
VFD-E ver01.08IT

1 di 21

VFD-E Manuale avviamento di
rapido

ASIA
DELTA ELECTRONICS, INC.
TAOYUAN Plant/
31-1, SHIEN PAN ROAD,
KUEI SAN INDUSTRIAL ZONE
TAOYUAN 333, TAIWAN
TEL: 886-3-362-6301
FAX: 886-3-362-7267
http://www.deltaww.com/acdrives

NORTH/SOUTH AMERICA
DELTA PRODUCTS
CORPORATION
Sales Office/
P.O. BOX 12173
5101 DAVIS DRIVE
RTP, NC 27709 U. S. A.
TEL: 1-919-767-3813
FAX: 1-919-767-3969
http://www.deltaww.com/acdrives

EUROPE
DELTRONICS
(Netherlands) B.V.
Sales Office/
Industriegebied Venlo
Nr. 9031
Columbusweg 20
NL-5928 LC Venlo
The Netherlands
TEL: 31-77-324-1930
FAX: 31-77-324-1931

ITALY
MOTOTECNICA SAS
Sales Office
Via G. Ferraris 13B
40017 S.G.Persiceto BO
TEL: +39051826971
FAX: +390516874000
http://www.mototecnica.it
E-mail: info@mototecnica.it

VFD-E ver01.08IT

2 di 21

Prefazione

La ringraziamo per aver scelto la serie VFD-E ad elevate prestazioni di DELTA. La serie VFD-E è realizzata con
componenti e materiali di alta qualità e utilizza microprocessori di ultimissima generazione.
� Per iniziare

La guida rapida è utile per eseguire l’installazione e per impostare i parametri delle unità di controllo per motori
AC. Per un funzionamento sicuro dell’apparecchiatura, leggere le linee guida per la sicurezza prima di collegare
le unità di controllo ai motori AC all’alimentazione elettrica. Per maggiori informazioni consultare il Manuale utente
del VFD-E disponibile nel CD fornito con l’unità.

Attenzione
1. L’alimentazione AC deve essere scollegata prima di effettuare qualsiasi cablaggio sull’unità di controllo per

motori AC.
2. I condensatori DC possono conservare della carica residua con tensioni pericolose, anche se l’alimentazione è

stata staccato. Per evitare lesioni alle persone, verificare che l’alimentazione sia stata staccato prima di aprire
l’unità di controllo per motore elettrico a AC e attendere 10 minuti, in modo che i condensatori posso scaricarsi
fino ad avere corrente a tensioni di sicurezza.

3. Non riassemblare mai i componenti interni o i cablaggi.
4. L’unità di controllo per motori elettrici a AC potrebbe essere danneggiato in maniera irreparabile qualora i cavi

venissero collegati ai terminali di ingresso/uscita errati. Non collegare mai direttamente i terminali di uscita U/T1,
V/T2, e W/T3 direttamente alla rete elettrica AC.

5. Collegare a terra il VFD-E usando il terminale di terra. Il collegamento per la messa a terra deve essere
realizzato nel rispetto delle norme della nazione in cui si deve installare l’unità di controllo motore elettrico a AC.
Fare riferimento allo schema elettrico di base.

6. La serie VFD-E è utilizzata esclusivamente per controllare i motori elettrici trifase a induzione, NON per i motori
monofase o per altri scopi.

7. La serie VFD-E è un’unità specifica da utilizzare per porte di ascensori e per il controllo di altre porte
automatiche, NON per dispositivi che possono causare lesioni alle persone, quali ad esempio dispositivi vitali o
per altre situazioni in cui si utilizzano dispositivi a protezione della vita umana.

8. Per evitare di danneggiare l’unità, il jumper RFI per la messa a terra deve essere escluso se l’unità di controllo
per motori elettrici a AC viene installata su un sistema privo di messa a terra o con elevata resistenza (oltre 30
ohm) o con sistema di messa a terra TN.

Avvertenza
1. NON usare test a elevato potenziale per i componenti interni. Il semiconduttore utilizzato nell’unità di controllo

per motori elettrici potrebbe danneggiarsi con facilità.
2. Nei circuiti stampati ci sono componenti MOS molto sensibili. Si tratta di componenti particolarmente sensibili

alle cariche di elettricità statica. Per evitare di danneggiare questi componenti, non toccare questi componenti
con oggetti metallici o a mani nude.

3. Solo le persone autorizzate possono installare, eseguire il cablaggio e la manutenzione dell’unità di controllo
per motori elettrici a AC.

Avviso
4. Con alcune impostazioni dei parametri, il motore elettrico potrebbe avviarsi immediatamente, dopo l’accensione.
5. NON installare l’unità di controllo per motori elettrici a AC in luoghi con temperature elevate, alla luce diretta del

sole, con elevata umidità, vibrazioni eccessive, in presenza di gas o liquidi corrosivi, o poveri in sospensione o
particelle metalliche. Utilizzare solo unità di controllo per motori elettrici a AC nel rispetto delle specifiche. In
caso contrario vi è il rischio di incendi, esplosioni o scosse elettriche. Per evitare lesioni alle persone, si
raccomanda di tenere bambini e personale non qualificato distante dall’apparecchiatura.

6. Se il cavo di collegamento tra il motore elettrico e l’unità di controllo per motori elettrici a AC è troppo lungo, si
può danneggiare lo strato di isolante del motore elettrico. Per evitare di danneggiare il motore utilizzare un
motore elettrico con invertitore di frequenza oppure aggiungere un reattore AC. Consultare l’appendice B per
avere maggiori informazioni sul reattore.

7. La tensione utilizzata per l’unità di controllo per motori elettrici a CA deve essere ≤240V e la corrente fornita
dalla rete deve essere ≤5000A RMS.

VFD-E ver01.08IT

3 di 21

Specifiche
Tensione 115V

Numero modello VFD-XXXE 002 004 007
Potenza max del motore (kW) 0,2 0,4 0,75
Potenza max del motore (hp) 0,25 0,5 1,0

Potenza nominale (kVA) 1,0 1,6 1,6
Corrente nominale di uscita (A) 2,5 4,2 4,2
Tensione max di uscita (V) Trifase proporzionale al doppio della tensione di alimentazione
Frequenza di uscita (Hz) 0,1~600 Hz

V
al

or
i n

om
in

al
i

di
 u

sc
ita

Frequenza portante (kHz) 1-15
Monofase

Corrente nominale di entrata (A)
6 9 18

Tensione/frequenza nominale Monofase, 100-120V, 50/60Hz
Tolleranza tensione ± 10%(90~132 V)

V
al

or
i n

om
in

al
i

di
 in

gr
es

so

Tolleranza frequenza ± 5%(47~63 Hz)
Metodo di raffreddamento Raffreddamento a ventilazione naturale Raffreddamento con ventola
Peso (kg) 1,2 1,2 1,2

Tensione 230V
Numero modello VFD-XXXE 002 004 007 015 022 037 055 075

Potenza max del motore (kW) 0,2 0,4 0,75 1,5 2,2 3,7 5,5 7,5
Potenza max del motore (hp) 0,25 0,5 1,0 2,0 3,0 5,0 7,5 10

Potenza nominale (kVA) 0,6 1,0 1,6 2,9 4,2 6,5 9,5 12,5
Corrente nominale di uscita (A) 1,6 2,5 4,2 7,5 11,0 17 25 33
Tensione max di uscita (V) Trifase proporzionale alla tensione di alimentazione
Frequenza di uscita (Hz) 0,1~600 Hz

V
al

or
i n

om
in

al
i

di
 u

sc
ita

Frequenza portante (kHz) 1-15
Mono/Trifase Trifase

Corrente nominale di entrata (A)
4,9/1,9 6,5/2,7 9,5/5,1 15,7/9 24/15 20,6 26 34

Tensione/frequenza nominale Mono/Trifase200-240 V, 50/60Hz Trifase200-240V, 50/60Hz
Tolleranza tensione ± 10%(180~264 V)

V
al

or
i n

om
in

al
i

di
 in

gr
es

so

Tolleranza frequenza ± 5%(47~63 Hz)

