VARIADORES DE VELOCIDAD
Practicas con los variadores Omrom 3G3JV y 3G3MV
Ciclo: “Sistemas de Regulación y Control Automáticos”

Modulo: “Desarrollo de sistemas de medida y regulación”
1. Variador OMROM 3G3JV

[image: image1.png]

· Alimentación: 220Vc.a. (monofásica y trifásica).

Potencias:

monofásico: 220Vc.a. de 0,1 a 1,5kW

trifásico: 220Vc.a. de 0,1 a 2,2kW

Entre las características resaltables son:

· Curva V/F. Posibilidad de crear curva a medida.

· Capacidad de sobrecarga del 120%

· Diferentes modos de variar la velocidad del motor:

· Mediante el potenciómetro.

· Mediante las teclas [image: image17.jpg]

 [image: image2.png]

· Mediante entrada analógica: de 0 a 10V; de 4 a 20mA ó de 0 a 20mA.

· 5 entradas multifunción.

· Posibilidad de seleccionar hasta 8 pasos de velocidad.
· Curva de aceleración “S”.

1.1. Conexionado

[image: image3.jpg]T

Monofisico 230 ac.

Trifdsicn 400V ar

Muli-functia]

Input

S3
S
75 S5 ot
Cominon sc [swid
5 oy ™
Vo (NPH)
"f—«
FS (122 20mA | Vio-104)
Frequency, % 14-20 mA)
Reference & £ y

—I—JC o =

Mudifuncion
Relay Cutput

fnabghicater
Lt

Anakog Nt
Culput Corrmmon

[image: image12.png]

Los interruptores SW7 y SW8, ubicados ambos encima de los terminales de circuito

de control, se utilizan para selección de método de entrada.

[image: image13.png]

Para utilizar estos interruptores, desmontar la cubierta frontal y la opcional.
1.2. Terminales del circuito de control.

[image: image4.jpg]Simboro Nombre Funcion Nivel do sefal
€ ST [Warcha arecaPan O archa diecta o1 ON Fotacopiador
OFF Marcha nversa BmAazévec,
Sz |Entatamuntuncn 1652 Secconads por paameNo 3
Wiarcra inversarpard)
S5 |Envadamumencon? 3 Secionada por parameno 7
Falo e, Nomménta abier-
o)
ST | Entada muuncn 3 (64 Selccionada por parameno 138
(Resetge falo)
S5 |Envadamuniuncén (58 Seecionada por parameto 138
(Referencia muvelociad 1)
SC__| Comin de entrada de secuenca | Comin para 812 85
FS | Fuenio de A.de reerencia de re- | Fuente de A de c..para reeren- | 20mAa 12V,
cuencia i de ecuencia
FR | Entrasa ge referenca ge iecuen- | Terminal G enrada para reeren |03 10Ve & (20K0)
% i de frecventia
FC | Comin de referencia s fecuenca | Comir para ualzar eferenca o
fiecuenca
Saida |MA | Sakiade contacko muluncion | Seleccionada po parameto a0 | Saida i
(Normaimente abero) (Qurants marcha) Amianvee
WE | Saida de conacto muuncin Ahmixaoves
(Normalments cerrado)
WC | Gomin de saia Ge confacto mu-_| Gomin para WA Y MB
tiuncion
AWM |Saida de monforzadén analégca | Seleconada po parameto néd | 2MA A o 03 10 Vec
(Frecuencia de saida)
5T Comin d saia da menitorzacin | Comin para AN

anabgica

HOJA DE PRACTICAS Y ACTIVIDADES
Trabajo en casa
C1 . Diseño de una instalación. Busca la referencia de un variador para un motor trifásico RA 90L4 y una entrada monofásica.
[image: image14.jpg]

[image: image15.jpg]Sws8
Pw g o
NPN

swr7 [@)] [Beo-| sws

56686¢ @UU@U_‘

[image: image16.jpg]

[image: image5.jpg]

C2. IP del variador En el manual localiza el IP del variador. Localiza en Internet el significado de los índices de protección (IP) e indica qué protección tiene el variador ©
C3 Uso de un relé térmico. Es necesario usar un relé térmico cuando con un variador se alimenta un solo motor. ¿Cómo se protege?. ©
C4. Armónicos. Que problemas producen los armónicos y que se puede hacer para eliminar la producción de armónicos por parte del variador de velocidad. Efectos y solución de armónicos: ©
C5. Estado normal de los indicadores. Antes de poner en funcionamiento el motor ¿Cuál debe ser el estado de los indicadores del display del variador?. ©
Trabajo en Taller

T1. Acceso a los terminales e interruptores SW7 y SW8. Abrir la tapa del variador y observar las conexiones de alimentación L, N; las del motor (U,V,W), los de control y observa el estado de los interruptores SW7 e SW8. (Anota en que posición se encuentran).

