
Variateur de
vitesse c.a.

Manuel Utilisateur

www.abpowerflex.com

Front cover

Informations importantes pour l’utilisateur
L’équipement transistorisé comporte des caractéristiques de fonctionnement qui diffèrent de
celles de l’équipement électromécanique. « Safety Guidelines for the Application,
Installation and Maintenance of Solid State Controls » (Publication SGI-1.1) (Directives de
sécurité relatives à l’application, l’installation et l’entretien de commandes transistorisées
disponible à votre bureau des ventes local d'Allen Bradley ou en ligne au http://
www.ab.com/manuals/gi) décrit les différences importantes entre l’équipement transistorisé
et les appareils électromécaniques câblés. Cette différence, de même que les multiples usages
de l’équipement câblé, exige que les responsables de l’application de cet équipement
s’assurent que chaque application prévue pour cet équipement soit satisfaisante.

En aucun cas la société Allen Bradley ne peut être tenu responsable pour des dommages
indirects résultant de l’utilisation ou de l’application de cet équipement.

Les exemples et les diagrammes de ce manuel sont inclus uniquement à titre indicatif. Le
grand nombre d’exigences et de variables associées à chaque installation particulière interdit
à la société Allen Bradley d’assumer une responsabilité liée à l’utilisation effective basée sur
les exemples et les diagrammes.

Aucune responsabilité sur les patentes n’est assumée par la société Allen Bradley en regard
de l’utilisation des informations, des circuits, de l’équipement ou des logiciels décrits dans ce
manuel.

La reproduction du contenu de ce manuel, en tout ou en partie, sans une autorisation écrite de
la société Allen Bradley, est interdite.

Les remarques apparaissant à divers endroits du manuel attirent l’attention sur des questions
portant sur la sécurité.

Les mises en garde doivent aider :

• à identifier un risque
• éviter un risque
• reconnaître les conséquences d’un risque

Important : Identifie les informations particulièrement importantes dans le cadre de
l’utilisation du produit.

DriveExplorer, Drive tools32 et SCANport sont des marques commerciales de Rockwell Automation.

PLC est une marque déposée de Rockwell Automation.

ControlNet est une marque commerciale de ControlNet International, Ltd.

DeviceNet est une marque commerciale de l’Open DeviceNet Vendor Association.

!
ATTENTION : Actions ou situations risquant d’entraîner des blessures
pouvant être mortelles, des dégâts matériels ou des pertes financières.

Risque de décharges électriques Les étiquettes appliquées sur ou à l’intérieur
du variateur signalent la présence éventuelle de tensions électriques
dangereuses.

Des étiquettes Risques de brûlures sont placées sur le variateur ou à l’intérieur
pour alerter le personnel que certaines surfaces peuvent être à des températures
dangereuses.

Informations importantes pour l’utilisateur

Mise à jour Documentation
Référence
Manuel Utilisateur PowerFlex 70, Publication 20A-UM001A-FR-P –
Août 2000.

Nouvelles précautions générales

Corrections et compléments au manuel utilisateur du
PowerFlex 70

!
ATTENTION : Un risque de blessure ou de dommage matériel existe. Les
produits hôte DPI ou SCANport ne doivent pas être connectés directement
ensemble par des câbles 1202. Il peut en résulter un comportement
imprévisible si plusieurs dispositifs sont reliés de cette manière.

!
ATTENTION : Un risque de blessure ou de dommage matériel existe
avec le firmware version 1.011 et antérieure. Quand il y a une combinaison
de longs câbles moteur blindés, de haute impédance de source, de vitesse
basse, de faible charge moteur et de réglage du paramètre 190 [Mode Sens]
sur « Unipolaire » ou « Bipolaire », un changement inattendu du sens de
rotation du moteur peut se produire. Si ces conditions existent, choisissez
une des actions correctives suivantes :
• Réglez le paramètre 190 sur « Désact. Arr. »
• Réglez les paramètres 161 et 162 sur « Dévalidé »
• Installez une résistance de freinage convenablement dimensionnée

!
ATTENTION : Des déclenchements intempestifs peuvent se produire
avec le firmware version 1.011 et antérieure à cause de l’instabilité des
courants. Quand on utilise un moteur connecté pour une tension différente
de celle du variateur (par exemple un moteur connecté pour 230 V avec un
variateur 460 V), le réglage suivant de « Gain Stabilité » doit être fait à
l’aide de DriveExplorer et d’un ordinateur personnel.

Tension sur plaque signalétique du moteur
Tension nominale du variateur × 128

Tout réglage fait sur « Gain Stabilité » doit être rétabli manuellement si le
variateur est ré-initialisé aux valeurs par défaut ou remplacé.

Si des courants instables sont toujours présents après le réglage, contactez
l’usine pour obtenir de l’aide.

2

!
ATTENTION : La partie « Ajuste Fréq » de la fonction de régulation
du bus est très utile pour éviter les défauts de surtension intempestifs
provoqués par des décélérations brutales, des charges entraînantes ou
excentrées. Elle force la fréquence de sortie à être plus élevée que la
fréquence commandée lorsque la tension du bus du variateur augmente
jusqu’à des niveaux qui sans cela provoqueraient un défaut; toutefois,
l’une ou l’autre des deux conditions suivantes peut se produire.
1. Des variations positives rapides de la tension d’entrée (une augmentation
de plus de 10 % en moins de 6 minutes) peuvent provoquer des modifi-
cations positives spontanées de la vitesse; toutefois, un défaut de
« Limite Survit » se produira si la vitesse atteint le seuil [Vitesse Maxi.] +
[Survitesse]. Si cette condition est inacceptable, des mesures seront
prises pour 1) maintenir les tensions d’alimentation dans les limites des
spécifications du variateur et 2) limiter l’amplitude des variations positives
rapides de la tension d’entrée à moins de 10 %. Sans prendre de telles
actions, si ce fonctionnement est inacceptable, la partie « Ajuste Fréq »
de la fonction de régulation du bus doit être désactivée (voir paramètres
161 et 162).
2. Les temps de décélération réels peuvent être plus longs que les
temps de décélération commandés; toutefois, un défaut « Interdic. Décél »
se produit si le variateur cesse de ralentir complètement. Si cette condition
est inacceptable, la partie « Ajuste Fréq » de la fonction de régulation du
bus doit être désactivée (voir paramètres 161 et 162). De plus, l’installation
d’une résistance de freinage dynamique correctement dimensionnée
procurera des performances identiques ou meilleures dans la plupart des
cas.
Remarque : Ces défauts ne sont pas instantanés et les résultats des
tests ont montré qu’ils prenaient de 2 à 12 secondes pour se produire.

3

Description actualisée des références
R

eportez-vous à la page P-4

Co
A
B
C
B
E

Code Version
C ControlNet (Coax)
D DeviceNet
F ControlNet (Fibre)
H RS485 HVAC
I Interbus
L LonWorks
P Profibus DPV1
R RIO
S RS485 DF-1
N N/A

.

 4x/12)

2 N N N N
PF Classe d’émission Empl. communication

nel)
d)

el)
de A uniquement)

40 V 60 Hz en entrée
kW (CV)
0,37 (0,5)
0,75 (1,0)
1,5 (2,0)
2,2 (3,0)

,3 4,0 (5,0)
5,5 (7,5)
7,5 (10)

I Sortie @ 208 V 60 Hz en entrée
Code A kW (CV)
2P2 2,5 0,37 (0,5)
4P2 4,8 0,75 (1,0)
6P8 7,8 1,5 (2,0)
9P6 11 2,2 (3,0)
015 17,5 4,0 (5,0)
022 25,3 5,5 (7,5)
028 32,2 7,5 (10)

I S
Co
0P
1P
2P
3P
6P
9P
01
01
02
de Tension Ph. Type
240 V c.a. 1 SA
240 V c.a. 3 SA
400 V c.a. 3 SA
480 V c.a. 3 SA
600 V c.a. 3 SA

Code Module d’interface
0 Cache HIM
1 HIM LED numérique
2 HIM LCD numérique
3 HIM LCD numérique complet
4 HIM LCD analogique
5 HIM à cristaux liquides. uniquement

Code Avec résist. frein
O Oui
N Non

Code Protection
A Montage sur panneau - IP20 (NEMA Type 1)
F Montage sur pattes - Châssis IP20 (NEMA Type 1), radiateur IP66 (NEMA

Code Avec IGBT de frein.
O Oui

0A B 2P1 A 1 A O O
70 Tension nominale Courant Protection HIM Documentation IGBT de frein. Résistance de freinage

I Sortie @ 480 V 60 Hz en entrée
Code A kW (CV)
1P1 1,1 0,37 (0,5)
2P1 2,1 0,75 (1,0)
3P4 3,4 1,5 (2,0)
5P0 5,0 2,2 (3,0)
8P0 8,0 3,7 (5,0)
011 11 5,5 (7,5)
014 14 7,5 (10)
022 22 11 (15)
027 27 15 (20)

Code Type
A Manuel utilisateur
N Sans manuel

Code Caractéristique
A Filtré

Tailles A(1) et B (Option
Tailles C et D (Standar

N Non filtré
Tailles A et B (Optionn
Tailles C et D N/A (Co

(1) Augmente la taille A en B

I Sortie @ 2
Code A
2P2 2,2
4P2 4,2
6P8 6,8
9P6 9,6
015 15
022 22
028 28

I Sortie @ 400 V 50 Hz en entrée
Code A kW (CV)
1P3 1,3 0,37 (0,5)
2P1 2,1 0,75 (1,0)
3P5 3,5 1,5 (2,0)
5P0 5,0 2,2 (3,0)
8P7 8,7 4,0 (5,0)
011 11,5 5,5 (7,5)
015 15,4 7,5 (10)
022 22 11 (15)
030 30 15 (20)

ortie @ 600 V 60 Hz en entrée
de A kW (CV)
9 0,9 0,37 (0,5)
7 1,7 0,75 (1,0)
7 2,7 1,5 (2,0)
9 3,9 2,2 (3,0)
1 6,1 4,0 (5,0)
0 9,0 5,5 (7,5)
1 11 7,5 (10)
7 17 11 (15)
2 22 15 (20)

4

Dégagements de montage
Remplace le schéma de la page 1-2

Dégagements minimum pour le montage(1)

(1) Les dégagements minimum de montage s'appliquent aux coffrets NEMA Type 1
(IP 20) pour montage sur panneau.

Remarque Attention révisée
Reportez-vous à la page 1-9

152,4 mm
(6,0 po)

152,4 mm
(6,0 po)

38,1 mm
(1,5 po)

19,0 mm
(0,75 po)

Pour des informations
détaillées sur les dimensions,
reportez-vous au PowerFlex
Reference Manual.

!
ATTENTION : Un contacteur ou tout autre dispositif qui déconnecterait et
connecterait régulièrement l’alimentation c.a. au variateur pour démarrer et
arrêter le moteur peut endommager le variateur. Le variateur est conçu pour
utiliser des signaux d’entrée de commande qui démarreront et arrêteront le
moteur. Si un dispositif d’entrée est utilisé occasionnellement, un contact
auxiliaire de ce dispositif devra aussi être câblé sur une entrée digitale
programmée en fonction « Validation ». Le dispositif d’entrée ne doit pas
fonctionner plus d’une fois par minute, sinon le variateur sera endommagé.

5

Câblage des E/S
Remplace le tableau de la page 1-12 14 26

131

N° Signal Va
le

ur
Pa

r d
éf

au
t

Description Pa
ra

m
èt

re
as

so
ci

é

1 Sél Entr Dig 1 Arrêt – CF
(CF = Effac.
Défaut)

11,2 mA @ 24 V c.c.
19,2 V minimum activation
3,2 V maximum désactivation
Important : Utiliser uniquement du 24 V c.c., ne
convient pas pour des circuits 115 V c.a.
Les entrées peuvent être câblées en NPN ou PNP.
Voir page 1-14.

361 -
366

2 Sél Entr Dig 2 Marche

3 Sél Entr Dig 3 Auto / Man

4 Sél Entr Dig 4 Sélect. Vit.1

5 Sél Entr Dig 5 Sélect. Vit.2

6 Sél Entr Dig 6 Sélect. Vit.3

7 Commun 24 V – Alimentation fournie par le variateur
pour les entrées digitales 1-6.
Voir les exemples à la page 1-14.
Charge maximum 150 mA.

8 Commun Entrée Dig. –

9 +24 V c.c. –

10 Référence Pot. +10 V – Charge minimum 2 kOhms.

11 Sortie Dig. 1 – N.O.(1) SANS
défaut

Charge résistive maxi.
250 V c.a., 30 V c.c.
50 VA / 60 Watts

Charge c.c. minimum
10 µA, 10 mV c.c.

Charge inductive maxi.
250 V c.a. / 30 V c.c.
25 VA / 30 Watts

380 -
387

12 Commun Sortie Dig. 1

13 Sortie Dig. 1 – N.F.(1) Défaut

14 Entrée Ana 1 (– Volts) (2)

Entrée
tension –
entre 14 (-)
et 15 (+)

Non isolée, 0 à +10 V, 10 bits, impédance
d’entrée 100 kOhms.(3)

320 -
327

15 Entrée Ana 1 (+ Volts)

16 Entrée Ana 1 (– Courant) Non isolée, 4-20 mA, 10 bits, impédance
d’entrée 100 Ohms.(3)

17 Entrée Ana 1 (+ Courant)

18 Entrée Ana 2 (– Volts) (2)

Entrée
tension –
entre 18 (-)
et 19 (+)

Isolée, bipolaire, différentielle, 0 à +10 V unipolaire
(10 bits) ou ±10 V bipolaire (9 bits plus signe),
impédance d’entrée 100 kOhms.(4)19 Entrée Ana 2 (+ Volts)

20 Entrée Ana 2 (– Courant) Isolée, 4-20 mA, 9 bits plus signe, impédance d’entrée
100 Ohms.(4)

21 Entrée Ana 2 (+ Courant)

22 Sortie Ana 1 (– Volts)
Commun Pot 10 V

(2)

Fréq Sortie
0 à +10 V, 10 bits, charge 10 kOhms
(minimum 2 kOhms).
Référencé à la terre du châssis.
Commun si l'alimentation 10 V interne
(borne 10) est utilisée.

341 -
344

23 Sortie Ana 1 (+ Volts)

24 Sortie Dig. 2 – N.O. Marche Voir la description aux n°s 11-13. 380 -
387

25 Commun Sortie Dig. 2

26 Sortie Dig. 2 – N.F.

(1) Contacts répresentés dans l'état hors tension. Les relais changent d'état quand le variateur est alimenté.
(2) Ces entrées/sorties dépendent d’un certain nombre de paramètres. Voir « Paramètres associés ».
(3) Isolation différentielle - La source externe doit être maintenue à moins de 10 V par rapport à PE.
(4) Isolation différentielle - La source externe doit être maintenue à moins de 160 V par rapport à PE.

L’entrée fournit une haute immunité en mode commun.

6

Nouveaux exemples de câblage des E/S
Remplace les schémas de la page 1-13

Entrée/Sortie Exemple de connexion(3) Pa
ra

m
.

as
so

ci
é

Potentiomètre(1)

Pot. 10 kOhms
recommandé
(2 kOhms minimum)
Manipulateur(1)

Entrée ±10 V
Impédance d’entrée
100 kOhms

[Sél Réf Vit A] = « Entrée Ana 1 » 090 à
095

320 à
327

361 à
366

Potentiomètre Manipulateur

Entrée analogique
Bipolaire : ±10 V
Unipolaire : 0 à +10 V,
impédance d’entrée
100 kOhms
4-20 mA, impédance
100 Ohms

Bipolaire(1) Unipolaire (tension) Unipolaire (courant)

Sortie analogique/
digitale
Sortie 0 à +10 V -
Peut piloter une
charge de 2 kOhms
(limite de courant de
court-circuit 25 mA)

Sortie analogique Sortie digitale NO / NF 341 à
344

380 à
387

Commande 2 fils(2)
- Sans inversion
de sens
Nécessite les
fonctions 2 Fils
seulement ([Sél
Entr Dig 1]). Inclure
des sélections
3 Fils provoquera
une alarme de
type 2 (page 4-7).

Entrée 24 V c.c.(4) : [Sél Entr Dig 1] = « Marche » 361 à
366Alimentation interne Alimentation externe

Commande 3 fils
Nécessite les
fonctions 3 Fils
seulement ([Sél
Entr Dig 1]). Inclure
des sélections
2 Fils provoquera
une alarme de
type 2 (page 4-7).

Entrée 24 V c.c.(4): [Sél Entr Dig 1] = « Arrêt – CF », [Sél Entr Dig 2] =
« Marche »

Alimentation interne Alimentation externe

(1) Reportez-vous à la remarque Attention de la page 1-10 pour des informations importantes concernant le
câblage bipolaire.

(2) Important : La programmation des entrées pour la commande 2 Fils désactive tous les boutons Marche
de la HIM.

(3) Les exemples montrent le câblage du matériel seulement. Reportez-vous aux colonnes Param. Associés
des pages 1-13 et 1-14 pour connaître les paramètres devant être ajustés.

(4) Les exemples montrés sont câblés comme entrées PNP. Pour les informations concernant le câblage
des entrées NPN, reportez-vous au PowerFlex Reference Manual.

14
15

22
10

18

19

22
Com

Alimentation
-10V +10V

18
19

–
+

18
19

Commun

+
20
21

Commun

+

+ –
22

23

11
12
13

24
25
26

Alimentation

ou

Voir page
3-36.

2

7
8
9

Arrêt-Marche

+24V Commun

2

8

Arrêt-Marche

1
2

7
8
9

Arrêt

Marche

+24V Commun

1
2

8

Arrêt

Marche

7

Changement des sources de référence de vitesse
Remplace le schéma de la page 1-14

Figure 1.6 Tableau de sélection de la référence de vitesse(1)

(1) Pour accéder à Vit. Présél. 1, réglez [Sél Réf Vit A] ou [Sél Réf Vit B]
sur « Vit. Présél. 1 ».

Instructions CEM révisées
Reportez-vous à la page 1-17.

Remarques générales
• Si l’étiquette adhésive est retirée du dessus du variateur, celui-ci doit

être installé dans un coffret ayant des ouvertures latérales inférieures à
12,5 mm (0,5 pouce) et des ouvertures hautes inférieures à 1,0 mm
(0,04 pouce) pour être en conformité avec la Directive Basse Tension.

• Le câble moteur doit être maintenu le plus court possible pour éviter
les émissions électromagnétiques ainsi que les courants capacitifs.

• L’utilisation de filtres de ligne dans les systèmes sans mise à la terre est
déconseillée.

• Les variateurs PowerFlex peuvent provoquer des interférences radio-
fréquences s’ils sont utilisés dans un environnement résidentiel ou
domestique. Si nécessaire, l’utilisateur doit prendre des dispositions
pour éviter les interférences, en plus des exigences essentielles
indiquées ci-dessous pour la conformité CE.

• La conformité du variateur aux exigences CEM CE ne garantit pas que
toute l’installation de la machine soit conforme aux exigences CEM CE.
De nombreux facteurs peuvent influer sur la conformité globale de la
machine ou de l’installation.

Sel Ref Vit A, Paramètre 090

= Par défaut

Sel Ref Vit B, Paramètre 093

Vit. Presel. 2, Paramètre 102

Vit. Presel. 3, Paramètre 103

Vit. Presel. 4, Paramètre 104

Vit. Presel. 5, Paramètre 105

Vit. Presel. 6, Paramètre 106

Vit. Presel. 7, Paramètre 107

Sel Ref Vit Man, Paramètre 096 Entrée digitale

Ref Port DPI 1-6, voir Paramètre 209 Contrôle DPI

Vitesse A-coups, Paramètre 100 Commande A-coups

Demande Auto/Manuel de la HIM

Trim
[Sel Entr Dig x] :
Sel Vitesse

0 0 0

3 2 1

0 0 1

0 1 1
0 1 0

1 0 0
1 0 1
1 1 0
1 1 1

Auto

Man

Result Ref. Var.

Fonctions Mode
(Saut, Maintien,

Sens, etc.).

Sortie
Fréquence

Fréquence
Commandée

Vitesse Mini./Maxi

Rampe Acc/Dec
et Courbe en S

A

M

Modificateurs de vitesse
(Sortie PI, Compensation de glissement)

Référence pure

Rampe postérieure

référence de fréquence
pour variateur synchronisé

référence de fréquence
pour variateur synchronisé

Options Réf Vitesse Auto

Options Réf Vitesse Manuelle

8

Exigences essentielles pour la conformité CE
Les conditions 1-4 indiquées ci-dessous doivent être satisfaites pour que les
variateurs PowerFlex répondent aux exigences de la norme EN61800-3.

1. Variateur standard PowerFlex compatible CE.
2. Mise à la terre selon la description de la page 1-5.
3. Le câblage de la puissance de sortie, de la commande (E/S) et du signal

doit être en câble blindé, tressé avec un recouvrement de 75 % ou plus,
en conduit métallique ou avec atténuation équivalente.

4. Conditions dans le tableau approprié (1.G ou 1.H).
Tableau 1.G Environnement résidentiel, vente limitée EN61800-3

Tableau 1.H Environnement industriel EN61800-3

Ta
ill

e Description
du variateur

Limitez le
câble moteur à
12 m (40 pieds)

Limitez le câble
moteur à 40 m
(131 pieds)

Option
de filtre
interne

Filtre
externe

Ferrite pour
câble de
communi-
cation (1)

Tores
de ferrite
en mode
commun

A Uniquement
le variateur

✔ ✔

avec DeviceNet ✔ ✔

avec RIO ✔ ✔ ✔

B Uniquement
le variateur

✔ ✔

avec DeviceNet ✔ ✔

avec RIO ✔ ✔ ✔

C Uniquement
le variateur

✔ ✔

avec DeviceNet ✔ ✔

avec RIO ✔ ✔ ✔

D Uniquement
le variateur

✔

avec DeviceNet ✔

avec RIO ✔ ✔

(1) Deux tours du câble réseau bleu en option dans un tore de Ferrite (Fair-Rite n° 2643102002 ou équivalent).

Ta
ill

e Description
du variateur

Limitez le
câble moteur à
12 m (40 pieds)

Limitez le câble
moteur à 40 m
(131 pieds)

Option
de filtre
interne

Filtre
externe

Ferrite pour
câble de
communi-
cation (1)

Tores
de ferrite
en mode
commun

A Uniquement le
variateur

✔ ✔

avec DeviceNet ✔ ✔

avec RIO ✔ ✔

B Uniquement le
variateur

✔ ✔

avec DeviceNet ✔ ✔

avec RIO ✔ ✔

C Uniquement le
variateur

✔

avec DeviceNet ✔

avec RIO ✔

D Uniquement le
variateur

✔

avec DeviceNet ✔

avec RIO ✔

(1) Deux tours du câble réseau bleu en option dans un tore de Ferrite (Fair-Rite n° 2643102002 ou équivalent).

9

Menu de Mise en service
Remplace le schéma de la page 2-3.

Nouvelles remarques importantes à propos des groupes de
paramètres
Reportez-vous à la page 3-15.

Reportez-vous à la page 3-15.

Corrections apportées aux paramètres
Reportez-vous à la page 3-8.

Reportez-vous à la page 3-8.

Configuration pour
tension d’entrée

différente

Tension
d’entrée

Mise en service

Entrez les données
de la plaque moteur,
le mode d’arrêt, les

temps de rampe
accél/décél

Données
moteur et temps

de rampes

Optimisez le couple
et vérifiez le

sens de rotation

Tests moteur

Etablir la vitesse
mini./maxi. et la
commande de

direction

Limites
de vitesse

Configurez la source,
la valeur et la mise

à l’échelle des
références
de vitesse

Contrôle de
la vitesse

Démarrage/
Arrêt/E/S

Configurez la méthode
de commande (2 fils/

3 fils), les E/S,
les entrées/sorties

digitales et les
sorties analogiques

Terminé/
Sortie

Menu principal :

Fi
ch

ie
r C

G
ro

up
e

N° Nom et description du paramètre Valeurs A
ss

oc
ié

Co
m

p.
 G

lis
s.

Important : Les paramètres du groupe Compensation de glissement sont utilisés
pour activer et régler le régulateur de compensation de glissement. Pour permettre au
régulateur de compensation de glissement de contrôler le fonctionnement du variateur,
le paramètre 080 [Mode Vitesse] doit avoir la valeur 1 « Comp. Gliss. ».

Fi
ch

ie
r C

G
ro

up
e

N° Nom et description du paramètre Valeurs A
ss

oc
ié

Pr
oc

es
s

PI

Important : Les paramètres du groupe Process PI sont utilisés pour activer et régler la
boucle PI. Pour permettre à la boucle PI de contrôler le fonctionnement du variateur,
le paramètre 080 [Mode Vitesse] doit avoir la valeur 2 « Process PI ».

Fi
ch

ie
r A

G
ro

up
e

N° Nom et description du paramètre Valeurs A
ss

oc
ié

002 [Fréq Commandée]
Valeur de la commande de fréquence
active

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

–/+[Vitesse Maxi.]
0,1 Hz

Fi
ch

ie
r A

G
ro

up
e

N° Nom et description du paramètre Valeurs A
ss

oc
ié

016
017

[Val Entr Ana 1]
[Val Entr Ana 2]
Valeur du signal sur les entrées
analogiques.

Par défaut :

Mini./Maxi. :

Affichage :

Lecture uniquement

0,000/20,000 mA
–/+10,000 V
0,001 mA ou 0,001 Volt

10
Reportez-vous à la page 3-9.

Reportez-vous à la page 3-10.

Reportez-vous à la page 3-10.

Reportez-vous à la page 3-10.

Fi
ch

ie
r B

G
ro

up
e

N° Nom et description du paramètre Valeurs A
ss

oc
ié

045 [Puiss Nom Moteur]
Réglé à la valeur de la puissance nominale
indiquée sur la plaque signalétique du
moteur.

Par défaut :

Mini./Maxi. :
Affichage :

Dépend du type de variateur

0,0/100,0
Voir [Unités Puiss Mot]

046

32

Fi
ch

ie
r B

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

047 [Fréq Surch Mot]
Sélectionne la fréquence de sortie
en dessous de laquelle le courant de
surcharge thermique du moteur est
déclassé. Le circuit de contrôle thermique
du moteur déclenchera un défaut à des
niveaux de courant inférieurs au courant
nominal du moteur.

Par défaut :

Mini./Maxi. :
Affichage :

Fréq Nom Moteur/3

0,0/Fréq Nom Moteur
0,1 Hz

042
220

Fi
ch

ie
r B

G
ro

up
e

N° Nom et description du paramètre Valeurs A
ss

oc
ié

055 [Fréquence Maxi]
Définit la fréquence la plus élevée
qui sera délivrée par le variateur.
Reportez-vous au paramètre 083
[Survitesse].

Par défaut :

Mini./Maxi. :
Affichage :

110,0 ou 130,0 Hz

5,0/400,0 Hz
0,1 Hz

083

Fi
ch

ie
r B

G
ro

up
e

N° Nom et description du paramètre Valeurs A
ss

oc
ié

056 [Compensation]
Active/désactive les options de correction.

1xx 1xxxxxxxxxxxx
10 01234567891112131415

1 = Validé
0 = Désactivé
x = Réservé

N˚ Bit
Valeurs binaires par défaut

Ond
e R

éfl
éc

h

Va
lid

e P
ou

ss

Paquet 1Paquet 2Paquet 3Paquet 4

11
Reportez-vous à la page 3-14

Reportez-vous à la page 3-18.

Reportez-vous à la page 3-19.

Fi
ch

ie
r C

G
ro

up
e

N° Nom et description du paramètre Valeurs A
ss

oc
ié

CO
NT

RÔ
LE

 D
E

LA
 V

IT
ES

SE
 (F

ic
hi

er
 C

)

Ré
fé

re
nc

es
 v

ite
ss

e

096 [Sél Réf Vit Man]
Définit l’origine de la référence de vitesse
manuelle quand une entrée digitale est
configurée en « Auto/Manuel ».
(1) « Entr. Ana. 2 » n'est pas une sélection

valable si elle a été choisie pour l'un
des paramètres suivants :
- [Sél Entr Trim]
- [Sél Retour PI]
- [Sél. Réf. PI]
- [Sél Lim Intens]

Par défaut :

Options :

1

1
2
3-8
9

« Entr. Ana. 1 »

« Entr. Ana. 1 »
« Entr. Ana. 2 »(1)

« Réservé »
« Niv Pot Mot »

097
098

Fi
ch

ie
r D

G
ro

up
e

N° Nom et description du paramètre Valeurs A
ss

oc
ié

CO
NT

RÔ
LE

 D
YN

A
M

IQ
UE

 (F
ic

hi
er

 D
)

M
od

es
 d

’a
rr

êt
s/

de
 fr

ei
na

ge
s

158 [Niv Frein. CC]
Définit le courant de freinage c.c. maximum
en pourcentage du courant nominal du
variateur.
La tension de freinage c.c. utilisée dans
cette fonction est créée par un algorithme
MLI et peut ne pas générer le couple de
maintien nécessaire pour certaines
applications. Reportez-vous au
PowerFlex Reference Manual.

Par défaut :

Mini./Maxi. :

Affichage :

[I Nominale]

0/[I Nominale] × 1,5
(L’équation engendre
une valeur maximum
approximative.)
0,1 A

!
ATTENTION : Si un risque de blessures provoquées par un
mouvement du moteur ou du matériel existe, un mécanisme
de freinage auxiliaire doit être utilisé.

!
ATTENTION : Ce dispositif ne doit pas être utilisé avec des
moteurs synchrones ou à aimants permanents. Les moteurs
risquent d’être démagnétisés pendant le freinage.

Fi
ch

ie
r D

G
ro

up
e

N° Nom et description du paramètre Valeurs A
ss

oc
ié

M
od

es
 d

’a
rr

êt
s/

de
 fr

ei
na

ge
s 163 [Type Résist Frein]

Sélectionne l’utilisation d’une résistance de
freinage dynamique interne ou externe.

Par défaut :

Options :

0

0
1
2

« Rés. Interne »

« Rés. Interne »
« Rés. Externe »
« Aucune »

161
162

12
Reportez-vous à la page 3-22

Reportez-vous à la page 3-23.

Reportez-vous à la page 3-24

Reportez-vous à la page 3-25

Fi
ch

ie
r E

G
ro

up
e

N° Nom et description du paramètre Valeurs A
ss

oc
ié

UT
IL

IT
AI

RE
S

(F
ic

hi
er

 E
)

M
ém

oi
re

 V
ar

ia
te

ur

202 [Classe Tension]
Configure la valeur nominale de l'intensité
et l'associe avec la tension sélectionnée
(c'est-à-dire 400 ou 480 V). Ce paramètre
est normalement utilisé pendant le
chargement des jeux de paramètres.

Par défaut :

Options : 2
3

Dépend du type de
variateur

« Tens Faible »
« Tens Elevée »

Fi
ch

ie
r E

G
ro

up
e

N° Nom et description du paramètre Valeurs A
ss

oc
ié

U
TI

LI
TA

IR
ES

 (F
ic

hi
er

 E
)

Di
ag

no
st

ic
s

[Alarme Var. 1]
Conditions d’alarme existant actuellement dans le
variateur.

Lecture
uniquement

212

000 000x000xxxxxx
10 01234567891112131415

1=Condition vraie
0=Condition fausse
x =Réservé

N˚ Bit

Pr
éc

ha
r A

ct

So
us

-te
ns

ion

Pe
rte

 lig
ne

Dé
m m

ise
 s/

t

Pe
rte

 E
ntr

 A
na

Su
rch

 R
és

 Fr

Sc
hg

 Va
rN

iv1

Sc
hg

 Va
rN

iv2

Paquet 1Paquet 2Paquet 3Paquet 4

Int
er

dic
. D

éc
él

Fi
ch

ie
r E

G
ro

up
e

N° Nom et description du paramètre Valeurs A
ss

oc
ié

UT
IL

IT
AI

RE
S

(F
ic

hi
er

 E
)

M
ém

oi
re

 V
ar

ia
te

ur

214 [Interdic. Démar.]
Affiche les entrées qui empêchent actuellement le
variateur de démarrer.

Lecture uniquement

000 1100x1000x0xx
10 01234567891112131415

1=Inhibition vraie
0=Inhibition fausse
x =Réservé

N˚ Bit

Dé
fau

t

Al
ar

m Ty
pe

 2

Va
lid

é

Pr
éc

h B
us

 C
C

Ar
rê

t A
cq

uit

RA
Z

Pa
ra

ms

Dé
mar

r a
cti

f

En
tr

Di
git

Po
rt

1 D
PI

Po
rt

2 D
PI

Po
rt

3 D
PI

Po
rt

5 D
PI

Paquet 1Paquet 2Paquet 3Paquet 4

Fi
ch

ie
r E

G
ro

up
e

N° Nom et description du paramètre Valeurs A
ss

oc
ié

U
TI

LI
TA

IR
ES

 (F
ic

hi
er

 E
)

D
ia

gn
os

tic
s

218 [Température Var.]
Température de fonctionnement actuelle
de la section puissance du variateur.

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

0,0/100,0 %
0,1 %

13
Reportez-vous à la page 3-26

Reportez-vous à la page 3-27.

Reportez-vous à la page 3-28.

Fi
ch

ie
r E

G
ro

up
e

N° Nom et description du paramètre Valeurs A
ss

oc
ié

UT
IL

IT
AI

R
ES

 (F
ic

hi
er

 E
)

Di
ag

no
st

ic
s

229 [Alarme1 @Défaut]
Mémorise et affiche l’état des bits de [Alarme Var. 1]
au moment du dernier défaut.

Lecture uniquement 211
224
à
230

000 000x000xxxxxx
10 01234567891112131415

1=Condition vraie
0=Condition fausse
x =Réservé

N˚ Bit

Pr
éc

ha
r A

ct

So
us

-te
ns

ion

Pe
rte

 lig
ne

Dé
m m

ise
 s/

t

Pe
rte

 E
ntr

 A
na

Su
rch

 R
és

 Fr

Sc
hg

 Va
rN

iv1

Sc
hg

 Va
rN

iv2

Paquet 1Paquet 2Paquet 3Paquet 4
Int

er
dic

. D
éc

él

Fi
ch

ie
r E

G
ro

up
e

N° Nom et description du paramètre Valeurs A
ss

oc
ié

UT
IL

IT
AI

RE
S

(F
ic

hi
er

 E
)

Dé
fa

ut
s

238 [Config. Défaut 1]
Active/désactive l’affichage des défauts enregistrés.

1x1 0001xxxxxxxxx
10 01234567891112131415

1=Activé
0=Désactivé
x =Réservé

N˚ Bit
Valeurs binaires par défaut

Pe
rte

 lig
ne

So
us

-te
ns

ion

Su
rch

rg
e M

ot

Pr
ot

Su
rch

ar
ge

Es
s D

ém
 A

uto

Int
er

dic
. D

éc
él

Paquet 1Paquet 2Paquet 3Paquet 4

Fi
ch

ie
r E

G
ro

up
e

N° Nom et description du paramètre Valeurs A
ss

oc
ié

U
TI

LI
TA

IR
ES

 (F
ic

hi
er

 E
)

Al
ar

m
es

259 [Config. Alarme 1]
Active/désactive les conditions d’alarme qui déclencheront une alarme variateur.

111 111x111xxxxxx
10 01234567891112131415

1=Activé
0=Désactivé
x =Réservé

N˚ Bit
Valeurs binaires par défaut

Pr
éc

h A
cti

ve

So
us

-te
ns

ion

Pe
rte

 lig
ne

Dé
m m

ise
 s/

t

Pe
rte

 E
ntr

 A
na

Su
rch

 R
és

 Fr

Sc
hg

 Va
rN

iv1

Sc
hg

 Va
rN

iv2

Paquet 1Paquet 2Paquet 3Paquet 4

Int
er

dic
. D

éc
él

14
Reportez-vous à la page 3-29
Fi

ch
ie

r H

G
ro

up
e

N° Nom et description du paramètre Valeurs A
ss

oc
ié

CO
M

M
UN

IC
AT

IO
N

(F
ic

hi
er

 H
)

C
on

trô
le

 C
om

m
.

271 [Résult. Log. Var.]
La commande logique finale est le résultat de la
combinaison de toutes les entrées DPI et digitales.
Ce paramètre a la même structure que la commande
logique spécifique au produit reçue par l'intermédiaire
du DPI; il est utilisé dans les communications d'égal
à égal.

Lecture uniquement

272 [Résult. Réf. Var.]
Référence de fréquence actuelle mise à
l'échelle en tant que référence DPI pour
les communications d'égal à égal. La
valeur affichée est la valeur avant la rampe
d’accél/décél et les corrections fournies
par la compensation de glissement, PI, etc.