Método de refrigeración
Raffreddamento a

ventilazione naturale
Raffreddamento con ventola

Peso (Kg) 1,1 1,1 1,1 1,9 1,9 1,9 3,5 3,5

Tensione 460V
Numero modello VFD-XXXE 004 007 015 022 037 055 075 110

Potenza max del motore (kW) 0,4 0,75 1,5 2,2 3,7 5,5 7,5 11
Potenza max del motore (hp) 0,5 1,0 2,0 3,0 5,0 7,5 10 15

Potenza nominale (kVA) 1,2 2,0 3,3 4,4 6,8 9,9 13,7 18,3
Corrente nominale di uscita (A) 1,5 2,5 4,2 5,5 8,2 13 18 24
Tensione max di uscita (V) Trifase proporzionale alla tensione di alimentazione
Frequenza di uscita (Hz) 0,1~600 Hz

V
al

or
i n

om
in

al
i

di
 u

sc
ita

Frequenza portante (kHz) 1-15
3-fase

Corrente nominale di entrata (A)
1,9 3,2 4,3 7,1 11,2 14 19 26

Tensione/frequenza nominale Trifase, 380-480V, 50/60Hz
Tolleranza tensione ± 10%(342~528V)

V
al

or
i n

om
in

al
i

di
 in

gr
es

so

Tolleranza frequenza ± 5%(47~63Hz)

Método de refrigeración
Raffreddamento a
ventilazione naturale

Raffreddamento con ventola

Peso (Kg) 1,2 1,2 1,2 1,9 1,9 4,2 4,2 4,2

VFD-E ver01.08IT

4 di 21

Specifiche generali

Sistema di controllo
Controllo SPWM(Modulazione di ampizza con impulso sinusoidale) (V/f ovvero

controllo vettore senza contatto)
Risoluzione impostazioni
frequenza

0,01Hz

Risoluzione frequenza di uscita 0,01Hz

Caratteristiche della coppia
Compresa la compensazione automatica della coppia/slittamento automatico; la

coppia di partenza può essere del 150% a 3,0Hz
Resistenza al sovraccarico 150% della corrente nominale per 1 minuto
Frequenza di salto Tre zone, intervallo impostazioni 0,1-600Hz
Tempo Accel/Decel Da 0,1 a 600 secondi (2 impostazioni indipendenti per tempo Accel/Decel)
Livello prevenzione stallo Impostazione dal 20 al 250% della corrente nominale

Frenatura CC Frequenza di funzionamento da 0,1-600.0Hz, uscita 0-100% corrente nominale
Tempo di avvio 0-60 secondi, tempo di arresto 0-60 secondi

Coppia di arresto rigenerata
Circa 20% (possibile fino al 125% con resistore di arresto opzionale o unità di

frenatura esterna, i modelli da 1-15hp (0,75-11kW) hanno un modulatore meccanico di
frenata integrato)

C
ar

at
te

ris
tic

he
 c

on
tr

ol
lo

Modello V/f Modello V/f regolabile

Da tastiera Impostazioni con Impostazione
frequenza Segnale

esterno
Potenziometro-5kΩ/0.5W, 0 a +10VDC, 4 a 20mA, interfaccia RS-485; Ingressi multifunzione
3 a 9 (15 passi, Jog, su/giù)

Da tastiera Con RUN e STOP Segnale
impostazione
funzionamento

Segnale
esterno

2 cavi /3 cavi ((MI1, MI2, MI3)), Funzionamento con JOG, interfaccia seriale RS-485
(MODBUS), controller logico programmabile

Segnale ingresso multifunzione
Selezione multipasso 0 a 15, Jog, inib. accel/decel, 2 interruttori accel/decel,
contatore, blocco base esterna, il controllo motore ausiliario non è valido, selezioni
ACI/AVI, reset driver, impostazioni SU/GIÙ, selezione ingresso NPN/PNP

Indicazione uscita multifunzione
Funzionamento unità di controllo CA, frequenza, velocità zero, blocco base,
indicazione guasti, allarme surriscaldamento, arresto di emergenza e selezioni stato
ingresso da terminali

C
ar

at
te

ris
tic

he
 d

i f
un

zi
on

am
en

to

Segnale analogico di uscita Frequenza/corrente di uscita

Contatto uscita di allarme Il contatto si trova su On in caso di malfunzionamento dell’unità di controllo (1 Forma
C/cambia-su contatto e 1 apre collettore di uscita) per il tipo standard

Funzioni di funzionamento

PLC integrato, AVR, Curva a S accel/decel, prevenzione stallo
sovratensione/sovracorrente, 5 registrazioni di guasto, inibizione inversa, riavvio da
mancanza temporanea di alimentazione, frenatura CC, compensazione coppia
automatica/slittamento, sintonizzazione automatica, frequenza portante regolabile,
limiti frequenza di usicta, blocco/reset parametri, controllo vettoriale, controllo PID,
contatore esterno, comunicazione MODBUS, reset anomalo, riavvio anomalo,
risparmio energetico, controllo ventola, frequenza sleep/wake, selezione 1 / 2 origine
frequenza, combinazione origine 1 / 2 frequenza, selezione NPN/PNP

Funzioni di protezione Sovratensione, sovracorrente, calo di tensione, guasto esterno, sovraccarico, guasto
messa a terra, surriscaldamento, termico elettronico, IGBT corto circuito, PTC

Display tastiera
6 tasti, LED a 7 segmenti a 4 cifre, 5 LED di stato, frequenza master, frequenza di
uscita, corrente di uscita, unità personalizzabili, valori parametro per configurazione e
bloccaggio, guasti, MOTO, STOP, RESET, AVANTI/INDIETRO, PLC

Grado di protezione IP20
Livello di inquinamento 2
Installazione Altitudine 1.000 m o inferiore, distante da gas corrosivi, liquidi e polveri

Temperatura ambiente -10oC a 50oC (40oC in caso di installazioni affiancate) Senza condensa e in assenza
di ghiaccio

Temperatura di
immagazzinamento/trasporto -20 oC to 60 oC

Umidità ambiente Umidità relativa inferiore al 90% (senza condensa)

C
on

di
zi

on
i a

m
bi

en
ta

li

Vibrazione 9,80665m/s2 (1G) inferiore a 20Hz, 5,88m/s2 (0,6G) da 20 a 50Hz

Classificazione

VFD-E ver01.08IT

5 di 21

Schema elettrico di base
Il cablaggio deve essere effettuato seguendo lo schema elettrico riportato sotto.

VFD-E ver01.08IT

6 di 21

Figura 3 Cablaggio per modalità NPN e PNP

Descrizione della tastiera digitale KPE-LE01
•

•

MOTO

VFD-E ver01.08IT

7 di 21

Passi da seguire per il funzionamento da tastiera d igitale

Terminali di alimentazione e terminali di controllo
Telaio A: VFD002E11A/21A/23A, VFD004E11A/21A/23A/43A, VFD007E21A/23A/43A, VFD015E23A/43A

VFD-E ver01.08IT

8 di 21

Telaio B: VFD007E11A, VFD015E21A, VFD022E21A/23A/43A, VFD037E23A/43A

Telaio C: VFD055E23A/43A, VFD075E23A/43A, VFD110E43A

Terminale di controllo 1:
Coppia: 5kgf-cm (4,4 lbf-in)
Diametro cavo: 12-24 AWG (3,3-0,2mm2)

Terminale di controllo 2:
Coppia: 2kgf-cm (2 lbf-in)
Diametro cavo: 16-24 AWG (1,3-0,2mm2)

Terminale di alimentazione:
Coppia: 14 kgf-cm (12 lbf-in)
Diametro cavo: 12-14 AWG (3,3-2,1mm2)
Tipo di cavo: solo in rame, 75oC

Terminale di controllo 1:
Coppia: 5kgf-cm (4,4 lbf-in)
Diametro cavo: 12-24 AWG (3,3-0,2mm2)

Terminale di controllo 2:
Coppia: 2kgf-cm (2 lbf-in)
Diametro cavo: 16-24 AWG (1,3-0,2mm2)

Terminale di alimentazione:
Coppia: 18 kgf-cm (15,6 lbf-in)
Diametro cavo: 8-18 AWG (8,4-0,8mm2)
Tipo di cavo: solo in rame, 75oC

Terminale di controllo 1:
Coppia: 5kgf-cm (4,4 lbf-in)
Diametro cavo: 12-24 AWG (3,3-0,2mm2)

Terminale di controllo 2:
Coppia: 2kgf-cm (2 lbf-in)
Diametro cavo: 16-24 AWG (1,3-0,2mm2)

Terminale di alimentazione:
Coppia: 30 kgf-cm (26 lbf-in)
Diametro cavo: 8-16 AWG (8,4-1,3mm2)
Tipo di cavo: solo in rame, 75oC

VFD-E ver01.08IT

9 di 21

Spiegazione funzione dei terminali
Simbolo terminale Spiegazione funzione dei terminali

R/L1, S/L2, T/L3 Terminali ingresso linea CA (monofase/trifase)

U/T1, V/T2, W/T3 Terminali uscita unità di controllo CA per il collegamento a un
motore elettrico trifase a induzione

+/B1~ B2 Connessioni per resistore frenatura (opzionale)
+/B1, - Connessioni per unità esterna di frenatura (Serie BUE)

Collegamento a terra, rispettare le norme nazionali.

