
Wejdź do świata
bezkompromisowej
efektywności

www.moeller.pl/powerxl
PowerXL™
Przemienniki częstotliwości

Przemienniki częstotliwości
rodziny PowerXL™
DE1/DE11, DC1+, DA1

2

Eaton – właściwy partner
dla Twojej techniki napędowej
Od prostej regulacji w podstawowych aplikacjach do sterowania prędkością w skom-
plikowanych maszynach, Eaton posiada produkty napędowe dopasowane do Twoich
potrzeb. Rodzina przemienników częstotliwości PowerXL™ to nie tylko różne serie
funkcjonalnie zoptymalizowanych urządzeń ale to również produkty przeznaczone dla
efektywnych energetycznie zastosowań w szerokiej gamie aplikacji.

Przemienniki DE1/DE11
Łatwość obsługi i najwyższa niezawodność oraz regulacja
prędkości obrotowej silnika to cechy przemienika DE1.
DE1 to urządzenie, które wypełnia lukę pomiędzy klasycz-
nymi rozrusznikami silnikowymi, a rozbudowanymi prze-
miennikami częstotliwości, łącząc ich główne cechy
w jednym urządzeniu. Dzięki temu w prosty sposób moż-
na dostosować układ napędowy do wymagań przepisów
dyrektywy ErP.

Przemienniki DC1+
Dzięki zwartej konstrukcji o stopniu ochrony IP20 lub
IP66 oraz optymalnej kombinacji cech funkcjonalnych,
przemienniki DC1+ znakomicie nadają się do aplikacji
transportu materiałów, układów z wentylatorami czy
instalacji pompowych. Łatwość obsługi umożliwia szybkie
uruchomienie również w przypadku wysokosprawnych
silników klasy IE3 i IE4.

Przemienniki DA1
Duży moment rozruchowy w wydajnym trybie sterowa-
nia wektorowego oraz funkcje bezpieczeństwa dzięki STO
czynią przemienniki częstotliwości DA1 odpowiednim
narzędziem do użycia w wymagających aplikacjach
z regulacją prędkości obrotowej silnika. Możliwość nie-
standardowych modyfikacji przy użyciu edytora bloków
funkcyjnych zapewnia maksymalną elastyczność użycia
w segmencie OEM.

Wybrane dane DE1/DE11 DC1+ DA1

Zasilanie 1 x 200 V (-10%) – 240 V (+10%) do 2,2 kW do 2,2 kW do 2,2 kW
Zasilanie 3 x 380 V (-10%) – 480 V (+10%) do 7,5 kW do 22 kW do 160 kW
Zasilanie 3 x 500 V (-10%) – 600 V (+10%) – – do 110 kW
Wyjście 3-fazowe ✓ ✓ ✓
Wyjście 1-fazowe – ✓ –
IP20 ✓ ✓ do 11 kW
IP55 – – od 11 kW
IP66 – do 7,5 kW do 7,5 kW
Wbudowany filtr EMC, klasa C1, C2, C3 C1, C2, C3 C1, C2, C3
Wbudowany Modbus ✓ ✓ ✓
Wbudowany CANopen w DE11 ✓ ✓
Rozbudowa o dodatkowe we/wy – ✓ ✓
Pokrycie ochronne płytek elektroniki – ✓ ✓
Przeciążalność % przez 60 s/10 min. 150% 150% 150%
Tranzystor hamowania – od 1,5kW ✓
Wbudowany panel obsługi z wyświetlaczem – ✓ ✓

IP20

IP20

IP20

IP66

IP66 IP55

3

Zestawienie wybranych funkcji przemienników PowerXLTM

DE1/DE11 DC1+ DA1
Metoda sterowania
Skalarne U/f z kompensacją poślizgu ✓ ✓ ✓
Regulacja prędkości z ogr. momentu (wektor) – ✓ ✓
Regulacja momentu z ogr. prędkości (wektor) – – ✓
Regulacja prędkości silników PM – ✓ ✓
Regulacja momentu silników PM – – ✓
Regulacja prędkości silników BLDC – ✓ ✓
Regulacja prędkości synchronicznych silników reluktancyjnych – ✓ ✓
Funkcje
Maks. częstotliwość wyjściowa 300 Hz 500 Hz 500 Hz
Aktywacja funkcji wejścia zboczem sygnału – – ✓
Lotny start – ✓ ✓
Ilość częstotliwości stałych 4 4 8
Motopotencjometr ✓ ✓ ✓
Hamowanie DC przy starcie/zatrzymaniu ✓ ✓ ✓
Adaptacja rampy przy pracy prądnicowej ✓ – ✓
Szybka rampa zatrzymania – ✓ ✓
Pasma zabronione – 1 1
Tryb standby – ✓ ✓
Programowalne ograniczenie prądu – ✓ ✓
Sterowanie sygnałem częstotliwościowym wejścia cyfrowego – – ✓
Podłączenie termistora ✓ ✓ ✓
Optymalizacja zużycia energii ✓ ✓ ✓
Historia błędów ✓ ✓ ✓
Zarządzanie temperaturą ✓ ✓ ✓
Sterowanie odhamowaniem hamulca (progi momentu, czasy hamulca, podtrzymanie prędkości) – – ✓
Fire mode – ✓ –
Regulator – PI PID
Zakres nastawy prądu silnika, krotność Ie 0,1–1 0,25–1 0,2–1
Ograniczenie prądu dla trybu wektorowego – 0,1–1,75 –
Adaptacja parametrów silnika – – ✓
Autotuning – ✓ ✓
Buforowanie kinetyczne przy zaniku zasilania – – ✓
Skalowanie prędkości przemiennika slave – – ✓
Zabezpieczenie przeciążeniowe rezystora hamowania – – ✓
Ograniczenie momentu dla trybu silnikowego/prądnicowego –/– –/– ✓/✓
Programowa konfiguracja sygnału wejść analogowych (mA lub V) ✓ ✓ ✓
Programowa konfiguracja sygnału wyjść analogowych (mA lub V) – ✓ ✓
Monitor
Stan wejść sterujących ✓ ✓ ✓
Silnik: prąd/napięcie/prędkość/moc czynna/moment ✓/✓/–/–/– ✓/✓/✓/✓/– ✓/✓/✓/✓/✓
Napięcie DC/temperatura radiatora ✓/✓ ✓/✓ ✓/✓
Licznik kWh i MWh – ✓/✓ ✓/✓
Prąd U, V, V/Prąd Iq i Id – ✓/✓ ✓/✓
Czas pracy tranzystora hamowania – – ✓
Prędkość enkodera – – ✓
Pomiar napięć wejściowych L1, L2, L3 – – ✓

4

Zakres mocy

Typ Napięcie
wejściowe

Napięcie
wyjściowe Moc silnika Stopień ochrony

obudowy
DE1(1)-12… 1~ 230 V 3~ 230 V 0,25–2,2 kW IP20
DE1(1)-34… 3~ 400 V 3~ 400 V 0,37–7,5 kW IP20

Przemienniki częstotliwości DE1 i DE11

Kluczowe cechy
• sterowanie skalarne z kompensacją poślizgu
• wbudowany filtr RFI
• Modbus RTU w standardzie (oraz CANopen w DE11)
• temperatura pracy do +60°C
Funkcje
• optymalizacja zużycia energii
• hamowanie DC przy starcie i/lub zatrzymaniu
• automatyczne zarządzanie temperaturą przemiennika
• adaptacja czasu rampy zatrzymania w celu zapobiegania pracy

prądnicowej
Zastosowanie
• adaptacja układów do zgodności z ErP
• alternatywa dla softstarterów w instalacjach o ograniczonym prą-

dzie rozruchu (np. zasilanych z generatorów)
• typowe aplikacje jak pompy, wentylatory, lekkie przenośniki

Ze względu na konieczność osiągnięcia efektywności energetycznej
wymaganej przez dyrektywę ErP wzrasta zapotrzebowanie na tech-
nologie napędowe z regulacją prędkości obrotowej silnika, także
w przypadku funkcjonalnie prostszych zastosowań. Przemienniki
DE1/DE11 wypełniają lukę pomiędzy rozrusznikami silnikowymi,
a rozbudowanymi przemiennikami częstotliwości. Są proste w

użyciu i równie niezawodne jak konwencjonalne rozruszniki silniko-
we, oferując jednocześnie podstawową korzyść w postaci regulacji
prędkości. DE1/DE11 są gotowe do zastosowania bezpośrednio po
wyjęciu z pudełka. Konfigurację ułatwia wtykowy moduł, który
umożliwia ustawienie głównych parametrów przy pomocy wkrętaka,
bez potrzeby korzystania z klawiatury, oprogramowania lub instrukcji.

Cechy
Parametryzacja za pomocą wkrętaka
DE1/DE11 jest gotowy do uruchomienia zaraz po wyjęciu z pudeł-
ka, a jego parametryzacja nie jest konieczna. Użytkownik może jed-
nak wykorzystać opcjonalny moduł wtykowy DXE-EXT-SET, umożli-
wiający zmianę podstawowych nastaw za pomocą zwykłego
wkrętaka.

EMC
Przemienniki częstotliwości DE1/DE11 posiadają wbudowany filtr
EMC. Urządzenia jednofazowe, spełniają rygorystyczny poziom C1
przy ekranowanym kablu o długości do 5 m. Tym samym możliwe
jest ich stosowanie również w środkowsku 1 obejmującym budyn-
ki mieszkalne.

Gęsta zabudowa i odporność na temperaturę
Dopuszczalna temperatura pracy wynosząca 60°C, pozwala na
montaż DE1/DE11 w obudowach z ograniczoną wentylacją, np.
takich przeznaczonych na tradycyjną aparaturę łączeniową. Jedno-
czenie wbudowane automatyczne ograniczenie częstotliwości klu-
czowania pozwala utrzymać pracę przemiennika w warunkach pod-
wyższonej temperatury.

L1/L

Run

Status

W


L1/L L2/N L3


U V W

0 V +10 V 1 2 3 4 13 14

Run

Status

5

Przykłady zastosowania
Adaptacja układów dla zgodności z ErP
Przepisy UE wymuszają stosowanie wysokosprawnych silników
elektrycznych klasy IE3 sterowanych z układów stycznikowych.
Alternatywą dla tego rozwiązania jest zastosowanie silników w kla-
sie IE2 w połączeniu z regulacją prędkości zapewnianą przez prze-
miennik częstotliwości. Koszt takiego rozwiązania można obniżyć
dzięki zastosowaniu DE1/DE11 zamiast tradycyjnego i rozbudowa-
nego przemiennika częstotliwości.

