

Brozura techniczna

CI-tronic™ Softstarty MCI - układy łagodnego rozruchu i zatrzymania

MCI 3, MCI 15, MCI 25, MCI 30 I-O, MCI 40-3D I-O and MCI 50-3 I-O

Softstarty MCI są sprawdzonym rozwiązaniem dla łagodnego rozruchu 3 fazowych asynchronicznych silników klatkowych, utrzymującym prądy rozruchowe na rozsądnym poziomie, co prowadzi do wydłużenia bezawaryjnej pracy wielu maszyn.

Są one idealnym rozwiązaniem dla aplikacji wymagających dużej ilości cykli łagodnego rozruchu i zatrzymań, przy czym nie są tak drogie jak konwencjonalne softstarty.

Znajdują one zastosowanie przy pompach, wentylatorach, podajnikach, transporterach, dźwigach i suwnicach.

Dzięki nastawialnej wartości momentu początkowego oraz unikatowej funkcji (kick-start) pokonującej tarcie statyczne, są w stanie sprostać prawie każdej aplikacji. Zapewniają obniżenie naprężeń i wibracji podczas rozruchu oraz uderzeń hydraulicznych podczas zatrzymań, co prowadzi do wydłużenia czasu między przestojami maszyn i linii technologicznych.

Ponadto obniżenie prądów rozruchowych zmniejsza spadki napięć występujące przy, "miękkiej sieci" prowadzące do uszkodzeń urządzeń elektronicznych.

Softstarty MCI są naturalnym rozwiązaniem zastępującym dotychczasowe układy rozruchowe gwiazda/trójkąt, a model MCI 40 wykorzystuje dotychczasowe okablowanie silnika.

Charakterystyka

- Prąd silnika maks. 50 A
- Nastawialne czasy rozbiegu:
0 – 10 seconds, MCI 3, MCI 15 and MCI 25
0 – 20 seconds, MCI 30 I-O
0 – 30 seconds, MCI 40-3D I-O, MCI 50-3 I-O
- Nastawialne czasy wybiegu:
0 – 10 seconds, MCI 3, MCI 15, and MCI 25
0 – 20 seconds, MCI 30 I-O
0 – 60 seconds, MCI 40-3D I-O, MCI 50-3 I-O
- Nastawialny moment rozruchowy do 85 %
- Breakaway function (kick start)
- Uniwersalne napięcie sterujące:
24 – 480 V AC / DC
- Automatyczna detekcja zaniku fazy
- Automatyczna adaptacja do 50/60 Hz
- Opcjonalne styki pomocnicze
- Wskaźnik stanu pracy LED
- Wbudowany warystor ochronny
- Kompaktowa konstrukcja modułowa z radiatorem
- Compact modular design
- Montaż na szynie DIN
- Spełnia standardy normy EN 60947-4-2
- Certyfikaty CE i cULus (UL 508)
- EAC i LLC Certyfikaty

Dostosowania

Zamawianie

Typ	Napięcie pracy	Moc silnika maks.	Prąd silnika maks.	Dimensions	Styki pomocnicze	Numer katalogowy
	[V AC]	[A]	[kW / HP]	[mm]		
MCI 15	208 – 240	15	4.0 / 5.5	45	–	037N0037
MCI 25	208 – 240	25	7.5 / 10	90	–	037N0038
MCI 25	208 – 240	25 (30) ¹⁾	11 / 15 ¹⁾	90	I-O, bypass	037N0069
MCI 50-3 I-O	208 – 240	35 (50) ¹⁾	15 / 20 ¹⁾	180	I-O, bypass	037N0089
MCI 3	380 – 415	3	1.5 / 2	22.5	–	037N0074
MCI 3	440 – 480	3	1.5 / 2	22.5	–	037N0084
MCI 15	380 – 480	15	7.5 / 10	45	–	037N0039
MCI 25	380 – 480	25	11 / 15	90	–	037N0040
MCI 30 I-O	380 – 480	25 (30) ¹⁾	15 / 20 ¹⁾	90	I-O, bypass	037N0070
MCI 40-3D I-O	380 – 480	29 (43) ¹⁾	21 / 28 ¹⁾	90	I-O, bypass	037N0092
MCI 50-3 I-O	380 – 480	35 (50) ¹⁾	22 / 30 ¹⁾	180	I-O, bypass	037N0090
MCI 15	500 – 600	15	7.5 / 10	45	–	037N0041
MCI 25	500 – 600	25	15 / 20	90	–	037N0042

