

Instrukcja podłączenia i uruchomienia kontrolerów ECC 1, 3, 4 dedykowanych dla silników wentylatorów JETTEC 400-710

UWAGA!

Podłączenie do sieci elektrycznej, uruchomienie oraz regulacja wentylatorów kanałowych JETTEC 400 - 710EC są możliwe tylko przy pomocy dedykowanych sterowników ECC. Sterowniki ECC są odrębnym urządzeniem, nie znajdują się w zestawach z wentylatorami JETTEC 400-710EC. Należy je zamawiać osobno.

Wstęp

Sterownik przeznaczony do współpracy tylko z wentylatorami JETTEC 400-710EC wyposażonymi w silniki komutowane elektronicznie. Za pomocą przycisków na obudowie można dokonać nastawy żądanych parametrów – wszystkie funkcje urządzenia widoczne są na wyświetlaczu LED. Menu regulatora pozwala na ustawienie progu minimalnej, oraz maksymalnej prędkości obrotowej, jak również nastawę szybkości czasu reakcji wentylatora zarówno przy zwiększaniu prędkości jak i przy spadku obrotów. Regulator pozwala na precyzyjną nastawę prędkości obrotowej poprzez trzy metody pracy:

- nastawa prędkości obrotowej za pomocą sygnału analogowego - potencjometr 0-10V, 10kΩ,
- regulacja za pomocą czujnika sterującego z wyjściem 0-10V - dodatkowo regulator posiada wyjście zasilania dla czujnika 24Vdc/40mA,
 - nastawa ręczna za pomocą przycisków na obudowie – możliwość ustawienia wartości obrotów w czasie rzeczywistym, oraz nastawy niższych obrotów (tryb nocny).

Obudowa wykonana z aluminium, stopień ochrony IP20. Zasilanie 230V, 50Hz (model ECC 1), oraz 400V, 50Hz – pozostałe. Filtr EMI i dławiki sieciowe są zintegrowane w sterowniku. Urządzenie posiada własne dodatkowe chłodzenie. Zakres temperatury pracy -10 do +40oC .

1. Bezpieczeństwo

	Ważne informacje!
	Ostrzeżenie! Uwaga niebezpieczne napięcie! Wskazuje na możliwe zagrożenie związane z porażeniem prądem. Nieprzestrzeżenie ostrzeżeń może doprowadzić do śmierci, obrażeń ciała i / lub uszkodzenia mienia.
	Ważne informacje!

1.1 Wskazówki dotyczące bezpieczeństwa

	Kontrolery dla silników elektronicznie komutowanych ECC zostały opracowane wg najnowszych standardów technicznych. Zapewniamy że końcowy produkt jest kontrolowany oraz jest wysokiej jakości i trwałości. Niemniej jednak urządzenia mogą być niebezpieczne w przypadku nieprawidłowego montażu i użytkowania niezgodnego z przeznaczeniem.
	Ostrzeżenie (niebezpieczne napięcie)! Nieprzestrzeżenie może spowodować niebezpieczeństwo śmierci, uszkodzenia ciała lub uszkodzenia mienia. Przed przystąpieniem do wykonywania jakichkolwiek prac elektrycznych, zawsze całkowicie odłączyć urządzenie od sieci elektrycznej i upewnić się, że nie można ponownie włączyć go.
	Przed przystąpieniem do instalacji przeczytaj uważnie instrukcję! Instrukcja obsługi musi być dostępna w pobliżu urządzenia.

Wszystkie elementy elektryczne i mechaniczne muszą być zabezpieczone za pomocą osłon ochronnych, siatek, itd..

Podłączenia elektrycznego może dokonać tylko wykwalifikowany personel (osoba ze stosownymi uprawnieniami elektrycznymi).

Instrukcja obsługi musi być dostępna w pobliżu urządzenia.

Urządzenie musi zostać zainstalowane zgodnie z lokalnymi normami i przepisami.

