

Serie iP5A
7.5 Hp

600 Hp(200-230/380-480V)

 Manuale di Programmazione

Motori e let tric i

Inverter LS

 Inverter iP5A

Versione 2.2 - 09/11/2011 1

CAPITOLO 1 - COLLEGAMENTO INVERTER ...2

Collegamento base ...4
Morsetti di potenza...5
Morsetti di controllo...6

CAPITOLO 2 - LISTA PARAMETRI GENERALE ...7
CAPITOLO 3 - ESEMPI PARAMETRIZZAZIONE DI BASE ...17

Funzionamento di base inverter da tastiera...17
Funzionamento con chiusura morsetti di ingresso ..17
Funzionamento a impulso su morsetti di ingresso ...19
Regolazione della frequenza ..19

CAPITOLO 4 - FUNZIONAMENTO INVERTER ...22
Funzioni di utilità (1-4)22
Impostazione parametri motore (5)..22
Comando rotazione motore (6-12) ...23

Avvio automatico ...23
Accelerazione/Decelerazione ...23
Arresto..24
Coppia a 0 Hz ...24

Impostazione frequenza (13-17)...25
Utilizzo riferimento analogico..26

Gestione emergenze (18-21)...27
Funzioni avanzate (22-27) ...27

Coppia nella funzione "V/f" ...27
Funzionamento vettoriale ad anello aperto con controllo di velocità27
Funzione di risparmio energetico ...28
Controllo PID ...28
Frequenza di commutazione...28
Controllo via software ..28

CAPITOLO 5 - FUNZIONI DI MONITORAGGIO E USCITE ..29
CAPITOLO 6 - SCHEDE OPZIONALI...30
CAPITOLO 7 - RESISTENZE DI FRENATURA ..31
CAPITOLO 8 - FILTRI ..32
CAPITOLO 9 - FUSIBILI E INDUTTANZE..32
CAPITOLO 10 - DIMENSIONI E CORRENTE USCITA INVERTER ..33
CAPITOLO 11 - ALLARMI..35

 Inverter iP5A

Versione 2.2 - 09/11/2011 2

CAPITOLO 1 - COLLEGAMENTO INVERTER

1.1 Ispezione

Ispezionare l'inverter per verificare la presenza di eventuali danni occorsi durante la spedizione.

Controllare la targhetta dell'inverter. Verificare che l'inverter appartenga al modello adatto
all'applicazione.

 LG Inverter

 Potenza inverter

 Modello

 Tensione alimentazione

1.2 Condizioni ambientali
Verificare le condizioni ambientali del luogo dell'installazione.
- La temperatura ambiente non deve essere inferiore a 14ºF (-10ºC) o superiore a 104ºF (40ºC).
- L'umidità relativa deve essere inferiore al 90% (senza condensa).
- L'altezza deve essere inferiore a 1000 metri (3300 piedi).
L'inverter non deve essere sottoposto a luce solare diretta e deve essere tenuto lontano da vibrazioni
eccessive.

1.3 Montaggio
L'inverter deve essere montato in verticale lasciando uno spazio sufficiente sia in orizzontale che in
verticale con le apparecchiature adiacenti (A= Oltre 100mm, B= Oltre 50mm).

1.4 Altre precauzioni

Evitare di trasportare l'inverter afferrandolo solo dalla copertura anteriore.

055

SV

iP5A

2

A

L G Indu st ri a l Sys tem s

A

B

B

N

O

055: 7.5 HP 370: 50 HP 1600: 250 HP
075: 10 HP 450: 60 HP 2200: 300 HP
110: 15 HP 550: 75 HP 2800: 350 HP
150: 20 HP 750: 100 HP 3150: 400 HP
185: 25 HP 900: 125 HP 3750: 500 HP
220: 30 HP 1100: 150 HP 4500: 600 HP
300: 40 HP 1320: 200 HP

2 : 200 ~ 230V (± 10%) (50/60Hz)

4 : 380 ~ 480V (± 10%) (50/60Hz)

Certificato UL

(UL508C)

Senza tastiera

iE5
iC5
iG5
iG5A
iP5A
iS5
iV5
iH

 Inverter iP5A

Versione 2.2 - 09/11/2011 3

Non installare l'inverter in un luogo soggetto a forti oscillazioni. Fare attenzione durante
l'installazione dell'inverter su presse o apparecchiature in movimento.

La durata dell'inverter è fortemente influenzata dalla temperatura ambientale. Installare l'inverter in
un luogo dove la temperatura sia compresa entro limiti consentiti (- 10° ~ 40°).

L'inverter raggiunge temperature elevate. Installarlo su una superficie non infiammabile.

Evitare di installare l'inverter in luoghi in cui la temperatura e l'umidità raggiungano valori elevati.
Evitare l'esposizione alla luce solare diretta.

Evitare di installare l'inverter in un luogo in cui siano presenti nebbia d'olio, gas infiammabili e
polvere. Installare l'inverter in un luogo pulito o all'interno di un quadro chiuso privo di corpi
estranei.

Fare attenzione durante l'installazione dell'inverter e della ventola in fase di installazione di più
inverter o di una ventola all'interno del quadro. Se l'installazione non è corretta la temperatura
aumenterà eccessivamente e la ventilazione non avrà effetto. Evitare quindi che la temperatura
ambientale superi i limiti consentiti.

Installare l'inverter fissandolo in modo sicuro con viti e bulloni.

IMPORTANTE: nel cablaggio evitare di inserire un teleruttore sui cavi che collegano inverter e
motore. Infatti se il teleruttore inserito a valle dell'inverter si apre mentre la tensione in uscita
dall'inverter è diversa da 0 (cioè mentre l'inverter è in stato di RUN), si creano dei picchi di
tensione che nel giro di breve tempo portano al danneggiamento del gruppo IGBT dell'inverter

Inverter

CORRETTO

ERRATO

Inverter

Quadro Quadro

Inverter

Inverter

[Installazione di più inverter in un quadro]

Ventola

CORRETTO

ERRATO

[Installazione di una ventola in un quadro]

 INVERTER
U V W

MOTORE

CORRETTO

ERRATO

 INVERTER
U V W

MOTORE

 Inverter iP5A

Versione 2.2 - 09/11/2011 4

Collegamento base

230/480 V

50/60 Hz

U
V
W

G ()

R
S
T

N

3

MCCB

M1

M2

M3

M4

M6

M8

CM

V+

V1

I

5G/CM

S1

5G

(N.O.) 3A

A1

C1

Uscite analogiche
0 ~ 10V
Max Corrente: 1mA

M7

MOTORE

Ingr. multi-funzione 6

Ingr. multi-funzione 7

Ingr. multi-funzione 8

Morsetto comune

Impostazioni di
fabbrica:
Velocità-L

Velocità-M

Velocità-H

'Reset allarmi'
'Disabilitazione'
'JOG'
'Marcia Avanti'
'Marcia Indietro'

Alimentazione positiva
segnale velocità:
+ 12V, 100mA

Ingresso analogico
tensione: 0 ~ 10V o
-10V ~ +10V

Ingresso analog. corrente:

4 ~20mA (250ohm)

Comune per ingressi
analogici

3

Relè uscita guasto
lminore di AC250V, 1A
lminore di DC30V, 1A

Relè di uscita Multi-funzione
lminore di AC250V, 1A
lminore di DC30V, 1A

Note) Morsetti di potenza Morsetti di controllo
1. Quando si installa l'induttanza (DC Reactor) il jumper fra P1 e P2 deve essere rimosso.
2. I morsetti di controllo possono essere comandati secondo la logica NPN (contatto pulito) o PNP (24

V esterna) spostando la levetta al di sopra dei morsetti di controllo. Impostazione di fabbrica: NPN.
3. Fino alla taglia 30 kW inclusa il comune per gli ingressi analogici è 5G; a partire dalla taglia 37 kW il

comune per gli ingressi analogici è il morsetto CM.

P2

P1

DC Bus Choke (Opzionale)2

Modulo di
frenatura
dinamica

(Opzionale)

P N B1

B2

DC Bus Choke

Resistenza DB

M5

Schermo

(N.C.) 3B

3C

Modulo frenatura (Opzionale)

Resitenza DB

Distanza massima: 5 m
I fili che collegano inverter e modulo di
frenatura devono essere intrecciati

Ingr. multi-funzione 3

Ingr. multi-funzione 4

Ingr. multi-funzione 1

Ingr. multi-funzione 2

Ingr. multi-funzione 5

V-
Alimentazione negativa
segnale velocità:
- 12V, 100mA

Potenziometro
(1 ~ 5 kohm, 1/2W)

A2

C2

A3

C3

A4

C4

PNP2

NPN

Porta di comunicazione RS485 (LS
Bus): per la comunicazione
Modbus-RTU standard montare
scheda opzionale

C+

C-

S0

Ingresso a treno di impulsi

A0

B0

24

Alim. 24V DC per
uso esterno:
Max 100 mA

5G/CM3

 Inverter iP5A

Versione 2.2 - 09/11/2011 5

Morsetti di potenza

Configurazione A: 7.5 ~ 40 HP (SV055iP5A-2/4, SV075iP5A-2/4, SV110iP5A-2/4, SV150iP5A-
2/4, SV185iP5A-2/4, SV220iP5A-2/4, SV300iP5A-2/4)

R S T G P1 P2 N U V W

Configurazione B: 50 ~ 125 HP / 400 - 600 HP (SV370iP5A-4, SV450iP5A-4, SV550iP5A-4,
SV750iP5A-4, SV900iP5A-4, SV3150iP5A-4, SV3750iP5A-4, SV4500iP5A-4)

R S T P1 P2 N U V W

Configurazione C: 150 ~ 350 HP (SV1100iP5A-4, SV1600iP5A-4, SV2200iP5A-4,
SV2800iP5A-4)

R S T P2 N U V W

Morsetto Funzione
R
S
T

Morsetti ingresso alimentazione linea CA
(3 Phase, 200 ~ 230VAC or 380 ~ 480VAC)

G Morsetto di terra
P1
P2

Morsetti connessione DC Reactor esterno (P1-P2) e Modulo di
frenatura (P2-P1)

N Morsetto negativo DC Bus
Morsetto di connessione modulo di frenatura (N-N2)

U
V
W

Morsetti uscita trifase a motore

1 Questo morsetto P è presente sul modulo di frenatura opzionale.

2 Questo morsetto N è presente sul modulo di frenatura opzionale.

 Inverter iP5A

Versione 2.2 - 09/11/2011 6

Morsetti di controllo

3A

3C

3B

A1

C1

C+

CM

C-

M6

24

M7

M8

A0

B0

5G

5G

S0

S1

A2

C2

A3

C3

A4

C4

M1

CM

M2

M3

24

M4

M5

V+

V1

5G

V-

I NT

Tipo Simbolo Nome Descrizione

M1 ~ M3 Ingr. multifunz.
1, 2, 3

Ingressi multifunzione 1, 2, 3
(L'impostazione di fabbrica è a gradini di frequenza)

FX [M7] Comando marcia
avanti

Marcia avanti quando è chiuso, arresto quando è
aperto

RX [M8] Comando marcia
indietro

Marcia indietro quando è chiuso, arresto quando è
aperto

JOG [M6]

Riferimento
frequenza Jog

Funzionamento con frequenza di Jog quando il
segnale di jog è attivo. La direzione è impostata dal
segnale FX (o RX)

BX [M5] Arresto di
emergenza

Quando il segnale BX è ON, l'uscita dell'inverter
viene interrotta. Quando il segnale BX è OFF ed il
segnale FX (o RX) è ON, il motore riprende a
funzionare: fare quindi attenzione.

RST [M4]

Ripristino guasto Usato per sbloccare lo stato di allarme quando è
attivo il circuito di protezione

24 Morsetto 24 V Utilizzato per alimentaz. esterna 24 V (max 100 mA)

In

gr
es

si
 d

ig
ita

li

CM Comune Usato per il comune dei morsetti di ingresso

V+, V-
Alimentazione
ausiliaria (+ / -
12V)

Usato come alimentazione del potenziometro per
l'impostazione della frequenza analogica. Uscita
max: +12V, 100mA per V+; -12V, 100mA per V+.

V1 Rifer. frequenza
(Tensione)

Usato per il riferimento di frequenza con ingresso 0-
10 V o +/-10 V. La resistenza di ingresso è 20 K .

