

SINAMICS G110, SINAMICS G120
Стандартные преобразователи
SINAMICS G110D, SINAMICS G120D
Децентрализованные
преобразователи

Каталог D 11.1 • 2009

Преобразователи частоты SINAMICS

Ответы для промышленности

SIEMENS

Смежные каталоги

SINAMICS G130 D 11 Встраиваемые преобразователи SINAMICS G150 Преобразователи шкафного типа E86060-K5511-A101-A4			
Motion Control PM 21 SIMOTION, SINAMICS S120 и Двигатели и производственные машины E86060-K4921-A101-A1			
MICROMASTER DA 51.2 Преобразователи MICROMASTER 420/430/440 0,12 кВт до 250 кВт E86060-K5151-A121-A6			
SINAMICS S110 PM 22 Простой позиционирующий привод E86060-K4922-A101-A1			
MICROMASTER/COMBIMASTER DA 51.3 Преобразователи MICROMASTER 411 Децентрализованные решения с приводами COMBIMASTER 411 E86060-K5251-A131-A2			
SITRAIN ITC Training for Automation and Industrial Solutions E86060-K6850-A101-B9			
Низковольтные двигатели D 81.1 Двигатели с короткозамкнутым ротором IEC типоразмеров 56 до 450 E86060-K5581-A111-A3 E86060-K5581-E111-A1 (дополнение)			
Низковольтная коммутация LV 1 SIRIUS · SENTRON · SIVACON E86060-K1002-A101-A8			
FLENDER MD 10.1 Стандартные муфты E86060-K5710-A111-A2			
Техническая информация вкл. LV 1 T			
Двигатели AC NEMA & IEC D 81.2 Подробности см. в Интернете по адресу: U.S./ Canada http://www.sea.siemens.com/motors			
Industry Automation and Motion Control CA 01 Offline-Mall (DVD) E86060-D4001-A500-C7			
MOTOX редукторные двигатели D 87.1 E86060-K5287-A111-A2			
A&D Mall Интернет: http://www.siemens.com/automation/mall			
Промышленная коммуникация IK PI Часть 5: Децентрализованная периферия SIMATIC ET 200 Частотные преобразователи ET 200S FC E86060-K6710-A101-B6			

Дополнительная документация

Все актуальные информационные материалы, к примеру, рекламные проспекты, каталоги, справочники и руководства по эксплуатации стандартной приводной техники, можно найти в Интернете по следующим адресам

<http://www.siemens.de/sinamics-g110/druckschriften>

<http://www.siemens.de/sinamics-g120/druckschriften>

<http://www.siemens.de/sinamics-g110d/druckschriften>

<http://www.siemens.de/sinamics-g120d/druckschriften>

Здесь можно заказать предложенную документацию или загрузить ее в распространенных форматах (PDF, ZIP).

neu Впервые включенные в настоящий каталог продукты.

SINAMICS Drives

SINAMICS G110, SINAMICS G120

Стандартные преобразователи

SINAMICS G110D, SINAMICS G120D

Децентрализованные преобразователи

Каталог D 11.1 · 2009

Продукты и системы, представленные в этом каталоге, изготавливаются/реализуются с использованием сертифицированной системы качества и экологического контроля согласно DIN EN ISO 9001:2000 und DIN EN ISO 14001:2004 (регистрационный Nr сертификата. DE-000357 QM UM) Сертификат признан во всех странах IQNet.

Отменяет:
Каталог D 11.1 · 2008

Содержащиеся в этом каталоге продукты также являются составной частью электронного каталога CA 01.

Просьба обращаться в Ваше представительство Siemens

© Siemens AG 2009
© ООО Сименс 2009

АЯ46

Продукты и системы, представленные в этом каталоге, имеют сертификаты соответствия ГОССТАНДАРТА РОССИИ
Орган по сертификации РОСТЕСТ-МОСКВА
РОСС RU.0001.10АЯ46

Введение Семейство приводов SINAMICS Представители семейства приводов SINAMICS	1
Отличительные особенности Safety Integrated Efficient Infeed Technology	2
SINAMICS G110 стандартные преобразователи 0,12 кВт до 3 кВт	3
SINAMICS G120 стандартные преобразователи 0,37 кВт до 250 кВт	4
SINAMICS G110D децентрализованные преобразователи 0,75 кВт до 7,5 кВт	5
SINAMICS G120D децентрализованные преобразователи 0,75 кВт до 7,5 кВт	6
Инструментальное ПО и проектирование SD-конфигуратор SIZER, STARTER, Drive ES	7
Услуги и документация Обучение, учебный чемодан Документация Customer Support	8
Приложение Частотные преобразователи, двигатели, контактные лица, службы Online, условия продажи и поставки,	9

Answers for industry*

Siemens Industry - лидер в области автоматизации производства, технологических процессов и систем автоматизации зданий. Наши решения по автоматизации и приводам на базе Комплексной автоматизации (TIA) и Комплексных проектов в энергораспределении (TIP) используются во всех отраслях, на производстве и в технологической промышленности, в промышленном строительстве и строительстве зданий специального назначения.

У нас Вы найдете технику автоматизации, приводную и низковольтную технику, а также промышленное ПО, начиная от стандартных продуктов и заканчивая сложными отраслевыми решениями. С помощью промышленного ПО наши клиенты обеспечивают оптимизацию всей производственной цепочки – от дизайна и разработки продукта, через производство и сбыт, и заканчивая сервисом. Мы предлагаем интегрированные технологии на базе наших электрических и механических компонентов для всего, что касается приводов – от муфты до редуктора, от двигателя до решений в области техники управления и приводной техники для всех отраслей машиностроения. С помощью технологической платформы TIP мы предлагаем комплексные решения по распределению энергии.

Качество нашей продукции устанавливает стандарты в отрасли. Защита окружающей среды это часть нашего строгого, последовательного внедряемого экологического контроля. Уже на этапе разработки продукта определяются его возможные воздействия на окружающую среду: поэтому многие наши продукты отвечают требованиям Директивы EC RoHS (Restriction of Hazardous Substances). Разумеется, наши производственные комплексы сертифицированы по DIN EN ISO 14001. Но для нас защита окружающей среды означает и эффективное использование дорогостоящих ресурсов. Наилучшим примером этого являются наши энергоэффективные приводы, потребляющие на 60 % меньше энергии.

Убедитесь и Вы в тех возможностях, которые предлагают наши решения в области автоматизации и приводов для постоянного увеличения Вашей конкурентоспособности.

* Ответы для промышленности

ERP – уровень управления предприятием

Уровень иерархического управления

MES – уровень управления производством

Технологический уровень

SIMATIC PCS 7
управление производственным процессом (DCS)

Уровень технического управления

Промышленное ПО для
• дизайна и инжиниринга
• монтажа и ввода в эксплуатацию
• управления

- ТО
- модернизации и обновления
- управления энергией

SIMOTION
Motion Control System

SINUMERIK
Computer Numeric Control

Полевой уровень

PROFIBUS PA

HART

Контрольно-измерительные приборы

SIMATIC датчики

Totally
Integrated
Automation

02.03.2009

Устанавливайте собственные стандарты производительности и конкурентоспособности.

Комплексная автоматизация

С Комплексной автоматизацией (TIA) Siemens, как единственный изготовитель, предлагает унифицированную платформу для реализации различных решений по автоматизации – во всех отраслях, от создания до реализации товаров.

TIA характеризуется своей полной открытостью.

Через простую адаптацию к максимальной прозрачности на всех уровнях – от полевого уровня до уровня управления предприятием. Преимущества TIA видны в течение всего жизненного цикла – при планировании, во время эксплуатации и модернизации, где мы можем обеспечить новый уровень сохранности ваших инвестиций благодаря сокращению излишних расходов.

Основным свойством уже на стадии разработки наших продуктов и систем является уникальная совместимость.

Результат: полное взаимодействие всех компонентов – от контроллеров систем управления, датчиков, приводов и до системы управления технологическим процессом. Тем самым решение по автоматизации становится простым и логичным. Уже на этапе разработки решения по автоматизации, Вы увидите сокращения времени и расходов. А на этапе эксплуатации с учётом диагностических возможностей Комплексной автоматизации (TIA) значительно увеличивается техготовность оборудования.

1/2	Семейство приводов SINAMICS
1/2	Сфера применения
1/2	Модификации
1/2	Базовая платформа
1/3	Качество по DIN EN ISO 9001
1/6	Представители семейства приводов SINAMICS
	<u>Низковольтные преобразователи</u>
1/6	SINAMICS G110
1/6	SINAMICS G120
1/6	SINAMICS G110D
1/6	SINAMICS G120D
1/7	SINAMICS G130/SINAMICS G150
1/7	SINAMICS S110
1/7	SINAMICS S120
1/7	SINAMICS S150
	<u>Преобразователи среднего напряжения</u>
1/8	SINAMICS GM150
1/8	SINAMICS SM150
1/8	SINAMICS GL150

SINAMICS G

Смесители/мельницы

Насосы/вентиляторы/
компрессоры

Подъемно-
транспортное оборудование

Экструзия

Текстиль

Обработка давлением

Деревообработка

SINAMICS S

Прокатные станы

Упаковка

Станки

Печатные и
бумагоделательные
машины

Сферы применения семейства SINAMICS

Сфера применения

SINAMICS это новое семейство приводов от Siemens для промышленного машиностроения и производства промышленного оборудования. SINAMICS предлагает решения для любых приводных задач:

- Простые решения для насосов и вентиляторов
- Независимые приводы в центрифугах, прессах, экструдерах, подъемниках и подъемно-транспортном оборудовании
- Приводные группы в текстильном оборудовании, машинах для коландирования и бумагоделательных машинах, а также в прокатных станах
- Высокодинамичные сервоприводы для станков, упаковочных и печатных машин

Модификации

В зависимости от сферы применения, семейство SINAMICS предлагает оптимальную конфигурацию для любой приводной задачи.

- SINAMICS G разработаны для решения стандартных задач управления асинхронными двигателями. Такие задачи характеризуются ограниченными требованиями к динамике числа оборотов двигателя
- SINAMICS S решает прецизионные задачи управления синхронными и асинхронными двигателями и отвечает самым высоким требованиям по динамике и точности интеграции многочисленных технологических функций в регуляторы

Базовая платформа и Комплексная автоматизация

Базовая платформа является основой всех модификаций SINAMICS. Общие аппаратные и программные компоненты, а также унифицированные инструменты для расчета, проектирования и ввода в эксплуатацию гарантируют высокую совместимость между всеми компонентами. Различные модификации SINAMICS могут просто комбинироваться друг с другом.

SINAMICS является составной частью Комплексной автоматизации (Totally Integrated Automation) от Siemens. Совместимость SINAMICS в проектировании, управлении данными и коммуникации с уровнем автоматизации обеспечивает экономически эффективные решения с системами ЧПУ SIMOTION, SINUMERIK и SIMATIC.

G_D211_DE_00202

SINAMICS как составная часть системы автоматизации от Siemens

Качество по DIN EN ISO 9001

SINAMICS отвечает самым высоким требованиям качества. Различные меры по управлению качеством во всех процессах разработки и производства обеспечивают постоянно высокий уровень качества.

Разумеется, наша система управления качеством сертифицирована независимой лабораторией согласно DIN EN ISO 9001.

Низкое напряжение						Среднее напряжение		
Для базовых задач		Для расширенных задач			Для базовых сервозадач	Для задач с высокими мощностями		
SINAMICS G110	SINAMICS G110D	SINAMICS G120	SINAMICS G120D	SINAMICS G130/G150	SINAMICS S110	SINAMICS GM150/SM150/GL150		
Управление U/f	Управление U/f/FCC	Управление U/f/ векторное управление			Сервоуправление	Управление U/f/ векторное управление		
0,12 кВт до 3 кВт	0,75 кВт до 7,5 кВт	0,37 кВт до 250 кВт	0,75 кВт до 7,5 кВт	75 кВт до 1500 кВт	0,12 кВт до 90 кВт	0,12 кВт до 4500 кВт	75 кВт до 1200 кВт	0,8 МВт до 120 МВт
Насосы, вентиляторы, транспортеры	Подъемно-транспортное оборудование	Насосы, вентиляторы, транспортеры, компрессоры, смесители, мельницы, экструдеры			Одноос. прилож. с позиц. в машиностроении и производ. пром. оборуд.	Задачи Motion Control в серийных машинах (упаковка, текстиль, печать, бумага, пластик), станках, установках и технологических линиях	Испытательные стенды, саморезки, центрифуги	Насосы, вентиляторы, компрессоры, смесители, экструдеры, мельницы, прокатные станы, приводы шахтных подъемных установок
Единое программное обеспечение для технических разработок								
SIZER – для простого проектирования			STARTER – для быстрого ввода в эксплуатацию, оптимизации и диагностики					

Для каждой конкретной сферы применения в семействе SINAMICS имеется свой представитель

Низковольтные преобразователи (сетевое питание < 1000 В)

- **SINAMICS G110** – привод для малых мощностей
- **SINAMICS G120** – модульный индивидуальный привод для малых и средних мощностей
- **SINAMICS G110D** – децентрализованный, компактный индивидуальный привод с высокой степенью защиты для простых задач
- **SINAMICS G120D** – децентрализованный, модульный индивидуальный привод с высокой степенью защиты для расширенных задач
- **SINAMICS G130** и **SINAMICS G150** – универсальное приводное решение для индивидуальных приводов высокой мощности
- **SINAMICS S110** – простой позиционирующий привод для одноосевых приложений
- **SINAMICS S120** – гибкая, модульная приводная система для приводных задач с высокими требованиями
- **SINAMICS S150** – приводное решение для задач с высокими требованиями большой мощности

Преобразователи среднего напряжения (сетевое питание > 1000 В)

- **SINAMICS GM150** – универсальное приводное решение для индивидуальных приводов
- **SINAMICS SM150** – приводное решение для претенциозных индивидуальных и многодвигательных приводов
- **SINAMICS GL150** – приводное решение для синхронных двигателей до 120 МВт

Семейство SINAMICS характеризуется следующими системными свойствами:

- универсальная функциональность благодаря базовой платформе
- открытость в инжиниринге
- высокие стандарты гибкости и комбинируемости
- широкий диапазон мощностей
- может использоваться по всему миру
- Встроенные функции безопасности SINAMICS Safety Integrated
- высокой рентабельностью и энергоэффективностью
- многообразие возможностей соединения с системами управления верхнего уровня
- Сквозной совместимостью со всеми компонентами Комплексной автоматизации (TIA)

Представители семейства приводов SINAMICS

SINAMICS низковольтные преобразователи

SINAMICS G110

Блочный привод для малых мощностей

SINAMICS G120

Блочный индивидуальный привод для малых и средних мощностей

SINAMICS G110D

Децентрализованный, компактный индивидуальный привод с высокой степенью защиты для простых задач

SINAMICS G120D

Децентрализованный, модульный индивидуальный привод с высокой степенью защиты для расширенных задач

Основная область применения

- | | | | |
|---|--|--|---|
| <ul style="list-style-type: none"> • промышленные машины и установки | <ul style="list-style-type: none"> • промышленные машины и установки (машиностроение, автомобильная промышленность, текстильная промышленность, химия, печать, производство стали, ЖКХ) | <ul style="list-style-type: none"> • приложения с промышленным горизонтальным подъемно-транспортным оборудованием, основной сферой аэропортовой логистики; в общем и целом подходит для простых задач по транспортировке с управлением на месте или через шину AS-Interface | <ul style="list-style-type: none"> • приложения с промышленными транспортировочными приводами, основное направление – автомобильная промышленность; подходит и для высокопроизводительных приложений среди прочего в аэропортах и пищевой промышленности (без ПАВ) |
|---|--|--|---|

Примеры использования

- | | | | |
|---|---|--|--|
| <ul style="list-style-type: none"> • насосы и вентиляторы • вспомогательные приводы • подъемно-транспортное оборудование • поворотные рекламные щиты • приводы ворот • центрифуги | <ul style="list-style-type: none"> • насосы и вентиляторы • компрессоры • подъемно-транспортное оборудование | <ul style="list-style-type: none"> • подъемно-транспортное оборудование • аэропорты • логистические решения | <ul style="list-style-type: none"> • подъемно-транспортное оборудование • электрические подвесные транспортеры в логистике |
|---|---|--|--|

Отличительные особенности

- | | | | |
|--|---|--|---|
| <ul style="list-style-type: none"> • компактность • гибкая совместимость с различными приложениями • простой и быстрый ввод в эксплуатацию • легко доступные соединительные клеммы • оптимальное взаимодействие с SIMATIC и LOGO! | <ul style="list-style-type: none"> • модульный • гибкая возможность расширения • простой и быстрый ввод в эксплуатацию • рекуперация • инновационная концепция охлаждения • оптимальное взаимодействие с SIMOTION и SIMATIC • SINAMICS Safety Integrated | <ul style="list-style-type: none"> • плоская конструкция с унифицированными крепежными отверстиями (постоянная опорная поверхность) со степенью защиты IP65 • простой и быстрый ввод в эксплуатацию • варианты с и без сервисного выключателя • кодовый переключатель как опция • параметрирование через шину AS-Interface • функция быстрого останова • встроенное управление торможением DC 180 В • оптимальное взаимодействие с SIMATIC и LOGO! | <ul style="list-style-type: none"> • плоская конструкция с унифицированными крепежными отверстиями (постоянная опорная поверхность) со степенью защиты IP65 • модульный • гибкая возможность расширения • простой и быстрый ввод в эксплуатацию • рекуперация • оптимальное взаимодействие с SIMOTION и SIMATIC • SINAMICS Safety Integrated |
|--|---|--|---|

Каталог D 11.1

Каталог D 11.1

Каталог D 11.1

Каталог D 11.1

SINAMICS низковольтные преобразователи

SINAMICS G130, SINAMICS G150

Универсальное приводное решение для индивидуальных приводов высокой мощности

SINAMICS S110

Простой позиционирующий привод для одноосевых приложений

SINAMICS S120

Гибкая, модульная приводная система для любых приводных задач

SINAMICS S150

Приводное решение для сложных задач высокой мощности

Основная область применения

- | | | | |
|---|---|--|--|
| <ul style="list-style-type: none"> • технологические и производственные машины и установки, ЖКХ, электростанции, нефть и газ, петрохимия, химия основных материалов, бумага, цемент, камень, сталь | <ul style="list-style-type: none"> • промышленные станки и установки, для которых требуется по возможности простое, быстрое и точное позиционирование осей | <ul style="list-style-type: none"> • промышленные станки и установки (упаковка, пластамассы, текстиль, печать, дерево, стекло, керамика, прессы, бумага, подъемные механизмы, полупроводники, монтажные и автоматические контрольные приборы, манипуляторы, станки) | <ul style="list-style-type: none"> • технологические и производственные машины и установки, пищевая и вкусовая промышленность, автомобильная и сталеплавильная промышленность, горная промышленность/открытая горная выработка, судостроение, подъемные механизмы, подъемно-транспортное оборудование |
|---|---|--|--|

Примеры использования

- | | | | |
|---|--|--|--|
| <ul style="list-style-type: none"> • насосы и вентиляторы • компрессоры • экструдеры и мешалки • мельницы | <ul style="list-style-type: none"> • манипуляторы • погрузочно-разгрузочные устройства • ступенчатые устройства • монтажные автоматы • устройства для автоматизации лабораторий • металлообработка • деревообрабатывающая, стекольная и керамическая промышленность • печатные машины • литьевые машины для пластмасс | <ul style="list-style-type: none"> • приложения Motion Control (позиционирование, синхронный ход) • ЧПУ, интерполяционное управление движением • преобразование • технологические приложения | <ul style="list-style-type: none"> • приводы испытательных стендов • центрифуги • подъемники и краны • саморезки и ножницы • ленточные транспортеры • прессы • канатные лебедки |
|---|--|--|--|

Отличительные особенности

- | | | | |
|---|---|---|--|
| <ul style="list-style-type: none"> • компактность • низкий уровень шумов • простой и быстрый ввод в эксплуатацию • SINAMICS G130: модульные компоненты • SINAMICS G150: полностью готовое к подключению шкафное устройство • оптимальное взаимодействие с SIMATIC | <ul style="list-style-type: none"> • универсальность в использовании • гибкость, модульность • масштабирование по мощности, функциям, числу осей, производительности • простой и быстрый ввод в эксплуатацию, автоматическое конфигурирование • инновационная, перспективная системная архитектура • (ступенчатые концепции питания/рекуперации) • широкий спектр двигателей • (оптимальное взаимодействие с SIMOTION, SIMATIC и SINUMERIK) • SINAMICS Safety Integrated | <ul style="list-style-type: none"> • универсальность в использовании • гибкость, модульность • масштабирование по мощности, функциям, числу осей, производительности • простой и быстрый ввод в эксплуатацию, автоматическое конфигурирование • инновационная, перспективная системная архитектура • (ступенчатые концепции питания/рекуперации) • широкий спектр двигателей • оптимальное взаимодействие с SIMOTION, SIMATIC и SINUMERIK • SINAMICS Safety Integrated | <ul style="list-style-type: none"> • серийный четырехквadrанный режим • высокая точность регулирования и динамика • практически без обратного воздействия на сеть, суммарный коэффициент гармоник значительно ниже THD согласно IEEE 519 • допускаются колебания сетевого напряжения • возможность компенсации реактивной мощности • простой и быстрый ввод в эксплуатацию • полностью готовое к подключению шкафное устройство • оптимальное взаимодействие с SIMATIC |
|---|---|---|--|

Каталог D 11

Каталог PM 22

Каталоги PM 21 и D 21.3

Каталог D 21.3

SINAMICS

Введение

1

Представители семейства приводов SINAMICS

SINAMICS преобразователи среднего напряжения

SINAMICS GM150

Универсальное приводное решение для индивидуальных приводов

SINAMICS SM150

Приводное решение для претенциозных индивидуальных и многодвигательных приводов

SINAMICS GL150

Приводное решение для синхронных двигателей до 120 МВт

Основная область применения

- машины и установки в технологической промышленности
- машины и установки, среди прочего, в металлургии и в горной промышленности
- машины и установки в технологической промышленности, особенно области нефти, газа и петрохимии

Примеры использования

- насосы и вентиляторы
- компрессоры
- экструдеры и мешалки
- мельницы
- судовые приводы
- прокатные станы
- подъемные клетки
- приводы испытательных стендов
- ленточные транспортеры
- компрессоры
- насосы и вентиляторы
- экструдеры и смесители
- судовые приводы
- воздухоподушки доменных печей

Отличительные особенности

- компактность
- простой и быстрый ввод в эксплуатацию
- полностью готовое к подключению шкафное устройство
- оптимальное взаимодействие с SIMATIC
- серийный четырехквadrантный режим
- высокий КПД и щедящий режим для двигателя
- высокая точность регулирования и динамика
- практически без обратного воздействия на сеть
- возможность компенсации реактивной мощности
- простой и быстрый ввод в эксплуатацию
- полностью готовое к подключению шкафное устройство
- оптимальное взаимодействие с SIMATIC
- компактная конструкция и высокая удельная мощность
- простое управление и наблюдение
- очень высокая эксплуатационная безопасность и практически не требует технического обслуживания
- цифровое управление Transvector
- два направления вращения через переключение вращающегося поля
- полная интеграция в системы автоматизации верхнего уровня

Каталог D 12

Каталог D 12

-

Отличительные особенности

2/2

2/2

2/3

Safety Integrated

Обзор

Функция

2/9

2/9

2/9

2/10

2/10

Efficient Infeed Technology

Обзор

Преимущества

Сфера применения

Дополнительная информация

SINAMICS G120, SINAMICS G120D

Отличительные особенности

Safety Integrated

Обзор

2

С помощью встроенных функций безопасности SINAMICS G120 и SINAMICS G120D на практике может быть реализована высокоэффективная защита персонала и оборудования.

SINAMICS G120 и SINAMICS G120D предлагают следующие функции Safety-Integrated (термины по IEC 61800-5-2):

- Safe Torque Off (STO)
- Safe Stop 1 (SS1)
- Safely Limited Speed (SLS)
- Safe Brake Control (SBC) (только для SINAMICS G120)

Функции Safety-Integrated полностью интегрированы в приводную систему. Они могут быть активированы следующим образом:

- через безопасные цифровые входы на управляющем модуле (только для SINAMICS G120), дополнительного блокирующего выключателя при этом не требуется
- через PROFIBUS с PROFIsafe
- через PROFINET с PROFIsafe

Функции Safety-Integrated являются полностью электронными и поэтому предлагают короткое время реагирования по сравнению с решениями с внешними функциями контроля. Для этого не требуется возврата числа оборотов через сенсоры или датчики.

Функции STO и SBC могут использоваться без ограничений для всех приложений.

Функции SS1 и SLS разрешены для всех приложений, в которых ускорение нагрузки после отключения частотного преобразователя невозможно. Таким образом, они не допускаются для приложений с протягивающими нагрузками, к примеру, для подъемных механизмов и размоточных устройств.

Правовые рамочные условия

Изготовители станков и конструкторы установок должны обеспечить отсутствие опасностей от их станков и установок, как в том, что касается поражения электрическим током, ожогов или излучения, так и при функциональных неполадках.

Так, к примеру, в Европе согласно рамочной директиве ЕС по защите труда соблюдение Директивы по машинному оборудованию является обязательным. Для выполнения требований этой директивы рекомендуется использовать соответствующие согласованные европейские нормы. Это дает изготовителям и пользователям правовые гарантии касательно выполнения национальных правил, а также директивы ЕС. С помощью маркировки CE изготовитель станка документирует соблюдение всех действующих директив и правил в свободном товарообороте.

Релевантные для безопасности нормы

Функциональная безопасность регулируется различными нормами. Так EN ISO 12100 и EN 1050 регулируют конструкцию и оценку рисков станков. Функциональные для безопасности требования к безопасным системам управления определяют EN 62061 (действуют только для электрических и электронных систем управления) и EN ISO 13849-1, которые с 2009 пришли на смену EN 954-1.

В зависимости от потенциала опасности, частоты возникновения опасных ситуаций, вероятности наступления таких ситуаций и возможности распознавания угрожающей опасности, в.н. нормы определяют различные требования безопасности, которым должен отвечать станок:

- EN 954-1: категории B, 1 ... 4
- EN ISO 13849-1: Performance Level PL a ... e
- EN 62061: Safety Integrity Level SIL 1 ... 3

Тенденция к встроенной технике безопасности

В русле тенденции ко все более сложным и модульным машинам, функции безопасности все больше перемещаются из области классических централизованных функций безопасности (к примеру, отключение всех приводов через сетевой контактор) в сферу СЧПУ и приводов. С этим связан отказ от частично дорогостоящих аппаратных технических средств безопасности.

Встроенные функции безопасности действуют значительно быстрее обычных. Тем самым Safety Integrated значительно повышает безопасность станка. Кроме этого, управляемые с помощью интегрированной техники безопасности защитные мероприятия благодаря своему более быстрому действию не воспринимаются оператором станка как мешающие, что значительно уменьшает мотивацию к сознательному отключению функций безопасности.

Функция

Интегрированные функции безопасности привода у SINAMICS G120 и SINAMICS G120D

SINAMICS G120 и SINAMICS G120D характеризуются большим числом встроенных функций безопасности.

Преобразователи отвечают требованиям к устройствам

- категории 3 по EN 954–1
- Safety Integrity Level (SIL) 2 по EN 61508

Доступные в настоящее время для SINAMICS G120 и SINAMICS G120D функции Safety–Integrated перечислены ниже (функции и обозначения согласно IEC 61800–5–2):

Safe Torque Off (STO)

Описание функции

Эта функция является устройством для недопущения неожиданного запуска согласно EN 60204–1 раздел 5.4. С помощью функции Safe Torque Off импульсы привода запрещаются и подача энергии к двигателю отключается (согласно категории останова 0 по EN 60204–1). Привод находится в состоянии безопасного отключения момента. Это состояние контролируется приводом.

Использование, преимущества

Непосредственным следствием STO является отсутствие подачи моментобразующей энергии от привода.

STO может использоваться в тех случаях, когда привод из-за нагрузочного момента или трения самостоятельно останавливается за достаточно короткое время или где "выбег" привода не является значимым с точки зрения техники безопасности.

Safe Stop 1 (SS1)

Описание функции

С помощью функции Safe Stop 1 может быть реализован безопасный останов согласно категории останова 1 по EN 60204–1. Привод после выбора функции SS1 выполняет автономное торможение по устанавливаемой, контролируемой рампе и активирует начиная с 2 Гц функцию Safe Torque Off и Safe Brake Control (если используются).

Если привод при активации функции останова не следует спараметрированной рампе, то сразу же активируется Safe Torque Off и Safe Brake Control (если используются).

Использование, преимущества

Благодаря этой встроенной функции быстрого торможения становятся ненужными дорогостоящие внешние контрольные приспособления. В некоторых случаях можно отказаться и от подверженного износу механического тормоза или не использовать его так часто, что сокращает затраты на ТО и нагрузки на станок.

Safe Stop 1 используется в приложениях, требующих контролируемого торможения, к примеру, в центрифугах, транспортных тележках.

SINAMICS G120, SINAMICS G120D

Отличительные особенности

Safety Integrated

Функция

Safely Limited Speed (SLS)

Описание функции

С помощью функции Safely Limited Speed, в зависимости от спараметрированного режима, осуществляется безопасное замедление привода до безопасной скорости или прямой контроль на предмет спараметрированной макс. скорости с использованием безопасных контролей.

Если привод при активации функции не следует по спараметрированной рампе или превышает макс. скорость, то, в зависимости от режима, привод затормаживается по рампе Safe Stop 1 или активируется Safe Torque Off и Safe Brake Control (если используются).

Использование, преимущества

При отладке нескольких станков требуется работа обслуживающего персонала непосредственно на движущемся станке. Это осуществляется либо пошагово, т.к. при включении всегда надо выходить из опасной зоны, либо оператор работает на движущемся станке и тем самым подвергается повышенной опасности. В этой ситуации с помощью функции SLS можно достичь значительной экономии времени, не ставя при этом под угрозу безопасность обслуживающего персонала.

Safe Brake Control (SBC)

Описание функции

Безопасное управление торможением SBC служит для управления стояночным тормозом, который активен в обесточенном состоянии, к примеру, тормозом двигателя. Управление тормозом выполнено в безопасной двухканальной технике.

Безопасное управление торможением осуществляется при выборе функции Safe Torque Off и при срабатывании контролей Safety с безопасным запретом импульсов.

- Эта функция доступна только для SINAMICS G120. Необходимо дополнительное Safe Brake Relay.
- Безопасное управление торможением не определяет механических неисправностей в тормозе, к примеру, стертых тормозных накладок.
- Safe Brake Relay может управлять только тормозом двигателя 24 В.

Использование, преимущества

В комбинации с STO и SS1 дополнительно можно активировать SBC. SBC предлагает возможность безопасного управления тормозом двигателя в двигателе после отключения моментобразующей энергии.

Так как механические компоненты в Safe Brake Control Modul отсутствуют, то не существует ограничений касательно частоты переключений.

Новые функции от версии микропрограммного обеспечения V3.2

Начиная с версии микропрограммного обеспечения V3.2, существующие функции безопасности были расширены следующим образом:

- Запуск двигателя с активированной SLS
- Режим реверсирования с активированной SLS
- Улучшенное использование квитирующих сигналов PROFIsafe. Теперь через квитирующие сигналы на F-CPU передается актуальное состояние функций безопасности
- Замена помехозащищенного преобразователя была значительно упрощена, так как более не требуется доступа к параметрам со стороны оператора

Функция

PROFIsafe

PROFIsafe это открытый стандарт коммуникации, обеспечивающий стандартную и безопасно-ориентированную коммуникацию по линии связи (проводной или беспроводной). При его использовании второй отдельной шинной системы не требуется. Для обеспечения безопасной коммуникации осуществляется текущий контроль отправленных телеграмм. Возможные ошибки, как то потерянные, полученные повторно или в неправильной последовательности телеграммы и т.п. недопускаются, для этого безопасно-ориентированные телеграммы получают сквозную нумерацию, осуществляется контроль получения в течение определенного времени и передается идентификатор для отправителя и получателя телеграммы. Кроме этого, выполняется дополнительное резервное копирование данных CRC (cyclic redundancy check).

Для SINAMICS G120 и SINAMICS G120D возможен PROFIsafe на PROFIBUS и PROFINET.

Лицензирование

Функции Safety-Integrated для SINAMICS G120 и SINAMICS G120D являются безлицензионными.

Доступность функций Safety-Integrated зависит от типа управляющего модуля. Имеются стандартные модули и модули повышенной безопасности.

Обзор функций Safety-Integrated для SINAMICS G120 и SINAMICS G120D и их граничных условий представлен в следующей таблице:

Функция	Активация	Подчиненная функция	Реакция при превышении предельного значения	Подача заданного значения с внешнего устройства действует	Требуется датчик
STO	<ul style="list-style-type: none"> PROFIsafe через PROFIBUS или PROFINET цифровые входы повышенной безопасности (только для SINAMICS G120) 	SBC (если спараметрировано)	–	нет	нет
SS1	<ul style="list-style-type: none"> PROFIsafe через PROFIBUS или PROFINET цифровые входы повышенной безопасности (только для SINAMICS G120) 	STO при достижении 2 Гц, после SBC (если спараметрировано)	Активация STO Активация SBC (если спараметрировано)	nein	нет
SLS	<ul style="list-style-type: none"> PROFIsafe через PROFIBUS или PROFINET цифровые входы повышенной безопасности (только для SINAMICS G120) 	–	Активация STO или SS1 Активация SBC (если спараметрировано)	да (в зависимости от режима)	нет
SBC (только для SINAMICS G120)	<ul style="list-style-type: none"> с STO с SS1 при достижении 2 Гц 	–	–	–	нет

Принцип работы Safety Integrated

Два независимых контура отключения

Существует два независимых друг от друга контура отключения. Все контуры отключения возбуждаются низким уровнем сигнала. Тем самым обеспечивается переключение в безопасное состояние при отказе какого-либо компонента или при обрыве кабеля. При определении ошибки в контурах отключения активируется функция „Safe Torque Off“ и повторное включение блокируется.

Двухканальная структура контроля

Все важные для Safety Integrated аппаратные и программные функции реализованы в двух независимых друг от друга каналах контроля (к примеру, контуры отключения, система УД, сравнение данных). Безопасно-ориентированные данные в обоих каналах контроля подвергаются циклическому перекрестному сравнению.

Контроли в каждом канале контроля основываются на том принципе, что перед операцией необходимо наличие определенного состояния, а после операции должно последовать определенное квитирование. Если эти ожидания в одном из каналов контроля не оправдываются, то выполняется двухканальный останов привода и выводится соответствующее сообщение.

Принудительная динамизация через тестовый останов

Для выполнения требований из EN 954-1 и IEC 61508 по своевременному определению ошибок, функции и контуры отключения должны быть как минимум один раз проверены на правильную работоспособность в течение интервала времени. Это должно быть реализовано через циклическое ручное или автоматическое выполнение тестовых остановов. Цикл тестового останова контролируется и после превышения времени выводится предупреждение.

Power On для тестового останова не требуется. Квитирование происходит при снятии требования тестового останова.

При работающем станке можно предположить, что благодаря соответствующим устройствам СЦБ (к примеру, защитным дверцам) опасность для персонала отсутствует. Поэтому о необходимости принудительной динамизации пользователю указывается только через предупреждение, которое одновременно является требованием к проведению принудительной динамизации при следующей возможности.

Примеры для выполнения принудительной динамизации:

- при остановленных приводах после включения установки
- перед открытием защитной дверцы
- через заданный интервал времени (к примеру, через каждые 8 часов)
- в автоматическом режиме, в зависимости от времени и события

SINAMICS G120, SINAMICS G120D

Отличительные особенности

Safety Integrated

Функция

Функциональная архитектура STO у SINAMICS G120 и SINAMICS G120D

2

Функциональная архитектура SS1 и SLS у SINAMICS G120 и SINAMICS G120D

Функция

Сравнение обычной и встроенной техники безопасности

Для реализации функций безопасности при использовании приводов частично необходимы дорогостоящие и затратоёмкие решения.

С помощью интегрированных в SINAMICS G120 и SINAMICS G120D функций безопасности эти затраты значительно сокращаются.

Safe Torque Off (STO)

Обычная разводка

Safe Stop 1 (SS1)

Обычная разводка

Встроенная техника безопасности через входы повышенной безопасности

Встроенная техника безопасности через входы повышенной безопасности

Встроенная техника безопасности через PROFIsafe

Встроенная техника безопасности через PROFIsafe

SINAMICS G120, SINAMICS G120D

Отличительные особенности

Safety Integrated

Функция

Safely Limited Speed (SLS)

2

Обычная разводка

Встроенная техника безопасности через входы повышенной безопасности

Встроенная техника безопасности через PROFIsafe

SINAMICS G120, SINAMICS G120D

Отличительные особенности

Efficient Infeed Technology

2

Обзор

Siemens AG устанавливает единственный в своем роде новый стандарт для компактных преобразователей: оригинальная технология позволяет использовать рекуперацию в небольших, более легких и значительно более дешевых устройствах.

Преобразователи, использующие Efficient Infeed Technology

Следующие преобразователи используют Efficient Infeed Technology:

- SINAMICS G120 (интегрирована в силовые модули PM250 и PM260)
- SINAMICS G120D
- SIMATIC ET 200S FC
- SIMATIC ET 200pro FC

SINAMICS G120 и SINAMICS G120D представлены в настоящем каталоге (части 4 и 6). Информацию по двум преобразователям SIMATIC ET 200 можно найти в части 9 и в каталоге IK PI.

Потенциал экономии благодаря Efficient Infeed Technology

Таблица ниже показывает преимущества технологии по сравнению с обычными 2-квadrантными преобразователями.

	Стандартная технология	Efficient Infeed Technology
Сетевой дроссель 		
необходим	не требуется +	
Тормозной резистор 		
необходим	не требуется +	
Расходы на проектирование 		
стандарт	низкие +	
Полученная гармоника 		
стандарт	низкая +	
Теплообразование при торможении 		
да	нет +	
Подвод энергии 		
стандарт	прибл. на 22% меньше +	
Потребление электроэнергии 		
стандарт	прибл. на 22% меньше +	
Энергетическая эффективность 		
стандарт	хорошая +	
Компенсация реактивной мощности 		
нет	да +	
Монтажные расходы 		
стандарт	низкие +	

G_D011_DE_00182

При этом важнейшими являются три технических критерия:

- рекуперация
 - 100 % ном. мощности рекуперируется, благодаря чему возможно непрерывное торможение. Это практически невозможно с тормозными резисторами
 - Не требуется проектирования тормозного резистора
 - Не требуется монтаж теплоотвода и т.п. внешних компонентов
- небольшая мощность реактивных искажений
 - потребляемый ток не „иглолчатой“ формы, а практически „прямоугольной“, поэтому требуется меньшая мощность трансформатора, так как мощность реактивных искажений также меньше.
 - для того, чтобы для преобразователя с обычным промежуточным контуром достичь такого низкого уровня гармоник (сетевые гармоники), необходим сетевой дроссель с $u_{\text{к}} = 6 \%$
 - сокращение потребления тока приблизительно на 22 %, это соответствует сокращению потерь в системе питания приблизительно на 40 %
 - тем самым снижается нагрузка на систему энергоснабжения
- компенсация реактивной мощности, улучшение $\cos \varphi$
 - немного емкостная характеристика на входе $\sim 0,94$
 - компенсация реактивной мощности двигателей и других индуктивных потребителей в той же сети
 - требуемый ток системы в целом уменьшается. В системе, состоящей из преобразователя с двигателем и другого двигателя в сети, общий ток уменьшается приблизительно на 12 %.

Требования к сети

Преобразователи с Efficient Infeed Technology имеют значительно более низкий уровень гармоник (и тем самым более низкий уровень реактивного тока) чем стандартные преобразователи. До 11-ой гармоники включительно уровень гармоник значительно ниже, чем требуется в стандартном случае. При этом данные релевантные гармоники на половину меньше, чем этого требует стандарт (EN 61000-3-12).

Требования к сети не превышают таковых для подобных стандартных частотных преобразователей. Исходя из опыта, настоящая техника может использоваться во всем мире. Единственное исключение: в „изолированных сетях“ с собственным генератором (без подключения к сетевому питанию) для уменьшения резонансов необходимо использовать внешний конденсатор. Его параметры выбираются в зависимости от установки.

Допустимое отношение мощности короткого замыкания в сети $S_{\text{К_сеть}}$ к кажущейся мощности преобразователя $S_{\text{Преобразователь}}$:

$$S_{\text{К_сеть}} \geq 100 \times S_{\text{Преобразователь}} \text{ соответственно } u_{\text{к}} \leq 1 \%$$

Преимущества

- непрерывное торможение с 100 % ном. мощности
- экономия энергии через рекуперацию в генераторном режиме двигателя
- отсутствие тормозного резистора, сетевого дросселя и тормозного прерывателя
- не требуется трудоемкого проектирования тормозных резисторов и трудоемкой проводки
- занимает значительно меньше места по сравнению с обычным компактным преобразователем
- уменьшенная на 22 % подача энергии
- дополнительное теплообразование при торможении отсутствует
- экономия средств
- экономия места

Отличительные особенности

Efficient Infeed Technology

Область применения

Преобразователи с поддержкой рекуперации являются одинаково привлекательным приводным решением как для пользователей, так и для изготовителей станков, если в приложении встречаются движения с большим числом изменений скорости или частым изменением направления или если требуется электрическое затормаживание масс.

Это встречается среди прочего в приложениях с вертикальными движениями или в рабочих машинах с высоким моментом инерции:

- приводы для транспортных тележек
- технические приспособления (для создания сценических эффектов в театрах)
- краны
- перевозка тяжеловесных грузов/пассажирские конвейеры
- складские подъемники
- центрифуги
- возобновляемая энергия (гидроэнергия, энергия ветра)
- установки для проверки тормозов
- барабанные мельницы/барабанное сито
- вертикальные ковшевые элеваторы
- промышленные стиральные машины
- челноки/лифтовые системы/патерностеры
- прокатные станы/ленточные транспортеры
- моталки

В общем и целом, в приложениях с высокой тормозной мощностью в течение длительных промежутков времени использование Efficient Infeed Technology во многих случаях является оправданным и служит для экономии средств и места.

Дополнительная информация

Емкостные реактивные токи

У силовых модулей PM250 с рекуперацией в сеть и встроенным фильтром ЭМС класса А и PM250D из-за топологии эффективная емкость на входе преобразователя выше, чем у обычных силовых модулей PM240. Это приводит к возникновению высоких емкостных реактивных токов сразу же после подачи напряжения на силовой модуль.

Емкостный реактивный ток должен учитываться только для групповых приводов с небольшим коэффициентом одновременности для определения поперечного сечения кабеля и точки запитки.

Ном. мощность силового модуля PM250 при небольшой перегрузке LO	Емкость фильтра	Полное сопротивление е 50 Гц	Ток при 400 В	Полное сопротивление е 60 Гц	Ток при 480 В
кВт	мкФ	Вт	А	Вт	А
7,5	42,4	75,1	3,08	62,6	4,43
11	42,4	75,1	3,08	62,6	4,43
15	42,4	75,1	3,08	62,6	4,43

Ном. мощность силового модуля PM250D при высокой перегрузке HO	Емкость фильтра	Полное сопротивление е 50 Гц	Ток при 400 В	Полное сопротивление е 60 Гц	Ток при 480 В
кВт	мкФ	Вт	А	Вт	А
0,75	8,9	357,7	0,65	298,0	0,93
1,5	8,9	357,7	0,65	298,0	0,93
3,0	32,4	98,2	2,35	81,9	3,38
4,0	32,4	98,2	2,35	81,9	3,38
5,5	42,4	75,1	3,08	62,6	4,43
7,5	42,4	75,1	3,08	62,6	4,43

При возникновении вопросов обращаться на:
iadt.ru@siemens.com

Концепции питания SINAMICS

SINAMICS предлагает четыре концепции для монтажной компоновки цепи питания преобразователя.

Концепция	Характерные свойства
Питание Basic	<ul style="list-style-type: none"> • без рекуперации • для режима торможения необходим тормозной резистор • высокий уровень гармоник (имеется опционный дроссель) • ...
Питание Smart	<ul style="list-style-type: none"> • с рекуперацией • обязательно наличие сетевого дросселя • кпд около 96 % до 97 % • ...
Питание Efficient	<ul style="list-style-type: none"> • с рекуперацией • сетевой дроссель не нужен/не разрешен • кпд около 98 % • высокая энергетическая эффективность и доля активного тока • низкий уровень гармоник • ...
Питание Activ	<ul style="list-style-type: none"> • с рекуперацией • синусоидальный ток в моторном и генераторном режиме • высокое напряжение промежуточного контура, компенсируемые колебания напряжения сети • ...

Следующие преобразователи оснащены модулем питания Basic:

- SINAMICS G110
- SINAMICS G120 (встроено в силовые модули PM240)
- SINAMICS G110D

Эти преобразователи оснащены модулем питания Efficient:

- SINAMICS G120 (встроено в силовые модули PM250 и PM260)
- SINAMICS G120D

Информацию по продуктам SINAMICS с модулями питания Smart и активными модулями питания см. каталоги D 11, PM 21 и PM 22.

Дополнительная информация

Пример использования привода подъёмника для склада

Пример ниже показывает общую смету расходов на привод подъёмника для склада. Сравниваются обычный, представленный на рынке компактный преобразователь без рекуперации энергии и преобразователь с Efficient Infeed Technology (к примеру, SINAMICS G120 с PM250 и рекуперацией энергии). Расходы на проектирование и монтаж при этом должны быть учтены отдельно, следствием чего является дополнительная экономия времени и средств при использовании Efficient Infeed Technology.

	Пример ценообразования	Необходимое место (только устройства)
	Евро	см ³
Стандартная технология		
Стандартный преобразователь без PROFIBUS и датчика без рекуперации энергии, 22 кВт High Overload	2900,-	35035
Тормозной резистор (2 в ряд, 2 параллельно)	1504,-	80100
Сетевой дроссель	253,-	12155
Стоимость энергии ¹⁾	8850,-	-
Сумма	13507,-	127290
Efficient Infeed Technology		
SINAMICS G120 с PM250 и CU240E с рекуперацией энергии, 22 кВт High Overload	3600,- 225,-	29610
Стоимость энергии ¹⁾	4220,-	-
Сумма	8045,-	29610
	40 % экономия расходов	77 % экономия места

В основу расчетов положены следующие данные:

Привод подъёмника (технические параметры)

$$m_{\text{общая}} = 1900 \text{ кг}$$

$$m_{\text{нагрузка}} = 1000 \text{ кг}$$

$$m_{\text{собств.}} = 900 \text{ кг}$$

$$v_{\text{ход}} = 60 \text{ м/мин} = 1 \text{ м/сек}$$

$$a_{\text{разгон/торможение}} = \pm 0,5 \text{ м/сек}^2 \quad (t_{\text{разгон/торможение}} = 2 \text{ сек})$$

$$\eta_{\text{общ.}} = 0,85$$

$$\text{Общая высота} = 24 \text{ м}$$

$$\text{Высота хода} = 18 \text{ м}$$

Двигатель (технические параметры):

$$P_{\text{ном.}} = 11,0 \text{ кВт}$$

$$n_{50 \text{ Гц}} = 1460 \text{ мин}^{-1}$$

$$n_{\text{макс.}} = 2980 \text{ мин}^{-1} \quad (102 \text{ Гц})$$

$$M_{\text{ном.}} = 71,9 \text{ Нм}$$

$$\eta = 0,89$$

$$I_{\text{ном.}} = 37,2 \text{ А (при 230 В)}$$

Характеристика 87 Гц

Редуктор (технические параметры):

Коническо-цилиндрический редуктор с $i = 40,5$

$$\eta = 0,96$$

¹⁾ При общем времени работы 12500 ч, FEM 9.512 расчётная база для привод складского подъёмника.

SINAMICS G120, SINAMICS G120D

Отличительные особенности

Для заметок

2

SINAMICS G110

Стандартные преобразователи 0,12 кВт до 3 кВт

3

3/2	Стандартные преобразователи SINAMICS G110
3/2	Обзор
3/2	Преимущества
3/3	Область применения
3/3	Конструкция
3/3	Функция
3/4	Силовые модули СРМ
3/4	Данные для выбора и заказные данные
3/5	Технические параметры
3/9	Принадлежности
3/10	Габаритные чертежи
3/11	Электрические схемы
3/12	Пусковой набор
3/12	Обзор
3/12	Данные для выбора и заказные данные
3/13	Активные компоненты со стороны сети
3/13	Обзор
3/13	Технические параметры
3/14	Данные для выбора и заказные данные

Обзор

SINAMICS G110, типоразмер FSA (справа с плоским радиатором)

SINAMICS G110, типоразмеры FSB и FSC

SINAMICS G110 это частотный преобразователь с базовой функциональностью для широкого спектра промышленных приложений с приводами с изменяемым числом оборотов.

Особо компактные преобразователи SINAMICS G110 работают с управлением по напряжению/частоте на однофазных сетях от 200 В до 240 В.

Это идеальное „экономически оправданное“ решение с частотным преобразователем в нижнем диапазоне мощностей семейства продуктов SINAMICS.

Для преобразователей SINAMICS G110 поставляются следующие **активные компоненты со стороны сети**:

- ЭМС-фильтры
- сетевые дроссели
- предохранители
- силовые выключатели

Кроме этого, доступны следующие **принадлежности**:

- панель управления
- монтажные принадлежности
- ПО для ввода в эксплуатацию

Актуальную техническую документацию (каталоги, габаритные чертежи, сертификаты, справочники и руководства по эксплуатации) можно найти в Интернете по адресу:

<http://www.siemens.com/sinamics-g110/documentation>

и в offline на DVD CA 01 в SD-конфигураторе.

Дополнительно можно использовать SD-конфигуратор без установки в Интернете. SD-конфигуратор находится по следующему адресу в Siemens Mall:

<http://www.siemens.com/sd-configurator>

Преимущества

- простая установка, параметрирование и ввод в эксплуатацию
- прочный ЭМС-дизайн
- обширный диапазон параметров позволяет выполнять конфигурирование для широкого спектра приложений
- простое кабельное соединение
- масштабируемая функциональность благодаря аналоговому и USS-вариантам
- моторный режим с низким уровнем шума благодаря высокой частоте импульсов
- информация о состоянии и сообщения об ошибках через опционную панель управления BOP (Basic Operator Panel)
- ускоренное копирование параметров через опционную панель управления BOP
- внешние опции для PC-коммуникации и BOP
- быстрое, хорошо воспроизводимое срабатывание цифровых входов для приложений с коротким временем реагирования
- точное указание заданного значения через 10-битный аналоговый вход высокого разрешения (только аналоговые варианты)
- LED для информации о состоянии
- варианты со встроенным ЭМС-фильтром класса А или В
- DIP-переключатель для простого согласования с приложениями 50 Гц или 60 Гц
- DIP-переключатель для простой оконечной нагрузки шины для варианта USS (RS485)
- подключаемый к шине последовательный интерфейс RS485 (только варианты USS) обеспечивает интеграцию в соединенную в сеть приводную систему
- 2-/3-проводный метод (статические/импульсные сигналы) для универсального управления через цифровые входы
- настраиваемая нижняя граница напряжения в промежуточном контуре, для запуска контролируемого торможения двигателя при исчезновении напряжения сети

Принадлежности (обзор)

- панель управления BOP
- адаптер для монтажа на DIN-рейку (типоразмеры FSA и FSB)
- комплект соединений PC-преобразователь
- ПО для ввода в эксплуатацию STARTER

Активные компоненты со стороны сети (обзор)

- ЭМС-фильтр класса В с низкими токами утечки (имеется дополнительно для преобразователей со встроенным фильтром)
- ЭМС-фильтр класса В (имеется дополнительно для преобразователей со встроенным фильтром)
- сетевые дроссели

Международные стандарты

- отвечает требованиям Директивы по низким напряжениям ЕС
- маркировка CE
- сертификация по UL и cUL
- сертификация по ГОСТ Р

SINAMICS G110

Стандартные преобразователи 0,12 кВт до 3 кВт

Стандартные преобразователи SINAMICS G110

Область применения

SINAMICS G110 особенно подходит для приложений с насосами и вентиляторами, в качестве привода в различных отраслях, к примеру, пищевой, текстильной, упаковочной, а также в приложениях подъемно-транспортной техники, как привод для фабричных и гаражных ворот и как универсальный привод для передвижных рекламоносителей.

Конструкция

Стандартные преобразователи SINAMICS G110 содержат управляющий модуль и силовой модуль, придавая преобразователю в исполнении CPM 110 (Controlled Power Module = управляемая силовая часть) компактный и эффективный внешний вид. Они используют самую современную технологию IGBT и цифровое микропроцессорное управление.

Семейство преобразователей SINAMICS G110 включает в себя следующие варианты и исполнения:

- **Аналоговый вариант** доступен в следующих исполнениях:
 - без ЭМС-фильтра, с радиатором
 - встроенный ЭМС-фильтр класса A/B, с радиатором
 - без ЭМС-фильтра, с плоским радиатором (только типоразмер FSA)
 - встроенный ЭМС-фильтр класса B, с плоским радиатором (только типоразмер FSA)
- **USS-вариант** (RS485) доступен в следующих исполнениях:
 - без ЭМС-фильтра, с радиатором
 - встроенный ЭМС-фильтр класса A/B, с радиатором
 - без ЭМС-фильтра, с плоским радиатором (только типоразмер FSA)
 - встроенный ЭМС-фильтр класса B, с плоским радиатором (только типоразмер FSA)

Охлаждение типоразмера FSA осуществляется через радиатор и естественную конвекцию. Типоразмер FSA с плоским радиатором предлагает компактный и удобный теплоотвод, т.к. дополнительный радиатор может быть установлен вне электрошкафа. У типоразмеров FSB и FSC встроенный вентилятор служит для охлаждения радиатора, что обеспечивает компактный дизайн.

Соединения у всех исполнений преобразователей легко доступны и их расположение унифицировано. Для оптимальной электромагнитной совместимости и наглядного подключения сетевое подключение и подключение двигателя разведены в пространстве и находятся на противоположных сторонах (как у контакторов). Колодка управляющих клемм выполнена в технике соединения без винтов.

Опциональная панель управления BOP (Basic Operator Panel) может быть смонтирована без использования инструментов.

Функция

- щадящий режим для механики механизма благодаря возможности пропуска частотного диапазона при резонансе, параметрируемое время разгона/замедления до 650 сек, закругление ramпы, а также подключение преобразователя к вращающемуся двигателю (функция рестарта на лету)
- увеличение техготовности установки благодаря автоматическому рестарту после отключения питания или неполадок в работе
- быстрое ограничение тока (FCL) для безаварийной работы при внезапных толчках нагрузки
- параметрируемая характеристика U/f (к примеру, для синхронных двигателей)
- торможение на постоянном токе и компаундное торможение для быстрого затормаживания без внешнего тормозного резистора
- ограничение напряжения промежуточного контура через регулятор U_{DCmax}
- компенсация скольжения, функция электронного потенциометра двигателя и три заданных значения фиксированного числа оборотов
- параметрируемое повышение напряжения для увеличения динамики при запуске и ускорении
- функция стояночного тормоза двигателя для управления внешним механическим тормозом

Данные для выбора и заказные данные

Основываясь на ном. выходном токе, поддерживаются мин. 2– до 6–полюсные низковольтные двигатели, к примеру, новая серия двигателей 1LE1 (подробности см. приложение).

Ном. мощность является лишь ориентировочной величиной. Описание перегрузочной характеристики находится в общих технических параметрах силовых модулей СРМ.

Мощность кВт	Ном. входной ток (при 230 В)		Ном. выходной ток А	Типо-размер (Frame size)	Исполнение	SINAMICS G110		Класс фильтра ¹⁾ при использовании экранированных кабелей с макс. длиной		
	лс	А				без фильтра	со встроенным фильтром	5 м	10 м	25 м
0,12	0,16	2,3	0,9	FSA	Аналоговый	6SL3211-0AB11-2UA1	6SL3211-0AB11-2BA1	В	А ²⁾	2)
					USS	6SL3211-0AB11-2UB1	6SL3211-0AB11-2BB1			
					Аналоговый (с плоским радиатором)	6SL3211-0KB11-2UA1	6SL3211-0KB11-2BA1			
					USS (с плоским радиатором)	6SL3211-0KB11-2UB1	6SL3211-0KB11-2BB1			
0,25	0,33	4,5	1,7	FSA	Аналоговый	6SL3211-0AB12-5UA1	6SL3211-0AB12-5BA1	В	А ²⁾	2)
					USS	6SL3211-0AB12-5UB1	6SL3211-0AB12-5BB1			
					Аналоговый (с плоским радиатором)	6SL3211-0KB12-5UA1	6SL3211-0KB12-5BA1			
					USS (с плоским радиатором)	6SL3211-0KB12-5UB1	6SL3211-0KB12-5BB1			
0,37	0,5	6,2	2,3	FSA	Аналоговый	6SL3211-0AB13-7UA1	6SL3211-0AB13-7BA1	В	А ²⁾	2)
					USS	6SL3211-0AB13-7UB1	6SL3211-0AB13-7BB1			
					Аналоговый (с плоским радиатором)	6SL3211-0KB13-7UA1	6SL3211-0KB13-7BA1			
					USS (с плоским радиатором)	6SL3211-0KB13-7UB1	6SL3211-0KB13-7BB1			
0,55	0,75	7,7	3,2	FSA	Аналоговый	6SL3211-0AB15-5UA1	6SL3211-0AB15-5BA1	В	А ²⁾	2)
					USS	6SL3211-0AB15-5UB1	6SL3211-0AB15-5BB1			
					Аналоговый (с плоским радиатором)	6SL3211-0KB15-5UA1	6SL3211-0KB15-5BA1			
					USS (с плоским радиатором)	6SL3211-0KB15-5UB1	6SL3211-0KB15-5BB1			
0,75	1,0	10,0	3,9 (при 40 °C)	FSA	Аналоговый	6SL3211-0AB17-5UA1	6SL3211-0AB17-5BA1	В	А ²⁾	2)
					USS	6SL3211-0AB17-5UB1	6SL3211-0AB17-5BB1			
					Аналоговый (с плоским радиатором)	6SL3211-0KB17-5UA1	6SL3211-0KB17-5BA1			
					USS (с плоским радиатором)	6SL3211-0KB17-5UB1	6SL3211-0KB17-5BB1			
1,1	1,5	14,7	6,0	FSB	Аналоговый	6SL3211-0AB21-1UA1	6SL3211-0AB21-1AA1	В	А ²⁾	А ²⁾
					USS	6SL3211-0AB21-1UB1	6SL3211-0AB21-1AB1			
1,5	2,0	19,7	7,8 (при 40 °C)	FSB	Аналоговый	6SL3211-0AB21-5UA1	6SL3211-0AB21-5AA1	В	А ²⁾	А ²⁾
					USS	6SL3211-0AB21-5UB1	6SL3211-0AB21-5AB1			
2,2	3,0	27,2	11,0	FSC	Аналоговый	6SL3211-0AB22-2UA1	6SL3211-0AB22-2AA1	В	А ²⁾	А ²⁾
					USS	6SL3211-0AB22-2UB1	6SL3211-0AB22-2AB1			
3,0	4,0	35,6	13,6 (при 40 °C)	FSC	Аналоговый	6SL3211-0AB23-0UA1	6SL3211-0AB23-0AA1	В	А ²⁾	А ²⁾
					USS	6SL3211-0AB23-0UB1	6SL3211-0AB23-0AB1			

Параметры тока действуют при температуре окружающей среды в 50 °C, если не указано иначе.

У преобразователей SINAMICS G110 последняя позиция полного заказного номера показывает версию. При заказе,

из-за постоянного технического развития продуктов, может встретиться цифра, отличная от указанной.

Все преобразователи SINAMICS G110 поставляются без панели управления (BOP). BOP или прочие принадлежности заказываются отдельно.

¹⁾ Указанный жирным шрифтом класса фильтра стоит на шильдике преобразователя.

²⁾ С дополнительным фильтром возможен класс В.

SINAMICS G110

Стандартные преобразователи 0,12 кВт до 3 кВт

Силовые модули CPM

Технические параметры

	Силовые модули CPM
Диапазон мощностей	0,12 ... 3,0 кВт
Напряжение сети	1 AC 200 ... 240 В ±10 %
Частота сети	47 ... 63 Гц
Выходная частота	0 ... 650 Гц
cos φ	≥ 0,95
кпд преобразователя • для устройств < 0,75 кВт • для устройств ≥ 0,75 кВт	90 ... 94 % ≥ 95 %
Допустимая перегрузка	Ток перегрузки 1,5 × ном. выходной ток (т.е. 150 % перегрузки) в течение 60 сек, после 0,85 × ном. выходной ток в течение 240 сек, цикл 300 сек
Ток подзарядки	Не выше ном. входного тока
Метод управления	Линейная характеристика U/f (с параметрируемым повышением напряжения); Квадратная характеристика U/f ; Многооточечная характеристика (параметрируемая характеристика U/f)
Частота импульсов	8 кГц (стандарт) 2 ... 16 кГц (ступенчатая по 2 кГц)
Постоянные частоты	3, параметрируемые
Пропускаемая полоса частот	1, параметрируемые
Разрешение заданного значения	0,01 Гц цифровое 0,01 Гц по последовательному интерфейсу 10 бит аналоговое (потенциометр двигателя 0,1 Гц)
Цифровые входы	3 параметрируемых цифровых входа, связанные потенциалами; тип PNP, совместимость с SIMATIC
Аналоговый вход (аналоговый вариант)	1, для заданного значения (0 ... 10 В, возможность масштабирования или использования как 4–ого цифрового входа)
Цифровой выход	1 выход оптопары с разделенными потенциалами (DC 24 В, 50 мА, омная, тип NPN)
Последовательный интерфейс (вариант USS)	RS485, для работы с протоколом USS1
Длина кабеля двигателя, макс. • экранированный • не экранированный	25 м 50 м
Электромагнитная совместимость	Все устройства со встроенным ЭМС-фильтром для приводных систем в категории монтажа C2 (предельное значение соответствует EN 55011, класс A, группа 1), а также категории монтажа C3 (предельное значение соответствует EN 55011, класс A, группа 2). Кроме этого, все устройства со встроенным ЭМС-фильтром и экранированными кабелями с макс. длиной 5 м отвечают требованиям по предельным значениям из EN 55011, класс B для эмиссии помех от кабеля.
Торможение	Торможение на постоянном токе, компаундное торможение
Степень защиты	IP20
Рабочая температура	–10 ... +40 °C с +50 °C с ухудшением характеристик
Температура хранения	–40 ... +70 °C
Относительная влажность воздуха	95 % (образование конденсата не допускается)
Высота места установки	до 1000 м над уровнем моря без снижения мощности • ном. выходной ток на 4000 м над уровнем моря: 90 % • напряжение сети до 2000 м над уровнем моря: 100 % на 4000 м над уровнем моря: 75 %
Стандартный ток отключения короткого замыкания SCCR (Short Circuit Current Rating) ¹⁾	10 кА
Защитные функции для	<ul style="list-style-type: none"> • пониженного напряжения • перенапряжения • замыкания на землю • короткого замыкания • защиты от опрокидывания • тепловой защиты двигателя I^2t • перегрева преобразователя • перегрева двигателя
Сертификаты	UL, cUL, CE, c–tick
Маркировка CE	согласно Директиве по низкому напряжению 73/23/EWG и Директиве по машинному оборудованию 98/37/EG

Технические параметры

	Силовые модули CPM						
	FSA ≤ 0,37 кВт	FSA 0,55 кВт und 0,75 кВт	FSA ≤ 0,37 кВт с плоским радиатором	FSA 0,55 кВт und 0,75 кВт с плоским радиатором	FSB 1,1 кВт und 1,5 кВт	FSC 2,2 кВт	FSC 3,0 кВт
Размеры (без принадлежностей)							
• ширина	90	90	90	90	140	184	184
• высота	150	150	150	150	160	181	181
• глубина	116	131	101	101	142	152	152
Вес, около							
• без фильтра	0,7	0,8	0,6	0,7	1,4	1,9	2,0
• с фильтром	0,8	0,9	0,7	0,8	1,5	2,1	2,2

Технические параметры для исполнения с плоским радиатором

Исполнение с плоским радиатором предлагает компактный и удобный теплоотвода, так вне электрошкафа может быть размещен дополнительный радиатор.

	Силовые модули CPM типоразмера FSA с плоским радиатором				
	0,12 кВт	0,25 кВт	0,37 кВт	0,55 кВт	0,75 кВт
Рабочая температура	-10 ... +50 °C	-10 ... +50 °C	-10 ... +50 °C	-10 ... +50 °C	-10 ... +40 °C
Общие потери при полной нагрузке и макс. рабочей температуре как указано	22 Вт	28 Вт	36 Вт	43 Вт	54 Вт
Потери со стороны сети и управляющей электроники	9 Вт	10 Вт	12 Вт	13 Вт	15 Вт
Рекомендованное тепловое сопротивление радиатора	3,0 К/Вт	2,2 К/Вт	1,6 К/Вт	1,2 К/Вт	1,2 К/Вт
Рекомендованный выходной ток	0,9 А	1,7 А	2,3 А	3,2 А	3,9 А

Параметры ухудшения характеристик и мощность потерь

Частота импульсов

Мощность кВт	Мощность потерь Вт	Ном. выходной ток в А при частоте импульсов							
		2 кГц	4 кГц	6 кГц	8 кГц	10 кГц	12 кГц	14 кГц	16 кГц
0,12	22	0,9	0,9	0,9	0,9	0,9	0,9	0,9	0,9
0,25	28	1,7	1,7	1,7	1,7	1,7	1,7	1,7	1,7
0,37	36	2,3	2,3	2,3	2,3	2,3	2,3	2,3	2,3
0,55	43	3,2	3,2	3,2	3,2	3,0	2,7	2,5	2,2
0,75 (при 40 °C)	54	3,9	3,9	3,9	3,9	3,6	3,3	3,0	2,7
0,75	54	3,2	3,2	3,2	3,2	3,0	2,7	2,5	2,2
1,1	86	6,0	6,0	6,0	6,0	5,9	5,7	5,6	5,4
1,5 (при 40 °C)	118	7,8	7,8	7,8	7,8	7,6	7,4	7,2	7,0
1,5	118	6,0	6,0	6,0	6,0	5,9	5,7	5,6	5,4
2,2	174	11,0	11,0	11,0	11,0	10,8	10,5	10,2	9,9
3,0 (при 40 °C)	210	13,6	13,6	13,6	13,6	13,3	12,9	12,6	12,3
3,0	210	11,0	11,0	11,0	11,0	10,8	10,5	10,2	9,9

Параметры тока действуют при температуре окружающей среды в 50 °C, если не указано иначе.

¹⁾ Действительно для промышленного монтажа электрошкафа согласно NEC Article 409/UL 508A. Подробности см. в Интернете по адресу: <http://support.automation.siemens.com/WW/view/en/23995621>

Технические параметры*Соответствие стандартам***Маркировка CE**

Преобразователи SINAMICS G110 отвечают требованиям Директивы по низкому напряжению 73/23/EWG.

Директива по низкому напряжению

Устройства отвечают следующим, перечисленным в официальном бюллетене ЕС нормам:

- EN 60204
Безопасность машин, электрического оборудования машин
- EN 61800–5–1
Электрические силовые приводные системы с регулируемым числом оборотов – часть 5–1: Требования по безопасности – Электрические, тепловые и энергетические требования

Сертификация UL

Сертифицированные по UL и cUL преобразователи тока категории UL NMMS, согласно UL508C. Списочный номер UL E121068.

Для использования во внешних условиях со степенью загрязнения 2.

См. также в Интернете по адресу <http://www.ul.com>

Директива по машинному оборудованию

Устройства пригодны для монтажа в станки. Для выполнения требований из Директивы по машинному оборудованию 98/37/EG необходим специальный сертификат соответствия. Он выдается разработчиком установки или продавцом механизма.

Директивы по конструированию систем электромагнитной совместимости

- EN 61800–3
Электрические приводы с регулируемой скоростью
Часть 3: производственный стандарт ЭМС, включая специальный метод проверки

С 01.07.2005 действует производственный стандарт ЭМС EN 61800–3 для электрических приводных систем. Переходный период для прежней нормы EN 61800–3/A11 от февраля 2001 года закончился 1 октября 2007 года. Следующие пояснения относятся к частотным преобразователям серии SINAMICS G110 от Siemens AG:

- Производственный стандарт ЭМС EN 61800–3 относится не напрямую к частотному преобразователю, а к PDS (Power Drive System), включающей в себя, наряду с преобразователем, весь монтаж, а также двигатель и кабели.
- Частотные преобразователи, как правило, поставляются только квалифицированным специалистам для монтажа в станки или установки. Поэтому частотный преобразователь должен рассматриваться только как компонент, не подпадающий как таковой под действие производственного стандарта ЭМС EN 61800–3. Но в руководстве по эксплуатации преобразователя все же указываются условия, как можно выполнить стандарт, если частотный преобразователь добавляется в PDS. Директивы по конструированию систем электромагнитной совместимости ЕС выполняются для PDS через соблюдение стандарта EN 61800–3 для электрических приводов с регулируемой скоростью. Для отдельных частотных преобразователей согласно Директиве по конструированию систем электромагнитной совместимости маркировка не требуется.

- В стандарте EN 61800–3 от июля 2005 более не делается различия между "Общей доступностью" и "Ограниченной доступностью". Вместо этого вводятся различные категории C1 до C4 согласно окружающим условиям PDS в месте установки:

- **категория C1:** приводные системы для ном. напряжений < 1000 В для использования в первом окружении
- **категория C2:** стационарные, не подключенные через штекерные разъемы приводные системы для ном. напряжений < 1000 В. При использовании в первом окружении монтаж и ввод в эксплуатацию только силами знающего требования ЭМС персонала. Требуется предупреждающее указание.
- **категория C3:** приводные системы для ном. напряжений < 1000 В только для использования во втором окружении. Требуется предупреждающее указание.
- **категория C4:** приводные системы для ном. напряжений ≥ 1000 В или ном. токов ≥ 400 А или для использования в сложных системах во втором окружении. Создать схему ЭМС.

- В производственном стандарте ЭМС EN 61800–3 и для т.н. "второго окружения" (= промышленные сети, не обеспечивающие электроснабжение домохозяйств) были указаны предельные значения для напряжения помех от кабелей. Эти предельные значения не превышают предельных значений класса фильтрации A по EN 55011. Использование преобразователей без фильтров в промышленном окружении в общем и целом допускается, если они являются частью системы, оборудованной сетевыми фильтрами на стороне питания верхнего уровня.