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

0-32767
1

273 [Résult Rampe Var]
Référence de fréquence actuelle mise à
l'échelle en tant que référence DPI pour
les communications d'égal à égal. La
valeur affichée est la valeur après la rampe
d’accél/décél et les corrections fournies
par la compensation de glissement, PI, etc.

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

0-32767
1

011 0000101110000
10 01234567891112131415

1=Condition vraie
0=Condition fausse
x =Réservé

N˚ Bit

Ar
rê

t

Dé
mar

ra
ge

A-
co

up
s

Ef
fac

. D
éf

Av
an

t

Ar
riè

re

Co
ntr

l L
oc

al

Inc
r P

ot
Mot

Ac
cé

l 1

Ac
cé

l 2

Dé
cé

l 1

Dé
cé

l 2

Ré
f V

it I
D

0
(1

)

Ré
f V

it I
D

1
(1

)

Ré
f V

it I
D

2
(1

)

Dé
cr

Po
t M

ot

Paquet 1Paquet 2Paquet 3Paquet 4

Bits (1)

Description 14 13 12
0
0
0
0
1
1
1
1

0
0
1
1
0
0
1
1

0
1
0
1
0
1
0
1

Pas de commande - Mode Man.
Auto Réf A
Auto Réf B
Auto Présél 3
Auto Présél 4
Auto Présél 5
Auto Présél 6
Auto Présél 7

15
Reportez-vous à la page 3-33

Reportez-vous à la page 3-34

Fi
ch

ie
r J

G
ro

up
e

N° Nom et description du paramètre Valeurs A
ss

oc
ié

EN
TR

ÉE
S

ET
 S

O
RT

IE
S

(F
ic

hi
er

 J
)

En
tr

ée
s

an
al

og
iq

ue
s

323
326

[Entr. Ana. 1 Min]
[Entr. Ana. 2 Min]
Etablit la valeur d’entrée la plus basse
pour le bloc de mise à l’echelle de l’entrée
analogique x.

Par défaut :

Mini./Maxi. :

Affichage :

0,0 Volt
0,0 Volt

4,000/20,000 mA
0,0/10,0 V (N° 323)
–/+10,0 V (N° 326)
0,0/10,0 V
0,001 mA ou 0,1 Volt

091
092

Fi
ch

ie
r J

G
ro

up
e

N° Nom et description du paramètre Valeurs A
ss

oc
ié

EN
TR

ÉE
S

ET
 S

O
RT

IE
S

(F
ic

hi
er

 J
)

So
rt

ie
s

an
al

og
iq

ue
s

342 [Sél. Sort. Ana 1]
Sélectionne la source de la valeur qui
pilote la sortie analogique.

Par défaut :

Options :

0 « Fréq Sortie »

Voir tableau
001
002
003
004
005
007
006
012
135
136
137
138
220
219

343 [Sort. Ana. 1 Max]
Fixe la valeur de la sortie analogique
quand la valeur de la source est au
maximum.

Par défaut :

Mini./Maxi. :
Affichage :

10,0 Volts

0,0/10,0 Volts
0,1 Volt

342

344 [Sort. Ana 1 Min]
Fixe la valeur de la sortie analogique
quand la valeur de la source est au
minimum.

Par défaut :

Mini./Maxi. :
Affichage :

0,0 Volt

0,0/10,0 Volts
0,1 Volt

342

Options

Valeur [Sort. Ana. 1 Min]

Valeur [Sort. Ana. 1 Max]
Param. 341 =
Signé

Param. 341 =
Absolu

0
1
2
3
4
5
6
7
8
9
10
11
12
13

« Fréq Sortie »
« Fréq Commandée »
« I Sortie
« I Couple »
« I Flux »
« Puiss Sortie »
« Tens Sortie »
« Tens Bus CC »
« Référence PI »
« Retour PI »
« Erreur PI
« Sortie PI »
« % Surch. Mot »
« % Surch. Var »

–[Vitesse Maxi.]
–[Vitesse Maxi.]
0 A
–200 % Nominal
0 A
0 kW
0 Volt
0 Volt
–100 %
–100 %
–100 %
–100 %
0 %
0 %

0 Hz
0 Hz
0 A
0 A
0 A
0 kW
0 Volt
0 Volt
0 %
0 %
0 %
0 %
0 %
0 %

+[Vitesse Maxi.]
+[Vitesse Maxi.]
200 % Nominal
200 % Nominal
200 % Nominal
200 % Nominal
120 % Tension nominale d'entrée
200 % Tension nominale d'entrée
100 %
100 %
100 %
100 %
100 %
100 %

16
Reportez-vous à la page 3-35
Fi

ch
ie

r J

G
ro

up
e

N° Nom et description du paramètre Valeurs A
ss

oc
ié

EN
TR

ÉE
S

ET
 S

O
RT

IE
S

(F
ic

hi
er

 J
)

En
tr

ée
s

di
gi

ta
le

s

361

362
363
364
365
366

[Sél Entr Dig 1]

[Sél Entr Dig 2]
[Sél Entr Dig 3]
[Sél Entr Dig 4]
[Sél Entr Dig 5]
[Sél Entr Dig 6]
Sélectionne la fonction des entrées
digitales.
(1) Quand [Sél Entr Dig x] est programmé

pour l’option 2 « RAZ Défaut », le bouton
Arrêt ne peut pas être utilisé pour effacer
une condition de défaut.

(2) Entrées 3 Fils typiques.
Nécessite que seules les fonctions 3 Fils
soient choisies. Inclure des choix 2 Fils
provoquera une alarme de type 2.

(3) Entrées 2 Fils typiques.
Nécessite que seules les fonctions 2 Fils
soient choisies. Inclure des choix 3 Fils
provoquera une alarme de type 2.

(4) Entrées de sélection de vitesse.

Pour accéder à Vit. Présél. 1, réglez
[Sél Réf Vit A] ou [Sél Réf Vit B] sur
« Vit. Présél. 1 ».
Alarmes de Type 2
Certaines programmations d’entrée
digitale peuvent provoquer des conflits
qui se traduiront par une alarme de type
2. Exemple: une valeur 5 « Démarrage »
pour [Sél Entr Dig 1] en commande 3
Fils et une valeur 7 « Marche » pour
[Sél Entr Dig 2] en commande 2 Fils.
Reportez-vous à Descriptions des
alarmes en page 4-7 pour les
informations concernant la solution
de ce type de conflit.

(5) Auto/Manuel – Reportez-vous à la
Figure 1.6 en page 1-15 pour les détails.

(6) L'ouverture d'une entrée « Validation »
provoquera l'arrêt en roue libre du
moteur, quels que soient les modes
d'arrêt programmés.

(7) Une alarme « PB Entr Digit B » se
produira si une entrée « Démarrage » est
programmée sans une entrée « Arrêt ».

Par défaut :

Par défaut :
Par défaut :
Par défaut :
Par défaut :
Par défaut :

Options :

4

5
18
15
16
17

0
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

« Arrêt – CF »
(CF = Raz Défaut)
 « Marche »
« Auto/Manuel »
« Sélec. Vit.1 »
« Sélec. Vit.2 »
« Sélec. Vit.3 »

« Inutilisé »
« Validé »(6)

« Effac. Déf. »(1)

« Défaut Aux. »
« Arrêt »(2)

« Démarrage »(2)(7)

« Avant/Arr. »(2)

« Marche »(3)

« Marche Avant »(3)

« Marche Arr. »(3)

« A-coups »(2)

« A-Coups Avt. »
« A-Coups Arr. »
« Mode Arrêt B »
« RégBus Mod B »
« Sélect Vit 1 »(4)

« Sélect Vit 2 »(4)

« Sélect Vit 3 »(4)

« Auto/ Manuel »(5)

« Local »
« Acc2 & Déc2 »
« Accél 2 »
« Décél 2 »
« Incr Pot Mot »
« Décr Pot Mot »
« Liaison Excl »
« Active PI »
« Maintien PI »
« Réinit PI »

100

156
162

096

140

194

380
124

3 2 1 Source référence auto
0
0
0
0
1
1
1
1

0
0
1
1
0
0
1
1

0
1
0
1
0
1
0
1

Référence A
Référence B
Vit. Présél. 2
Vit. Présél. 3
Vit. Présél. 4
Vit. Présél. 5
Vit. Présél. 6
Vit. Présél. 7

17
Reportez-vous à la page 3-36.

Correction d’une action sur défaut
Reportez-vous à la page 4-4.

Nouveau défaut

Fi
ch

ie
r J

G
ro

up
e

N° Nom et description du paramètre Valeurs A
ss

oc
ié

381
385

[Niv Sort Dig 1]
[Niv Sort Dig 2]
Etablit le seuil d’activation du relais pour
les options 10 – 15 de [Sél Sort Dig x]. Les
unités sont supposées correspondre à la
sélection précédente (c’est-à-dire « Fréq
Atteinte » = Hz, « I Atteinte » = A).

Par défaut :

Mini./Maxi. :
Affichage :

0,0
0,0

0,0/819,2
0,1

380

Défaut N° Ty
pe

(1
)

Description Action
Perte Entr Ana 29 ➀

➂

Une entrée analogique est
configurée pour provoquer un
défaut en cas de perte du signal.
Une perte de signal s’est produite.
Configuration par [Perte Entr Ana
1, 2] à la page 3-33.

1. Vérifiez les paramètres.
2. Vérifiez le bon état des connexions

d’entrées.

Chksum Calib Ana 108 La valeur de checksum lue dans les
données de calibration analogique
ne correspond pas à la valeur de
checksum calculée.

Remplacez le variateur.

Phases UV C-C 41 Un courant excessif a été détecté
entre ces deux bornes de sortie.

1. Vérifier qu’il n’y a pas de
court-circuit dans le moteur et dans
le câblage en sortie du variateur.

2. Remplacez le variateur.

Phases VW C-C 42

Phases UW C-C 43

(1) Voir page 4-1 pour la description des types de défaut.

Défaut N° Ty
pe

(1
)

Description Action
Interdic. Décél 24 ➂ Le variateur ne suit pas la

décélération commandée car il
tente de limiter la tension du bus.

1. Vérifiez que la tension d’entrée
est comprise entre les limites
spécifiées pour le variateur.

2. Vérifiez que l’impédance de la terre
du système est conforme aux
techniques de mise à la terre.

3. Désactivez la régulation du bus
et/ou ajoutez une résistance
de freinage dynamique et/ou
augmentez le temps de
décélération.

(1) Voir page 4-1 pour la description des types de défaut.

18
Nouvelles alarmes

Renumérotation des codes et fonctions des points test
Reportez-vous à la page 4-10.

Alarme Ty
pe

(1
)

Description

Interdic. Décél ➀ La décélération du variateur est inhibée.

Pb Type Mot ➁ [Type Moteur] a été réglé sur « Mot synch » ou « Mot Aim Perm » et une ou
plusieurs des conditions suivantes existent :
• [Mode Prod Couple] = « Vect SansCod », « VSC + Red Flux » ou

« V/Hz HVAC ».
• [Tps Montée Flux] est supérieur à 0,0 s.
• [Mode Vitesse] est réglé sur « Comp. Gliss. ».
• [Réglage Auto] = « Réglage Stat. » ou « Réglage Dyn. ».

(1) Voir page 4-1 pour la description des types d'alarme.

Code sélectionné
dans [Sél Point Test x]

Fonction dont la valeur est affichée dans
[Donnée Pt Test x]

1 Etat Erreur DPI
2 Température radiateur
3 Limitation de courant en cours
4 Fréquence MLI en cours
5 Cumul MWh(1)

(1) Utilisez l’équation ci-dessous pour calculer le total cumulé des MWh.

6 Temps cumulé en fonctionnement
7 Temps cumulé de mise sous tension
8 Nombre cumulé de mises sous tension
9 Partie décimale du cumul MWh(1)

10 Unités de la partie décimale du cumul MWh(1)

11-99 Réservé pour utilisation par le fabricant

Valeur du code 9
Valeur du code 10
----------------------------------- 0 1,× 

  Valeur du code 5+ Mégawattheures cumulés=

19
Informations variateur, fusible et disjoncteur étendues
Reportez-vous à l'annexe A.

Les tableaux A.A, A.B et A.C indiquent les puissances nominales
(permanentes, surcharges pendant 1 minute et 3 secondes) des variateurs
PowerFlex 70, ainsi que les fusibles et les disjoncteurs recommandés.
Les calibres des fusibles et des disjoncteurs indiqués correspondent aux
tailles recommandées pour une température ambiante de 40 °C et la
conformité avec les normes américaines N.E.C. Pour les autres pays, les
normes nationales ou régionales peuvent exiger des valeurs nominales
différentes.

Fusibles
Le type de fusible recommandé est indiqué ci-dessous. Si les valeurs
d’intensité nominale ne correspondent pas aux tableaux fournis, on choisira
la valeur nominale de fusible qui est immédiatement supérieure à la valeur
nominale permanente du variateur.

• CEI :
BS88 (British Standard) Parties 1 et 2(1), EN60269-1, Parties 1 et 2,
type gG ou équivalent doivent être utilisés pour ces variateurs.

• UL :
Les exigences UL spécifient que des fusibles UL Classe CC, T ou J
doivent être utilisés pour tous les variateurs de cette section(2).

Disjoncteurs
Les listes « sans fusible » des tableaux suivants incluent les disjoncteurs
(retardés ou instantanés) et les départs moteur auto-protégés 140M.

• CEI et UL :
Les deux types de dispositif sont acceptables pour les installations CEI
et UL.

(1) Les désignations typiques suivantes incluent, mais sans y être limité; Parties 1 et 2 : AC,
AD, BC, BD, CD, DD, ED, EFS, EF, FF, FG, GF, GG, GH.

(2) Les désignations typiques comprennent; Type CC - KTK-R, FNQ-R
Type J - JKS, LPJ
Type T - JJS, JJN

20

(3)

Protecteur
de circuit
moteur (4) Disjoncteur 140M avec plage de courant réglable (5) (6) (7)
A Références disponibles(8)

7 140M-C2E-B40 140M-D8E-B40 – –

7 140M-C2E-B63 140M-D8E-B63 – –

15 140M-C2E-C10 140M-D8E-C10 140M-F8E-C10 –

30 140M-C2E-C16 140M-D8E-C16 140M-F8E-C16 –

30 140M-C2E-C20 140M-D8E-C20 140M-F8E-C20 –

30 140M-C2E-C25 140M-D8E-C25 140M-F8E-C25 140M-CMN-2500

50 – – 140M-F8E-C32 140M-CMN-4000

3 140M-C2E-B25 140M-D8E-B25 – –

7 140M-C2E-B63 140M-D8E-B63 – –

15 140M-C2E-C10 140M-D8E-C10 140M-F8E-C10 –

15 140M-C2E-C16 140M-D8E-C16 140M-F8E-C16 –

30 140M-C2E-C16 140M-D8E-C16 140M-F8E-C16 –

30 140M-C2E-C20 140M-D8E-C20 140M-F8E-C20 –

50 – – 140M-F8E-C32 140M-CMN-4000
Tableau A.A Dispositifs de protection recommandés pour l’alimentation en 208/240 V c.a.

Variateur
Référence Ta

ill
e CV

Caracté-
ristiques
nominales
d’entrée Intensité Sortie

Fusible retardé
à double
élément

Fusible
instantané Disjoncteur

Normal Sévère A kVA Perm. 1 min. 3 s Mini. (1) Maxi. (2) Mini. (1) Maxi. (2) A

Entrée 208 V c.a.
20AB2P2 A 0,5 0,33 2,9 1,1 2,5 2,7 3,7 6 6 6 10 15

20AB4P2 A 1 0,75 5,6 2 4,8 5,5 7,4 10 10 10 17,5 15

20AB6P8 B 2 1,5 10,0 3,6 7,8 10,3 13,8 15 15 15 30 30

20AB9P6 B 3 2 14,0 5,1 11,0 12,1 16,5 20 25 20 40 40

20AB015 C 5 3 16,0 5,8 17,5 19,2 26,6 20 35 20 70 70

20AB022 D 7,5 5 23,3 8,3 25,3 27,8 37,9 25 50 25 100 100

20AB028 D 10 7,5 29,8 10,7 32,2 37,9 50,6 35 70 35 125 125

Entrée 240 V c.a.
20AB2P2 A 0,5 0,33 2,5 1,1 2,2 2,4 3,3 6 4,5 6 8 15

20AB4P2 A 1 0,75 4,8 2 4,2 4,8 6,4 10 9 10 15 15

20AB6P8 B 2 1,5 8,7 3,6 6,8 9 12 15 15 15 25 25

20AB9P6 C 3 2 12,2 5,1 9,6 10,6 14,4 20 20 20 35 35

20AB015 C 5 3 13,9 5,8 15,3 17,4 23,2 20 30 20 60 60

20AB022 D 7,5 5 19,9 8,3 22 24,2 33 25 45 25 80 80

20AB028 D 10 7,5 25,7 10,7 28 33 44 35 60 35 110 110

21

Tableau A.

Variateur
Référence

teur
uit
r (4) Disjoncteur 140M avec plage de courant réglable(5) (6) (7)

Références disponibles(8)

Entrée 400
20ACIP3 140M-C2E-B16 – – –

20AC2P1 140M-C2E-B25 140M-D8E-B25 – –

20AC3P5 140M-C2E-B40 140M-D8E-B40 – –

20AC5P0 140M-C2E-C10 140M-D8E-C10 140M-F8E-C10 –

20AC8P7 140M-C2E-C16 140M-D8E-C16 140M-F8E-C16 –

20AC011 140M-C2E-C16 140M-D8E-C16 140M-F8E-C16 –

20AC015 140M-C2E-C16 140M-D8E-C16 140M-F8E-C16 –

20AC022 140M-C2E-C25 140M-D8E-C25 140M-F8E-C25 140-CMN-2500

20AC030 – – 140M-F8E-C32 140M-CMN-4000

Entrée 480
20AD1P1 140M-C2E-B16 – – –

20AD2P1 140M-C2E-B25 140M-D8E-B25 – –

20AD3P4 140M-C2E-B40 140M-D8E-B40 – –

20AC5P0 140M-C2E-C63 140M-D8E-C63 – –

20AD8P0 140M-C2E-C10 140M-D8E-C10 140M-F8E-C10 –

20AD011 140M-C2E-C10 140M-D8E-C10 140M-F8E-C10 –

20AD015 140M-C2E-C16 140M-D8E-C16 140M-F8E-C16 –

20AD022 140M-C2E-C20 140M-D8E-C20 140M-F8E-C20 –

20AD027 – – 140M-F8E-C25 140M-CMN-2500
B Dispositifs de protection recommandés pour l’alimentation en 400/480 V c.a.
Ta

ill
e CV

Caracté-
ristiques
nominales
d’entrée Intensité Sortie

Fusible retardé
à double
élément

Fusible
instantané Disjoncteur (3)

Protec
de circ
moteu

Normal Sévère A kVA Perm. 1 min. 3 s Mini. (1) Maxi. (2) Mini. (1) Maxi. (2) A A

 V c.a.
A 0,37 0,25 1,6 1,1 1,3 1,4 1,9 3 3 3 5 15 3

A 0,75 0,55 2,5 1,8 2,1 2,4 3,2 6 4 6 8 15 7

A 1,5 1,1 4,3 3 3,5 4,5 6 10 6 10 12 15 7

B 2,2 1,5 6,5 4,5 5 5,5 7,5 10 10 10 20 20 15

B 4 3 11,3 7,8 8,7 9,9 13,2 15 17,5 15 30 30 15

C 5,5 4 11 7,6 11,5 13 17,4 15 25 15 45 40 15

C 7,5 5,5 15,1 10,4 15,4 17,2 23,1 20 30 20 60 60 20

D 11 7,5 21,9 15,2 22 24,2 33 25 45 25 80 80 30

D 15 11 30,3 21 30 33 45 35 60 35 120 120 50

 V c.a.
A 0,5 0,33 1,3 1,1 1,1 1,2 1,6 3 3 3 4 15 3

A 1 0,75 2,4 2 2,1 2,4 3,2 6 6 6 8 15 3

A 2 1,5 3,8 3,2 3,4 4,5 6 10 10 10 12 15 7

B 3 2 5,6 4,7 5 5,5 7,5 10 10 10 20 20 15

B 5 3 9,8 8,4 8 8,8 12 15 15 15 30 30 15

C 7,5 5 9,5 7,9 11 12,1 16,5 15 20 15 40 40 15

C 10 7,5 12,5 10,4 14 16,5 22 20 30 20 50 50 20

D 15 10 19,9 16,6 22 24,2 33 25 45 25 80 80 30

D 20 15 24,8 20,6 27 33 44 35 60 35 100 100 50

22Tabl

Vari
Réfé

(3)

Protecteur
de circuit
moteur(4)

(4)

Disjoncteur 140M avec plage de courant réglable (5) (6) (7)

(5) éparée contre les courts-circuits, qui sera dimensionnée au maximum autorisé

(6) e provoquant pas le déclenchement.
(7) imentation étoile/triangle 480Y/277.

(1) .
(2)

A Références disponibles(8)

(8) onnaître la valeur AIC.

Entr
20AE 3

Non applicable

20AE 3

20AE 7

20AE 7

20AE 15

20AE 15

20AE 15

20AE 20

20AE 30
eau A.C Dispositifs de protection recommandés pour l’alimentation en 600 V c.a.

ateur
rence Ta

ill
e CV

Caracté-
ristiques
nominales
d’entrée Intensité Sortie

Fusible retardé
à double
élément

Fusible
instantané Disjoncteur(3)

Disjoncteur – disjoncteur retardé.

Protection moteur – disjoncteur instantané.

Les disjoncteurs 140M doivent être testés avec les variateurs PowerFlex ou doivent être utilisés avec une protection s
par la norme NEC Article 430. Voir la publication 140M-SG001B-EN-P.

Le seuil de déclenchement des disjoncteurs 140M avec plage de courant réglable sera réglé sur la plage minimum n

Départ moteur à commande manuelle auto-protégée (Type E), installation UL destinée seulement aux systèmes d'al

Normal Sévère A kVA Perm. 1 min. 3 s Mini. (1)

La valeur minimum est le calibre de fusible minimum qui fournira la protection la plus élevée sans fusion intempestive

Maxi. (2)

La valeur maximum est le calibre de fusible le plus élevé qui assurera la protection du variateur.

Mini. (1) Maxi. (2) A

La valeur AIC du disjoncteur 140M peut varier. Avant de choisir, consultez la publication 140M-SG001B-EN-P pour c

ée 600 V c.a.
0P3 A 0,5 0,33 1,3 1,3 0,9 1,1 1,4 3 3 3 3,5 15

1P7 A 1 0,75 1,9 2,0 1,7 2,0 2,6 3 3,5 3 6 15

2P7 A 2 1,5 3,0 3,1 2,7 3,6 4,8 4 6 4 10 15

3P9 B 3 2 4,4 4,5 3,9 4,3 5,9 6 8 6 15 15

6P1 B 5 3 7,5 7,8 6,1 6,7 9,2 10 12 10 20 20

9P0 C 7,5 5 7,7 8,0 9,0 9,9 13,5 10 20 10 35 35

011 C 10 7,5 9,8 10,1 11,0 13,5 18,0 15 20 15 40 40

017 D 15 10 15,3 15,9 17,0 18,7 25,5 20 35 20 60 60

022 D 20 15 20,0 20,8 22,0 25,5 34,0 25 45 25 80 80

23
Remarques :

Quels que soient vos besoins, dans le monde entier, Rockwell fédère un
ensemble de marques leaders en automation industrielle : Allen-Bradley et ses
solutions de contrôle, Reliance Electric et ses systèmes de transmission de
puissance, Dodge et ses produits de transmission mécanique, ainsi que Rockwell
Software et ses logiciels. Rockwell Automation propose une approche unique et
flexible pour aider ses clients à obtenir un avantage concurrentiel certain, avec
l’aide de milliers de partenaires, distributeurs et intégrateurs système agréés à
travers le monde.

Rejoignez-nous sur : www.rockwellautomation.com

Siège mondial : Rockwell Automation, 1201 South Second Street, Milwaukee, WI 53204-2496 USA. Tél. : (1) 414 382 2000, Fax (1) 414 382 4444
Siège européen : Rockwell Automation, Boulevard du Souverain, 36, 1170 Bruxelles, Belgique, Tél. : (32) 2 663 06 00, Fax : (32) 2 663 06 40
Siège asiatique : 27/F Citicorp Centre, 18 Whitfield Road, Causeway Bay, Hong Kong, Tél. : 852 2887 4788, Fax : 852 2508 1846

Pour contacter le support technique...
Tél. : 01.30.67.73.00, Fax : 01.30.67.73.10
Email : support@drives.ra.rockwell.com
Sur Internet : www.ab.com/support/abdrives

Publication 20A-DU001C-FR-P – Juin 2001 307288-U03
Remplace la publication de mars 2001

Copyright 2001 Rockwell International Corporation. Tout droits réservés. Imprimé aux Etats-Unis.

Table des Matières

Préface Présentation A qui s’adresse ce manuel ? P-1
Ce qui n’est pas dans ce manuel P-1
Documents de référence . P-2
Conventions employées dans ce manuel P-2
Tailles variateur . P-3
Précautions générales . P-3
Description des références P-4

Chapitre 1 Installation/Câblage Ouverture du capot . 1-1
Critères de montage . 1-2
Informations sur la source d’alimentation c.a. . . . 1-2
Critères généraux de mise à la terre 1-3
Fusibles et disjoncteurs . 1-4
Câblage de puissance . 1-4
Câblage E/S. 1-9
Contrôle de la référence de vitesse 1-14
Commande Auto/Manuel 1-15
Débranchement des MOV et des
condensateurs en mode commun 1-16
Instructions CEM . 1-17

Chapitre 2 Mise en service Avant de mettre le variateur sous tension 2-1
Voyants d’état . 2-2
Procédures de mise en service 2-3
Exécution de la mise en service S.M.A.R.T.. 2-3
Exécution d’une mise en service assiatée 2-4

Chapitre 3 Programmation
et paramètres

A propos des paramètres . 3-1
Organisation des paramètres 3-3
Fichier Visualisation (Fichier A). 3-8
Fichier commande moteur (Fichier B) 3-9
Fichier Contrôle de la vitesse (Fichier C) 3-12
Fichier Contrôle dynamique (Fichier D). 3-17
Fichier Utilitaires (Fichier E) 3-21
Fichier Communication (Fichier H) 3-29
Fichier Entrées et Sorties (Fichier J). 3-33
Références croisées des paramètres – Liste
alphabétique . 3-37
Références croisées des paramètres – Liste
numérique . 3-39

Chapitre 4 Dépannage Défauts et Alarmes . 4-1
Etat du variateur . 4-2
Effacement manuel des défauts. 4-3
Descriptions des défauts . 4-4
Effacement des alarmes. 4-7
Descriptions des alarmes. 4-8
Codes et fonctions des points test 4-10
Symptômes communs et actions corrections . . . 4-10

Annexe A Informations
supplémentaires sur
le variateur

Dispositifs de sortie. .A-1
Valeurs nominales des fusibles et des
disjoncteurs variateur .A-1

Annexe B Présentation de
la HIM

Connexions externes et internesB-1
Fonctions ALT. .B-2
Démontage de la HIM. .B-2
Affichage et modification des paramètres.B-3

Index

ii Table des Matières

Préface

Présentation

Ce manuel est destiné à fournir les informations de base nécessaires à
l’installation, la mise en service et le dépannage des variateurs c.a. PowerFlex 70.

Ce manuel est destiné à un personnel qualifié. Vous devez être capable de
programmer et d’utiliser des variateurs c.a. De plus, vous devez comprendre les
fonctions et le réglage des paramètres.

Ce Manuel Utilisateur étant conçu uniquement pour fournir des informations de
base pour la mise en service, les sujets suivants n’ont pas été inclus :

• Spécifications

• Dimensions de montage

• Informations sur les pièces détachées

Pour les informations détaillées sur le variateur, reportez-vous au PowerFlex
Reference Manual. Le manuel de référence est inclus dans le CD livré avec le
variateur ou est également disponible en ligne sur le site http://www.ab.com/
manuals.

Pour des informations sur… Voir page…
A qui s’adresse ce manuel ? P-1
Ce qui n’est pas dans ce manuel P-1

Documents de référence P-2
Conventions employées dans ce manuel P-2
Tailles variateur P-3

Précautions générales P-3
Description des références P-4

A qui s’adresse ce manuel ?

Ce qui n’est pas dans ce manuel

P-2 Présentation
Pour des informations générales sur le variateur, consultez les manuels suivants :

Pour des informations détaillées sur les dimensions de montage et les
spécifications du PowerFlex 70 :

• Dans ce manuel nous désignons le variateur de fréquence c.a. PowerFlex 70
par les termes ; variateur, PowerFlex 70 ou variateur PowerFlex 70.

• Les conventions suivantes sont utilisées pour distinguer les noms des
paramètres et les textes affichés du texte général :

– Les noms des paramètres apparaissent entre [crochets].
Par exemple : [Tension Bus CC].

– Un texte affiché apparaît entre « guillemets ». Par exemple : « Valide ».

• Les mots suivants sont utilisés dans ce manuel pour décrire une action :

Documents de référence

Titre Publication
Disponible en ligne à
l’adresse …

Industrial Automation Wiring and
Grounding Guidelines

1770-4.1 (1)

(1) Indisponible en ligne, contactez votre agence commerciale Allen-Bradley.

Preventive Maintenance of Industrial
Control and Drive System
Equipment

DRIVES-SB001A-EN-E www.ab.com/manuals/dr

Safety Guidelines for the
Application, Installation and
Maintenance of Solid State Control

SGI-1.1 www.ab.com/manuals/gi

A Global Reference Guide for
Reading Schematic Diagrams

0100-2.10 (1)

Guarding Against Electrostatic
Damage

8000-4.5.2 www.ab.com/manuals/gi

Titre Publication Disponible …
PowerFlex Reference
Manual

PFLEX-RM001A-EN-E disponible sur le CD fourni avec le
variateur ou sur le site www.ab.com/
manuals/dr

Conventions employées dans ce manuel

Mot Signification
Peut Possible, capable de faire quelque chose
Ne peut pas Impossible, incapable de faire quelque chose

Permis Permis, autorisé
Doit Requis et nécessaire
Devrait Recommandé

Ne devrait pas Pas recommandé

Présentation P-3
Les variateurs PowerFlex 70 de dimensions similaires sont regroupés en tailles
pour simplifier la commande des pièces détachées, le dimensionnement, etc. Un
tableau de références croisées entre les numéros de référence des variateurs et leur
taille respective est disponible dans Annexe A.

Tailles variateur

Précautions générales

!
ATTENTION : Ce variateur contient des composants et des sous-ensembles
sensibles aux décharges électrostatiques (ESD). Des précautions de contrôle de
l’électricité statique sont requises lors de l’installation, du test, de la
maintenance ou de la réparation de cet appareil. Une détérioration des
composants peut se produire si les procédures de contrôle des décharges
électrostatiques ne sont pas suivies. Si vous n’êtes pas familiarisé avec ces
procédures, reportez-vous à la documentation 8000-4.5.2, « Guarding Against
Electrostatic Damage » ou tout autre manuel traitant de la protection contre les
décharges électrostatiques.

!
ATTENTION : Un variateur incorrectement utilisé ou installé peut provoquer
une détérioration des composants ou une réduction de la durée de vie du produit.
Des erreurs de câblage ou d’application, telles qu’un moteur sous dimensionné,
une alimentation c.a. incorrecte ou inadaptée ou des températures ambiantes
excessives peuvent provoquer un dysfonctionnement du système.

!
ATTENTION : Seul le personnel qualifié familiarisé avec les variateurs c.a. et
les équipements associés doit concevoir ou procéder à l’installation, la mise en
service et la maintenance. L’inobservation de ces règles peut provoquer des
blessures et/ou des dégâts matériels.

!
ATTENTION : Pour éviter les risques d’électrocution, vérifiez que la tension
sur les condensateurs du bus est déchargée avant d’entreprendre tout travail sur
le variateur. Mesurer la tension du bus c.c. entre la borne +DC du bornier de
raccordement de la puissance et le point test -DC (reportez-vous à la figure 1.3
de la page 1-8 pour les emplacements). La tension doit être nulle.

P-4
Présentation

Description des références

Code Version
C ControlNet (Coax)
D DeviceNet
F ControlNet (Fibere)
R RIO
S RS485 DF-1
N N/A

nage

N N N N
asse Emission Mod. Comm

e Caractéristique
Filtré
Non filtré

 208 V c.a. en entrée
 kW (CV)
,5 0,37(0,5)
,8 0,75 (1,0)
,8 1,5 (2,0)
1 2,2 (3,0)
7,5 4,0 (5,0)
5,3 5,5 (7,5)
2,2 7,5 (10)
Code Tension Ph. Type
B 240 V c.a. 3 SA
C 400 V c.a. 3 SA
D 480 V c.a. 3 SA

Code Module d’interface
0 Cache vierge
1 HIM LED Digital
2 HIM LCD Digital
3 HIM LCD numérique complet
4 HIM LCD analogique
5 HIM LCD prog. uniquement

Code avec Résistance de frei
Y Oui
N Non

Code Coffret
A IP 20 (NEMA Type 1)

Code avec frein IGBT
Y Oui

20A B 2P1 A 1 A Y Y
PF70 Tension nom. Caract. Coffret HIM Documentation Frein IGBT Résistance freinage Cl

I Sortie @ 480 V c.a. en entrée
Code A kW (CV)
1P1 1,1 0,37(0,5)
2P1 2,1 0,75 (1,0)
3P4 3,4 1,5 (2,0)
5P0 5,0 2,2 (3,0)
8P0 8,0 3,7 (5,0)
011 11 5,5 (7,5)
014 14 7,5 (10)
022 22 11 (15)
027 27 15 (20)

Code Type
A Manuel utilisateur
N Sans manuel

Cod
A
N

I Sortie @ 240 V c.a. en entrée
Code A kW (CV)
2P2 2,2 0,37(0,5)
4P2 4,2 0,75 (1,0)
6P8 6,8 1,5 (2,0)
9P6 9,6 2,2 (3,0)
015 15,3 4,0 (5,0)
022 22 5,5 (7,5)
028 28 7,5 (10)

I Sortie @ 400 V c.a. en entrée
Code A kW (CV)
1P3 1,1 0,37(0,5)
2P1 2,1 0,75 (1,0)
3P5 3,5 1,5 (2,0)
5P0 5,0 2,2 (3,0)
8P7 8,7 4,0 (5,0)
011 11,5 5,5 (7,5)
015 15,4 7,5 (10)
022 22 11 (15)
030 30 15 (20)

I Sortie @
Code A
2P2 2
4P2 4
6P8 7
9P6 1
015 1
022 2
028 3

Chapitre 1

Installation/Câblage

Ce chapitre fournit les informations de montage et de câblage du variateur
PowerFlex 70.

La plupart des difficultés de mise en service proviennent d’erreurs de câblage. On
prendra toutes les précautions possibles pour garantir que le câblage est conforme
aux instructions. Toutes les rubriques doivent être lues et comprises avant de
commencer l’installation réelle.

Important : Si vous enlevez ou réinstallez le couvercle du variateur lorsqu’il est
sous tension, confirmez que le connecteur du couvercle et le
connecteur de la carte contrôle principale sont correctement
alignés.

Pour des informations sur… Voir page Pour des informations sur… Voir page
Ouverture du capot 1-1 Câblage E/S 1-9

Critères de montage 1-2 Contrôle de la référence de
vitesse

1-14

Informations sur la source
d’alimentation c.a.

1-2 Commande Auto/Manuel 1-15

Critères généraux de mise à la terre 1-3 Débranchement des MOV et
des condensateurs en mode
commun

1-16
Fusibles et disjoncteurs 1-4

Câblage de puissance 1-4 Instructions CEM 1-17

!
ATTENTION : Les informations suivantes sont seulement un guide pour une
installation correcte. La société Allen-Bradley ne peut pas assumer la
responsabilité de la conformité ou non-conformité à toute norme, nationale,
locale ou autre pour l’installation correcte de ce variateur ou des appareils
associés. Un risque de blessures et/ou de dommages matériels existe si ces
normes sont ignorées pendant l’installation.

Ouverture du capot

1. Desserrez la vis du couvercle. 2. Soulevez puis détachez le capot du châssis pour ne pas
endommager les broches du connecteur.

1-2 Installation/Câblage
Dégagements minimum pour le montage

Températures ambiantes de fonctionnement
Les variateurs PowerFlex 70 sont conçus pour fonctionner à des températures
ambiantes de 0 à 40 °C. Pour utiliser le variateur dans des installations UL à des
températures ambiantes comprises entre 41 et 50 °C, retirez l’étiquette adhésive
collée sur le dessus du variateur.

Important : En retirant l’étiquette adhésive du variateur, la classification du
boîtier passe de Type 1 fermé à ouvert.