T2. Conexión de un motor. Conecta un motor al variador. Conéctalo en estrella.

T3. Funcionamiento de un motor mediante operador digital. Varia los parámetros n02 de tal modo que puedas variar la velocidad del motor con el potenciómetro y con el teclado [image: image6.png]

 [image: image7.png]

. Varía el sentido de giro.

T4. Medir intensidad. Mide la intensidad del motor y comprueba que concuerda con la indicada en el variador.
T5. Variar la frecuencia máxima. Indica cual es la frecuencia máxima del variador.

Para el motor RA71A2. Calcula la velocidad que alcanzará a esa frecuencia. Si deseamos que el motor alcance las 4000 rpm, ¿ que frecuencia máxima hemos de ponerle?. Varía los parámetros del variador para poder alcanzar esta velocidad.
T6. Conexión a 2 hilos. Varia el parámetro n01 y n02 para funcionar con conexión a 2 hilos. Conecta dos interruptores exteriores para comprobar su funcionamiento remoto. Un interruptor para marchar en un sentido de giro y el otro en el otro sentido. Dibuja en el espacio abajo las conexiones. Dibuja el esquema de conexiones.
T7. Conexión a 3 hilos Varia el parámetro n01 y n02 para funcionar con conexión a 3 hilos. Conectar dos pulsadores y un interruptor exteriores para comprobar su funcionamiento remoto. Un pulsador NC para paro, otro NA marcha y el interruptor para determinar el sentido de giro. Dibuja el esquema de conexiones.
T8. Constantes de monitorización. Se puede visualizar 11 diferentes parámetros del equipo. Visualiza el estado de las entradas digitales de control
T9. Tiempo de aceleración y desaceleración. Comprueba el tiempo el tiempo de aceleración y desaceleración programados, cronométralo para comprobarlo. Modifica estos tiempos y comprueba el efecto.
T10. Protección del motor. Ajusta la intensidad de protección del variador a un valor por debajo del consumo para provocar un paro por sobrecarga. ¿Qué aviso aparece en el display ?.

T11. Par del motor. Observa en el parámetro n13 la tensión de salida inicial. Si es menor de 3 observa que se puede bloquear el motor con la mano en el arranque. Sube la tensión inicial para subir su par de arranque.
T12. Salida multifunción I. Conecta la salida mutifunción para que encienda el piloto rojo. Anota cuando se enciende y a que es debido. Consulta el manual.

T13. Salida multifunción II. Programa la salida multifunción para que se active solo cuando se marcha en sentido inverso.

T15. Medir la tensión de control. Medir la tensión de alimentación de referencia con el voltímetro disponible en el panel.
T16. Potenciómetro del panel. Monta este esquema utilizando el potenciómetro y el voltímetro del panel.

T17. Entrada analógica. Introduce la señal analógica de salida del potenciómetro en la entrada analógica del variador (FR). Configura el variador para que variemos la velocidad del motor con el potenciómetro.

T18. Regulación remota. Usa un potenciómetro externo y monta el mismo montaje anterior. (potenciómetro entre 5kΩ y 10 kΩ).
T19. Ajuste de la entrada analógica. Alimentamos con el variador el motor RA71A2. Deseamos que la variación de la velocidad con la entrada analógica sea del siguiente tipo: Con 0 V debe estar a la velocidad de 500 rpm y con 10 V (el nivel máximo) debe estar a 1200 rpm. Efectúa los cálculos correspondientes.
T20. Salida analógica. Comprueba cuanta intensidad como máximo y en que rango de tensión funciona la salida analógica. Calcula que valor de resistencia mínimo le podemos colocar a la salida para no dañarla.
T21. Funcionamiento de la salida analógica. Conecta la salida analógica al voltímetro del panel. Comprueba su funcionamiento.
T22. Ganancia de la salida analógica. Deseamos alimentar con la salida analógica un equipo que funciona con señales de 0 a 5 V. Ajusta de modo que parado el motor nos de 0 V y con velocidad máxima nos de 5 V.
2. Variador de velocidad OMROM 3G3MV

· Alimentación: 220Vc.a. (monofásica y trifásica).