2 . Dane techniczne

Type	A mm	B mm	C mm	Weight kg
ECC 1	300	146	167	5,8
ECC 2	355	155	118,5	5,5
ECC 3	300	146	167	5,5
ECC 4	300	146	167	5,6

Rys.1

		ECC 1	ECC 3	ECC 4
Wyjście	Prąd In [A]	3x4,5	3x4,5	3x6,7
	Napięcie [V]	3~230	3~400	3~400
	Moc [Kw]	1,2	2,2	3,2
	Moc maks.[kW]	1,3	2,4	3,6
Wejście	Napięcie zasilania	1~230V +5% -10%	3~400V +5% -10%	3~400V +5% -10%
	fz [Hz]	50/60	50/60	50/60
	Znamionowa moc wej. [kW]	1,4	2,5	3,5
	Prąd znam. [A]	7,7	3x4,1	3x5,8
	Maks. Moc wej. [kW]	1,5	3	4,2
Wejście	Maks prąd wej. [A]	9	3x4,9	3x6,9
	Przekrój przewodów [mm]	1,5	1,5	1,5
Temperatura otoczenia		-10 do +40 st.C	-10 do +40 st.C	-10 do +40 st.C
Stopień ochrony		IP20		
Chłodzenie		Wymuszone / Konwekcja		
Pozycja montażu		pionowo	pionowo	pionowo

3. Instalacja

Instalację należy przeprowadzić w pomieszczeniach suchych i przewiewnych, na gładkiej powierzchni, w pozycji pionowej, listwą zaciskową w dół (rys.3). Zapewnić swobodną przestrzeń wokół urządzenia w celu wymiany ciepła – po prawej/lewej stronie zachować odległość 50mm, od góry/od spodu zachować odległość 100mm (rys. 2). Nie zakrywać urządzenia! Urządzenie ECC nie może być narażone na działanie wody, wilgoci, pyłów, związków toksycznych, silnie żrących oraz w atmosferze zagrożonej wybuchem.

(Rys.2 odległości minimalne)

(Rys.3 Montaż)

3.1. Dobór kontrolera ECC i wentylatora JETTEC EC

Podczas konfigurowania urządzenia ECC należy przestrzegać wytycznych (parametrów) zamieszczonych w instrukcji wentylatorów JETTEC EC.

Sprawdzić czy dostarczone urządzenia ECC i JETTEC EC są zgodne z zamówieniem. Sprawdzić w tabeli zgodność dostarczonego kontrolera ECC i wentylatora JETTEC EC (tabela nr 2). Maksymalną wartość parametru konfiguracyjnego H_{rp} (maksymalną dopuszczalną liczbę obrotów) można odczytać w tabeli nr 3.

Uszkodzenia będące następstwem zbyt wysokich obrotów wirnika nie podlegają gwarancji.

	ID	ECC	H_{rp}	P	I_{max}	t_A
			[Rpm]	[W]	[A]	[°C]
JETTEC 400/7100 EC	119383	ECC 1	3300	1540	8,8 ⁽²⁾	80
JETTEC 450/8700 EC	119335	ECC 1	2600	1700	9,9 ⁽²⁾	55
JETTEC 500/10800 EC	119320	ECC 2	2400	1850	3,3 ⁽²⁾	55
JETTEC 560/13100 EC	119350	ECC 3	1970	2450	4,4 ⁽²⁾	50
JETTEC 630/15100 EC	119323	ECC 3	1500	2250	3,8 ⁽²⁾	50
JETTEC 710/20200 EC	119358	ECC 4	1450	3100	5,7 ⁽²⁾	80

ECC	ID	U	f	P	I_{max}	IP	L_{rp} [Rpm]	H_{rp} [Rpm]
		[V]	[Hz]	[W]	[A]			
ECC 1	119697	230V 1~	50	1800	10,0	IP 20	0	s. Tab. 5
ECC 2	125030	400V 3~	50	2000	3,0	IP 20	0	s. Tab. 5
ECC 3	118880	400V 3~	50	3000	4,5	IP 20	0	s. Tab. 5
ECC 4	119698	400V 3~	50	4500	6,7	IP 20	0	s. Tab. 5

(Tab.2 i 3)

3.2 Schemat podłączenia elektrycznego ECC 1.

3.3 Schemat podłączenia elektrycznego ECC 3-4.

Uwaga. Sprawdzić zgodność napięcia sieciowego z wymaganymi przez sterownik ECC (tabliczka)

Uwaga. W pierwszej kolejności podłączyć przewody uziemiające do zacisków śrubowych.

Zasilanie główne podłączyć do zacisków L,N (model ECC1) lub L1,L2, L3 (modele ECC 2,3,4).

Uwaga. Podłączyć uziemienie silnika. Podłączyć ekran kabla zasilającego silnik do zacisku uziemiającego.

Uwaga. Stosować ekranowane przewody niskonapięciowe (sterujące). Podłączyć do uziemienia.

Uwaga. Nieprawidłowe podłączenie (pomyłka) może spowodować trwałe uszkodzenie urządzenia.

