

Softstartéry SIRIUS 3RW3 a 3RW4

Katalog 2009

Spínací technika

www.siemens.cz/sirius

SIEMENS

Softstartéry 3RW	
6/2	Přehled
Údaje pro výběr a objednávku	
6/3	3RW30 pro standardní aplikace
6/4	3RW40 pro standardní aplikace
6/5	3RW44 pro náročné aplikace
Technická část katalogu	
<u>Softstartéry 3RW30</u>	
6/9	Přehled a funkce
6/11	Technické údaje
6/16	Doporučené jištění
6/19	Příklady nastavení parametrů
6/20	Projektování
6/56	Rozměrové výkresy
6/60	Schémata zapojení
<u>Softstartér 3RW3003</u>	
6/14	Technické údaje
6/56	Rozměrové výkresy
6/60	Schémata zapojení
<u>Softstartéry 3RW40</u>	
6/21	Přehled a funkce
6/22	Technické údaje
6/30	Doporučené jištění
6/34	Příklady nastavení parametrů
6/35	Projektování
6/57	Rozměrové výkresy
6/61	Schémata zapojení
<u>Softstartéry 3RW44</u>	
6/36	Přehled a funkce
6/37	Technické údaje
6/47	Doporučené jištění
6/53	Příklady nastavení parametrů
6/54	Způsoby zapojení, projektování
6/58	Rozměrové výkresy
6/63	Schémata zapojení

Softstartéry 3RW

Všeobecné údaje

Přehled

Přehled vlastností softstartérů SIRIUS:

- pozvolný rozběh a doběh ¹⁾
- bezstupňové spouštění
- snížení proudových špiček
- předchází kolísání napětí sítě při rozběhu
- odlehčení napájecí sítě
- snížení mechanického zatížení pohonu
- značná úspora místa v rozváděči a méně propojování ve srovnání s elektromechanickými spouštěči
- spínání bez nutnosti údržby
- nejjednodušší manipulace
- součást modulárního systému SIRIUS

		SIRIUS 3RW30 Standardní aplikace	SIRIUS 3RW40 Standardní aplikace	SIRIUS 3RW44 Náročné aplikace (high feature)
Jmenovitý proud pro 40 °C	A	3 ... 100	12,5 ... 432	29 ... 1214
Jmenovité pracovní napětí	V	200 ... 575	200 ... 600	200 ... 690
Výkon motoru pro 400 V	kW	1,1 ... 55	5,5 ... 250	15 ... 710
• standardní zapojení	kW	--	--	22 ... 1200
• zapojení "uvnitř trojúhelníku"				
Rozsah teplot	°C	-25 ... +60	-25 ... +60	0 ... +60
Pozvolný rozběh a doběh		✓ ¹⁾	✓	✓
Napěťová rampa		✓	✓	✓
Napětí pro spouštění a pro zastavení	%	40 ... 100	40 ... 100	20 ... 100
Doba rozběhu a doběhu	s	0 ... 20	0 ... 20	1 ... 360
Regulace krouticího momentu		--	--	4
Moment pro spouštění a pro zastavení	%	--	--	20 ... 100
Omezení krouticího momentu	%	--	--	20 ... 200
Doba rampy	s	--	--	1 ... 360
Přemostovací kontakty (by pass)		✓ ²⁾	✓	✓
Ochrana při přetížení softstartéru		--	✓	✓
Ochrana při přetížení motoru		--	✓	✓
Ochrana motoru termistory		--	✓ ³⁾	✓
Integrovaný dálkový RESET		--	✓ ⁴⁾	✓
Nastavitelné omezení proudu		--	✓	✓
Zapojení "uvnitř trojúhelníku"		--	--	✓
Počáteční impuls pro odtrhnutí		--	--	✓
Pomalý chod v obou směrech		--	--	✓
Doběh čerpadel		--	--	✓ ⁵⁾
Brzdění stejnosměrným proudem		--	--	✓ ⁵⁾ 6)
Kombinované brzdění		--	--	✓ ⁵⁾ 6)
Vyhřívání motoru		--	--	✓
Komunikační funkce		--	--	s PROFIBUS DP (doplňk)
Externí modul pro zobrazování a ovládání		--	--	(doplňk)
Zobrazování provozních měřených hodnot		--	--	✓
Protokolování poruch		--	--	✓
Seznam událostí		--	--	✓
Funkce "vlečená ručička"		--	--	✓
Funkce sledování veličin (osciloskop)		--	--	✓ ⁷⁾
Parametrovatelné řídicí vstupy a výstupy		--	--	✓
Počet sad parametrů		1	1	3
Software pro parametrizaci (Soft Starter ES)		--	--	✓
Výkonové polovodiče (tyristory)		2 řízené fáze	2 řízené fáze	3 řízené fáze
Pružinové svorky		✓ (jen 3RW30 03)	✓	✓
Šroubové svorky		✓	✓	✓
UL/CSA		✓ ⁸⁾	✓	✓
Značka CE		✓	✓	✓
Pozvolný rozběh za stížených podmínek		--	--	✓ ⁵⁾
Podpora projektování		Win-Soft Starter, elektronické pravítko pro výběr, technická pomoc ++49 911 895 5900		