Potencias 0,1 a 7,5 kW

Entre las características resaltables son:

· Curva V/F. Posibilidad de crear curva a medida.

· Capacidad de sobrecarga del 120%

· Diferentes modos de variar la velocidad del motor:

· Mediante el potenciómetro.

· Mediante las teclas [image: image8.png]

 [image: image9.png]

· Mediante entrada analógica: de 0 a 10V; de 4 a 20mA ó de 0 a 20mA.

· 5 entradas multifunción.

· Posibilidad de seleccionar hasta 8 pasos de velocidad.

· Curva de aceleración “S”.

· Funciones de control PID y de ahorro energético incorporadas (control efectivo en aplicaciones con bombas y ventiladores).

· Posibilidad de integrar el equipo en red:

-- ModBus incorporado de serie

-- Buses de campo: Interfaz para DeviceNet (CompoBus/D), Profibus
-- DP, Interbus

-- S, CAN--OPEN.

2.1. Listado de constantes
	No. de
Paráme-
tro
	No.

registro
(Hex)
	Nombre
	Descripción
	Rango
selec​-
ción
	Unidad
Selec-
ción
	Selec​-
ción
inicial

	n001
	0101
	Prohibir escritura de cons​tantes/inicialización de constantes
	Utilizada para prohibir la escritura de constantes, seleccionar constantes o cambiar el rango de monitorización de constantes. Utilizada para inicializar las constantes a sus selecciones por defecto.
	0a9
	1
	1

	n002
	0102
	Selección de modo de control
	Utilizada para seleccionar el modo de control del convertidor 0: Control V/f

1: Control vectorial (lazo abierto)

Nota El valor seleccionado en n002 no se inicializa con n001 fijado a 8, 9, 10 u 11.
	0, 1
	1
	0

	n003
	0103
	Selección del comando RUN
	Utilizada para seleccionar el método de entrada para los comandos RUN y STOP en modo remoto.

0: Tecla STOP/RESET del operador digital.

1: Entrada multifunción en secuencia de 2 ó 3 hilos.

2: Comunicaciones RS-422/485.

3: Unidad comunicaciones CompoBus/D

Nota En modo local sólo es aceptable el comando RUN del Operador

Digital.
	0a3
	1
	0

	n004
	0104
	Selección de referencia de frecuencia
	Utilizada para seleccionar el método de entrada para la referencia de frecuencia en modo remoto. 0: Operador Digital
1: Referencia frecuencia 1 (n024)
2: Terminal control de ref. de frec. (0 a 10 V)
3: Terminal control de ref. de frec. (4 a 20 mA)
4: Terminal control de ref. de frec. (0 a 20 mA)
5: Terminal de control de referencia tren de pulsos.
6: Referencia de frecuencia por comunicaciones.
7: Entrada multifunción analógica (0 a 10 V).
8: Entrada multifunción analógica (4 a 20 mA).
9: Referencia de frecuencia por CompoBus/D.
	0a9
	1
	0

	n005
	0105
	Selección de método de parada
	Utilizada para establecer el método de parada cuando se aplica el comando STOP.

0: Decelerar a la parada en el tiempo fijado.

1: Marcha libre a la parada
	0, 1
	1
	0

	n006
	0106
	Selección de prohibir mar​cha inversa
	0: Habilitada marcha inversa 1: Inhibida marcha inversa
	0, 1
	1
	0

	n007
	0107
	Función de tecla STOP
	Utilizada para habilitar/inhibir la tecla STOP en modo remoto con selec​ción de n003 distinta de 0.
	0, 1
	1
	0

	No. de
Paráme-
tro
	No.

registro
(Hex)
	Nombre
	Descripción
	Rango
selec​-
ción
	Unidad
Selec-
ción
	Selec​-
ción
inicial

	n008
	0108
	Selección de referencia de frecuencia en modo local
	Utilizada para seleccionar el método de entrada para la referencia de frecuencia en modo local.

