
센서리스/센서드벡터구현표준인버터

STARVERT iS5

www.lsis.biz

0.75 - 55kW (1 -75HP) 3Phase 200 - 230Volts
0.75 - 75kW (1 -100HP) 3Phase 380 - 460Volts

다양하고사용하기편리한인터페이스와확장성

다양한고객의 NEEDS.
최적의솔루션, 센서리스및센서드벡터제어의

LS인버터 iS5가만족시켜드립니다.
“

”

다양한고객의 NEEDS.
최적의솔루션, 센서리스및센서드벡터제어의

LS인버터 iS5가만족시켜드립니다.
“

”

최적의솔루션으로최적의성능을발휘하는 LS인버터 iS5.

AutoTuning기능, PID콘트롤내장과착탈식키패드등

사용성의편리를극대화하였으며,

센서리스및센서드벡터제어로최상의안정된제어를보장하여드립니다.

LS인버터 iS5는

다양한고객의 NEEDS를만족시켜드립니다.

기종및형명
05

결선도
08

제동저항
27

주변기기
29

외형도
30

주의사항
37

보호기능
34

로더사용법
11

LED로더의각그룹및코드간의이동
13

04
특 징

06
기본사양

09
단자대

14
기능코드표

33
옵 션

35
점검사항

28
제동유닛

12
LCD로더의각그룹및코드간의이동

“ LS Inverter iS5 Series ,
다양하고사용하기편한인터페이스와확장성,

이제 Inverter는 첨단으로진화합니다.”

04

특징

센서리스벡터제어

기존 범용 인버터의 문제점이었던 저속에서의 토크 특성 저하 및 부하변

동에 따른 모터 속도 변동 등을 개선하는 센서리스 제어 방식을 구현하

였습니다.

Auto Tuning기능

저속에서 높은 토크 특성을 요구하는 분야에서 최적의 운전을 위한

수동 설정이 어려웠던 점을 Auto Tuning 기능 채용으로 운전과 사

용의 편의성을 향상 시켰습니다.

센서드벡터제어

토크제어/장력제어가 가능하여 섬유기/Winder등의 부하에 우수한

성능을 나타냅니다. 엔코더는 Open Collector형 또는 Line Drive

형 선택이 가능합니다.

업계최초 마크획득

iS5는 한국전력의 고효율 인버터 보급지원제도 해당제품으로 투자비

용 걱정없이 최대 80%까지 에너지를 절감하실 수 있습니다.

(LS홈페이지 참조 : www.lsis.biz)

다양한통신인터페이스

DeviceNet, Profibus DP, Modbus-RTU, RS485*주), F-Net등의

다양한 통신 인터페이스를 제공합니다.

또한 통신 프로그램인 DriveView(무료)를 이용하여 PC에서 인버터

를 운전하고 파라미터를 설정할 수 있습니다.

I/O확장보드

iS5는 컨트롤 보드의 연결단자에 쉽게 연결할 수 있는 I / O 확장보드

가 있어서 사용자가 각 시스템에 적합하고 다양한 입출력 설정이 가능

하고 시스템의 업그레이드나 변경시 유용합니다.

(Sub-A, Sub-B, Sub-C)

PID제어

PLANT 또는 Process의 상태(유량, 온도, 압력 등)를 제어하기위한인

버터의속도제어기능으로, 설정값과센서에서측정된검출신호값을비

교하여비례, 적분, 미분 동작을통하여제어합니다.

최적의가감속기능

최대의 토크를 발휘하는 동시에 인버터의 과전압, 과전류 트립을 방

지 할 수 있도록 최적조건의 가감속시간을 설정합니다.

• 모터상수 측정 곤란 • 사용자가 Parameter 입력 시 오류 발생
• 저속에서 토크 부족 • 부하 변동 시 모터 속도 저하 • 전문가 계측 필요

• 일반 사용자도 쉽게 설정가능 • 정확한 모터 특성 파악
• 지속에서 토크 개선 • 최적의 모터제어

개선

*주)인버터의 RS485와 PC의 RS232간연결을위한 Converter는 Auto TX enable기능이있어야합니다.

LS Inverter iS5 Series

05

기종 및 형명

적용전동기

0.75kW (1HP) SV008iS5-2NU

SV015iS5-2NU

SV022iS5-2NU

SV037iS5-2NU

SV055iS5-2NU

SV075iS5-2NU

SV110iS5-2NU

SV150iS5-2NU

SV185iS5-2NU

SV220iS5-2NU

SV300iS5-2U

SV370iS5-2U

SV450iS5-2U

SV550iS5-2U

SV008iS5-4NU

SV015iS5-4NU

SV022iS5-4NU

SV037iS5-4NU

SV055iS5-4NU

SV075iS5-4NU

SV110iS5-4NU

SV150iS5-4NU

SV185iS5-4NU

SV220iS5-4NU

SV300iS5-4U

SV370iS5-4U

SV450iS5-4U

SV550iS5-4U

SV750iS5-4U

1.5kW (2HP)

2.2kW (3HP)

3.7kW (5HP)

5.5kW (7.5HP)

7.5kW (10HP)

11kW (15HP)

15kW (20HP)

18.5kW (25HP)

22kW (30HP)

30kW (40HP)

37kW (50HP)

45kW (60HP)

55kW (75HP)

75kW (100HP)

200V 계열 400V 계열

*주) iS5는기본적으로로더가부착되어있지않습니다.로더는별도로구매하셔야합니다.
주문시 LCD 또는 LED로더사양을명기해주십시요.

*주)

마크 인버터
적용가능

형명SV[][][]iS5-4

최대 적용 모터*주1)

출력 정격

입력 정격

[HP]

[kW]

25

18.5

용량 [kVA] 29.7

정격전류 [A] 39

출력주파수 0 ~ 400Hz*주1) (센서리스 벡터제어의 경우: 0 ~ 300Hz 벡터제어의 경우: 0 ~ 120Hz)

출력 전압 380 ~ 460V

전압 3ø 380 ~ 460V (± 10%)

주파수 50 ~ 60Hz (±5%)

SV185
iS5-4

30

22

34.3

45

SV220
iS5-4

40

30

45

61

SV300
iS5-4

50

37

56

75

SV370
iS5-4

60

45

68

91

SV450
iS5-4

75

55

82

110

SV550
iS5-4

100

75

100

152

SV750
iS5-4

06

기본사양

■200V급 Specifications 200V Class

형명SV[][][]iS5-2

최대 적용 모터

출력 정격

입력 정격

[HP]

[kW]

20

15

22.9

60

용량 [kVA]

정격전류 [A]

출력주파수 0 ~ 400Hz*주1) (센서리스 벡터제어의 경우: 0 ~ 300Hz 벡터제어의 경우: 0 ~ 120Hz)

출력 전압 200 ~ 230V

전압 3ø 200 ~ 230V (± 10%)

주파수 50 ~ 60Hz (±5%)

SV150
iS5-2

25

18.5

28.5

74

SV185
iS5-2

30

22

33.5

88

SV220
iS5-2

40

30

46

122

SV300
iS5-2

50

37

55

146

SV370
iS5-2

60

45

68

180

SV450
iS5-2

75

55

84

220

SV550
iS5-2

형명SV[][][]iS5-2

최대 적용 모터

출력 정격

입력 정격

[HP]

[kW]

1

0.75

1.9

5

용량 [kVA]

정격전류 [A]

출력주파수 0 ~ 400Hz*주1) (센서리스 벡터제어의 경우: 0 ~ 300Hz 벡터제어의 경우: 0 ~ 120Hz)

출력 전압 200 ~ 230V

전압 3ø 200 ~ 230V (± 10%)

주파수

인버터 중량(kg)

50 ~ 60Hz (±5%)

SV008
iS5-2

2

1.5

3

8

SV015
iS5-2

3

2.2

4.5

12

SV022
iS5-2

5

3.7

6.1

16

SV037
iS5-2

7.5

5.5

9.1

24

SV055
iS5-2

10

7.5

12.2

32

SV075
iS5-2

15

11

17.5

46

4.6 4.6 4.8 4.9 7.5 7.7 13.8

인버터 중량(kg) 14.3 19.4 20 42 42 61 61

인버터 중량(kg) 4.7 4.7 4.8 4.9 7.7 7.7 13.9 14.4

인버터 중량(kg) 20 20 45 45 63 63 68

SV110
iS5-2

■400V급 Specifications 400V Class

형명SV[][][]iS5-4

최대 적용 모터*주1)

출력 정격

입력 정격

[HP]

[kW]

1

0.75

용량 [kVA] 1.9

정격전류 [A] 2.5

출력주파수 0 ~ 400Hz*주1) (센서리스 벡터제어의 경우: 0 ~ 300Hz 벡터제어의 경우: 0 ~ 120Hz)

출력 전압 380 ~ 460V

전압 3ø 380 ~ 460V (± 10%)

주파수 50 ~ 60Hz (±5%)

SV008
iS5-4

2

1.5

3

4

SV015
iS5-4

3

2.2

4.5

6

SV022
iS5-4

5

3.7

6.1

8

SV037
iS5-4

7.5

5.5

9.1

12

SV055
iS5-4

10

7.5

12.2

16

SV075
iS5-4

15

11

18.3

24

SV110
iS5-4

20

15

22.9

30

SV150
iS5-4

■제어 Control

제어 방식

주파수 설정 분해능

주파수 정도

V / F 비

과부하 내량

토크 부스트

V / F 제어, 센서리스 벡터 제어, 센서드 벡터제어

● 디지털 지령 : 0.01Hz(100Hz 미만), 0.1Hz(100Hz 이상) ● 아날로그 지령 : 0.03Hz / 60Hz

● 디지털 : 최대 출력주파수의 0.01% ● 아날로그 : 최대출력주파수의 0.1%

리니어, 2승 저감, User V / F

150% 1분, 200% 0.5초(반한시 특성)*주2)

수동 토크 부스트(0~15% 설정), 자동 토크 부스트

*주1) 마크인버터는 50Hz나 55Hz로제한됩니다.
*주2) 마크인버터는 120% 1분

07

■운전 Operation

운전 방식

주파수 설정

시동 신호

다단속 선택

다단 가감속 시간

비상 정지

조그

자동 운전

이상 리셋

운전 상태

이상 출력

표시계

운전기능

입력신호

출력신호

Key / 단자대 / 통신 운전 선택 가능

아날로그 : 0~10V / 4~20mA / 서브보드 사용시 보조(0~10V), 펄스입력, 디지털 : 로더사용,

통신 : RS485, Modbus-RTU, F-NET, DeviceNet, Profibus-DP 등

정회전, 역회전

최대 17속 설정 가능(다기능 단자대 이용)

0.1~6,000초, 8단까지 설정 가능(다기능 단자대 이용), 가감속 패턴 : 리니어, U자, S자 선택가능

인버터 출력을 순시 차단

조그 운전

다기능 단자 선택에 의한 내부 시퀀스로 운전(5 way * 8 step)

보호기능 동작시 트립상태 해제

주파수 검출, 과부하 경보, 스톨중, 과전압, 저전압, 인버터 과열, 운전중, 정지중, 정속중, 상용절체중, 속도써치중,

오토운전스텝, 오토운전시퀀스

접점 출력(30A, 30C, 30B) - AC250V 1A, DC30V 1A

출력주파수, 출력전류, 출력전압, 직류 전압중 1종류 선택 출력전압 0~10V

직류 제동, 주파수 리미트, 주파수 점프, 제2기능, 슬립 보상, 정/역회전 방지, 자동 재시동, 상용절체, 오토튜닝, PID제어

■표 시 Display

로 더
운전정보

트립정보

출력주파수, 출력전류, 출력전압, 주파수 설정값, 운전 속도, 직류전압

보호 기능 동작시 이상내용을 표시, 고장이력 5회분 기억

■보호기능 Protective function

인버터 트립

인버터 경보

순시 정전

과전압, 저전압, 과전류, 퓨즈오픈, 지락 보호, 인버터 과열, 전자써멀, 입출력 결상, 과부하보호, 외부고장A.B, 통신에러,

속도지령상실, 하드웨어이상, 옵션이상 등

스톨방지, 과부하 경보

15msec 이하 : 운전 계속, 15msec 이상 : 자동 재시동 가능

■사용환경 Environment

주위 온도

보존 온도

주위 습도

고도·진동

주위 환경

냉각 방식

보호 구조

-10。C ~ 40。C

-20。C ~ 65。C

상대습도 90% RH 이하(이슬 맺힘 현상 없을 것)

1,000m 이하·5.9m / sec2 (=0.6g)이하

실내에 부식성 가스, 인화성 가스, 오일 미스트, 먼지 등이 없을 것

강제 풍냉

IP20

기본사양

08

결선도

*주1) "●"는주회로, "○"는제어회로를표시합니다.
*주2)

*주3) 제동(DB) 저항은 3.7kW이하까지기본장착 (고빈도저항은옵션)이고 5.5kW 이상은옵션입니다.
11kW 이상은제동(DB) 유닛을사용하셔야합니다. (옵션)
DC 리액터를설치할때는단락편을제거하고 P1, P2 단자에결선합니다.(11 ~ 75kW)
제동저항, 제동유닛연결단자는절대로단락시키지마십시오.

*주4) 11~22kW용량은제동유닛내장type과옵션type2종류가있습니다.

*주2)

*주3)

*주4)

*주1)

09

주회로단자

1. 0.75 ~ 3.7kW (200/400V)

2. 5.5 ~ 7.5kW (200/400V)

3. 11 ~ 22kW (200/400V)

•DB Unit 내장형

•DB Unit 외장형

4. 30 ~ 75kW (400V), 30 ~ 55kW (200V)

R S T G N B1 B2 U V W

단자기호 단자명칭 내용설명

R, S, T
G
N

B1, B2
U, V, W

교류 입력 전원

접지

(-)직류 전압 단자

제동 저항 접속

인버터 출력

상용 교류 입력을 접속합니다.