Spiegazione funzione terminali di controllo
Simbolo
terminale Funzione terminale Impostazione di fabbrica (Modalità NPN)

ON: Collegare a DCM

MI1 Comando Forward-Stop
(Avanti – Stop)

ON: Funzionamento in direzione MI1
OFF: Stop acc. per il metodo di arresto

MI2 Comando Reverse-Stop
(Indietro – stop)

ON: Funzionamento in direzione MI2
OFF: Stop acc. per il metodo di arresto

MI3 Multifunzione ingresso 3
MI4 Multifunzione ingresso 4
MI5 Multifunzione ingresso 5
MI6 Multifunzione ingresso 6

Consultare Pr.04.05 to Pr.04.08 per la
programmazione degli ingressi multifunzione.
ON: corrente di attivazione di16mA.
OFF: tolleranza corrente di dispersione pari a 10µA.

+24V Tensione di alimentazione CC +24VDC, 20mA utilizados en modo PNP.

DCM Comune segnale digitale Comune per ingressi digitali e utilizzato per
modalità NPN.

RA Uscita relé multifunzione (N.O.) a
RB Uscita relé multifunzione (N.C.) b

RC Comune relè multifunzione

Carico resistivo:
5A(N.O.)/3A(N.C.) 240VCA
5A(N.O.)/3A(N.C.) 24VCC
Carico induttivo:
1.5A(N.O.)/0.5A(N.C.) 240VCA
1.5A(N.O.)/0.5A(N.C.) 24VCC
Consultare Pr.03.00 per la programmazione

MO1
Uscita multifunzione 1
(Fotoaccoppiatore)

Max 48VCC, 50mA
Consultare Pr.03.01 per la programmazione

MCM
Comune per uscite
multifunzione Comune per uscite multifunzione

+10V Alimentazione potenziometro +10VDC 20mA

AVI

Tensione ingresso analogico

Impedenza: 47kΩ
Risoluzione: 10 bits
Intervallo: 0 ~ 10VDC =
 0 ~ Frequenza di uscita max

(Pr.01,00)
Selezione: Pr.02.00, Pr.02.09, Pr.10.00
Configurazione: Pr.04.14 ~ Pr.04.17

ACI

Corrente ingresso analogico
Impedenza: 250Ω
Risoluzione: 10 bits
Intervallo: 4 ~ 20mA =
 0 ~ Frequenza di uscita max

(Pr.01,00)
Selezione: Pr.02.00, Pr.02.09, Pr.10.00
Configurazione: Pr.04.18 ~ Pr.04.21

AFM Contatore uscita analogica Da 0 a 10V, 2mA
Impedenza: 20kΩ

VFD-E ver01.08IT

10 di 21

Simbolo
terminale

Funzione terminale Impostazione di fabbrica (Modalità NPN)
ON: Collegare a DCM

AFM

ACM

0~10V

Max. 2mA
potentiometer

ACM circuit

internal circuit

Corrente di uscita 2mA max
Risoluzione: 8 bits
Intervallo: 0 ~ 10VDC
Funzione: Pr.03.03 a Pr.03.04

ACM
Segnale analogico controllo
(comune) Comune per AVI, ACI, AFM

Sintesi delle impostazioni per i diversi parametri
����: Il parametro può essere impostato durante il funz ionamento.

Pr. Spiegazione Impostazioni
Impostazi

oni di
fabbrica

NOTA

Gruppo 0 Parametri utente

00.00 Codice di identità dell’unità di controllo
per motori elettrici a CA

Sola lettura ##

00.01
Visualizzazione della corrente
nominale dell’unità di controllo per
motori elettrici a CA

Sola lettura #.#

00.02 Reset parametri

1: Tutti i parametri sono di sola lettura
6: Azzerare il programma PLC
9: Tutti i parametri sono ripristinati secondo le

impostazioni di fabbrica (50Hz, 230V/400V o
220V/380V in funzione di Pr.00.12)

10: Tutti i parametri sono ripristinati secondo le
impostazioni di fabbrica (60Hz, 220V/440V)

0

�00.03 Selezione visualizzazione all’avvio

0: Visualizza il valore del comando frequenza (Fxxx)
1: Visualizza la frequenza attuale in uscita (Hxxx)
2: Visualizza il contenuto dell’unità definita dall’utente

(Uxxx)
3: Visualizzazione multifunzione, si veda Pr.00.04
4: Comando FWD/REV (Avanti/Indietro)
5: PLCx (Selezioni PLC: PLC0/PLC1/PLC2)

0

�00.04 Contenuto visualizzazione
multifunzione

0: Visualizza il contenuto dell’unità definita dall’utente
(Uxxx)

1: Visualizza il valore del contatore (c)
2: Visualizza il valore del PLC D1043 (C)
3: Visualizza la tensione del CC-BUS (u)
4: Visualizza la tensione in uscita (E)
5: Visualizza PID il valore del segnale di feedback

analogico (b) (%)
6: Angolo fattore di potenza in uscita (n)
7: Visualizza l’alimentazione/potenza in uscita (P)
8: Visualizza il valore stimato della coppia in relazione

alla corrente (t)
9: Visualizza AVI (I) (%)
10: Visualizza ACI / AVI2 (i) (%)
11: Visualizza la temperatura dell’IGBT (h) (oC)

0

�00.05 Coefficiente K definito dall’utente 0,1 a 160,0 1,0

00.06 Versione software scheda di potenza Sola lettura #.##

00.07 Versione software scheda di controllo Sola lettura #.##

00.08 Immissione password 0 a 9999 0

00.09 Impostazione password 0 a 9999 0

00.10 Metodo di controllo 0: Controllo V/f
1: Controllo vettoriale 0

00.11 Riservato

Gruppo 1 Parametri di base

01.00 Frequenza max. di uscita (Fmax) 0,10 a 600,0Hz 60,00

01.01 Frequenza tensione massima
(Fbase) 0.10 a 600,0Hz 60,00

01.02 Tensione massima di uscita (Vmax) Serie 115V/230V: 01V a 255,0V
Serie 460V: 0.1 a 510V

220,0
440,0

01.03 Frequenza punto medio (Fmid) 0,10 a 600,0Hz 1,50

VFD-E ver01.08IT

11 di 21

Pr. Spiegazione Impostazioni
Impostazi

oni di
fabbrica

NOTA

01.04 Tensione punto medio (Vmid) Serie 115V/230V: 01V a 255,0V
Serie 460V: 0.1 a 510V

10,0
20,0

01.05 Frequenza minima di uscita (Fmin) 0,10 a 600,0Hz 1,50

01.06 Tensione minima di uscita (Vmin) Serie 115V/230V: 01V a 255,0V
Serie 460V: 0.1 a 510V

10,0
20,0

01.07 Limite superiore frequenza di uscita O,1 a 120,0% 110,0

01.08 Limite inferiore frequenza di uscita O,1 a 100,0% 0,0

�01.09 Temopo accel 1 0,1 a 600,0 / 0,01 a 600,0 sec 10,0

�01.10 Tempo decel 1 0,1 a 600,0 / 0,01 a 600,0 sec 10,0

�01.11 Tempo accel 2 0,1 a 600,0 / 0,01 a 600,0 sec 10,0

�01.12 Tempo decel 2 0,1 a 600,0 / 0,01 a 600,0 sec 10,0

�01.13 Tempo accel Jog 0,1 a 600,0 / 0,01 a 600,0 sec 1,0

�01.14 Tempo decel Jog 0,1 a 600,0 / 0,01 a 600,0 sec 1,0

�01.15 Frequenza Jog 0,10Hz a Fmax (Pr. 01.00)Hz 6,00

01.16
Accelerazione / decelerazine
automatica (consultare le impostazioni
tempo Accel/Decel)

0: Accel/Decel lineare
1: Accel automatica, Decel lineare
2: Accel lineare, Decel automatica
3: Accel/Decel automatica (definita dal carico)
4: Accel/Decel automatica (definita dall’impostazione

del tempo di Accel/Decel)