0: Potenciómetro FREQ del Operador digital.

1: Secuencias de teclas del Operador digital. (Seleccionado en n024.)
	0, 1
	1
	0

	n009
	0109
	Selección de frecuencia mediante Operador digital
	Utilizada para habilitar la tecla Enter para seleccionar la referencia de frecuencia con las teclas Más y Menos.
	0, 1
	1
	0

	n010
	010A
	Selección de error del ope​rador digital
	Selecciona si se detecta o no el error OPR (error de conexión del ope​rador Digital).
	0, 1
	1
	0

	n011
	010B
	Frecuencia máxima (FMAX)
	Utilizadas para fijar la curva V/f como la características básica del convertidor. C l V/f l ió d ió d lid f i convertidor.

Control V/f: selección de tensión de salida por frecuencia Control vectorial: selección para ajuste de par
	50.0 a 400.0
	0.1 Hz
	60.0

	n012
	010C
	Tensión máxima (VMAX)
	
	0.1 a 255.0 (0.1 a 510.0)
	0.1 V
	200.0 (400.0) (ver nota)

	n013
	010D
	Frecuencia de tensión má​xima (FA)
	
	0.2 a 400.0
	0.1 Hz
	60.0

	n014
	010E
	Frecuencia de salida inter​media (FB)
	
	0.1 a 399.9
	0.1 Hz
	1.5

	n015
	010F
	Tensión de frecuencia de salida intermedia (VC)
	
	0.1 a255.0 (0.1 a 510.0)
	0.1 V
	12.0

(24.0) (ver nota)

	n016
	0110
	Frecuencia de salida míni​ma (FMIN)
	
	0.1 a 10.0
	0.1 Hz
	1.5

	n017
	0111
	Tensión de frecuencia de salida mínima (VMIN)
	
	0.1 a 50.0 (0.1 a 100.0)
	0.1 V
	12.0 (24.0) (ver nota)

	n018
	0112
	Unidad de selección de tiempo de aceleración/de​celeración (n018)
	0: 0.1 s

(menos de 1,000 s: 0.1-s; a partir de 1,000 s: 1-s)

1: 0.01 s

(Menos de 100 s: 0.01-s; a partir de 100 s: 0.1-s)
	0, 1
	1
	0

	n019
	0113
	Tiempo de aceleración 1
	Tiempo de aceleración: tiempo necesario para ir de 0% a 100% de la frecuencia máxima.

Tiempo de deceleración: tiempo necesario para ir de 100% a 0% de la frecuencia máxima.

No[image: image10.jpg]

a

El tiempo real de aceleración o desaceleración se obtiene de la siguiente fórmula.

Tiempo de accel./decel. = (valor seleccionado de tiempo de acel./decel.) x (valor de referencia de frecuencia) / (frecuencia máx)

	0.0 a 6,000,
	0.1 s (cambia

en n018)
	10.0

	n020
	0114
	Tiempo de deceleración 1
	
	
	
	10.0

	n021
	0115
	Tiempo de aceleración 2
	
	
	
	10.0

	n022
	0116
	Tiempo de deceleración 2
	
	
	
	10.0

	n023
	0117
	Característica de acelera​ción/deceleración curva S
	Utilizada para establecer las características de aceleración/decelera​ción de curva S.
	0a3
	1
	0

	n024
	0118
	Ref. de frecuencia 1
	Utilizadas para fijar las referencias de frecuencia internas.p j
	0.0 a fre​cuencia

max.
	0.01 Hz

(cambia en n35)
	6.00

	n025
	0119
	Ref. de frecuencia 2
	
	
	
	0.00

	n026
	011A
	Ref. de frecuencia 3
	
	
	
	0.00

	n027
	011B
	Ref. de frecuencia 4
	
	
	
	0.00

	n028
	011C
	Ref. de frecuencia 5
	
	
	
	0.00

	n029
	011D
	Ref. de frecuencia 6
	
	
	
	0.00

	n030
	011E
	Ref. de frecuencia 7
	
	
	
	0.00

	n031
	011F
	Ref. de frecuencia 8
	
	
	
	0.00

	n032
	0120
	Comando de frecuencia Inching
	Utilizada para seleccionar el comando de frecuencia inching.
	
