

Dane techniczne serwowzmacniaczy MR-J3 (typ 200 V)

MR-J3-A to uniwersalne serwowzmacniacze wyposażone standardowo w wejścia analogowe oraz interfejs ciągu impulsów. Gama tych modeli obejmuje zakres mocy od 100 W (MR-J3-10A) do 7 kW (MR-J3-700A).

Serwowzmacniacze MR-J3-B (typ magistrali SSCNETIII) są przeznaczone do użytku ze sterownikami ruchu z serii System Q MELSEC firmy Mitsubishi. Sterowniki ruchu oraz serwowzmacniacze można łączyć za pomocą szybkiej sieci SSCNETIII.

Podłączenie wzmacniaczy do sieci SSCNET zapewnia niezawodne działanie i eliminuje potrzebę stosowania złożonego okablowania. Gama tych modeli obejmuje również zakres mocy od 100 W (MR-J3-10B) do 7 kW (MR-J3-700B).

Pozycjonowanie za pomocą tabeli pozycji (pozycja zadana, prędkość silnika, rampa przyśpieszenia/ zwalniania). Model MR-J3-T może zapamiętać 256 tabeli pozycji, wybieranych przez zewnętrzne wejścia lub sieć CC-Link.

Wspólne dane techniczne MR-J3-A/B/T		10A	20A	40A	60A	70A	100A	200A	350A	500A	700A	
		10B	20B	40B	60B	70B	100B	200B	350B	500B	700B	
		10T	20T	40T	60T	70T	100T	200T	350T	500T	700T	
Zasilanie	napięcie/częstotliwość ①	3 fazy 200–230 V AC, 50/60 Hz; 1 faza 230 V AC, 50/60 Hz						3 fazy 200–230 V AC, 50/60 Hz				
	dopuszczalne zmiany napięcia	3 fazy 200–230 V AC: 170–253 V AC, 1 faza 230 V AC: 207–253 V AC						3 fazy 170–253 V AC				
	dopuszczalne zmiany częstotliwości	± 5 %										
System sterowania		System sinusoidalnego sterowania PWM/sterowania prądowego										
Hamulec dynamiczny		Wbudowany										
Częstotliwość pętli prędkościowej		2100 Hz										
Funkcje zabezpieczające		Wyłączenie nadprądowe, wyłączenie nadnapięciowe lub regeneracyjne, wyłączenie przeciążeniowe (elektroniczny termik), ochrona od przegrzania silnika, ochrona przed błędem przetwornika, ochrona przed awarią regeneracji, ochrona przed zbyt niskim napięciem lub zanikiem napięcia, zabezpieczenie przed zbyt wysoką prędkością, zabezpieczenie przed zbyt dużym uchybem										
Konstrukcja		Chłodzenie własne, otwarta (IP00)					Chłodzenie wentylatorowe, otwarta (IP00)					
Otoczenie	temperatura otoczenia	Działanie: 0–55 °C (bez zamarzania), przechowywanie: -20–65 °C (bez zamarzania)										
	wilgotność otoczenia	Działanie: 90 % RH maks. (bez skraplania), przechowywanie: 90 % RH maks. (bez skraplania)										
	atmosfera	Wewnątrz pulpitu operatorskiego: bez gazów korozyjnych, bez gazów łatwopalnych, bez mgły olejowej, bez kurzu										
	wzniesienie	1000 m lub mniej nad poziomem morza										
	drżania	5,9 m/s ² (0,6 G) maks.										
Ciężar [kg]		0,8	0,8	1,0	1,0	1,4	1,4	2,3	2,3	4,6	6,2	
Wymiary (SxWxG)	mm	40x168x135	40x168x135	40x168x170	40x168x170	60x168x185	60x168x185	90x168x195	90x168x195	130x250x200	172x300x200	
Dane do zamówienia												
Typ A	Nr kat.	16020	161485	161486	161487	161488	161489	161490	161491	161492	161493	
Typ B	Nr kat.	161497	161498	161499	161500	161501	161502	161503	161504	161505	161506	
Typ T	Nr kat.	190647	190648	190649	190650	190651	190652	190653	190654	190655	190656	

① Znamionowa moc wejścia oraz znamionowa prędkość obrotów serwośilnika w połączeniu z serwowzmacniaczem mają wartości według wskazań, gdy używane są wymienione tutaj napięcie sieci elektroenergetycznej i częstotliwość. Jeśli napięcie zasilania jest niższe od podanego, nie można zagwarantować wartości dla wyjścia i prędkości.

Dane techniczne sterowania MR-J3-A		10A	20A	40A	60A	70A	100A	200A	350A	500A	700A	
Tryb sterowania położeniem	maksymalna częstotliwość impulsów wejściowych	1000 kp/s (z użyciem odbiornika różnicowego), 200 kp/s (z użyciem otwartego kolektora)										
	impuls sprzężenia położeniowego	Rozdzielczość na koder/obroty serwonapędu (262144 impulsów/obrot)										
	wielokrotność imp. zadających	Wielokrotność elektronicznego przełożenia; A: 1–1048576, B: 1–1048576, 1/10 < A/B < 2000										
	ustawienie szerokości dla pozycji końcowej	0–±10000 impulsów (jednostka impulsów poleceń)										
	błąd nadmiaru	±3 obroty										
Tryb sterowania prędkością	wejście ograniczenia momentu obrotowego	Ustawienie za pomocą parametrów lub zewnętrznego wejścia analogowego (0–± 10 V DC/maksymalny moment obrotowy)										
	zakres regulacji prędkości	Analogowe zadawanie prędkości 1:2000, wewnętrzne zadawanie prędkości 1:5000										
	analogowe wejście polecenia prędkości	0–± 10 V DC/prędkość znamionowa										
	stopień wahań prędkości	±0,01 % maks. (wahania obciążenia 0–100 %); 0 % (wahania mocy ±10 %) ±0,2 % maks. (temperatura otoczenia 25 °C ± 10 °C), w przypadku użycia zewnętrznego analogowego polecenia prędkości										
Dane techniczne regulacji momentu obrotowego	ograniczenie momentu obrotowego	Ustawienie za pomocą parametrów lub zewnętrznego wejścia analogowego (0–± 10 V DC/maksymalny moment obrotowy)										
	wejście polecenia momentu obrotowego	0–± 8 V DC/maksymalny moment obrotowy (impedancja wejściowa 10–12 kΩ)										
	ograniczenie prędkości	Ustawienie za pomocą parametrów lub zewnętrznego wejścia analogowego (0–± 10 V DC, prędkość znamionowa)										

Dane techniczne sterowania MR-J3-B (SSCNETIII)		10B	20B	40B	60B	70B	100B	200B	350B	500B	700B	
Regulacja pozycji i prędkości		Możliwa przy użyciu regulacji SSCNETIII										
Maks. polecenie wejściowe przy sterowaniu pozycją		50 Mp/s										

Dane techniczne sterowania MR-J3-T		10T	20T	40T	60T	70T	100T	200T	350T	500T	700T	
Źródło poleceń		Komunikacja CC-link (Ver 1.10), polecenia z we./wy. cyfrowych (wymagany jest moduł rozszerzający MR-J3-D01) lub komunikacja RS422										