0

01.17 Accelerazione curva a S 0,0 a 10,0 / 0,00 a 10,00 sec 0,0

01.18 Decelerazione curva a S 0,0 a 10,0 / 0,00 a 10,00 sec 0,0

01.19 Unità di tempo Accel/Decel 0: Unità: 0,1 sec
1: Unità: 0,01 sec 0

Gruppo 2 Parametri metodo di funzionamento

�02.00 Origine comando prima frequenza
master

0: Tastiera digitale, tasti SU/GIÙ o immissione
multifunzione SU/GIÙ. L’ultima frequenza utilizzata
viene salvata.

1: 0 a +10V da AVI
2: 4 a 20mA da ACI o 0 a +10V da AVI2
3: Comunicazione seriale RS-485 (RJ-45).
4: Potenziometro tastiera digitale

1

�02.01 Origine comando primo funzionamento

0: Tastiera digitale
1: Terminali esterni. STOP/RESET attivati da tastiera.
2: Terminali esterni. STOP/RESET disattivati da tastiera.
3: Comunicazione seriale RS-485 (RJ-45).
STOP/RESET attivati da tastiera
4: Comunicazione seriale RS-485 (RJ-45).

STOP/RESET disattivati da tastiera.

1

02.02 Metodo di arresto

0: STOP: rampa per arresto; E.F.: arresto inerziale
1: STOP: arresto inerziale; E.F.: arresto inerziale
2: STOP: rampa per arresto; E.F.: rampa per arresto
3: STOP: arresto inerziale; E.F.: rampa per arresto

0

02.03 Opzioni per la frequenza portante
PWM 1 a 15kHz 8

02.04 Controllo direzione rotazione motore
elettrico

0: Attiva funzionamento in avanti/indietro
1: Disattiva funzionamento indietro
2: Disattiva funzionamento in avanti

0

02.05 Esclusione avvio da linea

0: Disattiva. Lo stato di funzionamento non viene
modificato anche se l’origine del comando di
funzionamento Pr.02.01 viene cambiata.

1: Attiva. Lo stato di funzionamento non viene modificato
anche se l’origine del comando di funzionamento
Pr.02.01 viene cambiata.

2: Disattiva. Lo stato di funzionamento viene modificato
se l’origine del comando di funzionamento Pr.02.01
viene cambiata.

3: Attiva. Lo stato di funzionamento viene modificato se
l’origine del comando di funzionamento Pr.02.01 viene
cambiata.

1

02.06 Perdita del segnale ACI (4-20mA)

0: Decelera a 0 Hz
1: Arresto inerziale e visualizza “AErr”
2: Continua funzionamento utilizzando l’ultima frequenza

immessa

1

VFD-E ver01.08IT

12 di 21

Pr. Spiegazione Impostazioni
Impostazi

oni di
fabbrica

NOTA

02.07 Modalità aumenta/diminuisci (Su/Giù)

0: tramite tasto SU/GIÙ
1: Sulla base del tempo di accel/decel
2: Velocità costante
3: Unità ingresso a impulsi

0

02.08
Velocità di cambiamento Accel/Decel
con SU/GIÙ Funzionamento a velocità
costante

0,01~10,00 Hz 0,01

�02.09 Origine comando seconda frequenza

0: Tasti SU/GIÙ della tastiera digitale o ingressi
multifunzione SU/GIÙ. Ultima frequenza salvata.

1: 0 a +10V da AVI

2: 4 a 20mA da ACI o 0 a +10V da AVI2

3: Comunicazione seriale RS-485 (RJ-45).
4: Potenziometro tastiera digitale

0

�02.10 Combinazione di comando per prima e
seconda frequenza master

0: Comando prima frequenza master
1: Comando prima frequenza master + Comando

seconda frequenza master
2: Comando prima frequenza master- Comando seconda

frequenza master

0

�02.11 Comando frequenza da tastiera 0,00 a 600,0Hz 60,00

�02.12 Comando frequenza comunicazioni 0,00 a 600,0Hz 60,00

02.13
Opzioni per il salvataggio da tastiera o
per il comando frequenza
comunicazioni

0: Salva frequenza tastiera e comunicazioni
1: Salva solo frequenza tastiera
2: Salva solo frequenza comunicazioni

0

02.14 Opzioni comando frequenza all’arresto
(per tastiera e comunicazione)

0: tramite Comando frequenza corrente
1: tramite Comando frequenza zero
2: tramite Visualizza frequenza all’arresto

0

02.15 Visualizza frequenza all’arresto 0,00 ~ 600,0Hz 60,00

2.16
Visualizza origine comando frequenza
master

Solo lettura
Bit0=1: tramite Origine prima frequenza
(Pr.02.00).
Bit1=1: Tramite Origine seconda frequenza
 (Pr.02.09).
Bit2=1: tramite Funzione multi ingresso.
Bit3=1: tramite Comando frequenza PLC.

02.17 Visualizza origine comando
funzionamento

Sola lettura
Bit0=1: tramite tastiera digitale.
Bit1=1: tramite RS485 communication.
Bit2=1: tramite Terminale esterno in modalità 2/3 fili.
Bit3=1: tramite Funzione multi ingresso.
Bit4=1: tramite Comando funzionamento PLC.

Gruppo 3 Parametri funzione uscita

03.00 Relé uscita multifunzione (RA1, RB1,
RC1) 8

03.01 Terminale uscita multifunzione MO1

0: Nessuna funzione
1: AC drive in funzione
2: Raggiunta frequenza master
3: Velocità zero
4: Rilevamento coppia eccessiva
5: Indicazione blocco base (B.B.)
6: Indicazione bassa tensione
7: Indicazione modalità di funzionamento
8: Indicazione guasto
9: Raggiunta frequenza voluta
10: Raggiunto valore conteggio da terminale
11: Raggiunto valore conteggio preliminare
12: Controllo stallo sovratensione
13: Controllo stallo sovracorrente
14: Avviso surriscaldamento dissipatore di calore
15: Controllo sovratensione
16: Controllo PID
17: Comando avanti
18: Comando indietro
19: Segnale uscita velocità zero
20: Avviso (FbE,Cexx, AoL2, AUE, SAvE)
21: Controllo frenatura (Raggiunta frequenza voluta)

1

03.02 Raggiunta frequenza voluta 0,00 a 600,0Hz 0,00

�03.03 Segnale uscita analogica 0: Frequenzimetro analogico
1: Misuratore di corrente analogico 0

�03.04 Guadagno uscita analogica 1 a 200% 100

03.05 Valore conteggio terminale 0 a 9999 0

03.06 Valore conteggio preliminare 0 a 9999 0

VFD-E ver01.08IT

13 di 21

Pr. Spiegazione Impostazioni
Impostazi

oni di
fabbrica

NOTA

03.07 EF attivo quando si è raggiunto il
valore del conteggio terminale

0: Raggiunto valore conteggio terminale, nessuna
visualizzazione EF

1: Raggiunto valore conteggio terminale, EF attivo
0

03.08 Controllo ventola

0: Ventola sempre attiva
1: 1 minute dopo il motore AC è fermo, la ventola si

ferma
2: Ventola attiva quando il motore elettrico AC è in

funzione, ventola spenta quando il motore elettrico AC
si ferma

3: Ventola attiva una volta raggiunta la temperatura
preliminare del dissipatore di calore

