

VB 230/400 – 36 2 av 18

enligt 09/05 11900.10006

Innehållsförteckning
1. Säkerhet...3
2. Declaration of conformity..3
3. Beskrivning..4
4. Blockschema..4
5. Funktionsbeskrivning (se anslutningsschema)...5

5.1 LED indikatorer...5
5.2 Felsignalrelä (bara på kretskortsversionen)...6

6 In- och utgångar för kontroll...6
6.1 Ingångar...6
6.2 Kontrollutgångar...7

7. Potentiometrar...7
8. Tekniska data...8

8.1 Omgivningsvillkor...8
9. Driftsättning...8

9.1 Monteringsinstruktioner..9
9.2 Anslutning..9
9.3 Parameterinställning..9
9.4 Möjliga fel under driftsättning...10

10 Dimensionering..11
10.1 Dimensionera bromsenheten...11
10.2 Dimensionering av säkringar...12
10.3 Tillåten bromsfrekvens... ..13

11. Dimensioner..15
12. Typiska anslutningar...16

12.1 Anslutningsschema..16

Dessa instruktioner har utformats med omsorg. Men, PETER electronic GmbH & Co. KG tar inte ansvar
för skador uppkomna genom misstag som kan härledas till denna manual. Tekniska ändringar som syftar
till att förbättra produkten kan införas utan förvarning.

3 av 18 VB 230/400 – 36

1. Säkerhet
Instruktionerna gäller för elektrisk utrustning i applikationer i elektriska anläggningar. Otillåten
borttagning av skyddskåpa under drift, kan utgöra fara för liv och egendom då dessa enheter innehåller
strömförande delar med hög spänning.

Installation får bara utföras av utbildad personal som följer säkerhetsföreskrifterna. Monteringsarbete
får bara utföras när enheten är utan ström.

Se till att alla drivsystemets komponenter är korrekt jordade.
Läs dessa driftsättningsinstruktioner noggrant innan den elektroniska bromsenheten sätts i drift.

Dessutom måste användaren se till att enheten med tillhörande komponenter monteras och kopplas i
enlighet med gällande lokala juridiska och tekniska regler. VDE-reglerna VDE 0100, VDE 0110, VDE
0160 och VDE 0113, samt passande regler från TÜV (Technical Inspectorate) och arbetsgivarens
ansvarsförsäkring gäller i Sverige.

Användaren måste tillse att drivenheten hanteras på ett säkert sätt efter ett haveri, i händelse av
felaktig operation eller om om kontrollenheten gått sönder osv.

Terminalanslutningarna X3, X4 (start) och X14, X15 (Motor PTC) är ledande med fasspänningspotential.
Om en brytare ansluts till dessa terminaler, måste den klara en testspänning på 2,5 kV.

Även om motorn står still är den inte fysiskt bortkopplad från matningsspänningen.

2. Declaration of conformity
I dagligt tal i industrin kallas elektroniska bromsar, såsom VersiBrake... för ”enheter”, men, i enlighet
med "device-safety-law", "EMC-law" eller "EC maskindirektivet" är de inte enheter eller maskiner
färdiga för bruk, utan komponenter. Deras funktion kan bara definieras när de är integrerade i den
färdiga anläggningen.

För att kunna använda enheterna som tänkt, krävs det att matningen följer DIN EN 50160
(IEC38).

Användaren ansvarar för att utformning och konstruktionen följer gällande regler.

Driftsättning är strikt förbjuden så länge den slutliga produkten inte uppfyller bestämmelserna enligt
89/392/EC (maskindirektivet) och 73/23/EC (Lågspänningsdirektivet).