- С SINAMICS G110 при соблюдении указаний по монтажу в документации по продукту могут создаваться силовые системы привода (PDS), отвечающие требованиям производственного стандарта ЭМС EN 61800–3. Таблица „Обзор компонентов SINAMICS G110 и категорий PDS“ и документация по заказу SINAMICS G110 показывают, какие компоненты напрямую поддерживают соответствующую установку PDS.

- Существует принципиальное различие между нормами для электрических приводных систем (PDS) стандарта EN 61800 (часть 3 которого затрагивает тематику ЭМС) и нормами для устройств/систем/машин и т.п. Внесение изменений при практическом использовании частотных преобразователей запрещено. Т.к. частотные преобразователи всегда являются частью PDS, а она в свою очередь частью машины, то изготовитель машины, в зависимости от типа и окружения, должен придерживаться различных стандартов, т.е. к примеру, EN 61000–3–2 для сетевых гармоник и EN 55011 для радиопомех. В этом случае стандарт только для PDS является либо не достаточным, либо не релевантным.

- Касательно соблюдения предельных значений для сетевых гармоник производственный стандарт ЭМС EN 61800–3 для PDS ссылается на соблюдение стандартов EN 61000–3–2 и EN 61000–3–12.
- Независимо от проектирования с SINAMICS G110 и его компонентов, изготовитель станка может предпринять и другие меры на станке, чтобы выполнить Директиву ЕС по конструированию систем электромагнитной совместимости. Выполнение директивы ЕС по конструированию систем электромагнитной совместимости, как правило, достигается через соблюдение действующих для станка производственных стандартов ЭМС. Если как отдельная часть они отсутствуют, но вместо них можно использовать специальные базовые стандарты, к примеру, DIN EN 61000–х–х. Решающим в этом случае является то, чтобы в точке подключения к сети и вне станка излучаемые мешающие напряжения и таковые от кабелей оставались бы ниже соответствующих предельных значений. Выбор технического средства для этого остается за пользователем.

Технические параметры

Обзор компонентов SINAMICS G110 и категорий PDS

Первое окружение (домохозяйства, малый бизнес)	Категория C1	Категория C2	Второе окружение (промышленность)
	Устройства без фильтров плюс внешний фильтр класса В с низкими токами утечки (экранированный кабель двигателя до 5 м)	Все устройства со встроенным фильтром (экранированный кабель двигателя до 5 м) <u>или</u> Все устройства со встроенным фильтром (типоразмер FSA: до 10 м; типоразмеры FSB и FSC: экранированный кабель двигателя до 25 м) плюс предупреждающее указание <u>или</u> Все устройства со встроенным фильтром плюс внешний фильтр класса В (экранированный кабель двигателя до 25 м)	Все устройства со встроенным фильтром (экранированный кабель двигателя до 5 м) <u>или</u> Все устройства со встроенным фильтром (типоразмер FSA: до 10 м; типоразмеры FSB и FSC: экранированный кабель двигателя до 25 м) <u>или</u> Все устройства со встроенным фильтром плюс внешний фильтр класса В (экранированный кабель двигателя до 25 м) Указание: значительное превышение требований EN 61800-3 при использовании устройств со встроенным фильтром и длиной кабеля двигателя до 5 м и при использовании внешних фильтров класса В!
	Категория C3 Все устройства со встроенным фильтром (типоразмер FSA: до 10 м; типоразмеры FSB и FSC: экранированный кабель двигателя до 25 м) <u>или</u> Все устройства со встроенным фильтром плюс внешний фильтр класса В (экранированный кабель двигателя до 25 м) Необходимо предупреждающее указание. Указание: значительное превышение требований EN 61800-3 при использовании устройств со встроенным фильтром и при использовании внешних фильтров класса В!		
	Категория C4 Не относится к SINAMICS G110		

Электромагнитная совместимость

При правильном выполнении спец. требований по монтажу продукта недопустимых электромагнитных излучений не возникает.

Таблица ниже содержит результаты измерений касательно эмиссий и помехозащищенности преобразователей SINAMICS G110.

Преобразователи были смонтированы согласно правилам с экранированными кабелями двигателей и экранированными управляющими шинами.

Эффект ЭМС стандарт/тест	Релевантные критерии	Предельное значение
Излучение помех EN 61800-3 (первое окружение)	проводятся через сетевой кабель	150 кГц до 30 МГц Устройства без фильтра: не проверяются Все устройства с внутренним/внешним фильтром: в зависимости от типа фильтра и предусмотренной установки PDS: Категория C1: предельное значение соответствует EN 55011, класс В. Категория C2: предельное значение соответствует EN 55011, класс А, группа 1. Кроме этого, все устройства с внутренним/внешним фильтром отвечают требованиям по предельным значениям для категории установки C3. предельное значение соответствует EN 55011, класс А, группа 2.
	излучаются приводом	30 МГц до 1 ГГц Все устройства предельное значение соответствует EN 55011, класс А, группа 1.
Помехозащищенность ЭЧД EN 61000-4-2	ЭЧД через воздушный разряд	уровень контроля 3 8 кВ
	ЭЧД через контактный разряд	уровень контроля 3 6 кВ
Помехозащищенность от электрических полей EN 61000-4-3	электрическое поле на устройстве	уровень контроля 3 80 МГц до 1 ГГц 10 В/м
Помехозащищенность от вторичных импульсов EN 61000-4-4	на всех кабельных соединениях	уровень контроля 4 4 кВ
Импульсная прочность EN 61000-4-5	на сетевом кабеле	уровень контроля 3 2 кВ
Помехозащищенность от высокочастотных помех, от кабелей EN 61000-4-6	на сетевом кабеле, кабеле двигателя и управляющей шине	уровень контроля 3 0,15 МГц до 80 МГц 80 % AM (1 кГц) 10 В

SINAMICS G110

Стандартные преобразователи 0,12 кВт до 3 кВт

Силовые модули CPM

Принадлежности

Базовая панель оператора (BOP)

С помощью BOP возможна индивидуальная установка параметров.

Значения и единицы отображаются на 5-значном дисплее.

Одна BOP может использоваться для нескольких преобразователей. Она подключается непосредственно к преобразователю.

BOP предлагает функцию ускоренного копирования параметров. Блок параметров преобразователя может быть сохранен и после загружен в другой преобразователь.

Комплект соединений PC-преобразователь

Для управления и ввода в эксплуатацию преобразователя напрямую с PC, если на нем установлено соответствующее ПО (ПО для ввода в эксплуатацию STARTER).

Адаптер RS232 для безопасного соединения "точка-точка" с PC.

В объем поставки входят 9-полюсный штекер Sub-D, стандартный кабель RS232 (3 м) и ПО для ввода в эксплуатацию STARTER¹⁾ на DVD.

ПО для ввода в эксплуатацию

STARTER это ПО для ввода в эксплуатацию частотных преобразователей SINAMICS G110 с графической поддержкой под Windows NT/2000/XP Professional. Списки параметров могут выгружаться, изменяться, сохраняться, загружаться и распечатываться.

Данные для выбора и заказные данные

Перечисленные ниже принадлежности подходят для всех преобразователей SINAMICS G110.

Принадлежности	Заказной номер
Панель управления BOP (Basic Operator Panel)	6SL3255-0AA00-4BA1
Адаптер PC-преобразователь вкл. 9-полюсный штекер Sub-D, стандартный кабель RS232 (3 м) и ПО для ввода в эксплуатацию STARTER ¹⁾ на DVD	6SL3255-0AA00-2AA1
Переходник для монтажа на DIN- рейку	
• размер 1 (типоразмер FSA)	6SL3261-1BA00-0AA0
• размер 2 (типоразмер FSB)	6SL3261-1BB00-0AA0
SD Manual Collection на DVD²⁾ многоязычная	neu 6SL3298-0CA00-0MGO
все руководства по низковольтным двигателям, моторредукторам и низковольтным преобразователям	
SD Manual Collection на DVD²⁾ многоязычная, обновление в течение 1 года	neu 6SL3298-0CA10-0MGO
ПО для ввода в эксплуатацию STARTER¹⁾ на DVD	6SL3072-0AA00-0AGO

SINAMICS G110

Стандартные преобразователи 0,12 кВт до 3 кВт

Силовые модули CPM

Габаритные чертежи

3

Преобразователь типоразмера FSA; 0,12 кВт до 0,37 кВт

Преобразователь типоразмера FSB; 1,1 кВт до 1,5 кВт

Преобразователь типоразмера FSA; 0,55 кВт до 0,75 кВт

Преобразователь типоразмера FSC; 2,2 кВт до 3,0 кВт

Преобразователь типоразмера FSA с плоским радиатором; 0,12 кВт до 0,75 кВт

Крепеж с помощью винтов и подкладных шайб (не входят в объем поставки)

- типоразмер FSA: 2 × M4
- типоразмер FSB: 4 × M4
- типоразмер FSC: 4 × M5

С подключенным пультом управления ВОР монтажная глубина увеличивается на 8 мм (0,31 дюйма).

Все размеры в мм (значения в скобках в дюймах).

¹⁾ ПО для ввода в эксплуатацию STARTER может быть скачена из Интернета по адресу

<http://support.automation.siemens.com/WW/view/de/10804985/133100>

²⁾ Подлежит экспортным правилам: AL: N и ECCN: 5D992

SINAMICS G110

Стандартные преобразователи 0,12 кВт до 3 кВт

Силовые модули CPM

Электрические схемы

Блок-схема

3

SINAMICS G110

Стандартные преобразователи 0,12 кВт до 3 кВт

Пусковой набор

Обзор

Для быстрого погружения в мир приводов с регулируемой скоростью имеется пусковой набор SINAMICS G110.

Размещенный в штабелируемом транспортировочном чемодане, он включает в себя:

- преобразователь (0,75 кВт) с аналоговым входом и встроенным ЭМС-фильтром
- пульт управления ВОР
- комплект соединений PC–преобразователь
- краткое описание, руководство по эксплуатации и список параметров (бумажная версия, на немецком языке)
- ПО для ввода в эксплуатацию STARTER ¹⁾ на DVD, вкл. руководство по эксплуатации, список параметров и советы по началу работы
- отвертку

Данные для выбора и заказные данные

	Заказной номер
Пусковой набор 0,75 кВт, на немецком языке	6SL3200-0AB10-0AA0

¹⁾ ПО для ввода в эксплуатацию STARTER можно скачать в Интернете по адресу

Обзор

Встроенный ЭМС-фильтр

Исполнения со встроенным ЭМС-фильтром класса А и класса В доступны для соответствующих окружений.

- **класс А**
Требования считаются выполненными, если используется экранированный кабель с макс. длиной 10 м (для типоразмера FSA) или 25 м (для типоразмеров FSB и FSC). Предельные значения соответствуют EN 55011 класса А для эмиссии помех от кабелей.
- **класс В**
Требования считаются выполненными, если используется экранированный кабель с макс. длиной 5 м. Предельные значения соответствуют EN 55011 класса В для эмиссии помех от кабелей.

Преобразователь со встроенным ЭМС-фильтром может работать с защитным выключателем тока утечки 30 мА и подходит только для аппаратного монтажа.

Преобразователи без фильтра, используемые с „ЭМС-фильтром класса В с низкими токами утечки“, имеют ток утечки < 3,5 мА (экранированный кабель двигателя до 5 м).

Дополнительный ЭМС-фильтр класса В

Доступен для преобразователей со встроенным ЭМС-фильтром.

С этим фильтром преобразователь выполняет требования стандарта EN 55011, класс В по эмиссии помех от кабелей.

Требования выполняются в случае экранированного кабеля с макс. длиной в 25 м.

ЭМС-фильтр класса В с низкими токами утечки

С этим фильтром не оборудованные фильтром преобразователи соответствуют стандарту по эмиссиям EN 55011, класс В для эмиссии помех от кабелей. Токи утечки уменьшаются до < 3,5 мА.

Тем самым преобразователи без фильтра могут использоваться для приводных систем с категорией монтажа С1.

Требования выполняются при

- экранированных кабелях с макс. длиной в 5 м
- монтаже преобразователя в металлический корпус (к примеру, электрощкаф)
- частоте импульсов 16 кГц (только для типоразмеров FSB и FSC)

Для категории монтаж С1 всегда рекомендуется частота импульсов 16 кГц для работы преобразователя в не слышимом спектре и для тихого режима двигателя.

Сетевой дроссель

Сетевые дроссели используются для сглаживания пиков напряжения или для шунтирования провалов в коммутации.

Кроме этого, сетевые дроссели уменьшают отрицательное воздействие высших гармоник на преобразователь и сеть.

Если отношение ном. мощности преобразователя к мощности короткого замыкания сети меньше 1 %, то необходимо использовать сетевой дроссель, чтобы уменьшить пики тока.

Согласно положениям EN 61000-3-2 „Предельные значения для токов высших гармоник при входящем токе устройств ≤16 А на фазу“ существуют особые точки зрения касательно приводов 120 Вт до 550 Вт и однофазным сетевым питанием 230 В, которые используются не в промышленных приложениях (первое окружение).

Для устройств с 120 Вт до 370 Вт должны либо быть установлены рекомендованные сетевые дроссели, либо необходимо запросить разрешение энергонадзора на подключение к общественной электросистеме.

Согласно положениям EN 61000-3-12 „Предельные значения для токов высших гармоник > 16 А и ≤ 75 А на кабель“ необходимо разрешение энергонадзора для приводов, которые предназначены для подключения к общественной низковольтной сети. Значения токов высших гармоник указаны в руководстве по эксплуатации.

Технические параметры

Каркасный монтаж для ЭМС-фильтров и сетевых дросселей невозможен.

	ЭМС-фильтр класса В с низкими токами утечки		Дополнительный ЭМС-фильтр класса В			
	6SE6400-2FL01-0AB0	6SE6400-2FL02-6BB0	6SE6400-2FS01-0AB0	6SE6400-2FS02-6BB0	6SE6400-2FL03-5CB0	
Размеры						
• ширина	мм	73	149	73	149	185
• высота	мм	200	213	200	213	245
• глубина	мм	43,5	50,5	43,5	50,5	55
Вес, около	кг	0,5	1	0,5	1	1,5

	Сетевой дроссель				
	6SE6400-3CC00-4AB3	6SE6400-3CC01-0AB3	6SE6400-3CC02-6BB3	6SE6400-3CC03-5CB3	
Размеры					
• ширина	мм	75,5	75,5	150	185
• высота	мм	200	200	213/233 ¹⁾	245/280 ¹⁾
• глубина	мм	50	50	50	50
Вес, около	кг	1,31	1,32	2,2	3,05

¹⁾ Размеры 233 мм или 280 мм относятся к боковому крепежу с помощью монтажного зажима.

Активные компоненты со стороны сети

Данные для выбора и заказные данные

Перечисленные здесь активные компоненты со стороны сети должны быть выбраны в соответствии с преобразователем. Каркасный монтаж для ЭМС-фильтров и сетевых дросселей невозможен.

Преобразователь и соответствующие активные компоненты со стороны сети имеют одинаковое ном. напряжение.

Все активные компоненты со стороны сети сертифицированы по UL, за исключением предохранителей. Предохранители типа 3NA3 рекомендуются для европейского пространства. Дополнительную информацию по перечисленным предохранителям и силовым выключателям см. каталоги LV 1 и LV 1 T.

При использовании в Америке необходимы сертифицированные по UL предохранители, к примеру, серия предохранителей Class NON фирмы Bussmann.

Мощность		ЭМС-фильтр класса В с низкими токами утечки	Сетевой дроссель	Дополнительный ЭМС-фильтр класса В	Предохранитель	Силовой выключатель
кВт	лс	Заказной номер	Заказной номер	Заказной номер	Заказной номер	Заказной номер
Активные компоненты со стороны сети для преобразователей без ЭМС-фильтра						
0,12	0,16	6SE6400-2FL01-0AB0	6SE6400-3CC00-4AB3	–	3NA3803	3RV1021-1DA10
0,25	0,33	6SE6400-2FL01-0AB0	6SE6400-3CC00-4AB3	–	3NA3803	3RV1021-1FA10
0,37	0,50	6SE6400-2FL01-0AB0	6SE6400-3CC01-0AB3	–	3NA3803	3RV1021-1HA10
0,55	0,75	6SE6400-2FL01-0AB0	6SE6400-3CC01-0AB3	–	3NA3803	3RV1021-1JA10
0,75	1,0	6SE6400-2FL01-0AB0	6SE6400-3CC01-0AB3	–	3NA3805	3RV1021-1KA10
1,1	1,5	6SE6400-2FL02-6BB0	6SE6400-3CC02-6BB3	–	3NA3807	3RV1021-4BA10
1,5	2,0	6SE6400-2FL02-6BB0	6SE6400-3CC02-6BB3	–	3NA3810	3RV1021-4CA10
2,2	3,0	6SE6400-2FL02-6BB0	6SE6400-3CC02-6BB3	–	3NA3814	3RV1031-4EA10
3,0	4,0	–	6SE6400-3CC03-5CB3	–	3NA3820	3RV1031-4FA10
Активные компоненты со стороны сети для преобразователей со встроенным ЭМС-фильтром класса А/В						
0,12	0,16	–	6SE6400-3CC00-4AB3	6SE6400-2FS01-0AB0	3NA3803	3RV1021-1DA10
0,25	0,33	–	6SE6400-3CC00-4AB3	6SE6400-2FS01-0AB0	3NA3803	3RV1021-1FA10
0,37	0,50	–	6SE6400-3CC01-0AB3	6SE6400-2FS01-0AB0	3NA3803	3RV1021-1HA10
0,55	0,75	–	6SE6400-3CC01-0AB3	6SE6400-2FS01-0AB0	3NA3803	3RV1021-1JA10
0,75	1,0	–	6SE6400-3CC01-0AB3	6SE6400-2FS01-0AB0	3NA3805	3RV1021-1KA10
1,1	1,5	–	6SE6400-3CC02-6BB3	6SE6400-2FS02-6BB0	3NA3807	3RV1021-4BA10
1,5	2,0	–	6SE6400-3CC02-6BB3	6SE6400-2FS02-6BB0	3NA3810	3RV1021-4CA10
2,2	3,0	–	6SE6400-3CC02-6BB3	6SE6400-2FS02-6BB0	3NA3814	3RV1031-4EA10
3,0	4,0	–	6SE6400-3CC03-5CB3	6SE6400-2FS03-5CB0	3NA3820	3RV1031-4FA10

SINAMICS G120

стандартные преобразователи

0,37 кВт до 250 кВт

4/2	Стандартные преобразователи SINAMICS G120	4/74	Активные компоненты со стороны сети
4/2	Обзор	4/74	Сетевые фильтры
4/4	Преимущества	4/77	Сетевые дроссели
4/4	Область применения	4/81	Рекомендуемые сетевые компоненты
4/4	Конструкция	4/83	Компоненты промежуточного контура
4/9	Проектирование	4/83	Тормозные резисторы
4/10	Технические параметры	4/86	Модули торможения
4/12	Управляющие модули CU230	4/88	Активные компоненты со стороны выхода
4/12	Обзор	4/88	Выходные дроссели
4/12	Данные для выбора и заказные данные	4/95	Синусоидальные фильтры
4/12	Область применения	4/102	Дополнительные системные компоненты
4/13	Конструкция	4/102	Интеллектуальная панель оператора IOP
4/14	Интеграция	4/104	Базовая панель оператора BOP
4/17	Технические параметры	4/105	Карта памяти MMC
4/19	Управляющие модули CU240	4/106	Химический модуль CM240NE
4/19	Обзор	4/108	Комплект для соединения PC–преобразователь–2
4/19	Данные для выбора и заказные данные	4/108	Комплект для соединения PC–преобразователь
4/20	Конструкция	4/109	Реле тормоза
4/22	Интеграция	4/110	Безопасное реле тормоза
4/28	Технические параметры	4/111	Переходник для монтажа на DIN–рейку
4/30	Силовые модули PM240 0,37 кВт до 250 кВт	4/111	Комплект для подключения экрана
4/30	Обзор	4/112	Комплект для подключения экрана 1 для управляющих модулей CU230P–2
4/31	Данные для выбора и заказные данные	4/112	Комплект для подключения экрана для управляющих модулей CU240S
4/36	Технические параметры	4/113	Запасные части
4/42	Характеристики	4/113	Комплект запасных частей CU240
4/44	Габаритные чертежи	4/113	Запасная дверца для PM240 типоразмера FSGX
4/50	Силовые модули PM250 7,5 кВт до 75 кВт	4/114	Terminal Cover Kit для типоразмеров FSD и FSE
4/50	Обзор	4/114	Terminal Cover Kit для типоразмера FSF
4/51	Данные для выбора и заказные данные	4/115	Запасной соединительный штекер
4/52	Интеграция	4/116	Запасные вентиляторы
4/55	Технические параметры		
4/59	Характеристики		
4/60	Габаритные чертежи		
4/64	Силовые модули PM260 11 кВт до 55 кВт		
4/64	Обзор		
4/65	Данные для выбора и заказные данные		
4/66	Интеграция		
4/68	Технические параметры		
4/71	Характеристики		
4/72	Габаритные чертежи		
4/73	Компактные преобразователи 0,37 кВт до 15 кВт		
4/73	Обзор		
4/73	Данные для выбора и заказные данные		

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Стандартные преобразователи SINAMICS G120

Обзор

Частотный преобразователь SINAMICS G120 предназначен для точного и экономичного управления числом оборотов/моментом вращения трехфазных двигателей.

Благодаря различным исполнениям (типоразмеры FSA до FSGX) в диапазоне мощностей от 0,37 кВт до 250 кВт он подходит для большого числа приводных решений.

4

Примеры для SINAMICS G120, типоразмеры FSA, FSB и FSC; с силовым модулем, управляющим модулем и базовой панелью оператора соответственно

Примеры для SINAMICS G120, типоразмеры FSD, FSE и FSF; с силовым модулем, управляющим модулем и базовой панелью оператора соответственно

Обзор

Пример SINAMICS G120, типоразмер FSGX; с силовым модулем, управляющим модулем и базовой панелью оператора

Модульность

SINAMICS G120 это модульная приводная система, состоящая из различных функциональных блоков. Важнейшими из них являются:

- управляющий модуль (CU)
- силовой модуль (PM)

Управляющий модуль управляет и контролирует силовой модуль и подключенный двигатель в нескольких типах регулирования по выбору. Он поддерживает связь с локальной или централизованной системой управления, а также с устройствами контроля.

Силовой модуль обеспечивает питание двигателя в диапазоне мощностей от 0,37 кВт до 250 кВт. Силовой модуль управляется с управляющего модуля через микропроцессор. Для высоконадежного и гибкого моторного режима используется самая современная технология IGBT с широтно-импульсной модуляцией. Различные защитные функции обеспечивают надежную защиту для силового модуля и двигателя.

Кроме этого, поставляется широкий спектр дополнительных компонентов, как то:

- Intelligent Operator Panel (IOP) для параметрирования, диагностики, управления и копирования параметров привода
- Basic Operator Panel (BOP) для параметрирования, диагностики, управления и копирования параметров привода
- сетевые фильтры класса А и В
- сетевые дроссели
- тормозные резисторы
- синусоидальные фильтры
- выходные дроссели

Safety Integrated

Стандартные преобразователи SINAMICS G120 предлагают варианты для безопасно-ориентированных приложений. Все силовые модули уже подготовлены для Safety Integrated. Если силовой модуль комбинируется с соответствующим управляющим модулем повышенной безопасности, то из этого привода получается Safety Integrated Drive.

Частотный преобразователь повышенной безопасности SINAMICS G120 предлагает четыре функции безопасности, сертифицированные по EN 954-1, категория 3 и IEC 61508 SIL 2:

- безопасно отключенный момент (STO, Safe Torque Off) для защиты от активного движения привода
- безопасный останов 1 (SS1, Safe Stop 1) для непрерывного контроля безопасной рампы торможения
- безопасно ограниченная скорость (SLS, Safely Limited Speed) для защиты от опасных движений при превышении предельной скорости
- безопасное управление торможением (SBC, Safe Brake Control) для управления тормозами двигателя, которые активны в обесточенном состоянии, к примеру, стояночным тормозом двигателя

Как для функции „Безопасный останов 1“, так и для функции „Безопасно ограниченная скорость“ не требуется датчика двигателя или датчика положения; это сокращает затраты. Особенно это касается уже существующих установок, которые могут быть оснащены техникой безопасности без внесения изменений в двигатель или механику.

Функции безопасности „Безопасно ограниченная скорость“ и „Безопасный останов 1“ не разрешены для нагрузок с натяжением, к примеру, подъемников и размоточных устройств.

Дополнительную информацию см. главу "Отличительные особенности", раздел Safety Integrated.

Efficient Infeed Technology

В силовых модулях PM250 и PM260 используется инновационная Efficient Infeed Technology. С ее помощью со стандартными преобразователями в генераторном режиме двигателя можно рекуперировать возникающую энергию в сеть. Тем самым в конструкции электрошкафа можно исключить дополнительный теплоотвод и сэкономить место благодаря отсутствию таких компонентов, как тормозные резисторы, тормозные прерыватели и сетевые дроссели. Кроме этого, значительно сокращаются расходы на проводку и проектирование. Одновременно экономится энергия и значительно сокращаются текущие эксплуатационные расходы.

Дополнительную информацию см. главу "Отличительные особенности", раздел Efficient Infeed Technology.

Инновационная концепция охлаждения и окраска блоков электроники

Значительное увеличение жизненного цикла или срока службы достигается благодаря инновационной концепции охлаждения и окраске блоков электроники. При этом следует отметить:

- отвод мощности потерь исключительно через внешний радиатор
- блоки электроники не в воздушном канале
- последовательное охлаждение управляющего модуля при естественной конвекции
- поток воздуха от вентилятор проходит только через радиатор

ПО для ввода в эксплуатацию STARTER

ПО для ввода в эксплуатацию STARTER упрощает ввод в эксплуатацию и техническое обслуживание SINAMICS G120. Она предлагает управление действиями оператора со стороны системы для простого и быстрого ввода в эксплуатацию, в комбинации с удобными для пользователя и обширными функциями для приводного решения.

Стандартные преобразователи SINAMICS G120

Преимущества

- Гибкость благодаря модульности и перспективной концепции привода
 - возможна замена модулей под напряжением (Hot Swap-
ring)
 - вставные соединительные клеммы
 - простая заменяемость обеспечивает макс. удобства в обслуживании
- Благодаря функциональности Safety снижение затрат при интеграции приводов в безопасно–ориентированные станки и установки
- Поддержка коммуникации через PROFINET или PROFIBUS с PROFIdrive ProfiL 4.0
 - уменьшение числа интерфейсов
 - инжиниринг в рамках всей установки
 - простое управление
- Благодаря инновационной концепции схмотехники (двунаправленный входной выпрямитель с "гибким" промежуточным контуром) кинетическая энергия нагрузки при использовании силовых модулей PM250 и PM260 может быть рекуперирована в сеть. Благодаря этой способности к рекуперации возможна значительная экономия энергии, т.к. более не требуется преобразования генераторной энергии в тепло в тормозном резисторе
- Инновационная полупроводниковая техника SiC при использовании силового модуля PM260 обеспечивает большую компактность преобразователя при той же мощности по сравнению со схожим стандартным преобразователем с синусоидальным фильтром
- Увеличенная надежность и срок службы благодаря инновационной концепции охлаждения и окраске блоков электроники
 - внешний радиатор
 - отсутствие электронных компонентов в воздушном канале
 - управляющий модуль охлаждается только по принципу конвекции
 - дополнительная окраска самых важных компонентов
- Простая замена устройств и ускоренное копирование параметров через опционную базовую панель оператора или опционную карту памяти ммС
- Низкий уровень шума в моторном режиме благодаря высокой частоте импульсов
- Компактная конструкция
- Программные параметры для простого согласования с двигателями 50 Гц и 60 Гц (двигатели IEC или NEMA)
- 2–/3–проводное управление (статические/импульсные сигналы) для универсального управления через цифровые входы (только управляющие модули CU240)
- Инжиниринг и ввод в эксплуатацию с помощью унифицированного ПО для технических разработок, к примеру, SIZER, STARTER и Drive ES: надежное быстрое проектирование и простой ввод в эксплуатацию – с Drive ES Basic STARTER интегрируется в STEP 7, используя преимущества централизованной системы УД и сквозной коммуникации
- Сертификация по всему миру по CE, UL, cUL, c–tick и Safety Integrated по IEC 61508 SIL 2

Область применения

SINAMICS G120 особенно подходит

- как универсальный привод для промышленности и малого бизнеса
- в автомобильной, текстильной, печатной, химической отраслях
- для межотраслевых приложений, к примеру, в подъемно–транспортной технике

Конструкция

В случае стандартного преобразователя SINAMICS G120 речь идет о модульном частотном преобразователе для стандартных приводов. Каждый SINAMICS G120 состоит из двух оперативных блоков, силового модуля и управляющего модуля. При этом любой управляющий модуль может комбинироваться с любым силовым модулем.

Советы по выбору модулей

Принцип действий по выбору полноценного частотного преобразователя SINAMICS G120 должен выглядеть следующим образом:

1. Выбор подходящего управляющего модуля (в зависимости от требуемого коммуникационного, аппаратного и программного исполнения и функциональности Safety)
2. Выбор подходящего силового модуля (в зависимости от требуемой мощности и технологии)
3. Выбор опционных дополнительных компонентов. Здесь имеется большое число компонентов для расширения системы, к примеру, активные компоненты со стороны сети, компоненты промежуточного контура, активные компоненты со стороны выхода и дополнительные системные компоненты. При этом учитывать, что не все компоненты необходимы для всех силовых модулей (пример: тормозных резисторов для силовых модулей PM250 и PM260 не требуется!). Точные данные перечислены в технических параметрах соответствующих компонентов.

Управляющие модули

Управление преобразователем осуществляется через управляющий модуль. Наряду с управлением, доступны и другие функции, которые через соответствующее параметрирование могут быть согласованы с определенными приложениями.

Для SINAMICS G120 поставляется две линейки управляющих модулей, дифференцируемых по их программным пакетам (CU230 и CU240). Каждый управляющий модуль состоит из определенного числа I/O, специального интерфейса полевой шины и возможных дополнительных функций безопасности. Для стандартных преобразователей SINAMICS G120 имеются следующие управляющие модули и принадлежности:

Управляющие модули CU230

Управляющие модули CU230P–2 предназначены для приложений с насосами, вентиляторами и компрессорами. На выбор имеется три следующих варианта:

- CU230P–2 HVAC
- CU230P–2 DP
- CU230P–2 CAN

Управляющие модули CU240

Имеется несколько управляющих модулей в различном исполнении:

- CU240E
- CU240S
- CU240S DP
- CU240S DP–F
- CU240S PN
- CU240S PN–F

Конструкция*Силовые модули*

Для стандартных преобразователей SINAMICS G120 имеются следующие силовые модули:

Силовые модули PM240

Силовые модули PM240 (0,37 кВт до 250 кВт) оборудованы встроенным тормозным прерывателем (у типоразмера FSGX внешний) и предназначены для приводов без рекуперации энергии в сеть. При возникновении генераторной энергии, она преобразуется в тепло через внешние подключаемые тормозные резисторы.

Силовые модули PM250

Силовые модули PM250 (7,5 кВт до 90 кВт) имеют инновационную концепцию схемотехники, обеспечивающую управляемую сеть рекуперации энергии. Эта инновация позволяет рекуперировать генераторную энергию в сеть тока, обеспечивая тем самым ее экономию.

Силовые модули PM260

Силовые модули PM260 (11 кВт до 55 кВт) также имеют инновационную концепцию схемотехники, обеспечивающую управляемую сеть рекуперации энергии. Эта инновация позволяет рекуперировать генераторную энергию в сеть тока, обеспечивая тем самым ее экономию. Дополнительно силовые модули PM260 оборудованы синусоидальным фильтром, который ограничивает крутизну импульсов напряжения и емкостные токи перезаряда, которые обычно возникают при работе преобразователя.

Активные компоненты со стороны сети

Для стандартных преобразователей SINAMICS G120 имеются следующие активные компоненты со стороны сети:

Сетевые фильтры

С помощью одного из дополнительных сетевых фильтров силовой модуль достигает более высокого класса помехозащиты.

Сетевые дроссели (только для силовых модулей PM240)

Сетевой дроссель служит для уменьшения обратных воздействий на сеть из-за высших гармоник. Это особенно важно для слабых сетей (мощность короткого замыкания в сети $U_k > 1\%$).

Рекомендованные сетевые компоненты

Здесь приводятся рекомендации по другим компонентам со стороны сети, к примеру, предохранителям и силовым выключателям (расчет компонентов со стороны сети согласно нормам IEC). Подробную информацию по перечисленным предохранителям и силовым выключателям см. каталоги LV 1 и LV 1 T.

Компоненты промежуточного контура

Для стандартных преобразователей SINAMICS G120 имеются следующие компоненты промежуточного контура:

Модуль торможения (только для силовых модулей PM240 типоразмера FSGX)

Модуль торможения и соответствующий внешний тормозной резистор используются для целенаправленного затормаживания приводов с силовыми модулями PM240 типоразмера FSGX при отключении питания (к примеру, аварийный отвод или АВАРИЙНЫЙ ОСТАНОВ категории 1) или для ограничения напряжения промежуточного контура при кратковременном генераторном режиме. Модуль торможения оборудован силовой полупроводниковой техникой и соответствующей схемой управления.

Тормозные резисторы (только для силовых модулей PM240)

Через тормозной резистор отводится избыточная энергия промежуточного контура. Тормозные резисторы предназначены для использования с $Bremswiderstände$ sind für den Einsatz с силовыми модулями PM240. Они оборудованы встроенным тормозным прерывателем (электронный выключатель). Для типоразмера FSGX как опция имеется встраиваемый модуль торможения.

Активные компоненты со стороны выхода

Для стандартных преобразователей SINAMICS G120 имеются следующие активные компоненты со стороны выхода. Тем самым при работе с выходными дросселями или синусоидальными фильтрами можно увеличить длину экранированных кабелей двигателя, что повышает срок службы двигателя:

Выходные дроссели (только для силовых модулей PM240 и PM250)

Выходные дроссели уменьшают нагрузку по напряжению на обмотки двигателя. Одновременно уменьшаются емкостные токи перезаряда, которые оказывают дополнительную нагрузку на силовую часть при использовании длинных кабелей двигателя.

Синусоидальные фильтры (не для силовых модулей PM260)

Синусоидальный фильтр ограничивает крутизну импульсов напряжения и емкостные токи перезаряда, которые обычно возникают при работе преобразователя. Выходной дроссель не нужен.

Конструкция

Доступные опционные активные компоненты и компоненты промежуточного контура в зависимости от используемых силовых модулей

компоненты со стороны выхода доступны как опция в соответствующих типоразмерах для силовых модулей:

Следующие активные компоненты со стороны сети, компоненты промежуточного контура и активные

	Типоразмер						
	FSA	FSB	FSC	FSD	FSE	FSF	FSGX
Силовой модуль PM240 со встроенным тормозным прерывателем							без встроенного тормозного прерывателя
Имеющиеся типоразмеры	✓	✓	✓	✓	✓	✓	✓
Активные компоненты со стороны сети							
Сетевой фильтр класса А	U	F	F	F	F	F/S ³⁾	S ³⁾
Сетевой фильтр класса В	U	U	U	–	–	–	–
Сетевой дроссель	U	U	U	U	U	S	S
Компоненты промежуточного контура							
Тормозной резистор	U	U	S	S	S	S	S
Модуль торможения	–	–	–	–	–	–	I (опция)
Активные компоненты со стороны выхода							
Выходной дроссель	U	U	U	S	S	S	S
Синусоидальный фильтр	U	U	U	S	S	S	S
Силовой модуль PM250 с ведомой сетью рекуперацией энергии							
Имеющиеся типоразмеры	–	–	✓	✓	✓	✓	–
Активные компоненты со стороны сети							
Сетевой фильтр класса А	–	–	I	F	F	F	–
Сетевой фильтр класса В	–	–	U	–	–	–	–
Сетевой дроссель ¹⁾	–	–	– ¹⁾	– ¹⁾	– ¹⁾	– ¹⁾	–
Компоненты промежуточного контура							
Тормозной резистор ²⁾	–	–	– ²⁾	– ²⁾	– ²⁾	– ²⁾	–
Активные компоненты со стороны выхода							
Выходной дроссель	–	–	U	S	S	S	–
Синусоидальный фильтр	–	–	U	S	S	S	–
Силовой модуль PM260 с ведомой сетью рекуперацией энергии и встроенным синусоидальным фильтром							
Имеющиеся типоразмеры	–	–	–	✓	–	✓	–
Активные компоненты со стороны сети							
Сетевой фильтр класса А	–	–	–	F	–	F	–
Сетевой фильтр класса В	–	–	–	–	–	–	–
Сетевой дроссель ¹⁾	–	–	–	– ¹⁾	–	– ¹⁾	–
Компоненты промежуточного контура							
Тормозной резистор ²⁾	–	–	–	– ²⁾	–	– ²⁾	–
Активные компоненты со стороны выхода							
Выходной дроссель	–	–	–	–	–	–	–
Синусоидальный фильтр	–	–	–	I	–	I	–

U = подстраивание
 S = пристраивание сбоку
 I = интеграция
 – = невозможно
 F = имеются силовые модули без и со встроенным фильтром класса А

¹⁾ В комбинации с силовым модулем PM250 или PM260 сетевой дроссель не нужен и его использование запрещено.
²⁾ В комбинации с силовым модулем PM250 или PM260 происходит ведомая сетью рекуперация энергии. Тормозной резистор не может быть подключен и не нужен.

³⁾ Силовые модули PM240 FSF от 110 кВт и FSGX имеются только без встроенного фильтра класса А. Для них как опция имеется сетевой фильтр класса А для пристраивания сбоку.

Конструкция

Общие указания по монтажу

Частотный преобразователь, состоящий из силового модуля (PM) и управляющего модуля (CU) и двух каркасных компонентов на

позиции 1 и позиции 2 (вид сбоку)

- Возможно макс. два каркасных компонента плюс преобразователь.
- Сетевой фильтр должен быть смонтирован по возможности непосредственно под частотным преобразователем (позиция 1).
- Слева от частотного преобразователя при боковом приставлении должны быть смонтированы компоненты со стороны сети, справа от частотного преобразователя – компоненты со стороны выхода.
- Тормозные резисторы по причине теплоотвода должны быть по возможности смонтированы непосредственно на стенке электрощафа.

Рекомендованные монтажные комбинации преобразователя и опционных активных компонентов и компонентов промежуточного контура

Силовой модуль Типоразмер	подстраивание		пристраивание сбоку	
	Позиция 1	Позиция 2	слева от преобразователя (для активных компонентов со стороны сети)	справа от преобразователя (для активных компонентов со стороны выхода и компонентов промежуточного контура)
FSA и FSB	Сетевой фильтр	Сетевой дроссель	–	Выходной дроссель или Синусоидальный фильтр и/или Тормозной резистор
	Сетевой фильтр или Сетевой дроссель	Выходной дроссель или Синусоидальный фильтр	–	Тормозной резистор
	Сетевой фильтр или Сетевой дроссель	Тормозной резистор	–	–
	Сетевой фильтр или Сетевой дроссель или Тормозной резистор	–	–	–
FSC	Сетевой фильтр	Сетевой дроссель	–	Выходной дроссель или Синусоидальный фильтр и/или Тормозной резистор
	Сетевой фильтр или Сетевой дроссель	Выходной дроссель или Синусоидальный фильтр	–	Тормозной резистор
FSD и FSE	Сетевой дроссель	–	Сетевой фильтр	Выходной дроссель или Синусоидальный фильтр и/или Тормозной резистор
FSF	–	–	Сетевой фильтр и/или Сетевой дроссель	Выходной дроссель или Синусоидальный фильтр и/или Тормозной резистор
FSGX	–	–	Сетевой фильтр и/или Сетевой дроссель	Выходной дроссель или Синусоидальный фильтр и/или Тормозной резистор

Стандартные преобразователи SINAMICS G120

Конструкция

Макс. допустимый длины кабелей от двигателя к преобразователю при использовании выходных дросселей или синусоидальных фильтров в зависимости от диапазона напряжений и от используемого силового модуля

Следующие активные компоненты со стороны выхода имеются как опция в соответствующих типоразмерах для силовых модулей и требуют следующие длины кабелей:

	Макс. допустимые длины кабелей двигателя (экранированные/не экранированные) в м						
	Типоразмеры						
	FSA	FSB	FSC	FSD	FSE	FSF	FSGX
Силовой модуль PM240 со встроенным тормозным прерывателем							без встроенного тормозного прерывателя
Имеющиеся типоразмеры	✓	✓	✓	✓	✓	✓	✓
Без выходного дросселя/синусоидального фильтра	50/100	50/100	50/100	50/100	50/100	50/100	200/300
С опционным выходным дросселем							
• при 3 AC 380 –10 % ... 400 В	150/225	150/225	150/225	200/300	200/300	200/300	300/450
• при 3 AC 401 ... 480 В +10 %	100/150	100/150	100/150	200/300	200/300	200/300	300/450
С опционным синусоидальным фильтром							
• при 3 AC 380 –10 % ... 400 В	200/300	200/300	200/300	200/300	200/300	200/300	300/450
• при 3 AC 401 ... 480 В +10 %	200/300	200/300	200/300	200/300	200/300	200/300	300/450
Силовой модуль PM250 с ведомой сетью рекуперацией энергии							
Имеющиеся типоразмеры	–	–	✓	✓	✓	✓	–
Без выходного дросселя/синусоидального фильтра	–	–	25/100	25/100	25/100	25/100	–
С опционным выходным дросселем							
• при 3 AC 380 –10 % ... 400 В	–	–	150/225	200/300	200/300	200/300	–
• при 3 AC 401 ... 480 В +10 %	–	–	100/150	200/300	200/300	200/300	–
С опционным синусоидальным фильтром							
• при 3 AC 380 –10 % ... 400 В	–	–	200/300	200/300	200/300	200/300	–
• при 3 AC 401 ... 480 В +10 %	–	–	200/300	200/300	200/300	200/300	–
Силовой модуль PM260 с ведомой сетью рекуперацией энергии и встроенным синусоидальным фильтром							
Имеющиеся типоразмеры	–	–	–	✓	–	✓	–
Со встроенным синусоидальным фильтром							
• при 3 AC 500 ... 690 В ±10 %	–	–	–	200/300	–	200/300	–

Конструкция

Дополнительные системные компоненты

Для стандартных преобразователей SINAMICS G120 имеются следующие дополнительные системные компоненты:

Интеллектуальная панель оператора IOP

IOP будет полезна в равной мере как новичкам, так и экспертам по приводам. Благодаря большому текстовому дисплею, управлению через меню и прикладному помощнику ввод в эксплуатацию, диагностика и локальное управление стандартными приводами значительно упрощаются.

Панель оператора BOP (не для управляющих модулей CU230P-2)

С помощью базовой панели оператора BOP, которая может быть вставлена в управляющий модуль, можно вводить приводы в эксплуатацию, наблюдать за текущей работой и выполнять индивидуальное параметрирование. Кроме этого, BOP предлагает функцию ускоренного копирования параметров.

Карта памяти мМС (не для управляющих модулей CU240E)

На карту памяти мМС можно сохранить параметрирование преобразователя. При сервисном обслуживании установка, к примеру, после замены преобразователя и передачи данных с карты памяти, снова сразу же готова к работе. Соответствующий слот находится на верхней стороне управляющего модуля.

Химический модуль CM240NE

В химической промышленности необходимы преобразователи для напряжений 400 В, 500 В и 690 В, отвечающие особым требованиям этой отрасли. Серия преобразователей SINAMICS G120, расширенная химическим модулем CM240NE (с сертифицированной по АTEX системой обработки датчиков температуры и клеммной колодкой NAMUR), соответствует самым важным требованиям химической промышленности.

Комплект для соединения РС-преобразователь

Для управления и ввода в эксплуатацию преобразователя непосредственно с РС, если на нем установлено соответствующее ПО (ПО для ввода в эксплуатацию STARTER). ПО для ввода в эксплуатацию STARTER на DVD входит в объем поставки комплекта для соединения РС-преобразователь.

Реле тормоза

Реле тормоза обеспечивает соединение между силовым модулем и электромеханическим моторным тормозом. Тем самым возможно прямое управление моторным тормозом с помощью управляющего модуля.

Безопасное реле тормоза

Безопасное реле тормоза обеспечивает соединение между силовым модулем и электромеханическим моторным тормозом. Тем самым возможно прямое безопасное управление моторным тормозом с помощью управляющего модуля согласно EN 954-1 категории 3 и IEC 61508 SIL 2.

Переходник для монтажа на DIN-рейку

С помощью переходника для монтажа на DIN-рейку преобразователи типоразмеров FSA и FSB могут монтироваться на DIN-рейки (2 шт. с межцентровым расстоянием в 100 мм).

Комплект для подключения экрана

Комплект для подключения экрана упрощает подсоединение экранов кабелей питания и управляющих кабелей, обеспечивают механическую разгрузку от натяжений, гарантируя тем самым оптимальные параметры ЭМС.

Комплект для подключения экрана для CU240S и CU230P-2

Комплект для подключения экрана обеспечивает оптимальное подсоединение экрана и разгрузку от натяжений для всех сигнальных и коммуникационных кабелей. Он включает в себя подходящую пластину для подключения экрана и все необходимые для монтажа соединительные и крепежные элементы.

Запасные части

Комплект запасных частей CU240

Комплект содержит запасную крышку для клемм, подходящий хомут для экрана для управляющего модуля CU240E вкл. винты, запасной штекер для управляющего модуля CU240S, защитный элемент щели для вставки карточки мМС и винты для крепления пластины для подключения экрана управляющего модуля CU240S.

Набор крышек для клемм

Комплект содержит запасную крышку для соединительных клемм. Комплект может быть заказан для силовых модулей PM240 типоразмеров FSD, FSE и FSF, а также для PM260 типоразмера FSF.

Запасной соединительный штекер PM260

Эта запасная часть содержит соединительный штекер для входной и выходной стороны для силового модуля PM260 типоразмера FSD.

Запасная дверца SINAMICS G120 PM240 FSGX

Для силового модуля PM240 типоразмера FSGX может быть заказана запасная дверца в сборе.

Запасной вентилятор

Вентиляторы силовых модулей рассчитаны на очень длительный срок службы. При особых требованиях могут быть заказаны запасные вентиляторы.

Проектирование

Для стандартных преобразователей SINAMICS G120 имеются следующие электронные вспомогательные средства для проектирования и ПО для технических разработок:

Помощь в выборе SD-конфигуратор

Более чем 100000 продуктов приблизительно с 5 млн. возможных вариантов из области приводной техники находятся в интерактивном каталоге CA 01 – Offline Mall от Siemens IA&DT. Для упрощения выбора подходящего двигателя и/или преобразователя из всего обширного спектра стандартных продуктов, был разработан SD-конфигуратор, интегрированный в качестве "помощи в выборе" в это каталог на DVD.

Online SD-конфигуратор

Дополнительно SD-конфигуратор может использоваться и без установки в Интернете. По следующему адресу можно найти SD-конфигуратор в Siemens Mall: <http://www.siemens.com/sd-configurator>

ПО для проектирования SIZER

Удобное проектирование семейства приводов SINAMICS и MICROMASTER 4 осуществляется с помощью ПО SIZER. Она оказывает поддержку при техническом планировании необходимых для решения определенной задачи привода аппаратных и микропрограммных компонентов. SIZER охватывает проектирование приводной системы в целом и обеспечивает работу как с простыми индивидуальными приводами, так и со сложными многоосевыми приложениями.

ПО для ввода в эксплуатацию STARTER

С помощью ПО для ввода в эксплуатацию STARTER осуществляется управляемые через меню ввод в эксплуатацию, оптимизация и диагностика. Наряду с приводами SINAMICS, STARTER подходит и для устройств MICROMASTER 4 и частотных преобразователей для децентрализованной периферии SIMATIC ET 200S FC и SIMATIC ET 200pro FC.

Система технических разработок Drive ES

Drive ES это система технических разработок, с помощью которой приводная техника Siemens легко, быстро и рентабельно может быть интегрирована в систему автоматизации SIMATIC в том, что касается коммуникации, проектирования и хранения данных. Основой этого является интерфейс STEP 7 Manager. Для SINAMICS доступны различные программные пакеты: Drive ES Basic, Drive ES SIMATIC и Drive ES PCS 7.

Стандартные преобразователи SINAMICS G120

Технические параметры

Приведенные ниже технические параметры действительны, если явно не указано иначе, для всех перечисленных здесь компонентов стандартных преобразователей SINAMICS G120.

Механические параметры

Вибрационная нагрузка

<ul style="list-style-type: none"> • транспортировка ¹⁾ по EN 60721-3-2 – все устройства и компоненты кроме типоразмера FSGX – устройства типоразмера FSGX 	класс 2M3
<ul style="list-style-type: none"> • эксплуатация 	класс 2M2
<ul style="list-style-type: none"> • эксплуатация контрольные значения по EN 60068-2-6 	Проверка Fc: 10 ... 58 Гц: постоянное отклонение 0,075 мм 58 ... 150 Гц: постоянное отклонение = 9,81 м/с ² (1 x r)

Ударная нагрузка

<ul style="list-style-type: none"> • транспортировка ¹⁾ по EN 60721-3-2 – все устройства и компоненты кроме типоразмера FSGX – устройства типоразмера FSGX 	класс 2M3
<ul style="list-style-type: none"> • эксплуатация 	класс 2M2
<ul style="list-style-type: none"> • эксплуатация контрольные значения по EN 60068-2-27 – типоразмеры FSA до FSC – типоразмеры FSD до FSF – типоразмер FSGX 	Проверка Ea: 147 м/с ² (15 x r)/11 мс 49 м/с ² (5 x r)/30 мс 98 м/с ² (10 x r)/20 мс

Условия окружающей среды

Класс защиты по EN 61800-5-1	класс I (с защитным проводником) и класс III (PELV)
Защита от прикосновений по EN 61800-5-1	при правильном использовании

Допустимая температура окружающей среды или охлаждающего вещества (воздух) при работе для активных компонентов со стороны сети и силовых модулей

<ul style="list-style-type: none"> • высокая перегрузка (high overload HO) 	0 ... 50 °C (32 ... 122 °F) без ухудшения характеристик (для PM240 типоразмер FSGX: 0 ... 40 °C), > 50 ... 60 °C см. кривые ухудшения характеристик
<ul style="list-style-type: none"> • низкая перегрузка (light overload LO) 	0 ... 40 °C (32 ... 104 °F) без ухудшения характеристик (для PM240 типоразмер FSGX: 0 ... 40 °C), > 40 ... 60 °C см. кривые ухудшения характеристик

Допустимая температура окружающей среды или охлаждающего вещества (воздух) при работе для управляющих модулей, дополнительных системных компонентов и компонентов промежуточного контура

<ul style="list-style-type: none"> • хранение ¹⁾ по EN 60721-3-1 	–10 ... +50 °C (14 ... 122 °F) с CU240S DP-F: 0 ... 45 °C с CU240S PN-F: 0 ... 40 °C с IOP: 0 ... 50 °C до 2000 м над уровнем моря
<ul style="list-style-type: none"> • транспортировка ¹⁾ по EN 60721-3-2 	класс 1K3 температура –25 ... +55 °C
<ul style="list-style-type: none"> • эксплуатация по EN 60721-3-3 	класс 2K4 температура –40 ... +70 °C макс. влажность воздуха 95 % при 40 °C

класс 3K5 ⁴⁾
образование конденсата, водяные брызги и обледенение не допускаются (EN 60204, часть 1)

Условия окружающей среды (продолжение)

Класс окружающей среды/вредные химические вещества	
<ul style="list-style-type: none"> • хранение ¹⁾ по EN 60721-3-1 	класс 1C2
<ul style="list-style-type: none"> • транспортировка ¹⁾ по EN 60721-3-2 	класс 2C2
<ul style="list-style-type: none"> • эксплуатация по EN 60721-3-3 	класс 3C2

Органические/биологические воздействия

<ul style="list-style-type: none"> • хранение ¹⁾ по EN 60721-3-1 	класс 1B1
<ul style="list-style-type: none"> • транспортировка ¹⁾ по EN 60721-3-2 	класс 2B1
<ul style="list-style-type: none"> • эксплуатация по EN 60721-3-3 	класс 3B1

Степень загрязнения по EN 61800-5-1

2

Сертификация для исполнений повышенной безопасности

<p>Действует для управляющих модулей CU240 DP-F и CU240 PN-F. Значения содержат управляющий модуль, силовой модуль и безопасное реле тормоза.</p> <ul style="list-style-type: none"> • категория по EN 954-1 • SIL CI по IEC 61508 • PL по ISO 13849 • PFH_D • T1 	3 2 в подготовке 5 × 10 ⁻⁸ 10 лет
--	--

Стандарты

Соответствие стандартам	UL, cUL, CE, c-tick
--------------------------------	---------------------

Маркировка CE

согласно Директиве по низким напряжениям 73/23/EWG и Директиве по машинному оборудованию 98/37/EG

<p>Директивы по конструированию систем ЭМС по EN 61800-3</p> <ul style="list-style-type: none"> • типоразмеры FSA до FSF без встроенного сетевого фильтра класса A • типоразмеры FSB до FSF со встроенным сетевым фильтром класса A • типоразмер FSA без встроенного сетевого фильтра и с дополнительным сетевым фильтром класса A • типоразмеры FSA с дополнительным сетевым фильтром класса A и с дополнительным сетевым фильтром класса B • типоразмеры FSB и FSC со встроенным сетевым фильтром класса A и дополнительным сетевым фильтром класса B 	категория C3 ²⁾ категория C2 ³⁾ (соответствует классу A по EN 55011 для эмиссии помех от кабелей) категория C2 ³⁾ (соответствует классу A по EN 55011 для эмиссии помех от кабелей) категория C2 ³⁾ (соответствует классу B по EN 55011 для эмиссии помех от кабелей) категория C2 ³⁾ (соответствует классу B по EN 55011 для эмиссии помех от кабелей)
--	--

Указание: стандарт ЭМС EN 61800-3 относится не напрямую к частотному преобразователю, а к PDS (Power Drive System), которая, кроме преобразователя, включает в себя всю проводку, а также двигатель и кабели. Только частотные преобразователи согласно Директиве по конструированию систем ЭМС в целом и целом не требуют обязательной маркировки.

Технические параметры

Соответствие стандартам

Маркировка CE

Преобразователи SINAMICS G120 отвечают требованиям Директивы по низкому напряжению 73/23/EWG.

Директива по низкому напряжению

Устройства отвечают следующим, перечисленным в официальном бюллетене ЕС нормам:

- EN 60204
Безопасность машин, электрического оборудования машин
- EN 61800–5–1
Электрические силовые приводные системы с регулируемым числом оборотов – часть 5–1: Требования по безопасности – Электрические, тепловые и энергетические требования

Сертификация UL

Сертифицированные по UL и cUL преобразователи тока категории UL NmmS, согласно UL508C. Справочный номер UL E121068.

Для использования во внешних условиях со степенью загрязнения 2.

См. также в Интернете по адресу <http://www.ul.com>

Директива по машинному оборудованию

Устройства пригодны для монтажа в станки. Для выполнения требований из Директивы по станочному оборудованию 98/37/EG необходим специальный сертификат соответствия. Он выдается разработчиком установки или продавцом механизма.

Директивы по конструированию систем электромагнитной совместимости

- EN 61800–3
Электрические приводы с регулируемой скоростью
Часть 3: производственный стандарт ЭМС, включая специальный метод проверки

С 01.07.2005 действует производственный стандарт ЭМС EN 61800–3 для электрических приводных систем. Переходный период для прежней нормы EN 61800–3/A11 от февраля 2001 года закончился 1 октября 2007 года. Следующие пояснения относятся к частотным преобразователям серии SINAMICS G110 от Siemens AG:

- Производственный стандарт ЭМС EN 61800–3 относится не напрямую к частотному преобразователю, а к PDS (Power Drive System), включающей в себя, наряду с преобразователем, весь монтаж, а также двигатель и кабели.
- Частотные преобразователи, как правило, поставляются только квалифицированным специалистам для монтажа в станки или установки. Поэтому частотный преобразователь должен рассматриваться только как компонент, не подпадающий как таковой под действие производственного стандарта ЭМС EN 61800–3. Но в руководстве по эксплуатации преобразователя все же указываются условия, как можно выполнить стандарт, если частотный преобразователь добавляется в PDS. Директивы по конструированию систем электромагнитной совместимости ЕС выполняются для PDS через соблюдение стандарта EN 61800–3 для электрических приводов с регулируемой скоростью. Для отдельных частотных преобразователей согласно Директиве по конструированию систем электромагнитной совместимости маркировка не требуется.

1) В транспортировочной упаковке.

2) Использование преобразователей без фильтров в промышленном окружении разрешено, если они являются частью системы, оснащенной сетевыми фильтрами на верхнем уровне питания. Тем самым может быть смонтирована PDS (Power Drive System) категории C3.

- В стандарте EN 61800–3 от июля 2005 более не делается различия между "Общей доступностью" и "Ограниченной доступностью". Вместо этого вводятся различные категории C1 до C4 согласно окружающим условиям PDS в месте установки:

- **категория C1:** приводные системы для ном. напряжений < 1000 В для использования в первом окружении
- **категория C2:** стационарные, не подключенные через штекерные разъемы приводные системы для ном. напряжений < 1000 В. При использовании в первом окружении монтаж и ввод в эксплуатацию только силами знающего требования ЭМС персонала. Требуется предупреждающее указание.
- **категория C3:** приводные системы для ном. напряжений < 1000 В только для использования во втором окружении. Требуется предупреждающее указание.
- **категория C4:** приводные системы для ном. напряжений ≥ 1000 В или ном. токов ≥ 400 А или для использования в сложных системах во втором окружении. Создать схему ЭМС.
- В производственном стандарте ЭМС EN 61800–3 и для т.н. "второго окружения" (= промышленные сети, не обеспечивающие электроснабжение домохозяйств) были указаны предельные значения для напряжения помех от кабелей. Эти предельные значения не превышают предельных значений класса фильтрации А по EN 55011. Использование преобразователей без фильтров в промышленном окружении в общем и целом допускается, если они являются частью системы, оборудованной сетевыми фильтрами на стороне питания верхнего уровня.
- С SINAMICS G120 при соблюдении указаний по монтажу в документации по продукту могут создаваться силовые системы привода (PDS), отвечающие требованиям производственного стандарта ЭМС EN 61800–3.
- Существует принципиальное различие между нормами для электрических приводных систем (PDS) стандарта EN 61800 (часть 3 которого затрагивает тематику ЭМС) и нормами для устройств/систем/машин и т.п. Внесение изменений при практическом использовании частотных преобразователей запрещено. Т.к. частотные преобразователи всегда являются частью PDS, а она в свою очередь частью машины, то изготовитель машины, в зависимости от типа и окружения, должен придерживаться различных стандартов, т.е. к примеру, EN 61000–3–2 для сетевых гармоник и EN 55011 для радиопомех. В этом случае стандарт только для PDS является либо не достаточным, либо не релевантным.
- Касательно соблюдения предельных значений для сетевых гармоник производственный стандарт ЭМС EN 61800–3 для PDS ссылается на соблюдение стандартов EN 61000–3–2 и EN 61000–3–12.
- Независимо от проектирования с SINAMICS G120 и его компонентов, изготовитель станка может предпринять и другие меры на станке, чтобы выполнить Директиву ЕС по конструированию систем электромагнитной совместимости. Выполнение директивы ЕС по конструированию систем электромагнитной совместимости, как правило, достигается через соблюдение действующих для станка производственных стандартов ЭМС. Если как отдельная часть они отсутствуют, но вместо них можно использовать специальные базовые стандарты, к примеру, DIN EN 61000–х–х. Решающим в этом случае является то, чтобы в точке подключения к сети и вне станка излучаемые мешающие напряжения и таковые от кабелей оставались бы ниже соответствующих предельных значений. Выбор технического средства для этого остается за пользователем.

SEMI F47

SEMI F47 это промышленный стандарт по невосприимчивости к провалам напряжения. Он определяет требования допуска по провалам или падениям сетевого питания для промышленного оборудования. Поэтому промышленное оборудование, отвечающее этому стандарту, является надежным и более производительным. В семействе продуктов SINAMICS G120 силовые модули PM240 и PM250 отвечают новейшему стандарту SEMI F47–0706. В случае определенного по SEMI F47–0706 провала напряжения эти приводы либо продолжают подавать определенный выходной ток, либо выполняют автоматический рестарт и продолжают работу.

3) С экранированным кабелем двигателя до 25 м.

4) Для интеллектуальной панели оператора IOP класса 3К3.

Обзор

4

Пример: управляющий модуль CU230P–2 HVAC с интеллектуальной панелью оператора IOP на силовом модуле PM240 типоразмера FSC

Управляющие модули CU230P–2 особенно подходят для приводов со встроенными технологическими функциями для приложений с насосами, вентиляторами и компрессорами. Интерфейс I/O, интерфейсы полевой шины и дополнительные программные функции обеспечивают оптимальную поддержку таких приложений. Интеграция технологических функций является важным отличительным признаком этих управляющих модулей линейки приводов SINAMICS G120.

Данные для выбора и заказные данные

Коммуникация	Цифровые входы	Цифровые выходы	Аналоговые входы	Аналоговые выходы	Обозначение	Управляющий модуль Заказной номер
Стандарт						
RS485/USS; Modbus RTU	6	3	4	2	CU230P–2 HVAC	neu 6SL3243-0BA30-1HA0
PROFIBUS DP	6	3	4	2	CU230P–2 DP	neu 6SL3243-0BA30-1PA0
CANopen	6	3	4	2	CU230P–2 CAN	neu 6SL3243-0BA30-1CA0

Функция

Управление

- линейные и квадратные кривые моментов для гидравлических машин и объемных насосов
- ECO–режим для дополнительной экономии энергии
- векторное управление без датчиков для претенциозных задач регулирования

Соединения

- два аналоговых входа (ток/напряжение по выбору) для прямого подключения датчиков давления/уровня
- два дополнительных аналоговых входа для подключения датчиков температуры NI1000/PT1000
- прямое управление вентилями и заслонками с двумя реле 230 В

Интерфейсы

- коммуникация PROFIBUS, USS, CANopen и Modbus RTU

Программные функции

- автоматический рестарт после отключения питания
- функция рестарта на лету
- кинетическая буферизация (регулирование $V_{dc \min}$)
- ПИД–регулятор для температуры, давления, качества воздуха, уровня
- экономия энергии через „спящий режим“
- контроль нагрузки (для ремённой передачи), контроль потока
- часы реального времени с тремя таймерами

IOP–помощники для специальных приложений, к примеру,

- насосы: плунжерные (постоянный момент нагрузки) и центробежные (квадратичный момент нагрузки) с и без ПИД–регулятора
- вентиляторы: радиальные и осевые вентиляторы (квадратичный момент нагрузки) с и без ПИД–регулятора
- компрессоры: объемные насосы (постоянный момент нагрузки) и гидравлические машины (квадратичный момент нагрузки) с и без ПИД–регулятора

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Управляющие модули CU230

Конструкция

Управляющие модули CU230P-2 HVAC, CU230P-2 DP, CU230P-2 CAN

Пример: управляющий модуль CU230P-2 DP с открытыми крышками клемм

Клемма №	Сигнал	Особенности
Цифровые входы (DI) – стандарт		
69	DI Com	Опорный потенциал цифровых входов
5 ... 8, 16, 17	DI0 ... DI5	свободно программируемый разделение потенциалов, входы по IEC 61131-2
Цифровые выходы (DO)		
18	DO0, NC	Релейный выход 1 NC (2 А, AC 230 В)
19	DO0, NO	Релейный выход 1 NO (2 А, AC 230 В)
20	DO0, COM	Релейный выход 1 Общий контакт (2 А, AC 230 В)
21	DO1, NO	Релейный выход 2 NO (0,5 А, DC 30 В)
22	DO1, COM	Релейный выход 2 Общий контакт (0,5 А, DC 30 В)
23	DO2, NC	Релейный выход 3 NC (2 А, AC 230 В)
24	DO2, NO	Релейный выход 3 NO (2 А, AC 230 В)
25	DO2, COM	Релейный выход 3 Общий контакт (2 А, AC 230 В)

Клемма №	Сигнал	Особенности
Аналоговые входы (AI)		
3	AI0+	Дифф. вход, возможность переключения между током, напряжением Диапазон значений: 0 ... 10 В, –10 ... +10 В, 0/2 ... 10 В, 0/4 ... 20 мА
4	AI0–	
10	AI1+	Дифф. вход, возможность переключения между током, напряжением Диапазон значений: 0 ... 10 В, –10 ... +10 В, 0/2 ... 10 В, 0/4 ... 20 мА
11	AI1–	
50	AI2+/NI1000	Потенциально связанный вход, возможность переключения между током, датчиками температуры типа PT1000, NI1000 Диапазон значений: 0/4 ... 20 мА, PT1000 –50 ... +250 °С; NI1000 –50 ... +150 °С
51	GND	Опорный потенциал AI2/внутренняя масса электроники
52	AI3+/NI1000	Потенциально связанный вход для датчиков температуры типа PT1000, NI1000 Диапазон значений: PT1000 –50 ... +250 °С; NI1000 –50 ... +150 °С
53	GND	Опорный потенциал AI3/внутренняя масса электроники
Аналоговые выходы (AO)		
12	AO0+	Потенциально связанный выход свободно программируемый Диапазон значений: 0 ... 10 В; 0/4 ... 20 мА
13	AO GND	Опорный потенциал AO0/внутренняя масса электроники
26	AO1+	Потенциально связанный выход свободно программируемый Диапазон значений: 0 ... 10 В; 0/4 ... 20 мА
27	AO GND	Опорный потенциал AO1/внутренняя масса электроники
Интерфейс датчика температуры двигателя		
14	T1 Motor	Положительный вход для датчика температуры двигателя Тип: PTC, датчик KTY, Thermo-Click
15	T2 Motor	Отрицательный вход для датчика температуры двигателя
Питание		
9	+24 V OUT	Выход питания DC 24 В, макс. 200 мА
28	GND	Опорный потенциал питания/внутренняя масса электроники
1	+10 V OUT	Выход питания DC 10 В ±0,5 В, макс. 10 мА
2	GND	Опорный потенциал питания/внутренняя масса электроники
31	+24 V IN	Вход питания DC 18 ... 30 В, макс. 1500 мА
32	GND IN	Опорный потенциал входа питания
35	+10 V OUT	Выход питания DC 10 В ±0,5 В макс. 10 мА
36	GND	Опорный потенциал питания/внутренняя масса электроники

Интеграция

4

Схема соединений управляющего модуля CU230P-2 HVAC

Интеграция

Схема соединений управляющего модуля CU230P-2 DP

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Управляющие модули CU230

Интеграция

4

Схема соединений управляющего модуля CU230P-2 CAN

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Управляющие модули CU230

Технические параметры

Управляющий модуль	CU230P-2 HVAC 6SL3243-0BA30-1HA0	CU230P-2 DP 6SL3243-0BA30-1PA0	CU230P-2 CAN 6SL3243-0BA30-1CA0
Электрические параметры			
Рабочее напряжение	DC 24 В через силовой модуль или через подключение внешнего источника питания DC 18 ... 30 В		
Потребляемый ток	макс. 0,5 А		
Защитная изоляция	PELV согласно EN 50178 Безопасное разделение с сетью через двойную/усиленную изоляцию		
Мощность потерь	<5,5 Вт		
Интерфейсы			
Цифровые входы – стандарт	6 входов с потенциальной развязкой, оптическая изоляция; свободный опорный потенциал (собственная группа потенциала) NPN/PNP–логика через проводку по выбору Уровень переключения: 0 → 1: 11 В Уровень переключения: 1 → 0: 5 В макс. входной ток 15 мА		
Цифровые выходы	2 реле с переключающим контактом AC 250 В 2 А (индуктивная нагрузка), DC 30 В 5 А (омная нагрузка) 1 реле NO DC 30 В, 0,5 А (омная нагрузка)		
Аналоговые входы	2 дифф. входа, возможность переключения с помощью DIP–переключателя между напряжением и током: –10 ... +10 В, 0/4 ... 20 мА, разрешение 10 бит 1 потенциально связанный вход, возможность переключения с помощью DIP–переключателя между током и датчиком температуры типа NI1000/PT1000, 0/4 ... 20 мА; разрешение 10 бит 1 потенциально связанный вход, датчик температуры типа NI1000/PT1000, разрешение 10 бит Оба дифф. аналоговых входа могут быть сконфигурированы как дополнительные цифровые входы. Пороги переключения: 0 → 1: ном. напряжение 4 В 1 → 0: ном. напряжение 1,6 В Аналоговые входы защищены от входов в диапазоне напряжений ±30 В и имеют синфазное напряжение в диапазоне ±15 В		
Аналоговые выходы	2 потенциально связанных выхода, возможность переключения через параметрирование между напряжением и током: 0 ... 10 В; 0/4 ... 20 мА Режим напряжения: 10 В, мин. нагрузка 10 кΩ Режим тока: 20 мА, макс. нагрузка 500 Ω Аналоговые выходы имеют защиту от короткого замыкания		
Интерфейс PTC/KTY	1 вход датчика температуры двигателя, подключаемые датчики PTC, KTY и Termo–Click, точность ±5 °C		
Интерфейс шины			
Тип	RS485	PROFIBUS DP	CANOpen
Протокол	USS Modbus RTU (программное переключение)	ProfiDrive Profil V4.1	CANOpen
Аппаратное обеспечение	Клемма изолированная USS: макс. 187,5 кБодов Modbus RTU: 19,2 кБодов отключаемые сопротивления оконечной нагрузки шины	9–полюсный штекер SUB–D изолированный макс. 12 Мбит/сек Адрес Slave может устанавливаться через DIP–переключатель	9–полюсная розетка SUB–D изолированная макс. 1 Мбит/сек
Инструментальный интерфейс			
Карта памяти	1 MicroMemoryCard		
Панели управления	IOP Поддерживаемые возможности соединения между CU230P и IOP: прямое через штекер, монтаж на дверцу или как ручное устройство. ВОР невозможно		
Интерфейс РС	USB		
Метод управления/регулирования			
U/I линейный/квадратичный/параметрируемый	✓		
U/I с регулированием тока возбуждения (FCC)	✓		
U/I ЕССО линейный/квадратичный	✓		
Векторное управление, без датчика	✓		
Векторное управление, с датчиком	–		
Регулирование момента вращения, без датчика	✓		
Регулирование момента вращения, с датчиком	–		

4

Технические параметры

Управляющий модуль	CU230P-2 HVAC 6SL3243-0BA30-1HA0	CU230P-2 DP 6SL3243-0BA30-1PA0	CU230P-2 CAN 6SL3243-0BA30-1CA0
Программные функции			
Установка заданного значения	✓		
Постоянные частоты	16, параметрир.		
JOG	✓		
Цифровой потенциометр двигателя (MOP)	✓		
Сглаживание ramпы	✓		
Расширенный задатчик интенсивности (со сглаживанием ramпы Off3)	✓		
Rампа торможения для позиционирования	–		
Компенсация скольжения	✓		
Подключение сигналов с технологией BICO	✓		
Свободные функциональные блоки (FFB) для логических и арифметических операций	–		
Переключаемые блоки данных приводов (DDS)	✓ (4)		
Переключаемые командные блоки данных (CDS)	✓ (4)		
Рестарт на лету	✓		
Автоматический рестарт после отказа питания или неполадки в работе (AR)	✓		
Технологический регулятор (внутренний ПИД)	✓		
Функция энергосбережения (гибернации) с внутренним ПИД-регулятором	✓		
Функция энергосбережения (гибернации) с внешним ПИД-регулятором	✓		
Контроль клинового ремня с и без датчика (контроль нагрузочного момента)	✓		
Контроль работы насоса в сухую (Pump Dry) (контроль момента нагрузки)	✓		
Тепловая защита двигателя	✓ (I^2t , датчик: PTC/KTY/Thermo-Click)		
Тепловая защита преобразователя	✓		
Идентификация двигателя	✓		
Стояночный тормоз двигателя	–		
Auto-ramping (регулятор V_{dcmax})	✓ (только с силовым модулем PM240)		
Кинетическая буферизация (регулятор V_{dcmax})	✓ (только с силовым модулем PM240)		
Функции торможения для <ul style="list-style-type: none"> • торможения на постоянном токе • компаундного торможения • реостатного торможения со встроенным тормозным прерывателем 	✓ (только с силовым модулем PM240)		
Механические параметры и условия окружающей среды			
Степень защиты	IP20		
Поперечное сечение сигнального кабеля <ul style="list-style-type: none"> • мин. • макс. 	0,15 мм ² (AWG28) 1,5 мм ² (AWG16)		
Рабочая температура	–10 ... +50 °C (14 ... 122 °F)		
Температура хранения	–40 ... +70 °C (–40 ... +158 °F)		
Относительная влажность воздуха	<95 % отн. влажности, образование конденсата не допускается		
Размеры <ul style="list-style-type: none"> • ширина • высота • глубина 	73 мм 199 мм 65,5 мм		
Вес, около	0,61 кг		

Обзор

Пример управляющего модуля CU240S DP-F

Управление преобразователем осуществляется через управляющий модуль. Наряду с управлением, доступны и другие функции, которые через параметрирование могут быть согласованы с соответствующим приложением. Имеется несколько управляющих модулей в различном исполнении:

- CU240E
- CU240S
- CU240S DP
- CU240S DP-F
- CU240S PN
- CU240S PN-F

Функции Safety Integrated

Следующие функции Safety Integrated интегрированы в управляющие модули CU240S DP-F и CU240S PN-F и могут быть реализованы, за исключением "Безопасного управления торможением", без внешней схмотехники:

Частотный преобразователь повышенной безопасности SINAMICS G120 предлагает четыре функции безопасности, сертифицированные по EN 954-1, категория 3 и IEC 61508 SIL 2:

- безопасно отключенный момент (STO, Safe Torque Off) для защиты от активного движения привода
- безопасный останов 1 (SS1, Safe Stop 1) для непрерывного контроля безопасной рампы торможения
- безопасно ограниченная скорость (SLS, Safely Limited Speed) для защиты от опасных движений при превышении предельной скорости
- безопасное управление торможением (SBC, Safe Brake Control) для управления моторными тормозами, которые активны в обесточенном состоянии, к примеру, стояночным тормозом двигателя

Как для функции „Безопасный останов 1“, так и для функции „Безопасно ограниченная скорость“ не требуется датчика двигателя или датчика положения; это сокращает затраты. Особенно это касается уже существующих установок, которые могут быть оснащены техникой безопасности без внесения изменений в двигатель или механику.

