

Сервопривод переменного тока

серии АГРА-А

Руководство пользователя


www.delta.com.tw/industrialautomation

Введение

Уважаемый покупатель, благодарим Вас за приобретение продукции Delta Electronics. Настоящее руководство содержит информацию по установке, подключению, настройке и работе с сервоприводом серии ASDA-A. Перед использованием сервопривода внимательно ознакомьтесь с настоящим руководством. Для обеспечения безопасности работы необходимо правильно понимать требования и предостережения при работе с сервоприводом. При возникновении вопросов или неясности по применению сервопривода обращайтесь за консультацией к поставщику.

Использование данного руководства.

Содержание

Данное руководство содержит информацию по работе с сервоприводом серии ASDA-A, состоящего из сервоусилителя (блока управления) указанной серии и серводвигателя типа ASMT. Содержимое руководства включает в себя следующие разделы:

- Установка и монтаж сервопривода
- Конфигурация и подключение
- Пробный пуск
- Функции управления и методы настройки
- Установка параметров
- Протокол связи
- Осмотр и обслуживание
- Ошибки
- Примеры применения
- Данное руководство предназначено для разработчиков, занимающихся применением сервопривода; монтажников, осуществляющих монтаж и установку; наладчиков и обслуживающего персонала.

■ ВНИМАНИЕ! ПРЕДОСТЕРЕЖЕНИЕ!

Перед использованием сервопривода внимательно ознакомьтесь с руководством. При работе соблюдайте следующие рекомендации:

- Не устанавливайте и не используйте данное изделие во взрывоопасных местах.
- Сервопривод должен быть установлен в чистых и сухих помещениях, не имеющих агрессивных газов и жидкостей, конденсата воды и металлической пыли.
- Не подключайте провода сетевого питания к клеммам U, V, W. Эти клеммы предназначены для подключения двигателя. Неправильное подключение выведет сервопривод из строя.
- Сервопривод и двигатель должны быть заземлены в соответствии с ПУЭ.
- Не производите никаких подсоединений и подключений, не прикасайтесь к токоведущим частям при включенном сетевом питании.
- Перед началом работы убедитесь, что устройства аварийного отключения исправны и

в целях безопасности могут быть задействованы в любое время.

 Не прикасайтесь к радиатору или к двигателю, а также к вращающимся частям механизма – это может привести к повреждениям и травмам персонала.

!!! МЕРЫ ПРЕДОСТОРОЖНОСТИ

Сервопривод серии ASDA-A конструктивно выполнены со степенью защиты корпуса IP20, с использованием современных силовых модулей на транзисторах IGBT и микропроцессоров. Сервопривод использует однофазное (1x220 В) или трехфазное (3x220 В) питание сети и предназначен для управления трехфазными синхронными электродвигателями с постоянными магнитами (PMSM) для различных промышленных применений. Сервопривод был протестирован и проверен в ЛАБОРАТОРИИ UL ПО ТЕХНИКЕ БЕЗОПАСНОСТИ (США).

Обратите особое внимание и соблюдайте необходимые меры предосторожности при получении, осмотре, установке и работе с устройством. **Несоблюдение рекомендаций и предостережений лишает пользователя права гарантийного обслуживания!**

Обратите внимание на ПРЕДУПРЕЖДЕНИЯ и ПРЕДОСТЕРЕЖЕНИЯ:


Этот знак указывает на потенциальную опасность для жизни.

!!!ПРЕДУПРЕЖДЕНИЕ


Этот знак указывает на опасность повреждения или поломки устройства.

!!!ПРЕДОСТЕРЕЖЕНИЕ

Проверка соответствия устройств


!!!ПРЕДУПРЕЖДЕНИЕ

• При получении устройств убедитесь в соответствии мощности сервоусилителя и двигателя. В противном случае это может привести к повреждению устройства и механизмов и нанесению травм обслуживающему персоналу.

■ Установка


!!!ПРЕДОСТЕРЕЖЕНИЕ

 Не устанавливайте устройства в местах, не соответствующих условиям эксплуатации. В противном случае это может привести к повреждению устройства и механизмов и нанесению травм обслуживающему персоналу.

Подключение


!!!ПРЕДУПРЕЖДЕНИЕ

Обязательно заземляйте сервоусилитель и серводвигатель.
 Сопротивление устройств заземления не должно превышать 100
 Ом. Несоблюдение этого требования может привести к поражению электрическим током.


!!!ПРЕДОСТЕРЕЖЕНИЕ

- Не подключайте сетевое питание к клеммам U, V, W. Это выведет сервопривод из строя.
- Убедитесь, что все крепления надежно затянуты.

При работе


!!!ПРЕДУПРЕЖДЕНИЕ

- Перед соединением двигателя с приводимым механизмом проведите пробный пуск сервопривода для проверки правильности установки и подключения.
- Во избежание получения травм не касайтесь движущихся частей механизмов при работе привода.
- Перед запуском привода совместно с механикой убедитесь в правильности настроек в соответствии со свойствами механической системы.
 - Перед началом работы убедитесь, что устройства аварийного отключения исправны и в целях безопасности могут быть задействованы в любое время.
- Не прикасайтесь к радиатору или к двигателю, они могут нагреться до высокой температуры.

Обслуживание и проверка


!!!ПРЕДУПРЕЖДЕНИЕ

- Не касайтесь внутренних и внешних токоведущих частей привода. Это может привести к поражению электрическим током.
- Не открывайте сервоусилитель при поданном напряжении питания. Это может привести к поражению электрическим током
- После отключения питания на внутренних цепях привода может быть напряжение в течение 10 минут. Необходимо подождать это время для последующей работы по электрическому подсоединению привода.
- Не производить разборку сервоусилителя и двигателя.
- Не производить электрические подключения при поданном питании.
- Для работы с сервоприводом допускается только квалифицированный персонал, прошедший проверку знаний электробезопасности и изучившим данное руководство.

Основные подсоединения.


/!\CAUTION

• Используйте экранированный кабель с витыми парами для подключения управляющих сигналов и энкодера (PG) двигателя. Максимальная длина сигнального кабеля не более 3 метров и кабеля энкодера не более 20 метров.

!!!ПРЕДОСТЕРЕЖЕНИЕ


!!!ПРЕДОСТЕРЕЖЕНИЕ Л CAUTION

- Во избежания помех не размещайте сигнальные кабели и кабель энкодера вблизи силовых проводов. Расстояние между ними должно быть не менее 30 см.
- Не производите частых включений и выключений питания привода, так как это приводит к броскам тока при зарядке силовых конденсаторов, что в свою очередь может привести к повреждению привода.

■ Подключение к силовым клеммам


!!!ПРЕДОСТЕРЕЖЕНИЕ⚠ CAUTION

- Перед подсоединением проводов извлеките блок разъёма из привода.
- К одному клеммному соединителю подключайте только один провод.
- Убедитесь, что провод, установленный в соединитель не касается своими жилами с соседними клеммными соединителями или другими проводами.

■ Пробный пуск без нагрузки


!!!ПРЕДОСТЕРЕЖЕНИЕ ⚠ CAUTION

 Для предотвращения непредвиденной ситуации не производите пробный пуск с подсоединенной механической нагрузкой. Нагрузку подсоединяйте только после проведения успешного пробного запуска.

Пробный пуск с нагрузкой


‼ПРЕДОСТЕРЕЖЕНИЕ ⚠ CAUTION

 Нагрузку подсоединяйте только после проведения успешного пробного запуска. Проведите повторно пробный пуск, но уже с требуемой механической нагрузкой.

Руководство пользователя. Сервопривод серии ASDA-A

Оглавление

Введение	1
Оглавление	5
Глава 1. Распаковка и обозначение мод	цели11
1-1 Распаковка	11
1-2 Обозначение модели	
1-2-1 Заводская табличка	
1-2-2 Расшифровка названия	
1-3 Соответствие серводвигателей и сервоус	илителей 16
1-4 Описание сервоусилителя	17
1-5 Реализуемые режимы управления	
1-6 Выбор выключателей, предохранителей и	возможный ток утечки
Глава 2. Установка и хранение	21
2-1 Замечание по установке	21
2-2 Условия хранения	21
2-3 Условия эксплуатации	21
2-4 Механическая установка и расположение	22
Глава 3. Конфигурация и подключени	ле25
3-1 Конфигурация	25
3-1-1 Подключение внешних устройств	25
3-1-2 Клеммы и разъёмы привода	
3-1-3 Схемы подключения	27
3-1-4 Спецификация разъёмов кабеля серв	одвигателя 28
3-1-5 Спецификация разъёма энкодера	30
3-1-6 Спецификация кабелей для сервопри	вода31
3-2 Схемы соединений	33

3-3 Подключение входов / выходов(разъём CN1)	35
3-3-1 Расположение сигналов разъёма CN1	35
3-3-2 Описание сигналов разъёма CN1	37
3-3-3 Сигналы, определяемые пользователем	46
3-3-4 Схемы подключения входов / выходов (CN1)	49
3-4 Разъем энкодера CN2	52
3-5 Разъём связи CN3	53
3-5-1 Состав и назначение контактов CN3	53
3-5-2 Подключение компьютера к разъёму CN3	54
3-6 Схемы типовых подключений	55
3-6-1 Режим по положению (Pt)	55
3-6-2 Режим по положению (Pr)	56
3-6-3 Режим управления скоростью	57
3-6-4 Режим управления моментом	58
Глава 4. Работа с панелью	59
4-1 Цифровая панель управления	59
4-2 Последовательность работы с панелью	60
4-3 Индикация состояния	61
4-3-1 Сохранение значений параметров	61
4-3-2 Индикация «Abort»	61
4-3-3 Индикация ошибок	61
4-3-4 Индикация положительных и отрицательных значений	62
4-3-5 Индикация состояния привода	62
4-4 Основные функции работы дисплея	64
4-4-1 Просмотр архива ошибок	64
4-4-2 Управление JOG функцией	64
4-4-3 Функция обучения движению по положению	65
4-4-4 Управление цифровыми выходами с панели	66
4-4-5 Индикация состояния цифровых входов DI	67
4-4-6 Индикация состояния цифровых входов DO	68
Глава 5. Запуск в работу и настройка	69
5-1 Предварительный пуск без нагрузки	69

	5-2 Проверка перед первым включением	70
	5-3 Пробный пуск без нагрузки с помощью JOG	74
	5-4 Пробный пуск в режиме скорости без нагрузки	75
	5-5 Пробный пуск в режиме по положению без нагрузки	77
	5-6 Настройка	80
	5-6-1 Последовательность настройки	81
	5-6-2 Определение инерции нагрузки	82
	5-6-3 Порядок настройки в облегченном режиме	83
	5-6-4 Порядок автоматической настройки (РІ-коэффициент)	86
	5-6-5 Порядок автоматической настройки (PDFF-коэффициент)	88
	5-6-6 Порядок ручной настройки	90
	5-6-7 Оценка инерции нагрузки	91
	5-6-8 Соответствие режимов настройки и параметров	92
	5-6-9 Настройка коэффициентов в ручном режиме	93
Γл	ава 6. Режимы управления	. 95
	6-1 Назначение режимов управления	95
	6-2 Режим управления положением	97
	6-2-1 Источник задания положения в режиме (Pt)	98
	6-2-2 Источник задания положения в режиме (Pr)	99
	6-2-3 Структурная схема режима управления положением	100
	6-2-4 Характеристика Р-фильтра для режима позиционирования	101
	6-2-5 Электронный коэффициент редукции	103
	6-2-6 НЧ фильтр	104
	6-2-7 Диаграмма работы режима управления по положению(Pr)	104
	6-2-8 Настройка коэффициентов усиления контура положения	105
	6-3 Режим управления скоростью	107
	6-3-1 Источник задания скорости в скоростном режиме	108
	6-3-2 Блок схема режима управления скоростью	109
	6-3-3 Формирование S-характеристики в режиме скорости	110
	6-3-4 Коэффициент масштабирования аналогового сигнала	113
	6-3-5 Временная диаграмма работы в режиме скорости	114
	6-3-6 Настройка коэффициентов контура скорости	115

Содержание	EXACT ASD-A Руководство пользовател
6-3-7 Подавление резонанса	121
6-4 Режим управления моментом .	
6-4-1 Источники задания момент	ra123
6-4-2 Блок схема режима управл	ения моментом124
6-4-3 Настройка плавности в рех	киме момента125
6-4-4 Масштабирование входног	о аналогового сигнала 126
6-4-5 Диаграмма работы в режи	ие момента127
6-5 Комбинированные режимы упр	авления
6-5-1 Режим управления по скор	ости / положению129
6-5-2 Режим управления по скор	ости / моменту130
6-5-3 Режим управления по поло	ожению / моменту131
6-6 Дополнения	
6-6-1 Ограничение скорости	
6-6-2 Ограничение момента	
6-6-3 Тормозной резистор	
6-6-4 Аналоговые выходы	
6-6-5 Электромагнитный тормоз	
Глава 7. Параметры	143
7-1 Группы параметров	143
7-2 Таблица параметров	144
7-2-1 Перечень параметров по г	руппам 144
7-2-2 Перечень параметров по ф	рункциям151
7-3 Подробное описание параметр	оов
Глава 8. Интерфейс MODBUS.	209
8-1 Аппаратная часть интерфейса	209
8-2 Установка параметров связи	212
8-3 Установка протокола MODBUS	214
8-4 Параметры для записи и чтены	ıя221
Глава 9. Проверка и обслужив	ание224
9-1Проверка работы	224


9-3 Срок службы заменяемых частей	225
Глава 10. Неисправности	. 226
10-1 Таблица сообщений об ошибках	226
10-2 Возможные причины неисправностей и способы устранения	227
10-3 Сброс ошибок	233
Глава 11. Спецификации	236
11-1 Спецификация сервопривода (Серия ASDA-A)	236
11-2 Серводвигатели с низкой инерцией (Серия ASMT□□L)	239
11-3 Серводвигатели средней инерции (Серия ASMT□□M)	240
11-4 Характеристики серводвигателей ASMT	241
11-5 Нагрузочные характеристики	243
11-6 Габаритно присоединительные размеры	244
11-7 Размеры серводвигателей низкой инерции	248
11-8 Размеры серводвигателей средней инерции	250
11-9 Выбор фильтров ЕМІ	251
Глава 12. Примеры применения	252
12-1 Управление положением (включая поиск исходной позиции)	252
12-2 Роликовая подача	254
12-3 Подключение контроллера Delta DVP-EH	255
12-4 Подключение операторской панели Delta TP04	260
12-5 Режим по положению (Pr режим)	262
12-6 Управление пошаговой подачей перемещения	265
12-7 Автоматический режим выполнения внутренних параметров	276
12-8 Функция поиска исходной позиции	281
12-9 Пример подключения внешнего контроллера	288
Приложение А. Аксессуары (293)	. A-1

Назначение данного руководства...

Информация для пользователей

Храните данное руководство в доступном месте.

Выпускаемая продукция постоянно совершенствуется и увеличивается номенклатура выпускаемых изделий. Производитель оставляет за собой право на внесение изменений, дополнений в данное руководство без предварительного уведомления конечного потребителя.

Техническая поддержка и сервис

Вопросы связанные с применением сервопривода, техническую консультацию, а также вопросы по гарантийному и послегарантийному обслуживанию вы можете получить in DELTA distributors.

Глава 1. Распаковка и обозначение модели.

1-1 Распаковка.

После получения устройства, пожалуйста, проверьте следующее:

Убедитесь, что полученное устройство соответствует Вашему заказу.

Заводской номер и обозначение модели указаны на боковой стороне упаковки устройства. (Смотрите раздел 1-2)

■ Убедитесь в свободном вращении вала серводвигателя.

Вал двигателя должен свободно вращаться при прокручивании его рукой. Двигатель со встроенным электромагнитным тормозом не будет вращаться.

- Убедитесь визуальным осмотром в отсутствии повреждений.
- Убедитесь что все крепежные винты и элементы устройства надежно затянуты и не повреждены.

В случае обнаружения повреждений обратитесь к поставщику.


Комплект поставки сервопривода включает в себя:

Часть I :Стандартные изделия:

- (1) Сервоусилитель
- (2) Серводвигатель
- (3) 5 ти контактный клеммный блок подключения сетевого питания (для L1, L2, R, S, T)
- (4) 3-х контактный клеммный блок подключения двигателя (для U, V, W)
- (5) 3-х контактный клеммный блок подключения тормозного резистора (для Р, D, С)
- (6) Перемычка для клеммного блока п.(5).

Часть II : Дополнительные изделия (опции), поставляются отдельно (смотрите приложение A)

- (1) Кабель для соединения двигателя и сервоусилителя. Кабель имеет зеленый провод для подключения к клемме заземления на сервоусилителе.
- (2) Кабель для подключения энкодера двигателя к разъёму CN2 сервоусилителя.
- (3) CN1 разъём: 50-ти контактный разъём (3М-тип, microsentronics или аналог)
- (4) CN2 разъём: 20-ти контактный разъём (3М-тип, microsentronics или аналог)
- (5) CN3 разъём: 6-ти контактный разъём (IEEE1394 или аналог)


Сервоусилитель и серводвигатель

1-2 Обозначение модели.

1-2-1 Заводская табличка.

Сервоусилитель ASDA-A.

■ Обозначения на заводской табличке.


■ Обозначение модели


Серводвигатель ASMT.

■ Обозначение на заводской табличке.


■ Обозначение модели


1-2-2 Расшифровка названия.

Сервоусилитель ASDA-A.


Серводвигатель ASMT.


1-3 Соответствие серводвигателей и сервоусилителей.


В таблице приведено соответствие серводвигателей и сервоусилителей для совместной работы.

		Сервоусилитель		Серводвигатель		
	100W	ASD-A0121L□	15 05 B	ASMT01L250□□		
	200W	ASD-A0221L□		ASMT02L250□□		
	400W	ASD-A0421L□	10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	ASMT04L250□□	-	
Низкая	750W ASD-A0721L□		ASMT07L250□□			
низкая инерция ротора двигателя	1000W	ASD-A1021L□		ASMT10L250□□		
	2000W	ASD-A2023L□		ASMT20L250□□		
	3000W	ASD-A3023L□		ASMT30L250□□		

		Сервоусилитель		Серводвигатель	
	1000W	ASD-A1021M□		ASMT10M250□□	
Chorusa	1500W	ASD-A1521M□		ASMT15M250□□	
Средняя инерция ротора двигателя	2000W	ASD-A2023M□	ASMT20M250□□		
	3000W	ASD-A3023M□		ASMT30M250□□	

Указанные устройства разработаны для совместной работы при условии правильного выбора мощностей. Сервоусилители разработаны для трехкратной перегрузки по току. Перед подключением убедитесь, что выбранные устройства соответствуют приведенной таблице.

1-4 Описание сервоусилителя.


1-5 Реализуемые режимы управления.

Сервопривод может быть запрограммирован на шесть одиночных и пять комбинированных режимов управления. Краткое описание режимов приведено в таблице.

	Режим		Описание
Одиночный режим	Управление положением внешним заданием.	Pt	Задание положения осуществляется внешним импульсным сигналом.
	Управление положением внутренним заданием.	Pr	Задание положения осуществляется 8 значениями, сохраненными в параметрах привода. Выбор осуществляется внешними дискретными сигналами.
	Управление скоростью	S	Задание скорости внешним аналоговым сигналом от -10 до +10 В, и (или) 3 значениями параметров, выбираемыми дискретными сигналами на входах (DI).
	Управление скоростью внутренним заданием	Sz	Задание скорости только 3-мя значениями параметров, выбираемыми дискретными сигналами на входах (DI).
	Управление моментом Т		Задание момента внешним аналоговым сигналом от -10 до +10 В, и (или) З значениями параметров, выбираемыми дискретными сигналами на входах (DI).
	Управление моментом внутренним заданием		Задание момента только 3-мя значениями параметров, выбираемыми дискретными сигналами на входах (DI).
		Pt-S	Управление в режиме Pt или в режиме S выбирается внешним сигналом на входе DI.
			Управление в режиме Pt или в режиме T выбирается внешним сигналом на входе DI.
Комбинированный Режим		Pr-S	Управление в режиме Pr или в режиме S выбирается внешним сигналом на входе DI.
	ГЕЖИМ		Управление в режиме Pr или в режиме T выбирается внешним сигналом на входе DI.
			Управление в режиме S или в режиме T выбирается внешним сигналом на входе DI.

Указанные режимы управления могут быть изменены параметром Р1-01. При изменении режима управления, после установки нужного значения параметра Р1-01, необходимо выключить и через 60 секунд снова включить привод. Только после этого будет задействован новый режим управления. Нельзя производить выключение и включение силового питания сервопривода чаще, чем один раз в минуту.


1-6 Выбор выключателей, предохранителей и возможный ток утечки.

Модель	Выходной ток К.З.	Ток утечки	Ток утечки	Выключатель	Предохранитель
Номинальный режим	Пиковое значение	Для 3-х фазного питания	Для 1-0 фазного питания	Номинал	Номинал
ASD-A0121LA	8.4A (peak)	0.06mA	0.16mA	5A	5A
ASD-A0221LA	8.4A (peak)	0.06mA	0.16mA	5A	5A
ASD-A0421LA	25A (peak)	0.08mA	0.2mA	10A	20A
ASD-A0721LA	42A (peak)	0.08mA	0.2mA	10A	20A
ASD-A1021LA	60A (peak)	0.08mA	0.2mA	15A	25A
ASD-A1021MA	60A (peak)	0.08mA	0.2mA	15A	25A
ASD-A1521LA	66A (peak)	0.09mA	0.21mA	20A	40A
ASD-A1521MA	66A (peak)	0.09mA	0.21mA	20A	40A
ASD-A2023LA	73A (peak)	0.12mA		30A	60A
ASD-A2023MA	73A (peak)	0.12mA		30A	60A
ASD-A3023LA	107A (peak)	0.13mA		30A	80A
ASD-A3023MA	107A (peak)	0.13mA		30A	80A

Для защиты входных цепей сервоусилителя (полупроводниковых диодов) рекомендуется применять быстродействующие предохранители, например, фирмы BUSSMAN Limitron КТК класса СС или предохранители типа gG в соответствии с требованиями стандарта EN60269 часть 1 и 2.

Допускается замена быстродействующих предохранителей на автоматические выключатели с тепловым и электромагнитным расцепителем с кратностью срабатывания 3-5 (класс В).

Внимание! Несоблюдение этих рекомендаций может привести к повреждению сервопривода. В этом случае гарантийные обязательства могут быть прекращены.

Эта страница оставлена пустой специально.

Глава 2. Установка и хранение.

2-1 Замечания по установке.

Обратите внимание при установке сервопривода:

- 1) Не перегибайте и не растягивайте кабели между серводвигателем и сервоусилителем.
- 2) Убедитесь в надежности механического крепления двигателя и сервоусилителя.
- 3) При непосредственном соединении вала двигателя и механизма убедитесь, что отдельные части и детали механизма не приведут к поломке или повреждению двигателя.
- 4) При длине кабеля двигателя более 20 метров необходимо на шаг увеличить сечение проводов кабеля
- 5) Закрепите свободные участки кабелей.

2-2 Условия хранения.

Устройство должно хранится в заводской упаковке. При длительном хранении должны соблюдаться следующие условия:

- Хранить в чистом и сухом помещении, исключая прямой солнечный свет.
- Диапазон температуры хранения от -20°C до +65°C (от -4°F до 149°F).
- Относительная влажность в пределах от 0% до 95% без конденсата.
- Не подвергать воздействию агрессивных газов и жидкостей.
- Хранение должно быть в неповрежденной заводской упаковке.

2-3 Условия эксплуатации.

Температура окружающего воздуха.

Сервоусилитель ASDA-A : от 0°C до 55°C (32°F to 131°F)

Серводвигатель ASMT $\cdot \cdot \cdot$ от 0°C до 40°C (32°F to 104°F)

Температура окружающего воздуха для длительной надежной эксплуатации не должна превышать 45°C (113°F).

При превышении температуры более 45°C (113°F) необходимо обеспечить внешнюю вентиляцию и свободное прохождение вентилируемого воздуха.

Внимание.

Сервоусилитель и серводвигатель в процессе работы нагреваются. Для эффективного отвода тепла необходимо обеспечить свободное пространство вокруг данных устройств. Обратите также внимание на надежность механического крепления и электрических соединений при возможных вибрациях. Несоблюдение этих требований лишает пользователя гарантийных обязательств поставщика.


Следующие требования должны быть выполнены для обеспечения гарантийного обслуживания.

- Не размещайте сервоусилитель и двигатель вблизи нагревательных и тепловыделяющих устройств, а также на прямом солнечном свете.
- Не подвергать воздействию агрессивных жидкостей и газов, воды и металлической пыли.
- Не устанавливайте устройства в помещении с температурой и влажностью превышающие указанные выше требования.
- Не устанавливайте устройства в места с повышенной вибрацией и возможностью механических ударов.
- Не устанавливайте устройства в местах с высоким электромагнитным излучением.

2-4. Механическая установка и расположение.

Неправильная установка сервоусилителя может привести к сбоям в работе или к преждевременному выходу из строя. Соблюдайте указанные рекомендации для обеспечения надежной работы при установке сервоусилителя и серводвигателя.

Сервоусилитель должен быть установлен перпендикулярно монтажной панели в вертикальном положении. При этом должно быть обеспечено свободное прохождение вентилируемого воздуха. Не устанавливайте устройство в горизонтальном положении.

Правильно Correct


Неправильно. Incorrect


Монтаж сервоусилителя.

Устройство должно быть установлено вертикально на плоской неподвижной поверхности, исключая влияние вибрации, механических ударов, воздействию постороннего теплового излучения. Должно быть обеспечено достаточное пространство вокруг устройства для обеспечения отвода тепла, а также для размещения необходимой проводки.

Монтаж двигателя.


Серводвигатель должен быть надежно закреплен механически. Также необходимо обеспечить свободное пространство для отвода тепла. Корпус двигателя должен быть надежно заземлен.

Габаритные и установочные размеры указаны в спецификации главы 11.


Минимальные зазоры.

При превышении температуры эксплуатации установите внешнюю вентиляцию. При установке двух и более устройств соблюдайте необходимые зазоры для обеспечения эффективного отвода тепла.

Минимальные зазоры.


■ Установка нескольких устройств.


Глава 3. Конфигурация и подключение.


Эта глава содержит необходимые сведения по подключению сервопривода серии ASDA-A, описание входов и выходов привода, а также примеры типовых подключений в различных режимах.

3-1 Конфигурация

3-1-1 Подключение внешних устройств.

На рисунке 3.1 показан пример подключения внешних устройств при совместной работе.

Рисунок 3.1


При использовании внутреннего тормозного резистора, клеммы P и D должны быть замкнуты, а клеммы P и C разомкнуты. При использовании внешнего тормозного резистора, последний подключается к клеммам P и C, при этом клеммы P и D должны быть разомкнуты.


3-1-2 Клеммы и разъёмы привода.

Обозначение клемм	Описание	Замечания				
L1, L2	Питание цепей управления привода	Переменное однофазное напряжение 220 В.				
R, S, T	Силовое питание привода	При однофазном питании используются клеммы R и S. При трехфазном питании используются клеммы R,S, T. Для питания цепей управления привода могут быть установлены перемычки между клеммами R и L1, S и L2.				
		Клеммы для под	дключения сервод	цвигателя.		
		Обозначения клемм	Цвет провода от двигателя			
U, V, W	Подключение двигателя	U	Красный			
FG		V	Белый			
		W	Черный			
		FG	Зеленый			
	Kaommi a delikaronomia	Встроенный резистор	Проверьте чтобы клеммы Р и D были замкнуты, а клеммы Р and C разомкнуты.			
P, D, C	Клеммы подключения тормозного резистора	Внешний резистор подключается к клемма Р и С, при этом клеммы Р и D должны быт разомкнуты.				
(Клемма заземления	Клемма для подключения провода заземления двигателя и питания.				
CN1	Разъём входов/выходов	Используется да Подробно смотр	пя подключения в рите раздел 3-3.	нешних це	пей управления.	
		Используется дл Подробно смотр	пя подключения э оите раздел 3-4.	нкодера дв	вигателя.	
		Обозначение сигналов	Цвет провод энкодер			
		Α	Голубо	Й		
CN2	Разъём энкодера	/A	Голубой с че	ерным		
CINZ	двигателя	В	Зелены	Й		
		/B	Зеленый с ч	•		
		Z	Желты			
		/Z	Желтый с че	•		
		VCC	Красны			
		GND	Черны			
CN3	Разъём связи	Используется для подключения к компьютеру, контроллеру, операторской панели. Подробно смотрите раздел 3-5.				

Примечание: клеммы U, V, W, а также клеммы разъёмов CN1, CN2, CN3 имеют схемы защиты от короткого замыкания.


При подключении или перемещении сервопривода или серводвигателя необходимо соблюдать меры предосторожности во избежание поражения электрическим током.

- 1) Убедитесь в правильности подключения сетевого питания и кабеля двигателя к соответствующим клеммам (R, S, T, L1, L2, U, V, W).
- 2) Используйте для монтажа сдвоенный витой провод для уменьшения помех.
- 3) Во избежание поражения электрическим током не прикасайтесь к силовым терминалам (R, S, T, L1, L2, U, V, W). После отключения питания на элементах сервопривода в течение нескольких минут может быть остаточное напряжение. Дождитесь, пока светодиод питания погаснет полностью. (Смотрите также раздел «Меры предосторожности»).
- 4) Силовые кабели питания и двигателя должны быть расположены отдельно от кабеля энкодера и других сигнальных кабелей. Не размещайте силовые и сигнальные кабели ближе 30 см друг от друга.
- 5) Для кабеля энкодера используйте витые экранированные провода. При длине более 20 метров продублируйте провода сигналов энкодера для компенсации потерь.
- 6) Для кабеля двигателя используйте провода и кабели на напряжение не ниже 600 В, при длине кабеля более 30 метров увеличьте сечение проводов для снижения потерь.
- 7) Экран витых кабелей должны быть подключены со стороны сервопривода к клемме заземления.
- 8) Спецификация разъёмов кабелей приведена в разделе 3-1-6.

3-1-3 Схемы подключения

Для сервоприводов мощностью от 100 Вт до 1 кВт используется либо однофазное, либо трехфазное питание. Для приводов от 1,5 кВт используется только трехфазное питание.

Схемы подключения приведены на рисунках 3.2 и 3.3. Кнопка «Power ON» - «Пуск» - Н.О. контакт. Кнопка «Power OFF» - «Стоп», Кнопка « Alarm Processing» - «Авария» - Н.З. контакты.

1МС/х: катушка контактора.

1МС/а: блок контакт контактора.

1МС: главные контакты контактора.

Рисунок 3.2 Подключение трехфазного питания.


Рисунок 3.3 Подключение однофазного питания (для 1кВт и ниже).


3-1-4 Спецификация разъёмов кабеля серводвигателя.

Значок (□) в окончании наименования модели означает версию или наличие опции. (Смотрите раздел 1-2).

Мощность сервопривода	Тип серводвигателя	Клеммы двигателя и электромагнитного тормоза (U, V, W / Electromagnetic Brake Connector)	Тип разъёма
100 Вт	ASMT01L250A□		
200 Вт	ASMT02L250A□		
400 BT	ASMT04L250A□		A
750 Вт	ASMT07L250A□		A
100 Вт	ASMT01L250B□		
200 Вт	ASMT02L250B□		
400 Вт	ASMT04L250B□	6 BRAKE 3 W	В
750 Вт	ASMT07L250B□	5 BRAKE 2 V 4 GND 1 U	
1 кВт	ASMT10L250□□		
	ASMT10M250□□	G H A	
1.5 кВт	ASMT15M250□□		С
2 кВт	ASMT20L250□□		
3 кВт	ASMT30L250□□	20-18	
2 кВт	ASMT20M250□□	B C F	D
3 кВт	ASMT30M250□□		
		24-11	


Обозначение	W	V	U	CASE GROUND	BRAKE1	BRAKE2
контактов	(Черный)	(Белый)	(Красный)	(Зеленый)	(Оранжевый)	(Желтый)
разъёма						
Α	A3	A2	A1	A4	-	-
В	1	2	3	4	6	5
С	В	Į	F	E	G	Н
D	F	E	D	G	Α	В


3-1-5 Спецификация разъёма энкодера.

Значок (□) в окончании наименования модели означает версию или наличие опции. (Смотрите раздел 1-2).

Мощность сервопривода	Тип двигателя	Разъём кабеля энкодера	Тип разъёма
100 Вт	ASMT01L250□□	A1 —	
200 Вт	ASMT02L250□□		A
400 Вт	ASMT04L250□□		
750 Вт	ASMT07L250□□	A9 — 151	
1 кВт	ASMT10L250□□		
	ASMT10M250□□	L O O O S	
1.5 кВт	ASMT15M250□□	K P C C N C N C N C N C N C N C N C N C N	
2 кВт	ASMT20L250□□		В
	ASMT20M250□□	HOGO PE	
3 кВт	ASMT30L250□□		
	ASMT30M250□□	20-29	
		17-#16	

Тип	А	/A	В	/B	Z	/Z	5V	GND	BRAID
разъёма/	(Голубой)	(Голубой	(Зеленый)	(Зеленый	(Желтый)	(Желтый	(Красный)	(Черный)	SHELD
Контакты		С		С		С			экран
разъёма		черным)		черным)		черным)			
А	A1	A2	A3	A4	A5	A6	A7	A8	A9
В	А	В	С	D	F	G	S	R	-


3-1-6 Спецификация кабелей для сервопривода.

Значок (□) в окончании наименования модели означает версию или наличие опции. (Смотрите раздел 1-2).

Силовые кабели

Сервопривод	Сечение проводов ~ мм² (AWG)					
	L1, L2	R, S, T	U, V, W	P, C		
ASD-A0121L□	1.25(AWG16)	2(AWG14)	2(AWG16)	2(AWG14)		
ASD-A0221 L□	1.25(AWG16)	2(AWG14)	2(AWG16)	2(AWG14)		
ASD-A0421 L□	1.25(AWG16)	2(AWG14)	2(AWG16)	2(AWG14)		
ASD-A0721 L□	1.25(AWG16)	2(AWG14)	2(AWG16)	2(AWG14)		
ASD-A1021 L□	1.25(AWG16)	2(AWG14)	2(AWG12)	2(AWG14)		
ASD-A1021M□	1.25(AWG16)	2(AWG14)	2(AWG12)	2(AWG14)		
ASD-A1521M□	1.25(AWG16)	2(AWG14)	2(AWG12)	2(AWG14)		
ASD-A2023 L□	1.25(AWG16)	2(AWG14)	2(AWG12)	2(AWG14)		
ASD-A2023 M□	1.25(AWG16)	2(AWG14)	2(AWG12)	2(AWG14)		
ASD-A3023 L□	1.25(AWG16)	3.5(AWG12)	3.5(AWG10)	2(AWG14)		
ASD-A3023 M□	1.25(AWG16)	3.5(AWG12)	3.5(AWG10)	2(AWG14)		

Кабели для энкодера

	Encoder ~ mm² (Gauge)					
Сервопривод	Сечение	Число проводов	UL Rating	Длина		
		(пар проводов)	OL Rating			
ASD-A0121L□	(AWG26)	10 core (4 pair)	UL2464	3m		
ASD-A0221 L□	(AWG26)	10 core (4 pair)	UL2464	3m		
ASD-A0421 L□	(AWG26)	10 core (4 pair)	UL2464	3m		
ASD-A0721 L□	(AWG26)	10 core (4 pair)	UL2464	3m		
ASD-A1021 L□	(AWG26)	10 core (4 pair)	UL2464	3m		
ASD-A1021M□	(AWG26)	10 core (4 pair)	UL2464	3m		
ASD-A1521M□	(AWG26)	10 core (4 pair)	UL2464	3m		
ASD-A2023 L□	(AWG26)	10 core (4 pair)	UL2464	3m		
ASD-A2023 M□	(AWG26)	10 core (4 pair)	UL2464	3m		
ASD-A3023 L□	(AWG26)	10 core (4 pair)	UL2464	3m		
ASD-A3023 M□	(AWG26)	10 core (4 pair)	UL2464	3m		

Ш Примечание:

- 1. Для сигналов управления используйте кабели с витыми парами для предотвращения влияния помех и наводок.
- 2. Экранирующий провод кабелей должен быть подключен к клемме заземления (обозначение-

3-2 Схемы соединений.

Рисунок 3.4 Схема соединений для моделей 100 Вт ~ 1.5 кВт.


Рисунок 3.5 Схема соединений для моделей 2 кВт ~ 3 кВт.


3-3 Подключение входов и выходов (Разъём CN1).

Разъём CN1 входов выходов содержит три группы сигналов:

- 1) Аналоговые сигналы задания скорости и момента, импульсные сигналы обратной связи от энкодера, импульсные сигналы задания, сигналы опорного напряжения.
- 2) 8 программируемых входных сигналов (DI)
- 3) 5 программируемых выходных сигналов (DO)

Подробное описание сигналов разъёма CN1 приведено в разделе 3-3-2, в таблице 3-B, 3-C и 3-D.

3-3-1 Расположение сигналов разъёма CN1.

Рисунок 3.6 Расположение контактов разъёма CN1:


Рисунок 3.6


			1	DO4+	Выход 4 (+)				26	DO4-	Выход 4 (-)
2	DO3-	Выход 3 (-)				27	DO5-	Выход 5 (-)			
			3	DO3+	Выход 3 (+)				28	DO5+	Выход 5 (+)
4	DO2-	Выход 2 (-)				29	NC	Не используется			
			5	DO2+	Выход 2 (+)				30	DI8-	Вход 8 (-)
6	DO1-	Выход 1 (-)				31	DI7-	Вход 7 (-)			
			7	DO1+	Выход 1(+)				32	DI6-	Вход 6 (-)
8	DI4-	Вход 4 (-)				33	DI5-	Вход 5 (-)			
			9	DI1-	Вход 1 (-)				34	DI3-	Вход 3(-)
10	DI2-	Вход 2 (-)				35	PULL	Pulse applied			
			11	COM+	Общий для		HI	power	36	/SIGN	Position sign (—)
					входов						
12	GND	Общий для			(12~24V)	37	SIGN	Position sign (+)			
		Аналоговых	13	GND	Общий для				38	NC	Не используется
		сигналов									
14	NC	Не используется			Аналоговых	39	NC	Не используется			
					сигналов						
			15	MON2	Аналоговый				40	NC	Не используется
16	MON1	Аналоговый			выход 2	41	PULSE	Имп. вход (+)			
		выход 1									
			17	VDD	+24 В для				42	V_REF	Аналоговый вход
					питания						задания
18	T_REF	Аналоговый вход			Внешних	43	/PULSE	Имп. вход (—)			скорости(+)
		задания момента			сигналов						
			19	GND	Общий для				44	GND	Общий для
20	VCC	+12 В - опорное			Аналоговых	45	COM-	VDD(24V) 0 B			Аналоговых
		напряжение			сигналов						сигналов
		(for analog command)	21	OA	Имп. выход			(питания 24 В)	46	NC	Не используется
22	/OA	Имп. выход			Сигнала А	47	COM-	VDD(24V) 0 B			
		Сигнала /А	23	/OB	Имп. выход			(питания 24 В)	48	NC	Не используется
24	/OZ	Имп. Выход			Сигнала /В	49	COM-	VDD(24V) 0 B			
		Сигнала /Z	25	ОВ	Имп. выход			(питания 24 В)	50	OZ	Имп выход
					Сигнала В						Сигнала Z

[□] Примечание: Контакты разъёма, обозначенные как «Не используемые», подключены к внутренним цепям привода. Во избежание повреждений этих входов запрещается подключать к ним какие-либо сигналы.

3-3-2 Описание сигналов разъёма CN1.

В таблицах 3.В, 3.С и 3.D приведено подробное описание сигналов разъёма CN1.Сигналы задания имеют свое назначение и не могут быть переопределены. Сигналы входов и выходов могут быть запрограммированы на различные функции.

Таблица 3.В Основные сигналы (задания).

Curus	_	Номер	0-440-444	Схема
Сигна	ιл	контакта	Описание	(Смотрите 3-3-4)
	V_REF	42	Задание скорости: от -10V до +10V,	C1
			максимальный сигнал соответствует	
Аналоговые			максимальной скорости, определяемой	
			параметром Р1-55 (ограничение максимальной	
входные			скорости, заводская настройка 3000 об/мин).	
сигналы	T_REF	18	Задание момента: от -10V до +10V, соответствует	C1
			заданию от -100% до +100% номинального	
			момента.	
Аналоговые	MON1	16	Аналоговые выходы MON1 и MON2	C2
	MON2	15	предназначены для вывода параметров работы	
выходные			привода. Выбор выводимого параметра	
сигналы			определяется параметрами Р0-03,Р1-04 и Р1-05.	
	PULSE	41	К приводу могут быть подключены сигналы	C3/C4
	/PULSE	43	задания двух типов: «Открытый коллектор» и	
Импульсное	SIGN	37	«Линейный драйвер». Тип команд может быть	
задание	/SIGN	36	трех типов: «квадратурный», импульсный на	
положения			каждое направление вращения (CW + CCW pulse)	
ПОЛОЖЕНИЯ			и импульсы/направление. (Смотрите Р1-00).	
	PULL HI	35	Используется для подключения к клемме 17 при	C3
			типе входного сигнала «Открытый коллектор»	
	OA	21	Сигналы энкодера двигателя для внешнего	C11/C12
Импульсный	/OA	22	использования. Выход может быть	
выход по	ОВ	25	отмасштабирован параметром Р1-46.	
положению	/OB	23		
TIOTIOWEUNIO	OZ	50		
	/OZ	24		

Сигна	ал	Номер	Описание	Схема		
		контакта		(Смотрите 3-3-4)		
	VDD	17	Внутренний источник питания постоянного тока	-		
			+24V для внешних цепей управления.			
			Максимальный ток нагрузки 500 мА.			
Питание	COM+	11	«СОМ+» общая клемма для дискретных входов и			
управления	COM-	45	выходов. «+24» и «СОМ+» соединяются для			
	47 режима «источник» (source). При использован					
		49	внешнего источника (+12V +24V), его «плюс»			
			подключается к «COM+» и «минус» к «COM-«.			
	VCC	20	Внутренний источник питания «+12V».	-		
			Предназначен для питания задатчиков скорости и			
Питание			момента. Максимальный ток нагрузки 100mA.			
	GND	12,13,	Общий для источника питания «+12».			
		19,44				
Другие	NC	14,29,	Не используемые контакты. Не подключать к	-		
		38,39,	внешним цепям!			
		40,46,				
		48				

Дискретные входы и выходы имеют заводскую настройку, которая может быть изменена для необходимого режима работы (раздел 1-5). В таблицах 3.С и 3.D указаны значения возможных функций входов и выходов. Заводские настройки указаны в таблицах 3.Н и 3.I.

Дискретные выходы имеют заводскую конфигурацию, выходные сигналы могут быть переопределены на определенные контакты. Например, сигнал тревоги установленный на выход DO5 (контакты 28/27) может быть определен на выход DO1 (контакты 7/6).

В таблицах 3.С и 3.D приведено описание сигналов управления, их применение для выбранного режима работы, наименование и типовая схема для входа или выхода.

Таблица 3.С Функции дискретных выходов.

Выходн ой сигнал	Знач ение	Используем ый режим	(;	гакты. Зав стр)	Описание ^(*1)	Схема (Раздел 3-3-4)
			+	-		
SRDY	01	Bce	7	6	Выход SRDY активен, когда привод	
					готов к пуску. Все ошибки и аварийные	
					состояния сброшены.	
SON	02	Не зависит от	-	-	Выход SON активен, когда подано	
		режима			напряжение питания управления на	
					привод. Привод может быть в состоянии	
					готовности или нет в зависимости от	
					наличия аварийных сообщений. При их	
					отсутствии будет сигнал SRDY – ВКЛ.	C5/C6/C7/C8
					(смотрите также параметр Р2-51)	
ZSPD	03	Bce	5	4	Выход ZSPD активизируется при	
					обнаружении нулевой	
					скорости ,определенной в параметре	
					P1-38.	
TSPD	04	Все	3	2	Выход TSPD активизируется при	
					превышении скорости выше, чем	
					определенной в параметре Р1-39.	


Выходн	Знач	Режим	кон	такт		Схема
ой	ение	работы	(зав	вод)	Описание ^(*1)	(Раздел 3-3-4)
сигнал		расста	+	-		(т модол с с т)
TPOS	05	Pt, Pr, Pt-S,	1	26	1. В режиме Pt выход TPOS будет	
		Pt-T, Pr-S,			активен, когда величина ошибки между	
		Pr-T			заданным и фактическим положением	
					будет ниже определенной параметром	
					Р1-54. (Положение достигнуто).	
					2. В режиме Pr, выход TPOS будет	
					активен когда фактическое положение	
					будет в диапазоне ошибки от «-P1-54»	
					до «+Р1-54» заданного значения.	
					Заводская настройка Р1-54=99. При	
					нулевом задании выход будет активен	
					в диапазоне от -99 до + 99 импульсов	
					положения.	
TQL	06	Не зависит от	-	-	Сигнал TQL активен при достижении	
		режима.			приводом момента , установленного	C5/C6/C7/C8
					параметрами Р1-12 ~ Р1-14 при задании с	
					аналогового входа.	
ALRM	07	Bce	28	27	Сигнал ALRM активен при обнаружении	
					состояния ошибки.	
BRKR	08	Bce	1	26	Сигнал BRKR активен при включении	
					тормоза двигателя.	
HOME	09	Pt, Pr	3	2	Сигнал НОМЕ активен при достижении	
					«исходного» положения при срабатывании	
					концевика «НОМЕ» (дискретный вход 24)	
					и при выполнении условий параметров	
					Р1-47, Р1-50, и Р1-51.	
OLW	10	Bce	-	-	Сигнал OLW активен при достижении	
					уровня перегрузки, установленного в	
					параметре Р1-56.	

Замечание *1: Исходное состояние выхода может быть установлено как H.O, так и H.З в соответствии с параметрами Р2-18~Р2-22.

🕮 Примечание:

- 1. Контакты 3 и 2 могут быть сигналами TSPD или HOME в зависимости от режима управления.
- 2. Контакты 1 и 26 могут быть сигналами BRKR или TPOS в зависимости от режима управления.


Таблица 3.D Функции дискретных входов.