Les variateurs PowerFlex 70 peuvent être utilisés sur une alimentation capable de
tenir un Icc de 200 kA rms symétriques et 600 Volts au maximum.

Si un moniteur de défaut de terre (RCD) est utilisé, utiliser uniquement les
appareil de Type B (réglables) pour éviter un déclenchement intempestif.

Systèmes d’alimentation dés équilibrés ou sans mise à la terre
Si la tension entre phase et terre doit dépasser 125 % de la tension normale entre
phases ou si l’alimentation système n’est pas mise à la terre, reportez-vous au
PowerFlex Reference Manual.

Critères de montage

152,4 mm
(6,0 in.)

152,4 mm
(6,0 in.)

38,1 mm
(1,5 in.)

19,0 mm
(0,75 in.)

Pour des informations détaillées sur
les dimensions, reportez-vous au
PowerFlex Reference Manual.

Informations sur la source d’alimentation c.a.

!
ATTENTION : Pour éviter les blessures et/ou les dommages matériel
provoqués par un choix erroné de fusibles ou de disjoncteur, utilisez uniquement
les fusibles/disjoncteurs de ligne recommandés spécifiés dans Annexe A.

!
ATTENTION : Les variateurs PowerFlex 70 contiennent des MOV de
protection et des condensateurs en mode commun qui sont référencés à la terre.
Ces dispositifs doivent être débranchés si le variateur est installé sur un système
de distribution qui n’est pas mis à la terre. Voir page 1-16 pour l’emplacement
des cavaliers.

Installation/Câblage 1-3
Conditionnement de l’alimentation
Si l’une des conditions suivantes existent, reportez-vous au PowerFlex Reference
Manual.

• Coupures d’alimentation fréquentes

• Source d’alimentation c.a. sans mise à la terre

• Réseau possédant des condensateurs de correction du facteur de puissance

• Variations de la tension d’entrée dépassant les spécifications de fonctionnement du
variateur

Si le système d’alimentation est mis à la terre, la borne de terre de sécurité PE du
variateur doit être reliée à la terre du système d’alimentation. L’impédance de la
terre doit être conforme aux exigences des réglementations industrielles
nationales et locales de sécurité et/ou aux normes électriques. Le bon état de
toutes les connexions de terre doit être vérifié périodiquement.

Pour les installations en armoire, un point de terre de sécurité unique ou une barre
bus de terre connectée directement à la structure métallique du bâtiment doit être
utilisée. Tous les circuits, y compris le conducteur de terre de l’arrivée c.a.,
doivent être mis à la terre indépendamment et directement à ce point ou à cette
barre.

Figure 1.1 Mise à la terre typique

Terre de sécurité - PE
C’est la terre de sécurité du variateur exigée par la réglementation. Ce point doit
être connecté à une partie métallique adjacente du bâtiment (poutrelle, solive), un
pieu de terre ou une barre bus (voir ci-dessus). Les points de mise à la terre
doivent être conformes aux réglementations de sécurité industrielle nationales et
locales et/ou aux normes électriques.

Borne de raccordement de blindage - SHLD
La borne SHLD située sur la plaque d’entrée de câble constitue un point de mise à
la terre pour le blindage du câble du moteur. Reportez-vous à Figure 1.2 à la
page 1-7 pour la localisation. Le blindage du câble moteur connecté à cette borne
sur la plaque d’entrée de câble (extrémité du variateur) doit également être
connectée au cadre du moteur (extrémité du moteur). Utiliser un absorbeur de
parasites électromagnétiques pour relier le blindage à cette borne.

Lorsque du câble blindé est utilisé pour le câblage de la commande et des
signaux, le blindage doit être mis à la terre uniquement du côté source, et pas du
côté du variateur.

Critères généraux de mise à la terre

U (T1)
V (T2)
W (T3)

R (L1)
S (L2)
T (L3)

PE

SHLD

1-4 Installation/Câblage
Mise à la terre du filtre RFI
L’utilisation d’un filtre RFI externe optionnel peut produire des courants de fuite à
la terre relativement importants. Par conséquent, le filtre doit être utilisé
uniquement dans des installations ayant des systèmes d’alimentation c.a.
dont le neutre est mis à la terre, installé de façon permanente et solidement
mis à la terre du bâtiment. Assurez-vous que le neutre de l’alimentation est
solidement relié à la même terre du système de distribution électrique du
bâtiment. La mise à la terre ne doit pas se faire par l’intermédiaire de câbles
souples, ni inclure de prises ou de fiches qui permettraient un débranchement
inopiné. Certaines normes peuvent requérir des connexions de terre redondantes.
Le bon état de toutes les connexions doit être vérifié périodiquement.
Reportez-vous aux instructions fournies avec le filtre.

Le PowerFlex 70 peut être protégé par des fusibles ou un disjoncteur d’entrée. Les
normes de sécurité industrielles nationales et locales et/ou les réglementations
électriques peuvent imposer des exigences supplémentaires pour ces installations.
Reportez-vous à Annexe A pour les fusibles ou les disjoncteurs recommandés.

Fusibles et disjoncteurs

!
ATTENTION : Le PowerFlex 70 ne fournit pas de protection contre les
courts-circuits. Les spécifications des fusibles ou des disjoncteurs recommandés
pour assurer la protection contre les courts-circuits sont indiquées à Annexe A.

Câblage de puissance

!
ATTENTION : Les réglementations et normes nationales (NEC, VDE, BSI,
etc.) et les réglementations locales indiquent les mesures à suivre pour installer
des équipements électriques en toute sécurité. L’installation doit respecter les
spécifications concernant les types de câble, la section des conducteurs, la
protection des circuits de dérivation et les dispositifs de sectionnement.
L’inobservation de ces règles peut engendrer des blessures et/ou des dégâts
matériels.

Installation/Câblage 1-5
Types de câble acceptable pour les installations 200-600 Volts

Généralités

De nombreux types de câble sont acceptables pour les installations de variateurs.
Pour de nombreuses installations, du câble non blindé convient, à condition qu’il
puisse être éloigné des circuits sensibles. En règle générale, allouer
approximativement 0,3 mètre (1 pied) d’éloignement pour chaque longueur de 10
mètres (32,8 pieds). Dans tous les cas, on évitera les longs cheminements
parallèles. Ne pas utiliser de câbles avec une gaine isolante égale ou inférieure à
15 mils (0,4 mm/0,015 po). Les installations certifiées UL pour une température
ambiante de 50 °C doivent utiliser des conducteurs 600 V, 90 °C. Les installations
certifiées UL pour une température ambiante de 40 °C doivent utiliser des
conducteurs 600 V, 75 °C.

Non blindé

Des conducteurs THHN, THWN ou similaires sont acceptables pour l’installation
du variateur dans des environnements secs sous réserve de prévoir un espace libre
adéquate et/ou de respecter les limites de taux de remplissage des canalisations.
Ne pas utiliser de conducteurs THHN ou à revêtement similaire dans des
environnements humides. Tout type de conducteur choisi doit avoir une
épaisseur minimum d’isolant de 0,4 mm et ne doit pas avoir de grandes variations
de la concentricité de l’isolant.

Blindé

Conformité CEM

Reportez-vous à Instructions CEM à la page 1-17 pour les détails.

Localisation Caractéristiques/Type Description

Standard
(Option 1)

600 V, 90 °C (194 °F)
RHH/RHW-2

Belden 29501-29507 ou
équivalent

• Quatre conducteurs en cuivre étamé avec
isolant XLPE

• Feuillard de blindage et fil de décharge en
cuivre étamé avec un recouvrement de tresse
de 85 %

• Gaine PVC

Standard
(Option 2)

Haute flexibilité 600 V,
90 °C (194 °F) RHH/
RHW-2
Shawflex 2ACD/3ACD
ou équivalent

• Trois conducteurs en cuivre étamé avec isolant
XLPE

• Ruban de cuivre d’épaisseur 0,12 mm enroulé
en hélice simple (recouvrement mini. 25 %)
avec trois fils de terre en cuivre nu, en contact
avec le blindage.

• Gaine PVC

Classe I & II ;
Division I & II

Haute flexibilité 600 V,
90 °C (194 °F) RHH/
RHW-2

• Trois conducteurs de cuivre nu avec isolant
XLPE, avec armature en aluminium.

• Gaine extérieure PVC noire résistante aux
ultra-violets

• Trois fils de terre en cuivre pour les sections
n° 10 AWG et plus petites

1-6 Installation/Câblage
Chemin de câbles et conduits

Si des chemins de câbles ou de gros conduits doivent être utilisés, reportez-vous
aux recommandations présentées dans le PowerFlex Reference Manual.

Longueur des câbles moteur
Typiquement, des longueurs de câble moteur inférieures à 30 mètres (environ 100
pieds) sont acceptables. Toutefois, si votre application impose des longueurs
supérieures, reportez-vous au PowerFlex Reference Manual pour plus de détails.

!
ATTENTION : Pour éviter un risque d’électrocution provoqué par les tensions
induites, les conducteurs inutilisés dans le conduit doivent être mis à la terre à
chaque extrémité. Pour la même raison, si un variateur partageant un conduit est
en dépannage ou en installation, tous les variateurs utilisant ce conduit devront
être désactivés. Ceci aidera à minimiser le risque d’électrocution par « couplage
inductif ».

Installation/Câblage 1-7
Bornier de puissance

Figure 1.2 Emplacement typique du bornier de puissance (taille B représentée)

Tableau 1.A Spécifications du bornier de puissance

Tableau 1.B Recommandations pour le cheminement des câbles

N° Nom Description Taille

Sections des
conducteurs(1)

(1) Sections maximum/minimum que le bornier accepte - Ce ne sont pas des
recommandations.

CoupleMaximum Minimum

� Bornier de
puissance

Connexions moteur
et d’alimentation

A, B,
& C

3,5 mm2

(12 AWG)
0,3 mm2

(22 AWG)
0,6 N-m
(5 lb.-in.)

D 8,4 mm2

(8 AWG)
0,8 mm2

(18 AWG)
1,4 N-m
(12 lb.-in.)

� Borne SHLD Point de
raccordement pour
les blindages du
câblage

Tous — — 1,6 N-m
(14 lb.-in.)

N° Description

� Suggestion d’entrée pour l’arrivée des câbles
d’alimentation.

� Suggestion d’entrée pour les câbles du moteur.

�

�

� �

1-8 Installation/Câblage
Figure 1.3 Bornier de puissance et points test du bus c.c.

Points test du bus c.c.

Démontage de la plaque d’entrée des câbles
Si un accès supplémentaire au câblage est nécessaire, la plaque d’entrée des
câbles peut être retirée sur toutes les tailles de variateurs. Desserrer simplement
les vis fixant la plaque sur le radiateur et faites la glisser pour la dégager.

Borne Description Remarques
R R (L1) Alimentation c.a.
S S (L2) Alimentation c.a.
T T (L3) Alimentation c.a.
+c.c. Bus c.c. (+) Connexion de la résistance de freinage (+)
BRK Frein c.c. Connexion de la résistance de freinage (–)
U U (T1) Vers le moteur
V V (T2) Vers le moteur
W W (T3) Vers le moteur
PE Terre PE
PE Terre PE

Point test c.c.– Description Remarques

� Bus c.c. (–) Emplacement sur les tailles de variateurs A et B

� Bus c.c. (–) Emplacement sur les tailles de variateurs C et D

L1
R

L2
S

L3
T

+c.c. BRK T1
U

T2
V

T3
W

PE PE

-c.c.-c.c.

� �

Installation/Câblage 1-9
Précautions concernant les fonctions Marche/Arrêt du moteur

Recommandations importantes concernant le câblages des E/S :
• Utiliser toujours du fil de cuivre.

• Du fil ayant un isolant de tension nominale 600 V ou supérieure est recommandé.

• Les fils de signal et de commande devront être séparés des câbles de puissance par
au moins 0,3 mètre (1 pied).

Important : Les bornes d’E/S repérées « (–) » ou « Commun » ne sont pas
référencées à la terre et sont conçues pour réduire notablement les
interférences en mode commun. Mettre ces bornes à la terre peut
provoquer des parasites sur le signal.

Câblage E/S

!
ATTENTION : Un contacteur ou tout autre dispositif qui déconnecterait et
connecterait régulièrement la ligne d’alimentation c.a. du variateur pour
démarrer et arrêter le moteur peut endommager le variateur. Le variateur est
conçu pour utiliser des signaux d’entrée de commande qui démarreront et
arrêteront le moteur. Si un dispositif d’entrée est utilisé occasionnellement, un
contact auxiliaire de ce dispositif devra aussi être câblé sur une entrée digitale
programmée en fonction « Arrêt ». Le dispositif d’entrée ne doit pas fonctionner
plus d’une fois par minute, sinon le variateur sera endommagé.

!
ATTENTION : Les circuits de commande marche/arrêt du variateur possèdent
des composants semi-conducteurs. Si des risques de contact accidentel avec une
machine en mouvement, ou un écoulement inopiné de liquide, de gaz ou de
solide existent, un circuit d’arrêt câblé supplémentaire peut être nécessaire pour
couper la ligne d’alimentation c.a. du variateur. Quand la ligne d’alimentation
c.a. sera coupée, tout effet de freinage dynamique qui pourrait être présent sera
perdu - le moteur s’arrêtera en roue libre. Une méthode de freinage auxiliaire
peut être nécessaire.

!
ATTENTION : Configurer une entrée analogique pour un fonctionnement en
0-20 mA et la piloter à partir d’une source de tension peut endommager les
composants. Vérifier que la configuration est correcte avant d’appliquer des
signaux d’entrée.

!
ATTENTION : Un risque de blessures ou de dommages matériels existe
lorsqu’on utilise des sources d’entrée bipolaires. Des parasites et de la dérive
dans des circuits d’entrée sensibles peuvent provoquer des changements
imprévisibles de vitesse et de sens de rotation du moteur. Utiliser les paramètres
de commande de vitesse pour réduire la sensibilité de la source d’entrée.

1-10 Installation/Câblage
Types de conducteurs pour les signaux et la commande

Tableau 1.C Câble de Signal recommandé

Tableau 1.D Fil de commande recommandé pour les E/S digitales

Type de
signal Type(s) de conducteur Description

Valeur nominale
minimum
d’isolation

E/S
analogiques

Belden 8760/9460(ou équiv.) 0,750 mm2(18AWG), paire torsadée,
100% blindée avec drain(1).

300 V,
75-90 °C
(167-194 °F)Belden 8770(ou équiv.) 0,750 mm2(18AWG), 3 cond.,

blindé uniquement pour le pot. ext.

Conformité
CEM

Reportez-vous à Instructions CEM à la page 1-17 pour les détails

(1) Si les fils sont courts et contenus à l’intérieur d’une armoire n’ayant pas de composants sensibles,
l’utilisation de fil blindé peut ne pas être nécessaire, mais est toujours recommandée.

Type(s) de conducteur Description
Valeur nominale
minimum d’isolation

Non blindé Conforme aux normes US NEC ou
aux réglementations nationales ou
locales applicables

—
300 V, 60 °C (140 °F)

Blindage Câble multi-conducteurs blindé tel
que Belden 8770(ou équiv.)

Blindage de cuivre à
recouvrement de 100 %,
codage par couleur et
gainage

300 V, 60 °C (140 °F)

Installation/Câblage 1-11
Bornier E/S

Figure 1.4 Emplacement typique du bornier d’E/S (taille B représentée)

Tableau 1.E Spécifications du bornier d’ E/S

Tableau 1.F Recommandations pour le cheminement des câbles

N° Nom Description

Sections des
conducteurs(1)

(1) Maximum/minimum que le bornier accepte - Ce ne sont pas des recommandations.

 CoupleMaximum Minimum

� Bornier d’E/S Connexions signal
et commande

1,5 mm2

(16 AWG)
0,05 mm2

(30 AWG)
0,5 N-m
(4,4 lb.-in.)

N° Description

� Suggestion d’entrée pour le câblage de communication.

� Suggestion d’entrée pour le câblage d’E/S et de commande.

�

� �

1-12 Installation/Câblage
14 26

131

N° Signal Va
le

ur
Pa

r d
éf

au
t :

Description Pa
ra

m
.

as
so

ci
é

1 Entrée Dig. 1 Arrêt - CF 11,2 mA @ 24 V c.c.
19,2 V minimum activation
3,2 V maximum désactivation
Important : Utiliser uniquement du 24 V c.c., ne
convient pas pour des circuits 115 V c.a.

361 -
3662 Entrée Dig. 2 Marche

3 Entrée Dig. 3 A-Coups

4 Entrée Dig. 4 Selec. Vit.1

5 Entrée Dig. 5 Selec. Vit.2

6 Entrée Dig. 6 Selec. Vit.3

7 Commun 24 V – Alimentation fournie par le variateur pour les entrées
digitales In1-6.
Voir les exemples à la page 1-13.
Charge maximum 150 mA.

8 Commun Entrée Dig. –

9 +24 V c.c. –

10 Référence Pot. +10 V – Charge minimum 2 kOhms.

11 Sortie Dig. 1 – N.O. Défaut Charge résistive nominale :
250 V c.a., 220 V c.c.
maxi.
3 A c.a./c.c. maxi.
10 µA, 10 mV c.c. mini.
50 VA, 60 W maxi.

Charge inductive
nominale :
250 V c.a., 220 V c.c.
maxi.
1,5 A c.a./c.c. maxi.
25 VA, 30 W maxi.

380 -
38712 Commun Sortie Dig. 1

13 Sortie Dig. 1 – N.F.

14 Entrée Tension Ana 1 (–) (1) Non isolé(2), 0 à +10 V, 10 bits, impédance d’entrée
52 kOhms.

320 -
32715 Entrée Tension Ana 1 (+)

16 Entrée Courant Ana 1 (–) (1) Non isolé(2), 4-20 mA, 10 bits, impédance d’entrée
100 Ohms.17 Entrée Courant Ana 1 (+)

18 Entrée Tension Ana 2 (–) (1) Isolée(3), bipolaire, différentielle, 0 à +10 V unipolaire
(10 bits) ou ±10 V bipolaire (9 bits plus signe),
impédance d’entrée 89 kOhms.

19 Entrée Tension Ana 2 (+)

20 Entrée Courant Ana 2 (–) (1) Isolée(3), 4-20 mA, 9 bits plus signe, impédance
d’entrée 100 Ohms.21 Entrée Courant Ana 2 (+)

22 Sortie tension analogique
(–) / Commun pot.

(1) 0 à +10 V, 10 bits, 10 kOhms charge (minimum
2 kOhms).

340 -
344

23 Sortie Tension Ana 1 (+)

24 Sortie Dig. 2 – N.O. Exécuttion Voir la description aux n° 11-13. 380 -
38725 Commun Sortie Dig. 2

26 Sortie Dig. 2 – N.F.

(1) Ces entrées/sorties dépendent d’un certain nombre de paramètres. Voir « Paramètres associés ».
(2) La source externe doit être inférieure à 10 V par rapport à PE.
(3) Isolation différentielle - La source externe doit être maintenue à moins de 160 V par rapport à PE. L’entrée

fournit une haute immunité en mode commun.

Installation/Câblage 1-13
Exemples de câblage des E/S
Entrée/Sortie Exemple de connexion(2)

Potentiomètre(1)

Pot. 10 kOhms
Recommandé
(2 kOhms minimum)

Potentiomètre à distance : [Sél Réf Vit A] = « Entrée Ana 1 »
090
à
095

320
à
327

361
à
366

Entrée tension
analogique -
Bipolaire(1)

Entrée ±10 V
Impédance d’entrée
100 Ohms

Bipolaire Standard Bipolaire levier de commande

Entrée analogique
Entrée tension -
0 à +10 V, impédance
d’entrée 52 kOhms
Entrée courant - 4-20
mA, 100 Ohms

Entrée tension Entrée courant

Sortie analogique/
digitale
Sortie 0 à +10 V - Peut
piloter une charge de
2 kOhms (limite de
courant de court-circuit
25 mA).

Sortie analogique Sortie digitale NO / NF
341
à
344

380
à
387

Commande 2 fils -
Sans inversion de
sens

Entrée 24 V c.c.(3) : [Sél Entr Dig 1] = « Marche » 361
à
366

Commande 3 fils Entrée 24 V c.c.(3) : [Sél Entr Dig 1] = « Arret », [Sél Entr Dig 2] = « Marche »

(1) Reportez-vous à la remarque Attention de la page 1-9 pour des informations importantes concernant le
câblage bipolaire.

(2) Les exemples sont basés sur les réglages par défaut des paramètres. Reportez-vous à la page
précédente pour les paramètres qui sont associés aux entrées/sorties individuelles.

(3) Si nécessaire, une alimentation 24 V c.c. fournie par l’utilisateur peut être utilisée. Retirer les connexions
aux bornes 7, 8 et 9. Connecter le +24 V c.c. au point indiqué et le commun à la borne 8.

14
15

22
10

18

19

22
Com

Alimentation

18
19

ou

-10 V +10 V

18
19+

– 20
21+

–

11 ou 24
12 25
13 26

+ –
22
23 Alimentation

+24V

1

7
8
9

Arrêt-Marche

+24V

1
2

7
8
9

Arrêt

Marche

1-14 Installation/Câblage
Sources « Auto »
La commande de vitesse du variateur peut provenir de diverses sources. La source
est déterminée par la programmation du variateur et l’état des entrées digitales de
sélection des vitesses, les entrées digitales Auto/Manuel ou les bits de sélection de
référence d’un mot de commande.

La source par défaut de la référence de commande (toutes les entrées de sélection
de vitesse ouvertes) est la sélection programmée dans [Sel Ref Vit A]. Si une des
entrées de sélection de vitesse est fermée, le variateur utilisera d’autres
paramètres comme source de la vitesse commandée.

Sources « Manuel »
La source de la vitesse commandée en mode manuel est, soit la HIM demandant
le contrôle manuel (voir les fonctions ALT à la page B-2), soit le bornier de
contrôle (entrée analogique) si une entrée digitale est programmée en « Auto/
Manuel ».

Changement des sources de référence
La sélection de la référence de vitesse active peut être faite par des entrées
digitales, une commande DPI, le bouton poussoir de marche par à-coups ou le
fonctionnement Auto/Manuel de la HIM.

Figure 1.5 Organigramme du contrôle de la référence de vitesse

Contrôle de la référence de vitesse

Sel Ref Vit A, Paramètre 090

Sel Ref Vit B, Paramètre 093

Vit. Presel. 2, Paramètres 102

Vit. Presel. 3, Paramètres 103

Vit. Presel. 4, Paramètres 104

Vit. Presel. 5, Paramètres 105

Vit. Presel. 6, Paramètres 106

Vit. Presel. 7, Paramètres 107

Sel Ref Vit Man, Paramètre 096 Entrée digitale

Ref Port DPI 1-6, voir Paramètre 209 Contrôle DPI

Vitesse A-coups, Paramètre 100 Commande A-coups

Demande Auto/Manuel de la HIM

Trim

[Sel Entr Dig x] : Sel Vitesse 3, 2, 1

0 0 0
0 0 1

0 1 1
0 1 0

1 0 0
1 0 1
1 1 0
1 1 1

Auto

Man

Result Ref. Var.

Result Ref. Var
Fonctions Mode (Saut,
Maintien, Sens, etc.).

Sortie
Fréquence

Fréquence
Commandée

Vitesse Mini./Maxi

Rampe Acc/Dec
et Courbe en S

A
M

Modificateurs de vitesse
(Sortie PI, Compensation de glissement)

Référence pure

Rampe postérieure

� Référence de fréquence
 pour variateur synchronisé.

�

�

Installation/Câblage 1-15
Une application fait appel à la commande de vitesse (Manuel) d’une HIM locale
ou à la commande de vitesse à distance, 4-20 mA, provenant d’un PLC (Auto).
[Sél Réf Vit A] est programmé pour le Port DPI 5, sur lequel est installé le module
de communication PLC. Toutes les entrées de sélection de vitesse sont inutilisées.

Exemple de commande PLC et HIM
Le variateur fonctionne à partir de la source Auto (PLC).

1. Appuyez sur ALT puis sur Auto / Man sur la HIM.

La commande manuelle est accordée à la HIM. La référence de vitesse provient
maintenant des touches de commande de vitesse ou du potentiomètre de la HIM.

2. Pour une seconde fois, appuyez sur ALT puis sur Auto / Man sur la HIM.

Le variateur fonctionne à nouveau à partir de la source Auto (PLC).

Exemple de commande PLC et bornier
[Sél Entr Dig 1] est programmé pour « Auto/Manuel » et [Sél Réf Vit Man] est
affecté à l’une des entrées analogiques.

1. Ouvrez l’entrée digitale.

Le variateur reçoit sa commande de la référence Auto (PLC) par l’intermédiaire du
Port DPI 5.

2. Fermez l’entrée digitale.

Le variateur reçoit sa commande de la référence programmée dans [Sél Réf Vit Man].

Commande Auto/Manuel

1-16 Installation/Câblage
Les variateurs PowerFlex 70 contiennent des MOV de protection et des
condensateurs en mode commun qui sont référencés à la terre. Pour éviter
d’endommager le variateur, ces composants doivent être débranchés si le variateur
est installé sur un système de distribution sans terre dans lequel les tensions entre
ligne et terre sur n’importe quelle phase pourraient dépasser 125 % de la tension
nominale entre phases. Pour débrancher ces composants, retirez le(s) cavalier(s)
représenté(s) sur la figure ci-dessous. Pour plus d’information sur l’installation
avec un systéme d’alimentation sans terre, reportez-vous au PowerFlex Reference
Manual.

Figure 1.6 Emplacements typiques des cavaliers (Taille C représentée))

Figure 1.7 Débranchement des MOV entre phase et terre

Débranchement des MOV et des condensateurs en mode
commun

Cavalier Retire Tailles

JP3 – JP2 MOV à la terre Tous

JP3B – JP3A Condensateurs en mode commun à la terre C et D

JP3 JP2

JP3A

JP3B

R
S
T

1 2 3 4

Entrée c.c.
triphasée

JP2 JP3

Installation/Câblage 1-17
Conformité CE
La conformité avec la Directive Basse Tension et la Directive Compatibilité
Electromagnétique (CEM) a été démontrée en utilisant les normes européennes
harmonisées (EN) publiées dans le journal officiel des Communautés
européennes. Le variateur PowerFlex 70 est conforme aux normes EN indiquées
ci-dessous quand il est installé conformément aux recommandations du manuel
utilisateur.

Les formulaires de déclaration de conformité CE sont disponibles en ligne sur le
site : http://www.ab.com/certification/ce/docs/

Directive Basse Tension (73/23/EEC)
• EN50178 Equipement électronique utilisé dans les installations de puissance

• EN60204-1 Sécurité des machines - Equipement électrique des machines

Directive CEM (89/336/EEC)

EN61800-3 Entraînements électriques de puissance à vitesse variable - Partie 3 :
norme de produit relative à la CEM incluant des méthodes d’essais spécifiques

Remarques générales
• Le câble moteur doit être maintenu le plus court possible pour éviter les émissions

électromagnétiques ainsi que les courants capacitifs. La longueur du câble moteur
ne doit pas dépasser 30 mètres (98 pieds).

• L’utilisation de filtres de ligne dans les systèmes sans mise à la terre est
déconseillée.

Exigences essentielles pour la conformité CE
Les conditions 1-3 indiquées ci-dessous doivent être remplies pour que les
variateurs PowerFlex 70 répondent aux exigences de la norme EN61800-3 pour
l’environnement industriel et le mode de distribution de vente restreint.

1. Variateur PowerFlex 70 standard, compatible CE.

2. Mise à terre conforme à la description en page 1-4

3. Le câblage de la puissance de sortie, de la commande (E/S) et du signal doit en
câble blindé, tressé avec un recouvrement de 75 % ou plus, en canalisation
métallique ou atténuation équivalente.

Filtre pour environnement résidentiel
• Pour les installations en environnement résidentiel, les variateurs PowerFlex 70

peuvent installés avec un filtre RFI d’entrée. Pour plus d’information,
reportez-vous au PowerFlex Reference Manual.

Instructions CEM

1-18 Installation/Câblage
Remarques :

Chapitre 2

Mise en service

Ce chapitre décrit la mise en service du variateur PowerFlex 70. Reportez-vous
à l’annexe B pour une brève description des modules d’interface opérateur HIM à
LED et à cristaux liquides (LCD).

� 1. Vérifier sur le sectionneur que la tension d’alimentation c.a. est dans les
tolérances de la valeur nominale du variateur. Vérifier que toute tension
de commande appliquée sur une carte optionnelle correspond à la valeur
nominale de la carte.

� 2. Débrancher et verrouiller toutes les arrivées d’alimentation sur le variateur, y
compris l’alimentation c.a. arrivant aux bornes R, S et T (L1, L2 et L3) ainsi que
toute alimentation de commande pour les dispositifs d’interface décentralisés.

� 3. Si certaines des six entrées digitales sont configurées pour arrêter (Arrêt-CF)
ou valider, vérifier que les signaux sont présents, sinon le variateur ne
démarrera pas. Reportez-vous à Descriptions des alarmes en page 4-8 pour la
liste des conflits potentiels sur les entrées digitales.

Important : Assurez-vous que tous les circuits sont dans l’état désactivé
avant d’appliquer la tension d’alimentation. Des tensions
fournies par l’utilisateur peuvent être présentes même si le
variateur n’est pas alimenté.

Pour des informations
sur… Voir page…

Pour des informations
sur… Voir page…

Avant de mettre le variateur
sous tension

2-1 Exécution de la mise en service
S.M.A.R.T.

2-3

Voyants d’état 2-2 Exécution d’une mise en
service assistée

2-4
Procédures de mise en service 2-3

Avant de mettre le variateur sous tension

!
ATTENTION : Le variateur doit être mis sous tension pour réaliser les procédures
de mise en service qui suivent. Certaines des tensions présentes sont au potentiel
du réseau d’alimentation. Pour éviter les risques d’électrocution ou de dommage
au matériel, seul un personnel qualifié doit exécuter la procédure suivante. Lire
attentivement et comprendre la procédure avant de commencer. Si un événement
ne se produit pas pendant l’exécution de cette procédure, ne continuez pas.
Couper l’alimentation en ouvrant le sectionneur de l’alimentation et corriger le
dysfonctionnement avant de continuer.

2-2 Mise en service
� 4. Assurez-vous que toutes les autres entrées optionnelles sont correctement
vissées aux bornes correspondantes.

� 5. La suite de cette procédure requiert l’installation d’une HIM. Si une interface
opérateur n’est pas disponible, il faut utiliser des dispositifs distants pour
mettre en service le variateur.

� Appliquer l’alimentation c.a. et les tensions de commande au variateur. Continuer
en lançant une procédure de mise en service S.M.A.R.T. Si un code de défaut
apparaît, reportez-vous au chapitre 4.

Figure 2.1 Voyants d’état du variateur

Voyants d’état

�

�

N° Nom Couleur Etat Description

� STS (état) Vert Clignotant Le variateur est prêt, mais pas en marche et il n’y a pas de
défaut présent.

Fixe Le variateur est en marche, il n’y a pas de défaut présent.

Jaune Clignotant,
variateur arrêté

Une condition d’alarme type 2 est présente, le variateur ne peut
pas être démarré.

Clignotant,
variateur en
marche

Une condition intermittente d’alarme type 1 se produit.

Fixe Une condition d’alarme de type 1 est présente, mais le variateur
continue de fonctionner.

Rouge Clignotant Un défaut s’est produit.

Fixe Un défaut non ré-initialisable s’est produit.

� PORT Reportez-vous au manuel utilisateur de l’adaptateur de communication.

MOD

NET A

NET B

Mise en service 2-3
Le PowerFlex 70 est conçu pour simplifier et optimiser la mise en service. Si vous
avez une HIM LCD, deux méthodes de mise en service sont fournies pour
permettre à l’utilisateur de choisir le niveau nécessaire à l’application.

• Mise en service S.M.A.R.T.
Cette procédure vous permet de mettre rapidement le variateur en service en
programmant les valeurs des fonctions les plus courantes (voir ci-dessous).

• Mise en service assistée
Cette procédure vous demande les informations nécessaires pour la mise en
service du variateur pour les applications usuelles et inclut les paramètres et
les E/S couramment utilisés.

Figure 2.2 Menu de mise en service

Si vous ne possédez pas de HIM LCD, vous devez ajuster les paramètres
individuellement à l’aide d’un HIM à LED ou tout autre outil de configuration,
reportez-vous au chapitre 3 pour la description des paramètres.

Important : Le variateur doit être sous tension lorsqu’on veut examiner ou
modifier des paramètres. Les programmations antérieures peuvent
influer sur l’état du variateur lorsqu’il est mis sous tension.

Pendant une mise en service, la plupart des applications ne requièrent que la
modification de quelques paramètres. Sur un variateur PowerFlex 70, la HIM
LCD vous permet de faire une mise en service S.M.A.R.T. qui affiche les
paramètres les plus couramment utilisés. Avec ces paramètres, vous pouvez
définir les fonctions suivantes :

S - Mode de démarrage et mode d’arrêt
M - Vitesse minimum et maximum
A - Temps Accel 1 et Temps Décel 1
R - Source de la référence
T - Surcharge thermique moteur

Procédures de mise en service

Modifier la
tension/fréquence

d’entrée ?

Oui

Commencer une
mise en service

assistée ?

Non

Entrer les données
nominales moteur ?

Oui

Entrer les
limitations

vitesse/dir. ?

Oui

Entrer la
référence de

vitesse ?

Oui

Modifier les modes
marche/arrêt ?

Oui

Configurer la
tension/fréq.

d’entrée

Entrer les
données moteur

Configurer la
rotation moteur

Etablir la vitesse
mini/maxi et la

direction

Configurer la
marche/arrêt

Configurer les
fonctions accél

et décél

Entrer les temps
de rampe ?

Oui

NonOui Non Non Non Non
Terminé

Exécution de la mise en service S.M.A.R.T.

2-4 Mise en service
Pour exécuter une procédure de mise en service S.M.A.R.T. :

Important : Cette routine de mise en service nécessite une HIM LCD.

La procédure de mise en service assistée pose des questions simples auxquelles
on répond par oui ou non, et demande l’entrée des informations requises. Accéder
à la mise en service assistée en sélectionnant « Mise en service » dans le menu
principal.

Pour réaliser une mise en service assistée

Etape Touche(s) Exemple d’affichage LCD
1. Appuyez sur ALT puis sur Esc

(S.M.A.R.T.). L’écran de démarrage
S.M.A.R.T. apparaît.

2. Affichez et modifiez les valeurs des
paramètres selon les besoins. Pour
l’information sur la HIM, voir l’annexe B.

3. Appuyez Echap pour sortir de la mise en
service S.M.A.R.T.

ALT Esc

Esc

F-> Arrêté Auto

0.0 Hz
Main Menu:
Diagnostics
Parameter

Liste S.M.A.R.T. :
Sel Entr Dig2
Mode d’arrêt
Vitesse mini.

Exécution d’une mise en service assistée

Etape Touche(s) Exemple d’affichage LCD
1. Dans le menu principal, appuyer sur

Flèche haut ou Flèche bas pour accéder à
« Mise en service ».

2. Appuyer sur « Enter ».

F-> Arrêté Auto

0.0 Hz
Menu principal :
Mémorisation
Mise en service
Propriétés

Chapitre 3

Programmation et paramètres

Le chapitre 3 fournit la liste et la description complète des paramètres du
PowerFlex 70. Les paramètres peuvent être programmés (affichés/modifiés) à
l’aide d’un module d’interface opérateur HIM avec voyants à diodes
électroluminescentes LED ou avec écran à cristaux liquides LCD. La
programmation peut aussi être réalisée à l’aide des logiciels DriveExplorer™ ou
DriveTools32™ et d’un ordinateur personnel. Reportez-vous à Annexe B pour
une brève description des modules d’interface opérateur LED et LCD.

Pour configurer le fonctionnement spécifique d’un variateur, ses paramètres
doivent être ajustés. Il existe trois types de paramètres :

• Paramètres textuels (ENUM)
Ces paramètres permettent une sélection parmi 2 ou plusieurs éléments.
Le HIM à LCD affichera un numéro pour chaque élément. Le HIM à LED
affichera un numéro pour chaque élément.

• Les paramètres sur bits
Ces paramètres possèdent des bits individuels associés à des fonctions ou des
conditions. Si le bit est à 0, la fonction est désactivée ou la condition est
fausse. Si le bit est à 1, la fonction est activée ou la condition est vraie.

• Paramètres numériques
Ces paramètres ont une valeur numérique unique (par ex. 0,1 Volt).

L’exemple de la page suivante montre comment chaque type de paramètre est
présenté dans ce manuel.