Функции безопасности „Безопасно ограниченная скорость“ и „Безопасный останов 1“ не разрешены для протягивающих нагрузок, к примеру, подъемников и размоточных устройств.

Версия микропрограммного обеспечения V3.2 содержит дополнительные функции безопасности.

Дополнительную информацию см. главу "Отличительные особенности", раздел Safety Integrated.

Данные для выбора и заказные данные

Коммуникация	Цифровые входы Стандартные	Цифровые входы Повышенной безопасности	Цифровые выходы	Интерфейс датчиков	Обозначение	Управляющий модуль Заказной номер
Стандарт						
RS485/USS	6	–	3	–	CU240E	6SL3244-0BA10-0BA0
RS485/USS	9	–	3	1	CU240S	6SL3244-0BA20-1BA0
PROFIBUS DP	9	–	3	1	CU240S DP	6SL3244-0BA20-1PA0
PROFINET	9	–	3	1	CU240S PN	6SL3244-0BA20-1FA0
Повышенной безопасности для Safety Integrated						
PROFIBUS DP	6	2	3	1	CU240S DP-F	6SL3244-0BA21-1PA0
PROFINET	6	2	3	1	CU240S PN-F	6SL3244-0BA21-1FA0

Конструкция

Управляющий модуль CU240E

Управляющий модуль CU240E без крышки клемм

4

Клемма №	Сигнал	Особенности
Цифровые входы (DI)		
5 ... 8, 16, 17	DI0 ... DI5	свободно программируемый (разделение потенциалов) 5,5 мА/24 В
Цифровые выходы (DO)		
18	DO0, NC	Релейный выход 1 NC (0,5 А, DC 30 В)
19	DO0, NO	Релейный выход 1 NO (0,5 А, DC 30 В)
20	DO0, COM	Релейный выход 1 Общий контакт (0,5 А, DC 30 В)
21	DO1, NO	Релейный выход 2 NO (0,5 А, DC 30 В)
22	DO1, COM	Релейный выход 2 Общий контакт (0,5 А, DC 30 В)
23	DO2, NC	Релейный выход 3 NC (0,5 А, DC 30 В)
24	DO2, NO	Релейный выход 3 NO (0,5 А, DC 30 В)
25	DO2, COM	Релейный выход 3 Общий контакт (0,5 А, DC 30 В)
Аналоговые входы (AI)		
3	AI0+	0 ... 10 В, -10 ... +10 В, 0/2 ... 10 В или 0/4 ... 20 мА
4	AI0-	
10	AI1+	0 ... 10 В, 0 ... 20 мА
11	AI1-	
Аналоговые выходы (AO)		
12	AO0+	свободно программируемый (0/4 ... 20 мА с макс. 500 Ω, 0/2 ... 10 В с мин. 500 Ω)
13	AO0-	М
26	AO1+	свободно программируемый (0/4 ... 20 мА с макс. 500 Ω)
27	AO1-	М
Интерфейс PTC/KTY		
14	PTC+	Положительный вход PTC/KTY
15	PTC-	Отрицательный вход PTC/KTY
Последовательный интерфейс RS485		
29	P+	RS485 А, протокол USS
30	N-	RS485 В, протокол USS
Питание		
9	U 24 V	Энергопитание пользователя с разделением потенциалов +24 В при 100 мА
28	U 0 V	Опорное напряжение пользователя с разделением потенциалов
1	+10 V	Регулируемое питание 10 В без разделения потенциалов для I/O макс. 10 мА
2	0 V	Ноль электропитания

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Управляющие модули CU240

Конструкция

Управляющие модули CU240S, CU240S DP, CU240S DP-F, CU240S PN и CU240S PN-F

Пример: управляющий модуль CU240S DP-F (справа без крышки клемм со вставными соединительными клеммами)

Клемма №	Сигнал	Особенности
Цифровые входы (DI) – стандарт		
5 ... 8, 16, 17	DI0 ... DI5	свободно программируемый (разделение потенциалов) 5,5 мА/24 В
40 ... 42 (только для CU240S, CU240S DP и CU240S PN)	DI6 ... DI8	свободно программируемый (разделение потенциалов) 5,5 мА/24 В
Цифровые входы (DI) – повышенной безопасности (только для CU240S DP-F и CU240S PN-F)		
60 ... 63 (только для CU240S DP-F и CU240S PN-F)	FDI0A FDI0B FDI1A FDI1B	Цифровые входы повышенной безопасности, 2-канальные (дублирование), свободно программируемые (разделение потенциалов) 5,5 мА/24 В
Цифровые выходы (DO)		
18	DO0, NC	Релейный выход 1 NC (0,5 А, DC 30 В)
19	DO0, NO	Релейный выход 1 NO (0,5 А, DC 30 В)
20	DO0, COM	Релейный выход 1 Общий контакт (0,5 А, DC 30 В)
21	DO1, NO	Релейный выход 2 NO (0,5 А, DC 30 В)
22	DO1, COM	Релейный выход 2 Общий контакт (0,5 А, DC 30 В)
23	DO2, NC	Релейный выход 3 NC (0,5 А, DC 30 В)
24	DO2, NO	Релейный выход 3 NO (0,5 А, DC 30 В)
25	DO2, COM	Релейный выход 3 Общий контакт (0,5 А, DC 30 В)

Клемма №	Сигнал	Особенности
Аналоговые входы (AI)		
3	AI0+	0 ... 10 В, -10 ... +10 В, 0/2 ... 10 В или 0/4 ... 20 мА
4	AI0-	
10	AI1+	0 ... 10 В, 0 ... 20 мА
11	AI1-	
Аналоговые выходы (AO)		
12	AO0+	свободно программируемый (0/4 ... 20 мА с макс. 500 Ω, 0/2 ... 10 В с мин. 500 Ω)
13	AO0-	М
26	AO1+	свободно программируемый (0/4 ... 20 мА с макс. 500 Ω)
27	AO1-	М
Интерфейс датчиков		
70	ENC AP	Датчик AP Канал А не инвертирующий вход
71	ENC AN	Датчик AN Канал А инвертирующий вход
72	ENC BP	Датчик BP Канал В не инвертирующий вход
73	ENC BN	Датчик BN Канал В инвертирующий вход
74	ENC ZP	Датчик ZP Нулевой импульс не инвертирующий вход
75	ENC ZN	Датчик ZN Нулевой импульс инвертирующий вход
Интерфейс PTC/KTY		
14	PTC+	Положительный вход PTC/KTY
15	PTC-	Отрицательный вход PTC/KTY
Питание		
33	ENC+ сеть	Изолированное питание датчиков (+24 В при 100 мА, +5 В при 300 мА), конфигурирование через DIP-переключатель
9	U 24 V	Питание пользователя с разделением потенциалов +24 при 100 мА
28	U 0 V	Питание датчиков с разделением потенциалов и опорным напряжением пользователя
1	+10 V	Регулируемое питание 10 В без разделения потенциалов для I/O макс. 10 мА
2	0 V	Ноль питания
31	+24 V	Вход питания 24 В
32	0 V	Ноль электропитания 24 В

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Управляющие модули CU240

Интеграция

4

Схема соединений управляющего модуля CU240E

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Управляющие модули CU240

Интеграция

Схема соединений управляющего модуля CU240S

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Управляющие модули CU240

Интеграция

4

Схема соединений управляющего модуля CU240S DP

Интеграция

Схема соединений управляющего модуля CU240S DP-F

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Управляющие модули CU240

Интеграция

4

Схема соединений управляющего модуля CU240S PN

Интеграция

Схема соединений управляющего модуля CU240S PN-F

Технические параметры

Управляющий модуль	CU240E 6SL3244- 0BA10-0BA0	CU240S 6SL3244- 0BA20-1BA0	CU240S DP 6SL3244- 0BA20-1PA0	CU240S PN 6SL3244- 0BA20-1FA0	CU240S DP-F 6SL3244- 0BA21-1PA0	CU240S PN-F 6SL3244- 0BA21-1FA0
Электрические параметры						
Рабочее напряжение	DC 24 В через силовой модуль	DC 24 В через силовой модуль или внешнее DC 24 В	DC 24В через силовой модуль или внешнее DC 24 В	DC 24 В через силовой модуль или внешнее DC 24 В	DC 24 В через силовой модуль или внешнее DC 24 В	DC 24 В через силовой модуль или внешнее DC 24 В
Потребляемый ток из устройства питания 24 В	в подготовке	макс. 0,5 А	макс. 0,5 А	макс. 0,7 А	макс. 0,7 А	макс. 0,7 А
Мощность потерь (полная нагрузка)	< 5,5 Вт	< 5,5 Вт	< 5,5 Вт	< 13 Вт	< 16 Вт	< 17 Вт
Интерфейсы						
Цифровые входы – стандартные	6	9	9	9	6	6
Цифровые входы –повышенной безопасности	–	–	–	–	2	2
Цифровые выходы	3	3	3	3	3	3
Аналоговые входы	2	2	2	2	2	2
Аналоговые выходы	Оба аналоговых входа могут быть сконфигурированы как дополнительные цифровые входы, если требуется дополнительная функциональность. Пороги переключения: 0 → 1: ном. напряжение 2 В 1 → 0: ном. напряжение 0,8 В Аналоговые входы защищены от входов в диапазоне напряжений ±30 В и имеют синфазное напряжение в диапазоне ±15 В.					
Интерфейс шины	RS485/USS	RS485/USS	PROFIBUS DP	PROFINET	PROFIBUS DP, PROFIsafe	PROFINET, PROFIsafe
Интерфейсы датчиков	–	1	1	1	1	1
Интерфейс РТС/КТУ	✓	✓	✓	✓	✓	✓
Интерфейс реле тормоза или интерфейс безопасного реле тормоза (подключение через силовой модуль)	✓	✓	✓	✓	✓	✓
Гнездо карты памяти мМС	–	✓	✓	✓	✓	✓
Используемые панели управления	ВОР, IOP ручной терминал (через комплект для соединения PC–преобразователь)	ВОР, IOP ручной терминал (через комплект для соединения PC–преобразователь)	ВОР, IOP ручной терминал (через комплект для соединения PC–преобразователь)	ВОР, IOP ручной терминал (через комплект для соединения PC–преобразователь)	ВОР, IOP ручной терминал (через комплект для соединения PC–преобразователь)	ВОР, IOP ручной терминал (через комплект для соединения PC–преобразователь)
Интерфейс RS232/USS (подключение через комплект для соединения PC-преобразователь)	✓	✓	✓	✓	✓	✓
Функции безопасности						
Встроенные функции безопасности согласно категории 3 EN 954-1 и по SIL 2 IEC 61508	–	–	–	–	<ul style="list-style-type: none"> • безопасный останов 1 (SS1, Safe Stop 1) • безопасно ограниченная скорость (SLS, Safely Limited Speed) • безопасное управление торможением (SBC, Safe Brake Control) • безопасно отключенный момент (STO, Safe Torque Off) 	
Методы управления/регулирования						
U/f линейный/квадратичный/параметрируемый	✓	✓	✓	✓	✓	✓
U/f с регулированием тока возбуждения (FCC)	✓	✓	✓	✓	✓	✓
Векторное управление, без датчика	✓	✓	✓	✓	✓	✓
Векторное управление, с датчиком	–	✓	✓	✓	✓	✓
Регулирование момента вращения, без датчика	✓	✓	✓	✓	✓	✓
Регулирование момента вращения, с датчиком	–	✓	✓	✓	✓	✓

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Управляющие модули CU240

Технические параметры

Управляющий модуль	CU240E 6SL3244- 0BA10-0BA0	CU240S 6SL3244- 0BA20-1BA0	CU240S DP 6SL3244- 0BA20-1PA0	CU240S PN 6SL3244- 0BA20-1FA0	CU240S DP-F 6SL3244- 0BA21-1PA0	CU240S PN-F 6SL3244- 0BA21-1FA0
Программные функции						
Постоянные частоты	16, параметрир.	16, параметрир.	16, параметрир.	16, параметрир.	16, параметрир.	16, параметрир.
Подключение сигналов с технологией BICO	✓	✓	✓	✓	✓	✓
Автоматический рестарт после отказа питания или неполадки в работе	✓	✓	✓	✓	✓	✓
Рампа торможения для позиционирования	✓	✓	✓	✓	✓	✓
Компенсация скольжения	✓	✓	✓	✓	✓	✓
Свободные функциональные блоки (FFB) для логических и арифметических операций	✓	✓	✓	✓	✓	✓
Сглаживание ramпы	✓	✓	✓	✓	✓	✓
3 переключаемых блока данных привода	✓	✓	✓	✓	✓	✓
3 переключаемых командных блока данных (CDS) (ручной/авто)	✓	✓	✓	✓	✓	✓
Рестарт на лету	✓	✓	✓	✓	✓	✓
JOG	✓	✓	✓	✓	✓	✓
Технологический регулятор (ПИД)	✓	✓	✓	✓	✓	✓
Тепловая защита двигателя	✓	✓	✓	✓	✓	✓
Тепловая защита преобразователя	✓	✓	✓	✓	✓	✓
Установка заданного значения	✓	✓	✓	✓	✓	✓
Идентификация двигателя	✓	✓	✓	✓	✓	✓
Стояночный тормоз двигателя	✓	✓	✓	✓	✓	✓
Регулятор $V_{dcm\max}$	✓ (только с PM240)	✓ (только с PM240)	✓ (только с PM240)	✓ (только с PM240)	✓ (только с PM240)	✓ (только с PM240)
Кинетическая буферизация	✓ (только с PM240)	✓ (только с PM240)	✓ (только с PM240)	✓ (только с PM240)	✓ (только с PM240)	✓ (только с PM240)
Функции торможения для <ul style="list-style-type: none"> • торможения на постоянном токе • смешанного торможения • реостатного торможения со встроенным тормозным прерывателем 	✓ (только с PM240)	✓ (только с PM240)	✓ (только с PM240)	✓ (только с PM240)	✓ (только с PM240)	✓ (только с PM240)
Механические параметры и условия окружающей среды						
Степень защиты	IP20	IP20	IP20	IP20	IP20	IP20
Поперечное сечение сигнального кабеля						
• мин.	0,05 мм ² (AWG30)	0,05 мм ² (AWG30)	0,05 мм ² (AWG30)	0,05 мм ² (AWG30)	0,05 мм ² (AWG30)	0,05 мм ² (AWG30)
• макс.	2 мм ² (AWG14)	2 мм ² (AWG14)	2 мм ² (AWG14)	2 мм ² (AWG14)	2 мм ² (AWG14)	2 мм ² (AWG14)
Рабочая температура	-10 ... +50 °C (14 ... 122 °F)	-10 ... +50 °C (14 ... 122 °F)	-10 ... +50 °C (14 ... 122 °F)	-10 ... +50 °C (14 ... 122 °F)	0 ... 45 °C (32 ... 113 °F)	0 ... 40 °C (32 ... 104 °F)
Температура хранения	-40 ... +70 °C (-40 ... +158 °F)	-40 ... +70 °C (-40 ... +158 °F)	-40 ... +70 °C (-40 ... +158 °F)	-40 ... +70 °C (-40 ... +158 °F)	-40 ... +70 °C (-40 ... +158 °F)	-40 ... +70 °C (-40 ... +158 °F)
Относительная влажность воздуха	< 95 % RH, конденсат не допускается	< 95 % RH, конденсат не допускается	< 95 % RH, конденсат не допускается	< 95 % RH, конденсат не допускается	< 95 % RH, конденсат не допускается	< 95 % RH, конденсат не допускается
Размеры						
• ширина	73 мм	73 мм	73 мм	73 мм	73 мм	73 мм
• высота	195 мм	177 мм	177 мм	177 мм	177 мм	177 мм
• глубина	31 мм	63 мм	63 мм	63 мм	63 мм	63 мм
Вес, около	0,21 кг	0,52 кг	0,52 кг	0,52 кг	0,52 кг	0,52 кг

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM240 - 0,37 кВт до 250 кВт

Обзор

4

Пример: SINAMICS G120, типоразмеры FSA до FSF

Пример: SINAMICS G120, типоразмер FSGX

Силовые модули PM240 типоразмеров FSA до FSF имеют встроенный тормозной прерыватель, к которому через клеммы DCP/R1 и R2 может быть подключен внешний тормозной резистор (см. Компоненты промежуточного контура).

Силовые модули PM240 типоразмера FSGX не имеют встроенного тормозного прерывателя. Для этих устройств как опция поставляется вставной модуль торможения для подключения тормозного резистора.

Силовой модуль PM240 обеспечивает подключение промежуточных контуров до 10 силовых модулей. Это используется в таких случаях, как безопасная остановка при отказе сети или кинетическая буферизация (поддержание напряжения промежуточного контура через генераторную запитку в промежуточный контур из кинетической энергии нагрузки).

Кроме этого, силовой модуль PM240 подходит для использования в безопасно-ориентированных приложениях. В комбинации с управляющим модулем повышенной безопасности привод становится Safety Integrated Drive (см. Управляющие модули).

Допустимые длины кабелей между преобразователем и двигателем ограничены. Для использования кабелей большей длины могут быть подключены выходные дроссели (см. Активные компоненты со стороны выхода).

Для минимизации обратных воздействий на сеть имеются сетевые дроссели (см. Активные компоненты со стороны сети).

Типоразмер FSA силового модуля PM240 имеется только без встроенного сетевого фильтра класса А. Поэтому имеется каркасный фильтр для достижения класса А. Для достижения класса В имеется каркасный фильтр класса В (см. Активные компоненты со стороны сети).

Типоразмеры FSB и FSC силового модуля PM240 имеются как без так и со встроенным сетевым фильтром класса А. Для достижения класса В силовые модули PM240 со встроенным сетевым фильтром класса А должны быть дополнительно оснащены каркасным фильтром класса В (см. Активные компоненты со стороны сети).

Силовые модули со встроенным сетевым фильтром класса А подходят для подключения к сетям TN. Силовые модули без встроенного сетевого фильтра пригодны для подключения в заземленным (TN, TT) и не заземленным (IT) сетям.

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM240 - 0,37 кВт до 250 кВт

Данные для выбора и заказные данные

Для выбора подходящих силовых модулей в приложениях необходимо наличие следующих токов:

- при низкой перегрузке/light overload (LO) ном. выходной ток
- при высокой перегрузке/high overload (HO) ток базовой нагрузки

Исходя из ном. выходного тока, поддерживаются мин. 2– до 6–полюсные низковольтные двигатели, к примеру, новая серия двигателей 1LE1 (подробности см. Приложение). Но ном. мощность является лишь ориентировочным значением. Описание перегрузочной характеристики находится в Общих технических параметрах силовых модулей.

Ном. мощность ¹⁾		Ном. выходной ток ²⁾		Мощность на основе тока базовой нагрузки ³⁾		Типоразмер	SINAMICS G120 Силовой модуль PM240 без встроенного сетевых фильтра	SINAMICS G120 Силовой модуль PM240 со встроенным сетевым фильтром класса А
кВт	лс	A	кВт	лс	A			
3 AC 380 ... 480 V								
0,37	0,50	1,3	0,37	0,50	1,3	FSA	6SL3224-0BE13-7UA0	-
0,55	0,75	1,7	0,55	0,75	1,7	FSA	6SL3224-0BE15-5UA0	-
0,75	1,0	2,2	0,75	1,0	2,2	FSA	6SL3224-0BE17-5UA0	-
1,1	1,5	3,1	1,1	1,5	3,1	FSA	6SL3224-0BE21-1UA0	-
1,5	2,0	4,1	1,5	2,0	4,1	FSA	6SL3224-0BE21-5UA0	-
2,2	3,0	5,9	2,2	3,0	5,9	FSB	6SL3224-0BE22-2UA0	6SL3224-0BE22-2AA0
3,0	4,0	7,7	3,0	4,0	7,7	FSB	6SL3224-0BE23-0UA0	6SL3224-0BE23-0AA0
4,0	5,0	10,2	4,0	5,0	10,2	FSB	6SL3224-0BE24-0UA0	6SL3224-0BE24-0AA0
7,5	10	18	5,5	7,5	13,2	FSC	6SL3224-0BE25-5UA0	6SL3224-0BE25-5AA0
11,0	15	25	7,5	10	19	FSC	6SL3224-0BE27-5UA0	6SL3224-0BE27-5AA0
15,0	20	32	11,0	15	26	FSC	6SL3224-0BE31-1UA0	6SL3224-0BE31-1AA0
18,5	25	38	15,0	20	32	FSD	6SL3224-0BE31-5UA0	6SL3224-0BE31-5AA0
22	30	45	18,5	25	38	FSD	6SL3224-0BE31-8UA0	6SL3224-0BE31-8AA0
30	40	60	22	30	45	FSD	6SL3224-0BE32-2UA0	6SL3224-0BE32-2AA0
37	50	75	30	40	60	FSE	6SL3224-0BE33-0UA0	6SL3224-0BE33-0AA0
45	60	90	37	50	75	FSE	6SL3224-0BE33-7UA0	6SL3224-0BE33-7AA0
55	75	110	45	60	90	FSF	6SL3224-0BE34-5UA0	6SL3224-0BE34-5AA0
75	100	145	55	75	110	FSF	6SL3224-0BE35-5UA0	6SL3224-0BE35-5AA0
90	125	178	75	100	145	FSF	6SL3224-0BE37-5UA0	6SL3224-0BE37-5AA0
110	150	205	90	125	178	FSF	6SL3224-0BE38-8UA0	-
132	200	250	110	150	205	FSF	6SL3224-0BE41-1UA0	-
160	250	302	132	200	250	FSGX		
6SL3224-0XE41-3UA0	-							
200	300	370	160	250	302	FSGX		
6SL3224-0XE41-6UA0	-							
250	400	477	200	300	370	FSGX		
 6SL3224-0XE42-0UA0 | - |

¹⁾ Ном. мощность на основе ном. выходного тока I_n . В основе ном. выходного тока I_n лежит нагрузочный цикл для низкой перегрузки (light overload LO).

²⁾ В основе ном. выходного тока I_n лежит нагрузочный цикл для низкой перегрузки (light overload LO). Эти значения тока действуют при 400В и указаны на шильдике силовых модулей.

³⁾ В основе тока базовой нагрузки I_H лежит нагрузочный цикл для высокой перегрузки (high overload HO).

Интеграция

Силовые модули PM240 связываются через интерфейс PM-IF с управляющим модулем.

Силовые модули стандартно имеют следующие интерфейсы:

- интерфейс PM-IF для соединения силового модуля PM240 и управляющего модуля. Силовой модуль PM240 через встроенный блок питания обеспечивает и энергопитание управляющего модуля

- клеммы DCP/R1 и R2 для подключения внешнего тормозного резистора, действительно до типоразмера FSF. Для типоразмера FSGX для подключения тормозного резистора необходим внешний вставной тормозной модуль (модуль торможения)
- подключение двигателя через винтовые зажимы или болты
- схема управления для реле тормоза или безопасного реле тормоза для управления тормозом двигателя
- 2 соединения PE/защитного кабеля

4

Схема соединений силового модуля PM240 с или без встроенного сетевого фильтра класса А

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM240 - 0,37 кВт до 250 кВт

Интеграция

Доступные опционные активные компоненты и компоненты промежуточного контура в зависимости от используемых силовых модулей

компоненты со стороны выхода имеются в соответствующих типоразмерах для силовых модулей как опция:

Следующие активные компоненты со стороны сети, компоненты промежуточного контура и активные

	Типоразмер						
	FSA	FSB	FSC	FSD	FSE	FSF	FSGX
Силовой модуль PM240 со встроенным тормозным прерывателем							без встроенного тормозного прерывателя
Имеющиеся типоразмеры	✓	✓	✓	✓	✓	✓	✓
Активные компоненты со стороны сети							
Сетевой фильтр класса А	U	F	F	F	F	F/S ¹⁾	S ¹⁾
Сетевой фильтр класса В	U	U	U	–	–	–	–
Сетевой дроссель	U	U	U	U	U	S	S
Компоненты промежуточного контура							
Тормозной резистор	U	U	S	S	S	S	S
Модуль торможения	–	–	–	–	–	–	I (опция)
Активные компоненты со стороны выхода							
Выходной дроссель	U	U	U	S	S	S	S
Синусоидальный фильтр	U	U	U	S	S	S	S

U = пристраивание снизу
S = пристраивание сбоку
I = интеграция
– = невозможно

F = имеются силовые модули без и со встроенным фильтром класса А

4

¹⁾ Силовые модули PM240 FSF ab 110 кВт и FSGX sind только без встроенного фильтра класс А verfügbar. Dafür steht ein optionaler Сетевой фильтр класса А zum seitlichen Anbau zur Verfügung.

Интеграция

Многие системные компоненты для силовых модулей PM240 выполнены как каркасные компоненты, т.е. компонент монтируется на крепежный лист, а силовой модуль PM240 компактно над ним. Друг над другом может быть смонтировано до двух каркасных компонентов.

Принципиальное расположение силового модуля PM240 с подстроенным сетевым дросселем показано на рисунке ниже. Сетевые дроссели на стороне сети имеют клеммы, а на стороне силового модуля – кабель с разъемами. У типоразмеров FSA до FSC сетевые клеммы в смонтированном состоянии находятся сверху, у типоразмеров FSD до FSE – снизу.

4

Принципиальное расположение силового модуля PM240 с подстроенным сетевым дросселем

Если для типоразмера FSA в дополнение к сетевому дросселю используется сетевой фильтр класса А, то компоненты должны быть расположены согласно рисунку ниже. В этом случае подключение к сети находится снизу.

От типоразмера FSB могут заказываться силовые модули со встроенными сетевыми фильтрами класса А, в этом случае внешнего сетевого фильтра класса А не требуется.

Силовой модуль PM240 типоразмера FSA с сетевым дросселем и сетевым фильтром класса А

Силовой модуль PM240 типоразмера FSA с сетевым дросселем и выходным дросселем или синусоидальным фильтром

В случае более двух пригодных для подстраивания системных компонентов, к примеру, сетевой фильтр + сетевой дроссель + выходной дроссель, отдельные компоненты должны быть смонтированы сбоку рядом с силовыми модулями. При этом сетевой дроссель и сетевой фильтр должны быть расположены под силовым модулем, выходной дроссель сбоку рядом с ними.

Силовой модуль PM240 типоразмера FSA с сетевым дросселем, сетевым фильтром и выходным дросселем или синусоидальным фильтром

Интеграция

Макс. допустимые длины кабелей от двигателя к преобразователю при использовании выходных дросселей или синусоидальных фильтров в зависимости от диапазона напряжений

Следующие активные компоненты со стороны выхода доступны как опция в соответствующих типоразмерах со следующими макс. длинами кабеля:

	Макс. допустимые длины кабеля двигателя (экранированный/не экранированный) в м						
	Типоразмеры						
	FSA	FSB	FSC	FSD	FSE	FSF	FSGX
Силовой модуль PM240 со встроенным тормозным прерывателем							без встроенного тормозного прерывателя
Имеющиеся типоразмеры	✓	✓	✓	✓	✓	✓	✓
Без выходного дросселя/синусоидального фильтра	50/100	50/100	50/100	50/100	50/100	50/100	200/300
С опциональным выходным дросселем							
• для 3 AC 380 В (-10 %) до 400 В	150/225	150/225	150/225	200/300	200/300	200/300	300/450
• для 3 AC 401 В до 480 В (+10 %)	100/150	100/150	100/150	200/300	200/300	200/300	300/450
С опциональным синусоидальным фильтром							
• для 3 AC 380 В (-10 %) до 400 В	150/225	150/225	150/225	200/300	200/300	200/300	300/450
• для 3 AC 401 В до 480 В (+10 %)	100/150	100/150	100/150	200/300	200/300	200/300	300/450

Параметры ухудшения характеристик

Следующие выходные токи преобразователя могут быть реализованы при длинных кабелях двигателя без выходного дросселя и синусоидального фильтра.

Ухудшение характеристик для силовых модулей PM240 типоразмеров FSA до FSF при экранированном кабеле двигателя. От типоразмера FSD были протестированы только соответствующие граничные типы силовых модулей. Эти значения действуют и для других силовых модулей соответствующего типоразмера.

Ном. мощность (при I _n) кВт	Типоразмер	Ток базовой нагрузки I _n А	Ном. ток I _n А	Попер. сечение подключения двигателя мм ²	Снижение ном. значений выходного тока в % от тока базовой нагрузки для длин кабеля (MOTION-CONNECT)			
					50 м	100 м	150 м	200 м
0,37	FSA	1,3	1,3	2,5	100 %	-	-	-
0,55	FSA	1,7	1,7	2,5	100 %	-	-	-
0,75	FSA	2,2	2,2	2,5	100 %	-	-	-
1,1	FSA	3,1	3,1	2,5	100 %	-	-	-
1,5	FSA	4,1	4,1	2,5	100 %	-	-	-
2,2	FSB	5,9	5,9	6	100 %	60 %	-	-
3,0	FSB	7,7	7,7	6	100 %	60 %	-	-
4,0	FSB	10,2	10,2	6	100 %	70 %	-	-
5,5	FSC	13,2	18	10	100 %	70 %	45 %	-
7,5	FSC	19	25	10	100 %	90 %	80 %	-
11,0	FSC	26	32	10	100 %	90 %	80 %	-
22,0	FSD	45	60	35	100 %	95 %	90 %	85 %
37,0	FSE	75	90	35	100 %	100 %	95 %	90 %
75,0	FSF	145	178	95	100 %	100 %	100 %	95 %

- невозможно

Технические параметры

Общие технические параметры

Силовые модули PM240	
Рабочее напряжение сети	3 AC 380 ... 480 В ±10 %
Требование к сети Напряжение короткого замыкания сети u_k	при $u_k > 1\%$ рекомендуется использовать сетевой дроссель
Собственная частота	47 ... 63 Гц
Выходная частота • тип управления U/f • тип управления Vector	0 ... 650 Гц 0 ... 200 Гц
Частота модуляции	до 75 кВт НО: 4 кГц от 90 кВт НО: 2 кГц более высокие частоты модуля до 16 кГц см. Параметры ухудшения характеристик
Коэффициент мощности	0,7 ... 0,85
кпд преобразователя	95 ... 97 %
Глубина модуляции	93 %
Допустимая перегрузка • высокая перегрузка (high overload HO) –0,37 ... 75 кВт –90 ... 200 кВт • низкая перегрузка (light overload LO) –0,37 ... 250 кВт	1,5 × ном. выходной ток (т.е. перегрузка 150 %) в течение 57 сек при цикле в 300 сек 2 × ном. выходной ток (т.е. перегрузка 200 %) в течение 3 сек при цикле в 300 сек 1,36 × ном. выходной ток (т.е. перегрузка 136 %) в течение 57 сек при цикле в 300 сек 1,6 × ном. выходной ток (т.е. перегрузка 160 %) в течение 3 сек при цикле в 300 сек 1,1 × ном. выходной ток (т.е. перегрузка 110 %) в течение 57 сек при цикле в 300 сек 1,5 × ном. выходной ток (т.е. перегрузка 150 %) в течение 3 сек при цикле в 300 сек
Электромагнитная совместимость	поставляет опционный сетевой фильтр класса А или В по EN 55011
Возможные методы торможения	• торможение на постоянном токе • компаундное торможение • реостатное торможение со встроенным тормозным прерывателем (для типоразмера FSGX как опция)
Степень защиты	IP20
Рабочая температура • высокая перегрузка (high overload HO) –типоразмеры FSD до FSF –типоразмер FSGX • низкая перегрузка (light overload LO)	0 ... 50 °C (32 ... 122 °F) без ухудшения характеристик, > 50 ... 60 °C см. кривые ухудшения характеристик 0 ... 40 °C (32 ... 104 °F) без ухудшения характеристик, > 40 ... 55 °C см. кривые ухудшения характеристик 0 ... 40 °C (32 ... 104 °F) без ухудшения характеристик, > 40 ... 60 °C (> 40 ... 55 °C для типоразмера FSGX) см. кривые ухудшения характеристик
Температура хранения	–40 ... +70 °C (–40 ... +158 °F)
Относительная влажность воздуха	< 95 % RH, конденсат не допускается
Охлаждение	Внутреннее воздушное охлаждение, Силовые части с усиленным воздушным охлаждением через встроенный вентилятор
Высота места установки	до 1000 м над уровнем моря без уменьшения мощности, > 1000 м см. кривые ухудшения характеристик
Стандартный ток отключения короткого замыкания SCCR (Short Circuit Current Rating) ¹⁾	FSA, FSB, FSC: 10 кА FSD, FSE, FSF, FSGX: 42 кА
Защитные функции	• пониженное напряжение • перенапряжение • перерегулирование/перегрузка • замыкание на землю • короткое замыкание • защита от опрокидывания • защита от блокировки двигателя • перегрев двигателя • перегрев преобразователя • блокировка параметров
Соответствие стандартам	UL, cUL, CE, c–tick, SEMI F47
Маркировка CE	согласно Директиве по низким напряжения 73/23/EWG и Директиве по машинному оборудованию 98/37/EG

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM240 - 0,37 кВт до 250 кВт

Технические параметры

Напряжение сети 3 AC 380 ... 480 В		Силовые модули PM240				
Без встроенного сетевого фильтра		6SL3224-0BE13-7UA0	6SL3224-0BE15-5UA0	6SL3224-0BE17-5UA0	6SL3224-0BE21-1UA0	6SL3224-0BE21-5UA0
Выходной ток при 3 AC 50 Гц 400 В						
• ном. ток $I_n^{1)}$	A	1,3	1,7	2,2	3,1	4,1
• ток базовой нагрузки $I_L^{1)}$	A	1,3	1,7	2,2	3,1	4,1
• ток базовой нагрузки $I_H^{2)}$	A	1,3	1,7	2,2	3,1	4,1
• I_{max}	A	2,6	3,4	4,4	6,2	8,2
Ном. мощность						
• на основе I_L	кВт	0,37	0,55	0,75	1,1	1,5
• на основе I_H	кВт	0,37	0,55	0,75	1,1	1,5
Ном. частота модуляции	кГц	4	4	4	4	4
кпд η		0,97	0,97	0,97	0,97	0,97
Мощность потерь (приним ток)	кВт	0,09	0,1	0,1	0,1	0,11
Расход охлаждающего воздуха	м ³ /с	0,005	0,005	0,005	0,005	0,005
Уровень шума L_{pA} (1 м)	дБ	< 45	< 45	< 45	< 45	< 45
Питание DC 24 В для управляющего модуля	A	1	1	1	1	1
Ном. входной ток ³⁾						
• с сетевым дросселем	A	1,4	1,8	2,3	3,2	4,3
• без сетевого дросселя	A	1,7	2,1	2,6	3,9	4,9
Длина кабеля к тормозному резистору, макс.	м	15	15	15	15	15
Подключение к сети U1/L1, V1/L2, W1/L3		винтовые зажимы	винтовые зажимы	винтовые зажимы	винтовые зажимы	винтовые зажимы
• поперечное сечение соединения	мм ²	1 ... 2,5	1 ... 2,5	1 ... 2,5	1 ... 2,5	1 ... 2,5
Подключение двигателя U2, V2, W2		винтовые зажимы	винтовые зажимы	винтовые зажимы	винтовые зажимы	винтовые зажимы
• поперечное сечение соединения	мм ²	1 ... 2,5	1 ... 2,5	1 ... 2,5	1 ... 2,5	1 ... 2,5
Подключение промежуточного контура, соединение для тормозного резистора DCP/R1, DCN, R2		винтовые зажимы	винтовые зажимы	винтовые зажимы	винтовые зажимы	винтовые зажимы
• поперечное сечение соединения	мм ²	1 ... 2,5	1 ... 2,5	1 ... 2,5	1 ... 2,5	1 ... 2,5
Соединение PE		на корпусе с винтом M4	на корпусе с винтом M4	на корпусе с винтом M4	на корпусе с винтом M4	на корпусе с винтом M4
Длина кабеля двигателя ⁴⁾, макс.						
• экранированный	м	50	50	50	50	50
• не экранированный	м	100	100	100	100	100
Степень защиты		IP20	IP20	IP20	IP20	IP20
Размеры						
• ширина	мм	73	73	73	73	73
• высота	мм	173	173	173	173	173
• глубина						
– без управляющего модуля	мм	145	145	145	145	145
– с управляющим модулем	мм	210	210	210	210	210
Типоразмер		FSA	FSA	FSA	FSA	FSA
Вес, около	кг	1,1	1,1	1,1	1,1	1,1

4

¹⁾ Действительно для промышленного монтажа электрошкафа согласно NEC Article 409/UL 508A. Подробности см. в Интернете по адресу: <http://support.automation.siemens.com/WW/view/en/23995621>

Технические параметры

Напряжение сети 3 AC 380 ... 480 В		Силовые модули PM240					
Без встроенного сетевого фильтра		6SL3224-0BE22-2UAA0	6SL3224-0BE23-0UAA0	6SL3224-0BE24-0UAA0	6SL3224-0BE25-5UAA0	6SL3224-0BE27-5UAA0	
Со встроенным сетевым фильтром		6SL3224-0BE22-2AAA0	6SL3224-0BE23-0AAA0	6SL3224-0BE24-0AAA0	6SL3224-0BE25-5AAA0	6SL3224-0BE27-5AAA0	
Выходной ток при 3 AC 50 Гц 400 В							
• ном. ток $I_n^{1)}$	A	5,9	7,7	10,2	18	25	
• ток базовой нагрузки $I_L^{1)}$	A	5,9	7,7	10,2	18	25	
• ток базовой нагрузки $I_H^{2)}$	A	5,9	7,7	10,2	13,2	19	
• I_{max}	A	11,8	15,4	20,4	26,4	38	
Ном. мощность							
• на основе I_L	кВт	2,2	3	4	7,5	11	
• на основе I_H	кВт	2,2	3	4	5,5	7,5	
Ном. частота модуляции		кГц	4	4	4	4	
кпд η			0,95	0,95	0,95	0,95	
Мощность потерь (при ном токе)		кВт	0,14	0,16	0,18	0,24	
Расход охлаждающего воздуха		м ³ /с	0,024	0,024	0,024	0,055	
Уровень шума L_{pA} (1 м)		дБ	< 50	< 50	< 50	< 60	
Питание DC 24 В для управляющего модуля		A	1	1	1	1	
Ном. входной ток³⁾							
• с сетевым дросселем	A	6,1	8	10,4	18,7	26	
• без сетевого дросселя	A	7,6	10,2	13,4	21,9	31,5	
Длина кабеля к тормозному резистору, макс.		м	15	15	15	15	
Подключение к сети U1/L1, V1/L2, W1/L3			винтовые зажимы	винтовые зажимы	винтовые зажимы	винтовые зажимы	
• поперечное сечение соединения	мм ²	1 ... 6	1 ... 6	1 ... 6	2,5 ... 10	2,5 ... 10	
Подключение двигателя U2, V2, W2			винтовые зажимы	винтовые зажимы	винтовые зажимы	винтовые зажимы	
• поперечное сечение соединения	мм ²	1 ... 6	1 ... 6	1 ... 6	2,5 ... 10	2,5 ... 10	
Подключение промежуточного контура, соединение для тормозного резистора DCP/R1, DCN, R2			винтовые зажимы	винтовые зажимы	винтовые зажимы	винтовые зажимы	
• поперечное сечение соединения	мм ²	1 ... 6	1 ... 6	1 ... 6	2,5 ... 10	2,5 ... 10	
Соединение PE			на корпусе с винтом M5	на корпусе с винтом M5	на корпусе с винтом M5	на корпусе с винтом M5	
Длина кабеля двигателя⁴⁾, макс.							
• экранированный	м	50	50	50	50	50	
• не экранированный	м	100	100	100	100	100	
Степень защиты			IP20	IP20	IP20	IP20	
Размеры							
• ширина	мм	153	153	153	189	189	
• высота	мм	270	270	270	334	334	
• глубина							
– без управляющего модуля	мм	165	165	165	185	185	
– с управляющим модулем	мм	230	230	230	250	250	
Типоразмер			FSB	FSB	FSB	FSC	
Вес, около		кг	4	4	4	7	

1) В основе ном. выходного тока I_n и тока базовой нагрузки I_L лежит нагрузочный цикл для низкой нагрузки (light overload LO).

2) В основе тока базовой нагрузки I_H лежит нагрузочный цикл для высокой нагрузки (high overload HO).

3) Входной ток зависит от нагрузки двигателя и полного сопротивления сети. Входные токи действуют для нагрузки с ном. мощностью (на основе I_n) при полном сопротивлении сети согласно $u_k = 1\%$. Значения тока без сетевого дросселя указаны на шильдике силового модуля.

4) Макс. длина кабеля двигателя 25 м (экранированный) для силовых модулей PM240 со встроенным сетевым фильтром для соблюдения предельных значений из EN 61800-3 категории C2.

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM240 - 0,37 кВт до 250 кВт

Технические параметры

Напряжение сети 3 AC 380 ... 480 В		Силовые модули PM240				
Без встроенного сетевого фильтра		6SL3224-0BE31-1UA0	6SL3224-0BE31-5UA0	6SL3224-0BE31-8UA0	6SL3224-0BE32-2UA0	6SL3224-0BE33-0UA0
Со встроенным сетевым фильтром		6SL3224-0BE31-1AA0	6SL3224-0BE31-5AA0	6SL3224-0BE31-8AA0	6SL3224-0BE32-2AA0	6SL3224-0BE33-0AA0
Выходной ток при 3 AC 50 Гц 400 В						
• ном. ток I_n ¹⁾	A	32	38	45	60	75
• ток базовой нагрузки I_L ¹⁾	A	32	38	45	60	75
• ток базовой нагрузки I_H ²⁾	A	26	32	38	45	60
• I_{max}	A	52	64	76	90	124
Ном. мощность						
• на основе I_L	кВт	15	18,5	22	30	37
• на основе I_H	кВт	11	15	18,5	22	30
Ном. частота модуляции		кГц	4	4	4	4
кпд η			> 0,97	> 0,97	> 0,97	> 0,97
Мощность потерь (при ном токе)		кВт	0,4	0,42	0,52	0,69
Расход охлаждающего воздуха		м ³ /с	0,055	0,055	0,055	0,055
Уровень шума L_{pA} (1 м)		дБ	< 60	< 60	< 60	< 61
Питание DC 24 В для управляющего модуля		A	1	1	1	1
Ном. входной ток³⁾						
• с сетевым дросселем	A	33	40	47	63	78
• без сетевого дросселя	A	39	46	53	72	88
Длина кабеля к тормозному резистору, макс.		м	15	15	15	15
Подключение к сети U1/L1, V1/L2, W1/L3			винтовые зажимы	винтовой штифт M6	винтовой штифт M6	винтовой штифт M6
• поперечное сечение соединения	мм ²	2,5 ... 10	10 ... 50	10 ... 50	10 ... 50	10 ... 50
Подключение двигателя U2, V2, W2			винтовые зажимы	винтовой штифт M6	винтовой штифт M6	винтовой штифт M6
• поперечное сечение соединения	мм ²	2,5 ... 10	10 ... 50	10 ... 50	10 ... 50	10 ... 50
Подключение промежуточного контура, соединение для тормозного резистора DCP/R1, DCN, R2			винтовые зажимы	винтовой штифт M6	винтовой штифт M6	винтовой штифт M6
• поперечное сечение соединения	мм ²	2,5 ... 10	10 ... 50	10 ... 50	10 ... 50	10 ... 50
Соединение PE			на корпусе с винтом M 5	на корпусе с винтом M6	на корпусе с винтом M6	на корпусе с винтом M6
Длина кабеля двигателя⁴⁾, макс.						
• экранированный	м	50	50	50	50	50
• не экранированный	м	100	100	100	100	100
Степень защиты			IP20	IP20	IP20	IP20
Размеры						
• ширина	мм	189	275	275	275	275
• высота						
– без встроенного фильтра	мм	334	419	419	419	499
– со встроенным фильтром	мм	334	512	512	512	635
• глубина						
– без управляющего модуля	мм	185	204	204	204	204
– с управляющим модулем	мм	250	260	260	260	260
Типоразмер			FSC	FSD	FSD	FSE
Вес, около						
• без встроенного фильтра	кг	7	13	13	13	16
• со встроенным фильтром	кг	7	16	16	16	23

1) В основе ном. выходного тока I_n и тока базовой нагрузки I_L лежит нагрузочный цикл для низкой нагрузки (light overload LO).

2) В основе тока базовой нагрузки I_H лежит нагрузочный цикл для высокой нагрузки (high overload HO).

3) Входной ток зависит от нагрузки двигателя и полного сопротивления сети. Входные токи действуют для нагрузки с ном. мощностью (на основе I_n) при полном сопротивлении сети согласно $u_k = 1\%$. Значения тока без сетевого дросселя указаны на шильдике силового модуля.

4) Макс. длина кабеля двигателя 25 м (экранированный) для силовых модулей PM240 со встроенным сетевым фильтром для соблюдения предельных значений из EN 61800–3 категории C2.

Технические параметры

Напряжение сети 3 AC 380 ... 480 В		Силовые модули PM240					
Без встроенного сетевого фильтра		6SL3224- 0BE33-7UAA0	6SL3224- 0BE34-5UAA0	6SL3224- 0BE35-5UAA0	6SL3224- 0BE37-5UAA0	6SL3224- 0BE38-8UAA0	6SL3224- 0BE41-1UAA0
Со встроенным сетевым фильтром		6SL3224- 0BE33-7AAA0	6SL3224- 0BE34-5AAA0	6SL3224- 0BE35-5AAA0	6SL3224- 0BE37-5AAA0	-	-
Выходной ток при 3 AC 50 Гц 400 В							
• ном. ток $I_n^{1)}$	A	90	110	145	178	205	250
• ток базовой нагрузки $I_L^{1)}$	A	90	110	145	178	205	250
• ток базовой нагрузки $I_H^{2)}$	A	75	90	110	145	178	205
• I_{max}	A	150	180	220	290	308	375
Ном. мощность							
• на основе I_L	кВт	45	55	75	90	110	132
• на основе I_H	кВт	37	45	55	75	90	110
Ном. частота модуляции		кГц	4	4	4	2	2
кпд η			> 0,97	> 0,97	> 0,97	> 0,97	> 0,97
Мощность потерь (при ном. токе)		кВт	1,21	1,42	1,93	2,31	2,53
Расход охлаждающего воздуха		м ³ /с	2 × 0,055	0,15	0,15	0,15	0,15
Уровень шума L_{pA} (1 м)		дБ	< 62	< 60	< 60	< 65	< 65
Питание DC 24 В для управляющего модуля		A	1	1	1	1	1
Ном. входной ток ³⁾							
• с сетевым дросселем	A	94	115	151	186	210	250
• без сетевого дросселя	A	105	129	168	204	245	299
Длина кабеля к тормозному резистору, макс.		м	15	15	15	15	15
Подключение к сети U1/L1, V1/L2, W1/L3		мм ²	винтовой штифт M6 10 ... 50	винтовой штифт M8 25 ... 120	винтовой штифт M8 25 ... 120	винтовой штифт M8 25 ... 120	винтовой штифт M8 25 ... 120
• поперечное сечение соединения							
Подключение двигателя U2, V2, W2		мм ²	винтовой штифт M6 10 ... 50	винтовой штифт M8 25 ... 120	винтовой штифт M8 25 ... 120	винтовой штифт M8 25 ... 120	винтовой штифт M8 25 ... 120
• поперечное сечение соединения							
Подключение промежуточного контура, соединение для тормозного резистора DCP/R1, DCN, R2		мм ²	винтовой штифт M6 10 ... 50	винтовой штифт M8 25 ... 120	винтовой штифт M8 25 ... 120	винтовой штифт M8 25 ... 120	винтовой штифт M8 25 ... 120
• поперечное сечение соединения							
Соединение PE			на корпусе с винтом M6	на корпусе с винтом M8	на корпусе с винтом M8	на корпусе с винтом M8	на корпусе с винтом M8
Длина кабеля двигателя ⁴⁾, макс.							
• экранированный	м	50	50	50	50	50	50
• не экранированный	м	100	100	100	100	100	100
Степень защиты			IP20	IP20	IP20	IP20	IP20
Размеры							
• ширина	мм	275	350	350	350	350	350
• высота							
– без встроенного фильтра	мм	499	634	634	634	634	634
– со встроенным фильтром	мм	635	934	934	934	–	–
• глубина							
– без управляющего модуля	мм	204	316	316	316	316	316
– с управляющим модулем	мм	260	372	372	372	372	372
Типоразмер			FSE	FSF	FSF	FSF	FSF
Вес, около							
• без встроенного фильтра	кг	16	36	36	36	39	39
• со встроенным фильтром	кг	23	52	52	52	–	–

¹⁾ В основе ном. выходного тока I_n и тока базовой нагрузки I_L лежит нагрузочный цикл для низкой нагрузки (light overload LO).

²⁾ В основе тока базовой нагрузки I_H лежит нагрузочный цикл для высокой нагрузки (high overload HO).

³⁾ Входной ток зависит от нагрузки двигателя и полного сопротивления сети. Входные токи действуют для нагрузки с ном. мощностью (на основе I_n) при полном сопротивлении сети согласно $u_k = 1\%$. Значения тока без сетевого дросселя указаны на шильдике силового модуля.

⁴⁾ Макс. длина кабеля двигателя 25 м (экранированный) для силовых модулей PM240 со встроенным сетевым фильтром для соблюдения предельных значений из EN 61800-3 категории C2.

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM240 - 0,37 кВт до 250 кВт

Технические параметры

Напряжение сети 3 AC 380 ... 480 В		Силовые модули PM240		
Без встроенного сетевого фильтра		6SL3224-0XE41-3UA0	6SL3224-0XE41-6UA0	6SL3224-0XE42-0UA0
Выходной ток при 3 AC 50 Гц 400 В				
• ном. ток I_n ¹⁾	A	302	370	477
• ток базовой нагрузки I_L ¹⁾	A	302	370	477
• ток базовой нагрузки I_H ²⁾	A	250	302	370
• I_{max}	A	400	483	592
Ном. мощность				
• на основе I_L	кВт	160	200	250
• на основе I_H	кВт	132	160	200
Ном. частота модуляции				
	кГц	2	2	2
кпд η				
		> 0,98	> 0,98	> 0,98
Мощность потерь (при ном. токе)				
	кВт	3,9	4,4	5,5
Расход охлаждающего воздуха				
	м ³ /с	0,36	0,36	0,36
Уровень шума L_{pA} (1 м)				
	дБ	< 69	< 69	< 69
Питание DC 24 В для управляющего модуля				
	A	1	1	1
Ном. входной ток³⁾				
• с сетевым дросселем	A	245	297	354
• без сетевого дросселя	A	297	354	442
Длина кабеля к тормозному резистору, макс.				
	м	50	50	50
Подключение к сети U1/L1, V1/L2, W1/L3				
• поперечное сечение соединения	мм ²	2 × 240	2 × 240	2 × 240
Подключение двигателя U2, V2, W2				
• поперечное сечение соединения	мм ²	2 × 240	2 × 240	2 × 240
Соединение PE				
		на корпусе с винтом M10	на корпусе с винтом M10	на корпусе с винтом M10
Длина кабеля двигателя⁴⁾, макс.				
• экранированный	м	300	300	300
• не экранированный	м	450	450	450
Степень защиты				
		IP20	IP20	IP20
Размеры				
• ширина	мм	326	326	326
• высота	мм	1533	1533	1533
• глубина	мм	547	547	547
Типоразмер				
		FSGX	FSGX	FSGX
Вес, около				
	кг	174	174	174

¹⁾ В основе ном. выходного тока I_n и тока базовой нагрузки I_L лежит нагрузочный цикл для низкой нагрузки (light overload LO).

²⁾ В основе тока базовой нагрузки I_H лежит нагрузочный цикл для высокой нагрузки (high overload HO).

³⁾ Входной ток зависит от нагрузки двигателя и полного сопротивления сети. Входные токи действуют для нагрузки с ном. мощностью (на основе I_n) при полном сопротивлении сети согласно $u_k = 1\%$. Значения тока без сетевого дросселя указаны на шильдике силового модуля.

⁴⁾ Макс. длина кабеля двигателя 25 м (экранированный) для силовых модулей PM240 со встроенным сетевым фильтром для соблюдения предельных значений из EN 61800-3 категории C2.

Характеристики

Параметры ухудшения характеристик

Частота модуляции

Ном. мощность при 3 AC 400 В кВт	лс	Ном. выходной ток в А при частоте модуляции							
		2 кГц	4 кГц	6 кГц	8 кГц	10 кГц	12 кГц	14 кГц	16 кГц
0,37	0,50	–	1,3	1,1	0,9	0,8	0,7	0,6	0,5
0,55	0,75	–	1,7	1,4	1,2	1,0	0,9	0,8	0,7
0,75	1,0	–	2,2	1,9	1,5	1,3	1,1	1,0	0,9
1,1	1,5	–	3,1	2,6	2,2	1,9	1,6	1,4	1,2
1,5	2,0	–	4,1	3,5	2,9	2,5	2,1	1,8	1,6
2,2	3,0	–	5,9	5,0	4,1	3,5	3,0	2,7	2,4
3,0	4,0	–	7,7	6,5	5,4	4,6	3,9	3,5	3,1
4,0	5,0	–	10,2	8,7	7,1	6,1	5,1	4,6	4,1
7,5	10	–	18,0	16,2	13,3	11,4	9,5	8,6	7,6
11,0	15	–	25,0	22,1	18,2	15,6	13,0	11,7	10,4
15,0	20	–	32,0	27,2	22,4	19,2	16,0	14,4	12,8
18,5	25	–	38,0	32,3	26,6	22,8	19,0	17,1	15,2
22,0	30	–	45,0	38,3	31,5	27,0	22,5	20,3	18,0
30,0	40	–	62,0	52,7	43,4	37,2	31,0	27,9	24,8
37,0	50	–	75,0	63,8	52,5	45,0	37,5	33,8	30,0
45,0	60	–	90,0	76,5	63,0	54,0	45,0	40,5	36,0
55,0	75	–	110,0	93,5	77,0	–	–	–	–
75,0	100	–	145,0	123,3	101,5	–	–	–	–
90,0	125	–	178,0	151,3	124,6	–	–	–	–
110,0	150	205,0 ¹⁾	178,0	–	–	–	–	–	–
132,0	200	250,0 ¹⁾	202,0	–	–	–	–	–	–
160,0	250	302,0 ¹⁾	250,0	–	–	–	–	–	–
200,0	300	370,0 ¹⁾	302,0	–	–	–	–	–	–
250,0	400	477,0 ¹⁾	370,0	–	–	–	–	–	–

¹⁾ Переключение частоты модуляции с 4 кГц (стандарт) на 2 кГц возможно только для нагрузочного цикла "низкая перегрузка" (light overload LO).

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM240 - 0,37 кВт до 250 кВт

Характеристики

Температура окружающей среды

Высокая перегрузка (high overload HO) силовые модули PM240
Типоразмеры FSD до FSF

Высокая перегрузка (high overload HO) силовые модули PM240
Типоразмер FSGX

Низкая перегрузка (light overload LO) силовые модули PM240
Типоразмеры FSD до FSF

Низкая перегрузка (light overload LO) силовые модули PM240
Типоразмер FSGX

Указание: Учитывать диапазоны рабочих температур управляющих модулей. Температурные диапазоны для управляющих модулей указаны в Технических параметрах.

Высота места установки

4

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM240 - 0,37 кВт до 250 кВт

Габаритные чертежи

Силовой модуль PM240 типоразмер FSA

Крепеж 2 болтами M4, 2 гайки M4, 2 шайбы M4.

Необходимое свободное пространство для вентиляции сверху и снизу: 100 мм (3,94 дюйма).

Необходимое свободное пространство для вентиляции сбоку:

- температура окружающей среды ≤ 40 °C: 0 мм (0 дюймов).
- температура окружающей среды > 40 °C: 30 мм (1,18 дюймов).

Со вставленным управляющим модулем монтажная глубина увеличивается на 65 мм (2,56 дюйма) и общая высота на 14 мм (0,55 дюйма).

Исключение: для CU240E монтажная глубина +31 мм (+1,22 дюйма), общая высота +32 мм (+1,26 дюйма).

Все размеры в мм (значения в скобках в дюймах).

Силовой модуль PM240 типоразмер FSB

Крепеж 4 болтами M4, 4 гайки M4, 4 шайбы M4.

Необходимое свободное пространство для вентиляции сверху и снизу: 100 мм (3,94 дюйма).

Необходимое свободное пространство для вентиляции сбоку:

- температура окружающей среды ≤ 40 °C: 0 мм (0 дюймов).
- температура окружающей среды > 40 °C: 40 мм (1,57 дюйма).

Со вставленным управляющим модулем монтажная глубина увеличивается на 65 мм (2,56 дюйма).

Исключение: для CU240E монтажная глубина +31 мм (+1,22 дюйма).

Все размеры в мм (значения в скобках в дюймах).

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM240 - 0,37 кВт до 250 кВт

Габаритные чертежи

Силовой модуль PM240 типоразмер FSC

Крепеж болтами M5, 4 гайки M5, 4 шайбы M5.

Необходимое свободное пространство для вентиляции сверху и снизу: 100 мм (3,94 дюйма).

Необходимое свободное пространство для вентиляции сбоку:

- температура окружающей среды ≤ 40 °C: 0 мм (0 дюймов).
- температура окружающей среды > 40 °C: 50 мм (1,97 дюймов).

Со вставленным управляющим модулем монтажная глубина увеличивается на 65 мм (2,56 дюйма).

Исключение: для CU240E монтажная глубина +31 мм (+1,22 дюйма).

Все размеры в мм (значения в скобках в дюймах).

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM240 - 0,37 кВт до 250 кВт

Габаритные чертежи

4

Силовой модуль PM240 типоразмер FSD без сетевого фильтра

Силовой модуль PM240 типоразмер FSD со встроенным сетевым фильтром класса А

Крепеж 4 болта M8, 4 гайки M8, 4 шайбы M8.

Необходимое свободное пространство для вентиляции сверху и снизу: 300 мм (11,81 дюймов).

Необходимое свободное пространство для вентиляции спереди: 28 мм (1,1 дюймов).

Необходимое свободное пространство для вентиляции сбоку: 0 мм (0 дюймов).

Со вставленным управляющим модулем монтажная глубина увеличивается на 56 мм (2,2 дюймов).

Исключение: для CU240E монтажная глубина +22 мм (+0,87 дюймов).

Все размеры в мм (значения в скобках в дюймах).

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM240 - 0,37 кВт до 250 кВт

Габаритные чертежи

Силовой модуль PM240 типоразмер FSE без сетевого фильтра

Силовой модуль PM240 типоразмер FSE со встроенным сетевым фильтром класса А

Крепеж 4 болтами М8, 4 гайки М8, 4 шайбы М8.

Необходимое свободное пространство для вентиляции сверху и снизу: 300 мм (11,81 дюймов).

Необходимое свободное пространство для вентиляции спереди: 28 мм (1,1 дюймов).

Необходимое свободное пространство для вентиляции сбоку: 0 мм (0 дюймов).

Со вставленным управляющим модулем монтажная глубина увеличивается на 56 мм (2,2 дюймов).

Исключение: для CU240E монтажная глубина +22 мм (+0,87 дюймов).

Все размеры в мм (значения в скобках в дюймах).

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM240 - 0,37 кВт до 250 кВт

Габаритные чертежи

4

Силовой модуль PM240 типоразмер FSF без сетевого фильтра

Силовой модуль PM240 типоразмер FSF со встроенным сетевым фильтром класса А

Крепеж 4 болтами М8, 4 гайки М8, 4 шайбы М8.

Необходимое свободное пространство для вентиляции сверху и снизу: 350 мм (13,78 дюймов).

Необходимое свободное пространство для вентиляции спереди: 28 мм (1,1 дюймов).

Необходимое свободное пространство для вентиляции сбоку: 0 мм (0 дюймов).

Со вставленным управляющим модулем монтажная глубина увеличивается на 56 мм (2,2 дюймов).

Исключение: для CU240E монтажная глубина +22 мм (+0,87 дюймов).

Все размеры в мм (значения в скобках в дюймах).

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM240 - 0,37 кВт до 250 кВт

Габаритные чертежи

Силовой модуль PM240 типоразмер FSGX без сетевого фильтра

Крепеж 6 болтами M8, 6 гаек M8, 6 шайб M8.

Необходимое свободное пространство для вентиляции сверху: 250 мм (9,84 дюймов).

Необходимое свободное пространство для вентиляции снизу: 150 мм (5,91 дюймов).

Необходимое свободное пространство для вентиляции спереди: 50 мм (1,97 дюймов).

Необходимое свободное пространство для вентиляции сбоку: 0 мм (0 дюймов).

Со вставленным управляющим модулем монтажная глубина не увеличивается.

Все размеры в мм (значения в скобках в дюймах).

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM250 - 7,5 кВт до 75 кВт

Обзор

4

Пример: силовые модули PM250 типоразмеров FSC до FSF

Силовой модуль PM250 использует единственную в своем роде технологию, die Efficient Infeed Technology. Благодаря реализованной в ней способности к рекуперации, в генераторном режиме (электронное торможение) энергия рекуперирована обратно в сеть, а не уничтожается в тормозном резисторе. Это экономит место в электрошкафу. Не требуется трудоемкого проектирования тормозного резистора и соответствующей проводки. Кроме этого, уменьшается возникновение тепла в электрошкафу.

Инновационная схемотехника Efficient Infeed Technology обеспечивает сокращение высших гармоник. Опциональный сетевой дроссель на сетевом входе не нужен. Это экономит место и расходы на проектирование и приобретение.

Кроме этого, силовой модуль PM250 пригоден для использования в безопасно-ориентированных приложениях. В комбинации с управляющим модулем повышенной безопасности привод становится Safety Integrated Drive (см. Управляющие модули).

Допустимая длина кабелей между преобразователем и двигателем ограничена. Для использования кабелей большей длины, могут быть подключены выходные дроссели (см. Активные компоненты со стороны выхода).

Типоразмеры FSD до FSF силовых модулей PM250 поставляются как без, так и со встроенным сетевым фильтром класса А.

Для типоразмера FSC силового модуля PM250 со встроенным сетевым фильтром класса А для достижения класса В предлагается дополнительный каркасный фильтр класса В (см. Активные компоненты со стороны сети).

Силовые модули PM250 со встроенным сетевым фильтром класса А подходят для подключения к сетям TN. Силовые модули без встроенного сетевого фильтра подходят для подключения к заземленным (TN, TT) и незаземленным (IT) сетям.

Обзор преимуществ Efficient Infeed Technology для пользователя

Подробную информацию см. главу Отличительные особенности, раздел Efficient Infeed Technology.

		Стандартная технология	Efficient Infeed Technology
Сетевой дроссель		необходим	не требуется
Тормозной резистор		необходим	не требуется
Расходы на проектирование		стандарт	низкие
Воспроизводимые гармоники		стандарт	мало
Теплообразование при торможении		да	нет
Подача энергии		стандарт	прибл. на 22% меньше
Расход электроэнергии		стандарт	прибл. на 22% меньше
Энергетическая эффективность		стандарт	хорошая
Компенсация реактивной мощности		нет	да
Монтажные расходы		стандарт	низкие

G_D011_DE_00182

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM250 - 7,5 кВт до 75 кВт

Данные для выбора и заказные данные

Для выбора подходящих силовых модулей в приложениях необходимо наличие следующих токов:

- при низкой перегрузке/light overload (LO) ном. выходной ток
- при высокой перегрузке/high overload (HO) ток базовой нагрузки

Исходя из ном. выходного тока, поддерживаются мин. 2– до 6–полюсные низковольтные двигатели, к примеру, новая серия двигателей 1LE1 (подробности см. Приложение). Но ном. мощность является лишь ориентировочным значением. Описание перегрузочной характеристики находится в Общих технических параметрах силовых модулей.

Ном. мощность ¹⁾		Ном. выходной ток ²⁾		Мощность на основе тока базовой нагрузки ³⁾		Ток базовой нагрузки ³⁾ I_N	Типоразмер	SINAMICS G120	SINAMICS G120
кВт	лс	A	кВт	лс	A			Силовой модуль PM250 без встроенного сетевого фильтра	Силовой модуль PM250 со встроенным сетевым фильтром класса A
								Заказной номер	Заказной номер
3 AC 380 ... 480 В									
7,5	10	18	5,5	7,5	13,2	FSC	-	6SL3225-0BE25-5AA0	
11,0	15	25	7,5	10	19	FSC	-	6SL3225-0BE27-5AA0	
15,0	20	32	11,0	15	26	FSC	-	6SL3225-0BE31-1AA0	
18,5	25	38	15,0	20	32	FSD	new	6SL3225-0BE31-5UA0	6SL3225-0BE31-5AA0
22	30	45	18,5	25	38	FSD	new	6SL3225-0BE31-8UA0	6SL3225-0BE31-8AA0
30	40	60	22	30	45	FSD	new	6SL3225-0BE32-2UA0	6SL3225-0BE32-2AA0
37	50	75	30	40	60	FSE	new	6SL3225-0BE33-0UA0	6SL3225-0BE33-0AA0
45	60	90	37	50	75	FSE	new	6SL3225-0BE33-7UA0	6SL3225-0BE33-7AA0
55	75	110	45	60	90	FSF	new	6SL3225-0BE34-5UA0	6SL3225-0BE34-5AA0
75	100	145	55	75	110	FSF	new	6SL3225-0BE35-5UA0	6SL3225-0BE35-5AA0
90	125	178	75	100	145	FSF	new	6SL3225-0BE37-5UA0	6SL3225-0BE37-5AA0

4

¹⁾ Ном. мощность на основе ном. выходного тока I_N . В основе ном. выходного тока I_N лежит нагрузочный цикл для низкой перегрузки (light overload LO).

²⁾ В основе ном. выходного тока I_N лежит нагрузочный цикл для низкой перегрузки (light overload LO). Эти значения тока действуют при 400В и указаны на шильдике силовых модулей.

³⁾ В основе тока базовой нагрузки I_N лежит нагрузочный цикл для высокой перегрузки (high overload HO).

Интеграция

Силовые модули PM250 связываются через интерфейс PM-IF с управляющим модулем.