	
	6.00

	n033
	0121
	Límite superior de referen​cia de frecuencia
	Utilizadas para seleccionar en porcentaje los límites superior e inferior de referencia de frecuencia tomando como 100% la frecuencia máxi​de referencia de frecuencia tomando como 100% la frecuencia máxi ma.
	0a110
	1%
	100

	n034
	0122
	Límite inferior de referen​cia de frecuencia
	
	0a110
	1%
	0

	n035
	0123
	Unidad de selección/visua​lización de referencia de frecuencia
	Establece la unidad de referencia de frecuencia y de los valores a se​leccionar o monitorizar mediante el Operador Digital. 0: 0.01 Hz 1: 0.1% 2 a 39: rpm (número de polos del motor) 40 a 3,999: Valor a seleccionar o monitorizar a frecuencia máx.
	0a 3,999
	1
	0

	n036
	0124
	Intensidad nominal del mo​tor
	Utilizada para establecer la intensidad nominal del motor en la que se basa la detección de sobrecarga del motor (OL1). Nota La detección de sobrecarga del motor (OL1) se inhibe seleccio​nando este parámetro a 0.0.
	0.0 a 150% de corriente de salida nominal
	0.1 A
	Según la ca​paci​dad

	n037
	0125
	Características de protec​ción del motor
	Utilizada para seleccionar la detección de sobrecarga del motor (OL1) para las características termoelectrónicas del motor.
	0a2
	1
	0

	No. de
Paráme-
tro
	No.

registro
(Hex)
	Nombre
	Descripción
	Rango
selec​-
ción
	Unidad
Selec-
ción
	Selec​-
ción
inicial

	n038
	0126
	Tiempo de protección del motor
	Utilizada para seleccionar las características termoelectrónicas del motor a conectar en incrementos de 1 minuto.
	1a60
	1min
	8

	n039
	0127
	Operación del ventilador
	Utilizada para que el ventilador de refrigeración del convertidor funcio​ne mientras éste está en ON o sólo mientras está operando.

0: Gira sólo cuando se aplica el comando RUN y durante 1 minuto después de parar la operación.

1: Gira siempre que esté el convertidor en ON
	0, 1
	1
	0

	n040 a n049
	--​
	No utilizado
	--​
	--​
	--​
	--​

2.2. Diagrama de conexiones

[image: image11.jpg]Fuertsde . par reersnciado
o oo Dmaa vV

poencimers

Comin deentocs snaépen Ll

HOJA DE PRACTICAS

T23. Montaje y programación. Realiza el montaje completo y los ajustes de programación para de acuerdo con las siguientes condiciones.
· Alimenta el motor a 230V.

· Conéctale un motor en estrella.

· Usa los elementos necesarios para una conexión a tres hilos con pulsadores externos.

· La variación de la velocidad se hará por un potenciómetro externo.

· Se debe evitar la frecuencia 22 Hz pues a esa velocidad entra en resonancia con unos condensadores y crea una sobreintensidad y vibraciones elevadas.

· La velocidad debe llegar hasta 80 Hz.

· El tiempo de aceleración debe ser de 20 sg. y de desaceleración en 5 sg.

· Cuando marche hacia atrás se encenderá una luz (usa para ello una bombilla).

Esquema:

ANEXO I. Características de motores de jaula de ardilla
	Motores trifásicos con rotor en jaula de ardilla

	Tipo
	Potencia
KW
	Potencia
HP
	Velocidad
min-1
	Rendimiento
%
	Factor de potencia

Cos f
	Intensidad de la corriente
(380 V)
A
	Intensidad de la corriente inicial
Ia/In
	Momento
de rotacion Inicial