0

03.09 Uscita digitale usata da PLC

Sola lettura
Bit0=1:RLY usato da PLC
Bit1=1:MO1 usato da PLC
Bit2=1:MO2/RA2 usato da PLC
Bit3=1:MO3/RA3 usato da PLC
Bit4=1:MO4/RA4 usato da PLC
Bit5=1:MO5/RA5 usato da PLC
Bit6=1:MO6/RA6 usato da PLC
Bit7=1:MO7/RA7 usato da PLC

03.10 Uscita analogica usata da PLC Sola lettura
Bit0=1:AFM usato da PLC ##

03.11 Frequenza rilascio del freno 0,00 a 20,00Hz 0,00

03.12 Frequenza di inserimento del freno 0,00 a 20,00Hz 0,00

03.13 Visualizza lo stato dei terminali
multifunzione di uscita

Sola lettura
Bit0: Stato RLY
Bit1: Stato MO1
Bit2: Stato MO2/RA2
Bit3: Stato MO3/RA3

Bit4: Stato MO4/RA4
Bit5: Stato MO5/RA5
Bit6: Stato MO6/RA6
Bit7: Stato MO7/RA7

Gruppo 4 Parametri funzione ingresso

�04.00 Polarizzazione potenziometro da
tastiera 0,0 a 100,0 % 0,0

�04.01 Polarità polarizzazione potenziometro
da tastiera

0: Nessun comando polarizzazione negativa
1: Polarizzazione negativa: attivato movimento indietro 00

�04.02 Guadagno potenziometro da tastiera 0,1 a 200,0 % 100,0

04.03
Potenziometro tastiera polarizzazione
negativa, Attiva/disattiva movimento
indietro

0: Nessun comando polarizzazione negativa
1: Polarizzazione negativa: attivato movimento indietro 0

04.04 Modalità controllo funzionamento 2-
fili/3-fili

0: 2-fili: AVANTI/STOP, INDIETRO/STOP
1: 2-fili: AVANTI/INDIETRO, FUNZIONAMENTO/STOP
2: funzionamento con 3 fili

0

04.05 Terminale ingresso multifunzione
(MI3) 1

04.06 Terminale ingresso multifunzione
(MI4) 2

04.07 Terminale ingresso multifunzione
(MI5) 3

04.08 Terminale ingresso multifunzione
(MI6)

0: Nessuna funzione
1: Comando velocità multipasso 1
2: Comando velocità multipasso 2
3: Comando velocità multipasso 3
4: Comando velocità multipasso 4
5: Ripristino esterno
6: Disattiva Accel/Decel
7: Comando selezione tempo di Accel/Decel
8: Funzionamento Jog
9: Blocco base esterna
10: Su: Aumenta frequenza master
11: Giù: Riduci frequenza master
12: Segnale avvio contatore
13: Ripristino contatore
14: Ingresso guasto esterno E.F.
15: Disattiva funzione PID
16: Arresto esclusione uscita
17: Attiva blocco parametro
18: Selezione comando funzionamento (terminali esterni)
19: Selezione comando funzionamento (tastiera)
20: Selezione comando funzionamento (comunicazione)
21: Comando AVANTI/INDIETRO
22: Origine comando seconda frequenza
23: Programma Moto/Arresto PLC (PLC1)
24: Scarica/esegui/controlla programma PLC (PLC2)

4

Bit0: MI1
Bit1: MI2
Bit2: MI3
Bit3: MI4

Bit4: MI5
Bit5: MI6
Bit6: MI7
Bit7: MI8

Bit8: MI9
Bit9: MI10
Bit10: MI11
Bit11: MI12 04.09 Selezione contatto ingresso

multifunzione
0:N.O., 1:N.C.
P.S.: MI1 a MI3 non saranno validi con il controllo a 3 fili.

0

VFD-E ver01.08IT

14 di 21

Pr. Spiegazione Impostazioni
Impostazi

oni di
fabbrica

NOTA

04.10 Tempo di debouncing dell’ingresso
terminale digitale 1 a 20 (*2ms) 1

04.11 Tensione AVI minima 0,0 a 10,0V 0,0

04.12 Frequenza AVI minima 0,0 a 100,0% 0,0

04.13 Tensione AVI massima 0,0 a 10,0V 10,0

04.14 Frequenza AVI massima 0,0 a 100,0% 100,0

04.15 Tensione ACI minima 0,0 a 20,0mA 4,0

04.16 Frequenza ACI minima 0,0 a 100,0% 0,0

04.17 Tensione ACI minima 0,0 a 20,0mA 20,0

04.18 Frequenza ACI massima 0,0 a 100,0% 100,0

04.19 Selezione ACI/AVI2 0: ACI
1: AVI2 0

04.20 Tensione AVI2 minima 0,0 a 10,0V 0,0

04.21 Frequenza AVI2 minima 0,0 a 100,0% 0,0

04.22 Tensione AVI2 massima 0,0 a 10,0V 10,0

04.23 Frequenza AVI2 massima 0,0 a 100,0% 100,0

04.24 Ingresso digitale usato da PLC

Sola lettura.
Bit0=1:MI1 usata da PLC
Bit1=1:MI2 usata da PLC
Bit2=1:MI3 usata da PLC
Bit3=1:MI4 usata da PLC
Bit4=1:MI5 usata da PLC
Bit5=1:MI6 usata da PLC
Bit6=1: MI7 usata da PLC
Bit7=1: MI8 usata da PLC

Bit8=1: MI9 usata da PLC
Bit9=1: MI10 usata da PLC
Bit10=1: MI11 usata da PLC
Bit11=1: MI12 usata da PLC

04.25 Ingresso analogico usato da PLC
Sola lettura.
Bit0=1:AVI usata da PLC
Bit1=1:ACI/AVI2 usata da PLC

04.26 Visualizza lo stato del terminale di
ingresso multifunzione

Sola lettura.
Bit0: Stato MI1
Bit1: Stato MI2
Bit2: Stato MI3
Bit3: Stato MI4
Bit4: Stato MI5
Bit5: Stato MI6
Bit6: Stato MI7
Bit7: Stato MI8
Bit8: Stato MI9
Bit9: Stato MI10
Bit10: Stato MI11
Bit11: Stato MI12

04.27 Internal/External Multi-function Input
Terminals Selection 0~4095 0

04.28 Stato terminale interno 0~4095 0

Gruppo 5 Velocità multipasso e parametri PLC

�05.00 1° passo frequenza della velocità 0,00 a 600, 0 Hz 0,00

�05.01 2° passo frequenza della velocità 0,00 a 600, 0 Hz 0,00

�05.02 3° passo frequenza della velocità 0,00 a 600, 0 Hz 0,00

�05.03 4° passo frequenza della velocità 0,00 a 600, 0 Hz 0,00

�05.04 5° passo frequenza della velocità 0,00 a 600, 0 Hz 0,00

�05.05 6° passo frequenza della velocità 0,00 a 600, 0 Hz 0,00

�05.06 7° passo frequenza della velocità 0,00 a 600, 0 Hz 0,00

�05.07 8° passo frequenza della velocità 0,00 a 600, 0 Hz 0,00

�05.08 9° passo frequenza della velocità 0,00 a 600, 0 Hz 0,00
�05.09 10° passo frequenza della velocità 0,00 a 600 ,0 Hz 0,00

�05.10 11° passo frequenza della velocità 0,00 a 600 ,0 Hz 0,00

�05.11 12° passo frequenza della velocità 0,00 a 600 ,0 Hz 0,00

VFD-E ver01.08IT

15 di 21

Pr. Spiegazione Impostazioni
Impostazi

oni di
fabbrica

NOTA

�05.12 13° passo frequenza della velocità 0,00 a 60 0,0 Hz 0,00

�05.13 14° passo frequenza della velocità 0,00 a 600 ,0 Hz 0,00

�05.14 15° passo frequenza della velocità 0,00 a 600 ,0 Hz 0,00

Gruppo 6 Parametri di protezione

06.00 Prevenzione stallo da sovratensione
Serei 115/230V: 330,0V a 410,0V
Serie 460V: 660,0V a 820,0V
0.0: Disattiva prevenzione stallo da sovratensione

390,0V
780,0V

06.01 Prevenzione stallo da sovracorrente
durante Accel

0:Disattiva
20 a 250% 170

06.02 Prevenzione stallo da sovracorrente
durante il funzionamento

0:Disattiva
20 a 250% 170

06.03 Modalità rilevamento coppia eccessiva
(OL2)

0: Disattivata
1: Attivata per il funzionamento a velocità costante. Dopo

il rilevamento di coppia eccessiva, continuare a far
funzionare fino a quando non si verifica OL1 o OL.