Силовые модули стандартно имеют следующие интерфейсы:

- интерфейс PM-IF для соединения силового модуля PM250 и управляющего модуля. Силовой модуль PM250 через встроенный блок питания обеспечивает и энергопитание управляющего модуля

- подключение двигателя через винтовые зажимы или винтовые штифты
- схема управления для реле тормоза или безопасного реле тормоза для управления моторным тормозом
- 2 соединения PE/защитного кабеля

4

Схема соединений силового модуля PM250 с или без встроенного сетевого фильтра класса А

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM250 - 7,5 кВт до 75 кВт

Интеграция

Доступные опционные активные компоненты и компоненты промежуточного контура в зависимости от используемых силовых модулей

Следующие активные компоненты со стороны сети, компоненты промежуточного контура и активные компоненты со стороны выхода имеются в соответствующих типоразмерах для силовых модулей как опция:

	Типоразмер						
	FSA	FSB	FSC	FSD	FSE	FSF	FSGX
Силовой модуль PM250 с ведомой сетью рекуперацией энергии							
Имеющиеся типоразмеры	–	–	✓	✓	✓	✓	–
Активные компоненты со стороны сети							
Сетевой фильтр класса А	–	–	I	F	F	F	–
Сетевой фильтр класса В	–	–	U	–	–	–	–
Сетевой дроссель ¹⁾	–	–	_ 1)	_ 1)	_ 1)	_ 1)	–
Компоненты промежуточного контура							
Тормозной резистор ²⁾	–	–	_ 2)	_ 2)	_ 2)	_ 2)	–
Активные компоненты со стороны выхода							
Выходной дроссель	–	–	U	S	S	S	–
Синусоидальный фильтр	–	–	U	S	S	S	–

U = пристраивание снизу
 S = пристраивание сбоку
 I = интеграция
 – = невозможно

F = имеются силовые модули без и со встроенным фильтром класса А

Доступность в качестве каркасных компонентов

Многие системные компоненты для силовых модулей PM250 выполнены как каркасные компоненты, т.е. компонент монтируется на крепежный лист, а силовой модуль PM250 компактно над ним. Друг над другом может быть смонтировано до двух каркасных компонентов.

Принципиальное расположение силового модуля PM250 с подстроенным дополнительным сетевым фильтром класса В показано на рисунке ниже:

Принципиальное расположение силового модуля PM250 с подстроенным сетевым фильтром класса В

Рисунок ниже показывает конструкцию для двух каркасных компонентов:

Принципиальное расположение силового модуля PM250 с подстроенным сетевым фильтром класса В и выходным дросселем

- ¹⁾ В комбинации с силовым модулем PM250 или PM260 сетевой дроссель не нужен и его использование запрещено.
- ²⁾ В комбинации с силовым модулем PM250 или PM260 осуществляется ведомая сетью рекуперация энергии. Тормозной резистор не может быть подключен и не нужен.

Интеграция

Макс. допустимые длины кабелей от двигателя к преобразователю при использовании выходных дросселей или синусоидальных фильтров в зависимости от диапазона напряжений

Следующие активные компоненты со стороны выхода доступны как опция в соответствующих типоразмерах для силовых модулей со следующими макс. длинами кабеля:

	Макс. допустимые длины кабеля двигателя (экранированный/не экранированный) в м						
	Типоразмеры						
	FSA	FSB	FSC	FSD	FSE	FSF	FSGX
Силовой модуль PM250 с ведомой сетью рекуперацией энергии							
Имеющиеся типоразмеры	–	–	✓	✓	✓	✓	–
Без выходного дросселя/синусоидального фильтра	–	–	25/100	25/100	25/100	25/100	–
С опциональным выходным дросселем							
• для 3 AC 380 В (–10 %) до 400 В	–	–	150/225	200/300	200/300	200/300	–
• для 3 AC 401 В до 480 В (+10 %)	–	–	100/150	200/300	200/300	200/300	–
С опциональным синусоидальным фильтром							
• для 3 AC 380 В (–10 %) до 400 В	–	–	200/300	200/300	200/300	200/300	–
• для 3 AC 401 В до 480 В (+10 %)	–	–	200/300	200/300	200/300	200/300	–

Параметры ухудшения характеристик

Следующие выходные токи преобразователя могут быть реализованы при длинных кабелях двигателя без выходного дросселя и синусоидального фильтра.

Ухудшение характеристик для силовых модулей PM250 типоразмеров FSA до FSF при экранированном кабеле двигателя. От типоразмера FSD были протестированы только соответствующие граничные типы силовых модулей. Эти значения действуют и для других силовых модулей соответствующего типоразмера.

Ном. мощность (при I_n)	Типоразмер	Ток базовой нагрузки I_n	Ном. выходной ток I_n	Поперечное сечение подключения двигателя мм ²	Снижение ном. значений выходного тока в % от тока базовой нагрузки для длин кабеля (MOTION-CONNECT)			
					50 м	100 м	150 м	200 м
кВт		A	A					
5,5	FSC	13,2	18	10	100 %	70 %	45 %	–
7,5	FSC	19	25	10	100 %	90 %	80 %	–
11,0	FSC	26	32	10	100 %	90 %	80 %	–
22,0	FSD	45	60	35	100 %	95 %	90 %	85 %
37,0	FSE	75	90	35	100 %	100 %	95 %	90 %
75,0	FSF	145	178	95	100 %	100 %	100 %	95 %

– невозможно

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM250 - 7,5 кВт до 75 кВт

Технические параметры

Общие технические параметры

Силовые модули PM250	
Рабочее напряжение сети	3 AC 380 ... 480 V \pm 10 %
Требование к сети	\leq 1 %
Напряжение короткого замыкания сети U_K	
Собственная частота	47 ... 63 Гц
Выходная частота	
• тип управления U/f	0 ... 650 Гц
• тип управления Vector	0 ... 200 Гц
Частота модуляции	4 кГц (стандарт), более высокие частоты модуля до 16 кГц см. Параметры ухудшения характеристик
Коэффициент мощности	0,9
кпд преобразователя	95 ... 97 %
Глубина модуляции	87 %
Допустимая перегрузка	
• высокая перегрузка (high overload HO)	1,5 \times ном. выходной ток (т.е. перегрузка 150 %) в течение 57 сек при цикле в 300 сек 2 \times ном. выходной ток (т.е. перегрузка 200 %) в течение 3 сек при цикле в 300 сек
• низкая перегрузка (light overload LO)	1,1 \times ном. выходной ток (т.е. перегрузка 110 %) в течение 57 сек при цикле в 300 сек 1,5 \times ном. выходной ток (т.е. перегрузка 150 %) в течение 3 сек при цикле в 300 сек
Электромагнитная совместимость	поставляет опционный сетевой фильтр класса А или В по EN 55011
Возможные методы торможения	рекуперация энергии в генераторном режиме
Степень защиты	IP20
Рабочая температура	
• высокая перегрузка (high overload HO)	0 ... 50 °C (32 ... 122 °F) без ухудшения характеристик, > 50 ... 60 °C см. кривые ухудшения характеристик
• низкая перегрузка (light overload LO)	0 ... 40 °C (32 ... 104 °F) без ухудшения характеристик, > 40 ... 60 °C см. кривые ухудшения характеристик
Температура хранения	-40 ... +70 °C (-40 ... +158 °F)
Относительная влажность воздуха	< 95 % RH, конденсат не допускается
Охлаждение	Внутреннее воздушное охлаждение, Силовые части с усиленным воздушным охлаждением через встроенный вентилятор
Высота места установки	до 1000 м над уровнем моря без уменьшения мощности, > 1000 м см. кривые ухудшения характеристик
Стандартный ток отключения короткого замыкания SCCR (Short Circuit Current Rating) ¹⁾	FSC: 10 kA FSD, FSE, FSF: 42 kA
Защитные функции	<ul style="list-style-type: none"> • пониженное напряжение • перенапряжение • перерегулирование/перегрузка • замыкание на землю • короткое замыкание • защита от опрокидывания • защита от блокировки двигателя • перегрев двигателя • перегрев преобразователя • блокировка параметров
Соответствие стандартам	UL, cUL, CE, c-tick
Маркировка CE	согласно Директиве по низким напряжения 73/23/EWG и Директиве по машинному оборудованию 98/37/EG

¹⁾ Действительно для промышленного монтажа электрошкафа согласно NEC Article 409/UL 508A. Подробности см. в Интернете по адресу: <http://support.automation.siemens.com/WW/view/en/23995621>

Технические параметры

Напряжение сети 3 AC 380 ... 480 В		Силовые модули PM250		
Со встроенным сетевым фильтром		6SL3225-0BE25-5AA0	6SL3225-0BE27-5AA0	6SL3225-0BE31-1AA0
Выходной ток при 3 AC 50 Гц 400 В				
• ном. ток $I_n^{1)}$	A	18	25	32
• ток базовой нагрузки $I_L^{1)}$	A	18	25	32
• ток базовой нагрузки $I_H^{2)}$	A	13,2	19	26
• I_{max}	A	26,4	38	52
Ном. мощность				
• на основе I_L	кВт	7,5	11	15
• на основе I_H	кВт	5,5	7,5	11
Ном. частота модуляции	кГц	4	4	4
кпд η		0,95	0,95	0,95
Мощность потерь (приним ток)	кВт	0,26	0,28	0,31
Расход охлаждающего воздуха	м ³ /с	0,038	0,038	0,038
Уровень шума L_{pA} (1 м)	дБ	в подготовке	в подготовке	в подготовке
Питание DC 24 В для управляющего модуля	A	1	1	1
Входной ток ³⁾				
• ном. ток	A	18	25	32
• ток на основе I_H	A	13,2	19	26
Подключение к сети U1/L1, V1/L2, W1/L3				
• поперечное сечение соединения	мм ²	2,5 ... 10	2,5 ... 10	2,5 ... 10
Подключение двигателя U2, V2, W2				
• поперечное сечение соединения	мм ²	2,5 ... 10	2,5 ... 10	2,5 ... 10
Соединение PE		на корпусе с винтом M5	на корпусе с винтом M5	на корпусе с винтом M5
Длина кабеля двигателя, макс.				
• экранированный	м	25	25	25
• не экранированный	м	100	100	100
Степень защиты		IP20	IP20	IP20
Размеры				
• ширина	мм	189	189	189
• высота	мм	334	334	334
• глубина				
– без управляющего модуля	мм	185	185	185
– с управляющим модулем	мм	250	250	250
Типоразмер		FSC	FSC	FSC
Вес, около	кг	7,5	7,5	7,5

1) В основе ном. выходного тока I_n и тока базовой нагрузки I_L лежит нагрузочный цикл для низкой нагрузки (light overload LO).

2) В основе тока базовой нагрузки I_H лежит нагрузочный цикл для высокой нагрузки (high overload HO).

3) Входной ток зависит от нагрузки двигателя и полного сопротивления сети и действует при полном сопротивлении сети согласно $u_k = 1\%$. Ном. входные токи действуют для нагрузки с ном. мощностью (на основе I_n) – эти значения тока указаны на шильдике.

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM250 - 7,5 кВт до 75 кВт

Технические параметры

Напряжение сети 3 AC 380 ... 480 В		Силовые модули PM250		
Без встроенного сетевого фильтра		6SL3225-0BE31-5UA0	6SL3225-0BE31-8UA0	6SL3225-0BE32-2UA0
Со встроенным сетевым фильтром		6SL3225-0BE31-5AA0	6SL3225-0BE31-8AA0	6SL3225-0BE32-2AA0
Выходной ток при 3 AC 50 Гц 400 В				
• ном. ток $I_n^{1)}$	A	38	45	60
• ток базовой нагрузки $I_L^{1)}$	A	38	45	60
• ток базовой нагрузки $I_H^{2)}$	A	32	38	45
• I_{max}	A	64	76	90
Ном. мощность				
• на основе I_L	кВт	18,5	22	30
• на основе I_H	кВт	15	18,5	22
Ном. частота модуляции	кГц	4	4	4
кпд η		> 0,97	> 0,97	> 0,97
Мощность потерь (при ном. токе)	кВт	0,42	0,52	0,68
Расход охлаждающего воздуха	м ³ /с	0,022	0,022	0,039
Уровень шума L_{pA} (1 м)	дБ	< 60	< 60	< 61
Питание DC 24 В для управляющего модуля	A	1	1	1
Входной ток³⁾				
• ном. ток	A	36	42	56
• на основе I_H	A	30	36	42
Подключение к сети U1/L1, V1/L2, W1/L3				
• поперечное сечение соединения	мм ²	10 ... 35	10 ... 35	10 ... 35
Подключение двигателя U2, V2, W2				
• поперечное сечение соединения	мм ²	10 ... 35	10 ... 35	10 ... 35
Соединение PE		на корпусе с винтом M6	на корпусе с винтом M6	на корпусе с винтом M6
Длина кабеля двигателя, макс.				
• экранированный	м	25	25	25
• не экранированный	м	100	100	100
Степень защиты		IP20	IP20	IP20
Размеры				
• ширина	мм	275	275	275
• высота				
– без встроенного сетевого фильтра	мм	419	419	419
– со встроенным сетевым фильтром	мм	512	512	512
• глубина				
– без управляющего модуля	мм	204	204	204
– с управляющим модулем	мм	260	260	260
Типоразмер		FSD	FSD	FSD
Вес, около				
• без встроенного сетевого фильтра	кг	13	13	13
• со встроенным сетевым фильтром	кг	15	15	16

Технические параметры

Напряжение сети 3 AC 380 ... 480 В		Силовые модули PM250				
Без встроенного сетевого фильтра		6SL3225-0BE33-0UA0	6SL3225-0BE33-7UA0	6SL3225-0BE34-5UA0	6SL3225-0BE35-5UA0	6SL3225-0BE37-5UA0
Со встроенным сетевым фильтром		6SL3225-0BE33-0AA0	6SL3225-0BE33-7AA0	6SL3225-0BE34-5AA0	6SL3225-0BE35-5AA0	6SL3225-0BE37-5AA0
Выходной ток при 3 AC 50 Гц 400 В						
• ном. ток I_n ¹⁾	A	75	90	110	145	178
• ток базовой нагрузки I_L ¹⁾	A	75	90	110	145	178
• ток базовой нагрузки I_H ²⁾	A	60	75	90	110	145
• I_{max}	A	120	150	180	220	290
Ном. мощность						
• на основе I_L	кВт	37	45	55	75	90
• на основе I_H	кВт	30	37	45	55	75
Ном. частота модуляции						
	кГц	4	4	4	4	4
кпд η						
		> 0,97	> 0,97	> 0,97	> 0,97	> 0,97
Мощность потерь (при ном. токе)						
	кВт	0,99	1,21	1,42	1,93	2,31
Расход охлаждающего воздуха						
	м ³ /с	0,022	0,039	0,094	0,094	0,117
Уровень шума L_{pA} (1 м)						
	дБ	< 60	< 62	< 60	< 60	< 65
Питание DC 24 В для управляющего модуля						
	A	1	1	1	1	1
Входной ток³⁾						
• ном. ток	A	70	84	102	135	166
• на основе I_H	A	56	70	84	102	135
Подключение к сети U1/L1, V1/L2, W1/L3						
• поперечное сечение соединения, макс.	мм ²	10 ... 50	10 ... 50	25 ... 120	25 ... 120	25 ... 120
Подключение двигателя U2, V2, W2						
• поперечное сечение соединения, макс.	мм ²	10 ... 50	10 ... 50	25 ... 120	25 ... 120	25 ... 120
Соединение PE						
		на корпусе с винтом M6	на корпусе с винтом M6	на корпусе с винтом M8	на корпусе с винтом M8	на корпусе с винтом M8
Длина кабеля двигателя, макс.						
• экранированный	м	25	25	25	25	25
• не экранированный	м	100	100	100	100	100
Степень защиты						
		IP20	IP20	IP20	IP20	IP20
Размеры						
• ширина	мм	275	275	350	350	350
• высота						
– без встроенного сетевого фильтра	мм	499	499	634	634	634
– со встроенным сетевым фильтром	мм	635	635	934	934	934
• глубина						
– без управляющего модуля	мм	204	204	316	316	316
– с управляющим модулем	мм	260	260	372	372	372
Типоразмер						
		FSE	FSE	FSF	FSF	FSF
Вес, около						
• Без встроенного сетевого фильтра	кг	14	14	35	35	35
• Со встроенным сетевым фильтром	кг	21	21	51	51	51

1) В основе ном. выходного тока I_n и тока базовой нагрузки I_L лежит нагрузочный цикл для низкой нагрузки (light overload LO).

2) В основе тока базовой нагрузки I_H лежит нагрузочный цикл для высокой нагрузки (high overload HO).

3) Входной ток зависит от нагрузки двигателя и полного сопротивления сети и действует при полном сопротивлении сети согласно $u_k = 1\%$. Ном. входные токи действуют для нагрузки с ном. мощностью (на основе I_n) – эти значения тока указаны на шильдике.

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM250 - 7,5 кВт до 75 кВт

Характеристики

Параметры ухудшения характеристик

Частота модуляции

Ном. мощность при 3 AC 400 В кВт	Ном. выходной ток в А при частоте модуляции							
	лс	4 кГц	6 кГц	8 кГц	10 кГц	12 кГц	14 кГц	16 кГц
7,5	10	18	12,5	11,9	10,6	9,2	7,9	6,6
11,0	15	25	18,1	17,1	15,2	13,3	11,4	9,5
15,0	20	32	24,7	23,4	20,8	18,2	15,6	13
18,5	25	38	32	27	23	19	17	15
22,0	30	45	38	32	27	23	20	18
30,0	40	60	51	42	36	30	27	24
37,0	50	75	64	53	45	38	34	30
45,0	60	90	77	63	54	45	41	36
55,0	75	110	94	77	—	—	—	—
75,0	100	145	123	102	—	—	—	—
90,0	125	178	151	125	—	—	—	—

Температура окружающей среды

Высокая перегрузка (high overload HO)

Низкая перегрузка (light overload LO)

Указание: Учитывать диапазоны рабочих температур управляющих модулей. Температурные диапазоны для управляющих модулей указаны в Технических параметрах.

Высота места установки

1) В основе ном. выходного тока I_n и тока базовой нагрузки I_L лежит нагрузочный цикл для низкой нагрузки (light overload LO).
2) В основе тока базовой нагрузки I_L лежит нагрузочный цикл для высокой нагрузки (high overload HO).

3) Входной ток зависит от нагрузки двигателя и полного сопротивления сети и действует при полном сопротивлении сети согласно $u_K = 1\%$. Ном. входные токи действуют для нагрузки с ном. мощностью (на основе I_n) – эти значения тока указаны на шильдике.

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM250 - 7,5 кВт до 75 кВт

Габаритные чертежи

Силовой модуль PM250 типоразмер FSC со встроенным сетевым фильтром класса А

Крепеж 4 болтами М5, 4 гайки М5, 4 шайбы М5.

Необходимое свободное пространство для вентиляции сверху и снизу: 125 мм (4,92 дюймов).

Необходимое свободное пространство для вентиляции сбоку:

- Температура окружающей среды ≤ 40 °С: 0 мм (0 дюймов).
- Температура окружающей среды > 40 °С: 50 мм (1,97 дюймов).

Со вставленным управляющим модулем монтажная глубина увеличивается на 65 мм (2,56 дюймов).

Исключение: для CU240E монтажная глубина +31 мм (+1,22 дюймов).

Все размеры в мм (значения в скобках в дюймах).

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM250 - 7,5 кВт до 75 кВт

Габаритные чертежи

Силовой модуль PM250 типоразмер FSD без сетевого фильтра

Силовой модуль PM250 типоразмер FSD со встроенным сетевым фильтром класса А

Крепеж 4 болтами М8, 4 гайки М8, 4 шайбы М8.

Необходимое свободное пространство для вентиляции сверху и снизу: 300 мм (11,81 дюймов).

Необходимое свободное пространство для вентиляции сбоку: 0 мм (0 дюймов).

Со вставленным управляющим модулем монтажная глубина увеличивается на 56 мм (2,2 дюймов).

Исключение: для CU240E монтажная глубина +22 мм (+0,87 дюймов).

Все размеры в мм (значения в скобках в дюймах).

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM250 - 7,5 кВт до 75 кВт

Габаритные чертежи

4

Силовой модуль PM250 типоразмер FSE без сетевого фильтра

Силовой модуль PM250 типоразмер FSE со встроенным сетевым фильтром класса А

Крепеж 4 болтами M8, 4 гайки M8, 4 шайбы M8.

Необходимое свободное пространство для вентиляции сверху и снизу: 300 мм (11,81 дюймов).

Необходимое свободное пространство для вентиляции сбоку: 0 мм (0 дюймов).

Со вставленным управляющим модулем монтажная глубина увеличивается на 56 мм (2,2 дюймов).

Исключение: для CU240E монтажная глубина +22 мм (+0,87 дюймов).

Все размеры в мм (значения в скобках в дюймах).

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM250 - 7,5 кВт до 75 кВт

Габаритные чертежи

Силовой модуль PM250 типоразмер FSF без сетевого фильтра

Силовой модуль PM250 типоразмер FSF со встроенным сетевым фильтром класса А

Крепеж 4 болтами M8, 4 гайки M8, 4 шайбы M8.

Необходимое свободное пространство для вентиляции сверху и снизу: 350 мм (13,78 дюймов).

Необходимое свободное пространство для вентиляции сбоку: 0 мм (0 дюймов).

Со вставленным управляющим модулем монтажная глубина увеличивается на 56 мм (2,2 дюймов).

Исключение: для CU240E монтажная глубина +22 мм (+0,87 дюймов).

Все размеры в мм (значения в скобках в дюймах).

Обзор

4

Пример: силовой модуль PM260 FSD

Силовой модуль PM260 использует единственную в своем роде технологию, die Efficient Infeed Technology. Благодаря реализованной в ней способности к рекуперации, в генераторном режиме (электронное торможение) энергия рекуперирована обратно в сеть, а не уничтожается в тормозном резисторе. Это экономит место в электрошкафу. Не требуется трудоемкого проектирования тормозного резистора и соответствующей проводки. Кроме этого, уменьшается возникновение тепла в электрошкафу.

Инновационная схемотехника Efficient Infeed Technology обеспечивает сокращение высших гармоник. Опциональный сетевой дроссель на сетевом входе не нужен. Это экономит место и расходы на проектирование и приобретение.

Кроме этого, силовые модули PM260 характеризуются высокой ном. тактовой частотой при одновременном высоком КПД и встроенным синусоидальным фильтром. Встроенный синусоидальный фильтр обеспечивает синусоидальное выходное напряжение преобразователя и позволяет использовать экранированные кабели длиной до 200 м и не экранированные кабели длиной до 300 м. Тем самым становится ненужным выходной дроссель. Кроме этого, возникают меньшие подшипниковые токи и меньшая нагрузка по напряжению, что способствует сохранению двигателя.

Благодаря единственному в своем роде использованию безынерционных диодов SiC силовой модуль PM260 является очень компактным. Кроме этого он очень устойчив к тепловым воздействиям при работе и малошумен благодаря высокой тактовой частоте.

В комбинации с силовым модулем PM260 могут использоваться стандартные двигатели. Повышенной прочности изоляции системы обмотки при этом не требуется.

Силовой модуль PM260 пригоден для использования в безопасных-ориентированных приложениях. В комбинации с управляющим модулем повышенной безопасности привод становится Safety Integrated Drive (см. Управляющие модули).

Силовые модули PM260 со встроенным сетевым фильтром класса А подходят для подключения к сетям TN. Силовые модули без встроенного сетевого фильтра подходят для подключения к заземленным (TN, TT) и незаземленным (IT) сетям.

Обзор преимуществ Efficient Infeed Technology для пользователя

Подробную информацию см. главу Отличительные особенности, раздел Efficient Infeed Technology.

		Стандартная технология	Efficient Infeed Technology
Сетевой дроссель		необходим	не требуется +
Тормозной резистор		необходим	не требуется +
Расходы на проектирование		стандарт	низкие +
Воспроизводимые гармоники		стандарт	мало +
Теплообразование при торможении		да	нет +
Подача энергии		стандарт	прибл. на 22% меньше +
Расход электроэнергии		стандарт	прибл. на 22% меньше +
Энергетическая эффективность		стандарт	хорошая +
Компенсация реактивной мощности		нет	да +
Монтажные расходы		стандарт	низкие +

G_D011_DE_00182

Обзор преимуществ обратных диодов SiC для пользователя

- незначительные потери при переключении при высокой основной частоте
- возможны высокие скорости
- малощумность в работе благодаря частотной модуляции = 16 кГц
- высокая допустимая тепловая нагрузка (нет радиатора)
- очень компактные блоки
- увеличенная прочность
- высокий КПД
- небольшие потери проводимости
- силовая часть с сетевой рекуперацией
- встроенный синусоидальный фильтр, разрешен длинный не экранированный кабель
- может использоваться на двигателях без специальной изоляции
- очень низкие подшипниковые токи, изоляция подшипников не требуется

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM260 - 11 кВт до 55 кВт

Данные для выбора и заказные данные

Для выбора подходящих силовых модулей в приложениях необходимо наличие следующих токов:

- при низкой перегрузке/light overload (LO) ном. выходной ток
- при высокой перегрузке/high overload (HO) ток базовой нагрузки

Исходя из ном. выходного тока, поддерживаются мин. 2– до 6–полюсные низковольтные двигатели, к примеру, новая серия двигателей 1LE1 (подробности см. Приложение). Но ном. мощность является лишь ориентировочным значением. Описание перегрузочной характеристики находится в Общих технических параметрах силовых модулей.

Ном. мощность ¹⁾	Ном. выходной ток ²⁾		Мощность на основе тока базовой нагрузки ³⁾		Ток базовой нагрузки ³⁾	Типо-размер		SINAMICS G120	SINAMICS G120	
	кВт	лс	кВт	лс				А	Силовой модуль PM260 без встроенного сетевого фильтра	Силовой модуль PM260 со встроенным сетевым фильтром класса А
Заказной номер										
3 AC 500 ... 690 В										
11,0	15	14	7,5	10	10	FSD	neu	6SL3225-0BH27-5UA1	neu	6SL3225-0BH27-5AA1
15,0	20	19	11	15	14	FSD	neu	6SL3225-0BH31-1UA1	neu	6SL3225-0BH31-1AA1
18,5	25	23	15	20	19	FSD	neu	6SL3225-0BH31-5UA1	neu	6SL3225-0BH31-5AA1
30	40	35	22	30	26	FSF	neu	6SL3225-0BH32-2UA1	neu	6SL3225-0BH32-2AA1
37	50	42	30	40	35	FSF	neu	6SL3225-0BH33-0UA1	neu	6SL3225-0BH33-0AA1
55	75	62	37	50	42	FSF	neu	6SL3225-0BH33-7UA1	neu	6SL3225-0BH33-7AA1

¹⁾ Ном. мощность на основе ном. выходного тока I_n . В основе ном. выходного тока I_n лежит нагрузочный цикл для низкой перегрузки (light overload LO).

²⁾ В основе ном. выходного тока I_n лежит нагрузочный цикл для низкой перегрузки (light overload LO). Эти значения тока действуют при 690 В и указаны на шильдике силовых модулей.

³⁾ В основе тока базовой нагрузки I_H лежит нагрузочный цикл для высокой перегрузки (high overload HO).

Интеграция

Силовые модули PM260 связываются через интерфейс PM-IF с управляющим модулем.

Силовые модули стандартно имеют следующие интерфейсы:

- интерфейс PM-IF для соединения силового модуля PM260 и управляющего модуля. Силовой модуль PM260 через встроенный блок питания обеспечивает и энергопитание управляющего модуля

- подключение двигателя через винтовые зажимы или винтовые штифты
- схема управления для реле тормоза или безопасного реле тормоза для управления моторным тормозом
- 2 соединения PE/защитного кабеля

4

Схема соединений силового модуля PM260 с или без встроенного сетевого фильтра класса А

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM260 - 11 кВт до 55 кВт

Интеграция

Доступные опционные активные компоненты и компоненты промежуточного контура в зависимости от используемых силовых модулей

Следующие активные компоненты со стороны сети, компоненты промежуточного контура и активные компоненты со стороны выхода имеются в соответствующих типоразмерах для силовых модулей как опция:

	Типоразмер						
	FSA	FSB	FSC	FSD	FSE	FSF	FSGX
Силовой модуль PM260 с ведомой сетью рекуперацией энергии и встроенным синусоидальным фильтром							
Имеющиеся типоразмеры	–	–	–	✓	–	✓	–
Активные компоненты со стороны сети							
Сетевой фильтр класса А	–	–	–	F	–	F	–
Сетевой фильтр класса В	–	–	–	–	–	–	–
Сетевой дроссель ¹⁾	–	–	–	– ¹⁾	–	– ¹⁾	–
Компоненты промежуточного контура							
Тормозной резистор ²⁾	–	–	–	– ²⁾	–	– ²⁾	–
Активные компоненты со стороны выхода							
Выходной дроссель	–	–	–	–	–	–	–
Синусоидальный фильтр	–	–	–	I	–	I	–

I = интеграция
– = невозможно

F = имеются силовые модули без и со встроенным фильтром класса А

Макс. допустимые длины кабелей от двигателя к преобразователю при использовании выходных дросселей или синусоидальных фильтров в зависимости от диапазона напряжений

Следующие активные компоненты со стороны выхода доступны как опция в соответствующих типоразмерах для силовых модулей со следующими макс. длинами кабеля:

	Макс. допустимые длины кабеля двигателя (экранированный/не экранированный) в м						
	Типоразмеры						
	FSA	FSB	FSC	FSD	FSE	FSF	FSGX
Силовой модуль PM260 с ведомой сетью рекуперацией энергии и встроенным синусоидальным фильтром							
Имеющиеся типоразмеры	–	–	–	✓	–	✓	–
Со встроенным синусоидальным фильтром							
• для 3 AC 500 В до 690 В (±10 %)	–	–	–	200/300	–	200/300	–

¹⁾ В комбинации с силовым модулем PM250 или PM260 сетевой дроссель не нужен и его использование запрещено.

²⁾ В комбинации с силовым модулем PM250 или PM260 осуществляется ведомая сетью рекуперация энергии. Тормозной резистор не может быть подключен и не нужен.

Технические параметры

Общие технические параметры

Силовые модули PM260	
Рабочее напряжение сети	3 AC 500 ... 690 В ±10 % При работе на 500 В – линейное уменьшение на 10 % – см. кривые ухудшения характеристик
Требование к сети Напряжение короткого замыкания сети U_k	≤ 1 %
Собственная частота	47 ... 63 Гц
Выходная частота • тип управления U/f • тип управления Vector	0 ... 200 Гц 0 ... 200 Гц
Частота модуляции	16 кГц (стандарт)
Коэффициент мощности	0,95
кпд преобразователя	95 ... 97 %
Глубина модуляции	87 %
Допустимая перегрузка • высокая перегрузка (high overload HO) • низкая перегрузка (light overload LO)	1,5 × ном. выходной ток (т.е. перегрузка 150 %) в течение 57 сек при цикле в 300 сек 2 × ном. выходной ток (т.е. перегрузка 200 %) в течение 3 сек при цикле в 300 сек 1,1 × ном. выходной ток (т.е. перегрузка 110 %) в течение 57 сек при цикле в 300 сек 1,4 × ном. выходной ток (т.е. перегрузка 140 %) в течение 3 сек при цикле в 300 сек
Электромагнитная совместимость	поставляет опционный сетевой фильтр класса А по EN 55011
Возможные методы торможения	рекуперация энергии в генераторном режиме
Степень защиты	IP20
Рабочая температура • высокая перегрузка (high overload HO) • низкая перегрузка (light overload LO)	0 ... 50 °C (32 ... 122 °F) без ухудшения характеристик, > 50 ... 60 °C см. кривые ухудшения характеристик 0 ... 40 °C (32 ... 104 °F) без ухудшения характеристик, > 40 ... 60 °C см. кривые ухудшения характеристик
Температура хранения	-40 ... +70 °C (-40 ... +158 °F)
Относительная влажность воздуха	< 95 % RH, конденсат не допускается
Охлаждение	Внутреннее воздушное охлаждение, Силовые части с усиленным воздушным охлаждением через встроенный вентилятор
Высота места установки	до 1000 м над уровнем моря без уменьшения мощности, > 1000 м см. кривые ухудшения характеристик
Стандартный ток отключения короткого замыкания SCCR (Short Circuit Current Rating) ¹⁾	42 kA
Защитные функции	<ul style="list-style-type: none"> • пониженное напряжение • перенапряжение • перерегулирование/перегрузка • замыкание на землю • короткое замыкание • защита от опрокидывания • защита от блокировки двигателя • перегрев двигателя • перегрев преобразователя • блокировка параметров
Соответствие стандартам	CE
Маркировка CE	согласно Директиве по низким напряжения 73/23/EWG и Директиве по машинному оборудованию 98/37/EG

¹⁾ Действительно для промышленного монтажа электрощкафа согласно NEC Article 409/UL 508A. Подробности см. в Интернете по адресу: <http://support.automation.siemens.com/WWW/view/en/23995621>

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM260 - 11 кВт до 55 кВт

Технические параметры

Напряжение сети 3 AC 500 ... 690 В		Силовые модули PM260		
Без встроенного сетевого фильтра		6SL3225-0BH27-5UA1	6SL3225-0BH31-1UA1	6SL3225-0BH31-5UA1
Со встроенным сетевым фильтром		6SL3225-0BH27-5AA1	6SL3225-0BH31-1AA1	6SL3225-0BH31-5AA1
Выходной ток при 3 AC 50 Гц 690 В				
• ном. ток $I_n^{1)}$	A	14	19	23
• ток базовой нагрузки $I_L^{1)}$	A	14	19	23
• ток базовой нагрузки $I_H^{2)}$	A	10	14	19
• I_{max}	A	20	28	38
Ном. мощность				
• на основе I_L	кВт	11	15	18,5
• на основе I_H	кВт	7,5	11	15
Ном. частота модуляции	кГц	16	16	16
кпд η		0,95	0,95	0,95
Мощность потерь (приним ток)	кВт	0,58	0,72	0,82
Расход охлаждающего воздуха	м ³ /с	0,044	0,044	0,044
Уровень шума L_{pA} (1 м)	дБ	< 64	< 64	< 64
Питание DC 24 В для управляющего модуля	A	1	1	1
Входной ток ³⁾				
• ном. ток	A	13	18	22
• ток на основе I_H	A	10	13	18
Подключение к сети U1/L1, V1/L2, W1/L3		колодка штекерного разъёма	колодка штекерного разъёма	колодка штекерного разъёма
• поперечное сечение соединения	мм ²	2,5 ... 16	2,5 ... 16	2,5 ... 16
Подключение двигателя U2, V2, W2		клеммная колодка	клеммная колодка	клеммная колодка
• поперечное сечение соединения	мм ²	2,5 ... 16	2,5 ... 16	2,5 ... 16
Соединение PE		на корпусе с винтом M6	на корпусе с винтом M6	на корпусе с винтом M6
Длина кабеля двигателя, макс. ⁴⁾				
• экранированный	м	200	200	200
• не экранированный	м	300	300	300
Степень защиты		IP20	IP20	IP20
Размеры				
• ширина	мм	275	275	275
• высота	мм	512	512	512
• глубина				
– без управляющего модуля	мм	204	204	204
– с управляющим модулем	мм	260	260	260
Типоразмер		FSD	FSD	FSD
Вес, около				
• без встроенного фильтра	кг	22	22	22
• со встроенным фильтром	кг	23	23	23

Технические параметры

Напряжение сети 3 AC 500 ... 690 В		Силовые модули PM260		
Без встроенного сетевого фильтра		6SL3225-0BH32-2UA1	6SL3225-0BH33-0UA1	6SL3225-0BH33-7UA1
Со встроенным сетевым фильтром		6SL3225-0BH32-2AA1	6SL3225-0BH33-0AA1	6SL3225-0BH33-7AA1
Выходной ток при 3 AC 50 Гц 690 В				
• ном. ток $I_n^{1)}$	A	35	42	62
• ток базовой нагрузки $I_L^{1)}$	A	35	42	62
• ток базовой нагрузки $I_H^{2)}$	A	26	35	42
• I_{max}	A	52	70	84
Ном. мощность				
• на основе I_L	кВт	30	37	55
• на основе I_H	кВт	22	30	37
Ном. частота модуляции	кГц	16	16	16
кпд η		0,95	0,95	0,95
Мощность потерь (при ном. токе)	кВт	1,13	1,29	1,73
Расход охлаждающего воздуха	м ³ /с	0,131	0,131	0,131
Уровень шума L_{pA} (1 м)	дБ	< 70	< 70	< 70
Питание DC 24 В для управляющего модуля	A	1	1	1
Входной ток³⁾				
• ном. ток	A	34	41	60
• на основе I_H	A	26	34	41
Подключение к сети U1/L1, V1/L2, W1/L3		винтовой штифт M6	винтовой штифт M6	винтовой штифт M6
• поперечное сечение соединения	мм ²	10 ... 50	10 ... 50	10 ... 50
Подключение двигателя U2, V2, W2		винтовой штифт M6	винтовой штифт M6	винтовой штифт M6
• поперечное сечение соединения	мм ²	10 ... 50	10 ... 50	10 ... 50
Соединение PE		на корпусе с винтом M6	на корпусе с винтом M6	на корпусе с винтом M6
Длина кабеля двигателя, макс.⁴⁾				
• экранированный	м	200	200	200
• не экранированный	м	300	300	300
Степень защиты		IP20	IP20	IP20
Размеры				
• ширина	мм	350	350	350
• высота	мм	634	634	634
• глубина				
– без управляющего модуля	мм	316	316	316
– с управляющим модулем	мм	372	372	372
Типоразмер		FSF	FSF	FSF
Вес, около				
• без встроенного фильтра	кг	56	56	56
• со встроенным фильтром	кг	58	58	58

1) В основе ном. выходного тока I_n и тока базовой нагрузки I_L лежит нагрузочный цикл для низкой нагрузки (light overload LO).

2) В основе тока базовой нагрузки I_H лежит нагрузочный цикл для высокой нагрузки (high overload HO).

3) Входной ток зависит от нагрузки двигателя и полного сопротивления сети и действует при полном сопротивлении сети согласно $u_K = 1\%$. Ном. входные токи действуют для нагрузки с ном. мощностью (на основе I_n) – эти значения тока указаны на шильдике.

4) Для соблюдения предельных значений для связанных с возбуждением помех согласно EN 61800-3 класс C2, использовать экранированные кабели двигателя.

Характеристики

Параметры ухудшения характеристик

Температура окружающей среды

Высокая перегрузка (high overload HO) PM260 типоразмер FSD

Высокая перегрузка (high overload HO) PM260 типоразмер FSF

Низкая перегрузка (light overload LO) PM260 типоразмер FSD

Низкая перегрузка (light overload LO) PM260 типоразмер FSF

Указание: Учитывать диапазоны рабочих температур управляющих модулей. Температурные диапазоны для управляющих модулей указаны в Технических параметрах.

Высота места установки

Рабочее напряжение сети

Силовые части могут работать с 500 В –10 %. В этом случае происходит соответствующее линейное уменьшение мощности.

- 1) В основе ном. выходного тока I_n и тока базовой нагрузки I_L лежит нагрузочный цикл для низкой нагрузки (light overload LO).
- 2) В основе тока базовой нагрузки I_L лежит нагрузочный цикл для высокой нагрузки (high overload HO).

- 3) Входной ток зависит от нагрузки двигателя и полного сопротивления сети и действует при полном сопротивлении сети согласно $u_k = 1\%$. Ном. входные токи действуют для нагрузки с ном. мощностью (на основе I_n) – эти значения тока указаны на шильдике.
- 4) Для соблюдения предельных значений для связанных с возбуждением помех согласно EN 61800-3 класс C2, использовать экранированные кабели двигателя.

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Силовые модули PM260 - 11 кВт до 55 кВт

Габаритные чертежи

4

Силовой модуль PM260 типоразмер FSD с и без встроенного сетевого фильтра класса А

Крепеж 4 болтами М6, 4 гайки М6, 4 шайбы М6.

Необходимое свободное пространство для вентиляции сверху и снизу: 300 мм (11,81 дюймов).

Необходимое свободное пространство для вентиляции сбоку: 0 мм (0 дюймов).

Со вставленным управляющим модулем монтажная глубина увеличивается на 56 мм (2,2 дюймов).

Исключение: для CU240E монтажная глубина +22 мм (+0,87 дюймов).

Все размеры в мм (значения в скобках в дюймах).

Силовой модуль PM260 Типоразмер FSF с и Без встроенного сетевого фильтра класса А

Крепеж 4 болтами М8, 4 гайки М8, 4 шайбы М8.

Необходимое свободное пространство для вентиляции сверху и снизу: 350 мм (13,78 дюймов).

Необходимое свободное пространство для вентиляции сбоку: 0 мм (0 дюймов).

Со вставленным управляющим модулем монтажная глубина увеличивается на 56 мм (2,2 дюймов).

Исключение: для CU240E монтажная глубина +22 мм (+0,87 дюймов).

Все размеры в мм (значения в скобках в дюймах).

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Компактные преобразователи 0,37 кВт до 15 кВт

Обзор

Пример: компактный преобразователь SINAMICS G120 с силовым модулем PM240 типоразмера FSB, управляющим модулем CU240E и панель управления BOP.

Для ознакомления с SINAMICS G120 рекомендуется уже смонтированный компактный преобразователь

Под одним заказным номером полностью собрано три компонента: силовой модуль PM240 со встроенным тормозным прерывателем, управляющий модуль CU240E и панель управления BOP.

Компактный преобразователь подходит для приложений, в которых решающими являются преимущества компактности (только один заказной номер, простота заказа). Преимущества последовательной модульной системы (сокращение времени складирования, высокая гибкость) в этом случае более не играют роли.

Отдельные части компактного преобразователя, как и прежде, остаются полностью модульными. После получения они могут быть разъединены в любое время.

4

Данные для выбора и заказные данные

Ном. мощность ¹⁾		Мощность на основе тока базовой нагрузки I_N ²⁾		Типоразмер и размеры (В × Ш × Г) мм	Компактный преобразователь SINAMICS G120 без встроенного сетевого фильтра Заказной номер	Компактный преобразователь SINAMICS G120 со встроенным сетевым фильтром класса А Заказной номер
кВт	лс	кВт	лс			
3 AC 47 ... 63 Гц 380 ... 480 В ±10 %						
0,37	0,50	0,37	0,50	FSA 173 × 73 × 177	6SL3214-3AE13-7UB0	–
0,55	0,75	0,55	0,75		6SL3214-3AE15-5UB0	–
0,75	1,0	0,75	1,0		6SL3214-3AE17-5UB0	–
1,1	1,5	1,1	1,5		6SL3214-3AE21-1UB0	–
1,5	2,0	1,5	2,0		6SL3214-3AE21-5UB0	–
2,2	3,0	2,2	3,0	FSB 270 × 153 × 204	6SL3214-3AE22-2UB0	6SL3214-3AE22-2AB0
3,0	4,0	3,0	4,0		6SL3214-3AE23-0UB0	6SL3214-3AE23-0AB0
4,0	5,0	4,0	5,0		6SL3214-3AE24-0UB0	6SL3214-3AE24-0AB0
7,5	10	5,5	7,5		6SL3214-3AE25-5UB0	6SL3214-3AE25-5AB0
11,0	15	7,5	10	FSC 334 × 189 × 224	6SL3214-3AE27-5UB0	6SL3214-3AE27-5AB0
15,0	20	11,0	15		6SL3214-3AE31-1UB0	6SL3214-3AE31-1AB0

¹⁾ Ном. мощность на основе ном. выходного тока I_N . В основе ном. выходного тока I_N лежит нагрузочный цикл для низкой перегрузки (light overload LO). Эти значения тока указаны на шильдике силового модуля.

²⁾ В основе тока базовой нагрузки I_N лежит нагрузочный цикл для высокой перегрузки (high overload HO).

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Активные компоненты со стороны сети
Сетевые фильтры

Обзор

С дополнительным сетевым фильтром силовой модуль достигает более высокого класса радиопомехозащиты.

Пример: сетевой фильтр для силовых модулей типоразмера FSA

Пример: сетевой фильтр для силовых модулей PM240 типоразмера FSGX

Данные для выбора и заказные данные

Ном. мощность	СINAMICS G120 Силовой модуль	Сетевой фильтр класса A по EN 55011
кВт	лс	Заказной номер
	тип 6SL3224-... Типоразмер	
3 AC 380 ... 480 В		
0,37	0,50 OBE13-7UA0 FSA	6SE6400-2FA00-6AD0
0,55	0,75 OBE15-5UA0 FSA	
0,75	1,0 OBE17-5UA0 FSA	
1,1	1,5 OBE21-1UA0 FSA	
1,5	2,0 OBE21-5UA0 FSA	
110	150 OBE38-8UA0 FSF	6SL3203-OBE32-5AA0
132	200 OBE41-1UA0 FSF	
160	250 OXE41-3UA0 FSGX neu	6SL3000-OBE34-4AA0
200	300 OXE41-6UA0 FSGX	
250	400 OXE42-0UA0 FSGX neu	6SL3000-OBE36-0AA0

Ном. мощность	СINAMICS G120 Силовой модуль	Сетевой фильтр класса B по EN 55011
кВт	лс	Заказной номер
	тип 6SL3224-... Типоразмер	
3 AC 380 ... 480 В		
0,37	0,50 OBE13-7UA0 FSA	6SE6400-2FB00-6AD0
0,55	0,75 OBE15-5UA0 FSA	
0,75	1,0 OBE17-5UA0 FSA	
1,1	1,5 OBE21-1UA0 FSA	
1,5	2 OBE21-5UA0 FSA	
2,2	3 OBE22-2AA0 FSB	6SL3203-OBE21-6SA0
3,0	4 OBE23-0AA0 FSB	
4,0	5 OBE24-0AA0 FSB	
7,5	10 OBE25-5AA0 FSC	6SL3203-0BD23-8SA0
11	15 OBE27-5AA0 FSC	
15	20 OBE31-1AA0 FSC	

Ном. мощность	СINAMICS G120 Силовой модуль	Сетевой фильтр класса B по EN 55011
кВт	лс	Заказной номер
	тип 6SL3225-... Типоразмер	
3 AC 380 ... 480 В		
7,5	10 OBE25-5AA0 FSC	6SL3203-0BD23-8SA0
11	15 OBE27-5AA0 FSC	
15	20 OBE31-1AA0 FSC	

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Активные компоненты со стороны сети
Сетевые фильтры

Интеграция

Типоразмер FSA силового модуля PM240 предлагается только без встроенного сетевого фильтра класса А. Поэтому имеется каркасный фильтр для достижения класса А. Для достижения класса В имеется каркасный фильтр класса В.

Типоразмеры FSB и FSC силового модуля PM240 имеются как без, так и со встроенным сетевым фильтром класса А. Для достижения класса В силовые модули PM240 со встроенным сетевым фильтром класса А дополнительно должны быть оснащены каркасным фильтром класса В.

Для типоразмера FSGX силового модуля PM240 имеется внешний сетевой фильтр класса А.

Типоразмеры FSC силового модуля PM250 имеются только со встроенным сетевым фильтром класса А. Для достижения класса В силовые модули PM250 дополнительно должны быть оснащены каркасным фильтром класса В.

Дополнительные сетевые фильтры класса В для силового модуля PM260 отсутствуют.

Имеющиеся опционные сетевые фильтры в зависимости от используемых силовых модулей

	Типоразмер						
	FSA	FSB	FSC	FSD	FSE	FSF	FSGX
Силовой модуль PM240 со встроенным тормозным прерывателем							без встроенного тормозного прерывателя
Имеющиеся типоразмеры	✓	✓	✓	✓	✓	✓	✓
Активные компоненты со стороны сети							
Сетевой фильтр класса А	U	F	F	F	F	F/S ¹⁾	S ¹⁾
Сетевой фильтр класса В	U	U	U	–	–	–	–
Силовой модуль PM250 с ведомой сетью рекуперацией энергии							
Имеющиеся типоразмеры	–	–	✓	✓	✓	✓	–
Активные компоненты со стороны сети							
Сетевой фильтр класса А	–	–	I	F	F	F	–
Сетевой фильтр класса В	–	–	U	–	–	–	–
Силовой модуль PM260 с ведомой сетью рекуперацией энергии и встроенным синусоидальным фильтром							
Имеющиеся типоразмеры	–	–	–	✓	–	✓	–
Активные компоненты со стороны сети							
Сетевой фильтр класса А	–	–	–	F	–	F	–
Сетевой фильтр класса В	–	–	–	–	–	–	–

U = пристраивание снизу
S = пристраивание сбоку
I = интеграция
– = невозможно
F = имеются силовые модули без и со встроенным фильтром класса А

4

¹⁾ Силовые модули PM240 FSF от 110 кВт и FSGX имеются только без встроенного фильтра класса А. Поэтому предлагается опционный сетевой фильтр класса А для пристраивания сбоку.

Технические параметры

Напряжение сети 3 AC 380 ... 480 В		Сетевой фильтр класса A			
		6SE6400-2FA00-6AD0	6SL3203-0BE32-5AA0	6SL3000-0BE34-4AA0	6SL3000-0BE36-0AA0
Ном. ток	A	6	250	440	600
Подключение к сети L1, L2, L3		винтовые зажимы	на корпусе через винтовой штифт M8	предусмотрено 1 × отверстие для M10 для подключения к шине	предусмотрено 1 × отверстие для M10 для подключения к шине
• поперечное сечение соединения	мм ²	2,5	–	–	–
Подключение нагрузки U, V, W		экранированный кабель	на корпусе через винтовой штифт M8	на корпусе через винтовой штифт M10	на корпусе через винтовой штифт M10
• поперечное сечение соединения	мм ²	3 × 2,5	–	–	–
• длина	м	0,4	–	–	–
Соединение PE		на корпусе через винтовой штифт M4	плоское соединение для винта M10	1 × отверстие для M8	1 × отверстие для M10
Степень защиты		IP20	IP00	IP00	IP00
Размеры					
• ширина	мм	73	240	360	400
• высота	мм	200	360	240	265
• глубина	мм	42,5	116	116	140
Пристраивание снизу возможно		да	нет	нет	нет
Вес, около	кг	0,5	12,4	12,3	19
Подходит для силовых модулей PM240	тип	6SL3224-0BE13-7UA0 6SL3224-0BE15-5UA0 6SL3224-0BE17-5UA0 6SL3224-0BE21-1UA0 6SL3224-0BE21-5UA0	6SL3224-0BE38-8UA0 6SL3224-0BE41-1UA0	6SL3224-0XE41-3UA0 6SL3224-0XE41-6UA0	6SL3224-0XE42-0UA0
Подходит для силовых модулей PM250		–	–	–	–
Типоразмер		FSA	FSF	FSGX	FSGX

Напряжение сети 3 AC 380 ... 480 В		Сетевой фильтр класса B		
		6SE6400-2FB00-6AD0	6SL3203-0BE21-6SA0	6SL3203-0BD23-8SA0
Ном. ток	A	6	10,2	39,4
Подключение к сети L1, L2, L3		винтовые зажимы	винтовые зажимы	винтовые зажимы
• поперечное сечение соединения	мм ²	2,5	2,5	4
Подключение нагрузки U, V, W		экранированный кабель	экранированный кабель	экранированный кабель
• поперечное сечение соединения	мм ²	3 × 2,5	3 × 2,5	3 × 4
• длина	м	0,4	0,4	0,4
Соединение PE		на корпусе через винтовой штифт M4	на корпусе через винтовой штифт M4	на корпусе через винтовой штифт M4
Степень защиты		IP20	IP20	IP20
Размеры				
• ширина	мм	73	153	190
• высота	мм	200	296	362
• глубина	мм	42,5	50	55
Пристраивание снизу возможно		да	да	да
Вес, около	кг	0,5	1,5	2,3
Подходит для силового модуля PM240	тип	6SL3224-0BE13-7UA0 6SL3224-0BE15-5UA0 6SL3224-0BE17-5UA0 6SL3224-0BE21-1UA0 6SL3224-0BE21-5UA0	6SL3224-0BE22-2AA0 6SL3224-0BE23-0AA0 6SL3224-0BE24-0AA0	6SL3224-0BE25-5AA0 6SL3224-0BE27-5AA0 6SL3224-0BE31-1AA0
Подходит для силового модуля PM250		–	–	6SL3225-0BE25-5AA0 6SL3225-0BE27-5AA0 6SL3225-0BE31-1AA0
Типоразмер		FSA	FSB	FSC

Обзор

Сетевой дроссель служит для уменьшения обратных воздействий на сеть из-за высших гармоник. Прежде всего это относится к слабым сетям (мощность короткого замыкания в сети $U_K > 1\%$).

Пример: сетевые дроссели для силовых модулей типоразмеров FSA до FSE

Пример: сетевой дроссель для силовых модулей PM240 типоразмера FSGX

Пример: силовой модуль типоразмера FSB с подстроенным сетевым дросселем и пластиной для подключения экрана

Указание: использование сетевого дросселя в комбинации с силовым модулем PM250 или PM260 запрещено.

Преимущества

Все дроссели для преобразователей поставляются только как AC-дроссели.

- Только AC-дроссель предлагает защиту входного выпрямителя преобразователя.
- Срок службы конденсаторов преобразователя увеличивается вдвое при использовании AC-дросселя по сравнению со сроком службы при использовании DC-дросселя.
- Характеристика гармоник остается практически постоянной в течение всего срока службы AC-дросселей. Характеристика гармоник DC-дросселей со временем (через несколько месяцев) изменяется.
- AC-дроссель уменьшает возможную асимметрию фаз тока друг к другу. DC-дроссель здесь не действует.

Данные для выбора и заказные данные

Ном. мощность		SINAMICS G120 силовой модуль PM240		Сетевой дроссель
кВт	лс	Тип 6SL3224-...	Типоразмер	Заказной номер
3 AC 380 ... 480 В				
0,37	0,50	0BE13-7UA0	FSA	6SE6400-3CC00-2AD3
0,55	0,75	0BE15-5UA0	FSA	
0,75	1,0	0BE17-5UA0	FSA	6SE6400-3CC00-4AD3
1,1	1,5	0BE21-1UA0	FSA	
1,5	2	0BE21-5UA0	FSA	6SE6400-3CC00-6AD3
2,2	3	0BE22-2 . A0	FSB	6SL3203-0CD21-0AA0
3,0	4	0BE23-0 . A0	FSB	
4,0	5	0BE24-0 . A0	FSB	6SL3203-0CD21-4AA0
7,5	10	0BE25-5 . A0	FSC	6SL3203-0CD22-2AA0
11,0	15	0BE27-5 . A0	FSC	
15,0	20	0BE31-1 . A0	FSC	6SL3203-0CD23-5AA0
18,5	25	0BE31-5 . A0	FSD	6SL3203-0CJ24-5AA0
22	30	0BE31-8 . A0	FSD	
30	40	0BE32-2 . A0	FSD	6SL3203-0CD25-3AA0
37	50	0BE33-0 . A0	FSE	6SL3203-0CJ28-6AA0
45	60	0BE33-7 . A0	FSE	
55	75	0BE34-5 . A0	FSF	6SE6400-3CC11-2FD0
75	100	0BE35-5 . A0	FSF	
90	125	0BE37-5 . A0	FSF	6SE6400-3CC11-7FD0
110	150	0BE38-8UA0	FSF	6SL3000-0CE32-3AA0
132	200	0BE41-1UA0	FSF	6SL3000-0CE32-8AA0
160	250	0XE41-3UA0	FSGX	neu 6SL3000-0CE33-3AA0
200	300	0XE41-6UA0	FSGX	neu 6SL3000-0CE35-1AA0
250	400	0XE42-0UA0	FSGX	

Интеграция

Сетевые дроссели для силовых модулей PM240 типоразмеров FSA до FSE выполнены как компоненты для пристраивания снизу. Сетевой дроссель крепится на монтажном листе, а силовой модуль монтируется компактно

на сетевой дроссель. Кабели к силовому модулю уже подключены на сетевом дросселе.

Подключение к сети осуществляется через клеммы на сетевом дросселе.

Имеющиеся опционные сетевые дроссели в зависимости от используемых силовых модулей

	Типоразмер						
	FSA	FSB	FSC	FSD	FSE	FSF	FSGX
Силовой модуль PM240 со встроенным тормозным прерывателем							
Имеющиеся типоразмеры	✓	✓	✓	✓	✓	✓	без встроенного тормозного прерывателя
Активные компоненты со стороны сети							
Сетевой дроссель	U	U	U	U	U	S	S
Силовой модуль PM250 с ведомой сетью рекуперацией энергии							
Имеющиеся типоразмеры	-	-	✓	✓	✓	✓	-
Активные компоненты со стороны сети							
Сетевой дроссель ¹⁾	-	-	- ¹⁾	- ¹⁾	- ¹⁾	- ¹⁾	-
Силовой модуль PM260 с ведомой сетью рекуперацией энергии и встроенным синусоидальным фильтром							
Имеющиеся типоразмеры	-	-	-	✓	-	✓	-
Активные компоненты со стороны сети							
Сетевой дроссель ¹⁾	-	-	-	- ¹⁾	-	- ¹⁾	-

U = пристраивание снизу
S = пристраивание сбоку
- = невозможно

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Активные компоненты со стороны сети
Сетевые дроссели

Технические параметры

Напряжение сети 3 AC 380 ... 480 В		Сетевой дроссель			
		6SE6400-3CC00-2AD3	6SE6400-3CC00-4AD3	6SE6400-3CC00-6AD3	6SL3203-0CD21-0AA0
Ном. ток	A	1,9	3,5	4,8	9
Мощность потерь при 50/60 Гц, около	Вт	6/7	12,5/15	7,5/9	9/11
Подключение к сети U1, V1, W1		винтовые зажимы	винтовые зажимы	винтовые зажимы	винтовые зажимы
• поперечное сечение соединения	мм ²	6	6	6	6
Подключение нагрузки		кабель	кабель	кабель	кабель
• поперечное сечение соединения		4 × AWG16 (1,5 мм ²)	4 × AWG16 (1,5 мм ²)	4 × AWG16 (1,5 мм ²)	4 × AWG16 (1,5 мм ²)
• длина, около	м	0,38	0,38	0,38	0,46
Соединение PE		на корпусе с винтовым штифтом M5	на корпусе с винтовым штифтом M5	на корпусе с винтовым штифтом M5	на корпусе с винтовым штифтом M5
Степень защиты		IP20	IP20	IP20	IP20
Размеры					
• ширина	мм	75,5	75,5	75,5	153
• высота	мм	200	200	200	290
• глубина	мм	50	50	50	50
Пристраивание снизу возможно		да	да	да	да
Вес, около	кг	0,6	0,8	0,6	3,4
Подходит для силового модуля PM240	тип	6SL3224-0BE13-7UA0 6SL3224-0BE15-5UA0	6SL3224-0BE17-5UA0 6SL3224-0BE21-1UA0	6SL3224-0BE21-5UA0	6SL3224-0BE22-2 . A0 6SL3224-0BE23-0 . A0
Типоразмер		FSA	FSA	FSA	FSB

Напряжение сети 3 AC 380 ... 480 В		Сетевой дроссель			
		6SL3203-0CD21-4AA0	6SL3203-0CD22-2AA0	6SL3203-0CD23-5AA0	6SL3203-0CJ24-5AA0
Ном. ток	A	11,6	25	31,3	47
Мощность потерь при 50/60 Гц, около	Вт	27/32	98/118	37/44	90/115
Подключение к сети U1, V1, W1		винтовые зажимы	винтовые зажимы	винтовые зажимы	винтовые зажимы
• поперечное сечение соединения	мм ²	6	6	16	16
Подключение нагрузки		кабель	кабель	кабель	кабель
• поперечное сечение соединения		4 × AWG16 (1,5 мм ²)	4 × AWG10 (2,5 мм ²)	4 × AWG10 (2,5 мм ²)	4 × 16 мм ²
• длина, около	м	0,46	0,49	0,49	0,7
Соединение PE		на корпусе с винтовым штифтом M5	на корпусе с винтовым штифтом M5	на корпусе с винтовым штифтом M5	на корпусе с винтом M8
Степень защиты		IP20	IP20	IP20	IP20
Размеры					
• ширина	мм	153	189	189	275
• высота	мм	290	371	371	455
• глубина	мм	50	50	50	84
Пристраивание снизу возможно		да	да	да	да
Вес, около	кг	3,4	5,2	5,9	13
Подходит для силового модуля PM240	тип	6SL3224-0BE24-0 . A0	6SL3224-0BE25-5 . A0 6SL3224-0BE27-5 . A0	6SL3224-0BE31-1 . A0	6SL3224-0BE31-5 . A0 6SL3224-0BE31-8 . A0
Типоразмер		FSB	FSC	FSC	FSD

¹⁾ В комбинации с силовым модулем PM250 или PM260 сетевой дроссель не нужен и его использование запрещено.

Технические параметры

		Сетевой дроссель					
		6SL3203- OCD25-3AA0	6SL3203- OCJ28-6AA0	6SE6400- 3CC11-2FD0	6SE6400- 3CC11-7FD0	6SL3000- OCE32-3AA0	6SL3000- OCE32-8AA0
Напряжение сети 3 AC 380 ... 480 В							
Ном. ток	A	63	94	151	186	224	278
Мощность потерь при 50/60 Гц, около	Вт	90/115	170/215	280/360	280/360	240/270	210/250
Подключение к сети U1, V1, W1		винтовые зажимы	винтовые зажимы	плоское соединение для кабельного наконечника M10	плоское соединение для кабельного наконечника M10	плоское соединение для винта M10	плоское соединение для винта M10
• поперечное сечение соединения	мм ²	16	50	–	–	–	–
Подключение нагрузки		кабель	кабель	плоское соединение для кабельного наконечника M10	плоское соединение для кабельного наконечника M10	плоское соединение для винта M10	плоское соединение для винта M10
• поперечное сечение соединения	мм ²	4 × 16	4 × 35	–	–	–	–
• длина, около	м	0,7	0,7	–	–	–	–
Соединение PE		на корпусе с винтом M8	на корпусе с винтом M8	на корпусе с винтовым штифтом M8	на корпусе с винтовым штифтом M8	винт M6	винт M6
Степень защиты		IP20	IP20	IP00	IP00	IP00	IP00
Размеры							
• ширина	мм	275	275	240	240	270	270
• высота	мм	455	577	228	228	248	248
• глубина	мм	84	94	141	141	200	200
Пристраивание снизу возможно		да	да	нет	нет	нет	нет
Вес, около	кг	13	19	25	25	24	24
Подходит для силового модуля PM240	тип	6SL3224- 0BE32-2 . A0	6SL3224- 0BE33-0 . A0 6SL3224- 0BE33-7 . A0	6SL3224- 0BE34-5 . A0 6SL3224- 0BE35-5 . A0	6SL3224- 0BE37-5 . A0	6SL3224- 0BE38-8UA0	6SL3224- 0BE41-1UA0
Типоразмер		FSD	FSE	FSF	FSF	FSF	FSF

		Сетевой дроссель	
		6SL3000- OCE33-3AA0	6SL3000- OCE33-5AA0
Напряжение сети 3 AC 380 ... 480 В			
Ном. ток	A	331	508
Мощность потерь при 50/60 Гц, около	Вт	0,267	0,365
Подключение к сети U1, V1, W1		1 × отверстие для M10	1 × отверстие для M12
• поперечное сечение соединения	мм ²	предусмотрено для подключения к шине	предусмотрено для подключения к шине
Подключение нагрузки			
• поперечное сечение соединения	мм ²	предусмотрено для подключения к шине	предусмотрено для подключения к шине
Соединение PE		винт M6	винт M6
Степень защиты		IP00	IP00
Размеры			
• ширина	мм	270	300
• высота	мм	248	269
• глубина	мм	200	212
Пристраивание снизу возможно		нет	нет
Вес, около	кг	27,8	38,0
Подходит для силового модуля PM240	тип	6SL3224-0XE41-3UA0	6SL3224-0XE41-6UA0 6SL3224-0XE42-0UA0
Типоразмер		FSGX	FSGX

Обзор

Таблица ниже является рекомендацией для других компонентов со стороны сети, как то, предохранители и силовые выключатели (расчет компонентов со стороны сети согласно нормам IEC). Перечисленные силовые выключатели сертифицированы по UL.

Предохранители типа 3NA3 рекомендуются для европейского пространства. Предохранители типа 3NE1

отвечают требованиям UL (соответствует RU). Значения в таблице учитывают допустимую перегрузку преобразователя.

Дополнительную информацию по приведенным в таблице предохранителям и силовым выключателям содержат каталоги LV 1 и LV 1 T.

Данные для выбора и заказные данные

Ном. мощность		SINAMICS G120 Силовые модули <u>PM240</u>		Предохранитель		Силовой выключатель	
кВт	лс	тип 6SL3224-...	Типоразмер	тип 3NA3 Заказной номер	тип 3NE1 (RU) Заказной номер	Заказной номер	
3 AC 380 ... 480 В							
0,37	0,50	OBE13-7UA0	FSA	3NA3803	Для использования в Северной Америке требуются сертифицированные UL предохранители, к примеру, серия предохранителей Class NON фирмы Bussmann.	3RV1021-1CA10	
0,55	0,75	OBE15-5UA0	FSA			3RV1021-1DA10	
0,75	1,0	OBE17-5UA0	FSA			3RV1021-1FA10	
1,1	1,5	OBE21-1UA0	FSA			3RV1021-1GA10	
1,5	2	OBE21-5UA0	FSA			3RV1021-1da10	
2,2	3	OBE22-2 . A0	FSB			3NA3805	3RV1021-1KA10
3,0	4	OBE23-0 . A0	FSB				3RV1021-4AA10
4,0	5	OBE24-0 . A0	FSB	3NA3807	3RV1021-4BA10		
7,5	10	OBE25-5 . A0	FSC		3RV1031-4EA10		
11,0	15	OBE27-5 . A0	FSC		3RV1031-4FA10		
15,0	20	OBE31-1 . A0	FSC	3NA3812		3RV1031-4HA10	
18,5	25	OBE31-5 . A0	FSD	3NA3820	3NE1817-0	3RV1042-4KA10	
22	30	OBE31-8 . A0	FSD	3NA3822	3NE1818-0		
30	40	OBE32-2 . A0	FSD	3NA3824	3NE1820-0	3RV1042-4MA10	
37	50	OBE33-0 . A0	FSE	3NA3830	3NE1021-0	3VL1712-DD33-...	
45	60	OBE33-7 . A0	FSE	3NA3832	3NE1022-0	3VL1716-DD33-...	
55	75	OBE34-5 . A0	FSF	3NA3836	3NE1224-0	3VL3720-DC36-...	
75	100	OBE35-5 . A0	FSF	3NA3140	3NE1225-0	3VL3725-DC36-...	
90	125	OBE37-5 . A0	FSF	3NA3144	3NE1227-0	3VL4731-DC36-...	
110	150	OBE38-8UA0	FSF	-			
132	200	OBE41-1UA0	FSF	-	3NE1230-0		
160	250	OXE41-3UA0	FSGX	neu 3NA3254	neu 3NE1333-2	neu 3VL4740-DC36-...	
200	300	OBE41-6UA0	FSGX	neu 3NA3260		neu 3VL5750-DC36-...	
250	400	OBE42-0UA0	FSGX	neu 3NA3372	neu 3NE1436-2		

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Активные компоненты со стороны сети
Рекомендуемые сетевые компоненты

Данные для выбора и заказные данные

Ном. мощность		SINAMICS G120 силовые модули PM250		Предохранитель		Силовой выключатель
кВт	лс	тип 6SL3225-...	Типоразмер	тип 3NA3 Заказной номер	тип 3NE1 (RU) Заказной номер	Заказной номер
3 AC 380 ... 480 В						
7,5	10	OBE25-5AA0	FSC	3NA3807	Для использования в Северной Америке требуются сертифицированные UL предохранители, к примеру, серия предохранителей Class NON фирмы Bussmann.	3RV1031-4EA10
11,0	15	OBE27-5AA0	FSC	3NA3812		3RV1031-4FA10
15,0	20	OBE31-1AA0	FSC	3NA3814		3RV1031-4HA10
18,5	25	OBE31-5 . A0	FSD	3NA3820	3NE1817-0	3RV1042-4KA10
22	30	OBE31-8 . A0	FSD	3NA3822	3NE1818-0	
30	40	OBE32-2 . A0	FSD	3NA3824	3NE1820-0	3RV1042-4MA10
37	50	OBE33-0 . A0	FSE	3NA3830	3NE1021-0	3VL1712-DD33-...
45	60	OBE33-7 . A0	FSE	3NA3832	3NE1022-0	3VL1716-DD33-...
55	75	OBE34-5 . A0	FSF	3NA3836	3NE1224-0	3VL3720-DC36-...
75	100	OBE35-5 . A0	FSF	3NA3140	3NE1225-0	3VL3725-DC36-...
90	125	OBE37-5 . A0	FSF	3NA3144	3NE1227-0	3VL4731-DC36-...

Ном. мощность		SINAMICS G120 силовые модули PM260		Предохранитель		Силовой выключатель
кВт	лс	тип 6SL3225-...	Типоразмер	тип 3NA3 Заказной номер	тип 3NE1 (RU) Заказной номер	Заказной номер
3 AC 500 ... 690 В						
11,0	15	OBH27-5 . A1	FSD	3NA3120-6	–	3RV1041-4FA10
15,0	20	OBH31-1 . A1	FSD			
18,5	25	OBH31-5 . A1	FSD			
30	40	OBH32-2 . A1	FSF	3NA3122-6		3RV1041-4да10
37	50	OBH33-0 . A1	FSE			3RV1041-4KA10
55	75	OBH33-7 . A1	FSF	3NA3130-6		3RV1041-4MA10

4

Обзор

Пример: тормозные резисторы для силовых модулей типоразмеров FSA и FSC

Пример: Тормозной резистор для силовых модулей PM240 типоразмера FSGX

Через тормозной резистор гасится избыточная энергия промежуточного контура. Тормозные резисторы предназначены для использования с силовыми модулями PM240, которые имеют встроенный тормозной прерыватель и не могут рекуперировать энергию обратно в сеть. Для типоразмера FSGX как опция имеется вставной модуль торможения. Таким образом, для генераторного режима, к примеру, затормаживания маховой массы с высоким моментом инерции, необходимо подключить тормозной

резистор, который преобразует возникающую энергию в тепло.

Тормозные резисторы могут монтироваться сбоку рядом с силовыми модулями PM240. Тормозные резисторы для типоразмеров FSA и FSB являются каркасными компонентами. Если силовые модули PM240 типоразмера FSA или FSB работают без сетевого дросселя, то тормозные резисторы могут быть смонтированы и под силовыми модулями.

Тормозные резисторы для силовых модулей типоразмеров FSC до FSGX должны размещаться вне электрошкафа или вне электропомещения, чтобы отводить возникающие потери тепла из зоны силовых модулей. Это сокращает затраты на климатизацию.

Каждый тормозной резистор оборудован реле температуры (сертификация UL). Реле температуры может обрабатываться для недопущения косвенного ущерба в случае тепловой перегрузки тормозного резистора.