인버터 샤시 접지단자입니다. 대지 접지를 하여 주십시오.

(-) 직류링크 전압 단자입니다.

제동 저항을 접속합니다.

3상 유도 전동기를 접속합니다.

R S T G P1 B1 B2 U V W

R S T G P1 P2 N U V W

단자기호 단자명칭 내용설명

R, S, T
G

P1, P2
P2, N

U, V, W

교류 입력 전원

접지

DC리액터 접속

제동 유닛 접속

인버터 출력

상용 교류 입력을 접속합니다.

인버터 샤시 접지단자입니다. 대지 접지를 하여 주십시오.

단락편을 제거하고 옵션의 역률개선용 DC리액터를 접속합니다.

제동 유닛을 접속합니다.

3상 유도 전동기를 접속합니다.

R S T G P N B1 B2 U V W

단자기호 단자명칭 내용설명

R, S, T
G

P, N
B1, B2
U, V, W

교류 입력 전원

접지

제동 유닛 접속

제동 저항 접속

인버터 출력

상용 교류 입력을 접속합니다.

인버터 샤시 접지단자입니다. 대지 접지를 하여 주십시오.

제동 유닛을 접속합니다.

제동 저항을 접속합니다.

3상 유도 전동기를 접속합니다.

R S T G U V W P1 P2 N

단자기호 단자명칭 내용설명

R, S, T
G

P1, P2
P2, N

U, V, W

교류 전원 입력

접지

DC리액터 접속

제동 유닛 접속

인버터 출력

상용 교류 입력을 접속합니다.

인버터 샤시 접지단자입니다. 대지 접지를 하여 주십시오.

단락편을 제거하고 옵션의 역률개선용 DC리액터를 접속합니다.

제동 유닛을 접속합니다.

3상 유도 전동기를 접속합니다.

단락편

10

제어회로단자

구 분 단자기호 단자명칭 내 용

접점시동

기능선택

아날로그

주파수 설정

아날로그

접 점

입력신호

출력신호

제어회로단자

P1, P2, P3

FX

RX

JOG

BX

RST

CM

NC

VR

V1

I

5G

FM-5G

30A, 30C, 30B

AXA, AXC

다기능 입력

1, 2, 3

정방향 운전지령

역방향 운전지령

조그 운전

비상정지

고장 리셋

시퀀스 공통단자

-

주파수 설정용

전원(+12V)

주파수 설정(전압)

주파수 설정(전류)

주파수 설정 공통단자

표시계용

이상신호 출력

다기능 출력

다기능 입력으로 정의하여 사용 가능합니다.

공장 출하시 다단속으로 정의 되어 있습니다.

ON/OFF 에 의한 정방향 운전 / 정지 단자입니다.

ON/OFF 에 의한 역방향 운전 / 정지 단자입니다.

조그 신호 ON시 조그주파수로 운전합니다.

운전 방향은 FX(또는 RX)에 의해 선택됩니다.

BX-CM이 ON되면 인버터의 출력을 차단합니다.

모터를 브레이크로 정지시킬 때 인버터의 출력을 차단하기위해 사용합니다.

BX신호(래치에 의한 차단이 아니므로) OFF시 운전지령

FX(또는 RX) 단자가 ON되어 있으면 운전하기 때문에 사용시 주의하여 주

십시오.

보호회로 동작시 보호상태를 해제할 때 사용합니다.

접점 입력단자의 공통단자 입니다.

사용하지 않는 단자입니다.

아날로그주파수 설정용 전원입니다.

최대 출력은 +12V, 100mA 입니다.

DC 0~10V를 입력하면 설정주파수로 됩니다. 입력저항 20kΩ

DC 4~20mA를 입력하면 설정주파수로 됩니다. 입력저항 250Ω

아날로그주파수 설정신호 및 FM(표시계용) 단자의 공통단자 입니다.

출력주파수, 출력전류, 출력전압, 직류전압 중 하나를 선택하여 출력합니다.

공장 출하시 출력주파수로 설정되어 있습니다.

최대 출력전압 0~12V, 출력전류 1mA

인버터의 보호기능이 동작하여 출력을 차단할 때 출력합니다.

AC250V 1A 이하, DC30V 1A 이하.

이상시 : 30A-30C 도통(30B-30C 부도통)

정상시 : 30B-30C 도통(30A-30C 부도통)

운전중 신호를 출력합니다. 다기능 출력단자를 정의하여 사용합니다.

AC250V 1A 이하, DC30V 1A 이하.

30A 30C 30B AXA AXC JOG CM CM BX RST I FM 5G

P1 P2 P3 FX RX NC VR V1

*주1)

*주1)

*주1) 30kW이상의인버터인경우 CM으로표시되며시퀀스공통단자인 CM과같은전위를갖습니다.

11

로더사용법

2. LED(7-세그먼트로더) LED Keypad(7-Segment)

표 시 기능명칭

동글이

셋키

시프트/ ESC키

정지/ 리셋키

운전키

설정모드표시

정지/고장표시

운전중표시

드라이브그룹

기능1 그룹

기능2 그룹

입출력그룹

서브그룹

옵션그룹

응용그룹

동글이

PROG/ENT

SHIFT/ESC

STOP/RESET

RUN

(PROG/ENT)

(STOP/RESET)

(RUN)

(DRV)

(FU1)

(FU2)

(I/O)

(EXT)

(I/O)+(EXT)

(I/O)+(EXT)+(FU2)

엔코더

KEY

LED

기능설명

코드를이동하거나그파라미터설정값을증가/감소시킬때사용합니다.

DRV그룹에서타그룹(코드로구분됩니다)으로이동시사용합니다.

파라미터의설정값을변경하고자할때와변경한설정값을저장할때사용합니다.

설정모드인경우에는시프트키로동작하며자리수를오른쪽으로이동시킵니다. 설정

모드가아닌경우에는ESC키로동작하며DRV-00으로이동합니다.

운전중인경우정지지령키입니다. 고장시고장해제키입니다.

운전지령키입니다.

설정모드일때점등합니다.

정지중인경우점등합니다. 고장중인경우점멸합니다.

운전중일때점등합니다. 가감속중인경우점멸하며정속인경우점등합니다.

드라이브그룹인경우점등합니다.

기능1 그룹인경우점등합니다.

기능2 그룹인경우점등합니다.

입출력그룹인경우점등합니다.

서브그룹인경우점등합니다.

옵션그룹인경우점등합니다.

응용그룹인경우점등합니다.

1. LCD로더 LCD Keypad

표 시 기능명칭

모드키

프로그램키

엔터키

업키

다운키

시프트/ ESC키

역방향키

정지/ 리셋키

정방향키

역방향표시

정지/ 고장표시

정방향표시

MODE

PROG

ENT

▲UP

▼DOWN

SHIFT/ESC

REV

STOP/RESET

FWD

REV

STOP/RESET

FWD

KEY

LED

기능설명

그룹간이동하는데사용합니다. 그룹내의코드에서

상위코드로이동할때도사용합니다.

파라미터의설정값을변경하고자할때사용합니다.

변경한설정값을저장할때사용합니다.

코드를이동하거나파라미터설정값을증가시킬때사용합니다.

코드를이동하거나파라미터설정값을감소시킬때사용합니다.

설정모드인경우시프트키로동작하며자리수를이동시킵니다.

설정모드가아닌경우ESC키로동작하며DRV-00으로이동합니다.

역방향운전지령키입니다

운전중인경우정지지령키입니다. 고장시고장해제키입니다.

정방향운전지령키입니다.

역방향운전중일때점등합니다. 가감속중인경우점멸하며

정속인경우점등합니다.

정지중인경우점등합니다. 고장중인경우점멸합니다.

정방향운전중일때점등합니다. 가감속중인경우점멸하며

정속인경우점등합니다.

LE-200

12

LCD로더의 각그룹 및 코드간의 이동

*주)옵션에따라 EXT, COM그룹이나타납니다. SHIFT/ESC키를누르면DRV-00으로바로
이동합니다.

13

LED로더의 각그룹 및 코드간의 이동

1) 동글이를 돌려 변경하고자하는 코드로 이동합니다.

2) [PROG/ENT]키를 누르면 상위 자리수가 점멸합니다.

[SHIFT/ESC]키를 눌러 원하는 자리수로 이동합니다.

이때 동글이를 돌려 원하는 설정값으로 변경합니다.

3) 원하는 설정값으로 변경한 후 [PROG/ENT]키를

누르면 저장됩니다.

*주1)

14

기능코드표

기능명칭

디지털 지령주파수/토오크
(정지중:지령주파수
운전중:출력주파수), 출력전류

Cmd. freq/Trq
0 - 최대주파수 [Hz]

(출력전류는 LCD 로더만 표시)
0 [Hz] ○

가속 시간 Acc. time 0 - 6000 [sec] 20 [sec] ○

감속 시간 Dec. time 0 - 6000 [sec] 30 [sec] ○

0 (Keypad)

운전 모드 Drive mode 1 (Fx/Rx-1) 1 (Fx/Rx-1) ×

2 (Fx/Rx-2)

주파수/토오크 모드 Freq/Torque mode

0 (Keypad-1)

0 (Keypad-1) ×

1 (Keypad-2)

2 (V1)

3 (I)

4 (V1+I)

다단속주파수 1 Step freq-1 시동주파수 - 최대주파수 10 [Hz] ○

설정범위LCD 표시 메세지 공장 출하치 운전중 변경코 드DRV그룹

FU1 그룹

DRV-00

DRV-01
DRV-02

DRV-03

DRV-04

DRV-05

다단속주파수 2 Step freq-2 시동주파수 - 최대주파수 20 [Hz] ○DRV-06

다단속주파수 3 Step freq-3 시동주파수 - 최대주파수 30 [Hz] ○DRV-07

출력 전류 Current * [A] * [A] * DRV-08

모터 속도 Speed * [rpm] * [rpm] * DRV-09

직류 전압 DC link Vtg * [V] * [V] * DRV-10

사용자 선택 표시 User disp 출력 전압[V] * DRV-11

현재 고장 표시 Fault * * * DRV-12

운전방향 7-세그먼트 로더용 0(정)/1(역) 0 ○DRV-13

지령/출력주파수 Tar/Out Freq. * [Hz] * [Hz] *DRV-14

지령/피드백주파수 Ref/Fbk Freq. * [Hz] * [Hz] *DRV-15

표시방법 선택 Hz/Rpm Disp Hz or Rpm Hz ○DRV-16

Function Group1 선택 7-세그먼트 로더용 1 1 ○DRV-20

Function Group2 선택 7-세그먼트 로더용 1 1 ○DRV-21

I/O Group 선택 7-세그먼트 로더용 1 1 ○DRV-22
주1) EXT Group 선택 7-세그먼트 로더용 1 1 ○DRV-23
주2) COM Group 선택 7-세그먼트 로더용 1 1 ○DRV-24

APP Group 선택 7-세그먼트 로더용 1 1 ○DRV-25

점프 코드 Jump code 1 - 99 (LCD 로더용) 1 ○FU1-00

정, 역회전 금지 Run prevention

0 (None)

0 (None) ×FU1-03 1 (Fwd prev)

2 (Rev prev)

가속 패턴 Acc. pattern

0 (Linear)

0 (Linear) ×FU1-05
1 (S-curve)

2 (U-curve)

3 (Minimum)

4 (Optimum)

감속 패턴 Dec. pattern

0 (Linear)

0 (Linear) ×FU1-06
1 (S-curve)

2 (U-curve)

3 (Minimum)

4 (Optimum)

정지 방법 Stop mode

0 (Decel)

0 (Decel) ×FU1-07 1 (Dc-brake)

2 (Free-run)

직류 제동 주파수 DcBr freq 시동주파수 - 60 [Hz] 5 [Hz] ×FU1-08

직류제동동작전출력차단시간 DcBlk time 0 - 60 [sec] 0.1 [sec] ×FU1-09

직류 제동량 DcBr value 0 - 200 [%] 50 [%] ×FU1-10

직류 제동시간 DcBr time 0 - 60 [sec] 1 [sec] ×FU1-11

시동시 직류 제동량 DcSt value 0 - 200 [%] 50 [%] ×FU1-12

시동시 직류 제동 시간 DcSt time 0 - 60 [sec] 0 [sec] ×FU1-13

초기여자 시간 PreEx time 0 - 60 [sec] 1 [sec] ×FU1-14

Hold Time Hold time 0 - 10000 [msec] 1000 [msec] ×FU1-15

초기여자전류 Flux Force 100 - 500 [%] 100 [%] ×FU1-16

● 기능코드표는 S/W. 2.1Version기준입니다. Version에 따라 차이가 있을 수 있으니 확인하시기 바랍니다.