Pour des informations sur… Voir page…
A propos des paramètres 3-1

Organisation des paramètres 3-3
Fichier Visualisation (Fichier A) 3-8
Fichier commande moteur (Fichier B) 3-9

Fichier Contrôle de la vitesse (Fichier C) 3-12
Fichier Contrôle dynamique (Fichier D) 3-17
Fichier Utilitaires (File E) 3-20

Fichier Communication (Fichier H) 3-29
Fichier Entrées et Sorties (Fichier J) 3-33
Références croisées des paramètres – Liste alphabétique 3-37

Références croisées des paramètres – Liste numérique 3-39

A propos des paramètres

3-2 Programmation et paramètres
Fi
ch

ie
r E

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

UT
IL

IT
AI

RE
S

(F
ic

hi
er

 E
)

Va
ria

te
ur

202 [Classe Tension]
Initialise uniquement les paramètres qui
modifient les valeurs nominales de tension et
d’intensité du variateur.
Aucun autre paramètre n’est affecté.

Par
défaut :

Options : 2
3

Dépend du type de
variateur

« Tension par défaut »
« Autre tension »

D
ia

gn
os

tic
s

216 [Etat Entr Digit.]
Etat vrai/faux des entrées digitales.

218 [Temperature Var.]
Température de fonctionnement actuelle de la
section puissance du variateur.

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

–/+ 100.0 °C
1.0 °C

000 000xxxxxxxxxx
10 01234567891112131415

1 = Entrée présente
0 = Entrée absente
x = Réservé

N˚ Bits

En
tré

e D
ig

1

En
tré

e D
ig

2

En
tré

e D
ig

3

En
tré

e D
ig

4

En
tré

e D
ig

5

En
tré

e D
ig

6
Paquet 1Paquet 2Paquet 3Paquet 4

� �� �	�

N° Description

� Fichier – Liste les catégories principales de fichiers de paramètres.

� Groupe – Liste les groupes de paramètres inclus dans un fichier.

� N° – N° du paramètre = Arrêtez le variateur avant de modifier ce paramètre.

= Paramètre 32 bits.

� Nom du paramètre (Elément) et Description – Nom du paramètre tel qu’il apparaît sur un HIM LCD, avec
une brève description de la fonction du paramètre.

	 Valeurs – Définissent les différentes caractéristiques fonctionnelles du paramètre. Il en existe trois types.

TEXTE Par défaut :

Options :

Indique la valeur assignée en usine. « Lecture uniquement » = pas de valeur
par défaut.
Affiche les choix programmables disponibles.

Bit Bit Indique la position des bits et la définition de chaque bit.

Valeur Par défaut :

Mini./Maxi. :
Affichage :

Indique la valeur assignée en usine. « Lecture uniquement » = pas de valeur
par défaut.
Plage (valeurs minimum et maximum) admissible pour le paramètre.
Unités de mesure (par ex. Hz, s, etc.).
Important : Lorsque des valeurs sont envoyées par les ports DPI, retirez le
point décimal pour obtenir la valeur correcte (c’est-à-dire pour envoyer « 5.00
Hz », utilisez « 500 »).

 Associé – Indique (éventuellement) les paramètres qui interfèrent avec le paramètre sélectionné.

32

Programmation et paramètres 3-3
Module d’interface opérateur à voyants (HIM LED)

Le HIM LED affiche les paramètres dans une liste linéaire. On accède aux
paramètres en sélectionnant d’abord la lettre du fichier puis le numéro du
paramètre.

Désignations des lettres de fichier

Le HIM LED identifie chaque paramètre par une lettre de fichier et un numéro de
paramètre.

Module d’interface opérateur avec écran (HIM LCD)

L’interface HIM LCD affiche les paramètres dans l’ordre Fichier-Groupe-
Paramètre ou en Liste linéaire. Pour commuter le mode d’affichage, accéder
au menu principal, appuyez sur ALT puis sur Sel. En outre, en utilisant [Niv
Acces Param], l’utilisateur peut afficher tous les paremètres ou uniquement les
paramètres utilisés le plus souvent. Reportez-vous à Visualisation des paramètres
de base à la page 3-4 et à Visualisation des paramètres évolués à la page 3-5.

Affichage Fichier-Groupe-Paramètre

Ceci simplifie la programmation en regroupant les paramètres qui sont utilisés
pour des fonctions similaires. Les paramètres sont organisés en 6 fichiers pour la
visualisation des paramètres de base et en 7 fichiers pour la visualisation des
paramètres évolués. Chaque fichier est divisé en groupes, et chaque paramètre
constitue un élément dans un groupe. Par défaut, la HIM à LCD présente les
paramètres dans l’ordre Fichier-Groupe-Paramètre.

Affichage Liste Numérique

Tous les paramètres sont classés par ordre numérique.

Organisation des paramètres

Esc

ALT

JOG

Sel

Log
Device

Auto/Man Remove

Out
In

F
RM

Utilitaires

Fichier E

Paramètre 197 :
Valeurs Defaut

3-4 Programmation et paramètres
Vue des paramètres de base
(Paramètre 196 [Niv Acces Param] réglé à l’option 0 « Base »).

Fichier J

Communication

Fichier HFichier EFichier DFichier C

Entrées et SortiesUtilitaires
Contrôle dynamique

Contrôle de la vitesse
Commande Moteur

Surveillance

Fichier A

Fichier B

Mesures (page 3-8)
Freq Sortie 001
Freq Commandée 002
Intensité Sortie 003
Tension Bus CC 012

Données moteur (page 3-9)
Tens Nom Moteur 041
Int Nom Moteur 042
Freq Nom Moteur 043
Tr/min Moteur 044
Puiss Nom Moteur 045
Unites Puiss Mot 046
Freq Surch Mot 047
Contrôle du Couple (page 3-10)
Mode Prod Couple 053
Tension Maxi 054
Frequence Maxi 055
Reglage Auto 061

Entrées analogiques (page 3-33)
Config Entr Ana 320
Entr. Ana. 1, 2 Max 322, 325
Entr. Ana. 1, 2 Min 323, 326
Sorties analogiques (page 3-34)
Sel. Sort. Ana 1 342
Sort. Ana 1 Max 343
Sort. Ana 1 Min 344
Entrées digitales (page 3-35)
Sel Entr Dig 1-6 361-366
Sorties digitales (page 3-36)
Sel Sort Dig 1, 2 380, 384
Niv Sort Dig 1, 2 381, 385

Config. Sens (page 3-21)
Mode Sens 190
Mémoire Variateur (page 3-21)
Niv Acces Param 196
Valeurs Defaut 197
Charge Par. Util 198
Sauv. Par. Util 199
Langue 201
Défauts (page 3-27)
Config. Defaut 1 238

Consigne Vitesse et Limites (page 3-12)
Vitesse Mini. 081
Vitesse Maxi. 082
Références vitesse (page 3-13)
Sel Ref Vit A 090
Lim Hte Ref V A 091
Lim Bas Ref V A 092
Sel Ref Vit B 093
Lim Hte Ref V B 094
Lim Bas Ref V B 095
Sel Ref Vit Man 096
Lim Hte Ref Man 097
Lim Bas Ref Man 098
Vitesses présélectionnées (page 3-14)
Vitesse A-Coups 100
Vit. Presel. 1-7 101-107

Rampes (page 3-17)
Temps Accel 1, 2 140, 141
Temps Decel 1, 2 142, 143
% Courbe en S 146
Limites Intensité (page 3-18)
Sel Lim Intens 147
Limite Intens 148
Modes d’arrêts (page 3-18)
Mode Arret A, B 155, 156
Sel Niv Frein CC 157
Niv Frein. CC 158
Tps Frein. CC 159
Regul Bus Mode A, B 161, 162
Type Resist Frein 163
Modes Redémarrage (page 3-19)
Demarr. Mise S/T 168
Essai Demar Auto 174
Tps Redemar Auto 175
Perte ligne (page 3-20)
Mode Perte Ligne 184
Tps Perte Ligne 185

Programmation et paramètres 3-5
Visualisation des paramètres évolués
(Le paramètre 196 [Niv Acces Param] est programmé pour l’option 1 « Evolué »).

Entrées et Sorties
CommunicationUtilitaires

Contrôle dynamiqueCommande Moteur
Surveillance

Contrôle de la vitesse

Fichier A

Fichier B
Fichier C

Fichier D
Fichier E

Fichier H
Fichier J

Mesures (page 3-8)
Freq Sortie 001
Freq Commandee 002
Intensite Sortie 003
Courant Couple 004
Courant de Flux 005
Tension Sortie 006
Puissance Sortie 007
Fact Puiss Sort 008
Cumul MWh 009
Temps Fonct Var. 010
Freq Pot Mot 011
Tension Bus CC 012
Memoire Bus CC 013
Val Entr Ana 1, 2 016, 017
Données variateur (page 3-9)
Puiss Nom kW 026
Tension Nominale 027
I Nominale 028
Version Logiciel 029

Données moteur (page 3-9)
Type Moteur 040
Tens Nom Moteur 041
Int Nom Moteur 042
Freq Nom Moteur 043
Tr/min Moteur 044
Puiss Nom Moteur 045
Unites Puiss Mot 046
Freq Surch Mot 047
Fact Surch Mot 048
Contrôle du Couple (page 3-10)
Mode Prod Couple 053
Tension Maxi 054
Frequence Maxi 055
Compensation 056
Mode Montee Flux 057
Tps Montee Flux 058
Reglage Auto 061
Chute Tension RI 062
Ref. Int. Flux 063
Volts/Hertz (page 3-11)
Boost Demar/Acc 069
Boost en Marche 070
Tension Cassure 071
Freq. Cassure 072

3-6 Programmation et paramètres
Entrées et Sorties
CommunicationUtilitairesContrôle dynamique

Contrôle de la vitesse

Fichier D

Fichier E
Fichier H

Fichier J

Commande Moteur
Surveillance

Fichier A
Fichier B

Fichier C

Consigne Vitesse et Limites (page 3-12)
Mode Vitesse 080
Vitesse Mini. 081
Vitesse Maxi. 082
Survitesse 083
Saut Freq. 1-3 084-086
Bande Saut Freq. 087
Références vitesse (page 3-13)
Sel Ref Vit A 090
Lim Hte Ref V A 091
Lim Bas Ref V A 092
Sel Ref Vit B 093
Lim Hte Ref V B 094
Lim Bas Ref V B 095
Sel Ref Vit Man 096
Lim Hte Ref Man 097
Lim Bas Ref Man 098
Vitesses présélectionnées (page 3-14)
Vitesse A-Coups 100
Vit. Presel. 1-7 101-107
Boucle de correction de vitesse (page 3-14)
Sel Entr Trim 117
Sel Sort Trim 118
Lim Hte Trim 119
Lim Bas Trim 120
Compensation de glissement (page 3-15)
Gliss Tr/min@In 121
Gain Comp. Gliss 122
Visu Glis Tr/min 123
Process PI (page 3-15)
Configuration PI 124
Controle PI 125
Sel. Ref. PI 126
Consigne PI 127
Sel Retour PI 128
Tps Integrale PI 129
Gain Prop. PI 130
Lim. Basse PI 131
Lim. Haute PI 132
Precharge PI 133
Etat PI 134
Val Ref PI 135
Val Retour PI 136
Val Erreur PI 137
Val Sortie PI 138

Rampes (page 3-17)
Temps Accel 1, 2 140, 141
Temps Decel 1, 2 142, 143
% Courbe en S 146
Limites Intensité (page 3-18)
Sel Lim Intens 147
Limite Intens 148
Gain Lim Intens 149
Mode Surchrg Var 150
Frequence MLI 151
Modes d’arrêts (page 3-18)
Mode Arret A, B 155, 156
Sel Niv Frein CC 157
Niv Frein. CC 158
Tps Frein. CC 159
Gain Regul Bus 160
Regul Bus Mode A, B 161, 162
Type Resist Frein 163
Modes Redémarrage (page 3-19)
Demarr. Mise S/T 168
Valid Repr Volee 169
Gain Repr Volee 170
Essai Demar Auto 174
Tps Redemar Auto 175
Perte ligne (page 3-20)
Mode Perte Ligne 184
Tps Perte Ligne 185

Programmation et paramètres 3-7
Fichier J

Entrées et SortiesCommunicationUtilitaires
Contrôle dynamiqueCommande Moteur

Surveillance

Contrôle de la vitesse

Fichier A
Fichier B

Fichier C

Fichier D
Fichier E

Fichier H

Config. Sens (page 3-21)
Mode Sens 190
Config. Ref. HIM (page 3-21)
Sauv. Ref. HIM 192
Talon Ref Manu 193
Config Pot Mot (page 3-21)
Sauv Ref Pot Mot 194
Hz/s Pot Mot 195
Mémoire Variateur (page 3-21)
Niv Acces Param 196
Valeurs Defaut 197
Charge Par. Util 198
Sauv. Par. Util 199
RAZ Mesures 200
Langue 201
Classe Tension 202
Checksum Var. 203
Diagnostics (page 3-23)
Etat Variateur 1, 2 209, 210
Alarme Var. 1, 2 211, 212
Source Ref. Vit. 213
Interdic. Demar. 214
Source Dern Arret 215
Etat Entr. Digit 216
Etat Sort. Digit 217
Temperature Var. 218
Compt Surch Var 219
Compt Surch Mot 220
Defaut Frequence 224
Defaut Intensite 225
Defaut Tens. Bus 226
Etat 1, 2 @ Defaut 227, 228
Alarme1, 2 @ Defaut 229, 230
Sel Point Test 1, 2 234, 236
Donnee Pt Test 1, 2 235, 237
Défauts (page 3-27)
Config. Defaut 1 238
RAZ Defaut 240
Mode RAZ Defaut 241
Temps de S/T 242
Code Defaut 1-4 243, 245,

247, 249
Temps Defaut 1-4 244, 246,

248, 250
Alarmes (page 3-28)
Config. Alarme 1 259

Contrôle Comm. (page 3-29)
Vit Baud DPI 270
Result Log. Var. 271
Result Ref. Var. 272
Result Rampe Var 273
Masques & Propriétaires (page 3-30)
Masque Logique 276
Masque Demarrage 277
Masque A-Coups 278
Masque Sens 279
Masque Reference 280
Masque Accel. 281
Masque Decel. 282
Masque RAZ Def 283
Masque Pot Mot 284
Masque Local 285
Propr. Arret 288
Propr. Demarrage 289
Propr. A-Coups 290
Propr. Sens 291
Propr. Reference 292
Propr. Accel 293
Propr. Decel 294
Propr. RAZ Def 295
Propr. Pot Mot 296
Propr. Local 297
Données E/S (page 3-32)
Donnee Entree A1 300
Donnee Entree A2 301
Donnee Entree B1 302
Donnee Entree B2 303
Donnee Entree C1 304
Donnee Entree C2 305
Donnee Entree D1 306
Donnee Entree D2 307
Donnee Sortie A1 310
Donnee Sortie A2 311
Donnee Sortie B1 312
Donnee Sortie B2 313
Donnee Sortie C1 314
Donnee Sortie C2 315
Donnee Sortie D1 316
Donnee Sortie D2 317

Entrées analogiques (page 3-33)
Config Entr Ana 320
Ent Ana Rac Carr 321
Entr. Ana. 1, 2 Max 322, 325
Entr. Ana. 1, 2 Min 323, 326
Perte Entr Ana 1, 2 324, 327
Sorties analogiques (page 3-34)
Abs. Sort. Ana. 341
Sel. Sort. Ana 1 342
Sort. Ana. 1 Max 343
Sort. Ana. 1 Min 344
Entrées digitales (page 3-35)
Sel Entr Dig 1-6 361-366
Sorties digitales (page 3-36)
Sel Sort Dig 1, 2 380, 384
Niv Sort Dig 1, 2 381, 385
Encl. Sort Dig 1, 2 382, 386
Decl. Sort Dig 1, 2 383, 387

3-8 Programmation et paramètres
Fichier Visualisation (Fichier A)
Fi

ch
ie

r A

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

VI
SU

AL
IS

AT
IO

N
(F

ic
hi

er
 A

)

 M
es

ur
es

001 [Freq Sortie]
Fréquence de sortie présente sur T1, T2 et T3
(U,V et W)

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

–/+[Frequence Maxi]
0.1 Hz

002 [Freq Commandee]
Valeur de la commande de fréquence active

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

–/+[Frequence Maxi]
0.1 Hz

003 [Intensite Sortie]
Intensité de sortie totale présente sur T1, T2
et T3 (U,V et W)

Par défaut :

Mini./Maxi. :

Affichage :

Lecture uniquement

0.0/Intensité nominale
variateur × 2
0.1 A

004 [Courant Couple]
Composante courant qui est en phase avec la
composante fondamentale de la tension.

Par défaut :

Mini./Maxi. :

Affichage :

Lecture uniquement

Courant nominal variateur
× –2/+2
0.1 A

005 [Courant de Flux]
Composante courant en quadrature par
rapport à la composante fondamentale de la
tension.

Par défaut :

Mini./Maxi. :

Affichage :

Lecture uniquement

Courant nominal variateur
× –2/+2
0.1 A

006 [Tension Sortie]
Tension de sortie présente sur T1, T2 et T3
(U,V et W)

Par défaut :

Mini./Maxi. :

Affichage :

Lecture uniquement

0.0/Tension nominale
variateur
0.1 V c.a.

007 [Puissance Sortie]
Puissance de sortie présente sur T1, T2 et T3
(U,V et W)

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

0.0/kW nominal variateur × 2
0.1 kW

008 [Fact Puiss Sort]
Facteur de puissance en sortie du variateur.

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

0.0/1.0
0.1

009 [Cumul MWh]
Cumul de l’énergie fournie au moteur par le
variateur.

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

0.0/429,496,729.5 MWh
0.1 MWh

010 [Temps Fonct Var.]
Cumul du temps pendant lequel le variateur
est en marche.

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

0.0/429,496,729.5 h
0.1 h

011 [Freq Pot Mot]
Valeur du signal du potentiomètre motorisé
(MOP).

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

–/+[Frequence Maxi]
0.1 Hz

012 [Tension Bus CC]
Niveau réel de la tension du bus c.c.

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

0.0/460,920 V c.c.
0.1 V c.c.

013 [Memoire Bus CC]
Moyenne du niveau de tension du bus c.c.
calculée sur 6 minutes.

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

0.0/460,920 V c.c.
0.1 V c.c.

016
017

[Val Entr Ana 1]
[Val Entr Ana 2]
Valeur du signal sur les entrées analogiques.

Par défaut :

Mini./Maxi. :

Affichage :

Lecture uniquement

4.000/20.000 mA
–/+ 10.0 V
0.001mA ou 0.1 Volt

32

32

Programmation et paramètres 3-9
Fichier commande moteur (Fichier B)

VI
SU

AL
IS

AT
IO

N
(F

ic
hi

er
 A

)

Do
nn

ée
s

va
ria

te
ur

026 [Puiss Nom kW]
Puissance nominale du variateur.

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

0.37/15.0 kW
0.1 kW

027 [Tension Nominale]
Tension d’entrée du variateur (208, 240, 400,
etc.).

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

208/480 Volts
0.1 V c.a.

028 [I Nominale]
Courant nominal de sortie du variateur.

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

1.1/32.2 A
0.1 A

029 [Version Logiciel]
Version logiciel de la carte de contrôle
principale.

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

0.000/65.256
0.001

196

Fi
ch

ie
r A

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

32

Fi
ch

ie
r B

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

C
O

M
M

A
ND

E
M

O
TE

UR
 (F

ic
hi

er
 B

)

 D
on

né
es

 m
ot

eu
r

040 [Type Moteur]
Réglé pour correspondre au moteur connecté.

Par défaut :

Options :

0

0
1
2

« Mot. Asynch »

« Mot. Asynch »
« Synchrone »
« Mot Aim Perm »

041 [Tens Nom Moteur]
Réglé à la valeur de la tension nominale
indiquée sur la plaque signalétique du moteur.

Par défaut :

Mini./Maxi. :

Affichage :

Dépend du type de variateur

0.0/Tension nominale
variateur
0.1 V c.a.

042 [Int Nom Moteur]
Réglé à la valeur de l’intensité nominale
indiquée sur la plaque signalétique du moteur.

Par défaut :

Mini./Maxi. :
Affichage :

Dépend du type de variateur

0.0/Intensité nominale × 2
0.1 A

047
048

043 [Freq Nom Moteur]
Réglé à la valeur de la fréquence nominale
indiquée sur la plaque signalétique du moteur.

Par défaut :

Mini./Maxi. :
Affichage :

Dépend du type de variateur

5.0/400.0 Hz
0.1 Hz

044 [Tr/min Moteur]
Réglé à la valeur de la vitesse nominale
indiquée sur la plaque signalétique du moteur.

Par défaut :

Mini./Maxi. :
Affichage :

1750 tr/min

60/24000 tr/min
1 tr/min

045 [Puiss Nom Moteur]
Réglé à la valeur de la puissance nominale
indiquée sur la plaque signalétique du moteur.

Par défaut :

Mini./Maxi. :
Affichage :

Dépend du type de variateur

0.0/1000.0
Voir [Unites Puiss Mot]

046

046 [Unites Puiss Mot]
Unités de puissance indiquées sur la plaque
signalétique du moteur.

Par défaut :

Options :

Dépend du type de variateur

0 « Chevaux Vapeur »
1 « kilowatts »

32

3-10 Programmation et paramètres
Do
nn

ée
s

m
ot

eu
r

047 [Freq Surch Mot]
Sélectionne la fréquence de sortie au dessous
de laquelle le courant de surcharge thermique
du moteur est déclassé. Le circuit de contrôle
thermique du moteur déclenchera un défaut à
des niveaux de courant inférieurs au courant
nominal du moteur.

Par défaut :

Mini./Maxi. :
Affichage :

Freq Nom Moteur/2

0.0/Freq Nom Moteur
0.1 Hz

042
220

048 [Fact Surch Mot]
Définit le facteur de service du moteur.

Par défaut :

Mini./Maxi. :
Affichage :

1.0

0.20/2.0
0.01

042
220

CO
M

M
AN

DE
 M

O
TE

UR
 (F

ic
hi

er
 B

)

 C
on

tr
ôl

e
du

 C
ou

pl
e

053 [Mode Prod Couple]
Définit la méthode de contrôle du moteur.

Par défaut :

Options :

0

0
1
2
3

« Vect SansCod »

« Vect SansCod »
« VSC + Red Flux »
« V/Hz Special »
« V/Hz HVAC »

062
063
069
070

054 [Tension Maxi]
Définit la tension de sortie la plus élevée qui
sera délivrée par le variateur.

Par défaut :

Mini./Maxi. :
Affichage :

Tension nominale du variateur

Tension nominale x 0.25/1.0
0.1 V c.a.

055 [Frequence Maxi]
Définit la fréquence la plus élevée qui sera
délivrée par le variateur.
Reportez-vous au paramètre 083 [Survitesse].

Par défaut :

Mini./Maxi. :
Affichage :

60.0 ou 70.0 Hz

5.0/400.0 Hz
0.1 Hz

083

056 [Compensation]
Active/désactive le logiciel de correction d’onde réfléchie.

057 [Mode Montee Flux]
Auto = Le flux est établi en un temps calculé à
partir des informations de la plaque
signalétique du moteur. [Mode Montee Flux]
n’est pas utilisé.
Manuel = Le flux est appliqué pendant le [Tps
Montee Flux] avant l’accélération.

Par défaut :

Options :

0

0
1

« Manuel »

« Manuel »
« Automatique »

053
058

058 [Tps Montee Flux]
Définit le temps pendant lequel le variateur
établit la magnétisation du moteur. Quand un
ordre de démarrage est émis, un courant c.c.
correspondant à la limite de courant est utilisé
pour créer le flux du stator avant l’accélération.

Par défaut :

Mini./Maxi. :
Affichage :

0.0 s

0.0/5.0 s
0.1 s

053
058

Fi
ch

ie
r B

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

Moteur
Moteur

Facteur
Surcharge

Niveau en
fonctionnement=x

1xx 0xxxxxxxxxxxx
10 01234567891112131415

1 = Validé
0 = Désactivé
x = Réservé

N˚ Bit
Valeurs binaires par défaut

Ond
e R

éfl
éc

h

Va
lid

e a
cc

el/
s

Paquet 1Paquet 2Paquet 3Paquet 4

Programmation et paramètres 3-11
CO
M

M
AN

DE
 M

O
TE

UR
 (F

ic
hi

er
 B

)

Co
nt

rô
le

 d
u

co
up

le

061 [Reglage Auto]
Fournit une méthode manuelle ou automatique
pour déterminer les valeurs de [Chute Tension
RI] et [Ref. Int. Flux], qui affectent les
performances en vectoriel sans codeur.
Uniquement valide lorsque le choix pour [Mode
Prod Couple] est « Vect SansCod » ou « VSC +
Red Flux ».

Par défaut :

Options :

3

0
1
2
3

« Calcul »

« Pret »
« Reglage Stat. »
« Reglage Dyn. »
« Calcul »

053
062

« Pret » (0) = Le paramètre reprend cette valeur après un « Reglage Stat. » ou un « Reglage
Dyn. ». Il permet également le réglage manuel de [Chute Tension RI] et [Ref. Int. Flux].
« Reglage Stat. » (1) = Ordre temporaire qui déclenche un test de la résistance du stator sans
rotation du moteur pour obtenir le meilleur réglage automatique possible de la valeur de
[Chute Tension RI]. Un ordre de démarrage est nécessaire après l’initialisation de cet état.
Utilisé lorsque le moteur ne peut pas être désaccouplé de la charge.
« Reglage Stat. » (2) = Ordre temporaire qui déclenche un « Reglage Stat. » suivi d’un test en
rotation pour obtenir le meilleur réglage automatique possible de la valeur de [Ref. Int. Flux].
Un ordre de démarrage est nécessaire après l’initialisation de cet état. A l’issue du test le
paramètre retourne à l’état « Pret » (0) ; à ce moment, une autre commande de démarrage
est nécessaire pour utiliser le variateur en mode normal. Important : Utilisé lorsque le moteur
est désaccouplé de la charge.

« Calcul » (3) = Ce choix utilise les informations de la plaque signalétique du moteur pour
régler automatiquement [Chute Tension RI] et [Ref. Int. Flux].

062 [Chute Tension RI]
Valeur de la chute de tension aux bornes du
stator du moteur.
Utilisé uniquement lorsque le choix pour [Mode
Prod Couple] est « Vect SansCod » ou « VSC +
Red Flux ».

Par défaut :

Mini./Maxi. :
Affichage :

Dépend du type de variateur

0.0/[Tens Nom Moteur] × 0.25
0.1 V c.a.

053

063 [Ref. Int. Flux]
Valeur de l’intensité pour le flux moteur
nominal.
Utilisé uniquement lorsque le choix pour [Mode
Prod Couple] est « Vect SansCod » ou « VSC +
Red Flux ».

Par défaut :

Mini./Maxi. :
Affichage :

Dépend du type de variateur

0.00/[Int Nom Moteur]
0.01 A

053

 V
ol

ts
/H

er
tz

069 [Boost Demar/Acc]
Définit le niveau de tension de boost pour le
démarrage et l’accélération quand le mode « V/
Hz Special » est sélectionné.
Reportez-vous au paramètre 083 [Survitesse].

Par défaut :

Mini./Maxi. :
Affichage :

Dépend du type de variateur

0.0/[Tens Nom Moteur] x 0.25
0.1 V c.a.

053
070

070 [Boost en Marche]
Définit le niveau de boost en régime établi ou
en décélération quand les modes « V/Hz
HVAC » ou « V/Hz Special » sont sélectionnés.
Reportez-vous au paramètre 083 [Survitesse].

Par défaut :

Mini./Maxi. :
Affichage :

Dépend du type de variateur

0.0/[Tens Nom Moteur] x 0.25
0.1 V c.a.

053
069

Fi
ch

ie
r B

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

!
z

ATTENTION : Pendant cette procédure, une rotation du moteur peut se
produire dans une direction non souhaitée. Pour prévenir tout risque de
blessure et/ou de dommage matériel, il est recommandé de désaccoupler le
moteur de la charge avant de poursuivre.

32

3-12 Programmation et paramètres
Fichier Contrôle de la vitesse (Fichier C)

CO
M

M
AN

DE
 M

O
TE

U
R

(F
ic

hi
er

 B
)

 V
ol

ts
/H

er
tz

071 [Tension Cassure]
Définit la tension que délivrera le variateur à la
[Freq. Cassure].
Reportez-vous au paramètre 083 [Survitesse].

Par défaut :

Mini./Maxi. :
Affichage :

[Tens Nom Moteur] x 0.25

0.0/[Tens Nom Moteur]
0.1 V c.a.

053
072

072 [Freq. Cassure]
Définit la fréquence que délivrera le variateur à
la [Tension Cassure].
Reportez-vous au paramètre 083 [Survitesse].

Par défaut :

Mini./Maxi. :
Affichage :

[Fréq Nom Moteur] x 0.25

0.0/[Freq Nom Moteur]
0.1 Hz

053
071

Fi
ch

ie
r B

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

Fi
ch

ie
r C

G
ro

up
e

N° Nom et description du paramètre Valeurs A
ss

oc
ié

CO
NT

RÔ
LE

 D
E

LA
 V

IT
ES

SE
 (F

ic
hi

er
 C

)

C
on

si
gn

e
Vi

te
ss

e
et

 L
im

ite
s

080 [Mode Vitesse]
Définit la méthode de régulation de la vitesse.

Par défaut :

Options :

0

0
1
2

« Boucle Ouverte »

« Boucle Ouverte »
« Comp. Gliss. »
« Process PI »

121
à
138

081 [Vitesse Mini.]
Définit la limite basse de la référence de
vitesse après la mise à l’échelle.
Reportez-vous au paramètre 083 [Survitesse].

Par défaut :

Mini./Maxi. :
Affichage :

0.0 Hz
(Dépend de la classe de
tension)

0.0/[Vitesse Maxi.]
0.1 Hz

092
095

082 [Vitesse Maxi.]
Définit la limite haute de la référence de vitesse
après la mise à l’échelle.
Reportez-vous au paramètre 083 [Survitesse].

Par défaut :

Mini./Maxi. :
Affichage :

50.0 ou 60.0 Hz

5.0/400.0 Hz
0.0 Hz

055
083
091
094
202

083 [Survitesse]
Définit la fréquence de sortie (au dessus de
[Vitesse Maxi.]) permise pour des fonctions
telles que la compensation de glissement (ne
peut pas dépasser [Frequence Maxi]).
[Vitesse Maxi.] + [Survitesse] doit être égal à ≤
de [Frequence Maxi]

Par défaut :

Mini./Maxi. :
Affichage :

10.0 Hz

0.0/20.0 Hz
0.1 Hz

055
082

Plage de fréquence de sortie admissible
Régulation du bus ou limite d’intensité

T
e
n
s
i
o
n

Fréquency

Plage de fréquence de sortie admissible
Fonctionnement normal

Plage de référence de fréquence admissible

Ajustement de fréquence dû
au mode de commande
de vitesse

Tension maxi.

Tension moteur

Tension Cassure

Boost démarrage

Marche

0 Vitesse
mini.

Hz
moteur

Vitesse
Maxi.

Limite
fréq. sortie

Fréq.
maxi.

Fréq.
Cassure

Survitesse

Programmation et paramètres 3-13
CO
M

M
AN

DE
 D

E
VI

TE
SS

E
(F

ic
hi

er
 C

)

C
on

si
gn

e
Vi

te
ss

e
et

 L
im

ite
s 084

085
086

[Saut Freq. 1]
[Saut Freq. 2]
[Saut Freq. 3]
Définit une fréquence à laquelle le variateur ne
fonctionnera pas.
Nécessite que [Saut Fréq. 1-3] et [Bande Saut
Fréq] soient à ≠ 0.

Par défaut :
Par défaut :
Par défaut :

Mini./Maxi. :
Affichage :

0.0 Hz
0.0 Hz
0.0 Hz

–/+[Vitesse Maxi.]
0.1 Hz

087

087 [Bande Saut Freq.]
Détermine la largeur de bande autour d’un saut
de fréquence. La largeur de bande réelle est 2 ×
[Bande Saut Fréq] – une bande de part et
d’autre du saut de fréquence.

Par défaut :

Mini./Maxi. :
Affichage :

0.0 Hz

0.0/30.0 Hz
0.1 Hz

084
085
086

 R
éf

ér
en

ce
s

vi
te

ss
e

090 [Sel Ref Vit A]
Sélectionne la source de la référence de
vitesse pour le variateur sauf si [Sel Ref Vit B]
ou [Vit. Presel. 1-7] est sélectionné.

Par défaut :

Options :

2

1
2
3-8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23

« Entr. Ana. 2 »

« Entr. Ana. 1 »
« Entr. Ana. 2 »
« Reserve »
« Niv Pot Mot »
« Reserve »
« Vit. Presel. 1 »
« Vit. Presel. 2 »
« Vit. Presel. 3 »
« Vit. Presel. 4 »
« Vit. Presel. 5 »
« Vit. Presel. 6 »
« Vit. Presel. 7 »
« Port 1 DPI »
« Port 2 DPI »
« Port 3 DPI »
« Reserve »
« Port 5 DPI »
« Reserve »

002
091
à
093
101
à
107
117
à
120
192
à
194
213
272
273
361
à
366

091 [Lim Hte Ref V A]
Met à l’échelle la valeur maxi de la sélection
[Sél Réf Vit A] quand la source est une entrée
analogique.

Par défaut :

Mini./Maxi. :
Affichage :

[Vitesse Maxi.]

–/+[Vitesse Maxi.]
0.1 Hz

082

092 [Lim Bas Ref V A]
Met à l’échelle la valeur mini de la sélection
[Sél Réf Vit A] quand la source est une entrée
analogique.

Par défaut :

Mini./Maxi. :
Affichage :

0.0 Hz

–/+[Vitesse Maxi.]
0.1 Hz

081

093 [Sel Ref Vit B]
Voir [Sel Ref Vit A].

Par défaut :

Options :

11 « Vit. Presel. 1 »

Voir [Sel Ref Vit A]

Voir
090

094 [Lim Hte Ref V B]
Met à l’échelle la valeur maxi de la sélection
[Sél Réf Vit B] quand la source est une entrée
analogique.

Par défaut :

Mini./Maxi. :
Affichage :

[Vitesse Maxi.]

–/+[Vitesse Maxi.]
0.1 Hz

093

Fi
ch

ie
r C

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

3-14 Programmation et paramètres
C
O

N
TR

Ô
LE

 D
E

LA
 V

IT
ES

SE
 (F

ic
hi

er
 C

)

 R
éf

ér
en

ce
s

vi
te

ss
e

095 [Lim Bas Ref V B]
Met à l’échelle la valeur mini de la sélection
[Sél Réf Vit B] quand la source est une entrée
analogique.

Par défaut :

Mini./Maxi. :
Affichage :

0.0 Hz

–/+[Vitesse Maxi.]
0.1 Hz

090
093

096 [Sel Ref Vit Man]
Définit l’origine de la référence de vitesse
manuelle quand une entrée digitale est
configurée en auto/manuel.

Par défaut :

Options :

1

1
2
3-8
9

« Entr. Ana. 1 »

« Entr. Ana. 1 »
« Entr. Ana. 2 »
« Reserve »
« Niv Pot Mot »

097
098

097 [Lim Hte Ref Man]
Met à l’échelle la valeur maxi de la sélection
[Sél Réf Vit Man] quand la source est une
entrée analogique.

Par défaut :

Mini./Maxi. :
Affichage :

[Vitesse Maxi.]

–/+[Vitesse Maxi.]
0.1 Hz

096

098 [Lim Bas Ref Man]
Met à l’échelle la valeur mini de la sélection
[Sél Réf Vit Man] quand la source est une
entrée analogique.

Par défaut :

Mini./Maxi. :
Affichage :

0.0 Hz

–/+[Vitesse Maxi.]
0.1 Hz

096

Vi
te

ss
es

 p
ré

sé
le

ct
io

nn
ée

s

100 [Vitesse A-Coups]
Définit la fréquence de sortie quand une
commande de marche par à-coups est émise.

Par défaut :

Mini./Maxi. :
Affichage :

10.0 Hz

–/+[Vitesse Maxi.]
0.1 Hz

101
102
103
104
105
106
107

[Vit. Presel. 1]
[Vit. Presel. 2]
[Vit. Presel. 3]
[Vit. Presel. 4]
[Vit. Presel. 5]
[Vit. Presel. 6]
[Vit. Presel. 7]
Fournit une valeur interne prédéfinie de
commande de vitesse lorsque [Sél Réf Vit A, B]
= « Vit. Présél 1-7 ».

