
Emotron EMX-B
 Drivsystem

för roterande värmeväxlare

Bruksanvisning
Svenska

Emotron EMX-B
Drivsystem

Bruksanvisning
Gäller från och med programvaruversion 3.0

Dokumentnummer: 01-6048-00
Utgåva: r3
Utgivningsdatum: 2019-03-27
© Copyright CG Drives & Automation Sweden AB 2015-2019
CG Drives & Automation förbehåller sig rätten att ändra specifi-
kationer och illustrationer i texten utan föregående information.
Innehållet i detta dokument får inte kopieras utan särskilt till-

stånd från CG Drives & Automation Sweden AB.

Produkten är skyddad på följande sätt:
Patent: US 6 628 100; SE 9902821-9
SE 0100814-3; SE 0100814-3; EP 1 366 346; US 7 083 544
Registrerad design: US 462 937; DE 400 05 393.4; SE 66 630
Patentsökt – UltraRotoSense™: EP17171733.3

Säkerhetsanvisningar

Bruksanvisning
Läs denna bruksanvisning innan du monterar och kör drivsystemet.

Följande symboler kan förekomma i denna handbok. Studera vad dessa betyder
innan du fortsätter.

Användare
Denna bruksanvisning är avsedd för:

• installationstekniker

• underhållstekniker

• operatörer

• servicetekniker.

Handhavande av drivsystemet
Drivsystemet får endast installeras, driftsättas, demonteras, mätas, o.s.v. av
personal som har tillräckliga tekniska kvalifikationer för uppgiften.
Monteringen måste utföras i enlighet med lokala standarder.

Obs! Kompletterande information som ett hjälpmedel för att undvika
problem.

FÖRSIKTIGHET! Underlåtenhet att följa dessa instruktioner kan leda
till fel eller skador på drivsystemet.

VARNING! Underlåtenhet att följa dessa instruktioner kan leda till
allvarlig personskada och dessutom till allvarliga skador på
drivsystemet.

!

CG Drives & Automation 01-6048-00r3 1

Öppna styrenheten

Vidta alltid lämpliga försiktighetsåtgärder innan du öppnar styrenheten. Även
om anslutningarna för styrsignalerna och brytarna är isolerade från
nätspänningen ska du inte vidröra styrkortet när drivsystemet är på.

Försiktighetsåtgärder när en motor är ansluten
Om arbete måste utföras på en ansluten motor eller på den drivna maskinen
måste nätspänningen alltid först kopplas bort från drivsystemet.

Jordning
Styrenheten måste alltid jordas via nätets skyddsjordanslutning.

EMC-föreskrifter
För att uppfylla EMC-direktivet är det absolut nödvändigt att följa
installationsanvisningarna. Alla installationsbeskrivningar i den här
bruksanvisningen följer EMC-direktivet.

Spänningsprovning (megger)
Utför inte spänningstester (Megger) på motorn innan alla motorkablar har
kopplats bort från drivsystemet.

Kondensering
Om styrenheten flyttas från ett kallt rum (förvaring) till ett rum där den ska
monteras kan kondensering förekomma. Detta kan leda till att känsliga
komponenter blir fuktiga. Vänta med att koppla in nätspänningen tills all synlig
fukt har försvunnit.

Felaktig anslutning
Styrenheten skyddas inte mot felaktig anslutning av nätspänningen och i
synnerhet inte mot anslutning av nätspänningen till motorutgångarna R, Y och
B. Styrenheten kan skadas på detta sätt.

VARNING! Stäng alltid av huvudströmförsörjningen innan
styrenheten öppnas.
Vänta minst 5 minuter innan du börjar arbeta.
2 CG Drives & Automation 01-6048-00r3

Transport
För att undvika skada förvarar du drivsystemet i sin originalförpackning under
transporten. Emballaget är särskilt utformat för att vara stötdämpande under
transporten.
CG Drives & Automation 01-6048-00r3 3

4 CG Drives & Automation 01-6048-00r3

Innehåll

Säkerhetsanvisningar ... 1

Innehåll .. 5

1. Beskrivning .. 7

1.1 Inledning ... 7
1.2 Mottagning och uppackning.. 8
1.3 Garanti .. 8
1.4 Allmän beskrivning .. 9
1.5 Driftsindikatorer .. 10

2. Montering och installation... 13

2.1 Grundläggande montering... 13
2.2 Extern givare för rotationsövervakning (tillval) 14
2.3 Kabelanslutningar.. 15
2.4 Styrkort ... 16
2.5 Välja typ av styrsignal .. 22

3. Inbyggda funktioner... 23

3.1 Hållmoment... 23
3.2 Automatisk renblåsning ... 23
3.3 Rotationsövervakning (DIP-omkopplare 6) 24
3.4 Skydd för styrenheten ... 26
3.5 Avfrostning .. 27
3.6 Manuell styrning med en 10 kohm-potentiometer............................ 27
3.7 Testomkopplare .. 27
3.8 Kylningsåtervinning.. 27
3.9 DIP-omkopplare .. 28
3.10 Kommunikation via Modbus .. 32
3.11 Inbyggd konfigurerbar icke-linjäritet ... 39

4. Felsökning.. 41

4.1 Larmtillstånd, orsaker och åtgärder ... 41
CG Drives & Automation 01-6048-00r2 5

5. Underhåll.. 46

5.1 Motordiagnostik .. 46

6. Tekniska data .. 47

6.1 Mått .. 48
6.2 Artikelnummer... 51

7. Bilaga ... 53

7.1 Anslutningsetikett.. 53
7.2 Etikett på framsidan .. 54
6 CG Drives & Automation 01-6048-00r2

1. Beskrivning

1.1 Inledning
Emotron EMX-B är ett varvtalsreglerat drivsystem som är speciellt utformat för
roterande värmeväxlare. Drivsystemet består av en motor och tillhörande
styrenhet med ett brett varvtalsintervall på 4 till 500 varv/minut.

Emotron EMX-B-motorn bygger på en borstlös likströmsmotorteknik (PM
BLDC) med permanentmagnet. Den här typen av motorer gör det möjligt att
driva värmeväxlar rotorer utan växlar, vilket gör systemet mycket tyst.

Systemet kan styras endera via plintar/analoga och digitala ingångar eller via
RS485/Modbus RTU kommunikationsprotokoll.

Drivsystemet Emotron EMX-B ersätter alla Emotron EMX-R-drivsystem.

Fig. 1 EMX-B-motor och styrenhet monterad på en roterande värmeväxlare
CG Drives & Automation 01-6048-01r3 Beskrivning 7

1.2 Mottagning och uppackning
Kontrollera leveransen med avseende på synliga skador. Underrätta leverantören
omgående vid tecken på skador. Installera inte utrustningen om den är skadad.

Leverans av ett komplett system består av två lådor med följande innehåll:

Låda 1:

• Emotron EMX-B-styrenhet

• En ferritkärna

Låda 2:

Emotron EMX-B-motor med anslutna kablar

1.3 Garanti
Garantin gäller när utrustningen är installerad, drivs och underhålls i enlighet
med anvisningarna i denna handbok.
8 Beskrivning CG Drives & Automation 01-6048-01r3

1.4 Allmän beskrivning
Emotron EMX-B är ett tyst varvtalsreglerat drivsystem som är speciellt utformat
för roterande värmeväxlare. Emotron EMX-B finns i olika storlekar anpassade
för olika rotorstorlekar. Systemet stödjer ett brett varvtalsintervall på 4 till 500
varv/minut. Drivsystemet består av en motor och tillhörande styrenhet som är
sammankopplade med två kablar. Styrenheten drivs av en enfas spänningsför-
sörjning, 230 VAC, 50/60 Hz.