Enheterna i VersiBrake-serien är elektrisk utrustning som används i industriella elektriska anläggningar.
De appliceras i maskiner för att bromsa roterande massor, anslutna till 3-fas asynkrona motorer. Med
hänsyn till riktlinjerna för installation, uppfyller de följande krav:

 Utstrålad störning: Kontinuerlig drift EN 50081-1 (Emitted interference)
 Bromsning EN 60947-4
 Störimmunitet: EN 50082-2 (Immunity to interference)

Dr. Thomas Stiller
Managing Director

VB 230/400 – 36 4 av 18

3. Beskrivning
De elektroniska bromsarna typ VersiBrake typ -L, finns både som kapslade och öppna,
kretskortsversioner (LP). De ger slitagefri bromsning till 3-fasmotorer och asynkrona
växelströmsmotorer. Bromsenheterna är till för att bromsa driften på ett säkert och tillförlitligt sätt.
Inbromsning startas med att mäta motorspänningen. Det är inte nödvändigt att ansluta
motorkontaktorn, men är möjligt om redundans behövs. När motorn stannat, bryter en integrerad
stilleståndsdetektor bromsströmmen. Detta fungerar också vid bromstider längre än 3 sekunder, utan att
återkoppla den tredje fasen (6T3)

Diverse fel indikeras med lysdioder, och i fallet med kretskortsversionerna, även med reläsignal.

Speciella egenskaper Applikationsexempel

• mikrokontrollerstyrd
• slittålig och underhållsfri
• för trefas asynkronmotorer
• för enfasmotorer
• monteringsbar i befintliga anläggningar
• ingen normalt sluten kontaktor på motorn behövs
• integrerad bromskontaktor
• felsignalrelä på kretskortsverionen
• automatisk remanenstidsoptimering
• automatisk stilleståndsdetektering
• integrerad överlastövervakning
• bromsströmskontroll
• möter kraven för kat. 2 enligt EN 954-1 (träbearbetningsmaskiner)
GS-HO-01

• sågar
• centrifuger
• träbearbetningsmaskiner
• textilmaskiner
• transportband

4. Blockschema

5 av 18 VB 230/400 – 36

5. Funktionsbeskrivning (se anslutningsschema)

Förklaring:
Beteckningarna för den kapslade varianten visas utan parenteser, medan
kretskortsversionen visas med parenteser.

Sedan strömmen slagits till på 1L1 (L1) och 3L2 (L2), sluts huvudkontaktorn X5 (X5), X6 (X6) och, i fallet
med kretskortsversionen, felsignalreläet (X10), (X11). Motorn kan startas.

Startlogiken ser till så att bromsning inte är initierad när anläggningen slås till med huvudbrytaren då
motorn fortfarande är avslagen.

Den helautomatiska bromssekvensen startar när motorspänningen sjunker på plintarna 2T1 (T1), 4T2
(T2) och 6T3 (T3). Under inbromsning är huvudkontaktorn överbryggad via X5 (X5), X6 (X6). Efter en
fördröjning som, beroende av motorns remanens, optimeras automatiskt, kopplas bromsreläet in. Då
kontaktstudstiden väntats ut, läggs en kontrollerad likström på motorlindningen. Det resulterande
magnetfältet har en bromsande verkan på den roterande motorn. Likströmmen genereras av en
tyristorstyrning. Speciella dämpningar skyddar krafthalvledarna mot överspänning. Med potentiometer I
(P2), kan bromsströmmen (och därmed momentet) justeras inom 10 … 100% av märkströmmen. Den
integrerade stilleståndsdetektorn som, om 6T3 (T3) ansluts, fungerar med hjälp av remanensspänning,
och om 6T3 (T3) inte är ansluten, via bromsströmmens vågform, bryter bromsströmmen efter ca. 1,5s
efter stillestånd detekterats. För att anpassa enheten till flera olika motorer, kan man justera
stilleståndströskeln med potentiometer n0 (P1).

Fel, som uppkommer under bromsning, indikeras med ett signalljus (LED), och på kretskortsversionen,
även med felsignalkontakt (X10), (X11). Om större säkerhet erfordras (redundant system) för att starta
inbromsning, kan man ansluta en normalt sluten kontakt på motorkontaktorn till plintarna X3 (X1), X4
(X2). Då initieras bromsning av två oberoende processer.