Входной	Значе	Режим	Контакт	(*2)	Схема
сигнал	ние	управления	(завод.)	Описание (*2)	(Раздел 3-3-4)
SON	01	Bce			
			9	"Готовность привода". Смотрите также	
				параметр Р2-51.	
ARST	02	Bce	33	Некоторые ошибки могут быть сброшены	
				сигналом «ARST» - сброс ошибки. В	
				таблице 10-3 указаны ошибки, которые	
				могут быть сброшены этим сигналом.	
				Перед сбросом ошибки, причина ее	
				возникновения должна быть устранена,	
				иначе ошибка не будет сброшена.	
GAINUP	03	Bce	-	Переключение коэффициента усиления.	
CCLR	04	Pt	10	При подаче сигнала «CCLR»	
				активизируется режим сброса импульсов в	
				соответствии с параметром Р2-50.	
ZCLAMP	05	Bce	-	При подаче сигнала «ZCLAMP» и скорости	
				двигателя менее чем установленная	
				скорость в параметре Р1-38 вращение вала	
				блокируется для фиксации положения	
CMDINV	06	Pr, T, S	-	При подаче сигнала двигатель получает	
				команду на реверсивное вращение.	C9/C10
HOLD	07	Not assigned		Сигнал паузы.	30/310
CTRG	08	Pr,	10	Сигнал запуска в режиме Pr для отработки	
		Pr-S, Pr-T		положений, записанных в параметрах	
				POS 0, POS 1, POS 2. Активируется по	
				переднему фронту сигнала.	
TRQLM	09	S, Sz	10	При подаче сигнала активируется	
				индикация превышения по моменту.	
SPDLM	10	T, Tz	10	При подаче сигнала активируется	
				индикация превышения по скорости.	
POS0	11	Pr, Pr-S, Pr-T	34	Сигналы задания положения в режиме Pr.	
POS1	12		8	Может быть 8 команд положения в	
POS2	13		_	соответствии с комбинацией сигналов POS	
		0 0- 0+ 0	0.4	0, POS 1, и POS 2 по таблице 3.E.	
SPD0	14	S, Sz, Pt-S,	34	Сигналы задания скорости в соответствии с	
SPD1		Pr-S, S-T	8	таблицей 3.F.	
TCM0		Pt, T, Tz, Pt-T	34	Сигналы задания момента в соответствии с	
TCM1		Pr-T, S-T	8	таблицей 3.G.	
S-P	18	Pt-S, Pr-S	31	Сигнал переключения режимов работы	
				Скорость/Положение.	
				OFF(выкл): Скорость, ON(вкл): Положение	


Входной	Значе	Режим	Контакт	(*2)	Схема
сигнал	ние	управления	(завод.)	Описание (*2)	(Раздел 3-3-4)
S-T	19	S-T	31	Сигнал переключения режимов работы	-
				Скорость/Момент.	C9/C10
				OFF(выкл): Скорость, ON(вкл): Момент	
T-P	20	Pt-T, Pr-T	31	Сигнал переключения режимов работы	
				Момент/Положение.	
				OFF(выкл): Момент, ON(вкл): Положение	
EMGS	21	Bce	30	Аварийный стоп - Вход должен быть	
				замкнут (Н.3), иначе будет сообщение	
				ошибки (ALE13).	
CWL	22	Pt, Pr, S, T	32	Запрет прямого вращения - вход должен	
		Sz, Tz		быть замкнут (Н.З), иначе будет сообщение	
				ошибки (ALE14).	
CCWL	23	Pt, Pr, S, T	31	Запрет обратного вращения - вход должен	
		Sz, Tz		быть замкнут (Н.З), иначе будет сообщение	
				ошибки (ALE15).	
ORGP	24	Not assigned	-	Вход для датчика «НОМЕ» для режима	
				поиска исходного положения	
TLLM	25	Not assigned	-	Включение ограничения момента при	
				обратном вращении. (Функция ограничения	
				момента возможна при включении	
				параметра Р1-02).	
TRLM	26	Not assigned	-	Включение ограничения момента при	
				прямом вращении. (Функция ограничения	
				момента возможна при включении	
011011				параметра Р1-02).	
SHOM	27	Not assigned	-	Сигнал на выполнение поиска «исходного»	
INIDEWO	00	N. (положения.	
INDEX0	28	Not assigned	-	Команда 0 пошагового выполнения (bit 0)	
INDEX1	29	Not assigned	-	Команда 1 пошагового выполнения (bit 1)	
INDEX2	30	Not assigned	-	Команда 2 пошагового выполнения (bit 2)	
INDEX3	31	Not assigned	-	Команда 3 пошагового выполнения (bit 3)	
INDEX4	32	Not assigned	-	Команда 4 пошагового выполнения (bit 4)	
MD0	33	Not assigned	-	Вход 0 - выбор пошагового режима (bit 0)	
MD1	34	Not assigned	-	Вход1 - выбор пошагового режима (bit 1)	
MDP0	35	Not assigned	-	Вход 0 для ручного задания пошагового	
14004				режима.	
MDP1	36	Not assigned	-	Вход 1 для ручного задания пошагового	
10.0		.		режима.	
JOGU	37	Not assigned	-	Вход для режима JOG (толчок) в прямом	
10.00		.		направлении. [Смотрите параметр Р4-05]	
JOGD	38	Not assigned	-	Вход для режима JOG (толчок) в обратном	
				направлении. [Смотрите параметр Р4-05]	

Входной	Значе	Режим	Контакт	Описание ^(*2)	Схема
сигнал	ние	управления	(завод.)	Описание	(Раздел 3-3-4)
STEPU	39	Not assigned	-	Сигнал на перемещение в следующее	
				положение.	
STEPD	40	Not assigned	-	Сигнал на перемещение в предыдущее	
				положение	
STEPB	41	Not assigned	-	Сигнал на перемещение (возврат) в	
				первоначальное положение.	
AUTOR	42	Not assigned	-	Запуск режима автоматического	
				перемещения по внутренним командам	
				задания. Интервал времени между	
				перемещением задается параметрами от	
				Р2-52 до Р2-59.	C9/C10
GNUM0	43	Not assigned	-	Электронный коэффициент редукции	C9/C10
				(Числитель1) [Параметры Р2-60~Р2-62]	
GNUM1	44	Not assigned	-	Электронный коэффициент редукции	
				(Числитель2) [Параметры Р2-60~Р2-62]	
INHP	45	Not assigned	-	Запрет входных импульсов в режиме	
				управления положением внешней	
				импульсной последовательностью.	

Замечание *2: Исходное состояние входа может быть установлено как H.O, так и H.3 в соответствии с параметрами P2-10~P2-17.

Таблица 3.Е

POS2	POS1	POS0	Параметр
OFF	OFF	OFF	P1-15, P1-16
OFF	OFF	ON	P1-17, P1-18
OFF	ON	OFF	P1-19, P1-20
OFF	ON	ON	P1-21, P1-22
ON	OFF	OFF	P1-23, P1-24
ON	OFF	ON	P1-25, P1-26
ON	ON	OFF	P1-27, P1-28
ON	ON	ON	P1-29, P1-30

Таблица 3.F

SPD1	SPD0	Параметр						
OFF	OFF	Режим S: аналоговый вход						
UFF	OFF	Режим Sz: 0						
OFF	ON	P1-09						
ON	OFF	P1-10						
ON	ON	P1-11						

Таблица 3.G


TCM1	TCM0	Параметр
OFF	OFF	Режим Т: аналоговый вход
	OFF	Режим Tz: 0
OFF	ON	P1-12
ON	OFF	P1-13
ON	ON	P1-14

Заводские значения входных и выходных дискретных сигналов указаны в таблицах 3.Н и 3.І. Эти таблицы приведены для большей наглядности используемых сигналов в различных режимах.


Таблица 3.Н Заводские значения входных (DI) дискретных сигналов.

Сигнал	Значе ние	Функция сигнала	Pt	Pr	s	Т	Sz	Tz	Pt-S	Pt-T	Pr-S	Pr-T	Ѕ-Т
SON	01	«Servo On»	DI1	DI1	DI1	DI1	DI1						
ARST	02	Сброс	DI5	DI5	DI5	DI5	DI5	DI5					
GAINUP	03	Переключение коэффициентов в режиме скорости и положения											
CCLR	04	Сброс счета импульсов (Р2-50)	DI2						DI2	DI2			
ZCLAMP	05	Низкая скорость CLAMP											
CMDINV	06	Управление реверсом											
HOLD	07	Пауза в режиме положения											
CTRG	08	Запуск (только в режиме Р)		DI2							DI2	DI2	
TRQLM	09	Разрешение ограничения момента			DI2		DI2						
SPDLM	10	Разрешение ограничения скорости				DI2		DI2					
POS0	11	Выбор команды положения. (1~8)		DI3							DI3	DI3	
POS1	12	Выбор команды положения. (1~8)		DI4							DI4	DI4	
POS2	13	Выбор команды положения. (1~8)											
SPD0	14	Выбор команды скорости(1~4)			DI3		DI3		DI3		DI5		DI3
SPD1	15	Выбор команды скорости (1~4)			DI4		DI4		DI4		DI6		DI4
тсмо	16	Выбор команды момента (1~4)	DI3			DI3		DI3		DI3		DI5	DI5
тсм1	17	Выбор команды момента (1~4)	DI4			DI4		DI4		DI4		DI6	DI6
S-P	18	Переключение режимов Положение(OFF) /Скорость(ON)							DI7		DI7		
S-T	19	Переключение режимов Скорость(OFF) /Момент(ON)											DI7
T-P	20	Переключение режимов Момент(OFF) /Положение(ON)								DI7		DI7	
EMGS	21	Аварийный стоп (контакт типа «b»-H.3)	DI8	DI8	DI8	DI8	DI8						
CWL	22	Запрет реверса (контакт типа «b»-H.3)	DI6	DI6	DI6	DI6	DI6	DI6					
CCWL	23	Запрет прямого вращения (контакт типа «b»-H.3)	DI7	DI7	DI7	DI7	DI7	DI7					
ORGP	24	Датчик "Home"											


Сигнал	Значе ние	Функция сигнала	Pt	Pr	S	Т	Sz	Tz	Pt-S	Pt-T	Pr-S	Pr-T	S-T
TLLM	25	Ограничение момента при реверсе (Р1-02)											
TRLM	26	Ограничение момента при прямом вращении (Р1-02)											
SHOM	27	Поиск "Home" -исходного положения											
INDEX0	28	Команда 0 пошагового выполнения (bit 0)											
INDEX1	29	Команда 1 пошагового выполнения (bit 1)											
INDEX2	30	Команда 2 пошагового выполнения (bit 2)											
INDEX3	31	Команда 3 пошагового выполнения (bit 3)											
INDEX4	32	Команда 4 пошагового выполнения (bit 4)											
MD0	33	Команда 0 режима пошагового выполнения.											
MD1	34	Команда 1 режима пошагового выполнения.											
MDP0	35	Команда 0 ручного режима непрерывного выполнения											
MDP1	36	Команда 1 ручного режима однократного выполнения.											
JOGU	37	Команда JOG вперед											
JOGD	38	Команда JOG назад											
STEPU	39	Команда перемещения в следующую позицию. (режим Pr)											
STEPD	40	Команда перемещения в предыдущую позицию. (режим Pr)											
STEPB	41	Команда перемещения в начальную позицию (только в автомат. режиме выполнения внутренних команд)											
AUTOR	42	Запуск авт. режима выполнения команд позиционирования.											
GNUM0	43	Электронный коэффициент редукции (Числитель0) [P2-60~P2-62]											
GNUM1	44	Электронный коэфф. редукции (Числитель1) [P2-60~P2-62]											


Сигнал	Значе ние	Функция сигнала	Pt	Pr	S	Т	Sz	Tz	Pt-S	Pt-T	Pr-S	Pr-T	S-T
INHP	45	Запрет входных импульсов											

Table 3.I Заводские значения выходных (DO) дискретных сигналов.

Signal	DO Code	Function	Pt	Pr	s	т	Sz	Tz	Pt-S	Pt-T	Pr-S	Pr-T	S-T
SRDY	01	Готовность (Servo ready)	DO1	DO1	DO1	DO1	DO1						
SON	02	Сигнал «Servo On» подан											
ZSPD	03	Наличие «Нулевой скорости»	DO2	DO2	DO2	DO2	DO2						
TSPD	04	Заданная скорость			DO3	DO3	DO3	DO3	DO3	DO3	DO3	DO3	DO3
TPOS	05	Положение достигнуто	DO4	DO4					DO4	DO4	DO4	DO4	DO4
TQL	06	Достигнуто ограничение момента											
ALRM	07	Ошибка	DO5	DO5	DO5	DO5	DO5						
BRKR	08	Сигнал на эл. магн. тормоз			DO4	DO4	DO4	DO4					
НОМЕ	09	Исходное положение достигнуто	DO3	DO3									
OLW	10	Перегрузка.											

Примечание: Контакты для выходных сигналов смотрите раздел 3-3-1.

3-3-3 Сигналы, определяемые пользователем.

Если заводские значения параметров не устраивают требованиям пользователя, то можно определить другое назначение дискретных входов и выходов. Для этого предназначены параметры P2-10 ÷ P2-17 и P2-18 ÷ P2-22. Смотрите также таблицу 3.J

Таблица 3.Ј Сигналы входов и выходов, определяемые пользователем.

Сигнал		Контакт	Параметр
	DI1-	9	P2-10
	DI2-	10	P2-11
	DI3-	34	P2-12
DI	DI4-	8	P2-13
DI	DI5-	33	P2-14
	DI6-	32	P2-15
	DI7-	31	P2-16
	DI8-	30	P2-17

Си	гнал	Контакт	Параметр
	DO1+	7	P2-18
	DO1-	6	
	DO2+	5	P2-19
	DO2-	4	
D0	DO3+	3	P2-20
DO	DO3-	2	
	DO4+	1	P2-21
	DO4-	26	
	DO5+	28	P2-22
	DO5-	27	


3	Значения параметров P2-18 ÷ P2-22:						
Значе ние	Сигнал	Описание					
01	SRDY	Готовность привода					
02	SON	Servo On – привод в работе					
03	ZSPD	Нулевая скорость					
04	TSPD	Заданная скорость достигнута					
05	TPOS	Положение достигнуто					
06	TQL	Ограничение момента достигнуто					
07	ALRM	Ошибка (Авария)					
08	BRKR	Сигнал на Эл.магн. тормоз.					
09	HOME	Установка в исходное положение HOME завершена.					
10	OLW	Предупреждение о перегрузке.					


3	Значения параметров P2-10 ÷ P2-17:					
Значе ние	Сигнал	Описание				
33	MD0	Пошаговый режим 0				
34	MD1	Пошаговый режим 1				
35	MDP0	Непрерывное ручное управление				
36	MDP1	Однократное ручное управление				
37	JOGU	Режим JOG вперед				
38	JOGD	Режим JOG назад				
39	STEPU	Следующее положение (в режиме Pr)				
40	STEPD	Предыдущее положение (в режиме Pr)				
41	STEPB	Возврат в начальное положение (в автом. режиме)				
42	AUTOR	Пуск автом. режима				
43	GNUM0	Электрон. коэф редукции (Числитель 0) (P2-60~P2-62]				
44	GNUM1	Электрон. коэф редукции (Числитель 1) (P2-60~P2-62]				
45	INHP	Запрет входных импульсов				

Входные (DI) сигналы:

Например: При необходимости определить вход DI1 для сигнала «Servo ON» нужно назначить параметру P2-10 значение 101 (смотрите раздел 7).

■ Замечание: Значения 11~17 для одиночных режимов; Значения 18~20 для сдвоенных режимов; Значение «0» - вход отключен.


Выходные сигналы (DO):

Например: При необходимости получить на выходе DO1 сигнал «Готовность привода» нужно в параметре P2-18 установить значение 101 (смотрите раздел 7).


Замечание: Значение «0»: Выход отключен.

3-3-4 Схемы подключения входов / выходов разъёма CN1.

Диапазон входных значений аналогового задания скорости и момента от -10 до +10 В. Тип задания устанавливается в соответствующих параметрах.


Имеется возможность подключения двух типов импульсных сигналов : линейный драйвер и открытый коллектор. Максимальная частота для сигналов с линейного драйвера 500 кГц, для сигналов с открытого коллектора – 200 кГц.


Для выхода необходимо подключение защитного диода при индуктивной нагрузке. (Максимальный непрерывный ток – 40 мA, импульсный ток до 100мA).


Схема С5: Подключение выходных сигналов (DO) при использовании внутреннего источника питания для внешней нагрузки.

Servo Drive


Схема С6: Подключение выходных сигналов (DO) при использовании внутреннего источника питания для индуктивной нагрузки.

Servo Drive


Схема С7: Подключение выходных сигналов (DO) при использовании внешнего источника питания для внешней нагрузки.

Servo Drive


С8: Подключение выходных сигналов (DO) при использовании внешнего источника питания для индуктивной нагрузки.


Servo Drive


Использование релейного контакта или открытого коллектора для входных сигналов.


3-4 Разъём энкодера CN2.

Серводвигатель имеет встроенный инкрементальный энкодер с 2500 имп/об. При подаче питания на сервопривод происходит определение положения вала при помощи энкодера. Коммутация выходов U, V, W происходит в соответствии с сигналами энкодера. Сервоусилитель после обработки сигналов энкодера имеет дискретность положения вала с точностью 10000 имп/об.

Рисунок 3.7 Разъём CN2 для подключения встроенного энкодера:


Рисунок 3.7

Таблица 3.К Сигналы разъёма CN2

Номер	Сигнал	Название	Разъём	Соединитель	Описание
контакта.	Сигнал	пазвание	кабеля.	кабеля	Описание
2	/Z фаза	ΙZ	G	A6	Сигнал /Z
4	/А фаза	/A	В	A2	Сигнал /А
5	А фаза	Α	Α	A1	Сигнал А
7	В фаза	В	С	A3	Сигнал В
9	/В фаза	/B	D	A4	Сигнал /В
10	Z фаза	Z	F	A5	Сигнал Z
14,16	Питание	+5V	S	A7	Питание 5 В.
13,15	Общий	GND	R	A8	Общий

3-5 Разъём связи CN3.

3-5-1 Состав и назначение контактов CN3.

Сервопривод может быть подключен к компьютеру или к управляющему контроллеру через последовательный интерфейс связи. Пользователи могут использовать программное обеспечение для сервопривода для настройки и конфигурации. Разъём (порт) содержит три последовательных интерфейса: RS-232, RS-485 и RS-422. Максимальная длина кабеля для RS232 не более 15 метров (50 футов). Использование RS485 позволит иметь связь на более длинные дистанции с несколькими устройствами одновременно. В некоторых случаях может потребоваться адаптер интерфейса при использовании связи по RS485.


Таблица 3.L Сигналы разъёма CN3/

Контакт	Сигнал	Название	Описание
1	Общий	GND	-
2	RS-232 передача данных	RS-232-TX	Используется для связи с компьютером по RS-232.
3	RS-422 прием данных	RS-422-RX+	Для приема данных сервоприводом (диф. линейный драйвер – провод «+»)
4	RS-232 прием данных	RS-232_RX	Используется для связи с компьютером по RS-232.
4	RS-422 прием данных	RS-422_RX-	Для приема данных сервоприводом (диф. линейный драйвер – провод «-»)
5	RS-422 передача данных	RS-422-TX+	Для передачи данных сервоприводом (диф. линейный драйвер – провод «-»)
6	RS-422 передача данных	RS-422-TX-	Для передачи данных сервоприводом (диф. линейный драйвер – провод «+»)

Замечание: Подключение RS-485 смотрите страницы 8-2 и 8-3.


3-5-2 Подключение компьютера к разъёму CN3


PC or NOTEBOOK


3-6 Схемы типовых подключений

3-6-1 Режим управления положением (Pt).


^{*1:} Для подключения входов и выходов смотрите схемы С4 и С3 на странице ...


._ .


3-6-3 Режим управления скоростью.


.._..


Глава 4. Работа с панелью управления.

В этой главе приведено описание работы с панелью управления сервоприводом.


4-1 Цифровая панель управления.

Цифровая панель включает в себя цифровой семисегментный индикатор и функциональные клавиши. На рисунке 4.1 показано расположение и назначение индикатора и клавиш панели.

Рисунок 4.1


Элемент панели	Назначение
Семисегментный	Пятиразрядный индикатор предназначен для вывода номеров
индикатор	параметров, значений параметров, индикации режима и состояния
	привода.
Светодиод питания	Индикация наличия силового питания привода.
Клавиша MODE	Переключение режимов индикации и программирования.
Клавиша SHIFT	Переключение номера групп параметров. Переключение разряда при
	установке значения выбранного параметра. Разряд, выбранный для
	изменения, будет мигать.
Клавиша «Вверх»	Клавишей «Вверх» (или «Больше») устанавливается номер параметра в
(UP)	группе параметров, а также значение параметра.
Клавиша «Вниз»	Клавишей «Вниз» (или «Меньше») устанавливается номер параметра в
(DOWN)	группе параметров, а также значение параметра.
Клавиша SET	Клавиша сохранения значения параметров, перехода из группы на номер
	параметра.


4-2 Последовательность работы с панелью.

Figure 4.2 Использование клавиш.


- (1) При подаче питания на сервопривод, индикатор в течении одной секунды показывает тип индицируемого состояния, затем автоматически переходит на индикацию значения этого состояния.
- (2) Нажатием клавиш «UP» или «DOWN» в режиме индикации значения состояния можно переключать тип индикации состояния привода. После нажатия на клавиши тип индикации высвечивается на индикаторе в течении одной секунды.
- (3) Переход из режима индикации состояния в режим просмотра и программирования параметров осуществляется клавишей «MODE», дальнейшее нажатие клавиши «SHIFT» переключает номер группы параметров, нажатием клавиш «UP» или «DOWN» производится выбор номера параметра в выбранной группе параметров.
- (4) В режиме программирования параметров просмотр значения происходит после нажатия на клавишу «SET». Значение можно изменять нажатием клавиш «UP» или «DOWN». Для выхода из режима просмотра значения параметра необходимо нажать «MODE».
- (5) В режиме изменения значения параметра можно воспользоваться клавишей «SHIFT» для перемещения разряда изменяемого значения.
- (6) Для запоминания измененного значения параметра необходимо нажать клавишу «SET», при этом, если значение введено правильно, на индикаторе в течении одной секунды высветится «END», после чего произойдет возврат в режим индикации состояния.

4-3 Индикация состояния.

4-3-1 Сохранение значений параметров.

После нажатия на клавишу «SET» на индикаторе появится сообщение в соответствии с текущим состоянием привода.

Сообщение на индикаторе	Пояснение
-End-	Сохраненное значение введено правильно.
E	Значение только для просмотра. Не может быть записано.
89	Неправильный пароль или пароль не был введен.
EE	Неверное значение параметра или попытка записи значения в зарезервированный параметр.
SruOn	Невозможность записи при работающем приводе.
No-88	Этот параметр не сохраняется в памяти EEPROM.
Po-00	Новое значение параметра будет действовать после перезапуска привода.

4-3-2 Индикация «Abort».

Сообщение на индикаторе	Пояснение
Abort	В режиме программирования нажатие клавиши «MODE» прерывает режим программирования с индикацией «Abort» и происходит возврат в режим индикации состояния. В режиме установки значения параметров нажатие клавиши «MODE» возвращает индикацию номера параметра.

4-3-3 Индикация ошибок.

Сообщение на индикаторе	Пояснение
BLEnn	При возникновении ошибки в работе привода на индикаторе высвечивается соответствующее сообщение - "ALEnn". "ALE" – означает предупреждение и "nn" - номер ошибки (от 1 до 22). Более подробная информация об описании номера ошибки в разделе

4-3-4 Индикация положительных и отрицательных значений.

Сообщение на индикаторе	Пояснение
2488	В режиме изменения значения параметров клавишами «UP» и «DOWN» можно увеличивать или уменьшать значение. Клавиша «SHIFT» используется для сдвига изменяемого разряда – выбранный для изменения разряд будет мигать.

Сообщение на индикаторе	Пояснение
2.4.8.8.0.	Для обозначения отрицательных значений числа, состоящего более чем из четырех цифр, используются десятичные точки. Для этого после ввода числового значения необходимо нажать несколько раз клавишу «SHIFT».
	Для чисел из четырех цифр и менее отрицательное значение индицируется знаком "-". Реверсивное вращение также индицируется знаком "-".

4-3-5 Индикация состояния привода.

При подаче питания на привод, индикатор в течении одной секунды высвечивает тип индицируемого состояния, а затем переключается на индикацию значения этого состояния. Тип индицируемого состояния может быть изменено нажатием клавиш «UP» или «DOWN». Тип индицируемого состояния при включении определяется в параметре P0-02. Например, при P0-02=2 после подачи питания на индикаторе на одну секунду высветится «C.P», а затем индикация переключится на количество поступающих входных импульсов.

Значение	P0-02	Сообщение на	Пояснение	Единица
		индикаторе		измерения
0			Количество импульсов энкодера	[импульс]
			двигателя (абс. значение).	
1			Количество оборотов двигателя	[оборот]
			(абс. значение).	
2			Количество входных (заданных)	[импульс]
			импульсов	
3			Количество входных (заданных)	[оборот]
			оборотов	
4			Количество импульсов ошибки	[импульс]
		7'2	(разница входных импульсов и	
)	импульсов энкодера).	
5			Частота входных (задающих)	[кГц]
			импульсов	
6		COCCA	Скорость вращения двигателя	[об/мин]

7	C.5Pd 1	Входная команда скорости 1	[Вольт]
8	5.5.2	Входная команда скорости 2	[об/мин]
9	[. 6 4.]	Входная команда момента 1	[Вольт]
10	583.3	Входная команда момента 2	[%]

Значение	P0-02	Сообщение на	Пояснение	Единица
		индикаторе		измерения
11		Rubl	Средний момент	[%]
12		PEL	Пиковый (максимальный) момент	[%]
13		8605	Напряжение силового питания	[Вольт]
14		<u> </u>	Отношение моментов нагрузки и двигателя	[раз]
15		PLS.	Количество импульсов энкодера двигателя (относ. значение).	[импульс]
16		r E u.	Количество оборотов двигателя (относ. значение).	[оборот]

В следующей таблице приведены примеры индицируемых значений:

Сообщение на индикаторе	Пояснение
1234	Положительное индицируемое значение.
- 12.34	Отрицательное индицируемое значение.
1.2.3.4.5.	Отрицательное индицируемое значение «-12345».
12.34	Положительное индицируемое значение с десятичной точкой «12,34».

4-4 Основные функции работы дисплея.

4-4-1 Просмотр архива ошибок.

Коды последних пяти ошибок хранятся в параметрах P4-00 ÷ P4-04. Последней по времени ошибкой считается запись H1. Приведенный ниже рисунок поясняет просмотр архива ошибок.

Рис. 4.3

РЧ-00

РЧ-01

РЧ-02

РЧ-03

РЧ-03

РЧ-03

РЧ-04

РЧ-04

РЧ-04


РЧ-04

4-4-2 Управление JOG функцией.

Используя параметр P4-05 можно с панели привода осуществить толчковый пуск привода (JOG-функция). Смотрите рисунок 4.4

- (1) Нажмите клавишу «SET» для индикации скорости JOG (Заводская настройка 20 об/мин).
- (2) Нажатием клавиш «UP» или «DOWN» можно увеличить или уменьшить значение скорости JOG. Клавишу «SHIFT» используют для перемещения изменяемого разряда.
- (3) Нажмите клавишу «SET» после задания скорости. На дисплее появится сообщение "JOG".
- (4) Нажатием клавиш «UP» или «DOWN» можно запустить двигатель в прямом (CCW) или обратном (CW) вращении. Вращение осуществляется при нажатой клавише.
- (5) Для изменения скорости ЈОБ необходимо нажать «МОDE». На индикаторе высветится "Р4 05". Затем повторите пункты с 1) по 3) для задания скорости.

Рисунок 4.4


4-4-3 Функция обучения движению по положению.

Следующая последовательность действий описывает использование функции обучения движению по положению, которая позволяет сохранить в памяти сервопривода заданные текущие позиции и затем их отработать. Смотрите также рисунок 4.5

- (1) Активируйте функцию обучения движению по положению (установите P2-30=4).
- (2) Затем в параметре Р4-05 установите скорость перемещения для достижения положения, Заводская настройка 20 об/мин.
- (3) Нажатием клавиш «UP» или «DOWN» можно увеличить или уменьшить значение скорости tHa рисунке 4.5 выбрано значение 100 об/мин.
- (4) Для входа в режим обучения нажмите «Set», при этом индицируется «JOG 01».
- (5) Затем нажатием клавиш «UP» или «DOWN» можно запустить двигатель вперед или назад. Двигатель сразу остановится при отпускании этих клавиш. Этот режим возможен при наличии сигнала «Servo On».
- (6) После выбора необходимой позиции необходимо нажать «SET», при этом индикация сменится на «JOG02». Выбранное положение запомнится приводом (P1-17 : число оборотов, P1-18 : количество импульсов).
- (7) В режиме обучения (индикация на дисплее «JOG 0N») нажатием клавиши «SHIFT» можно изменять шаг N перемещения, которое необходимо откорректировать. Индикатор соответственно отображает выбранный шаг перемещения для обучения. В это время значение положения не запоминается.


Параметры для сохранения выбранных значений положения указаны в таблице:

Выбранное положение	Параметры запоминания
JOG 01	Р1-15(Число оборотов), Р1-16(Число импульсов)
JOG 02	Р1-17(Число оборотов), Р1-18(Число импульсов)
JOG 03	Р1-19(Число оборотов), Р1-20(Число импульсов)
JOG 04	Р1-21(Число оборотов), Р1-22(Число импульсов)
JOG 05	Р1-23(Число оборотов), Р1-24(Число импульсов)
JOG 06	Р1-25(Число оборотов), Р1-26(Число импульсов)
JOG 07	Р1-27(Число оборотов), Р1-28(Число импульсов)
JOG 08	Р1-29(Число оборотов), Р1-30(Число импульсов)

4-4-4 Управление цифровыми выходами с панели.

Для управления состоянием цифровых выходов можно воспользоваться параметром Р4-06. После выбора параметра Р4-06 клавишей «SET» переключают состояние выхода, клавишами «UP» или «DOWN» выбирают необходимый выход. Смотрите также рисунок 4.6


Рисунок 4.6


4-4-5 Индикация состояния цифровых входов DI.

Используя параметр Р4-07 можно контролировать состояние цифровых входов привода. Состояние входа индицируется соответствующими сегментами индикатора согласно рисунку 4.7

Рисунок 4.7


Light: OFF OFF ON ON ON ON ON ON

4-4-6 Индикация состояния цифровых выходов DO.

Используя параметр Р4-09 можно контролировать состояние цифровых выходов привода. Состояние выхода индицируется соответствующими сегментами индикатора согласно рисунку 4.8

Рисунок 4.8


Light: OFF OFF OFF OFF ON ON ON ON

Глава 5. Запуск в работу и настройка.

В данной главе описан запуск в работу сервопривода. В первой части рассматривается предварительный запуск без нагрузки. Во второй части рассматривается запуск и настройка сервопривода с нагрузкой после успешного завершения предварительного запуска.

5-1 Предварительный пуск без нагрузки.

Перед осуществлением предварительного запуска сервопривода на холостом ходу необходимо отсоединить вал двигателя от приводимого механизма. Это исключит возможную поломку механизма в случае неправильного движения двигателя. После успешной предварительной проверки вращения двигателя пользователь может проводить настройку сервопривода с нагрузкой.


• Выполните предварительный пуск без нагрузки! Только после успешного предварительного пуска без нагрузки произведите пробный пуск с нагрузкой.

После подачи питания на сервопривод начнет светится светодиод на панели сервопривода, что означает готовность к работе. Перед пробным запуском необходимо проверить:

	z v passion nepod neposition sanyanem neposited miss neposebility
Проверка перед подачей питания	 Все проводные подсоединения должны быть изолированы. Все подключения должны быть в соответствии со схемой подсоединения.
	3. Визуальным осмотром убедится в отсутствии попадания металлических частей, винтов и посторонних предметов внутрь сервопривода.
	4. Убедиться в надежном подключении заземления для обеспечения безопасности. Перед работой после выключения питания подождите не менее 10 минут для разрядки силовых конденсаторов или используйте специальное устройство для разрядки.
	5. Убедитесь, что выключатель питания цепи управления выключен.
	6. Не размещайте легковоспламеняющиеся предметы вблизи сервопривода и тормозного резистора.
	7. При использовании электромагнитного тормоза убедитесь в его правильном подключении.
	8. При необходимости используйте сетевой помехоподавляющий фильтр.
	9. Убедитесь, что внешнее напряжение на сервопривод будет подано правильно.
Проверка после подачи питания	1. Убедитесь, что подключенные кабели расположены свободно, без опасности повреждения при работе сервопривода.
	2. Убедитесь, что при предварительном пуске нет посторонних звуков и вибрации.
	3. Убедитесь, что параметры сервопривода выставлены правильно.


Проверка после
подачи питания

- 4. Для предотвращения ошибки в работе сервопривода произведите сброс параметров.
- 5. При включении убедитесь в правильной работе сетевого контактора.
- 6. Проверьте наличие свечения светодиодного индикатора питания и семисегментного индикатора сервопривода.

5-2 Проверка перед первым включением.

Необходимо провести следующую проверку перед подачей питания на сервопривод.

- 1. Убедитесь, что все подсоединения между сервоприводом и двигателем сделаны правильно.
 - 1) Клеммы U, V, W и FG (заземление) привода должны быть подключены к Красному, Белому, Черному и Зеленому проводам кабеля двигателя соответственно (U красный, V белый, W черный, FG зеленый). При неправильном подключении привод не сможет управлять двигателем. Провод заземления должен быть подключен к клемме заземления привода. Более подробно по подключению кабелей смотрите раздел 3-1.
 - 2) Убедитесь в правильном подключении кабеля энкодера между приводом и двигателем. Для выполнения функции "JOG" нет необходимости подключать разъемы CN1 и CN2. Подключение энкодера к разъёму CN2 описано в разделе 3-1 и 3-4.


 Не подключать провода питания к клеммам U, V, W − в этом случае привод будет выведен из строя. Сетевые провода подключаются к клеммам R, S, T.

2. Подключение питания

Трехфазное или однофазное питание сервопривода подключается в соответствии с разделом 3-1-3.

3. Подача питания


Питание цепей управления осуществляется с отдельных клемм L1, L2. Питание силовой части осуществляется с клемм R, S, T. После подачи питания на сервопривод (и при отсутствии сигналов на разъёме CN1) на цифровом индикаторе будет выведено сообщение:


Дискретные входы имеют заводские настройки сигналов управления – входы DI6, DI7 и DI8 настроены как «включение ограничения реверса» (CWL), «ограничения прямого вращения» (CCWL) и «аварийный стоп» (EMGS) соответственно. При необходимости можно изменить назначение этих входов установкой параметров P2-15, P2-16, P2-17. При установке этих параметров в «0» входы DI6, DI7, DI8 не задействованы. Более подробно значения параметров описаны в Главе 7 «Параметры»

При установке параметра Р0-02 на индикацию скорости двигателя (значение 6) цифровой

индикатор высветит в течении 1 секунды название индикации, а затем значение выводимой величины:


При отсутствии свечения цифрового индикатора привода необходимо проверить питание цепей управления (клеммы L1, L2) и значение напряжения питания.

1) При индикации с сообщением:


Перенапряжение: Напряжение питание превышает допустимый уровень или питание подключено неправильно.

Проверка и устранение ошибки:

- Используйте вольтметр для измерения входного напряжения питания и сравнения с допустимым диапазоном напряжения питания сервопривода.
- 2) При индикации с сообщением:


Ошибка связи с энкодером:

Ошибка или отсутствие соединения между энкодером и приводом.

Проверка и устранение ошибки:

- Проверьте правильность соединения привода и энкодера в соответствии с рекомендациями подключения.
- Проверьте крепление разъёмов кабеля энкодера.
- Проверьте исправность кабеля энкодера.
- Проверьте исправность энкодера.
- 3) При индикации с сообщением:


Активирован сигнал «Аварийный стоп»:

Проверьте установку входов DI6 ÷ DI8 на значение «21» - «Аварийный стоп» (EMGS).

Проверка и устранение ошибки:

- Если нет необходимости в использовании сигнала «Аварийный стоп», значение параметров P2-10 ÷ P2-17 для входов DI1÷ DI8 не должно быть равным 21.
- При установке дискретного входа на функцию «Аварийный стоп», этот вход должен быть замкнут для отсутствия сообщения.
- 3) При индикации с сообщением:


Ошибка ограничения реверсивного вращения:

Проверьте установку входов DI1 ÷ DI8 на значение «22» , а также состояние входа (Включенное или выключенное).

Проверка и устранение ошибки:

- Если нет необходимости в использовании сигнала «Ограничение реверсивного вращения» (CWL), значение параметров P2-10 ÷ P2-17 для входов DI1÷ DI8 не должно быть равным 22.
- При установке дискретного входа на функцию « Ограничение реверсивного вращения» (CWL)", этот вход должен быть замкнут для отсутствия сообщения. (Сигнал включен ON).
- 4) При индикации с сообщением:


Ошибка ограничения прямого вращения:

Проверьте установку входов DI1 ÷ DI8 на значение «23», а также состояние входа (Включенное или выключенное).

Проверка и устранение ошибки:

- Если нет необходимости в использовании сигнала «Ограничение прямого вращения» (CCWL), значение параметров P2-10 ÷ P2-17 для входов DI1÷ DI8 не должно быть равным 23.
- При установке дискретного входа на функцию « Ограничение реверсивного вращения»
 (CWL)", этот вход должен быть замкнут для отсутствия сообщения. (Сигнал включен ON).

Если на индикаторе имеется сообщение **5886** и на дискретный вход DI1 подан сигнал Servo On (SON), то сервопривод в состоянии готовности к работе.

5) При индикации с сообщением:

RLEO:

Превышение тока:

Проверка и устранение ошибки:

- Проверить правильность подключения двигателя и привода.
- Проверить исправность кабеля и отсутствие замыкания проводов кабеля между собой.
- Проверить отсутствие короткого замыкания, замыкания на землю кабеля двигателя.
- Проверить исправность двигателя.
- 6) При индикации с сообщением:


Недонапряжение:

Проверка и устранение ошибки:

- Проверить правильность подсоединения питания.
- Проверить вольтметром соответствие напряжения питания норме.


Примечание: При обнаружении неисправности сервопривода или возникновении неясности в работе обратитесь к поставщику.


Запуск сервопривода с помощью функции «JOG» является быстрым способом проверки работы на холостом ходу с панели управления. Рекомендуется установить небольшое значение скорости «JOG». Пробный пуск без нагрузки осуществляется в следующем порядке.

- Шаг 1: Включить сервопривод с цифровой панели. Для этого установите параметр P2-30 равным «1» (servo on).
- Шаг 2: Установите значение скорости «JOG» в параметре P4-05 (в об/мин). После установки значения скорости включение режима «JOG» осуществляется клавишей «SET» на панели привода.
- Шаг 3: После нажатия на клавишу «MODE» режим «JOG» будет отключен.

Пример установки скорости «JOG» с 20 об/мин (заводская настройка) на 100 об/мин.


Если двигатель не вращается проверьте правильность подключения двигателя и энкодера.

Если направление вращения не соответствует указанному проверьте правильность подключения проводов U, V, W.

5-4 Пробный пуск в режиме скорости без нагрузки.

Перед осуществлением пробного пуска необходимо закрепить двигатель для предотвращения перемещения корпуса двигателя.

Шаг 1: Установите параметр P1-01 на значение «02» - режим скорости (S). После установки отключите питание и через 5-10 секунд снова включите – режим скорости будет установлен.

Шаг 2: В режиме скорости используются следующие сигналы на входах:

Дискретные	Значение	Curuor	Насионалис силиоло	контакт разъёма
входы	параметра	Сигнал	Назначение сигнала	CN1.
DI1	P2-10=101	SON	Servo On	DI1-=9
DI2	P2-11=109	TRQLM	Ограничение момента	DI2-=10
DI3	P2-12=114	SPD0	Команда задание скорости	DI3-=34
DI4	P2-13=115	SPD1	Команда задания скорости	DI4-=8
DI5	P2-14=102	ARST	Сброс	DI5-=33
DI6	P2-15=0	Не задейств.	Не задействован	-
DI7	P2-16=0	Не задейств.	Не задействован	-
DI8	P2-17=0	Не задейств.	Не задействован.	-

В указанной выше таблице входы DI6, DI7, DI8 – не задействуются. Функции входов могут быть назначены пользователем самостоятельно.

В случае возникновения сообщения ошибки, можно произвести сброс привода через вход DI5. Смотрите раздел 5-2.

Команда задания скорости определяется состоянием сигналов SPD0, SPD1 в соответствии с таблицей:

Команда	DI си разъём	ігнал иа CN1	Источник задания	ик задания Значение						
скорости	SPD1	SPD0								
S1	0	0	0	0	0	0	0 0	Внешнее аналоговое	Напряжение между	+/-10V
			задание	V-REF и GND						
S2	0	1	Puntpoulling	P1-09	0~5000 об/мин					
S3	1	0	Внутренние	P1-10	0~5000 об/мин					
S4	1	1	параметры	P1-11	0~5000 об/мин					

0: выключенное состояние OFF (открытый контакт)

1: включенное состояние ON (закрытый контакт)


Установка значений скорости:

P1-09 is set to 3000 P1-10 is set to 100 P1-11 is set to -3000

Значение	Направление
+	CW (прямое)
-	ССW (обратное)

Шаг 3:

- (1) Для активации сервопривода необходимо подать сигнал «Servo ON» на вход DI1.
- (2) Если на входах DI3 (SPD0) и DI4 (SPD1) сигналы отсутствуют (OFF), это означает команду задания скорости **S1**. Данное задание скорости осуществляется внешним аналоговым сигналом.
- (3) При подаче сигнала SPD0 на вход DI3 (ON) включена команда задания скорости S2 (значение параметра P1-09 установлено 3000), двигатель будет работать со скоростью 3000 об/мин.
- (4) При подаче сигнала SPD1 на вход DI4 (ON) включена команда задания скорости S3 (значение параметра P1-10 установлено 100), двигатель будет работать со скоростью 100 об/мин.
- (5) При подаче сигналов SPD0 на вход DI3 (ON) и SPD1 на вход DI4 (ON) включена команда задания скорости S4 (значение параметра P1-11 установлено -3000), двигатель будет работать со скоростью -3000 об/мин.
- (6) Повторите пункты (3), (4), (5).
- (7) Для остановки привода необходимо снять сигнал со входа DI1 (Servo OFF).

На этом пробный пуск в режиме скорости завершен.

5-5 Пробный пуск в режиме по положению без нагрузки.

Перед осуществлением пробного пуска необходимо закрепить двигатель для предотвращения перемещения корпуса двигателя.

Шаг 1: Установите параметр P1-01 на значение «01» - режим управления положением (Pr). После установки отключите питание и через 5-10 секунд снова включите – режим по положению будет установлен.

Шаг 2: В режиме по положению используются следующие сигналы на входах:

Дискретные	Значения	Curuoru	Цеопологию опелодо	контакт разъёма
входы	параметров	Сигналы	Назначение сигнала	CN1.
DI1	P2-10=101	SON	Servo On	DI1-=9
DI2	P2-11=108	CTRG	Запуск команды	DI2-=10
DI3	P2-12=111	POS0	Выбор команды положения	DI3-=34
DI4	P2-13=112	POS1	Выбор команды положения	DI4-=8
DI5	P2-14=102	ARST	Сброс	DI5-=33
DI6	P2-15=0	Не задейств	Не задействован	-
DI7	P2-16=0	Не задейств	Не задействован	-
DI8	P2-17=0	Не задейств	Не задействован	-

В указанной выше таблице входы DI6, DI7, DI8 – не задействуются. Функции входов могут быть назначены пользователем самостоятельно.

В случае возникновения сообщения ошибки, можно произвести сброс привода через вход DI5. Смотрите раздел 5-2.

Схема подключения в режиме по положению (Pr) приведена в разделе 3-6-2. Команда POS2 не является командой по умолчанию (заводской настройкой). При необходимости её можно включить, установив параметр P2-14 на «113».


Соответствие входных сигналов и команд по положению представлено в таблице:

Команда по положению	POS2	POS1	POS0	CTRG	Параметры	Скорость перемещения	Примечание
Помина 1	0	0	0	†	P1-15	D2 26 (\/1)	Обороты (+/- 30000)
Позиция 1	U	U	U		P1-16	P2-36 (V1)	Импульсы (+/- max cnt)
Помина 2	0	0	1	†	P1-17	D2 27 (\/2\	Обороты (+/- 30000)
Позиция 2	U	U	ı		P1-18	P2-37 (V2)	Импульсы (+/- max cnt)
Помина 2	0	1	0	†	P1-19	D2 29 (\/2\	Обороты (+/- 30000)
Позиция 3	U	I	U		P1-20	P2-38 (V3)	Импульсы (+/- max cnt)
Помина 4	0	1	↑ P1-21	D2 20 (\/4\)	Обороты (+/- 30000)		
Позиция 4	U	I	1		P1-22	P2-39 (V4)	Импульсы (+/- max cnt)
Помина Б	1	0	0	†	P1-23	D2 40 (\/5)	Обороты (+/- 30000)
Позиция 5	I	U	U		P1-24	P2-40 (V5)	Импульсы (+/- max cnt)
Помина 6	1	0	1	†	P1-25	D2 44 (V6)	Обороты (+/- 30000)
Позиция 6	ı	U	'		P1-26	P2-41 (V6)	Импульсы (+/- max cnt)
Помина 7	1	1	0	†	P1-27	P2-42 (V7)	Обороты (+/- 30000)
Позиция 7	1	I	U		P1-28		Импульсы (+/- max cnt)
Поминас О	1	1	1	1	P1-29	DO 42 (V/C)	Обороты (+/- 30000)
Позиция 8	I	I	1 P1-30 P2-43 (V8)		r2-43 (v6)	Импульсы (+/- max cnt)	

^{0:} выключенное состояние OFF (открытый контакт)

Пользователь может самостоятельно установить значения параметров по положению (Р1-15~Р1-30).

Перемещение может быть как абсолютным (Р1-34 =0), так и относительным (Р1-34 =1).

Пример:

Установите Р1-33 на «1» (Абсолютный режим перемещения)

(Новое значения активизируется после перезапуска привода – выключить, а затем включить питание привода)

Установите Р1-15 =1 (количество оборотов перемещения)

Установите Р1-16 = 0 (количество импульсов перемещения)

Суммарное перемещение (Позиция 1): {Р1-15 обороты} + {Р1-16 импульсы}.

Установите Р1-17 = 10 (количество оборотов перемещения)

Установите Р1-18 = 0 (количество импульсов перемещения)

Суммарное перемещение (Позиция 2): {Р1-17 обороты} + {Р1-18 импульсы }.

Установите Р1-19 = -10 (количество оборотов перемещения)

Установите Р1-20 = 0 (количество импульсов перемещения)

Суммарное перемещение (Позиция 3): {Р1-19 обороты} + {Р1-20 импульсы}.

^{1:} включенное состояние ON (закрытый контакт)

Установите Р1-21 = 100 (количество оборотов перемещения)

Установите Р1-22 = 0 (количество импульсов перемещения)

Суммарное перемещение (Позиция 4): {Р1-21 обороты} + {Р1-22 импульсы}.

Установите Р1-23 = -1000 (количество оборотов перемещения)

Установите Р1-24 = 0 (количество импульсов перемещения)

Суммарное перемещение (Позиция 5): {Р1-23 обороты} + {Р1-24 импульсы}.