Inbyggda funktioner:

• Automatisk renblåsning/kontinuerlig renblåsning

• Rotationsövervakning – med inbyggd UltraRotoSense™ eller en extern rota-
tionsgivare

• Aktivt hållmoment

• Larmrelä

• Avfrostning

• Kylningsåtervinning

• Testomkopplare för fullt varvtal

• Kortslutning/jordfels skydd

• Skydd för underspänning, överspänning och överström/överlast

• Sexton (16) varvtalsinställningar via DIP-omkopplare

• Rotationsriktning ställs in med DIP-omkopplare

• Mjukstart/mjukstopp

• Inbyggd icke-linjäritetsfunktion som ger ett icke-linjärt samband mellan
styrsignal och verkningsgrad

• RS485-gränssnitt med kommunikationsprotokollet Modbus RTU (indu-
stristandard)
CG Drives & Automation 01-6048-01r3 Beskrivning 9

1.5 Driftsindikatorer

Fig. 2 Styrenhet med lysdioder för driftindikering

Tre lysdioder, en röd, en grön och en gul, används för följande indikeringar:

*)Undantaget är vid remtestning, se sidan 44

Alla möjliga lysdiodkombinationer beskrivs detaljerat i Tabell 13, sidan 43.

Tabell 1 Driftsindikering

Grön*

Långsamt blinkande (1 blinkning/s) – Renblåsningsläge/låg
styrsignal

Snabbt blinkande (10 blinkningar/s) – Drift, motorn roterar
kontinuerligt.

Lyser 1 sekund – Externa rotationsvaktens magnet passerar
givaren

Röd*
Lysdiod som lyser med fast sken eller blinkar indikerar ett larm,
se även avsnittet ”Felsökning” på sidan 41.

Gul
Blinkande – Inkommande Modbus-meddelande riktat till aktiv
enhet och med korrekt CRC.
Lyser med fast sken – Modbus-timeout

LED-fönster
10 Beskrivning CG Drives & Automation 01-6048-01r3

1.5.1 Demontering och avfallshantering
Drivsystemets höljen är tillverkade av återvinningsbara material. Varje
drivsystem innehåller ett antal komponenter som kräver särskild behandling, till
exempel kondensatorer. Kretskorten innehåller små mängder tenn och bly. Följ
gällande lokala eller nationella föreskrifter för avfallshantering och återvinning
av dessa material.

Avfallshantering av uttjänt elektrisk och elektronisk utrustning
Denna produkt är utformad i enlighet med kraven i RoHS- och REACH-
direktiven, och skall hanteras och återvinnas enligt gällande lokala
bestämmelser.

Den här symbolen på en produkt eller dess emballage anger att
produkten ska tas till lämplig insamlingsplats för återvinning av
elektrisk och elektronisk utrustning. Genom att se till att denna
produkt avfallshanteras korrekt, hjälper du till att förebygga
potentiellt skadliga effekter på miljön och på människors hälsa.
Sådana effekter kan uppkomma om produkten avfallshanteras

felaktigt. Återvinning av material hjälper till att bevara naturresurser. För mer
detaljerad information om återvinning av denna produkt ber vi dig att kontakta
den lokala återförsäljaren av produkten eller besöka vår hemsida
www.emotron.com.
CG Drives & Automation 01-6048-01r3 Beskrivning 11

12 Beskrivning CG Drives & Automation 01-6048-01r3

2. Montering och installation

2.1 Grundläggande montering
Både motorn och styrenheten monteras vanligen i värmeväxlarens hölje. Det
innebär att de inte tar upp plats utanför värmeväxlarens hölje och är väl
skyddade under transport. Dessutom är det ofta fördelaktigt med avseende på
störningar (EMC) att placera motorn och styrenheten i rotorhöljet.
Större motorer monteras vanligen på ett fjädermotorfäste när en kilrem
används. Detta gör att problem som kan uppstå om icke-cirkulära rotorer
används kan förhindras.
Vibrationsdämpare ska monteras mellan motorn och motorfästet så att
eventuella vibrationer från motorn inte överförs till rotorhöljet.

Fig. 3 Emotron -motor och styrenhet för roterande värmeväxlare

Värmeväxlarens rotor

Styrenhet

Motor
CG Drives & Automation 01-6048-00r3 Montering och installation 13

2.2 Extern givare för rotationsövervakning
(tillval)

Fig. 4 Rotationsövervakning

Det finns två rotationsövervakningar att välja mellan. För det första finns
rotationsvakten UltraRotoSense™ , och för det andra finns en rotationsvakt som
utnyttjar en extern rotationsgivare (tillval). Mer information finns i kapitel 3.3
sidan 24.

Magneten för den externa rotationsvakten monteras nära ytterkanten av, eller i
själva, värmeväxlaren. Det rekommenderas att sensorns magnet placeras nära
den roterande värmeväxlarens axel. Om höljet runt rotorn är magnetiskt måste
givarmagneten isoleras från höljet. Rotationsgivaren är monterad så att
magneten passerar förbi den på 5–8 mm avstånd, se Fig. 4.

Rotationsgivare

Magnet

5–8 mm

Värmeväxlarens rotor
14 Montering och installation CG Drives & Automation 01-6048-00r3

2.3 Kabelanslutningar

2.3.1 Motor
Motorn levereras med fast monterade motorkablar för att underlätta
installationen av drivsystemet. Kablarna är 2,5 m långa.

Motorkablarnas längd får inte ändras eftersom detta kan påverka drivsystemets
funktion negativt.

2.3.2 Spänningsmatning
En extern trög säkring på <6 A måste alltid installeras för spänningsmatningen.
Drivsystemet har ingen egen säkring. Styrenheten har ett inbyggt elektroniskt
motorskydd som hela tiden övervakar motorn. Styrenheten skyddas från
kortslutning internt i motorn.

Anslut nätspänningskablarna enligt Fig. 7 och Tabell 4.

2.3.3 Kommunikationssignalanslutningar
För kommunikationssignaler är det lämpligt att välja en skärmad partvinnad
RS485-kabel för att undvika elektromagnetiska störningar. Kabeln ska placeras
på minst 20 cm avstånd från alla spänningskablar. Droppkablar ska undvikas i
största möjliga utsträckning. Det rekommenderas att ansluta kabelskärmen till
chassit / monteringsplattan i närheten av EMX-B-genomföringen.

VARNING! Installera inte en brytare mellan motorn och styrenheten.
CG Drives & Automation 01-6048-00r3 Montering och installation 15

2.4 Styrkort
Fig. 5 och Fig. 6 visar styrkortets utformning och placeringen av de delar som är
viktigast för användaren.
Av säkerhetsskäl får inga ändringar göras medan nätspänningen är på! Se även
”Säkerhetsanvisningar” på sidan 1

Fig. 5 Styrkortets layout EMX-B15.

Tabell 2 Placering av plintar och komponenter på EMX-B15.

Nr Beteckning

1 Tre lysdioder för driftindikering

2 DIP-omkopplare

3 Testomkopplare

4 Bygel SW2 för val av signaltyp, spänning eller ström (K/I)

5 Styrsignalplintar och RS485-gränssnitt (31-40)

6 Larmplintar (41-43)

7 Hallsensorer (1-5)

8 Motorplintar (-R-Y-B)

9 Plintar för nätspänning (L-N-)

10 PE-anslutning

1

2

3

4

9 8 7 6 510
16 Montering och installation CG Drives & Automation 01-6048-00r3

Fig. 6 Styrkortets layout för EMX-B25/B35.

Tabell 3 Placering av plintar och komponenter på EMX-B25/B35.

Nr Beteckning

1 Tre lysdioder för driftindikering

2 Testomkopplare

3 DIP-omkopplare

4 Bygel X3 för val av signaltyp, spänning eller ström (K/I)

5 Styrsignalplintar och RS485-gränssnitt (31-40)

6 Larmplintar (41-43)

7 Hallsensorer (1-5)

8 Motorplintar (-R-Y-B)

9 Plintar för nätspänning (L-N-)

Obs! Minsta rekommenderade ledararea för anslutningsplinten är 0,5 mm²
för att etablera korrekt elektrisk kontakt.

EMX -B25/B35

1

2

3

4

9 8 7 6 5
CG Drives & Automation 01-6048-00r3 Montering och installation 17

2.4.1 Plintar

Fig. 7 Plintar på styrkortet.

Tabell 4 Beskrivning av plintar och anslutningar.