Par défaut :

Mini./Maxi. :
Affichage :

5.0 Hz
10.0 Hz
20.0 Hz
30.0 Hz
40.0 Hz
50.0 Hz
60.0 Hz

–/+[Vitesse Maxi.]
0.1 Hz

090
093

Bo
uc

le
 d

e
co

rr
ec

tio
n

de
 v

ite
ss

e

117 [Sel Entr Trim]
Spécifie le signal d’entrée analogique qui est
utilisé comme entrée de la boucle de
correction.

Par défaut :

Options :

2 « Entr. Ana. 2 »

Voir [Sel Ref Vit A]

090
093

118 [Sel Sort Trim]
Spécifie quelles sont les références de vitesse qui doivent être ajustées.

117
119
120

119 [Lim Hte Trim]
Met à l’échelle la valeur maxi de la sélection
[Sel Entr Trim] quand la source est une entrée
analogique.

Par défaut :

Mini./Maxi. :
Affichage :

0.60 Hz

–/+[Vitesse Maxi.]
0.1 Hz

082
117

Fi
ch

ie
r C

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

0xx 0xxxxxxxxxxxx
10 01234567891112131415

1=Ajusté
0=Non ajusté
x =Réservé

N˚ Bit
Valeurs binaires par défaut

Tri
m R

éf
A

Tri
m R

éf
B

Paquet 1Paquet 2Paquet 3Paquet 4

Programmation et paramètres 3-15
CO
NT

RÔ
LE

 D
E

LA
 V

IT
ES

SE
 (F

ic
hi

er
 C

)

120 [Lim Bas Trim]
Met à l’échelle la valeur mini de la sélection
[Sel Entr Trim] quand la source est une entrée
analogique.

Par défaut :

Mini./Maxi. :
Affichage :

0.0 Hz

–/+[Vitesse Maxi.]
0.1 Hz

117

 C
om

pe
ns

at
io

n
de

 g
lis

se
m

en
t 121 [Gliss Tr/min@In]

Si la valeur du paramètre 061[Réglage Auto] =
3 « Calcul » les modifications apportées à ce
paramètre ne seront pas acceptées.

Par défaut :

Mini./Maxi. :
Affichage :

Dépend de [Tr/min Moteur]

0.0/1200.0 tr/min
0.1 tr/min

061
080
122
123

122 [Gain Comp. Gliss]
Définit le temps de réponse de la
compensation de glissement.

Par défaut :

Mini./Maxi. :
Affichage :

40.0

1.0/100.0
0.1

080
121
122

123 [Visu Glis Tr/min]
Affiche la quantité réelle de correction
appliquée comme correction de glissement.

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

0.0/300.0 tr/min
0.1 tr/min

180
121
122

 P
ro

ce
ss

 P
I

124 [Configuration PI]
Définit la configuration du régulateur PI.

124
à
138

125 [Controle PI]
Contrôle le régulateur PI.

Fi
ch

ie
r C

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

000 000xxxxxxxxxx
10 01234567891112131415

1=Activé
0=Désactivé
x =Réservé

N˚ Bit
Valeurs binaires par défauts

Mod
e E

xc
l

Mod
e i

nv
er

se

Pr
éc

ha
rg

e

Ré
f R

am
pe

Main
t. Z

ér
o

Ra
cC

ar
Re

tou
r

Paquet 1Paquet 2Paquet 3Paquet 4

00x 0xxxxxxxxxxxx
10 01234567891112131415

1=Activé
0=Désactivé
x =Réservé

N˚ Bit
Valeurs binaires par défaut

Ac
tiv

e P
I

Main
tie

nt
PI

Ré
ini

t. P
I

Paquet 1Paquet 2Paquet 3Paquet 4

3-16 Programmation et paramètres
C
O

N
TR

Ô
LE

 D
E

LA
 V

IT
ES

SE
 (F

ic
hi

er
 C

)

Pr
oc

es
s

PI

126 [Sel. Ref. PI]
Sélectionne l’origine de la référence PI.

Par défaut :

Options :

0

0
1
2
3-8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23

« Consigne PI »

« Consigne PI »
« Entr. Ana. 1 »
« Entr. Ana. 2 »
« Reserve »
« Niv Pot Mot »
« Ref Maitre »
« Vit. Presel. 1 »
« Vit. Presel. 2 »
« Vit. Presel. 3 »
« Vit. Presel. 4 »
« Vit. Presel. 5 »
« Vit. Presel. 6 »
« Vit. Presel. 7 »
« Port 1 DPI »
« Port 2 DPI »
« Port 3 DPI »
« Reserve »
« Port 5 DPI »
« Reserve »

124
à
138

127 [Consigne PI]
Fournit une valeur interne définie pour le point
de réglage process quand le choix de [Sél. Réf.
PI] est « Pt Régl. PI ».

Par défaut :

Mini./Maxi. :

Affichage :

50.0 %

–/+100.0 % de la valeur
maximum du process
0.1 %

124
à
138

128 [Sel Retour PI]
Sélectionne l’origine du signal de retour PI.

Par défaut :

Options :

2 « Vit. Presel. 2 »

Voir
[Sel. Ref. PI].

124
à
138

129 [Tps Integrale PI]
Temps requis pour que le terme intégral
atteigne les 100 % de [Val Erreur PI].

Par défaut :

Mini./Maxi. :
Affichage :

2.0 s

0.0/100.0 s
0.01 s

124
à
138

130 [Gain Prop. PI]
Définit la valeur du terme proportionnel PI
quand le bit de maintien PI de [Contrôle PI] =
« 1 » (validé).

Par défaut :

Mini./Maxi. :
Affichage :

1.0

0.0/100.0
0.01

124
à
138

131 [Lim. Basse PI]
Définit la limite basse de la sortie PI.

Par défaut :

Mini./Maxi. :
Affichage :

–[Frequence Maxi]

–/+400.0 Hz
0.1 Hz

124
à
138

132 [Lim. Haute PI]
Définit la limite haute de la sortie PI.

Par défaut :

Mini./Maxi. :
Affichage :

+[Frequence Maxi]

–/+400.0 Hz
0.1 Hz

124
à
138

133 [Precharge PI]
Définit la valeur utilisée pour initialiser le terme
intégral au démarrage ou à la validation du
régulateur PI.

Par défaut :

Mini./Maxi. :
Affichage :

0.0 Hz

–/+400.0 Hz
0.1 Hz

124
à
138

Fi
ch

ie
r C

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

Erre
ur PI

Gain
Prop. PI

PI
Sortie=x

Programmation et paramètres 3-17
Fichier Contrôle dynamique (Fichier D)

CO
NT

R
Ô

LE
 D

E
LA

 V
IT

ES
SE

 (F
ic

hi
er

 C
)

Pr
oc

es
s

PI

134 [Etat PI]
Etat du régulateur PI.

124
à
138

135 [Val Ref PI]
Valeur réelle du signal de référence PI.

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

–/+100.0 %
0.1 %

124
à
138

136 [Val Retour PI]
Valeur réelle du signal de retour PI.

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

–/+100.0 %
0.1%

124
à
138

137 [Val Erreur PI]
Valeur réelle de l’erreur PI .

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

–/+100.0 %
0.1

124
à
138

138 [Val Sortie PI]
Valeur réelle de la sortie PI .

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

–/+[Frequence Maxi]
0.1 Hz

124
à
138

Fi
ch

ie
r C

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

000 0xxxxxxxxxxxx
10 01234567891112131415

1=Condition vraie
0=Condition fausse
x =Réservé

N˚ Bit

PI
 Va

lid
é

Main
tie

nt
PI

Ré
ini

t. P
I

PI
 en

 Li
mite

Paquet 1Paquet 2Paquet 3Paquet 4

Fi
ch

ie
r D

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

C
O

N
TR

Ô
LE

 D
YN

AM
IQ

UE
 (F

ic
hi

er
 D

)

R
am

pe
s

140
141

[Temps Accel 1]
[Temps Accel 2]
Définit la rampe d’accélération pour toutes les
augmentations de vitesse.

Par défaut :

Mini./Maxi. :
Affichage :

10.0 s
10.0 s

0.1/3600.0 s
0.1 s

142
143
146
361
à
366

142
143

[Temps Decel 1]
[Temps Decel 2]
Etablit la rampe de décélération pour toutes les
diminutions de vitesse.

Par défaut :

Mini./Maxi. :
Affichage :

10.0 s
10.0 s

0.1/3600.0 s
0.1 s

142
143
146
361
à
366

146 [% Courbe en S]
Définit le pourcentage de temps d’accélération
ou de décélération qui est rajouté au temps de
rampe pour l’établissement de la courbe en S.
Le temps est ajouté : la moitié au début et
la moitié à la fin de la rampe.

Par défaut :

Mini./Maxi. :
Affichage :

0 %

0/100 %
1 %

140
à
143

Vitesse Maxi.
Temps Accel Taux Accel=

Vitesse Maxi.
Temps Decel

Taux Decel=

3-18 Programmation et paramètres
CO
NT

RÔ
LE

 D
YN

A
M

IQ
UE

 (F
ic

hi
er

 D
)

 L
im

ite
s

In
te

ns
ité

147 [Sel Lim Intens]
Sélectionne la source du réglage de la
limitation de courant (ex : paramètre, entrée
analogique, etc.).

Par défaut :

Options :

0

0
1
2

« Lim Intens »

« Lim Intens »
« Entr. Ana. 1 »
« Entr. Ana. 2 »

146
149

148 [Limite Intens]
Définit la valeur de la limitation de courant
quand [Sel Lim Intens] = « Lim Intens ».

Par défaut :

Mini./Maxi. :
Affichage :

Dépend du type de variateur
Environ 150 %

Dépend du type de variateur
0.1 A

147
149

149 [Gain Lim Intens]
Définit le temps de réponse de la limitation de
courant.

Par défaut :

Mini./Maxi. :
Affichage :

250

0/5000
1

147
148

150 [Mode Surchrg Var]
Sélectionne la réponse du variateur à une
augmentation de sa température.

Par défaut :

Options :

0

0
1
2
3

« Devalide »

« Devalide »
« Reduit Lim I »
« Reduit MLI »
« Les 2 MLI en 1er »

219

151 [Frequence MLI]
Définit la fréquence porteuse de la sortie MLI.
Un déclassement du variateur peut se produire
pour des fréquences porteuses plus élevées.
Pour les informations de déclassement,
reportez-vous au PowerFlex Reference
Manual.

Par défaut :

Mini./Maxi. :
Affichage :

4 kHz

2/10 kHz
1 kHz

 M
od

es
 d

’a
rr

êt
s

155
156

[Mode Arret A]
[Mode Arret B]
Active le mode d’arrêt. [Mode Arret A] est actif
sauf si [Mode Arret B] est sélectionné par des
entrées.

Par défaut :
Par défaut :
Options :

1
0

0
1
2
3

« Rampe »
« Roue libre »
« Roue libre »
« Rampe »
« Rampe Maint. »
« Freinage CC »

157
158
159

157 [Sel Niv Frein CC]
Sélectionne la source de [Niv Frein. CC]

Par défaut :

Options :

0

0
1
2

« Niv Frein CC »

« Niv Frein CC »
« Entr. Ana. 1 »
« Entr. Ana. 2 »

155
156
158
159

158 [Niv Frein. CC]
Définit le courant de freinage c.c. en
pourcentage du courant nominal du variateur.
La tension c.c. de freinage utilisée dans cette
fonction est créée par un algorithme MLI et
peut ne pas générer la force de maintien
régulière nécessitée par certaines applications.
Reportez-vous au PowerFlex Reference
Manual.

Par défaut :

Mini./Maxi. :

Affichage :

[I Nominale]

Dépend du type de variateur
Environ 150 % de
[I Nominale] x 1.5
0.1 A

Fi
ch

ie
r D

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

!
ATTENTION : Si un risque de blessures provoquées par un mouvement du
moteur ou du matériel existe, un mécanisme de freinage auxiliaire doit être
utilisé pour arrêter le moteur.

!
ATTENTION : Ce dispositif ne doit pas être utilisé avec des moteurs
synchrones ou à aimants permanents. Les moteurs peuvent être
démagnétisés pendant le freinage.

Programmation et paramètres 3-19
C
O

N
TR

Ô
LE

 D
YN

AM
IQ

UE
 (F

ic
hi

er
 D

)

 M
od

es
 d

’a
rr

êt
s

159 [Tps Frein. CC]
Définit la durée pendant laquelle le courant de
freinage c.c. est « injecté » dans le moteur.

Par défaut :

Mini./Maxi. :
Affichage :

0.0 s

0.0/90.0 s
0.1 s

155
à
158

160 [Gain Regul Bus]
Définit le temps de réponse du régulateur du
bus.

Par défaut :

Mini./Maxi. :
Affichage :

450

0/5000
1

161
162

161
162

[Regul Bus Mode A]
[Regul Bus Mode B]
Définit la méthode et la validation du régulateur
du bus c.c. Les choix sont freinage dynamique,
ajustement de la fréquence ou les deux. La
validation est déterminée par programmation
ou par une entrée digitale sur le bornier.
Si une résistance de frein dynamique est
connectée au variateur, ces deux paramètres
doivent être réglés aux option 2, 3 ou 4.

Par défaut :

Options :

1
4

0
1
2
3
4

« Ajuste Fréq »
Les 2 Frq 1er

« Devalide »
« Ajuste Freq »
« Frein Dynam. »
« Les 2 Fd 1er »
« Les 2 Frq 1er »

160
163

163 [Type Resist Frein]
Sélectionne l’utilisation d’une résistance de
freinage dynamique interne ou externe.

Par défaut :

Options :

0

0
1
2

« Res. Interne »

« Res. Interne »
« Res. Externe »
« Devalide »

161
162

M
od

es
 R

ed
ém

ar
ra

ge

168 [Demarr. Mise S/T]
Active/désactive le démarrage automatique
dès la mise sous tension à la vitesse
commandée. Nécessite la configuration d’une
entrée digitale en Marche et sa validation.

Par défaut :

Options :

0

0
1

« Devalide »

« Devalide »
« Valide »

169 [Valid Repr Volee]
Active/désactive la fonction qui permet de
synchroniser le variateur sur la vitesse réelle
du moteur en rotation quand une commande
de démarrage est émise.

Par défaut :

Options :

0

0
1

« Devalide »

« Devalide »
« Valide »

170

170 [Gain Repr Volee]
Définit le temps de réponse de la fonction de
rattrapage à la volée.

Par défaut :

Mini./Maxi. :
Affichage :

4000

20/32767
1

169

Fi
ch

ie
r D

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

!
ATTENTION : Si ce paramètre est utilisé dans une application inadaptée, il
peut en résulter des dommages matériel et/ou des blessures. Ne pas utiliser
cette fonction sans avoir pris en considération les lois locales, nationales et
internationales, les normes, les réglementations ou les recommandations de
l’industrie.

3-20 Programmation et paramètres
CO
NT

RÔ
LE

 D
YN

A
M

IQ
UE

 (F
ic

hi
er

 D
)

M
od

es
 R

ed
ém

ar
ra

ge

174 [Essai Demar Auto]
Définit le nombre maximum de fois que le
variateur tentera de réinitialiser un défaut et de
redémarrer.

Par défaut :

Mini./Maxi. :
Affichage :

0

0/9
1

175

175 [Tps Redemar Auto]
Définit le temps séparant les tentatives de
redémarrage quand [Essai demar Auto] est à
une valeur différente de zéro.

Par défaut :

Mini./Maxi. :
Affichage :

1.0 s

0.5/30.0 s
0.1 s

174

Pe
rt

e
lig

ne

184 [Mode Perte Ligne]
Détermine la réaction à une perte d’alimentation.
Une perte d’alimentation est détectée quand :
• La tension du bus c.c. est à ≤ 73% de

[Memoire Bus CC] et que [Mode Perte
Ligne] est programmé pour « Roue Libre ».

• La tension du bus c.c. est à ≤ 82% de
[Memoire Bus CC] et que [Mode Perte
Ligne] est programmé pour « Decel ».

Par défaut :

Options :

0

0
1
2
3
4

« Roue libre »

« Roue libre »
« Decel »
« Continuer »
« Ent Roue Lib »
« Entree Decel »

013
185

185 [Tps Perte Ligne]
Définit le temps pendant lequel le variateur
restera en mode perte de ligne avant qu’un
défaut soit généré.

Par défaut :

Mini./Maxi. :
Affichage :

0.5 s

0.0/60.0 s
0.1 s

184

Fi
ch

ie
r D

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

!
ATTENTION : Si ce paramètre est utilisé dans une application inadaptée, il
peut en résulter des dommages matériel et/ou des blessures. Ne pas utiliser
cette fonction sans avoir pris en considération les lois locales, nationales et
internationales, les normes, les réglementations ou les recommandations de
l’industrie.

Programmation et paramètres 3-21
Fichier Utilitaires (File E)
Fi

ch
ie

r E

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

U
TI

LI
TA

IR
ES

 (F
ic

hi
er

 E
)

 C
on

fig
. S

en
s 190 [Mode Sens]

Sélectionne la source du contrôle du sens pour
le variateur.
Desact. Arr. = Désactive le sens arrière

Par défaut :

Options :

0

0
1
2

« Unipolaire »

« Unipolaire »
« Bipolaire »
« Desact. Arr. »

320
à
327
361
à
366

 C
on

fig
. R

ef
. H

IM

192 [Sauv. Ref. HIM]
Mémorise la valeur actuelle de la référence de fréquence dans la mémoire de la HIM en cas
de perte d’alimentation.

193 [Talon Ref Manu]
Valide/désactive le transfert automatique de la
valeur actuelle de la référence de fréquence
« Auto » dans la HIM quand « Manuel » est
sélectionné. Permet une transition de vitesse
progressive de « Auto » à « Manuel ».

Par défaut :

Options :

0

0
1

« Devalide »

« Devalide »
« Valide »

 C
on

fig
 P

ot
 M

ot

194 [Sauv Ref Pot Mot]
Active/désactive la mémorisation de la référence de fréquence actuelle du potentiomètre
motorisé à la mise hors tension ou au moment de l’arrêt.

195 [Hz/s Pot Mot]
Définit le taux de variation de la référence du
potentiomètre motorisé lorsqu’une entrée
digitale est activée.

Par défaut :

Mini./Maxi. :
Affichage :

1.0 Hz/s

0.2/[Frequence Maxi]
0.1 Hz/s

 M
ém

oi
re

 V
ar

ia
te

ur 196 [Niv Acces Param]
Sélectionne le niveau d’affichage des
paramètres.
Base = Jeu de paramètres réduit
Evolué = Jeu complet de paramètres.

Par défaut :

Options :

0

0
1

« Base »

« Base »
« Evolué »

xxx 1xxxxxxxxxxxx
10 01234567891112131415

1=Sauvegarde à la mise hors tension
0=Pas de sauvegarde
x =Réservé

N˚ Bit
Valeurs binaires par défaut

A
Mise

 H
Te

ns

Paquet 1Paquet 2Paquet 3Paquet 4

0xx 0xxxxxxxxxxxx
10 01234567891112131415

1=Sauvegarde à la mise hors tension
0=Pas de sauvegarde
x =Réservé

N˚ Bit
Valeurs binaires par défaut

A
Mise

 H
Te

ns

A
l’a

rrê
t

Paquet 1Paquet 2Paquet 3Paquet 4

3-22 Programmation et paramètres
UT
IL

IT
A

IR
ES

 (F
ic

hi
er

 E
)

 M
ém

oi
re

 V
ar

ia
te

ur

197 [Raz Val/Defaut]
Rétablit les valeurs par défaut de tous les
paramètres. L’option 1 rétablit les valeurs usine
du variateur. Les options 2 et 3 rétablissent
d’autres valeurs de tension et d’intensité.

Par défaut :

Options :

0

0
1
2
3

« Pret »

« Pret »
« Usine »
« Tension basse »
« Tens élevée »

198 [Charge Par. Util]
Charge dans la mémoire active du variateur un
jeu de valeurs de paramètres préalablement
stocké dans sa mémoire permanente à partir
d’une adresse utilisateur sélectionnée.

Par défaut :

Options :

0

0
1
2
3

« Pret »

« Pret »
« Jeu Util. 1 »
« Jeu Util. 2 »
« Jeu Util. 3 »

199

199 [Sauv. Par. Util]
Sauvegarde les valeurs de paramètres de la
mémoire active dans un jeu utilisateur en
mémoire permanente.

Par défaut :

Options :

0

0
1
2
3

« Pret »

« Pret »
« Jeu Util. 1 »
« Jeu Util. 2 »
« Jeu Util. 3 »

198

200 [RAZ Mesures]
Remet à zéro les mesures sélectionnées.

Par défaut :

Options :

0

0
1
2

« Pret »

« Pret »
« MWh »
« Temps Ecoule »

201 [Langue]
Sélectionne la langue d’affichage lorsqu’on
utilise un HIM LCD. Ce paramètre n’est pas
fonctionnel lorsqu’on utilise un HIM LED.

Par défaut :

Options :

0

0
1
2
3
4
5
6
7
8-9
10

« Non Select. »

« Non Select. »
« English »
« Française »
« Espanol »
« Italiano »
« Deutsche »
« Reserve »
« Portugues »
« Reserve »
« Nederlands »

202 [Classe Tension]
Réinitialise des paramètres sélectionnés qui
modifient les valeurs nominales de tension, de
courant, de mise à l’échelle du variateur, les
données moteur et la fréquence maximum
seront affectées par la modification de ce
paramètre.

Par défaut :

Options :

Dépend du type de variateur

2 « Tension basse »
3 « Tens élevée »

203 [Checksum Var.]
Fournit une valeur de checksum indiquant si
une modification de la programmation du
variateur est intervenue ou pas.

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

0/65535
1

Fi
ch

ie
r E

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

Programmation et paramètres 3-23
UT
IL

IT
AI

R
ES

 (F
ic

hi
er

 E
)

 D
ia

gn
os

tic
s

209 [Etat Variateur 1]
Condition d’utilisation réelle du variateur.

210

210 [Etat Variateur 2]
Condition d’utilisation réelle du variateur.

209

211 [Alarme Var. 1]
Conditions d’alarme existant actuellement dans le variateur.

212

Fi
ch

ie
r E

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

011 0000101110000
10 01234567891112131415

1=Condition vraie
0=Condition fausse
x =Réservé

N˚ Bit

Pr
êt

Ac
tif

Se
ns

 C
om

man
d

Se
ns

 R
ée

l

En
 A

cc
él

En
 D

éc
él

Al
ar

me

En
 dé

fau
t

Vi
t. A

tte
int

e

ID
 0

Lo
ca

l (
1)

ID
 1

Lo
ca

l (
1)

ID
 2

Lo
ca

l (
1)

Ré
f V

it I
D

0
(2

)

Ré
f V

it I
D

1
(2

)

Ré
f V

it I
D

2
(2

)

Ré
f V

it I
D

3
(2

)

Paquet 1Paquet 2Paquet 3Paquet 4

Bits (2)

Description
Bits (1)

Description 15 14 13 12 11 10 9

0
0
0
0
0
0
0
0
1
1
1
1
1
1
1
1

0
0
0
0
1
1
1
1
0
0
0
0
1
1
1
1

0
0
1
1
0
0
1
1
0
0
1
1
0
0
1
1

0
1
0
1
0
1
0
1
0
1
0
1
0
1
0
1

Auto Ref A
Auto Ref B
Auto Presel 2
Auto Presel 3
Auto Presel 4
Auto Presel 5
Auto Presel 6
Auto Presel 7
Manuel TB
Manuel Port 1
Manuel Port 2
Manuel Port 3
Manuel Port 4
Manuel Port 5
Manuel Port 6
Ref A-Coups

0
0
0
0
1
1
1
1

0
0
1
1
0
0
1
1

0
1
0
1
0
1
0
1

Port 0 (TB)
Port 1
Port 2
Port 3
Port 4
Port 5
Port 6
Pas de contrôle local
Commande

000 0000x000000xx
10 01234567891112131415

1=Condition vraie
0=Condition fausse
x =Réservé

N˚ Bit

Pr
êt

Ac
tif

En
 m

ar
ch

e

En
 A

-C
ou

ps

En
 A

rrê
t

En
 Fr

ein
 C

C

Ré
gla

ge
 A

uto

Dc
pt

De
mAu

to

En
 D

ém
ar

Au
to

En
 Li

m In
t

Ré
g F

ré
q B

us

Su
rch

ar
g M

ot

DP
I à

 50
0 k

Paquet 1Paquet 2Paquet 3Paquet 4

000 000x00xxxxxxx
10 01234567891112131415

1=Condition vraie
0=Condition fausse
x =Réservé

N˚ Bit

Pr
éc

h A
cti

ve

So
us

-te
ns

ion

Pe
rte

 lig
ne

Dé
mar

 M
is

ST

Pe
rte

 E
ntr

 A
na

Su
rch

 R
és

 Fr

Sc
hg

 Va
rN

iv1

Sc
hg

 Va
rN

iv2

Paquet 1Paquet 2Paquet 3Paquet 4

3-24 Programmation et paramètres
UT
IL

IT
AI

R
ES

 (F
ic

hi
er

 E
)

Di
ag

no
st

ic
s

212 [Alarme Var. 2]
Conditions d’alarme existant actuellement dans le variateur.

211

213 [Source Ref. Vit.]
Affiche la source de la référence de vitesse du
variateur.

Par défaut :

Options : 0
1
2
3-8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23

Lecture uniquement

« Sortie PI »
« Entr. Ana. 1 »
« Entr. Ana. 2 »
« Reserve »
« Niv Pot Mot »
« Reserve »
« Vit. Presel. 1 »
« Vit. Presel. 2 »
« Vit. Presel. 3 »
« Vit. Presel. 4 »
« Vit. Presel. 5 »
« Vit. Presel. 6 »
« Vit. Presel. 7 »
« Port 1 DPI »
« Port 2 DPI »
« Port 3 DPI »
« Reserve »
« Port 5 DPI »
« Reserve »

090
093
096
101

214 [Interdic. Demar.]
Affiche les entrées qui empêchent actuellement le variateur de démarrer.

Fi
ch

ie
r E

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

000 00000000xxxxx
10 01234567891112131415

1=Condition vraie
0=Condition fausse
x =Réservé

N˚ Bit

Pb
 E

nt
Di

g A

Pb
 E

nt
Di

g B

Pb
 E

nt
Di

g C

Pb
 B

ipo
lai

re

Pb
 Ty

pe
 M

ot

Pb
 H

z M
OP

Pb
 Fr

éq
 M

ax
i

Pe
ntN

ég
 V

/H
z

Pl
ag

e R
I

Pl
ag

e I
 F

lux

Pb
 R

éf
Vi

t
Paquet 1Paquet 2Paquet 3Paquet 4

000 110xx1000x0xx
10 01234567891112131415

1=Inhibition vraie
0=Inhibition fausse
x =Réservé

N˚ Bit

Dé
fau

t

Al
ar

m Ty
pe

 2

Va
lid

ati
on

Pr
éc

h B
us

 C
C

Ar
rê

t D
PI

RA
Z

Pa
ra

ms

En
tr

Di
git

Po
rt

1 D
PI

Po
rt

2 D
PI

Po
rt

3 D
PI

Po
rt

5 D
PI

Paquet 1Paquet 2Paquet 3Paquet 4

Programmation et paramètres 3-25
UT
IL

IT
AI

RE
S

(F
ic

hi
er

 E
)

D
ia

gn
os

tic
s

215 [Source Dern Arrt]
Affiche la source du signal qui a déclenché la
dernière séquence d’arrêt. Elle sera effacée
(remise à 0) au cours de la prochaine
séquence de démarrage.

Par défaut :

Options : 0
1
2
3
4
5
6
7
8
9
10
11

Lecture uniquement

« Puiss coupée »
« Port 1 DPI »
« Port 2 DPI »
« Port 3 DPI »
« Reserve »
« Port 5 DPI »
« Reserve »
« Entr Digit. »
« Defaut »
« Non Valide »
« Attente »
« A-Coups »

361
362
363
364
365
366

216 [Etat Entr Digit.]
Etat vrai/faux des entrées digitales.

361
à
366

217 [Etat Sort. Digit]
Etat vrai/faux des sorties digitales.

380
à
384

218 [Temperature Var.]
Température de fonctionnement actuelle de la
section puissance du variateur.

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

–/+100 °C
1.0 °C

219 [Compt Surch Var]
Pourcentage cumulé de surcharge du
variateur. L’utilisation continuelle du variateur à
plus de 100 % de sa valeur nominale
augmentera cette valeur jusqu'à 100 % et
provoquera un défaut du variateur.

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

0.0/100.0 %
0.1 %

150

220 [Compt Surch Mot]
Pourcentage cumulé de surcharge du moteur.
L’utilisation continuelle du moteur au-delà de la
valeur 100 % de la surcharge du moteur
augmentera cette valeur jusqu'à 100 % et
provoquera un défaut du variateur.

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

0.0/100.0 %
0.1 %

047
048

Fi
ch

ie
r E

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

000 000xxxxxxxxxx
10 01234567891112131415

1 = Entrée présente
0 = Entrée absente
x = Réservé

N˚ Bits

En
tré

e D
ig

1

En
tré

e D
ig

2

En
tré

e D
ig

3

En
tré

e D
ig

4

En
tré

e D
ig

5

En
tré

e D
ig

6

Paquet 1Paquet 2Paquet 3Paquet 4

0xx 0xxxxxxxxxxxx
10 01234567891112131415

1=Sortie activée
0=Sortie désactivée
x =Réservé

N˚ Bit

So
rti

e D
ig

1

So
rti

e D
ig

2

Paquet 1Paquet 2Paquet 3Paquet 4

3-26 Programmation et paramètres

U

TI
LI

TA
IR

ES
 (F

ic
hi

er
 E

)

Di
ag

no
st

ic
s

224 [Defaut Frequence]
Mémorise et affiche la fréquence de sortie du
variateur au moment du dernier défaut.

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

0.0/+[Frequence Maxi]
0.1 Hz

225
à
230

225 [Defaut Intensite]
Mémorise et affiche l’intensité dans le moteur
au moment du dernier défaut.

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

0.0/[Intensité nominale] x 2
0.1 A

224
à
230

226 [Defaut Tens. Bus]
Mémorise et affiche la tension du bus c.c. du
variateur au moment du dernier défaut.

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

0.0/Tension Maxi Bus
0.1 V c.c.

224
à
230

227 [Etat 1 @ Defaut]
Mémoris et affiche l’état des bits de [Etat Variateur 1] au moment du dernier défaut.

209
224
à
230

228 [Etat 2 @ Defaut]
Mémorise et affiche l’état des bits de [Etat Variateur 2] au moment du dernier défaut.

210
224
à
230

229 [Alarme1 @ Defaut]
Mémorise et affiche l’état des bits de [Alarme Var. 1] au moment du dernier défaut.

211
224
à
230

Fi
ch

ie
r E

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

011 0000101110000
10 01234567891112131415

1=Condition vraie
0=Condition fausse
x =Réservé

N˚ Bit

Pr
êt

Ac
tif

Se
ns

 C
om

man
d

Se
ns

 R
ée

l

En
 A

cc
él

En
 D

éc
él

Al
ar

me

En
 dé

fau
t

Vi
t. A

tte
int

e

ID
 0

Lo
ca

l

ID
 1

Lo
ca

l

ID
 2

Lo
ca

l

ID
 0

Ré
f V

it

ID
 1

Ré
f V

it

ID
 2

Ré
f V

it

ID
 3

Ré
f V

it

Paquet 1Paquet 2Paquet3Paquet 4

011 0000x011100xx
10 01234567891112131415

1=Condition vraie
0=Condition fausse
x =Réservé

N˚ Bit

Pr
êt

Ac
tif

En
 M

ar
ch

e

En
 A

-C
ou

ps

En
 A

rrê
t

En
 Fr

ein
 C

C

Ré
gla

ge
 A

uto

Dc
pt

Dé
mAu

to

En
 D

ém
ar

Au
to

En
 Li

m In
t

Ré
g F

ré
q B

us

Su
rch

ar
g M

ot

DP
I à

 50
0 k

Paquetss 1Paquet 2Paquet 3Paquet 4

000 000x00xxxxxxx
10 01234567891112131415

1=Condition vraie
0=Condition fausse
x =Réservé

N˚ Bit

Pr
éc

h A
cti

ve

So
us

-te
ns

ion

Pe
rte

 lig
ne

Dé
mar

 M
is

ST

Pe
rte

 E
ntr

 A
na

Su
rch

 R
és

 Fr

Sc
hg

 Va
rN

iv1

Sc
hg

 Va
rN

iv2

Paquet 1Paquet 2Paquet 3Paquet 4

Programmation et paramètres 3-27
U
TI

LI
TA

IR
ES

 (F
ic

hi
er

 E
)

D
ia

gn
os

tic
s

230 [Alarme2 @ Defaut]
Mémorise et affiche l’état des bits de [Alarme Var. 2] au moment du dernier défaut.

212
224
à
230

234
236

[Sel Point Test 1]
[Sel Point Test 2]
Sélectionne la provenance de la valeur affichée
dans [Donnee Pt Test x].
Ce sont des valeur internes non accessibles au
moyen des paramètres.
Pour la liste des codes et des fonctions
disponibles, voir Codes et fonctions des points
test à la page 4-10.

Par défaut :

Mini./Maxi. :
Affichage :

77

0/99
1

235
237

[Donnee Pt Test 1]
[Donnee Pt Test 2]
Contient la valeur de la source sélectionnée
dans [Sel Point Test x].

Par défaut :

Mini./Maxi. :
Affichage :

0

0/65535
1

Dé
fa

ut
s

238 [Config. Defaut 1]
Active/désactive l’affichage des défauts enregistrés.

240 [RAZ Defaut]
Remet à zéro un défaut et efface la pile des
défauts.

Par défaut :

Options :

0

0
1
2

« Pret »

« Pret »
« Effac. Def. »
« Eff Pile Def »

241 [Mode RAZ Defaut]
Active/désactive une tentative de remise à zéro
du défaut (efface les défauts) quelle qu’en soit
l’origine. Ceci ne concerne pas les codes de
défaut qui sont effacés indirectement par
d’autres actions.

Par défaut :

Options :

1

0
1

« Valide »

« Devalide »
« Valide »

242 [Temps de S/T]
Heures qui se sont écoulées depuis la dernière
mise sous tension du variateur. Cette valeur
repassera par 0 quand le variateur aura été
alimenté plus longtemps que la valeur
maximum indiquée. Pour la relation avec la
plus récente mise sous tension voir [Temps
Défaut x].

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

0.0000/429,496.7295 h
0.0001 h

244
246
248
250

Fi
ch

ie
r E

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

000 00000000xxxxx
10 01234567891112131415

1=Condition vraie
0=Condition fausse
x =Réservé

N˚ Bit

Pb
 E

nt
Di

g A

Pb
 E

nt
Di

g B

Pb
 E

nt
Di

g C

Pb
 B

ipo
lai

re

Pb
 Ty

pe
 M

ot

Pb
 H

z M
OP

Pb
 Fr

éq
 M

ax
i

Pe
ntN

ég
 V

/H
z

Pl
ag

e R
I

Pl
ag

e I
 F

lux

Pb
 R

éf
Vi

t

Paquet 1Paquet 2Paquet 3Paquet 4

32

111 000xxxxxxxxxx
10 01234567891112131415

1=Activé
0=Désactivé
x =Réservé

N˚ Bit
Valeurs binaires par défaut

Pe
rte

 lig
ne

So
us

-te
ns

ion

Mote
ur

 C
alé

Su
rch

rg
e M

ot

Pr
ot

Su
rch

ar
ge

Es
s D

ém
 A

uto

Paquet 1Paquet 2Paquet 3Paquet 4

32

3-28 Programmation et paramètres
Dé
fa

ut
s

243
245
247
249

[Code Defaut 1]
[Code Defaut 2]
[Code Defaut 3]
[Code Defaut 4]
Code représentant un défaut du variateur. Les
codes apparaîtront dans ces paramètres dans
l’ordre de leur apparition ([Code Défaut 1] = le
défaut le plus récent).

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

0000/9999
0000

U
TI

LI
TA

IR
ES

 (F
ic

hi
er

 E
)

244
246
248
250

[Temps Defaut 1]
[Temps Defaut 2]
[Temps Defaut 3]
[Temps Defaut 4]
Le temps écoulé entre la mise sous tension
initiale et l’apparition du défaut associé. Peut
être comparé avec [Temps de S/T] pour
connaître le temps écoulé depuis la plus
récente mise sous tension.
[Temps défaut x] – [Temps de S/T] = Temps
écoulé depuis la dernière mise sous tension.
Une valeur négative indique un défaut
antérieur à la dernière mise sous tension. Une
valeur positive indique un défaut postérieur à la
dernière mise sous tension.

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

0.0000/429,496.7295 h
0.0001 h

242

 A
la

rm
es

259 [Config. Alarme 1]
Active/désactive les conditions d’alarme qui déclencheront une alarme variateur.