Установите Р1-25 = 0 (количество оборотов перемещения)

Установите Р1-26 = 100 (количество импульсов перемещения)

Суммарное перемещение (Позиция 6): {Р1-25 обороты} + {Р1-26 импульсы}.

Установите Р1-27 =0 (количество оборотов перемещения)

Установите Р1-28 =1000 (количество импульсов перемещения)

Суммарное перемещение (Позиция 7): {Р1-27 обороты} + {Р1-28 импульсы}.

Установите Р1-29 = -10(количество оборотов перемещения)

Установите Р1-30 =2500 (количество импульсов перемещения)

Суммарное перемещение (Позиция 8): {Р1-29 обороты} + {Р1-30 импульсы}.

Знак команды	Направление
Эпак команды	вращения
+	CW (прямое)
-	CCW(обратное)

Шаг 3:

- (1) Для активации сервопривода необходимо подать сигнал «Servo ON» на вход DI1.
- (2) Подайте на вход DI2 сигнал CTRG (ON) будет отработана позиция 1, двигатель сделает 1 оборот.
- (3) Подайте сигнал POS0 на вход DI3 (ON), затем подайте сигнал CTRG на DI2 будет отработана позиция 2, двигатель сделает 10 оборотов.
- (4) Подайте сигнал POS0 на вход DI3 (ON), сигнал POS1 на вход DI4 (ON), сигнал POS2 на вход DI5 (ON), затем подайте сигнал CTRG на DI2 будет отработана позиция 8, двигатель сделает 10,25 оборотов.
- (5) Для остановки привода необходимо снять сигнал со входа DI1 (Servo OFF).

На этом пробный пуск в режиме по положению завершен.


5-6 Настройка.

Оценка соотношения момента инерции нагрузки и ротора двигателя (J_нагр /J_двиг): JOG Режим

	Оценка соотношения момента инерции нагрузки и ротора двигателя (з_нагр	7.73 <u>_</u> двиг). 30G Режи
1.	Индикация привода после подачи питания.	868 14
2.	Вход в режим программирования – нажмите клавишу «MODE»	PO-00
3.	Дважды нажмите клавишу «SHIFT» для выбора 2-ой группы параметров.	P2-00
4.	Нажимайте клавишу «UP» для выбора параметра P2-30.	P2-30
5.	Нажмите клавишу «SET» для вывода значения параметра.	8
6.	Установите значение 1. Используйте клавишу «UP» для изменения значения.	;
7.	Нажмите клавишу SET для записи установленного значения. В течение 1 секунды появится сообщение.	00-EE
8.	Затем появится следующее сообщение при наличие сигнала Servo ON.	8
9.	Нажмите клавишу «DOWN» три раза для определения соотношения момента инерции нагрузки и ротора двигателя (J_нагр /J_двиг):	JL
10.	Появится индикация соотношения момента инерции нагрузки и ротора двигателя (J_нагр /J_двиг): (5,0 – заводская настройка)	5.0
11.	Войдите в режим программирования – нажмите клавишу «MODE»	P2-30
12.	Нажмите клавишу «SHIFT» для выбора 4-ой группы параметров.	P4-00
13.	Нажимайте клавишу «UP» для выбора параметра P4-05.	P4-05
14.	Нажмите клавишу «SET» для вывода значения параметра, скорость JOG установлена на 20 об/мин. Для увеличения или уменьшения значения нажимайте клавиши «UP» и «DOWN». Для изменения разряда предназначена клавиша SHIFT.	885 885 885
15.	После установки JOG скорости нажмите «SET», появится следующее сообщение.	J86
16.	Нажмите UP клавишу для прямого вращения и DOWN для обратного враш	цения.
17.	Вначале используйте малую скорость JOG. При плавном вращении можно на более высокой скорости.	осуществлять пуск
40		!!б


^{18.} Значение соотношения инерций нельзя посмотреть в течении работы двигателя. Необходимо дважды нажать на «MODE», после чего будет выведено это значение. Затем снова включите JOG режим, после нажмите один раз «MODE» и дважды «SET» для вывода соотношения инерций на индикатор. Значение должно быть одним и тем же после нескольких запусков и остановок.

5-6-1 Последовательность настройки.


AN

5-6-2 Определение инерции нагрузки.


Проверьте значение отношения инерции на индикаторе в процессе нескольких разгонов и торможений привода. По характеру изменения установите необходимый режим настройки коэффициентов.

Для просмотра на индикаторе значения отношения инерций можно дважды нажать на клавишу MODE. Для возврата в режим управления JOGнеобходимо последовательно нажать MODE — SET — SET.


5-6-3 Порядок настройки в облегченном режиме.

P2-31 – значения параметра при автоматическом и облегченном режиме настройки (Заводское значение: A=4)


В облегченном режиме настройки значение параметра "А" устанавливает степень жесткости системы. Чем выше значение, тем выше значение жесткости.

Настройка Р2-31: Увеличение значения "А" для повышения жесткости и уменьшения дребезга. Настройка Р2-25: Настраивается совместно с Р2-31 (значение «А»). Значение подбирается до получения требуемых результатов.


Таблица 5.А Полоса пропускания при установленных значениях жесткости (P2-31 значение "A") и значениях коэффициента и фильтра P2-00, P2-25.

	Значение (Р2-31 значение А)	Соотношение инерции (J_нагр /J_двиг)	Полоса пропускания контура положения	KPP (P2-00)	NLP (P2-25)	Примечание
Ω α	1	50~100	5Hz	5	50	Значения Р2-00 и
толос	2	30~50	8Hz	8	31	Р2-25 должны
Узкая полоса пропускания	3	20~30	11Hz	11	33	быть
% =	4	16~20	15Hz	15	16	введены вручную.
_	5	12~16	20Hz	20	12	
ЭЛОСЭ	6	8~12	27Hz	27	9	Значения Р2-00 и
редняя полос пропускания	7	5~8	40Hz	40	6	P2-25 должны быть
Средняя полоса пропускания	8	2~5	60Hz	60	4	введены вручную.
	9	0~2	115Hz	115	2	
	А	0~2	127Hz	127	1	
) Ca	В	2~8	103Hz	103	2	Значения Р2-00 и
я поле	С	8~15	76Hz	76	3	Р2-25 должны
Широкая полоса пропускания!	D	15~25	62Hz	62	4	быть
Ę	Е	25~50	45Hz	45	5	введены вручную.
	F	50~100	36Hz	36	6	


5-6-4 Порядок автоматической настройки (РІ- коэффициент).

P2-31 – значения параметра при автоматическом и облегченном режиме настройки (Заводское значение: B=4)


В режиме автоматической настройки (PI), значение "В" устанавливает скорость отклика (полосу пропускания). Чем значение больше, тем скорость отклика быстрее (полоса пропускания больше).. Настройка P2-31: Увеличение значения P2-31 (В) приводит к увеличению скорости отклика или уменьшению шума.

Настройка P2-25: В соответствии с параметром P2-31 устанавливается скорость и время отклика. Настройка считается выполненной если достигнуто необходимое качество работы.


Таблица 5.В Полоса пропускания скоростного контура в зависимости от установленных значении P2-31 "В" и P2-00, P2-25

P2-31 разряд "B"	Полоса скоростного контура	Рекомендуемое значение Р2-25
0	20 Гц	13
1	30 Гц	9
2	40 Гц	6
3	60 Гц	4
4	85 Гц	3
5	120 Гц	3
6	160 Гц	2
7	200 Гц	1
8	250 Гц	1
9 и выше	300 Гц	0

5-6-5 Порядок автоматической настройки (PDFF- коэффициент).


P2— значения параметра при автоматическом и облегченном режиме настройки (Заводское значение: B=4)


В режиме автоматической настройки (PDFF), значение "В" устанавливает скорость отклика (полосу пропускания). Чем значение больше, тем скорость отклика быстрее (полоса пропускания больше).

Настройка Р2-31: Увеличение значения Р2-31 (В) приводит к увеличению скорости отклика или уменьшению шума.

Настройка считается выполнена, если достигнуто необходимое качество работы.


Table 5.C Полоса пропускания скоростного контура при установленном значении параметра P2-31 (разряд "В").


Р2-31разряд "В"	Полоса скоростного контура	P2-31 разряд "B"	Полоса скоростного контура
0	20 Гц	8	120 Гц
1	30 Гц	9	140 Гц
2	40 Гц	А	160 Гц
3	50 Гц	В	180 Гц
4	60 Гц	С	200 Гц
5	70 Гц	D	220 Гц
6	80 Гц	Е	260 Гц
7	100 Гц	F	300 Гц

5-6-6 Порядок ручной настройки.

Режим управления положением.


Режим управления скоростью.


5-6-7 Оценка инерции нагрузки.

Установите время разгона и торможения 1 секунду для скорости 2000 об/мин. Установите скорость вращения 200 об/мин. Инерция нагрузки должна быть не более чем в 10 раз отличаться от инерции двигателя. Изменение нагрузки также должно быть небольшим. При автоматической настройке большие изменения нагрузки и инерции не позволят определить соотношение инерции нагрузки и двигателя. Измеренное значение не будет сохранено при выключении питания привода. При последующем включении значение параметра P1=37 устанавливается на заводскую настройку. Сохранение параметра P1-37 происходит в случаях:

- 1) при переключении режима автоматической настройки (изменение значения параметра P1-37 из «2» на значение «3»).
- 2) при переключении режима автоматической настройки (изменение значения параметра P1-37 из «4» на значение «5»).


5-6-8 Соответствие режимов настройки и параметров.

Режим настройки	P2-32	Автоматич ески устанавлив аемые параметры	Параметры устанавливаемые пользователем.	Значение
Ручной режим	0(Заводс кая настройк а)	нет	P2-00 (коэф усиления по положению) P2-04 (коэф усиления по скорости) P2-06 (интегр. коэф. по скорости) P2-25 (коэф НЧ фильтра)	Фиксированное
Облегченный режим	1		P2-31 разряд А (Уровень жесткости) P2-00 (коэф усиления по положению) P2-25 (коэф НЧ фильтра)	Фиксированное
Автомат режим (PI) [Непрерывный]	2	P2-00, P2-04, P2-06,	P2-31 разряд В (уровень быстродействия) P2-25 (коэф НЧ фильтра)	Непрерывная подстройка
Автомат режим (PI) [Фиксированная инерция] (отношение инерции определяется P1-37)	3	P2-00 P2-04 P2-06	Р1-37 (Отношение инерции [J_нагр / J_двиг]) Р2-31 разряд В (уровень быстродействия) Р2-25 (коэф НЧ фильтра)	Фиксированное
Автомат режим (PDFF) [Непрерывный]	4	P2-00, P2-04, P2-06, P2-25, P2-26	P2-31 разряд В (уровень быстродействия)	Непрерывная подстройка
Автомат режим (PDFF) [Фиксированная инерция] (отношение инерции определяется P1-37)	5	P2-00, P2-04, P2-06, P2-25, P2-26,	Р1-37 (Отношение инерции [J_нагр / Ј_двиг]) Р2-31 разряд В (уровень быстродействия)	Фиксированное

5-6-9 Настройка коэффициентов в ручном режиме.

Выбор коэффициентов усиления, быстродействия и жесткости контуров положения и скорости зависят от свойств механических узлов оборудования и предъявляемых требований по точности и быстродействию к системе в целом. Для задач повышенного быстродействия при высокой точности требуются высокие значения коэффициентов. Однако это может привести к неустойчивой работе и резонансу приводной системы. Поэтому для таких задач необходимо правильно определить коэффициент жесткости для предотвращения резонанса. При первой настройке необходимо устанавливать минимальное значение коэффициентов, а затем постепенно поднимать это значение до момента проявления резонанса. После этого снижают коэффициент для обеспечения запаса устойчивости. Ниже даны некоторые замечания при настройке коэффициентов:

■ КРР, параметр Р2-00 – пропорциональный коэффициент усиления контура управления положением. Этот параметр определяет чувствительность контура положения. Коэффициент используется для повышения жесткости, уменьшения времени отклика и ошибки по положению. При высоком значении коэффициента, время отклика на заданную команду по положению мало, ошибка по положению также мала и установка вала в заданное положение происходит очень быстро. В то же время слишком большой коэффициент может привести к неустойчивой работе системы, к появлению резонанса и перерегулированию. Полоса пропускания контура положения определяется формулой:

Полоса пропускания(Гц)=
$$\frac{\mathit{KPP}}{2\pi}$$

■ KVP, параметр P2-04 - пропорциональный коэффициент усиления контура управления скорости. Этот параметр определяет чувствительность контура скорости. Коэффициент используется для повышения быстродействия контура скорости и уменьшения ошибки по скорости. При высоком значении коэффициента, время отклика на заданную команду по скорости мало. В то же время слишком большой коэффициент может привести к неустойчивой работе системы. Полоса пропускания скоростного контура должна быть в 4-6 раз больше чем полоса пропускания контура положения. Если это условие не соблюдается возможна неустойчивая работа и перерегулирование системы по положению. Полоса пропускания контура скорости определяется формулой:

Полоса скоростного контура (Гц)=
$$\frac{KVP}{(1+(J_{Hasp}/J_{\partial Bus}))x2\pi}$$

■ KVI, Параметр P2-06 – интегральный коэффициент скоростного контура.
 Большее значение коэффициента уменьшает ошибку при отработке заданной скорости.
 Однако слишком высокое значение может привести к вибрации и неустойчивости системы.
 Рекомендуются следующие значения параметры:

KVI (параметр P2-06) ≤ 1.5 х Полоса скоростного контура (Γ ц)


■ NLP, Параметр P2-25 — постоянная времени НЧ-фильтра подавления резонанса.

При высоком значении соотношения инерции (J_нагр / J_двиг) время реакции системы увеличивается и полоса пропускания уменьшается. Для повышения быстродействия можно увеличить пропорциональный коэффициент усиления скоростного контура (KVP, параметр P2-04). При этом возможна вибрация и резонанс системы. Параметр P2-25 используется для подавления вибраций и резонансов. При увеличении значения - подавление больше. При очень большом значении возможно неустойчивая работа и перерегулирование системы.

Рекомендуется следующие значения:

NLP(параметр P2-25)
$$\leq \frac{1000}{4*noлocackopocm+oгoko+mypa(\Gamma u)}$$

■ DST, параметр P2-26 - Коэффициент подавления помех.

Этот параметр используется для снижения влияния помех и уменьшению перерегулирования. Заводская настройка параметра – «0» (функция отключена). Не рекомендуется использовать этот параметр в ручном режиме. Параметр может быть активизирован и определен автоматической настройкой (P2-32=5), затем сохранен при переводе из режима автоматической настройки на ручную (изменение значения P2-32=5 на P2-32=0)

■ PFG, параметр P2-02 - коэффициент прямой подачи (Position Feed Forward Gain) Этот параметр используется для уменьшения ошибки позиционирования и уменьшения времени отработки положения. При высоком значении коэффициента возможно перерегулирование. При значении электронного коэффициента редукции (параметры 1-44/1-45) более 10, также возможно вибрации и резонанс.

Глава 6. Режимы управления

6-1 Назначение режимов управления

Сервопривод ASD-A можно запрограммировать на 6 одиночных режимов или на 5 комбинированных режимов управления. Краткое описание режимов представлены в таблице.

	Режим	Код	Описание
	Внешнее управление положением	Pt	Управление положением вала двигателя осуществляется внешней последовательностью импульсов.
	Внутреннее управление положением	Pr	Управление положением осуществляется 8-ю фиксированными командами, записанными в сервоусилителе. Выполнение команд осуществляется внешними сигналами, подаваемые на цифровые входы DI.
режим	Управление скоростью	S	Управление скоростью осуществляется установкой фиксированных скоростей или внешним аналоговым сигналом -10 ÷ +10 В.Фиксированные скорости включаются внешними сигналами через входы DI. (Возможно установка не более трех фиксированных скоростей).
Одиночный режим	Управление скоростью	Sz	Управление скоростью осуществляется только установкой фиксированных скоростей. Фиксированные скорости включаются внешними сигналами через входы DI. (Возможно установка не более трех фиксированных скоростей).
	Управление моментом	Т	Управление моментом осуществляется установкой фиксированных значений момента или внешним аналоговым сигналом -10 ÷ +10 В.Фиксированные значения момента включаются внешними сигналами через входы DI. (Возможно установка не более трех фиксированных значений момента).
	Управление моментом	Tz	Управление моментом осуществляется только установкой фиксированных значений. Фиксированные значения момента включаются внешними сигналами через входы DI. (Возможно установка не более трех фиксированных значений).
	Комбинированный Режим	Pt-S Pt-T	Управление в режиме Pt или в режиме S выбирается внешним сигналом на входе DI. Управление в режиме Pt или в режиме T выбирается внешним сигналом на входе DI.

	Pr-S	Управление в режиме Pr или в режиме S выбирается
Комбинированный		внешним сигналом на входе DI.
Режим	Pr-T	Управление в режиме Pr или в режиме T выбирается
		внешним сигналом на входе DI.
	S-T	Управление в режиме S или в режиме T выбирается
		внешним сигналом на входе DI.

Метод изменения режима управления:

- (1) При включенном сервоусилителе отключают сигнал SON с цифрового входа DI.
- (2) В параметре Р1-01 устанавливают необходимый режим. (Глава 7).
- (3) После установки параметра Р1-01 выключают питание сервоусилителя и через 5-10 секунд снова подают питание. При этом происходит перезапись и запоминание нового режима.

Последующие разделы описывают работу каждого режима управления и включают структурные блок схемы, команды задания, коэффициентов усиления и т.д.

6-2 Режим управления положением.

Режим управления положением (**Pt** или **Pr** режим) часто используют в задачах точного позиционирования механизмов в различных станках и машинах. Сервопривод ASD-А поддерживает два типа источника задания положением. Первый тип источника задания – это внешняя последовательность импульсов и другой источник задания – это фиксированные значения позиций, хранящиеся в параметрах.

Внешняя последовательность импульсов с информацией направления вращения управляет угловым положением вала двигателя. Максимальная частота входных импульсов 500 000 имп/сек и это соответствует скорости двигателя 3000 об/мин.

Другой способ задания положения вала — 8 фиксированных значений положений, запрограммированных и хранящихся в параметрах сервоусилителя. Имеется два параметра, определяющих конечное значение каждого положения, а также три внешних сигнала POS0÷POS2, подаваемых на цифровые входы DI, с помощью которых осуществляется выбор одного из восьми заданных положений. Кроме того, используя последовательный интерфейс, можно изменять значения параметров этих восьми положений. Имеется также восемь параметров, определяющих скорость перемещения в каждое из восьми положений (от P2-36 до P2-43).

Для того, чтобы обеспечить плавную работу двигателя и движения механизма, сервоусилитель имеет возможность формирования характеристики кривой движения (P-curve) в режиме управления положением. При работе с обратной связью по положению пользователю необходимо установить не только параметры скорости, но и также параметры коэффициентов усиления контура по положению и параметры компенсации нестабильности вращения. Пользователь может выбрать один из трех способов настройки (Ручной/Автоматический/Облегченный) для оптимального подбора параметров коэффициентов усиления. Глава 6 описывает влияние значений коэффициента усиления, параметра компенсации и методику настройки сервопривода.

Управления положением включает режим Pt и режим Pr. Источник задания положения для режима Pt - это внешняя последовательность импульсов, источник задания положения для режима Pr – это внутренние параметры (от P1-15 до P1-30).


6-2-1 Источник задания положения в режиме Pt.


Источником задания положения в режиме Pt является последовательность импульсов, подаваемых на внешние входы сервоусилителя. Имеется три типа сигналов входных импульсов, тип импульсного сигнала выбирается в параметре P1-00. Ниже дано пояснение этих типов сигналов:

Р1 - 00▲ РТТ Тип внешнего импульсного сигнала Адрес: 0100Н

Заводская настройка: 2 Используемый режим: Рt

Диапазон значений: 0~132

Установка:


Значение А: тип импульса

• А=0: АВ фазные импульсы (4х)

A=1: CW + CCW импульсы


А=2: Импульс + Направление

• Другие значения:Резерв


Зарезервированное значение В: 0 Значение С: Тип логики сигнала

С	Вперед	Назад
Положительная логика 0	Двухфазный и Импульсы -	сигнал - А и В СW + CCW алы - направление

Тип выхода	Макс частота
Линейный драйвер	500 000 имп/сек
Открытый коллектор	200 000 имп/сек


Входные сигналы задания положения подключаются к входам разъёма CN1, контакты PULSE(41), /PULSE(43), SIGN(37), /SIGN(36). Тип подключаемого устройства может быть как открытый коллектор, так и линейный драйвер. Схемы подключения показаны в разделе 3-6-1.


6-2-2 Команды задания положения в режиме Рг.

Источником задания положения в режиме Pr являются параметры от P1-15 до P1-30, где задаются восемь положений. В соответствии со значение параметра P1-33 пользователь может выбрать способ управления положением: а) по абсолютному перемещению или б) по относительному перемещению. Используя внешние сигналы на разъёме CN1 (POS0, POS1, POS2, CTRG) можно выбрать одно из восьми заданных положений. Выбор осуществляется в соответствии с таблицей:


Команда позиции	POS2	POS1	POS0	CTRG	Параметры	Описание		
P1	0	0	0	†	P1-15	Количество оборотов (+/- 30000)		
FI	U	U	U	Į	P1-16	Количество импульсов (+/- имп /об)		
P2	0	0	1	†	P1-17	Количество оборотов (+/- 30000)		
P2	U	0	ı		P1-18	Количество импульсов (+/- имп /об)		
P3	0	1	0	†	P1-19	Количество оборотов (+/- 30000)		
P3	U	ı	U	Į	P1-20	Количество импульсов (+/- имп /об)		
P4	0	1	1	†	P1-21	Количество оборотов (+/- 30000)		
Γ 4	U	Į.	ı	Į	P1-22	Количество импульсов (+/- имп /об)		
P5	1	0	0	†	P1-23	Количество оборотов (+/- 30000)		
P3	Į.	U	U		P1-24	Количество импульсов (+/- имп /об)		
P6	1	0	1	†	P1-25	Количество оборотов (+/- 30000)		
P0	Į.	U	ı		P1-26	Количество импульсов (+/- имп /об)		
P7	1	1	0	†	P1-27	Количество оборотов (+/- 30000)		
P7	ı	ı	U	Į	P1-28	Количество импульсов (+/- имп /об)		
P8	1	1	1 1	4	4 1	4	P1-29	Количество оборотов (+/- 30000)
۲٥			1		P1-30	Количество импульсов (+/- имп /об)		

Максимальное количество импульсов в параметрах P1-16, P1-18, P1-20, P1-22, P1-24, P1-26, 31-28, P1-30 для ASD-A – 10 000 импульсов.

Состояние POS0~2: 0 – контакт OFF (отключен - нормально открыт) 1 – контакт ON (включен – нормально закрыт)


CTRG[↑]: каждый раз при изменении состояния с 0 на 1 (работа по переднему фронту).

Имеется абсолютный и относительный способ перемещения в заданное положение. Эти способы аналогичны последовательному пошаговому управлению. Пользуясь вышеприведенной таблицей, пользователь может выбрать необходимый цикл перемещений. Например, значение P1=10 и значение P2=20. Сначала достигается заданное положение P1, затем идет перемещение в положение P2. Разница между абсолютным и относительным способом перемещения показана на рисунке ниже:


6-2-3 Структурная схема режима управления положением.

Основная структура:


Для того, чтобы получить качественное управление положением, входной сигнал проходит предварительную обработку в соответствии со схемой, показанной ниже:


Используя параметр Р1-01, выбирают режим **Pt** или **Pr**. Электронный коэффициент редукции может быть установлен в двух режимах управления для изменения разрешающей способности по положению. Сервоусилитель содержит настраиваемые характеристики разгона ,торможения, НЧ фильтра, которые повышают плавность совместной работы сервопривода и механизма. В следующих разделах описаны настройки фильтров и характеристик разгона.

6-2-4 Характеристика Р-фильтра для режима позиционирования.

Фильтр для формирования траектории движения в режиме управления положением предназначен для повышения плавности движения. Используя этот фильтр, можно обеспечить более плавную реакцию привода на резкие изменение команд позиционирования. Кроме того, повышается не только плавность движения при разгоне и торможении, но и улучшаются условия работы для механики. При изменении нагрузки, при пуске или остановке, при изменении величины инерции нагрузки также могут происходить резкие изменения траектории движения. В этих случаях пользователи могут увеличить значение постоянной Р-фильтра (TSL), увеличить время разгона (TACC) и время замедления (TDEC) чтобы улучшить качество управления.


Характеристика движения. Постоянные времени фильтра и ускорения.


Характеристика движения. Постоянные времени фильтра и замедления.

Используемые параметры:

P1 - 34	TACC	Время разгона	Адрес: 0122Н
	Заводская настройка: 200		Используемый режим: P/S
	Диапазо	н значений: 1~20000	
	Единица	измерения: миллисекунды	

P1 - 35	TDEC	Время торможения	Адрес: 0123Н
Заводская настройка: 200		ая настройка: 200	Используемый режим: P/S
	Писторо	aa	

Диапазон значений: 1~20000

Единица измерения: миллисекунды

Р1 - 36 TSL S-характеристика разгона/торможения	Адрес: 0124Н
---	--------------

Заводская настройка: 0 Используемый режим: P/S

Диапазон значений: 1~10000 (0-отключено)

Единица измерения: миллисекунды

Примечание: Если значение параметра Р1-36 установлено «0», то функция сглаживания отключена.

6-2-5 Электронный коэффициент редукции.

Используемые параметры:

P1 - 44▲ GR1	1-ый числитель коэффициента редукции (N1)	Адрес: 012СН
--------------	---	--------------

Заводская настройка: 1 Используемый режим: Р

Диапазон изменения: 1~32767 Единица измерения: Импульс

Р1 - 45▲ GR2 Знамен	атель коэффициента редукции (M)	Адрес: 012DH
---------------------	---------------------------------	--------------

Заводская настройка: 1 Используемый режим: Р

Диапазон изменения: 1~32767 Единица измерения: Импульс


Электронный коэффициент редукции = $\frac{N1}{M}$ = $\frac{P1-44}{P1-45}$, диапазон значений коэффициента

должен быть в пределах $\frac{1}{50} \leq \frac{N1}{M} \leq 200$. Функция электронного коэффициента редукции позволяет

пересчитать изменение количества импульсов на конечное перемещение. Возможна установка количества импульсов на требуемую единицу расстояния. Также коэффициент используется для редукции (масштабирования) количества импульсов сигнала задания с количеством импульсов сигнала энкодера двигателя. Например, если коэффициент равен 0,5, то на каждые два входных импульса с задающего энкодера вал сервомотора будет поворачиваться на угол, соответствующий одному импульсу энкодера, расположенного на его валу.

Используя этот коэффициент можно установить соотношение конечного перемещения, например такое — 1 микрон на 1 импульс, что значительно облегчает использование.

Перемещение со стороны нагрузки = Т


	Электрон. коэффиц.	Перемещение со стороны нагрузки
Если коэффициент не используется	$=\frac{1}{1}$	$=\frac{3x1000}{4x2500}=\frac{3000}{10000} \mu M$
При использовании коэффициента	$=\frac{10000}{3000}$	=1 μм


6-2-6 Низкочастотный фильтр.

Используемые параметры:

P1 - 08	PFLT	Постоянная сглаживания (НЧ-фильтр)	Адрес: 0108Н
	Заводская настройка: 0		Используемый режим: Р


Диапазон изменения: 0~1000 (0: отключено)

Единица измерения: 10 миллисекунд


6-2-7 Диаграмма работы режима управления по положению (Pr).

В режиме управления положением (Pr), источником задания являются внешние сигналы **POS0 – POS2** и **CTRG** со входов DI разъёма CN1. В разделе 6-2-2 дано описания назначения входных сигналов и параметров для них. Ниже приведена временная диаграмма работы режима **Pr**:


6-2-8 Настройка коэффициентов усиления контура положения.

Перед использованием режима позиционирования, пользователю необходимо полностью выполнить установку значений параметров настройки для режима скорости (используя параметр P2-32), поскольку контур по положению включает в себя контур скорости. Затем настраивают пропорциональный коэффициент контура положения (параметр P2-00) и коэффициент дифференциальной составляющей сигнала задания (параметр P2-02). Можно также провести настройку в режиме автонастройки контуров скорости и положения.

- 1) Коэффициент пропорциональности: Оптимальная настройка позволяет увеличить полосу пропускания контура положения.
- 2) Дифференциальный коэффициент: настройка позволяет уменьшить запаздывание по фазе до нуля при установке коэффициента 100%.

Полоса пропускания контура положения не может быть больше полосы пропускания скоростного контура, рекомендуемое соотношение $f\!p \leq \frac{f\!v}{4}$

где fp – полоса контура положения (Гц), fv – полоса контура скорости.

KPP= $2 \times \pi \times fp$,

Например, для достижения полосы пропускания 20 Гц, необходимо значение коэффициента пропорциональности KPP = $2 \times \pi \times 20$ = 125

Используемые параметры:

P2 - 00 KPP	Коэффициент пропорциональный (контур	Адрес: 0200Н
P2 - 00 KPP	положения)	Адрес: 020

Заводская настройка: 35 Используемый режим: Р


Диапазон значений: 0~1023 Единицы измерения: рад/сек

P2 - 02	PFG	Коэффициент дифференциальный (сигнала	Адрес: 0202Н
		задания)	


Заводская настройка: 5000 Используемый режим: Р

Диапазон изменения: 10~20000 Единица измерения: 0.0001

Блок схема контура положения


При повышении пропорционального коэффициента КРР увеличивается полоса пропускания и уменьшается запас сдвига по фазе (сигналов задания и обратной связи). При этом возможны автоколебания ротора около заданного положения. В этом случае необходимо уменьшить КРР для устранения автоколебаний. С другой стороны, низкое значение КРР не сможет обеспечить необходимых требований по точности поддержания заданного положения при резком пропадании внешнего нагрузочного момента. Для этого настраивают дифференциальный коэффициент (используя параметр Р2-02 можно уменьшить динамическую ошибку по положению).


6-3 Режим управления скоростью.

Режим управления скоростью (**S** или **Sz**) используется в задачах точного поддержания скорости. Сервопривод ASD-A имеет два способа задания скорости в этом режиме. В первом случае скорость может быть задана внешним аналоговым сигналом, а также параметрами фиксированных значений скорости. В другом случае скорость задается тремя фиксированными значениями, которые хранятся в параметрах, выбор скорости осуществляется внешними сигналами SPD0 и SPD1 с входов DI разъёма CN1. Возможно использование последовательного интерфейса для изменения значений параметров фиксированных скоростей.

Кроме того, для обеспечения более плавного движения, сервопривод имеет настраиваемую S-характеристику для режима скорости. Для контура скорости имеются также настраиваемые пропорциональный коэффициент усиления и интегральный коэффициент. Для облегчения процесса настройки имеется три режима настройки коэффициентов (Ручной/ Автоматический/ Облегченный).

Режимы настройки коэффициентов: Ручной, Автоматический, Облегченный.

- **Ручной режим:** Коэффициенты устанавливаются пользователем. В этом режиме все автоматические и дополнительные функции настройки невозможны.
- **Автоматический режим:** Настройка коэффициентов в соответствии с измеренным значением инерции, с выбором 10 уровней полосы пропускания. Этот параметр используется как заводская настройка.
- Облегченный режим: Обеспечивает устойчивый режим работы привода в широком диапазоне изменения инерции нагрузки с 10 уровнями жесткости системы. Использование этого режима позволяет быстро реагировать на изменение нагрузки двигателя и появление вибрации, а также компенсировать изменение инерции нагрузки.


6-3-1 Источники задания скорости в скоростном режиме.

Источники задания скорости:

- 1. Внешний аналоговый сигнал: внешнее аналоговое напряжение от -10В до +10В
- 2. Внутренние параметры: от Р1-09 до Р1-11

Команда	Вход	цы DI		Источник задания		Истонник ээлэния Зиэг		Значение	Пиопосси
скорости	SPD1	SPD0				эначение	Диапазон		
S1	0	0	Режим	S	Внешний аналоговый сигнал Без внешнего сигнала	Напряжение между V-REF-GND Задание скорости 0	+/-10 B 0		
S2	0	1		Внутренние параметры		P1-09	0~5000 об.		
S3	1	0	Вну			P1-10	0~5000 об.		
S4	1	1				P1-11	0~5000 об.		

■ Состояние входов SPD0, SPD1::

0: состояние выключено (OFF – нормально открытый контакт)


1: состояние включено (ON – нормально закрытый контакт)

- В состоянии SPD0=SPD1=0 (OFF) и при установленном режиме Sz, задание скорости 0. Если пользователь не использует аналоговое задание скорости, то можно задействовать режим Sz для работы в районе нулевой скорости исключив тем самым возможные колебания вследствие дрейфа аналогового задания в районе нулевых значений. Если выбран режим S, то задание скорости определяется напряжением между контактами V-REF и GND разъёма CN1. Диапазон значения напряжения может быть от -10V до +10V, где максимальное значение напряжения соответствует установке максимальной скорости согласно параметру P1-40.
- Если состояния входов SPD0 and SPD1 не равны 0, задание скорости определяется внутренними параметрами. Команда скорости выполняется сразу после изменения состояния входов SPD0 and SPD1 и не требует внешнего сигнала CTRG.


Приведенные в данном разделе команды скорости являются не только заданием скорости в режимах **S** и **Sz**, но и значениями ограничения скорости в режимах **T** и **Tz**.

6-3-2 Блок-схема режима управления скоростью.

Основная блок схема:


На нижеприведенном рисунке показана **блок-схема обработки сигнала скорости**, предназначенная для наглядного представления выбора источника задания скорости в соответствии с разделом 6-3-1, а также задание максимальной скорости аналоговым сигналом (параметр Р1-40) и задание сглаживающей S-характеристики в режиме управления скоростью. На **блок-схеме управления скоростью** показаны коэффициенты усиления и вычисление текущего сигнала для управления двигателем. **Блок-схема подавления резонанса** предназначена для подавления возможного резонанса механической системы.


Команда задания скорости определяется в соответствии с состоянием сигналов SPD0, SPD1 и параметра выбора режима управления P1-01 (S или Sz). При необходимости получения более плавной характеристики задания скорости рекомендуется использовать S-характеристику и НЧ-фильтр.


6-3-3 Формирование S-характеристики в режиме скорости.

S-характеристика.

Сглаживающий S-фильтр для режима управления скоростью включает в себя 3 части формирования кривой движения во время разгона и замедления. Используя S-фильтр можно добиться более плавной реакции двигателя при резком изменении сигнала скорости. S-фильтр позволяет устранить появление механического резонанса и вибрации не только в процессе разгона и замедления двигателя, но и обеспечивает плавную работу механики. При изменении нагрузки или сил трения, при пуске или остановке возможны резкие толчки и удары. Для предотвращения этого, пользователь может увеличить параметр постоянной времени TSL S-фильтра, параметры времени ускорения ТАСС и времени замедления ТDCC. Сервопривод имеет вычислительный блок, определяющий время завершения команды скорости. Нижний рисунок поясняет действие параметров S-фильтра.


Используемые параметры:

P1 - 34	TACC	Время ускорения (разгона)	Адрес: 0122Н
	Заводска	ая настройка: 200	Используемый режим: P/S

Диапазон значений: 1~20000

Единица измерения: миллисекунды

Используемый режим: P/S

P1 - 35	TDEC	Время замедления	Адрес: 0123Н
	Заводска	ая настройка: 200	Используемый режим: P/S
	Диапазо	н значений: 1~20000	
	Единица	измерения: миллисекунды	
P1 - 36	TSL	Постоянная времени S-фильтра	Адрес: 0124Н

Диапазон значений: 0~10000 (0: отключено)


Единица измерения: миллисекунды

□ Примечание: При значении параметра Р1-36 равном «0» функция S-фильтра отключена.

Фильтр входного аналогового сигнала.

Заводская настройка: 0

Сервопривод имеет фильтр аналогового сигнала для сглаживания резких колебаний входного сигнала.


Входной фильтр аналогового сигнала выполняет такую же роль, что и S-фильтр. На верхнем рисунке показано действие входного фильтра где видно различие между формой входного сигнала и формой отработки двигателем этого сигнала задания. Настройкой параметров P1-34, P1-35, P1-36 подбирают необходимую характеристику реакции на входной сигнал.

НЧ-фильтр команд задания скорости.

НЧ-фильтр используется для устранения высокочастотных помех и является также функцией сглаживания.


Используемые параметры:

P1 - 06	SFLT	Постоянная времени НЧ-фильтра	Адрес: 0106Н
3	Заводска	ая настройка: 0	Используемый режим: S

Диапазон значений: 0~1000 (0: отключено)


Единицы измерения: миллисекунды

□ Примечание: При значении параметра Р1-06 равном «0» функция НЧ-фильтра отключена.


6-3-4 Коэффициент масштабирования аналогового сигнала.

Входной сигнал по напряжению между контактами VREF и GND является сигналом задания скорости. Параметр P1-40 предназначен для определения соответствия максимальной частоты вращения сигналу в 10 В.


P1	- 40 ▲	V
		_

VCM	Максимальные обороты, задаваемые	Адрес: 0128Н	
VCIVI	аналоговым сигналом	ддрес. отдогт	


Заводская настройкат: номинальные обороты двигателя

Используемый режим: P/S/T

Диапазон значений: 0~10000 Единицы измерения: об/мин

Примечание: Например, при значении параметра Р1-40 равном 2000, максимальная скорость вращения, задаваемая аналоговым сигналом (10 В) равна 2000 об/мин.

6-3-5 Временная диаграмма работы в режиме скорости.


Примечание:

- 1. OFF сигнала нет (контакт разомкнут), ON есть сигнал (контакт замкнут).
- 2. В режиме управления **Sz** команда задания скорости S1=0, в режиме управления **S** команда задания скорости S1 определяется внешним аналоговым сигналом.
- 3. После подачи сигнала ON, пользователь может выбрать задание скорости в соответствии с состояние входов SPD0, SPD1.

6-3-6 Настройка коэффициентов контура скорости.

Блок схема контура регулирования скорости приведена на рисунке:

Блок схема контура скорости


Режимы настройки коэффициентов: Ручной, Автоматический, Облегченный.

- **Ручной режим:** Коэффициенты устанавливаются пользователем. В этом режиме все автоматические и дополнительные функции настройки невозможны.
- **Автоматический режим:** Настройка коэффициентов в соответствии с измеренным значением инерции, с выбором 10 уровней полосы пропускания. Этот параметр используется как заводская настройка.
- Облегченный режим: Обеспечивает устойчивый режим работы привода в широком диапазоне изменения инерции нагрузки с 10 уровнями жесткости системы. Использование этого режима позволяет быстро реагировать на изменение нагрузки двигателя и появление вибрации, а также компенсировать изменение инерции нагрузки.

Режим настройки коэффициентов выбирается параметром Р2-32:

P2 - 32▲	AUT2	Способ настройки коэффициентов скорости	Адрес: 0220Н
	Заводска	вя настройка: 0	Используемый режим: P/S/T

Диапазон значений: 0~5

Значения:

- 0: Ручной режим
- 1: Облегченный режим
- 2: РІ авторежим (непрерывная подстройка)
- 3: PI авторежим (Фиксированное значение отношения инерции нагрузки к инерции двигателя с коррекцией уровня реакции)
- 4: PDFF авторежим (непрерывная подстройка)
- 5: PDFF авторежим (Фиксированное значение отношения инерции нагрузки к инерции двигателя с коррекцией уровня реакции)

РІ: пропорционально-интегральное управление

PDFF : Режим с обратной связью по псевдо-производной и упреждением (Pseudo-Derivative Feedback and Feedforward)

Ручной режим настройки

В ручном режиме настройки (P2-32=0) пользователь самостоятельно устанавливает коэффициенты контура скорости – пропорциональный (P2-04), интегральный (P2-06) и дифференциальный. Необходимо помнить о следующем:

- Пропорциональный коэффициент: Настройкой этого коэффициента можно увеличить полосу пропускания контура положения.
- Интегральный коэффициент: Настройкой этого коэффициента можно повысить жесткость системы при работе на низких частотах и уменьшить статическую ошибку. При этом увеличивается значение сдвига фаз. Большое значение интегрального коэффициента может привести к нестабильной работе сервопривода (неустойчивость).
- Дифференциальный коэффициент (коэффициент прямой подачи): Настройкой этого коэффициента можно изменять отставание по фазе вблизи нулевой ошибки при 100% значении обратной связи.

Используемые параметры:

P2 - 04	INVP	Пропорциональный коэффициент контура скорости	Адрес: 0204Н
	Заводска	ая настройка: 500	Используемый режим: P/S
	_		

Диапазон значений: 2~100

Единицы измерения: миллисекунды.

P2 - 06	KVI	Интегральный коэффициент контура скорости	Адрес: 0206Н
	Заводска	ая настройка: 100	Используемый режим: P/S

Range: 0~4095


P2 - 07	KVF	Коэффициент прямой подачи режима скорости	Адрес: 0207Н
F Z = 07	IXVI	(коэффициент форсирования)	


Заводская настройка: 0 Используемый режим: S

Диапазон значений: 0~20000 Единицы измерения: 0.0001


Влияние коэффициентов демонстрируются на примере настройки частотных и временных характеристик.

Частотные характеристики.


Временные характеристики


При увеличении KVP увеличивается быстродействие и время реакции меньше. Однако при этом уменьшается запас по фазе. Это приводит к уменьшению статической ошибки, но увеличивает динамическую ошибку.


При увеличении KVI усиление на низкой частоте также возрастает и статическая ошибка приближается к нулю(0). При этом значительно уменьшается запас по фазе. В этом случае статическая ошибка уменьшается, а динамическая возрастает.


Если значение KVF близко к нулю (0), время задержки по фазе также близко к нулю (0) и значение динамической ошибки будет небольшим. При большом значении KVF возможно появление вибрации.

Используемый режим: P/S/T

При использовании частотного метода настройки необходимо дополнительное оборудование, такое как спектроанализатор, также пользователь должен владеть этим методом настройки. При использовании временных характеристик для настройки системы необходим осциллограф. Способ, основанный на временных характеристиках, используется чаще и носит название настройки ПИ регулятора. Для нагрузки на валу, реакции на входную команду решение будет одним и тем же при использовании метода частотных и метода временных характеристик. Пользователи могут расширить диапазон входной команды, используя входной фильтр нижних частот.

Easy Mode (облегченный режим)

Облегченный режим настройки активируется при значении параметра P2-32 равном «1». Для расширения рабочего диапазона сервопривода используют «**технологию устойчивого управления**», при котором применяется облегченный режим настройки. Суть этого метода состоит в следующем.


В замкнутом контуре с обратной связью по току, при изменении момента инерции на валу серводвигателя осуществляется компенсация крутящего момента двигателя. При увеличении момента инерции возможными колебаниями системы управлять легче. Для увеличения устойчивого диапазона работы сервопривода при значительном изменении момента нагрузки используют облегченный режим с десятью уровнями жесткости системы.

Для выбора уровня жесткости системы необходимо выбрать значение А-разряда параметра P2-31. При увеличении этого значения увеличивается жесткость системы и реакция системы становится быстрее.

AUT1	Выбор режима работы автоматической и	Адрес: 021FH	
AUTT	облегченной настройки	/ 	

Заводская настройка: 44

Диапазон значений: 0~FF


А: Установка жесткости в облегченном режиме настройки

В: Установка степени реакции в автоматическом режиме настройки


Примечание: Значения параметра активируются при установленном значении параметра Р2-32.

Установка жесткости системы в облегченном режиме настройки (разряд A параметра P2-31) и установка параметров P2-00 и P2-25.

	T				T	,
	Уровень (Р2-31 разряд А)	Отношение инерции (J_нагр /J_двиг)	Максимальная реакция системы	KPP (P2-00)	NLP (P2-25)	Примечание
Ħ	1	50~100	5Hz	5	50	Параметры Р2-00
кая ител ть	2	30~50	8Hz	8	31	и Р2-25 должны
Низкая чувствительн ость	3	20~30	11Hz	11	33	быть установлены
чув	4	16~20	15Hz	15	16	вручную.
2	5	12~16	20Hz	20	12	
ЭОНОС	6	8~12	27Hz	27	9	Параметры Р2-00
Средняя -вительн	7	5~8	40Hz	40	6	и Р2-25 должны
Средняя чувствительность	8	2~5	60Hz	60	4	быть установлены
чув	9	0~2	115Hz	115	2	вручную.
	Α	0~2	127Hz	127	1	
СТЬ	В	2~8	103Hz	103	2	Параметры Р2-00
кая	С	8~15	76Hz	76	3	и Р2-25 должны
Высокая	D	15~25	62Hz	62	4	быть установлены
Высокая чувствительность	E	25~50	45Hz	45	5	вручную.
र्	F	50~100	36Hz	36	6	

Автоматический режим (Автонастройка)

Автоматический режим осуществляет непрерывную подстройку коэффициентов усиления контура управления в соответствии с измеренным значением инерции и не используется при широком изменении инерции нагрузки. Период корректировки коэффициентов не постоянен и зависит от времени разгона и замедления серводвигателя.


6-3-7 Подавление резонанса.

Резонанс механической системы может быть вызван повышенным значением жесткости системы или широким рабочим частотным диапазоном. Такого вида резонанс может быть значительно уменьшен или полностью устранен с помощью использования НЧ-фильтра (параметр Р2-25) и режекторного фильтра (параметры Р2-23, Р2-24). При этом нет необходимости изменять параметры управления и коэффициентов усиления.

NCF	Частота режекторного фильтра подавления	Адрес: 0217Н
	резонанса	лдрос. 021711

Заводская настройка: 1000 Используемый режим: P/S/T

Диапазон значений: 50~1000 Единицы измерения: Гц

Р2 - 24 DPH Уровень подавления резонанса (реж. фильтр) Адрес: 0218Н

Заводская настройка: 0 Используемый режим: P/S/T

Диапазон значений: 0~32

Единицы измерения: dB (0: отключено)

P2 - 25

NLP	Постоянная времени НЧ – фильтра подавления	Адрес: 0219Н
INLP	резонанса	

Заводская настройка: 2 (для моделей 1кВт и ниже)


Используемый режим: P/S/T

Или 5 (для моделей 1кВт и выше)

Диапазон значений: 0~1000


Единицы измерения: миллисекунды.

Блок схема управления скоростью


НЧ - фильтр.

Используется параметр P2-25 . На рисунке показано проявление всплеска частотной характеристики на частоте резонанса в разомкнутом контуре управления.


При увеличении значения параметра P2-25 уменьшается полоса пропускания системы (частотный диапазон работы). Условия возникновения резонанса снижаются, снижается быстродействие и значение фазового сдвига.


Режекторный фильтр.

Если значение резонансной частоты известно, то можно использовать режекторный фильтр (параметры P2-23 и P2-24) для подавления резонанса. Для значений частот от 50 до 1000 Гц ослабление резонанса возможно до -32 дБ. При частотах резонанса выше 1000 Гц необходимо использовать НЧ-фильтр.

6-4 Режим управления моментом.