Styrkort Externt

AnmärkningPlint
Namn/nr

Anslutning

Spännings-
matning

L Fasledare Montera ferriten
(medföljer) på
spänningskabeln så som
visas i Fig. 8, sidan 20.

N Neutral

Jord

Motor

Jord

Motor kraftanslutningR R

Y Y

B B

Hallsensorer

1 1

Motorgivar anslutning

2 2

3 3

4 4

5 5

Larm-

41 NC 42–43 sluts vid larm
Återställning av larm
möjlig genom slutning av
plint 33, 34 och 35

42 Gemensam

43 NO

0 V

Nätkabel Motor Hallsensorer

Larm-
relä

Modbus

Ext.

CR

DF

vakt

Motor
rotations-

+12 VDC
 potentiometer

enbart
18 Montering och installation CG Drives & Automation 01-6048-00r3

Styrsignaler

35 Ena änden av pot.

Om potentiometer
används

36 Variabel pot.punkt

37
Andra änden av
pot.

35 0 V När extern styrsignal
används36 +-signal

Extern
rotationsvakt

31 RM - Ext. rotationsvakt
(option)32 RM +

DF –
avfrostning

33, 35
Aktivera genom slutning
mellan 33 och 35

CR –
kylåtervinning

34, 35
Aktivera genom slutning
mellan 34 och 35

RS485/
Modbus

38 A+

39 B-

40 0 V

Obs! Det är kabelmarkeringen och inte färgmarkeringen som gäller.

Tabell 4 Beskrivning av plintar och anslutningar.

Styrkort Externt

AnmärkningPlint
Namn/nr

Anslutning
CG Drives & Automation 01-6048-00r3 Montering och installation 19

2.4.2 Kablar för spänningsmatning
Dimensionera nätspänningskablarna i enlighet med lokala bestämmelser.
Kabeln måste klara belastningsströmmen.

2.4.2.1 Ferrit
Ferriten används för att minska störningar och uppfylla EMC-standarderna.

Montera ferriten (medföljer) på spänningskabeln för EMX-B15 (L, N och PE)
och på motorkabeln för EMX-B25/35 nära styrenheten, som i Fig. 8.

Fig. 8 Montera ferriten på spänningskabeln.
20 Montering och installation CG Drives & Automation 01-6048-00r3

2.4.3 Rekommendationer avseende elektromagnetisk
kompatibilitet (EMC)

För att uppfylla det europeiska EMC-direktivet avseende elektromagnetisk
kompatibilitet måste följande försiktighetsåtgärder vidtas:

Motorkabeln måste monteras så nära värmeväxlarens hölje som möjligt. Om
kabeln är för lång bör överskjutande kabel rullas ihop i ordnad form, till
exempel i åttor. Det område som berörs av kabeln bör vara så litet som möjligt.
Eltejp eller buntband kan användas för att åstadkomma detta.

Fig. 9 Överflödig motorkabel bör placeras så att den täcker ett så litet område som
möjligt.

Särskilda EMC-kopplingar/genomföringar behöver inte användas. Ett EMC-
filter är inbyggt i EMX-B styrenheten.

För kommunikationssignaler är det lämpligt att välja en skärmad partvinnad
RS485-kabel för att undvika elektromagnetiska störningar. Kabeln ska placeras
på minst 20 cm avstånd från alla spänningskablar. Droppkablar ska undvikas i
största möjliga utsträckning.

Det rekommenderas att ansluta kabelskärmen till chassit / monteringsplattan i
närheten av EMX-B-genomföringen.

Fel Rätt
CG Drives & Automation 01-6048-00r3 Montering och installation 21

2.5 Välja typ av styrsignal

Fig. 10 Bygelanslutning

När SW2/X3 på styrkortet står i läget V är styrsignalen av typen spänning, och
när SW2/X3 står i läget I är styrsignalen av typen ström. Fabriksinställningen är
spänning.

Spänning Ström
V I V I

(fabriksinställning)

Spänning Ström
V

I

V

I

(fabriksinställning)

SW2

X3

(EMX-B15)

(EMX-B25/35)
22 Montering och installation CG Drives & Automation 01-6048-00r3

3. Inbyggda funktioner

3.1 Hållmoment
Större delen av tiden ser värmeväxlarens rotortätningar till att rotorn hålls
stationär, men om rotortätningarna inte har kontakt med rotorn och luftflödet
inte är vinkelrätt i förhållande till rotorn kan luftflödet få rotorn att rotera. För
att förhindra ofrivillig värmeåtervinning i detta läge används motorn
automatiskt för att skapa ett hållmoment som håller rotorn stilla.

En rotor som har behov av ett hållmoment försöker att snurra långsamt.
Drivsystemet stoppar omedelbart denna rörelse och reducerar hastigheten till
noll, för att därefter utöva ett konstant hållmoment som håller rotorn stilla.
Hållmomentet är minst 50 % högre än det vridmoment som krävs för driften
direkt innan stillastående läge.

Om ett hållmoment har tillämpats och du försöker vrida värmeväxlarens rotor
för hand genom att dra i drivremmen kommer vridmomentet att öka
progressivt.

Hållmomentet genereras genom att ström leds genom motor faserna. Ju högre
moment som krävs, desto mer ström. Denna hållström kan ge upphov till ett
ljud, vilket är helt normalt.

3.2 Automatisk renblåsning
När styrsignalen är låg, mindre än 0,5-0,6 VDC vid 0–10 VDC (eller mindre än
2,5 VDC vid 2–10 VDC beroende på DIP 7), övergår drivsystemet till
renblåsningsläget. Denna långsamma rotation leder inte till någon signifikant
värmeöverföring utan syftet är helt enkelt att hålla värmeväxlarens rotor ren.
Det finns två renblåsningslägen som beskrivs nedan.

3.2.1 Normalt renblåsningsläge
I det normala renblåsningsläget, då DIP-omkopplaren DIP 8 är inaktiverad
(av), roterar motoraxeln två varv på fem minuter.

3.2.2 Kontinuerligt renblåsningsläge
Detta renblåsningsläge aktiveras med DIP-omkopplaren DIP 8. När denna
DIP-omkopplare är aktiverad används inte längre det normala
renblåsningsläget. I stället körs systemet hela tiden med lägsta möjliga hastighet
(4 varv/minut eller motsvarande) när styrsignalen ligger under 0,5–0,6 VDC.
CG Drives & Automation 01-6048-01r3 Inbyggda funktioner 23

3.3 Rotationsövervakning (DIP-omkopplare 6)
Det finns två olika typer av rotationsvakter. De används för att kontrollera att
remmen inte är skadad, och för att via rotationslarmet meddela användaren om
en skada uppstår.

Den första rotationsvakten är UltraRotoSense™ (patentsökt), en unik och
hyperkänslig metod för att upptäcka små lastvariationer utan att påverka inställt
driftvarvtal för motorn. Övervakningen sköts till fullo av en algoritm i
mikrostyrenhetens programvara (ingen extern utrustning krävs).

Den andra metoden bygger på extern rotationsövervakning genom en mer
traditionell lösning med en extern sensor och en magnet monterad på
värmeväxlaren. Den är ett alternativ till UltraRotoSense™ och kan användas där
så är lämpligt, t.ex. för de allra lättaste och/eller minsta rotorerna.

Rotationsövervakningen larmar via driftindikeringar (lysdioder) och larmreläet
(extern signal). Se Tabell 1, sidan 10. Detta larm stoppar inte motorn.

3.3.1 Intern UltraRotoSenseTM

Aktiveras genom att ställa DIP 6 i läget OFF.
När DIP-omkopplare 6 (se kapitel 3.9.2 sida 30) står i läget OFF (nedåt) är den
inbyggda UltraRotoSense™-algoritmen aktiverad.

Den här metoden innebär att motorn används som en sensor, vilket gör att
ingen extern maskinvara behövs för remdetektering. Den är dessutom avsedd att
mäta lastvariationer helt utan att ändra drifthastigheten vilket möjliggör
kontinuerlig remkontroll (ungefär varannan minut). Det går därför mycket
snabbt från det ögonblick då remmen brister till larmet går, något som kan vara
mycket viktigt för system som används i kalla utomhustemperaturer. Eftersom
referenshastigheten vid drift bevaras under remkontrollen påverkas dessutom
inte värmeåtervinningsprocessen/rumstemperaturen.