I Rifer. frequenza
(Corrente)

Usato per il riferimento di frequenza con ingresso 4-
20mA. La resistenza di ingresso è 250

A0, B0 Rifer. frequenza
(Treno Impulsi)

Usato per il riferimento di frequenza a treno di
impulsi

5G (~30)
CM (37~)

Comune Morsetto comune per gli ingressi analogici
(5G fino a 30 kW; CM da 37 kW)

S
eg

na
li

in
gr

es
so

In
gr

es
si

 a
na

lo
gi

ci

NT (~30)
ET (37~) Termica motore Sensore termico analogico per motore (NT fino a

30 kW; ET da 37 kW)

3A
3C
3B

Uscita
segnalazione
allarme

Si attiva quando l'inverter è in allarme. AC250V, 1A
o minore; DC30V, 1A o minore.
Allarme: 30A-30C Chiuso (30B-30C Aperto)
Normale: 30B-30C Chiuso (30A-30C Aperto)

U
sc

ite
 D

ig
ita

li

A1~A4,
C1~C4

Uscita relè
multifunzione

Uscita multifunzione.
AC250V, 1A o minore; DC30V, 1A o minore.

S
eg

na
li

us
ci

ta

U
sc

ite

an
al

og
.

S0 - 5G
S1 - 5G

Uscita in
tensione
(0 ~ 10V)

Tensione in uscita per monitorare: frequenza in
uscita, corrente in uscita, tensione in uscita o
tensione DC link. L'impostazione predefinita è la
frequenza in uscita su S0 e tensione in uscita su
S1. Corrente in uscita massima: 1 mA.

C+, C- Segnali RS485 Segnali alto e basso per RS485 (LS Bus);
comunicaz. modbus-RTU con scheda opzionale

!

 Inverter iP5A

Versione 2.2 - 09/11/2011 7

CAPITOLO 2 - LISTA PARAMETRI GENERALE

Parametro Gruppo Descrizione Range valori Default Mod

RUN
time

DRV-00 DRV Frequenza funzionamento 0/FU1-30 [Hz] 0.0 S
DRV-01 DRV Tempo Accelerazione 0/6000 [sec] 20.0 S
DRV-02 DRV Tempo Decelerazione 0/6000 [sec] 30.0 S

DRV-03 DRV Modalità comando rotazione

Keypad-Tastiera
Fx/Rx-1 - Morsetti

Fx/Rx-2 -Abilit/Direz
Int. 485 - Morsetti RS485

Fx/Rx-1 N

DRV-04 DRV Modalità riferim. frequenza

Keypad1-Tastiera 1
Keypad2-Tastiera 2

V1 - 0 ~ 10 V
V1S - -10V ~ +10V
I - Riferim. corrente

V1+I - Combinaz. V1 e I
Pulse - Morsetti A0-B0-5G
RS485 - Morsetti C+, C-

Ext. PID - Funzionam. PID

Keypad1 N

DRV-05 DRV Frequenza passo 1 0/FU1-30 [Hz] 10.0 S
DRV-06 DRV Frequenza passo 2 0/FU1-30 [Hz] 20.0 S
DRV-07 DRV Frequenza passo 3 0/FU1-30 [Hz] 30.0 S
DRV-08 DRV Corrente in uscita - N
DRV-09 DRV Velocità motore - N
DRV-10 DRV Tensione CC circuito intermedio - N
DRV-11 DRV Selezione display utente - vOL N
DRV-12 DRV Visualizzazione allarme corrente - N
DRV-14 DRV Frequenza riferim. / uscita - S

DRV-15 DRV
Freq. riferim/retroazione

(se APP-02 = Yes)
-

S

DRV-16 DRV Unità velocità
Hz disp

RPM disp

S

DRV-18 DRV Visualizzazione valori freq. PID 0/FU1-30 [Hz]

N
DRV-19 DRV Visualizzazione ingresso analogico -

N

DRV-20 DRV
Visualizzazione valori freq. PID

(se APP-80 = Yes)
-

N

DRV-91 DRV
Modalità alternativa com. rotazione

(se DRV-03/04 = Int.485 + I/O-20 =
Main drv)

Vedi DRV-03
Fx/Rx-1 N

DRV-92 DRV Modalità alternativa com. frequenza Vedi DRV-04 Keypad1 N
FU1-00 FU1 Salto al codice gruppo FU1 0/74 1 S

FU1-01 FU1 Blocco marcia
None - Abil. Rotaz. Dx/Sx
Fwd prev - No Rotaz. Dx
Rev prev - No Rotaz. Sx

None N

FU1-02 FU1 Schema accelerazione
Linear - Lineare
S-curve-Curva S
U-curve-Curva U

Linear N

FU1-03 FU1 Schema decelerazione
Linear - Lineare
S-curve-Curva S
U-curve-Curva U

Linear N

FU1-04 FU1 % iniz. curva a S Acc/Dec 1/100 [%] 50 N
FU1-05 FU1 % finale curva a S Acc/Dec 1/100 [%] 50 N

FU1-10 FU1 Coppia a 0 Hz (preriscaldamento)
No - Non attiva

Yes - Attiva No N

FU1-11 FU1
Tempo iniezione CC avvio

(se FU1-10 = Yes) 1/50 [%] 30 N

FU1-12 FU1 Intensità CC a 0 Hz 1/100 [%] 100 N

 Inverter iP5A

Versione 2.2 - 09/11/2011 8

FU1-20 FU1 Modalità avvio

Accel - Accelerazione
DC-start - Iniezione CC

Flying-start - Avvio al volo
Accel N

FU1-21 FU1
Tempo iniezione CC avvio

(se FU1-20 = DC-start)
0/60 [sec]

0 N

FU1-22 FU1 Intensità CC all'avvio 0/150 [%] 50 N

FU1-23 FU1 Modalità arresto

Decel - Deceleraz.
Dc-Brake - Frenat.CC

Free run - Inerzia
Flux-brake - Frenat. flusso

Decel N

FU1-24 FU1
Ritardo inizio frenatura in CC

(se FU1-23 = Dc brake)
0/60 [sec] 0.1 N

FU1-25 FU1 Freq. inizio frenatura in CC 0/60 [Hz] 5.0 N
FU1-26 FU1 Tempo frenatura in CC 0/60 [sec] 1.0 N
FU1-27 FU1 Intensità frenatura in CC 0/200 [%] 50 N

FU1-28 FU1 Arresto di emergenza con Decel
No - Non attivo

Yes - Attivo No N

FU1-29 FU1 Frequenza di rete 40/120 [Hz] 60.0 N
FU1-30 FU1 Frequenza massima lavoro 40/120 [Hz] 60.0 N
FU1-31 FU1 Frequenza nominale motore 30/120 [Hz] 60.0 N
FU1-32 FU1 Frequenza iniziale 0.10/10 [Hz] 0.5 N

FU1-33 FU1 Attivazione limitazione frequenza
No-Non attiva

Yes-Attiva No N

FU1-34 FU1
Frequenza limite in basso

(se FU1-33 = Yes) 0/FU1-35 [Hz] 0.50 S

FU1-35 FU1 Frequenza limite in alto FU1-34/FU1-30 [Hz] 60 N

FU1-40 FU1 Modello V/Hz
Linear-Lineare

Square-Quadrat.
User V/F-V/f Utente

Linear N

FU1-41 FU1
V/F utente - Frequenza 1
(se FU1-29 = V/f utente)

0/FU1-30 [Hz] 15.0 N

FU1-42 FU1 V/F utente - Tensione 1 0/100 [%] 25 N
FU1-43 FU1 V/F utente - Frequenza 2 0/FU1-30 [Hz] 30.0 N
FU1-44 FU1 V/F utente - Tensione 2 0/100 [%] 50 N
FU1-45 FU1 V/F utente - Frequenza 3 0/FU1-30 [Hz] 45.0 N
FU1-46 FU1 V/F utente - Tensione 3 0/100 [%] 75 N
FU1-47 FU1 V/F utente - Frequenza 4 0/FU1-30 [Hz] 60.0 N
FU1-48 FU1 V/F utente - Tensione 4 0/100 [%] 100 N
FU1-49 FU1 Correzione tensione ingresso 73/115.0 [%] 100 N
FU1-50 FU1 Tensione nominale motore 0/600 [V] 0 N

FU1-51 FU1 Attivazione risparmio energetico
None - Disattiva

Manual - Manuale
Auto - Automatica

None N

FU1-52 FU1
Livello risparmio energetico

(se FU1-51 = Manual) 0/30 [%] 0 S

FU1-54 FU1 KiloWattOra forniti

N
FU1-55 FU1 Temperatura Inverter 0/160 [°C]

N
FU1-56 FU1 Temperatura motore (NT-5G) 0/160 [°C]

N

FU1-57 FU1 Allarme motore scollegato
No-Non attiva

Yes-Attiva Yes N

FU1-58 FU1 Livello allarme motore scollegato 5/100 % 5 S
FU1-59 FU1 Tempo allarme motore scollegato 0.5/10.0 [sec] 3.0 S

FU1-60 FU1 Attivaz. protezione termica
No-Non attiva

Yes-Attiva Yes S

FU1-61 FU1 Livello prot. termica 1 min. FU1-62/200 [%] 150 S
FU1-62 FU1 Livello prot. termica continuativa 50/FU1-61 o 150 [%] 120 S

FU1-63 FU1 Modalità raffredd. motore
Self cool-Autoventil.

Forced cool-Ventil. Est. Self-cool S

FU1-64 FU1
Livello segnal sovraccarico motore

(vedi I/O-76)
30/110 [%]

110 S

 Inverter iP5A

Versione 2.2 - 09/11/2011 9

FU1-65 FU1 Tempo segnal. sovraccarico motore 0/30 [sec] 10 S

FU1-66 FU1 Attiv. allarme sovraccarico
No-Non attivo

Yes-Attivo No S
FU1-67 FU1 Livello allarme sovraccarico motore 30/150 [%] 120 S
FU1-68 FU1 Ritardo allarme sovraccarico motore

0/60 [sec] 60 S

FU1-69 FU1 Protezione mancanza di fase

000 - Disattiva
001 - Manc. fase uscita

010 - Manc. fase ingresso
100 - Manc. fase scambio

xxx - Combinazioni

100 S

FU1-70 FU1 Attivazione prevenzione stallo

000 - Disattiva
001 - In Acc

010 - A regime
100 - In Dec

xxx - Combinazioni

000 N

FU1-71 FU1 Livello prevenzione stallo 30/150 [%] 100 N
FU1-72 FU1 Freq. cambio Acc/Dec 0/FU1-30 [Hz] 0.00 N

FU1-73 FU1 Freq. riferim. per Acc/Dec
Max freq - 0/FU1-30

Delta freq-Freq.lavoro 0 N

FU1-74 FU1 Decimali per Acc/Dec

0.01 [sec] - centesimi
0.1 [sec] - decimi

1 [sec] - valore intero
0.1 S

FU1-90 FU1
Inerzia durante funz. SAFETY

STOP
1/9999

10 N

FU2-00 FU2 Salto al codice gruppo FU2 1/95 1 S
FU2-01 FU2 Storico allarmi 1 - nOn N
FU2-02 FU2 Storico allarmi 2 - nOn N
FU2-03 FU2 Storico allarmi 3 - nOn N
FU2-04 FU2 Storico allarmi 4 - nOn N
FU2-05 FU2 Storico allarmi 5 - nOn N

FU2-06 FU2 Reset storico allarmi
No-Non attivo
Yes-In corso No S

FU2-07 FU2 Frequenza di sosta (iniziale) FU1-32/FU1-30 [Hz] 5.0 N
FU2-08 FU2 Tempo sosta (iniziale) 0/10 [sec] 0.0 N

FU2-10 FU2 Selezione salto frequenza
No-Non attiva

Yes-Attiva No N

FU2-11
FU2 Frequenza inferiore salto 1

(se FU2-10 = Yes)
0/FU2-12 [Hz] 10.0 N

FU2-12 FU2 Frequenza superiore salto 1 FU2-11/FU1-30 [Hz] 15.0 N
FU2-13 FU2 Frequenza inferiore salto 2 0/FU2-14 [Hz] 20.0 N
FU2-14 FU2 Frequenza superiore salto 2 FU2-13/FU1-30 [Hz] 25.0 N
FU2-15 FU2 Frequenza inferiore salto 3 0/FU2-16 [Hz] 30.0 N
FU2-16 FU2 Frequenza superiore salto 3 FU2-15/FU1-30 [Hz] 35.0 N

FU2-20 FU2 Selezione avvio ad accensione
No-Non attivo

Yes-Attivo No S

FU2-21 FU2 Riavvio dopo reset allarme
No-Non attivo

Yes-Attivo No S

FU2-22 FU2 Selezione Speed Search

0000 - Disattivo
0001 - Accel.