Режим управления моментом используется в задачах, в которых необходимо регулирование вращающего момента — это могут быть печатные машины, механизмы для выдавливания изделий ит.д. Сервопривод имеет два способа задания величины момента. Один способ — это задание момента аналоговым сигналом и другой способ — это задание фиксированных значений момента параметрами сервопривода. Внешний аналоговый сигнал подают на управляющий вход по напряжению и непосредственно задают необходимое значение момента. Параметры Р1-12, Р1-13, Р1-14 содержат введенные пользователем фиксированные значения момента.

6-4-1 Источники задания момента.

Источники задания момента:

- 1. Внешний аналоговый сигнал: Внешнее аналоговое напряжение от -10 В до +10В.
- 2. Внутренние параметры сервопривода: P1-12, P1-13, P1-14 Команда задания момента определяется состоянием дискретных входов DI разъёма CN1 в соответствии стаблицей:

Задание	DI сигі Сі	нал на N1	Источник команды		ник команды	Значение	Диапазон
момента	TCM1	TCM0					
T1	0	0	Режим	Т	Внешний аналоговый сигнал	Напряжение между контактами T-REF-GND	+/-10 B
			Тz нет		нет	Заданный момент= 0	0
T2	0	1				P1-12	0 ~ 300 %
Т3	1	0	Внутренние параметры		ние параметры	P1-13	0 ~ 300 %
T4	1	1				P1-14	0 ~ 300 %

■ Состояние сигналов ТСМ0, ТСМ1:

0: состояние OFF – отключено (нормально открытый контакт, тип- "a")

1: состояние ON - включено (нормально закрытый контакт, тип - "b")


- В режиме управления **Tz**, при состоянии сигналов TCM0=TCM1=0 задание момента равно «0». Если не используется задание момента аналоговым сигналом, этот режим может быть использован для задания нулевого момента исключая возможный дрейф аналогового сигнала вблизи нуля. Если установлен режим **T**, то при **TCM0=TCM1=0 (OFF)** задание момента определяется величиной аналогового напряжения между контактами **T-REF and GND**. Соответствие максимального момента максимальному аналоговому входному сигналу определяется параметром P1-41.
- При состоянии сигналов **TCM0** и **TCM1** не равных **«0»** задание момента определяется внутренними параметрами. После установки сигналов **TCM0** и **TCM1** сразу происходит

регулирование заданного момента без необходимости подавать сигнал CTRG.


Команды на задание вращающего момента, которые описаны в этом разделе, являются не только заданием в режиме управления моментом (режим Т или Тz), но и являются командами задания ограничения момента в режиме регулирования частоты вращения (режим S или Sz).

6-4-2 Блок схема режима управления моментом.

Основная структура:


На приведенном рисунке показана блок схема обработки сигнала задания момента, описание которого было дано в разделе 6-4-1, включая ограничение задания момента аналоговым сигналом (Р1-41) и способ повышения плавности работы в режиме управления моментом. На блок схеме контура тока показаны параметры коэффициентов усиления и способ формирования сигнала подаваемого на серводвигатель. Сервопривод имеет только входные параметры.


Источник задания выбирается в соответствии с состоянием входных сигналов **ТСМ0, ТСМ1** и значения параметра Р1-01. Для осуществления более плавной регулировки необходимо настроить пропорциональный коэффициент усиления и подобрать параметр НЧ-фильтра.

6-4-3 Настройка плавности в режиме момента.

P1 - 07 TFLT	Постоянная времени фильтра аналогового задания момента (НЧ-фильтр)	Адрес: 0107Н
--------------	---	--------------


Заводская настройка: 0 Используемый режим: Т

Диапазон значений: 0~100 (0: отключено)

Единицы измерения: миллисекунды

□ Примечание: При значении параметра Р1-07 равном «0», функция фильтра отключена.

Заданный момент


Используемый режим: P/S/T

6-4-4 Масштабирование входного аналогового сигнала.

Входной аналоговый сигнал по напряжению между контактами **T_REF и GND** является сигналом задания момента. Используя параметр P1-41 можно масштабировать соответствие величины входного сигнала и задаваемого момента в согласно рисунку.


P1 - 41▲ TCM	Максимальный момент при аналоговом задании	Адрес: 0129Н
--------------	--	--------------


Заводская настройка: 100

Диапазон значений: 0~1000

Единицы измерения: %

Примечание: Например, если Р1-41=100 и входное напряжение равно 10 В, то задание выходного момента равно 100% номинального момента.

6-4-5 Диаграмма работы в режиме момента.


Примечание:

- 1. OFF разомкнутый контакт, ON замкнутый контакт.
- 2. В режиме управления **Tz**, задание момента T1=0; в режиме управления **T**, задание момента T1 определяется входным аналоговым сигналом.
- 3. После подачи сигнала управления **Servo ON**, пользователи могут выбрать задание момента в соответствии с состоянием входных сигналов TCM0, TCM1.


6-5 Комбинированные режимы управления.

Сервопривод ASDA имеет пять совместных режимов управления. В каждом режиме имеется возможность выбора способа управления внешним сигналом.

1) Режим Скорость/Положение: **Pt-S**, **Pr-S**

2) Режим Скорость Момент: S-T

3) Режим Момент/Положение Torque / Position mode selection: Pt-T, Pr-T

Mode	Name	Code	Description
_	Pt-S	06	Режим управления Рt или S может быть выбран
Ϋ́Z			дискретным сигналом на входе (DI)
режим	Pt-T	07	Режим управления Рt или T может быть выбран
			дискретным сигналом на входе (DI)
H	Pr-S	08	Режим управления Pr или S может быть выбран
00B%			дискретным сигналом на входе (DI)
Комбинированный	Pr-T	09	Режим управления Pr или T с может быть выбран
μ			дискретным сигналом на входе (DI)
Ko	S-T	10	Режим управления S или T с может быть выбран
			дискретным сигналом на входе

Режимы **Sz** и **Tz** не входят в состав комбинированных режимов. Для уменьшения количества используемых дискретных входов, рекомендуется использовать аналоговый сигнал для задания скорости или момента. В режиме управления положением рекомендуется использовать входной импульсный сигнал задания положения.

Смотрите таблицы 3.Н и 3.І раздела 3-3-2 для заводских значений входных и выходных сигналов для различных режимов работы.

6-5-1 Режим управления по Скорости/Положению.

Режимы Pt-S и Pr-S:

Источник задания положения в режиме **Pt-S** – это внешняя последовательность импульсов. В режиме **Pr-S** источник задания положения – внутренние параметры (от P1-15 до P1-30). Скорость может быть задана как аналоговым внешним сигналом, так и внутренними параметрами (от P1-09 до P1-11). Режимы по положению или по скорости переключаются сигналом **S-P**, команды задания по скорости выбираются состоянием входов DI.

На нижней диаграмме показано переключение с одного режима управления на другой:


Рисунок 1.: Переключение режимов скорости и положения.

В режиме скорости (сигнал S-P подан) выбор задания скорости осуществляется сигналами SPD0 и SPD1, в это время сигнал CTRG не работает. В режиме по положению (сигнал S-P отключен) задание по положению не может быть определено пока двигатель не остановится и не будет подан фронт сигнала CTRG. После подачи фронта сигнала CTRG, задание по положению определяется состоянием сигналов POS0, POS1, POS2 и двигатель немедленно начнет перемещаться в заданную позицию. После включения сигнала S-P немедленно произойдет возврат в режим скорости.

Соответствие состояния входов DI для команд задания аналогичны одиночным режимам управления.

6-5-2 Режимы управления по Скорости/Моменту.

Режим S-T:

Задание скорости осуществляется внешним аналоговым напряжением или внутренними параметрами (Р1-09, Р1-10, Р1-11). Выбор команды задания скорости определяется состоянием входных сигналов **SPD0**, **SPD1**. Также как и задание скорости, задание момента может быть внешним аналоговым напряжением или внутренними параметрами (Р1-12, Р1-13, Р1-14). Выбор команды задания момента определяется состоянием входных сигналов **TCM0**, **TCM1**. Режим скорости и момента переключаются внешним сигналом **S-T**.

На нижней диаграмме показано переключение режима скорости и момента:


Figure 2. : Выбор режима по скорости или моменту

В режиме момента (сигнал **S-T** – включен) команда задания момента определяется состоянием входных сигналов ТСМ0, ТСМ1. При переключении в режим скорости, двигатель немедленно отрабатывает задание скорости, определяемое сигналами **SPD0**, **SPD1**. После обратного переключения в режим момента, двигатель сразу переключается на поддержание заданного момента. Сигналы задания **SPD0**, **SPD1**, **TCM0**, **TCM1** соответствуют одиночным режимам управления.

6-5-3 Режимы управления по Положению/Моменту

Режимы управления Pt-T и Pr-T:

В режиме управления по положению **Pt** источником задания является внешняя последовательность импульсов. В режиме управления по положению **Pr** источником задания являются внутренние параметры (от P1-15 до P1-30). В режиме момента источником задания может быть как внешняя последовательность импульсов, так и внутренние параметры (P1-12, P1-13, P1-14). Режимы управления переключаются сигналом **T-P** , подаваемым на внешний контакт DI разъёма CN1.

На нижней диаграмме показано переключение режима по положению и момента:


Figure 3. : Выбор режима по положению /моменту.

В режиме момента (сигнал T-P включен) задание момента определяется сигналами TCM0, TCM1. В это время сигнал CTRG не работает. При переключении в режим по положению (T-P отключен), задание по положению включается только после переднего фронта сигнала CTRG. Заданное положение определяется сигналами POS0, POS1, POS2. После включения сигнала T-P, двигатель сразу переходит в режим момента.

Сигналы задания соответствуют одиночным режимам управления.

6-6 Дополнения.

6-6-1 Ограничение скорости.

Вне зависимости от режима управления, максимальная скорость двигателя может быть ограничена значением параметра P1-55.

Источником задания ограничения может быть как внешний аналоговый сигнал, так и значения внутренних параметров (P1-09, P1-10, P1-11) – выбор источника осуществляется согласно описанию в разделе 6-3-1.

Ограничение скорости может использоваться в режиме момента для ограничения скорости двигателя. Когда момент задается внешним аналоговым сигналом, ограничение скорости при этом может быть задано сигналами SPD0, SPD1 (выбираются значения скорости из внутренних параметров). Если в режиме момента внешний аналоговый сигнал не используется, то им можно осуществлять задание ограничения скорости. Функция ограничения скорости активируется при значении параметра P1-02 = 1.

Временная диаграмма включения ограничения скорости:


Рисунок 4: Задание ограничения скорост.

6-6-2 Ограничение момента.

Источником задания ограничения момента может быть как аналоговый сигнал, так и внутренние параметры (Р1-12, Р1-13, Р1-14), то есть так же, как и прямое задание момента. Источники задания момента описаны в разделе 6-4-1.

Задание ограничения момента может быть использовано только в режимах по положению (режимы Pt и Pr) и в режиме скорости (режим S) для ограничения момента, развиваемого двигателем. Если в режиме скорости используется внешний аналоговый сигнал для задания скорости, то для задания ограничения момента в этом случае должны использоваться значения внутренних параметров, выбираемые сигналами TCM0, TCM1. Функция ограничения момента активируется при значении параметра P1-02 = 1.

Временная диаграмма включения ограничения момента:


Рисунок 5.: Задание ограничения момента


6-6-3 Тормозной резистор.

Встроенный тормозной резистор.

В ситуациях, когда двигатель развивает момент в сторону, противоположную скорости вращения двигателя, происходит возврат энергии от нагрузки в сервопривод. В этом случае вся энергия накапливается на конденсаторах силовой шины постоянного тока, что может привести к опасному повышению напряжения. При повышении напряжения выше определенного порога необходимо осуществлять сброс энергии с помощью резистора. Сервопривод имеет встроенный тормозной резистор, а также возможность подключения внешнего тормозного резистора.

В таблице указаны номинальные значения встроенных тормозных резисторов и мощность рассеивания энергии.

	Данные вс	троенного		Минимальное
Сервопривод	рез	истора	Энергия рассеивания	допустимое
(кВт)	сопротивление (Ом)	Мощность(Вт)	(BT) * ¹	сопротивление
	(параметр Р1-52)	(параметр Р1-53)	. ,	. (Ом)
0.1	40	60	30	40
0.2	40	60	30	40
0.4	40	60	30	20
0.75	40	60	30	20
1.0	40	60	30	20
1.5	40	60	30	20
2.0	20	120	60	10
3.0	20	120	60	10

^{*1:}Определение значения энергии рекуперации: Среднее значение энергии, которое может быть поглощено равно 50% расчетной энергии рассеивания встроенного тормозного резистора. Способ определения энергии рассеивания для внешнего тормозного резистора такой же.

Если энергия рекуперации превышает величину энергии рассеивания встроенного резистора, то необходимо применять внешний тормозной резистор. Обратите внимания на следующие замечания при использовании внешнего тормозного резистора:

- 1. Правильно установите значения сопротивления (параметр P1-52) и мощности (параметр P1-53) внешнего тормозного резистора.
- 2. При установке внешнего тормозного резистора необходимо убедится что его сопротивление такое же что и встроенного резистора. Для увеличения рассеиваемой мощности можно использовать параллельное соединение резисторов, при этом суммарное значение резисторов должно соответствовать значениям указанной в таблице.
- 3. В случаях, когда энергия рекуперации близка к мощности рассеивания резистора, температура может возрасти более 120 °C (при условии естественного охлаждения). В такой ситуации наиболее оптимальным будет применение принудительного воздушного охлаждения для снижения температуры нагрева тормозных резисторов. Также рекомендуется использовать тормозные резисторы со встроенными защитными термоэлементами.

Внешний тормозной резистор.

Внешний тормозной резистор подключается к клеммам Р и С, при этом клеммы Р и D остаются не подключенными. Если значение энергии рекуперации больше чем для встроенных резисторов (согласно таблице), то рекомендуется применять внешний тормозной резистор. В следующих разделах приведен способ расчета энергии рекуперации и выбор соответствующего тормозного резистора.

■ Определение энергии рекуперации.

(а) При быстром торможении при отсутствии нагрузки энергия, возвращенная из двигателя, накапливается на конденсаторах шины постоянного тока. При превышении напряжения на шине постоянного тока тормозной резистор сбрасывает излишек энергии на себя. В таблице указаны значения энергии рекуперации для разных мощностей серводвигателей.

Двигатель (кВт)	Момент Инерции ротора Ј (kg. m²)	Энергия необходимая для полной остановки от 3000 об/мин до 0 Eo (joule)	Максимальная энергия рекуперации для конденсаторов Ec(joule)
0.1	0.03E-4	0.15	3
0.2	0.18E-4	0.89	4
0.4	0.34E-4	1.68	8
0.75	1.08E-4	5.34	14
1.0	2.60E-4	12.86	18
1.5	3.60E-4	17.80	18
2.0	4.70E-4	23.24	21
3.0	11.6E-4	57.36	28

Eo= J*wr²/182 (joule) , Wr : об/мин

Если момент инерции нагрузки больше момента инерции ротора в N раз , то энергия рекуперации для полного останова с 3000 об/мин составляет $E=(N+1)\times E0$. Резистор сбрасывает энергию $(N+1)\times E0-Ec$ (joule). Если время цикла работы составляет T, то энергия сбрасываемой энергии = $((N+1)\times E0-Ec)$ / T. В нижней таблице показана последовательность вычислений:

Шаг	Операция	Уравнения и метод установки
1	Установите максимальную мощность тормозного резистора	Устоновите значение параметра Р1-53 на максимум
2	Определите время цикла работы	Определяется пользователем
3	Устонвите скорость вращения	Определяется пользователем или значением параметра Р0-02 на пульте привода.
4	Определите соотношение моментов инерции нагрузки и двигателя – N	Определяется пользователем или значением параметра Р0-02 на пульте привода.
5	Вычислите максимальную энергию рекуперации Ео	Eo= J * wr2/182
6	Установите максимальную поглощаемую энергию Ес	По верхней таблице

7	Вычислите необходимую энергию рассеивания.	2 × (N+1) × Eo-Ec) / T
---	--	------------------------


Пример:

Сервопривод 400 Вт, время цикла работы T=0,4 секунды, максимальная скорость 3000 об/мин, соотношение инерций N=7xЈдв . Необходимая мощность рассеивания резистора – ((7+1)x1,68-8)/0,4=27,2 Вт.

Для небольших значений рекуперации рекомендуется использовать встроенный тормозной резистор 60 Вт. В большинстве применений, где инерция нагрузки небольшая, используется встроенный тормозной резистор.

На нижнем рисунке показана работа тормозного резистора. Можно увидеть что при малом значении мощности резистора накапливаемая энергия будет большой, что приведет к перегреву резистора. При превышении защитного порога температуры сработает защита с сообщением ALE05.

(b) В другом случае рекуперации - изменение направления нагрузки двигателя по отношению к вращающему моменту двигателя. В этом случае энергия рекуперации также поглощается резистором.


Внешняя нагрузка в обратном вращении : TL* Wr TL : внешний момент нагрузки.

Для обеспечения надежной работы настоятельно рекомендуется выбирать параметры тормозного резистора в соответствии со значениями нагрузки двигателя.

Пример: Если внешняя нагрузка составляет +70% от номинального момента двигателя на скорости 3000 об/мин, сервопривод 400 Вт (номинальный момент 1,27 H м), то необходимо применять внешний тормозной резистор : $2 \times (0.7 \times 1.27) \times (3000 \times 2 \times \pi / 60) = 560W$, 40Ω .

Простой способ.

Тормозной резистор можно выбрать в соответствии с максимальной частотой работы сервопривода на холостом ходу. Максимальная частота работы на холостом ходу – это количество пусков с нулевой скорости до номинальной и последующий останов до нуля. Максимальная частота для сервоприводов приведена в таблице.

Модели сервопривода	Максимальная частота при работе на холостом ходу (раз / мин)								
	100W	200W	400W	750W	1.0kW	1.5kW	2.0kW	3.0kW	
оорвопривода	01	02	04	07	10	15	20	30	
ASMT□□L Series	12133	2022	1071	337	140	100	155	63	
ASMT□□M Series	-	-	-	-	136	93	104	38	

Максимальная частота может изменятся в зависимости от изменения нагрузки и скорости вращения. Для определения максимальной частоты можно воспользоваться соотношением

Макс частота =
$$\frac{\textit{Макс.частотахол.хода}}{m+1}$$
 х($\frac{\textit{Номин.скорость}}{\textit{Рабочаяскорость}}$) 2 , $\frac{\textit{раз}}{\textit{мин}}$

где т – соотношение моментов инерции нагрузки и ротора двигателя.

Тормозной резистор можно подобрать в соответствии с таблицей:

Максимальная	ASMT □ □ L Series						ASMT□□M Series				
частота	100W	200W	400W	750W	1.0kW	2.0kW	3.0kW	1.0kW	1.5kW	2.0kW	3.0kW
(раз/мин)	01	02	04	07	10	20	30	10	15	20	30
BR400W040	-	-	7137	2247	933	-	-	913	621	-	-
BR1K0W020	-	-	-	-	2333	1291	523	2282	1552	863	315


6-6-4 Аналоговые выходы.

Пользователь может использовать аналоговые выходные сигналы для контроля работы сервопривода. Имеется два аналоговых выхода, контакты 15 и 16 разъёма СN1. Параметры работы выводимые аналоговым выходом указаны в параметре P0-03.


Р0 - 03 MON Аналоговый выход Адрес: 0

Заводская настройка: 01

Используемый режим: P/S/T

Диапазон значений: 00~55

Установка значений:


АВ: (А: - аналоговый выход 1; В: - аналоговый выход 2)

0: Скорость двигателя (+/-8 В/макс. скорость)

1: Момент двигателя (+/-8 В/макс. момент)

2: Входное импульсное задание (+8 Вольт/650 000 имп/сек)

3: Задание скорости (+/-8 Вольт/макс. задание)


4: Задание момента (+/-8 Вольт/макс задание)

5: Напряжение шины DC (+/-8 Вольт /450В)

Р1 - 03 AOUT Установка полярности выхода Адрес: 0103H

Заводская настройка: 0 Используемый режим: P/S/T

Диапазон значений: 0~13


Полярность аналоговых выходов

A=0: MON1(+), MON2(+)

• A=1: MON1(+), MON2(-)

A=2: MON1(-), MON2(+)

• A=3: MON1(-), MON2(-)

Полярность импульсного выхода

B=0: прямой выход


• В=1:инверсный выход

P1 - 04 MON1 Масштабирование аналогового выхода 1 (CH1) Адрес: 0104H

Заводская настройка: 100 Используемый режим: P/S/T

Диапазон значений: 0~100

Единица измерения: %(от полного значения)


Р1 - 05 MON2 Масштабирование аналогового выхода 2 (CH2) Адрес: 0105H

Заводская настройка: 100 Используемый режим: P/S/T

Диапазон значений: 0~100

Единица измерения: %(от полного значения)

P4 - 20 DOF1 Смещение аналогового выхода 1 (CH1) Адрес: 0414H

Заводская настройка: 0 Используемый режим: P/S/T

Диапазон значений: -800~800 Единица измерения: милливольты


P4 - 21 DOF2 Смещение аналогового выхода 2 (CH2) Адрес: 0415H

Заводская настройка: 0 Используемый режим: P/S/T

Диапазон значений: -800~800 Единица измерения: милливольты

Например, необходимо вывести на аналоговый выход 1 импульсный входной сигнал с максимальной частотой 325 к имп/сек. В этом случае параметр P0-03 устанавливается на 02, P1-03=0, P1-04=50, при этом 8 В выхода соответствует 325 к. имп/сек. В общем случае соответствие выходного напряжения аналогового выхода определяется соотношением (Макс вх частота \times V₁/8) \times P1-04/100.

Также имеется параметры смещения выходных аналоговых сигналов – DOF1 (P4-20) для выхода 1 и DOF2 (P4-21) для выхода 2, что позволяет подстроить 0 вольт выхода к нулевому значению контролируемой величины или ввести необходимое смещение. Величина напряжения аналогового выхода ограничена значением – $8 \div +8$ В. Разрешение выхода 10 бит, дискретность примерно 13mv/LSB.


6-6-5 Электромагнитный тормоз.

Серводвигатель может иметь в своей конструкции встроенный электромагнитный тормоз. Для его управления предназначен выходной дискретный сигнал **BRKR**. При установке этого сигнала в выключенное состояние (OFF), двигатель остановится и электромагнитный тормоз заблокирует вращение вала двигателя. При установке этого сигнала во включенное состояние (ON), электромагнитный тормоз разблокируется и двигатель может свободно крутится..

Есть два параметра для управления электромагнитным тормозом. Параметр P1-42 (сигнал MBT1) и параметр P1-43 (сигнал MBT2) определяют времена задержки включения и отключения сигнала **BRKR** относительно сигнала SON. Электромагнитный тормоз используется в основном при обесточенном двигателе для предотвращения свободного вращения вала двигателя. Во избежании механических повреждений тормоз должен включаться только после снятия сигнала SON.

При использования электромагнитного тормоза для торможения вала двигателя необходимо чтобы момент торможения двигателя и тормоза совпадали в течении процесса торможения. Если время работы тормоза совпадет с вращением двигателя, сервопривод может отключится по перегрузке.


Временная диаграмма работы электромагнитного тормоза:


Примечание:

- 1. При установленном значении задержки в параметре P1-43, после снятия сигнала SON и скорости двигателя выше установленного значения в параметре P1-38, сигнал BRKR будет отключен (OFF) тормоз блокирует вращение.
- 2. При установленном значении в параметре P1-43=0, после снятия сигнала SON и скорости двигателя ниже установленного значения в параметре P1-38, сигнал BRKR будет отключен (OFF) тормоз блокирует вращение.


Схема подключения тормоза:


- *1: Смотрите раздел 3 по подключению
- *2: BRKR-RY: реле управления тормозом

Сервопривод ASDA-A имеет дискретный выход сигнала BRKR, который вместе с внешним реле BRAR-RY и внешним источником питания составляет полную схему управления тормозом.

Временная диаграмма подачи питания и готовности сигналов управления:


Глава 7. Параметры

7-1 Группы параметров

Имеется пять групп параметров, разделенных по функциональному признаку:

Группа 0: Параметры мониторинга и контроля (например: P0-хх)
Группа 1: Основные параметры (например: P1-хх)
Группа 2: Дополнительные параметры (например: P2-хх)
Группа 3: Параметры связи (например: P3-хх)
Группа 4: Параметры диагностики (например: P4-хх)

Обозначение режимов управления:

P : режим управления положениемS : режим управления скоростьюT : режим управления моментом

Пояснение символов (ставится возле номера параметра)


- (★) только для чтения, значение может быть только прочитано
- (**△**) Параметр не может быть изменен при наличии сигнала «Servo On»
- (●) Значение параметра вступает в силу после перезапуска привода (отключить, затем включить питание привода)
 - (■) Значение параметра не сохраняется после выключения питания.

7-2 Таблица параметров

7-2-1 Перечень параметров по группам

Группа 0: Р0-хх

		Параметры мониторинга и конт	роля				
				Едениц	Р	ежи	М
Параметр	Обозна	Назначение	Заводское	а	упр	авле	ния
Параметр	чение	Пазпачение	значение	измере ния	P	Ø	Т
P0-00 ★	VER	Версия программного обеспечения	Заводская		0	0	0
P0-01 ★	ALE	Код ошибки			0	0	0
P0-02	STS	Состояние привода	00		0	0	0
P0-03	MON	Назначение аналогового выхода	01		0	0	0
P0-04	CM1	Состояние 1	0		0	0	0
P0-05	CM2	Состояние 2	0		0	0	0
P0-06	CM3	Состояние 3	0		0	0	0
P0-07	CM4	Состояние 4	0		0	0	0
P0-08	CM5	Состояние 5	0		0	0	0
P0-09	MAP0	Блок данных регистра 0	407H		0	0	0
P0-10	MAP1	Блок данных регистра 1	10FH		0	0	0
P0-11	MAP2	Блок данных регистра 2	110H		0	0	0
P0-12	MAP3	Блок данных регистра 3	224H		0	0	0
P0-13	MAP4	Блок данных регистра 4	111H		0	0	0
P0-14	MAP5	Блок данных регистра 5	112H		0	0	0
P0-15	MAP6	Блок данных регистра 6	225H		0	0	0
P0-16	MAP7	Блок данных регистра 7	109H		0	0	0


		Основные параметры		1			
				Едениц	P	ежиі	М
Поромотр	Обозна	Назначение	Заводское	а	упр	авле	еин
Параметр	чение	пазначение	значение	измере			
				ния	Р	S	Т
P1-00 ▲	PTT	Тип входного импульсного сигнала	2		0		
P1-01●	CTL	Режим управления и направление вращения	00		0	0	0
P1-02	PSTL	Ограничение момента и скорости	00		0	0	0
P1-03	AOUT	Установка полярности выходного	0		0	0	0
		аналогового сигнала					
P1-04	MON1	Коэффициент масштабирования 1 (СН1)	100	%	0	0	0
P1-05	MON2	Коэффициент масштабирования 2 (СН2)	100	%	0	0	0
		Постоянная времени Разгона/Торможения					
P1-06	SFLT	для аналогового задания скорости	0	мсек		0	
		(НЧ-фильтр)					
P1-07	TFLT	Постоянная времени для аналогового	0	мсек			0
1 1 07	11 -	задания момента (НЧ-фильтр)		WOCK			
P1-08	PFLT	Постоянная времени задания положения	0	мсек	0		
1 1 00		(НЧ-фильтр)		WOOK			
P1-09	SP1 ~ 3	1-ое ÷ 3-е значение задания скорости	100~300			0	0
~ P1-11	01 1 0	1-ое ÷ 3-е задание ограничения скорости	100 000				
P1-12	TQ1 ~ 3	1-ое ÷ 3-е значение задания момента	100	%	0	0	0
~ P1-14	101 0	1-ое ÷ 3-е задание ограничения момента	100	70))	
P1-15	PO1	1-ое ~ 8-ое задание оборотов					
~ P1-30	~ PO8	1-ое ~ 8-ое задание импульсов на	0		0		
1 1 00	1 00	перемещение					
P1-31	Зарезер	вирован					
P1-32	LSTP	Выбор режима остановки двигателя	0		Ο	0	0
P1-33●	POSS	Режим управления по положению (Pr)	0		0		
P1-34	TACC	Время разгона	200	мсек	0	0	
P1-35	TDEC	Время торможения	200	мсек	0	0	
P1-36	TSL	S-характеристика разгона/торможения	0	мсек	0	0	
	000	Значение отношения инерции нагрузки к		В кол.			
P1-37	GDR	инерции ротора двигателя	5.0	раз	0	0	0
P1-38	ZSPD	Уровень нулевой скорости	10	об/м	0	0	0
D4 20	SSPD	Значение скорости, при которой сработает	2000	25/	0	0	0
P1-39	99PD	дискретный выход	3000	об/м))	
D4 40 :	\/CN4	Максимальное значение скорости	ratad	مة	0	0	0
P1-40 ▲	VCM	задаваемое аналоговым сигналом	rated	об/м	0		
D1 11 .	TCN4	Максимальное значение момента	100	0/	<u> </u>	0	0
P1-41▲	TCM	задаваемое аналоговым сигналом	100	%	0	0	
P1-42	MBT1	Задержка включения ЭМ-тормоза	20	мсек	0	0	0


		Основные параметры					
				Едениц	P	ежи	М
Параметр	Обозна	Назначение	Заводское	а	упр	авле	пия
Tapame ip	чение		значение	измере ния	Р	S	Т
P1-43	MBT2	Задержка выключения ЭМ тормоза	20	мсек	0	0	0
P1-44 ▲	GR1	Электронный коэффициент редукции (Числитель 1) (N1)	1	имп.	0		
P1-45 ▲	GR2	Электронный коэффициент редукции (Знаменатель)	1	имп.	0		
P1-46 ▲	GR3	Коэффициент выходного импульсного энкодерного сигнала	1		0		
P1-47	HMOV	Режим поиска исходного положения (НОМЕ)	0		0		
P1-48	HSPD1	1ая скорость при поиске исходного положения	1000	об/м	0		
P1-49	HSPD2	2ая скорость при поиске исходного положения	50	об/м	0		
P1-50	HOF1	Количество оборотов до исходного положения	0	обор.	0		
P1-51	HOF2	Количество импульсов до исходного положения	0	имп.	0		
P1-52	RES1	Сопротивление тормозного резистора		Ом	0	0	0
P1-53	RES2	Мощность тормозного резистора		Ватт	0	0	0
P1-54	PER	Ширина в импульсах относительно заданного положения, при котором сработает выходной сигнал TPOS	100	имп.	0		
P1-55	MSPD	Ограничение максимальной скорости	rated		0	0	0
P1-56	OLW	Значение перегрузки при котором сработает выходной сигнал «перегрузка»	50	%	0	0	0


Группа 2: Р2-хх

		Дополнительные (расширенные) па	раметры				
		•	-	Едениц	Р	ежи	М
	Обозна		Заводское	а	упр	авле	ния
Параметр	чение	Назначение	значение	измере	, .		
				ния	Р	S	Т
P2-00	KPP	Пропорциональный коэффициент контура положения	35	рад/с	0		
P2-01	PPR	Диапазон изменения коэффициента КРР	100	%	0		
P2-02	PFG	Дифференциальный коэффициент контура положения	5000	0.0001	0		
P2-03	PFF	Коэффициент плавности в режиме положения	5	мсек	0		
P2-04	KVP	Пропорциональный коэффициент контура скорости	500	рад/с	0	0	
P2-05	SPR	Диапазон изменения коэффициента KVP	100	%	0	0	
P2-06	KVI	Интегральный коэффициент контура скорости	100		0	0	
P2-07	KVF	Коэффициент прямой подачи режима скорости (коэффициент форсирования)	0	0.0001		0	
P2-08■	PCTL	Пароль	0		0	0	0
P2-09	DRT	Фильтр входов	2	2 мсек	0	0	0
P2-10	DI1	Дискретный вход 1 (DI1)	101		0	0	0
P2-11	DI2	Дискретный вход 2 (DI2)	116		0	0	0
P2-12	DI3	Дискретный вход 3 (DI3)	117		0	0	0
P2-13	DI4	Дискретный вход 4 (DI4)	0		0	0	0
P2-14	DI5	Дискретный вход 5 (DI5)	102		0	0	0
P2-15	DI6	Дискретный вход 6 (DI6)	22		0	0	0
P2-16	DI7	Дискретный вход 7 (DI7)	23		0	0	0
P2-17	DI8	Дискретный вход 8 (DI8)	21		0	0	0
P2-18	DO1	Дискретный выход 1 (DO1)	101		0	0	0
P2-19	DO2	Дискретный выход 2 (DO2)	103		0	0	0
P2-20	DO3	Дискретный выход 3 (DO3)	109		0	0	0
P2-21	DO4	Дискретный выход 4 (DO4)	105		0	0	0
P2-22	DO5	Дискретный выход 5 (DO5)	7		0	0	0
P2-23	NCF	Режекторный фильтр	1000	Гц	0	0	0
P2-24	DPH	Уровень подавления режекторного фильтра	0	dB	0	0	0
P2-25	NLP	НЧ-фильтр	2 or 5	мсек	0	0	0
P2-26	DST	Коэффициент подавления внешних радиопомех	0	0.001	0	0	0
P2-27	GCC	Выбор переключения коэффициента	0		0	0	
P2-28	GUT	Постоянная времени переключения коэффициента сглаживания	10	10 мсек	0	0	


		Дополнительные (расширенные) па	раметры				
				Едениц	P	ежи	М
_	Обозна		Заводское	а	упр	авле	ния
Параметр	чение	Назначение	значение	измере			
				ния	Р	S	Т
P2-29	GPE	Условие переключения коэффициента усиления	10000		0	0	
P2-30 ■	INH	Дополнительные функции входов	0		0	0	0
P2-31	AUT1	Выбор режима автонастройки или облегченной настройки	44		0	0	0
P2-32▲	AUT2	Выбор способа автонастройки	0		0	0	0
P2-33▲	INF	Облегченная установка входного фильтра	0		0	0	0
P2-34	SDEV	Значение скорости при которой срабатывает	5000	об/м		0	
		сигнал «Превышение скорости»					
P2-35	PDEV	Значение ошибки по положению при которой сработает сигнал «Превышение ошибки»	30000	имп.	Ο		
P2-36	POV1	Значения 8-и скоростей для перемещения	1000	об/м	0		
~ P2-43	~ POV8	по 8-и положениям.	_				
P2-44	DOM	Режим работы дискретных выходов	0		0		
P2-45	DOD	Задержка для выхода при комбин режиме	1	4 мсек			
P2-46	FSN	Число шагов	6		0		
P2-47	PED	Время задержки сброса положения	0	20 мсек	0		
P2-48	BLAS	Компенсация люфта при пошаговом управлении	0	имп.	0		
P2-49	SJIT	Фильтр подавления вибрации контура скорости	0	сек	0	0	
P2-50	CCLR	Режим сброса импульсов	0		0		
P2-51	SRON	Установка сигнала «Servo ON»	0		0	0	0
P2-52	ATM0	Время 0 для автомат шагового режима	0	сек	0		
P2-53	ATM1	Время 1 для автомат шагового режима	0	сек	0		
P2-54	ATM2	Время 2 для автомат шагового режима	0	сек	0		
P2-55	ATM3	Время 3 для автомат шагового режима	0	сек	0		
P2-56	ATM4	Время 4 для автомат шагового режима	0	сек	0		
P2-57	ATM5	Время 5 для автомат шагового режима	0	сек	0		
P2-58	ATM6	Время 6 для автомат шагового режима	0	сек	0		
P2-59	ATM7	Время 7 для автомат шагового режима	0	сек	0		
P2-60	GR4	Электронный коэффициент редукции (Числитель 2) (N2)	1	имп.	0		
P2-61	GR5	Электронный коэффициент редукции (Числитель 3) (N3)	1	имп.	0		
P2-62	GR6	Электронный коэффициент редукции (Числитель 4) (N4)	1	имп.	0		_


	Дополнительные (расширенные) параметры									
				Едениц	Р	ежиі	М			
Параметр	обозна Назначение Заводское		а	упра	управления					
Параметр	чение	TidSild Tolling	значение	измере	Р	s	Т			
				ния						
P2-63	TSCA	Масштаб установки значений внутренних	0	times	0	0				
1 2-00	1007	скоростей	0	11103))				
P2-64	TLMOD	Режим ограничения момента в	0			0	0			
Γ2-04	LIVIOD	комбинированном режиме управления	U	-)				

Группа 3: Р3-хх

		Параметры связи					-
	Обозна	Назначение	Заводское	Едениц		ежиі авле	
Параметр	чение	пазначение	значение	измере ния	Р	S	Т
P3-00	ADR	Адрес привода	1		0	0	0
P3-01	BRT	Скорость передачи	1	bps	0	0	0
P3-02	PTL	Протокол связи	0		0	0	0
P3-03	FLT	Реакция на ошибку связи	0		0	0	0
P3-04	CWD	Время ожидания связи	0	сек	0	0	0
P3-05	CMM	Выбор порта связи	0		0	0	0
P3-06 ■	SDI	Способ управления входными сигналами	0		0	0	0
P3-07	CDT	Задержка ответа при работе с портом	0	0.5msec	0	0	0

Group 4: P4-xx

		Параметры диагностики					
				Едениц	P	ежи	М
Параметр	Обозна	Назначение	Заводское	а	упр	авле	ния
параметр	чение	Пазначение	значение	измере	Р	s	т
				ния	•		•
P4-00 ★	ASH1	Последняя запись ошибки (N)	0		0	0	0
P4-01★	ASH2	Предпоследняя запись ошибки (N-1)	0		0	0	0
P4-02★	ASH3	Запись ошибки (N-2)	0		0	0	0
P4-03★	ASH4	Запись ошибки (N-3)	0		0	0	0
P4-04★	ASH5	Запись ошибки (N-4)	0		0	0	0
P4-05	JOG	JOG-режим	20	об/м	0	0	0
P4-06▲	FOT	Принудительное включение выходов	0		0	0	0
P4-07	ITST	Контроль состояния входов			0	0	0
P4-08	PKEY	Клавиатура привода			0	0	0
P4-09	MOT	Контроль состояния выходов			0	0	0
P4-10▲	CEN	Режим подстройки	0		0	0	0
P4-11	SOF1	Смещение 1 аналогового задания скорости	Factory setting		0	0	0
P4-12	SOF2	Смещение 2 аналогового задания скорости	Factory setting		0	0	0
P4-13	TOF1	Смещение 1 аналогового задания момента	Factory setting		0	0	0
P4-14	TOF2	Смещение 2 аналогового задания момента	Factory setting		0	0	0
P4-15	COF1	Дополнительное смещение (V1 phase)	Factory setting		0	0	0
P4-16	COF2	Дополнительное смещение (V2 phase)	Factory setting		0	0	0
P4-17	COF3	Дополнительное смещение (W1 phase)	Factory setting		0	0	0
P4-18	COF4	Дополнительное смещение (W2 phase)	Factory setting		0	0	0
P4-19	TIGB	Подстройка уровня измерения нагрева	Factory setting		0	0	0
		выходных транзисторов (IGBT NTC).		_			
P4-20	DOF1	Смещение аналогового выхода (СН1)	0	мВ	0	0	0
P4-21	DOF2	Смещение аналогового выхода (СН2)	0	мВ	0	0	0
P4-22	SAO	Смещение аналогового задания скорости	0	мВ		0	
P4-23	TAO	Смещение аналогового задания момента	0	мВ			0

7-2-2 Перечень параметров по функциям.

		Основные функции и мо	нитори	нг				
			Заводс	Едениц	F	Режи	Л	
Попомото	Обозна	Назначение	кое	а	упр	авле	ния	Возпол
Параметр	чение	пазначение	значен	измере	Р	s	Т	Раздел
			ие	ния	Ρ	3		
P0-00 ★	VER	Версия программного обеспечения	Заводск ая		0	0	0	
P0-01★	ALE	Код ошибки			0	0	0	10-1
P0-02	STS	Состояние привода	00		0	0	0	4-3-5
P0-03	MON	Назначение аналогового выхода	01		0	0	0	4-3-5
P0-04	CM1	Состояние 1	0		0	0	0	4-3-5
P0-05	CM2	Состояние 2	0		0	0	0	4-3-5
P0-06	СМЗ	Состояние 3	0		0	0	0	4-3-5
P0-07	CM4	Состояние 4	0		0	0	0	4-3-5
P0-08	CM5	Состояние 5	0		0	0	0	4-3-5
P0-09	MAP0	Блок данных регистра 0	407H		0	0	0	
P0-10	MAP1	Блок данных регистра 1	10FH		0	0	0	
P0-11	MAP2	Блок данных регистра 2	110H		0	0	0	
P0-12	MAP3	Блок данных регистра 3	224H		0	0	0	
P0-13	MAP4	Блок данных регистра 4	111H		0	0	0	
P0-14	MAP5	Блок данных регистра 5	112H		0	0	0	
P0-15	MAP6	Блок данных регистра 6	225H		0	0	0	
P0-16	MAP7	Блок данных регистра 7	109H		0	0	0	
P1-03	AOUT	Установка полярности выходного аналогового сигнала	0		0	0	0	3-3-3
P1-04	MON1	Коэффициент масштабирования 1 аналогового выхода (СН1)	100	%	0	0	0	6-4-4
P1-05	MON2	Коэффициент масштабирования 2 аналогового выхода (CH2)	100	%	0	0	0	6-4-4

		Фильтры и подавление	резонан	ca				
			Заводс	Едениц	F	Режи	И	
Параметр	Обозна	Назначение	кое	а	упр	авле	ния	Раздел
	чение		значен	измере	Р	s	Т	т чедел
			ие	ния				
		Постоянная времени фильтра						
P1-06	SFLT	Разгона/Торможения для	0	мсек		0		6-3-3
1 1 00	0. 2.	аналогового задания скорости		WOOK				
		(НЧ-фильтр)						
		Постоянная времени фильтра для						
P1-07	TFLT	аналогового задания момента	0	мсек			0	6-4-3
		(НЧ-фильтр)						
P1-08	PFLT	Постоянная времени фильтра	0	мсек	0			6-2-6
1 1-00	1161	задания положения (НЧ-фильтр)	U	MCCK)			020
P1-34	TACC	Время разгона	200	мсек	0	0		6-3-3
P1-35	TDEC	Время торможения	200	мсек	0	0		6-3-3
P1-36	TSL	S-характеристика	0	11001	0	0		6-3-3
F 1-30	ISL	разгона/торможения	U	мсек)	U		0-3-3
P2-23	NCF	Частота режекторного фильтра	1000	Гц	0	0	0	6-3-7
F Z-Z5	INCI	подавления резонанса	1000	тц	0	U	U	0-0-1
P2-24	DPH	Величина подавления режекторного	0	dB	0	0	0	6-3-7
Γ Z-Z -4	DEII	фильтра	U	uБ)			0-0-1
P2-25	NLP	Постоянная времени НЧ фильтра	2 or 5	мсек	0	0	0	6-3-7
F Z-ZJ	INLF	подавления резонанса	2013	MICCK)			0-0-1
P2-33 ▲	INF	Облегченная установка входного	0		0	0	0	6-3-6
1 2-00	11 11	фильтра	J)			0 0-0
P2-49	SJIT	Фильтр подавления вибрации	0	сек	0	0		
1 4-43	0011	контура скорости		CEN	0			

		Коэффициенты и перек	пючател	ПИ				
Параметр	Обозна	Назначение	Заводс кое	Едениц а		Режим авле		Раздел
Параметр	чение	Пазпачение	значен ие	измере ния	P	S	Т	газдел
P2-00	KPP	Пропорциональный коэффициент контура положения	35	рад/с	0			6-2-8
P2-01	PPR	Диапазон изменения КРР	100	%	0			
P2-02	PFG	Дифференциальный коэффициент контура положения	5000	0.0001	0			6-2-8
P2-03	PFF	Коэффициент плавности в режиме положения	5	мсек	0			
P2-04	KVP	Пропорциональный коэффициент контура скорости	500	рад/с	0	0		6-3-6
P2-05	SPR	Диапазон изменения KVP	100	%	0	0		-
P2-06	KVI	Интегральный коэффициент контура скорости	100		0	0		6-3-6
P2-07	KVF	Коэффициент прямой подачи режима скорости (коэффициент форсирования)	0	0.0001		0		6-3-6
P2-26	DST	Коэффициент подавления внешних радиопомех	0	0.001	0	0	0	
P2-27	GCC	Выбор переключения коэффициента	0		0	0		
P2-28	GUT	Постоянная времени переключения коэффициента сглаживания	10	10 мсек	0	0		
P2-29	GPE	Условие переключения коэффициента усиления	10000		0	0		
P2-31	AUT1	Выбор режима автонастройки или облегченной настройки	44		0	0	0	6-3-6
P2-32 ▲	AUT2	Выбор способа автонастройки	0		0	0	0	6-3-6


		Режим управления пол	ожение	M				
			Заводс	_	F	Режи	М	
_	Обозна		кое	Еденица	упр	авле	ния	_
Параметр	чение	Назначение	значен	измерен				Раздел
			ие	ия	Р	S	Т	
P1-01●	CTL	Режим управления и направление вращения	00		0	0	0	6-1
P1-02	PSTL	Ограничение скорости и момента	00		0	0	0	6-6
P1-55	MSPD	Ограничение максимальной скорости	rated		0	0	0	
P1-12 ~ P1-14	TQ1 ~ 3	1-ое ÷ 3-е значение задания момента (внешними дискрет сигналами) 1-е ÷ 3-е ограничение момента (внешними дискрет сигналами)	100	%	0	0	0	6-4-1
P1-46▲	GR3	Коэффициент выходного импульсного энкодерного сигнала	1		0			
P2-50	CCLR	Режим сброса импульсов	0		0			
Режим упр	авления	я положением внешними импульсами	1 (Pt)	•		•	•	
P1-00 ▲	PTT	Тип сигналов входных импульсов	2		0			6-2-1
P1-44▲	GR1	Электронный коэффициент редукции (Числитель 1) (N1)	1	имп.	0			6-2-5
P1-45▲	GR2	Электронный коэффициент редукции (Знаменатель)	1	имп.	0			6-3-6
P2-60	GR4	Электронный коэффициент редукции (Числитель 2) (N2)	1	имп.	0			
P2-61	GR5	Электронный коэффициент редукции (Числитель 3) (N3)	1	имп.	0			
P2-62	GR6	Электронный коэффициент редукции (Числитель 4) (N4)	1	имп.	0			
Режим упр	авления	положением внутренними сигналам	и задан	ия (Pr)				
P1-15	PO1	1-ое ~ 8-ое задание оборотов	0		0			6-2-2
~ P1-30	~ PO8	1-ое ~ 8-ое задание импульсов						
P2-36 ~ P2-43	POV1 ~ POV8	Значения 8-и скоростей для	1000	об/м	0			6-2-2
~ P2-43 P1-33●	POSS	перемещения по 8-и положениям. Режим управления положением (Pr)	0		0			6-2-2
P1-47	HMOV	Режим поиска исходного положения (HOME)	0		0			12-8
P1-48	HSPD1	1-ая скорость при поиске исходного положения	1000	об/м	0			12-8
P1-49	HSPD2	2-ая скорость при поиске исходного положения	50	об/м	0			12-8

	Режим управления положением							
Параметр	Обозна	Назначение	Заводс кое	Еденица		Режин авле		· Раздел
параметр	чение	Пазпачение	значен ие	ия	P	s	Т	газдел
P1-50	HOF1	Смещение до исходного положения	0	обор.	0			
P1-51	HOF2	Смещение до исходного положения	0	имп.	0			
P2-44	DOM	Режим работы дискретных выходов	0		0			12-6
P2-45	DOD	Задержка для выхода при комбин. режиме	1	4 мсек	0			12-6
P2-46	FSN	Число шагов	6		0			12-6
P2-47	PED	Время задержки сброса положения	0	20 мсек	0			12-6
P2-48	BLAS	Компенсация люфта при пошаговом управлении	0	имп.	0			12-6
P2-52	ATM0	Время 0 для автом. шагового режима	0	сек	0			
P2-53	ATM1	Время 1 для автом. шагового режима	0	сек	0			
P2-54	ATM2	Время 2 для автом. шагового режима	0	сек	0			
P2-55	ATM3	Время 3 для автом. шагового режима	0	сек	0			
P2-56	ATM4	Время 4 для автом. шагового режима	0	сек	0			
P2-57	ATM5	Время 5 для автом. шагового режима	0	сек	0			
P2-58	ATM6	Время 6 для автом. шагового режима	0	сек	0			
P2-59	ATM7	Время 7 для автом. шагового режима	0	сек	0			

		Управление скорос	тью.					
Параметр	Обозна	Назначение	Заводс кое	Едениц а	_	Режим авле		Раздел
Параметр	чение	Пазначение	значен ие	измере ния	Р	S	Т	газдел
P1-01●	CTL	Режим управления и направление вращения	00		0	0	0	6-1
P1-02	PSTL	Ограничение момента и скорости	00		0	0	0	6-6
P1-46 ▲	GR3	Коэффициент выходного импульсного энкодерного сигнала	1		0			
P1-55	MSPD	Ограничение максимальной скорости	номинал		Ο	0	0	
P1-09 ~ P1-11	SP1 ~ 3	1-ое ÷ 3-е значение задания скорости 1-ое ÷ 3-е задание ограничения скорости	100~300			0	0	6-3-1
P1-12 ~ P1-14	TQ1 ~ 3	1-ое ÷ 3-е значение задания момента 1-ое ÷ 3-е задание ограничения момента	100	%	0	0	0	6-6-2
P1-40▲	VCM	Максимальная скорость задаваемая аналоговым сигналом	номинал	об/м		0		6-3-4
P1-41▲	ТСМ	Максимальный момент задаваемый аналоговым сигналом	100	%	0	0		
P2-63	TSCA	Масштаб установки значений внутренних скоростей	0	times	0	О		
P2-64	TLMOD	Режим ограничения момента в комбинированном режиме управления	0			0	0	

	Управление моментом							
Попомотп	Обозна	Назначение	Заводс кое	Едениц а	-	Режим авле	· -	Розпол
Параметр	чение	пазпачение	значен ие	измере ния	P	s	Т	Раздел
P1-01●	CTL	Режим управления и направление вращения	00		0	0	0	6-1
P1-02	PSTL	Ограничение скорости и момента	00		0	0	0	6-6
P1-55	MSPD	Ограничение максимальной скорости	номинал		0	0	0	
P1-09 ~ P1-11	SP1 ~ 3	1-ое ÷ 3-е значение задания скорости 1-ое ÷ 3-е задание ограничения скорости	100~300			0	0	6-6-1
P1-12 ~ P1-14	TQ1 ~ 3	1-ое ÷ 3-е значение задания момента 1-ое ÷ 3-е задание ограничения момента	100	%	0	0	0	6-4-1
P1-40▲	VCM	Максимальная скорость задаваемая аналоговым сигналом	номинал	об/м	0		0	
P1-41▲	TCM	Максимальный момент задаваемый аналоговым сигналом	100	%			0	


Установка дискретных входных и выходных сигналов (Digital I/O).