3.4. Podłączenie silnika.

Przewód zasilający wentylator wyposażony jest w dedykowaną wtyczkę oznaczoną M1..M6 którą należy podłączyć do gniazda X4 w regulatorze ECC. Pomimo tego, że kolejność przewodów jest fabrycznie ustawiona należy sprawdzić kierunek obrotów wirnika. Patrząc od strony wirnika (wlotu powietrza do wentylatora) łopatki wirnika JETTEC EC muszą obracać się w prawo. Uszkodzenia będące następstwem nieprawidłowego kierunku obrotów wirnika (odwrotnego podłączenia kostki przyłączeniowej silnika lub zastosowania nieprawidłowych ustawień) nie podlegają gwarancji.

M1...M6 (standard)

M6...M1 (praca rewersyjna)

Przed podaniem napięcia sprawdzić ponownie wszystkie połączenia elektryczne oraz czy wewnątrz obudowy ECC oraz wewnątrz wentylatora lub kanale wentylacyjnym nie znajdują się żadne ciała obce.

4. Parametry.

4.1. Nastawy paramterów pracy dokonuje się poprzez przyciski na panelu przednim urządzenia.

4.2 Schemat blokowy menu nastawy parametrów

4.3. Lista paramterów:

A) Parametr In_P (1..3)

Zmieniając ten paramter można zmienić rodzaj sygnału sterującego.

1 – Sygnał analogowy 0-10V lub zewnętrzny potencjometr (Analog input) – zacisk E, GND

2 - Sygnał z czujnika 0-10V (Sensor input) – zacisk PI, GND

3 – Wprowadzanie z klawiatury urządzenia – nastawa ręczna lub wartość F_rpm

W przypadku wybrania trybu IN_P=1 użytkownik musi zapewnić zewnętrzny sposób regulacji (sygnał 0-10). W przypadku wykorzystania czujnika, układ porównuje zmierzone wartości napięcia pomiędzy wartością napięcia sterującego (E terminal 8) oraz wejściem czujnika (PI terminal 14). Napięcie +24V DC/40mPa (terminal 15) przeznaczone jest do zasilania czujnika.

B) Ustawianie maksymalnych obrotów silnika H_rp (1000...6000)

Poprzez zmianę tego parametru możliwe jest ograniczenie maksymalnych obrotów dla silnika. W ten sposób możliwe jest ograniczenie prędkości obrotowej silnika na wszystkich sygnałach wejściowych. Przykład: ustawienie parametru H_rp na 2000RPM przy napięciu 10V pochodzącemu z regulatora (zacisk E) silnik będzie obracał się z prędkością 2000 RPM.

 Podczas konfigurowania urządzenia ECC należy przestrzegać wytycznych (parametrów H_rp) zamieszczonych w instrukcji wentylatorów JETTEC EC.

C) Ustawianie minimalnych obrotów silnika L_rp (0...600)

Poprzez zmianę tego parametru możliwe jest ograniczenie minimalnych obrotów dla silnika. Zmiana parametru ustala prędkość obrotową podczas rozruchu wentylatora dla minimalnego napięcia sterującego. Przykład: ustawienie parametru L_rp na 300 RPM przy napięciu 0V pochodzącemu z regulatora (zacisk E) silnik będzie obracał się z prędkością 300 RPM.

D) Ustawianie dziennej wartości obrotów (RPM) silnika F_rp (pomiędzy wartością L_rp oraz H_rp)

Po wybraniu opcji IN_P=3 możliwe jest wybranie stałej, dziennej wartości obrotów silnika. Oznacza to, że sterownik dostosuje obroty silnika do zadanej wartości F_rp odpowiadającej danej wartości RPM.

Wartość tą można zmienić w trakcie pracy wentylatora poprzez wciśnięcie przycisku ENTER. Zostanie wyświetlona poprzednio ustawiona wartość a jej zmiana możliwa poprzez naciśnięcie przycisku UP lub DOWN. Wartości można zmieniać w przedziale poprzednio ustawionych wartości L_rp oraz H_rp.. Wybór może zostać zaakceptowany poprzez naciśnięcie ENTER, zmiana prędkości następuje natychmiastowo. Jeżeli chcesz pozostawić starą wartość, można wyjść za pomocą przycisku ESC.

E) Ustawianie nocnej wartości obrotów (RPM) silnika n_rp (pomiędzy wartością L_rp oraz H_rp)

Po wybraniu opcji IN_P=3 możliwe jest wybranie „nocnej” wartości obrotów silnika. W celu aktywacji obrotów „Nocnych” należy połączyć terminal 11 (+15VDC) do terminalu DS (poprzez zewnętrzny styk bezpotencjałowy).