Alternatywa dla układów łagodnego rozruchu
W przypadku instalacji zasilanych z agregatów prądotwórczych
ograniczenie szczytowej wartości prądu może uniemożliwiać zasto-
sowanie do rozruchu silnika elektrycznego softstartera lub klasycz-
nego układu gwiazda-trójkąt. Rozwiązaniem może być zastosowa-
nie przemiennika, co pozwoli zrealizować sterowanie bez obaw o
przeciążenie prądem rozruchowym instalacji i generatora. Ponie-
waż rozbudowane funkcje tradycyjnego przemiennika nie będą
wykorzystywane, optymalnym rozwiązaniem jest zastosowanie
DE1/DE11.

Czerwiec 2011

Silniki
minimum IE2

Silniki (7,5–375 kW)
minimum IE3

lub
IE2 + przemiennik

Silniki (0,75–375 kW)
minimum IE3

lub
IE2 + przemiennik

Styczeń 2015 Styczeń 2017

F1

3 / N / PE / AC 50/60 Hz

Q1

F2

M1 M1
M

T1

3~
M

3~

Yd

Konwersja częstotliwości
Niektóre rodzaje urządzeń wyposażone są w wysokoobrotowe sil-
niki elektryczne. Wymagają one napięcia sieciowego o częstotliwo-
ści wyższej niż dostępna z zakładu energetycznego.
Urządzenie typu przemiennik pozwala ustawić wysoką częstotli-
wość napięcia wyjściowego, w dodatku płynna zmiana jej wartości
w trakcie rozruchu silnika korzystnie wpływa na układ mechaniczny.

Dane do zamówienia
Seria DE1 Seria DE11

Przypisana
moc silnika
trójfazowego

Prąd wyjściowy
Ie przemiennika

Oznaczenie typu Nr kat. Oznaczenie typu Nr kat. Wielkość
gabary-
towa

Stopień
ochrony
obudowy

Filtr
RFI

Panel z
wyświe-
tlaczem

Tranzystor
hamowania

kW A
Napięcie zasilające Ue 230 V 1-faz./ napięcie wyjściowe U2 230 V 3-faz.
0,25 1,4 DE1-121D4FN-N20N 174327 DE11-121D4FN-N20N 180650 FS1 IP20 ✓ – –
0,37 2,3 DE1-122D3FN-N20N 174328 DE11-122D3FN-N20N 180651 FS1 IP20 ✓ – –
0,55 2,7 DE1-122D7FN-N20N 174329 DE11-122D7FN-N20N 180652 FS1 IP20 ✓ – –
0,75 4,3 DE1-124D3FN-N20N 174330 DE11-124D3FN-N20N 180653 FS1 IP20 ✓ – –
1,5 7 DE1-127D0FN-N20N 174331 DE11-127D0FN-N20N 180654 FS1 IP20 ✓ – –
2,2 9,6 DE1-129D6FN-N20N 174332 DE11-129D6FN-N20N 180655 FS2 IP20 ✓ – –
Napięcie zasilające Ue 400 V 3-faz./ napięcie wyjściowe U2 400 V 3-faz.
0,37 1,3 DE1-341D3FN-N20N 174333 DE11-341D3FN-N20N 180662 FS1 IP20 ✓ – –
0,75 2,1 DE1-342D1FN-N20N 174334 DE11-342D1FN-N20N 180663 FS1 IP20 ✓ – –
1,5 3,6 DE1-343D6FN-N20N 174335 DE11-343D6FN-N20N 180664 FS1 IP20 ✓ – –
2,2 5 DE1-345D0FN-N20N 174336 DE11-345D0FN-N20N 180665 FS2 IP20 ✓ – –
3 6,6 DE1-346D6FN-N20N 174337 DE11-346D6FN-N20N 180666 FS2 IP20 ✓ – –
4 8,5 DE1-348D5FN-N20N 174338 DE11-348D5FN-N20N 180667 FS2 IP20 ✓ – –
5,5 11,3 DE1-34011FN-N20N 174339 DE11-34011FN-N20N 180668 FS2 IP20 ✓ – –
7,5 16 DE1-34016FN-N20N 174340 DE11-34016FN-N20N 180669 FS2 IP20 ✓ – –

6

A
I1

D
I4

D
I3

D
I2

D
I1

4321+10 V

Modbus RTU
CANopen (tylko DE11)

R1
4K7

+10 V
< 20 mA

0 V

+10...+24 V DC

FF
1

R
E

V

FW
D

f-
R

E
F

L3L2/N L1/L

PE
3 AC 380/480 V

50/60 Hz

WV U

RUN Mode 0

1413

6 A, 250 V AC
5 A, 30 V DC

DE1…

Obwód mocy dla jednostki DE1(1)-34...

PES

M
3 ~



Listwa zacisków sterujących

Zacisk Funkcja Opis
0 – Potencjał odniesienia 0 V dla wejść

sterujących
+10 – Napięcie odniesienia 10 V DC
1–3 DI1, DI2, DI3 Wejścia cyfrowe
4 AI1/DI4 Wejście konfigurowalne jako cyfrowe

lub analogowe
13–14 RUN Wyjście przekaźnikowe (programowalne

w DE11)

Dobór elementów toru zasilania
Typ
przemiennika

Silnik Przemiennik Zabezpieczenie sieci Stycznik sieciowy Dławik
sieciowy

Dławik
silnikowy

Przypisana
moc

Prąd
wyjściowy1)

Prąd
wejściowy

Wyłącznik2) Bezpiecznik3)

gG/gL
P Ie ILN

kW A A A
Napięcie zasilające Ue 230 V 1-faz./ napięcie wyjściowe U2 230 V 3-faz.
DE1(1)-121D4… 0,25 1,4 3,6 FAZ-B10/1N 10 DILEM-…+P1DILEM DX-LN1-006 DX-LM3-005
DE1(1)-122D3… 0,37 2,3 6,2 FAZ-B10/1N 10 DILEM-…+P1DILEM DX-LN1-006 DX-LM3-005
DE1(1)-122D7… 0,55 2,7 7,3 FAZ-B10/1N 10 DILEM-…+P1DILEM DX-LN1-009 DX-LM3-005
DE1(1)-124D3… 0,75 4,3 11,3 FAZ-B16/1N 16 DILEM-…+P1DILEM DX-LN1-013 DX-LM3-005
DE1(1)-127D0… 1,5 7 17,4 FAZ-B20/1N 20 DILEM-…+P1DILEM DX-LN1-018 DX-LM3-008
DE1(1)-129D6… 2,2 9,6 23,2 FAZ-B32/1N 32 DILM7-…+DILM12-XP1 DX-LN1-024 DX-LM3-011
Napięcie zasilające Ue 400 V 3-faz./ napięcie wyjściowe U2 400 V 3-faz.
DE1(1)-341D3… 0,37 1,3 1,7 FAZ-B6/3 (PKZM0-6,3) 6 DILEM-… DX-LN3-004 DX-LM3-005
DE1(1)-342D1… 0,75 2,1 3,1 FAZ-B6/3 (PKZM0-6,3) 6 DILEM-… DX-LN3-004 DX-LM3-005
DE1(1)-343D6… 1,5 3,6 4,9 FAZ-B6/3 (PKZM0-6,3) 6 DILEM-… DX-LN3-006 DX-LM3-005
DE1(1)-345D0… 2,2 5 7 FAZ-B10/3 (PKZM0-10) 10 DILEM-… DX-LN3-010 DX-LM3-005
DE1(1)-346D6… 3 6,6 8,5 FAZ-B16/3 (PKZM0-16) 16 DILEM-… DX-LN3-010 DX-LM3-008
DE1(1)-348D5… 4 8,5 10 FAZ-B16/3 (PKZM0-16) 16 DILEM-… DX-LN3-010 DX-LM3-011
DE1(1)-34011… 5,5 11,3 12 FAZ-B16/3 (PKZM0-16) 16 DILEM-… DX-LN3-016 DX-LM3-011
DE1(1)-34016… 7,5 16 16,5 FAZ-B25/3 (PKZM0-25) 25 DILEM-… DX-LN3-016 DX-LM3-016

1 Cykl przeciążenia 150% przez 60 s raz na 10 min.
2 Typ aparatu FAZ lub PKZM0 zależnie od prądu zwarciowego
3 Stosować alternatywnie do wyłącznika
Akcesoria dobrane dla temperatury otoczenia do 50°C.

Wymiary
Wielkość gabarytowa Ciężar [kg] Wymiary [mm]

a b c
FS1 1,04 45 230 168
FS2 1,68 90 230 168

a

b

c

7

Dane techniczne
Ogólne
Normy i przepisy Wymagania ogólne: IEC/EN 61800-2

EMC: EN 61800-3
Bezpieczeństwo: EN 61800-5-1

Certyfikaty i deklaracje zgodności producenta CE, UL, cUL, c-Tick
Jakość produkcji RoHS, ISO 9001
Odporność klimatyczna <95%, średnia wilgotność względna (RH), bez kondensacji (IEC/EN 61800-5-1)
Temperatura otoczenia, praca

IP20 °C –10…+60 bez obniżenia parametrów
Obniżenie prądu wyjściowego dla: DE1…-34016FN-N20N, DE1…-34016NN-N20N

Temperatura otoczenia, przechowywanie °C –40…+70
Klasa zakłóceń radiowych (EMC), kategoria i maksy-
malna długość ekranowanego kabla silnikowego

C1 (tylko DE1…-12…) m 5
C2 m 10
C3 m 25

Pozycja montażu Pionowa
Wysokość n.p.m. m 0 - 1000 nad poziomem morza,

> 1000 przy redukcji prądu obciążenia o 1% na każde 100 m,
maks. 2000

Stopień ochrony IP20 (NEMA 0)
Obwód główny, system zasilający
Znamionowe napięcie pracy Ue

DE1...-12… V 1~ 230 (200 V –10% – 240 V +10%)
DE1...-34… V 3~ 400 (380 V –10% – 480 V +10%)

Częstotliwość sieciowa Hz 50/60 ±10%
Asymetria faz % Maks. 3
Częstotliwość załączania zasilania Maksymalnie raz na 30 s
Konfiguracja sieci zasilającej (sieć AC) System TN i TT z bezpośrednio uziemionym punktem neutralnym. System IT tylko z kontrolą izola-

cji. Praca przy uziemionej fazie w sieci jest dopuszczalna tylko do maksymalnej wartości napięcia
faza-ziemia 300 V AC.