✓ Funkce existuje; -- Funkce neexistuje.

1) 3RW30 ...-1AA12 a 3RW31 mají jen pozvolný rozběh.

2) Ne pro 3RW30 03.

3) Pouze do velikosti S3 (jako provedení softstartéru).

4) Pouze 3RW40 2. až 3RW40 4.; u 3RW40 5. a 3RW40 7. jako příslušenství

5) V některých aplikacích musí být softstartér i motor předimenzovány.

6) Nelze v zapojení "uvnitř trojúhelníku".

7) Funkce sledování je možná pouze se softwarem Soft Starter ES.

8) Pro 3RW30 03 do 230 V.

Další informace naleznete na webu:

<http://www.siemens.cz/sirius>

Údaje pro výběr a objednávku

Teplota okolí 40 °C				Teplota okolí 50 °C				Velikost	LK	Objednáací číslo	Balení *	Hmotnost PE asi	
Jmenovitý pracovní proud $I_e^{1)}$	Jmenovité výkony trojfázových motorů pro jmenovité pracovní napětí U_e			Jmenovitý pracovní proud $I_e^{1)}$	Jmenovité výkony trojfázových motorů pro jmenovité pracovní napětí U_e								
A	230 V kW	400 V kW	500 V kW	A	200 V hp	230 V hp	460 V hp	575 V hp					
Jmenovité pracovní napětí U_e 200 ... 480 V ²⁾													
• šroubové svorky													
3,6	0,75	1,5	--	3	0,5	0,5	1,5	--	S00	▶	3RW30 13-1BB□4	1 ks	0,580
6,5	1,5	3	--	4,8	1	1	3	--	S00	▶	3RW30 14-1BB□4	1 ks	0,580
9	2,2	4	--	7,8	2	2	5	--	S00	▶	3RW30 16-1BB□4	1 ks	0,580
12,5	3	5,5	--	11	3	3	7,5	--	S00	▶	3RW30 17-1BB□4	1 ks	0,580
17,6	4	7,5	--	17	3	3	10	--	S00	▶	3RW30 18-1BB□4	1 ks	0,580
• pružinové svorky													
3,6	0,75	1,5	--	3	0,5	0,5	1,5	--	S00	B	3RW30 13-2BB□4	1 ks	0,580
6,5	1,5	3	--	4,8	1	1	3	--	S00	B	3RW30 14-2BB□4	1 ks	0,580
9	2,2	4	--	7,8	2	2	5	--	S00	B	3RW30 16-2BB□4	1 ks	0,580
12,5	3	5,5	--	11	3	3	7,5	--	S00	B	3RW30 17-2BB□4	1 ks	0,580
17,6	4	7,5	--	17	3	3	10	--	S00	B	3RW30 18-2BB□4	1 ks	0,580
• šroubové svorky													
25	5,5	11	--	23	5	5	15	--	S0	▶	3RW30 26-1BB□4	1 ks	0,690
32	7,5	15	--	29	7,5	7,5	20	--	S0	▶	3RW30 27-1BB□4	1 ks	0,690
38	11	18,5	--	34	10	10	25	--	S0	▶	3RW30 28-1BB□4	1 ks	0,690
• pružinové svorky													
25	5,5	11	--	23	5	5	15	--	S0	B	3RW30 26-2BB□4	1 ks	0,690
32	7,5	15	--	29	7,5	7,5	20	--	S0	B	3RW30 27-2BB□4	1 ks	0,690
38	11	18,5	--	34	10	10	25	--	S0	B	3RW30 28-2BB□4	1 ks	0,690
• šroubové a pružinové svorky													
45	11	22	--	42	10	15	30	--	S2	▶	3RW30 36-□BB□4	1 ks	1,200
63	18,5	30	--	58	15	20	40	--	S2	▶	3RW30 37-□BB□4	1 ks	1,200
72	22	37	--	62	20	20	40	--	S2	▶	3RW30 38-□BB□4	1 ks	1,200
• šroubové a pružinové svorky													
80	22	45	--	73	20	25	50	--	S3	▶	3RW30 46-□BB□4	1 ks	1,710
106	30	55	--	98	30	30	75	--	S3	▶	3RW30 47-□BB□4	1 ks	1,710
Doplnění obj. čísla pro způsob připojení													
• šroubové svorky										1			
• pružinové svorky ³⁾										2			
Doplnění obj. čísla pro jmenovité napájecí napětí pro řídicí obvody U_s													
• AC/DC 24 V										0			
• AC/DC 110 ... 230 V										1			
Softstartéry pro jednoduché poměry při rozběhu a pro časté spouštění, jmenovité pracovní napětí U_e 200 ... 400 V, jmenovité napájecí napětí pro řídicí obvody U_s AC/DC 24 ... 230 V													
3	0,55	1,1	--	2,6	0,5	0,5	--	--			22,5 mm		
• šroubové svorky													
▶										3RW30 03-1CB54	1 ks	0,207	
• pružinové svorky													
A										3RW30 03-2CB54	1 ks	0,188	