Remkontrollen med UltraRotoSense™ aktiveras automatiskt varannan minut i
alla driftlägen, med undantag för det intermittenta renblåsningsläget, men
enbart om motorströmmen ligger under ett värde som betraktas som ett möjligt
obelastat tillstånd.

Styrenheten visar att denna sekvens har inletts genom att både den gröna och
röda lysdioden tänds samtidigt. Under testet behålls det aktuella börvarvtalet.
Testet pågår bara under den tid som krävs för att avkänna förekomsten av en last
(och därmed en hel rem), men högst 40 sekunder. Styrning återgår sedan direkt
till normal drift.
24 Inbyggda funktioner CG Drives & Automation 01-6048-01r3

Om UltraRotoSense™ inte upptäcker någon last utförs en mycket kortvarig
rampsekvens som en andra kontroll innan rotationslarmet aktiveras. Under
denna rampsekvens avläses hela motorlasten som uppstår på grund av t.ex.
rotorns tröghet, mekanisk friktion, friktion från borsten, luftflödet genom
rotorn m.m. Om/när en andra rampkontroll utförs kommer styrenheten att
vänta i 5 minuter innan nästa remkontroll aktiveras. Den första remkontrollen
utförs 1 minut efter starten, förutsatt att motorströmmen ligger under ett värde
som betraktas som ett möjligt obelastat tillstånd.

3.3.2 Extern rotationsvakt
Aktiveras genom att ställa DIP 6 i läget ON.
När DIP-omkopplare 6 står i läget ON (uppåt) används en extern
rotationssensor för rotationsövervakningen.

Rotationsövervakning med en extern rotationssensor kräver att en magnet har
monterats på rotorns periferi eller någonstans på rotorkroppen. Magneten
aktiverar den externa rotationssensorn en gång per varv. Om till exempel en rem
brister och stoppar rotorn upphör pulserna och ett larm aktiveras. Hur lång tid
det tar innan larmet aktiveras beror på hastigheten, men vid högsta varvtal tar
det 16 sekunder och vid lägsta varvtal 20 minuter.

Det rekommenderas att sensorns magnet monteras nära rotorns axel för exakta
resultat.

Amplituden för utgående puls från den externa rotationssensorn bör ha ett
värde mellan 8 V och 12 V.

3.3.2.1 Lysdiodindikeringar
När magneten passerar sensorn tänds den gröna lysdioden i 1 sekund medan
den röda lysdioden förblir släckt.

Obs! För att det ska vara möjligt att använda den inbyggda
UltraRotoSense™ får motorlasten inte vara för liten i kombination med de
minsta värmeväxlarna.
Om belastningen är för låg för att vara möjlig att avläsa, använd den
externa rotationsvakten i stället.
CG Drives & Automation 01-6048-01r3 Inbyggda funktioner 25

3.4 Skydd för styrenheten
Styrenheten övervakas både avseende överspänning och underspänning. Om
matningsspänningen över- eller understiger de tillåtna gränserna aktiveras ett
larm och motorn stoppas. Motorn startas automatiskt igen när
matningsspänningen återgår till normalvärde. Larmet återställs automatiskt.
Styrenheten har ett inbyggt motorskydd som skyddar mot överlast. Inget externt
motorskydd ska användas. Vid överlast bryts spänningsförsörjningen till
motorn. För att återställa larmet när Modbus inte används måste
matningsspänningen till styrenheten tillfälligt kopplas bort i minst 30 sekunder
för att medge urladdning av den ansamlade spänningen. Återställning kan även
utföras genom att sluta plintarna, se Tabell 4, sidan 18.
Det inbyggda kortslutningsskyddet skyddar mot kortslutningar mellan
motorfaserna och mellan fas och jord. Om detta fel är återkommande kan
enbart återställas genom en omstart.

Tabell 5 Skydds- och larmfunktioner

*) Kan återställas via Modbus eller genom att sluta plint 33, 34 och 35 när Modbus är
av.

Skyddsfunktion
Externt larm
med larmrelä

Omstart Larmåterställning

Matningsfel,
överspänning

Ja, omedelbart Automatisk Automatisk
Matningsfel,
underspänning

Motorskydd/
överlast

Ja, omedelbart

Manuell återställning, koppla från och
återanslut spänningsmatningen.*

Kortslutning/
jordfel

Manuellåterställning, koppla från och
återanslut spänningsmatningen.*

Intern
rotationsvakt

Ja, omedelbart Motorn ej stoppad

Manuell återställning,
koppla från och
återanslut
spänningsmatningen.*

Extern
rotationsvakt

Ja, omedelbart Motorn ej stoppad

Manuell återställning,
koppla från och
återanslut
spänningsmatningen.*
26 Inbyggda funktioner CG Drives & Automation 01-6048-01r3

3.5 Avfrostning
Slut plint 33 och 35 för att aktivera avfrostningsläget. I detta läge kommer
motorhastigheten att vara 4 varv/minut. I detta fall ignoreras det inkommande
styrvarvtalet, i stället prioriteras 4 varv/minut.

3.6 Manuell styrning med en 10 kohm-
potentiometer

Drivsystemet kan enkelt styras manuellt med en 10 kohm-potentiometer
ansluten som bilden nedan visar.

Fig. 11 Manuell styrning med en potentiometer

3.7 Testomkopplare
Styrenheten har en testomkopplare på styrkortet, se Fig. 5, sida 16. När den här
omkopplaren står i läget ON (upp) mjukstartar motorn och ökar hastigheten
till maximalt varvtal, oavsett vad andra signalkällor säger. När omkopplaren är i
läget OFF (ned) återgår styrenheten till normal drift.
Testomkopplaren kan också användas för att köra motorn med maximalt
varvtal, t.ex. vid bortfall av en extern styrsignal.

3.8 Kylningsåtervinning
Vid slutning av plint 34 och 35 övergår systemet till kylåtervinning. Det
innebär att systemet kommer att köras med maximalt varvtal.

Styrenhet

10 kohm
CG Drives & Automation 01-6048-01r3 Inbyggda funktioner 27

3.9 DIP-omkopplare

Alla 10 DIP-omkopplarna är som standard inställda på OFF.

Förtydligande

3.9.1 Val av maximalt varvtal
DIP-omkopplare 1–4 används för att ställa in olika max-varvtal. När alla DIP-
omkopplare är OFF blir maxvarvtalet 100 % av motorns maximala varvtal
(500 varv/minut). När alla 4 DIP-omkopplarna är ON (1111) blir maxvarvtalet
25 % av det möjliga maximala varvtalet.

Övriga kombinationer delar upp varvtalsintervallet från 25 till 100 % i lika
stora delar se Tabell 6, sidan 29. Denna funktion är framför allt avsedd att
användas för rotorer med mindre diameter då man vill begränsa
rotationshastigheten och/eller när större remskivor används.

= DIP Off = DIP On

Obs! Styrenheten måste startas om när DIP-omkopplarna har
ändrats för att aktivera de nya inställningarna.
28 Inbyggda funktioner CG Drives & Automation 01-6048-01r3

Tabell 6 DIP omkopplare, kombinationer och varvtal.

% of maximalt
varvtal

Varvtal
rpm

Dip 1 Dip 2 Dip 3 Dip 4

100 % 500 0 0 0 0

95 % 475 1 0 0 0

90 % 450 0 1 0 0

85 % 425 1 1 0 0

80 % 400 0 0 1 0

75 % 375 1 0 1 0

70 % 350 0 1 1 0

65 % 325 1 1 1 0

60 % 300 0 0 0 1

55 % 275 1 0 0 1

50 % 250 0 1 0 1

45 % 225 1 1 0 1

40 % 200 0 0 1 1

35 % 175 1 0 1 1

30 % 150 0 1 1 1

25 % 125 1 1 1 1
CG Drives & Automation 01-6048-01r3 Inbyggda funktioner 29

3.9.2 Ställa in DIP-omkopplarna

VARNING!
Koppla från spänningsmatningen innan du ändrar DIP-omkopplarna.