Obwód główny, pole silnikowe
Napięcie wyjściowe, U2

DE1...-12…, DE1...-34… V 3~ 0 – Ue

Częstotliwość wyjściowa, f2

Zakres, parametryzacja Hz 0–50/60 (maks. 300)
Prąd przeciążeniowy, przez 60 s raz na 600 s % 150
Częstotliwość kluczowania kHz 4–32
Tryb pracy Sterowanie U/f z kompensacją poślizgu
Sekcja sterownicza
Napięcie sterownicze

Napięcie odniesienia (zacisk sterowniczy +10 V) V DC 10
Obciążalność (zacisk sterowniczy +10 V) mA 20

Wejście cyfrowe (DI)
Ilość 3–4
Prąd wejściowy mA 1,15 (10 V) / 3 (24 V)
Zakres napięcia wejściowego stan wysoki (1) V DC 9–30

Wejście analogowe (AI)
Ilość 0–1
Rozdzielczość 12-bit
Sygnał napięciowy V 0–10
Sygnał prądowy mA 0–20, 4–20

Wyjście przekaźnikowe (RO) Programowalne w DE11
Ilość i rodzaj 1 x styk zwierny
Obciążalność 6 A (AC-1, 250 V AC) / 5 A (DC-1, 30 V DC)

Złącze (RJ45) Modbus RTU (RS-485), CANopen (tylko w DE11)

8

Przemienniki częstotliwości DC1+

Kluczowe cechy
• sterowanie skalarne, wektorowe bezczujnikowe (z ogranicze-

niem momentu)
• obsługa silników indukcyjnych, PM, BLDC, reluktancyjnych
• wbudowany panel LED
• wbudowany filtr RFI
• lakierowane płytki elektroniki
• CANopen i Modbus RTU w standardzie
• temperatura pracy do +50°C
Funkcje
• optymalizacja zużycia energii
• tryb pożarowy „Fire Mode”
• hamowanie DC przy starcie i/lub zatrzymaniu
• tryb standby
• regulator PI
Zastosowanie
• pompy i wentylatory
• przenośniki, maszyny pakujące
• mieszadła, obróbka materiałów

Kompaktowy przemiennik częstotliwości DC1+ to uniwersalne
urządzenie wykorzystywane w szerokim obszarze aplikacji wyma-
gajacych regulacji prędkości silnika elektrycznego. W układach
o dużej dynamice, jak maszyny pakujące czy szybkie podajniki,
wektorowy tryb regulacji będzie nieodzowny, a przemiennik dopo-
sażony o rezystor hamowania pozwoli utrzymać dużą dynamikę
pracy. Tryb U/f będzie wystarczający w układach pompowych

i wentylatorowych, a funkcja Fire Mode zagwarantuje realizację
scenariusza pożarowego w układach oddymiania. Ograniczenie ilo-
ści parametrów do niezbędnego minimum sprawa, że konfiguracja
DC1+ jest szybka i wygodna. Kompaktowy napęd to także kom-
paktowe wymiary. Wbudowany filtr EMC zapewnia zgodność
z przepisami w typowych rozwiązaniach bez konieczności stoso-
wania kosztownych filtrów zewnętrznych.

Zakres mocy

Typ Napięcie
wejściowe

Napięcie
wyjściowe Moc silnika Stopień ochrony

obudowy
DC1-S2… 1~ 230 V 1~ 230 V 0,37–1,1 kW IP20, IP66
DC1-12… 1~ 230 V 3~ 230 V 0,37–4 kW IP20, IP66

DC1-32… 3~ 230 V 3~ 230 V 0,37–11 kW IP20
0,37–4 kW IP66

DC1-34… 3~ 400 V 3~ 400 V 0,75–22 kW IP20
0,75–7,5 kW IP66

Cechy
Sterowanie wektorowe w pętli otwartej
Poza podstawową metodą regulacji silników opartą o sterowanie
U/f, przemienniki DC1+ oferują tryb wektorowy w pętli otwartej.
Wykorzystany jest on np. w sytuacji, gdy zależy nam na szybkiej
reakcji przemiennika na zmiany obciążenia silnika tak aby zachować
stałą, w danym momencie, prędkość obrotową.

Zwiększona odporność środowiskowa
Pokrycie ochronne płytek elektroniki podnosi odporność przemien-
nika na wpływ warunków środowiskowych. Dzięki temu w sytuacji
zwiększonej wilgotności czy przewodzących pyłów urządzenie
będzie pracować realizując proces sterowania w maszynie.

Sterowanie pracą silników wysokosprawnych
Kolejne przepisy UE odnośnie wysokosprawnych silników elektrycz-
nych klasy wyższej niż IE3 wymuszą stosowanie silników innej kon-
strukcji. Takie rozwiązania są już dostępne i opierają się o silniki z
magnesami trwałymi (PM) oraz synchroniczne reluktancyjne. Prze-
mienniki DC1+ przystosowane są do współpracy z tymi silnikami.

Systemy ppoż.
Funkcja Fire Mode pozwala realizować sterowanie silnikiem z jed-
noczesną dezaktywacją funkcji ochronnych przemiennika. W takiej
sytuacji, nadrzędny cel jakim jest ochrona ludzi (poprzez pracę sys-
temu oddymiania) staje się priorytem kosztem żywotności układu
napędowego.

100

95

90

85

80

75

70

0,1 101 100 1000

IE4

IE3

IE2

IE1

Sp
ra

w
no

ść
 (%

)

Moc silnika (kW)

9

Dane do zamówienia
Przypisana moc silnika
trójfazowego

Prąd wyjściowy Ie
przemiennika

Oznaczenie typu Nr kat. Wielkość
gabaryto-
wa

Stopień
ochrony
obudowy

Panel z
wyświetla-
czem

Filtr RFI Tranzystor
hamowania

kW A
Napięcie zasilające Ue 230 V 1-faz./ napięcie wyjściowe U2 230 V 3-faz.
0,37 2,3 DC1-122D3FN-A20CE1 185803 FS1 IP20 ✓ ✓ -
0,75 4,3 DC1-124D3FN-A20CE1 185806 FS1 IP20 ✓ ✓ -
1,5 7 DC1-127D0FN-A20CE1 185809 FS1 IP20 ✓ ✓ -

DC1-127D0FB-A20CE1 185812 FS2 IP20 ✓ ✓ ✓
2,2 10,5 DC1-12011FB-A20CE1 185815 FS2 IP20 ✓ ✓ ✓
Napięcie zasilające Ue 400 V 3-faz./ napięcie wyjściowe U2 400 V 3-faz.
0,75 2,2 DC1-342D2FN-A20CE1 185743 FS1 IP20 ✓ ✓ -
1,5 4,1 DC1-344D1FN-A20CE1 185746 FS1 IP20 ✓ ✓ -

DC1-344D1FB-A20CE1 185749 FS2 IP20 ✓ ✓ ✓
2,2 5,8 DC1-345D8FB-A20CE1 185752 FS2 IP20 ✓ ✓ ✓
4 9,5 DC1-349D5FB-A20CE1 185755 FS2 IP20 ✓ ✓ ✓
5,5 14 DC1-34014FB-A20CE1 185758 FS3 IP20 ✓ ✓ ✓
7,5 18 DC1-34018FB-A20CE1 185761 FS3 IP20 ✓ ✓ ✓
11 24 DC1-34024FB-A20CE1 185764 FS3 IP20 ✓ ✓ ✓
15 30 DC1-34030FB-A20CE1 185780 FS4 IP20 ✓ ✓ ✓
18,5 39 DC1-34039FB-A20CE1 185781 FS4 IP20 ✓ ✓ ✓
22 46 DC1-34046FB-A20CE1 185782 FS4 IP20 ✓ ✓ ✓

Przykłady zastosowania
Wentylatory oddymiające
Wentylatory wykorzystywane do napowietrzania dużych przestrze-
ni w podziemnych garażach. W normalnych warunkach pracują na
niskich prędkościach. W sytuacji dużego zadymienia spowodowa-
nego pożarem wentylator przechodzi do pracy ze zwiększoną pręd-
kością. Wykorzystanie komunikacji Modbus RTU pozwala sterować
przemiennikiem ze sterownika nadrzędnego w celu realizacja sce-
nariusza pożarowego. Aktywacja trybu pożarowego oznacza priory-
tet funkcji sterowania wentylatorem nad ochroną przemiennika.

Maszyny pakujące
Urządzenia charakteryzujące się dużą dynamiką pracy, z której
wynika potrzeba stosowania krótkich czasów rozpędzenia i zatrzy-
mania elementu roboczego. Tryb wektorowy w przemienniku
DC1+ zapewnia odpowiednią jakość regulacji oraz zmniejsza obcią-
żenie cieplne silnika. Wbudowany tranzystor przy kontrolowanym
zatrzymywaniu układu, zamienia energię kinetyczną w ciepło na
rezystorze hamowania.

Przenośniki
Transport materiałów odbywa się z płynnym rozruchem i zatrzyma-
niem zapobiegajacym przewracaniu elementów na taśmie. Dla
dużych obciążeń na taśmie wymagana jest duża przeciążalność
prądowa przemiennika gwarantująca odpowiedni moment przy
starcie. Lotny start w przemienniku pozwala płynnie podjąć obcią-
żenia po utracie sterowania na skutek zaniku napięcia sieciowego.