2: Attivata per il funzionamento a velocità costante. Dopo
il rilevamento di coppia eccessiva, interrompere il
funzionamento.

3: Attivata durante l’accelerazione. Dopo il rilevamento di
coppia eccessiva, continuare a far funzionare fino a
quando non si verifica OL1 o OL.

4: Attivata per il funzionamento a velocità costante. Dopo
il rilevamento di coppia eccessiva, interrompere il
funzionamento.

0

06.04 Livello rilevamento coppia eccessiva 10 a 200% 150

06.05 Tempo di rilevamento coppia
eccessiva 0,1 a 60,0 seg 0,1

06.06 Selezione relè elettronico sovraccarico
termico

0: Motore elettrico standard (autoventilato)
1: Motore elettrico speciale (raffreddamento esterno

forzato)
2: Disattivato

2

06.07 Caratteristiche termiche componenti
elettronici 30 a 600 sec 60

06.08 Registrazione guasto corrente

06.09 Seconda registrazione di guasto più
recente

06.10 Seconda registrazione di guasto più
recente

06.11 Quarta registrazione di guasto più
recente

0: Nessun guasto
1: Sovracorrente (oc)
2: Sovratensione (ov)
3: Surriscaldamento IGBT (oH1)
4: Surriscaldamento scheda di potenza (oH2)
5: Sovraccarico (oL)
6: Sovraccarico1 (oL1)
7: Sovraccarico motore elettrico (oL2)
8: Guasto esterno (EF)
9: La corrente è di 2 volte superiore quella nominale

durante l’accelerazione (ocA)
10: La corrente è di 2 volte superiore quella nominale

durante la decelerazione (ocd)
11: La corrente è di 2 volte superiore quella nominale

durante il funzionamento a regime (ocn)
12: Guasto messa a terra (GFF)
13: Riservata
14: Perdita di fase (PHL)
15: Riservata
16: Guasto Accel/Decel automatica (CFA)
17: Protezione software con password (codE)
18: Guasto SCRITTURA CPU scheda di potenza (cF1,0)
19: Guasto LETTURA CPU scheda di potenza (cF2,0)
20: Guasto protezione hardware CC, e sovracorrente

(HPF1)
21:Guasto protezione hardware da sovratensione

(HPF2)

0

VFD-E ver01.08IT

16 di 21

Pr. Spiegazione Impostazioni
Impostazi

oni di
fabbrica

NOTA

06.12 Quinta registrazione di guasto più
recente

22: Guasto protezione hardware GFF (HPF3)
23: Guasto protezione hardware per sovracorrente

(HPF4)
24: Errore fase U (cF3,0)
25: Errore fase V (cF3,1)
26: Errore fase W (cF3.2)
27: Errore BUS CC (cF3.3)
28: Surriscaldamento IGBT (cF3,4)
29: Surriscaldamento scheda di potenza (cF3,5)
30: Guasto SCRITTURA CPU scheda di potenza (cF1,1)
31: Guasto SCRITTURA CPU scheda di potenza (cF2,1)
32: Errore segnale ACI (AErr)
33: Riservata
34: Protezione da surriscaldamento motore elettrico PTC

(PtC1)
35-39: Riservata
40: Errore di timeout delle comunicazioni per la scheda

di potenza e per la scheda di controllo (CP10)

Gruppo 7 parametri del motore elettrico

�07.00 Corrente nominale del motore elettrico 30 %FLA a 120% FLA 100

�07.01 Corrente senza carico del motore
elettrico 0%FLA a 99% FLA 40

�07.02 Compensazione della coppia 0,0 a 10,0 0,0

�07.03 Compensazione dello scorrimento
(Usata senza PG) 0,00 a 10,00 0,00

07.04 Auto apprendimento dei parametri del
motore elettrico

0: Disattiva
1: Regolazione automatica R1
2: Regolazione automatica R1 + nessun carico di prova

0

07.05 Resistenza linea-linea del motore
elettrico R1 0~65535 m 0

07.06 Scorrimento nominale del motore
elettrico 0,00 a 20,00 Hz 3,00

07.07 Limite compensazione dello
scorrimento 0 a 250% 200

07.08 Costante tempo di compensazione
coppia 0,01 ~10,00 Sec 0,10

07.09 Costante tempo di compensazione
dello scorrimento 0,05 ~10,00 sec 0,20

07.10 Tempo totale di funzionamento del
motore (Min.) 0 a1439 Min. 0

07.11 Tempo totale di funzionamento del
motore (Giorni) 0 a 65535 giorni 0

07.12 Protezione da surriscaldamento del
motore elettrico PTC

0: Disattiva
1: Attiva 0

07.13
Tempo di debouncing dell’ingresso
della protezione
PTC

0~9999(*2ms) 100

07.14
Livello di protezione da
surriscaldamento del motore elettrico
PTC

0,1~10,0V 2,4

07.15 Livello avviso surriscaldamento motore
elettrico PTC 0,1~10,0V 1,2

07.16 Livello intervallo Delta ripristino da
surriscaldamento motore elettrico PTC 0,1~5,0V 0,6

07.17 Trattamento surriscaldamento motore
elettrico PTC

0: Avviso e RAMPA per arresto
1: Avviso e COSTA per arresto
2: Avviso e continua a funzionare

0

Gruppo 8 Parametri speciali

08.00 Livello corrente CC di frenatura 0 a 100% 0

08.01 Tempo di frenata CC all’avvio 0,0 a 60,0 seg 0,0

08.02 Tempo di frenata CC durante l’arresto 0,0 a 60,0 seg 0,0

08.03 Punto di inizio frenatura CC 0,00 a 600,0Hz 0,00

08.04 Selezione funzionamento dopo
blackout momentaneo

0: Il funzionamento viene interrotto dopo un blackout
momentaneo

1: Il funzionamento prosegue anche dopo un blackout
momentaneo, la ricerca veloce viene avviata a partire dal
valore di riferimento della Frequenza master

2: Il funzionamento prosegue anche dopo un blackout
momentaneo, la ricerca veloce viene avviata a partire dalla
frequenza minima

0

VFD-E ver01.08IT

17 di 21

Pr. Spiegazione Impostazioni
Impostazi

oni di
fabbrica

NOTA

08.05 Tempo massimo ammissibile per il
blackout 0,1 a 5,0 sec 2,0

08.06 Ricerca veloce blocco base

0: Disattiva ricerca veloce
1: La ricerca veloce inizia a partire dall’ultimo comando di

frequenza
 2: Inizia a partire dalla frequenza minimia di uscita

1

08.07 Tempo B.B. per ricerca veloce 0,1 a 5,0 seg 0,5

08.08 LImite corrente per ricerca veloce 30 a 200% 150

08.09 Salta limite superiore frequenza 1 0,00 a 600,0 Hz 0,00

08.10 Salta limite inferiore frequenza 1 0,00 a 600,0 Hz 0,00

08.11 Salta limite superiore frequenza 2 0,00 a 600,0 Hz 0,00

08.12 Salta limite inferiore frequenza 2 0,00 a 600,0 Hz 0,00

08.13 Salta limite superiore frequenza 3 0,00 a 600,0 Hz 0,00

08.14 Salta limite inferiore frequenza 3 0,00 a 600,0 Hz 0,00

08.15 Riavvio automatico dopo guasto 0 a 10 (0=disattiva) 0

08.16 Tempo di ripristino automatico dopo
guasto 0,1 a 6000 sec 60,0

08.17 Risparmio energetico automatico 0: Disattiva
1: Attiva 0

08.18 Funzione AVR

0: attiva funzione AVR
1: disattiva funzione AVR
2: disattiva funzione AVR per decel.
3: disattiva funzione AVR per arresto