Obs! Styrenheten måste startas om när DIP-omkopplarna har
ändrats för att aktivera de nya inställningarna.

Tabell 7 DIP-omkopplarens inställning

Varvtal

Information om olika förinställningar av varvtal finns i avsnitt
kapitel 3.9.1 sida 28.

Rotationsriktning, DIP 5

Medurs sett från axeländen (fabriksinställning).
DIP 5=Off

Moturs sett från axeländen.
DIP 5=On

Rotationsövervakning, DIP 6

Intern rotationsvakt (fabriksinställning).
DIP 6=Off

Extern rotationsvakt (extern givare krävs).
DIP 6=On

Styrsignal, DIP 7

0–10 V/0–20 mA (fabriksinställning).
DIP 7=Off

2–10 V/4–20 mA
DIP 7=On
30 Inbyggda funktioner CG Drives & Automation 01-6048-01r3

Typ av renblåsningsläge, DIP 8

Normal renblåsning (fabriksinställning).
DIP 8=Off

Kontinuerlig renblåsning.
DIP 8=On

Baud för Modbus, DIP 9

Fabriksinst.: 19200, 8, N, 1
Kan inte ändras via Modbus

(fabriksinställning)
DIP 9=Off

Fabriksinst.: 9600, 8, N, 1
Kan inte ändras via Modbus

DIP 9=On

Modbus av/på, DIP 10

Modbus-kommunikation inaktiverad (fabriksinställning)
DIP 10=Off

Modbus-kommunikation aktiverad
DIP 10=On

Tabell 7 DIP-omkopplarens inställning
CG Drives & Automation 01-6048-01r3 Inbyggda funktioner 31

3.10 Kommunikation via Modbus

Drivsystemet har inbyggd Modbus RTU-kommunikation via RS485, plint 38
(A+), 39 (B-) och 40 (0 V).
Modbus-kommunikationen aktiveras genom att ställa DIP-omkopplare 10 i
läget ON. Två olika baudrate är tillgängliga och väljs med DIP-omkopplare 9
på följande sätt:

När DIP-omkopplare 9 är ställd på ON är de fabriksinställda parametrarna
9600, 8, N, 1. När DIP-omkopplare 9 är ställd på OFF är de fabriksinställda
parametrarna 19200, 8, N, 1. Ingen av dessa inställningar kan ändras via
Modbus.

VARNING!
Koppla från spänningsmatningen innan du ändrar DIP-omkopplarna

Tabell 8 Två baudrate

DIP 9 = ON DIP 9 = OFF (fabriksinställning)

Adress: 30
Baud/hastighet: 9600
Paritetsbit: N, ingen
Stoppbit: 1
Databitar: 8

Adress: 30
Baud/hastighet: 19200
Paritetsbit: N, ingen
Stoppbit: 1
Databitar: 8
32 Inbyggda funktioner CG Drives & Automation 01-6048-01r3

Fabriks-
inställ-
ning

0

0

0

-

0

0

0

3.10.1 Lista över Modbus-register

Tabell 9 Ingångsregister, läsåtkomst (funktionskod 04)

Register
Start

adress
Namn Beskrivning R/W Kommentar Minne* Min Max

30002 1 Mbus Ver
Protokollvers
ion

R
Ändringar när ett
byte av Modbus-
version har skett

V 1 256

30003 2 HW
Maskinvaruv
ersion

R ** V 1 65535

30004 3 SW
Programvaru
version

R ** V 1 65535

30006 5 Nrem
Totalt antal
larm för
remhaveri

R
Totalt antal larm
för remhaveri

NV 0 65535

30007 6 Nlocked
Totalt antal
larm för
motorhaveri

R
Totalt antal larm
för motorhaveri

NV 0 65535

30008 7 Nsp
Totalt antal
larm för
spänningsfel

R
Totalt antal larm
för spänningsfel

NV 0 65535

30010 9 M1 Motortyp R
EMX-B,
motorversion, 15,
25 eller 35

V 15 35

30011 10 n1
DIP-
inställning för
maxvarvtal

R

Avläser DIP-värde
för 16 förinställda
varvtal. 0 (100 %)
till 15 (25 %)

0 15

30013 12 n
Faktiskt
motorvarvtal

R

Motorvarvtal i
RPM. +ve
medurs & -ve
moturs

V -600 600

30015 14 Omkopplare

DIP-
omkopp-
larens
inställning

R
Avläser alla 10
DIP-omkopplarna

0 1024

* V = Ej permanent minne, NV = Permanent minne
**) Kod i formatet ”TT.XXXXXXX.YYYYYYY” (16-bitars kod)
där TT är typ, 0 = version, 1 = förhandsversion, 2 = beta, 3 = alfa
XXXXXXX är ett huvudversionsnummer
YYYYYYY är numret på en mindre version
CG Drives & Automation 01-6048-01r3 Inbyggda funktioner 33

0

0

0

0

0

0

0

0

0

Fabriks-
inställ-
ning
* V = Ej permanent minne
NV = Permanent minne

30016 15 Läge
Faktiskt
driftläge

R

0 = Normal drift
1 = Avfrostning
2 = Renblåsning
4 = Testknapp
8 = Remtest
16 = Fel, men ej

spänningsfel
32 =

Spänningsfel
64 = Stillastående

0 256

30017 16 Signal
Styrsignal/
%-inst.

R
Styrsignal i
procent

V 0 100

30027 26 Ström
Inström till
motor

R
Inström hämtad
av motorn; 1 =
1 mA

V 0 10000

30028 27 Effekt
Ingående
effekt. Motor
(W)

R
Motorns
strömförbrukning;
1 = 1 W

V 0 500

30029 28
DC-
spänning

DC länk-
spänning (V)

R

Ingående DC-
busspänning till
motorn;
1 = 1 V

V 0 400

30030 29 Oper
Antal
driftdagar

R
Antal dagar som
motorn varit i drift

NV 0 65535

30031 30 Vdrive

Inspänning
till
drivsystem
(V)

R

Ingående AC-
spänning till
enheten;
1 = 1 V

V 0 400

30032 31 Pdrive

Ingående
effekt –
drivsystem
(W)

R
Drivsystemets
strömförbrukning

V 0 500

30034 33 Totalalarm
Totalt antal
larm

R Totalt antal larm NV 0 65535

Tabell 9 Ingångsregister, läsåtkomst (funktionskod 04)

Register
Start

adress
Namn Beskrivning R/W Kommentar Minne* Min Max
34 Inbyggda funktioner CG Drives & Automation 01-6048-01r3

Fabriks-
inställ-
ning

0

1

35 0

0 2

0 5

0 9

0 15

0 23
Tabell 10 Registerminne, läs-/skrivåtkomst (funktionskod 03, 06)

Register
Start

adress
Namn Beskrivning R/W Kommentar Minne* Min Max

40003 2 Dir
Ställer in/
avläser
motorriktning

R/W

Beror på DIP 5.
DIP 5 = 0 ger
0 = medurs
1 = moturs
DIP 5 = 1 ger
0 = moturs
1 = medurs

0 1

40007 6 Config Linjärisering R/W

Varvtalsvariation
0 – linjär variation
1 – icke-linjär

variation

NV 0 1

40008 7 Larm

Läser/
återställer larm

Återställ larm
genom att
skriva 0 till
registret.