Varning:

För pålitlig stilleståndsdetektering behöver följande åtföljas: Bromsströmmen får inte
överstiga (3) tre gånger motorns märkström. Om VB-L används utan att 6T3 (T3)
anslutits, vilket alltid är fallet med enfasapplikationer, måste man försäkra sig om att
bromsströmmen är till, minst 1.5s innan motorn stannat, eftersom stillestånd inte
detekteras inom denna period på 1.5s och bromsströmmen skulle då flyta över den
maximala bromstiden. Detta kan förstöra motorn och felindikationen.

Observera:
Om bromstiden vid märkströmmen är för kort pga. masströghetsmomentet är för
stort, måste en enhet med längre bromstid eller högre märkström användas.

5.1 LED indikatorer

LED – ready (V9) Status

- Lyser
- Blinkar 1xa

- Blinkar 2xa

- Blinkar 3xa

- Blinkar 5xa

- Huvudström är till, bromsenheten är redo
- Inget stillestånd detekteras under max bromstid
- Inställd bromsström var inte uppnådd
- Bromsfrekvens för hög
- 3x i följd inget stillestånd detekterat

a. ... repeteras med kort paus

LED – I (V16) Status

- Lyser - Bromsström flyter

VB 230/400 – 36 6 av 18

5.2 Felsignalrelä (bara på kretskortsversionen)
Följande lägen på felsignalkontakterna (X10), (X11) är möjliga:

Ingen spänning till VB-L (X10), (X11) öppen

Spänning till VB-L, inget fel (X10), (X11) sluten

Inget stillestånd under max. bromstid (X10), (X11) öppena

Inställd bromsström uppnåddes inte (X10), (X11) öppena

Bromsfrekvens för hög (X10), (X11) öppenb

3x inget stillestånd under övervakningstiden (X10), (X11) öppenb

a. Fel återställs när motorn återstartas (spänning på T1, T2, T3).

b. Fel återställs genom att bryta matningen på L1, L2 i 5s.

6 In- och utgångar för kontroll

6.1 Ingångar

Plintar Beteckning Beskrivning

X3 (X1), X4 (X2) Starting contact
(Startkontakt)

Ansluter till en normalt sluten kontakt på motorkontaktorn.
Behövs inte i standardapplikationer.
Behövs bara när högre säkerhet krävs för att initiera
inbromsning (redundant system).

Information för operation utan ansluten startkontakt:

Bromstiden (remanenstiden) kan förlänga sig själv med upp till 50%.

Överbryggningsreläet öppnas inte omedelbart efter att motorkontaktorn fallit, utan strax innan
bromsreläet sluts. I motsats till operation med ansluten startkontakt betyder detta att motorn kan
återstartas under bromsfördröjningen (remanenstiden).

Fara!

Fara: Fara för liv genom elchock!

Plintarna X3 (X1), X4 (X2) håller fasspänningspotential; vid förbindning av
ledningarna, se till att skydda mot oavsiktlig kontakt.

7 av 18 VB 230/400 – 36

6.2 Kontrollutgångar

Plintar Beteckning Beskrivning

X5 (X5), X6 (X6),
X7 (X7)

Överbryggning
(potentialfri
omkopplande
kontakt, gemensam
på X5)

Under inbromsning, är X5 och X6 öppen. Denna kontakt
kopplas in i kontrollkretsen för motorkontaktorn. Därför kan
motorn inte startas under inbromsning. X5 och X7 är sluten
under bromsning. På så sätt är det, vid Y-D-kopplingar, möjligt
att kontrollera Y-kontaktorn för att koppla motorlindningen. För
detaljerad beskrivning, se anslutningsschemat på sidan 16.

(X10), (X11) Felsignal
(potentialfri
reläkontakt)

Öppnas i händelse av fel. För mer information om dess
karaktäristik, se kapitel 5.2.
Bara tillgänglig på kretskortsversionen.