Cm/Cn
	Momento de rotacion maxima
Cm/Cn
	Peso
kg

	2 – Polos, 3000 min-1

	RA 71A2
	0.37
	0.5
	2835
	71.0
	0.78
	1.0
	5.0
	2.7
	2.7
	6.8

	RA 71B2
	0.55
	0.75
	2815
	74.0
	0.82
	1.4
	5.0
	2.5
	2.6
	7.8

	RA 80A2
	0.75
	1.0
	2820
	74.0
	0.83
	1.9
	5.3
	2.5
	2.7
	8.7

	RA 80B2
	1.1
	1.5
	2800
	77.0
	0.86
	2.5
	5.2
	2.6
	2.8
	10.5

	RA 90S2
	1.5
	2.0
	2835
	79.0
	0.87
	3.3
	6.5
	2.8
	3.0
	13

	RA 90L2
	2.2
	3.0
	2820
	82.0
	0.87
	4.7
	6.5
	3.2
	3.4
	15

	RA 100L2
	3.0
	4.0
	2835
	82.6
	0.86
	6.5
	6.5
	2.9
	3.2
	17

	RA 112M2
	4.0
	5.5
	2865
	85.0
	0.90
	8.0
	6.0
	2.0
	3.0
	39

	RA 132SA2
	5.5
	7.5
	2895
	86.0
	0.89
	11
	6.5
	2.4
	3.0
	43

	RA 132SB2
	7.5
	10.0
	2895
	87.0
	0.89
	15
	7.0
	2.5
	3.2
	49

	RA 160MA2
	11.0
	15.0
	2940
	88.4
	0.89
	22
	6.8
	2.0
	3.3
	112

	RA 160MB2
	15.0
	20.0
	2940
	90.0
	0.86
	29
	7.5
	2.0
	3.2
	116

	RA 160L2
	18.5
	25.0
	2940
	90.0
	0.88
	35
	7.5
	2.0
	3.2
	133

	RA 180M2
	22.0
	30.0
	2940
	90.5
	0.89
	42
	7.5
	2.1
	3.5
	147

	4 – Polos, 1500 min-1

	RA 71A4
	0.25
	0.35
	1410
	63.0
	0.72
	0.8
	4.0
	1.9
	2.3
	6.4

	RA 71B4
	0.37
	0.5
	1410
	65.0
	0.74
	1.2
	4.0
	1.9
	2.3
	7.0

	RA 80A4
	0.55
	0.75
	1410
	70.0
	0.78
	1.5
	4.0
	1.7
	2.0
	8.5

	RA 80B4
	0.75
	1.0
	1415
	73.0
	0.74
	2.0
	4.5
	2.0
	2.5
	10

	RA 90S4
	1.1
	1.5
	1420
	77.0
	0.80
	2.7
	5.5
	2.3
	2.6
	14

	RA 90L4
	1.5
	2.0
	1420
	78.5
	0.80
	3.6
	5.5
	2.3
	2.8
	16

	RA 100LA4
	2.2
	3.0
	1390
	81.0
	0.82
	5.2
	5.0
	2.2
	2.6
	17

	RA 100LB4
	3.0
	4.0
	1395
	82.6
	0.80
	7.3
	5.5
	2.7
	3.0
	21

	RA 112M4
	4.0
	5.5
	1425
	84.2
	0.84
	8.5
	6.5
	2.2
	2.9
	37

	RA 132S4
	5.5
	7.5
	1450
	87.0
	0.85
	11.3
	7.0
	2.4
	3.0
	45

	RA 132M4
	7.5
	10.0
	1455
	88.0
	0.83
	15.6
	7.0
	2.8
	3.2
	52

	RA 160M4
	11.0
	15.0
	1460
	88.5
	0.86
	22
	6.5
	1.8
	2.8
	110

	RA 160L4
	15.0
	20.0
	1460
	90.0
	0.87
	29
	7.0
	1.9
	2.9
	129

	RA 180M4
	18.5
	25.0
	1460
	90.5
	0.89
	35
	7.0
	1.9
	2.9
	149

	RA 180L4
	22.0
	30.0
	1460
	91.0
	0.88
	42
	7.0
	2.1
	2.8
	157

Proyectos:
http://es.rsonline.com/web/generalDisplay.html?id=omron&gclid=CKSl7oHLoJwCFYoVzAoddFI9Yw

motor trifásico RA 90L4

Variador:

Sección cable recomendado:

Intensidad magnetotérmico:

� EMBED PBrush ���

Manual para los variadores de velocidad. V.0 Fecha 10.09.09

_1345628341