0010 - Reset all.
0100 - Bassa T.
1000 - Restart
Combinazioni

0000 S

FU2-23 FU2 Guadagno P Speed Search 0/9999 200 S
FU2-24 FU2 Guadagno I Speed Search 0/9999 500 S
FU2-25 FU2 N. tentativi riavvio automatico 0/10 0 S
FU2-26 FU2 Ritardo per riavvio automatico 0/60 [sec] 1.0 S
FU2-40 FU2 Potenza motore 0.75/90 [kW] N
FU2-41 FU2 Numero poli motore 2/12 4 N
FU2-42 FU2 Scorrim. nominale motore 0/10 [Hz]

N

 Inverter iP5A

Versione 2.2 - 09/11/2011 10

FU2-43 FU2 Corrente nominale motore 1/200 [A]

N

FU2-44 FU2 Corrente a vuoto motore 0.5/200 [A]

N

FU2-45 FU2 Rendimento motore 70/100 [%] N

FU2-46 FU2 Inerzia del carico
0 - < 10 volte inerzia mot.
1 - = 10 volte inerzia mot. 0 N

FU2-47 FU2 Guadagno per visual. velocità 1/1000 [%] 100 S

FU2-48 FU2 Frequenza portante

5.5 ~ 22: 0.7/15.0 [kHz]
30: 0.7/10.0 [kHz]

30 ~ 75: 0.7/4.0 [kHz]
90 ~ 280: 0.7/3.0 [kHz]
315 ~ 450: 0.7/2.0 [kHz]

5.0
5.0
4.0
3.0
2.0

S

FU2-49 FU2 Tipo Selezione PWM
Normal 1-Val. fisso regime

Normal 2 - Val. fisso
Low leakage - Bassa disp.

Normal 1 N

FU2-60 FU2 Selezione metodo di controllo
V/F

Slip Comp-Comp. fr.
Sensorless

V/F N

FU2-61 FU2
Autotuning

(se FU2-60 = Sensorless)
No - Non attivo
Yes - In corso No N

FU2-62 FU2 Resistenza di statore []

FU2-63 FU2 Induttanza dispersione [mH]

N
FU2-64 FU2 Tempo di magnetizz. motore 0/60 [sec] 1.0 N
FU2-65 FU2 Guadagno P per Sensorless 0/9999 1000 S
FU2-66 FU2 Guadagno I per Sensorless 0/9999 100 S

FU2-67 FU2 Selezione boost man/auto
Manual-Manuale
Auto-Automatico Manual N

FU2-68 FU2
Boost rotazione destra
(se FU1-67 = Manual)

0/15 [%] 2 N

FU2-69 FU2 Boost rotazione sinistra 0/15 [%] 2 N

FU2-80 FU2 Par. visualizzato accensione

0 - DRV-00 (freq.corrente)
1 - Acc (accelerazione)
2 - Dec (decelerazione)
3 - Drv (comando rotaz.)
4 - Frq (comando freq.)

5 - St1 (vel. fissa 1)
6 - St2 (vel. fissa 2)
7 - St3 (vel. fissa 3)
8 - Curr (corrente)

9 - rPM (giri motore)
10 - dCL (tens. CC)

11 - vOL (variab. utente)
12 - nOn (allarme corr.)

0 S

FU2-81 FU2 Selezione display utente
Voltage - Tensione

Watt - Potenza Voltage S

FU2-82 FU2 Versione software inverter 0.01 N
FU2-83 FU2 Tempo da ultimo allarme [Anni:Mesi:Giorni:Ore:Min] N
FU2-84 FU2 Tempo di alimentazione [Anni:Mesi:Giorni:Ore:Min] N
FU2-85 FU2 Tempo di Run [Anni:Mesi:Giorni:Ore:Min] N
FU2-87 FU2 Regolazione potenza in uscita 0.1/400 [%] 100 S

FU2-90 FU2 Parametri da visualizzare
Default - Visual. par.base
All Para - Visual. tutti par.
Diff Para - Par. Modificati

Default N

FU2-91 FU2 Funzione lettura parametri
No - Non attiva
Yes - In corso No N

FU2-92 FU2 Funzione scrittura param.
No - Non attiva
Yes - In corso No N

FU2-93 FU2 Impostazione valori default
No-Non attiva

All groups-Tutti parametri 0 N

 Inverter iP5A

Versione 2.2 - 09/11/2011 11

FU2-93 FU2 Impostazione valori default

DRV-Solo par. DRV
FU1-Solo par. FU1
FU2-Solo par. FU2

I/O-Solo par. I/O
EXT-Solo par. EXT

COM-Solo par. COM
APP-Solo par. APP

0 N

FU2-94 FU2 Blocco parametri
12-Codice blocco
12-Codice sblocco 0 S

FU2-95 FU2 Copia parametri modificati
No - Non attiva
Yes - In corso No N

I/O-00 I/O Salto al codice gruppo I/O 0/98 1 S

I/O-01 I/O
Tempo di Filtro per ingresso

V1/V1S
(se DRV-04 = V1 o V1S)

0/9999 [msec] 10 S

I/O-02 I/O Minima tensione ingresso V1/V1S 0/12 [V] 0 S
I/O-03 I/O Frequenza relativa a I2 0/FU1-30 [Hz] 0.0 S
I/O-04 I/O Massima tensione ingresso V1/V1S 0/12 [V] 10 S
I/O-05 I/O Frequenza relativa a I4 0/FU1-30 [Hz] 60.0 S

I/O-06 I/O
Tempo di Filtro per ingresso I

(se DRV-04 = I)
0/9999 [msec] 10 S

I/O-07 I/O Minima corrente ingresso I 0/20 [mA] 4 S
I/O-08 I/O Frequenza relativa a I7 0/FU1-30 [Hz] 0.0 S
I/O-09 I/O Massima corrente ingresso I 0/20 [mA] 20 S
I/O-10 I/O Frequenza relativa a I9 0/FU1-30 [Hz] 60.0 S

I/O-11 I/O
Tipo funzionam. treno impulsi

(se DRV-04 = Pulse)
A + B - 2 fasi ingresso

A - 1 fase ingresso A S

I/O-12 I/O Tempo di Filtro per ingresso A0, B0

0/9999 [msec] 10 S
I/O-13 I/O Minima freq. ingresso treno impulsi 0/10 [kHz] 0.00 S
I/O-14 I/O Frequenza relativa a I/O-13 0/FU1-30 [Hz] 0.00 S
I/O-15 I/O Massima freq. ingresso treno impulsi

0/100 [kHz] 10.00 S
I/O-16 I/O Frequenza relativa a I/O-15 0/FU1-30 [Hz] 60.00 S

I/O-17 I/O
Criterio perdita rif. analogico (vedi

I/O-18)

None - Disabilitato
half of x1 - 1/2 I2/I7/I13
below x1 - Min.I2/I7I13

None S

I/O-18 I/O
Funzionamento quando perdita

riferimento analogico

None-No interv.
FreeRun-Stop inerzia
Stop-Stop con Dec.

None S

I/O-19 I/O Tempo per perdita rif. analog. 0.1/12.0 [sec] 1.0 S

I/O-20 I/O Funzionamento ingresso M1

Speed-L - Sel.Vel.1
Speed-M - Sel.Vel.2
Speed-H - Sel.Vel.3
XCEL-L - Sel.Acc.1
XCEL-M - Sel.Acc.2
XCEL-H - Sel.Acc.3

Dc-brake - Coppia 0 Hz
2ndFunc - 2° motore

Exchange - Inverter/Linea
Up - Motopot. Sù

Down - Motopot. Giù
3-Wire - Start/Stop
Ext Trip - Em. NA

iTerm Clear - PID I=0
Open Loop - PID-V/f

LOC/REM - Opzione/Inverter

AnalogHold - Mant. analog.
XCEL stop - No Acc/Dec
P Gain2 - PID 2° guad. P

Interlock1 - Pompa 1
Interlock2 - Pompa 2

Speed-L S

 Inverter iP5A

Versione 2.2 - 09/11/2011 12

I/O-20 I/O Funzionamento ingr. M1

Interlock3 - Pompa 3
Interlock4 - Pompa 4
Speed-X - Sel.Vel.4
RST - Reset allarmi

BX - Emerg. Generale
JOG - Sel. JOG

FX - Cmd Rot. Dx
RX - Cmd Rot. Sx

Ana Chg - Cambio V1/I
Pre excite-Pre eccitazione
Ext PID Run - PID esterno

Speed-L S

I/O-21 I/O Funzionamento ingr. M2 Vedi I/O-20 Speed-M S
I/O-22 I/O Funzionamento ingr. M3 Vedi I/O-20 Speed-H S
I/O-23 I/O Funzionamento ingr. M4 Vedi I/O-20 RST S
I/O-24 I/O Funzionamento ingr. M5 Vedi I/O-20 BX S
I/O-25 I/O Funzionamento ingr. M6 Vedi I/O-20 JOG S
I/O-26 I/O Funzionamento ingr. M7 Vedi I/O-20 FX S
I/O-27 I/O Funzionamento ingr. M8 Vedi I/O-20 RX S
I/O-28 I/O Stato morsetti ingresso - N
I/O-29 I/O Tempo filtro per ingressi digitali 2/1000 [msec] 15 S
I/O-30 I/O Frequenza JOG 0/FU1-30 [Hz] 10.0 S
I/O-31 I/O Frequenza passo 4 0/FU1-30 [Hz] 40.0 S
I/O-32 I/O Frequenza passo 5 0/FU1-30 [Hz] 50.0 S
I/O-33 I/O Frequenza passo 6 0/FU1-30 [Hz] 40.0 S
I/O-34 I/O Frequenza passo 7 0/FU1-30 [Hz] 30.0 S
I/O-35 I/O Frequenza passo 8 0/FU1-30 [Hz] 20.0 S
I/O-36 I/O Frequenza passo 9 0/FU1-30 [Hz] 10.0 S
I/O-37 I/O Frequenza passo 10 0/FU1-30 [Hz] 20.0 S
I/O-38 I/O Frequenza passo 11 0/FU1-30 [Hz] 30.0 S
I/O-39 I/O Frequenza passo 12 0/FU1-30 [Hz] 40.0 S
I/O-40 I/O Frequenza passo 13 0/FU1-30 [Hz] 50.0 S
I/O-41 I/O Frequenza passo 14 0/FU1-30 [Hz] 40.0 S
I/O-42 I/O Frequenza passo 15 0/FU1-30 [Hz] 30.0 S
I/O-50 I/O Tempo Accelerazione 1 0/6000 [sec] 20.0 S
I/O-51 I/O Tempo Decelerazione 1 0/6000 [sec] 20.0 S
I/O-52 I/O Tempo Accelerazione 2 0/6000 [sec] 30.0 S
I/O-53 I/O Tempo Decelerazione 2 0/6000 [sec] 30.0 S
I/O-54 I/O Tempo Accelerazione 3 0/6000 [sec] 40.0 S
I/O-55 I/O Tempo Decelerazione 3 0/6000 [sec] 40.0 S
I/O-56 I/O Tempo Accelerazione 4 0/6000 [sec] 50.0 S
I/O-57 I/O Tempo Decelerazione 4 0/6000 [sec] 50.0 S
I/O-58 I/O Tempo Accelerazione 5 0/6000 [sec] 40.0 S
I/O-59 I/O Tempo Decelerazione 5 0/6000 [sec] 40.0 S
I/O-60 I/O Tempo Accelerazione 6 0/6000 [sec] 30.0 S
I/O-61 I/O Tempo Decelerazione 6 0/6000 [sec] 30.0 S
I/O-62 I/O Tempo Accelerazione 7 0/6000 [sec] 20.0 S
I/O-63 I/O Tempo Decelerazione 7 0/6000 [sec] 20.0 S

I/O-70 I/O Funzionamento uscita analogica S0

Frequency - Frequenza
Current - Corrente
Voltage - Tensione

DC Link Vtg-Tens.CC
Ext PID Out - Valore PID

Frequency S

I/O-71 I/O Regolazione uscita analogica S0 10/200 [%] 100 S
I/O-72 I/O Funzionamento uscita analogica S1 Vedi I/O-70 Frequency S
I/O-73 I/O Regolazione uscita analogica S1 10/200 [%] 100 S
I/O-74 I/O Frequenza di rilevamento 0/FU1-30 [Hz] 30.0 S
I/O-75 I/O Banda di freq. di rilevam. 0/FU1-30 [Hz] 10.0 S

 Inverter iP5A

Versione 2.2 - 09/11/2011 13

I/O-76 I/O Funzionam. uscita A1-C1

None
FDT-1
FDT-2
FDT-3

FDT-4 -Ril.freq > I/O-74
FDT-5 -Ril.freq < I/O-74

OL -Avvert. OL mot.
IOL -Avvert. OL inv.
Stall - Prev. stallo

OV - Sovratensione
LV - Sottotensione

OH - Surriscald. inv.
Lost command-Rif. anal.

perso
Run - Stato Run
Stop - Stato Stop
Steady - Regime

INV line-Alim.inverter
COMM line-Alim.linea
Ssearch-Ricerca vel.