Wartość tą można zmienić w trakcie pracy wentylatora za pomocą przycisków na obudowie (sposób postępowania analogicznie jak w punkcie 4.4) pod warunkiem że „nocna” wartość obrotów została aktywowana poprzez połączenie terminala 11 do terminalu DS.

F) Parametr r_up (1..9)

Parametr odpowiada za czas przyspieszenia obrotów silnika na dodatnią zmianę napięcia regulacyjnego. Wartość 1 oznacza szybką odpowiedź – zwiększenie obrotów silnika, podczas gdy wartość 9 oznacza powolną zmianę.

G) Parametr r_dn (1..9)

Parametr odpowiada za czas zwalniania obrotów silnika na ujemną zmianę napięcia regulacyjnego. Wartość 1 oznacza szybką odpowiedź – zmniejszenie obrotów silnika, podczas gdy wartość 9 oznacza powolną zmianę.

H) Parametr r_2 (200...H_rp)

Parametr nie używany.

4.4. Zmiana parametrów.

Po podaniu napięcia do sterownika, od razu załącza się on w trybie „run”. Od tego czasu przez około 3 sekundy istnieje możliwość aby zatrzymać proces rozruchu poprzez naciśnięcie przycisku ESC !

Migający komunikat S_UP oznacza tryb ustawień. Aby przejść do trybu ustawień należy nacisnąć i przytrzymać przycisk ENTER aż do momentu gdy komunikat S_UP przestanie migać a na ekranie pojawi się symbol In_P. Poprzez naciskanie przycisków UP oraz DOWN (górze / dół) można wybrać parametr który chcemy zmienić a następnie należy nacisnąć i przytrzymać przycisk ENTER do momentu aż wyświetli się wartość parametru. Następnie, aby zmienić wartość parametru można tego dokonać poprzez naciskanie przycisków UP oraz DOWN (górze / dół). Zaakceptowanie wyboru nowej wartości należy wykonać poprzez naciśnięcie przycisku ENTER. Aby wyjść z menu parametru bez jego zmiany należy nacisnąć przycisk ESC. Analogiczne instrukcje należy stosować w przypadku wszystkich parametrów w menu S-UP.

4.5. Przed przystąpieniem do eksploatacji

Należy upewnić się że wszystkie parametry zostały ustawione poprawnie. Po ich ustawieniu można wyjść z menu poprzez naciśnięcie przycisku ESC. Na wyświetlaczu zacznie migać napis „run”. Poprzez naciśnięcie przycisku ENTER komunikat przestanie migać i nastąpi potwierdzenie ustawień kontrolera. Od tego momentu przez około 3 sekundy istnieje możliwość aby zatrzymać proces rozruchu.

Po podaniu napięcia do sterownika, od razu załącza się on w trybie „run”. Od tego czasu przez około 3 sekundy istnieje możliwość aby zatrzymać proces rozruchu poprzez naciśnięcie przycisku ESC !

Aby uruchomić silnik do terminalu RF należy podać napięcie +15V (dostępne na terminalu 11).

4.6 Tryb pracy

Rozpoczęcie pracy urządzenia rozpocznie się po podaniu napięcia zasilającego. Można również rozpocząć pracę poprzez wyjście z menu SETUP i naciśnięcie przycisku ENTER. Na wyświetlaczu pojawi się komunikat RPM (liczba obrotów silnika). Silnik będzie pracował zgodnie z wybraną wartością In_P w menu S_UP. Pracę urządzenia można zatrzymać poprzez naciśnięcie przycisku ESC, spowoduje to przejście do menu Setup (S_UP).

Jeżeli parametr In_P został ustawiony na wartość 3 (wprowadzanie liczby obrotów z klawiatury) można zmienić wartość obrotów podczas pracy urządzenia poprzez naciśnięcie przycisku ENTER. Zostanie wyświetlona poprzednio ostawiona wartość obrotów, poprzez naciskanie przycisków UP lub DOWN (górze / dół) jest możliwa zmiana tej wartości. Zaakceptowanie wyboru nowej wartości należy wykonać poprzez naciśnięcie przycisku ENTER. Aby wyjść z menu parametru bez jego zmiany należy nacisnąć przycisk ESC.

5. Terminale sterowania zdalnego.

A) Terminal RF (Start – Stop).

Terminal 11 (+15VDC) połączyć z terminalem 10 (za pomocą zworki lub styku bezpotencjałowego) w celu uruchomienia silnika.