Данные для выбора и заказные данные

Ном. мощность		SINAMICS G120 силовой модуль PM240		Тормозной резистор	
кВт	лс	тип	Типоразмер	Заказной номер	
3 AC 380 ... 480 В					
0,37	0,50	OBE13-7UA0	FSA	6SE6400-4BD11-0AA0	
0,55	0,75	OBE15-5UA0	FSA		
0,75	1,0	OBE17-5UA0	FSA		
1,1	1,5	OBE21-1UA0	FSA	6SL3201-OBE12-0AA0	
1,5	2	OBE21-5UA0	FSA		
2,2	3	OBE22-2 . A0	FSB		
3,0	4	OBE23-0 . A0	FSB	6SE6400-4BD16-5CA0	
4,0	5	OBE24-0 . A0	FSB		
7,5	10	OBE25-5 . A0	FSC		
11,0	15	OBE27-5 . A0	FSC	6SE6400-4BD21-2DA0	
15,0	20	OBE31-1 . A0	FSC		
18,5	25	OBE31-5 . A0	FSD		
22	30	OBE31-8 . A0	FSD	6SE6400-4BD22-2EA1	
30	40	OBE32-2 . A0	FSD		
37	50	OBE33-0 . A0	FSE		
45	60	OBE33-7 . A0	FSE	6SE6400-4BD24-0FA0	
55	75	OBE34-5 . A0	FSF		
75	100	OBE35-5 . A0	FSF		
90	125	OBE37-5 . A0	FSF	6SE6400-4BD26-0FA0	
110	150	OBE38-8UA0	FSF		
132	200	OBE41-1UA0	FSF		
160	250	0XE41-3UA0	FSGX ¹⁾	neu	6SL3000-1BE31-3AA0
200	300	0XE41-6UA0	FSGX ¹⁾	neu	6SL3000-1BE32-5AA0

¹⁾ Zum Anschluss muss zusätzlich ein Modul торможения bestellt werden.

Интеграция

Имеющиеся опционные тормозные резисторы в зависимости от используемых силовых модулей

	Типоразмер						
	FSA	FSB	FSC	FSD	FSE	FSF	FSGX
Силовой модуль PM240 со встроенным тормозным прерывателем							без встроенного тормозного прерывателя
Имеющиеся типоразмеры	✓	✓	✓	✓	✓	✓	✓
Компоненты промежуточного контура							
Тормозной резистор	U	U	S	S	S	S	S
Силовой модуль PM250 с ведомой сетью рекуперацией энергии							
Имеющиеся типоразмеры	–	–	✓	✓	✓	✓	–
Компоненты промежуточного контура							
Тормозной резистор ¹⁾	–	–	– ¹⁾	– ¹⁾	– ¹⁾	– ¹⁾	–
Силовой модуль PM260 с ведомой сетью рекуперацией энергии и встроенным синусоидальным фильтром							
Имеющиеся типоразмеры	–	–	–	✓	–	✓	–
Компоненты промежуточного контура							
Тормозной резистор ¹⁾	–	–	–	– ¹⁾	–	– ¹⁾	–

U = пристраивание снизу
S = пристраивание сбоку
– = невозможно

Технические параметры

	Напряжение сети 3 AC 380 В ... 480 В	Тормозной резистор		
		6SE6400-4BD11-0AA0	6SL3201-0BE12-0AA0	6SE6400-4BD16-5CA0
Сопротивление	Ω	390	160	56
Ном. мощность $P_{ДВ}$	кВт	0,1	0,2	0,65
Пиковая мощность P_{max} (цикл 12 сек)	кВт	2	4	11
Силовые соединения		экранированный кабель	экранированный кабель	экранированный кабель
• поперечное сечение соединения	мм ²	3 × 2,5	3 × 2,5	3 × 2,5
• длина	м	0,5	0,5	0,9
Термореле (NC) Контактная нагрузка, макс.		AC 250 В/2,5 А	AC 250 В/2,5 А	AC 250 В/2,5 А
Степень защиты		IP20	IP20	IP20
Типоразмер		FSA	FSB	FSC
Размеры				
• ширина	мм	72	153	185
• высота	мм	230	329	285
• глубина	мм	43,5	43,5	150
Пристраивание снизу возможно		да	да	нет
Вес, около	кг	1	2	3,8
Подходит для силового модуля PM240	тип	6SL3224-0BE13-7UA0 6SL3224-0BE15-5UA0 6SL3224-0BE17-5UA0 6SL3224-0BE21-1UA0 6SL3224-0BE21-5UA0	6SL3224-0BE22-2.A0 6SL3224-0BE23-0.A0 6SL3224-0BE24-0.A0	6SL3224-0BE25-5.A0 6SL3224-0BE27-5.A0 6SL3224-0BE31-1.A0
Типоразмер		FSA	FSB	FSC

¹⁾ В комбинации с силовым модулем PM250 или PM260 осуществляется ведомая сетью рекуперация энергии. Тормозной резистор не может быть подключен и не нужен.

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Компоненты промежуточного контура
Тормозные резисторы

Технические параметры

Напряжение сети 3 AC 380 В ... 480 В		Тормозной резистор			
		6SE6400-4BD21-2DA0	6SE6400-4BD22-2EA1	6SE6400-4BD24-0FA0	6SE6400-4BD26-0FA0
Сопротивление	Ω	27	15	8,2	5,5
Ном. мощность P_{DV}	кВт	1,2	2,2	4	5,6
Пиковая мощность P_{max} (цикл 12 сек)	кВт	24	44	80	120
Силовые соединения		винтовой штифт M6	винтовой штифт M6	винтовой штифт M6	винтовой штифт M6
Термореле (NC) Контактная нагрузка, макс.		AC 250 В/2,5 А	AC 250 В/2,5 А	AC 250 В/2,5 А	AC 250 В/2,5 А
Степень защиты		IP20	IP20	IP20	IP20
Типоразмер		FSD	FSE	FSF	FSF
Размеры					
• ширина	мм	270	326	395	526
• высота	мм	515	301	650	301
• глубина	мм	175	484	315	484
Пристраивание снизу возможно		нет	нет	нет	нет
Вес, около	кг	7,4	11	16,7	17,5
Подходит для силового модуля PM240	тип	6SL3224-0BE31-5.A0 6SL3224-0BE31-8.A0 6SL3224-0BE32-2.A0	6SL3224-0BE33-0.A0 6SL3224-0BE33-7.A0	6SL3224-0BE34-5.A0 6SL3224-0BE35-5.A0 6SL3224-0BE37-5.A0	6SL3224-0BE38-8.UA0 6SL3224-0BE41-1.UA0
Типоразмер		FSD	FSE	FSF	FSF

Напряжение сети 3 AC 380 В ... 480 В		Тормозной резистор	
		6SL3000-1BE31-3AA0	6SL3000-1BE32-5AA0
Сопротивление	Ω	4,4	2,2
Ном. мощность P_{DV}	кВт	25	50
Пиковая мощность P_{max} (цикл 15 сек каждые 90 сек)	кВт	125	250
Силовые соединения		винтовой штифт M10	винтовой штифт M10
Термореле (NC) Контактная нагрузка, макс.		AC 250 В/2,5 А	AC 250 В/2,5 А
Степень защиты		IP20	IP20
Типоразмер		FSGX	FSGX
Размеры			
• ширина	мм	740	810
• высота	мм	605	1325
• глубина	мм	485	485
Пристраивание снизу возможно		нет	нет
Вес, около	кг	50	120
Подходит для Силовой модуль PM240	тип	6SL3224-0XE41-3UA0	6SL3224-0XE41-6UA0 6SL3224-0XE42-0UA0
Типоразмер		FSGX	FSGX

Обзор

Модуль торможения и соответствующий внешний тормозной резистор необходимы для целенаправленной остановки приводов при отказе питания (к примеру, аварийный отвод или АВАРИЙНЫЙ ОСТАНОВ категория 1) или для ограничения напряжения промежуточного контура при кратковременном генераторном режиме. Модуль торможения содержит силовую электронику и соответствующую схему управления. При работе энергия промежуточного контура преобразуется в потери тепла во внешнем тормозном резисторе. Модуль торможения работает автономно.

Модуль торможения предназначен для монтажа в силовые модули PM240 типоразмера FSGX и охлаждается через вентиляторы силового модуля. Напряжение питания для электроники берется из промежуточного контура. Подключение модуля торможения к промежуточному контуру осуществляется через входящие в объем поставки комплекты шин.

Через DIP–переключатель можно настроить порог включения модуля торможения. Указанные в технических параметрах тормозные мощности действуют для верхнего порога включения.

Данные для выбора и заказные данные

Описание	Заказной номер
Напряжение промежуточного контура DC 510 ... 720 В	
Модуль торможения 50 кВт/250 кВт	6SL3300-1AE32-5AA0

Конструкция

Модуль торможения стандартно имеет следующие интерфейсы:

- 1 подключение промежуточного контура
- 1 подключение тормозного резистора
- 1 цифровой вход (блокировать модуль торможения/квитировать ошибку)
- 1 цифровой выход (модуль торможения заблокирован)
- 1 DIP–переключатель для настройки порога включения

Интеграция

Пример подключения модуля торможения

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Компоненты промежуточного контура
Модули торможения

Технические параметры

Напряжение промежуточного контура DC 510 ... 720 V	Модуль торможения 6SL3300-1AE32-5AA0
Мощность	
• ном. мощность P_{DV}	50 кВт
• пиковая мощность P_{15}	250 кВт
• мощность P_{20}	200 кВт
• мощность P_{40}	100 кВт
Пороги включения (настройка через DIP-переключатель)	774 В (заводская установка) или 673 В
Длина кабеля к тормозному резистору, макс.	50 м
Цифровые входы согласно IEC 61131-2 тип 1	
• напряжение	-3 ... +30 В
• низкий уровень (открытый цифровой вход интерпретируется как „Low“)	-3 ... +5 В
• высокий уровень	15 ... 30 В
• потребляемый ток при DC 24 В, тип.	10 мА
• поперечное сечение соединения, макс.	1,5 мм ²
Цифровые выходы (длительно устойчивы к короткому замыканию)	
• напряжение	DC 24 В
• ток нагрузки на цифровой выход, макс.	500 мА
• поперечное сечение соединения, макс.	1,5 мм ²
Соединение R1/R2	винт M8
• поперечное сечение соединения, макс.	50 мм ²
Вес, около	7,3 кг
Сертификация	cURus (File No.: E192450)
Подходит для монтажа в силовом модуле PM240	Типоразмер FSGX

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Активные компоненты со стороны выхода
Выходные дроссели

Обзор

Выходные дроссели уменьшают нагрузку по напряжению на обмотки двигателя. Одновременно уменьшаются и емкостные токи перезаряда, оказывающие дополнительную нагрузку на силовую часть при использовании длинного кабеля двигателя.

Выходные дроссели предназначены только для силовых модулей PM240 и PM250. Для силовых модулей PM260 использования выходного дросселя не требуется, т.к. в них уже встроены синусоидальный фильтр.

Макс. допустимая выходная частота составляет при использовании выходного дросселя 150 Гц – частота модуляции не должна превышать 4 кГц.

Выходной дроссель должен быть смонтирован по возможности вблизи от силового модуля.

Выходные дроссели разрешены только в комбинации с типом управления „Vector“ и „управление U/f “.

4

Пример: выходные дроссели для силовых модулей типоразмеров FSA и FSB

Пример: выходной дроссель для силовых модулей PM240 типоразмера FSGX

Данные для выбора и заказные данные

Ном. мощность		SINAMICS G120 силовые модули PM240		Выходной дроссель	
кВт	лс	тип 6SL3224-...	Типоразмер	Заказной номер	
3 AC 380 ... 480 В					
0,37	0,50	OBE13-7UA0	FSA	6SE6400-3TC00-4AD2	
0,55	0,75	OBE15-5UA0	FSA		
0,75	1,0	OBE17-5UA0	FSA		
1,1	1,5	OBE21-1UA0	FSA		
1,5	2	OBE21-5UA0	FSA	6SL3202-0AE21-0CA0	
2,2	3	OBE22-2 . A0	FSB		
3,0	4	OBE23-0 . A0	FSB		
4,0	5	OBE24-0 . A0	FSB		
7,5	10	OBE25-5 . A0	FSC	6SL3202-0AJ23-2CA0	
11,0	15	OBE27-5 . A0	FSC		
15,0	20	OBE31-1 . A0	FSC	6SE6400-3TC05-4DD0	
18,5	25	OBE31-5 . A0	FSD		
22	30	OBE31-8 . A0	FSD	6SE6400-3TC03-8DD0	
30	40	OBE32-2 . A0	FSD		
37	50	OBE33-0 . A0	FSE	6SE6400-3TC08-0ED0	
45	60	OBE33-7 . A0	FSE		
55	75	OBE34-5 . A0	FSF	6SE6400-3TC14-5FDO	
75	100	OBE35-5 . A0	FSF		
90	125	OBE37-5 . A0	FSF	6SE6400-3TC14-5FDO	
110	150	OBE38-8UA0	FSF		
132	200	OBE41-1UA0	FSF	6SL3000-2BE32-1AA0	
160	250	0XE41-3UA0	FSGX		
200	300	0XE41-6UA0	FSGX	6SL3000-2BE33-8AA0	
250	400	0XE42-0UA0	FSGX		

Ном. мощность		SINAMICS G120 силовые модули PM250		Выходной дроссель	
кВт	лс	тип 6SL3225-...	Типоразмер	Заказной номер	
3 AC 380 ... 480 В					
7,5	10	OBE25-5AA0	FSC	6SL3202-0AJ23-2CA0	
11,0	15	OBE27-5AA0	FSC		
15,0	20	OBE31-1AA0	FSC		
18,5	25	OBE31-5 . A0	FSD	6SE6400-3TC05-4DD0	
22	30	OBE31-8 . A0	FSD		
30	40	OBE32-2 . A0	FSD	6SE6400-3TC05-4DD0	
37	50	OBE33-0 . A0	FSE		
45	60	OBE33-7 . A0	FSE	6SE6400-3TC07-5ED0	
55	75	OBE34-5 . A0	FSF		
75	100	OBE35-5 . A0	FSF	6SE6400-3TC14-5FDO	
90	125	OBE37-5 . A0	FSF		

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Активные компоненты со стороны выхода
Выходные дроссели

Интеграция

Имеющиеся опционные выходные дроссели в зависимости от используемых силовых модулей

Следующие активные компоненты со стороны сети, компоненты промежуточного контура и активные компоненты со стороны выхода доступны как опция в соответствующих типоразмерах для силовых модулей:

	Типоразмер						
	FSA	FSB	FSC	FSD	FSE	FSF	FSGX
Силовой модуль PM240 со встроенным тормозным прерывателем							без встроенного тормозного прерывателя
Имеющиеся типоразмеры	✓	✓	✓	✓	✓	✓	✓
Активные компоненты со стороны выхода							
Выходной дроссель	U	U	U	S	S	S	S
Силовой модуль PM250 с ведомой сетью рекуперацией энергии							
Имеющиеся типоразмеры	–	–	✓	✓	✓	✓	–
Активные компоненты со стороны выхода							
Выходной дроссель	–	–	U	S	S	S	–
Силовой модуль PM260 с ведомой сетью рекуперацией энергии и встроенным синусоидальным фильтром							
Имеющиеся типоразмеры	–	–	–	✓	–	✓	–
Активные компоненты со стороны выхода							
Выходной дроссель ¹⁾	–	–	–	–	–	–	–

U = пристраивание снизу

S = пристраивание сбоку

– = невозможно

4

¹⁾ Для силовых модулей PM260 выходных дросселей не требуется, так как в них уже встроен синусоидальный фильтр.

Технические параметры

Напряжение сети 3 AC 380 ... 480 В		Выходной дроссель (для частоты модуляции 4 кГц)				
		6SE6400-3TC00-4AD2				
Ном. ток	А	4	4	4	4	4
Мощность потерь	кВт	0,005	0,005	0,005	0,005	0,005
Подключение к силовому модулю		кабель	кабель	кабель	кабель	кабель
• поперечное сечение соединения		4 × AWG16 (1,5 мм ²)	4 × AWG16 (1,5 мм ²)	4 × AWG16 (1,5 мм ²)	4 × AWG16 (1,5 мм ²)	4 × AWG16 (1,5 мм ²)
• длина около	м	0,3	0,3	0,3	0,3	0,3
Подключение двигателя		винтовые зажимы	винтовые зажимы	винтовые зажимы	винтовые зажимы	винтовые зажимы
• поперечное сечение соединения	мм ²	6	6	6	6	6
Соединение PE		винтовой штифт M5	винтовой штифт M5	винтовой штифт M5	винтовой штифт M5	винтовой штифт M5
Длина кабеля, макс. между выходным дросселем и двигателем						
• 3 AC 380 –10 % ... 400 В						
– экранированный	м	150	150	150	150	150
– не экранированный	м	225	225	225	225	225
• 3 AC 401 ... 480 В +10 %						
– экранированный	м	100	100	100	100	100
– не экранированный	м	150	150	150	150	150
Размеры						
• ширина	мм	75,5	75,5	75,5	75,5	75,5
• высота	мм	200	200	200	200	200
• глубина	мм	110	110	110	110	110
Пристраивание снизу возможно		да	да	да	да	да
Степень защиты		IP00	IP00	IP00	IP00	IP00
Вес, около	кг	2	2	2	2	2
Подходит для силового модуля PM240	тип	6SL3224–0BE13–7UA0	6SL3224–0BE15–5UA0	6SL3224–0BE17–5UA0	6SL3224–0BE21–1UA0	6SL3224–0BE21–5UA0
Ном. мощность силового модуля	кВт	0,37	0,55	0,75	1,1	1,5
Ном. ток I _n силового модуля	А	1,3	1,7	2,2	3,1	4,1
Типоразмер		FSA	FSA	FSA	FSA	FSA

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Активные компоненты со стороны выхода
Выходные дроссели

Технические параметры

Напряжение сети 3 AC 380 ... 480 В		Выходной дроссель (для частоты модуляции 4 кГц)					
		6SL3202-0AE21-0CA0			6SL3202-0AJ23-2CA0		
Ном. ток	А	9,4	9,4	9,4	32	32	32
Мощность потерь	кВт	0,02	0,02	0,02	0,06	0,06	0,06
Подключение к силовому модулю		кабель	кабель	кабель	кабель	кабель	кабель
• поперечное сечение соединения		4 × AWG14 (1,5 мм ²)	4 × AWG14 (1,5 мм ²)	4 × AWG14 (1,5 мм ²)	4 × AWG14 (1,5 мм ²)	4 × AWG14 (1,5 мм ²)	4 × AWG14 (1,5 мм ²)
• длина около	м	0,4	0,4	0,4	0,35	0,35	0,35
Подключение двигателя		винтовые зажимы	винтовые зажимы	винтовые зажимы	винтовые зажимы	винтовые зажимы	винтовые зажимы
• поперечное сечение соединения	мм ²	6	6	6	6	6	6
Соединение РЕ		винтовой штифт M5	винтовой штифт M5	винтовой штифт M5	винтовой штифт M5	винтовой штифт M5	винтовой штифт M5
Длина кабеля, макс. между выходным дросселем и двигателем							
• 3 AC 380 –10 % ... 400 В							
– экранированный	м	150	150	150	150	150	150
– не экранированный	м	225	225	225	225	225	225
• 3 AC 401 ... 480 В +10 %							
– экранированный	м	100	100	100	100	100	100
– не экранированный	м	150	150	150	150	150	150
Размеры							
• ширина	мм	154	154	154	189	189	189
• высота	мм	270	270	270	334	334	334
• глубина	мм	70	70	70	80	80	80
Пристраивание снизу возможно		да	да	да	да	да	да
Степень защиты		IP00	IP00	IP00	IP00	IP00	IP00
Вес, около	кг	4,4	4,4	4,4	9,1	9,1	9,1
Подходит для силового модуля PM240	тип	6SL3224-0BE22-2UA0 6SL3224-0BE22-2AA0	6SL3224-0BE23-0UA0 6SL3224-0BE23-0AA0	6SL3224-0BE24-0UA0 6SL3224-0BE24-0AA0	6SL3224-0BE25-5UA0 6SL3224-0BE25-5AA0	6SL3224-0BE27-5UA0 6SL3224-0BE27-5AA0	6SL3224-0BE31-1UA0 6SL3224-0BE31-1AA0
Подходит для силового модуля PM250	тип	–	–	–	6SL3225-0BE25-5AA0	6SL3225-0BE27-5AA0	6SL3225-0BE31-1AA0
Ном. мощность силового модуля	кВт	2,2	3	4	7,5	11	15
Ном. ток I _n силового модуля	А	5,9	7,7	10,2	18	25	32
Типоразмер		FSB	FSB	FSB	FSC	FSC	FSC

Технические параметры

Напряжение сети 3 AC 380 ... 480 В		Выходной дроссель (для частоты модуляции 4 кГц)				
		6SE6400-3TC05-4DD0	6SE6400-3TC03-8DD0	6SE6400-3TC05-4DD0	6SE6400-3TC08-0ED0	6SE6400-3TC07-5ED0
Ном. ток	A	68	45	68	104	90
Мощность потерь	кВт	0,2	0,2	0,2	0,17	0,27
Подключение к силовому модулю		Плоское соединение для кабельного наконечника M6	Плоское соединение для кабельного наконечника M6	Плоское соединение для кабельного наконечника M6	Плоское соединение для кабельного наконечника M6	Плоское соединение для кабельного наконечника M6
Подключение двигателя		Плоское соединение для кабельного наконечника M6	Плоское соединение для кабельного наконечника M6	Плоское соединение для кабельного наконечника M6	Плоское соединение для кабельного наконечника M6	Плоское соединение для кабельного наконечника M6
Соединение PE		винт M6	винт M6	винт M6	винт M6	винт M6
Длина кабеля, макс. между выходным дросселем и двигателем						
• 3 AC 380 –10 % ... 400 В						
– экранированный	м	200	200	200	200	200
– не экранированный	м	300	300	300	300	300
• 3 AC 401 ... 480 В +10 %						
– экранированный	м	200	200	200	200	200
– не экранированный	м	300	300	300	300	300
Размеры						
• ширина	мм	225	225	225	225	270
• высота	мм	210	210	210	210	248
• глубина	мм	150	179	150	150	209
Пристраивание снизу возможно		нет	нет	нет	нет	нет
Степень защиты		IP00	IP00	IP00	IP00	IP00
Вес, около	кг	10,7	16,1	10,7	10,4	24,9
Подходит для силового модуля PM240	тип	6SL3224-0BE31-5UA0 6SL3224-0BE31-5AA0	6SL3224-0BE31-8UA0 6SL3224-0BE31-8AA0	6SL3224-0BE32-2UA0 6SL3224-0BE32-2AA0	6SL3224-0BE33-0UA0 6SL3224-0BE33-0AA0	6SL3224-0BE33-7UA0 6SL3224-0BE33-7AA0
Подходит для силового модуля PM250	тип	6SL3225-0BE31-5 . A0	6SL3225-0BE31-8 . A0	6SL3225-0BE32-2 . A0	6SL3225-0BE33-0 . A0	6SL3225-0BE33-7 . A0
Ном. мощность силового модуля	кВт	18,5	22	30	37	45
Ном. ток I_n силового модуля	A	38	45	60	75	90
Типоразмер		FSD	FSD	FSD	FSE	FSE

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Активные компоненты со стороны выхода
Выходные дроссели

Технические параметры

Напряжение сети 3 AC 380 ... 480 В		Выходной дроссель (для частоты модуляции 4 кГц)				
		6SE6400-3TC14-5FDO	6SE6400-3TC15-4FDO	6SE6400-3TC14-5FDO	6SL3000-2BE32-1AA0	6SL3000-2BE32-6AA0
Ном. ток	А	178	178	178	210	260
Мощность потерь	кВт	0,47	0,25	0,47	0,49	0,5
Подключение к силовому модулю		Плоское соединение для кабельного наконечника М8	Плоское соединение для кабельного наконечника М8	Плоское соединение для кабельного наконечника М8	Плоское соединение для винта М10	Плоское соединение для винта М10
Подключение двигателя		Плоское соединение для кабельного наконечника М8	Плоское соединение для кабельного наконечника М8	Плоское соединение для кабельного наконечника М8	Плоское соединение для винта М10	Плоское соединение для винта М10
Соединение РЕ		винт М8	винт М6	винт М8	винт М8	винт М8
Длина кабеля, макс. между выходным дросселем и двигателем						
• 3 AC 380 –10 % ... 400 В						
– экранированный	м	200	200	200	200	200
– не экранированный	м	300	300	300	300	300
• 3 AC 401 ... 480 В +10 %						
– экранированный	м	200	200	200	200	200
– не экранированный	м	300	300	300	300	300
Размеры						
• ширина	мм	350	270	350	300	300
• высота	мм	321	248	321	285	315
• глубина	мм	288	209	288	257	277
Пристраивание снизу возможно		нет	нет	нет	нет	нет
Степень защиты		IP00	IP00	IP00	IP00	IP00
Вес, около	кг	51,5	24	51,5	60	66
Подходит для силового модуля PM240	тип	6SL3224-0BE34-5UA0 6SL3224-0BE34-5AA0	6SL3224-0BE35-5UA0 6SL3224-0BE35-5AA0	6SL3224-0BE37-5UA0 6SL3224-0BE37-5AA0	6SL3224-0BE38-8UA0	6SL3224-0BE41-1UA0
Подходит для силового модуля PM250	тип	6SL3225-0BE34-5 . A0	6SL3225-0BE35-5 . A0	6SL3225-0BE37-5 . A0	–	–
Ном. мощность силового модуля	кВт	55	75	90	110	132
Ном. ток I_n силового модуля	А	110	145	178	205	250
Типоразмер		FSF	FSF	FSF	FSF	FSF

Технические параметры

Напряжение сети 3 AC 380 ... 480 В		Выходной дроссель (для частоты модуляции 4 кГц)		
		6SL3000-2BE33-2AA0	6SL3000-2BE33-8AA0	6SL3000-2BE35-0AA0
Ном. ток	A	310	380	490
Мощность потерь	кВт	0,470	0,500	0,500
Подключение к силовому модулю		1 × отверстие для M10	1 × отверстие для M10	1 × отверстие для M12
Подключение двигателя		1 × отверстие для M10	1 × отверстие для M10	1 × отверстие для M12
Соединение PE		винт M6	винт M6	винт M6
Длина кабеля, макс. между выходным дросселем и двигателем				
• 3 AC 380 –10 % ... 400 В				
– экранированный	м	300	300	300
– не экранированный	м	450	450	450
• 3 AC 401 ... 480 В +10 %				
– экранированный	м	300	300	300
– не экранированный	м	450	450	450
Размеры				
• ширина	мм	300	300	300
• высота	мм	285	285	365
• глубина	мм	257	277	277
Пристраивание снизу возможно		нет	нет	нет
Степень защиты		IP00	IP00	IP00
Вес, около	кг	66	73	100
Подходит для силового модуля PM240	тип	6SL3224-0XE41-3UA0	6SL3224-0XE41-6UA0	6SL3224-0XE42-0UA0
Подходит для силового модуля PM250	тип	–	–	–
Ном. мощность силового модуля	кВт	160	200	250
Ном. ток I_n силового модуля	A	302	370	477
Типоразмер		FSGX	FSGX	FSGX

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Активные компоненты со стороны выхода
Синусоидальные фильтры

Обзор

Пример: синусоидальный фильтр для силовых модулей PM240 типоразмера FSGX

Синусоидальный фильтр ограничивает крутизна импульсов напряжения и емкостные токи перезаряда, обычно возникающие при работе преобразователя. Выходной дроссель не нужен. Синусоидальные фильтры предназначены только для силовых модулей PM240 и PM250. У силовых модулей PM260 синусоидальный фильтр уже интегрирован, дополнительный синусоидальный фильтр не требуется.

Синусоидальный фильтр на выходе преобразователя подает практически синусоидальные напряжения на двигатель, поэтому могут использоваться стандартные двигатели без специального кабеля. Для разводки могут использоваться стандартные кабели. Макс. допустимая длина электропроводки к двигателю составляет 300 м. Макс. выходная частота составляет 150 Гц при 380 В до 480 В.

При использовании синусоидальных фильтров учитывать:

- разрешается работа с частотами модуляции от 4 кГц до 8 кГц (синусоидальный фильтр от 160 кВт только для 4 кГц)
- убедиться, что деактивированы автоматические **редукции** частоты модуляции
- учитывать уменьшение мощности в 5 % при выборе подходящего преобразователя
- выходная частота ограничена до 150 Гц
- работа и ввод в эксплуатацию только с подключенным двигателем, т.к. синусоидальный фильтр не поддерживает холостой ход

Данные для выбора и заказные данные

Ном. мощность кВт	лс	SINAMICS G120 силовой модуль PM240		Типоразмер	Синусоидальный фильтр
		тип 6SL3224-...	Типоразмер		
3 AC 380 ... 480 В					
0,37	0,50	OBE13-7UA0	FSA	neu	6SL3202-0AE20-3SA0
0,55	0,75	OBE15-5UA0	FSA		
0,75	1,0	OBE17-5UA0	FSA		
1,1	1,5	OBE21-1UA0	FSA	neu	6SL3202-0AE20-6SA0
1,5	2,0	OBE21-5UA0	FSA		
2,2	3,0	OBE22-2 . A0	FSB	neu	6SL3202-0AE21-1SA0
3,0	4,0	OBE23-0 . A0	FSB		
4,0	5,0	OBE24-0 . A0	FSB	neu	6SL3202-0AE21-4SA0
7,5	10	OBE25-5 . A0	FSC	neu	6SL3202-0AE22-0SA0
11,0	15	OBE27-5 . A0	FSC	neu	6SL3202-0AE23-3SA0
15,0	20	OBE31-1 . A0	FSC		
18,5	25	OBE31-5 . A0	FSD	neu	6SL3202-0AE24-6SA0
22	30	OBE31-8 . A0	FSD		
30	40	OBE32-2 . A0	FSD	neu	6SL3202-0AE26-2SA0
37	50	OBE33-0 . A0	FSE	neu	6SL3202-0AE28-8SA0
45	60	OBE33-7 . A0	FSE		
55	75	OBE34-5 . A0	FSF	neu	6SL3202-0AE31-5SA0
75	100	OBE35-5 . A0	FSF		
90	125	OBE37-5 . A0	FSF	neu	6SL3202-0AE31-8SA0
110	150	OBE38-8UA0	FSF	neu	6SL3000-2CE32-3AA0
132	200	OBE41-1UA0	FSF		
160	250	0XE41-3UA0	FSGX	neu	6SL3000-2CE32-8AA0
200	300	0XE41-6UA0	FSGX	neu	6SL3000-2CE33-3AA0
250	400	0XE42-0UA0	FSGX	neu	6SL3000-2CE34-1AA0

Ном. мощность кВт	лс	SINAMICS G120 силовой модуль PM250		Типоразмер	Синусоидальный фильтр
		тип 6SL3225-...	Типоразмер		
3 AC 380 ... 480 В					
7,5	10	OBE25-5AA0	FSC	neu	6SL3202-0AE22-0SA0
11,0	15	OBE27-5AA0	FSC	neu	6SL3202-0AE23-3SA0
15,0	20	OBE31-1AA0	FSC		
18,5	25	OBE31-5 . A0	FSD	neu	6SL3202-0AE24-6SA0
22	30	OBE31-8 . A0	FSD		
30	40	OBE32-2 . A0	FSD	neu	6SL3202-0AE26-2SA0
37	50	OBE33-0 . A0	FSE	neu	6SL3202-0AE28-8SA0
45	60	OBE33-7 . A0	FSE		
55	75	OBE34-5 . A0	FSF	neu	6SL3202-0AE31-5SA0
75	100	OBE35-5 . A0	FSF		
90	125	OBE37-5 . A0	FSF	neu	6SL3202-0AE31-8SA0

Интеграция

Имеющиеся опционные синусоидальные фильтры в зависимости от используемых силовых модулей

	Типоразмер						
	FSA	FSB	FSC	FSD	FSE	FSF	FSGX
Силовой модуль PM240 со встроенным тормозным прерывателем							без встроенного тормозного прерывателя
Имеющиеся типоразмеры	✓	✓	✓	✓	✓	✓	✓
Активные компоненты со стороны выхода							
Синусоидальный фильтр	U	U	U	S	S	S	S
Силовой модуль PM250 с ведомой сетью рекуперацией энергии							
Имеющиеся типоразмеры	–	–	✓	✓	✓	✓	–
Активные компоненты со стороны выхода							
Синусоидальный фильтр	–	–	U	S	S	S	–
Силовой модуль PM260 с ведомой сетью рекуперацией энергии и встроенным синусоидальным фильтром							
Имеющиеся типоразмеры	–	–	–	✓	–	✓	–
Активные компоненты со стороны выхода							
Синусоидальный фильтр	–	–	–	I	–	I	–

U = пристраивание снизу
S = пристраивание сбоку
I = интеграция
– = невозможно

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Активные компоненты со стороны выхода
Синусоидальные фильтры

Технические параметры

Напряжение сети 3 AC 380 ... 480 В		Синусоидальный фильтр (для частоты модуляции 4 кГц ... 8 кГц)					
		6SL3202-0AE20-3SA0			6SL3202-0AE20-6SA0		
Ном. ток	A	3,5	3,5	3,5	6,0	6,0	
Мощность потерь	кВт	0,005	0,005	0,005	0,005	0,005	
Подключение к силовому модулю		кабель	кабель	кабель	кабель	кабель	
• поперечное сечение соединения	мм ²	6	6	6	6	6	
• длина около	м	0,5	0,5	0,5	0,5	0,5	
Подключение двигателя		винтовые зажимы	винтовые зажимы	винтовые зажимы	винтовые зажимы	винтовые зажимы	
• поперечное сечение соединения	мм ²	6	6	6	6	6	
Соединение PE		винтовой штифт M5	винтовой штифт M5	винтовой штифт M5	винтовой штифт M5	винтовой штифт M5	
Длина кабеля, макс. между синусоидальным фильтром и двигателем							
• 3 AC 380 ... 480 В ±10 %							
– экранированный	м	200	200	200	200	200	
– не экранированный	м	300	300	300	300	300	
Размеры							
• ширина	мм	75,5	75,5	75,5	75,5	75,5	
• высота	мм	200	200	200	200	200	
• глубина	мм	110	110	110	110	110	
Пристраивание снизу возможно		да	да	да	да	да	
Степень защиты		IP20	IP20	IP20	IP20	IP20	
Вес, около	кг	2,6	2,6	2,6	3,0	3,0	
Подходит для силового модуля PM240	тип	6SL3224-0BE13-7UA0	6SL3224-0BE15-5UA0	6SL3224-0BE17-5UA0	6SL3224-0BE21-1UA0	6SL3224-0BE21-5UA0	
Ном. мощность силового модуля	кВт	0,37	0,55	0,75	1,1	1,5	
Ном. ток I _n силового модуля	A	1,3	1,7	2,2	3,1	4,1	
Типоразмер		FSA	FSA	FSA	FSA	FSA	

4

Технические параметры

Напряжение сети 3 AC 380 ... 480 В		Синусоидальный фильтр (для частоты модуляции 4 кГц ... 8 кГц)					
		6SL3202-0AE21-1SA0		6SL3202-0AE21-4SA0	6SL3202-0AE22-0SA0	6SL3202-0AE23-3SA0	
Ном. ток	A	9,0	9,0	14,0	20,0	33,0	33,0
Мощность потерь	кВт	0,02	0,02	0,02	0,06	0,06	0,06
Подключение к силовому модулю		кабель	кабель	кабель	кабель	кабель	кабель
• поперечное сечение соединения	мм ²	6	6	6	10	10	10
• длина около	m	0,5	0,5	0,5	0,5	0,5	0,5
Подключение двигателя		винтовые зажимы	винтовые зажимы	винтовые зажимы	винтовые зажимы	винтовые зажимы	винтовые зажимы
• поперечное сечение соединения	мм ²	6	6	6	10	10	10
Соединение PE		винтовой штифт M5	винтовой штифт M5	винтовой штифт M5	винтовой штифт M5	винтовой штифт M5	винтовой штифт M5
Длина кабеля, макс. между синусоидальным фильтром и двигателем							
• 3 AC 380 ... 480 В ±10 %							
– экранированный	m	200	200	200	200	200	200
– не экранированный	m	300	300	300	300	300	300
Размеры							
• ширина	мм	153	153	153	189	189	189
• высота	мм	270	270	270	336	336	336
• глубина	мм	100	100	100	140	140	140
Пристраивание снизу возможно		да	да	да	да	да	да
Степень защиты		IP20	IP20	IP20	IP20	IP20	IP20
Вес, около	кг	6	6	10	12	23	23
Подходит для силового модуля PM240	тип	6SL3224-0BE22-2UA0 6SL3224-0BE22-2AA0	6SL3224-0BE23-0UA0 6SL3224-0BE23-0AA0	6SL3224-0BE24-0UA0 6SL3224-0BE24-0AA0	6SL3224-0BE25-5UA0 6SL3224-0BE25-5AA0	6SL3224-0BE27-5UA0 6SL3224-0BE27-5AA0	6SL3224-0BE31-1UA0 6SL3224-0BE31-1AA0
Подходит для силового модуля PM250	тип	–	–	–	6SL3225-0BE25-5AA0	6SL3225-0BE27-5AA0	6SL3225-0BE31-1AA0
Ном. мощность силового модуля	кВт	2,2	3	4	7,5	11	15
Ном. ток I _n силового модуля	A	5,9	7,7	10,2	18	25	32
Типоразмер		FSB	FSB	FSB	FSC	FSC	FSC

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Активные компоненты со стороны выхода
Синусоидальные фильтры

Технические параметры

Напряжение сети 3 AC 380 ... 480 В		Синусоидальный фильтр (для частоты модуляции 4 кГц ... 8 кГц)				
		6SL3202-0AE24-6SA0		6SL3202-0AE26-2SA0	6SL3202-0AE28-8SA0	
Ном. ток	А	47	47	61,8	92	92
Мощность потерь	кВт	0,2	0,2	0,2	0,17	0,27
Подключение к силовому модулю		винтовые зажимы	винтовые зажимы	винтовые зажимы	винтовые зажимы	винтовые зажимы
• поперечное сечение соединения	мм ²	50	50	50	95	95
Подключение двигателя		винтовые зажимы	винтовые зажимы	винтовые зажимы	винтовые зажимы	винтовые зажимы
• поперечное сечение соединения	мм ²	50	50	50	95	95
Соединение РЕ		винт М6	винт М6	винт М6	винт М8	винт М8
Длина кабеля, макс. между синусоидальным фильтром и двигателем						
• 3 AC 380 ... 480 В ±10 %						
– экранированный	м	200	200	200	200	200
– не экранированный	м	300	300	300	300	300
Размеры						
• ширина	мм	250	250	250	275	275
• высота	мм	315	315	305	368	368
• глубина	мм	262	262	262	275	275
Пристраивание снизу возможно		нет	нет	нет	нет	нет
Степень защиты		IP00	IP00	IP00	IP00	IP00
Вес, около	кг	24,0	24,0	34,0	45,0	45,0
Подходит для силового модуля PM240	тип	6SL3224-0BE31-5UA0 6SL3224-0BE31-5AA0	6SL3224-0BE31-8UA0 6SL3224-0BE31-8AA0	6SL3224-0BE32-2UA0 6SL3224-0BE32-2AA0	6SL3224-0BE33-0UA0 6SL3224-0BE33-0AA0	6SL3224-0BE33-7UA0 6SL3224-0BE33-7AA0
Подходит для силового модуля PM250	тип	6SL3225-0BE31-5 . A0	6SL3225-0BE31-8 . A0	6SL3225-0BE32-2 . A0	6SL3225-0BE33-0 . A0	6SL3225-0BE33-7 . A0
Ном. мощность силового модуля	кВт	18,5	22	30	37	45
Ном. ток I _n силового модуля	А	38	45	60	75	90
Типоразмер		FSD	FSD	FSD	FSE	FSE

Технические параметры

Напряжение сети 3 AC 380 ... 480 В		Синусоидальный фильтр (для частоты модуляции 4 кГц ... 8 кГц, от 160 кВт только 4 кГц)				
		6SL3202-0AE31-5SA0		6SL3202-0AE31-8SA0	6SL3000-2CE32-3AA0	
Ном. ток	А	150	150	182	225	225
Мощность потерь	кВт	0,47	0,25	0,47	0,6	0,6
Подключение к силовому модулю		винтовые зажимы	винтовые зажимы	винтовые зажимы	1 × отверстие для M10	1 × отверстие для M10
• поперечное сечение соединения	мм ²	150	150	150		
Подключение двигателя		винтовые зажимы	винтовые зажимы	винтовые зажимы	1 × отверстие для M10	1 × отверстие для M10
• поперечное сечение соединения	мм ²	150	150	150		
Соединение PE		винт M8	винт M6	винт M8	1 × отверстие для M10	1 × отверстие для M10
Длина кабеля, макс. между синусоидальным фильтром и двигателем						
• 3 AC 380 ... 480 В ±10 %						
– экранированный	м	200	200	200	300	300
– не экранированный	м	300	300	300	450	450
Размеры						
• ширина	мм	350	350	350	620	620
• высота	мм	440	440	468	300	300
• глубина	мм	305	305	305	320	320
Пристраивание снизу возможно		нет	нет	нет	нет	нет
Степень защиты		IP00	IP00	IP00	IP00	IP00
Вес, около	кг	63,0	63,0	80,0	124	124
Подходит для силового модуля PM240	тип	6SL3224-0BE34-5UA0 6SL3224-0BE34-5AA0	6SL3224-0BE35-5UA0 6SL3224-0BE35-5AA0	6SL3224-0BE37-5UA0 6SL3224-0BE37-5AA0	6SL3224-0BE38-8UA0	6SL3224-0BE41-1UA0
Подходит для силового модуля PM250	тип	6SL3225-0BE34-5 . A0	6SL3225-0BE35-5 . A0	6SL3225-0BE37-5 . A0	–	–
Ном. мощность силового модуля	кВт	55	75	90	110	132
Ном. ток I _n силового модуля	А	110	145	178	205	250
Типоразмер		FSF	FSF	FSF	FSF	FSF

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Активные компоненты со стороны выхода
Синусоидальные фильтры

Технические параметры

Напряжение сети 3 AC 380 ... 480 В		Синусоидальный фильтр (для частоты модуляции 4 кГц ... 8 кГц, от 160 кВт только 4 кГц)		
		6SL3000-2CE32-8AA0	6SL3000-2CE33-3AA0	6SL3000-2CE34-1AA0
Ном. ток	А	276	333	408
Мощность потерь	кВт	0,69	0,53	0,7
Подключение к силовому модулю		1 × отверстие для M10	1 × отверстие для M10	1 × отверстие для M10
Подключение двигателя		1 × отверстие для M10	1 × отверстие для M10	1 × отверстие для M10
Соединение PE		1 × отверстие для M10	1 × отверстие для M10	1 × отверстие для M10
Длина кабеля, макс. между синусоидальным фильтром и двигателем				
• 3 AC 380 ... 480 В ±10 %				
– экранированный	м	300	300	300
– не экранированный	м	450	450	450
Размеры				
• ширина	мм	620	620	620
• высота	мм	300	370	370
• глубина	мм	320	360	360
Пристраивание снизу возможно		нет	нет	нет
Степень защиты		IP00	IP00	IP00
Вес, около	кг	127	136	198
Подходит для силового модуля PM240	тип	6SL3224-0XE41-3UA0	6SL3224-0XE41-6UA0	6SL3224-0XE42-0UA0
Подходит для силового модуля PM250	тип	–	–	–
Ном. мощность силового модуля	кВт	160	200	250
Ном. ток I_n силового модуля	А	302	370	477
Типоразмер		FSGX	FSGX	FSGX

Обзор

Интеллектуальная панель оператора Operator Panel IOP

С интеллектуальной панелью оператора IOP Вы получаете очень удобную для пользователя и мощную панель оператора для стандартных приводов SINAMICS G120, SINAMICS G120D и частотных преобразователей SIMATIC ET 200.

IOP в равной мере помогает как новичкам, так и экспертам по приводам. Благодаря большому текстовому дисплею, управлению в режиме меню и встроенной программе-помощнику, ввод в эксплуатацию стандартных приводов упрощается. Благодаря представлению параметров текстом, пояснительным текстам помощи и фильтрации параметров, ввод в эксплуатацию привода может быть выполнен практически без распечатки списка параметров.

Программа-помощник оказывает интерактивную поддержку при вводе в эксплуатацию важных приложений, к примеру, подъёмно-транспортного оборудования, насосов, вентиляторов и компрессоров. Для общего ввода в эксплуатацию имеется программа-помощник быстрого ввода в эксплуатацию.

Ручное управление приводами осуществляется через прямые клавиши и навигационный маховичок. Для переключения из автоматического в ручной режим на IOP имеется специальная клавиша переключения.

Диагностика частотного преобразователя может удобно осуществляться через текстовую индикацию ошибок и предупреждений. Клавиша INFO открывает пояснительные вспомогательные тексты.

На дисплее/индикации состояния возможна графическая или цифровая визуализация двух величин процесса. Величины процесса могут отображаться и в технологических единицах.

IOP поддерживает серийный ввод в эксплуатацию одинаковых приводов. Для этого список параметров может быть скопирован из частотного преобразователя в IOP и при необходимости загружен в другие устройства такого же типа.

IOP содержит немецкий, английский, французский, итальянский и испанский языковые пакеты.

С помощью опционного монтажного комплекта IOP может быть установлена в дверцу электрошкафа.

Обновление IOP

Через встроенный в IOP интерфейс USB возможно ее обновление и расширение. Посредством Drag & Drop данные для поддержки будущих типов приводов могут быть переданы с PC на IOP. Кроме этого, интерфейс USB предлагает возможность догрузки в будущем доступных языков пользователя и программ-помощников, а также выполнение обновления "прошивки" для IOP. При обновлении питание IOP осуществляется через интерфейс USB.

Ручной терминал IOP

Для мобильного использования IOP может быть заказана версия ручного терминала. Она, наряду с IOP, содержит корпус с аккумуляторами, зарядное устройство и интерфейсный кабель RS232. Зарядное устройство поставляется с переходниками для Европы, США и Великобритании. Время работы с полностью заряженными аккумуляторами составляет до 8 часов.

Для подключения к управляющим модулям CU240S и CU240E требуется комплект для соединения PC-преобразователь 6SL3255-0AA00-2AA1.

Для подключения ручного терминала IOP к SINAMICS G110D и SINAMICS G120D дополнительно необходим интерфейсный кабель RS232 с оптическим интерфейсом.

Преимущества

- простой ввод в эксплуатацию стандартных приложений через помощников; знаний структуры параметров не требуется
- диагностика через текстовую индикацию; возможность использования на месте без документации
- простое ручное управление приводом – переключение с автоматического на ручной режим и обратно
- индикация состояния с единицами по выбору; индикация реальных физических значений
- интуитивное, привычное управление с помощью маховичка
- графический дисплей, к примеру, для значений состояния в гистограммах, напр. для давления, расхода
- простой и быстрый механический и электрический монтаж на дверцу
- простой ввод в эксплуатацию на месте посредством ручного терминала
- ввод в эксплуатацию без документации посредством встроенной функции помощи
- серийный ввод в эксплуатацию через функцию клонирования (сохранение данных блока параметров для быстрого обмена)
- определенный пользователем список параметров с сокращенным, самостоятельно выбранным числом параметров (создание собственных масок ввода в эксплуатацию)
- 5 встроенных языков
- простое обновление языков, помощников и "прошивки" через USB

Данные для выбора и заказные данные

Наименование	Заказной номер
Интеллектуальная панель оператора IOP	неу 6SL3255-0AA00-4да0
Ручной терминал IOP	неу 6SL3255-0AA00-4HA0
<p>для использования с SINAMICS G120, SINAMICS G110D, SINAMICS G120D, SIMATIC ET 200S FC или SIMATIC ET 200pro FC</p> <p>В объем поставки входят:</p> <ul style="list-style-type: none"> • IOP • корпус ручного терминала • аккумуляторы (4 × AA) • зарядное устройство (универс.) • соединительный кабель RS232 (длина 3 м, только для SINAMICS G120 и SIMATIC ET 200S FC) • кабель USB (длина 1 м) 	

Принадлежности

Наименование	Заказной номер
Монтажный комплект IOP Степень защиты IP54 для монтажа IOP в дверцы электрошкафа с толщиной стенки 1 ... 3 мм В объем поставки входят: • уплотнение • крепежный материал • соединительный кабель (длина 5 м)	неу 6SL3256-0AP00-0да0
Интерфейсный кабель RS232 с оптическим интерфейсом для подключения преобразователя SINAMICS G110D, SINAMICS G120D или SIMATIC ET 200pro FC к ручному терминалу IOP (длина 2,5 м)	3RK1922-2BP00

Интеграция

Использование IOP с частотными преобразователями

IOP	SINAMICS G120 с управляющим модулем CU230P-2	SINAMICS G120 с управляющим модулем CU240E или CU240S	SINAMICS G110D и SINAMICS G120D
Подключение IOP к преобразователю (питание через управляющий модуль)	✓	–	–
Монтаж IOP в дверцу с помощью монтажного комплекта (питание через управляющий модуль)	✓	–	–
Мобильное использование ручного терминала IOP (питание через аккумуляторы)	✓	✓ Необходим комплект для соединения PC–преобразователь, 6SL3255-0AA00-2AA1	✓ Необходим интерфейсный кабель RS232 с оптическим интерфейсом, 3RK1922-2BP00

Монтаж IOP на управляющий модуль CU230P-2

IOP может быть вставлена напрямую в управляющий модуль CU230P-2.

Управляющий модуль CU230P-2 со вставленной IOP

Монтаж IOP в дверцу

С помощью опционного монтажного комплекта IOP достаточно просто может быть встроена в дверцу электрошкафа (в настоящее время доступно только в комбинации с SINAMICS G120 и управляющим модулем CU230P-2). При монтаже в дверцу достигается степень защиты IP54/UL тип 12.

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Дополнительные системные компоненты
Базовая панель оператора BOP

Обзор

С помощью базовой панели оператора BOP можно вводить приводы в эксплуатацию, наблюдать за текущей работой и выполнять индивидуальные установки параметров.

Значения и единицы отображаются на 5-значном дисплее.

Можно использовать BOP для нескольких преобразователей. Она подключается напрямую к управляющему модулю CU240.

BOP предлагает функцию ускоренного копирования параметров. Блок параметров преобразователя может быть сохранен в BOP и после загружен в другой преобразователь.

Указание: BOP не подходит для управляющего модуля CU230P-2. Здесь предлагается интеллектуальная панель оператора IOP.

Данные для выбора и заказные данные

	Заказной номер
Базовая панель оператора BOP (не для управляющего модуля CU230P-2)	6SL3255-0AA00-4BA1

Интеграция

Пример: управляющий модуль CU240E со вставленной базовой панелью оператора BOP

Обзор

На карту памяти MMC можно сохранить параметрирование преобразователя. После сервисного обслуживания, к примеру, после замены преобразователя и передачи данных с карты памяти, установка сразу же готова к работе.

- Установки параметров могут быть записаны с карты памяти MMC в преобразователь или сохранены из преобразователя на карту памяти MMC.
- Может быть сохранено до 100 блоков параметров.
- Поддержка серийного ввода в эксплуатацию без использования других инструментов для ввода в эксплуатацию, к примеру, BOP и STARTER.
- Ввод в эксплуатацию с карты памяти MMC определяется пользователем:
 - параметр r8458 = 0 → нет автоматической загрузки блока параметров 0 с MMC („никогда“)
 - параметр r8458 = 1 → после PowerOn блок параметров 0 загружается один раз („один раз“)
 - параметр r8458 = 2 → после PowerOn всегда загружается блок параметров 0 („всегда“)

Указание:

Карта памяти MMC не нужна для текущей работы и поэтому должна удаляться.

Указание:

Управляющий модуль CU240E не имеет разъема для карты памяти MMC.

Интеграция

Пример: вставка карты памяти MMC в управляющий модуль CU240

Пример: управляющий модуль CU240 со вставленной картой памяти MMC

Данные для выбора и заказные данные

	Заказной номер
Карта памяти MMC (не для управляющего модуля CU240E)	6SL3254-0AM00-0AA0

Область применения

В химической промышленности необходимы преобразователи для напряжений 400 В, 500 В и 690 В, отвечающие особым требованиям данной промышленности. Серия преобразователей SINAMICS G120, расширенная химическим модулем CM240NE (с сертифицированной ATEX обработкой датчиков температуры и клеммной колодкой NAMUR) отвечает самым важным требованиям химической промышленности.

Химический модуль CM240NE

- синусоидальный фильтр встроен в силовые модули PM260 (500 В до 690 В)
- сетевой дроссель для силовых модулей PM260 и PM250 не нужен
- стандартная сетевая рекуперация у силовых модулей PM250 и PM260
- одна линейка преобразователей для всего диапазона напряжений и мощностей
- встроенный или внешний синусоидальный фильтр позволяет использовать не экранированные кабели двигателя длиной до 300 м; экранированные кабели двигателя возможны до 200 м (учитывать макс. длину кабеля датчика температуры!)
- при использовании силового модуля PM260 типоразмеров FSD или FSF получается очень компактная конструкция устройства в целом (сетевой дроссель и синусоидальный фильтр не нужны, химический модуль "защелкивается" напрямую к силовому модулю)

Данные для выбора и заказные данные

	Заказной номер
Химический модуль CM240NE	neu 6SL3255-0BT01-0PA0

Принадлежности

	Заказной номер
Дополнительный набор для монтажа на DIN-рейку состоящий из	neu 6SL3260-4TA00-1AA6
<ul style="list-style-type: none"> • переходника для монтажа на DIN-рейки (по DIN 50022, 35 x 15 мм) • длинный кабель 	

Конструкция

- компактный модульный преобразователь
- разделенные потенциалами аналоговые входы и выходы в химическом модуле (1 заданное значение, 2 измеренных значения)
- разделенные потенциалами цифровые входы и выходы в управляющем модуле
- безопасное разделение кабеля датчика двигателя и корпуса и других соединений через усиленную изоляцию путей скользящего заряда и воздушных промежутков (ном. импульсное напряжение 12 кВ) по EN 60664 1
- сертифицированное свободное переключение мощности (94/9/EG, ATEX) преобразователя без главного контактора
- принудительная блокировка инвертора (функция АВАРИЙНОГО ОСТАНОВА через STO)
- клеммная колодка по NE37, если выполняется

Химический модуль CM240NE без крышки

Химический модуль CM240NE имеет следующие интерфейсы:

Обозначение	Описание
PROFIBUS	9-полюсный штекер Sub-D или розетка для подключения PROFIBUS
X11 и X12	параллельное соединение химического модуля CM240NE с управляющим модулем
X2	клеммная колодка согласно рекомендации NAMUR NE37 (винтовые зажимы 2,5 мм ²) <ul style="list-style-type: none"> • цифровые входы и выходы • аналоговые входы и выходы
X3	клеммная колодка согласно рекомендации NAMUR NE37 (винтовые зажимы 2,5 мм ²) для подключения датчика температуры двигателя

Функция

- тепловая защита двигателя (TMS) через встроенный в двигатель датчик температуры (PTC) (вкл. безопасное разделение до сетевого питания 690 В)
- гальваническое разделение аналоговых входов и выходов (MW1 до 3)
- предоставление клеммной колодки NAMUR (-X2; -X3)

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Дополнительные системные компоненты
Химический модуль CM240NE

Интеграция

Преобразователь для химических процессов состоит из линейки преобразователей SINAMICS G120 (силовой модуль и управляющий модуль) и химического модуля CM240NE.

В качестве управляющего модуля подходит CU240S DP-F. Это управляющий модуль со встроенными безопасно-ориентированными функциями и интерфейсом PROFIBUS-DP.

Силовые модули используются в следующих исполнениях:

- силовой модуль PM240 с функцией торможения на постоянном токе и тормозным прерывателем, напряжение питающей сети 400 В
- силовой модуль PM250 с сетевой рекуперацией, напряжение питающей сети 400 В
- силовой модуль PM260 с сетевой рекуперацией, напряжение питающей сети 500 В до 690 В

В зависимости от силовой части, для комплектации могут потребоваться и другие компоненты.

Химический преобразователь, состоящий из силового модуля PM240, управляющего модуля CU240S DP-F с BOP и химического модуля CM240NE

Дополнительная информация

Для ввода в эксплуатацию с ПО для ввода в эксплуатацию STARTER для параметрирования соединений на разводку NAMUR можно загрузить скрипт по следующему адресу:

немецкий:

<http://support.automation.siemens.com/WW/view/de/30814192>

английский:

<http://support.automation.siemens.com/WW/view/en/30814192>

Дополнительные системные компоненты Комплект для соединения PC-преобразователь -2

Обзор

Для управления и ввода в эксплуатацию преобразователя непосредственно с PC, если на нем установлено ПО для ввода в эксплуатацию STARTER. Тем самым можно

- параметрировать преобразователь (ввод в эксплуатацию, оптимизация)
- наблюдать за преобразователем (диагностика)
- управлять преобразователем (приоритет управления через ПО для ввода в эксплуатацию STARTER для тестирования)

В объем поставки входят кабель USB (3 м) и ПО для ввода в эксплуатацию STARTER¹⁾ на DVD.

Данные для выбора и заказные данные

	Заказной номер
Комплект для соединения PC-преобразователь -2 для управляющего модуля CU230P-2 включая кабель USB (3 м) и ПО для ввода в эксплуатацию STARTER ¹⁾ на DVD	neu 6SL3255-0AA00-2CA0

Дополнительные системные компоненты Комплект для соединения PC-преобразователь

Обзор

Пример: комплект для соединения PC-преобразователь для управляющих модулей CU240

Для управления и ввода в эксплуатацию преобразователя непосредственно с PC, если на нем установлено ПО для ввода в эксплуатацию STARTER. Тем самым можно

- параметрировать преобразователь (ввод в эксплуатацию, оптимизация)
- наблюдать за преобразователем (диагностика)
- управлять преобразователем (приоритет управления через ПО для ввода в эксплуатацию STARTER для тестирования)

Речь идет об адаптерном модуле RS232 для безопасного соединения "точка-точка" с PC с последовательным интерфейсом RS232 – в качестве альтернативы можно использовать адаптер USB/RS232 (к примеру, типа 12.02.1086R фирмы Roline).

В объем поставки входят 9-полюсный штекер Sub-D, стандартный кабель RS232 (3 м) и ПО для ввода в эксплуатацию STARTER¹⁾ на DVD.

Данные для выбора и заказные данные

	Заказной номер
Комплект для соединения PC-преобразователь включая 9-полюсный штекер Sub-D, стандартный кабель RS232 (3 м) и ПО для ввода в эксплуатацию STARTER ¹⁾ на DVD	6SL3255-0AA00-2AA1

¹⁾ ПО для ввода в эксплуатацию STARTER доступна и в Интернете по адресу

Обзор

Реле тормоза позволяет установить соединение между силовым модулем и электромеханическим моторным тормозом. Тем самым возможно управление моторным тормозом непосредственно с управляющего модуля.

Данные для выбора и заказные данные

	Заказной номер
Реле тормоза	6SL3252-0BB00-0AA0
включая кабель для соединения с силовым модулем	

Интеграция

Реле тормоза имеет следующие интерфейсы:

- контакт переключателя (NO) для управления катушкой моторного тормоза
- разъем для кабеля (CTRL) для соединения с силовым модулем

Реле тормоза может быть смонтировано в зоне силовых клемм силового модуля на пластину для подключения экрана.

В объем поставки реле тормоза входит кабель для соединения с силовым модулем.

Пример подключения реле тормоза

Технические параметры

	Реле тормоза
Разрывная мощность замыкающего контакта, макс.	AC 440 В / 3,5 А DC 30 В / 12 А
Поперечное сечение соединения, макс.	2,5 мм ²
Степень защиты	IP20
Размеры	
• ширина	68 мм
• высота	63 мм
• глубина	33 мм
Вес, около	0,17 кг

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Дополнительные системные компоненты Безопасное реле тормоза

Обзор

Безопасное реле тормоза позволяет установить безопасное соединение между силовым модулем и электромеханическим моторным тормозом. Тем самым может быть реализована безопасная схема управления тормозом непосредственно с управляющего модуля согласно EN 954-1 категория безопасности 3 и IEC 61508 SIL 2.

Данные для выбора и заказные данные

	Заказной номер
Безопасное реле тормоза включая кабель для соединения с силовым модулем	6SL3252-0BB01-0AA0

Интеграция

4

Безопасное реле тормоза имеет следующие интерфейсы:

- двухканальный выходной транзисторный каскад для управления катушкой моторного тормоза
- соединение для питания DC 24 В
- разъем для кабеля (CTRL) для соединения с силовым модулем

Безопасное реле тормоза может быть смонтировано в зоне силовых клемм силового модуля на пластину для подключения экрана.

В объем поставки безопасного реле тормоза входит кабель для соединения с силовым модулем. Катушка DC 24 В тормоза двигателя подключается напрямую на безопасном реле тормоза. Внешних ограничителей перенапряжения не требуется.

Пример подключения безопасного реле тормоза

Технические параметры

	Безопасное реле тормоза
Напряжение питания	DC 20,4 ... 28,8 В Рекомендуемое ном. значение напряжения питания DC 26 В (для компенсации падения напряжения в подводке к катушке DC 24 В тормоза двигателя)
Потребление тока det моторным тормозом, макс.	2 А
Потребление тока при DC 24 В, макс.	0,005 А + потребление тока тормозом двигателя

	Безопасное реле тормоза
Поперечное сечение соединения, макс.	2,5 мм ²
Степень защиты	IP20
Размеры	
• ширина	68 мм
• высота	63 мм
• глубина	33 мм
Вес, около	0,17 кг

Дополнительные системные компоненты Переходник для монтажа на DIN-рейку

Обзор

С помощью переходника для монтажа на DIN-рейки преобразователи типоразмеров FSA и FSB могут монтироваться на DIN-рейки (2 шт. с Stыck с межцентровым расстоянием в 100 мм).

Кроме этого, соединение экрана кабеля двигателя, а также другие необходимые для монтажа на DIN-рейку экраны кабелей соответствуют тому же стандарту по излучению помех от кабелей, как если бы преобразователь был смонтирован непосредственно в электрошкафу.

С помощью переходника для преобразователей типоразмера FSA можно смонтировать только преобразователь или преобразователь с подходящим сетевым фильтром.

С помощью переходника для преобразователей типоразмера FSB можно смонтировать преобразователи без и со встроенным сетевым фильтром.

Данные для выбора и заказные данные

Переходник для монтажа на DIN-рейку	Заказной номер
• для силового модуля типоразмера FSA	6SL3262-1BA00-0BA0
• для силового модуля типоразмера FSB	6SL3262-1BB00-0BA0

Дополнительные системные компоненты Комплект для подключения экрана

Обзор

Пример комплекта для подключения экрана для силового модуля типоразмера FSB

Комплект для подключения экрана

- упрощает наложение экрана кабелей питания и управления
- обеспечивает механическую разгрузку от натяжений
- обеспечивает оптимальные параметра ЭМС
- служит для размещения реле тормоза и безопасного реле тормоза

Комплект для подключения экрана состоит из

- пластины для подключения экрана для необходимого силового модуля
- пластины для подключения экрана для управляющего модуля CU240
- соединительные элементы и крепежные зажимы для монтажа
- монтажное приспособление для реле тормоза или безопасного реле тормоза – типоразмеры FSB до FSF

Данные для выбора и заказные данные

Комплект для подключения экрана	Заказной номер
• для силовых модулей PM240/PM250	
– Типоразмер FSA	6SL3262-1AA00-0BA0
– Типоразмер FSB	6SL3262-1AB00-0DA0
– Типоразмер FSC	6SL3262-1AC00-0DA0
– Типоразмеры FSD и FSE	6SL3262-1AD00-0DA0
– Типоразмер FSF	6SL3262-1AF00-0DA0
• для силовых модулей PM260	
– Типоразмер FSD	6SL3262-1FD00-0CA0
– Типоразмер FSF	6SL3262-1FF00-0CA0

Дополнительные системные компоненты Комплект для подключения экрана 1 для CU230P-2

Обзор

Комплект для подключения экрана 1 для управляющих модулей CU230P-2 предлагает для всех сигнальных кабелей и кабелей связи

- оптимальное наложение экрана
- разгрузку от натяжений

Он содержит:

- подходящую пластину для подключения экрана
- все необходимые соединительные и крепежные элементы для монтажа

Комплект для подключения экрана 1 подходит для следующих управляющих модулей SINAMICS G120:

- CU230P-2 HVAC
- CU230P-2 DP
- CU230P-2 CAN

Данные для выбора и заказные данные

	Заказной номер
Комплект для подключения экрана 1 для управляющих модулей CU230P-2	neu 6SL3264-1EA00-0FA0

Дополнительные системные компоненты Комплект для подключения экрана для упр. модулей CU240S

Обзор

Комплект для подключения экрана для управляющих модулей CU240S предлагает для всех сигнальных кабелей и кабелей связи

- оптимальное наложение экрана
- разгрузку от натяжений

Он содержит:

- подходящую пластину для подключения экрана
- все необходимые соединительные и крепежные элементы для монтажа

Комплект для подключения экрана подходит для следующих управляющих модулей:

- CU240S
- CU240S DP
- CU240S DP-F
- CU240S PN
- CU240S PN-F

Данные для выбора и заказные данные

	Заказной номер
Комплект для подключения экрана для управляющих модулей CU240S	neu 6SL3264-1EA00-0EA0

Стандартные преобразователи 0,37 кВт до 250 кВт

Запасные части Комплект запасных частей CU240

Обзор

Комплект запасных частей CU240 содержит:

- запасную крышку для клемм
- подходящую скобу для экрана для управляющего модуля CU240E вкл. винты
- запасной штекер для управляющего модуля CU240S
- защитный элемент для разъема для карт MMC
- винты для крепления пластины для подключения экрана управляющего модуля CU240S

Комплект запасных частей CU240 подходит для следующих управляющих модулей SINAMICS G120:

- CU240E
- CU240S
- CU240S DP
- CU240S DP-F
- CU240S PN
- CU240S PN-F

Данные для выбора и заказные данные

	Заказной номер
Комплект запасных частей CU240 для управляющих модулей CU240E и CU240S	6SL3200-0SK00-0AA0

Запасные части Запасная дверца для PM240 типоразмера FSGX

Обзор

Запасная дверца в сборе для силовых модулей PM240 типоразмера FSGX

Данные для выбора и заказные данные

	Заказной номер
Запасная дверца для силовых модулей PM240 Типоразмер FSGX	6SL3200-0SM10-0AA0

Запасные части Terminal Cover Kit для типоразмеров FSD и FSE

Обзор

Terminal Cover Kit содержит запасную крышку для соединительных клемм.

Terminal Cover Kit подходит для следующих силовых модулей SINAMICS G120:

- PM240 типоразмеры FSD и FSE
- PM250 типоразмеры FSD и FSE

Данные для выбора и заказные данные

	Заказной номер
Terminal Cover Kit для типоразмеров FSD и FSE	new 6SL3200-0SM11-0AA0

Запасные части Terminal Cover Kit для типоразмера FSF

Обзор

Terminal Cover Kit содержит запасную крышку для соединительных клемм.

Terminal Cover Kit подходит для следующих силовых модулей:

- PM240 типоразмер FSF
- PM250 типоразмер FSF
- PM260 типоразмер FSF

Данные для выбора и заказные данные

	Заказной номер
Terminal Cover Kit для типоразмера FSF	new 6SL3200-0SM12-0AA0

SINAMICS G120

Стандартные преобразователи 0,37 кВт до 250 кВт

Запасные части
Запасной соединительный штекер

Обзор

Запасной соединительный штекер для входной и выходной стороны.

Запасной соединительный штекер подходит для следующих силовых модулей SINAMICS G120 типоразмера FSD.

Данные для выбора и заказные данные

	Заказной номер
Запасной соединительный штекер для силовых модулей PM260 Типоразмер FSD	neu 6SL3200-0ST04-0AA1

Обзор

Вентиляторы силовых модулей рассчитаны на исключительно длительный срок службы. В особых случаях могут быть заказаны запасные вентиляторы.

Данные для выбора и заказные данные

Ном. мощность		SINAMICS G120 силовой модуль <u>PM240</u>		Запасной вентилятор	
кВт	лс	тип 6SL3224-...	Типоразмер и число вентилят.	Заказной номер	
3 AC 380 ... 480 В					
0,37	0,50	0BE13-7UA0	FSA, 1 вент.	6SL3200-0SF01-0AA0 (содержит 1 запасной вентилятор)	
0,55	0,75	0BE15-5UA0			
0,75	1,0	0BE17-5UA0			
1,1	1,5	0BE21-1UA0			
1,5	2	0BE21-5UA0			
2,2	3	0BE22-2 . A0	FSB, 2 вент. 1)		
3,0	4	0BE23-0 . A0			
4,0	5	0BE24-0 . A0			
7,5	10	0BE25-5 . A0	FSC, 2 вент. 1)	6SL3200-0SF03-0AA0 (содержит 1 запасной вентилятор)	
11,0	15	0BE27-5 . A0			
15,0	20	0BE31-1 . A0			
18,5	25	0BE31-5 . A0	FSD, 2 вент.	6SL3200-0SF04-0AA0 (содержит 2 запасных вентилятора)	
22	30	0BE31-8 . A0			
30	40	0BE32-2 . A0		6SL3200-0SF05-0AA0 (содержит 2 запасных вентилятора)	
37	50	0BE33-0 . A0	FSE, 2 вент.	6SL3200-0SF04-0AA0 (содержит 2 запасных вентилятора)	
45	60	0BE33-7 . A0		6SL3200-0SF05-0AA0 (содержит 2 запасных вентилятора)	
55	75	0BE34-5 . A0	FSF, 2 вент.	6SL3200-0SF06-0AA0 (содержит 2 запасных вентилятора)	
75	100	0BE35-5 . A0			
90	125	0BE37-5 . A0		6SL3200-0SF07-0AA0 (содержит 2 запасных вентилятора)	
110	150	0BE38-8UA0		6SL3200-0SF08-0AA0 (содержит 2 запасных вентилятора)	
132	200	0BE41-1UA0			
160	250	0XE41-3UA0	FSGX, 2 вент. neu	6SL3362-0AG00-0AA1 (содержит 2 запасных вентилятора)	
200	300	0XE41-6UA0			
250	400	0XE42-0UA0			

Ном. мощность		SINAMICS G120 силовой модуль <u>PM250</u>		Запасной вентилятор	
кВт	лс	тип 6SL3225-...	Типоразмер и число вентилят.	Заказной номер	
3 AC 380 ... 480 В					
7,5	10	0BE25-5AA0	FSC, 2 вент. 1)	6SL3200-0SF03-0AA0 (содержит 1 запасной вентилятор)	
11,0	15	0BE27-5AA0			
15,0	20	0BE31-1AA0			
18,5	25	0BE31-5 . A0	FSD, 2 вент.	6SL3200-0SF04-0AA0 (содержит 2 запасных вентилятора)	
22	30	0BE31-8 . A0			
30	40	0BE32-2 . A0		6SL3200-0SF05-0AA0 (содержит 2 запасных вентилятора)	
37	50	0BE33-0 . A0	FSE, 2 вент.	6SL3200-0SF04-0AA0 (содержит 2 запасных вентилятора)	
45	60	0BE33-7 . A0		6SL3200-0SF05-0AA0 (содержит 2 запасных вентилятора)	
55	75	0BE34-5 . A0	FSF, 2 вент.	6SL3200-0SF06-0AA0 (содержит 2 запасных вентилятора)	
75	100	0BE35-5 . A0			
90	125	0BE37-5 . A0		6SL3200-0SF08-0AA0 (содержит 2 запасных вентилятора)	

Ном. мощность		SINAMICS G120 силовой модуль <u>PM260</u>		Запасной вентилятор	
кВт	лс	тип 6SL3225-...	Типоразмер и число вентилят.	Заказной номер	
3 AC 660 ... 690 В					
11,0	15	0BH27-5 . A1	FSD, 2 вент. neu	6SL3200-0SF11-0AA0 (содержит 2 запасных вентилятора)	
15,0	20	0BH31-1 . A1			
18,5	25	0BH31-5 . A1			
30	40	0BH32-2 . A1	FSF, 2 вент.	6SL3200-0SF07-0AA0 (содержит 2 запасных вентилятора)	
37	50	0BH33-0 . A1			
55	75	0BH33-7 . A1			

1) Рекомендация: В случае поломки только одного вентилятора силового модуля, рекомендуется заменить оба вентилятора. В этом случае необходимо удвоить заказ.