Ready - Inverter pronto
MMC - Contr. MMC

None S

I/O-77 I/O Funzionam. uscita A2-C2 Vedi I/O-76 None S
I/O-78 I/O Funzionam. uscita A3-C3 Vedi I/O-76 None S
I/O-79 I/O Funzionam. uscita A4-C4 Vedi I/O-76 None S

I/O-80 I/O Segnalazione allarmi

000 - Disattivo
001 - Bassa tens.
010 - Altri allarmi

100 - Fine n° FU2-26
Combinazioni

010 S

I/O-81 I/O Stato morsetti uscita - N
I/O-82 I/O Ritardo prima di chiudere relè

allarme
0/6000 [sec] 0 N

I/O-83 I/O Ritardo prima di riaprire relè allarme

0/6000 [sec] 0 N

I/O-84 I/O
Funzionamento ventola

(solo per taglia > 37 kW)

PowerOnFan-Continuativo
Run Fan - Stato di Run
Temper-Fan- T > I/O-85

Power On Fan N

I/O-85 I/O Temperatura attivazione ventola 0/70 [°C] 70 S

I/O-86 I/O Sel. Unità di misura per V1 (solo
PID)

Speed - Velocità
Percent - Percentuale
Bar - Pressione (Bar)

mBar - Pressione (mBar)
kPa - Pressione (kPa)
Pa - Pressione (Pa)

Speed N

I/O-87 I/O Sel. Unità di misura per I (solo PID)

Vedi I/O-86 Speed N
I/O-88 I/O Sel. Unità di misura S0/S1 (solo

PID)
Vedi I/O-86 Speed N

I/O-90 I/O Numero inverter (Modbus) 1/250 1 S

I/O-91 I/O Baud rate seriale (Modbus)

1200 bps
2400 bps
4800 bps
9600 bps
19200 bps

9600 S

I/O-92 I/O
Funzionamento quando perdita

riferimento analogico
(se DRV-03 o DRV-04 = Int. 485)

None-No interv.
FreeRun-Stop inerzia
Stop-Stop con Dec.

None S

I/O-93 I/O Tempo per perdita rif. analog. 0.1/12.0 [sec] 1.0 S
I/O-94 I/O Ritardo di comunicazione 2/1000 [msec] 5 S
I/O-95 I/O Inversione logica ingresso (NO-

>NC)
00000000000 N

I/O-96 I/O Tempo di scansione ingressi 1/1000 [msec] 1 N

 Inverter iP5A

Versione 2.2 - 09/11/2011 14

I/O-97 I/O Selezione allarme surriscald. motore

000 - Disattiva

001 - Temperatura I/O-98
010 - Riservato

100 - Tramite PTC/NTC
xxx - Combinazioni

010 N

I/O-98 I/O Temperatura allarme motore 0/255 [°C] 110 N
APP-00 APP Salto al codice gruppo APP 0/99 1 S

APP-01 APP Tipo di funzionamento opzionale
None - Nessuno

MMC - Contr. multimotore None N

APP-02 APP Attivaz. regolazione PID
No - Non attiva

Yes - Attiva No N

APP-03 APP Guadagno F in contr. PID
(APP-03/APP-17 se APP-02 = Yes)

0/999.9 [%] 0 S

APP-04 APP Selezione riferimento ausiliario PID
No - Non attiva

Yes - Attiva No N

APP-05 APP
Modalità riferim. PID

(quando APP-04 = Yes)

Keypad1-Tastiera 1
Keypad2-Tastiera 2

V1 - 0 ~ 10 V
V1S - -10V ~ +10V
I - Riferim. corrente

V1+I - Combinaz. V1 e I
Pulse - Morsetti A0-B0-5G
RS485 - Morsetti C+, C-
Ext. PID - PID esterno

V1 N

APP-06 APP

Selez. segnale retroaz. PID
I-Riferim corrente

V1-Rif.tensione su V1
Pulse-Rif. treno impulsi

I N

APP-07 APP Guadagno P in contr. PID 0/999.9 [%] 1.0 S
APP-08 APP Guadagno I in contr. PID 0.0/32.0 [sec] 10.0 S
APP-09 APP Guadagno D in contr. PID 0/100 [msec] 0.0 S
APP-10 APP Freq. limite superiore PID 0/FU1-30 [Hz] 60.0 S
APP-11 APP Freq. limite inferiore PID FU1-32/APP-10 [Hz] 0.5 S
APP-12 APP Scala uscita PID 0.1/999.9 [%] 100 N
APP-13 APP Guadagno P2 per PID 0.0/999.9 [%] 100 N
APP-14 APP Scala guadagno PID 0/100 [%] 100 N

APP-15 APP Inversione uscita PID
No - Non attiva

Yes - Attiva No N

APP-17 APP Curva ad U per retroazione PID
No - Non attiva

Yes - Attiva No N

APP-20 APP
2° tempo accelerazione

(APP20/29 se I/O-20/27 = 2ndFunc)

0/6000 [sec]
5.0 S

APP-21 APP 2° tempo decelerazione 0/6000 [sec] 10.0 S
APP-22 APP 2° frequenza nominale 30/FU1-20 [Hz] 60.0 N

APP-23 APP 2° Modello V/Hz
Linear-Lineare

Square-Quadrat.
User V/F-V/f Utente

Linear N

APP-24 APP 2° Boost rotazione destra 0/15 [%] 2.0 N
APP-25 APP 2° Boost rotazione sinistra 0/15 [%] 2.0 N
APP-26 APP 2° livello prevenzione stallo 30/150 [%] 100 N
APP-27 APP 2° livello prot. termica 1 min. APP-28/200 [%] 130 S
APP-28 APP 2° livello prot. termica continuativa 50/APP-27 o 150 [%] 120 S
APP-29 APP 2° corrente nominale motore 1/200 [A]

N

APP-40 APP
Display N°Motori ausiliari in rotaz.

(APP-40/APP-71 se APP-01 =
MMC)

- - N

APP-41 APP Selezione primo motore ausiliario 1/4 1 S
APP-42 APP Tempo per cambio motore - - -
APP-43 APP Selezione numero motori ausiliari 0/7 4

APP-44 APP Frequenza avvio motore 1 0/FU1-30 [Hz] 49.99 S
APP-45 APP Frequenza avvio motore 2 0/FU1-30 [Hz] 49.99 S

 Inverter iP5A

Versione 2.2 - 09/11/2011 15

APP-46 APP Frequenza avvio motore 3 0/FU1-30 [Hz] 49.99 S
APP-47 APP Frequenza avvio motore 4 0/FU1-30 [Hz] 49.99 S
APP-48 APP Frequenza avvio motore 5 0/FU1-30 [Hz] 49.99 S
APP-49 APP Frequenza avvio motore 6 0/FU1-30 [Hz] 49.99 S
APP-50 APP Frequenza avvio motore 7 0/FU1-30 [Hz] 49.99 S
APP-51 APP Frequenza stop motore 1 0/FU1-30 [Hz] 20.00 S
APP-52 APP Frequenza stop motore 2 0/FU1-30 [Hz] 20.00 S
APP-53 APP Frequenza stop motore 3 0/FU1-30 [Hz] 20.00 S
APP-54 APP Frequenza stop motore 4 0/FU1-30 [Hz] 20.00 S
APP-55 APP Frequenza stop motore 5 0/FU1-30 [Hz] 15.00 S
APP-56 APP Frequenza stop motore 6 0/FU1-30 [Hz] 15.00 S
APP-57 APP Frequenza stop motore 7 0/FU1-30 [Hz] 15.00 S
APP-58 APP Ritardo per avvio motore ausiliario 0/999.9 [sec] 5.0 S
APP-59 APP Ritardo per stop motore ausiliario 0/999.9 [sec] 5.0 S
APP-60 APP Tempo Accel. quando n° pompe sale

0/600.0 [sec] 2.0 S
APP-61 APP Tempo Dec. quando n° pompe

scende
0/600.0 [sec] 2.0 S

APP-62 APP Attiv. funzione escludi PID
No - Disattiva
Yes - Attiva No N

APP-63 APP Ritardo spegnim. motore 0/9999 [sec] 60.0 S
APP-64 APP Livello freq. per spegnim. 0/FU1-30 [Hz] 0.00 S
APP-65 APP Livello per riattivazione 0/100 [%] 35.0 S
APP-66 APP Selez. alternanza motori automatica 0/2 1 S
APP-67 APP Tempo x alternanza motori 00.00/99.00 72.00 S
APP-68 APP Livello x alternanza motori 0/100 [%] 20 S

APP-69 APP Sequenza interlock
No- Disattiva
Yes - Attiva No S

APP-71 APP Differenza pressione per arresto mot.

0/100 [%] 2 S
APP-74 APP Frequenza da usare prima di funz.

PID
0/FU1-30 [Hz] 0.00 S

APP-75 APP Livello per terminare fase Pre-PID 0/100.0 [%] 0.0 S
APP-76 APP Tempo per terminare fase Pre-PID 999.9 [sec] 60.0 S

APP-80 APP Attivaz. regolazione PID esterno
No - Disattiva
Yes - Attiva No N

APP-81 APP
Modalità riferim. PID

(APP-81/APP-97 se APP-80 = Yes)

I - Riferim. corrente
V1 - 0 ~ 10 V

Pulse - Morsetti A0-B0-5G
KeyPad - Param APP-82

V1 N

APP-82 APP Riferimento PID esterno 0/100.0 [%] 50.0 N

APP-83 APP

Selez. segnale retroaz. PID esterno

I-Riferim corrente
V1-Rif.tensione su V1

Pulse-Rif. treno impulsi
I N

APP-85 APP Guadagno P in contr. PID esterno 0/999.9 [%] 1.0 N
APP-86 APP Guadagno I in contr. PID esterno 0.0/32.0 [sec] 10.0 N
APP-87 APP Guadagno D in contr. PID esterno 0/100 [msec] 0.0 N
APP-88 APP Freq. limite superiore PID esterno 0/100.0 [%] 60.0 N
APP-89 APP Freq. limite inferiore PID esterno 0/30.0 [%] 0.5 N
APP-90 APP Scala uscita PID esterno 0.0/999.9 [%] 100 N
APP-91 APP Guadagno P2 per PID esterno 0.0/999.9 [%] 100 N
APP-92 APP Scala guadagno PID esterno 0/100 [%] 100 N
APP-93 APP Guadagno F in contr. PID esterno 0/999.9 [%] 0 S

APP-95 APP Inversione uscita PID esterno
No - Non attiva

Yes - Attiva No N

APP-97 APP
Tempo di ciclo per controllo PID

esterno
50/200 [msec] 100 N

EXT-00 EXT Salto a codice gruppo EXT 1/45 1 S
EXT-01 EXT Tipo scheda Sub-board Sub-E None -
EXT-40 EXT Funzion. uscita 0 ~ 20 mA CO1-5G Vedi I/0-70 Frequency S
EXT-41 EXT Regolazione uscita analog. CO1-5G 10/200 [%] 100 S

 Inverter iP5A

Versione 2.2 - 09/11/2011 16

EXT-42 EXT Offset uscita analogica CO1-5G 0/100 [%] 0 S
EXT-43 EXT Funzion. uscita 0 ~ 20 mA CO2-5G Vedi I/0-70 DC Link Vtg S
EXT-44 EXT Regolazione uscita analog. CO2-5G 10/200 [%] 100 S
EXT-45 EXT Offset uscita analogica CO2-5G 0/100 [%] 0 S
COM-00 COM Salto a codice gruppo COM 1/60 1 S