10

Listwa zacisków sterujących
Zacisk Funkcja Opis
1 - Napięcie sterownicze +24 V DC

dla wejść cyfrowych
2, 3 DI1, DI2 Wejścia cyfrowe
4 DI3/AI2 Wejście konfigurowalne jako

cyfrowe lub analogowe
5 - Napięcie odniesienia +10 V DC
6 AI1/DI4 Wejście konfigurowalne jako

cyfrowe lub analogowe
7 - Potencjał odniesienia 0 V DC
8 AO/DO Wyjście konfigurowalne jako

cyfrowe lub analogowe
9 - Potencjał odniesienia 0 V DC
10-11 RUN Programowalne wyjście prze-

kaźnikowe

Dobór elementów toru zasilania
Typ
przemiennika

Silnik Przemiennik Zabezpieczenie sieci Stycznik sieciowy Dławik
sieciowy

Dławik
silnikowy

Przypisana
moc

Prąd
wyjściowy1)

Prąd
wejściowy

Wyłącznik2) Bezpiecznik3)
gG/gL

P Ie ILN

kW A A A
Napięcie zasilające Ue 230 V 1-faz./ napięcie wyjściowe U2 230 V 3-faz.
DC1-122D3… 0,37 2,3 3,7 FAZ-B10/1N 10 DILEM-…+P1DILEM DX-LN1-006 DX-LM3-005
DC1-124D3… 0,75 4,3 7,5 FAZ-B10/1N 10 DILEM-…+P1DILEM DX-LN1-009 DX-LM3-005
DC1-127D0… 1,5 7 12,9 FAZ-B16/1N 16 DILEM-…+P1DILEM DX-LN1-018 DX-LM3-008
DC1-12011… 2,2 10,5 19,2 FAZ-B25/1N 25 DILEM-…+P1DILEM DX-LN1-024 DX-LM3-016
Napięcie zasilające Ue 400 V 3-faz./ napięcie wyjściowe U2 400 V 3-faz.
DC1-342D2… 0,75 2,2 3,5 FAZ-B6/3 (PKZM0-6,3) 6 DILEM-… DX-LN3-004 DX-LM3-005
DC1-344D1… 1,5 4,1 5,6 FAZ-B10/3 (PKZM0-10) 10 DILEM-… DX-LN3-006 DX-LM3-005
DC1-345D8… 2,2 5,8 7,5 FAZ-B16/3 (PKZM0-16) 16 DILEM-… DX-LN3-010 DX-LM3-008
DC1-349D5… 4 9,5 11,5 FAZ-B16/3 (PKZM0-16) 16 DILEM-… DX-LN3-016 DX-LM3-011
DC1-34014… 5,5 14 17,2 FAZ-B25/3 (PKZM0-25) 25 DILEM-… DX-LN3-025 DX-LM3-016
DC1-34018… 7,5 18 21,2 FAZ-B32/3 (PKZM0-32) 32 DILM7-… DX-LN3-025 DX-LM3-035
DC1-34024… 11 24 27,5 FAZ-B40/3 (NZMN1-S40) 40 DILM17-… DX-LN3-040 DX-LM3-035
DC1-34030… 15 30 34,2 FAZ-B40/3 (NZMN1-S40) 40 DILM17-… DX-LN3-040 DX-LM3-035
DC1-34039… 18,5 39 44,1 FAZ-B50/3 (NZMN1-S50) 50 DILM40-… DX-LN3-050 DX-LM3-050
DC1-34046… 22 46 51,9 FAZ-B63/3 (NZMN1-S63) 63 DILM40-… DX-LN3-060 DX-LM3-050

1 Cykl przeciążenia 150% przez 60 s raz na 10 min.
2 Typ aparatu FAZ lub PKZM0 zależnie od prądu zwarciowego
3 Stosować alternatywnie do wyłącznika
Akcesoria dobrane dla temperatury otoczenia do 50°C.

⏚

DC+

BR

DC-

3 AC 230/400/460 V

EMC

PES

L1 L3L2

WVU ⏚

M
3 ~

2

DI
1

FW
D

+2
4 V

3

DI
2

RE
V

4

DI
3

(A
I2

)
f-fi

x1

5

+1
0 V

 O
ut

<
10

 m
A

+1
0 V

6

AI
1

(D
I4

)
RE

F

7

0 V

1

+2
4 V

 O
ut

<
10

0 m
A

8

AO (D
O)

0..
.+1

0 V
, <

 20
 m

A
f-O

ut
+

9

0 V

10 11

RU
N

6 A
, 2

50
 V

 A
C

5 A
, 3

0 V
 D

C

RS485
CPU

0..
.+1

0 V

EMC

①

RB

PE

DC1-32... 3 AC 200 - 240 V
 50/60 Hz

DC1-34... 3 AC 380 - 480 V
 50/60 Hz

Modbus RTU
CANopen

X1

Obwód mocy dla jednostki DC1 FS2 i FS3

Wymiary
Wielkość gabarytowa Stopień ochrony Ciężar [kg] Wymiary [mm]

a b c
FS1 IP20 1,1 81 184 124
FS2 IP20 2,6 107 231 152
FS3 IP20 4 129 273 175
FS4 IP20 8,4 173 418,5 211

a

b

c

11

Dane techniczne
Ogólne
Normy i przepisy EMC: EN 61800-3:2004+A1-2012, zakłócenia radiowe: EN 55011: 2010,

bezpieczeństwo: EN 61800-5: 2007, stopień ochrony: EN 60529: 1992
Certyfikaty i deklaracje zgodności producenta CE, UL, cUL, c-Tick, UkrSEPRO, Gost-R
Jakość produkcji RoHS, ISO 9001
Odporność klimatyczna <95%, średnia wilgotność względna (RH), bez kondensacji (EN 50178)
Temperatura otoczenia, praca

IP20 °C -10…+50 bez obniżenia parametrów
-10…+45 dla DC1-12011… oraz DC1- 32011, dla wymagań UL przez okres 24 godzin

IP66 °C -10…+40 bez obniżenia parametrów. Praca w zakresie 40–50°C nie jest zgodna z UL
Temperatura otoczenia, przechowywanie °C -40…+60
Stopień zanieczyszczenia Dopuszczalny nieprzewodzący pył

Transport/Magazynowanie/Praca 1C2, 1S2 / 2C2, 2S2 / 3C2, 3S2
Klasa zakłóceń radiowych (EMC), kategoria i maksy-
malna długość ekranowanego kabla silnikowego

C1 / C2 / C3 m 1, tylko dla DC1-122D3F… do DC1-12011F…(FS1, FS2) / 5 / 25
Pozycja montażu Pionowa, maks. ±30°
Wysokość n.p.m. m 0 – 1000 nad poziomem morza, > 1000 przy redukcji prądu obciążenia o 1% na każde 100 m,

maksymalnie 2000 z aprobatą UL, maksymalnie 4000 bez aprobaty UL
Stopień ochrony IP20 (NEMA 0)/IP66 (NEMA 4X)
Obwód główny, system zasilający
Znamionowe napięcie pracy Ue

DC1-12… V 1~ 230 (200 V -10% – 240 V +10%)
DC1-32… V 3~ 230 (200 V -10% – 240 V +10%)
DC1-34… V 3~ 400 (380 V -10% – 480 V +10%)

Częstotliwość sieciowa Hz 50/60 ±10%
Asymetria faz % Maks. 3
Częstotliwość załączania zasilania Maksymalnie raz na 30 s
Konfiguracja sieci zasilającej (sieć AC) Patrz dokumentacja przemienników częstotliwości DC1+
Udar prądowy A < ILN
Obwód główny, pole silnikowe
Napięcie wyjściowe, U2

DC1-12…, DC1-32…, DC1-34… V 3~ 0 – Ue
Częstotliwość wyjściowa, f2

Zakres, parametryzacja Hz 0–50/60 (maks. 500)
Rozdzielczość Hz 0,1

Prąd przeciążeniowy, przez 60 s raz na 600 s % 150
Prąd przeciążeniowy, przez 3,75 s raz na 600 s % 175
Częstotliwość kluczowania kHz Maks. 32 dla FS1 i FS2, maks. 24 dla FS3 i FS4
Tryb pracy

Sterowanie U/f (dokładność prędkości) ±20%, z kompensacją poślizgu
Wektorowy (statyczna dokładność prędkości) ±0,033%, ±1% zakres obciążenia: 0–100%
Czas odpowiedzi momentu ms 1 – 8
Liniowość momentu ±5% (10–90% zmiennego zakresu prędkości, 20–100% zakresu momentu obciążenia

Lotny start (przechwyt obracającego się silnika) Wszystkie wielkości gabarytowe
Tranzystor hamowania Tylko dla wielkości FS2 do FS4

Prąd hamowania podczas pracy ciągłej % 100 (Ie)
Maksymalny prąd hamowania % 150 przez 60 s

Sekcja sterownicza
Napięcie sterownicze

Napięcie wyjściowe (zacisk sterowniczy 1) V DC 24 (maksymalna obciążalność 100 mA)
Napięcie odniesienia (zacisk sterowniczy 5) V DC 10 (maksymalna obciążalność 10 mA)

Wejście cyfrowe (DI)
Ilość 2–4
Zakres napięcia wejściowego stan wysoki (1) V DC 8–30
Zakres napięcia wejściowego stan niski (0) V DC 0–4

Wejście analogowe (AI)
Ilość 0–2
Rozdzielczość 12-bit
Zakres napięcia wejściowego V DC 0–10 (Ri ~ 72 kΩ)
Zakres prądu wejściowego mA 0/4–20 (RB ~ 500 Ω)

Wyjście przekaźnikowe (RO1)
Ilość i rodzaj 1 x styk zwierny
Obciążalność 6 A (250 V AC)/5 A (30 V DC)

Wyjście cyfrowe (DO)
Ilość 0–1
Napięcie wyjściowe V 24
Obciążalność (zacisk sterujący 8) mA 20

Wyjście analogowe (AO)
Ilość 0–1
Napięcie wyjściowe V 0–10 (obciążalność maks. 20 mA)
Prąd wyjściowy mA 0–20, 4–20
Rozdzielczość 10 bit