Funktionen hos omkopplaren X5, X6, X7

Status Överbryggning
X5 – X6

Y-kontaktor
X5 – X7

Återställs med

Motor av sluten öppen

Motor roterar sluten öppen

Motor saktar in öppen sluten

Bromsning korrekt avslutad sluten öppen

Bromsfrekvens för hög öppen sluten Kort avbrott från
matning (5s)

3x inget stillestånd under
max. bromstid öppen sluten

Kort avbrott från
matning (5s)

7. Potentiometrar
Med potentiometrarna är det möjligt att justera följande parametrar. Beteckningarna för
kretskortsversionen (LP)är inom parenteser ().

„I“, „(P2)“ Justering av bromsströmmen

Bromsströmmen kan justeras från ca. 10% - 100% av enhetens märkström, nästan linjärt.

„n0“, „(P1)“ Anpassning av tröskelvärdet för stillestånd och bromsegenskaper vid stillestånd

Med denna potentiometer kan man anpassa tröskelvärdet för stillestånd till olika motortyper och
applikationer samt att påverka egenskaperna för bromsströmmen vid stillestånd.

I ändläget ,fullt moturs, är stilleståndsdetekteringen som mest känslig, och bromsegenskaperna
vid nära stillestånd som mjukast. Möjligen kan bromsströmmen slås av redan innan motorn
stannat helt. Potentiometern måste justeras så att bromsströmmen slås av ca. 1-1.5s efter att
motorn stannat helt. Fabriksinställningen: ungefär 40%.

Observera!
Om potentiometern ställs för långt medurs eller moturs (dvs. ändlägena), kan det
hända att stillestånd inte detekteras. I så fall flyter bromsström ända tills max
bromstid. Lysdioden indikerar „inget stillestånd under max. bromstid“.

VB 230/400 – 36 8 av 18

8. Tekniska data
Typbeteckning VB 230-6

L (LP)
VB 230-

25 L (LP)
VB 230-

30 L (LP)
VB 400-6

L (LP)
VB 400-

25 L (LP)
VB 400-

30 L (LP)

Matningsspänning enligt
DIN EN 50160 (IEC 38) 220/240V ±10% 50/60Hz 380/415V ±10% 50/60Hz

Effektförbrukning, elektronik 3 VA

Rekommenderad för motorer
med märkström upp till 0,3...3A 2...12.5A 2...12.5A 0,3...3A 2...12.5A 2...12.5A

Enhetens märkström 6A 25A 30A 6A 25A 30A

c.d.f. vid max. bromsström 60% 8% 5% 60% 8% 5%

I²t-värde, krafthalvledarna 310 A²s 1250 A²s 1350 A²s 310 A²s 1250 A²s 1350 A²s

Bromsspänning 0 ... 110VDC 0 ... 220VDC

max. bromstid 12s

Max ström på reläutgångarna 3A/250V AC 3A/24VDC

Fördröjning för reducering av
återsående emk

självoptimerande 0.2 ... 2s

max. tvärsnittsarea för
anslutning
- Kapslad:
- Kretskortsversionen:

2 x 2.5mm² per plint
FASTON connector 6.3 x 0.8mm

8.1 Omgivningsvillkor

Lagringstemperatur -25 ... 75°C

Operativ temperatur 0... 45°C

Skyddsklass
- kapslad
- kretskort

IP 20
IP 00

Miljö Överspänningskategori III, miljöklass 2

Vikt
- kapslad
- kretskort

0,6 kg
0,25 kg

9. Driftsättning
Enheten sätts i drift i 3 steg:

1. Montering

2. Anslutning och

3. Inställning av parametrar

9 av 18 VB 230/400 – 36

9.1 Monteringsinstruktioner

Fara!

Fara för liv genom elchock!

Följande villkor måste åtföljas för att försäkra en säker och pålitlig operation av
VersiBrake…-L (LP).