*주1) 서브보드장착시표시
*주2) 통신옵션보드장착시표시

15

기능코드표

기능명칭 설정범위LCD 표시 메세지 공장 출하치 운전중 변경코 드FU1 그룹

FU2그룹

최대 주파수 Max freq 40 - 400 [Hz] 60 [Hz] ×FU1-20

기저주파수 Base freq 30 - 최대주파수 [Hz] 60 [Hz] ×FU1-21

시동주파수 Start freq 0.01 - 10 [Hz] 0.5 [Hz] ×FU1-22

주파수 상하한선택 Freq limit
0 (No)

0 (N0) ×FU1-23
1 (Yes)

주파수 하한 리미트 F-limit Lo 시동주파수 - 주파수상한리미트 [Hz] 0.5 [Hz] ×FU1-24

주파수 상한 리미트 F-limit Hi 주파수하한리미트 - 최대주파수 [Hz] 60 [Hz] ×FU1-25

수동/자동 토크부스트 Torque boost
0 (Manual)

1 (Auto)
0 (Manual) ×FU1-26

정방향 토크 부스트량 Fwd boost 0 - 15 [%] 2 [%] ×FU1-27

역방향 토크 부스트량 Rev boost 0 - 15 [%] 2 [%] ×FU1-28

V / F 패턴 V / F pattern

0 (Linear)

0 (Linear) ×FU1-29 1 (Square)

2 (User V / F)

사용자 V / F 주파수 1 User freq 1 0 - 최대주파수 15 [Hz] ×FU1-30

사용자 V / F 전압 1 User volt 1 0 - 100 [%] 25 [%] ×FU1-31

사용자 V / F 주파수 2 User freq 2 0 - 최대주파수 30 [Hz] ×FU1-32

사용자 V / F 전압 2 User volt 2 0 - 100 [%] 50 [%] ×FU1-33

사용자 V / F 주파수 3 User freq 3 0 - 최대주파수 45 [Hz] ×FU1-34

사용자 V / F 전압 3 User volt 3 0 - 100 [%] 75 [%] ×FU1-35

사용자 V / F 주파수 4 User freq 4 0 - 최대주파수 60 [Hz] ×FU1-36

사용자 V / F 전압 4 User volt 4 0 - 100 [%] 100 [%] ×FU1-37

출력 전압 조정 Volt control 40 - 110.0 [%] 100.0 [%] ×FU1-38

에너지 절약 Energy save 0 - 30 [%] 0 [%] ○FU1-39

전자써멀 선택 ETH select
0 (No)

0 (No) ○FU1-50
1 (Yes)

전자써멀 1분 레벨 ETH 1min 전자써멀 연속레벨 - 200 [%] 180 [%] ○FU1-51

전자써멀 연속운전 레벨 ETH cont
50 - 전자써멀 1분 레벨

120 [%] ○FU1-52
(단, 150%까지 설정가능)

모터 냉각방식 Motor type
0 (Self-cool)

0 (Self-cool) ○FU1-53
1 (Forced-cool)

과부하 경보 레벨 OL level 30 - 150 [%] 150 [%] ○FU1-54

과부하 경보 시간 OL time 0 - 30 [sec] 10 [sec] ○FU1-55

과부하 트립 선택 OLT select
0 (No)

1 (Yes) ○FU1-56
1 (Yes)

과부하 트립 레벨 OLT level 30 - 200 [%] 180 [%] ○FU1-57

과부하 트립 시간 OLT time 0 - 60 [sec] 60 [sec] ○FU1-58

스톨 방지 선택 Stall prev. 000 - 111(비트) 000(비트) ×FU1-59

스톨 방지 레벨 Stall level 30 - 250 [%] 180 [%] ×FU1-60

리턴 코드 7-세그먼트 로더용 1 1 ○FU1-99

점프 코드 Jump code 1 - 99 (LCD로더용) 30 ○FU2-00

고장 이력 1 Last trip-1 0(None) *FU2-01

고장 이력 2 Last trip-2 0(None) *FU2-02

고장 이력 3 Last trip-3 0(None) *FU2-03

고장 이력 4 Last trip-4 0(None) *FU2-04

고장 이력 5 Last trip-5 0(None) *FU2-05

고장 이력 지우기 Erase trip-5
0(NO)

0(No) ○FU2-06
1(Yes)

드웰주파수 Dwell freq 시동주파수-최대주파수 5[Hz] ×FU2-07

드웰시간 Dwell time 0-10[sec] 0[sec] ×FU2-08

주파수 점프 선택 Jump freq
0(No)

0(No) ×FU2-10
1(Yes)

제 1주파수 하한 Jump Io 1 시동주파수-제 1주파수 상한 10[Hz] ○FU2-11

제 1주파수 상한 Jump Hi 1 제 1주파수 하한-최대주파수 15[Hz] ○FU2-12

제 2주파수 하한 Jump Io 2 시동주파수-제 2주파수 상한 20[Hz] ○FU2-13

제 2주파수 상한 Jump Hi 2 제 2주파수 하한-최대주파수 25[Hz] ○FU2-14

16

기능코드표

기능명칭 설정범위LCD 표시 메세지 공장 출하치 운전중 변경코 드FU2그룹

제 3주파수 상한 Jump Hi 3 제 3주파수 상한-최대주파수 35[Hz] ○FU2-16

S자곡선 시점기울기 Start Curve 0-100[%] 40[%] ×FU2-17

S자곡선 종점기울기 End Curve 0-100[%] 40[%] ×FU2-18

입출력 결상 보호 Trip select 00-11(비트설정) 00 ○FU2-19

전원 투입과 동시에 기동 선택 power-on run
0(No)

0(No) ○FU2-20
1(Yes)

트립 발생 후 리셋시 기동 선택 RST restart
0(No)

0(No) ○FU2-21
1(Yes)

속도 써치 선택 Speed Search 0000 - 1111 (비트설정) 0 ×FU2-22

속도 써치 전류 억제 레벨 SS Sup-Curr 80 - 200 [%] 100 [%] ○FU2-23

속도 써치 P 게인 SS P-gain 0 - 9999 100 ○FU2-24

속도 써치 I 게인 SS I-gain 0 - 9999 200 ○FU2-25

자동재시동 횟수 Retry number 0 - 10 0 ○FU2-26

자동재시동 실행 대기시간 Retry delay 0 - 60 [sec] 1 [sec] ○FU2-27

속도써치시 출력전압 차단시간 SS blk time 0 - 60 [sec] 1 [sec] ×FU2-28

모터 용량 선택 Motor select

0 (0.75kW), 1 (1.5kW)
2 (2.2kW), 3 (3.7 kW)
4 (5.5 kW), 5 (7.5 kW)
6 (11.0 kW), 7 (15.0 kW)
8 (18.5 kW), 9 (22.0 kW)
10 (30 kW), 11 (37 kW)
12 (45 kW), 13 (55 kW)
14 (75 kW)

인버터 용량에
따라 모터용량이
자동설정

×FU2-30

모터의 극수 Pole number 2 -12 4 ×FU2-31

모터의 정격 슬립 Rated-Slip 0 - 10 [Hz] 모터 용량별정격슬립 ×FU2-32

모터의 정격 전류(rms) Rated-Curr 1 - 200 [A] 모터 용량별정격전류 ×FU2-33

모터의 무부하 전류(rms) Noload-Curr 0.5 - 200 [A] 모터 용량별무부하전류 ×FU2-34

모터의 정격 전압 Motor Volt 180 - 460 [V] 공장 출하치 ×FU2-35

모터의 효율 Efficiency 70 - 100 [%] 모터용량별 효율 ×FU2-36

부하 관성비 Inertia rate 0 - 1 0 ×FU2-37

스위칭주파수 선택 Carrier freq 1 - 15 [kHz] 5 [kHz] ○FU2-38

제어 방식 선택 Control mode

0 (V/F)

0 (V/F) ×FU2-39

1 (Slip compen)

2 (Sensorless_S)

3 (Sensorless_T)

4 (Vector_SPD)

5 (Vector_TRQ)

오토 튜닝 Auto tuning

0 (No)

0 (No) ×FU2-40
1 (All)

2 (Rs+Lsigma)

3 (Enc_Test)

4 (Tr)

고정자 저항 Rs 0 - 모터용량에 따라 가변[ohm] 모터용량에따른고정자저항 ×FU2-41

누설 인덕턴스 Lsigma 0 - 모터용량에 따라 가변[mH] 모터용량에따른누설인덕턴스 ×FU2-42

인덕턴스 Ls 0 - 모터용량에 따라 가변[mH] 모터용량에따른인덕턴스 ×FU2-43

회전자 시정수 Tr 0 - 모터용량에 따라 가변[mS] 모터용량에따른시정수 ×FU2-44

센서리스 P게인 SL P-gain 0 - 32767 1000 ○FU2-45

센서리스 I게인 SL I-gain 0 - 32767 100 ○FU2-46

PID기능 선택 Proc PI Mode
0 (No)

0 (No) ×FU2-47
1 (Yes)

제 3주파수 하한 Jump Io 3 시동주파수-제 3주파수 상한 30[Hz] ○FU2-15

PID F게인 PID F Gain 0 - 999.9[%] 0.0[%] ○FU2-48

0 (None)

1 (Keypad-1)

2 (Keypad-2)

PID주속 모드선택 Aux Ref Mode 0 (None) ×FU2-49

*주) FU2-41, 42, 43, 44, 45, 46코드는 FU2039에서 V/F또는 Slip Compen이선택된
경우에는표시되지않습니다.

파라미터 초기화 파라미터 초기화
0 (No), 1 (All Group), 2
(DRV), 3 (FU1), 4 (FU2),
5 (I/O), 6 (EXT)

0 (No) ×FU2-93

파라미터 설정 금지 Para. Lock 0 - 255 0 ○FU2-94

리턴 코드 * 1 1 ○FU2-99

17

기능코드표

기능명칭 설정범위LCD 표시 메세지 공장 출하치 운전중 변경코 드FU2그룹

PID주속 모드선택 PID Ref Mode 0 (None) ×FU2-49
3 (V1)

4 (I)

5 (V2)

PID출력방향 지정 PID Out Dir 0 (Target freq) 0 (Target freq) ×FU2-50

PID 피드백 선택 PID F / B

0 (I)

0 (I) ×FU2-51 1 (V1)

2 (V2)

PID P 게인 PID P-gain 0 - 999.9 [%] 1.0 [%] ○FU2-52

PID I 시간 PID I-time 0 - 32 [sec] 10.0 [sec] ○FU2-53

PID D 시간 PID D-time 0 - 1000 [msec] 0.0 [msec] ○FU2-54

PID 상한 주파수 PID limit 0 - 300 [Hz] 60 [Hz] ○FU2-55

PID 하한 주파수 PID +limit 0 - 300 [Hz] 0 [Hz] ○FU2-56

PID 출력 반전 PID Out Inv.
0 (No)

0 (No) ×FU2-57
1(Yes)

PID 출력 게인 PID Out Scale 0.1 - 999.9 [%] 100.0 [%] ×FU2-58

PID P2 게인 PID P-2gain 0.0 - 999.9 [%] 100.0 [%] ×FU2-59

비례 (P) 게인스케일 P-gain Scale 0.0-100.0 [%] 100.0 [%] ×FU2-60

가감속 절환 주파수 Acc/Dec ch F 0-최대주파수 [Hz] 0 [Hz] ×FU2-69

가감속 기준 주파수 Acc/Dec freq
0 (Max freq)

0 (Max freq) ×FU2-70
1 (Delta freq)

가감속 시간 단위 변경 Time scale

0 (0.01 sec)

1 (0.1 sec) ○FU2-71 1 (0.1 sec)

2 (1 sec)

전원 투입시 표시 선택 PowerOn disp 0 - 12 0 ○FU2-72

사용자 선택 User disp

0 (Voltage)

0 (Voltage) ○FU2-73 1 (Wait)

2 (Torque)

모터 회전수 표시 게인 RPM factor 1 - 1000 [%] 100 [%] ○FU2-74

제동(DB)저항 선택 DB mode

0 (None)

1 (Int. DB-R) ○FU2-75 1 (Int. DB-R)

2 (Ext. DB-R)

제동 저항 사용율 DB %ED 0 ~ 30% 10 ○FU2-76

소프트웨어 버전 S/W Version - - *FU2-79

제 2 가속 시간 2nd Acc time 0.0 - 6000.0 [sec] 5 [sec] ○FU2-81

제 2 감속 시간 2nd Dec time 0.0 - 6000.0 [sec] 10 [sec] ○FU2-82

제 2 기저주파수 2nd BaseFreq 30 - 최대 주파수 [Hz] 60 [Hz] ×FU2-83

제 2 V / F 패턴 2nd V / F

0 (Linear)

0 (Linear) ×FU2-84 1 (Square)

2 (User V / F)

제 2정방향 토크부스트량 2nd F-boost 0 - 15 [%] 2 [%] ×FU2-85

제 2역방향 토크부스트량 2nd R-boost 0 - 15 [%] 2 [%] ×FU2-86

제 2스톨 방지레벨 2nd Stall 30 - 150 [%] 150 [%] ×FU2-87

제 2전자써멀 1분레벨 2nd ETH 1min 제 2전자써멀 연속운전레벨 -200 [%] 150 [%] ○FU2-88

제 2전자써멀 연속운전레벨 2nd ETH cont
50 - 제 2전자써멀 1분레벨

100 [%]

3.6 [A]

○

×

FU2-89
(단, 150% 까지 설정가능)

제 2모터 정격전류 2nd R-Curr 1 - 200 [A]FU2-90

0 (No) ×파라미터 읽기 Para. Read
0 (No)

FU2-91
1 (Yes)

0 (No) ×파라미터 쓰기 Para. Write
0 (No)

FU2-92
1 (Yes)

18

기능코드표

기능명칭 설정범위LCD 표시 메세지 공장 출하치 운전중 변경코 드I/O 그룹

점프 코드 Jump code 1 - 99(LCD 로더용) 1 ○I/O-00
V1 입력 필터 시정수 V1 filter 0 - 9999 [msec] 10 [msec] ○I/O-01

V1 입력 최소전압 V1 volt x1 0 - 10 [V] 0 [V] ○I/O-02

V1 입력 최소전압에대응되는주파수/토오크 V1 freq y1 0 - 최대 주파수 [Hz]/0-150[%] 0 [Hz]/0[%] ○I/O-03

V1 입력 최대전압 V1 volt x2 0 - 10 [V] 10 [V] ○I/O-04

V1 입력 최대전압에대응되는주파수/토오크 V1 freq y2 0 - 최대 주파수 [Hz]/0-150[%] 60 [Hz]/100[%] ○I/O-05

I 입력 필터 시정수 I filter 0 - 9999 [msec] 10 [msec] ○I/O-06

I 입력 최소전류 I Curr x1 0 - 20 [mA] 4 [mA] ○I/O-07

I 입력 최소전류에대응되는주파수/토오크 I freq y1 0 - 최대 주파수 [Hz]/0-150[%] 0 [Hz]/0[%] ○I/O-08

I 입력 최대전류 I Curr x2 0 - 20 [mA] 20 [mA] ○I/O-09

I 입력 최대전류에대응되는주파수/토오크 I freq y2 0 - 최대 주파수 [Hz]/0-150[%] 60 [Hz]/100[%] ○I/O-10

아날로그지령속도의상실기준선택 Wire broken

0 (None)

0 (None) ○I/O-11 1 (half of x1)

2 (below x1)

다기능 입력단자 P1 설정 P1 define

0 (Speed-L)

0 (Speed-L) ○I/O-12

1 (Speed-M)

2 (Speed-H)

3 (XCEL-L)

4 (XCEL-M)

5 (XCEL-H)

6 (Dc-brake)

7 (2nd Func)

8 (Exchange)

9 (-Reserved-)

10 (Up)

11 (Down)

12 (3-Wire)

13 (Ext Trip-A)

14 (Ext Trip-B)

15 (iTerm Clear)

16 (Open-loop)

17 (Main-drive)

18 (Analog hold)

19 (XCEL stop)

20 (P Gain2)

21 (SEQ-L)

22 (SEQ-M)

23 (SEQ-H)

24 (Manual)

25 (Go step)

26 (Hold step)

27 (Trv Off.Lo)

28 (Trv Off.Hi)

29 (Interlock1)

30 (Interlock2)

31 (Interlock3)

32 (Interlock4)

33 (Speed-X)

*주) IO-3, 5, 8, 10은 FU2-39에서제어모드를Vector_TRQ, Sensorless_T로
선택하면 [%]단위로변경됩니다.