Fi
ch

ie
r E

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

32

111 111x11xxxxxxx
10 01234567891112131415

1=Activé
0=Désactivé
x =Réservé

N˚ Bit
Valeurs binaires par défaut

Pr
éc

h A
cti

ve

So
us

-te
ns

ion

Pe
rte

 lig
ne

Dé
mar

 M
is

ST

Pe
rte

 E
ntr

 A
na

Su
rch

 R
és

 Fr

Sc
hg

 Va
rN

iv1

Sc
hg

 Va
rN

iv2

Paquet1Paquet 2Paquet 3Paquet 4

Programmation et paramètres 3-29
Fichier Communication (Fichier H)
Fi

ch
ie

r H

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

C
O

M
M

UN
IC

AT
IO

N
 (F

ic
hi

er
 H

)

Co
nt

rô
le

 C
om

m
.

270 [Vit Baud DPI]
Etablit la vitesse en bauds pour les
périphériques reliés au variateur. Lorsque cette
valeur est modifiée, le variateur doit être
réarmé pour que le changement prenne effet.

Par défaut :

Options :

0

0
1

« 125 kb/s »

« 125 kb/s »
« 500 kb/s »

271 [Result. Log. Var.]
Valeur de l’état logique actuel du variateur. La logique de contrôle envoie celle-ci aux
variateurs esclaves en communication d’égal à égal.

.

272 [Result. Ref. Var.]
Référence de fréquence actuelle formatée à
envoyer aux variateurs esclaves en
communication d’égal à égal. La valeur affichée
est la sortie avant la rampe d’accél/décél et les
corrections fournies par la compensation de
glissement, PI, etc.

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

0-32767
1

273 [Result Rampe Var]
Référence de fréquence actuelle formatée à
envoyer aux variateurs esclaves en
communication d’égal à égal. La valeur affichée
est la sortie de la rampe d’accél/décél sans les
corrections fournies par la compensation de
glissement, PI, etc.

Par défaut :

Mini./Maxi. :
Affichage :

Lecture uniquement

0-32767
1

011 0000101110000
10 01234567891112131415

1=Condition vraie
0=Condition fausse
x =Réservé

N˚ Bit
Ar

rê
t

Mar
ch

e

Mar
ch

e p
ar

 À
-C

ou
ps

Ef
fac

. D
éf

Av
an

ce

Ar
riè

re

Co
ntr

l L
oc

al

Inc
r P

ot
Mot

Ac
cé

l 1

Ac
cé

l 2

Dé
cé

l 1

Dé
cé

l 2

Ré
f V

it I
D

0
(1

)

Ré
f V

it I
D

1
(1

)

Ré
f V

it I
D

2
(1

)

Dé
cr

Po
t M

ot

Paquet 1Paquet 2Paquet 3Paquet 4

Bits (1)

Description 14 13 12

0
0
0
0
1
1
1
1

0
0
1
1
0
0
1
1

0
1
0
1
0
1
0
1

Pas de commande - Mode Man.
Auto Ref A
Auto Ref B
Auto Presel 3
Auto Presel 4
Auto Presel 5
Auto Presel 6
Auto Presel 7

3-30 Programmation et paramètres

C

O
M

M
U

NI
C

AT
IO

N
(F

ic
hi

er
 H

)

M
as

qu
es

 &
 P

ro
pr

ié
ta

ire
s

276 [Masque Logique]
Détermine quels sont les adaptateurs qui peuvent contrôler le variateur. Si le bit d’un
adaptateur est mis à « 0 », l’adaptateur concerné n’aura pas de fonctions de contrôle excepté
l’arrêt.

288
à
297

277 [Masque Demarrage]
Contrôle quels adaptateurs peuvent émettre
des ordres de marche.

Voir [Masque Logique]. 288
à
297

278 [Masque A-Coups]
Contrôle quels adaptateurs peuvent émettre
des ordres de marche par à-coups.

Voir [Masque Logique]. 288
à
297

279 [Masque Sens]
Contrôle quels adaptateurs peuvent émettre
des ordres de marche en avant/arrière.

Voir [Masque Logique]. 288
à
297

280 [Masque Référence]
Contrôle quels adaptateurs peuvent
sélectionner une référence différente ; [Sel Ref
Vit A, B] ou [Vit Presel 1-7].

Voir [Masque Logique]. 288
à
297

281 [Masque Accel.]
Contrôle quels adaptateurs peuvent
sélectionner [Temps Accel 1, 2].

Voir [Masque Logique]. 288
à
297

282 [Masque Decel.]
Contrôle quels adaptateurs peuvent
sélectionner [Temps Decel 1, 2].

Voir [Masque Logique]. 288
à
297

283 [Masque RAZ Def]
Contrôle quels adaptateurs peuvent effacer un
défaut.

Voir [Masque Logique]. 288
à
297

284 [Masque Pot Mot]
Contrôle quels adaptateurs peuvent émettre
des commandes Pot Mot.

Voir [Masque Logique]. 288
à
297

285 [Masque Local]
Contrôle quels adaptateurs sont autorisés à
prendre le contrôle exclusif des commandes
logiques du variateur (à l’exception de l’arrêt).
Un contrôle « local » exclusif ne peut être pris
que pendant l’arrêt du variateur.

Voir [Masque Logique]. 288
à
297

Fi
ch

ie
r H

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

111 1x1xxxxxxxxxx
10 01234567891112131415

1=Contrôle autorisé
0=Contrôle masqué
x =Réservé

N˚ Bit
Valeurs binaires par défaut

Bo
rn

ier

Po
rt

1 D
PI

Po
rt

2 D
PI

Po
rt

3 D
PI

Po
rt

5 D
PI

Paquet1Paquet 2Paquet 3Paquet 4

Programmation et paramètres 3-31
C
O

M
M

U
NI

C
AT

IO
N

 (F
ic

hi
er

 H
)

M
as

qu
es

 &
 P

ro
pr

ié
ta

ire
s

288 [Propr. Arret]
Adaptateurs actuellement en train d’émettre une commande d’arrêt.

276
à
285

289 [Propr. Demarrage]
Adaptateurs actuellement en train d’émettre
une commande de marche.

Voir [Propr. Arret]. 276
à
285

290 [Propr. A-Coups]
Adaptateurs actuellement en train d’émettre
une commande de marche par à-coups valable.

Voir [Propr. Arret]. 276
à
285

291 [Propr. Sens]
Adaptateur ayant actuellement le contrôle
exclusif des changements de sens.

Voir [Propr. Arret]. 276
à
285

292 [Propr. Référence]
Adaptateur ayant le contrôle exclusif pour la
sélection de la source de la fréquence
commandée.

Voir [Propr. Arret]. 276
à
285

293 [Propr. Accel]
Adaptateur qui a le contrôle exclusif du choix
de [Temps Accel 1, 2].

Voir [Propr. Arret]. 140
276
à
285

294 [Propr. Decel]
Adaptateur ayant le contrôle exclusif du choix
de [Temps Decel 1, 2].

Voir [Propr. Arret]. 142
276
à
285

295 [Propr. RAZDef]
Adaptateur qui efface actuellement un défaut.

Voir [Propr. Arret]. 276
à
285

296 [Propr. Pot Mot]
Adaptateurs qui émettent actuellement une
augmentation ou une diminution de la
fréquence commandée en Pot Mot.

Voir [Propr. Arret]. 276
à
285

297 [Propr. Local]
Adaptateur qui a demandé le contrôle exclusif
de toutes les fonctions logiques du variateur. Si
un adaptateur est en verrouillage local, toutes
les autres fonctions (à l’exception de l’arrêt) sur
tous les autres adaptateurs sont bloquées et
inopérantes. Le contrôle local peut uniquement
être obtenu quand le variateur n’est pas en
marche.

Voir [Propr. Arret]. 276
à
285

Fi
ch

ie
r H

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

000 1x0xxxxxxxxxx
10 01234567891112131415

1=Emet une commande
0=Pas de commande
x =Réservé

N˚ Bit

Bo
rn

ier

Po
rt

1 D
PI

Po
rt

2 D
PI

Po
rt

3 D
PI

Po
rt

5 D
PI

Paquet 1Paquet 2Paquet 3Paquet 4

3-32 Programmation et paramètres

C

O
M

M
U

NI
C

AT
IO

N
 (F

ic
hi

er
 H

)

D
on

né
es

 E
/S

300
301

[Donnee Entree A1] - Lien A - Mot 1
[Donnee Entree A2] - Lien A - Mot 2
Numéro de paramètre dont la valeur sera écrite
à partir d’une table de données
(communication).
Paramètres ne pouvant être modifiés qu’à
l’arrêt du variateur, ne peuvent pas être utilisés
comme entrées de lien. Entrer un paramètre de
ce type « désactivera » le lien.

Par défaut :

Mini./Maxi. :
Affichage :

0 (0= « Désactivé »)

0/387
1

302
303

[Donnee Entree B1] - Lien B - Mot 1
[Donnee Entree B2] - Lien B - Mot 2

Voir [Donnée Entrée A1] - Lien A - Mot 1.

304
305

[Donnee Entree C1] - Lien C - Mot 1
[Donnee Entree C2] - Lien C - Mot 2

Voir [Donnée Entrée A1] - Lien A - Mot 1.

306
307

[Donnee Entree D1] - Lien D - Mot 1
[Donnee Entree D2] - Lien D - Mot 2

Voir [Donnée Entrée A1] - Lien A - Mot 1.

310
311

[Donnee Sortie A1] - Lien A - Mot 1
[Donnee Sortie A2] - Lien A - Mot 2
Numéro de paramètre dont la valeur sera écrite
dans une table de données (communication).

Par défaut :

Mini./Maxi. :
Affichage :

0 (0= « Désactivé »)

0/387
1

312
313

[Donnee Sortie B1] - Lien B - Mot 1
[Donnee Sortie B2] - Lien B - Mot 2

Voir [Donnee Entree A1] - Lien A - Mot 1.

314
315

[Donnee Sortie C1] - Lien C - Mot 1
[Donnee Sortie C2] - Lien C - Mot 2

Voir [Donnee Entree A1] - Lien A - Mot 1.

316
317

[Donnee Sortie D1] - Lien D - Mot 1
[Donnee Sortie D2] - Lien D - Mot 2

Voir [Donnee Entree A1] - Lien A - Mot 1.

Fi
ch

ie
r H

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

Programmation et paramètres 3-33
Fichier Entrées et Sorties (Fichier J)
Fi

ch
ie

r J

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

EN
TR

ÉE
S

et
 S

O
RT

IE
S

(F
ic

hi
er

 J
)

En
tré

es
 a

na
lo

gi
qu

es

320 [Config Entr Ana]
Sélectionne le mode pour les entrées analogiques.

322
325
323
326

321 [Ent Ana Rac Carr]
Active/désactive la fonction racine carrée sur chaque entrée.

322
325

[Entr. Ana. 1 Max]
[Entr. Ana. 2 Max]
Etablit la valeur d’entrée la plus haute pour
l’entrée analogique x le bloc de mise à l’échelle.

Par défaut :

Mini./Maxi. :

Affichage :

10.0 Volts
10.0 Volts

4.000/20.000 mA
–/+10.0 V
0.0/10.0 V
0.001 mA ou 0.1 Volt

091
092

323
326

[Entr. Ana. 1 Min]
[Entr. Ana. 2 Min]
Etablit la valeur d’entrée la plus basse pour
l’entrée analogique x coefficient bloc mise à
l’échelle.

Par défaut :

Mini./Maxi. :

Affichage :

0.0 Volts
0.0 Volts

4.000/20.000 mA
–/+10.0 V
0.0/10.0 V
0.001 mA ou 0.1 Volt

091
092

324
327

[Perte Entr Ana 1]
[Perte Entr Ana 2]
Sélectionne l’action du variateur en cas de
détection de perte d’un signal analogique. La
perte de signal est définie comme étant un
signal inférieur à 2 V ou 4 mA.

Par défaut :

Options :

0
0

0
1
2
3
4
5
6

« Devalide »
« Devalide »

« Devalide »
« Defaut »
« Mem. Cons. »
« Val Mini »
« Val Maxi »
« Vit Presel 1 »
« Maint. Freq. »

091
092

0xx 0xxxxxxxxxxxx
10 01234567891112131415

1=Courant
0=Tension
x =Réservé

N˚ Bit
Valeurs binaires par défaut

En
tr.

An
a.

1

En
tr.

An
a.

2

Paquet 1Paquet 2Paquet 3Paquet 4

0xx 0xxxxxxxxxxxx
10 01234567891112131415

1=Validé
0=Dévalidé
x =Réservé

N˚ Bit
Valeurs binaires par défaut

En
tr.

An
a.

1

En
tr.

An
a.

2

Paquet 1Paquet 2Paquet 3Paquet 4

3-34 Programmation et paramètres

EN

TR
ÉE

S
et

 S
O

RT
IE

S
(F

ic
hi

er
 J

)

So
rt

ie
s

an
al

og
iq

ue
s

341 [Abs. Sort. Ana.]
Sélectionne si la valeur signée ou la valeur absolue d’un paramètre est utilisée avant la mise
à l’échelle pour piloter la sortie analogique.

342

342 [Sel. Sort. Ana 1]
Sélectionne la source de la valeur qui pilote la
sortie analogique.

Par défaut :

Options :

0 « Freq Sortie »

Voir tableau

001
002
003
004
005
007
006
012
135
136
137
138
220
219

343 [Sort. Ana. 1 Max]
Fixe la valeur de la sortie analogique (V ou mA)
quand la valeur de la source est au maximum.

Par défaut :

Mini./Maxi. :
Affichage :

10.0 Volts

0.0/10.0 Volts
0.1 Volt

342

344 [Sort. Ana 1 Bas]
Fixe la valeur de la sortie analogique (V ou mA)
quand la valeur de la source est au minimum.

Par défaut :

Mini./Maxi. :
Affichage :

0.0 Volt

0.0/10.0 Volts
0.1 Volt

342

Fi
ch

ie
r J

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

xxx 0xxxxxxxxxxxx
10 01234567891112131415

1=Validé
0=Dévalidé
x =Réservé

N˚ Bit
Valeurs binaires par défaut

So
rti

e A
na

 1

Paquet 1Paquet 2Paquet 3Paquet 4

Options : Valeur [Sort. Ana. 1 Min] Valeur [Sort. Ana. 1 Max]
[Abs. Sort. Ana.]
= Désactivée

[Abs. Sort. Ana.]
= Activée

0
1
2
3
4
5
6
7
8
9
10
11
12
13

« Fréq Sortie »
« Fréq Commandée »
« Intensité Sortie »
« I Couple »
« I Flux »
« Puissance Sortie »
« Tens Sortie »
« Tens Bus CC »
« Référence PI »
« Mesure PI »
« Erreur PI »
« Sortie PI »
« % Surch. Mot »
« % Surch. Var »

– [Fréquence Maxi]
– [Fréquence Maxi]
0 A
–200 % Nominal
0 A
0 kW
0 Volts
0 Volts
–100%
–100%
–100%
–100%
0%
0%

0 Hz
0 Hz
0 A
0 A
0 A
0 kW
0 VoltS
0 VoltS
0%
0%
0%
0%
0%
0%

+[Fréquence Maxi]
+[Fréquence Maxi]
200 % Nominal
200 % Nominal
200 % Nominal
200 % Nominal
120 % Nominal
200 % Nominal
100%
100%
100%
100%
100%
100%

Programmation et paramètres 3-35
EN
TR

ÉE
S

et
 S

O
RT

IE
S

(F
ic

hi
er

 J
)

 E
nt

ré
es

 d
ig

ita
le

s

361

362
363
364
365
366

[Sel Entr Dig 1]

[Sel Entr Dig 2]
[Sel Entr Dig 3]
[Sel Entr Dig 4]
[Sel Entr Dig 5]
[Sel Entr Dig 6]

Sélectionne la fonction des entrées digitales.

(1)Entrées 3-fils typiques.
(2)Entrées 2-fils typiques.

Alarmes Type 2
Certaines programmations d’entrée digitale
peuvent provoquer des conflits qui se traduiront
par une alarme type 2. Par exemple, une valeur
5 « Marche » pour [Sél Entr Dig 1] en
commande 3-fils et une valeur 7 « Marche »
pour [Sél Entr Dg 2] en commande 2-fils.
Pour les informations concernant la solution de
ce type de conflit, reportez-vous à la
description des alarmes à la page 4-8.

Par défaut :

Par défaut :
Par défaut :
Par défaut :
Par défaut :
Par défaut :

Options :

4

5
10
15
16
17

0
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

« Arret »
(CF = Raz Défaut)
« Avant/Arr. »
« A-Coups »
« Selec. Vit.1 »
« Selec. Vit.2 »
« Selec. Vit.3 »

« Inutilise »
« Validation »
« Effac. Def. »
« defaut Aux. »
« Arret »(1)

« Marche »(1)

« Avant/Arr. »(1)

« Marche »(2)

« Marche Avant »(2)

« Marche Arr. »(2)

« A-Coups »
« A-coups Avt. »
« A-coups Arr. »
« Mode Arret B »
« RegBus Mod B »
« Selec. Vit.1 »(3)

« Selec. Vit.2 »(3)

« Selec. Vit.3 »(3)

« Auto/Manuel »
« Local »
« Acc2 & Dec2 »
« Accel 2 »
« Decel 2 »
« Incr Pot Mot »
« Decr Pot Mot »
« Liaison Excl »
« Active PI »
« Maintien PI »
« Reinit PI »

100

156
162

096

140

194

380
124

Fi
ch

ie
r J

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

Bits(3)

Description17 16 15
0
0
0
0
1
1
1
1

0
0
1
1
0
0
1
1

0
1
0
1
0
1
0
1

Référence A
Référence B
Vit. Présél. 2
Vit. Présél. 3
Vit. Présél. 4
Vit. Présél. 5
Vit. Présél. 6
Vit. Présél. 7

3-36 Programmation et paramètres
EN
TR

ÉE
S

et
 S

O
RT

IE
S

(F
ic

hi
er

 J
)

So
rt

ie
s

di
gi

ta
le

s

380
384

[Sel Sort Dig 1]
[Sel Sort Dig 2]
Sélectionne l’état du variateur qui activera un
relais de sortie (CRx).

Par défaut :

Options :

1
4

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26

« Defaut »
« Marche »

« Defaut »
« Alarme »
« Pret »
« Marche »
« Marche Avant »
« Marche Arr. »
« Redémar Auto »
« Marche S/T »
« Vit. Atteinte »
« Freq Atteint »
« I Atteinte »
« Cpl. Atteint »
« Temp.Atteint »
« Tens Bus CC »
« Err. PI Att.«
« En Frein. CC »
« En Limite I »
« Red Flux »
« Surcharg Mot »
« Perte ligne »
« Lien Entr. 1 »
« Lien Entr. 2 »
« Lien Entr. 3 »
« Lien Entr. 4 »
« Lien Entr. 5 »
« Lien Entr. 6 »

381
385
382
386
383

002
001
003
004
218
012
137
157
147
053
048
184

381
385

[Niv Sort Dig 1]
[Niv Sort Dig 2]
Etablit le seuil d’activation du relais pour les
fonctions supérieures à 5-9 dans [Sel Sort Dig
x]. Les unités sont supposées correspondre à
la sélection précédente (c’est-à-dire « Vit.
Atteinte » = Hz, « I Atteinte » = A).

Par défaut :

Mini./Maxi. :
Affichage :

0.0
0.0

0.0/819.2
0.1

380

382
386

[Encl. Sort Dig 1]
[Encl. Sort Dig 2]
Etablit le retard à l’enclenchement des sorties
digitales. C’est le temps qui sépare l’apparition
d’une condition et l’activation du relais.

Par défaut :

Mini./Maxi. :
Affichage :

0.0 s
0.0 s

0.0/600.0 s
0.1 s

380

383
387

[Decl. Sort Dig 1]
[Decl. Sort Dig 2]
Etablit le retard au déclenchement des sorties
digitales. C’est le temps qui sépare la
disparition d’une condition et la désactivation
du relais.

Par défaut :

Mini./Maxi. :
Affichage :

0.0 s
0.0 s

0.0/600.0 s
0.1 s

380

Fi
ch

ie
r J

G
ro

up
e

N° Nom et description du paramètre Valeurs As
so

ci
é

Programmation et paramètres 3-37

aramètres – Liste alphabétique
Références croisées des p

Nom du Paramètre N° Groupe
% Courbe en S 146 Rampes
Abs. Sort. Ana. 341 Sorties analogiques
Alarme 1 @ Defaut 229 Diagnostics
Alarme 2 @ Defaut 230 Diagnostics
Alarme Var. x 211, 212 Diagnostics
Bande Saut Freq. 087 Consigne Vitesse et

Limites
Boost Demar/Acc 069 Volts/Hertz
Boost en Marche 070 Volts/Hertz
Charge Par. Util 198 Mémoire Variateur
Checksum Var. 203 Mémoire Variateur
Chute Tension RI 062 Contrôle du couple
Classe Tension 202 Mémoire Variateur
Code Defaut x 243-249 Défauts
Compensation 056 Contrôle du couple
Compt Surch Mot 220 Diagnostics
Compt Surch Var 219 Diagnostics
Config Entr Ana 320 Entrées analogiques
Config. Alarme 1 259 Alarmes
Config. Defaut 1 238 Défauts
Configuration PI 124 Process PI
Consigne PI 127 Process PI
Controle PI 125 Process PI
Courant Couple 004 Mesures
Courant de Flux 005 Mesures
Cumul MWh 009 Mesures
Decl. Sort Dig x 383, 387 Sorties digitales
Defaut Frequence 224 Diagnostics
Defaut Intensite 225 Diagnostics
Defaut Tens. Bus 226 Diagnostics
Demarr. Mise S/T 168 Modes redémarrage
Donne Pt Test x 235, 237 Diagnostics
Donnee Entree A1 300 Données E/S
Donnee Entree A2 301 Données E/S
Donnee Entree B1 302 Données E/S
Donnee Entree B2 303 Données E/S
Donnee Entree C1 304 Données E/S
Donnee Entree C2 305 Données E/S
Donnee Entree D1 306 Données E/S
Donnee Entree D2 307 Données E/S
Donnee Sortie A1 310 Données E/S
Donnee Sortie A2 311 Données E/S
Donnee Sortie B1 312 Données E/S
Donnee Sortie B2 313 Données E/S
Donnee Sortie C1 314 Données E/S
Donnee Sortie C2 315 Données E/S
Donnee Sortie D1 316 Données E/S
Donnee Sortie D2 317 Données E/S
Encl. Sort Dig x 382, 386 Sorties digitales
Ent Ana Rac Carr 321 Entrées analogiques
Entr. Ana. x Max 322, 325 Entrées analogiques
Entr. Ana. x Min 323, 326 Entrées analogiques
Essai Demar Auto 174 Modes redémarrage
Etat 1 @ Defaut 227 Diagnostics
Etat 2 @ Defaut 228 Diagnostics
Etat Entr. Digit 216 Diagnostics
Etat PI 134 Process PI
Etat Sort. Digit 217 Diagnostics
Etat Variateur x 209, 210 Diagnostics
Fact Puiss Sort 008 Mesures
Fact Surch Mot 048 Données moteur
Freq Commandee 002 Mesures
Freq Nom Moteur 043 Données moteur
Freq Pot Mot 011 Mesures
Freq Sortie 001 Mesures
Freq Surch Mot 047 Données moteur
Freq. Cassure 072 Volts/Hertz
Frequence Maxi 055 Contrôle du couple
Frequence MLI 151 Limites Intensité
Gain Comp. Gliss 122 Comp. Gliss.
Gain Lim Intens 149 Limites Intensité
Gain Prop. PI 130 Process PI
Gain Regul Bus 160 Modes d’arrêts
Gain Repr Volee 170 Modes redémarrage
Gliss Tr/min@In 121 Comp. Gliss.
Hz/s Pot Mot 195 Config Pot Mot
I Nominale 028 Données variateur
Int Nom Moteur 042 Données moteur
Intensite Sortie 003 Mesures
Interdic. Demar. 214 Diagnostics
Langue 201 Mémoire Variateur
Lim Bas Ref Man 098 Références vitesse
Lim Bas Ref V A 092 Références vitesse
Lim Bas Ref V B 095 Références vitesse
Lim Bas Trim 120 Boucle de correction de

vitesse
Lim Hte Ref Man 097 Références vitesse
Lim Hte Ref V A 091 Références vitesse
Lim Hte Ref V B 094 Références vitesse
Lim Hte Trim 119 Boucle de correction de

vitesse
Lim. Basse PI 131 Process PI
Lim. Haute PI 132 Process PI
Limite Intens 148 Limites Intensité
Masque Accel. 281 Masques & Propriétaires
Masque A-Coups 278 Masques & Propriétaires
Masque Decel. 282 Masques & Propriétaires
Masque Demarrage 277 Masques & Propriétaires
Masque Local 285 Masques & Propriétaires
Masque Logique 276 Masques & Propriétaires
Masque Pot Mot 284 Masques & Propriétaires
Masque RAZ Def 283 Masques & Propriétaires

Nom du Paramètre N° Groupe

3-38 Programmation et paramètres
Masque Reference 280 Masques & Propriétaires
Masque Sens 279 Masques & Propriétaires
Memoire Bus CC 013 Mesures
Mode Arrêt x 155, 156 Modes d’arrêts
Mode Montee Flux 057 Contrôle du couple
Mode Perte Ligne 184 Perte ligne
Mode Prod Couple 053 Contrôle du couple
Mode RAZ Defaut 241 Défauts
Mode Sens 190 Configuration direction
Mode Surchrg Var 150 Limites Intensité
Mode Vitesse 080 Consigne Vitesse et

Limites
Niv Acces Param 196 Mémoire Variateur
Niv Frein. CC 158 Modes d’arrêts
Niv Sort Dig x 381, 385 Sorties digitales
Perte Entr Ana x 324, 327 Entrées analogiques
Precharge PI 133 Process PI
Propr. Accel 293 Masques & Propriétaires
Propr. A-Coups 290 Masques & Propriétaires
Propr. Arret 288 Masques & Propriétaires
Propr. Decel 294 Masques & Propriétaires
Propr. Demarrage 289 Masques & Propriétaires
Propr. Local 297 Masques & Propriétaires
Propr. Pot Mot 296 Masques & Propriétaires
Propr. RAZ Def 295 Masques & Propriétaires
Propr. Reference 292 Masques & Propriétaires
Propr. Sens 291 Masques & Propriétaires
Puiss Nom kW 026 Données variateur
Puiss Nom Moteur 045 Données moteur
Puissance Sortie 007 Mesures
RAZ Defaut 240 Défauts
RAZ Mesures 200 Mémoire Variateur
Ref. Int. Flux 063 Contrôle du couple
Reglage Auto 061 Contrôle du couple
Regul Bus Mode x 161, 162 Modes d’arrêts
Result Log. Var. 271 Contrôle Comm.
Result Rampe Var 273 Contrôle Comm.
Result Ref. Var. 272 Contrôle Comm.
Saut Freq. x 084-086 Consigne Vitesse et

Limites
Sauv Ref Pot Mot 194 Config Pot Mot
Sauv. Par. Util 199 Mémoire Variateur
Sauv. Ref. HIM 192 Config HIM
Sel Entr Dig x 361-366 Entrées digitales
Sel Entr Trim 117 Boucle de correction de

vitesse
Sel Lim Intens 147 Limites Intensité
Sel Niv Frein CC 157 Modes d’arrêts
Sel Point Test x 234, 236 Diagnostics
Sel Ref Vit A 090 Références vitesse
Sel Ref Vit B 093 Références vitesse
Sel Ref Vit Man 096 Références vitesse

Nom du Paramètre N° Groupe

Sel Retour PI 128 Process PI
Sel Sort Dig x 380, 384 Sorties digitales
Sel Sort Trim 118 Boucle de correction de

vitesse
Sel. Ref. PI 126 Process PI
Sel. Sort. Ana 1 342 Sorties analogiques
Sort. Ana. 1 Max 343 Sorties analogiques
Sort. Ana. 1 Min 344 Sorties analogiques
Source Dern Arret 215 Diagnostics
Source Ref. Vit. 213 Diagnostics
Survitesse 083 Consigne Vitesse et

Limites
Talon Ref Manu 193 Config HIM
Temperature Var. 218 Diagnostics
Temps Accel x 140, 141 Rampes
Temps de S/T 242 Défauts
Temps Decel x 142, 143 Rampes
Temps Defaut x 244-250 Défauts
Temps Fonct Var. 010 Mesures
Tens Nom Moteur 041 Données moteur
Tension Bus CC 012 Mesures
Tension Cassure 071 Volts/Hertz
Tension Maxi 054 Contrôle du couple
Tension Nominale 027 Données variateur
Tension Sortie 006 Mesures
Tps Frein. CC 159 Modes d’arrêts
Tps Integrale PI 129 Process PI
Tps Montee Flux 058 Contrôle du couple
Tps Perte Ligne 185 Perte ligne
Tps Redemar Auto 175 Modes redémarrage
Tr/min Moteur 044 Données moteur
Type Moteur 040 Données moteur
Type Resist Frein 163 Modes d’arrêts
Unites Puiss Mot 046 Données moteur
Val Entr Ana x 016, 017 Mesures
Val Erreur PI 137 Process PI
Val Ref PI 135 Process PI
Val Retour PI 136 Process PI
Val Sortie PI 138 Process PI
Valeurs Defaut 197 Mémoire Variateur
Valid Repr Volee 169 Modes redémarrage
Version Logiciel 029 Données variateur
Visu Glis Tr/min 123 Comp. Gliss.
Vit Baud DPI 270 Contrôle Comm.
Vit. Presel x 101-107 Vitesses

présélectionnées
Vitesse A-Coups 100 Vitesses

présélectionnées
Vitesse Maxi. 082 Consigne Vitesse et

Limites
Vitesse Mini. 081 Consigne Vitesse et

Limites

Nom du Paramètre N° Groupe

Programmation et paramètres 3-39

paramètres – Liste numérique
Références croisées des

N° Nom du Paramètre Groupe
001 Freq Sortie Mesures
002 Freq Commandee Mesures
003 Intensite Sortie Mesures
004 Courant Couple Mesures
005 Courant de Flux Mesures
006 Tension Sortie Mesures
007 Puissance Sortie Mesures
008 Fact Puiss Sort Mesures
009 Cumul MWh Mesures
010 Temps Fonct Var. Mesures
011 Freq Pot Mot Mesures
012 Tension Bus CC Mesures
013 Memoire Bus CC Mesures
016, 017 Val Entr Ana x Mesures
026 Puiss Nom kW Données variateur
027 Tension Nominale Données variateur
028 I Nominale Données variateur
029 Version Logiciel Données variateur
040 Type Moteur Données moteur
041 Tens Nom Moteur Données moteur
042 Int Nom Moteur Données moteur
043 Freq Nom Moteur Données moteur
044 Tr/min Moteur Données moteur
045 Puiss Nom Moteur Données moteur
046 Unites Puiss Mot Données moteur
047 Freq Surch Mot Données moteur
048 Fact Surch Mot Données moteur
053 Mode Prod Couple Contrôle du couple
054 Tension Maxi Contrôle du couple
055 Frequence Maxi Contrôle du couple
056 Compensation Contrôle du couple
057 Mode Montee Flux Contrôle du couple
058 Tps Montee Flux Contrôle du couple
061 Reglage Auto Contrôle du couple
062 Chute Tension RI Contrôle du couple
063 Ref. Int. Flux Contrôle du couple
069 Boost Demar/Acc Volts/Hertz
070 Boost en Marche Volts/Hertz
071 Tension Cassure Volts/Hertz
072 Freq. Cassure Volts/Hertz
080 Mode Vitesse Consigne Vitesse et

Limites
081 Vitesse Mini. Consigne Vitesse et

Limites
082 Vitesse Maxi. Consigne Vitesse et

Limites
083 Survitesse Consigne Vitesse et

Limites
084-086 Saut Freq. x Consigne Vitesse et

Limites
087 Bande Saut Freq. Consigne Vitesse et

Limites
090 Sel Ref Vit A Références vitesse
091 Lim Hte Ref V A Références vitesse
092 Lim Bas Ref V A Références vitesse
093 Sel Ref Vit B Références vitesse
094 Lim Hte Ref V B Références vitesse
095 Lim Bas Ref V B Références vitesse
096 Sel Ref Vit Man Références vitesse
097 Lim Hte Ref Man Références vitesse
098 Lim Bas Ref Man Références vitesse
100 Vitesse A-Coups Vitesses

présélectionnées
101-107 Vit. Presel x Vitesses

présélectionnées
117 Sel Entr Trim Boucle de correction de

vitesse
118 Sel Sort Trim Boucle de correction de

vitesse
119 Lim Hte Trim Boucle de correction de

vitesse
120 Lim Bas Trim Boucle de correction de

vitesse
121 Gliss Tr/min@In Comp. Gliss.
122 Gain Comp. Gliss Comp. Gliss.
123 Visu Glis Tr/min Comp. Gliss.
124 Configuration PI Process PI
125 Controle PI Process PI
126 Sel. Ref. PI Process PI
127 Consigne PI Process PI
128 Sel Retour PI Process PI
129 Tps Integrale PI Process PI
130 Gain Prop. PI Process PI
131 Lim. Basse PI Process PI
132 Lim. Haute PI Process PI
133 Precharge PI Process PI
134 Etat PI Process PI
135 Val Ref PI Process PI
136 Val Retour PI Process PI
137 Val Erreur PI Process PI
138 Val Sortie PI Process PI
140, 141 Temps Accel x Rampes
142, 143 Temps Decel x Rampes
146 % Courbe en S Rampes
147 Sel Lim Intens Limites Intensité
148 Limite Intens Limites Intensité
149 Gain Lim Intens Limites Intensité
150 Mode Surchrg Var Limites Intensité
151 Frequence MLI Limites Intensité
155, 156 Mode Arrêt x Modes d’arrêts
157 Sel Niv Frein CC Modes d’arrêts
158 Niv Frein. CC Modes d’arrêts
159 Tps Frein. CC Modes d’arrêts
160 Gain Regul Bus Modes d’arrêts

N° Nom du Paramètre Groupe

3-40 Programmation et paramètres
161, 162 Regul Bus Mode x Modes d’arrêts
163 Type Resist Frein Modes d’arrêts
168 Demarr. Mise S/T Modes redémarrage
169 Valid Repr Volee Modes redémarrage
170 Gain Repr Volee Modes redémarrage
174 Essai Demar Auto Modes redémarrage
175 Tps Redemar Auto Modes redémarrage
184 Mode Perte Ligne Perte ligne
185 Tps Perte Ligne Perte ligne
190 Mode Sens Configuration direction
192 Sauv. Ref. HIM Config HIM
193 Talon Ref Manu Config HIM
194 Sauv Ref Pot Mot Config Pot Mot
195 Hz/s Pot Mot Config Pot Mot
196 Niv Acces Param Mémoire Variateur
197 Valeurs Defaut Mémoire Variateur
198 Charge Par. Util Mémoire Variateur
199 Sauv. Par. Util Mémoire Variateur
200 RAZ Mesures Mémoire Variateur
201 Langue Mémoire Variateur
202 Classe Tension Mémoire Variateur
203 Checksum Var. Mémoire Variateur
209, 210 Etat Variateur x Diagnostics
211, 212 Alarme Var. x Diagnostics
213 Source Ref. Vit. Diagnostics
214 Interdic. Demar. Diagnostics
215 Source Dern Arret Diagnostics
216 Etat Entr. Digit Diagnostics
217 Etat Sort. Digit Diagnostics
218 Temperature Var. Diagnostics
219 Compt Surch Var Diagnostics
220 Compt Surch Mot Diagnostics
224 Defaut Frequence Diagnostics
225 Defaut Intensite Diagnostics
226 Defaut Tens. Bus Diagnostics
227 Etat 1 @ Defaut Diagnostics
228 Etat 2 @ Defaut Diagnostics
229 Alarme 1 @ Defaut Diagnostics
230 Alarme2 @ Defaut Diagnostics
234, 236 Sel Point Test x Diagnostics
235, 237 Donne Pt Test x Diagnostics
238 Config. Defaut 1 Défauts
240 RAZ Defaut Défauts
241 Mode RAZ Defaut Défauts
242 Temps de S/T Défauts
243-249 Code Defaut x Défauts
244-250 Temps Defaut x Défauts
259 Config. Alarme 1 Alarmes
270 Vit Baud DPI Contrôle Comm.
271 Result Log. Var. Contrôle Comm.
272 Result Ref. Var. Contrôle Comm.