1. Serien med VersiBrake…-L (LP) används i miljöer med överspänning enligt
kategori III.

2. Se till att åtfölja miljöklass 2 eller bättre enligt IEC664.

3. Enheten ska installeras i kåpa (lägsta skyddsklass: IP54).

4. Enheten måste skyddas mot främmande ämnen som vatten, olja,
kolavlagringar, damm m.m.

Varning:

Se till att minsta avståndet mellan intilliggande enheter upprätthålls. Över och under
kapslingen gäller minst 50mm.

9.2 Anslutning
Bromsenheten ska installeras enligt bifogat schema. Vid avvikelser, kontakta Sigbi System AB.

Observera: Andra förslag på anslutningar för speciella behov finns tillgängliga.

Observera: Kontrollera ledningsdragningen innan enheten sätts i drift.

För att försäkra tillförlitlig funktion är det nödvändigt att följa villkoren för överbryggning:

Bromsenhetens överbryggning, plintarna X5 (X5), X6 (X6), måste kopplas in i motorkontaktorns
styrkrets, för att hindra motorkontaktorn att dra under inbromsning.

9.3 Parameterinställning
Sekvens för driftsättning:

(beteckningar inom parentes refererar till kretskortsversionen)

1. Bryt matningsspänningen från anläggningen.

2. Justera bromsströmmen med potentiometer „I“, „(P2)“.

Eftersom potentiometern är ganska linjär, är det möjligt att avläsa bromsströmmen från
potentiometerns inställning.

Moturs ändläge är ungefär 10% av enhetens märkström.

Mittpositionen motsvarar ca. 50% av enhetens märkström.

Medurs ändläge är 100% av enhetens märkström.

3. Justera potentiometer „n0“, „(P1)“ till ca. 40%.

4. Slå till anläggningen.

5. Initiera bromsning genom att slå motorn TILL/FRÅN.

Observera: Vid driftsättning kan bromsströmmen kollas med ett instrument som visar sant r.m.s.

VB 230/400 – 36 10 av 18

Justera bromsströmmen Önskat bromsmoment kan justeras med potentiometer „I“, „(P2)".

Bromsströmmen ska justeras till ett så litet värde som möjligt, för att undvika onödig uppvärming i
krafthalvledare och motor. Detta är särskilt viktigt vid höga switchfrekvenser. Vi rekommenderar att
sätta max. bromsström till 2.5 gånger märkströmmen.

Justera bromstiden

Ingen justering behövs, eftersom bromsströmmen slås av automatiskt efter ca. 1.5s efter att stillestånd
detekterat. Om inget stillestånd detekterats under max bromstid (10s för standardenheter), slås
bromsströmmen av. I så fall indikeras detta med att LED „ready“, „(V9)“ (blinkar 1x).

Justering av stilleståndströskeln I de flesta fall ger fabriksinställningen (40%) goda resultat.

Om bromsströmmen slås av innan motorn stannat, eller inte slås av ca. 1,5s efter att motorn stannat,
kan man göra en justering med denna potentiometer. Optimal inställning hittar man genom att utföra
flera bromsoperationer. Potentiometern bör ändras i små steg (10%). För en mer detaljerad
funktionsbeskrivning, se sidan 7.

Varning:

Om plinten 6T3 inte ansluts, måste motorn förses med ström minst 1,5s innan
stillestånd. Under denna tid på 1,5s detekteras inget stillestånd. Då flyter
bromsströmmen tills max bromstid löpt ut. I så fall måste bromsströmmen minskas.

9.4 Möjliga fel under driftsättning
Även under normal drift, kan fel komma att indikeras. Följande förklaringar kan underlätta åtgärderna.

Felindikering på
LED „Ready“, „(V9)“ Fel Möjlig orsak Åtgärd

Blinkar 1x

Inget
stillestånd
under max
bromstid

Bromsström för låg. Öka bromsströmmen.