34 (Reset)

36 (JOG)

37 (FX)

38 (RX)

39 (Ana Change)

40 (Pre excite)

41 (Spd/Trq)

42 (ASR P/PI)

19

기능코드표

기능명칭 설정범위LCD 표시 메세지 공장 출하치 운전중 변경코 드I/O 그룹

다단속주파수 5 Step freq-5 0-최대주파수 50 [Hz] ○I/O-22

다단속주파수 6 Step freq-6 0-최대주파수 40 [Hz] ○I/O-23

다단속주파수 7 Step freq-7 0-최대주파수 30 [Hz] ○I/O-24

다단 가속 시간 1 Acc time-1 0.0 - 6000.0 [sec] 20 [sec] ○I/O-25

다단 감속 시간 1 Dec time-1 0.0 - 6000.0 [sec] 20 [sec] ○I/O-26

다단 가속 시간 2 Acc time-2 0.0 - 6000.0 [sec] 30 [sec] ○I/O-27

다단 감속 시간 2 Dec time-2 0.0 - 6000.0 [sec] 30 [sec] ○I/O-28

다단 가속 시간 3 Acc time-3 0.0 - 6000.0 [sec] 40 [sec] ○I/O-29

다단 감속 시간 3 Dec time-3 0.0 - 6000.0 [sec] 40 [sec] ○I/O-30

다단 가속 시간 4 Acc time-4 0.0 - 6000.0 [sec] 50 [sec] ○I/O-31

다단 감속 시간 4 Dec time-4 0.0 - 6000.0 [sec] 50 [sec] ○I/O-32

다단 가속 시간 5 Acc time-5 0.0 - 6000.0 [sec] 40 [sec] ○I/O-33

다단 감속 시간 5 Dec time-5 0.0 - 6000.0 [sec] 40 [sec] ○I/O-34

다단 가속 시간 6 Acc time-6 0.0 - 6000.0 [sec] 30 [sec] ○I/O-35

다단 감속 시간 6 Dec time-6 0.0 - 6000.0 [sec] 30 [sec] ○I/O-36

다단 가속 시간 7 Acc time-7 0.0 - 6000.0 [sec] 20 [sec] ○I/O-37

다단 감속 시간 7 Dec time-7 0.0 - 6000.0 [sec] 20 [sec] ○I/O-38

FM 출력 FM mode

0 (Frequency)

0 (Frequency) ○I/O-40
1 (Current)

2 (Voltage)

3 (DC link Vtg)

4 (Torque)

FM 출력 게인 FM adjust 10 - 200 [%] 100 [%] ○I/O-41

검출 주파수 FDT freq 0 - 최대 주파수 [Hz] 30 [Hz] ○I/O-42

검출 주파수 폭 FDT band 10 [Hz] ○I/O-43

다기능 보조 접점
출력 설정

(AXA, AXC 단자)
Aux mode 12 (Run) ○I/O-44

0 - 최대 주파수 [Hz]

0 (FDT-1)

1 (FDT-2)

2 (FDT-3)

3 (FDT-4)

4 (FDT-5)

5 (OL)

6 (IOL)

7 (Stall)

8 (OV)

9 (LV)

10 (OH)

11 (Lost Command)

12 (Run)

13 (Stop)

14 (Steady)

15 (INV line)

16 (COMM line)

17 (SSearch)

18 (Step pulse)

19 (Seq pulse)

20 (Ready)

21 (Trv. ACC)

22 (Trv. DEC)

다기능 입력단자 P2설정 2 define 〃 1 (Speed-M) ○I/O-13

다기능 입력단자 P3설정 P3 define 〃 2 (Speed-H) ○I/O-14

입력 단자 표시 In status 000000000/111111111 000000000 *I/O-15

출력 단자 표시 Out status 0000/1111 0000 *I/O-16

다기능 입력단자 필터시정수 Ti Filt Num 2 - 50 15 ○I/O-17

조그주파수 설정 Jog freq 0-최대주파수 10 [Hz] ○I/O-20

다단속주파수 4 Step freq-4 0-최대주파수 40 [Hz] ○I/O-21

고장릴레이동작 (30A, 30B, 30C 단자) Relay mode 010 [bit] ○I/O-45 000 - 111 [bit]

인버터 국번 Inv No. 1 ○I/O-46 1 - 31

통신 속도 Baud rate 3 (9600 bps) ○I/O-47

0 (1200 bps)

1 (2400 bps)

2 (4800 bps)

3 (9600 bps)

4 (19200 bps)

지령속도 상실시 운전방법 Lost command 0 (None) ○I/O-48
0 (None)

1 (FreeRun)

2 (Stop)

지령상실 판정시간 Time out 1.0 [sec] ○I/O-49 0.1 - 120 [sec]

오토 운전 Auto mode 0 (None) ×I/O-50
0 (None)

1 (Auto-A)

2 (Auto-B)

오토 운전 경로 Seq select 1 ○I/O-51 1 - 5

오토 운전 스텝수 Step number 2 ○I/O-52 1 - 6

Seq1의 1속 주파수 Seq1 / 1F 11 [Hz] ○I/O-53 0.01 - 최대주파수 [Hz]

Seq1의 1속 가감속 시간 Seq1 / 1T 1.1 [sec] ○I/O-54 0.1 - 6000.0 [sec]

Seq1의 1속 정속 시간 Seq1 / 1S 1.1 [sec] ○I/O-55 0.1 - 6000.0 [sec]

Seq1의 1속 운전 방향 Seq1 / 1D 1 (Forward) ○I/O-56
0 (Reverse)

1 (Forward)

Seq1의 1속 운전 방향 Seq1 / 1D 21 [Hz] ○I/O-57 0.01 - 최대주파수 [Hz]

Seq1의 2속 주파수 Seq1 / 2F 1.1 [sec] ○I/O-58 0.1 - 6000 [sec]

Seq1의 2속 정속 시간 Seq1 / 2S 1.1 [sec] ○I/O-59 0.1 - 6000 [sec]

다단속주파수 8 Step freq-8 20 [Hz] ○I/O-85 시동주파수-최대주파수

다단속주파수 9 Step freq-9 10 [Hz] ○I/O-86 시동주파수-최대주파수

다단속주파수 10 Step freq-10 20 [Hz] ○I/O-87 시동주파수-최대주파수

다단속주파수 11 Step freq-11 30 [Hz] ○I/O-88 시동주파수-최대주파수

다단속주파수 12 Step freq-12 40 [Hz] ○I/O-89 시동주파수-최대주파수

다단속주파수 13 Step freq-13 50 [Hz] ○I/O-90 시동주파수-최대주파수

다단속주파수 14 Step freq-14 40 [Hz] ○I/O-91 시동주파수-최대주파수

다단속주파수 15 Step freq-15 30 [Hz] ○I/O-92 시동주파수-최대주파수

다기능 입력단자
RST설정

RST define (Reset) ○I/O-93

0 (Speed-L)

1 (Speed-M)

2 (Speed-H)

3 (XCEL-L)

4 (XCEL-L)

5 (XCEL-L)

6 (Dc-brake)

7 (2nd Func)

8 (Exchange)

9 (-Reserved-)

10 (Up)

11 (Down)

12 (3-Wire)

13 (Ext Trip-A)

14 (Ext Trip-B)

15 (iTerm Clear)

16 (proc PI dis)

17 (Main-drive)

Seq1의 2속 운전 방향 Seq1 / 2D 1 (Forward) ○I/O-60
0 (Reverse)

1 (Forward)

*주1)

20

기능코드표

기능명칭 설정범위LCD 표시 메세지 공장 출하치 운전중 변경코 드I/O 그룹

다기능 보조 접점
출력 설정

(AXA, AXC 단자)
Aux mode 12 (Run) ○I/O-44

23 (MMC)

24 (Zspd Dect)

25 (Torq Dect)

*주1) I/O-51 ~ 52의설정값에따라 I/O-53 ~ 84에관련파라미터가표시됨.

21

기능코드표

기능명칭 설정범위LCD 표시 메세지 공장 출하치 운전중 변경코 드I/O그룹

다기능 입력단자
RST설정

RST define 34 (Reset) ○I/O-93

18 (Analog hold)

19 (XCEL stop)

20 (P Gain2)

21 (SEQ-L)

22 (SEQ-M)

23 (SEQ-H)

24 (Manual)

25 (Go step)

26 (Hold step)

27 (Trv Off.Lo)

28 (Trv Off.Hi)

29 (Interlock 1)

30 (Interlock 2)

31 (Interlock 3)

32 (Interlock 4)

33 (Speed-X)

34 (Reset)

35 (BX)

다기능 입력단자 bx 설정 BX define 35 (BX) ○I/O-94 〃

16 (Open-loop)

다기능 입력단자 JOG 설정 JOG define 36 (JOG) ○I/O-95 〃

다기능 입력단자 FX 설정 FX define 37 (FX) ○I/O-96 〃

다기능 입력단자 RX 설정 RX define 38 (RX) ○I/O-97 〃

리턴코드 * 1 ○I/O-99 1

점프 코드 Jump code 1 ○EXT-00 1 - 99(LCD 로더용)

서브 보드 종류 Sub B/D
0 (None)
장착된 서브
보드를 자동표시

○EXT-01

0 (None)

1 (SUB-A)

2 (SUB-B)

3 (SUB-C)

4 (SUB-D)

5 (SUB-E)

6 (SUB-F)

7 (SUB-G)

8 (SUB-H)

EXT 그룹

다기능 입력단자 P4 설정 P4 define

0 (Speed-L)

3 (XCEL-L) ○EXT-02

1 (Speed-M)

2 (Speed-H)

3 (XCEL-L)

4 (XCEL-M)

5 (XCEL-H)

6 (Dc-brake)

7 (2nd Func)

8 (Exchange)

9 (-Reserved-)

10 (Up)

11 (Down)

12 (3-Wire)

13 (Ext Trip-A)

14 (Ext Trip-B)

15 (iTerm Clear)

36 (JOG)

37 (FX)

38 (RX)

39 (Ana Change)

40 (Pre excite)

41 (Spd/Trq)

42 (ASR P/PI)

*주)

*주) 30kW이상은변경안됨

22

기능코드표

기능명칭 설정범위LCD 표시 메세지 공장 출하치 운전중 변경코 드EXT그룹

다기능 입력단자 P4 설정 P4 define 3 (XCEL-L) ○EXT-02

17 (Main-drive)

18 (Analog hold)

19 (XCEL stop)

20 (P Gain2)

21 (SEQ-L)

22 (SEQ-M)

23 (SEQ-H)

24 (Manual)

25 (Go step)

26 (Hold step)

27 (Trv Off. Lo)

28 (Trv Off. Hi)

29 (Interlock 1)

30 (Interlock 2)

31 (Interlock 3)

32 (Interlock 4)

33 (Speed-X)

34 (Reset)

35 (BX)

36 (JOG)

37 (FX)

38 (RX)

39 (Ana Change)

40 (Pre excite)

41 (Spd/Trq)

42 (ASR P/PI)
다기능 입력단자 P5 설정 P5 define 4 (XCEL-M) ○EXT-03 "

다기능 입력단자 P6설정 P6 define 5 (XCEL-H) ○EXT-04 "

V2 기능 설정 V2 mode 0 (None) ×EXT-05
0 (None)

1 (Override)

2 (Reference)

V2 입력 필터 시정수 V2 filter 10 [msec] ○EXT-06 0 - 9999 [msec]

V2 입력 최소전압 V2 volt x1 0 [V] ○EXT-07 0 - 10 [V]

V2 최소전압에 대응되는 주파수 V2 freq y1 0 [Hz] ○EXT-08 0 - 최대 주파수 [Hz]

V2 입력 최대전압 V2 volt x2 10 [V] ○EXT-09 0 - 10 [V]

V2 최대전압에 대응되는 주파수 V2 freq y2 60 [Hz] ○EXT-10 0 - 최대 주파수 [Hz]