0

08.19 Livello frenatura per software Serie 115V / 230V: 370,0 a 430,0V
Serie 460V: 740,0 a 860,0V

380,0
760,0

�08.20 Coefficiente di compensazione per
instabilità del motore elettrico 0,0~5,0 0,0

Gruppo 9 Parametri comunicazioni

09.00 Indirizzo comunicazioni 1 a 254 1

09.01 Velocità di trasmissione

0: Baud rate 4800bps
1: Baud rate 9600bps
2: Baud rate 19200bps
3: Baud rate 38400bps

1

09.02 Trattamento guasto trasmissioni

0: Avviso e continua a funzionare
1: Avviso e rampa per arresto
2: Avviso e costa per arresto
3: Nessun avviso e continua a funzionare

3

09.03 Rilevamento timeout 0.1 ~ 120,0 secondi
0.0: Disattiva 0,0

09.04 Protocollo di comunicazione

0: 7,N,2 (Modbus, ASCII)
1: 7,E,1 (Modbus, ASCII)
2: 7,O,1 (Modbus, ASCII)
3: 8,N,2 (Modbus, RTU)
4: 8,E,1 (Modbus, RTU)
5: 8,O,1 (Modbus, RTU)

0

09.05 Riservato

09.06 Riservato

09.07 Tempo ritardo della risposta 0 ~ 200 (unità: 2ms) 1

VFD-E ver01.08IT

18 di 21

Gruppo 10 Parametri di controllo PID

10.00 Selezione punto impostazione e PID

0: Disattiva funzionamento PID
1: Tastiera (basato su Pr.02.00)
2: 0 a +10V da AVI
3: 4 a 20mA da ACI o 0 a +10V da AVI2
4: Punto di impostazione PID (Pr.10.11)

0

10.01 Terminale ingresso feedback per per
PID

1: Positivo feedback PID dal terminale esterno AVI (0 ~
+10VCC)

2: Negativo feedback PID dal terminale esterno AVI (0 ~
+10VCC)

3: Positivo feedback PID dal terminale esterno ACI (4 ~
20mA)/ AVI2 (0 ~ +10VCC).

4: Negativo feedback PID del terminale esterno ACI (4 ~
20mA)/ AVI2 (0 ~ +10VDC).

0

�10.02 Guadagno proporzionale (P) 0,0 a 10,0 1,0
�10.03 Tempo integrale (I) 0,00 a 100,0 sec (0.00=disattiva) 1,00
�10.04 Controllo derivato (D) 0,00 a 1,00 sec 0,00

10.05 Verso l’alto, controllo integrale 0 a 100% 100

10,06 Temporizzazione filtro ritardo primario 0,0 a 2,5 seg 0,0

10.07 Limite di frequenza uscita PID 0 a 110% 100

10,08 Tempo rilevamento segnale feedback
PID 0.0 a 3600 sec (0.0 disattiva) 60,0

10.09 Trattamento dei falsi segnali di
feedback PID

0: Avviso e RAMPA per arresto
1: Avviso e COSTA per arresto
2: Avviso e continua a funzionare

0

10,10 Guadagno sul valore di rilevamento
PID 0,0 a 10,0 1,0

�10.11 Origine del punto di impostazione PID 0,00 a 600,0Hz 0,00

10.12 Livello di scostamento PID 1,0 a 50,0% 10,0

10.13 Tempo di rilevamento scostamento
PID 0,1 a 300,0 sec 5,0

10.14 Tempo di rilevamento Sleep/Wake Up 0,0 a 6550 sec 0,0

10.15 Frequenza di sleep 0,00 a 600,0 Hz 0,00

10.16 Frequenza di wakeup 0,00 a 600,0 Hz 0,00

10.17 Selezione frequenza di uscita minima
PID

0: tramite controllo PID
1: tramite frequenza di uscita minima (Pr.01.05) 0

Gruppo 11 Parametri della scheda di espansione

11.00 Terminale uscita multifunzione
MO2/RA2 0

11.01 Terminale uscita multifunzione
MO3/RA3 0

11.02
Terminale uscita multifunzione
MO4/RA4 0

11.03 Terminale uscita multifunzione
MO5/RA5

11.04 Terminale uscita multifunzione
MO6/RA6

0

11.05 Terminale uscita multifunzione
MO7/RA7

0: Nessuna funzione
1: Unità di controllo CA in funzione
2: Raggiunta frequenza master
3: Velocità zero
4: Rilevamento coppia eccessiva
5: Indicazione blocco base (B.B.)
6: Indicazione tensione insufficiente
7: Indicazione modalità di funzionamento
8: Indicazione guasto
9: Raggiunta frequenza voluta
10: Raggiunto valore conteggio terminale
11: Raggiunto valore conteggio preliminare

Raggiunto valore conteggio preliminare
12: Controllo stallo sovratensione
13: Controllo stallo sovracorrente
14: Avviso surriscaldamento dissipatore di calore
15: Controllo sovratensione
16: Controllo PID
17: Comando avanti
18: Comando indietro
19: Segnale uscita velocità zero
20: avviso (FbE,Cexx, AoL2, AUE, SAvE)
21: Controllo frenatura (Raggiunta frequenza voluta)

0

11.06 Terminale ingresso multifunzione
(MI7) 0

11.07 Terminale ingresso multifunzione
(MI8) 0

11.08 Terminale ingresso multifunzione
(MI9) 0

11.09 Terminale ingresso multifunzione
(MI10) 0

11.10 Terminale ingresso multifunzione
(MI11)

0: Nessuna funzione
1: Comando velocità multipasso 1
2: Comando velocità multipasso 2
3: Comando velocità multipasso 3
4: Comando velocità multipasso 4
5: Reset esterno
6: Disattivazione Accel/Decel
7: Comando selezione tempo Accel/Decel
8: Funzionamento Jog
9: Blocco base esterno 0

VFD-E ver01.08IT

19 di 21

1.11
Terminale ingresso multifunzione
(MI12)

10: Su: Aumento frequenza master
11: Giù: Riduzione frequenza master
12: Segnale avvio contatore
13: Reset contatore
14: Ingresso guasto esterno E.F.
15: Funzione PID disattivata
16: Arresto esclusione uscita
17: Attiva blocco parametro
18: Selezione funzionamento comando (terminali esterni)
19: Selezione funzionamento comando (tastiera)
20: Selezione funzionamento comando (comunicazioni)
21: Comando AVANTI/INDIETRO
22: Origine comando seconda frequenza
23: Programma Moto/Arresto PLC (PLC1)
24: Scarica/esegui/controlla programma PLC (PLC2)

0

Codici di guasto
Denomin

azione
guasto

Descrizione del guasto Azioni correttive

Sovracorrente
Aumento anomalo della corrente.

1. Controllare se la potenza del motore elettrico corrisponde a quella
di uscita dell’unità di controllo per motori elettrici a CA.

2. Controllare le connessioni a U/T1, V/T2, W/T3 per verificare la
presenza di eventuali corto circuiti.

3. Controllare le connessioni dei cablaggi tra l’unità di controllo per
motori elettrici a CA e il motore elettrico, per verificare l’eventuale
presenza di corto circuiti, e anche il collegamento con la messa a
terra.

4. Verificare la presenza di contatti lenti tra l’unità di controllo per
motori elettrici a CA e il motore elettrico.

5. Aumentare il Tempo di accelerazione.
6. Verificare la possibile presenza di carico eccessivo sul motore

elettrico.
7. Qualora ci fossero ancora condizioni anomale durante il

funzionamento dell’unità di controllo per motori elettrici a CA
dopola risoluzione di un corto circuito e dopo aver verificato gli
altri punti, si deve rispedire l'apparecchiatrua al costruttore.

Sovratensione
La tensione CC del bus ha
superato il valore massimo
consentito.

1. Controllare se la tensione di ingresso rientra nell’intervallo
previsto per i valori nominali previsti per l’unità di controllo per
motori elettrici a CA.

2. Verificare la presenza di eventuali tensioni transitorie.
3. La sovratensione del bus CC potrebbe anche essere determinata

dalla rigenerazione del motore elettrico. Aumentare il Tempo di
Decel. Time oppure aggiungere un resistore di frenata aggiuntivo
(e un’unità frenante).