För stort masströghetsmoment.
Använd en enhet med längre

bromstid eller högre märkström

„6T3“ „(T3)“ är inte ansluten
och motorn är inte försedd med

ström 1,5s före stillestånd.

Om möjligt, anslut 6T3 (T3)
eller minska bromsströmmen

något.

Stilleståndströskel inte inställd. Ställ in tröskelvärdet med „n0“.

Blinkar 2x

Inställd
bromsström

blev inte
uppnådd.

Avbrott i bromskretsen. Motorn
kan vara startad med Y/D-

koppling.

Kontrollera kretsen. Kanske har
Y-kontakten slutits under

bromsning.

Motorlindningens resistans är
för hög för den inställda

bromsströmmen.

Ställ tillbaka bromsströmmen
så att felet inte uppstår igen.

Blinkar 3x

Enheten
överlastad.

Broms-
frekvens för

hög.

Max bromsfrekvens är
överskriden.

Minska bromsströmmen eller
bromsfrekvensen. Under

driftsättning kan 4
inbromsningar i följd initieras

utan att överlast indikeras.

Blinkar 5x

3x i följd
inget

stillestånd
detekterat

Bromsströmmen är för låg. Öka bromsströmmen något.

Masströghetsmomentet är för
stort.

Använd en enhet med längre
bromstid eller högre märkström

Kabel inte ansluten till „6T3“
„(T3)“. Anslut eller kontrollera kabeln.

Stilleståndströskel inte inställd. Ställ in tröskelvärdet med „n0“.

Observera: Alla datablad och instruktioner finns på vår webbplats: www.sigbi.com

http://www.peter-electronic.com/

11 av 18 VB 230/400 – 36

10 Dimensionering
Observera: Alla datablad och instruktioner finns på vår webbplats: www.sigbi.com

10.1 Dimensionera bromsenheten
Det är ganska enkelt att hitta en lämplig enhet för de flesta applikationer.

I de flesta fall uppnår man ett acceptabelt bromsmoment om motorn är Y-kopplad (stjärn) och
bromsströmmen är 2 gånger högre än motorns märkström. Om motorlindningen bara kan D-kopplas
(delta) under bromsning, måste bromsströmmen vara minst 2,5 gånger så hög som motorns märkström
för att uppnå ett tillräckligt högt bromsmoment.

Om speciella applikationer kräver utförligare beräkningar, kan följande formel användas.

Beräkning av bromsströmmen (IB)

IB = Bromsström
1.3 = Form faktor för 50/60Hz
fB = Bromsfaktor enligt tabell 1
tA = Accelerationstid i direktstartfallet
(tid tills nominell hastighet uppnåtts)
tB = Erfordrad bromstid
IN= Nominell märkström

Motorlindningens anslutning

Vid nominell drift Under inbromsning

 fB= 4,5 fB= 2,3 fB= 1,5

 fB= 2,0 fB=1,3 fB=0,9

Tabell 1

Bromsströmmen som beräknats enligt ovan, bör vara mindre än eller lika med enhetens märkström.

Om dessa beräkningar resulterar i 100% av enhetens märkström, se till att enheter på upp till 30A har
en max bromstid 20s. I detta fallet får c.d.f. (cyclic duration factor) från databladet inte överskridas.

Beräkning av ”cyclic duration factor” (ED):

tB = Bromstid
Cycle time = Total cykeltid
(Körning-Bromsning)

Om bromstid > 20s (enheter upp till 36A) eller > 40s (enheter upp till 40A och upp) förväntas, måste
man ta hänsyn till att bromsströmmen måste minska i motsvarande grad när man väljer enhet.

Omvänt, om c.d.f. överskrids enligt databladet, måste bromsströmmen åter minskas motsvarande.

Detaljerad information finns i driftsättningsinstruktionerna för respektive enhet.

Om bromsströmmen inte kan reduceras, måste en bromsenhet väljas med större kapacitet.