		Дискретные входы и і	выходы					
			Заводс	Едениц	F	ежи	1	
_	Обозна		кая	а	упр	авле	ния	
Параметр	чение	Назначение	настро	измере				Раздел
			йка	ния	Р	S	T	
P2-09	DRT	Фильтр входов	2	2 мсек	0	0	0	
P2-10	DI1	Дискретный вход 1 (DI1)	101		0	0	0	
P2-11	DI2	Дискретный вход 2 (DI2)	116		0	0	0	
P2-12	DI3	Дискретный вход 3 (DI3)	117		0	0	0	
P2-13	DI4	Дискретный вход 4 (DI4)	0		0	0	0	Табл. 7.А
P2-14	DI5	Дискретный вход 5 (DI5)	102		0	0	0	
P2-15	DI6	Дискретный вход 6 (DI6)	22		0	0	0	
P2-16	DI7	Дискретный вход 7 (DI7)	23		0	0	0	
P2-17	DI8	Дискретный вход 8 (DI8)	21		0	0	0	
P2-18	DO1	Дискретный выход 1 (DO1)	101		0	0	0	
P2-19	DO2	Дискретный выход 2 (DO2)	103		0	0	0	
P2-20	DO3	Дискретный выход 3 (DO3)	109		0	0	0	Табл. 7.В
P2-21	DO4	Дискретный выход 4 (DO4)	105		0	0	0	
P2-22	DO5	Дискретный выход 5 (DO5)	7		0	0	0	
P1-38	ZSPD	Уровень нулевой скорости	10	об/м	Ο	0	0	
P1-39	SSPD	Сигнальная скорость	3000	об/м	0	0	0	
P1-42	MBT1	Задержка включения ЭМ тормоза	20	мсек	0	0	0	6-5-5
P1-43	MBT2	Задержка отключения ЭМ тормоза	20	мсек	0	0	0	6-5-5
		Ширина в импульсах относительно						
P1-54	PER	заданного положения, при котором	100	имп.	Ο			
		сработает выходной сигнал TPOS						
		Значение перегрузки при котором	50	%				
P1-56	OLW	сработает выходной сигнал			Ο	0	0	
		«перегрузка»						

	Параметры связи							
	Обозна		Заводс кая	Едениц а	-	Режим авле	· -	
Параметр	чение	Назначение	настро йка	измере ния	Р	S	Т	Раздел
P3-00	ADR	Адрес привода	1		0	0	0	8-2
P3-01	BRT	Скорость передачи	1	bps	0	0	0	8-2
P3-02	PTL	Протокол связи	0		Ο	0	0	8-2
P3-03	FLT	Реакция на ошибку связи	0		0	0	0	8-2
P3-04	CWD	Время ожидания связи	0	сек	0	0	0	8-2
P3-05	CMM	Выбор порта связи	0		0	0	0	8-2
P3-06 ■	SDI	Способ управления входными сигналами	0		0	0	0	8-2
P3-07	CDT	Задержка ответа при работе с портом	0	0.5msec	0	0	0	


		Диагностика						
			Заводс	Едениц	F	Режи	И	
Попомоти	Обозна	Неопология	кое	а	упр	авле	ния	Востоп
Параметр	чение	Назначение	значен	измере	1		_	Раздел
			ие	ния	Р	S	Т	
P4-00★	ASH1	Последняя запись ошибки (N)	0		0	0	0	4-4-1
P4-01★	ASH2	Предпоследняя запись ошибки (N-1)	0		0	0	0	4-4-1
P4-02★	ASH3	Запись ошибки (N-2)	0		0	0	0	4-4-1
P4-03★	ASH4	Запись ошибки (N-3)	0		Ο	0	0	4-4-1
P4-04★	ASH5	Запись ошибки (N-4)	0		0	0	0	4-4-1
P4-05	JOG	JOG-режим	20	об/м	0	0	0	4-4-2
P4-06▲	FOT	Запрет выхода	0		0	0	0	4-4-4
P4-07	ITST	Режим контроля входов индикатором			0	0	0	4-4-5
P4-08	PKEY	Клавиатура привода			0	0	0	
P4-09	MOT	Режим контроля выходов индикатором			0	0	0	4-4-6
P4-10▲	CEN	Режим подстройки	0		0	0	0	
P4-11	SOF1	Смещение 1 аналогового задания скорости	Зав знач		0	0	0	
P4-12	SOF2	Смещение 2 аналогового задания скорости	Зав знач		0	0	0	
P4-13	TOF1	Смещение 1 аналогового задания момента	Зав знач		0	0	0	
P4-14	TOF2	Смещение 2 аналогового задания момента	Зав знач		0	0	0	
P4-15	COF1	Дополнительное смещение (V1 phase)	Зав знач		0	0	0	
P4-16	COF2	Дополнительное смещение (V2 phase)	Зав знач		0	0	0	
P4-17	COF3	Дополнительное смещение (W1 phase)	Зав знач		0	0	0	
P4-18	COF4	Дополнительное смещение (W2 phase)	Зав знач		0	0	0	
P4-19	TIGB	Подстройка уровня измерения нагрева выходных транзисторов (IGBT NTC).	Зав знач		0	0	0	
P4-20	DOF1	Смещение аналогового выхода (СН1)	0	мВ	0	0	0	6-4-4
P4-21	DOF2	Смещение аналогового выхода (СН2)	0	мВ	0	0	0	6-4-4
P4-22	SAO	Смещение аналогового задания скорости	0	мВ		0		
P4-23	TAO	Смещение аналогового задания момента	0	мВ			0	

		Разное						
Параметр	Обозна	Назначение	Заводс кое	Едениц а	_	Режим авле		Раздел
Параметр	чение	Пазначение	значен ие	измере ния	P	s	т	газдел
P1-31	Зарезер	вирован						
P1-32	LSTP	Режим останова двигателя	0		0	0	0	
P1-37	GDR	Отношение инерции нагрузки к инерции ротора двигателя	5.0	В кол раз	0	0	0	
P1-52	RES1	Сопротивление тормозного резистора		Ом	0	0	0	6-6-3
P1-53	RES2	Мощность тормозного резистора		Ватт	0	0	0	6-6-3
P2-08■	PCTL	Пароль	0		0	0	0	-
P2-30 ■	INH	Дополнительные функции входов	0		0	0	0	
P2-34	SDEV	Значение скорости при которой срабатывает сигнал «Превышение скорости»	5000	об/м		0		
P2-35	PDEV	Значение ошибки по положению при которой сработает сигнал «Превышение ошибки»	30000	имп.	0			
P2-51	SRON	Установка сигнала «Servo ON»	0		0	0	0	12-6
P2-63	TSCA	Масштаб установки значений внутренних скоростей	0	times	0	0		

7-3 Подробное описание параметров.

Группа 0: Р0-хх Параметры мониторинга.

P0 - 00★	VER	Версия программного обеспечения привода	Адрес: 0000Н
	Заволско	ре значение, заволская прошивка	Используемый режим: P/S/T

P0 - 01★ ALE Код ошибки Aдрес: 0001H

Диапазон значений: 00~23 Используемый режим: P/S/T

Значения:

01: Превышение тока

02: Перенапряжение

03: Недонапряжение

04: Перегрев двигателя

05: Ошибка рекуперации

06: Перегрузка

07: Превышение скорости

08: Неправильная импульсная команда

09: Превышение отклонения при отработке положения

10: ошибка по сторожевому таймеру

11: Ошибка определения положения

12: Ошибка подстройки

13: Аварийный стоп

14: Ограничение реверсивного вращения

15: Ограничение прямого вращения

16: Превышение температуры выходных транзисторов IGBT

17: Ошибка внутренней памяти

18: Ошибка связи с процессором DSP

19: Ошибка связи при обмене через порты

20: Превышение времени ожидания связи

21: Ошибка передачи команд из DSP в MCU.

22: Обрыв входной фазы питания

23: Предупреждение о перегрузке

P0 - 02 STS Состояние привода Адрес: 0002H

Заводское значение: 00 Используемый режим: P/S/T

Диапазон значений: 00~16

Значения:

00: Число импульсов обратной связи (абсолютное значение)


- 01: Число оборотов обратной связи (абсолютное значение)
- 02: Счетчик заданных импульсов
- 03: Счетчик оборотов при импульсном задании
- 04: Число импульсов ошибки положения [pulse]
- 05: Частота входных импульсов [kHz]
- 06: Скорость двигателя [rpm]
- 07: Задание скорости [Volt]
- 08: Задание скорости [rpm]
- 09: Задание момента [Volt]
- 10: Задание момента [N-M]
- 11: Средняя нагрузка [%]
- 12: Пиковая нагрузка [%]
- 13: Напряжения питания
- 14: Значение отношения инерции нагрузки и ротора
- 15: Число импульсов обратной связи (относительное значение)
- 16: Число оборотов обратной связи (относительное значение)

P0 - 03

Значения:01 Используемый режим: P/S/T

Диапазон значений: 00~55

Значения:


АВ: (А: СН1- канал 1; В: СН2- канал 2)

- 0: Скорость двигателя (+/-8 В на максимальное значение скорости)
- 1: Момент двигателя (+/-8 В на максимальное значение момента)
- 2: Частота импульсов (+8 Вольт /650кГц)
- 3: Задание скорости (+/-8 В на максимальное значение скорости)
- 4: Задание момента (+/-8 В на максимальное значение момента)
- 5: Напряжение шины пост тока V-BUS (+/-8 Вольт /450В)

Замечание: Для установки масштабирования аналогового выхода смотрите разделы Р1-04 и Р1-05

Например:

P0-03 = 01(CH1 - канал 1 для измерения скорости)

Скорость двигателя = (Макс скорость \times V1/8) \times P1-04/100, где V1 — значение напряжения на выходе канала 1.


 P0 - 04
 СМ1
 Состояние 1 привода
 Адрес: 0004H

Заводское значение: 0 Используемый режим: P/S/T

Диапазон значений: 0~16

Считывание состояние привода возможно на панели привода (смотрите параметр Р0-02)

или через коммуникационный порт, используя адрес данного параметра.

Р0 - 05 СМ2 Состояние 2 привода Адрес: 0005Н

Заводское значение: 0 Используемый режим: P/S/T

Диапазон значений: 0~16

Смотрите пояснение в Р0-04.

Р0 - 06 СМЗ Состояние 3 привода Адрес:0006Н

Заводское значение:0 Используемый режим: P/S/T

Диапазон значений: 0~16

Смотрите пояснение в Р0-04.

Р0 - 07 СМ4 Состояние 4 привода Адрес:0007Н

Заводское значение: 0 Используемый режим: P/S/T

Диапазон значений:0~17

Если значение параметра = 17, то можно считывать состояние дискретных входов (DI).

Смотрите пояснение в Р0-04.

Р0 - 08 СМ5 Состояние 5 привода Адрес: 0008Н

Заводское значение: 0 Используемый режим: P/S/T

Диапазон значений: 0~17

Если значение параметра = 17, то можно считывать состояние дискретных выходов (DO).

Смотрите пояснение в Р0-04.

Р0 - 09 МАР0 Блок данных регистра 0 Адрес: 0009Н

Заводское значение:407H Используемый режим: P/S/T

Диапазон значений: 100Н~417Н

Установка адреса регистра (в НЕХ-формате), который можно прочитать или записать используя панель привода. Пользователи могут ввести желаемый адрес регистра (0100H~0417H) в параметры от Р0-09 до Р0-16 (0009-ый ~ 0010-ый), после этого можно читать и записывать до 8 последовательных блоков данных через коммуникационный порт связи, используя адреса от 0009H до 0010H.


Р0 - 10 МАР1 Блок данных регистра 1 Адрес: 000АН

Заводское значение: 10FH Используемый режим: P/S/T

Диапазон значений: 100Н~417Н

Смотрите параметр Р0-09 для пояснения.

Р0 - 11 МАР2 Блок данных регистра 2 Адрес: 000ВН

Заводское значение: 110H Используемый режим: P/S/T

Диапазон значений: 100Н~417Н

Смотрите параметр Р0-09 для пояснения.

Р0 - 12 МАРЗ Блок данных регистра 3 Адрес: 000СН

Заводское значение: 224H Используемый режим: P/S/T

Диапазон значений: 100Н~417Н

Смотрите параметр Р0-09 для пояснения.

Р0 - 13 МАР4 Блок данных регистра 4 Адрес: 000DH

Заводское значение: 111H Используемый режим: P/S/T

Диапазон значений: 100Н~417Н

Смотрите параметр Р0-09 для пояснения.

Р0 - 14 МАР5 Блок данных регистра 5 Адрес: 000ЕН

Заводское значение: 112H Используемый режим: P/S/T

Диапазон значений: 100Н~417Н

Смотрите параметр Р0-09 для пояснения.

Р0 - 15 МАР6 Блок данных регистра 6 Адрес: 000FH

Заводское значение: 225H Используемый режим: P/S/T

Диапазон значений:: 100Н~417Н

Смотрите параметр Р0-09 для пояснения.

Р0 - 16 МАР7 Блок данных регистра 7 Адрес: 0010Н

Заводское значение: 109H Используемый режим: P/S/T

Диапазон значений: 100Н~417Н

Смотрите параметр Р0-09 для пояснения.

Group 1: P1-хх Основные параметры.


Р1 - 00▲ РТТ Тип входного импульсного сигнала Адрес: 0100H

Заводское значение: 2

Используемый режим: Р

Диапазон значений: 0~132

Значения


Значение А: тип импульса

• А=0: АВ фазные импульсы (4х)

A=1: CW + CCW импульсы


А=2: Импульс + Направление

• Другие значения: Резерв

Зарезервированное значение В: 0 Значение С: Тип логики сигнала

С	Forward	Reverse
0	AB phase pul CW + CCW p	se
Positive logic	Pulse + Direc	ction

Тип выхода	Макс частота
Линейный драйвер	500 000 имп/сек
Открытый коллектор	200 000 имп/сек


P1 - 01•

CTL Режим управления и направление вращения Адрес: 0101H

Заводское значение: 00 Используемый режим: P/S/T

Диапазон значений: 00~1110

Единица измерения: импульс (режим по положению), Об/мин (режим скорости), Нм(Режим момента)


- В, А=10: установка режима управления
- С: направление вращения в режиме момента
- D=1: При переключении режима управления функции входов и выходов DIO (Р2-10~Р1-22) будут сброшены на заводские значения переключаемого режима управления.

D=0: При переключении режима управления функции входов и выходов останутся прежними от предыдущего режима (не будут изменены).

С	C=0	C=1
Forward	CCW	CW CW
Reverse	€ cw	COW COW

Mode	Pt	Pr	S	Т	Sz	Tz
00						
01						
02						
03						
04						
05						
06			•			
07				4		
08						
09						
10						


- Рт: Режим управления положением (внешний импульсный сигналі)
- Рг: Режим управления положением (задание внутренними командами)
- S: Режим скорости (внешнее задание / внутреннее задание)
- Т: Режим момента (внешнее задание) / внутреннее задание)
- Sz: Нулевая скорость / внутреннее задание скорости
- Тz: Нулевой момент / внутреннее задание момента


P1 - 02▲ PSTL Ограничение скорости и момента Адрес: 0102H


Заводское значение: 00 Используемый режим: P/S/T

Диапазон значений: 00~11


• А=0: Запрет функции ограничения скорости

А=1: Разрешение функции ограничения скорости (возможно в режиме момента)


- Другие разряды : не используются
- В=0: Запрет функции ограничения момента


В=1: Разрешение ограничения момента (возможно в режиме по положению и скорости)


Р1 - 03 AOUT Полярность аналогового выхода Адрес: 0103H

Заводское значение: 0 Используемый режим: P/S/T

Диапазон значений: 0~13


Полярность аналогового выхода

- A=0: MON1(+), MON2(+) MON1 выход1
- A=1: MON1(+), MON2(-)
 MON2 выход2
- A=2: MON1(-), MON2(+)
- A=3: MON1(-), MON2(-)

Полярность выходных импульсов

- В=0: прямой выход
- В=1:инверсный выход

Используемый режим: Р


P1 - 04

МОN1 Коэффициент масштабирования аналогового Адрес: 0104H выхода 1 (CH1)

Заводское значение: 100 Используемый режим: P/S/T

Диапазон значений: 0~100

Единица измерения: % (от полного диапазона)

P1 - 05

МОN2 Коэффициент масштабирования аналогового Адрес: 0105H выхода 2 (CH2)

Заводское значение: 100 Используемый режим: P/S/T

Диапазон значений: 0~100

Единица измерения: %(от полного диапазона)

P1 - 06

SFLT Коэффициент сглаживания разгона торможения при аналоговом задании скорости (НЧ-фильтр)

Заводское значение: 0 Используемый режим: S

Диапазон значений: 0~1000 (0: отключено)

Единица измерения: миллисекунды

P1 - 07

ТБЕТ Коэффициент сглаживания при аналоговом адрес: 0107H задании момента (НЧ-фильтр)

Заводское значение: 0 Используемый режим: Т

Диапазон значений: 0~100 (0: отключено)

Единица измерения: миллисекунды

P1 - 08

PFLT Коэффициент сглаживания задания положения (НЧ-фильтр) Адрес: 0108H

Диапазон значений: 0~1000 (0:отключено)

Единица измерения: 10миллисекунд

P1 - 09

SP1 1-ое задание скорости Адрес: 0109H 1-ое задание ограничения скорости

Заводское значение: 100 Используемый режим: S

Диапазон значений: +/-5000 Единица измерения: об/мин

1-ое задание скорости

Заводское значение: 0

В режиме управления скоростью, этот параметр является 1-ым значением внутреннего задания скорости. Расположение десятичной точки смотрите в разделе Р2-63.

Заводское значение: 100 Используемый режим: Т

Диапазон значений: +/-5000 Единица измерения: об/мин

1-ое задание ограничения скорости

В режиме управления моментом, этот параметр является 1-ым значением внутреннего задания ограничения скорости.

P1 - 10

SP2		2-ое задание скорости	Адрес: 010АН
		2-ое задание ограничения скорости	

Заводское значение: 200 Используемый режим: S

Диапазон значений: +/-5000 Единица измерения: об/мин

2-ое задание скорости

В режиме управления скоростью, этот параметр является 2-ым значением внутреннего задания скорости. Расположение десятичной точки смотрите в разделе Р2-63.

Заводское значение: 200 Используемый режим: Т

Диапазон значений: +/-5000 Единица измерения: об/мин

2-ое задание ограничения скорости

В режиме управления моментом, этот параметр является 2-ым значением внутреннего задания ограничения скорости.

P1 - 11

SP3	3-ое задание скорости	Адрес: 010ВН
	3-ое задание ограничения скорости	

Заводское значение: 300 Используемый режим: S

Диапазон значений: +/-5000 Единица измерения: об/мин

3-ое задание скорости

В режиме управления скоростью, этот параметр является 3-им значением внутреннего задания скорости. Расположение десятичной точки смотрите в разделе P2-63.

Заводское значение: 300 Applicable Control Mode: T

Диапазон значений: +/-5000 Единица измерения: об/мин

2-ое задание ограничения скорости

В режиме управления моментом, этот параметр является 3-им значением внутреннего задания ограничения скорости.

P1 - 12

TQ1	1-ое задание момента	Адрес: 010СН
IQI	1-ое задание ограничения момента	

Заводское значение:100 Используемый режим: Т

Диапазон значений: +/-300 Единица измерения: %

1-ое задание момента

В режиме управления моментом, этот параметр является 1-ым значением внутреннего

задания момента.

Заводское значение: 100 Используемый режим: P/S

Диапазон значений:: +/-300 Единица измерения: %

1-ое задание ограничения момента

В режиме управления скоростью и положением, этот параметр является 1-ым значением внутреннего задания ограничения момента.

Выходной сигнал TQL будет активирован при определении превышения момента, заданном в параметрах P1-12 ~ P1-14, при задании момента аналоговым сигналом.

P1 - 13

TQ2	2-ое задание момента	Адрес: 010DH
I QZ	2-ое задание ограничения момента	

Заводское значение: 100 Используемый режим: Т

Диапазон значений: +/-300 Единица измерения: %

2-ое задание момента

В режиме управления моментом, этот параметр является 2-ым значением внутреннего

задания момента.

Заводское значение: 100 Используемый режим: P/S

Диапазон значений: +/-300 Единица измерения: %

2 -ое задание ограничения момента

В режиме управления скоростью и положением, этот параметр является 2-ым значением внутреннего задания ограничения момента.

Выходной сигнал TQL будет активирован при определении превышения момента, заданном в параметрах P1-12 ~ P1-14, при задании момента аналоговым сигналом.

P1 - 14

TQ3	3-е задание момента	Адрес: 010ЕН
I Q3	3-е задание ограничения момента	

Заводское значение: 100 Используемый режим: Т

Диапазон значений: +/-300 Единица измерения: %

3-е задание момента: В режиме управления моментом, этот параметр является 3-им

значением внутреннего задания момента.

Заводское значение: 100 Используемый режим: P/S

Диапазон значений: +/-300 Единица измерения: %


3-е задание ограничения момента

В режиме управления скоростью и положением, этот параметр является 2-ым значением внутреннего задания ограничения момента.

Выходной сигнал TQL будет активирован при определении превышения момента, заданном в параметрах P1-12 ~ P1-14, при задании момента аналоговым сигналом.

Р1 - 15 РО1Н 1-е задание оборотов положения Адрес: 010
--

Заводское значение: 0 Используемый режим: Pr

Диапазон значений: +/-30000

Этот параметр устанавливает значение оборотов положения 1 внутреннего задания.

P1 - 16 PO1L 1-е задание импульсов положения Адрес: 0110H

Заводское значение: 0 Используемый режим: Рг

Диапазон значений: +/-макс (имп/об)

Этот параметр устанавливает значение импульсов положения 1 внутреннего задания.

Положение $1 = PO1H \times (имп/об) + PO1L$

Р1 - 17 РО2Н 2-е задание оборотов положения Адрес: 0111Н

Заводское значение: 0 Используемый режим: Рг

Диапазон значений: +/-30000

Этот параметр устанавливает значение оборотов положения 2 внутреннего задания.

P1 - 18 PO2L 2-е задание импульсов положения Адрес: 0112H

Заводское значение: 0 Используемый режим: Рг

Диапазон значений: +/- макс (имп/об)

Этот параметр устанавливает значение импульсов положения 2 внутреннего задания

Положение $2 = PO2H \times (имп/об) + PO2L$

Р1 - 19 РОЗН 3-е задание оборотов положения Адрес: 0113Н

Заводское значение: 0 Используемый режим: Рг

Диапазон значений: +/-30000

Этот параметр устанавливает значение оборотов положения 3 внутреннего задания.

P1 - 20 PO3L 3-е задание импульсов положения Адрес: 0114H

Заводское значение: 0 Используемый режим: Рг

Диапазон значений:+/- макс (имп/об)

Этот параметр устанавливает значение импульсов положения 3 внутреннего задания

Положение $3 = PO3H \times (имп/об) + PO3L$


Р1 - 21 РО4Н 4 -е задание оборотов положения Адрес: 0115Н

Заводское значение: 0 Используемый режим: Рг

Диапазон значений: +/-30000

Этот параметр устанавливает значение оборотов положения 4 внутреннего задания.

P1 - 22 PO4L 4 -е задание импульсов положения Адрес: 0116H

Заводское значение: 0 Используемый режим: Pr

Диапазон значений: +/- макс (имп/об)

Этот параметр устанавливает значение импульсов положения 4 внутреннего задания

Положение $4 = PO4H \times (имп/об) + PO4L$

Р1 - 23 РО5Н 5 -е задание оборотов положения Адрес: 0117Н

Заводское значение: 0 Используемый режим: Рг

Диапазон значений: +/-30000

Этот параметр устанавливает значение оборотов положения 5 внутреннего задания.

P1 - 24 PO5L 5 -е задание импульсов положения Адрес: 0118H

Заводское значение: 0 Используемый режим: Рг

Диапазон значений: +/- макс (имп/об)

Этот параметр устанавливает значение импульсов положения 5 внутреннего задания

Положение $5 = PO5H \times (имп/об) + PO5L$

Р1 - 25 РО6Н 6 -е задание оборотов положения Адрес: 0119Н

Заводское значение: 0 Используемый режим: Рг

Диапазон значений: +/-30000

Этот параметр устанавливает значение оборотов положения 6 внутреннего задания.

P1 - 26 PO6L 6 -е задание импульсов положения Адрес: 011AH

Заводское значение: 0 Используемый режим: Pr

Диапазон значений: +/- макс (имп/об)

Этот параметр устанавливает значение импульсов положения 6 внутреннего задания

Положение $6 = PO6H \times (имп/об) + PO6L$

Р1 - 27 РО7Н 7 -е задание оборотов положения Адрес: 011ВН

Заводское значение: 0 Используемый режим: Рг

Диапазон значений: +/-30000

Этот параметр устанавливает значение оборотов положения 7 внутреннего задания.


P1 - 28 PO7L	7 -е задание импульсов положения	Адрес: 011СН
	-	-

Заводское значение: 0 Используемый режим: Рг

Диапазон значений: +/- макс (имп/об)

Этот параметр устанавливает значение импульсов положения 7 внутреннего задания

Положение 7 = PO7H × (имп/об) + PO7L

Р1 - 29 РО8Н 8 -е задание оборотов положения Адрес: 011DH

Заводское значение: 0 Используемый режим: Pr

Диапазон значений: +/-30000

Этот параметр устанавливает значение оборотов положения 8 внутреннего задания.

P1 - 30 PO8L 8 -е задание импульсов положения Адрес: 011EH

Заводское значение: 0 Используемый режим: Рг

Диапазон значений: +/-max. cnt/rev

Этот параметр устанавливает значение импульсов положения 7 внутреннего задания.


Положение $8 = PO8H \times (имп/об) + PO8L$

Р1 - 31 Зарезервирован

Р1 - 32 LSTP Выбор способа остановки двигателя Адрес: 0120H

Заводское значение: 0 Используемый режим: P/S/T

Диапазон значений: 0~11


- B=0: При отключении привода (OFF) выполняется динамическое торможение.
- B=1: При отключении привода (OFF) свободный останов вала на выбеге.

При возникновении ошибки привода (CWL, CCWL, EMGS and serial communication error), выбирается способ останова двигателя.

- A=0: немедленный останов
- А=1: останов с замедлением

P1 - 33 POSS Режим управления положением (Pr) Адрес: 0121H

Заводское значение: 0 Используемый режим: Р

Диапазон значений: 0~6

0: Абсолютное задание положения

- 1: Относительное задание положения
- 2: Пошаговый поиск в прямом направлении.
- 3: Пошаговый поиск в обратном направлении.
- 4: Быстрый пошаговый поиск.
- 5: Непрерывное автовыполнение отработки положения. (Абсолютное задание).
- 6: Непрерывное автовыполнение отработки положения. (Относительное задание).
- 7: Однократное автовыполнение цикла отработки положения. (Абсолютное задание)
- 8: Однократное автовыполнение цикла отработки положения. (Относительное задание)

При изменении этих функций из абсолютных значений на относительные и обратно необходимо включить и выключить питание.

P1 - 34

ТАСС Время разгона

Адрес: 0122Н

Заводское значение: 200

Используемый режим: P/S

Диапазон значений: 1~20000

Единица измерения: миллисекунды

Это значение устанавливает время разгона от нулевой до номинальной скорости. (При P1-36=0 функция разгона/торможения отключена, т.е. P1-34 и P1-35 игнорируются).

P1 - 35

TDEC Время замедления

Адрес: 0123Н

Заводское значение: 200

Заводское значение: 0

Используемый режим: Pr/S

Используемый режим: P/S

Диапазон значений: 1~20000

Единица измерения: миллисекунды

Это значение устанавливает время замедления от номинальной до нулевой скорости. (При

Р1-36=0 функция разгона/торможения отключена, т.е. Р1-34 и Р1-35 игнорируются).

P1 - 36

TSL S-характеристика разгона/торможения Адрес: 0124H

Диапазон значений: 0~10000 (0: отключено)

Единица измерения: миллисекунды

1/2TSL 1/2TSL
1/2TSL
TACC TDEC

TACC: время разгона TDEC: время замедления

Общее время разгона = TACC + TSL

Общее время замедления = TDEC + TSL


P1 - 37	GDR	Отношение инерции нагрузки и инерции ротора двигателя	Адрес:0125Н

Заводское значение: 5.0 Используемый режим: P/S/T

Диапазон значений: 0~200.0 Единица измерения: разы

Отношение инерции нагрузки и инерции ротора двигателя (Ј_нагр /Ј_двиг)

P1 - 38 ZSPD Уровень нулевой скорости Адрес: 0126H

Заводское значение: 10 Используемый режим: P/S/T

Диапазон значений: 0~200 Единица измерения: об/мин

Устанавливается «нулевой» уровень скорости (ZSPD) ниже которого будет активизирован выходной сигнал. Например, заводское значение ZSPD = 10, выходной сигнал ZSPD будет активизирован в диапазоне от 0 до 10 об/мин.

P1 - 39 SSPD Сигнальная скорость Адрес: 0127H

Заводское значение: 3000 Используемый режим: P/S/T

Диапазон значений: 0~5000 Единица измерения: об/мин

При достижении приводом скорости более чем установленная параметром Р1-39, будет активирован выходной сигнал TSPD.

P1 - 40▲	VCM	Максимальное значение скорости задаваемое	Адрес: 0128Н
F 1 - 401		аналоговым сигналом	

Заводское значение: номинальная скорость Используемый режим: S

Диапазон значений: 0~10000 Единица измерения:об/мин

В режиме управления скоростью этот параметр ставит в соответствие максимальное входное напряжение максимальному заданию скорости этим напряжением.

Задание скорости = Входное напряжение х Р1-40/10

Заводское значение: номинальная скорость Используемый режим: Р/Т

Диапазон значений: 0~10000 Единица измерения: об/мин

В режиме управления положением или моментом, параметр задает максимальное

значение ограничения скорости при аналоговом задании.

Ограничение скорости =входное напряжение х Р1-40/10

P1 - 41▲

ТСМ	Максимальное значение момента задаваемое	Адрес: 0129Н
	аналоговым сигналом	

Заводское значение: 100 Используемый режим: Т

Range: 0~1000

Единица измерения: %

В режиме управления моментом этот параметр ставит в соответствие максимальное входное напряжение максимальному заданию момента этим напряжением.

Задание момента = Входное напряжение х Р1-41/10 (%)

Заводское значение: 100 Используемый режим: P/S

Диапазон значений: 0~1000

Единица измерения: %

В режиме скорости и положения параметр задает ограничение момента аналоговым сигналом.

Задание ограничения момента = Входное напряжение х Р1-41/10 (%)

P1 - 42

MBT1	Задержка включения ЭМ-тормоза	Адрес:012АН
------	-------------------------------	-------------

Заводское значение: 20 Используемый режим: P/S/T

Диапазон значений: 0~1000

Единица измерения: миллисекунды

Устанавливается время задержки между сигналами «Servo on» и включением (разблокировкой) электромагнитного тормоза.

P1 - 43


MBT2	Задержка выключения ЭМ-тормоза	Адрес: 012ВН
i I		-

Заводское значение: 20 Используемый режим: P/S/T

Диапазон значений: 0~1000

Единица измерения: миллисекунды

Устанавливается время задержки между сигналами «Servo off» и отключением (блокировкой) электромагнитного тормоза.


Примечание:

1. Когда время задержки MBT2 не закончилось, и частота вращения двигателя более низкая, чем значение P1-38, сигнал блокировки электромагнитного тормоза (BRKR) закрыт. 2.Когда время задержки MBT2 закончилось, и частота вращения двигателя все еще выше,

чем значение P1-38, сигнал блокировки электромагнитного тормоза (BRKR) закрыт.


GR1	Электронный коэффициент редукции	Адрес: 012СН
	(Числитель 1) (N1)	

Заводское значение: 1 Используемый режим:Р

Диапазон значений: 1~32767 Единица измерения: импульс

Электронный коэффициент редукции. Смотрите параметры P2-60~P2-62.

P1 - 45▲

GR2	Электронный коэффициент редукции	Адрес: 012DH
	(Знаменатель)	

Заводское значение: 1 Используемый режим: Р

Диапазон значений: 1~32767 Единица измерения: импульс

Электронный коэффициент редукции (Знаменатель). При некорректной установке этих коэффициентов возможна неправильная работа привода и механизма. Внимательно устанавливайте параметры P1-44, P1-45 (смотрите также P2-60~P2-62):

$$x=1, 2, 3, 4$$

Электронный коэффициент редукции должен быть в пределах 1/50<N/М<200.


P1 - 46▲

|--|

Заводское значение: 1 Используемый режим: Р

Диапазон значений: 1~125 (при E=0); 10020~12500 (при E=1)

Установка масштабирования выходных импульсов


• Е=0 : диапазон масштабирования: 1~125

Число импульсов на выходе =
$$\frac{\textit{Число_импульсов_на_обором}}{\textit{Значение}}$$
 = 2500/(P1-46)

Например, если Р1-46 = 5, число выходных импульсов на оборот = 500 (2500/5).


• E=1 : число 1-но фазных импульсов на оборот Диапазон значений (D, C, B, A): 20~2500.


P1 - 47	HMOV	Режим поиска исходной позиции (НОМЕ)	Адрес:012FH
---------	------	--------------------------------------	-------------

Заводское значение: 00 Используемый режим: Р

Диапазон значений: 00~1225


D=0: После сигнала "Home", двигатель замедлится и вернется в точку "Home".

D=1: После сигнала "Home", двигатель замедлится и остановится (без возврата).

С=0: Отключение функции поиска исходного положения (НОМЕ).

C=1: Разрешение автоматического включения функции "Home" после подачи питания на сервопривод.

C=2: Разрешение функции "Home" входным сигналом «SHOM».

B=0: Возврат (изменение вращения) для поиска Z-импульса в режиме "Home".

B=1: Поиск Z-импульса в режиме "Home" без изменения направления вращения, т.е. продолжая вращение.

B=2: Установка в исходное положение по датчику HOME или Z-импульса в режиме "Home" (только при значениях A=2, 3, 4 or 5).

Другие значения : зарезервировано

A=0: Поиск HOME при прямом вращении (по входному сигналу) (CCWL as "Home").

A=1: Поиск HOME при реверсивном вращении (по входному сигналу) (CWL as "Home").

A=2: Поиск HOME при прямом вращении (при внешнем датчике) (ORGP as "Home").

A=3: Поиск HOME при реверсивном вращении (при внешнем датчике) (ORGP as "Home").

A=4: Поиск Z-импульса при прямом вращении и определении Z-импульса как исходного положения "Home".

A=5: Поиск Z-импульса при реверсивном вращении и определении Z-импульса как исходного положения "Home".

Примеры:

После включения питания на сервопривод и сигнала «Servo on» немедленно включается функция поиска исходного положения при прямом вращении. (CCWL as "Home").

- 1: Смотрите параметр Р1-01 для определения прямого и реверсивного вращения.
- 2: Задание на вращение CWL and CCWL (таблица 7.А) должно быть определено внутренним «виртуальным» контактом (гпараметры P2-10~P2-17), также должен быть подключен внешний концевой выключатель.
- 3: Установите значение параметра Р1-47 =100.
- 4: Перезапустите привод, включите сигнал «Servo on» и привод автоматически выполнит поиск и установку положения вала в исходное положение при заданном направлении

вращения.


Примечание: При использовании сигналов CWL и CCWL как исходное положение "HOME", эти два входа являются сигналами ограничения перемещения и защищают механизм при поиске исходного положения. Рекомендуется не использовать эти сигналы, чтобы входы могли быть задействованы для стандартных сигналов.

P1 - 48

HSPD1 1-ая (высокая) скорость поиска «НОМЕ» Адрес: 0130H

Заводское значение: 1000 Используемый режим: Р

Диапазон значений: 1~2000 Единица измерения: об/мин


P1 - 49

HSPD2 2-ая (низкая) скорость поиска «НОМЕ» Адрес:0131H

Заводское значение: 50 Используемый режим: Р

Диапазон значений: 1~500 Единица измерения: об/мин

P1 - 50

HOF1 Смещение положения «HOME» - обороты Адрес: 0132H

Заводское значение: 0 Используемый режим: Р

Диапазон значений: +/-30000 Единица измерения:обороты

P1 - 51

HOF2 Смещение положения «HOME» - импульсы Адрес: 0133H

Заводское значение: 0 Используемый режим: Р

Диапазон значений: +/- макс (имп/об)

Единица измерения: импульсы

При значениях HOF1, HOF2 (P1-50, P1-51) равными 0, "Home"-положение будет определено как Z-импульс или ORGP-датчик в соответствии с P1-47. При значениях HOF1, HOF2 (P1-50, P1-51) не равными 0, "Home"-положение будет определено как Z-импульс или ORGP-датчик плюс смещение (HOF1 x 10000 + HOF2).

P1 - 52

RES1	Сопротивление тормозного резистора	Адрес: 0134Н
------	------------------------------------	--------------

Диапазон значений: 10~750 Используемый режим: P/S/T

Единица измерения: Ом

1 кВт и ниже – 40 Ом. 1 кВт и выше – 20 Ом.


P1 - 53 RES2 Мощность тормозного резистора Адрес: 0135H

Диапазон значений: 30~1000 Используемый режим: P/S/T

Единица измерения: Ватт

1 кВт и ниже – 60 Вт. 1 кВт и выше – 120 Вт.

P1 - 54 PER Positioning Completed Width Aдрес:0136H

Заводское значение: 100 Используемый режим: Р

Диапазон значений: 0~10000 Единица измерения: импульсы

Этот параметр определяет ширину (в импульсах) относительно заданного положения. Например, при заводском значении параметра, выходной сигнал TPOS (положение достигнуто) будет активирован в диапазоне от (заданное положение – 99 импульсов) до (заданное положение + 99 импульсов).

P1 - 55 MSPD Ограничение максимальной скорости Communication Addr.: 0137H

Заводское значение: номинальная скорость Используемый режим:P/S/T

Диапазон значений: 0~макс. скорость

Единица измерения: об/мин

Параметр устанавливает предел максимально возможной скорости вращения.

 P1 - 56
 OLW
 Уровень перегрузки
 Адрес: 0138H

Заводское значение: 50 Используемый режим: P/S/T

Диапазон значений: 0~100 Единица измерения: %

Этот параметр устанавливает уровень перегрузки, при котором сработает выходной сигнал. После обнаружения перегрузки на панели привода будет выведено сообщение о перегрузке, а также будет активирован выходной сигнал «OLW».

tol = Допустимое время перегрузки х значение P1-56

При превышении времени перегрузки tOL будет выведено сообщение и активирован выходной сигнал OLW (DO - ON). При превышении **допустимого** времени перегрузки будет выведено сообщение (ALE06).

Например: P1-56 = 60%, допустимое время перегрузки 8 секунд для 200% перегрузки, сообщение (ALE06) будет выведено на индикатор привода.

При этом $tol = 8 \times 60\% = 4.8$ seconds

Вывод: При перегрузке 200% в течении 4,8 секунд будет активирован выходной сигнал OLW (выход программируется на значение 10). Если же перегрузка 200% будет более 8 секунд, то будет выведено сообщение (ALE06) и активируется выходной сигнал ошибки ALRM (выход программируется на значение 7).


Группа 2: Р2-хх Дополнительные (расширенные) параметры.

P2 - 00	KPP	Пропорциональный коэффициент контура	Адрес: 0200Н
		положения.	

Заводское значение:35

Используемый режим:Р

Диапазон значений: 0~1023 Единица измерения: рад/сек

Параметр устанавливает значение пропорционального коэффициента усиления для контура положения. Повышение значения приводит к увеличению жесткости системы и уменьшению ошибки положения. Слишком большое значение может привести к неустойчивой работе привода. В режиме облегченной настройки коэффициентов, значение устанавливается автоматически.

P2 - 01

PPR Диапазон изменения коэффициента KPP	Адрес: 0201Н
---	--------------

Заводское значение: 100 Используемый режим: Р

Диапазон значений: 10~500 Единица измерения: %

Параметр устанавливает диапазон, в котором может автоматически изменяться коэффициент КРР в зависимости от условий работы привода.

P2 - 02

PFG	Дифференциальный коэффициент контура	Адрес: 0202Н
	положения	

Заводское значение: 5000 Используемый режим:Р

Диапазон значений: 10~20000 Единица измерения: 0.0001

При использовании сглаживания при отработке положения, увеличение этого коэффициента повышает точность отработки. При не использовании сглаживания, уменьшение этого коэффициента снижает вероятность резонанса системы.

P2 - 03 **PFF** Постоянная сглаживания для PFG Адрес: 0203Н

Заводское значение: 5 Используемый режим: Р

Диапазон значений: 2~100

Единица измерения: миллисекунды

Увеличение постоянной повышает плавность траектории перемещения. При не использовании сглаживания, уменьшение коэффициента PFG снижает вероятность резонанса системы.

P2 - 04		Пропорциональный коэффициент контура скорости		A	дрес: 0204Н
	_		_		

Заводское значение: 500 Используемый режим: P/S Диапазон значений: 2~100

Единица измерения: миллисекунды

Этот параметр устанавливает значение пропорционального коэффициента усиления контура скорости. При повышении этого коэффициента уменьшается время реакции привода на изменение скорости. Слишком большой коэффициент может привести к неустойчивой работе. В режиме облегченной настройки коэффициентов, значение устанавливается автоматически.

P2 - 05

SPR	Диапазон изменения KVP	Адрес: 0205Н

Заводское значение: 100 Используемый режим: P/S

Диапазон значений: 10~500 Единица измерения: %

Этот параметр устанавливает 2-ое значение пропорционального коэффициента контура

скорости в соответствии с условиями работы привода.

P2 - 06

KVI	Интегральный коэффициент контура скорости	Адрес: 0206Н
		•

Заводское значение: 100 Используемый режим: P/S

Диапазон значений: 0~4095

Параметр устанавливает время интегрирования контура скорости. Повышение коэффициента уменьшает значение ошибки. Слишком большой коэффициент может привести к неустойчивой работе. В режиме облегченной настройки коэффициентов, значение устанавливается автоматически.

P2 - 07

KVF	Коэффициент прямой подачи режима скорости	Адрес: 0207Н
	(коэффициент форсирования)	

Заводское значение: 0 Используемый режим: S

Диапазон значений: 0~20000 Единица измерения: 0.0001

Этот параметр устанавливает значение дифференциального коэффициента контура скорости. При использовании сглаживания при отработке скорости, увеличение этого коэффициента повышает точность отработки. При не использовании сглаживания, уменьшение этого коэффициента снижает вероятность резонанса системы.

P2 - 08

PCTL	Пароль	Адрес: 0208Н
PCTL	Пароль	Адрес: 0208Н

Заводское значение: 0 Используемый режим:Р/S/T

Диапазон значений: 0~65535

Этот параметр выполняет несколько функций:

1. Пользователь может произвести сброс всех параметров на заводские значения. Значение **10**: Все параметры будут сброшены на заводские настройки после перезапуска привода (отключение и включение привода).

2. Получение доступа к изменению параметров Р4-10 и Р4-11~Р4-21.