¹⁾ Tylko w układzie wewnętrznego trójkąta ze stycznikiem by-pass

Dane techniczne
Specyfikacja wyjściowa

	MCI 3	MCI 15	MCI 25	MCI 30 I-O	MCI 40-3D I-O	MCI 50-3 I-O
	3A	15A	25A	30A (ze stycznikiem obejściowym)	43A (ze stycznikiem obejściowym)	50A (ze stycznikiem obejściowym)
Moc silnika przy napięciu:						
208 – 240 V AC	0.1 – 0.7 kW (0.18 – 1 HP)	0.1 – 4.0 kW (0.18 – 5.5 HP)	0.1 – 7.5 kW (0.18 – 10 HP)	0.1 – 11 kW (0.18 – 15 HP)	–	0.1 – 15 kW (0.18 – 20 HP)
380 – 480 V AC	0.1 – 1.5 kW (0.18 – 2 HP)	0.1 – 7.5 kW (0.18 – 10 HP)	0.1 – 11 kW (0.18 – 15 HP)	0.1 – 15 kW (0.18 – 20 HP)	0.1 – 21 kW (0.18 – 28 HP)	0.1 – 22 kW (0.18 – 30 HP)
500 – 600 V AC	0.1 – 2.2 kW (0.18 – 3 HP)	0.1 – 7.5 kW (0.18 – 10 HP)	0.1 – 15 kW (0.18 – 20 HP)	0.1 – 18.5 kW (0.18 – 25 HP)	–	0.1 – 30 kW (0.18 – 40 HP)
Prąd upływu	5 mA					
Minimalny prąd roboczy	50 mA					
Przełącznik termiczny	Klasa 10					
Koordinacja zabezpieczeń: Type 1 co-ordination Type 2 co-ordination I ² t (t = 10ms)	25A gL/gG 72 A ² s	50 A gL/gG 1800 A ² s	80 A gL/gG 6300 A ² s	80 A gL/gG 6300 A ² s	80 A gL/gG 6300 A ² s	125 A gL/gG 25300 A ² s
Kategoria obciążenia:						
AC-53a Silnik asynchroniczny	–	15A: AC-53a: 8-3: 100-3000	25A: AC-53a: 6-5: 100-480	25A: AC-53a: 6-5: 100-480	29A: AC-53a: 6-5: 100-120	35A: AC-53a: 6-6: 100-120
AC-53b Silnik asynchroniczny ze stycznikiem by-pass	3A : AC – 53b : 5 – 5 : 10	–	–	30A: AC-53b: 5-5: 30	43A: AC-53b: 5-5: 30	50A: AC-53b : 6-6: 30
AC-58a sprężarki hermetyczne	–	15A: AC-58a: 6-6: 100-3000	25A: AC-58a: 6-6: 100-480	25A: AC-58a: 6-6: 100-480	–	–