Exempel:
Om erfordrad c.d.f. är dubbelt så stor som värdet i databladet, måste enheten ha
dubbelt så hög märkström.

http://www.peter-electronic.com/

VB 230/400 – 36 12 av 18

10.2 Dimensionering av säkringar
Två typer typer av säkringar är tillgängliga för användaren.

1. Säkrad enligt allocation type „1“, DIN EN 60947-4-2.
Efter en kortslutning tillåts enheten vara ur funktion.

2. Säkrad enligt allocation type „2“, DIN EN 60947-4-2.
Efter en kortslutning måste enheten vara i skick för vidare bruk. Dock finns risken att
kontaktblecken svetsar. Därför måste dessa kontrolleras innan spänning åter ansluts. Om
användaren inte kan utföra kontrollen själv, måste enheten returneras till producenten.

Följande dimensionering gäller nedan driftsförhållande:

● Standard asynkronmotorer

● Bromstiden är kortare än 20s

● Bromsströmmen mindre än motorns INOMx2.5

● Cyclic duration factor (c.d.f.) överskrider inte värdet i databladet.

Säkring enligt allocation typ „1“:

Vi rekommenderar smältsäkringar (kat. gL) eller automatsäkringar med tripkaraktäristik B, C, D eller K.

Med hänsyn till förekommande bromsströmmar (vanligen märkströmmen), rekommenderar vi säkringar
enligt tabell 2, kolumn 3.

Observera: Ledningarnas tvärsnittsarea enligt DIN VDE 0100-430, DIN EN 57100-430.

Säkring enligt allocation typ „2“:

Krafthalvledarna ska skyddas med säkringar kat. gR (halvledar-, supersnabba säkringar). Men eftersom
dessa inte ger komplett skydd krävs ytterligare skydd med kat. gL.

För att dimensionera skyddet för huvudmatningen (gL), se tabell 2, kolumn 3.

För att skydda halvledarna, är det nödvändigt att välja säkringar typ gR, som har tröskelvärden enligt
tabell 2, kolumn 4. Här ska säkringens storlek inte understiga förväntad bromsström (märkström).

Observera 1:
Baserat på I²t-värdet, bromsströmmen, och möjligen c.d.f., kan lämplig säkring väljas.
Eftersom det finns så många olika säkringar, så kan vi inte rekommendera någon
specifik säkring.

Observera 2:
Om säkringen eller I²t-värdets tröskelvärde är för litet, kan halvledarsäkringarna lösa
ut under bromsning.

Kolumn 1 Kolumn 2 Kolumn 3 Kolumn 4

max. Bromsström /
Enhetens märkström

Enhetens typ Säkringens värde för
allocation typ 1

Rekommenderat område för I²t-värde
för halvledarsäkringarna i händelse av
allocation typ „2“

6A VB …-6L (LP) 6A 150… 250 A²s

25A VB …-25L (LP) 20A 500… 900 A²s

30A VB …-30L (LP) 25A 600… 900 A²s

Tabell 2

13 av 18 VB 230/400 – 36

10.3 Tillåten bromsfrekvens
Bromsfrekvensen beror av inställd bromsström.

Enheterna i VB …-25 L (LP)-serien tillåter följande bromsfrekvens:

Bromsström Bromstid Bromsfrekvens

VB ...-6 L 6A 5s
10s

1 bromsoperation per 8s
1 bromsoperation per 16s

VB ...-6 L 3A
5s
10s

1 bromsoperation per 5s
1 bromsoperation per 10s

VB ...-30 L 30A 5s
10s

1 bromsoperation per 90s
1 bromsoperation per 180s

VB ...-25,30 L 25A
5s
10s

1 bromsoperation per 60s
1 bromsoperation per 120s

VB ...-25,30 L 20A 5s
10s

1 bromsoperation per 40s
1 bromsoperation per 80s

VB ...-25,30 L 15A
5s
10s

1 bromsoperation per 25s
1 bromsoperation per 50s

VB ...-25,30 L 10A 5s
10s

1 bromsoperation per 17s
1 bromsoperation per 35s

För kortvariga värden, se tabell 3.