1) Dodržet rozteče od sousedních přístrojů nebo stěn rozváděče.
2) Provedení se šroubovými svorkami: třída dodání LK = ▶ (přednostní typ).
3) Připojení hlavního obvodu šroubovými svorkami.

Upozornění:

Při výběru softstartéru je rozhodující jmenovitý proud motoru!

Softstartéry SIRIUS 3RW30 jsou dimenzovány pro jednoduché poměry při rozběhu, $J_{zátěže} < 10 \times J_{motor}$.

Pro odlišné podmínky při rozběhu nebo při častém spouštění se musí zvolit výkonnější softstartér. K dimenzování se v tomto případě doporučuje použít program Win-Soft Starter V 3.0 a vyšší.

Softstartéry 3RW

3RW40 pro standardní aplikace

Údaje pro výběr a objednávku

3RW40 28-1BB14

3RW40 38-1BB14

3RW40 47-1BB14

Teplota okolí 40 °C				Teplota okolí 50 °C				Velikost	LK	Objednací číslo	Balení *	Hmotnost PE asi
Jmenovitý pracovní proud I_e	Jmenovité výkony trojfázových motorů při jmenovitém pracovním napětí U_e			Jmenovitý pracovní proud I_e	Jmenovité výkony trojfázových motorů při jmenovitém pracovním napětí U_e							
A	230 V	400 V	500 V	A	200 V	230 V	460 V	575 V				kg
	kW	kW	kW		hp	hp	hp	hp				
Standardní zapojení, jmenovité pracovní napětí 200 ... 480 V ¹⁾												
12,5	3	5,5	--	11	3	3	7,5	--	S0	3RW40 24-□BB□4	1 ks	0,770
25	5,5	11	--	23	5	5	15	--		3RW40 26-□BB□4	1 ks	0,770
32	7,5	15	--	29	7,5	7,5	20	--		3RW40 27-□BB□4	1 ks	0,770
38	11	18,5	--	34	10	10	25	--		3RW40 28-□BB□4	1 ks	0,770
45	11	22	--	42	10	15	30	--	S2	3RW40 36-□BB□4	1 ks	1,350
63	18,5	30	--	58	15	20	40	--		3RW40 37-□BB□4	1 ks	1,350
72	22	37	--	62	20	20	40	--		3RW40 38-□BB□4	1 ks	1,350
80	22	45	--	73	20	25	50	--	S3	3RW40 46-□BB□4	1 ks	1,900
106	30	55	--	98	30	30	75	--		3RW40 47-□BB□4	1 ks	1,900
Standardní zapojení, jmenovité pracovní napětí 400 ... 600 V												
12,5	--	5,5	7,5	11	--	--	7,5	10	S0	3RW40 24-□BB□5	1 ks	0,770
25	--	11	15	23	--	--	15	20		3RW40 26-□BB□5	1 ks	0,770
32	--	15	18,5	29	--	--	20	25		3RW40 27-□BB□5	1 ks	0,770
38	--	18,5	22	34	--	--	25	30		3RW40 28-□BB□5	1 ks	0,770
45	--	22	30	42	--	--	30	40	S2	3RW40 36-□BB□5	1 ks	1,350
63	--	30	37	58	--	--	40	50		3RW40 37-□BB□5	1 ks	1,350
72	--	37	45	62	--	--	40	60		3RW40 38-□BB□5	1 ks	1,350
80	--	45	55	73	--	--	50	60	S3	3RW40 46-□BB□5	1 ks	1,900
106	--	55	75	98	--	--	75	75		3RW40 47-□BB□5	1 ks	1,900