펄스 입력지령 주파수 사용방법 F mode 0 (None) ×EXT-12
0 (None)

1 (Feed - back)

2 (Reference)

실제속도 피이드백 방향 RealSpdDir * [Reverse, Forward] *EXT-13 * [Reverse, Forward]

엔코더에 의한 주파수 피드백 ENC FeedBac *[Hz] *EXT-14 *[Hz]

펄스입력 방식설정 F pulse set 0 (A+B) ○EXT-15
0 (A+B)

1 (A)

2 -(A+B)

엔코더 펄스 수 F pulse num 1024 ×EXT-16 10 - 4096

펄스입력 필터 F filter 10 [msec] ○

○

○

○

○

○

○

○

○

EXT-17 0 - 9999 [msec]

펄스입력 최소주파수 F pulse x1 0 [kHz]EXT-18 0 - 100 [kHz]

펄스입력최소주파수에대응되는주파수 F freq y1 0 [Hz]EXT-19 0 - 최대 주파수 [Hz]

펄스입력 최대주파수 F pulse x2 10 [kHz]EXT-20 0 - 100 [kHz]

펄스입력최대주파수에대응되는주파수 F freq y2 60 [Hz]EXT-21 0 - 최대 주파수 [Hz]

PG운전시 P 게인 PG P-gain 3000EXT-22 0 - 9999

PG운전시 I 게인 PG-I-gain 50EXT-23 0 - 9999

PG운전시 슬립 주파수 PG Slip Freq 100 [%]EXT-24 0 - 200 [%]

Sensored Vector_SPD P게인 ASR P-Gain 100 [%]EXT-25 10 - 500 [%]

Sensored Vector_SPD I게인 ASR I-Gain 200 [msec] ○EXT-26 10 - 9999 [msec]

정 토오크 제한 Trq + Limit 180 [%] ○EXT-27 0 - 200 [%]

*주)

*주) 30kW이상은변경안됨

다기능 출력단자 Q1설정 Q1 define 0 (FDT-1) ○EXT-30

3 (FDT-3)

4 (FDT-4)

다기능 출력단자 Q2 Q2 define 1 (FDT-2) ○EXT-31 〃

다기능 출력단자 Q3 Q3 define 2 (FDT-3) ○EXT-32 〃

LM 출력 LM mode 1 (Current) ○EXT-34

0 (Frequency)

1 (Current)

2 (Voltage)

3 (DC link Vtg)

4 (Torque)

LM 출력 게인 LM adjust 100 [%] ○EXT-35 10 - 200 [%]

AM1 단자 선택 AM1 mode 0 (Frequency) ○EXT-40

0 (Frequency)

1 (Current)

2 (Voltage)

3 (DC link Vtg)

4 (Torque)

AM1 출력전압 조정게인 AM1 adjust 100 [%] ○EXT-41 10 - 200 [%]

AM2 단자 선택 AM2 mode 3 (DC link Vtg) ○EXT-42

0 (Frequency)

1 (Current)

2 (Voltage)

3 (DC link Vtg)

4 (Torque)

AM2 출력전압 조정게인 AM2 adjust 100 [%] ○EXT-43 10 - 200 [%]

속도제한 레벨 Speed Limit 100 [%] ×EXT-50 0 - 100 [%]

속도제한 바이어스 Speed Bias 100 [%] ×EXT-51 0 - 200 [%]

속도제한 게인 Speed Gain 1 ×EXT-52 1 - 10

속도제한 방향 Speed Dir 1 (Forward) ×EXT-53
0 (Reverse)

1 (Forward)

영속검출 주파수 ZSD Level 2 [Hz] ○EXT-54 0 - 120 [Hz]

영속검출 주파수 폭 ZSD Band 1 [Hz] ○EXT-55 0 - 5 [Hz]

토오크 검출 레벨 TD Level 100 [%] ○EXT-56 0 - 150 [%]

토오크 검출 폭 TD Band 5 [%] ○EXT-57 0 - 10 [%]

리턴 코드 * 1 ○EXT-99 1

5 (OL)

6 (IOL)

7 (Stall)

8 (OV)

9 (LV)

10 (OH)

11 (Lost Command)

12 (Run)

13 (Stop)

14 (Steady)

15 (INV line)

16 (COMM line)

17 (Ssearch)

18 (Step pulse)

19 (Seq pulse)

20 (Ready)

21(Trv ACC)

22(Trv DEC)

23(MMC)

24 (Zspd Dect)

25 (Torq Dect)

0 (FDT-1)

1 (FDT-2)

2 (FDT-3)

역 토오크 제한 Trq - Limit 180 [%] ○EXT-28 0 - 200 [%]

23

기능코드표

기능명칭 설정범위LCD 표시 메세지 공장 출하치 운전중 변경코 드EXT그룹

*주) EXT그룹은서브보드를설치하여야표시됩니다.

24

기능코드표

기능명칭 LCD 표시 메세지 서브보드 A 서브보드 B 서브보드 C코 드EXT그룹

서브 보드 종류 Sub B/D ○ ○ ○

○ ○

○ ○

○ ○

○ ○

○ ○

○ ○

○ ○

○ ○

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

EXT-1

다기능 입력단자 P4 P4 define EXT-2

다기능 입력단자 P5 P5 define EXT-3

다기능 입력단자 P6 P6 define EXT-4

V2 기능 설정 V2 mode EXT-5

V2 입력 필터 시정수 V2 filter EXT-6

V2 입력 최소전압 V2 volt x1EXT-7

V2 최소전압에 대응되는 주파수 V2 freq y1 EXT-8

V2 입력 최대전압 V2 volt x2 EXT-9

V2 최대전압에 대응되는 주파수 V2 freq y2 EXT-10

엔코더에 의한 주파수 피이드 백 ENC FeedBac

펄스입력 지령속도 사용방법 F mode

EXT-13
EXT-14
EXT-15
EXT-16
EXT-17
EXT-18
EXT-19

펄스입력 방식설정 F pulse set

엔코더 펄스 수 F pulse num

펄스 입력 필터 F filter

펄스 입력 최소 주파수 F pulse x1

펄스 입력 최소 주파수에 대응되는 주파수 F freq y1

펄스 입력 최대 주파수 F pulse x2

펄스 입력 최대 주파수에 대응되는 주파수 F freq y2

EXT-20
EXT-21

PG운전시 P게인 PG P-gain EXT-22

PG운전시 게인 PG I-gain EXT-23

PG운전시 슬립 주파수 PG Slip Freq EXT-24

다기능 출력 단자 Q1 Q1 define EXT-30

다기능 출력 단자 Q2 Q2 define EXT-31

다기능 출력 단자 Q3 Q3 define EXT-32

LM 출력 LM mode EXT-34

LM 출력 게인 LM adjust EXT-35

AM1 단자 선택 AM1 modeEXT-40

AM1 출력 전압조정게인 AM1 adjust EXT-41

AM2 단자 선택 AM2 mode EXT-42

AM2 출력 전압조정게인 AM2 adjust EXT-43

속도 제한 레벨 Speed LimitEXT-50

속도 제한 바이어스 Speed BiasEXT-51

속도 제한 게인 Speed Gain EXT-52

속도 제한 방향 Speed DirEXT-53

영속 검출 주파수 ZSD LevelEXT-54

영속 검출 주파수 폭 ZSD BandEXT-55

토오크 검출 레벨 TD LevelEXT-56

토오크 검출 폭 TD BandEXT-57

■ [EXT 그룹]의 서브보드관련항목

25

기능코드표

기능명칭 설정범위LCD 표시 메세지 공장 출하치 운전중 변경코 드COM그룹

점프코드 Jump code 1 - 99 (LCD 로더용) 1 ○COM-00

옵션보드종류 Opt B/D

0 (None)

1 (Device Net)

2 (Synchro)

3 (PLC-GF)

4 (Profibus-DP)

5 (Digital-In)

6 (RS485)

7 (Modbus-RTU)

0 (None) ○COM-01

옵션모드 Opt Mode

0 (None)

1 (Command)

2 (Freq)

3 (Cmd + Freq)

0 (None) ×COM-02

옵션버전 Opt Version 옵션 사양 - ×COM-03

바이너리옵션입력사양선택 D-In Mode

0 (8 bit Bin)

1 (8 BCD 1%)

2 (8 BCD 1Hz)

3 (12 Bit Bin)

4 (12 BCD 0.1%)

5 (12 BCD 0.1Hz)

6 (12 BCD 1Hz)

0 (8 bit Bin) ×COM-04

바이너리입력필터값 Digital Ftr 2 - 50 15 ○COM-05

디바이스넷 ID MAC ID 0 - 63 0 ○COM-10

디바이스넷통신속도 Baud Rate

0 (125 kbps)

0 (125kbps) ○COM-11 1 (250 kbps)

2 (500 kbps)

디바이스넷출력인스턴스 Out Instance

0 (20)

0 (20) ×COM-12
1 (21)

2 (100)

3 (101)

PLC 옵션 국번 Station ID 0 - 63 1 옵션매뉴얼참조COM-17

프로피버스 ID Profi MAC ID 1 - 127 1 ○COM-20

출력수 Output Num 0 - 8 3 ○COM-30

출력1 Output 1 0000 - 57FF (HEX) 000A(HEX) ○COM-31

출력2 Output 2 0000 - 57FF (HEX) 000E(HEX) ○COM-32

출력3 Output 3 0000 - 57FF (HEX) 000F(HEX) ○COM-33

출력4 Output 4 0000 - 57FF (HEX) 0000(HEX) ○COM-34

출력5 Output 5 0000 - 57FF (HEX) 0000(HEX) ○COM-35

출력6 Output 6 0000 - 57FF (HEX) 0000(HEX) ○COM-36

출력7 Output 7 0000 - 57FF (HEX) 0000(HEX) ○COM-37

출력8 Output 8

Input Num

0000 - 57FF (HEX) 0000(HEX) ○COM-38

입력수 0 - 8 2 ○COM-40

입력1 0000 - 57FF (HEX) 0005(HEX) ○COM-41

입력2 0000 - 57FF (HEX) 0006(HEX) ○COM-42

입력3 0000 - 57FF (HEX) 0000(HEX) ○COM-43

입력4 0000 - 57FF (HEX) 0000(HEX) ○COM-44

입력5 0000 - 57FF (HEX) 0000(HEX) ○COM-45

입력6 0000 - 57FF (HEX) 0000(HEX) ○COM-46

입력7

Input 1

Input 2

Input 3

Input 4

Input 5

Input 6

Input 7 0000 - 57FF (HEX) 0000(HEX) ○COM-47

토오크리미트입력 (Option) Opt TrqLmt
0 (None)

0 (None) ○COM-06
1 (TrqLmt)

제어방식선택 (Option) Opt CntlMode
0 (None)

0 (None) ×COM-07
1 (Opt Control)

디바이스넷입력인스턴스 In Instance

0 (70)

0 (70) ×COM-13
1 (71)

2 (110)

3 (111)

26

기능코드표

기능명칭 설정범위LCD 표시 메세지 공장 출하치 운전중 변경코 드COM그룹

APP그룹

입력8 Input 8 0000 - 57FF (HEX) 0000(HEX) ○COM-48

모드버스옵션선택 ModBus Mode ModBus RTU ModBus RTU ○COM-52

리턴코드 * 1 1 ○COM-99

점프코드 Jump code 1 - 99 (LCD 로더용) 1 ○APP-00

응용모드선택 App mode

0 (None)

0 (None) ×APP-01
1 (Traverse)

2 (MMC)

3 (DRAW)

트래버스운전폭선택 Trv. Amp 0.0 - 20.0 [%] 0 .0 [%] ○APP-02

스크램블크기선택 Trv. Scr 0.0 - 50.0 [%] 0 .0 [%] ○APP-03

트래버스가속시간 Trv Acc Time 0.1 - 6000 [sec] 2.0 [sec] ○APP-04

트래버스감속시간 Trv Dec Time 0.1 - 6000 [sec] 3.0 [sec] ○APP-05

트래버스옵셉(Hi) 범위 선택 Trv Off Hi 0.0 - 20.0 [%] 0 .0[%] ○APP-06

트래버스옵셉(Lo) 범위 선택 Trv Off Lo 0.0 - 20.0 [%] 0 .0[%] ○APP-07

보조모터동작갯수표시 Aux Mot Run * * *APP-08

시작보조모터선택 Starting Aux 1 - 4 1 ○APP-09

오토체인지기능에대한운전시간표시 Auto Op Time * * ○APP-10

제1 보조전동기 기동 주파수 Start freq 1 0 - 최대 주파수 [Hz] 49.99 [Hz] ○APP-11

제2 보조전동기 기동 주파수 Start freq 2 0 - 최대 주파수 [Hz] 49.99 [Hz] ○APP-12

제3 보조전동기 기동 주파수 Start freq 3 0 - 최대 주파수 [Hz] 49.99 [Hz] ○APP-13

제4보조전동기 기동 주파수 Start freq 4 0 - 최대 주파수 [Hz] 49.99 [Hz] ○APP-14

제1 보조전동기 정지 주파수 Stop freq 1 0 - 최대 주파수 [Hz] 15.00 [Hz] ○APP-15

제2 보조전동기 정지 주파수 Stop freq 2 0 - 최대 주파수 [Hz] 15.00 [Hz] ○APP-16

제3 보조전동기 정지 주파수 Stop freq 3 0 - 최대 주파수 [Hz] 15.00 [Hz] ○APP-17

제4 보조전동기 정지 주파수 Stop freq 4 0 - 최대 주파수 [Hz] 15.00 [Hz] ○APP-18

보조전동기 기동 지연 시간 Aux start DT 0.0 - 9999 [sec] 60.0 [sec] ○APP-19

보조전동기 정지 지연 시간 Aux stop DT 0.0 - 9999 [sec] 60.0 [sec] ○APP-20

보조 모터수 선택 Nbr Aux's 0 - 4 4 ○APP-21

바이패스 선택 Regul Bypass
0 (No)

0 (No) ○APP-22
1 (Yes)

슬립 지연시간 Sleep Delay 0.0 - 9999 [sec] 60.0 [sec] ○APP-23

슬립 주파수 Sleep Freq 0 - 최대 주파수 [Hz] 0.19 [Hz] ○APP-24

웨이크업 레벨 WakeUp level 0.0 - 100.0 [%] 35 .0[%] ○APP-25

오토 체인지 모드 선택 AutoCh_Mode 0 - 2 1 ○APP-26

오토 체인지 시간 AutoEx-intv 00:00 - 99:00 72:00 ○APP-27

오토 체인지 레벨 AutoEx-level 0.0 - 100.0 [%] 20 .0[%] ○APP-28

인터록 선택 Inter-lock
0 (No)

0 (No) ○APP-29
1 (Yes)

피드백 주파수/백분율 표시 Fbk/PER [Hz] / [%] * ○APP-30

실제값 입력표시 Prs [Bar] / [Pa] * ○APP-31

압력 display scale Scale Disp 0 - 50000 1000 ○APP-32

드로우 모드 선택
Draw Mode 0 (None) ○

APP-33
1 (V1_Draw)

0 (None)

2 (I_Draw)

3 (V2_Draw)

드로우크기 선택 DrawPerc 0.0 - 150.0 [%] 100 .0[%] ○APP-34

27

제동저항

공장 출하시 3.7kW 이하 용량은 아래의 저항이 기본으로 내장되어 있습니다.