Varning:

Vid inställning eller driftsättning, kan man utföra 4 bromsoperationer i följd, dvs. med
märkström och 10s bromstid. Men efter en sådan sekvens, måste enheten återhämta
sig i 15 minuter.

VB 230/400 – 36 14 av 18

Tabell 3 Belastningskurva för VB 400-6 L (LP)

Cyclic duration factor in %

Cyclic duration factor (r ·c·d· f ·) tB = Bromstid, Cykeltid = Bromstid + icke bromsande tid

Belastningskurva för VB …-25 L (LP)

Cyclic duration factor in %

Belastningskurva för BR 230/400-30L (LP)

Cyclic duration factor in %

15 av 18 VB 230/400 – 36

11. Dimensioner
Alla mått är angivna i mm.

Kapslad

Kretskortsversionen

VB 230/400 – 36 16 av 18

12. Typiska anslutningar

12.1 Anslutningsschema

E
M

C
G

rä
n

sv
är

d
en

a
 f

ör
 u

ts
ä
n

d
a

st
ör

n
in

g
a
r

e
n

lig
t

g
ä
lla

n
d

e
 s

ta
n

d
ar

d
 u

te
sl

u
te

r
in

te
 m

ö
jli

g
h

e
te

rn
a
 t

ill
 a

tt
 m

o
t t

ag
a
re

oc

h
 k

ä
n

sl
ig

 u
tr

u
st

n
in

g
 in

o
m

 t
io

 m
e
te

rs
 r

ad
ie

 i
n

te
 p

åv
er

ka
s.

O
m

 s
åd

a
n

a
s t

ör
n

in
g

a
r,

 s
o
m

 d
ef

in
it

iv
t

ä
r

sk
ad

lig
a
 f

ö r
 f

u
n

kt
io

n
en

 a
v

b
ro

m
se

n
h

et
er

 s
om

 "
V

B
",

 u
p

p
st

år
,

ka
n

u

ts
tr

ål
n

in
g

e
n

 d
äm

p
a
s

g
en

o
m

 a
tt

 v
id

ta
g

a
 lä

m
p

lig
a

å
tg

ä
rd

e
r.

S
åd

a
n

a
å
tg

ä
rd

e
r

k
an

 v
ar

a :

A
tt

 a
n

sl
u

ta
 d

ro
ss

e
l (

3
m

H
)

el
le

r
p

a
ss

an
d

e
 m

at
n

in
g

s f
ilt

er
 i

se
ri

e
fö

re
 b

ro
m

se
n

h
e
te

n
,

el
le

r
a
tt

 a
n

sl
u

ta

ko
n

d
e
n

sa
to

r
(0

,1
5

µ
F
)

p
a
ra

lle
llt

 m
ed

 p
lin

ta
rn

a
fö

r
m

a
tn

in
g

.

	1. Säkerhet
	2. Declaration of conformity
	3. Beskrivning
	4. Blockschema
	5. Funktionsbeskrivning (se anslutningsschema)
	5.1 LED indikatorer
	5.2 Felsignalrelä (bara på kretskortsversionen)

	6 In- och utgångar för kontroll
	6.1 Ingångar
	6.2 Kontrollutgångar

	7. Potentiometrar
	8. Tekniska data
	8.1 Omgivningsvillkor

	9. Driftsättning
	9.1 Monteringsinstruktioner
	9.2 Anslutning
	9.3 Parameterinställning
	9.4 Möjliga fel under driftsättning

	10 Dimensionering
	10.1 Dimensionera bromsenheten
	10.2 Dimensionering av säkringar
	10.3 Tillåten bromsfrekvens

	11. Dimensioner
	12. Typiska anslutningar
	12.1 Anslutningsschema