R/W

0 = Inget fel/Återställ
fel

1 =Underspännings-
fel

2 = Överspännings-
fel

4 = Remfel
8 = Överlastskydd
16=Kortslutning/

jordfel
32=Fel på extern

rotationsvakt/
trasig rem

64=Timeoutfel för
Modbus

V 0 655

40010 9
Comp
E1

Kompensering,
1 (5 % signal)
[%*10]

R/W
Kompensering, 1
(5 % signal) [%*10]

NV 0 100

40011 10
Comp
E2

Kompensering,
2 (10 % signal)
[%*10]

R/W
Kompensering, 2
(10 % signal) [%*10]

NV 0 100

40012 11
Comp
E3

Kompensering,
3 (15 % signal)
[%*10]

R/W
Kompensering, 3
(15 % signal) [%*10]

NV 0 100

40013 12
Comp
E4

Kompensering,
4 (20 % signal)
[%*10]

R/W
Kompensering, 4
(20 % signal) [%*10]

NV 0 100

40014 13
Comp
E5

Kompensering,
5 (25 % signal)
[%*10]

R/W
Kompensering, 5
(25 % signal) [%*10]

NV 0 100
CG Drives & Automation 01-6048-01r3 Inbyggda funktioner 35

0 33

0 47

0 66

0 91

0 122

0 159

0 199

0 248

0 296

0 351

0 408

0 497

0 620

Fabriks-
inställ-
ning
40015 14
Comp
E6

Kompensering,
6 (30 % signal)
[%*10]

R/W
Kompensering, 6
(30 % signal) [%*10]

NV 0 100

40016 15
Comp
E7

Kompensering,
7 (35 % signal)
[%*10]

R/W
Kompensering, 7
(35 % signal) [%*10]

NV 0 100

40017 16
Comp
E8

Kompensering,
8 (40 % signal)
[%*10]

R/W
Kompensering, 8
(40 % signal) [%*10]

NV 0 100

40018 17
Comp
E9

Kompensering,
9 (45 % signal)
[%*10]

R/W
Kompensering, 9
(45 % signal) [%*10]

NV 0 100

40019 18
Comp
E10

Kompensering,
10 (50 %
signal) [%*10]

R/W
Kompensering, 10
(50 % signal) [%*10]

NV 0 100

40020 19
Comp
E11

Kompensering,
11 (55 %
signal) [%*10]

R/W
Kompensering, 11
(55 % signal) [%*10]

NV 0 100

40021 20
Comp
E12

Kompensering,
12 (60 %
signal) [%*10]

R/W
Kompensering, 12
(60 % signal) [%*10]

NV 0 100

40022 21
Comp
E13

Kompensering,
13 (65 %
signal) [%*10]

R/W
Kompensering, 13
(65 % signal) [%*10]

NV 0 100

40023 22
Comp
E14

Kompensering,
14 (70 %
signal) [%*10]

R/W
Kompensering, 14
(70 % signal) [%*10]

NV 0 100

40024 23
Comp
E15

Kompensering,
15 (75 %
signal) [%*10]

R/W
Kompensering, 15
(75 % signal) [%*10]

NV 0 100

40025 24
Comp
E16

Kompensering,
16 (80 %
signal) [%*10]

R/W
Kompensering, 16
(80 % signal) [%*10]

NV 0 100

40026 25
Comp
E17

Kompensering,
17 (85 %
signal) [%*10]

R/W
Kompensering, 17
(85 % signal) [%*10]

NV 0 100

40027 26
Comp
E18

Kompensering,
18 (90 %
signal) [%*10]

R/W
Kompensering, 18
(90 % signal) [%*10]

NV 0 100

Tabell 10 Registerminne, läs-/skrivåtkomst (funktionskod 03, 06)

Register
Start

adress
Namn Beskrivning R/W Kommentar Minne* Min Max
36 Inbyggda funktioner CG Drives & Automation 01-6048-01r3

0 800

0 1000

0

0 0

30

96

0

0

0

0

Fabriks-
inställ-
ning
40028 27
Comp
E19

Kompensering,
19 (95 %
signal) [%*10]

R/W
Kompensering, 19
(95 % signal) [%*10]

NV 0 100

40029 28
ComP
E20

Kompensering,
20 (100 %
signal) [%*10]

R/W
Kompensering, 20
(100 % signal) [%*10]

NV 0 100

40031 30 Test
Ställer in/
avläser enheten
i testläge

R/W

0 = Ej testläge
1 = Testläge
Samma funktion som
testomkopplare

V 0 1

40034 33 Ctrl
Styrsignal/%-
inst.

R/W
Styrsignal via
MODBUS

V 0 100

40035 34 Adress Adress R/W Slav-ID NV 1 256

40036 35 Baud
Baud för
Modbus

R

Baud för Modbus.
Endast läsning
Baud dividerad med
100, t.ex. 96, 192,
384, 576, 1152

NV 96 192

40037 36 Par Paritet R

Modbusparitet
Skrivskyddad
0 = N
1 = E
2 = O

NV 0 2

40038 37
Stopp
bitar

Stoppbitar R

Anger stoppbitar för
Modbus
0 = en stoppbit
1 = två stoppbitar

U / NV 0 1

40040 39
Avfrost-
ning

Aktivera/
inaktivera
avfrostnings-
läge

R/W
0 = Normal drift
1 = Avfrostning

V 0 1

40046 45
Motor
Testvarv
tal

Ange önskat
testvarvtal i rpm
(motor)
Obs: Endast
för testning av
motorn

R/W

Fabriksinställning är
0, dvs. motor i
normal drift. När
värdet skrivs till
registret inaktiveras
alla andra funktioner
och motorn körs med
angivet varvtal.

V 0 500

Tabell 10 Registerminne, läs-/skrivåtkomst (funktionskod 03, 06)

Register
Start

adress
Namn Beskrivning R/W Kommentar Minne* Min Max
CG Drives & Automation 01-6048-01r3 Inbyggda funktioner 37

4

0

IP

500

IP

500

0

Fabriks-
inställ-
ning
* V = Ej permanent minne
NV = Permanent minne

40047 46
Min
varvtal

Minimivarvtal
(rpm)

R/W
Minimivärde för
varvtalet

NV 4 500

40048 47
Kyla
värme
läge

Läge för kyla
eller värme

R/W
0 = Kylläge
1= Värmeläge

V 0 1

40049 48 Maxheat
Maximivarvtal i
värmeläge
(rpm)

R/W

Maximalt varvtal för
motorn bestäms här
vid värmeläge.
Endast aktiv när DIP
1–4 alla är OFF och
med Modbus
aktiverad.

NV 0

Ber.
på
inst.
för D
1–4

40050 49 Maxcool
Maximivarvtal i
kylläge (rpm)

R/W

Maximalt varvtal för
motorn bestäms här
vid kylläge.
Endast aktiv när DIP
1–4 alla är OFF och
med Modbus
aktiverad.

NV 0

Ber.
på
inst.
för D
1–4

40051 50
Force
Stop

Stoppa motorn R/W

0 = återgå till normal
drift

1= framtvingat stopp
av motorn.

V 0 1

Tabell 10 Registerminne, läs-/skrivåtkomst (funktionskod 03, 06)

Register
Start

adress
Namn Beskrivning R/W Kommentar Minne* Min Max
38 Inbyggda funktioner CG Drives & Automation 01-6048-01r3

3.11 Inbyggd konfigurerbar icke-linjäritet
Drivsystemet har en inbyggd funktion som definierar ett icke-linjärt och i andra
hand ett linjärt förhållande mellan styrsignalen och värmeväxlarens verknings-
grad i stället för att ha en rotationshastighet som är proportionell mot styrsigna-
len. Detta ger goda förutsättningar för stabil temperaturreglering.

*) Med DIP 1-4 inställd på OFF

Tabell 11 Icke-linjärt varvtal.

Styrsignal
%

Processbörvärde
%

Motoraxelns varvtal*
rpm

0 1,6 4
5 1,6 4

10 1,6 4
15 1,6 4
20 1,6 4
25 2,3 11
30 3,3 16
35 4,7 23
40 6,6 33
45 9,1 45
50 12,2 61
55 15,9 79
60 19,9 99
65 24,8 124
70 29,6 148
75 35,1 175
80 40,8 204
85 49,7 248
90 62 310
95 80 400

100 100 500
CG Drives & Automation 01-6048-01r3 Inbyggda funktioner 39

Tabell 12 Styrsignaler och varvtal

Styrsignal Renblåsning Maximalt varvtal

0–10 V 0,5–0,6 V 10,0 V

2–10 V 2,5 V 10,0 V

0–20 mA 1,0 mA 20,0 mA

4–20 mA 5,0 mA 20,0 mA

Obs! Ett litet hysteresintervall används för att undvika att styrenheten
ställs in på att växla mellan lägena Renblåsning och Normal drift (förhindra
hoppande mellan lägen).
40 Inbyggda funktioner CG Drives & Automation 01-6048-01r3

4. Felsökning

4.1 Larmtillstånd, orsaker och åtgärder
Kontrollera att:

• utrustningen har installerats korrekt, det vill säga att kablarna är lämpligt
skalade, att inga kablar sitter löst osv.