N° Nom du Paramètre Groupe

273 Result Rampe Var Contrôle Comm.
276 Masque Logique Masques & Propriétaires
277 Masque Demarrage Masques & Propriétaires
278 Masque A-Coups Masques & Propriétaires
279 Masque Sens Masques & Propriétaires
280 Masque Reference Masques & Propriétaires
281 Masque Accel. Masques & Propriétaires
282 Masque Decel. Masques & Propriétaires
283 Masque RAZ Def Masques & Propriétaires
284 Masque Pot Mot Masques & Propriétaires
285 Masque Local Masques & Propriétaires
288 Propr. Arret Masques & Propriétaires
289 Propr. Demarrage Masques & Propriétaires
290 Propr. A-Coups Masques & Propriétaires
291 Propr. Sens Masques & Propriétaires
292 Propr. Reference Masques & Propriétaires
293 Propr. Accel Masques & Propriétaires
294 Propr. Decel Masques & Propriétaires
295 Propr. RAZ Def Masques & Propriétaires
296 Propr. Pot Mot Masques & Propriétaires
297 Propr. Local Masques & Propriétaires
300 Donnee Entree A1 Données E/S
301 Donnee Entree A2 Données E/S
302 Donnee Entree B1 Données E/S
303 Donnee Entree B2 Données E/S
304 Donnee Entree C1 Données E/S
305 Donnee Entree C2 Données E/S
306 Donnee Entree D1 Données E/S
307 Donnee Entree D2 Données E/S
310 Donnee Sortie A1 Données E/S
311 Donnee Sortie A2 Données E/S
312 Donnee Sortie B1 Données E/S
313 Donnee Sortie B2 Données E/S
314 Donnee Sortie C1 Données E/S
315 Donnee Sortie C2 Données E/S
316 Donnee Sortie D1 Données E/S
317 Donnee Sortie D2 Données E/S
320 Config Entr Ana Entrées analogiques
321 Ent Ana Rac Carr Entrées analogiques
322, 325 Entr. Ana. x Hte Entrées analogiques
323, 326 Entr. Ana. x Bas Entrées analogiques
324, 327 Perte Entr Ana x Entrées analogiques
341 Abs. Sort. Ana. Sorties analogiques
342 Sel. Sort. Ana 1 Sorties analogiques
343 Sort. Ana. 1 Max Sorties analogiques
344 Sort. Ana. 1 Min Sorties analogiques
361-366 Sel Entr Dig x Entrées digitales
380, 384 Sel Sort Dig x Sorties digitales
381, 385 Niv Sort Dig x Sorties digitales
382, 386 Encl. Sort Dig x Sorties digitales
383, 387 Decl. Sort Dig x Sorties digitales

N° Nom du Paramètre Groupe

Chapitre 4

Dépannage

Le chapitre 4 fournit les informations pour vous guider dans le dépannage du
PowerFlex 70. Y sont incluses une liste et une description des défauts du variateur
(avec les solutions possibles, selon les cas) et les alarmes.

Un défaut est une condition qui arrête le variateur. Il y a trois types de défaut.

Si elle est ignorée, une alarme est une condition qui peut arrêter le variateur. Il y a
deux types d’alarme.

Pour des informations sur… Voir page…
Défauts et Alarmes 4-1
Etat du variateur 4-2

Effacement manuel des défauts 4-3
Descriptions des défauts 4-4
Effacement des alarmes 4-7

Descriptions des alarmes 4-8

Défauts et Alarmes

Type Description du défaut

� RAZ-Auto/Marche Quand ce type de défaut se produit et que [Essai Demar Auto] (voir
page 3-20) est à une valeur supérieure à «0», une temporisation
configurable par l’utilisateur, [Tps Redemar Auto] (voir page 3-20) est
lancée. Lorsque la temporisation est finie, le variateur essaie
automatiquement de remettre le défaut à zéro. Si la condition qui
provoquait le défaut a disparu, le défaut est remis à zéro et le variateur
sera redémarré.

� Non ré-initialisable Normalement, ce type de défaut nécessite une réparation du variateur
ou du moteur. La cause du défaut doit être corrigée avant que le défaut
puisse être remis à zéro. Le défaut sera remis à zéro à la mise sous
tension suivante après la réparation.

 Configurable par
l’utilisateur

Ces défauts peuvent être validés/inhibés pour annoncer ou ignorer une
condition de défaut.

Type Description de l’alarme

� Configurable par
l’utilisateur

Ces alarmes peuvent être validées ou inhibées au moyen de
[Config. Alarme 1], page 3-28.

� Non-Configurable Ces alarmes sont toujours actives.

4-2 Dépannage
L’état du variateur est constamment surveillé. Tout changement sera indiqué à
l’aide des voyants en face avant et/ou sur la HIM (si elle est présente).

Indications des voyants

Figure 4.1 Voyant d’état du variateur

Etat du variateur

�

�

N° Nom Couleur Etat Description

� STS (état) Vert Clignotant Le variateur est prêt, mais pas en marche et il n’y a pas de
défaut présent.

Fixe Le variateur est en marche, il n’y a pas de défaut présent.

Jaune Clignotant,
variateur
arrêté

Une condition d’alarme type 2 (non configurable) est présente,
le variateur ne peut pas être démarré.

Clignotant,
variateur en
marche

Une condition intermittente d’alarme type 1 se produit.

Fixe Une condition d’alarme de type 1 (configurable par l’utilisateur)
existe, mais le variateur continue de fonctionner.

Rouge Clignotant Un défaut s’est produit.

Fixe Un défaut non ré-initialisable s’est produit.

� PORT Vert – Etat des communications sur le port DPI (s’il existe).

MOD Jaune – Etat du module de communication (lorsqu’il est installé).

NET A Rouge – Etat du réseau (s’il est connecté)

NET B Rouge – Etat du réseau secondaire (s’il est connecté).

Dépannage 4-3
Indication par la HIM
Les HIM LCD et à LED fournissent aussi une indication visuelle d’une condition
de défaut ou d’alarme.

Condition Affichage
Le variateur signale un défaut.
Le HIM LCD transmet immédiatement la condition de défaut
en affichant ce qui suit.
• « En defaut » apparaît sur la ligne d’état
• Numéro du défaut
• Nom du défaut
• Temps qui s’est écoulé depuis l’apparition du défaut
Appuyez sur Echap pour reprendre la commande par la HIM.

La HIM à LED informe de la condition de défaut en affichant le
code de défaut spécifique.

HIM LCD

HIM à LED

Le variateur signale une alarme.
Le HIM LCD transmet immédiatement la condition d’alarme
en affichant ce qui suit.
• Nom de l’alarme
• Symbole graphique d’alarme

La HIM à LED informe de la condition en affichant le code
d’alarme spécifique.

HIM LCD

HIM à LED

F-> En défaut Auto

0.0 Hz
Main Menu:
Diagnostics
Parameter

— Defaut — F 5
Surtension
Temps écoulé depuis
le défaut

0000:23:52

F-> Perte ligne Auto

0.0 Hz
Menu principal :
Diagnostics
Paramètre
Sélection de dispositif

Effacement manuel des défauts

Etape Touche(s)
1. Appuyez sur Esc pour acquitter le défaut. L’information de défaut sera retirée

afin que vous puissiez utiliser la HIM.

2. Désigne la condition qui a provoqué le défaut.
La cause doit être corrigée avant que le défaut puisse être remis à zéro.

3. Après l’exécution de l’action corrective, effacez le défaut par une de ces
méthodes.

• Appuyez sur Arrêt
• Coupez et rétablissez l’alimentation
• Mettez à « 1 » le paramètre 240 [RAZ Defaut].

Esc

4-4 Dépannage
Tableau 4.A Types de défaut, descriptions et actions

Descriptions des défauts

Défaut N° Ty
pe

(1
)

Description Action
Perte Entr Ana 29 �

Une entrée analogique est configurée
pour provoquer un défaut en cas de
perte du signal. Une perte de signal
s’est produite.
Configuration par [Perte Entr Ana 1, 2]
à la page 3-33.

1. Vérifiez les paramètres
2. Vérifiez les paramètres [Saut Freq.

1-3] et [Bande Saut Freq.].
3. Vérifiez le bon état des connexions

d’entrées.

Chksum Calib Ana 108 La valeur de checksum lue dans les
données de calibration analogique ne
correspond pas à la valeur de
checksum calculée.

Si des entrées analogiques du bornier de
raccordement sont utilisées, remplacer la
carte. Si elles ne sont pas utilisées,
ignorer ce défaut.

Essai Demar Auto 33
 Le variateur a essayé sans succès
d’effacer un défaut et de se remettre
en marche le nombre de fois
programmé dans [Essai Demar Auto].
Validé/inhibé par [Config. Defaut 1] à
la page 3-27.

Corriger la cause du défaut et effacer
manuellement.

Arret Regl Auto 80 La fonction de réglage automatique a
été interrompue par l’utilisateur.

Redémarrer la procédure.

Entrée Auxiliaire 2 � Inter-verrouillage de l’entrée auxiliaire
est ouvert.

Vérifier le câblage extérieur.

Res Frein Dynam 69 La valeur de la résistance interne de
freinage dynamique est en dehors de
la plage.

Remplacer la résistance.

Surcharge Variateur 64 Le déclassement de 110 % pendant 1
minute ou de 150 % pendant 3
secondes du variateur a été dépassé.

Réduisez la charge ou augmentez le
temps d’accél.

Charge Excessive 79 Le moteur n’a pas atteint la vitesse
pendant le temps alloué.

1. Désaccouplez la charge du moteur.
2. Répétez le réglage automatique.

Plage Ref I Flux 78 La valeur du courant de magnétisation
déterminée par la procédure de
réglage automatique dépasse [Int
Nom moteur] programmée.

1. Reprogrammez [Int Nom Moteur] avec
la valeur correcte de la plaque moteur.

2. Répétez le réglage automatique.

Defaut Terre 13 � Une fuite de courant à la terre
dépassant 2 A a été détectée sur une
ou plusieurs bornes de sortie du
variateur.

Vérifiez que le moteur et le câblage
externe jusqu’aux bornes de sortie du
variateur ne présentent pas de défaut de
mise à la terre.

Surchauf Radiat 8 � La température du radiateur dépasse
une valeur prédéterminée de 90° C
(195° F).

1. Vérifiez que les ailettes du radiateur
ne sont obstruées ou sales. Vérifiez
que la température ambiante ne
dépasse pas 40 °C (104 °F) pour les
installations IP 20 (NEMA Type 1) ou
50 °C (122 °F) pour les installations
de type ouvert.

2. Vérifiez le ventilateur.
Surint Materiel 12 Le courant de sortie du variateur a

dépassé la limite de courant du
matériel.

Vérifiez la programmation. Vérifiez que la
charge n’est pas excessive, que le
réglage du boost c.c. est correct, que la
tension de freinage c.c. n’est pas trop
élevée ou tout autre cause provoquant un
courant excessif.

Dépannage 4-5
Cartes Incompat 106 � Les informations de valeurs
nominales du variateur mémorisées
sur la carte de puissance sont
incompatibles avec la carte de
commande principale.

Chargez des fichiers de versions
compatibles dans le variateur.

Plage Tension RI 77 L’état par défaut du réglage
automatique du variateur est
« Calcul », la valeur calculée pour la
chute de tension RI n’est pas dans la
plage des valeurs acceptables.

Entrez à nouveau les données nominales
du moteur.

Surcharge Mot 7 �

Déclenchement d’une surcharge
électronique interne.
Validé/inhibé par [Config. Defaut 1] à
la page 3-27.

Une charge excessive du moteur existe.
Réduire la charge afin que le courant de
sortie du variateur n’excède pas le
courant autorisé par [Int Nom Moteur].

Calcul Pôles Mot 50 Valeur calculée incorrecte. Vérifier [Freq Nom Moteur] et [Tr/min
Moteur].

Moteur Cale 6 �

L’intensité s’est maintenue au dessus
de la valeur de [Limite Intens] pendant
plus de 4 secondes.
Validé/inhibé par [Config. Defaut 1] à
la page 3-27.

Un temps d’accélération plus long ou une
charge réduite peut être requis si :
• Le moteur consomme trop de courant

(plus que [Limite Intens]).
• La charge est excessive et ne permet

pas au variateur d’accélérer jusqu'à la
vitesse prescrite.

Survitesse 25 � Des fonctions telles que la
compensation de glissement ou la
régulation du bus ont tenté d’ajouter
une correction de fréquence de sortie
supérieure à celle programmée dans
[Survitesse].

Diminuez les conditions de charge
excessive ou entraînante, ou augmentez
[Survitesse].

Surtension 5 � La tension du bus c.c. dépasse la
valeur maximum.

Vérifiez que la ligne c.a. ne présente pas
de conditions de tension élevée ou de
transitoires. Une surtension du bus peut
aussi être provoquée par la régénération
du moteur. Augmentez le temps de
décélération ou installez une option de
freinage dynamique.

Checksum Param 100 � La valeur de checksum lue dans la
carte ne correspond pas à la valeur
de checksum calculée.

1. Rétablissez les valeurs par défaut.
2. Rechargez les paramètres utilisateur

s’ils sont utilisés.

Param/Defaut 48 Le variateur a reçu l’ordre d’écrire les
valeurs par défaut dans l’EEPROM.

1. Effacez le défaut ou coupez et
remettez le variateur sous tension.

2. Programmez les paramètres du
variateur selon les besoins.

Phase U à la terre 38 Un défaut de mise à la terre d’une
phase a été détecté entre le variateur
et le moteur pour cette phase.

1. Vérifiez le câblage entre le variateur
et le moteur.

2. Vérifiez qu’une phase du moteur n’est
pas à la terre.

3. Remplacez le variateur.

Phase V à la terre 39

Phase W à la terre 40

Phases UV C-C 41 Un courant excessif a été détecté
entre ces deux bornes de sortie.

1. Vérifier qu’il n’y a pas de court-circuit
dans le moteur et dans le câblage en
sortie du variateur.

2. Remplacez le variateur.

Phases UW C-C 42

Phases VW C-C 43

Défaut N° Ty
pe

(1
)

Description Action

4-6 Dépannage
Perte Port DPI 1-6 81-
86

Le port DPI a cessé de communiquer. 1. Si l’adaptateur n’a pas été
intentionnellement débranché, vérifiez
le câblage sur le port. Remplacez le
câblage, le multiplexeur de port, les
adaptateurs, la carte de commande
principale ou la variateur complet
selon le cas.

2. Vérifiez la connexion de la HIM.
3. Si un adaptateur a été

intentionnellement débranché et que
le bit de [Masque Logique] pour cet
adaptateur est à « 1 », ce défaut se
produira. Pour inhiber ce défaut,
mettez le bit de cet adaptateur à «0»
dans [Masque Logique].

Perte Res Port 1-6 71-
76

La carte réseau connectée au port
DPI a cessé de communiquer.

1. Vérifiez la connexion correcte de la
carte adaptateur de communication
avec le réseau externe.

2. Vérifiez le câblage externe entre
l’adaptateur et le port.

3. Vérifiez qu’il n’y a pas de défaut du
réseau externe.

Perte ligne 3 �

La tension du bus c.c. est restée
inférieure à 85 % de la valeur
nominale pendant plus longtemps que
[Tps Perte Ligne]. Validé/inhibé par
[Config. Defaut 1] à la page 3-27.

Surveillez la tension d’alimentation (trop
basse) ou une coupure de l’alimentation.

Bloc transistor 70 Un ou plusieurs transistors de sortie
fonctionnaient dans la zone active au
lieu de fonctionner en désaturation.
Ceci peut être provoqué par un
courant de transistor excessif ou une
tension de commande de base
insuffisante.

1. Recherchez des transistors de sortie
endommagés.

2. Remplacez le variateur.

Chcksum1
EEPROM

104 La valeur de checksum lue dans
l’EEPROM ne correspond pas à la
valeur de checksum calculée à partir
des données de l’EEPROM.

Effacez le défaut ou coupez et remettez le
variateur sous tension.

Chcksum2
EEPROM

105 � La valeur de checksum lue dans la
carte ne correspond pas à la valeur
de checksum calculée.

1. Coupez et remettez le variateur sous
tension.

2. Si le problème persiste, remplacez le
variateur.

Changer MCB/PB 107 � La carte de commande principale a
été remplacée et les paramètres n’ont
pas été programmés.

1. Rétablissez les valeurs par défaut.
2. Reprogrammez les paramètres.

Prot Surcharge 63
 La valeur programmée de [Val Lim
Intens] a été dépassée. Validé/inhibé
par [Config. Defaut 1] à la page 3-27.

Vérifiez les critères de charge et le
réglage de [Val Lim Intens].

Surintens Soft 36 � Le courant de sortie du variateur a
dépassé le courant du matériel.

Vérifiez que la charge n’est pas excessive
ou que le réglage du boost c.c. est correct
ou que la tension de freinage c.c. n’est
pas trop élevée.

Défaut N° Ty
pe

(1
)

Description Action

Dépannage 4-7
Tableau 4.B Références croisées des défauts

Les alarmes sont automatiquement effacées quand la condition qui a provoqué
l’alarme disparaît.

Surchauf Transis 9 � Les transistors de sortie ont dépassé
leur température maximum de
fonctionnement.

1. Vérifiez que les ailettes du radiateur
ne sont pas obstruées ou sales.
Vérifiez que la température ambiante
ne dépasse pas 40 °C (104 °F) pour
les installations IP 20 (NEMA Type 1)
ou 50 °C (122 °F) pour les
installations de type ouvert.

2. Vérifiez le ventilateur.

Sous-tension 4 �

La tension du bus c.c. est tombée en
dessous de la valeur minimum de 407
V c.c. pour une entrée à 400/480 V ou
204 V c.c. pour une entrée à 200/240
V. Validé/inhibé par [Config. Defaut 1]
à la page 3-27.

Surveillez la tension d’alimentation (trop
basse) ou une coupure de l’alimentation.

Chksum Utilisat1 101 � La valeur de checksum lue pour le
groupe de paramètres utilisateur ne
correspond pas à la valeur de
checksum calculée.

Sauvegardez à nouveau le groupe de
paramètres utilisateur.

Chksum Utilisat2 102 �
Chksum Utilisat3 103 �

(1) Voir page 4-1 pour la description des types de défaut.

Défaut N° Ty
pe

(1
)

Description Action

N°(1) Défaut N° (1) Défaut N° (1) Défaut
2 Entrée Auxiliaire 38 Phase U à la terre 78 Plage Ref I Flux
3 Perte ligne 39 Phase V à la terre 79 Charge Excessive

4 Sous-tension 40 Phase W à la terre 80 Arret Regl Auto
5 Surtension 41 Phases UV C-C 81-86 Perte Port DPI 1-6
6 Moteur Cale 42 Phases UW C-C 100 Checksum Param

7 Surcharge Mot 43 Phases VW C-C 101 Chksum Utilisat1
8 Surchauf Radiat 48 Param/Defaut 102 Chksum Utilisat2
9 Surchauf Transis 50 Calcul Pôles Mot 103 Chksum Utilisat3

12 Surint Materiel 63 Prot Surcharge 104 Chcksum1 EEPROM
13 Defaut Terre 64 Surcharge Var 105 Chcksum2 EEPROM
25 Survitesse 69 Res Frein Dynam 106 MCB-PB Incompat

29 Perte Entr Ana 70 Bloc transistor 107 Changer MCB/PB
33 Essai Demar Auto 71-76 Perte Res Port 1-6 108 Chksum Calib Ana
36 Surintens Soft 77 Plage Tension RI

(1) Les numéros de défauts non listés sont réservés pour une utilisation ultérieure.

Effacement des alarmes

4-8 Dépannage
Tableau 4.C Descriptions des alarmes et actions

Descriptions des alarmes

Alarme N° Ty
pe

(1
)

Description
Perte Entr Ana 5 � Une entrée analogique est configurée en « Alarme » sur la perte du signal et une

perte du signal s’est produite.
Pb Bipolaire 20 � Une référence bipolaire est validée conjointement au paramétrage d’une entrée

digitale pouvant démarrer le variateur et établir le sens de rotation.
Pb Ent Dig A 17 � Les fonctions d’entrée digitale sont en conflit. Les combinaisons repérées par un « • »

provoqueront une alarme.

Pb Ent Dig B 18 � Les fonctions d’entrée digitale sont en conflit. Les combinaisons repérées par un « • »
provoqueront une alarme.

Pb Ent Dig C 19 � Plusieurs entrées physiques ont été configurées pour la même fonction d’entrée ;
Des configurations multiples ne sont pas autorisées pour les fonctions d’entrée
suivantes.

Surch Var Niv 1 8 � La température calculée pour les IGBT requiert une réduction de la fréquence MLI.
Si [Mode Surchrg Var] est inhibé et que la charge n’est pas diminuée, un défaut de
surcharge se produira éventuellement.

Accél2 /
Décél2

Accél 2 Décél 2 Marche par
Coups

Coups
Avant

Coups
Arrière

Avant/Arr.

Accél2 / Décél2 • •
Accél 2 •
Décél 2 •

Marche par Coups • •
Coups Avant • •
Coups Arrière • •

Avant/Arr. • •

Marche Arrêt Marche Marche
Avant

Marche
Arrière

Marche
par Coups

Coups
Avant

Coups
Arrière

Avant/Arr.

Marche • • • • •
Arrêt

Marche • • • • •
Marche Avant • • • •
Marche Arrière • • • •

Marche par
Coups

• •

Coups Avant • •
Coups Arrière • •

Avant/Arr. • •

Avant/Arrière Marche Arrière Régul Bus Mode B
Sélect Vit 1 A-coups Avt Accél2 et Décél2
Sélect Vit 2 A-coups Arr Accél 2

Sélect Vit 3 Marche Décél 2
Marche Avant Mode Arrêt B

Dépannage 4-9
Tableau 4.D Références croisées des alarmes

Surch Var Niv 2 9 � La température calculée pour les IGBT requiert une réduction de la limitation de
courant. Si [Mode Surchrg Var] est inhibé et que la charge n’est pas diminuée, un
défaut de surcharge se produira éventuellement.

Plage Ref I Flux 26 � Résultat de la procédure de réglage automatique.

Surch Res Fr Int 6 � Le variateur a temporairement mis hors service le régulateur de freinage dynamique
car la température de la résistance a dépassé une valeur prédéterminée.

Plage Tension RI 25 � L’état par défaut du réglage automatique du variateur est « Calcul », la valeur
calculée pour la chute de tension RI n’est pas dans la plage des valeurs acceptables.
Cette alarme doit disparaître quand toutes les données nominales du moteur seront
correctement entrées.

Pb FreqMaxi 23 � La somme des valeurs de [Vitesse Maxi.] et de [Survitesse] est supérieure à
[Frequence Maxi]. Augmentez [Frequence Maxi] ou diminuez [Vitesse Maxi.] et/ou
[Survitesse] de façon à ce que la somme soit inférieure ou égale à [Frequence Maxi].

Pb Type Mot 21 � [Type Moteur] a été sélectionné en « Mot Aim Perm » ou « Mot Synch » et une ou
plusieurs fonctions c.c. (c’est-à-dire Boost CC, Freinage CC, etc.) ont été activées.
Les fonctions d’injection de c.c. sont incompatibles avec les moteurs synchrones et
peuvent les démagnétiser.

Pb Fmax/HVAC 22 � Le mode Pompe/ventilateur est sélectionné dans [Mode Prod Couple] et le rapport
entre [Freq Nom Moteur] et [Frequence Maxi] est supérieur à 26.

Perte ligne 3 � Le variateur a détecté une perte d’alimentation.

Prech en cours 1 � Le variateur est dans l’état de précharge initiale du bus c.c.

Pb Ref Vit 27 � [Sel Ref Vit A], [Sel Ref Vit B] ou [Sel Reference PI] est défini en « Reserve ».

Demarr. Mise S/T 4 � [Demarr. Mise S/T] est validé. Le variateur peut démarrer à tout moment dans les 10
secondes qui suivent sa mise sous tension.

Sous-tension 2 � La tension du bus est tombée en dessous d’une valeur prédéterminée.

Pente Neg V/Hz 24 � Le mode V/Hz Special a été sélectionné dans [Mode Prod Couple] et la pente V/Hz
est négative.

(1) Voir page 4-1 pour la description des types d’alarme.

Alarme N° Ty
pe

(1
)

Description

N° (1) Alarme N° (1) Alarme N° (1) Alarme
1 Précharge en cours 9 Surch Var Niv 2 23 Pb FreqMaxi
2 Sous-tension 17 Pb Ent Dig A 24 Pente Neg V/Hz

3 Perte ligne 18 Pb Ent Dig B 25 Plage Tension RI
4 Demarr. Mise S/T 19 Pb Ent Dig C 26 Plage Ref I Flux
5 Perte Entr Ana 20 Pb Bipolaire 27 Pb Ref Vit

6 Surch Res Fr Int 21 Pb Type Mot
8 Surch Var Niv 1 22 Pb Fmax/HVAC

(1) Les numéros d’alarmes non listés sont réservés pour une utilisation ultérieure.

4-10 Dépannage
Le variateur ne démarre pas à partir des entrées Démarrage ou Marche du bornier.

Codes et fonctions des points test

Code sélectionné dans
[Sel Point Test x]

Fonction dont la valeur est
visualisée dans [Donnee Pt Test x]

0 Etat Erreur DPI
1 Température radiateur
2 Limitation de courant actuelle

3 Fréquence MLI actuelle
4 Cumul MWh
5 Horodatage Marche

6 Horodatage Sous tension
7 Cumul cycles de mise sous tension
8-99 Réservé pour utilisation par le fabricant

Symptômes communs et actions correctives

Cause(s) Indication Action corrective
Variateur en défaut Voyant d’état rouge clignotant Effacer le défaut.

• Appuyez sur Arrêt
• Coupez et remettez l’alimentation
• Mettez à 1 [RAZ Défaut]

(param n° 240, page 3-27)
Câblage d’entrée incorrect.
Voir les exemples de câblage en
page 1-13.
• La commande 2-fils nécessite

l’entrée Marche, Marche avant,
Marche arrière ou Marche par
A-Coups.

• La commande 3-fils nécessite
les entrées Marche et Arrêt.

• Un cavalier entre les bornes 7
et 8 est nécessaire.

Aucune Câblez les entrées correctement et/ou
installez le cavalier.

Programmation d’entrée digitale
incorrecte.
• Mutually exclusive choices

have been made (i.e., Jog and
Jog Forward).

• des choix mutuellement
exclusifs ont été fait
(c’est-à-dire, A-Coups et
A-Coups avant).

• La programmation 2-fils et
3-fils est peut-être en conflit.

• Des fonctions exclusives (par
ex. la commande de sens) sont
configurées avec plusieurs
entrées.

Aucune Programmer les entrées correctes pour
[Sél Entr Dig x]. (voir page 3-35)
La programmation Démarrage ou Marche
est peut-être manquante.

Voyant d’état clignotant jaune et
message « PB Entr Dig B » sur la
HIM LCD.
[Etat Variateur 2] affiche une ou
plusieurs alarme(s) type 2.

Programmez [Sél Entr Dig x] de façon à
résoudre les conflits. (voir page 3-35)
Retirez les sélections multiples pour la
même fonction.

Dépannage 4-11
Le variateur ne démarre pas depuis la HIM.

Le variateur ne répond pas à des modifications de la commande de vitesse.

Le moteur et/ou le variateur n’accélère pas jusqu’à la vitesse commandée.

Cause(s) Indication Action corrective
Le variateur est programmé pour la
commande 2-fils. Le bouton
Démarrage de la HIM est inhibé en
commande 2-fils.

Aucune Si la commande 2-fils est requise, aucune
action n’est nécessaire.
Si la commande 3-fils est requise,
programmez des entrées correctes dans
[Sél Entr Dig x]. (voir page 3-35)

Cause(s) Indication Action corrective
Aucune valeur ne parvient de la
source de la commande.

La ligne d’état de la HIM LCD
indique « Vit Atteinte » et la sortie
est 0 Hz ;

1. Si la source est une entrée
analogique, vérifiez le câblage et
utilisez un multimètre pour vérifier la
présence d’un signal.

2. Vérifiez que la source est correcte
dans [Fréq Commandée].
(param n° 002, page 3-8)

Une source de référence incorrecte
a été programmée.

Aucune 3. Vérifiez la source de la référence de
vitesse dans [Source Réf. Vit.].
(param n° 213, page 3-24)

4. Reprogrammez la source correcte
dans [Sél Réf Vit A].
(param n° 090, page 3-13)

Le dispositif à distance ou les
entrées digitales sélectionnent une
source de référence incorrecte.

Aucune 5. Vérifiez que les bits 12 et 13 de [Etat
Variateur 1] n’indiquent pas des
sélections de source inattendues.
(param n° 209, page 3-23)

6. Vérifiez [Etat Entr Digit] pour voir si
des entrées sélectionnent une source
alternative.
(param n° 216, page 3-25)

7. Reprogrammez les entrées digitales
pour une option correcte de « Sél
Vitesse x ». (voir page 3-35)

Cause(s) Indication Action corrective

Le temps d’accélération est
excessif.

Aucune Reprogrammez [Temps Accel x].
(voir page 3-17)

Une charge excessive ou des
temps d’accélération courts force le
variateur en limitation de courant,
ce qui ralenti ou arrête
l’accélération.

Aucune Vérifiez le bit 10 de [Etat Variateur 2] pour
voir si le variateur est en limitation de
courant. (voir page 3-23)
Retirez l’excès de charge ou
reprogrammez [Temps Accél x].
(voir page 3-17)

La source ou la valeur de la vitesse
commandée n’est pas celle
anticipée.

Aucune Vérifiez que la vitesse commandée est
correcte en utilisant les étapes 1 à 7
ci-dessus.

La programmation empêche la
sortie variateur de dépasser les
valeurs de limitation.

Aucune Vérifiez [Vitesse Maxi.] (param n° 082,
page 3-12) et [Fréquence Maxi] (param n°
055, page 3-10) pour s’assurer que la
vitesse n’est pas limitée par la
programmation.

4-12 Dépannage
Le fonctionnement du moteur est instable.

Le variateur n’inverse pas le sens de rotation du moteur.

Cause(s) Indication Action corrective
Les données moteur n’ont pas été
entrées correctement ou le réglage
automatique n’a pas été effectué.

Aucune 1. Entrez correctement les données
nominales du moteur.

2. Exécutez la procédure de réglage
automatique « Statique » ou
« Rotative ». (param n° 061, page 3-11)

Cause(s) Indication Action corrective
L’entrée digitale de commande
d’inversion n’est pas choisie.

Aucune Verifiez [Sél Entr Dig x] (voir page 3-35).
Choisissez l’entrée correcte et
programmez le mode de sens.

L’entrée digitale n’est pas
correctement câblée.

Aucune Vérifiez le câblage de l’entrée.
(voir page 1-12)

Le paramètre de mode de sens
n’est pas programmé
correctement.

Aucune Reprogrammez [Mode Sens] pour la
commande analogique « Bipolaire » ou
digitale « Unipolaire ».
(param n° 190, page 3-21)

Le câblage des phases du moteur
est incorrecte pour l’inversion.

Aucune Permutez deux fils moteur.

L’entrée analogique bipolaire de
commande est mal câblée ou le
signal est absent.

Aucune 1. Utilisez un multimètre pour vérifier
qu’une tension analogique d’entrée
est présente.

2. Vérifiez le câblage. (Voir page 1-13)
Une tension positive commande le sens
avant.
Une tension négative commande le sens
arrière.

Annexe A

Informations supplémentaires sur le
variateur

Les bobines de mode commun sont intégrées dans le variateur. Pour des
informations concernant les dispositifs de sortie tels que les contacteurs de sortie,
les terminaisons de câble et les selfs de sortie, reportez-vous au PowerFlex
Reference Manual.

Les tableaux A.A et A.B indiquent les puissances nominales (permanentes, crêtes
à 1 minute et à 3 secondes) des variateurs PowerFlex 70, ainsi que les fusibles et
les disjoncteurs recommandés.

Calibre des fusibles
Les calibres de fusible indiqués correspondent au minimum recommandé pour
une température ambiante de 40 °C, des conducteurs 75 °C et la conformité avec
les normes U.S. N.E.C. Pour les autres pays, les normes nationales ou régionales
peuvent exiger des valeurs nominales de fusible/disjoncteur différentes.

Type de fusible
Des fusibles de Classe gG, pour les applications industrielles générales et la
protection moteur, sont recommandés. Si les valeurs d’intensités nominales ne
correspondent aux tableaux fournis, on choisira la valeur nominale de fusible qui
est supérieure à la valeur nominale permanente du variateur.

IEC
BS88 (British Standard) Parties 1 et 2 (1) , EN60269-1, Parties 1 et 2, type gG ou
équivalent doivent être utilisés pour ces variateurs.

UL
Les exigences UL spécifient que des fusibles UL Classe CC, T ou J doivent être
utilisés pour tous les variateurs de cette section (2).

(1) Les désignations typiques suivantes incluent, mais sans y être limité ; Parties 1 et 2 :
AC, AD, BC, BD, CD, DD, ED, EFS, EF, FF, FG, GF, GG, GH.

(2) Les désignations typiques incluent : Type CC - KTK, FNQ-R
Type J - JKS, LPJ
Type T - JJS, JJN

Pour des informations sur… Voir page…
Dispositifs de sortie A-1
Valeurs nominales des fusibles et des disjoncteurs variateur A-1

Dispositifs de sortie

Valeurs nominales des fusibles et des disjoncteurs
variateur

A-2
Inform

ations supplém
entaires sur le variateur

Tableau A.A Caractéristiques nominales d’entrée variateur 208/240 V c.a.

Entrée 208 V c.a.

teur de 150 % pendant 1 minute ou de 200 % pendant 3 secondes.
ateur de 110 % pendant 1 minute ou de 150 % pendant 3 secondes.
ifiée UL. Des disjoncteurs HMCPS (ou équivalent) sont recommandés. Le
 une application particulière réglez toujours le déclenchement au niveau le

CV (1)

Fu
si

bl
e

D
is

jo
nc

te
ur

(2
) Caractéristiques

nominales
d’entrée Intensité Sortie

c. SN SS A kVA Cont. 1 min. 3 sec.

0,5 0,33 6 3 2,9 1,1 2,5 2,7 3,7
1 0,75 10 7 5,6 2,0 4,8 5,5 7,4
2 1,5 15 15 10,0 3,6 7,8 10,3 13,8
3 2 25 30 14,0 5,1 11 12,1 16,5
5 3 20 30 15,7 5,7 17,5 19,2 26,2
7,5 5 35 50 23,0 8,3 25,3 27,8 37,9
10 7,5 40 50 29,6 10,7 32,2 37,9 50,6
Référence
Variateur Ta

ill
e

Entrée 240 V c.a.

CV (1)

(1) Les applications en régime sévère peuvent exiger une capacité de surcharge du varia
Les applications en régime normal peuvent exiger une capacité de surcharge du vari

Fu
si

bl
e

D
is

jo
nc

te
ur

(2
)

(2) Les caractéristiques nominales des disjoncteurs sont basées sur une installation cert
disjoncteur HMCPS est un dispositif à déclenchement magnétique uniquement. Dans
plus bas possible. Remarque : information dans le manuel d’application HMCPS.

Caractéristiques
nominales
d’entrée Intensité Sortie

SN SS A kVA Cont. 1 min. 3 se

20AB2P2 A 0,5 0,33 6 3 2,5 1,1 2,2 2,4 3,3
20AB4P2 A 1 0,75 10 7 4,8 2,0 4,2 4,8 6,4
20AB6P8 B 2 1,5 15 15 8,7 3,6 6,8 9 12
20AB9P6 C 3 2 20 15 12,2 5,1 9,6 10,6 14,4
20AB015 C 5 3 20 30 13,9 5,8 15,3 17,4 23,2
20AB022 D 7,5 5 25 30 19,9 8,3 22 24,2 33
20AB028 D 10 7,5 35 50 25,7 10,7 28 33 44

Inform
ations supplém

entaires sur le variateur
A-3

Ta

(1)

(3) 140 sont indiqués (140-…, des équivalents peuvent être utilisés) et
t être complétés par des fusibles. Reportez-vous au catalogue de
kA symétriques. Si les normes électriques locales le permettent, des

(4) aleur par défaut de 400 V/50 Hz et un choix secondaire de 480 V/60

R

rée 480 V c.a.

1)

Fu
si

bl
e

D
is

jo
nc

te
ur

(2
) Caractéristiques

nominales
d’entrée Intensité Sortie

SS A kVA Cont. 1 min. 3 sec.

2 0,33 3 3 1,3 1,1 1,1 1,2 1,6
2 0,75 6 3 2,4 2,0 2,1 2,4 3,2
2 1,5 10 7 3,8 3,2 3,4 4,5 6,0
2 2 10 7 5,6 4,7 5,0 5,5 7,5
2 3 15 15 9,8 8,4 8,0 8,8 12,0
2 5 15 15 9,5 7,9 11,0 12,1 16,5
2 7,5 20 30 12,5 10,4 14,0 16,5 22,0
2 10 25 30 19,9 16,6 22,0 24,2 33,0
2 15 35 50 24,8 20,6 27,0 33,0 44,0
bleau A.B Caractéristiques nominales d’entrée variateur 400/480 V c.a.