Złącze (RJ45) Modbus RTU (RS-485), CANopen

12

Zakres mocy

Typ Napięcie
wejściowe

Napięcie
wyjściowe Moc silnika Stopień ochrony

obudowy
DA1-12… 1~ 230 V 3~ 230 V 0,75–2,2 kW IP20, IP66

DA1-32… 3~ 230 V 3~ 230 V
0,75–5,5 kW IP20
5,5–75 kW IP55
0,75–4 kW IP66

DA1-34… 3~ 400 V 3~ 400 V
0,75–11 kW IP20
11–160 kW IP55
0,75–7,5 kW IP66

DA1-35… 3~ 500 V 3~ 500 V
1,1–11 kW IP20
11–110 kW IP55
1,1–7,5 kW IP66

Przemienniki częstotliwości DA1

Kluczowe cechy
• sterowanie skalarne i wektorowe bez/z enkoderem
• obsługa silników indukcyjnych, PM, BLDC, reluktancyjnych
• wbudowany filtr RFI
• lakierowane płytki elektroniki
• dławik DC (FS5 i większe)
• wbudowany panel LED (IP20) lub OLED (IP55)
• CANopen i Modbus RTU w standardzie
• gniazdo rozszerzeń na dodatkową kartę
• funkcja STO (SIL2)
Funkcje
• optymalizacja zużycia energii
• funkcjonalność PLC
• tryb uśpienia
• regulator PID
• tryb master/slave
Zastosowanie
• układy pompowe i wentylatorowe
• dźwigi, suwnice
• wciągarki, podnośniki
• młyn, kruszarki

DA1 to napęd dedykowany do wymagających aplikacji OEM i prze-
mysłowych wykorzystujących standardowe silniki indukcyjne,
nowoczesne silniki z magnesami trwałymi czy silniki reluktancyjne.
Rozbudowana lista parametrów nie zamyka dostępnej dla użytkow-
nika funkcjonalności, przemiennik DA1 posiada uproszczoną funk-
cjonalność PLC (operacje logiczne na blokach funkcyjnych)

dostępną w intuicyjnym oprogramowaniu narzędziowym drive-
sConnect. W standardzie dwa protokoły komunikacyjne, funkcja
STO, filtr oraz tranzystor hamowania, umożliwiają realizację aplika-
cji bez konieczności doposażenia przemiennika o dodatkowe ele-
menty obciążające budżet projektowanego rozwiązania.

Cechy
Algorytmy sterowania
Przemienniki DA1 wyposażone są w kilka trybów sterownia, któ-
rych wybór zależny jest od oczekiwanej jakości regulacji i typu
zastosowanego silnika elektrycznego. Dla standardowych silników
indukcyjnych dostępne jest sterowanie skalarane oraz regulacja
prędkości bądź momentu. Tryb wektorowy może być w pętli otwar-
tej bądź z enkoderem.

STO
Przemienniki DA1 wyposażone są w funkcję bezpiecznego wyłą-
czenia momentu (STO, ang. Safe Torque Off). Dzięki jej wykorzy-
staniu nie ma potrzeby stosowania stycznika sieciowego w sytu-
acji, kiedy ma być zrealizowana funkcja bezpieczeństwa.
STO w przemiennikach DA1 zgodne jest z SIL 2 (EN 61508)/
PL d(EN ISO 13849-1).

Funkcjonalność PLC
Dostosowanie pracy przemiennika do potrzeb aplikacji może
wykraczać poza zakres fabrycznie dostępnej funkcjonalności.
W przypadku DA1 z pomocą przychodzi tworzenie własnych pro-
gramów przez użytkownika. Taki program, stworzony w oprogramo-
waniu drivesConnect, wgrany następnie do pamięci przemiennika
realizuje nowe funkcje w oparciu o zdefiniowane zasoby sprzęto-
we. Środowisko programistyczne posiada intuicyjny interfejs opie-
rający się na łączeniu ze sobą bloków funkcyjnych.

Divide

A

B
D

S

7

A B

Subtract

Data Select

Format Speed

Format Speed

Data Select

NOT

8

1

2

6

5

4
3

A

B
DA B

A

B D

S

R

C
D

P

Q

A D

In Q

A D

A

B D

S

100

Digital Input 3

Analog Input 1 (%)

1

2 1s

PWM Timer

User Register 15

User Speed Reference

% to Speed

% to Speed

1

A

B
S

A

B
S

13

Przykłady zastosowania
Dźwigi
W układach dźwigowych, przemiennik częstotliwości musi wyge-
nerować odpowiednio duży moment w silniku. Jest to niezbędne
zwłaszcza przy rozpoczęciu podnoszenia ciężaru zatrzymanego na
pewnej wysokości. W połączeniu z wysterowaniem zwalniaka
hamulca oraz dużym momentem, dostępnym od zerowej prędko-
ści, przemiennik DA1 pozwala na pewne podnoszenie ciężaru bez
ryzyka jego „przepadnięcia”.

Układy jezdne
W sytuacji, gdy dwa silniki sterowane z osobnych przemienników
muszą pracować w zdefiniowanej relacji prędkości, konieczne staje
się wykorzystanie dedykowanych funkcji dostępnych w niektórych
modelach przemienników. Funkcja Master/Slave w serii DA1
pozwala zrealizować dokładny podział prędkości między dwoma sil-
nikami. Przykładem zastosowania może być układ jezdny suwnicy,
gdzie ewentualna odchyłka prowadziłaby do skosu ramienia
i naprężeń mechanicznych, powiększających się wraz z łączną dro-
gą pokonaną przez mechanizm.

Dane do zamówienia
Przypisana moc silni-
ka trójfazowego

Prąd wyjściowy Ie
przemiennika

Oznaczenie typu Nr kat. Wielkość
gabaryto-
wa

Stopień
ochrony
obudowy

Panel z
wyświetla-
czem

Filtr RFI Tranzystor
hamowania

Dławik
DC

kW A
Napięcie zasilające Ue 230 V 1-faz./ napięcie wyjściowe U2 230 V 3-faz.
0,75 4,3 DA1-124D3FB-A20C 169078 FS2 IP20 LED ✓ ✓ -
1,5 7 DA1-127D0FB-A20C 169081 FS2 IP20 LED ✓ ✓ -
2,2 10,5 DA1-12011FB-A20C 169084 FS2 IP20 LED ✓ ✓ -
Napięcie zasilające Ue 400 V 3-faz./ napięcie wyjściowe U2 400 V 3-faz.
0,75 2,2 DA1-342D2FB-A20C 169117 FS2 IP20 LED ✓ ✓ -
1,5 4,1 DA1-344D1FB-A20C 169120 FS2 IP20 LED ✓ ✓ -
2,2 5,8 DA1-345D8FB-A20C 169051 FS2 IP20 LED ✓ ✓ -
4 9,5 DA1-349D5FB-A20C 169054 FS2 IP20 LED ✓ ✓ -
5,5 14 DA1-34014FB-A20C 169057 FS3 IP20 LED ✓ ✓ -
7,5 18 DA1-34018FB-A20C 169060 FS3 IP20 LED ✓ ✓ -
11 24 DA1-34024FB-A20C 169063 FS3 IP20 LED ✓ ✓ -

DA1-34024FB-B55C 169390 FS4 IP55 OLED ✓ ✓ -
15 30 DA1-34030FB-B55C 169391 FS4 IP55 OLED ✓ ✓ -
18,5 39 DA1-34039FB-B55C 169392 FS4 IP55 OLED ✓ ✓ -
22 46 DA1-34046FB-B55C 169393 FS4 IP55 OLED ✓ ✓ -
30 61 DA1-34061FB-B55C 169394 FS5 IP55 OLED ✓ ✓ ✓
37 72 DA1-34072FB-B55C 169395 FS5 IP55 OLED ✓ ✓ ✓
45 90 DA1-34090FB-B55C 169397 FS6 IP55 OLED ✓ ✓ ✓
55 110 DA1-34110FB-B55C 169399 FS6 IP55 OLED ✓ ✓ ✓
75 150 DA1-34150FB-B55C 169401 FS6 IP55 OLED ✓ ✓ ✓
90 180 DA1-34180FB-B55C 169403 FS6 IP55 OLED ✓ ✓ ✓
110 202 DA1-34202FB-B55C 169405 FS7 IP55 OLED ✓ ✓ ✓
132 240 DA1-34240FB-B55C 169407 FS7 IP55 OLED ✓ ✓ ✓
160 302 DA1-34302FB-B55C 169217 FS7 IP55 OLED ✓ ✓ ✓

14

Listwa zacisków sterujących
Zacisk Funkcja Opis
1 - Napięcie sterownicze

+24 V DC dla wejść cyfro-
wych

2, 3, 4 DI1, DI2, DI3 Wejścia cyfrowe
5 - Napięcie odniesienia

+10 V DC
6 AI1/DI4 Wejście konfigurowalne

jako analogowe lub cyfrowe
7 - Potencjał odniesienia 0 V DC
8 AO1/DO1 Wyjście konfigurowalne

jako cyfrowe lub analogowe
9 - Potencjał odniesienia 0 V DC
10 DI5/AI2 Wejście konfigurowalne

jako cyfrowe lub analogowe
11 AO2/DO2 Wyjście konfigurowalne

jako cyfrowe lub analogowe
12, 13 STO+, STO- Bezpieczne wyłączenie

momentu
14-16 - Programowalne wyjście

przekaźnikowe 1
17-18 - Programowalne wyjście

przekaźnikowe 2





DC+

BR

DC-

PE

WVU

M
3 ~



13

S
T

O
-

1

+
24

 V
 O

u
t

<
 1

00
 m

A

24
 V

2

D
I1

FW
D

R
E

V

FF
1/

FF
2

FF
2

3

D
I2

4

D
I3

10

D
I5

(A
I2

)

12

S
T

O
+

EMC

5

+
10

 V
 O

u
t

<
 1

0
m

A

6

A
I1

(D
I4

)

0
V

7

VAR

CPUSTO

10
 V

0
V

f-
S

o
ll

0…
+

10
 V

PES

+
-

15 16

E
rr

o
r

R
U

N

17 18 1114 8 9

6
A

, 2
50

 V
 A

C

5
A

, 3
0

V
 D

C

6
A

, 2
50

 V
 A

C

5
A

, 3
0

V
 D

C

A
-O

u
t

0
V

0
V

K
11

K
14

K
12

K
23

K
24

A
O

2

(D
O

2)

A
O

1

(D
O

1)
f-

O
u

t

L1/L L3L2/N

3 AC 230/400/460 V

0…
10

 V
, 0

/4
…

 2
0

m
A

+
24

 V

<
 1

0
m

A

RB

DA1-32... 3 AC 200 - 240 V
 50/60 Hz

DA1-34... 3 AC 380 - 480 V
 50/60 Hz

RS485

X1

Modbus RTU
CANopen

Obwód mocy dla jednostki DA1-34... FS2 i FS3

Dobór elementów toru zasilania
Typ
przemiennika

Silnik Przemiennik Zabezpieczenie sieci Stycznik sieciowy Dławik
sieciowy

Dławik
silnikowy

Przypisana
moc

Prąd
wyjściowy1)

