in uporabo frekvenčnega pretvornika

Povezava z modulom *Načrtovanje električnih inštalacij*:

- izvedba priklopa, tokovne zaščite in ozemljitve pretvornika
- dimenzioniranje kablov za priklop frekvenčnega pretvornika in motorja

Povezava z modulom *Upravljanje s programirljivimi napravami*:

- uporaba programirljivega krmilnika (PLK) s frekvenčnim pretvornikom

Povezava s predmetom *Fizika*:

- segrevanje frekvenčnega pretvornika ter kako poskrbeti, da se toplota odvaja (pravilna montaža, ki omogoča kroženje zraka)

KONZORCIJ ŠOLSKIH CENTROV

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST, KULTURO IN ŠPORT

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

LITERATURA IN VIRI

FR-S500 Frequency Inverter Instalation Manual, Mitsubishi Electric Industrial Automation, 10.2.2004 (pdf datoteka proizvajalca)

FR-S500 Frequency Inverter Instruction Manual (Basic), Mitsubishi Electric Industrial Automation, 30.3.2001 (pdf datoteka proizvajalca)

Transistorized Inverter FR-S500 Instruction Manual (Detailed), Mitsubishi Electric Industrial Automation, 30.3.2001 (pdf datoteka proizvajalca)

Splet: pridobljeno 25.1.2012 iz:

http://www.mitsubishi-automation-si.com/products/inverters_fr-s500.html?distributor=0

Splet: pridobljeno 25.1.2012 iz:

https://my.mitsubishi-automation.com/downloads/view/doc_loc/1432/132733.pdf?id=1432&saveAs=0&form_submit=View+now