SINAMICS G110D

децентрализованные преобразователи

0,75 кВт до 7,5 кВт

5

5/2	Децентрализованные преобразователи SINAMICS G110D
5/2	Обзор
5/2	Область применения
5/3	Данные для выбора и заказные данные
5/3	Преимущества
5/4	Конструкция
5/5	Интеграция
5/6	Проектирование
5/6	Технические параметры
5/10	Характеристики
5/11	Габаритные чертежи
5/13	Рекомендуемые сетевые компоненты
5/13	Обзор
5/13	Данные для выбора и заказные данные
5/14	Компоненты промежуточного контура
5/14	Тормозные резисторы
5/15	Дополнительные системные компоненты
5/15	Интеллектуальная панель оператора Ручной терминал IOP
5/16	Ручное локальное управление с кодовым переключателем
5/16	Карта памяти MMC
5/17	Держатель карт для карты памяти MMC/SD
5/17	Интерфейсный кабель RS232 для коммуникации с PC
5/17	Интерфейсный кабель USB для коммуникации с PC
5/17	Переходник для монтажа SINAMICS G110D вместо устройства плавного пуска SIRIUS M200D
5/17	Утилита для ввода в эксплуатацию STARTER
5/18	Соединительный кабель AS-Interface
5/18	Соединительный кабель для цифровых входов
5/18	Соединительные кабели с разъемами с одной стороны и комплекты штекеров для сетевого питания
5/19	Кабели двигателя с разъемами с одной стороны и комплекты штекеров для соединения между преобразователем и двигателем
5/19	Разводка шины питания 400 В со степенью защиты IP65
5/19	Дополнительная информация
5/20	Запасные части
5/20	Комплект запасных частей
5/20	Запасной вентилятор

Децентрализованные преобразователи SINAMICS G110D

Обзор

Новая серия частотных преобразователей SINAMICS G110D это решение для простых задач приводов в области подъемно-транспортного оборудования. Преобразователь позволяет плавно регулировать скорость трехфазных асинхронных двигателей и отвечает требованиям транспортных приложений с частотным управлением. Благодаря своей компактной и плоской конструкции со степенью защиты IP65 он оптимально вписывается в установку. Через AS-Interface возможна макс. интеграция привода в систему автоматизации TIA от Siemens.

Благодаря своему широкому диапазону мощностей от 0,75 кВт до 7,5 кВт он может использоваться во множестве децентрализованных решений с приводами.

Пример: SINAMICS G110D типоразмер FSA

Причины выбора децентрализованной приводной техники

- модульные решения с приводами – это стандартные, тестируемые по отдельности мехатронные элементы
- не требуется электрошкаф и тем самым меньше места и потребности в охлаждении
- отсутствие кабелей между преобразователем и двигателем (меньше потерь мощности, меньше эмиссия помех, сокращение расходов на экранированные кабели и дополнительные фильтры)
- для подъемно-транспортного оборудования с его большим удалением объектов друг от друга (к примеру, в автомобильной промышленности или логистике) децентрализованная приводная техника является значительным преимуществом

Семейство децентрализованных приводов от Siemens

Для оптимальной реализации децентрализованных решений с приводами Siemens предлагает инновационную линейку частотных преобразователей. Сильные стороны отдельных участников линейки обеспечивают простое согласование с требованиями различных приложений:

- идентичная соединительная техника
- идентичные монтажные размеры SINAMICS G110D и SINAMICS G120D
- унифицированные инструменты для ввода в эксплуатацию и проектирования

Продукты семейства децентрализованных приводов:

- частотный преобразователь SINAMICS G110D
- частотный преобразователь SINAMICS G120D
- частотный преобразователь SIMATIC ET 200S FC
- частотный преобразователь SIMATIC ET 200pro FC
- устройство плавного пуска SIRIUS M200D

Конструкция

SINAMICS G110D это компактный преобразователь со степенью защиты IP65, объединяющий в себе управляющий модуль (CU) и силовой модуль (PM).

Управляющая электроника управляет и контролирует силовую электронику и подключенный двигатель в нескольких типах регулирования по выбору. Находящиеся на устройстве цифровые и аналоговые входы позволяют подключать сенсоры непосредственно к приводу. Входные сигналы могут обрабатываться либо непосредственно в управляющем модуле и автономно запускать локальные реакции, либо они направляются через AS-Interface на централизованную систему управления, где обрабатываются в контексте установки в целом.

Силовая электроника питает двигатель в диапазоне мощностей от 0,75 кВт до 7,5 кВт. Она управляется микропроцессором из управляющего модуля. Для макс. надежной и гибкой работы двигателя используется самая современная технология IGBT с широтноимпульсной модуляцией. Различные функции безопасности обеспечивают высокий уровень защиты преобразователя и двигателя. Необычно плоская механическая конструкция оптимизирована для использования непосредственно в установке. Компактный преобразователь имеет одинаковые установочные отверстия для всех мощностей (стандартное „посадочное место“), кроме этого, размеры идентичны таковым частотного преобразователя SINAMICS G120D. Это значительно упрощает конструирование, монтаж и реконструкцию установки.

Актуальная техническая документация (каталоги, габаритные чертежи, сертификаты, справочники и руководства по эксплуатации) могут быть получены в Интернете по адресу:

<http://www.siemens.com/sinamics-g110d/documentation>

или получен offline на DVD CA 01 в SD-конфигураторе. Дополнительно SD-конфигуратор может использоваться без установки в Интернете. По следующему адресу SD-конфигуратор находится в Siemens Mall:

<http://www.siemens.com/sd-configurator>

ПО для ввода в эксплуатацию STARTER

ПО для ввода в эксплуатацию STARTER (от STARTER версии 4.1.3) упрощает ввод в эксплуатацию и ТО преобразователя SINAMICS G110D. Она предлагает управление действиями оператора со стороны системы для простого и быстрого ввода в эксплуатацию, в комбинации с удобными для пользователя и обширными функциями для решения с приводом.

Область применения

SINAMICS G110D идеально подходит для простых транспортных приложений в промышленной сфере, в которых требуется децентрализованный и поддерживающий коммуникацию привод. В первую очередь это относится к логистике сбыта и аэропортам.

Кроме этого, SINAMICS G110D подходит для многих других приложений с невысокими требованиями, к примеру, в автомобильной промышленности, в пищевой промышленности (без ПАВ) и в упаковочной промышленности.

Данные для выбора и заказные данные

Ном. мощность ¹⁾		Ном. выходной ток ²⁾	Входной ток	Типоразмер	SINAMICS G110D со встроенным сетевым фильтром класса A	SINAMICS G110D со встроенным сетевым фильтром класса A и встроенным сервисным выключателем
кВт	лс	A	A		Заказной номер	Заказной номер
3 AC 380 ... 500 В ³⁾						
0,75	1	2,3	2,0	FSA	neu 6SL3511-0PE17-5AM0	neu 6SL3511-1PE17-5AM0
1,5	1,5 ⁴⁾	4,3	3,8	FSA	neu 6SL3511-0PE21-5AM0	neu 6SL3511-1PE21-5AM0
3	4	7,7	7,0	FSA	neu 6SL3511-0PE23-0AM0	neu 6SL3511-1PE23-0AM0
4	5	10,2	9,1	FSB	neu 6SL3511-0PE24-0AM0	neu 6SL3511-1PE24-0AM0
5,5	7,5	13,2	12,2	FSC	neu 6SL3511-0PE25-5AM0	neu 6SL3511-1PE25-5AM0
7,5	10	19,0	17,9	FSC	neu 6SL3511-0PE27-5AM0	neu 6SL3511-1PE27-5AM0

Преимущества

- Широкий диапазон мощностей от 0,75 кВт до 7,5 кВт
- Быстрый ввод в эксплуатацию и ТО благодаря расширенным диагностическим функциям, а также поддержке коммуникации с AS-Interface согласно спецификации 3.0
 - сокращение числа интерфейсов
 - инжиниринг в масштабах всей установки
 - простое управление
- Значительное упрощение конструирования, монтажа и реконструкции установки благодаря компактной конструкции и идентичной схеме сверления для всех мощностей; кроме этого, размеры идентичны таковым преобразователя SINAMICS G120D.
- Простой ввод в эксплуатацию и ТО благодаря идентичным, стандартизированным штекерным разъемам соединений шины, питания и I/O (ISO 23570) для всего диапазона мощностей преобразователей SINAMICS G110D и SINAMICS G120D.
- Использование идентичных штекеров для устройства плавного пуска SIRIUS M200D
- Простая, сквозная реализация цельных, децентрализованных концепций установок благодаря масштабируемому использованию продуктов:
 - SIRIUS M200D (устройство плавного пуска)
 - SINAMICS G110D (преобразователь для простых транспортных приложений)
 - SINAMICS G120D (преобразователь для претенциозных транспортных приложений)
- Высокое удобство управления благодаря использованию интеллектуальной панели оператора (IOP) для параметрирования, диагностики, управления и для копирования параметров привода в IOP
- Простая заменяемость благодаря штекерной технике и использованию карты памяти обеспечивают высокий стандарт сервисного обслуживания
- Простое подключение, проектирование, управление данными, а также управление преобразователем в сложных установках благодаря последовательной интеграции в TIA (Totally Integrated Automation)
- Благодаря опционному сервисному выключателю преобразователь при осуществлении сервисного обслуживания может быть легко отключен от сети, дополнительных компонентов или расходов на проектирование проводки не требуется
- С помощью опционного ручного управления на месте можно выполнить быстрый локальный ввод в эксплуатацию, ручное предварительное тестирование механизма на месте и ручное управление без дорогостоящих опций
- Благодаря возможности подключения до пяти датчиков непосредственно к устройству, возможно прямое управление практически всей релевантной для приводов информацией; при этом локальная предварительная обработка сигналов снимает нагрузку с полевой шины при коротком и воспроизводимом времени реагирования
- Встроенный ЭМС-фильтр класса A (по EN 55011)
- Встроенная схема управления торможением, поддерживаемые тормозные напряжения AC 400 В/DC 180 В и AC 230 В/DC 205 В
- Встроенная защита двигателя через тепловую модель двигателя и обработку датчиков температуры PTC, Thermo-Click или KTY 84
- Простая замена устройств и ускоренное копирование параметров на карту памяти благодаря опционному держателю карты памяти и опционной карте памяти MMC
- Инжиниринг и ввод в эксплуатацию с помощью стандартного ПО для технических разработок SIZER (от версии 3.2), STARTER (от версии 4.1.3) и Drive ES обеспечивают быстрое проектирование и простой ввод в эксплуатацию – с Drive ES Basic STARTER интегрируется в STEP 7, используя преимущества централизованной системы УД и сквозной коммуникации
- Программные параметры для простого согласования с двигателями 50 Гц или 60 Гц (двигатели IEC или NEMA)
- Повышенная надежность и увеличенный срок службы благодаря лакировке блоков электроники
- Универсальная сертификация по CE, UL, c-tick, ГОСТ Р.

¹⁾ Ном. мощность на основе ном. выходного тока I_n . В основе ном. выходного тока I_n лежит нагрузочный цикл для высокой перегрузки (high overload HO).

²⁾ В основе ном. выходного тока I_n лежит нагрузочный цикл для высокой перегрузки (high overload HO). Эти значения тока действуют при 400 В и указаны на шильдике.

³⁾ Вне режима UL возможны 500 В + 10 %.

⁴⁾ Стандартизация невозможна.

Конструкция

В случае децентрализованных частотных преобразователей SINAMICS G110D речь идет о компактном частотном преобразователе для стандартных приводов. Каждый SINAMICS G110D объединяет в себе как управляющий модуль, так и силовой модуль.

Пример: SINAMICS G110D со встроенным сервисным выключателем и ручным локальным управлением с кодовым переключателем

SINAMICS G110D оборудован встроенным тормозным прерывателем и подходит для децентрализованных приводов без рекуперации энергии в сеть. Возникающая генераторная энергия отводится через внешние тормозные резисторы. Коммуникация осуществляется через локальные входы (цифровые и аналоговые) или через стандартную встроенную шину AS-Interface.

Пример: SINAMICS G110D со встроенным сервисным выключателем

Преобразователь предлагается в 2 вариантах: с или без сервисного выключателя. Посредством опционного сервисного выключателя (не может быть доустановлен) преобразователь при сервисном обслуживании может быть легко отсоединен от сети, при этом не требуется дополнительных компонентов или дополнительных затрат на проводку при проектировании.

Принадлежности

Тормозные резисторы

Через тормозной резистор гасится избыточная энергия промежуточного контура. Тормозные резисторы предназначены для использования с SINAMICS G110D. Он оборудован встроенным тормозным прерывателем (электронный выключатель).

Интеллектуальная панель оператора "ручной терминал IOP"

Удобная и мощная панель оператора для ввода в эксплуатацию и диагностики, а также локального управления и наблюдения за SINAMICS G110D.

Ручное локальное управление с кодовым переключателем

С помощью ручного локального управления можно переключать приоритет управления между автоматическим (от PLC) и ручным локальным режимом. Дополнительно с его помощью возможно и отключение преобразователя. Другими функциями является переключение между непрерывным и периодическим режимом работы, запуск двигателя вкл. направление вращения и деактивация быстрого останова в ручном режиме.

Карта памяти MMC

На карту памяти MMC можно сохранить параметрирование преобразователя. После сервисного вмешательства, к примеру, после замены преобразователя и загрузки данных с карты памяти, установка сразу же готова к работе. Соответствующий держатель карт не входит в комплект преобразователя и заказывается отдельно.

Держатель карт для карты памяти MMC

Для использования карты памяти MMC необходим держатель карт, который вставляется в преобразователь под глухой крышкой или под панелью ручного/автоматического управления.

Интерфейсный кабель RS232 для коммуникации с PC

Для управления и ввода в эксплуатацию преобразователя непосредственно с PC, если на нем установлено соответствующее ПО (ПО для ввода в эксплуатацию STARTER от версии 4.1.3).

Интерфейсный кабель USB для коммуникации с PC

Для управления и ввода в эксплуатацию преобразователя непосредственно с PC, если на нем установлено соответствующее ПО (ПО для ввода в эксплуатацию STARTER от версии 4.1.3).

Переходники для монтажа SINAMICS G110D вместо устройства плавного пуска SIRIUS M200D

Комплект присоединительных фланцев для монтажа преобразователя SINAMICS G110D на соединительные отверстия устройства плавного пуска SIRIUS M200D (необходимо предусмотреть соответствующее свободное пространство для монтажа).

Соединительный кабель

В качестве принадлежностей могут быть заказаны комплекты штекеров для сетевого питания и подключения двигателя, а также кабели двигателя с разъемами для соединения с двигателем.

Гибкие вставные кабели для передачи данных между участниками AS-Interface, а также для энергоснабжения управляющего модуля и силового модуля.

Комплект запасных частей

В случае необходимой замены, предлагается комплект запасных частей, состоящий из мелких деталей, как то уплотнения, крышки и винты.

Запасной вентилятор

В случае необходимости имеется запасной вентилятор, представляющий собой предварительно смонтированный блок с кожухом, вентилятором и винтами.

Интеграция

Децентрализованные преобразователи SINAMICS G110D стандартно оборудованы следующими интерфейсами:

- подключение двигателя через HAN Q8 (штекер) вкл. схему управления моторным тормозом и датчик температуры
- гнездо подключения к сети через HAN Q4/2 (розетка)
- соединение для тормозного резистора со степенью защиты IP65 через трехполюсный штекер
- соединение AS-Interface через M12 (штекер)
- соединение для четырех цифровых входов через M12 (розетка)
- соединение для одного аналогового входа через M12 (розетка); оно может использоваться и как цифровой вход
- соединение для адресатора AS-Interface через концентрическую розетку

Интерфейсы идентичны таковым децентрализованного преобразователя SINAMICS G120D или устройства плавного пуска SIRIUS M200D.

Схема соединений SINAMICS G110D со встроенным сетевым

фильтром класса А

Децентрализованные преобразователи SINAMICS G110D

Проектирование

Для децентрализованных преобразователей SINAMICS G110D предлагаются следующие вспомогательные средства электронного проектирования и инжиниринга:

Помощь в выборе SD-конфигуратор в СА O1

Более чем 100000 продуктов приблизительно с 5 млн. возможных вариантов из области приводной техники находятся в интерактивном каталоге CA 01 – Offline Mall от Siemens IA&DT. Для упрощения выбора подходящего двигателя и/или преобразователя из всего обширного спектра стандартных продуктов, был разработан SD-конфигуратор, интегрированный в качестве "помощи в выборе" в это каталог на DVD с помощью в выборе и проектировании.

Online SD-конфигуратор

Дополнительно SD-конфигуратор может использоваться и без установки в Интернет. По следующему адресу можно найти SD-конфигуратор в Siemens Mall:

<http://www.siemens.com/sd-configurator>

ПО для ввода в эксплуатацию STARTER

С помощью ПО для ввода в эксплуатацию STARTER осуществляется управляемые через меню ввод в эксплуатацию, оптимизация и диагностика. Наряду с приводами SINAMICS, STARTER подходит и для устройств MICROMASTER 4 и частотных преобразователей для децентрализованной периферии SIMATIC ET 200S FC и SIMATIC ET 200pro FC. Для SINAMICS G110D от STARTER версии 4.1.3.

Система технических разработок Drive ES

Drive ES это система технических разработок, с помощью которой приводная техника Siemens легко, быстро и рентабельно может быть интегрирована в систему автоматизации SIMATIC в том, что касается коммуникации, проектирования и хранения данных. Основой этого является интерфейс STEP 7 Manager. Для SINAMICS доступны различные программные пакеты:

Drive ES Basic, Drive ES SIMATIC и Drive ES PCS 7.

Технические параметры

Приведенные ниже технические параметры действительны, если ясно не указано иначе, для всех децентрализованных преобразователей SINAMICS G110D.

Общие технические параметры	
Механические параметры	
Вибрационная нагрузка по EN 60068-2-6	
• транспортировка ¹⁾	5 ... 9 Гц: постоянное отклонение 3,5 мм 9 ... 200 Гц: постоянное ускорение = 9,81 м/сек ² (1 × r)
• эксплуатация	2 ... 9 Гц: постоянное отклонение 7 мм 9 ... 200 Гц: постоянное ускорение = 19,62 м/сек ² (2 × r)
Ударная нагрузка по EN 60068-2-27	
• транспортировка ¹⁾	147,15 м/сек ² (15 × r)/11 мсек 3 ударные нагрузки в каждой оси и направлении
• эксплуатация	147,15 м/сек ² (15 × r)/11 мсек 3 ударные нагрузки в каждой оси и направлении
Степень защиты	IP65
Условия окружающей среды	
Класс защиты по EN 61800-5-1	класс III (PELV)
Защита от прикосновений по EN 61800-5-1	класс I (с системой защитного провода)
Влажность воздуха, макс.	95 % при 40 °C
Температура окружающей среды	
• хранение ¹⁾ по EN 60068-2-1	-40 ... +70 °C
• транспортировка ¹⁾ по EN 60068-2-1	-40 ... +70 °C
• эксплуатация по EN 60068-2-2	-10 ... +40 °C без ухудшения характеристик > 40 ... 55 °C см. кривые ухудшения характеристик
Класс окружающей среды/химические вредные вещества	
• эксплуатация по EN 60721-3-3	класс 3C2
Степень загрязнения по EN 61800-5-1	2
Стандарты	
Соответствие стандартам	UL 508C (списочный номер UL E121068), CE, с-tick
Маркировка CE	согласно Директиве по низким напряжениям 73/23/EWG и Директиве по машинному оборудованию 98/37/EG
Директивы по конструированию систем электромагнитной совместимости ²⁾	
• типоразмеры FSA до FSC со встроенным сетевым фильтром класса А	категория C2 ³⁾ по EN 61800-3 (соответствует классу А по EN 55011)

Указание: стандарт ЭМС EN 61800-3 относится не напрямую к частотному преобразователю, а к PDS (Power Drive System), которая, кроме преобразователя, включает в себя всю проводку, а также двигатель и кабели. Только частотные преобразователи согласно Директиве по конструированию систем ЭМС в общем и целом не требуют обязательной маркировки.

¹⁾ В транспортировочной упаковке.

²⁾ Другую общую информацию см. также SINAMICS G110 в разделе Технические параметры, Соответствие стандартам.

³⁾ С экранированным кабелем двигателя до 15 м.

Технические параметры

Технические параметры управляющей электроники	
Электрические параметры	
Рабочее напряжение	требуются внешние DC 24 В
Потребляемый ток, макс. ¹⁾ (из неподключенного источника питания 24 В, желтый кабель AS-Interface)	320 мА
Потребляемый ток, макс. (из подключенного источника питания 24 В, черный кабель AS-Interface)	
• без дополнительного вентилятора	180 мА
• с дополнительным вентилятором	350 мА
Постоянные частоты	6, параметрируемые
Интерфейсы	
Цифровые входы	4
Аналоговые входы (0 ... 10 В)	1
Интерфейс шины	AS-Interface
Интерфейс PTC/KTY	подключение через силовые модули
• датчик температуры двигателя	1 вход, подключаемые датчики: PTC, KTY или Thermo-Click
Схема управления механическим моторным тормозом	подключение через силовые модули
Гнездо для карты памяти MMC	как опция
Интерфейс RS232	подключение с интерфейсным кабелем RS232 через оптический интерфейс преобразователя
Интерфейс USB	подключение с интерфейсным кабелем USB через оптический интерфейс преобразователя
Метод управления/регулирования и ПО	
U/f линейный/квадратичный/параметрируемый	✓
U/f с регулированием тока возбуждения (FCC)	✓
Программные функции	<ul style="list-style-type: none"> • подключение сигналов по технологии BICO • автоматический рестарт после отказа питания или сбоя в работе • компенсация скольжения • свободные функциональные блоки (FFB) для логических операций • сглаживание рампы • 3 переключаемых блока данных привода • 3 переключаемых командных блока данных (CDS) (ручной/автоматический) • рестарт на лету • JOG • технологический регулятор (ПИД) • тепловая защита двигателя • тепловая защита преобразователя • подача заданного значения • идентификация двигателя • стояночный тормоз двигателя

¹⁾ Содержит потребляемый ток подключенных датчиков. Аналоговый вход используется как вход напряжения 0 В до 10 В.

Технические параметры

Общие технические параметры силовой электроники	
Рабочее напряжение сети	3 AC 380 ... 500 В ±10 %
Требования к сети, напряжение короткого замыкания в сети U_k	без ограничений
Входная частота	47 ... 63 Гц
Выходная частота • тип управления U/f	0 ... 650 Гц
Частота модуляции	4 кГц (стандарт), более высокие частоты модуляции до 16 кГц см. параметры ухудшения характеристик
кпд преобразователя η	95 %
Глубина модуляции	95 %
Допустимая перегрузка • высокая перегрузка (high overload HO)	<ul style="list-style-type: none"> • средний макс. ном. выходной ток за цикл в 300 сек • 1,5 × ном. выходной ток (т.е. перегрузка 150 %) в течение 60 сек при цикле в 300 сек • 2 × ном. выходной ток (т.е. перегрузка 200 %) в течение 3 сек при цикле в 300 сек
Электромагнитная совместимость	встроенный сетевой фильтр класса A по EN 55011
Возможные методы торможения • выходной ток, макс.	<p>торможение на постоянном токе, компаундное торможение встроенная схема управления торможением DC 180 В (соответствует выпрямленным 1 AC 400 В) и DC 205 В (соответствует выпрямленным 1 AC 230 В) Отключение со стороны постоянного тока обеспечивает "быстрое" торможение.</p> <ul style="list-style-type: none"> • 600 мА (с допуском UL) • 1 А (без допуска UL)
Допустимая монтажная позиция	горизонтальный монтаж на стенку и „лежачий“ монтаж
Относительная влажность воздуха	< 95 % RH, образование конденсата не допускается
Охлаждение	<ul style="list-style-type: none"> • FSA: конвекция • FSB и FSC: автоматическое воздушное охлаждение посредством встроенного вентилятора
Высота места установки	<ul style="list-style-type: none"> • до 1000 над уровнем моря бз уменьшения мощности • > 1000 м см. кривые ухудшения характеристик
Стандартный ток отключения короткого замыкания SCCR (Short Circuit Current Rating) ¹⁾	10 кА
Защитные функции	<ul style="list-style-type: none"> • пониженное напряжение • перенапряжение • перегрулирование/перегрузка • замыкание на землю • короткое замыкание • защита от опрокидывания • защита от блокировки двигателя • перегрев двигателя • перегрев преобразователя • блокировка параметров
Соответствие стандартам	UL 508C (списочный номер UL E121068), CE, c-tick
Маркировка CE	согласно Директиве по низким напряжениям 73/23/EWG и Директиве по машинному оборудованию 98/37/EG

¹⁾ Действует для промышленного монтажа электрошкафа по NEC Article 409/UL 508A. Подробности см. в Интернете по адресу: <http://support.automation.siemens.com/WW/view/en/23995621>

Технические параметры

Напряжение сети 3 AC 380 ... 500 В		SINAMICS G110D					
		6SL3511- .PE17-5A00	6SL3511- .PE21-5A00	6SL3511- .PE23-0A00	6SL3511- .PE24-0A00	6SL3511- .PE25-5A00	6SL3511- .PE27-5A00
Ном. выходной ток $I_n^{1)}$	А	2,3	4,3	7,7	10,2	13,2	19
Выходной ток I_{max}	А	4,6	8,6	15,4	20,4	26,4	38
Ном. частота модуляции	кГц	4	4	4	4	4	4
кпд η	%	0,95	0,95	0,95	0,95	0,95	0,95
Ном. мощность	кВт	0,75	1,5	3	4	5,5	7,5
Ном. входной ток $I^{2)}$	А	2,0	3,8	7,0	9,1	12,2	17,9
Подключение к сети U1/L1, V1/L2, W1/L3, PE		HAN Q4/2 (штекер)	HAN Q4/2 (штекер)	HAN Q4/2 (штекер)	HAN Q4/2 (штекер)	HAN Q4/2 (штекер)	HAN Q4/2 (штекер)
• поперечное сечение	мм ²	1,5 ... 6	1,5 ... 6	2,5 ... 6	2,5 ... 6	4 ... 6	4 ... 6
Подключение двигателя U2, V2, W2, PE, моторного тормоза, датчика температуры		HAN Q8 (розетка)	HAN Q8 (розетка)	HAN Q8 (розетка)	HAN Q8 (розетка)	HAN Q8 (розетка)	HAN Q8 (розетка)
• поперечное сечение	мм ²	1 ... 4	1 ... 4	2,5 ... 4	2,5 ... 4	4	4
Длина кабеля двигателя, макс.	м	15	15	15	15	15	15
Степень защиты		IP65	IP65	IP65	IP65	IP65	IP65
Размеры							
• ширина	мм	450	450	450	450	450	450
• высота	мм	210	210	210	210	210	210
• глубина							
– без сервисного выключателя	мм	125	125	125	165	240	240
– с сервисным выключателем	мм	145	145	145	165	240	240
Типоразмер		FSA	FSA	FSA	FSB	FSC	FSC
Вес, около							
• без сервисного выключателя	кг	6,7	6,7	6,9	7,4	9,4	9,5
• с сервисным выключателем	кг	7,0	7,0	7,2	7,7	9,7	9,8

¹⁾ В основе ном. выходного тока I_n лежит нагрузочный цикл для высокой нагрузки (high overload HO).

²⁾ Входной ток зависит от нагрузки двигателя и полного сопротивления сети. Входные токи действуют для нагрузки с ном. мощностью при полном сопротивлении сети согласно $U_k = 1\%$.

SINAMICS G110D

Децентрализованные преобразователи 0,75 кВт до 7,5 кВт

Децентрализованные преобразователи SINAMICS G110D

Характеристики

Параметры ухудшения характеристик

Частота модуляции

На момент подачи давления еще недоступна.

Температура окружающей среды

Высота места установки

Габаритные чертежи

SINAMICS G110D Типоразмер FSA со встроенным сетевым фильтром класса А

SINAMICS G110D Типоразмер FSB со встроенным сетевым фильтром класса А

SINAMICS G110D Типоразмер FSC со встроенным сетевым фильтром класса А

Крепеж 4 болтами М5, 4 гайки М5, 4 шайбы М5

Необходимое свободное пространство для вентиляции (при монтаже на стенку) сверху и снизу: 150 мм (5,9 дюймов).

Все размеры в мм (значения в скобках в дюймах).

SINAMICS G110D

Децентрализованные преобразователи 0,75 кВт до 7,5 кВт

Децентрализованные преобразователи SINAMICS G110D

Габаритные чертежи

SINAMICS G110D типоразмер FSA со встроенным сетевым фильтром класса А и сервисным выключателем

5

SINAMICS G110D типоразмер FSB со встроенным сетевым фильтром класса А и сервисным выключателем

SINAMICS G110D типоразмер FSC со встроенным сетевым фильтром класса А и сервисным выключателем

Крепеж 4 болтами М5, 4 гайки М5,
4 шайбы М5.

Необходимое свободное пространство для вентиляции (при монтаже на стенку) сверху и снизу: 150 мм (5,9 дюймов).

Все размеры в мм (значения в скобках в дюймах).

Обзор

Таблица ниже является рекомендацией для других компонентов со стороны сети, как то, предохранители и силовые выключатели (расчет компонентов со стороны сети согласно нормам IEC). Перечисленные силовые выключатели сертифицированы по UL. Предохранители типа 3NA3 рекомендуются для европейского пространства. Значения в таблице учитывают допустимую перегрузку преобразователя.

Дополнительную информацию по приведенным в таблице предохранителям и силовым выключателям содержат каталоги LV 1 и LV 1 T.

Данные для выбора и заказные данные

Для индивидуальной защиты

Ном. мощность		SINAMICS G110D		Защита предохранителем	Предохранитель	Силовой выключатель
кВт	лс	Тип 6SL3511-...	Типоразмер			
3 AC 380 ... 500 В						
0,75	1	. PE17-5AM0	FSA	10	3NA3803	3RV1021-1FA10
1,5	1,5	. PE21-5AM0	FSA	10	3NA3803	3RV1021-1JA10
3	4	. PE23-0AM0	FSA	26	3NA3805	3RV1021-4AA10
4	5	. PE24-0AM0	FSB	20	3NA3807	3RV1021-4BA10
5,5	7,5	. PE25-5AM0	FSC	20	3NA3807	3RV1031-4EA10
7,5	10	. PE27-5AM0	FSC	32	3NA3812	3RV1031-4FA10

Групповая защита

Групповая защита это конфигурации, в которых один силовой выключатель или один предохранитель обеспечивает защиту двух или более устройств и их фидеров. Защитное приспособление обозначается как защитное ответвление (BCP).

Дополнительную информацию по групповой защите и рекомендуемым типам можно найти в FAQ:
<http://support.automation.siemens.com/ww/view/de/31560253>

Компоненты промежуточного контура

Обзор

Тормозные резисторы

Через тормозной резистор гасится избыточная энергия промежуточного контура. Тормозные резисторы предназначены для использования с SINAMICS G110D, который имеет встроенный тормозной прерыватель и не может рекуперировать генераторную энергию обратно в сеть. Таким образом, для генераторного режима, к примеру, затормаживания маховой массы с высоким моментом инерции, необходимо подключить тормозной резистор, который преобразует возникающую энергию в тепло.

Тормозные резисторы могут монтироваться сверху и сбоку рядом с децентрализованным преобразователем SINAMICS G110D. Теплоотвод тормозного резистора не должен оказывать отрицательного воздействия на охлаждение преобразователя. По этой причине необходимо соблюдать мин. расстояние в 150 мм между преобразователем и тормозным резистором.

Каждый тормозной резистор выполнен с тепловой защитой (сертификация по UL). Тепловая защита не препятствует тепловой перегрузке тормозного резистора.

Все тормозные резисторы стандартно выполнены с кабелем с разъемами длиной 500 мм.

Данные для выбора и заказные данные

Ном. мощность кВт	лс	Подходит для SINAMICS G110D		Тормозной резистор	
		Тип 6SL3511-...	Типоразмер	Заказной номер	
3 AC 380 ... 500 В					
0,75	1,0	. PE17-5AM0	FSA	neu	6SL3501-0BE08-6AA0
1,5	1,5	. PE21-5AM0	FSA		
3,0	10	. PE23-0AM0	FSA	neu	6SL3501-0BE12-1AA0
4,0	4	. PE24-0AM0	FSB		
5,5	10	. PE25-5AM0	FSC	neu	6SL3501-0BE14-1AA0
7,5	15	. PE27-5AM0	FSC		

5

Технические параметры

	Напряжение сети 3 AC 380 В ... 500 В	Тормозной резистор		
		6SL3501-0BE08-6AA0	6SL3501-0BE12-1AA0	6SL3501-0BE14-1AA0
Сопротивление	Ω	390	160	82
Ном. мощность $P_{DВ}$	кВт	0,086	0,21	0,41
Пиковая мощность P_{max} (цикл 12 сек)	кВт	1,725	4,2	8,2
Степень защиты		IP65	IP65	IP65
Размеры				
• ширина	мм	290	340	530
• высота	мм	150 ¹⁾	150 ¹⁾	150 ¹⁾
• глубина	мм	140	140	140
Вес, около	кг	2,5	2,9	4,3
Подходит для SINAMICS G110D	тип	6SL3511-.PE17-5AM0 6SL3511-.PE21-5AM0	6SL3511-.PE23-0AM0 6SL3511-.PE24-0AM0	6SL3511-.PE25-5AM0 6SL3511-.PE27-5AM0
Типоразмер		FSA	FSA/FSB	FSC

¹⁾ В указанной высоте (150 мм) не учтен требуемый радиус изгиба соединительного кабеля тормозного резистора на SINAMICS G110D.

Принадлежности

Интеллектуальная панель оператора Ручной терминал IOP

Ручной терминал IOP для мобильного использования

С интеллектуальной панелью оператора Ручной терминал IOP Вы получаете удобную для пользователя и мощную панель оператора для ввода в эксплуатацию и диагностики, а также для локального управления и наблюдения за децентрализованными преобразователями SINAMICS G110D.

IOP в равной мере помогает как новичкам, так и экспертам по приводам. Благодаря большому текстовому дисплею, управлению в режиме меню и программе-помощнику, ввод в эксплуатацию стандартных приводов упрощается. Благодаря представлению параметров текстом, пояснительным текстам помощи и фильтрации параметров, ввод в эксплуатацию привода может быть выполнен практически без распечатки списка параметров.

Программа-пощик оказывает интерактивную поддержку при вводе в эксплуатацию важных приложений, к примеру, подъемно-транспортного оборудования, насосов, вентиляторов и компрессоров.

Для общего ввода в эксплуатацию имеется программа пощик быстрого ввода в эксплуатацию.

Ручное управление приводами осуществляется через прямые клавиши и навигационный маховичок. Для переключения из автоматического в ручной режим на ручном терминале IOP имеется специальная клавиша переключения.

Диагностика частотного преобразователя может удобно осуществляться через текстовую индикацию ошибок и предупреждений. Клавиша INFO открывает пояснительные вспомогательные тексты.

На дисплее/индикации состояния возможна графическая или цифровая визуализация двух величин процесса.

Величины процесса могут отображаться и в технологических единицах.

Ручной терминал IOP поддерживает серийный ввод в эксплуатацию одинаковых приводов. Для этого список параметров может быть скопирован из частотного преобразователя в ручной терминал IOP и при необходимости загружен в другие устройства такого же типа.

Ручной терминал IOP содержит немецкий, английский, французский, итальянский и испанский языковые пакеты.

Ручной терминал IOP, наряду с IOP, содержит корпус с аккумуляторами, зарядное устройство и интерфейсный кабель RS232. Зарядное устройство поставляется с переходниками для Европы, США и Великобритании. Время работы с полностью заряженными аккумуляторами составляет до 8 часов.

Для подключения ручного терминала IOP к SINAMICS G110D дополнительно необходим интерфейсный кабель RS232 с оптическим интерфейсом.

Обновление ручного терминала IOP

Через встроенный в ручной терминал IOP интерфейс USB возможно его обновление и расширение.

Посредством Drag & Drop данные для поддержки будущих типов приводов могут быть переданы с PC на ручной терминал IOP. Кроме этого, интерфейс USB предлагает возможность догрузки в будущем доступных языков пользователя и пошников, а также выполнение обновления "прошивки" для ручного терминала IOP.

При обновлении питание IOP осуществляется через интерфейс USB.

Данные для выбора и заказные данные

Наименование	Заказной номер
Ручной терминал IOP для использования с SINAMICS G120, SINAMICS G110D, SINAMICS G120D, SIMATIC ET 200S FC или SIMATIC ET 200pro FC В объем поставки входят: • IOP • корпус ручного терминала • аккумуляторы (4 x AA) • зарядное устройство (универс.) • соединительный кабель RS232 (длина 3 м, только для SINAMICS G120 и SIMATIC ET 200S FC) • кабель USB (длина 1 м)	neu 6SL3255-0AA00-4HA0
Интерфейсный кабель RS232 с оптическим интерфейсом для подключения преобразователя SINAMICS G110D, SINAMICS G120D или SIMATIC ET 200pro FC к ручному терминалу IOP (длина 2,5 м)	3RK1922-2BP00

SINAMICS G110D

Децентрализованные преобразователи 0,75 кВт до 7,5 кВт

Дополнительные системные компоненты

Принадлежности

Ручное локальное управление с кодовым переключателем

Пример: SINAMICS G110D и ручное локальное управление со встроенным кодовым переключателем

5 С помощью ручного локального управления предлагается простой метод для локального управления и ввода в эксплуатацию децентрализованного преобразователя SINAMICS G110D.

Для переключения с автоматического на ручной режим или для отключения преобразователя имеется кодовый переключатель, который может быть извлечен в любом из трех режимов работы (авто/выкл/локально).

- В автоматическом режиме управление преобразователем осуществляется через PLC
- В состоянии ВЫКЛ устройство отключено (но сетевое напряжение еще подается)
- В позиции „Локально“ осуществляется управление приводом непосредственно на месте. Управление устройство происходит через прямые клавиши. При этом могут быть выбраны следующие функции:
 - переключение непрерывный/периодический режим работы
 - вкл/влево
 - вкл/вправо
 - деактивировать быстрый останов

Ручное локальное управление монтируется вместо стандартной глухой крышки на преобразователь. Поэтому оно может быть установлено и дополнительно.

Данные для выбора и заказные данные

Наименование	Заказной номер
Ручное локальное управление с кодовым переключателем	
 6SL3555-0PL00-2AA0 |

Карта памяти MMC

На карту памяти MMC можно сохранить параметрирование преобразователя. После сервисного обслуживания, к примеру, после замены преобразователя и передачи данных с карты памяти, установка сразу же снова готова к работе. Держатель карт не входит в объем поставки преобразователя и заказывается отдельно.

Данные для выбора и заказные данные

	Заказной номер
Карта памяти MMC	6SL3254-0AM00-0AA0

Принадлежности

Держатель карт для карты памяти MMC/SD

Для использования карты памяти MMC/SD необходим держатель карт. Он может быть установлен дополнительно как под глухую крышку, так и под опционное ручное локальное управление и оставаться там. Дополнительно могут использоваться и карты Secure Digital (SD).

SINAMICS G110D с установленным держателем карт (в открытом состоянии)

Данные для выбора и заказные данные

	Заказной номер
Держатель карт для карты памяти MMC/SD	neu 6SL3555-0PM00-0AA0

Интерфейсный кабель RS232 для коммуникации с PC

Для управления и ввода в эксплуатацию преобразователя напрямую через соединение "точка-точка" с PC, если на нем установлено соответствующее ПО (ПО для ввода в эксплуатацию STARTER¹⁾, от версии 4.1.3).

Данные для выбора и заказные данные

	Заказной номер
Интерфейсный кабель RS232 для коммуникации с PC	3RK1922-2BP00

Интерфейсный кабель USB для коммуникации с PC

Для управления и ввода в эксплуатацию преобразователя напрямую через соединение "точка-точка" с PC, если на нем установлено соответствующее ПО (ПО для ввода в эксплуатацию STARTER¹⁾, от версии 4.1.3).

Данные для выбора и заказные данные

	Заказной номер
Интерфейсный кабель USB для коммуникации с PC (длина 2,5 м)	neu 6SL3555-0PA00-2AA0

Переходник для монтажа SINAMICS G110D вместо устройства плавного пуска SIRIUS M200D

С целью адаптации, имеется комплект присоединительных фланцев для монтажа преобразователя SINAMICS G110D на уже имеющиеся соединительные отверстия устройства плавного пуска SIRIUS M200D (необходимо предусмотреть соответствующее свободное пространство для монтажа). Тем самым установка может подстраиваться к изменяющимся со временем требованиям.

Данные для выбора и заказные данные

	Заказной номер
Переходник для монтажа SINAMICS G110D вместо устройства плавного пуска SIRIUS M200D	neu 6SL3263-1GA20-0GA0

ПО для ввода в эксплуатацию STARTER

ПО для ввода в эксплуатацию STARTER (от STARTER версии 4.1.3) облегчает ввод в эксплуатацию и ТО SINAMICS G110D. Она предлагает управление действиями оператора со стороны системы для простого и быстрого ввода в эксплуатацию, в комбинации с удобными для пользователя и обширными функциями для решения с приводом.

Данные для выбора и заказные данные

	Заказной номер
ПО для ввода в эксплуатацию STARTER ¹⁾ на DVD	6SL3072-0AA00-0AG0

¹⁾ ПО для ввода в эксплуатацию STARTER доступна и в Интернете по адресу :

Дополнительные системные компоненты

Принадлежности

Соединительный кабель AS-Interface

Данные для выбора и заказные данные

	Заказной номер
AS-Interface штекер M12 для подключения AS-Interface и кабеля U_{AUX} с розеткой M12 Длина:	
• 1,0 м	
3RK1901-1NR21	
• 2,0 м	
 3RK1901-1NR22 |

Соединительный кабель для цифровых входов

Данные для выбора и заказные данные

	Заказной номер
Кабель со штекером M12 с оболочкой PUR, для подключения цифровых датчиков и исполнительных элементов, с разъемами с одной стороны, угловой, штифты, 5-полюсный, $5 \times 0,34 \text{ мм}^2$ Длина:	
• 1,5 м	
3RX8000-1CE52-1AB5	
• 5 м	
3RX8000-1CE52-1AF0	
• 10 м	
 3RX8000-1CE52-1AL0 |

Соединительные кабели с разъемами с одной стороны и комплекты штекеров для сетевого питания

Данные для выбора и заказные данные

	Заказной номер
Соединительный кабель с разъемами с одной стороны Кабель питания, с одной стороны без разъема, для HAN Q4/2, угловой, $4 \times 4 \text{ мм}^2$	
• длина 1,5 м	3RK1911-0DB13
• длина 5 м	3RK1911-0DB33
Комплект штекеров для питания HAN Q4/2	
• $2,5 \text{ мм}^2$	3RK1911-2BE50
• 4 мм^2	3RK1911-2BE10
• 6 мм^2	3RK1911-2BE30

Принадлежности

Кабели двигателя с разъемами с одной стороны и комплекты штекеров для соединения между преобразователем и двигателем

Данные для выбора и заказные данные

Кабели двигателя с разъемами с одной стороны для двигателей с тормозом и датчиком температуры со штекером HAN Q8, экранированные	Заказной номер			
	1 мм ²	1,5 мм ²	2,5 мм ²	4 мм ²
• длина 1,5 м	neu ZKT: 70018601000150	HTG: 61 88 201 0288	neu ZKT: 70009601000150	neu ZKT: 70017001000150
• длина 3 м	neu ZKT: 70018601000300	HTG: 61 88 201 0289	neu ZKT: 70009601000300	neu ZKT: 70017001000300
• длина 5 м	neu ZKT: 70018601000500	HTG: 61 88 201 0290	neu ZKT: 70009601000500	neu ZKT: 70017001000500
• длина 10 м	neu ZKT: 70018601001000	HTG: 61 88 201 0299	neu ZKT: 70009601001000	neu ZKT: 70017001001000
Комплект штекеров для кабеля двигателя экранированные, HAN Q8	Заказной номер			
• до 1,5 мм ²	–	6ES7194-1AB01-0XA0	–	–
Комплект штекеров для кабеля двигателя экранированные, HAN Q8	Заказной номер			
• до 2,5 мм ²	–	–	neu HTG: 61 83 401 0132 neu ZKT: 10032011	–
• до 4 мм ²	–	–	–	neu HTG: 61 83 401 0133 neu ZKT: 10032021

Разводка шины питания 400 В со степенью защиты IP65

	Заказ (см. Solution Partner)
Клеммный соединитель Т (питание) для 2,5 ... 6 мм² с пристроенным 7-полюсным штекером, вставной розеткой, корпусом наконечника, UL Уплотнения для кабелей с различным поперечным сечением заказываются отдельно	Заказ и поставка через фирму Harting
Клеммный соединитель Т со всеми разъемами	Заказ и поставка через фирму KnorrTec
Распределительный блок Т, соединение IDC фидера не обрезанный фидер, 2,5 ... 6 мм ² , 2 отвода: вставное соединение: 1,5 ... 6 мм ² Уплотнения для кабелей с различным поперечным сечением заказываются отдельно	Заказ и поставка через фирму Weidmüller
Распределительный блок Т со всеми разъемами	Заказ и поставка через фирму KnorrTec

Дополнительная информация

Дополнительная информация по перечисленным соединительным кабелям и штекерным разъемам может быть получена из каталога IК PI.

Другие выбранные дополнительные продукты могут быть получены от Siemens Solution Partner. Для этого выбрать в „SolutionPartner Finder“ в качестве технологии „Distributed Field Installation System“.
<http://www.siemens.com/automation/partnerfinder>

SINAMICS G110D

Децентрализованные преобразователи 0,75 кВт до 7,5 кВт

Запасные части Комплект запасных частей

Обзор

В случае необходимой замены, предлагается комплект запасных частей, состоящий из мелких деталей, как то запасные уплотнения, крышки и винты.

Данные для выбора и заказные данные

	Заказной номер
Комплект запасных частей для SINAMICS G110D	neu 6SL3500-0TK01-0AA0
состоящий из запасных уплотнений, крышек и винтов	

Запасные части Запасной вентилятор

Обзор

Вентиляторы рассчитаны на исключительно длительный срок службы. В особых случаях могут быть заказаны запасные вентиляторы.

Данные для выбора и заказные данные

Ном. мощность		SINAMICS G110D		Запасной вентилятор	
кВт	лс	Тип 6SL3511-...	Типоразмер	Заказной номер	
3 AC 380 ... 500 В					
4	5	. PE24-0AM0	FSB	neu 6SL3500-0TF01-0AA0	(предварительно смонтированный блок с кожухом, вентилятором и винтами)
5,5	7,5	. PE25-5AM0	FSC		
7,5	10	. PE27-5AM0			

SINAMICS G120D

децентрализованные преобразователи

0,75 кВт до 7,5 кВт

6

6/2	Децентрализованные преобразователи SINAMICS G120D
6/2	Обзор
6/3	Преимущества
6/4	Область применения
6/4	Конструкция
6/5	Проектирование
6/6	Технические параметры
6/7	Управляющие модули CU240D
6/7	Обзор
6/7	Данные для выбора и заказные данные
6/8	Конструкция
6/9	Интеграция
6/11	Технические параметры
6/13	Силовые модули PM250D
6/13	Обзор
6/13	Данные для выбора и заказные данные
6/14	Интеграция
6/15	Технические параметры
6/18	Характеристики
6/19	Габаритные чертежи
6/20	Рекомендуемые сетевые компоненты
6/20	Обзор
6/20	Данные для выбора и заказные данные
6/21	Дополнительные системные компоненты
6/21	Интеллектуальная панель оператора
6/21	Ручной терминал IOP
6/22	Карта памяти MMC
6/22	Интерфейсный кабель RS232 для коммуникации с PC
6/22	Интерфейсный кабель USB для коммуникации с PC
6/22	Утилита для ввода в эксплуатацию STARTER
6/23	Соединительный кабель PROFINET
6/23	Соединительный кабель PROFIBUS
6/23	Соединительный кабель/разъем для питания управляющего модуля
6/23	Соединительный кабель для цифровых входов
6/24	Соединительные кабели с разъемами с одной стороны и комплекты штекеров для питания
6/24	Соединительные кабели с разъемами с одной стороны и комплекты штекеров для соединения между силовым модулем и двигателем
6/25	Разводка шины питания 400 В со степенью защиты IP65
6/25	Дополнительная информация
6/26	Запасные части
6/26	Комплект запасных частей
6/26	Запасной вентилятор

Обзор

Новая серия децентрализованных частотных преобразователей SINAMICS G120D это решение для претенциозных задач приводов в области подъемно-транспортного оборудования. SINAMICS G120D позволяет плавно регулировать скорость трехфазных асинхронных двигателей и отвечает всем требованиям транспортных приложений от простого частотного управления до претенциозного векторного управления. Благодаря своей продуманной модульной конструкции со степенью защиты IP65 он оптимально вписывается в установку, обеспечивая при этом ее высокую техготовность при одновременно коротком хранении на складе. Инновационная концепция силовой части с поддержкой рекуперации помогает экономить энергию. Уникальные функции безопасности обеспечивают улучшение концепций установки и увеличение производительности. Через PROFIBUS или PROFINET возможна оптимальная интеграция этого привода в систему автоматизации TIA от Siemens.

Благодаря различным версиям (типоразмеры FSA до FSC) в диапазоне мощностей от 0,75 кВт до 7,5 кВт он подходит для большого числа решений с приводами.

Пример: SINAMICS G120D, типоразмер FSA, состоящий из силового модуля PM250D и управляющего модуля повышенной безопасности CU240D DP-F

Причины выбора децентрализованной приводной техники

- модульные решения с приводами – это стандартные, тестируемые по отдельности мехатронные элементы
- не требуется электрощкаф и тем самым меньше места и потребности в охлаждении
- отсутствие кабелей между преобразователем и двигателем (меньше потерь мощности, меньше эмиссия помех, сокращение расходов на экранированные кабели и дополнительные фильтры)
- для подъемно-транспортного оборудования с его большим удалением объектов друг от друга (к примеру, в автомобильной промышленности или логистике) децентрализованная приводная техника является значительным преимуществом

Семейство децентрализованных приводов от Siemens

Для оптимальной реализации децентрализованных решений с приводами Siemens предлагает инновационную линейку частотных преобразователей. Сильные стороны отдельных участников линейки обеспечивают простое согласование с требованиями различных приложений:

- идентичная соединительная техника
- идентичные монтажные размеры SINAMICS G110D и SINAMICS G120D
- унифицированные инструменты для ввода в эксплуатацию и проектирования

Продукты семейства децентрализованных приводов:

- частотный преобразователь SINAMICS G110D
- частотный преобразователь SINAMICS G120D
- частотный преобразователь SIMATIC ET 200S FC
- частотный преобразователь SIMATIC ET 200pro FC
- устройство плавного пуска SIRIUS M200D

Модульность

SINAMICS G120D это модульная линейка приводов со степенью защиты IP65, состоящая из различных функциональных блоков. Важнейшими из них являются:

- управляющий модуль (CU)
- силовой модуль (PM)

Управляющий модуль управляет и контролирует силовой модуль и подключенный двигатель в нескольких типах регулирования по выбору. Находящиеся на устройстве цифровые и аналоговые входы позволяют подключать сенсоры и исполнительные элементы непосредственно к приводу. Входные сигналы могут связываться либо непосредственно в управляющем модуле и автономно запускать локальные реакции, либо они направляются через PROFIBUS или PROFINET на централизованную систему управления, где обрабатываются в контексте установки в целом.

Силовой модуль питает двигатель в диапазоне мощностей от 0,75 кВт до 7,5 кВт. Он управляется микропроцессором из управляющего модуля. Для макс. надежной и гибкой работы двигателя используется самая современная технология IGBT с широтноимпульсной модуляцией. Различные функции безопасности обеспечивают высокий уровень защиты силового модуля и двигателя. Необычно плоская механическая конструкция оптимизирована для использования непосредственно в установке. Кроме этого, силовой модуль имеет одинаковые схемы сверления для всех мощностей (стандартное „посадочное место“). Кроме этого, размеры идентичны таковым частотного преобразователя SINAMICS G110D. Это значительно упрощает конструирование, монтаж и реконструкцию установки.

Актуальная техническая документация (каталоги, габаритные чертежи, сертификаты, справочники и руководства по эксплуатации) могут быть получены в Интернете по адресу:

<http://www.siemens.com/sinamics-g120d/documentation>

или получены offline на DVD CA 01 в SD-конфигураторе. Дополнительно SD-конфигуратор может использоваться без установки в Интернете. По следующему адресу SD-конфигуратор находится в Siemens Mall:

<http://www.siemens.com/sd-configurator>

Обзор

Safety Integrated

Децентрализованные преобразователи SINAMICS G120D предлагают варианты для безопасно-ориентированных приложений. Все силовые модули уже подготовлены для Safety Integrated. Если силовой модуль комбинируется с соответствующим управляющим модулем повышенной безопасности, то из этого привода получается Safety Integrated Drive.

Преобразователь повышенной безопасности SINAMICS G120D предлагает три функции безопасности, сертифицированные по EN 954-1, категория 3 и IEC 61508 SIL 2:

- безопасно отключенный момент (STO, Safe Torque Off) для защиты от активного движения привода
- безопасный останов 1 (SS1, Safe Stop 1) для непрерывного контроля безопасной рампы торможения
- безопасно ограниченная скорость (SLS, Safely Limited Speed) для защиты от опасных движений при превышении предельной скорости

Как для функции „Безопасный останов 1“, так и для функции „Безопасно ограниченная скорость“ не требуется датчика двигателя или датчика положения; это сокращает затраты. Особенно это касается уже существующих установок, которые могут быть оснащены техникой безопасности без внесения изменений в двигатель или механику.

Функции безопасности „Безопасно ограниченная скорость“ и „Безопасный останов 1“ не разрешены для протягивающих нагрузок, к примеру, подъемников и размоточных устройств.

Дополнительную информацию см. главу „Отличительные особенности“, раздел Safety Integrated.

Efficient Infeed Technology

В силовых модулях PM250D используется инновационная Efficient Infeed Technology. С ее помощью со стандартными преобразователями в генераторном режиме двигателя можно рекуперируют возникающую энергию в сеть. Одновременно экономится энергия и значительно сокращаются текущие эксплуатационные расходы.

Дополнительную информацию см. главу „Отличительные особенности“, раздел Efficient Infeed Technology.

ПО для ввода в эксплуатацию STARTER

ПО для ввода в эксплуатацию STARTER (от STARTER версии 4.1, SP1) упрощает ввод в эксплуатацию и ТО преобразователя SINAMICS G120D. Она предлагает управление действиями оператора со стороны системы для простого и быстрого ввода в эксплуатацию, в комбинации с удобными для пользователя и обширными функциями для решения с приводом.

Преимущества

- Значительное упрощение конструирования, монтажа и реконструкции установки благодаря компактной конструкции и идентичной схеме сверления для всех мощностей; кроме этого, размеры идентичны таковым преобразователя SINAMICS G110D
- Широкий диапазон мощностей от 0,75 кВт до 7,5 кВт
- Благодаря функциональности Safety сокращение расходов при интеграции приводов в безопасно-ориентированные машины или установки
- Благодаря инновационной концепции питания (двунаправленный входной выпрямитель с „узким“ промежуточным контуром) возможна рекуперация кинетической энергии нагрузки в сеть. Благодаря этой возможности рекуперации достигается значительная экономия энергии, т.к. более не требуется

- преобразовывать генераторную энергию в тепло в тормозном резисторе. Тормозные резисторы и дроссели больше не нужны – преимущества этого проявляются прежде всего в сокращении требуемого места и монтажных расходов при высокой степени защиты IP65
- Простой ввод в эксплуатацию и ТО благодаря идентичным, стандартизированным штекерным разъемам соединений шины, питания и I/O (ISO 23570) для всего диапазона мощностей преобразователей SINAMICS G110D и SINAMICS G120D
- Повышенная надежность и увеличенный срок службы благодаря окраске блоков электроники
- Гибкость через мобильность для перспективной децентрализованной концепции привода с высокой степенью защиты IP65
 - возможна замена модулей под напряжением (Hot Swapping)
 - простая заменяемость обеспечивает макс. удобство в обслуживании
- Простая, сквозная реализация цельных, децентрализованных концепций установок благодаря масштабируемому использованию продуктов:
 - SIRIUS M200D (устройство плавного пуска)
 - SINAMICS G110D (преобразователь для простых транспортных приложений)
 - SINAMICS G120D (преобразователь для претензионных транспортных приложений)
- Использование идентичных штекеров для устройства плавного пуска SIRIUS M200D
- Поддержка коммуникации через PROFINET или PROFIBUS с PROFIdrive Profil 4.0
 - сокращение числа интерфейсов
 - инжиниринг в масштабах всей установки
 - простое управление
- Простое подключение, проектирование, управление данными, а также управление преобразователем в сложных установках благодаря последовательной интеграции в TIA (Totally Integrated Automation)
- Высокое удобство управления благодаря использованию интеллектуальной панели оператора (IOP) для параметрирования, диагностики, управления и для копирования параметров привода в IOP
- Благодаря возможности подключения до шести датчиков и до двух исполнительных элементов непосредственно к управляющему модулю, возможно прямое управление практически всей релевантной для приводов информацией; при этом локальная предварительная обработка сигналов снимает нагрузку с полевой шины при коротком и воспроизводимом времени реагирования
- Встроенный ЭМС-фильтр класса А (по EN 55011)
- Встроенная схема управления торможением, поддерживаемые тормозные напряжения AC 400 В/DC 180 В
- Встроенная защита двигателя через тепловую модель двигателя и обработку датчиков температуры PTC, Thermo-Click или KTY 84
- Программные параметры для простого согласования с двигателями 50 Гц или 60 Гц (двигатели IEC или NEMA)
- Простая замена устройств и ускоренное копирование параметров на карту памяти благодаря опциональной карте памяти MMC
- Инжиниринг и ввод в эксплуатацию с помощью стандартного ПО для технических разработок SIZER (от версии 2.9), STARTER (от версии 4.1, SP1) и Drive ES обеспечивают быстрое проектирование и простой ввод в эксплуатацию – с Drive ES Basic STARTER интегрируется в STEP 7, используя преимущества централизованной системы УД и сквозной коммуникации
- Универсальная сертификация по CE, UL, cUL, c-tick и Safety Integrated по EN 954-1, категория 3 и IEC 61508 SIL 2

Децентрализованные преобразователи SINAMICS G120D

Область применения

SINAMICS G120D идеально подходит для претенциозных транспортных приложений в промышленной сфере, в которых требуется децентрализованный и поддерживающий коммуникацию привод. В первую очередь это относится к автомобильной промышленности, к примеру, сборочным линиям.

Кроме этого, SINAMICS G120D подходит для многих других высокотехнологичных приложений, к примеру, в области аэропортов, в пищевой и вкусовой промышленности (без ПАВ) и в логистике сбыта (к примеру, электрические подвесные транспортеры).

Конструкция

В случае децентрализованных частотных преобразователей SINAMICS G120D речь идет о модульном частотном преобразователе для стандартных приводов. Каждый SINAMICS G120D состоит из двух оперативных компонентов – управляющего модуля и силового модуля.

Силовой модуль PM250D с подключением к сети и подключением двигателя и управляющим модулем CU240D

Силовые модули

Для децентрализованных преобразователей SINAMICS G120D предлагаются следующие силовые модули:

Силовые модули PM250D

Силовые модули PM250D (0,75 кВт до 7,5 кВт) имеют инновационную концепцию питания, обеспечивающую рекуперацию энергии. Эта инновация позволяет рекуперировать генераторную энергию в сеть, обеспечивая тем самым ее экономию.

Управляющие модули

Для децентрализованных преобразователей SINAMICS G120D предлагаются следующие управляющие модули:

Управляющие модули CU240D

Управление преобразователем осуществляется через управляющий модуль. Наряду с управлением доступны и другие функции, которые через параметрирование могут быть настроены на соответствующее приложение. Имеется несколько управляющих модулей в различном исполнении:

- CU240D DP
- CU240D DP-F
- CU240D PN
- CU240D PN-F

Дополнительные системные компоненты

Интеллектуальная панель оператора "ручной терминал IOP"

IOP окажется полезной как новичкам, так и экспертам по приводам. Благодаря большому текстовому дисплею, управлению в режиме меню и программам пощипкам значительно упрощаются ввод в эксплуатацию, диагностика и локальное управление стандартными приводами.

Карта памяти MMC

На карту памяти MMC можно сохранить параметрирование преобразователя. После сервисного вмешательства, к примеру, после замены преобразователя и загрузки данных с карты памяти, установка сразу же готова к работе. Соответствующий слот находится сбоку на задней стороне управляющего модуля.

Интерфейсный кабель RS232 для коммуникации с PC

Для управления и ввода в эксплуатацию преобразователя непосредственно с PC, если на нем установлено соответствующее ПО (ПО для ввода в эксплуатацию STARTER от версии 4.1, SP1).

Интерфейсный кабель USB для коммуникации с PC

Для управления и ввода в эксплуатацию преобразователя непосредственно с PC, если на нем установлено соответствующее ПО (ПО для ввода в эксплуатацию STARTER от версии 4.1, SP1).

Соединительный кабель для управляющих модулей

Гибкие кабели для передачи данных между участниками в сети промышленного Ethernet или участниками PROFIBUS, а также для питания управляющего модуля.

Соединительный кабель для силовых модулей

В качестве принадлежностей могут быть заказаны комплекты штекеров для питания и отвода двигателя, а также кабели двигателя с разъемами для соединения с двигателем.

Комплект запасных частей

В случае необходимой замены, предлагается комплект запасных частей, состоящий из мелких деталей, как то уплотнения, крышки, окошко адресного переключателя PROFIBUS и винты.

Запасной вентилятор

В случае необходимости имеется запасной вентилятор, представляющий собой предварительно смонтированный блок с кожухом, вентилятором и винтами.

Проектирование

Для децентрализованных преобразователей SINAMICS G120D предлагаются следующие вспомогательные средства электронного проектирования и инжиниринга:

Помощь в выборе SD-конфигуратор в СА 01

Более чем 100000 продуктов приблизительно с 5 млн. возможных вариантов из области приводной техники находятся в интерактивном каталоге СА 01 – Offline Mall от Siemens IA&DT. Для упрощения выбора подходящего двигателя и/или преобразователя из всего обширного спектра стандартных продуктов, был разработан SD-конфигуратор, интегрированной в качестве "помощи в выборе" в это каталог на DVD с помощью в выборе и проектировании.

Online SD-конфигуратор

Дополнительно SD-конфигуратор может использоваться и без установки в Интернете. По следующему адресу можно найти SD-конфигуратор в Siemens Mall:

<http://www.siemens.com/sd-configurator>

ПО для проектирования SIZER

Удобное проектирование семейства приводов SINAMICS и MICROMASTER 4 осуществляется с помощью ПО для PC SIZER. Она обеспечивает поддержку при техническом проектировании необходимых для определенной задачи привода аппаратных и микропрограммных компонентов. SIZER обеспечивает проектирование комплексных приводных систем и поддерживает как простые индивидуальные приводы, так и сложные многоосевые приложения. Для SINAMICS G120D от SIZER версии 2.9.

ПО для ввода в эксплуатацию STARTER

С помощью ПО для ввода в эксплуатацию STARTER осуществляется управляемые через меню ввод в эксплуатацию, оптимизация и диагностика. Наряду с приводами SINAMICS, STARTER подходит и для устройств MICROMASTER 4 и частотных преобразователей для децентрализованной периферии SIMATIC ET 200S FC и SIMATIC ET 200pro FC. Для SINAMICS G110D от STARTER версии 4.1, SP1.

Система технических разработок Drive ES

Drive ES это система технических разработок, с помощью которой приводная техника Siemens легко, быстро и рентабельно может быть интегрирована в систему автоматизации SIMATIC в том, что касается коммуникации, проектирования и хранения данных. Основой этого является интерфейс STEP 7 Manager. Для SINAMICS доступны различные программные пакеты:

Drive ES Basic, Drive ES SIMATIC и Drive ES PCS 7.

Децентрализованные преобразователи SINAMICS G120D

Технические параметры

Следующие технические параметры действительны, если ясно не указано иначе, для всех приведенных ниже компонентов децентрализованных преобразователей SINAMICS G120D.

SINAMICS G120D	
Механические параметры	
Вибрационная нагрузка по EN 60068-2-6	
• транспортировка ¹⁾	5 ... 9 Гц: постоянное отклонение 3,5 мм 9 ... 200 Гц: постоянное ускорение = 9,81 м/сек ² (1 × g)
• эксплуатация	2 ... 9 Гц: постоянное отклонение 7 мм 9 ... 200 Гц: постоянное ускорение = 19,62 м/сек ² (2 × g)
Ударная нагрузка по EN 60068-2-27	
• транспортировка ¹⁾	147,15 м/сек ² (15 × g)/11 мсек 3 ударные нагрузки в каждой оси и направлении
• эксплуатация	147,15 м/сек ² (15 × g)/11 мсек 3 ударные нагрузки в каждой оси и направлении
Условия окружающей среды	
Класс защиты по EN 61800-5-1	класс III (PELV)
Защита от прикосновений по EN 61800-5-1	класс I (с системой защитного провода)
Допустимая температура окружающей среды или охлаждающего вещества (воздух) при работе для силовых модулей	-10 ... +40 °C без ухудшения характеристик > 40 ... 55 °C см. кривые ухудшения характеристик
опустимая температура окружающей среды или охлаждающего вещества (воздух) при работе для управляющих модулей	CU240D DP: -10 ... +55 °C CU240D PN: -10 ... +50 °C CU240D DP-F: 0 ... 55 °C CU240D PN-F: 0 ... 50 °C (> 40 ... 55 °C см. кривые ухудшения характеристик) до 2000 м над уровнем моря
Климатические условия окружающей среды	
• хранение ¹⁾ по EN 60068-2-1	температура -40 ... +70 °C
• транспортировка ¹⁾ по EN 60068-2-1	температура -40 ... +70 °C макс. влажность воздуха 95 % при 40 °C
• эксплуатация по EN 60068-2-2	температура -10 ... +40 °C без ухудшения характеристик
Класс окружающей среды/химические вредные вещества	
• эксплуатация по EN 60721-3-3	класс 3C2
Степень загрязнения по EN 61800-5-1	2
Сертификация для исполнений повышенной безопасности	
• категория согласно EN 954-1	3
• SIL Cl согласно IEC 61508	2
• PL согласно ISO 13849	в подготовке
• PFH _D	5 × 10 ⁻⁸
• T1	10 лет
Стандарты	
Соответствие стандартам	UL 508C (списочный номер UL E121068), CE, c-tick
Маркировка CE	согласно Директиве по низким напряжениям 73/23/EWG и Директиве по машинному оборудованию 98/37/EG
Директивы по конструированию систем электромагнитной совместимости ²⁾	
• типоразмеры FSA до FSC со встроенным сетевым фильтром класса A	категория C2 ³⁾ по EN 61800-3 (соответствует классу A по EN 55011)

Указание: стандарт ЭМС EN 61800-3 относится не напрямую к частотному преобразователю, а к PDS (Power Drive System), которая, кроме преобразователя, включает в себя всю проводку, а также двигатель и кабели. Только частотные преобразователи согласно Директиве по конструированию систем ЭМС в общем и целом не требуют обязательной маркировки.

¹⁾ В транспортировочной упаковке.

²⁾ Другую общую информацию см. также SINAMICS G110 в разделе Технические параметры, Соответствие стандартам.

³⁾ С экранированным кабелем двигателя до 15 м.

Обзор

Пример управляющего модуля CU240D DP-F

Пример управляющего модуля CU240D PN-F

Управление преобразователем осуществляется через управляющий модуль. Наряду с управлением доступны и другие функции, которые через параметрирование могут быть настроены на соответствующее приложение. Имеется несколько управляющих модулей в различном исполнении:

- CU240D DP
- CU240D DP-F
- CU240D PN
- CU240D PN-F

Функции Safety Integrated

Преобразователь повышенной безопасности SINAMICS G120D предлагает три функции безопасности, сертифицированные по EN 954-1, категория 3 и IEC 61508 SIL 2:

- безопасно отключенный момент (STO, Safe Torque Off) для защиты от активного движения привода
- безопасный останов 1 (SS1, Safe Stop 1) для непрерывного контроля безопасной рампы торможения
- безопасно ограниченная скорость (SLS, Safely Limited Speed) для защиты от опасных движений при превышении предельной скорости

Как для функции „Безопасный останов 1“, так и для функции „Безопасно ограниченная скорость“ не требуется датчика двигателя или датчика положения; это сокращает затраты. Особенно это касается уже существующих установок, которые могут быть оснащены техникой безопасности без внесения изменений в двигатель или механику.