Prąd
wejściowy

Wyłącznik2) Bezpiecznik3)

gG/gL
P Ie ILN

kW A A A
Napięcie zasilające Ue 230V 1-faz./ napięcie wyjściowe U2 230V 3-faz.
DA1-124D3… 0,75 4,3 8,5 FAZ-B16/1N 6 DILM7 DX-LN1-013 DX-LM3-005
DA1-127D0… 1,5 7 13,9 FAZ-B20/1N 10 DILM7 DX-LN1-018 DX-LM3-008
DA1-12011… 2,2 10,5 19,5 FAZ-B25/1N 25 DILM7 DX-LN1-024 DX-LM3-011
Napięcie zasilające Ue 400V 3-faz./ napięcie wyjściowe U2 400V 3-faz.
DA1-342D2… 0,75 2,2 2,4 FAZ-B6/3 (PKZM0-6,3) 6 DILM7 DX-LN3-006 DX-LM3-005
DA1-344D1… 1,5 4,1 4,3 FAZ-B6/3 (PKZM0-6,3) 10 DILM7 DX-LN3-006 DX-LM3-005
DA1-345D8… 2,2 5,8 6,1 FAZ-B10/3 (PKZM0-10) 10 DILM7 DX-LN3-010 DX-LM3-008
DA1-349D5… 4 9,5 9,8 FAZ-B16/3 (PKZM0-16) 16 DILM7 DX-LN3-016 DX-LM3-011
DA1-34014… 5,5 14 14,6 FAZ-B20/3 (PKZM0-20) 25 DILM7 DX-LN3-025 DX-LM3-016
DA1-34018… 7,5 18 18,1 FAZ-B25/3 (PKZM0-25) 32 DILM7 DX-LN3-025 DX-LM3-035
DA1-34024… 11 24 24,7 FAZ-B32/3 (PKZM0-32) 40 DILM17 DX-LN3-040 DX-LM3-035
DA1-34030… 15 30 30,8 FAZ-B40/3 (NZMN1-S40) 50 DILM17 DX-LN3-040 DX-LM3-035
DA1-34039… 18,5 39 40 FAZ-B50/3 (NZMN1-S50) 63 DILM40 DX-LN3-050 DX-LM3-050
DA1-34046… 22 46 47,1 FAZ-B63/3 (NZMN1-S63) 80 DILM40 DX-LN3-080 DX-LM3-050
DA1-34061… 30 61 62,8 NZMN1-S80 80 DILM50 DX-LN3-0804) DX-LM3-063
DA1-34072… 37 72 73,8 NZMN1-S80 100 DILM65 DX-LN3-0804) DX-LM3-080
DA1-34090… 45 90 92,2 NZMN1-S100 125 DILM80 DX-LN3-1204) DX-LM3-100

1 Cykl przeciążenia 150% przez 60 s raz na 10 min.
2 Typ aparatu FAZ lub PKZM0 zależnie od prądu zwarciowego
3 Stosować alternatywnie do wyłącznika
4 Z uwagi na wbudowany dławik DC stosować tylko w przypadku sieci zasilającej złej jakości.
Akcesoria dobrane dla temperatury otoczenia do 50°C. Dobór akcesoriów dla pozostałych typów DA1 podano w odpowiedniej dokumentacji.

Wymiary
Wielkość gabarytowa Stopień ochrony Ciężar [kg] Wymiary [mm]

a b c
FS2 IP20 1,8 107 231 186
FS3 IP20 3,5 131 273 204
FS4 IP55 11,5 173 450 240
FS5 IP55 22,5 235 540 270
FS6 IP55 50 330 865 322
FS7 IP55 80 330 1280 348

a

b

c

15

Dane techniczne
Ogólne
Normy i przepisy EMC: EN 61800-3:2004+A1-2012, zakłócenia radiowe: EN 55011: 2010,

bezpieczeństwo: EN 61800-5: 2007, stopień ochrony: EN 60529: 1992,
zgodność z dyrektywą EMC nie dotyczy DA1-35…

Certyfikaty i deklaracje zgodności producenta CE, UL, cUL, c-Tick, UkrSEPRO, Gost-R, FS8 nie posiada UL/cUL
Jakość produkcji RoHS, ISO 9001
Odporność klimatyczna <95%, średnia wilgotność względna (RH), bez kondensacji (EN 50178)
Temperatura otoczenia, praca

IP20 °C –10…+50 bez obniżenia parametrów
IP55 °C –10…+40, powyżej 40°C z obniżeniem prądu Ie o 1,5% na każdy °C maks. do 50°C
IP66 °C –10…+40, powyżej 40°C z obniżeniem prądu Ie o 2,5% na każdy °C maks. do 50°C

Temperatura otoczenia, przechowywanie °C –40…+60
Stopień zanieczyszczenia Dopuszczalny nieprzewodzący pył

Transport/Magazynowanie/Praca 1C2, 1S2 / 2C2, 2S2 / 3C2, 3S2
Klasa zakłóceń radiowych (EMC), kategoria i maksy-
malna długość ekranowanego kabla silnikowego

C1 / C2 / C3 m 1 / 5 / 25
Pozycja montażu Pionowa, maks. ±30°
Wysokość n.p.m. m 0 – 1000 nad poziomem morza, > 1000 przy redukcji prądu obciążenia o 1% na każde 100 m,

maksymalnie 2000 z aprobatą UL, maksymalnie 4000 bez aprobaty UL
Stopień ochrony IP20 (NEMA 0)/ IP55 (NEMA 3)/IP66 (NEMA 4X)
Obwód główny, system zasilający
Znamionowe napięcie pracy Ue

DA1-12… V 1~ 230 (200 V –10% – 240 V +10%)
DA1-32… V 3~ 230 (200 V –10% – 240 V +10%)
DA1-34… V 3~ 400 (380 V –10% – 480 V +10%)
DA1-35… V 3~ 575 (500 V –10% – 600 V +10%)

Częstotliwość sieciowa Hz 50/60 ±10%
Asymetria faz % Maks. 3
Częstotliwość załączania zasilania Maksymalnie raz na 30 s
Konfiguracja sieci zasilającej (sieć AC) Patrz dokumentacja przemienników częstotliwości DA1
Obwód główny, pole silnikowe
Napięcie wyjściowe, U2

DA1-12…, DA1-32…, DA1-34…, DA1-35… V 3~ 0 – Ue
Częstotliwość wyjściowa, f2

Zakres, parametryzacja Hz 0 – 50/60 (maks. 500)
Rozdzielczość Hz 0,1

Prąd przeciążeniowy, przez 60 s raz na 600 s % 150
Prąd przeciążeniowy, przez 4 s raz na 40 s % 200
Częstotliwość kluczowania kHz 4–32 (podwójna modulacja)/2–16 (skutecznie) Maks. wartość zależna od mocy.
Tryb pracy U/f, z kompensacją poślizgu, wektorowy
SLV, maks. błąd prędkości % ±0,5
Lotny start (przechwyt obracającego się silnika) Wszystkie wielkości gabarytowe
Tranzystor hamowania

Prąd hamowania podczas pracy ciągłej % 100 (Ie)
Maksymalny prąd hamowania % 150 przez 60 s

Sekcja sterownicza
Napięcie sterownicze

Napięcie wyjściowe (zacisk sterowniczy 1) V DC 24
Napięcie wejściowe (zacisk sterowniczy 1) V DC 18–30
Obciążalność (zacisk sterowniczy 1), maks. mA 100
Napięcie odniesienia (zacisk sterowniczy 5) V DC 10
Obciążalność (zacisk sterowniczy 5), maks. mA 10

Wejście cyfrowe (DI)
Ilość 3–4
Zakres napięcia wejściowego stan wysoki (1) V DC 8–30
Zakres napięcia wejściowego stan niski (0) V DC 0–4

Wejście analogowe (AI)
Ilość 0–2
Rozdzielczość 12-bit
Zakres napięcia wejściowego V DC 0/–10…+10 (Ri ~ 72 kΩ)
Zakres prądu wejściowego mA 0/4–20 (RB ~ 500 Ω)

Wyjście przekaźnikowe (RO)
Ilość i rodzaj 1 x styk zwierny oraz 1 x przemienny
Obciążalność 6 A (250 V AC) / 5 A (30 V DC)

Wyjście cyfrowe (DO)
Ilość 0–2
Napięcie wyjściowe V 24
Obciążalność mA 20

Wyjście analogowe (AO)
Ilość 0–2
Napięcie wyjściowe V 0–10
Prąd wyjściowy mA 0–20, 4–20
Obciążalność maks. mA 20
Rozdzielczość 12 bit

Złącze (RJ45) Modbus RTU (RS-485), CANopen

16

Przemienniki częstotliwości DC1+ i DA1 w wykonaniu IP66
Seria DC1+ oraz DA1 dla mocy do 7,5 kW występuje rów-
nież w wykonaniu o wysokim stopniu ochrony IP66. Dzięki
temu możliwe jest umieszczenie przemiennika w pobliżu
silnika a szczelna obudowa chroni go od wpływu środowi-
ska. W obudowie przygotowano otwory przeznaczone do
montażu dławnic, do szczelnego wprowadzenia kabli silno-
prądowych i sterowniczych. Z uwagi na brak otwartego
kanału wentylatora, przemienniki w wykonaniu IP66 posia-
dają możliwość pracy w temperaturze do +40°C.
Przemienniki DC1+ oraz DA1 w wykonaniu IP66 występują
w wersji bez oraz z dodatkowymi lokalnymi elementami
sterującymi.