COM-01 COM Scheda opzionale

RS485
DeviceNet
Profibus
Backnet
Lonwork

None S

COM-02 COM Modalità controllo

None
Command

Freq
Cmd+Freq

None N

COM-03 COM Versione scheda opzionale - - N

COM-13 COM Istanza ingressi Devicenet

70
71
110
111

70 N

COM-17 COM N° PLC 0/63 1 S
COM-20 COM Indirizzo scheda Profibus 0/127 1 S
COM-30 COM Numero word in uscita 0/8 3 S
COM-31 COM Indirizzo word 1 uscita xxxx (HEX) 000A S
COM-32 COM Indirizzo word 2 uscita xxxx (HEX) 000E S
COM-33 COM Indirizzo word 3 uscita xxxx (HEX) 000F S
COM-34 COM Indirizzo word 4 uscita xxxx (HEX) 0000 S
COM-35 COM Indirizzo word 5 uscita xxxx (HEX) 0000 S
COM-36 COM Indirizzo word 6 uscita xxxx (HEX) 0000 S
COM-37 COM Indirizzo word 7 uscita xxxx (HEX) 0000 S
COM-38 COM Indirizzo word 8 uscita xxxx (HEX) 0000 S
COM-40 COM Numero word in ingresso 0/8 2 S
COM-41 COM Indirizzo word 1 ingresso xxxx (HEX) 0005 S
COM-42 COM Indirizzo word 2 ingresso xxxx (HEX) 0006 S
COM-43 COM Indirizzo word 3 ingresso xxxx (HEX) 0000 S
COM-44 COM Indirizzo word 4 ingresso xxxx (HEX) 0000 S
COM-45 COM Indirizzo word 5 ingresso xxxx (HEX) 0000 S
COM-46 COM Indirizzo word 6 ingresso xxxx (HEX) 0000 S
COM-47 COM Indirizzo word 7 ingresso xxxx (HEX) 0000 S
COM-48 COM Indirizzo word 8 ingresso xxxx (HEX) 0000 S

Parità Bit
di

Stop

8None/1Stop Ness.

1
8None/2Stop Ness.

2
8Even/1Stop Pari 1

COM-60 COM Selezione Parità e n° bit di Stop

8 Odd/1Stop Disp. 1

0 S

 Inverter iP5A

Versione 2.2 - 09/11/2011 17

CAPITOLO 3 - ESEMPI PARAMETRIZZAZIONE DI BASE

Funzionamento di base inverter da tastiera

A. Rotazione motore sia a destra, sia a sinistra, dando il comando di rotazione tramite il pulsante
FWD o REV sull'inverter e il comando di arresto tramite il pulsante STOP sull'inverter.

B. Frequenza impostata da tastiera

Parametro Significato Valore
FU1-30 Frequenza massima impostabile *
DRV-00 Frequenza di riferimento impostabile da

tastiera (da 0 a FU1-20)
*

DRV-01 Tempo Accelerazione *
DRV-02 Tempo Decelerazione *
DRV-03 Impostazione modalità comando rotazione

motore da tastiera
Keypad

DRV-04 Impostazione frequenza di funzionamento da
tastiera

Keypad-1

FU1-31 Frequenza nominale di funzionamento del
motore

 50 Hz

LISTA
PARAMETRI

* valore impostabile a piacere

Funzionamento con chiusura morsetti di ingresso
A. Rotazione motore sia a destra, sia a sinistra, dando il comando di rotazione tramite i morsetti

di ingresso.
B. Frequenza impostata da potenziometro esterno o da morsetti di ingresso (nell'esempio: fino a 3

velocità prefissate)

Contatti Significato operazione
M7-CM Comando marcia direzione destra
M8-CM Comando marcia direzione sinistra
M1-CM Segnale 1 selezione velocità
M2-CM Segnale 2 selezione velocità

V+-V1-5G Potenziometro esterno

MORSETTI
INGRESSO

Parametro Significato Valore
FU1-30 Frequenza massima impostabile *
DRV-01 Tempo Accelerazione *
DRV-02 Tempo Decelerazione *
DRV-03 Impostazione modalità comando rotazione

motore da morsetti di ingresso (FX/RX)
Fx/Rx-1

DRV-04 Impostazione frequenza da potenziometro V1
DRV-05 Valore prefissato di velocità associato al

contatto M1 (da 0 fino a FU1-30)
*

DRV-06 Valore prefissato di velocità associato al
contatto M2 (da 0 fino a FU1-30)

*

LISTA
PARAMETRI

DRV-07 Valore prefissato di velocità associato ai
contatti M1+M2 (da 0 fino a FU1-30)

*

 Inverter iP5A

Versione 2.2 - 09/11/2011 18

FU1-31 Frequenza nominale di funzionamento del
motore

 50 Hz (se
freq. nom. =

50 Hz)
I/O-03 Frequenza associata al minimo del

potenziometro (da 0 fino a FU1-30)
*

I/O-05 Frequenza associata al massimo del
potenziometro (da 0 fino a FU1-30)

*

I/O-20 Impostazione funzionamento morsetto M1
come selettore di velocità 1

Speed-L

I/O-21 Impostazione funzionamento morsetto M2
come selettore di velocità 2

Speed-M

* valore impostabile a piacere

NOTE:
a. Per modificare la frequenza di funzionamento del motore, nel caso la frequenza sia impostata da

tastiera si deve modificare il parametro DRV-00; se la frequenza è impostata da potenziometro
si deve modificare il valore dei parametri I/O-03 (minimo) e I/O-05 (massimo); nel caso si
voglia modificare il valore della velocità digitale fissa associata agli ingressi M1/M2-CM,
bisogna modificare i valori DRV-05/DRV-06/DRV-07.

b.Non è possibile impostare un valore di frequenza maggiore di FU1-30, perciò per alzare la
frequenza di funzionamento bisogna accertarsi di aver modificato il parametro FU1-30 prima
di aver modificato il valore digitale o analogico che deve essere effettivamente caricato.

c. I segnali di attivazione dei valori di velocità prefissati (M1, M2, M3) hanno la priorità sulle altre
modalità di impostazione della velocità (potenziometro o tastiera), perciò quando viene chiuso
uno di questi contatti, il relativo valore di velocità viene caricato indipendentemente dalla
modalità di impostazione della velocità. Il segnale di JOG ha priorità anche sugli altri valori di
velocità digitali.
Per selezionare i valori di velocità digitale fissa da caricare va utilizzata una specifica
combinazione, secondo la logica binaria, degli ingressi programmati come selettori di velocità.
E' possibile selezionare fino a 16 velocità quando si utilizzano tutti gli ingressi multifunzione
come selettori di velocità ("Speed-L", "Speed-M", "Speed-H", "Speed-X"):

Valore riferito M4 M3 M2 M1 M6
DRV-05 0 0 0 1 0
DRV-06 0 0 1 0 0
DRV-07 0 0 1 1 0
I/O-31 0 1 0 0 0
I/O-32 0 1 0 1 0
I/O-33 0 1 1 0 0
I/O-34 0 1 1 1 0
I/O-35 1 0 0 0 0
I/O-36 1 0 0 1 0
I/O-37 1 0 1 0 0
I/O-38 1 0 1 1 0
I/O-39 1 1 0 0 0
I/O-40 1 1 0 1 0
I/O-41 1 1 1 0 0
I/O-42 1 1 1 1 0
I/O-30 - - - - 1

 Inverter iP5A

Versione 2.2 - 09/11/2011 19

d. Il comando di rotazione motore è indipendente dal comando di selezione della frequenza: si

seleziona il valore di velocità tramite tastiera, ingressi digitali o il potenziometro, mentre il
comando di rotazione viene dato tramite i pulsanti sull'inverter o tramite i morsetti M7/M8-
CM.

Funzionamento a impulso su morsetti di ingresso
Si può fornire il comando di rotazione tramite 2 contatti di START (destro e sinistro) e un
contatto di STOP. NOTA: questa modalità può essere utilizzata solo in alternativa alla
modalità standard (Run quando contatto M7-CM o M8-CM chiuso, Stop quando aperto).

Contatti Significato operazione
M7-CM Comando Start rotazione direzione destra
M8-CM Comando Start rotazione direzione sinistra
M3-CM Comando Stop rotazione, normalmente chiuso (si apre per

dare il comando di stop e quando è aperto non hanno effetto i
contatti M7/M8-CM)

MORSETTI
INGRESSO

Parametro Significato Valore
DRV-03 Impostazione modalità comando rotazione

motore da morsetti di ingresso (M7/M8)
Fx/Rx-1

I/O-22 Impostazione funzionamento morsetto P3
come stop per il funzionamento a impulso

3-Wire

LISTA
PARAMETRI

Risoluzione problemi relativi a comando rotazione motore
Se l'inverter non si muove quando si chiude il contatto di marcia si possono verificare le seguenti
situazioni:
A. Che non sia stato effettuata la corretta impostazione NPN/PNP sul dip-switch relativo agli

ingressi digitali (NPN per contatto pulito, PNP per segnale 24V CC).
B. Che sia attivata la funzione che impedisce la rotazione del motore in una certa direzione: FU1-

01 deve avere il valore "None" (se FU1-01 = "Fwd Prev" il motore non ruota destra, se FU1-01
= "Rev Prev" il motore non ruota a sinistra).

Regolazione della frequenza
a. Il valore di frequenza di riferimento può venire impostato tramite un riferimento analogico con

segnale in tensione continua da -10V a +10 V oppure da 0 a +10V.

Contatti Significato operazione
V1-5G Collegamento riferimento analogico in tensione 0/10V o

potenziometro (nel caso si utilizzi

un potenziometro, il
riferimento va sul morsetto V1, mentre i fili di alimentazione
vanno sui morsetti VR e 5G

MORSETTI
INGRESSO

Parametro Significato Valore
FU1-30 Frequenza massima impostabile *

LISTA
PARAMETRI

FU1-31 Frequenza nominale motore 50 Hz

 Inverter iP5A

Versione 2.2 - 09/11/2011 20

DRV-04 Impostazione frequenza di riferimento da
ingresso in tensione V1

V1 se 0 / 10V

V1S se +/-10V

I/O-02 Valore minimo di tensione analogica in

ingresso (da impostare se diverso da 0 V)
*

I/O-03 Frequenza associata al minimo della tensione
analogica in ingresso (da 0 fino a FU1-30)

*

I/O-04 Valore massimo di tensione analogica in
ingresso (da impostare se diverso da 10 V)

*

I/O-05 Frequenza associata al massimo della
tensione analogica in ingresso (da 0 fino a
FU1-30)

*

* valore impostabile a piacere (da 0 fino a FU1-30)

b. Il valore di frequenza di riferimento può venire impostato tramite un riferimento esterno con
segnale in corrente continua da 4 a 20 mA.

Contatti Significato operazione
I-CM Collegamento riferimento analogico di corrente

MORSETTI
INGRESSO

Parametro Significato Valore
FU1-30 Frequenza massima impostabile *
FU1-31 Frequenza nominale motore 50 Hz
DRV-04 Impostazione frequenza da riferimento

esterno in corrente
I

I/O-07 Valore minimo di corrente in ingresso (da
impostare se diverso da 4 mA)

*

I/O-08 Frequenza associata al minimo della corrente
analogica in ingresso (da 0 fino a FU1-30)

*

I/O-09 Valore massimo di corrente in ingresso (da
impostare se diverso da 20 mA)

*

I/O-10 Frequenza associata al massimo della
corrente analogica in ingresso (da 0 fino a
FU1-30)

*

LISTA
PARAMETRI

* valore impostabile a piacere

c. Il valore di frequenza di riferimento può venire impostato tramite un riferimento a treno di
impulsi.