고빈도의 제동저항을 사용하고 싶은 경우는 별치형 제동 저항기를 사용하십시오.

■기본내장저항

전 압 인버터 형명

SV008iS5-2NU
SV015iS5-2NU
SV022iS5-2NU
SV037iS5-2NU
SV008iS5-4NU
SV015iS5-4NU
SV022iS5-4NU
SV037iS5-4NU

3% / 5 초 200 100
3% / 5 초 100 100
2% / 5 초 60 100
2% / 5 초 40 100
3% / 5 초 900 100
3% / 5 초 450 100
2% / 5 초 300 100
2% / 5 초 200 100

사용율(%ED/연속운전)
100% 제동

저항 [Ω] 와트 [W]

200V급

400V급

7.5kW 이하 용량은 제동 트랜지스터가 기본으로 내장되어 있습니다. 따라서 DB 제동이 필요한 경우 별치형 제동 저항기를

사용합니다. 반면 11kW 이상 용량은 제동 트랜지스터가 내장되어 있지 않기 때문에 별치형 제동 유닛과 별치형 제동저항기를

함께 사용하여야 합니다.

아래표는 사용율(%ED) 5%기준입니다. 사용율(%ED)을 10%로하면 별치형 저항기의 정격와트를 2배로 해야합니다.

■별치형제동저항

전 압 인버터 형명

SV008iS5-2NU
SV015iS5-2NU
SV022iS5-2NU
SV037iS5-2NU
SV055iS5-2NU
SV075iS5-2NU
SV110iS5-2NU
SV150iS5-2NU
SV185iS5-2NU
SV220iS5-2NU
SV300iS5-2NU
SV370iS5-2NU
SV450iS5-2NU
SV550iS5-2NU
SV008iS5-4NU
SV015iS5-4NU
SV022iS5-4NU
SV037iS5-4NU
SV055iS5-4NU
SV075iS5-4NU
SV110iS5-4NU
SV150iS5-4NU
SV185iS5-4NU
SV220iS5-4NU
SV300iS5-4NU
SV370iS5-4NU
SV450iS5-4NU
SV550iS5-4NU
SV750iS5-4NU

5% / 15 초 200 100 150 150
5% / 15 초 100 200 60 300
5% / 15 초 60 300 50 400
5% / 15 초 40 500 33 600
5% / 15 초 30 700 20 800
5% / 15 초 20 1000 15 1200
5% / 15 초 15 1400 10 2400
5% / 15 초 11 2000 8 2400
5% / 15 초 9 2400 5 3600
5% / 15 초 8 2800 5 3600
5% / 15 초 3 5000 - -
5% / 15 초 3 5000 - -
5% / 15 초 3 5000X2대 - -
5% / 15 초 3 5000X2대 - -
5% / 15 초 900 100 600 150
5% / 15 초 450 200 300 300
5% / 15 초 300 300 200 400
5% / 15 초 200 500 130 600
5% / 15 초 120 700 85 1000
5% / 15 초 90 1000 60 1200
5% / 15 초 60 1400 40 2000
5% / 15 초 45 2000 30 2400
5% / 15 초 35 2400 20 3600
5% / 15 초 30 2800 20 3600
5% / 15 초 12 5000 - -
5% / 15 초 12 5000 - -
5% / 15 초 12 5000X2대 - -
5% / 15 초 12 5000X2대 - -
5% / 15 초 12 5000X2대 - -

사용율(%ED/연속운전)
100% 제동

저항 [Ω] 와트 [W]

150% 제동

저항 [Ω] 와트 [W]

200V급

400V급

28페이지제동유닛과제동저항조합도참조

28

제동유닛

■제동유닛

■ 22KW이하제동유닛 ■ 30KW이상제동유닛

전 압 인버터용량

11 ~ 15kW
18.5 ~ 22kW
30 ~ 37kW
45 ~ 55kW
11 ~ 15kW
18.5 ~ 22kW
30 ~ 37kW
45 ~ 55kW
75kW

SV150DBU-2
SV220DBU-2
SV037DBH
SV037DBH-2 × 2대
SV150DBU-4
SV220DBU-4
SV037DBH-4
SV075DBH-4
SV075DBH-4

제동유닛

200V급

400V급

단자명 단자설명

P
N

B1
B2
G

인버터단자P2 또는P와연결하기위한단자
인버터단자N과연결하기위한단자
제동저항기의B1과연결하기위한단자
제동저항기의B2과연결하기위한단자
접지단자

22KW이하

30KW이상

OH
CM
IN+
IN-

OUT+
OUT-

30A,B,C

OH Trip 출력단자 (오픈콜렉터출력: 20mA, 27V DC)
OH 단자의Common 단자
연속운전접속용단자 (SLAVE MODE일때사용)
연속운전접속용단자 (SLAVE MODE일때사용)
연속운전접속용단자 (MASTER MODE일때사용)
연속운전접속용단자 (MASTER MODE일때사용)
제동유닛의보호기능이동작되는경우이상신호출력용단자.
30A : A접점, 30B : B접점, 30C : COMMON

■결선도

1)제동유닛을 단독으로 사용하는 경우

2)제동유닛을 연동하여 사용하는 경우

■제동유닛과제동저항조합도

● 인버터 용량이
30~37[kW]인 경우
(200V급/400V급)

● 인버터 용량이
45~55[kW]인 경우
(200V급)

● 인버터 용량이
45~75[kW]인 경우
(400V급)

인버터

제동유닛

제동저항

SV037DBH-2
/SV037DBH-4

3Ω5kW/12Ω5kW

인버터

제동유닛 제동유닛

제동저항

SV037DBH-2

SV037DBH-2

인버터

제동유닛

제동저항

SV075DBH-4

12Ω5kW12Ω5kW3Ω5kW3Ω5kW

제동유닛과제동저항조합도참조

29

주변기기

전 압 모 터(kW) 인버터 형명 AC 입력 퓨즈 AC 리액터 DC 리액터

10A 2.13mH, 5.7A -

15A 1.20mH, 10A -

25A 0.88mH, 14A -

40A 0.56mH, 20A -

40A 0.39mH, 30A -

50A 0.28mH, 40A -

70A 0.20mH, 59A 0.74mH, 56A

100A 0.15mH, 75A 0.57mH, 71A

100A 0.12mH, 96A 0.49mH, 91A

125A 0.10mH, 112A 0.42mH, 107A

190A 0.07mH, 160A 0.34mH, 152A

220A 0.06mH, 191A 0.29mH, 181A

270A 0.05mH, 223A 0.29mH, 233A

330A 0.04mH, 285A 0.25mH, 270A

6A 8.63mH, 2.8A -

10A 4.81mH, 4.8A -

10A 3.23mH, 7.5A -

20A 2.34mH, 10A -

20A 1.22mH, 15A -

30A 1.14mH, 20A -

35A 0.81mH, 30A 2.76mH, 29A

45A 0.61mH, 38A 2.18mH, 36A

60A 0.45mH, 50A 1.79mH, 48A

70A 0.39mH, 58A 1.54mH, 55A

90A 0.287mH, 80A 1.191mH, 76A

110A 0.232mH, 98A 0.975mH, 93A

140A 0.195mH, 118A 0.886mH, 112A

170A 0.157mH, 142A 0.753mH, 135A

230A 0.122mH, 196A 0.436mH, 187A

0.75 SV008iS5-2

1.5 SV015iS5-2

2.2 SV022iS5-2

3.7 SV037iS5-2

5.5 SV055iS5-2

7.5 SV075iS5-2

11 SV110iS5-2

15 SV150iS5-2

18.5 SV185iS5-2

22 SV220iS5-2

30 SV300iS5-2

37 SV370iS5-2

45 SV450iS5-2

55

0.75

1.5

2.2

3.7

5.5

7.5

11

15

18.5

22

30

37

45

55

75

SV550iS5-2

SV008iS5-4
SV015iS5-4
SV022iS5-4
SV037iS5-4
SV055iS5-4
SV075iS5-4
SV110iS5-4
SV150iS5-4
SV185iS5-4
SV220iS5-4
SV300iS5-4
SV370iS5-4
SV450iS5-4
SV550iS5-4

SV750iS5-4

200V급

400V급

■주변기기

전 압 모 터(kW) 인버터 형명 전자접촉기(LG) 배선형 차단기 또는 누전차단기

0.75 SV008iS5-2 GMC-12

GMC-12

GMC-18

GMC-22

GMC-22

GMC-32

GMC-50

GMC-65

GMC-85

GMC-100

GMC-150

GMC-150

GMC-180

GMC-180

GMC-12

GMC-12

GMC-22

GMC-22

GMC-22

GMC-22

GMC-22

GMC-25

GMC-40

GMC-50

GMC-65

GMC-85

GMC-100

GMC-125

GMC-150

ABS33b, EBS33

ABS33b, EBS33

ABS33b, EBS33

ABS33b, EBS33

ABS53b, EBS53

ABS103b, EBS103

ABS103b, EBS103

ABS203b, EBS203

ABS203b, EBS203

ABS203b, EBS203

ABS203b, EBS203

ABS203b, EBS203

ABS403b, EBS403

ABS403b, EBS403

ABS33b, EBS33

ABS33b, EBS33

ABS33b, EBS33

ABS33b, EBS33

ABS33b, EBS33

ABS33b, EBS33

ABS53b, EBS53

ABS103b, EBS103

ABS103b, EBS103

ABS103b, EBS103

ABS203b, EBS203

ABS203b, EBS203

ABS203b, EBS203

ABS203b, EBS203

ABS403a, EBS403

150% 제동

R,S,T U, V, W G(접지)

2 2 3.5

2 2 3.5

2 2 3.5

3.5 3.5 3.5

5.5 5.5 5.5

8 8 5.5

14 14 14

22 22 14

30 30 22

38 30 22

60 60 22

60 60 22

100 100 38

100 100 38

2 2 2

2 2 2

2 2 2

2 2 2

3.5 2 3.5

3.5 3.5 3.5

5.5 5.5 8

14 8 8

14 8 14

22 14 14

22 22 14

22 22 14

38 38 22

38 38 22

60 60 22

1.5 SV015iS5-2

2.2 SV022iS5-2

3.7 SV037iS5-2

5.5 SV055iS5-2

7.5 SV075iS5-2

11 SV110iS5-2

15 SV150iS5-2

18.5 SV185iS5-2

22 SV220iS5-2

30 SV300iS5-2

37 SV370iS5-2

45 SV450iS5-2

55

0.75

1.5

2.2

3.7

5.5

7.5

11

15

18.5

22

30

37

45

55

75

SV550iS5-2

SV008iS5-4
SV015iS5-4
SV022iS5-4
SV037iS5-4
SV055iS5-4
SV075iS5-4
SV110iS5-4
SV150iS5-4
SV185iS5-4
SV220iS5-4
SV300iS5-4
SV370iS5-4
SV450iS5-4
SV550iS5-4

SV750iS5-4

200V급

400V급

30

외형도 및 크기

■SV008 ~ 075iS5 (200/400V)

■ SV110 ~ 220iS5 (200/400V)

인버터 형명 W1 W2 H1 H2 D1

SV008iS5-2/4
SV015iS5-2/4
SV022iS5-2/4
SV037iS5-2/4
SV055iS5-2/4
SV075iS5-2/4

150 130 284 269 156.5
150 130 284 269 156.5
150 130 284 269 156.5
150 130 284 269 156.5
200 180 355 340 182.5
200 180 355 340 182.5

인버터 형명 W1 W2 H1 H2 D1

SV110iS5-2/4
SV150iS5-2/4
SV185iS5-2/4
SV220iS5-2/4

250 230 385 370 201
250 230 385 370 201
304 284 460 445 234
304 284 460 445 234

31

■ SV300 ~ 370iS5 (200V/400V)

인버터 형명 W1 W2 H1 H2 D1

SV300iS5-2/4
SV370iS5-2/4

350 270 680 662 311
350 270 680 662 311

인버터 형명 W1 W2 H1 H2 D1

SV450iS5-2
SV550iS5-2

397 275 780 760.5 330
397 275 780 760.5 330

■ SV450 ~ 550iS5 (200V)

외형도 및 크기

32

인버터 형명 W1 W2 H1 H2 D1

SV450iS5-4
SV550iS5-4
SV750iS5-4

375 275 780 760.5 330
375 275 780 760.5 330
375 275 780 760.5 330

■ SV450 ~ 750iS5 (400V)

외형도 및 크기

33

옵션

■내장형

옵 션 명 칭 용도 및 사양

• I/O 확장모듈

• 다기능 입력 3개(P4, P5, P6), 다기능 출력 3개(Q1, Q2 ,Q3)

• 아날로그 보조 주파수지령(V2), 로드 메터(0~10V)

• 엔코더를 통해 검출한 모터 회전속도를 피드백 받아 모터의 일정속도 제어를 하고자 할 경우 사용합니다.