• styrenhet och motor har motsvarande storlekar.

• DIP-omkopplarna är rätt inställda innan enheten slås på. Strömkablarna får
inte buntas ihop med t.ex. RS485-kablar eller analoga kablar för att undvika
EMI.

Det går alltid att testköra drivsystemet med testomkopplaren på styrkortet, se
Fig. 5, sidan 16 och Fig. 6, sidan 17. Brytaren har två fasta lägen. När den är i
det övre läget accelererar motorn till maximalt varvtal oavsett styrsignal, utan
den styrs av DIP 1–4. När testomkopplaren är i det nedre läget ställs
rotationshastigheten in av styrsignalen.

Om något av följande upptäcks ska diagnostik göras för att rätta till felet.

• Motorn når inte den avsedda hastigheten.
• Högt ljud från motorn vid drift vid reducerad hastighet.
• Hög motorhastighet och högljudd drift.
• Motorn börjar inte rotera.
• Styrenheten löser ut och LED-lamporna indikerar överlast omedelbart efter

start utan att värmeväxlaren är ansluten.
• Styrenheten löser ut och LED-lamporna indikerar kortslutning omedelbart

efter start utan att värmeväxlaren är ansluten.

Diagnostik:

1. Kontrollera kabelanslutningarna.
2. Om anslutningarna är korrekta, byt ut enbart motorn och kontrollera

prestandan.
3. Om presatandan inte är ok, byt ut styrenheten.
4. Gör en motordiagnostik, om prestandan fortfarande inte är ok efter att ha

bytt ut både motor och styrenhet.
CG Drives & Automation 01-6048-00r2 Felsökning 41

Motordiagnostik:

1. Koppla ifrån spänningsmatningen till EMX-B-enheten och ta bort alla
anslutningarna.

2. Mät motorresistansen med en digital multimeter. Värdena ska
överensstämma med värdena i Kapitel 5.1 sidan 46. Eventuella avvikelser
indikerar att motorn är skadad.

3. Kontrollera även konduktiviteten mellan varje motorfas och PE-kabeln. Det
ska inte finnas någon konduktivet här.

Om motorn inte når maximalt varvtal eller om den inte reagerar på styrsignalen,
kontrollera DIP-omkopplarna. Om värmeväxlaren roterar åt fel håll, ändra
inställning för DIP-omkopplare 5.

Om styrenheten ska bytas ut måste hela styrenheten inklusive kretskort bytas ut.

VARNING!
Det finns spänning kvar i systemet under fem minuter efter att
nätspänningen har kopplats ur. Inställningarna för
testomkopplaren och DIP-omkopplarna får endast ändras efter
att nätspänningen har kopplats från.

Obs! Styrenheten måste startas om när DIP-omkopplarna har
ändrats för att aktivera de nya inställningarna.
42 Felsökning CG Drives & Automation 01-6048-00r2

Tabell 13 Larmtillstånd, möjliga orsaker och åtgärder

Larm-
indikering

Möjlig
orsak

Åtgärd

Lysdiods
indikering
Långsamt blin-
kande = ungefär en
blinkning/sek
Snabbt blinkande =
ungefär 10 blink-
ningar/sek

Grön lysdiod
blinkar lång-
samt

Renblåsning/
låg styrsignal

– Om motorn inte går och den gröna lysdioden
blinkar långsamt, kontrollera drivsystemet
med testomkopplaren.
Motorn bör accelerera till maximalt varvtal.
Om motorn inte accelererar till maximalt
varvtal när testomkopplaren aktiveras är felet
externt.

– Finns en styrsignal mellan plint 36(+) och
35(-)?

– Har + och - kastats om?

Röd lysdiod är
tänd

Överlast/
motor-
skydd

– Motorskyddet har aktiverats på grund av för
hög last. Kontrollera att motorkablarna är rätt
ansluta, se avsnittet om montering/
anslutning.

– Kontrollera även att rotorn löper fritt och att
rotor och remskiva har rätt diametrar. Om fel
remskiva har monterats, byt remskiva eller
ändra maxvarvtal med DIP-omkopplare 1 till 4
enligt kapitel 3.9.2 sidan 30.

– Om felet kvarstår, utför en motordiagnostik.
Byt ut motorn om det är fel på den. Om felet
inte finns i motorn, byt ut styrenheten.

Röd och grön
lysdiod blinkar
långsamt och
omväxlande

Överspänning
Underspänning

Matningsspänning är högre än 260 VAC
Matningsspänningen är lägre än 180 VAC
CG Drives & Automation 01-6048-00r2 Felsökning 43

Röd och grön
lysdiod blinkar
snabbt
och omväx-
lande

Jordfel i
motorn/
kortslutning i
motorn

– Koppla bort spänningsmatningen, kontrollera
motorkabelns anslutning och att rätt motor är
inkopplad. Om felet kvarstår, utför en
motordiagnostik.

– Byt ut motorn om det är fel på den. Om felet
inte finns i motorn, byt ut styrenheten.

Röd lysdiod
blinkar snabbt
och grön lys-
diod är släckt

Intern
rotations-
vakt

– Värmeväxlarens rotor roterar inte, kontrollera
drivremmen.

– Om en intern rotationsvakt används,
kontrollera att rotor eller remskivor inte är
mycket små.

Röd lysdiod
blinkar
snabbt och grön
lysdiod är tänd

Externt
rotations-
vakt

Fel på extern rotationsgivare;
– Kontrollera om den externa rotationsgivaren

fungerar och levererar korrekta pulser.
– Kontrollera rotationsgivarens funktion:

använd en multimeter mellan plint 31 och 32,
korrekta givarmått är:
NO-givaren visar > 8 VDC & < 12 VDC
NC-givaren visar < 1 VDC
när magneten passerar givaren.

– Kontrollera om den externa rotationsgivaren
är korrekt ansluten.

– När DIP 6 står i läget för extern
rotationsgivare (UPP) och ingen anslutning
finns på plint 31 och 32 aktiveras detta larm.

Grön lysdiod är
tänd och röd
lysdiod är släckt

Test för att söka
efter rembrott
pågår

Detta är inte ett larmtillstånd. Signalen visar att
ett internt UltraRotoSense™-remtest pågår.
Mer information finns i kapitel 3.3.1 sidan 24.

Tabell 13 Larmtillstånd, möjliga orsaker och åtgärder

Larm-
indikering

Möjlig
orsak

Åtgärd

Lysdiods
indikering
Långsamt blin-
kande = ungefär en
blinkning/sek
Snabbt blinkande =
ungefär 10 blink-
ningar/sek
44 Felsökning CG Drives & Automation 01-6048-00r2

Gul lysdiod är
tänd

Timeoutfel
för Modbus

Om ingen kommunikation sker under längre tid
än 60 sekunder tänds den gula lysdioden. Så
snart kommunikationen återupptas börjar
lysdioden blinka per mottaget Modbus-
telegram.

Tabell 13 Larmtillstånd, möjliga orsaker och åtgärder

Larm-
indikering

Möjlig
orsak

Åtgärd

Lysdiods
indikering
Långsamt blin-
kande = ungefär en
blinkning/sek
Snabbt blinkande =
ungefär 10 blink-
ningar/sek
CG Drives & Automation 01-6048-00r2 Felsökning 45

5. Underhåll

Motor och styrenhet kräver i normalfall inget underhåll. Vi rekommenderar
dock att vissa saker kontrolleras med jämna mellanrum.

• Kontrollera externa ledningar, anslutningar och styrsignaler.