Contatti Significato operazione
A0/B0-5G Collegamento riferimento treno di impulsi

MORSETTI
INGRESSO

Parametro Significato Valore
FU1-30 Frequenza massima impostabile *
FU1-31 Frequenza nominale motore 50 Hz
DRV-04 Impostazione frequenza da riferimento a

treno di impulsi
Pulse

LISTA
PARAMETRI

I/O-11 Tipo di segnale: a 2 canali o a canale singolo

(A+B) o A

 Inverter iP5A

Versione 2.2 - 09/11/2011 21

I/O-13 Valore minimo di frequenza del treno di
impulsi in ingresso (fino a 10 kHz)

*

I/O-14 Frequenza associata al minimo della
frequenza in ingresso (da 0 fino a FU1-30)

*

I/O-15 Valore massimo di frequenza del treno di
impulsi in ingresso (fino a 100 kHz)

*

I/O-16 Frequenza associata al massimo della
frequenza in ingresso (da 0 fino a FU1-30)

*

* valore impostabile a piacere

d. Il valore di frequenza di riferimento può venire impostato tramite la regolazione
"Motopotenziometro", cioè in modo che la frequenza di riferimento venga incrementata
chiudendo un contatto e decrementata chiudendone un altro:

Contatti Significato operazione
M7-CM Comando marcia direzione destra
M8-CM Comando marcia direzione sinistra
M1-CM Segnale "Up" per incrementare la frequenza
M2-CM Segnale "Down" per decrementare la frequenza

MORSETTI
INGRESSO

Parametro Significato Valore
FU1-30 Frequenza massima raggiungibile *
FU1-31 Frequenza nominale motore 50 Hz
FU1-33 Attivazione limitazione di frequenza Yes
FU1-34 Limite inferiore di frequenza *
FU1-35 Limite superiore di frequenza *
I/O-20 Segnale "Up" per alzare la frequenza di

riferimento tramite M1
Up

I/O-21 Segnale "Down" per abbassare la frequenza
di riferimento tramite M2

Down

LISTA
PARAMETRI

* valore impostabile a piacere

NOTA: la frequenza memorizzata torna a 0 ogni volta che viene aperto il contatto di Run, quando
si verifica un allarme o quando si spegne l'inverter (perchè la frequenza sia salvata anche nelle 3
situazioni citate può essere fornita, su richiesta, una versione software dedicata che consente la
memorizzazione); se i segnali "Up" e "Down" sono attivi contemporaneamente il loro effetto si
annulla e quindi la frequenza non varia. Il comando RUN o M7/M8 deve essere dato prima che
sia attivato l ingresso multifunzione Up o Down , altrimenti l'inverter parte
immediatamente dal massimo valore di frequenza. Quando 2 ingressi multifunzione sono
impostati a questi valori, la frequenza può essere regolata solo tramite questi ingressi e l'inverter
risulta quindi insensibile a variazioni del potenziometro o di altri ingressi multifunzione (ad
eccezione dell'ingresso di JOG(M6)).

Risoluzione problemi relativi a impostazione frequenza
Se non si riesce a impostare la frequenza al valore richiesto bisogna verificare i seguenti
parametri:
a. DRV-04
b. FU1-30, che limita superiormente tutte le frequenze impostabili sull inverter
c. I/O-02/05, I/O-07/10 o I/O-12/15 (se ingresso analogico)

 Inverter iP5A

Versione 2.2 - 09/11/2011 22

d. FU1-33/35, che stabiliscono i limiti massimo e minimo delle frequenze di funzionamento
(impostando FU1-33 a "No" la limitazione è disabilitata)

e. FU2-10/16, che stabiliscono i salti di frequenza per le frequenze che devono essere impostate
(impostando FU2-10 a "No" il salto di frequenza è disabilitato)

f. Verificare che i parametri non siano bloccati (il triangolo nella prima riga del display, che
compare dopo il nome del gruppo del parametro, deve essere pieno)

CAPITOLO 4 - FUNZIONAMENTO INVERTER

Funzioni di utilità (1-4)
1. Per impedire la modifica di tutti i parametri, una volta che siano stati impostati settare FU2-94 a

12; per renderli di nuovo modificabili impostare di nuovo FU2-94 = 12. Quando i parametri
sono bloccati è comunque possibile variare la frequenza tramite gli ingressi multifunzione
(funzioni Up / Down o Speed-L / Speed-M / Speed-H) o tramite un ingresso
analogico.

2. Per impostare tutti i parametri al valore di default FU2-93 = "All Groups"

3. Per salvare i parametri dell inverter sul tastierino, una volta che siano stati impostati come
desiderato, FU2-91 = "Yes"; una volta che siano stati salvati sul tastierino, mettendo FU2-92 a
"Yes", si possono copiare i parametri salvati dal tastierino all inverter (NOTA: non vengono
copiati i parametri del motore).

4. Per verificare la versione del software presente sull inverter: FU2-82

Impostazione parametri motore (5)
5. Prima di utilizzare l'inverter è opportuno impostare i dati del motore che viene pilotato

dall'inverter.

Parametro Significato
FU1-29 Frequenza di rete (50 Hz in Europa, 60 Hz America-Asia)
FU1-31 Frequenza nominale motore
FU1-50 Tensione nominale motore (se FU1-50 = 0 al motore arriva la tensione in ingresso)

FU2-40 Potenza del motore
FU2-41 N° poli del motore

(la corretta impostazione di questo parametro è importante per la visualizzazione
dei giri del motore -vedi punto 4 del capitolo "FUNZIONI DI MONITORAGGIO

DELL'INVERTER"-)
FU2-42 Frequenza di scorrimento =

[(vel. sincrona - vel. nominale) / vel. sincrona] * frequenza nominale
(utilizzato per il funzionamento vettoriale)

FU2-43 Corrente nominale del motore
FU2-44 Corrente a vuoto del motore (circa 1/2 di quella nominale)
FU2-45 Efficienza del motore
FU1-67 Percentuale riferita a FU2-43 di sovraccarico del motore (protezione motore)
FU1-68 Tempo consentito di sovraccarico del motore al valore indicato in FU1-67

 Inverter iP5A

Versione 2.2 - 09/11/2011 23

Comando rotazione motore (6-12)
6. Modalità Comando rotazione motore:

A. Se da tastierino, DRV-03 = "Keypad"
B. Se da morsetti di ingresso, DRV-03 = "Fx/Rx-1"
C. Se da morsetti di ingresso, con segnale abilitazione movimento (M7) e segnale direzione

(M8), DRV-03 = "Fx/Rx-2"
D. Se da ingresso RS485 (morsetti C+/C-), DRv-03 = Int. 485.

NOTA: vedi la sezione "Istruzioni per funzionamento Start/Stop (a impulso) da morsetti di
ingresso" nella parte "ESEMPI PER IL FUNZIONAMENTO BASE" per quanto riguarda il
funzionamento a impulso.

7. Per impedire che pur essendo collegato il relativo morsetto di direzione (M7 o M8) il motore giri
in un certo verso, va impostato il parametro FU1-01, mettendolo a "Fwd Prev" se si vuole
impedire la rotazione a destra e a "Rev Prev" se si vuole impedire la rotazione a sinistra.

Avvio automatico
8. Per far sì che il motore parta immediatamente all accensione dell inverter o dopo il ripristino di

un guasto, bisogna fare un ponte fra i morsetti M7/M8-CM e quindi impostare i parametri:
A. FU2-20 = "Yes" (opzione ripartenza automatica dopo accensione)
B. FU2-21 = "Yes" (opzione ripartenza automatica dopo ripristino guasto). In questo caso va

impostato anche il parametro FU2-22 = 0110.

Accelerazione/Decelerazione
9. Valori di Accelerazione e Decelerazione selezionabili tramite ingressi digitali (P1, P2, P3),

quando 3 parametri fra I/O-20 / I/O-27 sono impostati ai valori "XCEL-L", "XCEL-M", "XCEL-
H" (nell'esempio I/O-20, I/O-21, I/O-22):

Valore riferito M3 M2 M1
DRV-01, DRV-02 0 0 0

I/O-50, I/O-51 0 0 1
I/O-52, I/O-53 0 1 0
I/O-54, I/O-55 0 1 1
I/O-56, I/O-57 1 0 0
I/O-58, I/O-59 1 0 1
I/O-60, I/O-61 1 1 0
I/O-62, I/O-63 1 1 1

NOTA: i parametri FU1-02 e FU1-03 (di default impostati a "Linear") servono per specificare lo
schema di accelerazione e decelerazione. Nel caso sia richiesta una accelerazione più dolce
all'inizio e poi più rapida successivamente, questi parametri vanno impostati al valore "S-curve":
in questo caso i tempi di accelerazione e decelerazione aumentano di circa il 40%.

10. E' possibile utilizzare 2 diversi valori di accelerazione e decelerazione senza dover utilizzare
contatti multifunzione per cambiare set:

Parametro Significato
DRV-01 Tempo di Accelerazione per la seconda parte della rampa di salita (al di

sopra di FU1-72)

 Inverter iP5A

Versione 2.2 - 09/11/2011 24

DRV-02 Tempo di Decelerazione per la prima parte della rampa di discesa (al di
sopra di FU1-72)

FU1-72 Limite di frequenza per effettuare il cambio di accelerazione/decelerazione
I/O-50 Tempo di Accelerazione per la prima parte della rampa di salita (al di sotto

di FU1-72)
I/O-51 Tempo di Decelerazione per la seconda parte della rampa di discesa (al di

sotto di FU1-72)

Il tempo effettivo di accelerazione è:
t1 + t2 = [(I/O-50 * FU1-72) / FU1-30] + [DRV-01 * (F. regime - FU1-72) / FU1-30]

Il tempo effettivo di decelerazione è:
t1 + t2 = [DRV-02 * (F. regime - FU1-72) / FU1-30] + [(I/O-51 * FU1-72) / FU1-30]

Arresto
11. Modalità di arresto FU1-23:

A. Per avere una frenata con decelerazione, FU1-23 = "Decel"
B. Per avere una frenata con iniezione di corrente continua, FU1-23 = "Dc-brake"

Parametro Significato
FU1-24 Tempo dopo il quale comincia la frenata con iniezione di corrente continua
FU1-25 Frequenza a partire dalla quale l inverter smette di dare tensione in uscita
FU1-26 Tempo per cui dura la frenatura in corrente continua
FU1-27 Intensità della frenatura (valore % della corrente nominale FU2-33)

C. Per avere un arresto per inerzia del motore, FU1-23 = "Free-run"

NOTA: per aumentare l'efficacia di frenatura è possibile utilizzare una resistenza di valore
opportuno (vedi il capitolo "RESISTENZA DI FRENATURA").

Coppia a 0 Hz
12. Per eliminare l'inerzia in fase di frenatura e per tenere il motore in coppia a 0 Hz (quando la

modalità di controllo è "V/f") è possibile procedere nel modo seguente:

Contatti Significato operazione
M1-CM Contatto per mantenere in coppia il motore a 0 Hz (può venir

lasciato chiuso anche in fase di Run, in quanto non è attivo
durante lo stato di Run)

SETTAGGIO
MORSETTI
INGRESSO

Parametro Significato Valore
FU1-22 Intensità della frenatura in corrente continua

a 0 Hz (visualizzabile quando FU1-20 =
Yes), riferita alla corrente nominale FU2-43

*

I/O-20 Funzione coppia a 0 Hz tramite M1
(solo quando FU2-60 = "V/f")

Dc brake

SETTAGGIO
PARAMETRI

* valore impostabile a piacere

 Inverter iP5A

Versione 2.2 - 09/11/2011 25

Impostazione frequenza (13-17)
13. Modalità Impostazione Frequenza:

A. Se da tastierino, DRV-04 = "Keypad-1"
B. Se da tastierino con effetto immediato di variazione frequenza (cioè senza bisogno di dare la

conferma tramite il tasto "Enter" per confermare la modifica), DRV-04 = "Keypad-2"
C. Se da riferimento analogico con comando in tensione 0 ~ 10V, DRV-04 = "V1"
D. Se da riferimento analogico con comando in tensione -10 ~ +10V, DRV-04 = "V1S"
E. Se da riferimento analogico con comando in corrente, DRV-04 = "I"
F. Se da riferimento analogico con comando a treno di impulsi, DRV-04 = "Pulse"
G. Se da riferimento analogico con comando da RS485, DRV-04 = "Int. 485"

NOTA: Per bloccare la frequenza al valore corrente e disabilitare la variazione tramite l ingresso
analogico (casi C, D, E): valore "Analog Hold" su uno degli ingressi multifunzione.
E inoltre possibile fermare l accelerazione del motore mentre sta accelerando con un ingresso
multifunzione configurato come XCEL stop .
Vedi la sezione "Regolazione della frequenza", punto 'c' nel capitolo "ESEMPI PER IL
FUNZIONAMENTO BASE" per quanto riguarda il funzionamento "Motopotenziometro".