,(2)Consultez les remarques à la page précédente.
Les caractéristiques nominales des disjoncteurs sont basées sur une installation IEC 947. Des disjoncteurs Type
sont conformes à la norme IEC 947-2. Pour les installations aux U.S.A., les disjoncteurs de 16 A et au-delà doiven
composants industriels Allen-Bradley. Notez que la capacité de coupure en court-circuit peut être inférieure à 200
disjoncteurs magnétiques uniquement 140M- D8N- xxx peuvent être substitués.
Chaque variateur (référence) a une tension par défaut et une tension secondaire. Les variateurs 20AC… ont une v
Hz. Les variateurs 20AD… ont une valeur par défaut de 480 V/60 Hz et un choix secondaire de 400 V/50 Hz.

éférence Variateur(1) Ta
ill

e

Entrée 400 V c.a. Ent

CV(1)

Fu
si

bl
e

D
is

jo
nc

te
ur

(3
) Caractéristiques

nominales
d’entrée Intensité Sortie CV(

SN SS A kVA Cont. 1 min. 3 sec. SN

0AC1P3 / 20AD1P1 A 0,37 0,25 3 MN-0250 1,6 1,1 1,3 1,4 1,9 0,5
0AC2P1 / 20AD2P1 A 0,75 0,55 6 MN-0250 2,5 1,8 2,1 2,4 3,2 1
0AC3P5 / 20AD3P4 A 1,5 1,1 10 MN-0630 4,3 3,0 3,5 4,5 6,0 2
0AC5P0 / 20AD5P0 B 2,2 1,5 15 MN-0630 6,5 4,5 5,0 5,5 7,5 3
0AC8P7 / 20AD8P0 B 4 3 15 MN-1600 11,3 7,8 8,7 9,9 13,2 5
0AC011 / 20AD011 C 5,5 4 20 MN-1600 11.0 7,6 11,5 13 17,4 7,5
0AC015 / 20AD014 C 7,5 5,5 20 MN-2000 15,1 10,4 15,4 17,2 23,1 10
0AC022 / 20AD022 D 11 7,5 30 MN-2500 21,9 15,2 22,0 24,2 33,0 15
0AC030 / 20AD027 D 15 11 40 MN-4000 30,3 21,0 30,0 33,0 45,0 20

A-4 Informations supplémentaires sur le variateur
Remarque:Remarques :

Annexe B

Présentation de la HIM

Le PowerFlex 70 fournit un certain nombre de points de connexion. (Taille B
représentée).

Pour des informations sur… Voir page…
Connexions externes et internes B-1

Fonctions ALT B-2

Démontage de la HIM B-2

Affichage et modification des paramètres B-3

Connexions externes et internes

N° Connecteur Description

� Port 1 DPI Connexion de la HIM lorsqu’elle est installée sur le capot.

� Port 2 DPI Connexion du câble pour les options de montage portatif ou
à distance.

� Port 5 DPI Connexion du câble pour l’adaptateur de communication.

� Connexion Commande /
Puissance

Connexion entre les cartes de commande et de puissance.

	 Port DPI 2 ou 3 Le câble répartiteur connecté au port DPI 2 fournit un port
supplémentaire.

2 1or3

CO
M

M
 P

O
RT

CT
RL

 B
D

G
ND

UI
B

CO
NN

CO
NT

RO
L/

PO
W

ER
 C

O
NN

WIRE
STRIP

CO
NT

RO
L

PO
W

ER

�

�

��

�

	

B-2 Présentation de la HIM
Pour utiliser une fonction ALT, appuyer sur la touche ALT, la relâcher, puis
appuyer sur la touche de programmation associée à l’une des fonctions suivantes :

La HIM peut être démontée quand le variateur est sous tension. Normalement le
variateur émet un défaut quand la HIM est retirée car il détecte qu’un dispositif
manque.

Important: Le débranchement de la HIM n’est permis qu’en mode Auto. Si la
HIM est retirée en mode Manuel, ou si la HIM est le seul dispositif
de commande restant, un défaut se produira.

Fonctions ALT

Touche ALT puis … Accomplit cette fonction … Type de HIM
S.M.A.R.T. Affiche l’écran du S.M.A.R.T. LCD uniquement

Log In/Out Log in pour changer les réglages de paramètres.
Log out pour protéger les réglages de paramètres.
Changer un mot de passe.

DEL uniquement

Voir Permet de sélectionner la façon dont les paramètres
seront affichés ou de fournir les informations détaillées
sur un paramètre ou un composant.

LCD uniquement

Dispositif Sélectionner un adaptateur connecté pour faire une
modification.

DEL uniquement

Langue Affiche l’écran de sélection de la langue. LCD uniquement

Auto / Man Commute entre les modes Auto et Manuel. LCD et DEL

Retirer Permet le retrait de la HIM sans provoquer de défaut si
la HIM n’est pas le dernier dispositif de commande et
n’a pas le contrôle manuel du variateur.

LCD et DEL

Exp Permet l’entrée de valeurs en notation scientifique.
(indisponible sur le PowerFlex 70).

LCD uniquement

N° Param. Permet l’insertion d’un numéro de paramètre pour sa
visualisation/modification.

LCD uniquement

ALT

Esc

Esc

Sel

Sel

..

+/–

Démontage de la HIM

Présentation de la HIM B-3
HIM LCD

Raccourci du pavé numérique

Si vous utilisez une HIM avec un pavé numérique, appuyer sur la touche ALT et
la touche +/– pour accéder au paramètre en tapant son numéro.

Affichage et modification des paramètres

Etape Touche(s) Exemples d’affichage
1. Dans le menu principal, appuyer sur Flèche

haut ou Flèche bas pour accéder à
« Paramètre ».

2. Appuyer sur Enter. « Fichier FGP » apparaît
à la ligne supérieure et les trois premiers
fichiers sont visualisés en dessous.

3. Appuyer sur Flèche haut ou Flèche bas pour
parcourir les fichiers.

4. Appuyer sur Enter pour sélectionner un
fichier. Les groupes du fichier sont visualisés
en dessous.

5. Répéter les étapes 3 et 4 pour sélectionner
un groupe, puis un paramètre. L’écran de
valeur du paramètre apparaîtra.

6. Appuyer sur Enter pour passer en mode
modification.

7. Appuyer sur Flèche haut ou Flèche bas pour
changer la valeur. Si vous le souhaitez,
appuyer sur Sel pour se déplacer de chiffre
en chiffre, de letter en letter, ou de bit en bit.
Le chiffre ou le bit que vous pouvez modifier
sera en surbrillance.

8. Appuyer sur Enter pour mémoriser la valeur.
Si vous voulez annuler une modification,
appuyer sur Esc.

9. Appuyer sur les touches Flèche haut ou
Flèche bas pour parcourir les paramètres du
groupe, ou appuyer sur Esc pour retourner à
la liste des groupes.

Sel

Esc

ou

ou

ou

ou

FG P : Paramètre
Tension Maxi
Frequence Maxi
Compensation

FGP : Fichier
Visualisation
Commande Moteur
Référence de vitesse

FGP : Par 55
Frequence Maxi

60.00 Hz
25 <> 400.00

FGP : Par 55
Frequence Maxi

90.00 Hz
25 <> 400.00

FG P : Groupe
Données moteur
Contrôle du couple
Volts/Hertz

B-4 Présentation de la HIM
HIM LCD

Etape Touche(s) Exemples d’affichage
1. Appuyer sur Esc jusqu'à ce que l’écran

Fréquence de sortie apparaisse. Cet écran
affiche la fréquence du variateur si ce
dernier est en marche. Si le variateur est
arrêté, il affichera 0.

2. Appuyer sur Enter. Le dernier paramètre
affiché apparaît. Sa lettre de fichier
clignotera.

3. Appuyer sur Flèche haut ou Flèche bas
pour parcourir les fichiers.

4. Appuyer sur Enter pour sélectionner un
fichier. Le chiffre de droite clignotera.

5. Appuyer sur Flèche haut ou Flèche bas
pour parcourir les paramètres qui
appartiennent à ce fichier. Un « n » apparaît
après un nombre s’il s’agit d’un paramètre
de bits qui est divisé en paquet de 4 bits.

6. Appuyer sur Enter pour voir la valeur d’un
paramètre ou d’un paquet de 4 bits. Sa
valeur sera affichée. Si vous ne voulez pas
modifier la valeur, appuyer sur Esc pour
retourner à la liste des paramètres.

7. Appuyer sur Enter pour passer en mode
modification. Le chiffre de droite clignotera
s’il peut être modifié.

8. Appuyer sur Flèche haut ou Flèche bas
pour changer la valeur. Si vous le
souhaitez, appuyer sur Sel pour se
déplacer de chiffre en chiffre ou de bit en
bit. Le chiffre ou le bit que vous pouvez
modifier clignotera.

Pour changer le signe d’une valeur signée,
appuyer sur Sel pour déplacer le curseur
sur le chiffre à l’extrémité gauche. Puis,
appuyer sur Flèche haut ou Flèche bas
pour accéder au signe désiré.

9. Appuyer sur Enter pour mémoriser la
valeur. Si vous voulez annuler une
modification, appuyer sur Esc. La valeur
cessera de clignoter pour indiquer que vous
n’êtes plus en mode de modification.

10.Appuyer sur Esc pour retourner à la liste
des paramètres.

Sel

Esc

Esc

ou

ou

ou

Index

Symbole
% Courbe en S, 3-17

A
Abs. Sort. Ana., 3-34
Affichage et modification des

paramètres, B-3
Alarme 1 @ Defaut, 3-26
Alarme 2 @ Defaut, 3-27
Alarme Demarr. Mise S/T, 4-9
Alarme Pb Ent Dig A, 4-8
Alarme Pb FreqMaxi, 4-9
Alarme Pb Ref Vit, 4-9
Alarme Pb Type Mot, 4-9
Alarme Pc Fmax/HVAC, 4-9
Alarme Pd Bipolaire, 4-8
Alarme Pente Neg V/Hz, 4-9
Alarme Perte ligne, 4-9
Alarme Plage Ref I Flux, 4-9
Alarme Plage Tension RI, 4-9
Alarme Précharge en cours, 4-9
Alarme Surch Res Fr Int, 4-9
Alarme Surch Var Niv 1, 4-8
Alarme Var. 1, 3-23
Alarme

Défini, 4-3
Effacement, 4-3
Visualisation, 4-3

Alarmes

Demarr. Mise S/T, 4-9
Niveau Surch Var, 4-8
Pb Ent Dig, 4-8
Pb Fmax/HVAC, 4-9
Pb FreqMaxi, 4-9
Pb Ref Vit, 4-9
Pb Type Mot, 4-9
Pd Bipolaire, 4-8

Pente Neg V/Hz, 4-9
Perte Entr Ana, 4-8
Perte Ligne, 4-9
Plage réf I flux, 4-9
Plage Tension RI, 4-9
Précharge en cours, 4-9
Sous-tension, 4-9
Surch Res Fr Int, 4-9

Alimentation c.a.

Déséquilibré, 1-2
Sans mise à la terre, 1-2
Source, 1-2
Terre, 1-3

Alimentation déséquilibrée/sans mise
à la terre, 1-2

Autoréglage, 3-11
Avant de mettre sous tension, 2-1

B
Bande Saut Freq., 3-13
Boost Demar/Acc, 3-11
Boost en Marche, 3-11
Bornier de puissance, 1-7
Bornier

E/S, 1-11
Puissance, 1-7

C
Câblage, 1-1

Démontage de la plaque d'entrée
des câbles, 1-8

E/S, 1-9
Exemples E/S, 1-13
Potentiomètre, 1-13
Puissance, 1-4
Signal, 1-10
Câble armé,1-5

Câbles blindés, 1-5

Index-2
Câbles de puissance non blindés, 1-5
Câbles de puissance/Câblage, 1-4
Câbles, Puissance

Armé, 1-5
Blindé, 1-5
Espacement, 1-5
Isolant, 1-5
Non blindé, 1-5
Type, 1-5

Capot, Ouverture, 1-1
Caractéristique du coffret, 1-2
Caractéristiques nominales des

variateurs, A-1
Caractéristiques nominales, A-1
CE

Conformité, 1-17
Charge Par. Util, 3-22
Checksum Var., 3-22
Chemin de câbles, 1-6
Chute Tension RI, 3-11
Classe Tension, 3-12
Code Defaut x, 3-28
Codes et fonctions des points test,

4-10
Commande 2 fils, 1-13
Commande 3 fils, 1-13
Commande Auto/Manuel, 1-15
Commande

2 fils, 1-13
3 fils, 1-13

Compensation, 3-10
Compt Surch Mot, 3-25
Compt Surch Var, 3-25
Condensateurs de bus,

Déchargement, P-3
Condensateurs en mode commun,

1-16
Condensateurs

Bus, Déchargement, P-3
Conditionnement de l'alimentation,

1-3

Conduit, 1-6
Config Defaut x, 3-27
Config Entr Ana, 3-33
Config. Alarme 1, 3-28
Configuration PI, 3-15
Consigne PI, 3-16
Contacteur d'entrée

Marche/Arrêt, 1-9
Contacteurs

Entrée, 1-9
Contrôle de la référence de vitesse,

1-14
Contrôle PI, 3-15
Conventions, Manuel, P-2
Courant Couple, 3-8
Cumul MWh, 3-8

D
Décharges électrostatiques, ESD,

P-3
Decl. Sort Dig 1, 3-36
Decl. Sort Dig 2, 3-36
Déf Prot Surcharge, 4-6
Défaut

Défini, 4-3
Effacement, 4-3
Visualisation, 4-3

Défauts
Arret Regl Auto, 4-4
Bloc transistor, 4-6
Calcul Pôles Mot, 4-5
Cartes Incompat, 4-5
Changer MCB/PB, 4-6
Charge Excessive, 4-4
Chcksum EEPROM, 4-6
Checksum Param, 4-5
Chksum Calib Ana, 4-4
Chksum Utilisat, 4-7
Court-circuit phase, 4-5
Entrée Auxiliaire, 4-4

Index-3
Essai Demar. Auto, 4-4
Frequene, 3-26
Intensité, 3-62
Moteur Cale, 4-5
Param/Defaut, 4-5
Pert Comm DPI, 4-6
Perte Entr Ana, 4-4
Perte Ligne, 4-6
Phase U à la terre, 4-5
Plage réf I flux, 4-4
Plage Tension RI, 4-5
Port DPI 1-6, 4-6
Prot Surcharge, 4-6
Res Frein Dynam, 4-4
Sous-tension, 4-7
Surcharge Mot, 4-5
Surcharge variateur, 4-4
Surchauf Radiat, 4-4
Surchauf Transis, 4-7
Surint Materiel, 4-4
Surintens Soft, 4-6
Surtension, 4-5
Survitesse, 4-5
Terr. Bus, 3-26
Terre, 4-4

Dégagement minimum et orientation,
1-2

Dégagement minimum, 1-2
Demarr. Mise S/T, 3-19
Démontage de la plaque d'entrée des

câbles, 1-8
Démontage de la plaque inférieure,

1-8
Démontage du capot, 1-1
Dépannage, 4-3
Description des références, P-4
Descriptions des alarmes, 4-8
Descriptions des défauts, 4-4
Désignation des châssis, A-1
Dimensions

Dégagement minimum, 1-2
Montage, 1-2

Disjoncteurs, Entrée, 1-4
Dispositifs d'entrée

Contacteurs, 1-9
Disjoncteurs, 1-4
Fusibles, 1-4

Documents de référence, P-2
Donnee Entree Ax, 3-32
Donnee Pt Test x, 3-27
Donnee Sortie Ax, 3-32
DriveExplorer, 3-1
DriveTools, 3-1

E
E/S

Bornier, 1-11
Câblage, 1-9
Exemples de câblage, 1-13

Effac. Déf., 3-27
Effacement des alarmes et des

défauts, 4-3
EMI/RFI

Interférence, 1-17
Mise à la terre, Filtre, 1-4

Encl. Sort Dig 1, 3-36
Encl. Sort Dig 2, 3-36
Ent Ana Rac Carr, 3-33
Entr. Ana. x Bas, 3-33
Entr. Ana. x Hte, 3-33
Essai Demar. Auto, 3-20
Etat 1 @ Defaut, 3-26
Etat Entr. Digit, 3-25
Etat PI, 3-17
Etat Sort. Digit, 3-25
Etat Variateur 1, 3-23

F
Fact Puiss Sort, 3-8
Fact Surch Mot, 3-10
FGP, 3-3

Index-4
Fichier

Commande Moteur, 3-9
Communication, 3-29
Contrôle de la vitesse, 3-12
Contrôle dynamique, 3-17
Entrées et Sorties, 3-33
Utilitaires, 3-21
Visualisation, 3-8

Fichier-Groupe-Paramètre, 3-3
Filtre, RFI, 1-4
Fonctions Touche Alt, B-2
Freq Commandee, 3-8
Freq Donnees DPI, 3-29
Freq Pot Mot, 3-8
Fréq Sortie, 3-8
Freq Surch Mot, 3-10
Fréq. Cassure, 3-12
Frequence Maxi, 3-10
Fréquence MLI, 3-18
Fusibles d'entrée c.a., A-1
Fusibles d'entrée, 1-4
Fusibles

Caractéristiques nominales, A-1
Entrée, 1-4

G
Gain Comp. Gliss, 3-15
Gain Lim Intens, 3-18
Gain Prop. PI, 3-16
Gain Regul Bus, 3-19
Gain Reprise Volée, 3-19
Gliss Tr/min@In, 3-15
Groupe Compensation de

glissement, 3-15
Groupe Config HIM, 3-21
Groupe

Alarmes, 3-28
Comp. Gliss., 3-15
Config HIM, 3-21
Config Pot Mot, 3-21

Configuration direction, 3-21
Consigne Vitesse et Limites, 3-12
Contrôle Comm., 3-29
Contrôle du couple, 3-10
Défauts, 3-27
Diagnostics, 3-23
Données E/S, 3-32
Données moteur, 3-9
Données variateur, 3-9
Entrées analogiques, 3-33
Entrées digitales, 3-35
Limites Intensité, 3-18
Masques & Propriétaires, 3-30
Mémoire Variateur, 3-21
Mesures, 3-8
Modes d'arrêts, 3-18
Modes redémarrage, 3-19
Perte Ligne, 3-20
Process PI, 3-15
Rampes, 3-17
Références vitesse, 3-13
Sorties analogiques, 3-34
Sorties digitales, 3-36
Trim vitesse, 3-14
Vitesses présélectionnées, 3-14
Volts/Hertz, 3-11

H
HIM, Débranché, B-2
Hz/s Pot Mot, 3-21

I
Installation, 1-1
Int Nom Moteur, 3-9
Intensité Flux, 3-8
Intensité nominale, 3-9
Intensite Sortie, 3-8
Interdic. Demar., 3-24
Interface opérateur, B-3
Interférence, EMI/RFI, 1-17

Index-5
L
Langue, 3-22
Lim Bas Ref Man, 3-14
Lim Bas Ref V A, 3-13
Lim Bas Ref V B, 3-14
Lim Bas Trim, 3-15
Lim Hte Ref Man, 3-14
Lim Hte Ref V A, 3-13
Lim Hte Ref V B, 3-13
Lim Hte Trim, 3-14
Lim. Basse PI, 3-16
Lim. Haute PI, 3-16
Liste de contrôle, Mise en service, 2-1
Longueur de câble

Moteur, 1-6
Signal, 1-10

Longueur des câbles moteur, 1-6

M
Manuel de référence, P-1
Marche/Arrêt répétés, 1-9
Masque Accel., 3-30
Masque A-Coups, 3-30
Masque Decel., 3-30
Masque Demarrage, 3-30
Masque Local, 3-30
Masque Logique, 3-30
Masque Pot Mot, 3-30
Masque RAZ Def, 3-20
Masque Reference, 3-30
Masque Sens, 3-30
Maximum Freq, 3-9
Memoire Bus CC, 3-8
Mesure Tension du Bus CC, 1-8
Mesure Tension du Bus, 1-8
Mise à la terre du système, 1-3
Mise à la terre du variateur, 1-3
Mise à la terre

Blindages, TE, 1-3

Bus, 1-3
Conducteur, 1-3
Filtre, 1-4
Général, 1-3
Impédance, 1-3
Moteur, 1-5
Sécurité, PE, 1-3

Mise en service assistée, 2-3
Mise en service S.M.A.R.T., 2-3
Mise en service

Assistée, 2-3
Liste de contrôle, 2-1
S.M.A.R.T., 2-3

Mise sous tension du variateur, 2-1
Mode Arret A, 3-18
Mode Arret B, 3-18
Mode Auto, 1-14
Mode Manuel, 1-14
Mode Montee Flux, 3-10
Mode Perte Ligne, 3-20
Mode Prod Couple, 3-10
Mode RAZ Defaut, 3-27
Mode Sens, 3-21
Mode Surchrg Var, 3-18
Mode Vitesse, 3-12
Modes Auto/Manuel, 1-14
Modes de fonctionnement, 1-14
Modes, Auto/Manuel, 1-14
Modification des paramètres, 3-1
MOV, 1-16

N
Niv Acces Param, 3-21
Niv Frein. CC, 3-18
Niv Sort Dig 1, 3-36
Niv Sort Dig 2, 3-36

O
Ouverture du capot, 1-1

Index-6
P
Paramètre Niveau d'acces, 3-3
Paramètre

Changement/Modification, B-3
Descriptions, 3-1
Liste linéaire, 3-3
Organization, 3-3
Types, 3-1
Visualisation, B-3

Paramètres
% Courbe en S, 3-17
Abs. Sort. Ana., 3-34
Alarme 1 @ Defaut, 3-26
Alarme 2 @ Defaut, 3-27
Alarme Var. 1, 3-23
Autoréglage, 3-11
Bande Saut Freq., 3-13
Boost Demar/Acc, 3-11
Boost en Marche, 3-11
Charge Par. Util, 3-22
Checksum Var., 3-22
Chute Tension RI, 3-11
Classe Tension. 3-12
Code Defaut x, 3-28
Compensation, 3-10
Compt Surch Mot, 3-25
Compt Surch Var, 3-25
Config Defaut x, 3-27
Config Entr Ana, 3-33
Config. Alarme 1, 3-28
Configuration PI, 3-15
Consigne PI, 3-16
Contrôle PI, 3-15
Courant Couple, 3-8
Cumul MWh, 3-8
Decl. Sort Dig 1, 3-36
Decl. Sort Dig 2, 3-36
Defaut Frequence, 3-26
Defaut Intensite, 3-26
Defaut Tens. Bus, 3-26
Donnee Entree Ax, 3-32
Donnee Pt Test x, 3-27

Donnee Sortie Ax, 3-32
Effac. Déf., 3-27
Encl. Sort Dig 1, 3-36
Encl. Sort Dig 2, 3-36
Ent Ana Rac Carr, 3-33
Entr. Ana. x Bas, 3-33
Entr. Ana. x Hte, 3-33
Essai Demar. Auto, 3-20
Etat 1 @ Defaut, 3-26
Etat Entr. Digit, 3-25
Etat PI, 3-17
Etat Sort. Digit, 3-25
Etat Variateur 1, 3-23
Fact Puiss Sort, 3-8
Fact Surch Mot, 3-10
Freq Commandee, 3-8
Freq Donnees DPI, 3-29
Freq Pot Mot, 3-8
Fréq Sortie, 3-8
Freq Surch Mot, 3-10
Fréq. Cassure, 3-12
Frequence Maxi, 3-10
Fréquence MLI, 3-18
Gain Comp. Gliss, 3-15
Gain Lim Intens, 3-18
Gain Prop. PI, 3-16
Gain Regul Bus, 3-19
Gain Reprise Volée, 3-19
Gliss Tr/min@In, 3-15
Hz/s Pot Mot, 3-21
Int Nom Moteur, 3-9
Intensité Flux, 3-8
Intensité nominale, 3-9
Intensite Sortie, 3-8
Interdic. Demar., 3-24
Langue, 3-22
Lim Bas Ref Man, 3-14
Lim Bas Ref V A, 3-13
Lim Bas Ref V B, 3-14
Lim Bas Trim, 3-15
Lim Hte Ref Man, 3-14
Lim Hte Ref V A, 3-13

Index-7
Lim Hte Ref V B, 3-13
Lim Hte Trim, 3-14
Lim. Basse PI, 3-16
Lim. Haute PI, 3-16
Masque Accel., 3-30
Masque A-Coups, 3-30
Masque Decel., 3-30
Masque Demarrage, 3-30
Masque Local, 3-30
Masque Logique, 3-30
Masque Pot Mot, 3-30
Masque RAZ Def, 3-20
Masque Reference, 3-30
Masque Sens, 3-30
Maximum Freq, 3-9
Memoire Bus CC, 3-8
Mode Arret A, 3-18
Mode Arret B, 3-18
Mode Montee Flux, 3-10
Mode Perte Ligne, 3-20
Mode Prod Couple, 3-10
Mode RAZ Defaut, 3-27
Mode Sens, 3-21
Mode Surchrg Var, 3-18
Mode Vitesse, 3-12
Niv Acces Param, 3-21
Niv Frein. CC, 3-18
Niv Sort Dig 1, 3-36
Niv Sort Dig 2, 3-36
Perte Entr Ana, 3-33
Precharge PI, 3-16
Propr. Accel., 3-31
Propr. A-Coups, 3-31
Propr. Arret, 3-31
Propr. Decel, 3-31
Propr. Demarrage, 3-31
Propr. Local, 3-31
Propr. Pot Mot, 3-31
Propr. Reference, 3-31
Propr. Sens, 3-31
Puiss Nom kW, 3-9
Puiss Nom Moteur, 3-9
Puissance Sortie, 3-8

RAZ Défaut Propriétaire, 3-31
RAZ Mesures, 3-22
Raz Val/Defaut, 3-22
Ref. Int. Flux, 3-11
Regul Bus Mode A, 3-19
Regul Bus Mode B, 3-19
Result Log. Var., 3-29
Result Rampe Var 3-29
Result. Ref. Var., 3-29
Saut Freq. X, 3-13
Sauv Ref Pot Mot, 3-21
Sauv. Par. Util, 3-32
Sauv. Ref. HIM, 3-21
Sél Entr Dig 1, 3-15
Sél Entr Dig 2, 3-35
Sél Entr Dig 3, 3-35
Sél Entr Dig 4, 3-35
Sél Entr Dig 5, 3-35
Sél Entr Dig 6, 3-35
Sel Entr Trim, 3-14
Sel Lim Intens, 3-18
Sel Niv Frein CC, 3-18
Sel Point Test 1, 3-27
Sél Réf PI, 3-16
Sel Ref Vit A, 3-13
Sél Réf Vit B, 3-13
Sél Réf Vit Man, 3-14
Sel Retour PI, 3-16
Sel Sort Dig 2, 3-36
Sel Sort Trim, 3-14
Sel. Sort. Ana 1, 3-34
Sel. Sort. Ana 1, 3-36
Sort Ana 1 Max, 3-34
Sort. Ana. 1 Min, 3-34
Source Dern Arret, 3-25
Source Ref. Vit., 3-24
Start At PowerUp, 3-19
Survitesse, 3-12
Talon Ref Manu, 3-21
Temperature Var., 3-25
Temps Accel. x, 3-17
Temps de S/T, 3-27
Temps Decel 1, 3-17

Index-8
Temps Decel 2, 3-17
Temps Defaut 1, 3-28
Temps Defaut 2, 3-28
Temps Defaut 3, 3-28
Temps Defaut 4, 3-28
Temps Fonct Var., 3-8
Temps Frein CC, 3-19
Tens Nom Moteur, 3-9
Tension Bus CC, 3-8
Tension Cassure, 3-12
Tension Maxi, 3-10
Tension nominale, 3-9
Tension Sortie, 3-8
Tps Integrale PI, 3-16
Tps Montee Flux, 3-10
Tps Perte Ligne, 3-20
Tps Redemar Auto, 3-20
Tr/min Moteur, 3-9
Type Moteur, 3-9
Type Resist Frein, 3-19
Unites Puiss Mot, 3-9
Val Entr Ana 1, 3-8
Val Entr Ana 2, 3-8
Val Erreur PI, 3-17
Val Lim Intens, 3-18
Val Ref PI, 3-17
Val Retour PI, 3-17
Val Sortie PI, 3-17
Valid Repr Volee, 3-19
Version Logiciel, 3-9
Visu Glis Tr/min, 3-15
Vit Pas à Pas, 3-14
Vit. Presel x 3-14
Vitesse Maxi., 3-12
Vitesse Mini., 3-12

Perte Entr Ana, 3-33
Perte Entr Ana, 4-8
Pièces détachées, P-1
Potentiomètre d'entrée, 1-13
Potentiomètre, Câblage, 1-13
Précautions Générales, P-3
Précautions, Générales, P-3
Precharge PI, 3-16

Programmation, 3-1
Propr. Accel., 3-31
Propr. A-Coups, 3-31
Propr. Arret, 3-31
Propr. Decel, 3-31
Propr. Demarrage, 3-31
Propr. Local, 3-31
Propr. Pot Mot, 3-31
Propr. Reference, 3-31
Propr. Sens, 3-31
Protection contre les courts-circuits,

1-4
Publications, Références, P-2
Puiss Nom kW, 3-9
Puiss Nom Moteur, 3-9
Puissance Sortie, 3-8

R
RAZ Défaut Propriétaire, 3-31
RAZ Mesures, 3-22
Raz Val/Defaut, 3-22
Ref. Int. Flux, 3-11
Références croisées des paramètres

par nom, 3-37
par numéro, 3-39

Regul Bus Mode A, 3-19
Regul Bus Mode B, 3-19
Result Log. Var., 3-29
Result Rampe Var, 3-29
Result. Ref. Var., 3-29
RFI, voir EMI/RFI

S
Saut Freq. X, 3-13
Sauv Ref Pot Mot, 3-21
Sauv. Par. Util, 3-32
Sauv. Ref. HIM, 3-21
Sél Entr Dig 1, 3-15
Sél Entr Dig 2, 3-35
Sél Entr Dig 3, 3-35

Index-9
Sél Entr Dig 4, 3-35
Sél Entr Dig 5, 3-35
Sél Entr Dig 6, 3-35
Sel Entr Trim, 3-14
Sel Lim Intens, 3-18
Sel Niv Frein CC, 3-18
Sel Point Test 1, 3-27
Sél Réf PI, 3-16
Sel Ref Vit A, 3-13
Sél Réf Vit B, 3-13
Sél Réf Vit Man, 3-14
Sel Retour PI, 3-16
Sel Sort Dig 2, 3-36
Sel Sort Trim, 3-14
Sel. Sort. Ana 1, 3-34
Sel. Sort. Ana 1, 3-36
Sélection de la résistance de

freinage, 3-19
Sites Internet, voir WWW, World Wide

Web
Sort Ana 1 Max, 3-34
Sort. Ana. 1 Min, 3-34
Source d'alimentation, 1-2
Source Dern Arret, 3-25
Source Ref. Vit., 3-24
Sources Contrôle de la vitesse, 1-14
Sous-tension

Alarme, 4-9
Défaut, 4-7

Spécifications
Caractéristiques nominales des

variateurs, A-1
Variateur, P-1

Survitesse, 3-12
Symtpômes communs et actions

correctives, 4-10
Systèmes d'alimentation

Déséquilibré, 1-2
Sans mise à la terre, 1-2

Systèmes d'alimentation sans mise à
la terre, 1-16

T
Taille variateur, P-3
Taille, variateur, P-3
Talon Ref Manu, 3-21
Température ambiante, 1-2
Température de fonctionnement, 1-2
Temperature Var., 3-25
Temps Accel. x, 3-17
Temps de S/T, 3-27
Temps Decel 1, 3-17
Temps Decel 2, 3-17
Temps Defaut 1, 3-28
Temps Defaut 2, 3-28
Temps Defaut 3, 3-28
Temps Defaut 4, 3-28
Temps Fonct Var., 3-8
Temps Frein CC, 3-19
Tens Nom Moteur, 3-9
Tension Bus CC, 3-8
Tension Cassure, 3-12
Tension Maxi, 3-10
Tension nominale, 3-9
Tension Sortie, 3-8
Terre de sécurité, 1-3
Terre PE, 1-3, 1-5
Terre TE, 1-3
Terre, voir Mise à la terre
Tps Integrale PI, 3-16
Tps Montee Flux, 3-10
Tps Perte Ligne, 3-20
Tps Redemar Auto, 3-20
Tr/min Moteur, 3-9
Type Moteur, 3-9
Type Resist Frein, 3-19

U
Unites Puiss Mot, 3-9

Index-10
V
Val Entr Ana 1, 3-8
Val Entr Ana 2, 3-8
Val Erreur PI, 3-17
Val Lim Intens, 3-18
Val Ref PI, 3-17
Val Retour PI, 3-17
Val Sortie PI, 3-17
Valid Repr Volee, 3-19
Version Logiciel, 3-9
Visu Glis Tr/min, 3-15
Visualisation des paramètres de

base, 3-3
Visualisation évloluée des

paramètres, 3-3

Vit Pas à Pas, 3-14
Vit. Presel x, 3-14
Vitesse Maxi., 3-12
Vitesse Mini., 3-12
Voyant alimentation, 2-2
Voyant d'état (STS), 2-2
Voyant MOD, 2-2
Voyant NET, 2-2
Voyant PORT, 2-2
Voyants DEL, 2-2

W
WWW, World Wide Web, P-2

����������

Publication 20A-UM001A-FR-P — Août 2000 193854-Q03 (01)
Copyright 2000 Rockwell International Corporation. Tous droits réservés. Imprimé aux USA.

Quels que soient vos besoins, dans le monde entier, Rockwell fédère un
ensemble de marques leaders en automation industrielle : Allen-Bradley et ses
solutions de contrôle, Reliance Electric et ses systèmes de transmission de
puissance, Dodge et ses produits de transmission mécanique, ainsi que Rockwell
Software et ses logiciels. Rockwell Automation propose une approche unique et
flexible pour aider ses clients à obtenir un avantage concurrentiel certain, avec
l’aide de milliers de partenaires, distributeurs et intégrateurs système agréés à
travers le monde.

Rejoignez-nous sur : www.rockwellautomation.com

Siège mondial : Rockwell Automation, 1201 South Second Street, Milwaukee, WI 53204 USA. Tél. (1) 414 382 2000, Fax (1) 414 382 4444
Siège européen : Rockwell Automation, avenue Herrmann Debroux, 46, 1160 Bruxelles, Belgique, Tél.: (32) 2 663 06 00, Fax : (32) 2 663 06 40
Siège asiatique : 27/F Citicorp Centre, 18 Whitfield Road, Causeway Bay, Hong Kong, Tél. : 852 2887 4788, Fax : 852 2508 1846

Back cover

	Front cover
	Informations importantes pour l’utilisateur
	Corrections et compléments au manuel utilisateur du PowerFlex 70

	Table des Matières
	Préface
	A qui s’adresse ce manuel ?
	Ce qui n’est pas dans ce manuel
	Documents de référence
	Conventions employées dans ce manuel
	Tailles variateur
	Précautions générales
	Description des références

	Chapitre 1
	Ouverture du capot
	Critères de montage
	Informations sur la source d’alimentation c.a.
	Critères généraux de mise à la terre
	Fusibles et disjoncteurs
	Câblage de puissance
	Câblage E/S
	Contrôle de la référence de vitesse
	Commande Auto/Manuel
	Débranchement des MOV et des condensateurs en mode commun
	Instructions CEM

	Chapitre 2
	Avant de mettre le variateur sous tension
	Voyants d’état
	Procédures de mise en service
	Exécution de la mise en service S.M.A.R.T.
	Exécution d’une mise en service assistée

	Chapitre 3
	A propos des paramètres
	Organisation des paramètres
	Fichier Visualisation (Fichier A)
	Fichier commande moteur (Fichier B)
	Fichier Contrôle de la vitesse (Fichier C)
	Fichier Contrôle dynamique (Fichier D)
	Fichier Utilitaires (File E)
	Fichier Communication (Fichier H)
	Références croisées des paramètres – Liste alphabétique
	Références croisées des paramètres – Liste numérique

	Chapitre 4
	Défauts et Alarmes
	Etat du variateur
	Effacement manuel des défauts
	Descriptions des défauts
	Effacement des alarmes
	Descriptions des alarmes
	Codes et fonctions des points test
	Symptômes communs et actions correctives

	Annexe A
	Dispositifs de sortie
	Valeurs nominales des fusibles et des disjoncteurs variateur

	Annexe B
	Connexions externes et internes
	Fonctions ALT
	Démontage de la HIM
	Affichage et modification des paramètres

	Index
	Back cover