20: P2-08 = 20 – изменение параметра P4-10 возможно.

22: P2-08 = 22 изменение параметров P4-11~P4-21 возможно.

- 3. Пользователь может заблокировать доступ к параметрам, защитив от несанкционированного изменения.
- Блокировка параметров (Ввод пароля):
 Введите 5-тизначное значение пароля. Для подтверждения ввода пароля введите значение еще раз. (Старший разряд должен быть не менее 1).
- Изменение параметров:

Введите правильное значение пароля, после чего возможно изменение параметров.

- Удаление пароля: сначала вводится ранее установленный пароль, затем дважды вводится «0» (нулевое значение).
- 4. Получение доступа к изменению параметров P2-10 ÷ P2-22.

12: P2-08 = 12 – изменение параметра P2-10 ÷ P2-22 возможно.

P2 - 09 DRT Постоянная фильтра дребезга. Адрес: 0209H

Заводское значение: 2 Используемый режим: P/S/T

Диапазон значений: 0~20

Единица измерения: 2 миллисекунды

Например, если P2-09 = 5, то постоянная времени фильтра 5 x 2ms=10ms.


При повышенной вибрации механической системы повышение постоянной фильтра повышает устойчивость и надежность работы системы. Однако большая постоянная увеличивает время реакции привода.

P2 - 10 DI1 Дискретный вход 1 (DI1) Адрес: 020AH

Заводское значение: 101 Используемый режим: P/S/T

Диапазон значений: 0~145

Значения:


C=0: нормально закрытый контакт (типа «b»)

C=1: нормально открытый контакт (типа «а»)

Установка разрядов (В, А) параметров P2-10~P2-17 - смотрите таблицу 7.А.

После установки нового значения необходимо перезапустить привод.

P2 - 11 DI2 Дискретный вход 2 (DI2) Адрес: 020BH

Заводское значение: 104 Используемый режим: P/S/T

Адрес: 020СН


Диапазон значений: 0~145

Смотрите описание параметра Р2-10.

P2 - 12 DI3 Дискретный вход 3 (DI3)

Заводское значение: 116 Используемый режим: P/S/T

Диапазон значений: 0~145

Смотрите описание параметра Р2-10.

P2 - 13 DI4 Дискретный вход 4 (DI4) Адрес: 020DH

Заводское значение: 117 Используемый режим: P/S/T

Диапазон значений: 0~145

Смотрите описание параметра Р2-10.

P2 - 14 DI5 Дискретный вход 5 (DI5) Адрес: 020EH

Заводское значение: 102 Используемый режим: P/S/T

Диапазон значений: 0~145

Смотрите описание параметра Р2-10.

P2 - 15 DI6 Дискретный вход 6 (DI6) Адрес: 020FH

Заводское значение: 22 Используемый режим: P/S/T

Диапазон значений: 0~145

Смотрите описание параметра Р2-10.

P2 - 16 DI7 Дискретный вход 7 (DI7) Адрес: 0210H

Заводское значение: 23 Используемый режим: P/S/T

Диапазон значений: 0~145

Смотрите описание параметра Р2-10.

P2 - 17 DI8 Дискретный вход 8 (DI8) Адрес: 0211H

Заводское значение: 21 Используемый режим: P/S/T

Диапазон значений: 0~145


Смотрите описание параметра Р2-10.

P2 - 18 DO1 Дискретный выход 1 (DO1) Адрес: 0212H

Заводское значение: 101 Используемый режим: P/S/T

Диапазон значений: 0~109

Значения


C=0: нормально закрытый контакт (типа «b») C=1: нормально открытый контакт (типа «a»)

Установка значений в разрядах (B, A) параметров P2-18÷P2-22 по таблице 7.В

После установки нового значения необходимо перезапустить привод.

P2 - 19 DO2 Дискретный выход 2 (DO2) Адрес: 0213H

Заводское значение: 103 Используемый режим: P/S/T

Диапазон значений: 0~109

Смотрите описание параметра Р2-18.

P2 - 20 DO3 Дискретный выход 3 (DO3) Адрес: 0214H

Заводское значение: 109 Используемый режим: P/S/T

Диапазон значений: 0~109

Смотрите описание параметра Р2-18.

P2 - 21 DO4 Дискретный выход 4 (DO4) Адрес: 0215H

Заводское значение: 105 Используемый режим:P/S/T

Диапазон значений: 0~109

Смотрите описание параметра Р2-18.

P2 - 22 DO5 Дискретный выход 5 (DO5) Адрес: 0216H

Заводское значение: 7 Используемый режим: P/S/T

Диапазон значений: 0~109

Смотрите описание параметра Р2-18.

P2 - 23 NCF Частота режекторного фильтра для подавления дрес: 0217H резонанса


Заводское значение: 1000 Используемый режим: P/S/T

Диапазон значений: 50~1000

Единица измерения: Гц

Параметр устанавливает частоту фильтра для подавления резонанса механической

системы. Значение «0» отключает фильтр.


Р2 - 24 РРН Уровень подавления режекторного фильтра Адрес: 0218Н

Заводское значение: 0 Используемый режим: P/S/T

Диапазон значений: 0~32 Единица измерения: дБ

0: отключено

Р2 - 25 NLP Постоянная НЧ-фильтра подавления резонанса Адрес: 0219Н

Заводское значение: 2 (1кВт и ниже) или Используемый режим: P/S/T

5 (1КкВт и выше)

Диапазон значений: 0~1000

Единица измерения: миллисекунды

Параметр устанавливает постоянную времени НЧ-фильтра для подавления резонанса.

0: отключено

P2 - 26 DST Коэффициент подавления внешних радиопомех Адрес: 021AH

Заводское значение: 0 Используемый режим: P/S/T

Диапазон значений: 0~30000 Единица измерения: 0.001

В режиме облегченной настройки этот коэффициент устанавливается автоматически.

0: отключено

P2 - 27 GCC Условие переключения коэффициента усиления Адрес: 021BH

Заводское значение: 0 Используемый режим: P/S

Диапазон значений: 0~4

Значения:

0: отключено

1: Переключение внешним сигналом (GAINUP).

- 2: В режиме управления положением, переключение при превышении ошибки более, чем значение параметра Р2-29.
- 3: При превышении частоты импульсного задания более, чем значение параметра Р2-29.
- 4: При превышении скорости вращения более, чем значение параметра Р2-29.

P2 - 28

GUT	Постоянная времени переключения	Адрес: 021СН
	коэффициента сглаживания	

Заводское значение: 10 Используемый режим: P/S

Диапазон значений: 0~1000

Единица измерения:10 миллисекунд.

Этот параметр устанавливает постоянную времени при изменении коэффициента

сглаживания.

0: отключено

Адрес: 021EH

P2 - 29	GPE	Условие переключения коэффициента усиления	Адрес: 021DH
---------	-----	--	--------------

Заводское значение: 10000 Используемый режим: P/S

Диапазон значений: 0~30000

Единица измерения: импульс, Гц, об/мин

Параметр определяет значение, по которому происходит переключение коэффициента в соответствии с параметром Р2-27.

0: отключено.

P2 - 30 ■ INH Дополнительная функция

Заводское значение: 0 Используемый режим: P/S/T

Диапазон значений: 0~5

Значения:

0: Нормальная работа входов SON, CW, CCW.

1:Включение сигнала SON, (игнорирование сигналов CW и CCW)

2: игнорирование сигнала ограничения CW

3: игнорирование сигнала ограничения CCW

4: Функция обучения для внутреннего управления положением

5: При значении параметра P2-30=5, значения всех параметров не сохраняются при отключении или снижении напряжения питания.

Эта функция защищает внутреннюю память EEPROM от повреждения при перезаписи параметров.


Замечания: Для нормальной работы установите P2-30= 0. Значение P2-30 автоматически сбрасывается в «0» при перезапуске привода.

P2 - 31

AUT1 Выбор режима автонастройки или облегченной настройки Адрес: 021FH

Заводское значение: 44 Используемый режим: P/S/T

Диапазон значений: 0~FF


В: Время реакции (отклика) в режиме автонастройки коэффициентов.

Чем выше значение, тем выше реакция привода.

А: Значение жесткости в облегченном режиме автонастройки.

Установка параметра в соответствии с жесткостью механической системы.

Чем больше значение, тем жесткость управления выше.

Примечание: Этот параметр активируется параметром Р2-32.

|--|

AUT2 Режим настройки коэффициентов Адрес: 0220H

Заводское значение: 4 Используемый режим: P/S/T

Диапазон значений: 0~5

Значения

0: Ручной режим

- 1:Облегченный режим
- 2: Непрерывная автонастройка (РІ)
- 3: Автонастройка (PI) [подстройка при фиксированном отношении инерции]
- 4: Непрерывная автонастройка (PDFF)
- 5: Автонастройка (PDFF) [подстройка при фиксированном отношении инерции]

РІ: пропорционально-интегральное управление

PDFF: Режим с обратной связью по псевдо-производной и упреждением.

Пояснения режимов настройки:

- 1. При переключении 2-го или 4-го режимов на 3-й, измеренное значение отношения инерций автоматически запоминается в параметре Р1-37. Затем необходимо установить коэффициенты в соответствии с установленным отношением инерции.
- 2. При переключении 2-го или 4-го режимов на 0-й режим, все измеренные значения будут сброшены и параметры возвращены к исходным значениям в ручном режиме.
- 3. При переключении 0-го режима на 3-й или 5-ый, необходимо ввести соответствующее значение отношения нагрузки в параметр P1-37.
- 4. При переключении 3-го режима на 0-й, значение параметров P2-00, P2-04 и P2-06 будет изменено на значения измеренные в режиме 3.
- 5. При переключении 5-го режима на 0-й, значения параметров P2-00, P2-04, P2-06, P2-25 и P2-26 будет изменено на значения измеренные в режиме 5.


P2 - 33 A

INF Облегченная установка входного фильтра Адрес: 0221H

Заводское значение: 00

Используемый режим:P/S/T


Диапазон значений: 00~19


В=1 - разрешено

А=0 низкая скорость

А=9 высокая скорость


Р2 - 34 SDEV Превышение скорости Адрес: 0222H

Заводское значение: 5000 Используемый режим: S

Диапазон значений: 1~5000 Единица измерения: об/мин

Этот параметр определяет значение скорости при котором будет ошибка привода

(Смотрите параметр Р0-01)

P2 - 35 PDEV Превышение ошибки по положению Адрес: 0223H

Заводское значение: 30000 Используемый режим: Р

Диапазон значений: 1~30000 Единица измерения: импульс

Этот параметр определяет значение ошибки по положению, при которой будет выведено

сообщение «ошибка привода по положению» (Параметр Р0-01). Для соотношения

разрядов значения ошибки по положению смотрите параметр Р2-63.

P2 - 36 POV1 Скорость перемещения в положение 1 Адрес: 0224H

Заводское значение: 1000 Используемый режим: Р

Диапазон значений: 1~5000 Единица измерения: об/мин

(При установке параметров P2-36 to P2-43 более чем 3000 об/мин, проверьте значение

максимального ограничения скорости в параметре Р1-55)

P2 - 37 POV2 Скорость перемещения в положение 2 Адрес: 0225H

Заводское значение: 1000 Используемый режим: Р

Диапазон значений: 1~5000 Единица измерения: об/мин

P2 - 38 POV3 Скорость перемещения в положение 3 Адрес: 0226H


Заводское значение: 1000 Используемый режим: Р

Диапазон значений: 1~5000 Единица измерения: об/мин

P2 - 39 POV4 Скорость перемещения в положение 4 Адрес: 0227H

Заводское значение: 1000 Используемый режим: Р

Диапазон значений: 1~5000 Единица измерения: об/мин


P2 - 40 POV5 Скорость перемещения в положение 5 Адрес: 0228H

Заводское значение: 1000 Используемый режим: Р

Диапазон значений: 1~5000 Заводское значение: об/мин

P2 - 41 POV6 Скорость перемещения в положение 6 Адрес: 0229H

Заводское значение: 1000 Используемый режим: Р

Диапазон значений: 1~5000 Единица измерения: об/мин

P2 - 42 POV7 Скорость перемещения в положение 7 Адрес: 022AH

Заводское значение:1000 Используемый режим: Р

Диапазон значений: 1~5000 Единица измерения: об/мин

P2 - 43 POV8 Скорость перемещения в положение 8 Адрес: 022BH

Заводское значение: 1000 Используемый режим: Р

Диапазон значений: 1~5000 Единица измерения: об/мин

Р2 - 44 ООМ Режим работы дискретных выходов Адрес: 022СН

Заводское значение: 0 Используемый режим: Р

Диапазон значений: 0~1

0: Основной режим работы выходов (в соответствии со значениями параметров P2-18÷P2-22).

1: Комбинированный режим

Этот режим работы выходов может быть выбран при использовании пошаговой функции. В основном режиме выходов пошаговая функция (для выходов) не может быть использована.

P2 - 45 DOD Время задержки срабатывания выходов Адрес: 022DH

Заводское значение: 1 Используемый режим: Р

Диапазон значений: 0~250

Единица измерения: 4 миллисекунды

Время задержки срабатывания выхода при достижении заданного положения.

P2 - 46 FSN Номер шага пошагового режима Адрес: 022EH

Заводское значение: 6 Используемый режим:Р

Диапазон значений: 2~32


P2 - 47 PED	Время задержки сброса отклонения положения	Адрес: 022FH
P2 - 47 PED	Время задержки сброса отклонения положения	Адрес: 022F

Заводское значение: 0 Используемый режим: Р

Диапазон значений: 0~250


Единица измерения: 20 миллисекунды. При значении «0» функция отключена.

P2 - 48

BLAS	Компенсация	люфта	при	пошаговом	Адрес: 0230Н
	управлении				

Заводское значение: 0 Используемый режим: Р

Диапазон значений: 0~10312 Единица измерения: импульс


Значения (С, В, А): 0~312, число импульсов компенсации

Число импульсов компенсации положения вала двигателя равно (числу импульсов компенсации) X (электронный коэффициент редукции).

Е=0: Компенсация при прямом вращении

Е=1: Компенсация при обратном вращении


Примечание: После изменения значения параметра выполните функцию поиска исходного положения.

P2 - 49

SJIT	Фильтр подавления колебаний	Адрес: 0231Н
------	-----------------------------	--------------


Заводское значение: 0 Используемый режим: P/S

Диапазон значений: 0~19 Единица измерения: секунды


В=1: Активация функции подавления колебаний при неподвижном валу.

А= 0~9: Установка скоростного отклика


P2 - 50 CCLR Режим сброса импульсов Адрес: 0232H

Заводское значение: 0 Используемый режим: Р

Диапазон значений: 0~2

Функция входа – смотрите таблицу 7.А.

При активизации входа CCLR, включается функция сброса импульсов.

0: Сброс импульсов отклонения положения (возможно в режимах Pt и Pr)

При включении входа, накопленное число импульсов будет сброшено в «0».

1: Сброс импульсов обратной связи (возможно в режимах Pt и Pr)

При включении входа, счетчик импульсов будет сброшен в «0» и это положение принимается как нулевое или исходное (HOME) положение вала двигателя.

2 Сброс остаточных?? импульсов и прекращение управления двигателем (возможно в режиме Pr)

P2 - 51 SRON Установка сигнала «Servo ON» Адрес: 0233H

Заводское значение: 0 Используемый режим:P/S/T

Диапазон значений: 0~1

0: включение серво (SON) – активируется входным дискретным сигналом

1: включение серво (SON) – активируется при подаче питания на привод

Сигнал включения сервопривода (SON) включается ("ON") при подаче питания, однако готовность привода к работе зависит от наличия или отсутствия ошибки. При отсутствии ошибки при включении питания включается сигнал готовность привода (SRDY).

P2 - 52 ATM0 Таймер 0 автоматического режима работы Communication Addr.: 0234H

Заводское значение: 0 Используемый режим: Р

Диапазон значений: 0~120.00 Единица измерения: секунды

P2 - 53 ATM1 Таймер 1 автоматического режима работы Communication Addr.: 0235H

Default: 0 Applicable Control Mode: P

Range: 0~120.00

Unit: sec

P2 – 54 ATM2 Таймер 2 автоматического режима работы Communication Addr.: 0236H

Default: 0 Applicable Control Mode: P

Range: 0~120.00

Unit: sec


Р2 - 55 АТМЗ Таймер 3 автоматического режима работы Адрес: 0237Н

Заводское значение: 0 Используемый режим: Р

Диапазон значений: 0~120.00 Единица измерения: секунды

Р2 – 56 АТМ4 Таймер 4 автоматического режима работы Адрес: 0238Н

Заводское значение: 0 Используемый режим: Р

Диапазон значений: 0~120.00 Единица измерения: секунды

Р2 - 57 АТМ5 Таймер 5 автоматического режима работы Адрес: 0239Н

Заводское значение: 0 Используемый режим: Р

Диапазон значений: 0~120.00 Единица измерения: секунды

Р2 – 58 АТМ6 Таймер 6 автоматического режима работы Адрес: 023АН

Заводское значение: 0 Используемый режим: Р

Диапазон значений: 0~120.00 Единица измерения: секунды

Р2 - 59 АТМ7 Таймер 7 автоматического режима работы Адрес: 023ВН

Заводское значение: 0 Используемый режим: Р

Диапазон значений: 0~120.00 Единица измерения: секунды

P2 - 60 GR4 Электронный коэффициент редукции Адрес: 023CH (Числитель 2) (N2)

Заводское значение: 1 Используемый режим: Р


Диапазон значений: 1~32767 Единица измерения: импульс

Номер электронного коэффициента редукции может быть установлен входными сигналами GNUM0, GNUM1 (смотрите Table 7.A). Если входы для сигналов GNUM0, GNUM1 не

определены, значение коэффициента определяется параметром Р1-44.

При использовании входов GNUM0, GNUM1, необходимо установить значения параметров

Р2-60~ Р2-62 при неработающем двигателе..


P2 - 61

GR5	Электронный	коэффициент	редукции	Адрес: 023DH
GKS	(Числитель 3) (N3)			

Заводское значение: 1

Используемый режим: Р

Диапазон значений: 1~32767 Единица измерения: импульсы

P2 - 62

GR6	Электронный	коэффициент	редукции	Адрес: 023ЕН
GKO	(Числитель 4) (N4)			

Заводское значение: 1 Используемый режим: Р

Диапазон значений: 1~32767 Единица измерения: импульсы

P2 - 63


TSCA	Установка масштаба значений	Адрес: 023FH
------	-----------------------------	--------------

Заводское значение: 0 Используемый режим: P/S

Диапазон значений: 0~11

Единица измерения: импульсы

Значения:


Значение А: установка десятичной точки задания внутренних скоростей.

0: при А = 0, единица установки Р1-09~Р1-11 равно 1 об/мин (без десятичной точки)

1: при А = 1, единица установки Р1-09~Р1-11 равно 0.1об/мин (один знак после точки)

Пример: при Р1-09=1234 и А = 0, задание скорости равно 1234 об/мин.

При Р1-09 = 1234 и А = 1, задание скорости равно 123.4 об/мин.

Значение А устанавливает масштаб только для задания внутренних скоростей и не действует для задания ограничения скоростей.


Значение В: Установка масштаба задания ошибки по положению (для Р2-35)

0: при В = 0, единица задания Р2-35 – 1 импульс

1: при В = 1, единица задания параметра Р2-35 – 100 импульсов

Пример: при Р2-35 = 1000 и В= 0, задана ошибка по положению 1000 импульсов.

При Р2-35= 1000 и В = 1задана ошибка по положению 100,000 импульсов.

P2 - 64

TLMOD Комбинированный режим ограничения момента Адрес: 0240H

Заводское значение: 0 Используемый режим: P/S

Диапазон значений: 0~3

Этот параметр позволяет пользователям устанавливать два различных источника задания ограничения момента. Этот режим назван «комбинированным режимом ограничения момента».

Функция ограничения момента активируется параметром P1-02 или сигналами TRQLM, TLLM, TRLM с дискретных входов.

Если пользователь использует сигнал TRQLM или параметр P1-02 для активации ограничения момента, то в качестве источника значения может быть аналоговый сигнал или внутренние параметры (P1-12 to P1-14). При этом ограничение положительного (PL) и отрицательного (NL) момента определяется выбранным источником.

Если пользователь использует сигналы TLLM или TRLM для активации ограничения момента, то в качестве источника значения может быть P1-12 (NL) или P1-13 (PL).


PL: Положительное ограничение

NL: Отрицательное ограничение

Tref: Аналоговое задание момента

Tpl: Фактическое значение PL в «комбинированном режиме ограничения момента»

Tnl: Фактическое значение NL в «комбинированном режиме ограничения момента»


Значения:

0: отключено

1: «комбинированный режим ограничения момента» (неполярный)

если |Tref|<PL, Tpl = |Tref|

если |Tref|>PL, Tpl = PL

если |Tref|<NL, Tnl = |Tref|

если |Tref|>NL, Tnl = NL

2: «комбинированный режим ограничения момента» (положительный)

если 0<Tref<PL, Tpl = Tref

если Tref>PL, Tpl = PL

если Tref<0, Tpl,Tnl = 0

3: «комбинированный режим ограничения момента» (отрицательный)

если Tref>0, Tpl,Tnl = 0

если -NL<Tref<0, NL = -Tref

если Tref<-NL, NL = NL

Группа 3: Р3-хх Параметры связи

P3 - 00 ADR Адрес Aдрес Адрес

Заводское значение: 1 Используемый режим: P/S/T

Диапазон значений: 0~254

При управлении сервоприводом с использованием связи по RS-232/485/422 каждое устройство должно иметь свой неповторяющийся адрес от 1 до 254. Один сервопривод может иметь только один адрес. При совпадении адреса будет выведена ошибка.

При адресе «0» привод передает данные всем устройствам.

Р3 - 01 BRT Скорость передачи Адрес: 0301H

Заводское значение: 1 Используемый режим: P/S/T

Диапазон значений: 0~5

Единица измерения: бит в секунду

Значения:

0: 4800 (бит в секунду)

1: 9600 (бит в секунду)

2: 19200 (бит в секунду)

3: 38400 (бит в секунду)

4: 57600 (бит в секунду)

5: 115200 (бит в секунду)

Этот параметр устанавливает скорость обмена между компьютером и сервоприводом...

P3 - 02 PTL Протокол связи Адрес: 0302H

Заводское значение: 0 Используемый режим: P/S/T

Диапазон значений: 0~8

Значения:

0: Modbus ASCII, <7,N,2>

1: Modbus ASCII, <7,E,1 >

2: Modbus ASCII, <7,O,1>

3: Modbus ASCII, <8,N,2 >

4: Modbus ASCII, <8,E,1>

5: Modbus ASCII, <8,O,1>

6: Modbus RTU, <8,N,2>

7: Modbus RTU, <8,E,1>

8: Modbus RTU, <8,O,1>

P3 - 03

FLT	Реакция на ошибку связи	Адрес: 0303Н
-----	-------------------------	--------------

Заводское значение: 0 Используемый режим: P/S/T

Диапазон значений: 0~1

Значения:

0: Индикация ошибки и продолжение работы привода.

1: Индикация ошибки и останов привода.

При значении «1» режим останова определяется параметром Р1-32.

P3 - 04

CWD Время ожидания связи Адрес: 0304H

Заводское значение: 0 Используемый режим: P/S/T

Диапазон значений: 0~20

Значения:

0: отключено (функция отключена)

P3 - 05

СММ Выбор порта связи Адрес: 0305Н

Заводское значение: 0 Используемый режим: P/S/T

Диапазон значений: 0~2

Значения:

0: RS-232

1: RS-422

2: RS-485

Несколько портов RS232, RS-485, RS-422 не могут использоваться в одном коммуникационном кольце.

P3 - 06

SDI Выбор источника для дискретных сигналов	Адрес: 0306Н
---	--------------

Заводское значение: 0 Используемый режим: P/S/T


Диапазон значений: 0~FFFF

Параметр определяет источник входных дискретных сигналов (DI).

Значения:

При значении для входов DI1÷DI8 равном «0», источником входных сигналов служит разъём CN1, при «1» - источником является порт связи.

Параметр Р3-06 работает совместно с параметром Р4-07. Смотрите раздел 8-6.


Р3 - 07 CDT Время задержки ответа при обмене Адрес: 0307H

Заводское значение: 0 Используемый режим: P/S/T

Диапазон значений: 0~255

Единица измерения: 0.5 миллисекунд

Используется для задержки ответа при обмене с внешним ведущим устройством

(контроллером).

Группа 4: Р4-хх Параметры диагностики

P4 - 00≯	ASH1	Последняя запись ошибки (N)	Адрес: 0400Н
	Заводс	кое значение: 0	Используемый режим: P/S/T
	Послед	няя запись об ошибке.	
P4 - 01*	ASH2	Предпоследняя запись ошибки (N-1)	Адрес: 0401Н
	Заводс	кое значение: 0	Используемый режим: P/S/T
P4 - 02*	ASH3	Запись ошибки (N-2)	Адрес: 0402Н
-	Заводс	кое значение: 0	Используемый режим: P/S/T
P4 - 03*	ASH4	Запись ошибки (N-3)	Адрес: 0403Н
	Заводс	кое значение: 0	Используемый режим: P/S/T
P4 - 04*	ASH5	Запись ошибки (N-4)	Адрес: 0404Н
	Заводс	кое значение: 0	Используемый режим: P/S/T
P4 - 05	JOG	JOG-режим	Адрес: 0405Н
L		00	

Заводское значение: 20

Используемый режим: P/S/T

Диапазон значений: 1~5000 Единица измерения: об/мин

Команда включения JOG-режима:

- 1. Пробный пуск
 - (1) Нажмите клавишу «SET» для установки величины скорости JOG. (Заводское значение: 20 об/мин).
 - (2) Клавишами «стрелка вверх» или «стрелка вниз» установите необходимое значение.
 - (3) Нажмите «SET» для запоминания введенного значения скорости. На индикаторе высветится "JOG".

- (4) Для запуска в прямом направлении нажмите «ССW» и в обратном направлении нажмите «СW». Вращение двигателя происходит только при нажатой клавише.
- (5) Для изменения скорости JOG нажмите клавишу «MODE». На индикаторе высветится номер параметра "P4 05". Далее повторите пункты 1, 2, 3.

При возникновении ошибки в режиме JOG двигатель будет остановлен. Максимальная скорость JOG ограничена установленной номинальной скоростью двигателя.

2. Управление дискретными сигналами DI/

Установите значение входных дискретных сигналов на значения JOGU и JOGD (смотрите таблицу 7.A).

Включая внешние сигналы можно задать вращение в прямую и обратную сторону.

3. Управление через порт

Для использования порта в качестве управления режимом JOG необходимо воспользоваться адресом 0405H

- (1) Значения 0 ~ 3000 задание скорости JOG в об/мин
- (2) Значение 4998 команда на вращение в прямом направлении «ССW»
- (3) Значение 4999 команда на вращение в обратном направлении «СW»
- (4) Значение 5000 команда «стоп» работы JOG режима.

(Note: При высокой скорости обмена установите P2-30 = 5)

P4 - 06▲	ОТ	Принудительное включение выходов	Адрес: 0406Н
----------	----	----------------------------------	--------------

Заводское значение: 0

Диапазон значений: 0~0x1F

0: Запрещено

Параметр используется для проверки работоспособности дискретных выходов. В режиме "Servo ON" функция отключена.

P4 - 07 ITST Контроль состояния входов Адрес: 0407H

Заводское значение: 0 Используемый режим: P/S/T

Диапазон значений: 0~FFFF Смотрите параметр P3-06.

Внешнее управление: Индикация состояния входных сигналов

Управление через порт: Чтение статуса входных сигналов (используя программное

обеспечение)

P4 - 08	РКЕҮ Клавиатура привода	Адрес: 0408Н
---------	-------------------------	--------------

Используемый режим: P/S/T

Используемый режим: P/S/T


Р4 - 09 МОТ Контроль состояния выходов Адрес: 0409Н

Заводское значение: 0 Используемый режим: P/S/T

Диапазон значений: 0~0x1F

Внешнее управление: Индикация состояние выходов.

Управление через порт: Чтение статуса выходных сигналов.

P4 - 10▲ CEN Режим подстройки смещения Адрес: 040AH

Заводское значение: 0 Используемый режим: P/S/T

Диапазон значений: 0~6

Значения:

0: Зарезервирован

1: Смещение входного аналогового сигнала скорости.

2: Смещение входного аналогового сигнала момента.

3: Смещение токового датчика (фаза V).

4: Смещение токового датчика (фаза W)

5: Выполнение смещение пунктов 1~4

6: Смещение уровня температуры IGBT.

Примечание: Выполнение функции смещения возможно после установки параметра Р2-08.

При выполнении подстройки смещения, входные цепи аналогового задания скорости и момента должны быть отключены и привод должен быть в режиме «Servo OFF».

P4 - 11 SOF1 Смещение 1 аналогового сигнала скорости Адрес: 040BH

Заводское значение: заводская установка Используемый режим: P/S/T

Диапазон значений: 0~32767

Выполнение функции смещения возможно после установки параметра Р2-08.

Настоятельно не рекомендуется изменять заводское значение. Параметр не может быть сброшен.

P4 - 12 SOF2 Смещение 2 аналогового сигнала скорости Адрес: 040CH

Заводское значение: заводская установка Используемый режим: P/S/T

Диапазон значений: 0~32767

Смотрите описание параметра Р4-11.

P4 - 13 ТОF1 Смещение 1 аналогового сигнала момента Адрес: 040DH

Заводское значение: заводская установка Используемый режим: P/S/T

Диапазон значений: 0~32767

Смотрите описание параметра Р4-11


Используемый режим: P/S/T

Р4 - 14 ТОF2 Смещение 2 аналогового сигнала момента Адрес: 040EH
Заводское значение: заводская установка Используемый режим: P/S/T
Диапазон значений: 0~32767
Смотрите описание параметра Р4-11

Р4 - 15 СОF1 Смещение токового датчика (фаза V1) Адрес: 040FH

Диапазон значений: 0~32767

Смотрите описание параметра Р4-11.

Заводское значение: заводская установка

P4 - 16 COF2 Смещение токового датчика (фаза V2) Адрес: 0410H

Заводское значение: заводская установка Используемый режим: P/S/T

Диапазон значений: 0~32767

Смотрите описание параметра Р4-11

P4 - 17 COF3 Смещение токового датчика (фаза W1) Адрес: 0411H

Заводское значение: заводская установка Используемый режим: P/S/T

Диапазон значений: 0~32767

Смотрите описание параметра Р4-11

P4 - 18 СОF4 Смещение токового датчика (фаза W2) Адрес: 0412H

Заводское значение: заводская установка Используемый режим: P/S/T

Диапазон значений: 0~32767

Смотрите описание параметра Р4-11

P4 - 19 TIGB Смещение температуры NTC IGBT Адрес: 0413H

Заводское значение: заводская установка Используемый режим: P/S/T

Диапазон значений:: 1~7

Этот параметр не может быть сброшен.

Перед установкой смещения охладите сервопривод до 25° С.


P4 - 20 DOF1 Смещение аналогового выхода (СН1) Адрес:0414H

Заводское значение: 0 Используемый режим: P/S/T

Диапазон значений: -800~800

Единица измерения: мВ

Этот параметр не может быть сброшен.


P4 - 21 DOF2 Смещение аналогового выхода (CH2) Адрес: 0415H

Заводское значение: 0 Используемый режим: P/S/T

Диапазон значений: -800~800

Единица измерения: мВ (милливольты)

Этот параметр не может быть сброшен.

P4 - 22

SAO Смещение аналогового задания скорости Адрес: 0416H (Firmware)

Заводское значение: 0 Используемый режим: S

Диапазон значений: -5000~5000

Единица измерения: мВ

Для ручной коррекции смещения.

P4 - 23

TAO Смещение аналогового задания момента Адрес: 0417H (Firmware)

Заводское значение: 0 Используемый режим: Т

Диапазон значений: -5000~5000

Единица измерения: мВ

Для ручной коррекции смещения.


Таблица 7.А Описание функции дискретных входов.

Сигнал	Значен ие	Описание функции входа DI	
SON	01	Подача сигнала «Servo On». Включение в режим "Servo Ready". Проверьте также параметр Р2-51.	
ARST	02	Сброс. Этим сигналом могут быть сброшены ошибки и аварийные сообщения.	
GAINUP	03	Переключение коэффициентов усиления в режиме скорости и положения. При P2-27 = 1 включается функция переключения коэффициентов.	
CCLR	04	Сброс импульсов (параметр P2-50). При подаче сигнала производится сброс импульсов в соответствии с параметром P2-50. 0: Сброс импульсов отклонения положения (возможно в режимах Pt и Pr) При включении входа, накопленное число импульсов будет сброшено в «0». 1: Сброс импульсов обратной связи (возможно в режимах Pt и Pr) При включении входа, счетчик импульсов будет сброшен в «0» и это положение принимается как нулевое или исходное (HOME) положение вала двигателя. 2: Сброс остаточных?? импульсов и прекращение управления двигателем (возможно в режиме Pr)	
ZCLAMP	05	При подаче сигнала и скорости ниже установленной в параметре P1-38 происходит быстрый останов двигателя и фиксация вала двигателя в этом положении. Speed Command Setting value of P1-38 (Zero speed) Motor Speed Setting value of P1-38 (Zero speed) Time	
CMDINV	06	Команда реверсирования двигателя. В режимах Pr, S и T, при подаче сигнала происходит реверсирование двигателя.	
HOLD	07	Пауза выполнения внутренних команд по положению. При подаче сигнала в режиме Pr происходит останов двигателя	
CTRG	08	Импульсная команда запуска. При подаче сигнала в режиме Pr вал двигателя будет перемещен в положение, указанное командами POS 0, POS 1, POS 2. Активация команды по переднему фронту импульса	
TRQLM	09	Разрешение ограничения момента.	


Сигнал	Значен		Описание функции входа DI										
SPDLM	10	Разрешение	Разрешение ограничения скорости.										
		Выбор задания положения. (1~8)											
		B режиме Pr	возмож	но сохр	оане	ние	8 знач	нений п	ю положению,	которі	ые		
		выбираются	внешним	и сигна	алам	и РС	OS 0, I	POS 1	и POS 2.				
POS0	11	Полох	жение	PC)S2	Р	OS1	POS	0 CTRG	Пар	Параметр		
		Р	21	0	FF)FF	OFF	:		1-15		
									l		1-16		
		P	2	0	FF		OFF	ON	↑		1-17		
									l I		1-18		
		P	23	0	FF	(NC	OFF	· †		1-19		
POS1	12								I		1-20		
1 001	12	Р	4	0	FF	(NC	ON	↑		1-21		
									l I		1-22		
		Р	25	C	N	C	OFF	OFF	:		1-23		
									- '		1-24		
		P	6	C	N	C)FF	ON OFF	1 1		1-25 1-26		
											1-20		
POS2	13	P	7	C	N	ON	NC		· 1		1-28		
			P8						1		P1-29		
		P			N	(NC	ON	1 1		1-30		
		Pulifon agrau	ING CKOD	OCTIA (1~4)				'	•	. 00		
		Выбор задан		ости. <u>(</u> 1 DI на	1~4 <u>)</u>								
				V1					_				
SPD0	14	Скорость				точ	гочник зада		Значение		диапазон		
			SPD1	SPD0									
					_		Вне	шнее	Напряжени	е			
		S1	OFF	OFF	Режим	S		оговое	между V-REF	- и	+/-10 V		
					Pe				GND				
CDD4	15		0==			Sz	Н	ет	Задание «0		0		
SPD1	15	S2	OFF	ON		Вну	/тренн	ние	P1-09		~5000 rpi		
		S3	ON	OFF		пар	рамет	ры	P1-10		~5000 rpi		
		S4	ON	ON	ON III				P1-11	0	~5000 rpi	m _	
		Выбор задан	ı	•	~4)			1		1			
				п DI на									
TCM0	16	момент				точн	іик зад	дания	Значение	1	Диапазон	1	
			TCM1	TCM0									


Сигнал	Значен ие		Описание функции входа DI												
			T1	OFF	OFF	режим	Т	Аналогов е задани	о межд <u>у</u>	пряжені y V-REF GND	and	+/-10 V			
TCM1	17						Tz	None		цание «	0»	0			
			T2	OFF	ON	ı	Вну	тренние		P1-12		0 ~ 300 %			
			T3 T4	ON ON	OFF ON		пар	аметры		P1-13 P1-14		0 ~ 300 % 0 ~ 300 %			
S-P	18	П				2007	rL /r	IOTOWALIA6	1		TL ON				
S-T			Переключение режимов скорость/положение; OFF: скорость, ON: положение												
	19		Переключение режимов скорость/ момент; OFF:скорость, ON: момент Переключение режимов момент/положение OFF: момент, ON: положение												
T-P	20		-												
EMGS	21		зарииныи с з индикатор		•		•		•	•	•	одаче сигнал ет работу.	а		
			•						•			акт (тип «b»	»).		
CWL	22		•		•	•	•	•		•		.E14», приво	,		
		бл	окирует ра	аботу.			·					•			
		Oı	граничение	е прямо	го движе	эния	a H	ормально	закры	гый кон	нтакт (тип «b»). Пр	ОИ		
CCWL	23	ПС	даче сигнала на индикаторе высветится сообщение «ALE15», привод												
		бл	окирует ра	аботу.											
ORGP	24	В	код датчика	а «исход	дного по	ТОЖ	ені	ıя» (НОМІ	Ξ). При	подаче	сигна.	ла			
01101	- '		тивируется								•	-			
TLLM	25		граничение		а при реі	верс	e.	Возможно	только	при а	ктивиза	эции			
			раметра Р												
TRLM	26		граничение праметра Р		а в прям	ЭМ Е	вра	щении. (Вс	ЗМОЖНС	только	при а	активизации			
			іраметра Р нешний сиг		поромон	IOUI	40	. "ИСУОПЦ	20 000	WOUMO	. При	попаце			
SHOM	27		тешний сиі Ігнала акти		•						•				
Citowi			1-47]	Бируот	<i>7</i> 71 4 7711114	*121 *	.07	одпого по	TOTOTIO	n. [Omo	, pino	парашотр			
INDEX0	28	Fe	eed step se	lection in	nput 0 (b	t 0)						_			
INDEX1	29	Fe	eed step se	lection in	nput 1 (b	t 1)					-	if users set	I - \		
INDEX2	30	Fe	eed step se	lection in	nput 2 (b	t 2)				•		control mod provided (1~3	,		
INDEX3	31	Fe	eed step se	lection in	nput 3 (b	t 3)		· ·				Step Contro			
INDEX4	32	Fe	ed step se	lection in	nput 4 (b	t 4)					0 1 000	otop contro	,, <u>,</u>		
								Режимы	:						
MD0	33	R.	ыбор1 пош	aroboro	пежима	(би	тΩ	MDPn	Status	MD1	MD0	описание	;		
IVIDO			лоорт пош	агового	режина	(OVI		'	1	OFF	OFF	Уменьшени	е		
								OFF	•	011	OII	момента			
												Пошаговый			
MD1	34	Вь	ыбор2 пош	агового	режима	(бит	1)		2	OFF	ON	режим по			
												положению			
												Режим			
MDDC	25	_				_	_		3	ON OFF	OFF	поиска			
MDP0	35	P)	Ручное непрерывное управление								исходного				
									положения						


Сигнал	Значен ие	Описание функции входа DI										
				4	ON	ON	Аварийный стоп					
			ON		Х	Х	Не используется					
MDP1	36	Ручное однократное управление			OFF	ON	CW вращение вперед					
					ON	OFF	CCW вращение назад					
JOGU	37											
JOGD	38	Пуск назад режима JOG [смотрите Р4-05]										
STEPU	39	Команда выполнения «шаг вперед». Перемещение в следующее положение.	Возможно в режиме Pr и при значении P1-33 = 5 или 6. (IАвторежим по внутренним командам задания положения.) [раздел 12-7 – авт режим.]									
STEPD	40	Команда выполнения «шаг назад». Перемещение в предыдущее положение.		/ Li								
STEPB	41	Команда выполнения «возврат в начальную точку». Перемещение в начальную точку.	Возможно в режиме Pr и при значении P1-33 = 5 или 6. (IАвторежим по внутренним командам задания положения.) [раздел 12-7 – авт режим.]									
AUTOR	42	Включение автоматического режима. Автоматическое выполнение перемещений по внутренним командам задания. Интервал времени между перемещениями задается параметрами P2-52 to P2-59.										
GNUM0	43	Выбор 1 электронного коэффициента редукции [смотрите Р2-60~Р2-62]										
GNUM1	44	Выбор 2 электронного коэффициен	Выбор 2 электронного коэффициента редукции [смотрите P2-60~P2-62]									
INHP	45	Запрет входных импульсов задания	положе	ния.								

Ш Примечание:

- 1. Значения 11~17 для одиночных режимов управления, 18~20 для комбинированных режимов.
- 2. При нулевых значениях параметров P2-10 ÷ P2-17 индикация входов невозможна.

Table 7.В Описание функций выходов.

Сигнал	Значение	описание функций выходов DO								
SRDY	01	Готовность серво - «Servo ready». Активируется при включении								
		сервопривода, при этом будут сброшены все ошибки.								
SON	02	Привод включен - «Servo On». Активируется при подаче питания управления								
		и отсутствии ошибок. (Проверьте установку параметра Р2-51)								
ZSPD	03	«Нулевая» скорость. Активируется при значении фактической скорости ниже								
		установленной параметром Р1-38.								
TSPD	04	Сигнальная скорость достигнута. Активируется при достижении приводом								
		скорости выше, чем установлено параметром Р1-39.								
TPOS	05	Положение достигнуто.								
		1. В режиме Pt, сигнал TPOS активируется, когда значение ошибки равен								
		или меньше значению параметра Р1-54.								
		2. В режиме Pr, сигнал TPOS активируется при достижении позиции от								
		-Р1-54 до +Р1-54 заданного положения.								
TQL	06	Предел ограничения момента достигнут. Сигнал TQL активируется при								
		достижении момента, заданного параметрами Р1-12 ~ Р1-14 или внешним								
		аналоговым сигналом.								
ALRM	07	Авария или ошибка привода.								
BRKR	80	Управление электромеханическим тормозом. (Смотрите Р1-42 ~ Р1-43)								
		ON								
		SONOFF OFF								
		BRKROFF OFF								
		BRKR———————————————————————————————————								
		MBT1(P1-42) MBT2(P1-43)								
		Motor ZSPD								
		Speed (P1-38)								
HOME	09	«Исходное положение» достигнуто.Сигнал «НОМЕ» активируется при								
		определении датчика "HOME" (дискретный вход, контакт 24 разъёма CN1) в								
		соответствии с параметрами P1-47, P1-50, and P1-51.								
OLW	10	Перегрузка привода. Активируется при достижении уровня перегрузки,								
		определенной параметром Р1-56.								

Примечание: При нулевых значения параметров P2-18 ÷ P2-22 индикация выходов невозможна.

Глава 8. Интерфейс MODBUS.


8-1 Аппаратная часть интерфейса.

Сервопривод ASDA-A имеет три типа интерфейса: RS-232, RS-485 и RS-422. Программирование, управление и мониторинг сервопривода может быть выполнен с использованием этих интерфейсов. В каждый момент времени может использоваться только один тип связи. Пользователь может выбрать необходимый тип связи с помощью параметра P3-05.


RS-232

Конфигурация


Подключение кабеля


Ш Замечание:


- 1. Максимальная длина кабеля не должна превышать более 15 метров. Для обеспечения помехозащищенности не подвергайте кабель связи влиянию проводов высокого напряжения. При скорости передачи 38400 bps или выше, максимальная длина кабеля при которой гарантируется надежная передача данных не должна превышать 3-х метров.
- 2. На рисунке показано необходимое соединение проводов разъёмов кабеля связи.


RS-485, RS-422

■ Конфигурация.


■ Подключение кабеля


Примечания:

- 1. Максимальная длина кабеля не должна превышать более 100 метров. Для обеспечения помехозащищенности не подвергайте кабель связи влиянию проводов высокого напряжения, влияние радиопомех должно быть сведено к минимуму. При скорости передачи 38400 bps или выше, максимальная длина кабеля при которой гарантируется надежная передача данных не должна превышать 15-х метров.
- 2. На рисунках показаны контакты разъёма СN3 для необходимого подключения кабеля.
- 3. При использовании внешнего источника питания, напряжение должно быть не менее 12 В постоянного тока.
- 4. При использовании более 32 устройств необходимо использовать повторитель (REPEATER). Максимальное количество устройств не более 254 (для RS-482 / RS-422).
- 5. Нумерация контактов разъёма CN3 и их назначение указаны в разделе 3-5.


8-2 Установка параметров связи.

В данном разделе описаны параметры для обеспечения связи сервопривода и внешних устройств, например с контроллером. Параметры связи приведены также в разделе 7. Адреса 0301,0302 и 0305 предназначены для правильного соединения и указывают протокол передачи данных.

0300H	Диапазон: 1~254
Адрес	

Если сервопривод управляется внешним устройством, то каждый сервопривод должен иметь свой, ни с кем не совпадающий адрес в интервале 0т 1 до 254. Адрес устанавливается в параметре P3-00.


0301H	Значения:
Скорость обмена	0: 4800 (бит/сек)
	1: 9600 (бит/сек)
	2: 19200 (бит/сек)
	3: 38400 (бит/сек)
	4: 57600 (бит/сек)
	5: 115200 (бит/сек)
0302H	Значения:
Протокол передачи	0: Modbus ASCII mode, <7,N,2>
	1: Modbus ASCII mode, <7,E,1 >
	2: Modbus ASCII mode, <7,O,1>
	3: Modbus ASCII mode, <8,N,2 >
	4: Modbus ASCII mode, <8,E,1>
	5: Modbus ASCII mode, <8,O,1>
	6: Modbus RTU mode, <8,N,2>
	7: Modbus RTU mode, <8,E,1>
	8: Modbus RTU mode, <8,0,1>

Параметр , определяющий протокол обмена: 7 или 8 – длина данных в битах; N, E или O – наличие проверки Non - отсутствует, Even – четный, Odd - нечетный; 1 или 2 – число стоповых бит.

0303H	Settings:
Реакция на ошибку	0: Индикация ошибки и продолжение работы
СВЯЗИ	1: Индикация ошибки и остановка работы


При значении «1» сервопривод будет остановлен в соответствии со значением параметра Р1-32.

0304H	Сторожевой таймер(Не рекомендуется изменять заводское значение без
Время ожидания	необходимости)
СВЯЗИ	Диапазон: 0~20 секунд
	Заводское значение = «0» и означает отключение данной функции.

Значение «0» соответствует отключению функции сторожевого таймера. При превышении времени ожидании связи будет выдана ошибка – «ошибка связи».

0305H	Значения:
Выбор типа связи	0: RS-232
	1: RS-422
	2: RS-485

Совместный режим работы интерфейсов связи RS232, RS-485, RS-422 не может быть использован в одной общей сети.