14. Frequenza massima impostabile: FU1-30

15. Impostazione funzionamento ingressi digitali multifunzione (I/O-20, I/O-21, I/O-22, I/O-23,
I/O-24, I/O-25, I/O-26, I/O-27). Nella tabella seguente vengono associati i singoli morsetti di
ingresso con il relativo parametro che permette di settare il loro funzionamento.

Morsetto Parametro
M1 I/O-20
M2 I/O-21
M3 I/O-22
M4 I/O-23
M5 I/O-24
M6 I/O-25
M7 I/O-26
M8 I/O-27

A. Per selezionare più velocità prefissate vanno impostati ai valori "Speed-L", "Speed-M",
"Speed-H", "Speed-X"

B. Per selezionare più accelerazioni prefissate: valori "XCEL-L", "XCEL-M", "XCEL-H"

NOTE:
a. Non è possibile configurare 2 ingressi allo stesso valore; per la lista completa dei valori

possibili vedi il capitolo "LISTA PARAMETRI".
b. Il segnale di M6 (JOG) ha la priorità su tutti gli altri ingressi digitali; i segnali M1, M2, M3,

M4 configurati come selettori di velocità ("Speed-...") hanno la prevalenza sul riferimento di
frequenza corrente, indipendentemente dal valore del parametro DRV-04.

c. E' possibile invertire il funzionamento logico dell'ingresso, in modo che il contatto sia
normalmente chiuso invece che normalmente aperto, impostando il relativo bit a 1 nel
parametro I/O-95 (bit corrispondenti a M1 ~ M8 nell'ordine, a partire dal bit più a destra)

 Inverter iP5A

Versione 2.2 - 09/11/2011 26

Utilizzo riferimento analogico
16. Regolazione valori minimo/massimo per gli ingressi analogici (DRV-04 = "V1", "V1S", "I",

"V1+I", "Pulse"):
A. Se ingresso analogico in tensione: I/O-03 imposta il valore minimo e I/O-05 imposta il

valore massimo di frequenza corrispondenti al minimo (I/O-02) e al massimo (I/O-04) della
tensione in ingresso

B. Se ingresso analogico in corrente: I/O-08 per il valore minimo e I/O-10 per il massimo
valore della frequenza corrispondente al minimo (I/O-07) e al massimo (I/O-09) della
corrente in ingresso

C. Se ingresso analogico a treno di impulsi: I/O-14 per il valore minimo e I/O-16 per il
massimo valore di frequenza corrispondente al minimo (I/O-13) e al massimo (I/O-15) della
frequenza in ingresso

NOTA: per dare un uscita di frequenza solo a partire da un certo valore della tensione (o
corrente o frequenza) in ingresso va impostato il parametro I/O-02 (o I/O-07 o I/O-13) al valore
di tensione (o corrente o frequenza) minimo.
Con i parametri I/O-01 e I/O-06 e I/O-12 si varia la velocità di risposta della frequenza di
comando, in funzione della variazione della tensione (corrente) in ingresso e si influisce sul
rumore del segnale di ingresso: per avere una variazione più lenta e un disturbo minore va
impostato un valore alto; per averne una più rapida ma un disturbo maggiore, bisogna abbassare
il valore.

17. Per utilizzare 2 potenziometri, in modo che uno venga usato per regolare la frequenza del
lavaggio e uno per regolare la frequenza della centrifuga:

Collegamenti:

Pin Alimentazione + su Pot 5k (POT2)

Pin Alimentazione - su Pot 5k (POT2)

Pin Riferimento Pot 5k (POT2)

Pin Alimentazione + su Pot 1k (POT1)

Pin Alimentazione - su Pot 1k (POT1)

Pin Riferimento Pot 1k (POT1)

*: dei riferimenti dei 2 potenziometri solo uno alla volta deve essere attivato tramite un contatto che
altrimenti risulta aperto.
NOTA: per ottenere che il potenziometro POT2 sia attivo durante la centrifuga e il potenziometro
POT1 durante il lavaggio bisogna predisporre dei contatti che verranno aperti o chiusi a seconda
delle condizioni di funzionamento, come da schema allegato.

Riferim. V1-POT1 Riferim. V1-POT2
LAVAGGIO Chiuso Aperto
CENTRIFUGA Aperto Chiuso

CM

V1*

V1*

VR

 Inverter iP5A

Versione 2.2 - 09/11/2011 27

Gestione emergenze (18-21)

18. Il contatto M5 (BX) permette di disabilitare l'inverter ed è normalmente aperto (a meno che non
venga settato a 1 il 5° bit a partire da destra nel parametro I/O-95). Quando il contatto si apre,
l'inverter risulta automaticamente resettato. Nel caso di tutti gli altri allarmi per effettuare il
ripristino bisogna chiudere il contatto RST-CM, oppure premere il tasto STOP/RESET sulla
tastiera.

19. Per utilizzare un contatto normalmente chiuso (ad esempio la sonda termica di un motore) come
allarme sull inverter, bisogna utilizzare uno degli ingressi digitali programmando il relativo
parametro (vedi tabella al punto 15) al valore "Ext Trip" e quindi settare a 1 il bit corrispondente
nel parametro I/O-95 (bit corrispondenti a M1 ~ M8 nell'ordine, a partire dal bit più a destra).
NOTA: per il funzionamento dell'uscita stato allarme inverter vedi il capitolo "Funzioni di
monitoraggio inverter".

20. Per fare ripartire automaticamente l inverter dopo il verificarsi di un allarme (ad eccezione degli
allarmi di bassa tensione e emergenza esterna BX), bisogna impostare il parametro FU2-25 al
numero di tentativi che si vuole vengano eseguiti; in FU2-26 viene impostato il tempo di attesa
prima di un riavvio automatico.

21. Per visualizzare gli ultimi 5 allarmi che si sono verificati durante il funzionamento dell inverter
si può utilizzare lo storico allarmi, nei parametri FU2-01/05. Premendo il tasto PROG si possono
visualizzare le condizioni in cui si trovava l inverter quando si è verificato l allarme:
- Frequenza di funzionamento,
- Corrente in uscita,
- Stato di funzionamento del motore (Accel = accelerazione, Decel = decelerazione, Steady =

velocità di regime, Stop = fermo)
- Eventuale specifica nel dettaglio della causa di allarme.
Le condizioni di funzionamento dell inverter al momento dell allarme possono essere
visualizzate al momento in cui si verifica il guasto anche senza spostarsi nel gruppo FU2, prima
di effettuare il reset dell allarme. Con FU2-06 si resetta lo storico degli allarmi.

Funzioni avanzate (22-27)

Coppia nel funzionamento "V/f"
22. Il controllo della coppia a bassa velocità può essere effettuato in modo manuale o automatico. Se

si imposta FU1-26 = "Manual" e nei parametri FU1-68 e FU1-69 si impostano i valori necessari
per aumentare la coppia rispettivamente nelle direzioni FORWARD e REVERSE; altirmenti si
imposta FU1-67 = "Auto" e la regolazione avviene in modo automatico.

Funzionamento vettoriale ad anello aperto con controllo di velocità
23. Per attivare la funzione di controllo vettoriale, bisogna:

a. Impostare il parametro FU2-60 al valore "Sensorless", nel caso di controllo ad anello aperto.
b. Impostare correttamente i parametri relativi al motore (vedi sezione Impostazione Parametri

Motore" al punto 5)
c. Effettuare l'AutoTuning sul motore, per permettere all'inverter di rilevare i parametri del

motore (resistenza di statore e induttanza di dispersione). Ciò viene effettuato settando il
parametro FU2-61 a "Yes".

 Inverter iP5A

Versione 2.2 - 09/11/2011 28

Funzione di risparmio energetico
24. Tramite il parametro FU1-51 è possibile attivare la funzione di risparmio energetico: l'inverter,

cioè, quando il motore lavora a regime, abbassa il valore di tensione fornita al motore, per
ottenere un valore più basso di corrente in uscita; è possibile impostare FU1-51 = "Auto" per
ottimizzare il risparmio energetico in modo automatico, oppure a "Manual", impostando poi in
FU1-52 il valore di risparmio energetico che si vuole ottenere (massimo: 30 %).

Controllo PID
25. Per far funzionare l inverter con la regolazione PID (ad esempio per applicazioni di

riscaldamento o condizionamento o per le pompe), confrontando una grandezza (ad esempio:
velocità, temperatura, pressione, livello di flusso) di retroazione con un valore di riferimento,
bisogna impostare il parametro APP-02 = Yes e utilizzare un trasduttore che trasformi il valore
della grandezza di retroazione in una tensione o una corrente. Vanno poi impostati i seguenti
parametri:

A. APP-04 = No (come da default), se il riferimento è il segnale impostato in DRV-04;
altrimenti si può impostare il segnale di riferimento indipendentemente da quello che è il
valore di DRV-04, impostando APP-04 = "Yes" e APP-05 al segnale che si utilizza come
riferimento.

B. APP-06 può venire impostata su "V1", "I" o "Pulse" a seconda del tipo di trasduttore
utilizzato per il segnale di retroazione.

C. APP-07 = guadagno P: se il valore viene alzato c è una velocità di risposta maggiore
rispetto ad una variazione del segnale in ingresso, ma aumenta la sensibilità ai disturbi

D. APP-08 = tempo integrativo: se il valore viene abbassato la velocità di risposta è maggiore
rispetto ad una variazione del segnale in ingresso, ma aumenta la sensibilità ai disturbi.
Attivando un ingresso multifunzione configurato come iTerm Clear il valore del
parametro viene considerato nullo durante il funzionamento.

E. APP-10 è il limite superiore di frequenza rispetto al funzionamento con la regolazione
PID: se anche la differenza fra segnale di riferimento e retroazione rimanesse sempre > 0 e
quindi la frequenza di funzionamento dell inverter continuasse a salire, oltre questo valore
non andrebbe mai

Finchè il valore del segnale di retroazione è minore del segnale di riferimento, la frequenza di
funzionamento continua a salire, indipendentemente dal valore impostato nel riferimento.
NOTA: tramite un ingresso multifunzione impostato al valore "Open-Loop" è possibile
pilotare l inverter in catena aperta, disattivando cioè il controllo PID e tornando al controllo
V/F. Questo segnale ha effetto quando l inverter è fermo, mentre non modifica la situazione se
viene attivato con l inverter in movimento.

Frequenza di commutazione
26. Il parametro FU2-48 (freq. portante) va alzato se si vuole abbassare il rumore del motore, mentre

va abbassato se la temperatura ambiente in cui opera l inverter è molto alta, per abbassare la sua
temperatura, o se devono essere abbassati i disturbi dell inverter sulle altre apparecchiature.

Controllo via software
27. La comunicazione dell inverter con il PC tramite "BerMar Drive Software" o "Drive View" si

ottiene collegando il cavo seriale fra l'uscita seriale del PC e il convertitore RS232/485 e i fili P/N
in uscita dal convertitore RS232/485 ai morsetti P e N della scheda opzionale Modbus dell'inverter,
avendo preliminarmente spostato in alto il primo dip-switch a destra sulla scheda stessa. Per
l'utilizzo del software vedere il manuale specifico.

 Inverter iP5A

Versione 2.2 - 09/11/2011 29

CAPITOLO 5 - FUNZIONI DI MONITORAGGIO E USCITE

Frequenza di uscita DRV-00

Visualizzazione grandezza
diversa dalla frequenza
all'accensione dell'inverter

FU2-80 (vedi capitolo "LISTA PARAMETRI GENERALE")

Corrente di uscita DRV-08

Giri del motore o
dell'utilizzatore

DRV-09. Per visualizzare il numero di giri dell albero
utilizzatore, invece che dell albero motore (sempre in DRV-09):
Impostare FU2-47 al risultato dell'espressione
X = 100 * (Giri Utilizzatore / Giri Motore),
dove Giri motore e Giri utilizzatore esprimono il rapporto di
trasmissione.
In pratica bisogna dividere 100 per il rapporto di tramissione.
Perchè il valore visualizzato sia corrispondente al numero di giri
corretto dovrà essere impostato correttamente anche il parametro
FU2-41 al numero di poli del motore.