Parametry obwodu sterującego

Zakres napięcia sterującego	24 – 480 V AC / DC		
Próg załączania	20.4 V AC / DC		
Próg odpadania	5 V AC / DC		
Maks. prąd jałowy	1 mA		
Obciążalność obwodu maks.	15 mA / 2 VA		
Czas reakcji układu	70 ms		
Nastawialny czas rozbiegu	Nastawialny w zakresie 0 – 10 segundos	0 – 20 segundos	0 – 30 segundos
Nastawialny czas wybiegu	Nastawialny w zakresie 0 – 10 segundos	0 – 20 segundos	0 – 60 segundos
Moment rozruchowy	Nastawialny w zakresie 0 – 85% wartości znamionowej lub opcjonalna funkcja kick-start		
Styki pomocnicze (opcjonalne) (AC-14, AC-15)	24 – 480 V AC / 0.5 A		24 – 480 V AC / 1.0 A
Bezpiecznik maks. I ² t (t = 10ms)	10 A gL/gG, I ² t max. 72 A ² s		
Zakłócenia EMC	Spełnia wymagania normy EN 60947-4-2		

Izolacja

Znamionowe napięcie izolacji, U _i	660 V AC
Znamionowe napięcie impulsowe, U _{imp} V	4 k
Kategoria instalacji	III

Specyfikacja cieplna

	MCI 3	MCI 15	MCI 25	MCI 30 I-O	MCI 40-3D I-O	MCI 50-3 I-O
Straty mocy ¹⁾ przy maks. obciążeniu ciągłym	4 W	2 W/A			3 W/A	
Straty mocy ¹⁾ przy pracy przerywanej	4 W	2 W/A x cykl pracy			3 W/A x cykl pracy	
Temperatura otoczenia / nominalna	-5 °C – 40 °C					
Sposób chłodzenia	Konwekcyjny					
Montaż	Pionowy +/- 30°					
Temperatura składowania	60 °C, see derating for high temperatures in chart page 7					
Temperatura składowania	-20 °C – 80 °C					
Stopień ochrony	IP20 / IP3				IP10 / IP3	

Materialy

Obudowa	Samogasnące PPO UL94V1
Radiator	Aluminium anodowane
Podstawa	Stal elektrolityczna

¹⁾ bez stycznika by-pass

Schemat działania

Zasada działania

Czas rozbiegu

Podczas rozbiegu softstart liniowo podnosi napięcie na silniku do wartości nominalnej. Prędkość obrotowa silnika zależy bezpośrednio od obciążenia na wale, silnik bez obciążenia rozpędzi się szybciej niż ustawiony czas rozbiegu. Czas ten jest uzależniony jest od np. częstotliwości sieci lub zmian obciążenia na wale.

Moment początkowy

Moment początkowy może być użyty w celu poprawienia charakterystyki rozruchu wymagającego pokonania wyższego momentu bezwładności. W najtrudniejszych przypadkach można dodatkowo wspomóc się funkcją "kick start" oferującą impuls 200ms pełnego napięcia przed rozpoczęciem rozbiegu.

Czas wybiegu

Podczas wybiegu softstart stopniowo obniża napięcie na silniku co przekłada się na jego płynne zmniejszenie prędkości. Ma to decydujące znaczenie przy układach pompowych, ograniczając uderzenia hydrauliczne oraz na taśmociągach zmniejszając zrywanie pasów transmisyjnych zapewniając stabilność transportowanych przedmiotów.

Styki pomocnicze

Wbudowane opcjonalne styki pomocnicze bazują na układach tyrystorowych i mogą sterować jedynie obwodami AC.

Styk I-O (13 – 14):

służy do sygnalizacji obecności napięcia sterującego.

Styk by-pass (23 – 24):

służy do załączenia stycznika obejściowego w momencie, gdy na uzwojeniach silnika jest pełne napięcie znamionowe.

Wskazania diod LED

Okablowanie

Zabezpieczenie przeciwzwarciowe i przeciążeniowe

Zabezpieczenie softstartu przed przeciążeniem i zwarcim może być w prosty sposób osiągnięte poprzez zastosowanie wyłącznika silnikowego na

zasilaniu softstartu, dobranego na podstawie znamionowego prądu silnika.