Dane do zamówienia, DC1+ IP66
Przypisana
moc silnika
trójfazowego

Prąd wyjścio-
wy Ie prze-
miennika

Wykonanie IP66 Wykonanie IP66 z lokal-
nymi elementami ste-
rującymi

Wielkość
gabary-
towa

Stopień
ochrony
obudowy

Filtr
RFI

Panel z
wyświe-
tlaczem

Tranzystor
hamowa-
nia

Oznaczenie typu Nr kat. Oznaczenie typu Nr kat.
kW A
Zasilanie 1-fazowe 230V AC
0,37 2,3 DC1-122D3FN-A66CE1 185804 DC1-122D3FN-A6SCE1 185805 FS1 IP66 ✓ ✓ -
0,75 4,3 DC1-124D3FN-A66CE1 185807 DC1-124D3FN-A6SCE1 185808 FS1 IP66 ✓ ✓ -
1,5 7 DC1-127D0FN-A66CE1 185810 DC1-127D0FN-A6SCE1 185814 FS1 IP66 ✓ ✓ -

DC1-127D0FB-A66CE1 185813 DC1-127D0FB-A6SCE1 185811 FS2 IP66 ✓ ✓ ✓
2,2 10,5 DC1-12011FB-A66CE1 185816 DC1-12011FB-A6SCE1 185817 FS2 IP66 ✓ ✓ ✓
Zasilanie 3-fazowe 400V AC
0,75 2,2 DC1-342D2FN-A66CE1 185744 DC1-342D2FN-A6SCE1 185745 FS1 IP66 ✓ ✓ -
1,5 4,1 DC1-344D1FN-A66CE1 185747 DC1-344D1FN-A6SCE1 185748 FS1 IP66 ✓ ✓ -

DC1-344D1FB-A66CE1 185750 DC1-344D1FB-A6SCE1 185751 FS2 IP66 ✓ ✓ -
2,2 5,8 DC1-345D8FB-A66CE1 185753 DC1-345D8FB-A6SCE1 185754 FS2 IP66 ✓ ✓ ✓
4 9,5 DC1-349D5FB-A66CE1 185756 DC1-349D5FB-A6SCE1 185757 FS2 IP66 ✓ ✓ ✓
5,5 14 DC1-34014FB-A66CE1 185759 DC1-34014FB-A6SCE1 185760 FS3 IP66 ✓ ✓ ✓
7,5 18 DC1-34018FB-A66CE1 185762 DC1-34018FB-A6SCE1 185763 FS3 IP66 ✓ ✓ ✓

Dane do zamówienia, DA1 IP66
Przypisana
moc silnika
trójfazowego

Prąd wyjścio-
wy Ie prze-
miennika

Wykonanie IP66 Wykonanie IP66 z lokal-
nymi elementami steru-
jącymi

Wielkość
gabary-
towa

Stopień
ochrony
obudowy

Filtr
RFI

Panel z
wyświe-
tlaczem

Tranzystor
hamowa-
nia

Oznaczenie typu Nr kat. Oznaczenie typu Nr kat.
kW A
Zasilanie 1-fazowe 230V AC
0,75 4,3 DA1-124D3FB-B66C 169347 DA1-124D3FB-B6SC 169348 FS2 IP66 ✓ ✓ ✓
1,5 7 DA1-127D0FB-B66C 169349 DA1-127D0FB-B6SC 169350 FS2 IP66 ✓ ✓ ✓
2,2 10,5 DA1-12011FB-B66C 169351 DA1-12011FB-B6SC 169352 FS2 IP66 ✓ ✓ ✓
Zasilanie 3-fazowe 400V AC
0,75 2,2 DA1-342D2FB-B66C 169378 DA1-342D2FB-B6SC 169379 FS2 IP66 ✓ ✓ ✓
1,5 4,1 DA1-344D1FB-B66C 169380 DA1-344D1FB-B6SC 169381 FS2 IP66 ✓ ✓ ✓
2,2 5,8 DA1-345D8FB-B66C 169382 DA1-345D8FB-B6SC 169383 FS2 IP66 ✓ ✓ ✓
4 9,5 DA1-349D5FB-B66C 169384 DA1-349D5FB-B6SC 169385 FS2 IP66 ✓ ✓ ✓
5,5 14 DA1-34014FB-B66C 169386 DA1-34014FB-B6SC 169387 FS3 IP66 ✓ ✓ ✓
7,5 18 DA1-34018FB-B66C 169388 DA1-34018FB-B6SC 169389 FS3 IP66 ✓ ✓ ✓

DC1+ IP66 FS1

Potencjometr
prędkości

Przełącznik kierunku
obrotów

Pokrętło rozłącznika z
możliwością blokady
na kłódkę

DC1+ IP66 FS1 z lokalnymi
elementami sterującymi

Wymiary
DC1+ DA1

Wielkość gabarytowa Stopień ochrony Ciężar [kg] Wymiary [mm] Ciężar [kg] Wymiary [mm]
a b c a b c

FS1 IP66 2,8 161 232 184 - - - -
FS2 IP66 5 188 257 192 4,8 188 257 239
FS3 IP66 8,2 210 310 234 7,3 211 310 266

a

b

c

17

Akcesoria
Typ Opis DE1/DE11 DC1+

(IP20)
DA1

(IP20/IP55)
Panel obsługi
DX-KEY-LED2 186946 Panel z wyświetlaczem LED, IP54 od frontu, dołączony kabel 3 m z wtyczką

RJ45 (8-pin)
✓ ✓ ✓

DX-KEY-OLED 169133 Panel z wyświetlaczem OLED, IP54 od frontu wielojęzyczny, dołączony kabel 3
m z wtyczką RJ45 (8-pin)

✓ ✓ ✓

Elementy konfiguracyjne
DXE-EXT-SET 174621 Moduł mechanicznej konfiguracji ✓
DX-COM-STICK2 186947 Łącze Bluetooth (do transferu parametrów pomiędzy napędem a PC poprzez

oprogramowanie drivesConnect) z dwoma klawiszami funkcyjnymi do odczytu
i zapisu parametrów, z pamięcią dla nastaw parametrów

✓ ✓ ✓

DX-CBL-PC-3M0 744-A3036-00P Konwerter USB/RS485 z kablem podłączeniowym 3 m, RJ45 z separacją galwa-
niczną

✓ ✓ ✓

Moduł i karty komunikacyjne
DX-NET-SWD1 169129 Karta SmartWire-DT ✓
DX-NET-SWD3 169131 Moduł SmartWire-DT podłączany pod złącze RJ45 ✓ ✓
DX-NET-ETHERNET-2 169122 Karta Ethernet IP ✓
DX-NET-PROFINET-2 169125 Karta Profinet ✓
DX-NET-MODBUSTCP-2 169126 Karta Modbus/TCP ✓
DX-NET-ETHERCAT-2 169127 Karta EtherCAT ✓
DX-NET-PROFIBUS 169124 Karta Profbus-DP ✓
DX-NET-DEVICENET 169123 Karta DeviceNet ✓
Akcesoria komunikacyjne
DX-CBL-RJ45-0M5 169137 Kabel podłączeniowy z wtykiem RJ45 (8-pin), 0,5 m ✓ ✓ ✓
DX-CBL-RJ45-1M0 169138 Kabel podłączeniowy z wtykiem RJ45 (8-pin), 1 m ✓ ✓ ✓
DX-CBL-RJ45-3M0 169139 Kabel podłączeniowy z wtykiem RJ45 (8-pin), 3 m ✓ ✓ ✓
DX-SPL-RJ45-3SL 169141 Rozgałęziacz RJ45 (8-pin), 3 gniazda żeńskie ✓ ✓ ✓
DX-SPL-RJ45-2SL1PL 169142 Rozgałęziacz RJ45 (8-pin), 2 gniazda żeńskie/1 wtyk męski ✓ ✓ ✓
DX-SPL-RJ45 179313 Rozgałęziacz RJ45 (8-pin), 2 gniazda żeńskie/1 wtyk męski ✓ ✓ ✓
DX-SPL-RJ45-TERM 179314 Rozgałęziacz RJ45 (8-pin), 1 gniazdo żeńskie/1 wtyk męski z dwoma

rezystorami term.
✓ ✓ ✓

Karty we/wy
DXA-EXT-ENCOD 169035 Moduł enkodera 2-kanałowy maks. 500 kHz 5 V TTL, A & B, /A & /B, 5 V DC,

maks. 200 mA 24 V HTL, A & B, /A & /B, 24 V DC, wymagane zewnętrzne
napięcie zasilania maks. 30 V DC

✓

DXA-EXT-3DI1RO 169036 3 wejścia cyfrowe, 1 wyjście przekaźnikowe ✓
DXA-EXT-3RO 169121 3 wyjścia przekaźnikowe ✓
Oprogramowanie
DX-COM-SOFT 169136 Klucz licencji w celu aktywacji funcjonalności PLC w oprogramowaniu

drivesConnect. Funkcjonalność PLC jest dostępna tylko dla serii DA1.
✓

drivesConnect Bezpłatne oprogramowanie drivesConnect dla całej rodziny PowerXL
 do pobrania z internetu

✓ ✓ ✓

DX-KEY-LED2 DX-KEY-OLED DXE-EXT-SET DX-COM-STICK2 DX-CBL-PC-3M0

DX-NET-SWD1 DX-NET-SWD3 DX-NET-PROFINET-2 DX-CBL-RJ45-1M0 DX-COM-SOFT

18

Rola elementów toru zasilania

M
3~

3~

F

Q

R1

R2

K

T

M

3

R

3

 L1/L L2/N L3

 U V W

1 2 3 4 5 6 7 8 9 10 11

F – Bezpieczniki/wyłączniki zapewniają ochronę przewodów
i aparatów elektrycznych.

Q – Styczniki wykorzystywane są do załączania/rozłączania napię-
cia zasilającego.

R1 – Dławiki sieciowe redukują negatywny wpływ harmonicznych
prądu na sieć zasilającą, poprawiają jakość sieci zasilającej
i współczynnik mocy.

K – Filtry RFI zapewniają spełnienie wymagań zawartych w prze-
pisach odnośnie poziomu EMC. Podstawowe typy przemien-
ników PowerXL™ wyposażone są w standardzie we wbudo-
wane filtry RFI. Filtry zewnętrzne nie są wymagane
w większości sytuacji.

R – Rezystor hamowania zamienia na ciepło energię pobieraną
z silnika w momencie hamowania. W tym celu przemiennik
musi być wyposażony w tranzystor hamowania.