• Kontrollera anslutningar för nät- och motorkablar

Förebyggande underhåll kan optimera produktens livslängd och säkra en
problem- och avbrottsfri drift.

Mer information om underhåll får du genom att kontakta servicepartnern för
CG Drives & Automation.

5.1 Motordiagnostik
• Koppla bort spänningsmatningen.

• Koppla bort motorkablarna från styrenheten.

Mät motorresistansen mellan R–Y, Y–B och B–R. Värdena ska vara ca 140 ohm
för EMX-B15, ca 40 ohm för EMX-B25 och ca 28 ohm för EMX-B35.
Resistansen får inte avvika mer än 10 ohm mellan faserna. Kontrollera också
isoleringsresistansen mellan de slutna R-, Y- och B-utgångarna och motorchassit
för att verifiera att det inte föreligger kortslutning mot skyddsjord.

VARNING! Det finns spänning kvar i systemet i upp till fem
minuter efter att nätspänningen har kopplats ur.
Inställningarna för testomkopplaren och DIP-omkopplarna får
endast ändras efter att nätspänningen har kopplats från.

Obs! När isoleringsresistansen ska kontrolleras är det viktigt att
motoraxeln vrids långsamt (minst ett helt varv) för att mätningen ska bli
korrekt.
46 Underhåll CG Drives & Automation 01-6048-00r2

6. Tekniska data

EMX-B15 EMX-B25 EMX-B35

Utgångsdata

Rotationshastighet 4–500 varv/min

Märkvridmoment

0,8 Nm vid 500
varv/min

1,3 Nm vid 300
varv/min

2,0 Nm vid 500
varv/min

3,3 Nm vid 300
varv/min

3,0 Nm vid 500
varv/min

5,0 Nm vid 300
varv/min

Kontinuerlig effekt 42 W 100 W 160 W
Start/max moment 1,8 Nm 4,8 Nm 7,5 Nm
Rotationsriktning Valbar
Renblåsningsläge Inbyggda funktioner
Motorskydd Inbyggda funktioner
Larmutgång Växelkontakt, max 3 A, 230 VAC eller 24VDC

Indata

Nätspänning 230 VAC 15 %, 50/60 Hz
Max säkringsstorlek 4 A 6 A 6 A
Maximal ström 1,0 A 3,0 A 3,0 A

Styrsignal
0–10 VDC, 2–10 VDC/0–20 mA, 4–20 mA
10 kΩ potentiometer.

Allmänna data

Kapslingsklass IP54
Vikt, styrenhet 0,5 kg 1,5 kg 1,5 kg
Vikt, motor 4,5 kg 6,0 kg 8,0 kg
Omgivningstempera
tur

-40 till +40 °C

EMC, störning SS-EN 61800-3

Standarder

EN 61000-6-3:2004/6100-6-4, A1:2012Produktstandard för
EMC
EN 6100-6-2 EMC, störning
EN 61800-5-1:2007 Elektrisk, termisk och mekanisk säkerhet

Kabeltyp

Motorkabel: Isolerad med 3 individuellt isolerade ledare
0,5 mm² + PE- 2,5 mm² med krympkabelskor av stifttyp.
Givarkabel: 5 ledare – 0,75 mm² med krympkabelskor av
stifttyp.
Kabellängd – 2 500 mm.

Kabelgenomföringar

2 st. M12-
genomföringar
(motor)
1 st. M20 och 4 st.
M16-genomföringar
(styrenhet)

2 st. M12-genomföringar (motor)
2 st. M20 och 3 st. M16-genomföringar
(styrenhet)
CG Drives & Automation 01-6048-01r3 Tekniska data 47

6.1 Mått

6.1.1 Styrenheter

Fig. 12 Mått, EMX-B15 styrenhet (mm).

200
15

0

11
3

18
,5

1886

56

4,5
(x4)

43,5

18
0
48 Tekniska data CG Drives & Automation 01-6048-01r3

Fig. 13 Mått, EMX-B25/35 styrenhet (mm).

200

15
0

11
3

29
,5

1886
67

4,5
(x4)

18
0

7,
5
CG Drives & Automation 01-6048-01r3 Tekniska data 49

6.1.2 Motorer

Fig. 14 Mått, motor

Tabell 14 Mått för motor, mm.

EMX-B F FA FB FC H HA HB HD

15 88 96 10

7

66,9 2,5 130 138

25 82
140 12

75,9 2,5 147 159

35 109 90 3,0 222 NA

EMX-B K K1 K2 L LA LC M

15
14

+0/-0,1

4
29 114 37 153 110

25
30

115.6 39 180 160

35 5 142 42,5 238.4 177

F

FA

K2

K1

K

FC

FB

LC

H
LA

L

HD

M
HA

HB
50 Tekniska data CG Drives & Automation 01-6048-01r3

6.2 Artikelnummer

Art. number Beskrivning

01-5731-00 Motor EMX-B15

01-5732-00 Motor EMX-B25

01-5733-00 Motor EMX-B35

01-5762-00 Styrenhet EMX-B15

01-5764-00 Styrenhet EMX-B25

01-5766-00 Styrenhet EMX-B35

01-3549-00 Rotationssensor med magnet M12 x 35 mm
CG Drives & Automation 01-6048-01r3 Tekniska data 51

52 Tekniska data CG Drives & Automation 01-6048-01r3

7. Bilaga

7.1 Anslutningsetikett

Fig. 15 Anslutningsetikett innanför styrenhetens främre kåpa.

- 0V
CG Drives & Automation 01-6048-00r3 Bilaga 53

7.2 Etikett på framsidan

Fig. 16 Etikett på framsidan
54 Bilaga CG Drives & Automation 01-6048-00r3

C
G

 D
riv

es
 &

 A
ut

om
at

io
n,

 0
1-

60
48

-0
0r

3,
 2

01
9-

03
-2

7

CG Drives & Automation Sweden AB
Mörsaregatan 12
Box 222 25
250 24 Helsingborg
Sverige
T +46 42 16 99 00
F +46 42 16 99 49
www.cgglobal.com / www.emotron.com

	Säkerhetsanvisningar
	Innehåll
	1. Beskrivning
	1.1 Inledning
	1.2 Mottagning och uppackning
	1.3 Garanti
	1.4 Allmän beskrivning
	1.5 Driftsindikatorer
	1.5.1 Demontering och avfallshantering

	2. Montering och installation
	2.1 Grundläggande montering
	2.2 Extern givare för rotationsövervakning (tillval)
	2.3 Kabelanslutningar
	2.3.1 Motor
	2.3.2 Spänningsmatning
	2.3.3 Kommunikationssignalanslutningar

	2.4 Styrkort
	2.4.1 Plintar
	2.4.2 Kablar för spänningsmatning
	2.4.3 Rekommendationer avseende elektromagnetisk kompatibilitet (EMC)

	2.5 Välja typ av styrsignal

	3. Inbyggda funktioner
	3.1 Hållmoment
	3.2 Automatisk renblåsning
	3.2.1 Normalt renblåsningsläge
	3.2.2 Kontinuerligt renblåsningsläge

	3.3 Rotationsövervakning (DIP-omkopplare 6)
	3.3.1 Intern UltraRotoSenseTM
	3.3.2 Extern rotationsvakt

	3.4 Skydd för styrenheten
	3.5 Avfrostning
	3.6 Manuell styrning med en 10 kohm- potentiometer
	3.7 Testomkopplare
	3.8 Kylningsåtervinning
	3.9 DIP-omkopplare
	3.9.1 Val av maximalt varvtal
	3.9.2 Ställa in DIP-omkopplarna

	3.10 Kommunikation via Modbus
	3.10.1 Lista över Modbus-register

	3.11 Inbyggd konfigurerbar icke-linjäritet

	4. Felsökning
	4.1 Larmtillstånd, orsaker och åtgärder

	5. Underhåll
	5.1 Motordiagnostik

	6. Tekniska data
	6.1 Mått
	6.1.1 Styrenheter
	6.1.2 Motorer

	6.2 Artikelnummer

	7. Bilaga
	7.1 Anslutningsetikett
	7.2 Etikett på framsidan

	Tom sida
	Tom sida