380 – 415 V AC

Wyłącznik silnikowy Typ	Prąd silnika	Softstart Type	Softstart I ² t wartość	Maks. projektowy prąd zwarcia I _{cc} dla koordynacji zwarciowej -Typ 2	Numer kat. wyłącznika silnikowego
	[A]		[A ² s]		
CTI 25M	0.40 – 0.63	MCI 15	1800	100	047B3143
CTI 25M	0.63 – 1.0	MCI 15	1800	100	047B3144
CTI 25M	1.0 – 1.6	MCI 15	1800	100	047B3145
CTI 25MB	1.6 – 2.5	MCI 15	1800	100	047B3153
CTI 25MB	2.5 – 4.0	MCI 15	1800	100	047B3154
CTI 25MB	4 – 6.3	MCI 15	1800	4	047B3155
CTI 25MB	6.3 – 10	MCI 15	1800	1.5	047B3156
CTI 25MB	10 – 16	MCI 15	1800	2.5 ¹⁾	047B3157
CTI 25MB	14.5 – 20	MCI 25/30 I-O	6300	1.8	047B3158
CTI 25MB	18 – 25	MCI 25/30 I-O	6300	1.5	047B3159
CTI 45MB	18 – 25	MCI 25/30 I-O	6300	1.3	047B3163
CTI 45MB	23 – 32	MCI 50 I-O	25300	6	047B3164
CTI 45MB	32 – 45	MCI 50 I-O	25300	4	047B3165
CTI 100	40 – 63	MCI 50 I-O	25300	5	047B3014

¹⁾ Typ 2 koordynacji zabezpieczeń może zostać osiągnięty jedynie z MCI 25

Obciążalność przy podwyższonej temperaturze pracy

Bez stycznika obejściowego by-pass:

Temperatura otoczenia	Ciągły prąd pracy					
	MCI 3	MCI 15	MCI 25	MCI 30 I-O	MCI 40-3D I-O	MCI 50-3 I-O
	[A]	[A]	[A]	[A]	[A]	[A]
40 °C	3	15	25	25	29	35
50 °C	2.5 ¹⁾	12.5	20	20	23	30
60 °C	2.0 ¹⁾	10	17	17	20	25

¹⁾ Minimum 10 mm odstępu pomiędzy urządzeniami

Temperatura otoczenia	Czasu pracy rating (15 min. max. czas włączenia)				
	MCI 15	MCI 25	MCI 30 I-O	MCI 40-3D I-O	MCI 50-3 I-O
	[A]	[A]	[A]	[A]	[A]
40 °C	15 (100% czasu pracy)	25 (100% czasu pracy)	25 (100% czasu pracy)	43 (65% czasu pracy)	50 (65% czasu pracy)
50 °C	15 (80% czasu pracy)	25 (80% czasu pracy)	25 (80% czasu pracy)	43 (50% czasu pracy)	50 (55% czasu pracy)
60 °C	15 (65% czasu pracy)	25 (65% czasu pracy)	25 (65% czasu pracy)	43 (40% czasu pracy)	50 (45% czasu pracy)

Ze stycznikiem obejściowym by-pass:

Temperatura otoczenia	Ciągły prąd pracy				
	MCI 25	MCI 25	MCI 30 I-O	MCI 40-3D I-O	MCI 50-3 I-O
	[A]	[A]	[A]	[A]	[A]
40 °C	15	25	30	43	50
50 °C	15	25	30	43	50
60 °C	15	25	30	43	50

Zabezpieczenie przed przegrzaniem

Termostat UP62 przeznaczony jest do kontroli temperatury radiatora softstartu. W momencie, gdy temperatura na radiatorze przekroczy 90 °C softstart w sposób automatyczny zostanie

wyłączony. Gdy temperatura spadnie do około 30 °C softstart zostanie automatycznie załączony.

Schemat podłączenia znajduje się na stronie 8.

Numer katalogowy: **037N0050**

Montaż

Softstarty zostały zaprojektowane do montażu w pionie. W przypadku montażu w poziomie prąd znamionowy wynosi 50% wartości nominalnej.

Radiator należy utrzymywać w czystości oraz nie należy zakłócać przepływu powietrza chłodzącego.