Функции безопасности „Безопасно ограниченная скорость“ и „Безопасный останов 1“ не разрешены для протягивающих нагрузок, к примеру, подъемников и размоточных устройств.

Микропрограммное обеспечение V3.2 расширяет функции безопасности.

Дополнительную информацию см. главу "Отличительные особенности", раздел Safety Integrated.

Данные для выбора и заказные данные

Коммуникация	Цифровые входы	Цифровые выходы	Интерфейсы датчиков	Обозначение	Управляющий модуль Заказной номер
Стандарт					
PROFIBUS DP	6	2	1	CU240D DP	6SL3544-0FA20-1PA0
PROFINET	6	2	1	CU240D PN	6SL3544-0FA20-1FA0
Повышенной безопасности для Safety Integrated					
PROFIBUS DP	6	2	1	CU240D DP-F	6SL3544-0FA21-1PA0
PROFINET	6	2	1	CU240D PN-F	6SL3544-0FA21-1FA0

SINAMICS G120D

Децентрализованные преобразователи 0,75 кВт до 7,5 кВт

Управляющие модули CU240D

Конструкция

Управляющий модуль CU240D DP

Управляющий модуль CU240D PN

6

Управляющий модуль CU240D DP-F

Управляющий модуль CU240D PN-F

Управляющий модуль, вид сзади, гнездо MMC сверху и интерфейс PM-IF по центру внизу

Интеграция

Схема соединений управляющих модулей CU240D PN и CU240D PN-F

Технические параметры

Управляющий модуль	CU240D DP 6SL3544-0FA20-1PA0	CU240D PN 6SL3544-0FA20-1FA0	CU240D DP-F 6SL3544-0FA21-1PA0	CU240D PN-F 6SL3544-0FA21-1FA0
Электрические параметры				
Рабочее напряжение	необходимы внешние DC 24 В	необходимы внешние DC 24 В	необходимы внешние DC 24 В	необходимы внешние DC 24 В
Потребляемый ток¹⁾ (из источника питания 24 В)				
• с силовым модулем типоразмеров FSA и FSB	200 mA	350 mA	200 mA	350 mA
• с силовым модулем типоразмера FSC	350 mA	500 mA	350 mA	500 mA
Интерфейсы				
Цифровые входы	6	6	6	6
Цифровые выходы (0,5 А, питание через подключенные DC 24 В)	2	2	2	2
Интерфейс шины	PROFIBUS DP	PROFINET	PROFIBUS DP, PROFIsafe	PROFINET, PROFIsafe
Интерфейсы датчиков (инкрементальный интерфейс HTL, биполярный до 2048 импульсов, макс. 100 мА)	1	1	1	1
Интерфейс PTC/KTY (подключение через силовые модули)	✓	✓	✓	✓
• датчик температуры двигателя	1 вход, подключаемые датчики: PTC, KTY или Thermo-Click	1 вход, подключаемые датчики: PTC, KTY или Thermo-Click	1 вход, подключаемые датчики: PTC, KTY или Thermo-Click	1 вход, подключаемые датчики: PTC, KTY или Thermo-Click
Схема управления механическим моторным тормозом (подключение через силовые модули)	✓	✓	✓	✓
Гнездо карты памяти MMC	✓	✓	✓	✓
Интерфейс RS232e (подключение интерфейсным кабелем RS232 или интерфейсным кабелем USB через оптический интерфейс управляющего модуля)	✓	✓	✓	✓
Функции безопасности				
Встроенные функции безопасности согласно категории 3 EN 954-1 и SIL 2 IEC 61508	–		<ul style="list-style-type: none"> • безопасный останов 1 (SS1, Safe Stop 1) • безопасно ограниченная скорость (SLS, Safely Limited Speed) • безопасно отключенный момент (STO, Safe Torque Off) • Функции безопасности „Безопасно ограниченная скорость“ и “Безопасный останов 1” не разрешены для протягивающих нагрузок, к примеру, подъемников и размоточных устройств 	<ul style="list-style-type: none"> • безопасный останов 1 (SS1, Safe Stop 1) • безопасно ограниченная скорость (SLS, Safely Limited Speed) • безопасно отключенный момент (STO, Safe Torque Off) • Функции безопасности „Безопасно ограниченная скорость“ и “Безопасный останов 1” не разрешены для протягивающих нагрузок, к примеру, подъемников и размоточных устройств
Метод управления/регулирования				
U/f линейный/квадратичный/параметрируемый	✓	✓	✓	✓
U/f с регулированием тока возбуждения (FCC)	✓	✓	✓	✓
Векторное управление, без датчика	✓	✓	✓	✓
Векторное управление, с датчиком	✓	✓	✓	✓
Регулирование момента вращения, без датчика	✓	✓	✓	✓
Регулирование момента вращения, с датчиком	✓	✓	✓	✓

¹⁾ Плюс потребляемый ток подключенных датчиков и сенсоров (в сумме макс. 300 mA), а также отбор тока из цифровых выходов.

Технические параметры

Управляющий модуль	CU240D DP 6SL3544-0FA20-1PA0	CU240D PN 6SL3544-0FA20-1FA0	CU240D DP-F 6SL3544-0FA21-1PA0	CU240D PN-F 6SL3544-0FA21-1FA0
Программные функции				
Постоянные частоты	16, параметрируемые	16, параметрируемые	16, параметрируемые	16, параметрируемые
Подключение сигналов с технологией BICO	✓	✓	✓	✓
Автоматический рестарт после отказа питания или неполадки в работе	✓	✓	✓	✓
Рампа торможения для позиционирования	✓	✓	✓	✓
Компенсация скольжения	✓	✓	✓	✓
Свободные функциональные блоки (FFB) для логических и арифметических операций	✓	✓	✓	✓
Сглаживание ramпы	✓	✓	✓	✓
3 переключаемых блока данных привода	✓	✓	✓	✓
3 переключаемых командных блока данных (CDS) (ручной/авто)	✓	✓	✓	✓
Рестарт на лету	✓	✓	✓	✓
JOG	✓	✓	✓	✓
Технологический регулятор (ПИД)	✓	✓	✓	✓
Тепловая защита двигателя	✓	✓	✓	✓
Тепловая защита преобразователя	✓	✓	✓	✓
Установка заданного значения	✓	✓	✓	✓
Идентификация двигателя	✓	✓	✓	✓
Стояночный тормоз двигателя	✓	✓	✓	✓
Механические параметры и условия окружающей среды				
Степень защиты	IP65	IP65	IP65	IP65
Рабочая температура	-10 ... +55 °C (14 ... 131 °F)	-10 ... +50 °C (14 ... 122 °F)	0 ... 55 °C (32 ... 131 °F)	0 ... 50 °C (32 ... 122 °F)
Температура хранения	-40 ... +70 °C (-40 ... +158 °F)	-40 ... +70 °C (-40 ... +158 °F)	-40 ... +70 °C (-40 ... +158 °F)	-40 ... +70 °C (-40 ... +158 °F)
Относительная влажность воздуха	< 95 % RH, образование конденсата не допускается	< 95 % RH, образование конденсата не допускается	< 95 % RH, образование конденсата не допускается	< 95 % RH, образование конденсата не допускается
Размеры				
• ширина	150 мм	150 мм	150 мм	150 мм
• высота	210 мм	210 мм	210 мм	210 мм
• глубина	40 мм	40 мм	40 мм	40 мм
Вес, около	0,7 кг	0,7 кг	0,7 кг	0,7 кг

Обзор

Пример силового модуля PM250D типоразмера FSA

Благодаря поддержке рекуперации силового модуля PM250D в генераторном режиме (электронное торможение) энергия рекуперруется обратно в сеть, а не рассеивается в тормозном резисторе. Это экономит место в электрошкафу, не требуется трудоемкого проектирования тормозного резистора и соответствующей проводки. Кроме этого, уменьшается теплообразование. Дополнительную информацию см. главу Инновации, раздел Efficient Infeed Technology.

Инновационная схмотехника обеспечивает сокращение высших гармоник. Сетевой дроссель не нужен. Это экономит место и расходы на проектирование и приобретение.

Кроме этого, силовой модуль PM250D пригоден для использования в безопасно-ориентированных приложениях. В комбинации с управляющим модулем повышенной безопасности привод становится Safety Integrated Drive (см. Управляющие модули).

Силовые модули PM250D со встроенным сетевым фильтром класса А подходят для подключения к сетям TN и TT.

Данные для выбора и заказные данные

Ном. мощность ¹⁾		Ном. выходной ток ²⁾		Входной ток	Типоразмер	SINAMICS G120D Силовой модуль PM250D со встроенным сетевым фильтром класса А Заказной номер
кВт	лс	А	А			
3 AC 380 ... 500 В						
0,75	1	2,2	2,1	FSA	6SL3525-0PE17-5AA0	
1,5	1,5 ³⁾	4,1	3,8	FSA	6SL3525-0PE21-5AA0	
3	4	7,7	7,2	FSB	6SL3525-0PE23-0AA0	
4	5	10,2	9,5	FSC	6SL3525-0PE24-0AA0	
5,5	7,5	13,2	12,2	FSC	6SL3525-0PE25-5AA0	
7,5	10	19,0	17,7	FSC	6SL3525-0PE27-5AA0	

¹⁾ Ном. мощность на основе ном. выходного тока I_n . В основе ном. выходного тока I_n лежит нагрузочный цикл для высокой перегрузки (high overload HO).

²⁾ В основе ном. выходного тока I_n лежит нагрузочный цикл для низкой перегрузки (light overload LO). Эти значения тока действуют при 400В и указаны на шильдике силовых модулей.

³⁾ Соответствующие стандарты отсутствуют.

Интеграция

Силовые модули PM250D связываются через интерфейс PM-IF с управляющим модулем.

Силовые модули PM250D стандартно имеют следующие интерфейсы:

- интерфейс PM-IF для соединения силового модуля PM250D и управляющего модуля.
- подключение двигателя через HAN Q8 (штекер) вкл. схему управления моторного тормоза и датчик температуры
- подключение к сети через HAN Q4/2 (розетка)

Схема соединений силового модуля PM250D со встроенным сетевым фильтром класса А

Технические параметры

Общие технические параметры

Силовые модули PM250D													
Рабочее напряжение сети	3 AC 380 ... 500 В ±10 %												
Требование к сети Напряжение короткого замыкания сети U_k	≤ 1 %												
Собственная частота	47 ... 63 Гц												
Выходная частота													
• тип управления U/f	0 ... 650 Гц												
• тип управления Vector	0 ... 200 Гц												
Частота модуляции	4 кГц (стандарт), более высокие частоты модуляции до 16 кГц см. Параметры ухудшения характеристик												
Коэффициент мощности	0,95												
кпд преобразователя	95 ... 97 %												
Глубина модуляции	87 %												
Допустимая перегрузка	<ul style="list-style-type: none"> • высокая перегрузка (high overload HO) • в среднем макс. ном. выходной ток за цикл в 300 сек • 1,5 × ном. выходной ток (т.е. перегрузка 150 %) в течение 57 сек при цикле в 300 сек • 2 × ном. выходной ток (т.е. перегрузка 200 %) в течение 3 сек при цикле в 300 сек 												
Электромагнитная совместимость	встроенный сетевой фильтр класса А согласно EN 55011												
Возможные методы торможения	рекуперация энергии в генераторном режиме (макс. с ном. мощностью); встроенная схема управления торможением подает напряжение питания DC тормоза												
	<table border="1"> <tr> <td>Напряжение сети</td> <td>AC 380 В</td> <td>AC 400 В</td> <td>AC 440 В</td> <td>AC 480 В</td> <td>AC 500 В</td> </tr> <tr> <td>Выпрямленное напряжение торможения</td> <td>DC 171 В</td> <td>DC 180 В</td> <td>DC 198 В</td> <td>DC 216 В</td> <td>DC 225 В</td> </tr> </table>	Напряжение сети	AC 380 В	AC 400 В	AC 440 В	AC 480 В	AC 500 В	Выпрямленное напряжение торможения	DC 171 В	DC 180 В	DC 198 В	DC 216 В	DC 225 В
Напряжение сети	AC 380 В	AC 400 В	AC 440 В	AC 480 В	AC 500 В								
Выпрямленное напряжение торможения	DC 171 В	DC 180 В	DC 198 В	DC 216 В	DC 225 В								
	отключение со стороны постоянного тока обеспечивает "быстрое" торможение (макс. выходной ток 1 А)												
Степень защиты	IP65												
Рабочая температура	-10 ... +55 °C (учитывать диапазоны рабочих температур управляющего модуля)												
Температура хранения	-40 ... +70 °C (-40 ... +158 °F)												
Допустимая монтажная позиция	горизонтальный монтаж на стену и „лежащий“ монтаж (радиатором вверх)												
Относительная влажность воздуха	< 95 % RH, конденсат не допускается												
Охлаждение	FSA и FSB: конвекция FSC: автоматическое воздушное охлаждение встроенным вентилятором												
Высота места установки	до 1000 м над уровнем моря без уменьшения мощности, > 1000 м см. кривые ухудшения характеристик												
Стандартный ток отключения короткого замыкания SCCR (Short Circuit Current Rating) ¹⁾	10 кА												
Защитные функции	<ul style="list-style-type: none"> • пониженное напряжение • перенапряжение • перерегулирование/перегрузка • замыкание на землю • короткое замыкание • защита от опрокидывания • защита от блокировки двигателя • перегрев двигателя • перегрев преобразователя • блокировка параметров 												
Соответствие стандартам	UL 508C (списочный номер UL E121068), cUL, CE, c-tick												
Маркировка CE	согласно Директиве по низким напряжения 73/23/EWG и Директиве по машинному оборудованию 98/37/EG												

¹⁾ Действительно для промышленного монтажа электрошкафа согласно NEC Article 409/UL 508A. Подробности см. в Интернете по адресу: <http://support.automation.siemens.com/WW/view/en/23995621>

SINAMICS G120D

Децентрализованные преобразователи 0,75 кВт до 7,5 кВт

Силовые модули PM250D

Технические параметры

Напряжение 3 AC 380 ... 500 В	Силовые модули PM250D			
		6SL3525-0PE17-5AA0	6SL3525-0PE21-5AA0	6SL3525-0PE23-0AA0
Ном. выходной ток I_n ¹⁾	A	2,2	4,1	7,7
Выходной ток I_{max}	A	4,4	8,2	15,4
Ном. мощность	кВт	0,75	1,5	3
Ном. частота модуляции	кГц	4	4	4
кпд η		0,97	0,97	0,97
Мощность потерь	кВт	0,047	0,061	0,103
Расход охлаждающего воздуха	м ³ /с	0,004	0,005	0,009
Уровень шума L_{pA} (1 м)	дБ	–	–	–
Ном. входной ток ²⁾	A	2,1	3,8	7,2
Подключение к сети U1/L1, V1/L2, W1/L3, PE		HAN Q4/2 (штекер)	HAN Q4/2 (штекер)	HAN Q4/2 (штекер)
• поперечное сечение соединения	мм ²	1,5 ... 6	1,5 ... 6	2,5 ... 6
Подключение двигателя U2, V2, W2, PE, моторный тормоз, датчик температуры		HAN Q8 (розетка)	HAN Q8 (розетка)	HAN Q8 (розетка)
• поперечное сечение соединения	мм ²	1 ... 4	1 ... 4	2,5 ... 4
Длина кабеля двигателя, макс.	м	15	15	15
Степень защиты		IP65	IP65	IP65
Размеры				
• ширина	мм	450	450	450
• высота	мм	210	210	210
• глубина	мм	110	110	180
Типоразмер		FSA	FSA	FSB
Вес, около	кг	5,7	5,7	8

6

¹⁾ В основе ном. выходного тока I_n лежит нагрузочный цикл для высокой нагрузки (high overload HO).

²⁾ Входной ток зависит от нагрузки двигателя и полного сопротивления сети. Входные токи действуют для нагрузки с ном. мощностью при полном сопротивлении сети согласно $u_k = 1\%$.

Технические параметры

Напряжение сети 3 AC 380 ... 500 В		Силовые модули PM250D		
		6SL3525-0PE24-0AA0	6SL3525-0PE25-5AA0	6SL3525-0PE27-5AA0
Ном. выходной ток I_n ¹⁾	А	10,2	13,2	19
Выходной ток I_{max}	А	20,4	26,4	38
Ном. мощность	кВт	4	5,5	7,5
Ном. частота модуляции	кГц	4	4	4
кпд η		0,97	0,97	0,97
Мощность потерь	кВт	0,141	0,209	0,295
Расход охлаждающего воздуха	м ³ /с	0,012	0,018	0,025
Уровень шума L_{pA} (1 м)	дБ	74,5	74,5	74,5
Ном. входной ток ²⁾	А	9,5	12,2	17,7
Подключение к сети U1/L1, V1/L2, W1/L3, PE		HAN Q4/2 (штекер)		
• поперечное сечение соединения	мм ²	2,5 ... 6	4 ... 6	4 ... 6
Подключение двигателя U2, V2, W2, PE, моторный тормоз, датчик температуры		HAN Q8 (розетка)		
• поперечное сечение соединения	мм ²	2,5 ... 4	4	4
Длина кабеля двигателя, макс.	м	15	15	15
Степень защиты		IP65	IP65	IP65
Размеры				
• ширина	мм	450	450	450
• высота	мм	210	210	210
• глубина	мм	220	220	220
Типоразмер		FSC	FSC	FSC
Вес, около	кг	8,5	8,5	8,5

¹⁾ В основе ном. выходного тока I_n лежит нагрузочный цикл для высокой нагрузки (high overload HO).

²⁾ Входной ток зависит от нагрузки двигателя и полного сопротивления сети. Входные токи действуют для нагрузки с ном. мощностью при полном сопротивлении сети согласно $u_k = 1\%$.

SINAMICS G120D

Децентрализованные преобразователи 0,75 кВт до 7,5 кВт

Силовые модули PM250D

Характеристики

Параметры ухудшения характеристик

Частота модуляции

Ном. мощность при 3 AC 400 В кВт	Нр	Ном. выходной ток в А при частоте модуляции						
		4 кГц	6 кГц	8 кГц	10 кГц	12 кГц	14 кГц	16 кГц
0,75	1,0	2,2	1,9	1,5	1,3	1,1	1,0	0,9
1,5	1,5 ¹⁾	4,1	3,5	2,9	2,5	2,1	1,8	1,6
3,0	4,0	7,7	6,5	5,4	4,6	3,9	3,5	3,1
4,0	5,0	10,2	8,7	7,1	6,1	5,1	4,6	4,1
5,5	7,5	13,2	11,2	9,2	7,9	6,6	5,9	5,3
7,5	10	19	16,2	13,3	11,4	9,5	8,6	7,6

Температура окружающей среды

Высота места установки

6

Указание: Учитывать диапазоны рабочих температур управляющих модулей. Температурные диапазоны для управляющих модулей указаны в Технических параметрах.

¹⁾ Соответствующие стандарты отсутствуют.

Габаритные чертежи

Силовой модуль PM250D типоразмера FSA со встроенным сетевым фильтром класса А и подключенным управляющим модулем

Силовой модуль PM250D типоразмера FSB со встроенным сетевым фильтром класса А и подключенным управляющим модулем

Силовой модуль PM250D типоразмера FSC со встроенным сетевым фильтром класса А и подключенным управляющим модулем

Крепеж винтовым соединением M5 или M6 с макс. диаметром шайб 12 мм.

Винт с внутренним шестигранником 3 мм для управляющего модуля.

Необходимое свободное пространство для вентиляции (при монтаже на стену) сверху и снизу: 150 мм (5,9 дюймов).

Все размеры в мм (значения в скобках в дюймах).

Рекомендуемые сетевые компоненты

Обзор

Таблица ниже является рекомендацией для других компонентов со стороны сети, как то, предохранители и силовые выключатели (расчет компонентов со стороны сети согласно нормам IEC). Перечисленные силовые выключатели сертифицированы по UL. Предохранители типа ZNA3 рекомендуются для европейского пространства. Значения в таблице учитывают допустимую перегрузку преобразователя.

Дополнительную информацию по приведенным в таблице предохранителям и силовым выключателям содержат каталоги LV 1 и LV 1 T.

Данные для выбора и заказные данные

Для индивидуальной защиты

Ном. мощность		SINAMICS G120D Силовые модули PM250D		Защита предохранителем	Предохранитель Заказной номер	Силовой выключатель Заказной номер
кВт	лс	тип 6SL3525-...	типоразмер			
3 AC 380 ... 500 В						
0,75	1	OPE17-5AA0	FSA	10	3NA3803	3RV1021-1FA10
1,5	1,5	OPE21-5AA0	FSA	10	3NA3803	3RV1021-1JA10
3	4	OPE23-0AA0	FSB	26	3NA3805	3RV1021-4AA10
4	5	OPE24-0AA0	FSC	20	3NA3807	3RV1021-4BA10
5,5	7,5	OPE25-5AA0	FSC	20	3NA3807	3RV1031-4EA10
7,5	10	OPE27-5AA0	FSC	32	3NA3812	3RV1031-4FA10

Групповая защита

Групповая защита это конфигурации, в которых один силовой выключатель или один предохранитель обеспечивает защиту двух или более устройств и их фидеров. Защитное приспособление обозначается как защитное ответвление (BCP).

Дополнительную информацию по групповой защите и рекомендуемым типам можно найти в FAQ:
<http://support.automation.siemens.com/ww/view/de/31560253>

Принадлежности

Интеллектуальная панель оператора Ручной терминал IOP

Ручной терминал IOP для мобильного использования

С интеллектуальной панелью оператора Ручной терминал IOP Вы получаете удобную для пользователя и мощную панель оператора для ввода в эксплуатацию и диагностики, а также для локального управления и наблюдения за децентрализованными преобразователями SINAMICS G120D.

IOP в равной мере помогает как новичкам, так и экспертам по приводам. Благодаря большому текстовому дисплею, управлению в режиме меню и программе-пощику ввод в эксплуатацию стандартных приводов упрощается. Благодаря представлению параметров текстом, пояснительным текстам помощи и фильтрации параметров, ввод в эксплуатацию привода может быть выполнен практически без распечатки списка параметров.

Программа-помощник оказывает интерактивную поддержку при вводе в эксплуатацию важных приложений, к примеру, подъемно-транспортного оборудования, насосов, вентиляторов и компрессоров.

Для общего ввода в эксплуатацию имеется помощник быстрого ввода в эксплуатацию.

Ручное управление приводами осуществляется через прямые клавиши и навигационный маховичок. Для переключения из автоматического в ручной режим на ручном терминале IOP имеется специальная клавиша переключения.

Диагностика преобразователя может удобно осуществляться через текстовую индикацию ошибок и предупреждений. Клавиша INFO открывает пояснительные вспомогательные тексты.

На дисплее/индикации состояния возможна графическая или цифровая визуализация двух величин процесса.

Величины процесса могут отображаться и в технологических единицах.

Ручной терминал IOP поддерживает серийный ввод в эксплуатацию одинаковых приводов. Для этого список параметров может быть скопирован из преобразователя в ручной терминал IOP и при необходимости загружен в другие устройства такого же типа.

Ручной терминал IOP содержит немецкий, английский, французский, итальянский и испанский языковые пакеты.

Ручной терминал IOP, наряду с IOP, содержит корпус с аккумуляторами, зарядное устройство и интерфейсный кабель RS232. Зарядное устройство поставляется с переходниками для Европы, США и Великобритании. Время работы с полностью заряженными аккумуляторами составляет до 8 часов.

Для подключения ручного терминала IOP к SINAMICS G120D дополнительно необходим интерфейсный кабель RS232 с оптическим интерфейсом.

Обновление ручного терминала IOP

Через встроенный в ручной терминал IOP интерфейс USB возможно его обновление и расширение.

Посредством Drag & Drop данные для поддержки будущих типов приводов могут быть переданы с PC на ручной терминал IOP. Кроме этого, интерфейс USB предлагает возможность догрузки в будущем доступных языков пользователя и помощников, а также выполнение обновления "прошивки" для ручного терминала IOP.

При обновлении питание IOP осуществляется через интерфейс USB.

Данные для выбора и заказные данные

Наименование	Заказной номер
Ручной терминал IOP для использования с SINAMICS G120, SINAMICS G110D, SINAMICS G120D, SIMATIC ET 200S FC или SIMATIC ET 200pro FC В объем поставки входят: • IOP • корпус ручного терминала • аккумуляторы (4 × AA) • зарядное устройство (универс.) • соединительный кабель RS232 (длина 3 м, только для SINAMICS G120 и SIMATIC ET 200S FC) • кабель USB (длина 1 м)	neu 6SL3255-0AA00-4HA0
Интерфейсный кабель RS232 с оптическим интерфейсом для подключения преобразователя SINAMICS G110D, SINAMICS G120D или SIMATIC ET 200pro FC к ручному терминалу IOP (длина 2,5 м)	3RK1922-2BP00

Принадлежности

Карта памяти MMC

На карту памяти MMC можно сохранить параметрирование преобразователя. После сервисного обслуживания, к примеру, после замены преобразователя и передачи данных с карты памяти, установка сразу же снова готова к работе.

Данные для выбора и заказные данные

	Заказной номер
Карта памяти MMC	6SL3254-0AM00-0AA0

Интерфейсный кабель RS232 для коммуникации с PC

Для управления и ввода в эксплуатацию преобразователя напрямую через соединение "точка-точка" с PC, если на нем установлено соответствующее ПО (ПО для ввода в эксплуатацию STARTER¹⁾, от версии 4.1, SP1).

Данные для выбора и заказные данные

	Заказной номер
Интерфейсный кабель RS232 для коммуникации с PC	3RK1922-2BP00

Интерфейсный кабель USB для коммуникации с PC

Для управления и ввода в эксплуатацию преобразователя напрямую через соединение "точка-точка" с PC, если на нем установлено соответствующее ПО (ПО для ввода в эксплуатацию STARTER¹⁾, от версии 4.1, SP1).

Данные для выбора и заказные данные

	Заказной номер
Интерфейсный кабель USB для коммуникации с PC (длина 2,5 м)	neu 6SL3555-0PA00-2AA0

ПО для ввода в эксплуатацию STARTER

ПО для ввода в эксплуатацию STARTER (от STARTER версии 4.1, SP1) облегчает ввод в эксплуатацию и ТО SINAMICS G120D. Она предлагает управление действиями оператора со стороны системы для простого и быстрого ввода в эксплуатацию, в комбинации с удобными для пользователя и обширными функциями для решения с приводом.

Данные для выбора и заказные данные

	Заказной номер
ПО для ввода в эксплуатацию STARTER ¹⁾ на DVD	6SL3072-0AA00-0AG0

¹⁾ ПО для ввода в эксплуатацию STARTER доступна и в Интернете по адресу

Принадлежности

Соединительный кабель управляющего модуля

Соединительный кабель PROFINET

Гибкие кабели и полевые разъемы для передачи данных (до 100 Мбит/сек) между участниками промышленного Ethernet со степенью защиты IP65.

Данные для выбора и заказные данные

	Заказной номер
IE Connecting Cable M12-180/M12-180	
IE FC TP Trailing Cable GP 2 × 2 PROFINET тип C) с двумя 4-полюсными штекерами M12 (4-пол., D-кодир.), степень защиты IP65/IP67	
Длина:	
• 0,3 м	6XV1870-8AE30
• 0,5 м	6XV1870-8AE50
• 1,0 м	6XV1870-8AH10
• 1,5 м	6XV1870-8AH15
• 2,0 м	6XV1870-8AH20
• 3,0 м	6XV1870-8AH30
• 5,0 м	6XV1870-8AH50
• 10 м	6XV1870-8AN10
• 15 м	6XV1870-8AN15
IE M12 Plug PRO	
полевые разъемы M12 (D-кодир.), металлический корпус, техника быстрого соединения, для SCALANCE X208PRO и IM 154-4 PN	
• 1 шт.	6GK1901-0DB10-6AA0
• 8 шт.	6GK1901-0DB10-6AA8

Соединительный кабель PROFIBUS

Гибкие кабели/разъемы для передачи данных (до 12 Мбит/сек) участниками PROFIBUS.

Данные для выбора и заказные данные

	Заказной номер
Кабель PROFIBUS M12	
с двумя 5-полюсными контактными выводами/розеткой M12	
Длина:	
• 0,3 м	6XV1830-3DE30
• 0,5 м	6XV1830-3DE50
• 1,0 м	6XV1830-3DH10
• 1,5 м	6XV1830-3DH15
• 2,0 м	6XV1830-3DH20
• 3,0 м	6XV1830-3DH30
• 5,0 м	6XV1830-3DH50
• 10 м	6XV1830-3DN10
• 15 м	6XV1830-3DN15
Соединительный штекер PROFIBUS M12	
5-пол., B-кодир., металлический корпус, 1 упаковка = 5 шт.	
• вставка со штифтами	6GK1905-0EA00
• вставка с розеткой	6GK1905-0EB00

Соединительный кабель/разъем для питания управляющего модуля

Данные для выбора и заказные данные

	Заказной номер
Кабель 7/8"	
для питания, с двумя 5-полюсными контактными выводами/розеткой 7/8"	
Длина:	
• 0,3 м	6XV1822-5BE30
• 0,5 м	6XV1822-5BE50
• 1,0 м	6XV1822-5BH10
• 1,5 м	6XV1822-5BH15
• 2,0 м	6XV1822-5BH20
• 3,0 м	6XV1822-5BH30
• 5,0 м	6XV1822-5BH50
• 10 м	6XV1822-5BN10
• 15 м	6XV1822-5BN15
Разъем 7/8"	
5-пол., B-кодир., пластиковый корпус, 1 упаковка = 5 шт.	
• вставка со штифтами	6GK1905-0FA00
• вставка с розеткой	6GK1905-0FB00

Соединительный кабель для цифровых входов

Данные для выбора и заказные данные

	Заказной номер
Кабель со штекером M12	
с оболочкой PUR, для подключения цифровых датчиков и исполнительных элементов, с разъемами с одной стороны, угловой, штифты, 5-полюсный, 5 × 0,34 мм ²	
Длина:	
• 1,5 м	neu 3RX8000-1CE52-1AB5
• 5 м	neu 3RX8000-1CE52-1AF0
• 10 м	neu 3RX8000-1CE52-1AL0

Дополнительные системные компоненты

Принадлежности

Соединительный кабель силового модуля

Соединительные кабели с разъемами с одной стороны и комплекты штекеров для сетевого питания

Данные для выбора и заказные данные

	Заказной номер
Соединительный кабель с разъемами с одной стороны	
Кабель питания, открыт с одной стороны, для HAN Q4/2, угловой, 4 × 4 мм ²	
• длина 1,5 м	3RK1911-0DB13
• длина 5 м	3RK1911-0DB33
Комплект штекеров для питания	
HAN Q4/2	
• 2,5 мм ²	3RK1911-2BE50
• 4 мм ²	3RK1911-2BE10
• 6 мм ²	3RK1911-2BE30

Кабели двигателя с разъемами с одной стороны и комплекты штекеров для соединения между силовым модулем и двигателем

Данные для выбора и заказные данные

Кабели двигателя с разъемами с одной стороны для двигателей с тормозом и датчиком температуры со штекером HAN Q8, экранированные	Заказной номер (HTG: поставляется фирмой Harting) (ZKT: поставляется фирмой KnorrTec)			
	1 мм ²	1,5 мм ²	2,5 мм ²	4 мм ²
Поперечное сечение	1 мм ²	1,5 мм ²	2,5 мм ²	4 мм ²
• длина 1,5 м	neu ZKT: 70018601000150	HTG: 61 88 201 0288	HTG: 61 88 201 0291 neu ZKT: 70009601000150	HTG: 61 88 201 0303 neu ZKT: 70017001000150
• длина 3 м	neu ZKT: 70018601000300	HTG: 61 88 201 0289	HTG: 61 88 201 0292 neu ZKT: 70009601000300	HTG: 61 88 201 0304 neu ZKT: 70017001000300
• длина 5 м	neu ZKT: 70018601000500	HTG: 61 88 201 0290	HTG: 61 88 201 0293 neu ZKT: 70009601000500	HTG: 61 88 201 0305 neu ZKT: 70017001000500
• длина 10 м	neu ZKT: 70018601001000	HTG: 61 88 201 0299	HTG: 61 88 201 0301 neu ZKT: 70009601001000	HTG: 61 88 201 0306 neu ZKT: 70017001001000
Комплект штекеров для кабеля двигателя экранированные, HAN Q8	Заказной номер			
• до 1,5 мм ²	–	6ES7194-1AB01-0XA0	–	–
Комплект штекеров для кабеля двигателя экранированные, HAN Q8	Заказной номер (HTG: поставляется фирмой Harting) (ZKT: поставляется фирмой KnorrTec)			
• до 2,5 мм ²	–	–	neu HTG: 61 83 401 0132 neu ZKT: 10032011	–
• до 4 мм ²	–	–	–	neu HTG: 61 83 401 0133 neu ZKT: 10032021

Принадлежности

Разводка шины питания 400 В со степенью защиты IP65

	Заказ (см. Solution Partner)
Клемный соединитель Т (питание) для 2,5 ... 6 мм² с пристроенным 7-полюсным штекером, вставной розеткой, корпусом наконечника, UL Уплотнения для кабелей с различным поперечным сечением заказываются отдельно	Заказ и поставка через фирму Harting
Клемный соединитель Т со всеми разъемами	Заказ и поставка через фирму KnorrTec
Распределительный блок Т, соединение IDC фидера не обрезанный фидер, 2,5 ... 6 мм ² , 2 отвода: вставное соединение: 1,5 ... 6 мм ² Уплотнения для кабелей с различным поперечным сечением заказываются отдельно	Заказ и поставка через фирму Weidmüller
Распределительный блок Т со всеми разъемами	Заказ и поставка через фирму KnorrTec

Дополнительная информация

Дополнительная информация по перечисленным соединительным кабелям и штекерным разъемам может быть получена из каталога IK PI.

Другие выбранные дополнительные продукты могут быть получены от Siemens Solution Partner. Для этого выбрать в „SolutionPartner Finder“ в качестве технологии „Distributed Field Installation System“.

<http://www.siemens.com/automation/partnerfinder>

SINAMICS G120D

Децентрализованные преобразователи 0,75 кВт до 7,5 кВт

Запасные части Комплект запасных частей

Обзор

В случае необходимой замены, предлагается комплект запасных частей, состоящий из мелких деталей, как то запасные уплотнения, крышки, окошко адресного переключателя PROFIBUS и винты.

Данные для выбора и заказные данные

	Заказной номер
Комплект запасных частей для SINAMICS G120D состоящий из запасных уплотнений, крышек, окошко адресного переключателя PROFIBUS и винтов	6SL3500-0SK01-0AA0

Запасные части Запасной вентилятор

Обзор

Вентиляторы силовых модулей рассчитаны на исключительно длительный срок службы. В особых случаях могут быть заказаны запасные вентиляторы.

Данные для выбора и заказные данные

Ном. мощность	SINAMICS G120D силовой модуль PM250D		Запасной вентилятор	
кВт	лс	тип 6SL3525-...	типораз- мер	Заказной номер
3 AC 380 ... 500 В				
4,0	5,0	0PE24-0AA0	FSC	6SL3500-0SF01-0AA0
5,5	7,5	0PE25-5AA0		(предварительно смонтированный блок с кожухом, вентилятором и винтами)
7,5	10	0PE27-5AA0		

Инструменты и проектирование

7/2	Помощь в выборе SD-конфигуратор
7/2	Обзор
7/3	Данные для выбора и заказные данные
7/3	Дополнительная информация
7/4	ПО для проектирования SIZER
7/4	Обзор
7/4	Данные для выбора и заказные данные
7/5	ПО для ввода в эксплуатацию STARTER
7/5	Обзор
7/5	Данные для выбора и заказные данные
7/6	Принадлежности
7/6	Дополнительная информация
7/7	Программа проектирования Drive ES
7/7	Обзор
7/7	Данные для выбора и заказные данные
7/7	Дополнительная информация
7/8	Программа энергосбережения SinaSave
7/8	Обзор
7/8	Дополнительная информация

SINAMICS G110/G120/G110D/G120D

Инструментальное ПО и проектирование

Помощь в выборе SD-конфигуратор

Обзор

Описание

Для упрощения выбора подходящего двигателя и/или преобразователя из всего спектра стандартных приводов, был разработан SD-конфигуратор, доступный как "Помощь в выборе" offline в интерактивном каталоге CA 01 (DVD) и online в Siemens Mall. SD-конфигуратор позволяет не только найти правильное приводное решение, но и, одновременно с заказным номером, предоставляет соответствующую документацию.

Datenblatt für Drehstrom-Käfigläufermotoren
Data sheet for three-phase Squirrel-Cage-Motors

Bestelldaten / Ordering data:
1LE0102-1AC42-2AA0

Kunden-Auftrags-Nr. customer order no.	Angebots-Nr. offer no.	Komm.-Nr. component no.
Siemens-Auftrags-Nr. order no.	Item-Nr. item no.	Anlage project

Elektrische Daten / Electrical data:		Allgemeine Daten / general data:	
Bemessungsspannung rated motor voltage	230V/400V 50Hz, 400V/690V 50Hz/60Hz	Baugröße frame size	100L
Frequenz frequency	50 Hz / 60 Hz	Bauform type of construction	IM B3
Bemessungsleistung rated motor power	1.50 kW / 1.75	Gewicht in kg, ohne optionale Anbauten weight in kg, without optional accessories	19.0 kg
Bemessungsdrehzahl rated motor speed	940 1/min / 1140 1/min	Gehäusenumaterial frame material	Aluminium Aluminium
Bemessungsmoment rated motor torque	15.3 Nm / 15.0 Nm	Schutzart degree of protection	IP 55
Bemessungsstrom rated motor current	YD 6.8 A / 3.8 A / 3.7 A	Kühlart, TEFC method of cooling, TEFC	IC 411
Anzugs-/ Bemessungsstrom starting / rated motor current	4.1 / 4.3	Vibrationsklasse vibration class	A (Standard)
Kip-/ Bemessungsmoment loadability / rated motor torque	2.4 / 2.4	Isolation isolation	150(F) nach IEC 8001 150(F) B1 IEC 8001
Anzugs-/ Bemessungsmoment starting / rated motor torque	2.1 / 2.1	Betriebsart duty type	S1 = Dauerbetrieb S1 = continuous operation
Wirkungsgradklasse efficiency class	nicht anwendbar non-applicable	Drehrichtung direction of rotation	bidirektional bidirectional
Wirkungsgrad efficiency	100%/50Hz 74.0 % / 72.6 % / 66.2 %	Klemmenkasten / terminal box:	
Leistungsfaktor power factor	0.77 / 0.88 / 0.50	Klemmenkastenmaterial material of terminal box	Aluminium Aluminium
Motorschutz motor protection	ohne (Standard) without (Standard)	Typ type	TB1 F50
Klemmenkastenlage terminal box position	Klemmenkasten oben (nicht modifizierbar) base motor, shaft not prepared for attachments on BS, terminal box at the top	Gewinde Kontaktschraube Nominal screw thread	M4
Mechanische Daten/ Mechanical data:		Max. Lebertrennschritt max. shaft cable-sectional area	4.0 mm²
Schaltkapazität (LPR) 50 Hz/60Hz switching capacity 50 Hz/60Hz	61.00 dB / 62.00 dB	Kabeldurchmesser von ... bis ... cable diameter from ... to ...	11.0 mm - 21.0 mm
Trägheitsmoment moment of inertia	0.006900 kg m²	Kabelverdringung cable entry	2x4/2x1.5
Lager AS bearing AS	6206 2Z/C3	Kabelverschraubung cable plate	2 Steifen - Kombistift 2 plugs
Lager BS bearing BS	6206 2Z/C3	Sonderausführung/ special configurations:	
Art der Lagerung locating bearing	Vorgepresst Lager BS pre-stressed bearing BS	Anstrich paintwork	Sonderanstrich RAL7030 steingrau Special finish in RAL 7030 stone gray
Kondenswasserlöcher drip holes	Nein No	Explosionsschutz / explosion protection:	
Nachschmiereinrichtung greasing device	Nein No	Zündschutzart type of protection	ohne (Standard) without (Standard)
Schermittel type of lubrication	Esso Unirex N3	Umgebungsbedingungen/ site conditions:	
Feltpressdauer 40°C lubrication interval at 40°C	20000 h	Umgebungstemperatur ambient temperature	-20.0 °C - +40.0 °C
Feltpressdauer 40°C quantity of grease for lubrication at 40°C	- g	Höhe über Meeresspiegel altitude above sea level	1000 m
Außere Erdungsklemme external earthing	Nein No	Normen und Vorschriften standards and specifications	IEC, DIN, ISO, VDE, EN
Explosionsschutz / explosion protection:			
Zündschutzart type of protection	ohne (Standard) without (Standard)		

Technische Änderungen vorbehalten/Technical and ordering data are subject to change. There may be discrepancies between calculated and rating plate values.

Могут быть показаны руководства по эксплуатации, акты заводских испытаний, документация по клеммным коробкам и т.п., а также сгенерированы технические паспорта, габаритные чертежи и пусковые калькуляции для соответствующих продуктов. Простое нахождение подходящего преобразователя для выбранного двигателя также возможно.

MOTORDATEN

Netzspannung: 400 V

Abweichende Netzspannung in % (Bereich 70 % - 110 %): 100

Betriebsart: Dreck Clean

Y/D Anlauf: Ja Nein

Frequenz: 50 Hz

MFB: [DMM203-4BC10]

LASTDATEN

Motorbetriebslauf: linear

Minidrehzahl: 1.488 min⁻¹

Nennmoment: 449 Nm

Nennleistung: 70 kW

Trägheitsmoment:

ANLAUFZEIT

Netzspannung: 0.5 sec

abw. Spannung: 0.5 sec

Y/D Anlauf: 0.00 sec

Umschaltzeitpunkt: 0.00 sec

ANLÄUFE PRO STUNDE

aus dem warmen Zustand: 0.0

aus dem kalten Zustand: 0.0

Кроме этого, доступны 3D-модели в различных форматах.

Обширная помощь объясняет не только программные функции, но и предлагает многочисленные базовые технические знания.

Спектр продуктов

SD-конфигуратор охватывает спектр низковольтных двигателей (энергосберегающие двигатели и взрывозащищенные двигатели) с соответствующей документацией и габаритными чертежами, низковольтных преобразователей серии MICROMASTER 4, стандартных преобразователей SINAMICS G110 и SINAMICS G120, а также децентрализованных преобразователей SINAMICS G120D и частотных преобразователей SIMATIC ET 200S FC и SIMATIC ET 200pro.

Аппаратные и программные требования

- PC с процессором 1,5 ГГц или выше
- операционные системы
 - Windows 98/ME
 - Windows 2000
 - Windows XP
 - Windows NT (от Service Pack 6)
 - Windows Vista
- оперативная память мин. 1024 Мбайт RAM
- разрешение дисплея 1024 × 768, 256 цветов/мелкий шрифт
- дискорд DVD
- совместимая с Windows звуковая карта
- совместимая с Windows мышь

SINAMICS G110/G120/G110D/G120D

Инструментальное ПО и проектирование

Помощь в выборе SD-конфигуратор

Обзор

Доступ в режиме Offline в каталоге CA 01 - Offline-Mall

Более чем 100000 продуктов приблизительно с 5 млн. возможных вариантов из области приводной техники находятся в интерактивном каталоге CA 01 на DVD – Offline-Mall от Siemens Industry Automation and Drive Technologies (IA & DT).

Каталог CA 01 может быть частично или полностью установлен с DVD на жесткий или сетевой диск. После SD-конфигуратор находится в главном меню CA 01 на вкладке "Помощь в выборе".

Доступ в режиме Online в Siemens Mall

Теперь существует возможность дополнительно использовать SD-конфигуратор без установки в Интернете. DT-конфигуратор находится в Siemens Mall по следующему адресу:
<http://www.siemens.com/dt-configurator>

Данные для выбора и заказные данные

Описание	Заказной номер
Интерактивный катлог CA 01 на DVD вкл. помощь в выборе SD-конфигуратор, немецкий	E86060-D4001-A500-C7

Дополнительная информация

Интерактивный каталог CA 01 может быть получен в представительстве Siemens или загружен из Интернет:
<http://www.automation-drives.ru/support/ca01/>

По этому адресу также находятся ссылки на советы и технические приемы, а также страницы загрузки для функциональных или контекстных обновлений.

Технические консультации и поддержку "горячей линии" также можно получить на нашей "горячей линии" к каталогу CA 01:

Тел.: +7 (495) 737-1-737

E-Mail: iadt.ru@siemens.com

SINAMICS G110/G120/G110D/G120D

Инструментальное ПО и проектирование

ПО для проектирования SIZER

Обзор

Для удобного проектирования следующих приводов и системы управления предлагается ПО для проектирования SIZER:

- линейка приводов SINAMICS
- линейка приводов MICROMASTER 4
- СЧПУ SINUMERIK solution line
- ПЛК Motion Control SIMOTION
- ПЛК SIMATIC

Она поддерживает при техническом проектировании необходимые для решения задачи привода аппаратные и микропрограммные компоненты. SIZER охватывает проектирование всей приводной системы и позволяет рассчитать как простые индивидуальные приводы, так и сложные многоосевые приложения.

SIZER обеспечивает поточную обработку всех этапов проектирования:

- проектирование сетевого питания
- расчет двигателя и редуктора, включая расчет механических передаточных элементов
- проектирование компонентов привода
- компоновка необходимых принадлежностей
- выбор активных компонентов со стороны сети и двигателя, к примеру, кабелей, фильтров и дросселей

При разработке SIZER особое внимание было уделено удобству для пользователя и целостному, функционально-ориентированному обзору задачи привода. Управление действиями пользователя со стороны системы упрощает использование ПО. Информация состояния постоянно отображает прогресс проектирования.

Интерфейс SIZER переведен на немецкий, английский, французский и итальянский язык.

Конфигурация привода сохраняется в проект. В проекте используемые компоненты и функции представлены как связи в древовидной структуре.

Представление в проекте позволяет проектировать приводные системы, а также копировать/вставлять/изменять уже спроектированные приводы.

Результатами проектирования являются:

- спецификация необходимых компонентов (экспорт в Excel, использование таблицы параметров Excel для импорта в VSR)
- технические параметры системы
- характеристики
- оценки обратных воздействий на сеть
- монтажные чертежи компонентов приводов и системы управления габаритные чертежи двигателей

Эти результаты отображаются в древовидной структуре и могут использоваться для документирования.

Для поддержки имеется технологическая помощь Online:

- подробные технические данные
- информация по приводным системам и их компонентам
- критерии выбора компонентов
- помощь Online на немецком, английском, французском, итальянском, китайском и японском языках

Мин. системные требования

PG или PC с Pentium II 400 МГц (Windows 2000), Pentium III 500 МГц (Windows XP)

512 Мбайт RAM (рекомендуется 1024 Мбайт RAM)

Мин. 2,7 Гбайт свободной памяти на жестком диске

Дополнительно 100 Мбайт на системном диске Windows

Разрешение дисплея 1024 × 768 пикселей

Windows 2000 SP4 / XP Professional SP2 / XP Home Edition SP2

Microsoft Internet Explorer 5.5 SP2

Данные для выбора и заказные данные

	Заказной номер
ПО для проектирования SIZER для SINAMICS и MICROMASTER	6SL3070-0AA00-0AG0
немецкий, английский, французский, итальянский	

SINAMICS G110/G120/G110D/G120D

Инструментальное ПО и проектирование

ПО для ввода в эксплуатацию STARTER

Обзор

С помощью простой в управлении ПО для ввода в эксплуатацию STARTER можно осуществлять

- ввод в эксплуатацию,
- оптимизацию и
- диагностики

Это ПО может использоваться как в качестве самостоятельного PC-приложения с интеграцией через Drive ES Basic в SIMATIC STEP 7 и совместимостью с TIA, так и в качестве компонента высокой интеграции в системе технических разработок SCOUT (для SIMOTION). Базовая функциональность и управление от этого не зависят.

В STARTER, наряду с приводами и SINAMICS, поддерживаются и устройства MICROMASTER 4 и частотные преобразователи SIMATIC ET 200S FC и SIMATIC ET 200pro FC.

С помощью мастера проектов приводы помещаются в структурированный древовидный проект.

Начинающие получают ориентированную на результат диалоговую поддержку, при этом унифицированное графическое представление способствует легкому пониманию при параметрировании привода.

Первый ввод в эксплуатацию осуществляется с помощью мастера, который выполняет все базовые установки в приводе. Тем самым через несколько установочных параметров обеспечивается такой уровень конфигурации привода, что двигатель уже может вращаться.

Возможно необходимые индивидуальные настройки осуществляются с помощью экранов параметрирования, очень точно отображающих принцип работы привода.

Индивидуально устанавливаются, к примеру:

- использование клемм
- подключение шины
- канал заданного значения (к примеру, постоянные заданные значения)
- управление скоростью (к примеру, задатчик интенсивности, ограничения)
- соединения BICO
- диагностика

Для экспертов через экспертный список в любое время возможен целенаправленный, быстрый доступ к отдельным параметрам. Индивидуальные комбинации часто используемых параметров могут сохраняться в собственные списки пользователя.

Дополнительно для оптимизации доступны следующие функции:

- автоматическая оптимизация установок регулятора (в зависимости от приводного устройства)

Диагностические функции предоставляют информацию о:

- управляющих словах/словах состояния
- состоянии параметров
- условиях работы
- состоянии коммуникации

Отличительные особенности

- Easy to Use: первичный ввод в эксплуатацию уже приводит к первому успеху: двигатель вращается
- ориентированные на результат диалоги упрощают процесс ввода в эксплуатацию
- функции автоматической оптимизации сокращают издержки на ручную оптимизацию

Мин. аппаратные и программные требования

PG или PC с Pentium III 1 ГГц

512 Мбайт RAM (рекомендуется 1 Гбайт RAM)

Разрешение дисплея 1024 × 768 пикселей, качество цветопередачи 16 бит

Свободное место на жестком диске: 2 Гбайт

Windows 2000 SP4, Windows 2003 Server SP1, SP2

Windows XP Professional SP1 или SP2

Windows Vista Business SP1, Windows Vista Ultimate SP1

Microsoft Internet Explorer 6.0

Данные для выбора и заказные данные

	Заказной номер
ПО для ввода в эксплуатацию STARTER для SINAMICS и MICROMASTER	6SL3072-0AA00-0AG0
немецкий, английский, французский, итальянский, испанский	

SINAMICS G110/G120/G110D/G120D

Инструментальное ПО и проектирование

ПО для ввода в эксплуатацию STARTER
Принадлежности

Принадлежности

Подключение

Коммуникации между управляющим модулем (CU) приводного устройства и программатором (PG) или PC, в зависимости от исполнения управляющего модуля, может осуществляться через последовательный

интерфейс, через PROFIBUS или Ethernet/PROFINET. Для этого для соответствующей приводной системы имеются принадлежности согласно следующей таблице.

Данные для выбора и заказные данные

Серия приводных устройств	Рекомендуемые принадлежности для коммуникации между приводным устройством и программатором или PC через RS232				
		Заказной Nr.	PROFIBUS	Заказной Nr.	PROFINET
SINAMICS G110	Комплект для соединения PC-преобразователь в объем поставки входят 9-полюсный штекер Sub-D и стандартный кабель RS232, 3 м, и ПО для ввода в эксплуатацию STARTER на DVD	6SL3255-0AA00-2AA1	–	–	–
SINAMICS G120	Комплект для соединения PC-преобразователь в объем поставки входят 9-полюсный штекер Sub-D и стандартный кабель RS232, 3 м, и ПО для ввода в эксплуатацию STARTER на DVD	6SL3255-0AA00-2AA1	Кабель со штекерами SIMATIC DP 12 Мбод, для подключения PG, с 2 × 9-полюсными штекерами SUB-D, 3 м	6ES7901-4BD00-0XA0	Необходим стандартный CAT5-Ethernet-кабель или кабель PROFINET
	Комплект для соединения PC-преобразователь для управляющих модулей CU230P-2 в объем поставки входят кабель USB, 3 м, и ПО для ввода в эксплуатацию STARTER на DVD	6SL3255-0AA00-2AA1	Кабель со штекерами SIMATIC DP 12 Мбод, для подключения PG, с 2 × 9-полюсными штекерами SUB-D, 3 м	6ES7901-4BD00-0XA0	–
SINAMICS G110D	Интерфейсный кабель USB для коммуникации с PC	6SL3555-0PA00-2AA0	–	–	–
SINAMICS G120D	Интерфейсный кабель USB для коммуникации с PC	6SL3555-0PA00-2AA0	Подключение к системе PROFIBUS в установке	–	Подключение к системе PROFIBUS в установке

Дополнительная информация

Для обновления ПО для ввода в эксплуатацию STARTER доступна и в Интернете по адресу
<http://support.automation.siemens.com/WW/view/de/10804985/133100>

SINAMICS G110/G120/G110D/G120D

Инструментальное ПО и проектирование

Программа проектирования Drive ES

Обзор

Drive ES это система технических разработок, с помощью которой приводная техника от Siemens просто, быстро и рентабельно интегрируется в систему автоматизации SIMATIC в том, что касается коммуникации, проектирования и управления данными. Основой является интерфейс STEP 7 Manager.

Для SINAMICS имеются различные программные пакеты:

- Drive ES Basic**
 для ознакомления с миром Totally Integrated Automation и возможности маршрутизации за границы сети и использования телесервиса SIMATIC.
 Drive ES Basic это базовое ПО для параметрирования всех приводов в режимах online и offline.
 С Drive ES Basic автоматизация и приводы обрабатываются на интерфейсе SIMATIC-Manager. Drive ES Basic это исходная точка для общей архивации данных из всех проектов и для использования маршрутизации и телесервиса от SIMATIC и для приводов. Drive ES Basic предоставляет инструменты для проектирования новых функциональностей Motion Control "поперечная трансляция", "эквидистантность" и "тактовая синхронизация с PROFIBUS DP", обеспечивая также рациональную интеграцию приводов с PROFINET IO в мир SIMATIC.
- Drive ES SIMATIC**
 для простого параметрирования программы коммуникации STEP 7 вместо ее сложного программирования. Условием использования Drive ES SIMATIC является установленная STEP 7. Она содержит библиотеку блоков SIMATIC, обеспечивая тем самым простое и надежное программирование интерфейса PROFIBUS и/или PROFINET-IO в SIMATIC-CPU для приводов.
 Отдельного, трудоемкого программирования обмена данными между SIMATIC-CPU и приводом не требуется.
 Девиз пользователей Drive ES:
 копирование – адаптация – загрузка – готово.
 Согласованные, проверенные функциональные блоки берутся из библиотеки в собственный проект.
 Часто используемые функции полностью запрограммированы:
 – полная автоматическая выгрузка диагностической памяти из привода
 – автоматическая загрузка целого блока параметров из SIMATIC-CPU в привод, к примеру, при замене устройства
 – автоматическая загрузка вспомогательных блоков параметров (к примеру, смена набора команд или продукта) из SIMATIC-CPU в привод
 – обратная загрузка всего параметрирования или вспомогательных блоков параметров из привода в SIMATIC-CPU, т.е. актуализация.
- Drive ES PCS 7**
 интегрирует приводы с интерфейсом PROFIBUS в систему управления производственным процессом SIMATIC PCS 7 Условием использования Drive ES PCS 7 является установленная система управления производственным

процессом SIMATIC PCS 7 от версии 5.2. Drive ES PCS 7 предоставляет библиотеку функциональных блоков для приводов и соответствующие маски для станции оператора. Тем самым обеспечивается управление приводами из системы управления производственным процессом PCS 7. От версии V6.1 поддерживается и представление приводов на станции TO PCS7.

Данные для выбора и заказные данные

	Заказной Nr.
Drive ES Basic V5.4 SPx¹⁾	
<ul style="list-style-type: none"> ПО проектирования для интеграции приводов в Totally Integrated Automation условие: STEP 7 от V5.3, SP 3 форма поставки: на DVD, нем., англ., фр., исп., ит., с электронной документацией 	
Плавающая лицензия, 1 пользователь	6SW1700-5JA00-4AA0
Плавающая лицензия (лицензия на копирование), 60 пользователей	6SW1700-5JA00-4AA1
Сервисное обслуживание для простой лицензии	6SW1700-0JA00-0AB2
Сервисное обслуживание для лицензии на копирование, 60 пользователей	6SW1700-0JA00-1AB2
Обновление с V5.x до V5.4 SPx ¹⁾	6SW1700-5JA00-4AA4
Drive ES SIMATIC V5.4 SPx¹⁾	
<ul style="list-style-type: none"> библиотека функциональных блоков для SIMATIC для параметрирования коммуникации с приводами условие: STEP 7 от V5.3, SP 3 форма поставки: на CD-ROM, нем., англ., фр., исп., ит., с электронной документацией 	
Простая лицензия, вкл. 1 соглашение об использовании	6SW1700-5JC00-4AA0
Соглашение об использовании (без носителя данных)	6SW1700-5JC00-1AC0
Сервисное обслуживание для простой лицензии	6SW1700-0JC00-0AB2
Обновление с V5.x до V5.4 SPx ¹⁾	6SW1700-5JC00-4AA4
Drive ES PCS7 V6.1 SPx¹⁾	
<ul style="list-style-type: none"> библиотека функциональных блоков для PCS7 для интеграции приводов условие: PCS7 от V6.1 форма поставки: на CD-ROM, нем., англ., фр., исп., ит., с электронной документацией 	
Простая лицензия, вкл. 1 соглашение об использовании	6SW1700-6JD00-1AA0
Соглашение об использовании (без носителя данных)	6SW1700-5JD00-1AC0
Сервисное обслуживание для простой лицензии	6SW1700-0JD00-0AB2
Обновление с V5.x до V6.x SPx ¹⁾	6SW1700-6JD00-1AA4
Drive ES PCS7 V7.0 SPx¹⁾	
<ul style="list-style-type: none"> библиотека функциональных блоков для PCS7 для интеграции приводов условие: PCS7 от V7.0 форма поставки: на CD-ROM, нем., англ., фр., исп., ит., с электронной документацией 	
Простая лицензия, вкл. 1 соглашение об использовании	6SW1700-7JD00-0AA0
Соглашение об использовании (без носителя данных)	6SW1700-5JD00-1AC0
Сервисное обслуживание для простой лицензии	6SW1700-0JD00-0AB2
Обновление с V5.x до V7.x SPx ¹⁾	6SW1700-7JD00-0AA4

Дополнительная информация

Дополнительную информацию можно получить в Интернете по адресу: <http://www.siemens.com/drivesolutions>

¹⁾ При заказе всегда комплектуется последний SP.

SINAMICS G110/G120/G110D/G120D

Инструментальное ПО и проектирование

Программа энергосбережения SinaSave

Обзор

Программа энергосбережения SinaSave подходит для приложений с двигателями при питании от сети (постоянная скорость) и в режиме преобразователя (переменная скорость). При питании от сети можно рассчитать экономию на издержках и период амортизации дополнительной цены энергосберегающих двигателей Siemens EFF1 на основе сравнения.

По сравнению с:

- энергосберегающими двигателями Siemens EFF2 – **ситуация 1**
- выбранными в индивидуальном порядке известными двигателями – **ситуация 2**
- известными двигателями в контексте установки в целом – **ситуация 3**

Ниже перечислены отдельные ситуации:

Ситуация 1

Расчет экономии затрат на энергию, а также времени амортизации дополнительной стоимости двигателя энергосберегающих двигателей Siemens EFF1 по сравнению с энергосберегающими двигателями Siemens EFF2.

В этом случае параметры энергосберегающих двигателей от Siemens включая их заказные номера уже зафиксированы. Ниже поясняется, как происходит амортизация дополнительной стоимости энергосберегающего двигателя.

The screenshot shows the Siemens SinaSave software interface. It features a sidebar with motor images and a main panel with two columns for motor selection: 1. EFF1 and 2. EFF2. The EFF1 column shows a motor with 4.00 kW, 4 poles, aluminum housing, and 4/4 motor load. The EFF2 column shows a motor with 4.00 kW, 4 poles, aluminum housing, and 4/4 motor load. Below the selection table, there is a section for amortization calculation (3. Amortisationsberechnung) with input fields for the number of motors (1) and operating hours (5,474), and output fields for amortization time in kWh (1,630) and in EUR (130).

Ситуация 2

Расчет экономии затрат на энергию, а также времени амортизации дополнительной стоимости двигателя энергосберегающих двигателей Siemens EFF1 по сравнению с другими известными двигателями.

Для вычисления требуются точные технические данные используемого для сравнения двигателя.

Ситуация 3

Расчет экономии затрат на энергию, а также времени амортизации дополнительной стоимости двигателя энергосберегающих двигателей Siemens EFF1 по сравнению с любым числом иных известных двигателей – анализ в контексте установки.

В режиме преобразователя SinaSave учитывает все специфические параметры установки. Требуемые для процесса величины, как то производительность и напор для насосов, массовый поток и общий перепад давления для вентиляторов, а также плотность подаваемого вещества также учитываются, как и КПД динамического гидромотора, электрический КПД и общий КПД установки. Другими базовыми данными программы являются число рабочих дней и рабочих смен, а также определяющий для эффекта экономии энергии профиль подачи за день и год.

Из введенных спец. для установки базовых данных программа сначала определяет приводную систему с подходящей мощностью и цену требуемого для нее частотного преобразователя. Следующим шагом программа вычисляет расход энергии приводной системы с регулируемой скоростью для конкретного случая использования и сравнивает его с также вычисленными значениями всех рассматриваемых в контексте данной установки альтернативных концепций, к примеру, дросселей, байпасов, предварительного регулирования закратки или многоскоростных электродвигателей. Из разницы получается экономия энергии в кВт·ч, которую программа через действующую для установки закупочную цену энергии пересчитывает в денежный эквивалент.

Из цены частотного преобразователя, экономии энергии и других, также учитываемых и влияющих на снижение расходов факторов работы с регулируемой скоростью, как то улучшенный коэффициент мощности и щадящий режим для установки, программа вычисляет время амортизации.

Спектр продуктов

Программа SinaSave подходит для низковольтных двигателей/энергосберегающих двигателей и низковольтных преобразователей серии MICROMASTER 430 и MICROMASTER 440, также преобразователей SINAMICS G110, SINAMICS G120 и SINAMICS G150.

Дополнительная информация

Программа может быть загружена в Интернете по следующей ссылке:

<http://www.siemens.com/energysaving>

8/2	Обучение
8/2	Обзор
8/4	Учебный чемодан
8/4	Учебный чемодан SINAMICS G110
8/4	Учебный чемодан SINAMICS G120
8/5	Документация
8/5	SINAMICS G110, SINAMICS G120
8/6	SINAMICS G110D, SINAMICS G120D
8/7	SD Manual Collection
8/8	My Documentation Manager
8/9	Customer Support

SINAMICS G110, SINAMICS G120

Услуги и документация

Обучение

Обзор

Быстрое получение прикладных ноу-хау: обучение на практике у изготовителя

SITRAIN – Siemens Training for Automation and Industrial Solutions – оказывает всеобъемлющую поддержку в решении стоящих перед Вами задач.

Обучаясь у лидера на рынке автоматизации, организации и обслуживания установок Вы получаете гарантии и независимость своих решений. Особенно если это касается оптимального использования продуктов и эффективности установок. Можно устранить недостатки существующих установок и заранее исключить ошибочное планирование.

Первоклассное ноу–хау окупается сразу же: через сокращение пускового периода, высококачественный конечный продукт, более быстрое устранение ошибок, уменьшение простоев. И в конечном итоге – увеличение доходов и уменьшение расходов.

Достичь большего с SITRAIN

- сокращение времени на ввод в эксплуатацию, техническое обслуживание и сервис
- оптимизированные производственные процессы
- надежное проектирование и ввод в эксплуатацию
- минимизация простоев на установке
- гибкая настройка установки на требования рынка
- обеспечение стандартов качества на производстве
- повышение мотивации сотрудников
- сокращение периода приобретения трудовых навыков при смене технологий или персонала

Посетите нас в Интернете по адресу:
<http://www.automation-drives.ru/training/>

или получите нашу персональную консультацию и закажите наш актуальный учебный каталог:

SITRAIN–Москва:

Тел.: +7 (495) 737–1–737

E–mail: iadt.ru@siemens.com

Отличительные особенности SITRAIN

Высококвалифицированные преподаватели

Наши преподаватели приходят непосредственно с производства и располагают обширным практическим и учебным опытом. Разработчики курсов напрямую связаны с созданием продуктов и передают свои знания непосредственно преподавателям.

Приближенность к практике

Такая приближенность преподавателей к практике позволяет достоверно донести теоретические знания до учеников. Но так как одной только теории недостаточно, большое значение мы придаем практическим занятиям, которые занимают до половины времени курсов. Тем самым Вы получаете возможность сразу же применить полученные знания на практике. Мы осуществляем обучение на самых современных тренажерах, изготовленных с использованием новейших методических концепций. После такого обучения Вы получаете абсолютную уверенность в своих знаниях.

Многообразие

Благодаря 300 курсам мы обеспечиваем обучение по всему спектру продуктов A&D и по взаимодействию продуктов на установках. Удаленное обучение, ПО для самообучения и модернизируемые Интернет–семинары дополняют наше классическое предложение по обучению.

Приближенность к клиенту

Мы рядом с Вами. Около 60 учебных центров находится в Германии и в 62 странах по всему миру. Вы желаете обучаться по индивидуальной программе, отличной от 300 наших курсов? Наше решение: мы подготовим программу в соответствии с Вашими персональными потребностями. Обучение может осуществляться в наших центрах или у Вас на производстве.

Правильная комбинация: смешанное обучение

Под смешанным обучением понимается комбинация различных методов и последовательностей обучения. К примеру, очный курс в учебном центре может быть оптимально дополнен программами самообучения для предварительной и заключительной подготовки. Дополнительный эффект: сокращение командировочных расходов и простоя.

Обзор

Предложения по обучению для SINAMICS G110 и SINAMICS G120

Курсы имеют модульную концепцию и рассчитаны на различные целевые группы, а также индивидуальные пожелания заказчика. Обзорный курс помогает руководителям и персоналу по сбыту понять концепцию приводов SINAMICS, а также их упорядочивание в существующей системе приводов от Siemens.

Для пользователей SINAMICS G110 в SITRAIN существует компактный курс. Благодаря унифицированному параметрированию и вводу в эксплуатацию MICROMASTER 4 и SINAMICS G110 обе технологии могут быть объединены в рамках одного курса.

Более глубокие технические знания по SINAMICS G120 и SINAMICS G120D предлагают курсы по теме ввода в эксплуатацию и сервиса.

Наряду с этим, вопросы по SINAMICS G120 рассматриваются и в рамках различных общих курсов по теме приводной системы SINAMICS.

Все курсы делают основной упор на практическое обучение, поэтому работа выполняется в очень компактных группах с высокой интенсивностью на учебном оборудовании.

Прочую информацию по содержанию курсов, срокам и ценам можно найти в Интернете по адресу:

<http://www.siemens.com/sitrain>

<http://www.automation-drives.ru/training/> в России

Название	Целевая группа					Длительность	Краткое обозначение
	Руководящий персонал, персонал по сбыту	Руководители проектов, сотрудники проекта	Программисты	Пусконаладчики, проектировщики, сервисный персонал	Обслуживающий персонал		
Обзор системы SINAMICS	✓					2 дня	DR-SN-UEB
Компактный курс MICROMASTER MM4/ SINAMICS G110		✓		✓	✓	1 день	SD-WSMM4
Сервис и ввод в эксплуатацию SINAMICS G120	✓			✓	✓	2 дня	DR-G120-EXP
Коммуникация SINAMICS			✓	✓		5 дней	DR-SN-COM

SINAMICS G110, SINAMICS G120

Услуги и документация

Учебный чемодан SINAMICS G110

Обзор

В рамках системы модульных чемоданов SIDEMO для Microsysteme предлагается учебный чемодан для SINAMICS G110 для мобильного использования для сбыта и сервиса.

Учебный чемодан оснащен аналоговым вариантом преобразователя SINAMICS G110.

Учебный чемодан может использоваться как в индивидуальном порядке, так и в комбинации с другими системами обучения, к примеру, LOGO!, SIMATIC S7–200, SITOP DC–USV.

Для этого к учебному чемодану прилагается руководство по переоборудованию, которое позволяет заменить преобразователь на вариант USS (не входит в объем поставки).

Обучающие системы поставляются в темно-синих транспортировочных чемоданах размером 400 × 300 × 210 мм (вес брутто 12 кг). Транспортировочные чемоданы являются штабелируемыми.

Дополнительную информацию можно найти в Интернете по адресу <http://www.siemens.com/sidemo>

Данные для выбора и заказные данные

	Заказной Nr.
Учебный чемодан SINAMICS G110 (вкл. панель управления BOP)	6AG1064-1AA03-0AA0
Сетевой адаптер 110 В/230 В	6AG1064-1AA02-0AA0

Учебный чемодан SINAMICS G120

Область применения

Для обучения и демонстрации возможностей SINAMICS G120 на месте имеется учебный чемодан, с помощью которого можно представить и объяснить широкий спектр функций SINAMICS G120. Управляющим модулем является CU240S DP–F или CU240S PN–F, с помощью которого может быть показан интерфейс PROFIBUS или интерфейс PROFINET и функции безопасности.

Конструкция

- управляющий модуль CU240S DP–F или управляющий модуль CU 240S PN–F
- силовой модуль PM240 типоразмера FSA, 0,37 кВт
- базовая панель оператора (BOP)
- асинхронный двигатель 1LA
- датчик
- устройство нагрузки
- панель симуляции
- кабель питания
- чемодан для хранения и транспортировки

Технические параметры

	Учебный чемодан SINAMICS G120
Входное напряжение	1 AC 230 В
Степень защиты по DIN VDE 0470 часть 1, EN 60529, IEC 529	IP00
Доп. температура окружающей среды	
• хранение и транспортировка	–20 ... +60 °C
• эксплуатация	5 ... 40 °C
Размеры	
• ширина	540 мм
• высота	500 мм
• глубина	400 мм
Вес, около	10 кг

Данные для выбора и заказные данные

	Заказной Nr.
Учебный чемодан SINAMICS G120	
• с CU 240S DP–F и Tanos–Box	6ZB2480-0CD00
• с CU 240S DP–F и Peli–Box	6ZB2480-0CE00
• с CU 240S PN–F и Tanos–Box	6ZB2480-0CF00
Сетевой адаптер 110 В/230 В	6AG1064-1AA02-0AA0

Документация SINAMICS G110

Обзор

Для стандартных преобразователей SINAMICS G110 предлагаются следующие справочники:

	Справочники		
	Руководство по эксплуатации	Список параметров	Советы по началу работы
Силовые модули CPM			
CPM110	нем., англ., фр., ит., исп.,	нем., англ., фр., ит., исп.	многоязычные

Документация на русском языке в подготовке.