B) Terminal Reset Input

Urządzenie posiada zabezpieczenie przeciwprzepięciowe. Zostanie ono aktywowane kiedy nastąpi zwarcie pomiędzy uzwojeniami silnika a masą oraz gdy uszkodzeniu ulegną tranzystory mocy. Poprzez połączenie terminalu R (12) z terminalem 11 (+15V) na okres jednej sekundy zabezpieczenie zostanie zresetowane i o ile sterownik ECC nie uległ uszkodzeniu – uruchomi się.

C) Zmiana kierunku obrotów

Zmiana kierunku obrotów (CW, CCW) w przypadku modelu JETTEC EC jest zabroniona. Nie należy zmieniać konfiguracji połączenia terminali 11 i 16.

D) Wyjście prędkości obrotowej (Speed Output)

Częstotliwość sygnału dostępnego na terminalu DD (17) jest proporcjonalna do prędkości obrotowej silnika. Wyjście sygnału jest typu „otwarty kolektor” - maks. 20 mA, 24 VDC.

Liczba obrotów $n = f \times 2$

gdzie f – częstotliwość pulsacji, n – liczba obrotów RPM

E) Wbudowany styk przełączający RE1 (terminal 25, 26, 27)

Do momentu kiedy do terminalu RF podawany jest sygnał 0V, przełącznik RE1 łączy terminale 25 i 27. Po podaniu napięcia +15V do terminu RF pozycja przełącznika zmienia się i połączony on terminale 25 i 26.

Jeśli podczas pracy kontrolera ECC powstanie błąd, przełącznik RE1 zmienia stan i połączy terminale 25 i 27. Dodatkowo na wyświetlaczu LED pojawi się komunikat „Err”.

F) Wbudowany styk przełączający RE2 (terminal 38, 39, 30)

Jeśli nie ma błędu kontrolera ECC, przełącznik RE2 połączy terminale 28 i 29. Jeśli wystąpi błąd kontrolera przełącznik RE1 zmienia stan i połączy terminale 28 i 30.

6. Czynności sprawdzające przed uruchomieniem.

- Czy podłączenie elektryczne jest zgodne z instrukcją i lokalnymi przepisami oraz czy dane na tabliczce znamionowej wentylatora są zgodne z parametrami kontrolera ECC.
- Czy wszystkie ustawienia kontrolera ECC są zgodne z instrukcją obsługi
- Czy kontroler został zainstalowany zgodnie z instrukcją montażu
- Czy silnik nie jest pod napięciem (czy zasilanie główne jest wyłączone)
- Czy wirnik wentylator obraca się swobodnie, wolno bez oporów
- Czy połączenia elektryczne na stykach (zaciskach) są pewnie (mocno) wykonane.

6.1. Przed PIERWSZYM uruchomieniem należy zapewnić :

Wartość parametru H_rp (maksymalna liczba obrotów) nie może być wyższa niż maksymalna dopuszczalna liczba obrotów danego wentylatora. Maksymalną wartość parametru konfiguracyjnego H_rp (maksymalną dopuszczalną liczbę obrotów JETTEC EC) można odczytać w tabeli nr 3. Uszkodzenia będące następstwem zbyt wysokich obrotów wirnika nie podlegają gwarancji.

- Zdeaktywować wejście RF. Jeżeli na terminal RF podane jest napięcie +15V należy je odłączyć przed pierwszym uruchomieniem.
- Jeżeli wartość parametru In_p jest ustawiona na 1 lub 2 (zdalna kontrola obrotów sygnałem analogowym) na terminalu podawana wartość napięcia musi wynosić 0 V.
- Jeżeli wartość parametru In_p jest ustawiona na 3 (klawiatura) wartość parametru F_rp musi być ustawiona na niską wartość (prędkość obrotową)

6.2. Eksploatacja

Po 3 do 4 sekund po podłączeniu kontrolera ECC do zasilania urządzenie jest gotowe do pracy.

- Załączyć terminal RF (10) poprzez podanie napięcia +15 VDC (11)
- Powoli zwiększając ustawioną wartość (terminal 8) w przypadku gdy parametr In_P jest ustawiony na 1 lub 2. Silnik zaczyna pracować.
- Sprawdzić czy kierunek obrotów wentylatora jest poprawny
- Gdy wartość parametru In_P jest ustawiona na 3 (klawiatura) silnik wentylatora będzie powoli zwiększał prędkość aż do osiągnięcia ustawionej wartości obrotów F_rp
- Sprawdzić czy kierunek obrotów wentylatora jest poprawny
- Jeżeli kierunek obrotów jest poprawny można zwiększyć prędkość
- Jeżeli kierunek obrotów nie jest poprawny należy zatrzymać napęd i zmienić kierunek obrotów (tylko po zatrzymaniu silnika!)
- Rozpocznij procedurę rozruchu na nowo