Odstęp pomiędzy dwoma pionowo zamontowanymi softstartami powinien wynosić minimum 80 mm (3.15").

Odstęp od górnej i dolnej krawędzi softstartu powinien wynosić minimum 30 mm (1.2").

Schematy podłączenia

Zabezpieczenie przed przegrzaniem

Przykład 1

Termostat UP62 przeznaczony jest do kontroli temperatury radiatora softstartu. W momencie gdy temperatura na radiatorze przekroczy 90 °C softstart w sposób automatyczny zostanie wyłączony.

UWAGA:

Gdy temperatura spadnie do około 30 °C softstart zostanie automatycznie załączony.

Przykład 2

Termostat UP62 połączony z cewką stycznika liniowego. Kiedy temperatura na radiatorze softstartu przekroczy 90 °C stycznik liniowy zostanie automatycznie rozłączony. Ponowne uruchomienie układu możliwe jest dopiero po wykonaniu ręcznego resetu.

Sterowanie pracą softstartu przy pomocy stycznika liniowego

W momencie załączenia stycznika liniowego C1 następuje rozruch silnika zgodnie z ustawionymi na softstarcie parametrami.

Rozłączenie stycznika liniowego powoduje bezzwłoczne zatrzymanie silnika (funkcja łagodnego hamowania nie jest realizowana).

Schematy podłączenia

Sterowanie pracą softstartu przy pomocy sygnału dołączonego do zacisków A1 – A2

Podanie napięcia sterującego na zaciski A1 – A2 powoduje rozruch silnika zgodnie z ustawionymi na softstarcie parametrami.

Zdjęcie napięcia sterującego powoduje rozpoczęcie procesu hamowania zgodnie z parametrem "Ramp-down - czas wybiegu" ustawionym za pomocą potencjometru.

Aby bezzwłocznie zatrzymać silnik, czas wybiegu należy ustawić na "0".

Praca nawrotna

Łagodny rozruch i zatrzymanie

A soft – reversing of a motor can easily be achieved by connecting a reversing contactor to the soft starter.

The reversing contactor, type RCI, will determine the direction of rotation, forward or reverse and the soft starter, type MCI, will perform soft-starting and soft-stopping of the motor.

Łagody rozruch

Jeżeli funkcja łagodnego hamowania nie jest wymagana, schemat układu sterowania softstartu może zostać uproszczony tak, jak przedstawiono to na stronie 8 (sterowanie pracą softstartu przy pomocy stycznika liniowego).

Aby zapobiec wpływowi napięcia generowanego przez silnik, wymagane jest opóźnienie około 0,5s pomiędzy zmianą kierunku wirowania.

Praca nawrotna z funkcją łagodnego rozruchu i hamowania może być realizowana także przy pomocy styczników elektromechanicznych połączonych w układzie z softstartem.

Schematy podłączenia

Softstart ze stycznikiem by-pass

Stycznik obejściowy by-pass odciąża tyrystory softstartu w momencie ich pełnego wystęrowania.

Sterowanie pracą stycznika by-pass odbywa się w sposób automatyczny przy pomocy wbudowanego styku pomocniczego 23 – 24.

Ponieważ stycznik obejściowy jest zawsze załączany po zakończonym procesie rozruchu, może być on doborany na podstawie prądu cieplnego w kategorii AC-1.

Wymiary mm (cale)

Danfoss nie ponosi odpowiedzialności za możliwe błędy drukarskie w katalogach, broszurach i innych materiałach drukowanych. Dane techniczne zawarte w broszurze mogą ulec zmianie bez wcześniejszego uprzedzenia, jako efekt stałych ulepszeń i modyfikacji naszych urządzeń. Wszystkie znaki towarowe w tym materiale są własnością odpowiednich spółek. Danfoss, logotyp Danfoss są znakami towarowymi Danfoss A/S. Wszystkie prawa zastrzeżone.