• 엔코더 입력(차동입력, 오픈 콜렉터), 엔코더 출력

• I/O 확장모듈

• 다기능 입력 3개(P4, P5, P6), 다기능 출력 1개(Q1)

• 절연된 아날로그 보조 주파수지령(V2), 절연된 아날로그 출력 2개(AM1, AM2)

• 인버터와 Device Net Protocol을 지원하는 Scanner(예 : PLC)를 통신으로 연결하여

인버터 운전 및 감시를 할 수 있고 파라미터를 읽고 쓸 수 있습니다.

- CAN Controller

- 최대접속대수:64대

- 입력전압:DC 11~25V

- 통신 속도 : 125, 250,500kbps ·CSMA/CD-NBA 방식

• GLOFA-PLC의 Fnet 통신모듈과 연결하여 GLOFA-PLC를 통해 인버터를 제어할 수 있습니다.

• 고객 PLC 프로그램을 통해 인버터를 제어하고 모니터링하며 파라미터를 읽고 쓸 수 있습니다.

- 최대접속대수 : 64대

- 통신속도 : 1Mbps

- 종단저항 : 110ohm, 1/2W

- Token 방식

• RS485통신으로 인버터를 연결하는데 사용됩니다.(LS-Bus protocol)

• 인버터 모니터링 프로그램인 Drive View 또는 고객 프로그램으로 인버터의 운전 및

파라미터 읽기, 쓰기를 할 수 있습니다.

• 인버터를 Profibus 네트워크에 연결되도록 합니다

• 인버터의 제어 및 모니터링이 PLC의 시퀀스 프로그램 또는 임의의 Master Module에 의해

제어가 가능해 집니다.

- Device Type: Profibus DP Slave - 최대접속대수:64대 - 통신속도 : 최대 12Mbps

• 12Bit Binary(DI)입력통신

• Modbus-RTU통신을 이용하여 네트워크에 연결합니다.

- 최대접속대수 : 31대

- 통신속도 : 최대19200bps

- 종단저항 내부장착

서브보드 A (I/O 확장)

서브보드 B (속도 피드백)

서브보드 C (I/O 확장)

(전류입력형)

Device Net

PLC 통신(F-NET)

RS485(LG-Bus)

ProfiBus-DP

Binary

Modbus-RTU

서브 보드

옵션 보드

■외장형

■로더외형도

옵 션 명 칭 용도 및 사양

32글자표시가가능하기때문에인버터의파라미터를쉽게확인및설정할수있습니다.
7-세그먼트를사용하기때문에원거리식별이용이하며또한인버터의파라미터를확인및
변경이가능합니다.
로더를리모트케이블을사용하여인버터로부터분리하여설치할때사용합니다.(2m, 3m, 5m 용)
빈번한가감속시회생제동능력을향상시키기위해제동저항을사용합니다.
11kW 용량이상에서회생제동이필요한경우제동저항기와같이사용합니다.

액정(LCD)
7-세그먼트(LED)

리모트 케이블
제동 저항
제동 유닛

로 더

리 모 트

제 동

*주) 옵션보드는옵션매뉴얼을참조하십시오.

34

보호기능

보호 기능 내 용표 시 이상 원인 대 책

과전류1

지락전류보호

과전압 보호

과부하트립

(과부하보호)

Fuse소손

히트싱크과열

전자써멀

외부고장A

외부고장B

저전압보호

과전류2

출력결상

오버스피드

M/C고장

인버터 H/W이상

통신에러

주파수지령상실시

운전방법

인버터 과부하

인버터의출력전류가인버터정격전류의약

200%(H/W) 이상이되면인버터의출력을

차단합니다.

인버터의출력측에지락이발생하여지락전류가인버

트의내부설정레벨이상이되면인버터의출력을차

단합니다. 낮은 지락저항으로발생한지락은과전압

트립에의하여보호가되는경우도있습니다.

모터감속시나발전부하에의한회생에너지에의하

여주회로직류전압이규정치이상증가하면인버터의

출력을차단합니다. 전원 계통에발생하는써지전압

에의해발생하는경우도있습니다.

인버터의출력전류가모터정격전류의 180%(공장출하

시) , 과부하트립시간이상이되면인버터의출력을

차단합니다.

주회로 IGBT가 고장시배선이단락전류로소손되지

않도록퓨즈의오픈으로보호하여인버터의출력을차

단합니다.

냉각팬의고장이나냉각팬의이물질등에의해히트

싱크가과열하면온도검출에의해인버터의출력을

차단합니다.

모터과부하운전시모터의과열을인버터내장의전

자써멀이판단하여인버터의출력을차단합니다.

다극 모터나복수대의모터를구동하는경우는보호할

수없기때문에모터마다써멀릴레이나써멀보호기

를고려해주십시오. 과부하내량 : 150% 1분간

외부고장신호에의하여인버터출력을차단하고싶을

때사용합니다.

모터의과부하보호를인버터내의외부고장단자로

검출하여인버터의출력을차단합니다.

외부고장신호에의하여인버터출력을차단하고싶을

때사용합니다.

인버터의전원전압이저하하면토크부족이나모터과

열을일으키기때문에검출레벨이하로되면인버터

의출력을차단합니다.

IGBT arm단락이나출력단락이발생하면인버터의

출력을차단합니다.

인버터의출력(U.V.W)결상이발생하면인버터출력을

차단합니다. 인버터출력전류를검출하여결상을체크

합니다.

전동기가(최대속도 +20Hz)이상의속도로회전할경우

인버터의출력을차단합니다.

입력전원이들어오지않거나인버터내부의M/C가

고장인경우에발생합니다.

인버터회로에에러가발생하는경우고장신호를출력

합니다. 이 에러에는WDOG에러, EEP에러, ADD

Offset, 입력결상등이있습니다.

인버터메인과로더간의통신이되지않으면 COM

Error, CPU Error(LCD로더), Err(70세그먼트로더)가

표시됩니다.

주파수지령상실시운전선택방법(I/O - 48)에 따라

계속운전, 감속정지및프리런정지세가지모드가

있습니다.

인버터의정격전류가규정레벨 (150% 1분, 200%

0.5초) 이상이되면인버터출력을차단합니다.

(반한시특성)

1) 부하 GD²에비해가감속시간이지나치게빠르다

2) 인버터의부하가정격보다크다.

3) 모터 Free run 중에 인버터출력이인가되었다.

4) 출력단락및지락이발생되었다.

5) 모터의기계브레이크동작이빠르다.

6) 냉각팬의고장으로주회로소자가가열되었다.

1) 인버터출력선의지락되었다.

2) 모터의절연이열화되었다.

1) 부하 GD²에비해감속시간이너무짧다.

2) 회생부하가인버터출력측에있다.

3) 전원전압이높다.

1) 인버터의부하가정격보다크다.

2) 인버터용량설정이잘못되었다.

3) V/F패턴설정이잘못되었다.

1) 과전류보호의반복에의한소손

2) 과여자상태에서의급감속소손

1) 냉각팬고장및이물질삽입

2) 냉각계통에이상이있다.

3) 주위온도가높다.

1) 모터가과열되었다.

2) 인버터의부하가정격보다크다.

3) ETH설정레벨이낮다.

4) 인버터용량설정이잘못되었다.

5) V/F패턴설정이잘못되었다.

6) 저속에서장시간운전

외부고장이발생하였다.

외부고장이발생하였다.

1) 전원전압이낮다.

2) 전원계통에전원용량보다큰부하가접속되었

다.(용접기, 시동전류가큰전동기의직입등)

3) 전원측전자접촉기의고장및불량

1) IGBT상하간단락이발생되었다.

2) 인버터출력단락이발생되었다.

3) 부하 GD²에비해가감속시간이지나치게빠르다.

1) 출력측전자접촉기의접촉불량

2) 출력 배선불량

1) 엔코더배선불량 (A,B상이바뀜)

2) 엔코더파라미터설정이잘못됨

3) SUB-B보드또는속도엔코더불량

1) M/C의 동작검출접점이고장이다.

2) M/C가 고장이다.

1) Wdog에러 (CPU이상), EEP에러(기억소자의이

상), ADC Offset(전류 피드백회로이상)

2) 입력 결상

1) 인버터메인과로더커넥터접촉불량이다.

2) 인버터메인의 CPU 고장이다.

LOP(옵션에의한지령상실), LOR(리모트)

LOV(V1), LOL(I), LOX(Sub-V2, ENC)

1) 인버터의부하가정격보다크다

2) 인버터용량설정이잘못되었다.

1) 가감속시간을크게합니다.

2) 인버터용량을키워주십시오.

3) 전동기가정지된후에운전하십시오.

4) 출력배선을확인하여주십시오.

5) 기계 브레이크동작을확인하여주십시오.

6) 냉각팬을조사하여주십시오.

(주의) IGBT소손을일으킬수있기때문에원인을제거한

후에재운전을하십시오.

1) 인버터출력배선을조사하여주십시오.

2) 모터를교체하여주십시오.

1) 감속시간을크게하여주십시오.

2) 회생저항옵션을사용하여주십시오.

3) 전원전압을확인하여주십시오.

1) 전동기, 인버터의용량을크게하여주십시오.

2) 인버터용량을올바르게설정하여주십시오.

3) V/F 패턴설정을올바르게설정하여주십시오.

Fuse를 교환합니다.

(주의) Fuse Open Trip시에는 IGBT가 소손된경우가많

습니다.

1) 냉각팬의교체및이물질을제거합니다.

2) 히트싱크의이물질삽입을확인합니다.

3) 주위온도를 40。이하로하여주십시오.

1) 부하나운전빈도를줄여주십시오.

2) 인버터의용량을키워주십시오.

3) ETH레벨을적절하게조절하여주십시오.

4) 인버터용량을올바르게설정하여주십시오.

5) V/F패턴설정을올바르게설정하여주십시오.

6) 별도 전원의팬을부착하여주십시오.

외부고장단자에연결되는회로이상또는외부이상입력

의원인을제거합니다.

외부고장단자에연결되는회로이상또는외부이상입력

의원인을제거합니다.

1) 전원전압을확인하여주십시오.

2) 전원용량을키워주십시오.

3) 전자 접촉기를교체하여주십시오.

1) IGBT를 체크합니다.

2) 인버터출력단락을확인합니다.

3) 가속시간을늘려줍니다.

1) 인버터출력측전자접촉기를확인합니다.

2) 출력 배선을확인하여주십시오.

1) 인버터와속도엔코더간의배선을확인

2) EXT-14, EXT-15, EXT-16의 설정값을확인합니다.

3) SUB-B보드, 속도 엔코더를교체합니다.

1) M/C의 동작검출접점을확인합니다.

2) M/C가 정상동작하는지확인후교체합니다.

1) 인버터를교체합니다.

2) 입력 전원배선을확인합니다.

1) 커넥터를확인하여주십시오.

2) 인버터를교체하여주십시오.

고장원인을제거합니다.

1) 전동기, 인버터용량을크게하십시오.

2) 인버터용량을올바르게설정하여주십시오.

35

이상현상과 점검사항

현 상 체크 포인트

모터가 회전되지 않음

모터 회전방향이 반대로 회전함

회전속도가 설정값에 비해 크게 차이가 남

가감속이 부드럽게 동작하지 않음

모터 전류가 크다

회전속도가 상승하지 않는다

운전중에 회전속도가 변동한다

1) 주회로점검

●정상적인전원전압이입력되고있는가. (본체 LED가 점등하고있는가.)

● 모터가정확히연결되어있는가.

2) 입력신호점검

●입력신호가입력되고있는가.

● 정회전과역회전신호가동시에입력되고있는가.

● 주파수설정신호가입력되고있는가.

3) 파라미터설정값점검

●역회전방지 (FU1-3)가 설정되어있지않은가.

● 운전모드 (FU1-1)설정은정확히되어있는가.

● 주파수설정이 0으로되어있지않은가.

4) 부하점검

●부하가크지않은가. 모터측이구속되어있지않은가. (기계 브레이크)

5) 기타

●로더에알람이표시되고알람 LED(STOP LED점멸)가 점등하지않는가.

● 출력단자 U, V, W상순이정확한가.

● 시동신호 (정회전/역회전)의 연결은정확한가.

● 주파수설정신호가정확한가. (입력신호의레벨을측정한다.)

● 아래의파라미터설정이정확한가.

● 하한주파수 (FU1-24), 상한 주파수 (FU1-25), 아날로그주파수게인 (I/O-1~10)

● 입력신호선이외부노이즈의영향을받지않는가. (실드선사용)

● 가감속시간의설정값이작지는않은가.

● 부하가크지는않은가.

● 토크부스트 (Fu1-27, 28)의 설정값이커전류제한기능및스톨방지기능이동작하지않는가.

● 부하가크지않은가.

● 토크부스트의설정값 (수동)이 크지는않은가.

● 상한주파수 (FU1-25)의 설정값이정확한가.

● 부하가크지는않은가.

● 상한주파수 (FU1-27, 28)의 설정값이커스톨방지기능 (FU1-59,60)이 동작하지않는가.