Справочники могут быть получены следующим образом:

[SD Manual Collection на DVD](#)

Все справочники по низковольтным двигателям, мотор-редукторам и низковольтным преобразователям имеются на DVD на нескольких языках.

Бумажная документация

В объем поставки силовых модулей CPM входит бумажная версия Советов по началу работы. Кроме этого, руководство по эксплуатации и список параметров также могут быть заказаны как бумажная версия.

Версия Online для загрузки в Интернете

Документация также доступна в Интернете по адресу <http://www.siemens.com/sinamics-g110/documentation>

Данные для выбора и заказные данные

Тип документации	Язык	Заказной номер
SINAMICS G110 Руководство по эксплуатации (бумажная версия)	немецкий	6SL3298-0AA11-0AP0
	английский	6SL3298-0AA11-0BP0
	французский	6SL3298-0AA11-0DP0
	итальянский	6SL3298-0AA11-0CP0
	испанский	6SL3298-0AA11-0EP0
SINAMICS G110 Список параметров (бумажная версия)	немецкий	6SL3298-0BA11-0AP0
	английский	6SL3298-0BA11-0BP0
	французский	6SL3298-0BA11-0DP0
	итальянский	6SL3298-0BA11-0CP0
	испанский	6SL3298-0BA11-0EP0

Дополнительная информация

Язык	Язык справочника
нем.	немецкий
англ.	английский
фр.	французский
ит.	итальянский
исп.	испанский
многоязычные	нем., англ., фр., ит., исп.

Руководство по монтажу

Руководство по монтажу описывает операции, которые должны быть однократно выполнены с продуктом или на продукте, для его надлежащего использования в требуемом месте. Руководство по монтажу содержит все релевантные данные по установке, монтажу и разводке, а также требуемые для этого габаритные чертежи и электрические схемы.

Этапы использования: монтаж и ввод в эксплуатацию

Руководство по эксплуатации

Руководство по эксплуатации содержит всю необходимую подробную информацию по обычной и безопасной

Документация SINAMICS G120

Обзор

SINAMICS G120 это модульная линейка приводов, состоящая из различных функциональных блоков, главными из которых являются управляющий модуль и силовой модуль. Документация также имеет модульную структуру. Имеются следующие справочники:

	Справочники			
	Руководство по монтажу	Руководство по эксплуатации	Справочник по параметрированию	Советы по началу работы
Управляющие модули				
CU230P-2	-	нем., англ. ¹⁾	нем., англ.	нем., англ., фр., ит., исп.
CU240S	-	нем., англ.	нем., англ. ²⁾	нем., англ., фр., ит., исп.
CU240E	-	нем., англ.	нем., англ. ²⁾	нем., англ., фр., ит., исп.
Силовые модули				
PM240	нем., англ.	-	- ³⁾	многоязычные
PM250	нем., англ.	-	- ³⁾	многоязычные
PM260	нем., англ.	-	- ³⁾	многоязычные

Документация на русском языке в подготовке.

Справочники могут быть получены следующим образом:

[SD Manual Collection на DVD](#)

Все справочники по низковольтным двигателям, мотор-редукторам и низковольтным преобразователям имеются на DVD на нескольких языках.

Бумажная документация

В объем поставки силовых модулей и управляющих модулей входит бумажная версия соответствующих Советов по началу работы.

Версия Online для загрузки в Интернете

Документация также доступна в Интернете по адресу <http://www.siemens.com/sinamics-g120/documentation>

- ¹⁾ Для управляющего модуля CU230P-2 дополнительно имеется Описание функций. Оно описывает все функции между CU230P-2 и соответствующими силовыми модулями.
- ²⁾ Для управляющих модулей CU240S и CU240E имеется общий Справочник по параметрированию.
- ³⁾ Установки параметров для силовых модулей включены в Справочник по параметрированию для управляющих модулей.

эксплуатации продуктов, компонентов установок и целых установок (EN 62079).

Этапы использования: планирование и проектирование, реализация, монтаж и ввода в эксплуатацию, использование, сервисное обслуживание.

Справочник по параметрированию/список параметров

Справочник по параметрированию или список параметров описывает все параметры, функциональные схемы и неполадки/предупреждения для продукта/системы, а также их значение и возможные настройки. Он содержит данные параметров и описания неполадок/предупреждений с функциональными взаимосвязями.

Этапы использования: ввод в эксплуатацию уже подключенных компонентов, проектирование функций установки и поиск причин/диагностика ошибок.

Советы по началу работы

Советы по началу работы предоставляют начальную информацию с указанием на более подробную информацию. Они содержат данные, обеспечивающие базовый ввод в эксплуатацию. Для последующих работ необходимо использовать информацию из другой документации.

Этапы использования: ввод в эксплуатацию уже подключенных компонентов.

Услуги и документация

Документация SINAMICS G110D

Обзор

SINAMICS G110D это децентрализованный компактный частотный преобразователь для индивидуального привода с высокой степенью защиты для простых приложений. Имеются следующие справочники:

	Справочники			
	Руководство по монтажу	Руководство по эксплуатации	Справочник по параметрированию	Советы по началу работы
SINAMICS G110D	–	нем., англ.	нем., англ.	нем., англ.

Справочники могут быть получены следующим образом:

SD Manual Collection на DVD

Все справочники по низковольтным двигателям, мотор-редукторам и низковольтным преобразователям имеются на DVD на нескольких языках.

Бумажная документация

В объем поставки децентрализованных преобразователей SINAMICS G110D входит бумажная версия соответствующих Советов по началу работы.

Версия Online для загрузки в Интернете

Документация также доступна в Интернете по адресу <http://www.siemens.com/sinamics-g110d/documentation>

Документация SINAMICS G120D

Обзор

SINAMICS G120D это децентрализованный модульный частотный преобразователь для индивидуального привода с высокой степенью защиты для прецизионных приложений. Документация также имеет модульную структуру. Имеются следующие справочники:

	Справочники			
	Руководство по монтажу	Руководство по эксплуатации	Справочник по параметрированию	Советы по началу работы
Управляющие модули				
CU240D	–	нем., англ.	нем., англ.	нем., англ. ¹⁾ , фр., ит., исп.
Силовые модули				
PM250D	– ²⁾	–	– ³⁾	нем., англ. ¹⁾ , фр., ит., исп.

Справочники могут быть получены следующим образом:

SD Manual Collection на DVD

Все справочники по низковольтным двигателям, мотор-редукторам и низковольтным преобразователям имеются на DVD на нескольких языках.

Бумажная документация

В объем поставки силовых модулей и управляющих модулей входит бумажная версия соответствующих Советов по началу работы.

Версия Online для загрузки в Интернете

Документация также доступна в Интернете по адресу <http://www.siemens.com/sinamics-g120d/documentation>

Дополнительная информация

Язык	Язык справочника
нем.	немецкий
англ.	английский
фр.	французский
ит.	итальянский
исп.	испанский
многоязычные	нем., англ., фр., ит., исп.

Руководство по монтажу

Руководство по монтажу описывает операции, которые должны быть однократно выполнены с продуктом или на продукте, для его надлежащего использования в требуемом месте. Руководство по монтажу содержит все релевантные данные по установке, монтажу и разводке, а также требуемые для этого габаритные чертежи и электрические схемы.

Этапы использования: монтаж и ввод в эксплуатацию

Руководство по эксплуатации

Руководство по эксплуатации содержит всю необходимую подробную информацию по обычной и безопасной эксплуатации продуктов, компонентов установок и целых установок (EN 62079).

Этапы использования: планирование и проектирование, реализация, монтаж и ввода в эксплуатацию, использование, сервисное обслуживание.

Справочник по параметрированию

Справочник по параметрированию или список параметров описывает все параметры, функциональные схемы и неполадки/предупреждения для продукта/системы, а также их значение и возможные настройки. Он содержит данные

параметров и описания неполадок/предупреждений с функциональными взаимосвязями.

Этапы использования: ввод в эксплуатацию уже подключенных компонентов, проектирование функций установки и поиск причин/диагностика ошибок.

Советы по началу работы

Советы по началу работы предоставляют начальную информацию с указанием на более подробную информацию. Они содержат данные, обеспечивающие базовый ввод в эксплуатацию. Для последующих работ необходимо использовать информацию из другой документации.

Этапы использования: ввод в эксплуатацию уже подключенных компонентов.

¹⁾ Для управляющих модулей CU240D и силовых модулей PM250D имеются общие Советы по началу работы.

²⁾ Указания по монтажу для силового модуля PM250D являются составной частью Советов по началу работы.

³⁾ Установки параметров для силовых модулей включены в Справочник по параметрированию для управляющих модулей.

Обзор

SD Manual Collection предлагает компактную подборку всех справочников по низковольтным двигателям, редукторным двигателям и низковольтным преобразователям. Она идеально подходит для ввода в эксплуатацию и сервиса, заменяет занимающую много места стандартную документацию в бюро и обеспечивает быстрый доступ к информации:

- поиск ключевых слов в файле PDF
- полнотекстовый поиск по всему DVD
- электронный сервис обновлений, бесплатно на 1 год
- DVD имеет сетевую поддержку, т.е. PDF могут быть помещены на центральный сервер

SD Manual Collection на DVD на нескольких языках (среди которых немецкий, английский, французский, итальянский, испанский) содержит справочники по следующим двигателям и преобразователям:

- низковольтные двигатели
 - двигатели IEC
 - двигатели NEMA
- редукторные двигатели
- низковольтные преобразователи
 - MICROMASTER 3
 - MICROMASTER 4
 - SINAMICS G110
 - SINAMICS G120, SINAMICS G120D
 - частотные преобразователи SIMATIC ET200

Сервисное обслуживание на 1 год

Дополнительно может быть заказано сервисное обслуживание, включающее в себя поставку актуальной SD Manual Collection и трех последующих обновлений и действующее 1 год. Если договор не разрывается, то он автоматически продлевается на следующий год.

Данные для выбора и заказные данные

	Заказной Nr.
SD Manual Collection на DVD ¹⁾ многоязычная все справочники по низковольтным двигателям, редукторным двигателям и низковольтным преобразователям	
6SL3298-OCA00-OMGO	
SD Manual Collection на DVD ¹⁾ многоязычная, сервисное обслуживание на 1 год	
 6SL3298-OCA10-OMGO |

¹⁾ Подлежит экспортным правилам: AL: N и ECCN: 5D992

Услуги и документация

My Documentation Manager

Обзор

My Documentation Manager это онлайн-система для создания персонализированной документации из стандартной документации. Она является частью портала Service & Support.

Для конфигурирования и создания/управления документами необходимо зарегистрироваться (можно использовать существующий логин, к примеру: Siemens Mall)

Пример: для SINAMICS G120

Открыть My Documentation Manager

Для открытия My Documentation Manager существует две возможности

- поиск на портале Service & Support <http://www.siemens.com/automation/service&support>
Соответствующие справочники обозначены как „конфигурируемые“. После щелчка на "Показать и конфигурировать" открывается My Documentation Manager. Выбранный документ появляется в качестве актуального документа.
- использование прямой ссылки на портале Service & Support <https://www.automation.siemens.com/docconf/>
После входа/регистрации помощь Online появляется в качестве актуального документа.

My Documentation Manager предлагает следующие возможности:

- Отображение
Ознакомление, распечатка или загрузка стандартных или персонализированных документов
- Конфигурирование
Перевод стандартных документов или их частей в персонализированные документы
- Создание/управление
Создание персонализированных документов в форматах PDF, RTF или XML и управление ими

В жесткой конкурентной борьбе необходимы оптимальные предпосылки для того, чтобы в течение длительного времени оставаться в первых рядах: сильная стартовая позиция, выверенная стратегия и команда для необходимой поддержки – на любом этапе. Service & Support от Siemens оказывает эту поддержку с помощью широкого ассортимента различных услуг для техники автоматизации и приводов.

На любом этапе: от планирования, ввода в эксплуатацию до технического обслуживания и модернизации.

Наши специалисты обладают необходимыми знаниями для поддержания высокой производительности и рентабельности Вашего оборудования..

Поддержка Online

Обширная, доступная в любое время информационная система через Интернет от Produkt Support, услуги Service & Support до Support Tool Shop.

<http://www.siemens.com/automation/service&support>

Техническая поддержка

Компетентные консультации по техническим вопросам с широким спектром отвечающих спросу услуг по всем нашим продуктам и системам.

+7 (495) 737-1-737

<http://www.siemens.com/automation/support-request>

Технические консультации

Поддержка при планировании и разработке Вашего проекта: от подробного анализа фактической ситуации и определения цели через консультации по вопросам продукта и системы и до разработки решения автоматизации.

Проектирование и разработка программного обеспечения

Поддержка при проектировании и разработке с использованием отвечающих спросу услуг, начиная от конфигурирования и до внедрения проекта автоматизации. ¹⁾

Сервис на месте

Благодаря сервисному обслуживанию на месте, мы предлагаем набор услуг по вводу в эксплуатацию и техническому обслуживанию, являющийся важной предпосылкой для обеспечения тежготовности оборудования.

Телефон в России: +7 (495) 737-1-737 ¹⁾

Ремонт и запасные части

На этапе эксплуатации станка или системы автоматизации мы оказываем услуги по ремонту и поставке запасных частей, обеспечивающие высочайшую эксплуатационную безопасность.

Телефон в Германии: +7 (495) 737-1-737

Оптимизация и модернизация

Для увеличения производительности или сокращения расходов в проекте мы оказываем качественные услуги по оптимизации и модернизации

SPARESonWeb – каталог запасных частей в Интернете

SPARESonWeb это онлайн–инструмент для выбора предлагаемых для SINAMICS запасных частей. После регистрации, ввода серийного номера и заказного номера, отображаются подходящие запасные части для соответствующего устройства. Состояние при поставке для всех поставленных продуктов SINAMICS может быть показано с с привязкой к договору. <http://workplace.automation.siemens.com/sparesonweb>

Для заметок

SIEMENS

Produkte & Lösungen News Center -> eCommerce Support

Willkommen im Katalog und Online-Bestellsystem von Siemens Automation and Drives

Österreich	Australien
Belgien	Schweiz
China	Deutschland
Dänemark	Spanien
Finnland	Frankreich
Großbritannien	Italien
Malaysia	Niederlande
Norwegen	Portugal
Schweden	Singapur
Thailand	Taiwan

Sollte Ihr Land nicht in der obigen Liste enthalten sein, können unseren internationalen Gastkatalog verwenden.

Contact

© 2001 Siemens AG, Automation and Drives

9/2	Устройство плавного пуска SIRIUS M200D
9/3	Частотные преобразователи для децентрализованной периферии SIMATIC ET 200
9/5	Частотные преобразователи MICROMASTER 410/420/430/440
9/6	Низковольтные двигатели
9/6	Электродвигатели с короткозамкнутым ротором IEC
9/8	Электродвигатели с короткозамкнутым ротором IEC – линейка двигателей 1LE1/1PC1
9/9	Заказные двигатели
9/10	Двигатели NEMA
9/11	Контактные лица Siemens по всему миру
9/12	Информация и возможности заказа в Интернете и на DVD
9/12	Siemens Industry Automation and Drive Technologies в WWW
9/12	Выбор продуктов с Offline-Mall Industry
9/12	Easy Shopping с Industry Mall
9/13	Предметный указатель
9/15	Список заказных номеров
9/17	Условия продажи и поставки
9/18	Экспортные правила

Приложение

Устройство плавного пуска SIRIUS M200D

В случае децентрализованных решений с приводами с удаленными друг от друга компонентами без электрошкафа рекомендуется использовать особо прочное и недорогое устройство плавного пуска SIRIUS M200D AS-i Basic с высокой степенью защиты IP65 для коммуникации AS-Interface. Это устройство плавного пуска характеризуется своим простым вводом в эксплуатацию и совместимостью с другими продуктами, к примеру, частотными преобразователями и периферийной системой ET 200pro.

Быстрый монтаж, простое параметрирование и точная диагностика

Устройство плавного пуска SIRIUS M200D монтируется очень просто. Встроенные штекеры обеспечивают значительное сокращение затрат на проводку. Соединительные кабели двигателей могут подключаться напрямую. Устройство плавного

пуска регистрирует фактическое прохождение тока. При этом обработка тока параметрируемой электронной защиты от перегрузки увеличивает техготовность приводной техники – как и надежная сигнализация положительного или отрицательного превышения заданных значений. Локальное управление на месте для привода осуществляется через вариант со встроенным ручным управлением. Через LED возможна широкая диагностика устройства на месте. Наряду с диагностикой через образ процесса PAE, для каждого Slave устройством может быть создано до 15 различных диагностических сообщений. Высокоприоритетное сообщение может быть выгружено через коммуникацию AS-Interface. Дополнительную информацию см.

<http://www.siemens.com/sirius-motorstarter>

SIRIUS M200D	
Отличительные особенности	<ul style="list-style-type: none"> • поставляется как прямое и реверсивное устройство плавного пуска • как вариант с электронным или механическим включением • быстрое и помехозащищенное соединение с сетью и двигателем благодаря технике штекерных разъемов ISO 23570 • надежная и широко распространенная техника соединения M12 для цифровых входов и выходов, а также для подключения шины AS-Interface • встроенный контроль штекера питания • унифицированная проводка для частотных преобразователей SINAMICS G120D и для децентрализованной периферийной системы SIMATIC ET 200pro • встроенная защита от короткого замыкания • полная защита двигателя через защиту от перегрузки и датчик температуры (PTC, TC) • только 2 варианта устройства до 5,5 кВт • простое параметрирование на месте через встроенный DIP-переключатель • простой и удобный монтаж • встроенный сервисный выключатель, запираемый 3 ключами (многоступенчатое обслуживание) • интеграция в TIA через AS-Interface, 2 отображаемых в образец процесса цифровых входов • встраиваемое как опция ручное локальное управление с кодовым переключателем • управление торможением как опция • обширная концепция диагностики через LED и как отличительная особенность и через протокол шины AS-Interface
Мощность трехфазных двигателей	макс. 5,5 кВт (при 400 В)
Ном. рабочий ток	<ul style="list-style-type: none"> • при 400 В 0,15 ... 2 А/1,5 ... 12 А (механический вариант) • при 500 В 0,15 ... 2 А/1,5 ... 9 А (электронный вариант)
Тип согласования	2 (мех. устройство плавного пуска до 2 А), 1 (все другие устройства плавного пуска)
Категории применения	AC-1, AC-2, AC-3, AC-4
Защита двигателя	защита от короткого замыкания и перегрузки
Подключение шины	AS-Interface через M12
Диагностика	диагностика через LED, S1 бит состояния, подробная диагностика через шину AS-Interface
Цифровые входы	4, из них 2 через образ процесса
Цифровой выход	1, постоянный для сборных ошибок
Тормоз	как опция, с AC 400 В/AC 230 В или DC 180 В
Ручное локальное управление	как опция, с кодовым переключателем РУЧНОЙ – АВТО, периодический/фиксированный, блокировка быстрого останова
Допустимая температура окружающей среды	-25 ... +55 °C (при работе), -40 ... +70 °C (при хранении)
Степень защиты	IP65
Размеры (В × Ш × Г)	215 мм × 295 мм × 159 мм

9

Устройство плавного пуска SIRIUS M200D, электронный вариант

Устройство плавного пуска SIRIUS M200D, механический вариант

Для децентрализованной периферии SIMATIC ET 200 предлагаются частотные преобразователи как полностью интегрированные в систему модули. Имеются преобразователи как для модульной системы SIMATIC ET 200S FC со степенью защиты IP20, та и для системы без электрощкафа SIMATIC ET 200pro FC со степенью защиты IP65. Благодаря широкому спектру возможностей, частотные преобразователи увеличивают объем функций доступных в обеих системах модулей (к примеру, входы и выходы, технологические модули, устройство прямого и плавного пуска). Через подходящий интерфейсный модуль возможно подключение через системную шину SIMATIC ET 200 к PROFIBUS и PROFINET, а

также интеграция функциональности PLC в систему. Управление функциями повышенной безопасности частотных преобразователей может осуществляться локально через PROFI-safe. Таблицы ниже показывают обзор отличительных особенностей этих частотных преобразователей. Полный спектр продуктов в заказными данными, техническими параметрами и пояснениями см. каталог IК PI „Промышленная коммуникация для автоматизации и приводов“ по адресу <http://www.siemens.com/et200s-fc/documentation> и <http://www.siemens.com/et200pro-fc/documentation>

SIMATIC ET 200S FC	
Отличительные особенности	<ul style="list-style-type: none"> полная интеграция частотного преобразователя в децентрализованную периферийную систему со степенью защиты IP20 простой монтаж и высокая оказоустойчивость экономия места благодаря компактным размерам и общей защите быстрая замена частотного преобразователя без использования инструментов при сервисе („Hot swapping“) частотное управление (U/f), векторное управление с и без датчика ведомая сетью рекуперация энергии через силовую электронику нового поколения модульная конструкция с управляющим модулем и силовым модулем (силовая часть) вариант частотного преобразователя со встроенными, автономными функциями повышенной безопасности без затратной внешней проводки
Ном. мощности	0,75 кВт 2,2 кВт 4,0 кВт
Входное напряжение	3 AC 380 ... 480 В +10 % -10 %
Общая ширина	управляющий модуль + силовой модуль до 0,75 кВт: 80 мм, иначе 145 мм
Частота сети	47 ... 63 Гц
Допустимая перегрузка	<ul style="list-style-type: none"> ток перегрузки 1,5 × ном. выходной ток (т.е. 150 % перегрузки) в течение 60 сек, цикл 300 сек ток перегрузки 2 × ном. выходной ток (т.е. 200 % перегрузки) в течение 3 сек, цикл 300 сек
Выходная частота	0 ... 650 Гц
Частота модуляции	8 кГц (стандарт), 2 ... 16 кГц (ступенчатая по 2 кГц)
Пропускаемый частотный диапазон	1, параметрируемый
КПД	≥ 96 %
Интерфейсы	<ul style="list-style-type: none"> подключение к PROFIBUS через интерфейсный модуль IM151 подключение к PROFINET через интерфейсный модуль IM151-3PN интеграция функциональности PLC через интерфейсный модуль IM151-CPU и IM151-7 F-CPU интерфейс RS232 с протоколом USS для ввода в эксплуатацию на PC с помощью ПО для ввода в эксплуатацию STARTER гнездо для опционной карты Micro Memory для выгрузки или загрузки установок параметров интерфейс PTC/KTY84 для контроля двигателя интерфейс датчика скорости (штекер Sub-D) для униполярных инкрементальных датчиков HTL управление встроенными функциями безопасности через PROFI-safe (через силовой модуль PM-D F PROFI-safe) или клеммы (через Safety Local Powermodul PM-D F X1)
Соответствие стандартам	UL, cUL, CE и с-tick, Директива по низкому напряжению 73/23/EWG, Директивы по конструированию систем электромагнитной совместимости 89/336/EWG
Функциональная безопасность	<p>управляющий модуль со встроенными функциями безопасности согласно катогории 3 EN 954-1 и по SIL 2 IEC 61508:</p> <ul style="list-style-type: none"> безопасно отключенный момент (STO, Safe Torque Off) безопасно ограниченная скорость (SLS, Safely Limited Speed) безопасный останов 1 (SS1, Safe Stop 1) <p>Функции безопасности „Безопасное ограничение скорости“ и “Безопасный останов 1“ не имеют допуска для протягивающих нагрузок, к примеру, подъемников и размоточных устройств.</p>
Степень защиты	IP20

SIMATIC ET 200S FC управляющие модули

SIMATIC ET 200S FC силовые модули

Приложение

Преобразователь частоты для SIMATIC ET 200

SIMATIC ET 200pro FC	
Отличительные особенности	<ul style="list-style-type: none"> полная интеграция частотного преобразователя в децентрализованную периферийную систему со степенью защиты IP20 простой монтаж и высокая оказуемость благодаря быстрая замена частотного преобразователя при сервисе без прерывания коммуникации по шине с другими модулями в SIMATIC ET 200pro FC частотное управление (U/f), векторное управление без датчика ведомая сеть рекуперация энергии через силовую электронику нового поколения вариант частотного преобразователя со встроенными, автономными, функциями повышенной безопасности без затратной внешней проводки
Ном. мощности	1,1 кВт (при температуре окружающей среды 0 ... 55 °C) 1,5 кВт (при температуре окружающей среды 0 ... 45 °C)
Входное напряжение	3 AC 380 ... 480 В +10 % -10 %
Общая ширина	155 мм
Частота сети	47 ... 63 Гц
Допустимая перегрузка	<ul style="list-style-type: none"> ток перегрузки 1,5 × ном. выходной ток (т.е. 150 % перегрузки) в течение 60 сек, цикл 300 сек ток перегрузки 2 × ном. выходной ток (т.е. 200 % перегрузки) в течение 3 сек, цикл 300 сек
Выходная частота	0 ... 650 Гц
Частота модуляции	4 кГц (стандарт) 2 ... 16 кГц (ступенчатая по 2 кГц)
Пропускаемый частотный диапазон	1, параметрируемый
КПД	≥ 96 %
Интерфейсы	<ul style="list-style-type: none"> подключение к PROFIBUS через интерфейсный модуль IM151 и IM154-2 в подготовке: подключение к PROFINET через интерфейсный модуль IM154-4PN и подключение к интерфейсному модулю IM154-8 CPU оптический интерфейс с протоколом USS для соединительного кабеля "оптический-RS232" схема управления для электрохимического моторного тормоза DC 180 В гнездо для опционной карты памяти (MMC) для выгрузки или загрузки установок параметров интерфейс PTC/KTY84 для контроля двигателя управление встроенными функциями безопасности через модуль с сервисным выключателем Safety Local F RSM или через F-коммутатор PROFIsafe
Соответствие стандартам	UL, cUL, CE, Директива по низкому напряжению 73/23/EWG, Директивы по конструированию систем электромагнитной совместимости 89/336/EWG
Функциональная безопасность	<p>Вариант со встроенными функциями безопасности согласно категории 3 EN 954-1 и по SIL 2 IEC 61508:</p> <ul style="list-style-type: none"> безопасно отключенный момент (STO, Safe Torque Off) безопасно ограниченная скорость (SLS, Safely Limited Speed) безопасный останов 1 (SS1, Safe Stop 1) <p>Функции безопасности „Безопасное ограничение скорости" и "Безопасный останов 1" не имеют допуска для протягивающих нагрузок, к примеру, подъемников и размоточных устройств.</p>
Степень защиты	IP65

9

SIMATIC ET 200pro FC
стандартный частотный преобразователь

SIMATIC ET 200pro FC Fail-safe
частотный преобразователь со встроенными функциями безопасности

Преобразователи частоты MICROMASTER 410/420/430/440

Идеальным дополнением к двигателям являются преобразователи MICROMASTER от Siemens. В таблице перечислены характерные особенности этих преобразователей. Полный спектр продуктов с заказными данными, техническими подробностями и пояснениями см. каталог DA 51.2.

Актуальную информацию по частотным преобразователям MICROMASTER 420/430/440 можно найти в Интернете по адресу <http://www.siemens.com/micromaster/documentation>

	MICROMASTER 410	MICROMASTER 420	MICROMASTER 430	MICROMASTER 440
Отличительные особенности	„Начальный“ для регулируемых по скорости 3–фазных двигателей в 1–фазных сетях, к примеру, для насосов, вентиляторов, рекламных щитов, шкафов, приводов ворот и автоматов Продукт снят с производства ¹⁾	„Универсальный“ для 3–фазных сетей, а также для опционального подключения к полевой шине, к примеру, для ленточных транспортеров, перемещения грузов, насосов, вентиляторов и обрабатывающих станков	„Специалист по насосам и вентиляторам“ с оптимизированным ОР (переключение ручной/автоматический), согласованная программная функциональность и оптимальный выход мощности	„Мастер-универсал“ с выверенным векторным управлением (с и без обратной связи датчика) для различных решений в областях подъёмно–транспортного оборудования, текстильной промышленности, подъёмных механизмов, лифтов и машиностроения
Диапазон мощностей	0,12 ... 0,75 кВт	0,12 ... 11 кВт	7,5 ... 250 кВт	0,12 ... 250 кВт
Диапазоны напряжений	1 AC 100 ... 120 В 1 AC 200 ... 240 В	1 AC 200 ... 240 В 3 AC 200 ... 240 В 3 AC 380 ... 480 В	3 AC 380 ... 480 В	1 AC 200 ... 240 В 3 AC 200 ... 240 В 3 AC 380 ... 480 В 3 AC 500 ... 600 В
Управление	<ul style="list-style-type: none"> характеристика U/f многоточечная характеристика (параметрируемая характеристика U/f) FCC (регулирование тока возбуждения) 	<ul style="list-style-type: none"> характеристика U/f многоточечная характеристика (параметрируемая характеристика U/f) FCC (регулирование тока возбуждения) 	<ul style="list-style-type: none"> характеристика U/f многоточечная характеристика (параметрируемая характеристика U/f) FCC (регулирование тока возбуждения) 	<ul style="list-style-type: none"> характеристика U/f многоточечная характеристика (параметрируемая характеристика U/f) FCC (регулирование тока возбуждения) векторное управление
Регулирование процесса		внутренний ПИ–регулятор	внутренний ПИД–регулятор	внутренний ПИД–регулятор (автонастройка)
Входы	3 цифровых входа 1 аналоговый вход	3 цифровых входа 1 аналоговый вход	6 цифровых входов 2 аналоговых входа 1 вход РТС/КТУ	6 цифровых входов 2 аналоговых входа 1 вход РТС/КТУ
Выходы	1 релейный выход	1 аналоговый выход 1 релейный выход	2 аналоговых выхода 3 релейных выхода	2 аналоговых выхода 3 релейных выхода
Интеграция в автоматизацию	PLC–партнер для LOGO! и SIMATIC S7–200	Идеальный партнер для Ваших задач автоматизации, как SIMATIC S7–200, так и и SIMATIC S7–300/400 (TIA) и SIMOTION	Идеальный партнер для Ваших задач автоматизации, как SIMATIC S7–200, так и и SIMATIC S7–300/400 (TIA) и SIMOTION	Идеальный партнер для Ваших задач автоматизации, как SIMATIC S7–200, так и и SIMATIC S7–300/400 (TIA) и SIMOTION
Дополнительные особенности	<ul style="list-style-type: none"> самоохлаждение (нет блока вентилятора) положение соединений как у обычных переключателей (к примеру, контакторов) вариант с плоским радиатором 	<ul style="list-style-type: none"> техника BICO компаундное торможение для контролируемого быстрого торможения 	<ul style="list-style-type: none"> режим энергосбережения контроль нагрузочного момента (распознает сухой ход насосов) обходной режим (байпас) техника BICO 	<ul style="list-style-type: none"> 3 переключаемых блока данных привода встроенный тормозной прерыватель (до 75 кВт) регулирование момента вращения техника BICO

Примеры MICROMASTER 410/420/430/440

¹⁾ Может быть заказан только как запасная часть.

Приложение

Электродвигатели с короткозамкнутым ротором IEC

В диапазоне мощностей от 0,06 кВт до 1250 кВт предлагаются низковольтные двигатели для различных требований и областей применения, оптимально согласующиеся в частотными преобразователями MICROMASTER и SINAMICS. Наряду с энергосберегающими двигателями и взрывозащищенными двигателями, имеются и специализированные и заказные двигатели, к примеру,

двигатели для горячих газов. В таблице представлен обзор технических особенностей таких двигателей. Имеющийся спектр продуктов с заказными данными, техническими параметрами и подробными пояснениями см. каталог D 81.1 „Электродвигатели с короткозамкнутым ротором IEC типоразмеров 56 до 450“ или в Интернете по адресу: <http://www.siemens.com/motors/documentation>

Электродвигатели с короткозамкнутым ротором IEC			
Исполнения	Энергосберегающие двигатели		
	Алюминиевый корпус	Корпус из серого чугуна	Для класса температуры-времени F200/F300/F400
Ном. мощность	0,06 ... 45 кВт	0,75 ... 1250 кВт	0,37 ... 200 кВт
Типоразмеры	56 M ... 225	100 L ... 450	80 M ... 315 L
Конструкция	все распространенные конструкции	все распространенные конструкции	все распространенные конструкции
Скорость	750 ... 3000 мин ⁻¹	750 ... 3000 мин ⁻¹	1000 ... 3000 мин ⁻¹
Ном. момент вращения	0,3 ... 292 Нм	9,9 ... 10300 Нм	2,5 ... 1546 Нм
Ном. напряжения	все распространенные напряжения	все распространенные напряжения	230 VΔ/400 VY, 500 VΔ, 400 VΔ/690 VY, 500 VY
Маркировка	EFF1, EFF2	EFF1, EFF2	EFF1, EFF2
Степень защиты	IP55	IP55	IP55
Корпус	алюминий	серый чугун	алюминий, серый чугун
Тип охлаждения	самовентилиация	самовентилиация	самовентилиация
Класс нагревостойкости	155 (F) использование по 130 (B) / 155 (F)	155 (F) использование по 130 (B) / 155 (F)	155 (F) использование по 130 (B)
Стандарты и сертификация	CE, CCC, UL, CSA, ГОСТ P	CE, CCC, UL, CSA, ГОСТ P	CE, ГОСТ P
Сертификация для судовых приводов	Использование на нижней палубе: BV, DNV, GL, LR	Использование на нижней палубе: BV, DNV, GL, LR	нет
Взрывозащита (вкл. класс температуры)	Ex nA II T3 (зона 2) или (зона 21, 22)	Ex nA II T3 (зона 2) или (зона 21, 22)	нет

Примеры энергосберегающих двигателей

Примеры двигателей для горячих газов

Электродвигатели с короткозамкнутым ротором IEC

Исполнения **Взрывозащищенные двигатели**

Электродвигатели с короткозамкнутым ротором IEC				
	Тип взрывозащиты „e“	Тип взрывозащиты „d“/„de“	Тип взрывозащиты „n“	Пылевзрывозащита
Ном. мощность	0,12 ... 165 кВт	0,25 ... 132 кВт	0,09 ... 1000 кВт	0,06 ... 1000 кВт
Типоразмеры	63 M ... 315 L	71 M ... 315 M	63 M ... 450	Зона 21: 56 M ... 315 L Зона 22: 56 M ... 450
Конструкция	все распространенные конструкции	все распространенные конструкции	все распространенные конструкции	все распространенные конструкции
Скорость	1000 ... 3000 мин ⁻¹	750 ... 3000 мин ⁻¹	750 ... 3000 мин ⁻¹	750 ... 3000 мин ⁻¹
Ном. момент вращения	0,61 ... 1300 Нм	1 ... 970 Нм	1 ... 8090 Нм	0,3 ... 8090 Нм
Ном. напряжения	все распространенные напряжения	все распространенные напряжения	все распространенные напряжения	все распространенные напряжения
Маркировка	см. каталог D 81.1	см. каталог D 81.1	аналогично энергосберегающим двигателям EFF1/EFF2	аналогично энергосберегающим двигателям EFF1/EFF2
Степень защиты	IP55, IP56 (non-heavy-sea), IP65	IP55, IP56 (non-heavy-sea), IP65	IP55, IP56 (non-heavy-sea), IP65	Зона 21: IP65 Зона 22: IP55
Корпус	BG 63 ... 160 L алюминий BG 100 L ... 315 L серый чугун	BG 71 M ... 315 M серый чугун	BG 63M ... 160 L алюминий BG 100 L ... 450 серый чугун	BG 63 M ... 225 M алюминий BG 100 L ... 450 серый чугун
Тип охлаждения	самовентилируемые	самовентилируемые	самовентилируемые	самовентилируемые
Класс нагревостойкости	155 (F) использование по 130 (B) / 155 (F)	155 (F) использование по 130 (B) (работа от сети) 155 (F) использование по 155 (F) (режим преобразователя)	155 (F) использование по 130 (B)	155 (F) использование по 130 (B)
Стандарты и сертификация	CE, CCC, ГОСТ Р, ATEX	CE, CCC, ГОСТ Р, ATEX, NEPSI	CE, CCC, ГОСТ Р, ATEX, NEPSI	CE, CCC, ГОСТ Р, ATEX
Сертификация для судовых приводов	Использование на нижней палубе: BV, DNV, GL, LR	Использование на нижней палубе: BV, DNV, GL, LR	Использование на нижней палубе: BV, DNV, GL, LR	Использование на нижней палубе: BV, DNV, GL, LR
Взрывозащита (вкл. класс температуры)	II 2G Ex e II T1–T3	II 2G Ex de IIC T1–T4	II 3G Ex nA II T3	Зона 21: II 2D Ex tD A21 IP65 T125 °C Зона 22: II 3D Ex tD A22 IP55 T125 °C

Примеры взрывозащищенных двигателей

Приложение

Электродвигатели с короткозамкнутым ротором IEC Линейка двигателей 1LE1/1PC1

С ростом стоимости энергии все большее значение приобретает расход энергии приводной техникой. Именно здесь надо полностью задействовать все потенциалы минимизации, чтобы оставаться конкурентоспособным сегодня и будущем. По этой причине Siemens уже сегодня разрабатывает новое поколение низковольтных двигателей. При этой инновационные медные роторы являются наилучшей предпосылкой для двигателей с высоким КПД. Тем самым новые двигатели для EFF1 (High Efficiency)

обеспечивают высокую экономию энергии и оберегают окружающую среду. В таблице представлен обзор техничеких особенностей данных двигателей. Доступный в настоящий момент спектр продуктов с заказными данными, техническими параметрами и подробными пояснениями можно найти в каталоге D 81.1 „Низковольтные двигатели–двигатели с короткозамкнутым ротором IEC – типоразмеры 56 до 450“ и в Интернете по адресу: <http://www.siemens.com/motors/documentation>

Электродвигатели с короткозамкнутым ротором IEC – линейка двигателей 1LE1/1PC1	
Исполнения	<p>Энергосберегающие двигатели 1LE1 с естественной конвекцией с:</p> <ul style="list-style-type: none"> • улучшенным КПД (EFF2) • высоким КПД (EFF1) <p>Двигатели 1LE1 с естественной конвекцией с увеличенной мощностью и:</p> <ul style="list-style-type: none"> • улучшенным КПД (EFF2) • высоким КПД (EFF1) <p>Двигатели 1LE1 с принудительной вентиляцией без внешнего вентилятора и кожуха вентилятора с:</p> <ul style="list-style-type: none"> • улучшенным КПД (EFF2) • высоким КПД (EFF1) <p>Двигатели 1PC1 с самоохлаждением без внешнего вентилятора и кожуха вентилятора с:</p> <ul style="list-style-type: none"> • улучшенным КПД (EFF2) • высоким КПД (EFF1)
Ном. мощность	0,75 ... 22 кВт (серия двигателей 1LE1) 0,3 ... 9 кВт (серия двигателей 1PC1)
Типоразмеры	100 L до 160 L
Конструкция	<p>Без фланца: IM B3, IM B6, IM B7, IM B8, IM V5 без защитной крышки, IM V6, IM V5 с защитной крышкой</p> <p>С фланцем: IM B5, IM V1 без защитной крышки, IM V1 с защитной крышкой, IM V3, IM B35</p> <p>Со стандартным фланцем: IM B14, IM V19, IM V18 без защитной крышки, IM V18 с защитной крышкой, IM B34</p>
Скорость	750 ... 3000 мин ⁻¹
Ном. момент вращения	9,9 ... 150 Нм (серия двигателей 1LE1) 4,05 ... 60 Нм (серия двигателей 1PC1)
Ном. напряжения	все распространенные напряжения
Маркировка	Классификация КПД EU/CEMIEP: EFF1: 2-, 4-пол., EFF2: 2-, 4-пол. Федеральный закон США EPCACT: 2-, 4-, 6-пол.
Степень защиты	стандартно IP55
Корпус	алюминий
Тип охлаждения	<p>Естественная конвекция (серия двигателей 1LE1): типоразмер 100 L до 160 L (IC 411)</p> <p>Принудительная вентиляция (серия двигателей 1LE1): типоразмер 100 L до 160 L (IC 416)</p> <p>Самоохлаждение (серия двигателей 1PC1): типоразмер 100 L до 160 L (IC 410)</p>
Класс нагревостойкости	Класс нагревостойкости 155 (F), использование по классу нагревостойкости 130 (B)
Стандарты и сертификации	CE

9

Примеры электродвигателей с короткозамкнутым ротором IEC – линейка двигателей 1LE1, алюминиевый корпус

В наше предложение по двигателям, наряду с каталожными продуктами, входят и „заказные двигатели“.

Здесь мы можем предложить разработку индивидуальных приводных решений для Ваших конкретных потребностей, к примеру, предоставить образцы и выполнить поставку согласно требованиям Вашей логистики.

Само собой разумеется, надлежащую поддержку окажут и наши представительства по всему миру и региональные представительства в Германии (см. „Контактные лица Siemens“).

Запрашивайте наши предложения.

Ниже перечислены некоторые из уже реализованных „решений под заказ“:

- высокооборотные двигатели для текстильного оборудования и компрессоров
- двигатели с увеличенной удельной мощностью
- двигатели с жидкостным охлаждением
- синхронные генераторы для установок резервного питания
- двигатели для деревообрабатывающих установок
- встраиваемые двигатели для холодильных компрессоров (стойкие к фреону)
- двигатели рольганга для сложных условий работы (к примеру, вальцовый привод)
- двигатели насосов со специальными валами/специальными материалами
- однофазные двигатели для промышленного использования
- подъемные двигатели

Встраиваемый двигатель для холодильного компрессора

Двигатель насоса со специальным валом/специальным материалом

Двигатель рольганга для сложных условий работы

Подъемный двигатель

Приложение

Электродвигатели с короткозамкнутым ротором IEC Линейка двигателей 1LE1/1PC1

В соответствии с требованиями рынка NAFTA (США, Канада, Мексика) мы изготавливаем низковольтные двигатели по стандарту NEMA для различных областей применения. От двигателей, изготовленных по американским стандартам EРАСТ (установленные минимальные КПД) до двигателей с КПД NEMA–Premium: серии наших двигателей NEMA гарантируют наивысшую эксплуатационную безопасность и макс. срок службы. Сконструированные и изготовленные для безотказной работы, наши двигатели NEMA даже в

самых сложных промышленных условиях эксплуатации точно соответствуют мировому стандарту качества ISO 9001. С макс. производительностью для наивысшей надежности и эффективности.

Весь спектр продуктов с заказными данными, техническими параметрами и пояснениями можно найти в каталоге D 81.2 U.S./Canada и в Интернете по адресу <http://www.sea.siemens.com/motors/documentation>

Двигатели NEMA (NEMA = National Electrical Manufacturers Association)	
Типоразмер	NEMA framesize 56 ... 449
Диапазон мощностей	0,25 ... 500 лс
Число полюсов	2/4/6/8
Напряжения	3 AC 230/460/575 В
Частота	60 Гц, 50 Гц по запросу
Исполнение	Foot-mounted, D flange, C flange, P flange
Корпус	серый чугун, алюминий или сталь в зависимости от исполнения
Тип охлаждения	естественное охлаждение или внутренняя вентиляция в зависимости от исполнения
Класс нагревостойкости	класс нагревостойкости 155 (F), использование по классу нагревостойкости 130 (B)
Спектр типов	<p>Двигатели General Purpose</p> <ul style="list-style-type: none"> • обязательные минимальные КПД или КПД NEMA Premium • стандартные двигатели для промышленного использования • в зависимости от исполнения корпус из алюминия или серого чугуна <p>Двигатели Severe Duty</p> <ul style="list-style-type: none"> • обязательные минимальные КПД или КПД NEMA Premium • корпус из серого чугуна • двигатели для использования в сложных условиях окружающей среды <p>Двигатели Severe Duty IEEE841</p> <ul style="list-style-type: none"> • КПД в соответствии с IEEE, превышающие требования EРАСТ • двигатели с повышенными требованиями для использования в нефтехимической промышленности (согласно IEEE841) • корпус из серого чугуна <p>Взрывозащищенные двигатели</p> <ul style="list-style-type: none"> • КПД лучше или идентичные EРАСТ • Multi label согласно Division 1, Class I, Group D и Class II, Groups F&G • Single label согласно Division 1, Class I, Groups C&D

9

Пример двигателя NEMA Severe Duty SD100, корпус из серого чугуна

Пример двигателя NEMA General Purpose GP10A, алюминиевый корпус

По адресу:

<http://www.siemens.com/automation/partner>

можно получить информацию по контактным лицам Siemens по определенным технологиям во всем мире.

При возможности, в зависимости от места, Вы получите контактное лицо по

- технической поддержке,
- запасным частям/ремонту,
- сервису,
- обучению,
- сбыту или
- консультации экспертов/инжинирингу.

В начале необходимо выбрать

- страну,
- продукт или
- отрасль.

Посредством последующего определения прочих критериев предлагаются требуемые контактные лица с указанием их полномочий.

Контактные данные по России можно найти по адресу:

<http://www.siemens.ru/iadt> в разделе "О нас".

Приложение

Контактные лица Siemens по всему миру

Siemens Industry Automation and Drive Technologies в WWW

При планировании и проектировании установок автоматизации незаменимыми являются подробные знания об используемом спектре продуктов и доступных сервисных услугах. Конечно эта информация по возможности должна быть актуальной.

Поэтому Siemens Industry Automation and Drive Technologies организовал обширное информационное предложение в Интернете, которое обеспечивает простой и удобный доступ ко всей необходимой информации.

По адресу

www.siemens.ru/iadt

можно найти всю информацию о продуктах, системах и сервисе.

Выбор продуктов с помощью Offline-Mall от Industry

Подробная информация вместе с удобными интерактивными функциями:

Offline-Mall CA 01 с более чем 80 000 продуктами дает обширный обзор предложения Siemens Industry Automation and Drive Technologies.

Здесь можно найти все, что необходимо для решения задач техники автоматизации, схематехники, инсталляционной и приводной техники. Вся информация интегрирована в интерфейс, который делает работу легкой и интуитивной.

Заказ после выбора может быть осуществлен нажатием клавиши, по факсу или через соединение Online.

Информацию по Offline-Mall CA 01 можно найти в Интернете по адресу:

Заказать актуальный диск можно по адресу:

<http://www.siemens.com/automation/ca01>

или на DVD-ROM.

Industry Mall

9

Industry Mall – это виртуальный торговый дом Siemens AG в Интернете. Здесь Вы получаете доступ к огромному спектру продуктов, которые информативно и обзорно представлены в электронных каталогах.

Обмен данными через EDIFACT обеспечивает контроль выполнения всего процесса от выбора и заказа до отслеживания выполнения заказа в режиме online через Интернет.

При этом имеются многочисленные функции поддержки.

Например, мощные функции поиска облегчают поиск необходимых продуктов, наличие которых может быть сразу же проверено. Индивидуальные клиентские скидки и предложения возможны в режиме online, как и запрос состояния Вашего заказа (Tracking & Tracing).

Industry Mall находится в Интернете по адресу:

<https://eb.automation.siemens.com>

D	
Drive ES	7/7
E	
Efficient Infeed Technology	
SINAMICS G120	4/3, 4/50, 4/64
SINAMICS G120D	6/3
M	
Manual Collection SD	8/7
MICROMASTER преобразователи частоты	9/5
MMC карта памяти	4/105, 5/16, 6/22
My Documentation Manager	8/8
P	
PROFIsafe	2/5
S	
Safe Brake Control (SBC)	2/4
Safe Brake Relay	4/110
Safe Stop 1 (SS1)	2/3
Safe Torque Off (STO)	2/3
Safely Limited Speed (SLS)	2/4
Safety Integrated	
SINAMICS G120D	6/3
SD Manual Collection	8/7
SD-конфигуратор	7/2
SIMATIC ET 200 частотный преобразователь	9/3
SINAMICS концепции питания	2/10
SinaSave	7/8
SIRIUS M200D устройство плавного пуска	9/2
SIZER	7/4
Solution Partner	5/19, 6/25
STARTER	3/9, 5/17, 6/22, 7/5
T	
Terminal Cover Kit	4/114
Totally Integrated Automation	0/4
A	
Активные компоненты со стороны выхода	4/88
SINAMICS G120	
Активные компоненты со стороны сети	
SINAMICS G110	3/13
SINAMICS G120	4/74
Активные компоненты, со стороны выхода	
SINAMICS G120	4/88
Активные компоненты, со стороны сети	
SINAMICS G110	3/13
SINAMICS G120	4/74
Б	
Базовая панель оператора (BOP)	
SINAMICS G110	3/9
SINAMICS G120	4/104
Блок-схемы для SINAMICS G110	3/11
В	
Встроенный ЭМС-фильтр	
SINAMICS G110	3/13
Выходные дроссели	
SINAMICS G120	4/88
Г	
Габаритные чертежи	
SINAMICS G110	3/10
SINAMICS G110D	5/11
SINAMICS G120 PM240	4/44
SINAMICS G120 PM250	4/60
SINAMICS G120 PM260	4/72
SINAMICS G120D PM250D	6/19
Групповая защита	
SINAMICS G110D	5/13
SINAMICS G120D	6/20
Д	
Данные для выбора и заказные данные	
SINAMICS G110	3/4
SINAMICS G110D	5/3
SINAMICS G120 CU230	4/12
SINAMICS G120 CU240	4/19
SINAMICS G120 PM240	4/31
SINAMICS G120 PM250	4/51
SINAMICS G120 PM260	4/65
SINAMICS G120D CU240D	6/7
SINAMICS G120D PM250D	6/13
Держатель карт для карты памяти MMC/SD	5/17

Документация	
SINAMICS G110	8/5
SINAMICS G110D	8/6
SINAMICS G120	8/5
SINAMICS G120D	8/6
Доп. комплект для химического модуля	4/106
Дополнительные системные компоненты	
SINAMICS G110D	5/15
SINAMICS G120	4/102
SINAMICS G120D	6/21
Дополнительный ЭМС-фильтр класса В	3/13
З	
Запасная дверца	
SINAMICS G120 типоразмера FSGX	4/113
Запасной вентилятор	
SINAMICS G110D	5/20
SINAMICS G120	4/116
SINAMICS G120D	6/26
Запасной соединительный штекер	
SINAMICS G120	4/115
И	
Индивидуальная защита	
SINAMICS G110D	5/13
SINAMICS G120D	6/20
Инструментарий и проектирование	7
Интеграция	
SINAMICS G110D	5/5
SINAMICS G120 CU230	4/16
SINAMICS G120 CU240	4/22
SINAMICS G120 PM240	4/32
SINAMICS G120 PM250	4/52
SINAMICS G120 PM260	4/66
SINAMICS G120D CU240D	6/9
SINAMICS G120D PM250D	6/14
Интеллектуальная панель оператора IOP	
SINAMICS G110D	5/15
SINAMICS G120	4/102
SINAMICS G120D	6/21
Интерфейсный кабель RS232	
SINAMICS G110D	5/15, 5/17
SINAMICS G120	4/103
SINAMICS G120D	6/21, 6/22
Интерфейсный кабель USB	
SINAMICS G110D	5/17, 7/6
SINAMICS G120D	6/22, 7/6
К	
Кабели двигателей	
SINAMICS G110D	5/19
SINAMICS G120D	6/24
Кабель со штекерами SIMATIC DP	7/6
Карта памяти MMC	4/105, 5/16, 6/22
Карта памяти для управляющих модулей	4/105
Кодовый переключатель	5/16
Компактный преобразователь SINAMICS G120	4/73
Комплект для монтажа IOP в дверцу для SINAMICS G120	4/103
Комплект для подключения экрана для SINAMICS G120	4/111, 4/112
Комплект для соединения PC-преобразователь	3/9, 7/6
SINAMICS G110	4/108, 7/6
SINAMICS G120	
Комплект запасных частей	
SINAMICS G110D	5/20
SINAMICS G120	4/113
SINAMICS G120D	6/26
Компоненты промежуточного контура	
SINAMICS G110D	5/14
SINAMICS G120	4/83
Конструкция	
SINAMICS G110	3/3
SINAMICS G110D	5/4
SINAMICS G120	4/4
SINAMICS G120D	6/4, 6/8
Концепции питания	2/10
М	
Модуль торможения	4/86
Н	
Низковольтные двигатели	9/6
О	
Обзор	
SINAMICS G110	3/2
SINAMICS G110D	5/2

Приложение

Предметный указатель

SINAMICS G120	4/2
SINAMICS G120D	6/2
Обучение	8/2
Отличительные особенности	2

П

Параметры ухудшения характеристик	
SINAMICS G110	3/6
SINAMICS G110D	5/10
SINAMICS G120 PM240	4/42
SINAMICS G120 PM250	4/59
SINAMICS G120 PM260	4/71
SINAMICS G120D PM250D	6/18
Переходник для монтажа на DIN-рейку	
SINAMICS G110	3/9
SINAMICS G120	4/111
ПО для ввода в эксплуатацию STARTER	3/9, 5/17, 6/22, 7/5
ПО для проектирования SIZER	7/4
ПО для технических разработок	7
Поддержка пользователей	8/9
Помощь в выборе SD-конфигуратор	7/2
Предохранители	
SINAMICS G120	3/14
SINAMICS G110D	5/13
Преимущества	
SINAMICS G110	3/2
SINAMICS G110D	5/3
SINAMICS G120	4/4
SINAMICS G120D	6/3
Преобразователь частоты MICROMASTER	9/5
Преобразователь частоты для децентрализованной периферии	
SIMATIC ET 200	9/3
Пример использования	2/11
Принадлежности	
SINAMICS G110	3/9
SINAMICS G110D	5/15
SINAMICS G120	4/74
SINAMICS G120D	6/21
Программа для проектирования Drive ES	7/7
Программа энергосбережения SinaSave	7/8
Проектирование	
SINAMICS G110D	5/6
SINAMICS G120	4/9
SINAMICS G120D	6/5
Пусковой набор SINAMICS G110	3/12

Р

Распределение энергии	
SINAMICS G110D	5/19
SINAMICS G120D	6/25
Рекомендуемые сетевые компоненты	
SINAMICS G110D	5/13
SINAMICS G120	4/81
SINAMICS G120D	6/20
Реле тормоза	4/109
Ручное локальное управление	5/16
Ручной терминал IOP	
SINAMICS G110D	5/15
SINAMICS G120	4/102
SINAMICS G120D	6/21

С

Сетевые дроссели	
SINAMICS G110	3/13
SINAMICS G120	4/77
Сетевые компоненты	
SINAMICS G110D	5/13
SINAMICS G120	4/81
SINAMICS G120D	6/20
Сетевые фильтры для	SINAMICS G120/4/74
Силовой выключатель	3/14, 4/82, 5/13, 6/20
Силовые модули	
PM240	4/30
PM250	4/50
PM260	4/64
PM250D	6/13
Синусоидальный фильтр	4/95
Соединительные кабели	
SINAMICS G110D	5/18
SINAMICS G120D	6/23, 6/24
Соответствие для SINAMICS G110	3/7
Соответствие стандартам для SINAMICS G110	3/7
Схема соединений	
CU230	4/14
CU240	4/22

PM240	4/32
PM250	4/52
PM260	4/66
PM250D	6/14
Схемы соединений для SINAMICS G110	3/11

Т

Технические параметры	
SINAMICS G110	3/5
SINAMICS G110D	5/6
SINAMICS G120	4/10, 4/17, 4/28, 4/36, 4/55, 4/68
SINAMICS G120D	6/6, 6/11, 6/15
Тормозные резисторы	
SINAMICS G110D	5/14
SINAMICS G120	4/83

У

Указания по монтажу для SINAMICS G120	4/7
Управляющие модули CPM	
SINAMICS G110	3/4
Управляющие модули CU230	4/12
Управляющие модули CU240	4/19
Управляющие модули CU240D	6/7
Услуги и документация	8
Устройство плавного пуска SIRIUS M200D	9/2
Учебный чемодан	
SINAMICS G110	8/4
SINAMICS G120	8/4

Ф

Функции	
SINAMICS G110	3/3

Х

Характеристики (параметры ухудшения характеристик)	
SINAMICS G110	3/6
SINAMICS G110D	5/10
SINAMICS G120 PM240	4/42
SINAMICS G120 PM250	4/59
SINAMICS G120 PM260	4/71
SINAMICS G120D PM250D	6/18
Химический модуль CM240NE	4/106

Э

Электромагнитная совместимость	3/8
ЭМС-фильтр класса В	
SINAMICS G110	3/13

			Глава/стр.				Глава/стр.
3NA				6SL			
3NA3...	Предохранитель		3/14, 4/81, 4/82, 5/13, 6/20	6SL3000-0BE3...	Сетевой фильтр класса А для SINAMICS G120		4/74
3NE				6SL3000-0CE3...	Сетевой дроссель для SINAMICS G120		4/78
3NE1...	Предохранитель		4/81, 4/82	6SL3000-1BE3...	Тормозной резистор для SINAMICS G120		4/83
3RK				6SL3000-2BE3...	Выходной дроссель для SINAMICS G120		4/88
3RK1901-1NR2.	AS-Interface M12-отвод для SINAMICS G110D		5/18	6SL3200-2CE3...	Синусоидальный фильтр для SINAMICS G120		4/95
3RK1911-0DB..	Соединительный кабель для децентрализованных преобразователей		5/18, 6/24	6SL3070-0AA00-0AG0	Утилита для проектирования SIZER для SINAMICS и MICROMASTER		7/4
3RK1911-2BE..	Комплект штекеров для питания для децентрализованных преобразователей		5/18, 6/24	6SL3072-0AA00-0AG0	Утилита для ввода в эксплуатацию STARTER для SINAMICS и MICROMASTER		3/9, 5/17, 6/22, 7/5
3RK1922-2BP00	Интерфейсный кабель RS232		4/103, 5/15, 5/17, 6/21, 6/22	6SL3200-0AB10-0AA0	Пусковой набор SINAMICS G110		3/12
3RV				6SL3200-0SF...	Запасной вентилятор для SINAMICS G120		4/116
3RV10...	Силовой выключатель		3/14, 4/81, 4/82, 5/13, 6/20	6SL3200-0SK00-0AA0	CU240-комплект запасных частей для SINAMICS G120		4/113
3RX				6SL3200-0SM10-0AA0	Запасная дверца для SINAMICS G120 типоразмера FSGX		4/113
3RX8000-1CE52-1A..	M12 кабель со штекером для децентрализованных преобразователей		5/18, 6/23	6SL3200-0SM11-0AA0	Terminal Cover Kit для SINAMICS G120		4/114
3VL				6SL3200-0SM12-0AA0	Terminal Cover Kit для SINAMICS G120		4/114
3VL...	Силовой выключатель		4/81, 4/82	6SL3200-0ST04-0AA1	Запасной соединительный штекер для силового модуля PM260		4/115
6AG				6SL3201-0BE12-0AA0	Тормозной резистор для SINAMICS G120		4/83
6AG1064-1AA02-0AA0	Адаптер питания		8/4	6SL3202-0A...CA0	Выходной дроссель для SINAMICS G120		4/88
6AG1064-1AA03-0AA0	Учебный чемодан SINAMICS G110		8/4	6SL3202-0AE...SA0	Синусоидальный фильтр для SINAMICS G120		4/95
6ES				6SL3203-0B...	Сетевой фильтр для SINAMICS G120		4/74
6ES7194-1AB01-0XA0	Комплект штекеров для кабеля двигателя для децентрализованных преобразователей		5/19, 6/24	6SL3203-0C...	Сетевой дроссель для SINAMICS G120		4/78
6ES7901-4BD00-0XA0	SIMATIC DP кабель со штекером		7/6	6SL3211-0...	Стандартный преобразователь SINAMICS G110		3/4
6GK				6SL3214-3AE...	Компактный преобразователь SINAMICS G120		4/73
6GK1901-0DB10-6AA.	Соединительный кабель PROFINET IE M12 Plug PRO для SINAMICS G120D		6/23	6SL3224-0BE...	Силовой модуль PM240 SINAMICS G120		4/31
6GK1905-0E...	PROFIBUS M12-соединительный штекер для SINAMICS G120D		6/23	6SL3224-0XE...	Силовой модуль PM240 SINAMICS G120		4/31
6GK1905-0F...	Разъем для питания управляющего модуля 7/8"-разъем для SINAMICS G120D		6/23	6SL3225-0BE...	Силовой модуль PM250 SINAMICS G120		4/51
6SE				6SL3225-0BH...	Силовой модуль PM260 SINAMICS G120		4/65
6SE6400-2FA00-6AD0	Сетевой фильтр класса А для SINAMICS G120		4/74	6SL3243-0BA30-1...	Управляющий модуль CU230P-2 SINAMICS G120		4/12
6SE6400-2FB00-6AD0	Сетевой фильтр класса В для SINAMICS G120		4/74	6SL3244-0BA...	Управляющий модуль CU240 SINAMICS G120		4/19
6SE6400-2FL0...	Фильтр класса В с низкими токами утечки для SINAMICS G110		3/14	6SL3252-0BB00-0AA0	Реле тормоза для SINAMICS G120		4/109
6SE6400-2FS0...	Доп. ЭМС-фильтр класса В для SINAMICS G110		3/14	6SL3252-0BB01-0AA0	Безопасное реле тормоза для SINAMICS G120		4/110
6SE6400-3CC...	Сетевой дроссель		3/14, 4/78	6SL3254-0AM00-0AA0	Карта памяти MMC		4/105, 5/16, 6/22
6SE6400-3TC...	Выходной дроссель для SINAMICS G120		4/88				
6SE6400-4BD...	Тормозной резистор для SINAMICS G120		4/83				

Приложение

Список заказных номеров

		Глава/стр.			Глава/стр.
6SL (<i>Fortsetzung</i>)			6SW		
6SL3255-0AA00-2AA1	Комплект для соединения PC-преобразователь	3/9, 4/108, 7/6	6SW1700-...	Программа для проектирования Drive ES	7/7
6SL3255-0AA00-2CA0	Комплект для соединения PC-преобразователь -2	4/108	6XV		
6SL3255-0AA00-4BA1	Базовая панель оператора BOP	3/9, 4/104	6XV1822-5B...	Соединительный кабель для питания управляющего модуля 7/8"-кабель со штекером для SINAMICS G120D	6/23
6SL3255-0AA00-4HA0	Ручной терминал IOP	4/103, 5/15, 6/21	6XV1830-3D...	Соединительный кабель PROFIBUS M12-кабель со штекером для SINAMICS G120D	6/23
6SL3255-0AA00-4JA0	Интеллектуальная панель оператора IOP для SINAMICS G120	4/103	6XV1870-8A...	Соединительный кабель PROFINET IE Connecting Cable M12-180/M12-180 для SINAMICS G120D	6/23
6SL3255-0BT01-0PA0	Химический модуль CM240NE	4/106	6ZB		
6SL3256-0AP00-0JA0	Комплект для монтажа IOP в дверцу для SINAMICS G120	4/103	6ZB4280-0C...	Учебный чемодан SINAMICS G120	8/4
6SL3260-4TA00-1AA6	Доп. комплект для химического модуля	4/106	E86060		
6SL3261-1B...	Переходник для монтажа на DIN-рейку для SINAMICS G110	3/9	E86060-D4001-A...	Интерактивный каталог CA 01	7/3
6SL3262-1A...	Комплект для подключения экрана для SINAMICS G120 силовые модули PM240/PM250	4/111	HTG		
6SL3262-1B...	Переходник для монтажа на DIN-рейку для SINAMICS G120	4/111	HTG: 61 83 401 013.	Комплект штекеров для кабелей двигателей	5/19, 6/24
6SL3262-1F...	Комплект для подключения экрана для SINAMICS G120 силовые модули PM260	4/111	HTG: 61 88 201...	Кабели двигателей с разъемами с одной стороны	5/19, 6/24
6SL3263-1GA20-0GA0	Адаптер для SINAMICS G110D	5/17	ZKT		
6SL3264-1EA00-0EA0	Комплект для подключения экрана для SINAMICS G120	4/112	ZKT: 10032...	Комплект штекеров для кабелей двигателей	5/19, 6/24
6SL3264-1EA00-0FA0	Комплект для подключения экрана 1 для SINAMICS G120	4/112	ZKT: 700...	Кабели двигателей с разъемами с одной стороны	5/19, 6/24
6SL3298-0A...	Документация для SINAMICS G110	8/5			
6SL3298-0B...	Документация для SINAMICS G110	8/5			
6SL3298-0CA...	SD Manual Collection auf DVD	3/9, 8/7			
6SL3300-1AE32-5AA0	Модуль торможения для SINAMICS G120D	4/86			
6SL3362-0AG00-0AA1	Запасной вентилятор для SINAMICS G120	4/116			
6SL3500-0SF01-0AA0	Запасной вентилятор для SINAMICS G120D	6/26			
6SL3500-0TF01-0AA0	Запасной вентилятор для SINAMICS G110D	5/20			
6SL3500-0SK01-0AA0	Комплект запасных частей для управляющих модулей SINAMICS G120D	6/26			
6SL3500-0TK01-0AA0	Комплект запасных частей для управляющих модулей SINAMICS G110D	5/20			
6SL3501-0BE...	Тормозной резистор для SINAMICS G110D	5/14			
6SL3511-...	Децентрализованные преобразователи SINAMICS G110D	5/3			
6SL3525-0PE...	Силовой модуль SINAMICS G120D	6/13			
6SL3544-0FA2...	Управляющий модуль SINAMICS G120D	6/7			
6SL3555-0PA00-2AA0	Интерфейсный кабель USB для децентрализованных преобразователей	5/17, 6/22, 7/6			
6SL3555-0PL00-2AA0	Ручное локальное управление с кодовым переключателем для SINAMICS G110D	5/16			
6SL3555-0PM00-0AA0	Держатель карт для карт памяти MMC/SD для SINAMICS G110D	5/17			

Условия продажи и поставки

С помощью этого каталога Вы можете приобрести описанные в нем продукты (аппаратные и программные средства) у Siemens согласно следующим условиям. Необходимо учитывать, что объем, качество и условия поставок и услуг включая ПО, получаемые через подразделения/региональные представительства Siemens с местонахождением за пределами Германии, определяются исключительно соответствующими Общими условиями соответствующего подразделения/регионального представительства Siemens с местонахождением за пределами Германии. Следующие условия действительны исключительно при заказе у Siemens AG.

Для клиентов с местонахождением в Германии

Действуют Общие условия оплаты и Общие условия поставки для изделий и услуг электротехнической промышленности.

Для программных продуктов действуют Общие условия передачи программного обеспечения для техники автоматизации и приводов лицензиату с местонахождением в Германии.

Для клиентов с местонахождением за пределами Германии

Действуют Общие условия оплаты и Общие условия поставки Siemens, Automation and Drives для клиентов с местонахождением за пределами Германии.

Для программных продуктов действуют Общие условия передачи программного обеспечения для техники автоматизации и приводов лицензиату с местонахождением за пределами Германии.

Общая информация

Размеры указаны в мм. Данные в дюймах (inch) действуют в Германии согласно "Закону о единицах в метрологии" только для экспорта.

Изображения являются не обязывающими.

Если не указано иначе на отдельных страницах этого каталога, сохраняется право внесения изменений, особенно в указанные значения, размеры и вес.

Цены указаны в Евро от места поставки, без упаковки.

Налог НДС не включен в цену. Он рассчитывается отдельно согласно действующим правилам по действующей ставке.

Мы сохраняем за собой право вносить изменения в цены и ставить в счет действующие при поставке цены.

К ценам изделий, содержащих серебро, медь, алюминий, свинец и/или золото, при превышении базовых котировок для этих металлов, прибавляются наценки. Наценки определяются по котировке и коэффициенту соответствующего изделия.

Для расчета наценки используется котировка дня, предшествующего поступлению заказа или запроса. Из коэффициента видно, начиная с какой котировки и с помощью какого метода рассчитываются наценки. Коэффициент, при необходимости, указывается в цене соответствующего изделия. Точное объяснение коэффициента см. стр. „Наценки за содержание цветных металлов“.

Подробные условия заключения сделок Siemens AG могут быть бесплатно запрошены в представительстве Siemens по заказному номеру:

- 6ZB5310-0KR30-0BA1
„Условия заключения сделок для клиентов с местонахождением в пределах Германии“
- 6ZB5310-0KS53-0BA1
„Условия заключения сделок для клиентов с местонахождением в за пределами Германии“

или загружены из Industry Mall по адресу:

<http://eb.automation.siemens.com>

Приложение

Экспортные правила

Экспортные правила

Представленные в этом каталоге продукты могут подлежать европейским/немецким и/или американским экспортным правилам.

Поэтому для любого экспорта с обязательным получением разрешения требуется согласие соответствующего ведомства.

Для изделий этого каталога согласно действующим положениям необходимо соблюдение следующих экспортных правил:

И без обозначения или с обозначениями „AL: N“ или „ECCN: N“ товары могут подлежать обязательному получению разрешения, среди прочего из-за их конечного местоназначения и цели сипользования.

Основными являются указанные на подтверждениях заказа, накладных и счетах экспортные обозначения AL и ECCN.

Возможны изменения и неточности.

AL	<p>Номер <u>немецкого списка экспортных товаров</u>. Для изделий с обозначением, отличным от „N“, требуется обязательное разрешение на экспорт. Для программных продуктов также необходимо соблюдение экспортного обозначения соответствующего носителя данных. Все обозначенные „AL ungleich N“ товары подлежат обязательному получению европейского или немецкого разрешения на экспорт при вывозе из ЕС.</p>
ECCN	<p>Номер <u>списка экспортных товаров США</u> (Export Control Classification Number). Для изделий с обозначением, отличным от „N“, требуется обязательное получение разрешения на реэкспорт. Для программных продуктов также необходимо соблюдение экспортного обозначения соответствующего носителя данных. Обозначенные „ECCN ungleich N“ товары подлежат обязательному получению разрешения на реэкспорт США.</p>

ООО „Сименс“
Сектор индустрии
Департамент „Технологии приводов“
Отдел „Системы управления
перемещением“
SIEMENS I DT MC

Россия, 115114,
ул. Летниковская д.11/10,
стр.2-223
тел.: +7 (495) 737 - 1 - 737
эл. почта: iadt.ru@siemens.com

www.siemens.ru/iadt

Информация в этом каталоге может содержать описания или параметры, которые в конкретном случае использования могут не всегда точно соответствовать описываемой форме и которые могут изменяться из-за модернизации продуктов. Необходимые параметры являются обязательными только тогда, когда это было ясно согласовано при заключении контракта. Возможны изменения в условиях поставки и внесение технических изменений.