0306H	Управление входными дискретными сигналами:
Функция	Значения: 0~FFFF (шестнадцатиричное)
управления	

Установка этого параметра определяет управление входными дискретными сигналами с помощью интерфейсов связи. Если значение для каждого входа = 0, то дискретный сигнал управляется входом с разъёма CN1, если значение параметра для входа = 1, то дискретнй входной сигнал определяется по интерфейсу. Состояние входов может быть задано как с цифровой панели сервопривода (вводом шестнадцатеричного значения), так и по интерфейсу связи (десятичным или шестнадцатеричным значением). В обоих случаях задание входов задается одним числом, как показано в примере ниже.

Сначала определяется необходимое состояние входов, затем производится перевод значений входов в соответствующие десятичные и шестнадцатеричные значения. Полученный результат заносится в параметр P3-06

Номер	бита	8	7	6	5	4	3	2	1	
(разряда)										
Десятично	e	128	64	32	16	8	4	2	1	
значение										
Вход		DI8	DI7	DI6	DI5	DI4	DI3	DI2	DI1	
Состояние	9	1	1	0	1	1	0	0	0	= D8 Hex - шестнадцатеричное значение
										(клавиатура, связь или компьютер UI)
(Разъём СМ или	N1								or	= 216 Dec (только компьютер UI)
интерфейс	;)									

Смотрите также раздел 4-4-5 по контролю входных сигналов на индикаторе сервопривода..

Параметр Р3-06 может работать совместно с параметром Р4-07. Значение параметра Р4-07 доступно только для чтения с индикатора сервопривода и показывает состояние входов в

соответствии с установленным значением в параметре P3-06. Например: если P3-06 установлен в «0», то состояние входов определяется сигналами на контактах разъёма CN1 и индикация параметра P4-07 может быть следующая:

3десь входы 1, 5, 6 и 7 включены, входы 2, 3, 4 и 8 отключены.

Если значение параметра P4-07 читается по интерфейсу связи, то состоянию входов (двоичное число на дисплее) соответствует десятичное число – в приведенном примере это 113.

При использовании интерфейса можно записать необходимое значение в параметр Р4-07 для изменения состояния входных сигналов, записывая десятичное или шестнадцатеричное число. В приведенном примере это должно быть 113(десятичное) или 71Н (шестнадцатеричное) число для включения входов 1, 5, 6 и 7, отключения входов 2, 3, 4 и 8. При этом значение параметра Р3-06 должно быть 255 (FFH) или 113 (71H) – установка входов 1,5,6,7 по интерфейсу.

8-3 Установка протокола MODBUS.

При использовании связи по RS-232/485/422 каждый сервопривод должен иметь свой адрес, установленный в параметре P3-00. Пользователь может установить необходимый протокол обмена в параметр P3-02

■ Используемые символы:

Режим ASCII:

Каждый 8-битный блок данных состоит из комбинации двух ASCII символов. Например один байт данных: 64Hex, показан как «64» в ASCII, содержит «6» - (36 Hex) и «4» - (34 Hex).

В таблице	привелено	COOTRETCTRUE	Hey _	CUMBOTOR	и их ASCII-код.
р таолице	Приведено	COOLDCICIDAC			и их досп-код.


символ	'0'	'1'	'2'	'3'	'4'	'5 '	'6'	'7'
ASCII код	30H	31H	32H	33H	34H	35H	36H	37H
символ	'8'	'9'	'A'	'B'	'C'	'D'	'E'	'F'
ASCII код	38H	39H	41H	42H	43H	44H	45H	46H

Режим RTU:


Каждый 8-битный блок данных – это комбинация двух 4-х битных шестнадцатеричных символов. Например, 64 Hex.

■ Формат данных:

10-битный кадр передачи данных (для 7-битного блока данных)


Протокол обмена:

Режим ASCII:

STX	Стартовый символ': ' (3АН)	
ADR	Адрес: 1 байт состоящий из двух ASCII - кодов	
CMD	Командный код: 1 байт состоящий из двух ASCII - кодов	
DATA(n-1)		
	Содержимое данных: n слово = n x 2-байта состоящего из n x 4 ASCII кодов, где n≤12	
DATA(0)	• ····································	
LRC	Командный код: 1 байт состоящий из двух ASCII - кодов	


End 1	Символ окончания 1: (0DH)(CR)
End 0	Символ окончания 0: (0AH)(LF)

Режим RTU:

STX	Интервал молчания более 10 миллисекунд.	
ADR	Адрес: 1-байт	
CMD	Командный код: 1-байт	
DATA(n-1)		
	Содержимое данных: n слово = n x 2-байта, n≤12	
DATA(0)		
CRC	Командный код: 1-байт	
End 1	Интервал молчания более 10 миллисекунд.	

STX (Признак начала обмена)

Режим ASCII: символ ':' (двоеточие)

Режим RTU: Интервал молчания более 10 миллисекунд.

ADR (Адрес)

Значение адреса должно быть в диапазоне 1-254. Например, для адреса 16 (десятичное число)

Режим ASCII: ADR='1','0' => '1'=31H, '0'=30H

Режим RTU: ADR = 10H

СМО (Командный код) и Данные (Символы данных)

Формат символов зависит от командного кода. Возможные командные коды для сервопривода представлены ниже:

Командный код: 03H – чтение N слов. Максимальное значение N = 10.

Например, чтение 2-х последовательных слов от начального адреса 0200H сервопривода с адресом 01H.


Режим ASCII:

Командное сообщение:

STX	.,,
۸DD	'0'
ADR	'1'
CMD	'0'
CIVID	'3'
	'0'
П апаві ні ій аврос	'2'
Начальный адрес	'0'
	' 0'
	'0'
Число слов	'0'
ANCHO CHOR	'0'
	'2'
LRC проверка	'F'
суммы	'8'
End 1	(0DH)(CR)
End 0	(0AH)(LF)

Ответное сообщение:

STX	
ADR	'0'
ADK	'1'
CMD	'0'
CIVID	'3'
Число данных	'0'
(в байтах)	'4'
Содержимое начального адреса 0200Н	'0'
	'0'
	'B'
	'1'
Сопорукимоо	'1'
Содержимое второго адреса 0201Н	'F'
	'4'
	' 0'
LRC проверка	'E'
суммы	'8'


End 1	(0DH)(CR)
End 0	(0AH)(LF)

Режим RTU:

Командное сообщение:

ADR	01H
CMD	03H
Начальный адрес	02H (Upper bytes)
пачальный адрес	00H (Lower bytes)
Число данных	00H
(в словах)	02H
CRC Check Low	С5Н (младший байт)
CRC Check High	ВЗН (Старший байт)

Ответное сообщение:

ADR	01H
CMD	03H
Число данных (в байтах)	04H
Содержимое начального адреса 0200Н	00Н (Старший байт)
	В1Н (младший байт)
Содержимое второго адреса 0201Н	1FH (Старший байт)
	40Н (младший байт)
CRC Check Low	АЗН (младший байт)
CRC Check High	D4H (Старший байт)

Командный код: 06Н, запись одного слова

Например, запись данных 100 (0064Н) в начальный адрес 0200Н сервопривода с адресом 01Н.

Режим ASCII:

Командное сообщение:

STX	• • •
ADD	' 0'
ADR	'1'
CMD	' 0'
CIVID	'6'
	' 0'
Ноповиний опрос	'2 '
Начальный адрес	'0'
	' 0'
Содержимое данных	' 0'
	' 0'
	' 6'
	'4'
LRC Check	' 9'
	'3'
End 1	(0DH)(CR)
End 0	(0AH)(LF)
<u> </u>	, , , ,

Ответное сообщение:

STX	
ADR	' 0'
ADK	'1'
CMD	' 0'
CIVID	'6'
	' 0'
Нацапі ні ій апрос	'2 '
Начальный адрес	' 0'
	' 0'
Содержимое данных	' 0'
	' 0'
	' 6'
	'4'
LRC Check	' 9'
LING CHECK	'3'
End 1	(0DH)(CR)
End 0	(0AH)(LF)

Режим RTU:

Командное сообщение:

• •	
ADR	01H
CMD	06H
Напавиний авроа	02H (Upper bytes)
Начальный адрес	00H (Lower bytes)
Содержимое	00H (Upper bytes)
данных	64H (Lower bytes)

Ответное сообщение:

ADR	01H
CMD	06H
Ноповиний опрос	02H (Upper bytes)
Начальный адрес	00H (Lower bytes)
Содержимое	00H (Upper bytes)
данных	64H (Lower bytes)


CRC Check Low	89H (Lower bytes)
CRC Check High	99H (Upper bytes)

CRC Check Low	89H (Lower bytes)
CRC Check High	99H (Upper bytes)

СНК (проверка суммы)

LRC (Режим ASCII):

Контрольная сумма LRC (Longitudinal Redundancy Check) является результатом вычислений над содержимым сообщения, начиная с символов адреса и заканчивая символами данных. Затем результат преобразуется в Hex – значение со 2-м дополнением инвертированной суммы.

Например, чтение 1 -го слова из адреса 0201Н сервопривода с адресом 01Н.

STX	
ADR	'0'
	'1'
CMD	'0'
	'3'
Начальный адрес	'0'
	'2'
	' 0'
	'1'
Число данных	' 0'
	' 0'
	' 0'
	'1'
LRC Check	'F'
	'8'
End 1	(0DH)(CR)
End 0	(0AH)(LF)

01H+03H+02H+01H+00H+01H=08H, результат «08» - его дополнение до 2-x — это F8H. Итоговая контрольная сумма — «F8H».

CRC (Режим RTU):

Контрольная сумма CRC (Cyclical Redundancy Check) вычисляется следующим образом:

- Шаг 1: 16 битный регистр загружается числом FF Hex (все 1) и далее используется как регистр CRC.
- Шаг 2: Первый байт сообщения складывается по «Исключающему или» с содержимым регистра. Результат помещается в регистр CRC.
- Шаг 3: Регистр сдвигается вправо (в направлении младшего бита) на 1 бит, старший бит заполняется 0 (нулем).
- Шаг 4: Если младший бит = 0, то повторяем шаг 3.

Если младший бит = 1, то производится операция «ИСКЛЮЧАЮЩЕЕ ИЛИ» регистра СRC и полиноминального числа A001 Hex.

Шаг 5: Шаги 3 и 4 повторяются 8 раз.

Шаг 6 Повторяются шаги со 2 по 5 для обработки следующего сообщения. Это повторяется до тех пор, пока все байты сообщения не будут обработаны.

Шаг 7 Окончательное содержание регистра CRC и есть контрольная сумма.

Например, чтение 2-х слов с начального адреса 0101H сервопривода с адресом 01H. Окончательное значение регистра CRC будет 3794H, командное сообщение показано ниже. Младший байт «94H» передается первым.

Командное сообщение		
ADR	01H	
CMD	03H	
Начальный адрес	01H (Upper byte)	
	01H (Lower bytes)	
Длина данных	00H (Upper bytes)	
(в словах)	02H (Lower bytes)	
CRC Check Low	94H (Lower bytes)	
CRC Check High	37H (Upper bytes)	

End1, End0 (Символы окончания обмена)

Режим ASCII:

В режиме ASCII символ «0DH» соответствует символу '\r' (возврат каретки) и символ «0AH» соответствует символу '\n' (новая строка) – эти символу означают окончание связи.

Режим RTU:

В режиме RTU окончанием связи служит временной интервал более 10 миллисекунд.

Следующий пример демонстрирует вычисления CRC, используя язык C. Функция берет два аргумента:

unsigned char* data; unsigned char length

for (j=0; j<8; j++) {

The function returns the CRC value as a type of unsigned integer.

unsigned int crc_chk(unsigned char* data, unsigned char length) {
 int j;
 unsigned int reg_crc=0xFFFF;

while(length--) {
 reg_crc^= *data++;

```
if( reg_crc & 0x01 ) { /*LSB(bit 0 ) = 1 */
 reg\_crc = (reg\_crc >> 1)^0xA001;
 } else {
 reg\_crc = (reg\_crc > 1);
 }
 }
 }
 return reg_crc;
}
PC communication program example:
#include<stdio.h>
#include<dos.h>
#include<conio.h>
#include<process.h>
 /* the address of COM 1 */
#define PORT 0x03F8
#define THR 0x0000
#define RDR 0x0000
#define BRDL 0x0000
#define IER 0x0001
#define BRDH 0x0001
#define LCR 0x0003
#define MCR 0x0004
#define LSR 0x0005
#define MSR 0x0006
unsigned char rdat[60];
/* read 2 data from address 0200H of ASD with address 1 */
unsigned char tdat[60]={':','0','1','0','3','0','2','0','0','0','0','0','2','F','8','\r','\n'};
void main() {
int I;
outportb(PORT+MCR,0x08);
 /* interrupt enable */
 /* interrupt as data in */
outportb(PORT+IER,0x01);
outportb(PORT+LCR,(inportb(PORT+LCR) | 0x80));
/* the BRDL/BRDH can be access as LCR.b7 == 1 */
outportb(PORT+BRDL,12);
outportb(PORT+BRDH,0x00);
```

```
outportb(PORT+LCR,0x06);
 /* set prorocol
 <7,E,1> = 1AH,
 <7,0,1> = 0AH
 <8,N,2> = 07H
 <8,E,1> = 1BH
 <8,O,1> = 0BH
 */
for(I = 0; I <= 16; I ++ ) {
 while(!(inportb(PORT+LSR) & 0x20)); /* wait until THR empty */
 outportb(PORT+THR,tdat[I]);
 /* send data to THR */
}
I = 0;
while( !kbhit() ) {
 if( inportb(PORT+LSR)&0x01 ) { /* b0==1, read data ready */
 rdat[I++] = inportb(PORT+RDR); /* read data from RDR */
 }
}
}
```

8-4 Параметры для записи и чтения.

Имеются четыре группы параметров, которые могут быть записаны или считаны:

```
Группа 0: Параметры мониторинга (например: P0-хх)
Группа 1:Основные параметры (например: P1-хх)
Группа 2: Дополнительные параметры (например: P2-хх)
Группа 3: Параметры связи (например: P3-хх)
Группа 4: Параметры диагностики (например: P4-хх)
```

Полное описание параметров смотрите в разделе 7.

Адреса параметров для записи и чтения:

```
Группа 0: P0-02 \sim P0-16 (0002H to 0010H)
Группа 1: P1-00 \sim P1-56 (0100H to 0138H)
Группа 2: P2-00 \sim P2-64 (0200H to 0240H)
Группа 3: P3-00 \sim P3-07 (0300H to 0307H)
Группа 4: P4-05 \sim P4-23 (0405H to 0417H)
```

Д Замечание:

Р3-01 После установки новой скорости передачи, следующие данные передаются на новой

скорости.

- Р3-02 После установки нового протокола, следующие данные передаются по новому протоколу.
- P4-05 JOG управление сервоприводом. Подробнее в главе 7.
- Р4-06 Управление дискретными выходами. Используется для проверки правильности работы выходов. Устанавливая 1, 2, 3, 4, 5 можно проверить соответственно выходы DO0, DO1, DO2, DO3, DO4. После завершения проверки необходимо установить «0» для сообщении приводу об окончания проверки.
- Р4-10 Выбор функции подстройки. Пользователь может выбрать функцию подстройки, предварительно установив значение параметра P2-08=20 (14Hex). Затем необходимо перезапустить привод. После перезапуска, значение параметра P4-10 можно изменять.
- Р4-11 ~ Р4-21 Параметры предназначены для подстройки и смещения. Настоятельно рекомендуется не изменять заводских настроек. Для возможности изменения необходимо вначале установит P2-08=22 (16 Hex) и перезапустить привод.

Адреса параметров для чтения:

Группа 0: Р0-00 ~ Р0-08 (0000Н to 0008Н)


Группа 1: P1-00 ~ P1-56 (0100H to 0138H)

Группа 2: Р2-00 ~ Р2-64 (0200Н to 0240Н)

Группа 3: $P3-00 \sim P3-07$ (0300H to 0307H)

Группа 4: Р4-00 ~ Р4-23 (0400Н to 0417Н)

Эта страница оставлена пустой специально.


Глава 9. Проверка и обслуживание.

Сервоприводы ASDA-А выполнены на основе современной технологии производства силовой электронной техники. Для обеспечения продолжительного срока службы необходимо соблюдать оптимальные условия эксплуатации и проводить периодическое обслуживание. Работы с сервоприводом должен выполнять только обученный и квалифицированный персонал. Перед любым началом работ необходимо обесточить сервопривод во избежание поражения электрическим током.


Перед проведением обслуживания сервопривода убедитесь, что напряжение питания отключено от устройства и силовые конденсаторы фильтра полностью разряжены.

9-1 Проверка работы

После подачи напряжения питания на сервопривод светодиод заряда должен светится, что означает готовность сервопривода к работе.

Проверка	Содержание проверки		
		Периодически проверяйте крепление винтовых соединений, клемм,	
		механическое соединение вала двигателя и крепление сервопривода.	
		Вследствие вибраций и температурных изменений винтовые	
		соединения могут быть ослаблены.	
Периодическая	2.	Убедитесь, что посторонние предметы и металлические части, вода или	
		масло не попали внутрь или в вентиляционные отверстия сервопривода	
проверка		- это может привести к выходу устройства из строя.	
	3.	Убедитесь в правильной установке сервопривода и в отсутствии	
		воздействия вредных газов, металлической пыли и жидкости.	
	4.	Убедитесь, что выполнены все рекомендации по электромонтажу и	
		установке, в противном случае сервопривод может быть поврежден.	
	1.	Убедитесь, что все электрические соединения надежно изолированы.	
	2.	Убедитесь, что все электрические соединения выполнены правильно.	
	3.	Убедитесь в отсутствии металлических предметов или винтов, а также в	
		отсутствии легковоспломеняющихся предметов внутри устройства.	
	4.	Убедитесь в наличие заземления. Перед осуществлением любых	
Проверка перед		подключений дождитесь разряда конденсаторов фильтра.	
подачей питания.	5.	Убедитесь, что управление сервоприводом выключено	
подачен питания.	6.	Не размещайте легковоспламеняющиеся предметы рядом с радиатором	
		или с тормозным резистором.	
	7.	При использовании электромагнитного тормоза убедитесь в его	
		правильном подключении.	
	8.	При необходимости используйте сетевой фильтр для снижения уровня	
		помех.	
	9.	Убедитесь в правильном подключении напряжения питания и двигателя.	


Проверка	Содержание проверки	
	1. Убедитесь, что кабели проложены свободно и в процессе работы не	
	подвергаются повреждению.	
Проверка при	2. Проверить отсутствие механических вибраций и шума.	
работающем	3. Убедитесь в правильной установке параметров сервопривода.	
приводе.	4. Убедитесь в отсутсвии самопроизвольного включения при останове.	
	5. Проверьте состояние светодиодных индикаторов.	

9-2 Обслуживание

- Хранение и эксплуатация устройства должны быть при соответствующих условиях.
- Необходимо периодически очищать корпус и поверхность устройства от грязи и пыли.
- Необходимо периодически проверять кабели и клеммы на отсутствие повреждений и коррозии.
- Не проводите разборку устройства при проведении обслуживания.
- Проводите чистку устройства с использованием пылесоса. Всегда содержите вентиляционные каналы и радиатор в чистоте для обеспечения лучшего отвода тепла.

9-3 Срок службы заменяемых частей.

Конденсаторы фильтра.

Характеристики силовых конденсаторов могут ухудшаться под воздействием пульсаций тока и условий окружающей среды. При соблюдении условий хранения и эксплуатации ресурс конденсаторов составляет около 10 лет.

Внутренние реле.

Коммутационная стойкость реле при соблюдении условий эксплуатации составляет не менее 100 000 переключений.

■ Вентилятор охлаждения.

Вентилятор охлаждения рассчитан на срок службы не менее чем 3 года. Однако при появлении ненормального шума при работе вентилятора рекомендуется заменить его до окончания срока службы.


Глава 10. Неисправности

10-1 Таблица сообщений об ошибках

При возникновении ошибки в работе серводвигателя или сервоусилителя, код ошибки высвечивается на светодиодном индикаторе сервоусилителя. Код ошибки может быть также передан по последовательному интерфейсу на операторскую панель или контроллер (смотрите параметры P0-01, P4-00 ÷ P4-04).

Сообщения об ошибках		
Индикация	Название	Описание
81881	Превышение тока	Ток привода более чем в 1,5 раза превышает максимальное значение непрерывного тока двигателя.
86838	Перенапряжение	Напряжение силовой части превысило максимально допустимое значение.
81803	Недонапряжение	Напряжение силовой части снизилось ниже допустимого значения.
86804	Перегрев двигателя	Температура двигателя превысила значение верхнего ограничения.
RLE05	Ошибка рекуперации	Ошибка в процессе режима рекуперации.
RLE06	Перегрузка	Двигатель или сервоусилитель перегружены
81807	Превышение скорости	Скорость двигателя превысила установленное ограничение.
86838	Ошибочный импульсный сигнал задания	Входная частота импульсного сигнала задания превысила максимально возможную величину.
86838	Превышение отклонения по положению	Значение отклонения по положению в режиме управления положением превысило установленную величину.
81818	Превышение времени сторожевого таймера.	Превышение времени сторожевого таймера.
RLE !!	Ошибка сигнала энкодера	Ошибка импульсного сигнала энкодера.
818 15	Ошибка коэффициента настройки	Значение коэффициента настройки превысило допустимое значение при проведении электрической настройки.
RLE 13	Активирован сигнал аварийного останова	Активирован выключатель аварийного останова.
818 14	Активировано ограничение перемещения назад	Активирован выключатель ограничения движения назад.
RLE 15	Активировано ограничение перемещения вперед	Активирован выключатель ограничения движения вперед.
RLE 18	Превышение температуры IGBT	Превышение температуры IGBT.
RLE 17	Ошибка памяти	Ошибка при чтении/записи памяти EE-PROM.
81 3 18	Ошибка связи с процессором DSP	Ошибка связи с процессором DSP.


818 18	Ошибка связи	Ошибка коммуникации для RS232/485.
RLE20	Превышение времени ожидания связи по RS232/485	Превышение времени ожидания связи по RS232/485
8183 t	Ошибка записи команды	Ошибка записи команды управления.
858338	Обрыв фазы питания	Обрыв одной из питающих фаз.
RF E S 3	Предупреждение о перегрузке	Предварительное предупреждение о возможной перегрузке. Это предупреждение будет выведено до сообщения ALE06. При достижении нагрузки значения превышающее значение параметра P1-56 будет выведено предупреждающее сообщение и активирован выходной сигнал «OLW».

10-2 Возможные причины неисправностей и способы устранения.

ВLEВ : Превышение тока

Возможная причина	Способ проверки	Способ устранения
Короткое замыкание на	1.Проверьте исправность	Проверьте наличие замыкания на
выходе привода	подключения двигателя и привода.	выходе привода или замыкания
(клеммы U, V, W)	2.Проверьте наличие замыкания на	проводов на корпус.
	выходе привода.	
Неправильное	Проверьте исправность подключения	Выполните рекомендации
подключение	двигателя и привода.	руководства по правильному
двигателя.		подключению двигателя.
Неисправность IGBT	Проверьте радиатор на перегрев	Обратитесь к поставщику.
Некорректно	Проверьте соответствие	Произведите сброс параметров на
установлены	установленных значений параметров.	заводские значения и при
параметры		необходимости запрограммируйте
		снова.
Ошибка команд	Проверьте стабильность подающих	1. Обеспечьте стабильность
управления	команд управления.	сигнала задания.
		2.Активируйте функцию фильтра.

81882 : Перенапряжение

Возможная причина	Способ проверки	Способ устранения
Напряжение силовой	Используйте вольтметр для проверки	Используйте соответствующее
части превысило	уровня питающего напряжения	питание или стабилизатор
максимально	(Напряжение в соответствии со	напряжения.
допустимое значение.	спецификацией – глава 11).	
Превышение входного	Используйте вольтметр для проверки	Используйте соответствующее
напряжения питания	уровня питающего напряжения.	питание или стабилизатор


I IU3	апряжения.
Inc	ипримении.

81883 : Недонапряжение

Возможная причина	Способ проверки	Способ устранения
Напряжение силовой	Проверьте правильность подключения	Подключите правильно кабель
части снизилось ниже	кабеля питания.	питания.
допустимого значения.		
Отсутствует питание	Проверьте вольтметром уровень	Проверьте исправность
силовой части схемы.	напряжения силовой части.	выключателя питания
Неисправность	Используйте вольтметр для проверки	Используйте соответствующее
сетевого питания	уровня питающего напряжения	питание или стабилизатор
		напряжения.

81884 : Перегрев двигателя.

Возможная причина	Способ проверки	Способ устранения
Перегрузка	1.Проверьте температуру двигателя.	Замените привод и двигатель на
сервопривода.	2.Проверьте наличие перегрузки.	более мощный.

81885 : Ошибка рекуперации

Возможная причина	Способ проверки	Способ устранения
Не подключен	Проверьте правильность подключения	Подключите тормозной резистор
тормозной резистор.	тормозного резистора.	заново.
Неисправен тормозной	Проверьте исправность тормозного	Возвратите привод поставщику.
транзистор	резистора.	
Некорректно	Проверьте параметры установки	Установите параметры
установлены	тормозного резистора.	соответствующие тормозному
параметры		резистору.

ЯГЕВЕ : Перегрузка

Возможная причина	Способ проверки	Способ устранения
Нагрузка превышает	Проверьте наличие перегрузки.	Увеличьте мощность привода или
номинальную для		уменьшите нагрузку.
привода в процессе		
работы.		
Некорректно	Проверьте исправность механической	Проведите настройку системы
установлены параметры	системы.	управления.
управления.	Значения разгона /замедления	Увеличьте время разгона /
	установлены слишком быстрыми.	замедления.


Неправильное	Проверьте подключение двигателя и	Произведите правильное
подключение двигателя	энкодера.	подключение.
или энкодера.		

81887 : Превышение скорости

Возможная причина	Способ проверки	Способ устранения
Нестабилен сигнал	Проверьте стабильность сигнала	1. Обеспечьте стабильность
задания скорости.	задания.	сигнала задания.
		2.Активируйте функцию фильтра
		(параметры Р1-06 ÷ Р1-08)
Некорректная	Проверьте установленное значение	Установите необходимое значение
установка параметров.	ограничение скорости.	ограничения скорости (Р2-34).

8188 Ошибочный импульсный сигнал задания

Возможная причина	Способ проверки	Способ устранения
Частота входного	Проверьте значение частоты сигнала	Установите правильное значение
сигнала задания выше	задания.	частоты входного сигнала.
допустимой величины.		

81889 : Превышение отклонения.

Возможная причина	Способ проверки	Способ устранения
Слишком малое	Проверьте установленное значение	Увеличьте значение параметра
значение параметра	параметра.	допустимого отклонения (Параметр
для отклонения.		P2-35).
Малое значение	Проверьте значение коэффициента	Установите необходимое значение
коэффициента	усиления.	коэффициента.
усиления.		
Слишком низкое	Проверьте установленное значение	Установите необходимое значение
ограничение момента.	ограничения момента.	ограничение момента.
Возможная перегрузка.	Проверьте нагрузку двигателя.	1.Уменьшите внешнюю нагрузку.
		2.Замените привод на более
		мощный.

ВСЕГО : Превышение времени сторожевого таймера

Возможная причина	Способ проверки	Способ устранения
Ошибка работы	Проверьте и переключите напряжение	Если после сброса напряжения
сторожевого таймера.	питания.	питания ошибка повторяется
		обратитесь к поставщику.


RLE !! : Ошибка сигнала энкодера

Возможная причина	Способ проверки	Способ устранения
Неправильное	1.Проверьте правильность	Подключите энкодер правильно.
подключение энкодера.	подключения.	
	2.Проверьте подключение в	
	соответствии с руководством.	
Энкодер не подключен.	Проверьте разъём энкодера.	Подключите разъём энкодера.
Неисправность кабеля	Проверьте исправность кабеля.	Подключите исправный кабель.
энкодера.		
Неисправен энкодер.	Проверьте исправность энкодера.	Замените двигатель.

RLE 12 : Ошибка подстройки аналогового сигнала.

Возможная причина	Способ проверки	Способ устранения
Смещение входного	Проверьте исправность разъёма CN1.	Если ошибка не устраняется,
сигнала превышает	Выполните подстройку (параметры	обратитесь к поставщику.
допустимую величину.	Р2-08=20, затем Р4-10=5).	

818 3 :Активирован аварийный останов.

Возможная причина	Способ проверки	Способ устранения
Включен выключатель	Проверьте состояние аварийного	Отключите аварийный
аварийного останова.	выключателя (вкл или откл).	выключатель.

: Активирован выключатель ограничения движения назад (CWL)

Возможная причина	Способ проверки	Способ устранения
Включен выключатель	Проверьте состояние выключателя	Отключите выключатель
ограничения «назад»	ограничения.	ограничения.
Нестабильность	Проверьте значение параметров	Измените параметры и произведите
сервосистемы.	управления и инерции нагрузки.	настройку системы.

RLE :5 : Активирован выключатель ограничения движения вперед (CCWL)

Возможная причина	Способ проверки	Способ устранения
Включен выключатель	Проверьте состояние выключателя	Отключите выключатель
ограничения «вперед»	ограничения.	ограничения.
Нестабильность	Проверьте значение параметров	Измените параметры и произведите
сервосистемы.	управления и инерции нагрузки.	настройку системы.

818 18 : Превышение температуры IGBT

Возможная причина	Способ проверки	Способ устранения				
Нагрузка привода	Проверьте значение нагрузки или	Уменьшите нагрузку или замените				
превышает	величину тока двигателя.	привод на более мощный.				
номинальную в						
процессе работы.						
Короткое замыкание на	Проверьте исправность проводки и	Подключите правильно выходной				
выходе привода.	правильность подключения.	кабель.				

ЯLЕ!? : Ошибка памяти.

Возможная причина	Способ проверки	Способ устранения			
Ошибка чтения/записи	Произведите сброс параметров или	Если ошибка не устраняется,			
устройства памяти.	перезапустите питание привода.	обратитесь к поставщику.			

ВЕЕ 18 : Ошибка связи с процессором DSP

Возможная причина	Способ проверки	Способ устранения		
Неисправность питания	Проверьте наличие питания	Если ошибка не устраняется,		
управления	управления.	обратитесь к поставщику.		

ВЕЕ 19 : Ошибка связи по интерфейсу.

Возможная причина	Способ проверки	Способ устранения				
Некорректно	Проверьте значения параметров	Установите правильные значения				
установлены	связи.	параметров связи.				
параметры связи.						
Неверно установлен	Проверьте установленный адрес.	Установите правильный адрес.				
адрес устройства						
Некорректные значения	Проверьте значения передаваемых	Установите правильные значения				
передачи	параметров.	передаваемых данных.				


RLE20 : Превышение времени ожидания связи

Возможная причина	Способ проверки	Способ устранения			
Неверное значение	Проверьте параметр времени	Установите значение параметра			
параметра времени	ожидания.	P3-07.			
ожидания.					
Нет отвеного	Проверьте исправность кабеля связи.	Подключите исправность кабеля.			
сообщения длительное					
время.					

RLE2: Ошибка записи команд управления

Возможная причина	Способ проверки	Способ устранения		
Неисправность	Проверьте питание цепей управления.	Если ошибка не устраняется,		
источника питания		обратитесь к поставщику.		
управления.				

RLE22 : Обрыв фазы напряжения питания

Возможная причина	Способ проверки	Способ устранения
Неисправность	1.Проверьте исправность входного	Правильно подключите кабель
источника питания.	кабеля.	напряжения питания. Если ошибка
	2.Проверьте наличие входного	не устраняется, обратитесь к
	напряжения.	поставщику.

RLE23: Предупреждение о перегрузке.

Возможная причина	Способ проверки	Способ устранения			
Повышение нагрузки	3.Проверьте нагрузку привода.	Увеличьте значение параметра			
привода.	4.Проверьте значения параметров	P1-56.			
	Р1-56. (Возможно значение слишком				
	мало).				


10-3 Сброс ошибок.

Индикация	Название	Способ сброса
RLEO:	Превышение тока	Подайте входной сигнал сброса «ARST» (разъема CN1).
86838	Перенапряжение	Подайте входной сигнал сброса «ARST» (разъема CN1).
g: 503	Недонапряжение	Ошибка будет сброшена автоматически после
""	тедопапряжение 	восстановления уровня напряжения.
86804	Перегрев двигателя	Подайте входной сигнал сброса «ARST» (разъема CN1).
RLE05	Ошибка рекуперации	Подайте входной сигнал сброса «ARST» (разъема CN1).
81808	Перегрузка	Подайте входной сигнал сброса «ARST» (разъема CN1).
RLEOT	Превышение скорости	Подайте входной сигнал сброса «ARST» (разъема CN1).
868338	Ошибочный импульсный входной сигнал	Подайте входной сигнал сброса «ARST» (разъема CN1).
86608	Превышение отклонения	Подайте входной сигнал сброса «ARST» (разъема CN1).
8LE 10	Превышение времени сторожевого таймера	Отключите и снова включите питание привода.
ALE !!	Ошибка сигнала энкодера	Отключите и снова включите питание привода.
8: 8::2	Ошибка подстройки	Отключите питание привода, отсоедините разъём CN1,
""	ошиока подстроики	подайте питание и выполните настройку снова.
RLE 13	Активирован сигнал	Ошибка будет сброшена автоматически при отключении
	аварийного останова	сигнала EMGS аварийного останова.
818 14	Запрет движения назад	Подайте входной сигнал сброса «ARST» (разъема CN1).
ALE IS	Запрет движения вперед	Подайте входной сигнал сброса «ARST» (разъема CN1).
ALE :6	Превышение температуры IGBT	Подайте входной сигнал сброса «ARST» (разъема CN1).
868 13	Ошибка памяти	Подайте входной сигнал сброса «ARST» (разъема CN1).
81 3 18	Ошибка связи с DSP	Подайте входной сигнал сброса «ARST» (разъема CN1).

Индикация	Название	Способ сброса
818 18	Ошибка связи	Подайте входной сигнал сброса «ARST» (разъема CN1).
8650	Превышение времени ожидания ответа	Подайте входной сигнал сброса «ARST» (разъема CN1).
86651	Ошибка записи команд	Подайте входной сигнал сброса «ARST» (разъема CN1).
86838	Обрыв фазы	Подайте входной сигнал сброса «ARST» (разъема CN1). Ошибка также будет сброшена автоматически после восстановления фазы.
BF E S 3	Предупреждение о перегрузке	Подайте входной сигнал сброса «ARST» (разъема CN1).

Эта страница оставлена пустой специально.


Глава 11. Спецификация

11-1 Спецификация сервопривода (Серия ASDA-A)

М	Модель: ASD-A□□□□□			01 02 04 07 10 15 20 30					30	
гания	Напряже	ение / Частота	220VAC	220VAC (переменное трехфазное или однофазное трехфазное или однофазное 220VAC						
Источник питания		он питающего ряжения		Для трехфазного: 170~255VAC Для однофазного: 200~255VAC					55VAC	
Источ		рапазон частоты ощего напряжения $50 / 60$ Гц $\pm 5\%$								
	Способ о	хлаждения	Естеств	енная ко	нвенция		В	ентилято	р	
	•	е энкодера / обратной связи		2	2500ppr /	10000pp	r (имп. н	а оборот)	
	Способ у	правления			S	VPWM yr	правлени	e		
	Режимы	настройки		06	легченнь	ый / Авто	матическ	ий / Ручн	ой	
Ді	инамическо	е торможение				Встро	енное			
	Частота вх	одного сигнала	Макси	иум 500 і	кГц (лине	йный дра	айвер) / 2	200кГц (о	ткр. колл	іектор)
지 모	Тип вход	цного сигнала	Сче	т + Напра	авление,	А фаза +	- В фаза,	ССW сч	ет + CW	счет
)Xe	Источн	ник задания	Внешний импульсный сигнал / Внутренние параметры					ol		
100	Режимы	сглаживания	Низкочастотный и Р- фильтры							
Режим по положению		ктронный иент редукции	Электронный коэффициент редукции - N/M множитель/делитель N: 1~32767, M: 1:32767(1/50 <n m<200)<="" td=""></n>							
Pe	Огранич	ение момента	Устанавливается параметрами							
	Ком	пенсация	Устанавливается параметрами							
	Аналогов	Сигнал	0 ~ ±10 VDC							
	oe	Сопр. входа 10КΩ								
	задание	Задержка				2.2	μS			
	Диапазо	он скорости ^{*1}				1:50	000			
Режим скорости	Источн	ник задания	Внешний аналоговый сигнал / Внутренние параметры					ol		
жор	Режимы	сглаживания	живания Низкочастотный и S- фильтры							
MM	Огранич	ение момента	Установкой параметров или внешний аналоговый сигнал							
Pex		ый диапазон пропускания)	максимум 450 Гц							
			0.01%	или мен	ее при на	трузке от	г 0 до 100	0% (при н	юм скоро	ости)
		поддержания			•			±10% (пр	_	
	СКС	рости ^{*2}	0.01% или менее при изменении температуры от 0°C до 50°C (при номинальной скорости)							
			номин	альной с	корости)					

[🚇] Примечание: Смотрите раздел 1-2 для обозначения маркировки модели.


11-1 Спецификация сервопривода (ASDA-A),продолжение

Модель: ASD-A□□□□□		01	02	04	07	10	15	20	30	
		Сигнал		0 ~ ±10 VDC						
ष्	Аналогово	Сопр. входа	10ΚΩ							
보 е задание		Задержка				2.2	μS			
MO	Пере	егрузка		8 сек.	при 200	% и боле	е от ном	инальног	о тока	
Режим момента	Источн	ик задания		Внешни	й аналого	вый сигна	ал/ Внутр	енние пар	раметры	
Pe	Режим с	глаживания				НЧ - ф	ильтр			
	Ограничен	ние скорости		Установ	вкой пара	метров и	ли анало	оговым сі	игналом	
	Аналоговь	ый выход	Програ	имируетс	ся (Диап	азон вых	одного си	игнала: ±8	8 B)	
Входы Дискретные входы/выходы			импуль скорост впередля впередля Выбор момент скорост	сов, фикс ги/момен иназад, за иназад предуста а и скорс ъ / момен	сация ма та, авари апрет вхо новленні ости, Выб нт или ко	ключател лай скоро йный сто одных ими ых парам бор режим мбиниров выбор эле	ости, ограни п, ограни пульсов, етров, ак иа управи ванный),	аничения ичение дв толчковь стивация пения (По пошагов	вижения ограниче оложение ый режим	ения е / и,
		Выходы	Выход сигнала энкодера (A, B, Z / - линейный драйвер) Готовность привода, сигнал включения, нулевой скорости, достижения заданной скорости и положения, достижения ограничения момента, Ѕсигналы аварии и ошибок, сигналы для электромагнитного тормоза, сигнал исходного положения.							
	Функции защиты			вышения сля, рекуг ильного в ения. Нал пь настро нение наз мяти, при о интерф	тока, пер перации, входного пичие сто ойки, акти вад/впере и ошибка рейсу, кон	ренапряж перегруз импульсь рожевого вация ав ед, защит их связи с нтроль на	ения, не, ки, прев ного сигн таймера арийного а от пере процессипряжени	донапряжышения о ала, Пре а, контро. о стопа,за егреваІСЕ ором DS я питани	кения, пе скорости вышения пь энкодо ащита ВТ, защи Р, контро	я ера, та при оль
Интерфейсы связи			времени ожидания связиt, контроль записи команд. RS-232 / RS-485 / RS-422							
да		установки	В закрытом помещении (без прямых солнечных лучей), отсутствие агрессивных частиц, жидкостей и газов					сутствие		
среда	Вь	ісота			До 1000	метров н	ад уровн	ем моря		
Okp	Атмосфери	ное давление			0	т 86 кПа ,	до 106 кГ	Та		
Ō	Темп	От 0°C до 55 °C (При более высокой температуре необходимо обеспечить более эффективное охлаждение)								

	Температура хранения	От -20°C до 65°C (-4°F ÷ 149°F)		
	Влажность	От 0 до 90% (без выпадения конденсата)		
	Вибрация	$9.80665\ \mathrm{m/c}^2\ (1\mathrm{G})$ менее чем 20Гц, $5.88\mathrm{m/c}^2\ (0.6\mathrm{G})\ 20\div50\mathrm{Hz}$		
	Степень защиты	IP20		
38	ащита терминалов от К,З,	U, V, W, CN1, CN2, CN3		

11-1 Спецификация сервопривода (ASDA-A),продолжение

модель: ASD-A□□□□□	01	02	04	07	10	15	20	30
Система питания	Система TN ^{*3}							
	IEC/EN 61800-5-1, UL 508C, TUV, C-tick							
Стандарты /Требования	CE CUL US RAUART GERÜFT TYPE APPROVED BAUART GERÜFT TYPE APPROVED							

Замечания:


- *1 При номинальной нагрузке диапазон скорости определяется так: Минимальная скорость / Номинальная скорость
- *2 При номинальной скорости точность определяется так: (Скорость без нагрузки скорость с нагрузкой) /номинальная скорость
- *3 TN система : система, в которой нейтраль источника питания глухо заземлена, а открытые проводящие части электроустановки присоеденены к глухозаземленной нейтрали источника посредством нулевых защитных проводников.


11-2 Серводвигатели с низкой инерцией (Серия ASMT□□L)

Модель: ASMT□□L250□□		100 Вт	200 Вт	400 Вт	750 Вт	1 кВт	2 кВт	3 кВт		
IV	юдель: Абмпшшш250шш	01	02	04	07	10	20	30		
	Ном мощность (кВт)	0.1	0.2	0.4	0.75	1.0	2.0	3.0		
	Ном момент (Н·м)	0.318	0.64	1.27	2.39	3.3	6.8	9.5		
	Макс момент (H·м)	0.95	1.91	3.82	7.16	9.9	19.2	31.5		
	Ном скорость (об/мин)	3000								
	Макс скорость (об/мин)			4500						
	Ном ток (А)	1.1	1.7	3.3	5.0	6.8	13.4	17.5		
	Макс ток (А)	3.0	4.9	9.3	14.1	18.7	38.4	55		
	Относит. мощность (kW/s)	34.5	23.0	48.7	51.3	42	98	95.1		
	Момент инерции ротора (кг · m)	0.03E-4	0.18E-4	0.34E-4	1.08E-4	2.6E-4	4.7E-4	11.6E-4		
ᅜ	Механическая постоянная времени (мс)	0.6	0.9	0.7	0.6	1.7	1.2	1.05		
кац	Момент трения (H·м)	0.02	0.04	0.04	0.08	0.49	0.49	0.49		
фи	Пост момента-КТ (N.m/A)	0.32	0.39	0.4	0.5	0.56	0.54	0.581		
Спецификация	Пост напряжения-КЕ (V/rpm)	33.7E-3	41.0E-3	41.6E-3	52.2E-3	58.4E-3	57.0E-3	60.9E-3		
	Сопротивление (Ом)	20.3	7.5	3.1	1.3	2.052	0.765	0.32		
	Индуктивность (мГн)	32	24	11	6.3	8.4	3.45	2.63		
	Электрическая постоянная (мс)	1.6	3.2	3.2	4.8	4.1	4.5	8.2		
	Класс изоляции	класс F								
	Сопротивление изоляции			>100	0 M Ω , DC 5	00V				
	Стойкость изоляции			AC 1500	В, 50Гц, 6	0 секунд				
	Радиальная нагрузка (Н)	78.4	196	196	343	490	490	490		
	Осевая нагрузка (Н)	39.2	68.6	68.6	98	98	98	98		
	Степень вибрации (мкм)				15					
	Питание тормоза			24	В пост то	ка				
	Рабочая температура			От 0°С до	40°C (32°	F ÷ 104°F)				
<u>a</u>	Температура хранения			От -20°С д	,о 70°С (-4°	°F ÷ 158°F)			
среда	Рабочая влажность		0	т 20 до 90	%RН (без	конденсат	a)			
Окр. с	Влажность хранения		0	т 20 до 90	%RН (без	конденсат	a)			
0	Стойкость к вибрации				2.5g					
	Степень защиты	IP65 (исключая вал и разъёмы)								

[🚇] Замечание: Смотрите раздел 1-2 для обозначения маркировки модели.


11-3 Серводвигатели средней инерции (Серия ASMT□□M)

MODERL: ASMTDDM250DD		1kW	1.5kW	2kW	3kW			
IV	Іодель: ASMT□□M250□□ -	10	15	20	30			
	Ном мощность (кВт)	1.0	1.5	2.0	3.0			
	Ном момент (Н·м)	4.8	7.16	9.4	14.3			
	Макс момент (H·м)	15.7	21.5	23.5	35.8			
	Ном скорость (об/мин)	2000						
	Макс скорость (об/мин)		;	3000				
	Ном ток (А)	5.6	10.6	13.1	17.4			
	Макс ток (А)	17.6	30.3	31.4	42.3			
	Относит. мощность (kW/s)	38.4	58.3	55.6	47.2			
	Момент инерции ротора (кг · m)	5.98E-4	8.79E-4	15.8E-4	43.3E-4			
ния	Механическая постоянная времени (мс)	1.4	1.3	1.6	0.9			
икаг	Момент трения (H·м)	0.29	0.5	0.98	0.98			
Q N	Пост момента-КТ (N.m/A)	0.91	0.73	0.77	0.86			
Спецификация	Пост напряжения-КЕ	95.71E-3	76.0E-3	81.1E-3	90.5E-3			
	Сопротивление (Ом)	1.98	0.828	0.6	0.162			
	Индуктивность (мГн)	13.2	5.5	6.1	2.3			
	Электрическая постоянная (мс)	6.7	6.6	10.1	14.2			
	Класс изоляции	Class F						
	Сопротивление изоляции	>100MΩ, DC 500V						
	Стойкость изоляции		AC 1500 V, 5	60 Hz, 60 seconds				
	Радиальная нагрузка (Н)	490	490	784	784			
	Осевая нагрузка (Н)	98	98	392	392			
	Степень вибрации (мкм)			15				
	Питание тормоза			24				
	Рабочая температура		От 0°С до 40)°C (32°F ÷ 104°F)				
<u>a</u>	Температура хранения	От -20°С до 70°С (-4°F ÷ 158°F)						
Окр. среда	Рабочая влажность	От 20 до 90%RH (без конденсата)						
кр. с	Влажность хранения	От 20 до 90%RH (без конденсата)						
0	Стойкость к вибрации			2.5G				
	Степень защиты		IP65 (исключа	ая вал и разъёмы)				

[🚇] Замечание: Смотрите раздел 1-2 для обозначения маркировки модели.


11-4 Характеристики серводвигателей ASMT

Характеристики двигателей с низкой инерцией ротора


Характеристики двигателей со средней инерцией ротора


11-5 Нагрузочные характеристики


Функции защиты от перегрузки

Встроенная защита от перегрузки предназначена для защиты двигателя от перегрева.

Возможные случаи перегрузки

- 1. Двигатель работает несколько секунд с моментом превышающим 100 %.
- 2. Нагрузка на валу двигателя имеет высокий момент инерции, при этом время разгона и замедления установлено на малое значение.
- 3. Кабель двигателя или энкодера подключены некорректно.
- 4. Коэффициенты усиления установлены некорректно, возможные автоколебания.
- 5. Тормоз двигателя не был отключен вовремя.