4. Verificare se la forza necessaria a realizzare la frenata è nei limiti
previsti.

Surriscaldamento
Temperatura troppo elevata del
dissipatore di calore

1. Verificare che la temperatura ambiente sia compresa
nell’intervallo specificato.

2. Controllare che le aperture per la ventilazioni non siano ostruite.
3. Rimuove qualsiasi oggetto estraneo dai dissipatori di calore e

pulire le alette dei dissipatori.
4. Controllare la ventola e pulirla.
5. Lasciare spazio sufficiente per la ventilazione.

Bassa tensione
L’unità di controllo per motori
elettrici a CA rileva che la tensione
CC del bus è scesa al di sotto del
valore minimo.

1. Verificare se la tensione di ingresso è compresa nell’intervallo
delle tensioni di ingresso nominali dell’unità di controllo per motori
elettrici a CA.

2. Verificare se il motore elettrico ha dovuto sopportare un
improvviso sovraccarico.

3. VErificare il cablaggio corretto dell’alimentazione in ingresso su
R-S-T (per i modelli trifase) senza perdita di fase.

Sovraccarico
L’unità di controllo per motori
elettrici a CA rileva una corrente di
uscita eccessiva.
NOTE: L’unità di controllo per
motori elettrici a CA è in grado di
sopportare fino al 150% in più
della corrente nominale per un
massimo di 60 secondi.

1. Verificare se il motore elettrico è sovraccaricato.
2. Ridurre l’impostazione per la compensazione della coppia in

Pr.07.02.
3. Utilizzare l’unità di controllo per motori elettrici a CA successiva

e più potente.

VFD-E ver01.08IT

20 di 21

Denomin
azione
guasto

Descrizione del guasto Azioni correttive

Sovraccarico 1
Stacco da sovraccarico interno
elettronico

1. Controllare l’eventuale sovraccarico del motore elettrico.
2. Controllare le impostazioni del sovraccarico termico elettronico.
3. Utilizzare un motore elettrico di potenza superiore.
4. Ridurre il livello della corrente in modo che la corrente in uscita

non superi il valore della corrente nominale del motore elettrico
Pr.07.00.

Sovraccarico 2
Sovraccarico del motore elettrico.

1. Ridurre il carico del motore elettrico.
2. regolare l’impostazione relativa al rilevamento di coppia

eccessiva su un valore adeguato (Pr.06.03 fino a Pr.06.05).

CC (Amperometro)

Errore hardware OV

Errore hardware GFF

Errore hardware OC

Rispedire al costruttore.

Blocco base esterna.
(Consultare Pr. 08.07)

1. Quando il terminale dell’ingresso esterno (B.B) è attivo, l’uscita
dall’unità di controllo per motori elettrici a CA viene esclusa.

2. Disattivare il terminale dell’ingresso esterno (B.B) per riattivare
di nuovo l’unità di controllo per motori elettrici a CA.

Sovracorrente durante
l’accelerazione

1. Corto circuito sull’uscita dal motore elettrico: Controllare se
l’isolamento presenta problemi nelle linee di uscita.

2. Il boost della coppia è troppo elevato: Riddure l’impostazione
della compensazione della coppia in Pr.07.02.

3. Tempo di accelerazione troppo breve: Aumentare il tempo di
accelerazione.

4. L’alimentazione in uscita dall’unità di controllo per motori elettrici
a CA non è sufficiente: Sostituire l'unità di controllo per motori
elettrici a CA con il modello successivo più potente.

Guasto esterno

1. Quando i terminali dell’ingresso multifunzione (MI3-MI9) sono
impostati su guasto esterno, l’unità di controllo per motori
elettrici a CA interrompe l’uscita di U, V e W.

2. Dare il comando RESET dopo aver risolto il guasto.

Sovracorrente durante la
decelerazione

1. Corto circuito sull’uscita dal motore elettrico: Controllare se
l’isolamento presenta problemi nelle linee di uscita.

2. Tempo di decelerazione troppo breve: Aumentare il tempo di
decelerazione.

3. L’alimentazione in uscita dall’unità di controllo per motori elettrici
a CA non è sufficiente: Sostituire l'unità di controllo per motori
elettrici a CA con il modello successivo più potente.

Sovracorrente durante il
funzionamento a regime

1. Corto circuito all’uscita del motore elettrico: Controllare eventuali
problemi di scarso isolamento sulla linea di uscita.

2. Improvviso aumento del carico del motore elettrico: Verificare se
il motore va in stallo.

3. L’alimentazione elettrica in uscita dall’unità di controllo per
motori elettrici a CA non è sufficiente: Sostituire l’unità di
controllo per motori elettrici a CA con il modello successivo più
potente.

Impossibile programmare la
EEPROM interna. Rispedire al costruttore.

Impossibile programmare la
EEPROM interna. Rispedire al costruttore.

Impossibile leggere la EEPROM
interna.

1. Premere il tasto RESET per riportare tutti i valori alle
impostazioni predefinite del costruttore.

2. Rispedire al costruttore.

Impossibile leggere la EEPROM
interna.

1. Premere il tasto RESET per riportare tutti i valori alle
impostazioni predefinite del costruttore.

2. Rispedire al costruttore.

Errore fase U

Errore fase V

Errore fase W

Sovratensione o tensione troppo
bassa

Errore sensore temperatura

Rispedire al costruttore.

VFD-E ver01.08IT

21 di 21

Denomin
azione
guasto

Descrizione del guasto Azioni correttive

Guasto messa a terra

Quando (uno dei) un terminale/i di uscita è collegato a terra, la
corrente di corto circuito è superiore del 50% della corrente nominale
del motore AC; in tal caso il modulo di potenza del drive AC
potrebbe essere dannegiato.
NOTA: La protezione da cortocircuito è stata previs ta a
protezione dell’unità di controllo del drive AC, ma non per
l’utente.

1. Verificare se il modulo di potenza IGBT è dannegiato.
2. Verificare se l’isolamento della linea di uscita è difettoso.

Guasto auto accel/decel

1. Verificare se il motore elettrico è idoneo per l’unità di controllo
per motori elettrici a CA.

2. Verificare se l’energia di rigenerazione è troppo elevata.
3. Il carico potrebbe essere variato improvvisamente.

Errore di comunicazione

1. Controllare la connessione RS485 tra l’unità di controllo per
motori elettrici a CA e il master RS485 per verificare se i cavi
sono lenti e i cablaggi siano stati fatti correttamente, utilizzando i
pin giusti.

2. Verificare se il protocollo di comunicazione, l’indirizzo, la velocità
di trasmissione, ecc, sono stati impostati correttamente.

3. Usare il calcolo corretto del checksum.
4. Consultare il gruppo 9 nel capitolo 5 per avere informazioni più

dettagliate.

Guasto protezione software Rispedire al costruttore.

Errore segnale analogico Controllare il cablaggio ACI

Errore segnale feedback PID

1. Controllare le impostazioni del parametro (Pr.10.01) e il
cablaggio AVI/ACI.

2. Controllare la presenza di possibili guasti tra il tempo di risposta
del sistema e il tempo di rilevamento del segnale feedback PID
(Pr.10.08)

Perdita fase Controllare l’ingresso dell’alimentazione per verificare che le tre fasi
siano tutte correttamente collegate, e che i contatti non siano lenti.

Errore sintonia automatica 1. Controllare il cablaggio tra l’unità di controllo e il motore elettrico
2. Riprovare

Dimensioni in millimetri [pollici]

10,8 [0,43]

Denominazione del modello A B C D E F

002E11A/21A/23A, 004E11A/21A/23A/43A,
007E21A/23A/43A, 015E23A/43A

72,0
[2,83]

142,0
[5,59]

152,0
[5,98]

60,0
[2,36]

120,0
[4,72]

5,2
[0,20]

007E11A, 015E21A, 022E21A/23A/43A,
037E23A/43A

100,0
[3,94]

174,0
[6,86]

152,0
[5,98]

89,0
[3,51]

162,0
[6,38]

5,5
[0,22]

055E23A/43A, 075E23A/43A, 110E43A 130,0
[5,12]

260,0
[10,24]

169,2
[6,67]

116,0
[4,57]

246,5
[9,71]

5,5
[0,22]