R2 – Dławiki silnikowe stosowane są w przypadku długich prze-
wodów silnikowych lub w przypadku równoległego podłącze-
nia kilku silników. Dławiki silnikowe zwiększają również ochro-
nę półprzewodników i zabezpieczają silnik przed skokowymi
zmianami napięcia (>500 V/μs), wynikającymi z kluczowania
tranzystorów.

R2 – Filtr sinusoidalny stanowi połączenie dławika i kondensatora
tworząc filtr dolnoprzepustowy. Poprawia on kształt napięcia
na wyjściu przemiennika częstotliwości, dzięki czemu zmniej-
sza zakłócenia i ogranicza nagrzewanie silnika.

• wygładza napięcie na wyjściu przemiennika
• wydłuża żywotność izolacji silnika ograniczając wartość

du/dt
• redukuje prądy upływowe zwiększając wydajność silnika

i poprawiając współczynniki EMC.

Ekranowane kable silnikowe tłumią emisję pola elektromagnetycz-
nego do dopuszczalnego poziomu EMC. Muszą być uziemione
z obu stron dużą powierzchnią styku.

Stosowanie dławika silnikowego
zależnie od długości ekranowanego
kabla silnikowgo
Zastosowanie elementów wyjściowch dławika silnikowego lub fil-
tra sinusoidalnego pozwala zwiększyć długość kabla silnikowego.
Dopuszczalną długość kabla, poza spadkiem napięcia, ograniczna
m.in. typ kabla ekranowanego (jego pojemności), częstoliwość klu-
czowania tranzystorów w przemienniku, sposób sterowania. W
typowych instalacjach zalecane jest stosowanie elementu wyjścio-
wego wg poniższej tabeli.

Bez dławika Z dławikiem
DE1 < 50 m < 150 m
DC1+ < 100 m < 200 m
DA1 < 50 m < 200 m

Dodatkowe elementy bierne w torze zasilania silnika, takie jak dła-
wik silnikowy czy filtr sinusoidalny wprowadzają dodatkowy spa-
dek napięcia. W rezultacie napięcie na zaciskach silnika jest niższe
niż na zaciskach wyjściowych przemiennika. Należy to uwzględnić
na etapie projektowania układu i doborze silnika do punktu pracy
obciążenia.

19

Kompatybilność elektromagnetyczna
Przemienniki częstotliwości posiadają tranzystory IGBT w falowni-
ku, które są przełączane z dużą częstotliwością. Przełączanie tran-
zystorów generuje pole elektromagnetyczne o częstotliwościach
radiowych, które może negatywnie wpływać na urządzenia elektro-
niczne znajdujące się w pobliżu przemiennika.
Ocena kompatybilności elektromagnetycznej (EMC) przemienni-
ków częstotliwości (napędów elektrycznych z regulacją prędkości
obrotowej) odbywa się na podstawie normy produktowej
IEC/EN 61800-3. Obejmuje ona cały układ napędowy PDS (Power
Drive System), począwszy od zasilania sieciowego aż po silnik
wraz ze wszystkimi podzespołami, także kablami.
Przemienniki częstotliwości PowerXL™ posiadają wbudowany filtr
RFI umożliwiający spełnienie wymagań EMC w połączeniu z inny-
mi środkami jak ekranowany kabel silnikowy, instalacja w szafie
sterowniczej zgodnie z wymogami EMC itp.

Ponieważ poziom emisji zależy od długości kabla ekranowanego,
filtry wbudowane w przemienniki zapewniają spełnienie odpowied-
nich przepisów dotyczących emisji zakłóceń przy określonej długo-
ści kabla.
Dla przypadku przemienników PowerXL™ z wbudowanym filtrem,
maks. długość kabla silnikowego przy której spełniona jest odpo-
wiednia kategoria EMC wynosi odpowiednio:

Seria DC1+ i DA1

Środowisko 1 Środowisko 2
Kategoria C1 1 m –
Kategoria C2 5 m 5 m
Kategoria C3 – 25 m

Seria DE1

Środowisko 1 Środowisko 2
Kategoria C1 5 m –
Kategoria C2 10 m 10 m
Kategoria C3 – 25 m

Zastosowanie filtrów zewnętrznych umożliwia zwiększenie długo-
ści kabla przy zachowaniu odpowiedniej kategorii EMC.

C1 C2 C3
l [m] l [m] l [m]

DE1-12… 50 100 100
DE1-34… 50 100 100
DC1-12… 25 75 100
DC1-34… 25 50/1001) 100/1501)

DA1-12… 25 50/751) 75/1001)

DA1-34… 25 50 75

1) Zależnie od mocy przemiennika.

Niezależnie od maksymalnej długości kabla silnikowego związanej
z kategorią EMC, dla przemienników określone są maksymalne
długości kabla ekranowanego przy których możliwa jest niezawod-
na praca. Dla przemienników PowerXL™ długości te podane są na
str. 18.

Publiczna sieć średniego napięcia

Punkt
pomiarowy

Publiczna
sieć niskiego
napięcia

Sieć
prywatna

Sieć
przemysłowa

Kategoria C1

Kategoria C2

Kategoria C1/C2
Kategoria C1/C2
Kategoria C3/C4

Kategoria C3/C4

Środowisko 1 Środowisko 1 lub 2 Środowisko 2

Lokalizacje instalacji PDS w EN 61800-3
Środowisko 1. Obejmuje lokale mieszkalne jak również zakłady
podłączone bezpośrednio, bez transformatorów pośredniczących,
do sieci zasilającej niskiego napięcia, która zasila budynki przezna-
czone do celów mieszkalnych.
Środowisko 2. Obejmuje wszystkie obiekty i zakłady inne niż te,
które podłączone są bezpośrednio do sieci zasilającej niskiego
napięcia wykorzystywanej do zasilania budynków w celach miesz-
kalnych. W środowisku 2 sieć zasilająca oddzielona jest transfor-
matorem od sieci publicznej.
Sieć prywatna. Charakteryzuje się własnym transformatorem
średniego napięcia. Zazwyczaj zasila budynki biurowe, centra han-
dlowe itd. Nie zasila pomieszczeń mieszkalnych. Operator decyduje
czy sieć będzie wykonania zgodnie dla 1-go czy 2-go środowiska.

Kategorie PDS wg EN 61800-3
Kategoria C1
PDS o napięciu niższym niż 1000 V, przeznaczony do użycia w śro-
dowisku 1.
Kategoria C2
PDS przeznaczony do użycia w pierwszym środowisku, spełniający
wszystkie poniższe kryteria:
• Napięcie znamionowe niższe niż 1000 V
• Zasilanie urządzenia podłączone na stałe (brak wtyczki)
• Urządzenie nieprzenośne
• Przeznaczone do montażu i uruchomienia przez wykwalifikowany

personel
• Niezbędne jest ostrzeżenie „Ten typ PDS nie jest przeznaczony

do stosowania w publicznych sieciach niskiego napięcia, które
zasila pomieszczenia mieszkalne. Spodziewane są zakłócenia
jeśli stosuje się w takiej sieci”.

Kategoria C3
PDS przeznaczony do użycia w środowisku 2, spełniający wszyst-
kie poniższe kryteria:
• PDS o napięciu nominalnym niższym niż 1000 V, przeznaczony

do użycia w drugim środowisku i nie przeznaczony do użytku
w pierwszym środowisku

• Niezbędne jest ostrzeżenie „Ten typ PDS nie jest przeznaczony
do stosowania w publicznych sieciach niskiego napięcia, które
zasila pomieszczenia mieszkalne. Spodziewane są zakłócenia
jeśli stosuje się w takiej sieci.”

Kategoria C4
PDS przeznaczony do użycia w środowisku drugim, spełniający
jeden z poniższych warunków:
• Napięcie znamionowe powyżej 1000 V
• Prąd powyżej 400 A
• Podłączony do sieci IT
• Kiedy wymagana dynamika będzie ograniczona w wyniku filtracji
• Użytkownik i producent uzgadniają plan EMC w celu spełnienia

wymagań EMC w danej aplikacji.

Polska
Internet: www.moeller.pl

Eaton Electric Sp. z o.o.
80-299 Gdańsk, ul. Galaktyczna 30
tel.: (58) 554 79 00, 10
fax: (58) 554 79 09, 19
e-mail: pl-gdansk@eaton.com

Biuro Katowice
40-203 Katowice, ul. Roździeńskiego 188b
tel.: (32) 258 02 90
fax: (32) 258 01 98
e-mail: pl-katowice@eaton.com

Biuro Poznań
61-131 Poznań, ul. Abpa A. Baraniaka 88 bud. C
tel./fax: (61) 863 83 55
tel./fax: (61) 867 75 44
e-mail: pl-poznan@eaton.com

Biuro Warszawa
02-146 Warszawa, ul. 17 Stycznia 45a
tel.: (22) 320 50 50
fax: (22) 320 50 51
e-mail: pl-warszawa@eaton.com

W Eaton naszym celem jest sprostanie wyzwaniu, polegającemu na
dostarczaniu energii światu, który jest coraz bardziej wymagający.
W ciągu ponad 100-letniego doświadczenia w dystrybucji energii
elektrycznej zdobyliśmy wiedzę, dzięki której patrzymy daleko
w przyszłość. Poczynając od przełomowych produktów, a kończąc na
gotowych projektach i usługach inżynieryjnych, Eaton obsługuje
najważniejsze sektory światowego przemysłu.
Dostarczamy przedsiębiorstwom niezawodne, wydajne i bezpieczne
rozwiązania związane z dystrybucją energii. Indywidualne podejście
do klienta, pełne wsparcie na każdym etapie projektu oraz
wychodzenie poza schematy, to nasza odpowiedź na potrzeby jutra.
Podejmij wyzwania z Eaton.
Odwiedź witrynę www.eaton.com/electrical. Ponieważ nasze produkty są stale

udoskonalane, zastrzegamy sobie
prawo do wprowadzenia zmian
w wyglądzie i danych technicznych
bez wcześniejszego uprzedzenia.
Dane zawarte w niniejszej publikacji
służą jedynie celom informacyjnym
i nie mogą być podstawą roszczeń
prawnych.

Adresy Eaton na świecie:
www.moeller.net/address
e-mail: info@moeller.net
Internet: www.moeller.net
www.eaton.com

Wydawca: Eaton Electric Sp. z o.o.
ul. Galaktyczna 30
80-299 Gdańsk
© 2017 Eaton Electric Sp. z o.o.