Время работы под нагрузкой (100 Bt ÷ 750 Bt)


Нагрузка	Время работы
120%	263.8s
140%	35.2s
160%	17.6s
180%	11.2s
200%	8s
220%	6.1s
240%	4.8s
260%	3.9s
280%	3.3s
300%	2.8s


Время работы под нагрузкой (1 кВт ÷ 3 кВт)


Нагрузка	Время работы
120%	527.6s
140%	70.4s
160%	35.2s
180%	22.4s
200%	16s
220%	12.2s
240%	9.6s
260%	7.8s
280%	6.6s
300%	5.6s


11-6 Габаритно присоединительные размеры (мм)


ASD-A0121LA; ASD-A0221LA; ASD-A0421LA (100 BT ÷ 400 BT)


11-6 Габаритно – присоединительные размеры (мм) ASD-A0721LA; ASD-A1021LA; ASD-A1021MA; ASD-A1521MA (750W~1.5kW)


В	e	c	(к	L)	
		2	0		


11-6 Габаритно – присоединительные размеры (мм)


WEIGHT (KG) 3.0


11-7 Размеры серводвигателей низкой инерции (мм)


Модель	ASMT01L250□□	ASMT02L250□□	ASMT04L250□□	ASMT07L250□□
Α	40	60	60	80
В	4.5	5.5	5.5	6.6
С	46	70	70	90
D	8h6 +0.0 -0.009	14h6 +0.0 -0.011	14h6 +0.0 -0.011	19h6 +0.0 -0.013
Е	30h7 +0.0 -0.021	50h7 +0.0 -0.025	50h7 +0.0 -0.025	70h7 +0.0 -0.030
F (без тормоза)	100.1	102.4	124.4	135
F (с тормозом)	135.7	137	159	171.6
G	25	30	30	35
Н	5	6	6	8
I	2.5	3	3	3
J	16	20	20	25
K	9.2 +0.0 -0.2	16 +0.0 -0.2	16 +0.0 -0.2	21.5 +0.0 -0.2
L	3h9 -0.006 -0.031	5h9 -0.012 -0.042	5h9 -0.012 -0.042	6h9 -0.012 -0.042
М	3 +0.0 -0.025	5 +0.0 -0.030	5 +0.0 -0.030	6 +0.0 -0.030
N	3 +0.0 -0.025	5 +0.0 -0.030	5 +0.0 -0.030	6 +0.0 -0.030
Р	16 +0.0 -0.18	20 +0.0 -0.21	20 +0.0 -0.21	25 +0.0 -0.21
Вес (без тормоза)	0.5kg	0.9kg	1.3kg	2.5kg
Вес (с тормозом)	0.7kg	1.4kg	1.8kg	3.4kg

11-7 Размеры серводвигателей низкой инерции (мм)


Модель	ASMT10L250□□	ASMT20L250□□	ASMT30L250□□
А	100	100	130
В	9	9	9
С	115 +0.2 -0.2	115 +0.2 -0.2	145 +0.2 -0.2
D	22h6 +0.0 -0.013	22h6 +0.0 -0.013	24h6 +0.0 -0.013
Е	95h7 +0.0 -0.035	95h7 +0.0 -0.035	110h7 +0.0 -0.035
F (без тормоза)	158	194	173
F (с тормозом)	190	226	211
G	45	55	55
Н	17	17	15
I	7	7	4
J	34	44	44
K	25 +0.0 -0.2	25 +0.0 -0.2	27 +0.0 -0.2
L	8h9 +0.0 -0.036	8h9 +0.0 -0.036	8h9 -0.0 -0.036
М	8	8	8
N	7	7	7
Р	30	40	40
Вес (без тормозом)	4.7kg	6.7kg	8.0kg
Вес (с тормозом)	6.3kg	8.3kg	10.7kg

11-8 Размеры серводвигателей средней инерции (мм)


				•
Модель	ASMT10M250□□	ASMT15M250□□	ASMT20M250□□	ASMT30M250□□
Α	130	130	180	180
В	9	9	13.5	13.5
С	145 +0.2 -0.2	145 +0.2 -0.2	200 +0.2 -0.2	200 +0.2 -0.2
D	22h6 +0.0 -0.013	22h6 +0.0 -0.013	35h6 +0.0 -0.016	35h6 +0.0 -0.016
Е	110h7 +0.0 -0.035	110h7 +0.0 -0.035	114.3h7 +0 -0.035	114.3h7 +0 -0.035
F (без тормоза)	143	158	164	212
F (с тормозом)	181	196	213	258
G	55	55	75	75
Н	15	15	20	20
I	4	4	4	4
J	44	44	65	65
K	25 +0.0 -0.1	25 +0.0 -0.1	38 +0.0 -0.2	38 +0.0 -0.2
L	8h9 +0.0 -0.036	8h9 +0.0 -0.036	10h9 +0.0 -0.036	10h9 +0.0 -0.036
М	8	8	10	10
N	7	7	8	8
Р	40	40	60	60
Вес (с тормозом)	4.8kg	7.0kg	12.0kg	17.0kg
Вес (с тормозом)	7.5kg	9.7kg	19.0kg	24.0kg


11-9 Таблица фильтров ЕМІ


№п/п	Мощность	Модель сервопривода	Модель фильтра EMI
1	100 Вт	ASD-A0121LA	16DRT1W3S (1-фазный)
I	100 В1	A3D-A0121LA	10TDT1W4C (3- фазный)
2	200 Вт	ASD-A0221LA	16DRT1W3S (1- фазный)
2	200 BT	ASD-AU22TLA	10TDT1W4C (3- фазный)
3	400 Вт	ASD-A0421LA	16DRT1W3S (1- фазный)
3	3 400 81	A3D-A0421LA	10TDT1W4C (3- фазный)
4	4 750 Вт	BT ASD-A0721LA	16DRT1W3S (1- фазный)
4		ASD-AU121LA	10TDT1W4C (3- фазный)
5	1000 Вт	ASD-A1021LA	16DRT1W3S (1- фазный)
5	1000 Б1	A3D-A1021LA	10TDT1W4C (3- фазный)
6	1500 Вт	ASD-A1521MA	16DRT1W3S (1- фазный)
0	1300 Б1	ASD-A 132 TIVIA	10TDT1W4C (3- фазный)
7	2000 Вт	ASD-A2023LA	26TDT1W4C (3- фазный)
8	2000 Вт	ASD-A2023MA	26TDT1W4C (3- фазный)
9	3000 Вт	ASD-A3023LA	26TDT1W4C (3- фазный)
10	3000 Вт	ASD-A3023MA	26TDT1W4C (3- фазный)


Глава 12. Примеры применения

12-1 Управление положением (включая поиск исходной позиции «HOME»)

В данном примере поддерживаются функции ограничения движения вперед (CCWL), датчиком ограничения вперед является концевой выключатель L.S.1, функция ограничения движения назад (CWL) – при установленном концевом выключателе L.S.2, а также функция поиска исходного положения, датчиком которого является L.S.1. Рабочее движение осуществляется между позициями Р1 и Р2.


Устанавливаемые параметры


- P1-01=1 (Установка режима управления по положению (Pr)
- Р1-47=100 (Активация функции поиска исходного положения при движении вперед)
- P2-15=022 (Установка ограничения движения назад(CWL). Концевой выключатель L.S.1 должен иметь H.3. контакт (тип «b») и подключен ко входу DI6)
- P2-16=023 (Установка ограничения движения вперед (CCWL). Концевой выключатель L.S.2 должен иметь H.3. контакт (тип «b») и подключен ко входу DI7)
- P2-10=101 (установка сигнала включение серво (SON), вход по умолчанию: DI1)
- P2-11=108 (Импульсная команда запуска (CTRG), вход по умолчанию: DI2)
- P2-12=111 (Выбор сигнала задания позиции (POS0), вход по умолчанию: DI3)
- P1-33=0 (Выбор команды абсолютного задания позиции)
- Установка параметров Р1-15, Р1-16 для задания позиции Р1 (Задание позиции 1 внутренними параметрами)
- Установка параметров Р1-17, Р1-18 для задания позиции Р2 (Задание позиции 2 внутренними параметрами)
- P2-18=101 (Задание выходного сигнала «Готовность серво» (SRDY), выход по умолчанию: DO1)
- P2-21=105 (Задание выходного сигнала «Положение достигнуто»(TPOS), выход по умолчанию: DO4)
- P2-20=109 (Задание выходного сигнала «Исходное положение достигнуто» (НОМЕ), выход по

умолчаниюt: DO3)

- P1-50=0, P1-51=0 (Установка смещения исходного положения (в количестве оборотов/импульсов)
- Другие параметры: P1-34, P1-35, P1-36 (Времена разгона/ замедления); P1-48, P1-49 (Установка высокой/низкой скорости при поиске исходного положения).


Работа

- Произведите перезапуск питания (отключите и включите через несколько секунд).
- После установки режима «Готовность серво» активируйте сигнал «Включение серво» (SON), после чего автоматически выполнится режим поиска исходного положения.
- После выполнения поиска исходного положения (появится сигнал «Достижение исходного положения») можно выполнять необходимые перемещения.


12-2 Роликовая подача.

В данном примере показано фиксированное перемещение ролика на заданный угол. Вал двигателя поворачивается каждый раз на ¼ оборота при подаче импульсного сигнала пуска (полный оборот по сигналу обратной связи – 10000 импульсов, ¼ оборота - 10000/4=2500 импульсов).


Устанавливаемые параметры.

- P1-01=1 (Установка режима управления по положению(Pr))
- P2-10=101 (установка сигнала включение серво (SON), вход по умолчанию: DI1)
- P2-11=108 (Импульсная команда запуска (CTRG), вход по умолчанию: DI2)
- Р1-15=0 (Установка позиции 1 количество оборотов 0(ноль))
- Р1-16=2500 (Установка позиции 1 количество импульсов)
- P1-33=1 (Установка способа перемещения относительный)
- P2-18=101 (Задание выходного сигнала «Готовность серво» (SRDY), выход по умолчанию: DO1)
- P2-21=105 (Задание выходного сигнала «Положение достигнуто»(TPOS), выход по умолчанию: DO4)
- Другие параметры: Р1-34, Р1-35, Р1-36 (Времена разгона/ замедления);

Работа

- Произведите перезапуск питания (отключите и включите через несколько секунд).
- После установки режима «Готовность серво» активируйте сигнал «Включение серво» (SON), после чего привод будет в режиме работы управления по положению.
- После подачи импульсного сигнала пуска на вход DI2, вал двигателя повернется на ¼ оборота автоматически.


12-3 Подключение контроллера Delta серии DVP-EH

К сервоприводу может быть подключен промышленный контроллер, в данном примере Delta DVP-EH. Показана реализация следующих функции: поиск исходного положения, толчковый пуск, установка разгона замедления, относительное управление по положению, абсолютное управление по положению, контроль количества импульсов.

Устанавливаемые параметры


- P1-00=2 (Установка типа входного импульсного сигнала задания 2: импульсы + направление вращения)
- P1-01=0 (Установка режима по положению(Pt))
- P2-10=101 (установка сигнала включение серво (SON), вход по умолчанию: DI1)
- P2-11=104 (Установка сигнала сброса счета импульсов, вход по умолчанию: DI2)
- P2-15=102 (Установка сигнала сброса ошибки, вход: DI5)
- Другие параметры: Р1-34, Р1-35, Р1-36 (Времена разгона/ замедления);


Работа

- Произведите перезапуск питания (отключите и включите через несколько секунд).
- После установки режима «Готовность серво» активируйте сигнал «Включение серво» (SON)
- Подключите контакт X1 контроллера (drive X1 to be ON) для функции поиска исходного положения. При замыкании контакта X1 будет выполняться режим поиска исходного положения.
- Контакт X2 контроллера выполнение толчкового режима вперед; PLC X3: Контакт X3 контроллера выполнение толчкового режима назад.
- После завершения режима поиска исходного положения, подключите и замкните контакт X5 контроллера для выполнения абсолютного перемещения на 10000 импульсов, затем замкните контакт X4 для выполнения абсолютного перемещения в позицию 0 (ноль).
- Повторите предыдущую операцию.


Пример программы для контроллера показан ниже.


FWD POS


12-4 Подключение операторской панели Delta серии TP04

К сервоприводу может быть подключена операторская панель Delta серии TP04. Показана реализация следующих функции: поиск исходного положения, толчковый пуск, функция «обучения» положению, относительное управление по положению, абсолютное управление по положению, просмотр и установка параметров.


Устанавливаемые параметры


- P1-01=1 (Установка режима по положению(Pr))
- P1-47=202 (Установка сигнала SHOM для поиска исходного положения с использованием концевика (или сигнала) ORGP)
- P2-15=124 (Установка входа определения исходного положения, вход: DI6)
- P2-16=127 (активация режима поиска, вход: DI7)
- P2-10=101 (установка сигнала включение серво (SON), вход по умолчанию: DI1)
- P2-11=108 (Импульсная команда запуска (CTRG), вход по умолчанию: DI2)
- P2-12=111 (установка сигнала выбора позиции (POS0), вход по умолчанию: DI3)
- P2-13=112 (установка сигнала выбора позиции (POS1), вход по умолчанию: DI4)
- P3-02=1 (Установка протокола связи 7,E,1)
- P3-05=2 (Установка использования связи RS-485)

Работа

- Произведите перезапуск питания (отключите и включите через несколько секунд).
- После установки режима «Готовность серво» активируйте сигнал «Включение серво» (SON) Программирование экранов операторской панели TP 04G осуществляется с помощью программного обеспечения TPEdit.


F2

F4

F3

SНОМ 💷 🗆

EMGS 💻 🗆


12-5 Режим по положению (Рг - режим)

■ Описание используемых параметров.

Параметр	Адрес (в приводе)	Описание
P1-01	0101H	Режим работы и исходное направление вращения
		001: Прямое вращение в режиме по положению Pr
		101: Обратное вращение в режиме по положению Pr
P1-33	0121H	Режим управления по положению (Pr)
		0: перемещение по абсолютной позиции
		1: перемещение по относительной позиции
P1-34	0122H	Время разгона
		С 1-го по 3-е значение времени разгона (При параметре Р1-36 = 0,
		функция разгона / замедления отключена и параметры Р1-34, Р1-35
		не действуют)
P1-35	0123H	Время замедления
		С 1-го по 3-е значение времени замедления (При параметре Р1-36 =
		0, функция разгона / замедления отключена и параметры Р1-34,
		Р1-35 не действуют)
P1-36	0124H	S-характеристика разгона/замедления
		(При параметре Р1-36 = 0, функция разгона / замедления отключена
		и параметры Р1-34, Р1-35 не действуют)
P1-44	012CH	Электронный коэффициент редукции (1-й Числитель) (N1)
		При значении коэффициента равном 1/75 – числитель N1=75
P1-45	012DH	Электронный коэффициент редукции (Знаменатель)
P1-47	012FH	Режим поиска исходной позиции
		202: При (MD1, MD0)=(OFF, ON), поиск в прямом вращении
		203: При (MD1, MD0)=(OFF, ON), поиск в обратном вращении
P1-50	0132H	Значение смещения исходной позиции - обороты
P1-51	0133H	Значение смещения исходной позиции - импульсы
		Общее смещение в импульсах = P1-50 x 10000 + P1-51

Следующая таблица показывает соответствие параметров устанавливаемой позиции вала и скорости перемещения в эту позицию.


Номер позиции	Параметры позиции	Параметры скорости
P1	(P1-15, P1-16)	P2-36 (V1)
P2	(P1-17, P1-18)	P2-37 (V2)
P3	(P1-19, P1-20)	P2-38 (V3)
P4	(P1-21, P1-22)	P2-39 (V4)
P5	(P1-23, P1-24)	P2-40 (V5)


P6	(P1-25, P1-26)	P2-41 (V6)
P7	(P1-27, P1-28)	P2-42 (V7)
P8	(P1-29, P1-30)	P2-43 (V8)


Диаграмма работы режима по положению

(1) Диаграмма работы при перемещении в заданные позиции, определенные внутренними параметрами


(2) Диаграмма в режиме удержания позиции (HOLD):

При поступлении сигнала удержания положения (HOLD) при перемещении вала, двигатель начнет замедляться в соответствии с параметрами разгона/замедления P1-34 ÷ P1-36. После последующей подачи импульсного сигнала пуска (TRIG), двигатель включится и вал повернется на оставшееся количество импульсов, которое было задано последний раз перед поступлением сигнала HOLD.


(3) Диаграмма в режиме сброса позиции:

При использовании этой функции необходимо установить параметр P2-50=2. При поступлении сигнала очистки (CCLR) во время перемещения в заданную позицию, двигатель начнет останавливаться в соответствии с параметрами разгона / замедления P1-34 ÷ P1-36. Остаток заданных импульсов, на число которых вал не повернулся, будет сброшен. При поступлении очередного импульсного сигнала пуска (TRIG) вал двигателя начнет перемещаться в следующую заданную позицию.


12-6 Управление пошаговой подачей перемещения

■ Описание используемых параметров

Параметр	Адрес (в приводе)	Описание
P1-01	0101H	Режим работы и исходное направление вращения
		001: Прямое вращение в режиме по положению Pr
		101: Обратное вращение в режиме по положению Pr
P1-12	010CH	Установка ограничения момента
		Значение момента устанавливается в % от номинального момента.
P1-33	0121H	Режим управления по положению (Pr)
		2: Поиск шага подачи в прямом направлении
		3: Поиск шага подачи в обратном направлении
		4: Short-pass search feed step
P1-34	0122H	Время разгона
		С 1-го по 3-е значение времени разгона (При параметре Р1-36 = 0,
		функция разгона / замедления отключена и параметры Р1-34, Р1-35
		не действуют)
P1-35	0123H	Время замедления
		С 1-го по 3-е значение времени замедления (При Р1-36 = 0, функция
		разгона / замедления отключена и Р1-34, Р1-35 не действуют)
P1-36	0124H	S-характеристика разгона/замедления
		(При параметре Р1-36 = 0, функция разгона / замедления отключена
		и параметры Р1-34, Р1-35 не действуют
P1-44	012CH	Электронный коэффициент редукции (1-й Числитель) (N1)
		При значении коэффициента равном 1/75 – числитель N1=75
P1-45	012DH	Электронный коэффициент редукции (Знаменатель)
P1-47	012FH	Режим поиска исходной позиции
		202: При (MD1, MD0)=(OFF, ON), поиск в прямом вращении
		203: При (MD1, MD0)=(OFF, ON), поиск в обратном вращении
P1-50	0132H	Значение смещения исходной позиции - обороты
P1-51	0133H	Значение смещения исходной позиции - импульсы
		Общее смещение в импульсах = Р1-50 х 10000 + Р1-51
P1-55	0137H	Ограничение максимальной скорости
P2-36	0224H	Скорость перемещения в 1-ю позицию
		Максимальная скорость шага подачи
		(При значении более 3000 об/м, проверьте значение Р1-55)
P2-44	022CH	Установка режима дискретных выходов
		0: основной режим выходов
		1: комбинированный режим выходов


■ Описание используемых параметров, продолжение

Параметры	Адрес (в приводе)	Описание
P2-45	022DH	Время задержки комбинированного выходного сигнала [4миллисек]
		При достижении положения выходной сигнал будет задержан.
P2-46	022EH	Номер шага подачи
		Диапазон : 2 ÷ 32
P2-47	022FH	Время задержки сигнала очистки отклонения позиции [единицы: 20
		миллисек]
		Эта функция отключена при значении, равном 0.
P2-51	0233H	Установка внутреннего сигнала «Servo ON»

■ Установка сигналов дискретных входов /выходов (I/O)

Вхо	дной сигнал (DI)	Значение параметра	Назначение
DI1	(INDEX0)	P2-10 = 128	Выбор 0 шага подачи
DI2	(INDEX1)	P2-11 = 129	Выбор 1 шага подачи
DI3	(INDEX2)	P2-12 = 130	Выбор 2 шага подачи
DI4	(INDEX3)	P2-13 = 131	Выбор 3 шага подачи
DI5	(ORGP)	P2-14 = 124	Датчик исходной позиции "Home"
DI6	(SON)	P2-15 = 101	Сигнал «Servo ON» (при Р2-37=137 – ручное
			управление.)
	(MDP0)	P2-15 = 35 (contact "b")	Рунное непрерывное управление
	(MDP1)	P2-15 = 36 (contact "b")	Ручное пошаговое управление
DI7	(MD0)	P2-16 = 33 (contact "b")	Выбор 0 пошагового режима
DI8	(MD1)	P2-17 = 34 (contact "b")	Выбор 1 пошагового режима

Выходной	Значения параметров	Назначение
сигнал(DOI)		
DO1	P2-18 = 101	
DO2	P2-19 = 103	CMOTRUTO "OTROGOTOMO DI MOTUNI MANGROTOR DO"
DO3	P2-20 = 109	Смотрите "Определение выходных сигналов DO"
DO4	P2-21 = 105	в следующем разделе.
DO5	P2-22 = 107	

□ Замечание: Необходимо установить параметр P2-08=12 для разрешения изменения назначения входов (DI) и выходов (DO).


Функции режимов.

MDP0, MDP1	Состояние	MD1	MD0	Назначение
	1	OFF	OFF	Уменьшение момента
OFF	2	OFF	ON	Режим пошаговой подачи перемещения
OFF	3	ON	OFF	Режим поиска исходной позиции
	4	ON	ON	Аварийный стоп
	-	-	-	Не используется
ON	-	OFF	ON	Ручное управление ВПЕРЕД (CW)
ON	-	ON	OFF	Ручное управление НАЗАД (CCW)
	-	-	-	Не используется

Д Замечание:

- 1. При установке сигналов MD0 и MD1 в положение "ON" будет выведено сообщение аварийного останова на индикатор привода, при снятии этих сигналов (MD0 и MD1 OFF) сообщение аварийного стопа сбрасывается автоматически.
- 2. При установке сигналов из состояния 2 (MD1=OFF, MD0=ON) в 3 (MD1=ON, MD0=OFF), будет выведено сообщение аварийного останова. Также при изменении сигналов из состояния 3 в состояние 2. Для того ,чтобы избежать состояния аварийного останова , необходимо производить переход состояний через состояние 1 (например, переход 2 →1→3 или 3→1→2).
- 3. Для непосредственного включения аварийного останова установите состояние 4 (MD0 и MD1 установлены на «ON»).


■ Определение шага подачи (INDEX0~4)

(ON=1, OFF=0)

Nr.	INDEX4	INDEX3	INDEX2	INDEX1	INDEX0	INDEX NUMBER
1	0	0	0	0	0	INDEX 1
2	0	0	0	0	1	INDEX 2
3	0	0	0	1	0	INDEX 3
4	0	0	0	1	1	INDEX 4
5	0	0	1	0	0	INDEX 5
6	0	0	1	0	1	INDEX 6
7	0	0	1	1	0	INDEX 7
8	0	0	1	1	1	INDEX 8
9	0	1	0	0	0	INDEX 9
10	0	1	0	0	1	INDEX 10
11	0	1	0	1	0	INDEX 11
12	0	1	0	1	1	INDEX 12
13	0	1	1	0	0	INDEX 13
14	0	1	1	0	1	INDEX 14
15	0	1	1	1	0	INDEX 15
16	0	1	1	1	1	INDEX 16
17	1	0	0	0	0	INDEX 17
18	1	0	0	0	1	INDEX 18
19	1	0	0	1	0	INDEX 19
20	1	0	0	1	1	INDEX 20
21	1	0	1	0	0	INDEX 21
22	1	0	1	0	1	INDEX 22
23	1	0	1	1	0	INDEX 23
24	1	0	1	1	1	INDEX 24
25	1	1	0	0	0	INDEX 25
26	1	1	0	0	1	INDEX 26
27	1	1	0	1	0	INDEX 27


■ Определение выходных дискретных сигналов (DO)

(ON=1, OFF=0)

Nr.	DO5	DO4	DO3	DO2	D01	Описание
1	0	0	0	0	0	ALRAM
2	0	0	0	0	1	SERVO READY (Готовность серво)
3	0	0	0	1	0	HOMING (процесс поиска исх позиции)
4	0	0	0	1	1	НОМЕ (поиск исх. Позиции завершен)
5	0	0	1	0	0	CHANGE INDEX (в процессе работы)
6	0	0	1	0	1	INDEX 1 (достижение позиции)
7	0	0	1	1	0	INDEX 2 (достижение позиции)
8	0	0	1	1	1	INDEX 3 (достижение позиции)
9	0	1	0	0	0	INDEX 4 (достижение позиции)
10	0	1	0	0	1	INDEX 5 (достижение позиции)
11	0	1	0	1	0	INDEX 6 (достижение позиции)
12	0	1	0	1	1	INDEX 7 (достижение позиции)
13	0	1	1	0	0	INDEX 8 (достижение позиции)
14	0	1	1	0	1	INDEX 9 (достижение позиции)
15	0	1	1	1	0	INDEX 10 (достижение позиции)
16	0	1	1	1	1	INDEX 11 (достижение позиции)
17	1	0	0	0	0	INDEX 12 (достижение позиции)
18	1	0	0	0	1	INDEX 13 (достижение позиции)
19	1	0	0	1	0	INDEX 14 (достижение позиции)
20	1	0	0	1	1	INDEX 15 (достижение позиции)
21	1	0	1	0	0	INDEX 16 (достижение позиции)
22	1	0	1	0	1	INDEX 17 (достижение позиции)
23	1	0	1	1	0	INDEX 18 (достижение позиции)
24	1	0	1	1	1	INDEX 19 (достижение позиции)
25	1	1	0	0	0	INDEX 20 (достижение позиции)
26	1	1	0	0	1	INDEX 21 (достижение позиции)
27	1	1	0	1	0	INDEX 22 (достижение позиции)
28	1	1	0	1	1	INDEX 23 (достижение позиции)
29	1	1	1	0	0	INDEX 24 (достижение позиции)
30	1	1	1	0	1	INDEX 25 (достижение позиции)
31	1	1	1	1	0	INDEX 26 (достижение позиции)
32	1	1	1	1	1	INDEX 27 (достижение позиции)


Ш Примечание:

- 1. При появлении аварии, все выходы DO=0 (все выключены OFF)
- 2. При готовности серво, DO=1
- 3. В процессе поиска исходной позиции "Home" (Homing), DO=2
- 4. При завершении поиска исходной позиции "Home", DO=3


- 5. При выполнении шаговой подачи перемещения, DO=4
- 6. При достижении позиции шага, номер выполненного шага индицируется на индикаторе и DO=nn
- 7. Номер позиции пошаговой подачи = DO 4 (Например: DO=7, а позиция =7 4 = 3)
- 8. При возврате в исходную позицию (HOME), если DO=1 (SERVO READY) после возникновения ошибки или смещения, необходимо снова вернуться в исходное положение для корректного выполнения функции поиска исходной позиции.

■ Временная диаграмма сигналов входов / выходов.

(1) Режим поиска исходной позиции (НОМЕ)


(2) Режим управления пошаговой подачей.


□ Примечание: Максимальное значение параметра Р1-45 = 125 x T min.

T min. – это минимальное время между точками A и B. Единица измерения времени 1 секунда.


(3) Режим 1 ручного управления однократного выполнения шага.


Примечание:

- 1. При выполнении ручного режима однократного выполнения шага сначала установите сигнал MD1 во включенное состояние. (Состояние входа выбора шага подачи должно сохраниться неизменным, чтобы избежать возвращения в позицию INDEX1 при выполнении ручного режима).
- 2. Для выполнении ручного режима однократного выполнения шага скорость перемещения определяется параметром Р2-36.

(4) Режим 2 ручного управления однократного выполнения шага.


Примечание:

- 1. После выполнения шага подачи установите MD1 и MD0 в выключенное состояние и затем переключите MDP1 также в выключенное состояние для предотвращения возможной аварийной ситуации.
- 2. В ручном режиме подачи (MDP1 is ON), при появлении переднего фронта сигнала MD0 (ON) двигатель начнет перемещение подачи вперед, при появлении переднего фронта сигнала MD1 (ON) двигатель начнет перемещение подачи назад.
- 3. Для выполнении ручного режима однократного выполнения шага скорость перемещения определяется параметром Р2-37.


(5) Ручной режим управления непрерывного выполнения подачи.


Примечание:

- 1. После выполнения шага подачи установите MD1 и MD0 в выключенное состояние (OFF) и затем переключите MDP0 также в выключенное состояние (OFF) для предотвращения возможной аварийной ситуации.
- 2. В ручном режиме подачи (MDP0 включено ON) при включении сигнала MD0 (ON) двигатель начнет перемещение подачи вперед, при включении сигнала MD1 (ON) двигатель начнет перемещение подачи назад.
- 3. Для выполнении ручного режима однократного выполнения шага скорость перемещения определяется параметром Р2-37.


Пример управления по интерфейсу.

Адрес	Содержимое	Пояснение
H306	H0FF	Установка управления
H407	H020	Подача сигнала SERVO ON
H407	H060	Подача сигнала HOMING
H407	H070	Срабатывание сигнала HOME SENSOR ON
H407	H060	Отключение сигнала HOME SENSOR OFF
H407	H020	Подача сигнала Torque decrease
H407	H0A3	Подача сигнала Index 3
H407	H023 (H020)	Подача сигнала Torque decrease
H407	H0A5	Подача сигнала Index 5
H407	H025 (H020)	Подача сигнала Torque decrease
H407	H0An	Подача сигнала Index n
H407	H02n (H020)	Подача сигнала Torque decrease


12-7 Автоматический режим выполнения внутренних

параметров.

■ Описание используемых параметров.

Параметр	Адрес (в приводе)	Описание
P1-01	0101H	Режим управления и исходное направление вращения
		001: Прямое вращение в режиме по положению Pr
		101: Обратное вращение в режиме по положению Pr
P1-33	0121H	Режим управления положением (Pr)
		5: Непрерывное автоматическое выполнение (абсол перемещение)
		6: Непрерывное автоматическое выполнение (относ перемещение)
P1-34	0122H	Время разгона
		С 1-го по 3-е значение времени разгона (При параметре Р1-36 = 0,
		функция разгона / замедления отключена и параметры Р1-34, Р1-35
		не действуют)
P1-35	0123H	Время замедления
		С 1-го по 3-е значение времени замедления (При Р1-36 = 0, функция
		разгона / замедления отключена и Р1-34, Р1-35 не действуют)
P1-36	0124H	S-характеристика разгона/замедления
		(При параметре Р1-36 = 0, функция разгона / замедления отключена
		и параметры Р1-34, Р1-35 не действуют
P1-44	012CH	Электронный коэффициент редукции (1-й Числитель) (N1)
		При значении коэффициента равном 1/75 – числитель N1=75
P1-45	012DH	Электронный коэффициент редукции (Знаменатель)
P1-47	012FH	Режим поиска исходной позиции
		202: При (MD1, MD0)=(OFF, ON), поиск в прямом вращении
		203: При (MD1, MD0)=(OFF, ON), поиск в обратном вращении
P1-50	0132H	Значение смещения исходной позиции - обороты
P1-51	0133H	Значение смещения исходной позиции - импульсы
		Общее смещение в импульсах = P1-50 x 10000 + P1-51
P2-44	022CH	Установка режима дискретных выходов
		0: основной режим выходов
		1: комбинированный режим выходов
P2-45	022DH	Время задержки комбинированного выходного сигнала [4миллисек]
		При достижении положения выходной сигнал будет задержан.
P2-51	0233H	Установка внутреннего сигнала «Servo ON»


Если установленное время при отработке шага равно 0, соответствующее положение будет пропущено.

Точка положения	Параметры задания	Скорость перемещения	Время простоя	
INDEX1	(P1-15, P1-16)	P2-36 (V1)	P2-52 (T1)	
INDEX2	(P1-17, P1-18)	P2-37 (V2)	P2-53 (T2)	
INDEX3	(P1-19, P1-20)	P2-38 (V3)	P2-54 (T3)	
INDEX4	(P1-21, P1-22)	P2-39 (V4)	P2-55 (T4) P2-56 (T5)	
INDEX5	(P1-23, P1-24)	P2-40 (V5)		
INDEX6	(P1-25, P1-26)	P2-41 (V6)	P2-57 (T6)	
INDEX7	(P1-27, P1-28)	P2-42 (V7)	P2-58 (T7)	
INDEX8	(P1-29, P1-30)	P2-43 (V8)	P2-59 (T8)	

Установка дискретных входов / выходов.

Входы DI (сигнал)		Значение параметра	Пояснения			
DI1 (SON) P2		P2-10 = 101	Servo ON – включение серво			
DI2	DI2 (AUTOR) P2-11 = 142		Auto run input – включение авт работы			
DI3	DI3 (STEPD) P2-12 = 140		Step down input – пуск шага назад			
(STEPU)		P2-12 = 139	Step up input – пуск шага вперед			
	(STEPB) P2-12 = 141		Step back input – пуск на возврат			
DI4	4 (SHOM) P2-13 = 127		Move to "Home" – пуск на поиск исходной позиции			
DI5	5 (ORGP) P2-14 = 124		Reference "Home" sensor – датчик исходной позиции			
DI6	P2-15 = 22 (contact "b")		Reverse Inhibit limit – ограничение движения назад			
DI7	7 (CCWL) P2-16 = 23 (contact "b")		Forward Inhibit limit – ограничение движения вперед			
DI8	DI8 (EMGS) P2-17 = 21 (contact "b")		Emergency stop – аварийный стоп			

Выходы DO	Значение параметра	Пояснение
DO1	P2-18 = 101	
DO2	P2-19 = 103	CMOTRIATO OFINOSUIVO "OFINOSOFIO FOLIVO DI IVOGUI IV
DO3	IP2-20 = 109	-Смотрите описание "Определение выходных -сигналов DO" в следующем разделе.
DO4	P2-21 = 105	
DO5	P2-22 = 107	


■ Определение дискретных выходов DO

(ON:1, OFF:0)


Номер п/п	DO5	DO4	DO3	DO2	DO1	Функция		
1	0	0	0	0	0	ALARM (Авария)		
2	0	0	0	0	1	SERVO READY (Готовность серво)		
3	0	0	0	1	0	HOMEING (процесс поиска исходной поз.)		
4	0	0	0	1	1	НОМЕ(поиск исходной позиции выполнен)		
5	0	0	1	0	0	CHANGE INDEX (процесс выполнения)		
5	U	O	I	U	J	(CHANGE INDEX далее именуется "CI")		
6	0	0	1	0	1	INDEX 1 (достижение позиции)		
7	0	0	1	1	0	INDEX 2 (достижение позиции)		
8	0	0	1	1	1	INDEX 3 (достижение позиции)		
9	0	1	0	0	0	INDEX 4 (достижение позиции)		
10	0	1	0	0	1	INDEX 5 (достижение позиции)		
11	0	1	0	1	0	INDEX 6 (достижение позиции)		
12	0	1	0	1	1	INDEX 7 (достижение позиции)		
13	0	1	1	0	0	INDEX 8 (достижение позиции)		

■ Временная диаграмма дискретных входов/ выходов DI/DO


(1) Режим поиска исходной позиции


(2) Режим автоматического выполнения перемещения.


(3) Ручной режим 1


(4) Ручной режим 2


12-8 Функция поиска исходной позиции.

Описание используемых параметров

Параметр	Адрес (в приводе)	Описание параметра			
P1-47	012FH	Режим поиска A: Тип датчика и направление поиска В: Способ перемещения при поиске С: Разрешение режима работы поиска D: Установка способа останова при поиске			
		► No use			
P1-48	0130H	1-ая скорость при поиске (высокая скорость)			
P1-49	0131H	2-ая скорость при поиске (низкая скорость)			
P1-50	0132H	Смещение исходной позиции - обороты			
P1-51	0133H	Смещение исходной позиции - импульсы			

Описание используемых параметров, продолжение.


Параметр	Адрес	Описание параметра		
P1-34	0122H	Время разгона		
P1-35	0123H	Время замедления		
P1-36 0124H S-кривая разг		S-кривая разгона / замедления		

■ Описание режима поиска исходной позиции.

(1) А: Тип датчика и направление поиска.

Левый или правый концевой выключатель ограничения движения может использоваться в качестве датчика определения исходной позиции в режиме поиска исходной позиции "Home". Это может быть также отдельный датчик, оптический или индуктивный, для фиксации исходной позиции. При работе в пределах одного оборота вала двигателя в качестве сигнала исходной позиции может использоваться Z – импульс энкодера двигателя.

A=0: Поиск в прямом направлении и назначение выключателя CCWL в качестве датчика исходной позиции "Home". При достижении исходной позиции, выключатель CCWL будет выполнять функцию ограничения перемещения. При этом изменение состояние выключателя CCWL после достижения исходной позиции вызовет аварийное состояние по превышению ограничения перемещения. При использовании концевого выключателя в


качестве датчика исходной позиции рекомендуется установить B = 0 для поиска при возврате до Z – импульса и использовать Z – импульс как точный механический сигнал исходной позиции.

- А=1: Поиск в обратном направлении и назначение выключателя CWL в качестве датчика исходной позиции "Home". При достижении исходной позиции, выключатель CWL будет выполнять функцию ограничения перемещения. При этом изменение состояние выключателя CWL после достижения исходной позиции вызовет аварийное состояние по превышению ограничения перемещения. При использовании концевого выключателя в качестве датчика исходной позиции рекомендуется установить В = 0 для поиска при возврате Z импульса и использовать Z импульс как точный механический сигнал исходной позиции.
- А=2: Поиск в прямом направлении и назначение сигнала внешнего датчика ORGP в качестве датчика исходной позиции. При этом пользователь может установить B=0 для поиска при возврате до Z импульса и использовать Z импульс как точный механический сигнал исходной позиции. Или установить B=1 для поиска без возврата, при движении вперед до сигнала Z импульса в качестве точной метки исходной позиции. Если Z импульс не используется в качестве метки исходной позиции, то можно использовать передний фронт внешнего сигнала ORGP в качестве метки (в этом случае B = 2).
- А=3: Поиск в обратном направлении и назначение сигнала внешнего датчика ORGP в качестве датчика исходной позиции. При этом пользователь может установить B=0 для поиска при возврате до Z импульса и использовать Z импульс как точный механический сигнал исходной позиции. Или установить B=1 для поиска без возврата, при движении вперед до сигнала Z импульса в качестве точной метки исходной позиции. Если Z импульс не используется в качестве метки исходной позиции, то можно использовать передний фронт внешнего сигнала ORGP в качестве метки (в этом случае B = 2).
- A=4: Поиск в прямом направлении до обнаружения Z импульса в качестве метки исходной позиции. Эта функция используется, когда вал двигателя перемещается в пределах одного оборота. При этом внешние датчики положения не подключаются.
- A=5: Поиск в обратном направлении до обнаружения Z импульса в качестве метки исходной позиции. Эта функция используется, когда вал двигателя перемещается в пределах одного оборота. При этом внешние датчики положения не подключаются.

(2) В: Способ перемещения при поиске

- В=0: После нахождения метки исходной позиции «НОМЕ», серводвигатель возвращается на 2-ой (малой скорости) до обнаружения ближайшего Z-импульса в качестве метки исходной позиции «НОМЕ».
- В=1: После нахождения метки исходной позиции «НОМЕ», серводвигатель не возвращается, а продолжает движение на 2-ой (малой скорости) до обнаружения ближайшего Z-импульса в качестве метки исходной позиции «НОМЕ».

В=2: При установке A=2 и A=3, происходит поиск переднего фронта датчика ORGP как метки исходного положения «НОМЕ» и останов в соответствии со временем замедления. При установке A=4 и A=5, останов происходит в соответствие со временем замедления после обнаружения Z – импульса.

(3) С: Разрешение режима работы поиска.

Имеется два способа разрешения функции поиска исходного положения. Первый способ автоматически включает функцию поиска, другой способ включает функцию поиска с помощью внешнего сигнала (SHOM).

- С=0: Запрет работы функции поиска.
 - При установке С на 0, функция поиска будет запрещена вне зависимости от установки других параметров.
- С=1: Автоматическое включение функции поиска после подачи напряжения питания на сервопривод. Поиск выполняется только при подаче питания и не повторяется в процессе работы. Этот режим не требует дополнительного входного сигнала.
- C=2: Разрешение функции поиска при подаче внешнего сигнала SHOM.

Для выполнения этого режима, необходимо установить один из параметров для входа P2-10 ~ P2-17 (Дискретные входы 1 ~ 8) на функцию «SHOM». Для H.O. контакта значение должно быть 127 (контакт типа «а»), для H.З. контакта значение должно быть 27 (контакт типа «b»). Функция поиска будет выполнятся в любое время после поступления сигнала SHOM.

(4) D: Способ остановки при поиске

- D=0: После обнаружения датчика или сигнала исходной позиции "Home", серводвигатель будет замедлять вращение и возвратится в точку "Home".
 - После получения сигнала с датчика при перемещении на 2-ой (малой) скорости, двигатель будет замедляться и затем остановится. После останова произойдет дальнейшее перемещение до механического положения исходной позиции.
- D=1: После обнаружения сигнала исходной позиции, двигатель продолжит поиск в прямом направлении, затем будет замедлятся и остановится.
 - После получения сигнала с датчика при перемещении на 2-ой (малой) скорости, двигатель будет замедляться и затем остановится. После останова двигателя дальнейшая коррекция перемещения не производится. Положение исходной позиции не будет изменено.

Рекомендуемые режимы поиска исходной позиции.

В соответствии с требованиями задачи и в зависимости от значений С и D, возможны следующие комбинации значений A и B:

					_		
$\overline{}$			l	l			
В	A	0	1	2	3	4	5
	0	Y	Y	Y	Y	N	N
		N	N	Y	Y	N	N
	1						
	2	N	N	Υ	Υ	Y	Υ


(Y=Yes, N=No)

Временные диаграммы режимов поиска.


(1) Диаграмма выполнения режима поиска

1. Автоматическое выполнение поиска при подаче питания (С=1).

После завершения поиска будет активирован выходной сигнал «Поиск исходной позиции завершен». Выходной сигнал устанавливается параметрами назначения выходов P2-18 ~ P2-22 (значение 09 или 109). Если в процессе работы сигнал включения серво «Servo on» будет отключен или возникнет ошибка работы сервопривода, функция поиска исходной позиции будет прервана и выходной сигнал завершение поиска активирован не будет.


2. Включение режима поиска внешним сигналом (SHOM) (C=2)


(2) Диаграммы выполнения режима поиска


1. B/A = 0/0 или B/A = 0/2


2. B/A = 0/1 или B/A = 0/3


3. B/A = 1/2


5. B/A = 2/2


6. B/A = 2/3


12-9 Пример подключения внешнего контроллера.


■ Подключение контроллера Delta DVP-EH


■ Подключение внешнего пульта Delta DVP-01PU


■ Подключение контроллера Mitsubishi FX1PG


■ Подключение контроллера Mitsubishi FX2N1PG


■ Подключение Mitsubishi AD75


Эта страница оставлена пустой специально.

Приложение А. Аксессуары

Силовые разъёмы:


Обозначение Delta: ASD-CAPW0000 (100 Bт ÷ 750 Bт)

AMP:350780-1


Обозначение Delta: ASD-CAPW0100 (100 Bt ÷ 750 Bt с тормозом)

AMP:350781-1


Обозначение Delta: ASD-CAPW1000 (низкоинерционные 1 кВт \div 3 кВт и среднеинерционные 1 кВт \div 1.5 кВт)


CLAMP:MS3057-12A


Straight Plug MS 3106-20-18S


Обозначение Delta: ASD-CAPW2000 (среднеинерционные 2 кВт ÷ 3 кВт)

CLAMP:MS3057-16A


Силовые кабели


Обозначение Delta: ASD-CAPW0003, ASD-CAPW0005 (100 Bт ÷ 750 Вт)


Обозначение Delta: ASD-CAPW0103, ASD-CAPW0105 (100 кВт ÷ 750 кВт с тормозом)


Обозначение Delta: ASD-CAPW1003, ASD-CAPW1005 (1 кВт ÷ 1.5 кВт)


■ Силовые кабели, продолжение


Обозначение Delta: ASD-CAPW1103, ASD-CAPW1105 (1 кВт ÷ 1.5 кВт с тормозом)


Обозначение Delta: ASD-CAPW1203, ASD-CAPW1205 (низкоинерционные 2 кВт ÷3 кВт)


Обозначение Delta: ASD-CAPW1303, ASD-CAPW1305 (низкоинерционные 2 кВт ÷ 3 кВт с тормозом)


■ Силовые кабели, продолжение

Обозначение Delta: ASD-CAPW2203, ASD-CAPW2205 (среднеинерционные 2кВт ÷3 кВт)


Обозначение Delta: ASD-CAPW2303, ASD-CAPW2305 (среднеинерционные 2кВт ÷3 кВт с тормозом)


■ Разъёмы энкодера

Обозначение Delta: ASD-CAEN0000 (100 Bt ÷750 Bt)


Vendor Name	Vendor P/N	
3M TAIWAN LTD	10120-3000VE	
3M TAIWAN LTD	10320-52A0-008	


HOUSING: AMP (1-172211-0)


■ Разъёмы энкодера, продолжение

Обозначение Delta: ASD-CAEN1000 (1кВт и более)


■ Кабели энкодеров

Обозначение Delta: ASD-CAEN0003, ASD-CAEN0005 (100 Bт ÷ 750 Вт)


Item	Part No.	L	
		mm	inch
1	ASD-CAEN0003	3000Ў10	118Ў ў У.4
2	ASD-CAEN0005	5000Ў10	197Ў ў .4

Обозначение Delta: ASD-CAEN1003, ASD-CAEN1005 (1 кВт и более)


.	D . M	0. 11. 1	L	
Item	Part No.	Straight plug	mm	inch
1	ASD-CAEN1003	MS 3106-20-29S	3000Ў10	118Ў0У.4
2	ASD-CAEN1005	MS 3106-20-29S	5000Ў У 0	197Ў0⁄.4

■ Разъём сигналов входов/выходов


Обозначение Delta: ASD-CNSC0050

Vendor Name	Vendor P/N	
3M TAIWAN LTD	10150-3000VE	
3M TAIWAN LTD	10350-52A0-008	


■ Кабель связи между ASDA с компьютером.


Обозначение Delta: ASD-CARS0003


	Item	Part No.	L	
		Tart 10.	mm	inch
	1	ASD-CARS0003	3000Ў 1 0	118Ў ў .4

■ Клеммный блок (для входов/выходов)

Обозначение Delta: ASD-BM-50A


ASIA

Delta Electronics, Inc.

31-1, Xingbang Road, Guishan Industrial Zone, Taoyuan County 33370, Taiwan, R.O.C. TEL: 886-3-362-6301 / FAX: 886-3-362-7267

EUROPE

Deltronics (The Netherlands) B.V. Eindhoven Office

De Witbogt 15, 5652 AG Eindhoven, The Netherlands TEL: 31-40-2592850 / FAX: 31-40-2592851

*Мы оставляем за собой право вносить любые изменения в любое время без предварительного уведомления