Tensione in corrente continua
all interno dell inverter

DRV-10

Valore digitale tensione o
potenza

Il valore selezionato nel parametro FU2-81 (vedi "LISTA
PARAMETRI GENERALE") verrà visualizzato nel parametro
DRV-11

Uscita analogica 0 - 10V I/O-70 indica la grandezza che deve essere monitorata (vedi
"LISTA PARAMETRI GENERALE") in S0-5G e I/O-72 quella
che deve essere monitorata in S1-5G.
I/O-71 serve per parzializzare il valore dell uscita S0-5G con una
percentuale del valore massimo; I/O-73 esegue la stessa
operazione sull'uscita S1-5G.

Stato ingressi digitali I/O-28 (P6, P5, P4, M8, M7, M6, M5, M4, M3, M2, M1,
nell'ordine).
NOTA: P6, P5, P4 sono morsetti relativi alle schede aggiuntive
che possono venire connesse all inverter

Stato uscite digitali I/O-81 (3A-3C, Q3, Q2, Q1, A4-C4, A3-C3, A2-C2, A1-C1)
NOTA: Q3, Q2, Q1 sono morsetti relativi alle schede aggiuntive
che possono venire connesse all inverter.

Relè segnalazione stato allarme
inverter

I/O-80. Se si vuole la segnalazione di allarme con un contatto
normalmente aperto bisogna utilizzare 3A-3C; altrimenti, per un
contatto normalmente chiuso 3B-3C.
A. Impostando I/O-80 = 001 si ottiene la segnalazione di allarme

quando c è la condizione di bassa tensione in ingresso
B. Impostando I/O-80 = 010 si ottiene la segnalazione di allarme

in corrispondenza ad ogni allarme ad eccezione dell allarme
indicato dal contatto M7 (BX) e di quello di bassa tensione

 Inverter iP5A

Versione 2.2 - 09/11/2011 30

Relè segnalazione stato allarme
inverter 3A-3B-3C

C. Impostando I/O-80 = 100 si ottiene la segnalazione di allarme
quando, avendo impostato l opzione di ripartenza automatica
dell inverter, dopo il verificarsi di un guasto, il numero dei
tentativi restanti da effettuare è sceso a 0

Uscite multifunzione Ax-Cx A. Rilevamento di frequenza:
I/O-74 = Frequenza da rilevare
I/O-75 = 0 Hz
I/O-76/79 = "FDT-4" (contatto Ax-Cx chiuso al di sopra
della frequenza I/O-74) o "FDT-5" (contatto Ax-Cx chiuso
al di sotto della frequenza I/O-74)

B. Stato Run o Stop: I/O-76/79 = "Run o Stop"
C. Assenza allarmi: I/O-76/79 = "Ready"
D. Avvertimento sovracorrente (senza interruzione

funzionamento):
FU1-64 = Livello di corrente per avvertimento
 (percentuale di FU2-43)
FU1-65 = Tempo per segnalare stato sovracorrente
FU2-43 = Corrente nominale
I/O-76/79 = "OL"

E. Perdita riferimento frequenza
DRV-04 = Segnale riferimento di frequenza
I/O-02/07/13 = Valore analogico limite per segnalazione
 perdita riferimento in funzione di ingresso
 analogico utilizzato
I/O-17 = Criterio per allarme perdita riferimento
I/O-76/79 = "Lost Command"
I/O-18 = "Free Run" o "Stop"
I/O-19 = Tempo prima di determinare la perdita di
 riferimento

Versione software FU2-82

CAPITOLO 6 - SCHEDE OPZIONALI

E possibile utilizzare delle schede aggiuntive sull inverter che vanno collegate alla scheda di controllo.

1. Nella scheda Sub-E si possono ottenere in aggiunta agli ingressi/uscite standard:
- 2 uscite analogiche (CO1-5G, CO2-5G) in corrente 0 ~ 20 mA

2. Per quanto riguarda i protocolli di comunicazione sono disponibili le schede opzionali:
- MODBUS, che permette di utilizzare il protocollo Modbus-RTU standard. E' necessario

spostare verso l'alto il primo dip-switch bianco a sinistra, in modo che venga attivato il
protocollo Modbus standard; con i dip.switch tutti in basso è attivo il protocollo RS485 (LS
bus), che è comunque disponibile anche senza scheda opzionale utilizzando i morsetti C+ e C-.

- PROFIBUS per utilizzare il protocollo di comunicazione Profibus
- DEVICENET, per utilizzare il protocollo di comunicazione DeviceNet
- CANOPEN, per utilizzare il protocollo di comunicazione CANopen

Per il montaggio delle schede opzionali (scheda SUB-E o schede per i protocolli di comunicazione)
seguire il manuale allegato alla scheda stessa.

 Inverter iP5A

Versione 2.2 - 09/11/2011 31

CAPITOLO 7 - RESISTENZE DI FRENATURA

L'inverter iP5A non è dotato di modulo di frenatura interno, quindi per qualunque taglia va utilizzato il
modulo di frenatura e la resistenza va collegata al modulo sui morsetti B1 e B2.
Per il collegamento del modulo di frenatura all'inverter fare riferimento allo schema a pag. 4,
"Collegamento base" e pagine seguenti.

1) Resistenze di frenatura

Coppia di frenatura

100 %
Coppia di frenatura

150%

Potenza
del motore
applicato
(kW/HP)

(% Utilizzo /
Tempo di
frenatura

continuato) [ohm] [W] [ohm] [W]

5.5 / 7.5 5% / 15 Sec 30 700 20 800
7.5 / 10 5% / 15 Sec 20 1000 15 1200
11 / 15 5% / 15 Sec 15 1400 10 2400
15 / 20 5% / 15 Sec 11 2000 8 2400

18.5 / 25 5% / 15 Sec 9 2400 5 3600
22 / 30 5% / 15 Sec 8 2800 5 3600

2
0
0
V

30 / 40 10% / 6 Sec 4.2 6400 - -

5.5 / 7.5 5% / 15 Sec 120 700 85 1000
7.5 / 10 5% / 15 Sec 90 1000 60 1200
11 / 15 5% / 15 Sec 60 1400 40 2000
15 / 20 5% / 15 Sec 45 2000 30 2400

18.5 / 25 5% / 15 Sec 35 2400 20 3600
22 / 30 5% / 15 Sec 30 2800 20 3600
30 / 40 10% / 6 Sec 16.9 6400 - -

37 / 50 10% / 6 Sec 16.9 6400 - -

45 / 60 10% / 6 Sec 11.4 9600 - -

55 / 75 10% / 6 Sec 11.4 9600 - -

75 / 100 10% / 6 Sec 8.4 12800 - -

4
0
0
V

90 / 125 10% / 6 Sec 8.4 12800

2) Modulo di frenatura

Tensione

Potenza Inverter DB Unit
200V 5.5 ~ 15 kW SV150DBU-2
200V 18.5 ~ 22 kW SV220DBU-2
200V 30 kW SV370DBU-2
400V 5.5 ~ 15 kW SV150DBU-4
400V 18.5 ~ 22 kW SV220DBU-4
400V 30 ~ 37 kW SV370DBU-4
400V 45 ~ 55 kW SV550DBU-4
400V 75 kW SV750DBU-4
400V 90 ~ 110 kW SV550DBU-4, 2 in parallelo
400V 132 ~ 160 kW SV750DBU-4, 2 in parallelo
400V 220 kW SV750DBU-4, 3 in parallelo

 Inverter iP5A

Versione 2.2 - 09/11/2011 32

CAPITOLO 8 - FILTRI

Nelle ultime pagine del manuale sono indicati tutti i filtri relativi alle varie tipologie di inverter.

CAPITOLO 9 - FUSIBILI E INDUTTANZE

Sezione filo, mm2

Inverter
R, S, T U, V, W Terra

Fusibili
ingresso

Induttanze

SV055iP5A-2 5.5 5.5 5.5 40 A 0.39 mH, 30 A

SV075iP5A-2 8 8 5.5 50 A 0.28 mH, 40 A

SV110iP5A-2 14 14 14 70 A 0.20 mH, 59 A

SV150iP5A-2 22 22 14 100 A 0.15 mH, 75 A

SV185iP5A-2 38 38 22 100 A 0.12 mH, 96 A

SV220iP5A-2 38 38 22 125 A 0.10 mH,112 A

SV300iP5A-2 60 60 22 190 A 0.07 mH,160 A

SV055iP5A-4 3.5 3.5 3.5 20 A 1.22 mH, 15 A

SV075iP5A-4 3.5 3.5 3.5 30 A 1.14 mH, 20 A

SV110iP5A-4 5.5 5.5 8 40 A 0.81 mH, 30 A

SV150iP5A-4 8 8 8 60 A 0.61 mH, 38 A

INVERTER POT.
POWER

INTENS.
CURRENT

TENSIONE
VOLTAGE

TOROIDI
OUTPUT
CHOKES

SV055iP5A-2 5.5kW 30 A 250 VAC FS 2
SV075iP5A-2 7.5kW 60 A 250 VAC FS 2
SV110iP5A-2 11kW
SV150iP5A-2 15kW

100 A 250 VAC FS 3

SV185iP5A-2 18kW
SV220iP5A-2 22kW

130 A 250 VAC FS 3

SV300iP5A-2 30kW 150 A 250 VAC FS - 3
SV055iP5A-4 5.5kW 30 A 380 VAC FS 2
SV075iP5A-4 7.5kW
SV110iP5A-4 11kW

30 A 380 VAC FS 2

SV150iP5A-4 15kW
SV185iP5A-4 18kW

60 A 380 VAC FS 2

SV220iP5A-4 22kW
SV300iP5A-4 30kW

80 A 380 VAC FS 2

SV370iP5A-4 37kW 100 A 380 VAC FS - 3
SV450iP5A-4 45kW
SV550iP5A-4 55kW

130 A 380 VAC FS - 3

SV750iP5A-4 75kW 180 A 380 VAC FS - 3
SV900iP5A-4 90kW 230 A 380 VAC FS - 4

SV1100iP5A-4 110kW

SV1320iP5A-4 132kW

400 A 380 VAC FS - 4

SV1600iP5A-4 160kW

SV2200iP5A-4 220kW

600 A 380 VAC FS - 4

SV2800iP5A-4 280kW

SV3150iP5A-4 315kW

SV3750iP5A-4 375kW

1000 A 380 VAC FS - 4

SV4500iP5A-4 450kW

1600 A 380 VAC FS - 4

 Inverter iP5A

Versione 2.2 - 09/11/2011 33

SV185iP5A-4 14 14 14 70 A 0.45 mH, 50 A

SV220iP5A-4 22 22 14 80 A 0.39 mH, 58 A

SV300iP5A-4 22 22 14 100 A 0.287mH, 80A

SV370iP5A-4 38 38 22 125 A 0.232mH, 98A

SV450iP5A-4 38 38 22 150 A 0.195mH, 118A

SV550iP5A-4 38 38 22 175 A 0.157mH, 142A

SV750iP5A-4 60 60 38 250 A 0.122mH, 196A

SV900iP5A-4 60 60 38 300 A 0.096mH, 237A

SV1100iP5A-4

100 100 60 350 A 0.081mH, 289 A

SV1320iP5A-4

100 100 60 400 A 0.069mH, 341 A

SV1600iP5A-4

150 150 100 450 A 0.057mH, 420A

SV2200iP5A-4

200 200 100 700 A 0.042mH, 558A

SV2800iP5A-4

250 250 100 800 A 0.029mH, 799A

SV3150iP5A-4

325 325 150 900 A 0.029mH, 799A

SV3750iP5A-4

2x200 2x200 150 1000 A 0.024mH, 952A

SV4500iP5A-4

2x250 2x250 200 1200 A 0.024mH, 952A

NOTA:
1. L'induttanza in ingresso deve essere usato quando l'inverter è installato vicino a una sistema sorgente

di alta potenza o quando è necessario stabilizzare la tensione di alimentazione.
2. L'induttanza in uscita va utilizzata quando il motore si trova a più di 50 m di distanza dall'inverter.

CAPITOLO 10 - DIMENSIONI E CORRENTE USCITA INVERTER

Modello Tensione Corrente

kW HP W1 H1 D1
SV055iP5A-2 220 V 24 A 5.5 7.5 150 284 156.5

SV075iP5A-2 220 V 32 A 7.5 10

SV110iP5A-2 220 V 46 A 11 15
200 284 182

SV150iP5A-2 220 V 60 A 15 20

SV185iP5A-2 220 V 74 A 18.5 25
250 385 201

SV220iP5A-2 220 V 88 A 22 30

SV300iP5A-2 220 V 115 A 30 40
304 460 234

 Inverter iP5A

Versione 2.2 - 09/11/2011 34