1) 부하점검

●부하가변동되고있지않는가.

2) 입력신호점검

●주파수설정신호가변동되고있지않은가.

3) 기타

● V/F제어시배선이길지는않은가. (500m이상)

36

일상점검 및 정기점검

점검 주기

일상
정기

1년 2년
○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

점검 장소

전 체

주회로

제어 회로
보호 회로

냉각계통

표시

모터

점검 항목 점검 사항 점검 방법 판정 기준 계측기

주위 온도, 습도, 분진 등이 없는가

를 확인한다

이상진동이나 이상음은 없는가.

주회로 전압은 정상인가.

1)메거 체크

(주회로 단자와 접지 단자 사이)

2)고정부분의 빠짐은 없는가.

3)각부품의 과열 흔적은 없는가.

4)청소

1)도체에 부식은 없는가.

2)전선피복의 파손은 없는가.

손상되어 있지 않은가.

각 단자사이 저항 확인

1)내부의 액이 새지는 않았는가.

2)안전구는 나와 있지 않은가.

불룩해짐은 없는가.

3)정전용량 측정

1)동작시에 채터링음은 없는가.

2)접점에 손상은 없는가.

1)저항기 절연물의 손상은 없는가.

2)단선 유무 확인

1)인버터 운전 중에 각 상간 출력

전압의 불평형 확인

2)시퀀스 보호동작 시험을 실시

한 후 표시회로에 이상이 없을 것.

1)이상진동이나 이상음은 없는가.

2)고정부분의 헐거움은 없는가.

지시값은 정상인가.

1)이상진동이나 이상음은 없는가.

2)이상한 냄새는 없는가..

메거 체크

(출력단자와 접지단자 사이)

주의사항 참조

시각이나 청각에 의함

인버터 단자대 R, S, T 상

사이 전압 측정

1)인버터 접속을 풀고 단자

R, S, T, U, V, W를 단락

한 후 이 부분과 접지 단자

사이를 메거로 측정한다.

2)나사를 조여준다

3)눈으로 확인한다

눈으로 확인한다

눈으로 확인한다

인버터의 접속을 풀고 단자

R, S, T ↔ P, N사이

U, V, W↔P, N사이를

테스터로 측정한다

1)눈으로 확인한다

2)눈으로 확인한다

3)용량측정기로 측정

1)귀로 확인한다

2)눈으로 확인한다

1)눈으로 확인한다

2)한쪽의 연결을 떼어내고

테스터로 측정

1)인버터 출력단자 U,V,W

사이 전압을 측정

2)인버터 보호회로 출력을

강제로 단락 또는 개방한다

1)전원을 ON시킨 상태에서

진동을 확인한다

2)고정나사를 조여준다

판넬 미터류의 지시값 확인

1)귀, 손, 눈으로 확인

2)과열, 손상등의이상을확인

U,V,W의 접속을 풀고 모터

배선을 묶는다

주위온도 -10 ~ 40℃

동결 등이 없을 것.

주위습도 50%이하

이슬이 없을 것.

이상이 없을 것.

1)5㏁이상일 것.

2),3)이상이 없을 것.

이상이 없을 것.

이상이 없을 것.

1)이상이 없을 것.

2)이상이 없을 것.

3)정격용량의 85%이상

이상이 없을 것.

1)이상이 없을 것.

2)표시된저항값의

±10%이내의 오차범위

내에 있을 것.

1)상간 전압밸런스

200V(400V)용은

4V(8V)이내

2)시퀀스 대로 이상

회로가 동작할 것.

1)부드럽게 회전할 것.

2)이상이 없을 것.

규정값, 관리값을 확인

할 것.

이상이 없을 것.

5㏁이상일 것.

온도계,

습도계,

기록계

디지털 멀티미터/

테스터

DC 500V급 메거

디지털 멀티미터/

아날로그 테스터

용량계

디지털 멀티미터/

아날로그 테스터

디지털 멀티미터/

정류형 전압계

전압계/전류계등

500V급 메거

주위환경

장치전체

전원전압

전체

접속도체/전선

단자대

IGBT모듈/

다이오드 모듈

평활 콘덴서

릴레이

저항기

동작확인

냉각팬

메터

전체

절연저항

주1) 인버터출력전압의직접측정은반드시정류형전압계로측정해야만정확한전압값을측정할수있습니다.

기타일반전압계나디지털전압계는인버터의고주파 PWM 출력전압에의해오동작을하거나잘못된값을표시합니다.

37

설치시 주의사항

인버터는 올바른 주변기기의 선정하에 올바른 접속이 필요합니다. 잘못된 시스템 구성 및 접속은

정상운전을 불가능하게 하거나 현저한 수명저하를 가져옵니다. 최악의 경우 인버터가 파손되기 때문에

본문의 내용 및 주의사항에 따라 올바르게 사용하여 주십시오.

◀ 전자 접촉기 사용
반드시 설치할 필요는 없으나 설치하는 경우
이 전자 접촉기로 시동이나 정지는 하지 마십시오.
인버터 수명 저하의 원인이 됩니다.

설치 장소

인버터 수명은 주위온도에 절대적인 영향을 받습니다.

주위온도가 허용범위를 넘어서지 않는 범위에서 사용하십시오.

밀폐된 판넬 내부에 설치하는 경우 특히 주의하십시오.

설치시 주의사항

진상콘덴서, 써지킬러, 라디오 노이즈 필터는 출력측에 연결하

지 마십시오. 기기 파손 및 인버터 오동작의 원인이 됩니다.

배선 ▶
잘못된 배선은 인버터 파손의 원인이 됩니다.

제어회로의 신호선은 노이즈에 대한 영향을 줄이기 위해
주회로선과 분리하여 배선하십시오.

DC 리액터 ▶
11kW ~ 55kW(200V)
11kW ~ 75kW(400V)

AC리액터 설치 ▶
역률개선이나 입력전원 용량이 큰 곳
(1000kVA이상 배선거리 10m 이내)에

설치하는 경우 리액터의 적용이 필요합니다.
선정에 주의하십시오.

배선용 차단기 또는 누전 차단기 ▶
인버터는 전원 입력시 큰 돌입전류가 흐르므로

차단기 선정시 주의하십시오.

◀ 전원 사양
인버터가 허용하는 전원사양 범위 내에서 사용 하십시오.

접지

접지

38

LLSS SSttaarrvveerrtt SSeerriieess

LS Starvert 인버터는내일의인버터표준입니다.

간편한사용자인터페이스에정밀하고유연한제어, 다양한기능들을Starvert 인버터시리즈가구현하고있습니다.
뛰어난기능을가진다양한용량의Starvert 인버터시리즈는경쟁력을위한최상의선택이될것입니다.

초소형범용인버터
1Ø 200V:0.4kW~2.2kW
3Ø 200V:0.4kW~0.75kW

초소형경제형인버터
1Ø 200V:0.1kW~0.4kW
3Ø 200V:0.1kW~0.4kW

경제형 Intelligent인버터
1Ø 200V:0.4kW~1.5kW
3Ø 200V:0.4kW~22kW
3Ø 400V:0.4kW~22kW
마크 400V:3.7kW~7.5kW

센서리스/
센서드벡터구현표준인버터
3Ø 200V:0.75kW~55kW
3Ø 400V:0.75kW~75kW

마크 200/400V:3.7kW~22kW

VT전용인버터
3Ø 200V:5.5kW~30kW
3Ø 400V:5.5kW~450kW
마크 200V:5.5kW~30kW
마크 400V:5.5kW~220kW

고성능벡터인버터
3Ø 200V:2.2kW~37kW
3Ø 400V:2.2kW~375kW

차세대표준범용인버터
3Ø 200V:0.75kW~22kW
3Ø 400V:0.75kW~160kW
마크400V:3.7kW~185kW

www.lsis.biz

••안전을위하여「사용설명서」를반드시읽고사용해주십시오.

••본카탈로그에기재된제품은사용온도·조건·장소등이 한정되어있으며,

정기점검이필요하므로제품구입처나당사에문의후정확하게사용해주십시오.

••안전을위해전기공사·전기배선등전문기술을보유한사람이취급해주십시오.

안전에관한주의

STARVERT iS5(K) 2002. 06/(18) 2011년 12월 Pacomkorea※ 본제품의 규격은 품질개선을위하여예고없이변경될수있으므로제품구입시문의바랍니다.2011. 12

ⓒⓒ2002.6 LSIS. All Rights Reserved.

■

●

●

●

●

●

●

●

●

●

●

해외 서비스센터
중국사무소
·SHANGHAI (상해)
·BEIJING (북경)
·GUANGZHOU (광주)
·CHENGDU (성도)
·QINGDAO (청도)

중국 서비스지정점
·중국지역 콜센터
·JINXING (심양)
·TIME (북경)
·HERMES (북경)
·LEGAO (제남)
·JINXING (청도)
·SANXIN (서안)
·XINYA (중경)
·GUANGBOXIN (무석)
·SANXIN (상해)
·SANHANG (상해)
·ANFENG (상해)
·KENING (광주)
·YOULI (불산)

파란자동화 (천안)
태영시스템 (대전)
서진산전 (울산)
동남산전 (창원)
대명시스템 (대구)
정석시스템 (광주)
코리아산전 (익산)
지이티시스템 (구미)

TEL:(8621)5237-9977 FAX:(8621)5237-7191
TEL:(8610)5825-6025 FAX:(8610)5825-6026
TEL:(8620)8326-6754 FAX:(8620)8326-6287
TEL:(8628)8640-2758 FAX:(8628)8640-2759
TEL:(86532)8501-6056 FAX:(86532)8501-6057

TEL:(400)828-1515
TEL:(8624)2388-0006 FAX:(8624)2388-0006-581
TEL:(8610)5165-6671 FAX:(8610)5165-6671-660
TEL:(8610)6894-5501 FAX:(8610)6894-5509
TEL:(86521)8897-8969 FAX:(86521)8897-8969-87
TEL:(86532)8482-4799 FAX:(86532)8481-1399
TEL:(8629)8651-9452 FAX:(86532)8652-1751
TEL:(8623)6773-1810 FAX:(8623)6774-0493-818
TEL:(86510)8272-9149 FAX:(86510)8272-9150
TEL:(8621)5663-5222 FAX:(8621)5630-9271
TEL:(8621)5308-1137 FAX:(8621)5308-1139
TEL:(8621)5291-1319 FAX:(8621)5291-1337
TEL:(8620)8220-9685 FAX:(8620)8221-2206
TEL:(86757)8221-7379 FAX:(86757)8212-8065

TEL:(041)579-8308 FAX:(041)579-8309
TEL:(042)670-7363 FAX:(042)670-7364
TEL:(052)227-0335 FAX:(052)227-0337
TEL:(055)265-0371 FAX:(055)265-0373
TEL:(053)564-4370 FAX:(053)564-4371
TEL:(062)526-4151 FAX:(062)526-4152
TEL:(063)835-2411~5 FAX:(063)831-1411
TEL:(054)465-2304 FAX:(054)465-2315

본사 경기도안양시동안구엘에스로127 LS타워5층

구입문의
서울 영업
부산 영업
대구 영업
서부 영업 (광주)
서부 영업 (대전)
서부 영업 (전주)

기술 문의
고객상담센터
동현산전 (안양)
신광ENG (부산)
에이엔디시스템 (부산)
씨에스티 (부산)
나노오토메이션 (대전)

A/S 문의
서울 고객지원팀
천안 고객지원팀
부산 고객지원팀
대구 고객지원팀
광주 고객지원팀

교육 문의
LS산전 연수원
서울 교육장
부산 교육장
대구 교육장

서비스 지정점
명산전 (서울)
TPI시스템 (서울)
우진산전 (의정부)
신진시스템 (안산)
성원M&S (인천)
디에스산전 (청주)
SJ(주) (전주)
드림시스템 (평택)

■

■

●

●

●

●

●

●

■

●

●

●

●

●

●

■

●

●

●

●

●

■

●

●

●

●

■

●

●

●

●

●

●

●

●

TEL:(02)2034-4611~18 FAX:(02)2034-4622
TEL:(051)310-6855~60 FAX:(051)310-6851
TEL:(053)603-7741~7 FAX:(053)603-7788
TEL:(062)510-1885~91 FAX:(062)526-3262
TEL:(042)820-4240~42 FAX:(042)820-4298
TEL:(063)271-4012 FAX:(063)271-2613

TEL:(전국어디서나)1544-2080 FAX:(041)550-8600
TEL:(031)479-4785~6 FAX:(031)479-3787
TEL:(051)319-1051 FAX:(051)319-1052
TEL:(051)317-1237 FAX:(051)317-1238
TEL:(051)311-0337 FAX:(051)311-0338
TEL:(042)336-7797 FAX:(042)636-8016

TEL:(전국어디서나)1544-2080 FAX:(031)689-7113
TEL:(041)550-8308~9 FAX:(041)554-3949
TEL:(051)310-6922~3 FAX:(051)310-6851
TEL:(053)603-7751~4 FAX:(053)603-7788
TEL:(062)510-1883, 1892 FAX:(062)526-3262

TEL:(043)268-2631~2 FAX:(043)268-4384
TEL:(031)689-7107 FAX:(02)3660-7045
TEL:(051)310-6860 FAX:(051)310-6851
TEL:(053)603-7744 FAX:(053)603-7788

TEL:(02)462-3053 FAX:(02)462-3054
TEL:(02)895-4803~4 FAX:(02)6264-3545
TEL:(031)877-8273 FAX:(031)878-8279
TEL:(031)508-9606 FAX:(031)508-9608
TEL:(032)588-3750 FAX:(032)588-3751
TEL:(043)237-4816 FAX:(043)237-4817
TEL:(063)213-6900~1
TEL:(031)665-7520