Doplnění obj. čísla pro způsob připojení

- s pružinovými svorkami
- se šroubovými svorkami

Doplnění obj. čísla pro termistorovou ochranu - pouze pro DC 24 V

- s termistorovou ochranou: druhý znak za pomlčkou se změní na T, čtvrtý znak musí být 0, např. 3RW40...-TB0.

Doplnění obj. čísla pro jmenovité napájecí napětí pro řídicí obvody U_s

- AC/DC 24 V
- AC/DC 110 ... 230 V

2
1

0
1

¹⁾ Softstartéry se šroubovými svorkami: třída dodací lhůty (LK) ▶ (přednostní typ).

Pokyn:

Při výběru softstartéru je rozhodující jmenovitý proud motoru!

Softstartéry SIRIUS 3RW40 jsou dimezovány pro jednoduché poměry při rozběhu, $J_{zátěže} < 10 \times J_{motor}$.

Pro odlišné podmínky při rozběhu nebo při častém spuštění se musí zvolit výkonnější softstartér. K dimezování se v tomto případě doporučuje použít program Win-Soft Starter V 3.0 a vyšší.

Údaje o jmenovitých proudech platí při teplotě okolí >40 °C viz technické údaje.

Náhradní díly

Pro softstartéry		Velikost	LK	Objednací číslo	Balení *	Hmotnost PE asi
Typ						
Ventilátor (dovoluje zvýšení četnosti spouštění a jinou pracovní polohu softstartéru)						
	3RW40 2.	S0	▶	3RW49 28-8VB00	1 ks	0,010
	3RW40 3., 3RW40 4.	S2, S3	▶	3RW49 47-8VB00	1 ks	0,020

Údaje pro výběr a objednávku

3RW40 76-6BB4

3RW40 76-6BB4

Teplota okolí 40 °C				Teplota okolí 50 °C				Velikost	LK	Objednací číslo	Balení *	Hmotnost PE asi
Jmenovitý pracovní proud I_e	Jmenovité výkony trojfázových motorů při jmenovitém pracovním napětí U_e			Jmenovitý pracovní proud I_e	Jmenovité výkony trojfázových motorů při jmenovitém pracovním napětí U_e							
A	230 V kW	400 V kW	500 V kW	A	200 V hp	230 V hp	460 V hp	575 V hp			kg	
Standardní zapojení, jmenovité pracovní napětí 200 ... 460 V ¹⁾												
134	37	75	--	117	30	40	75	--	S6	3RW40 55-□BB□4	1 ks	4,900
162	45	90	--	145	40	50	100	--		3RW40 56-□BB□4	1 ks	6,900
230	75	132	--	205	60	75	150	--	S12	3RW40 73-□BB□4	1 ks	8,900
280	90	160	--	248	75	100	200	--		3RW40 74-□BB□4	1 ks	8,900
356	110	200	--	315	100	125	250	--		3RW40 75-□BB□4	1 ks	8,900
432	132	250	--	385	125	150	300	--		3RW40 76-□BB□4	1 ks	8,900
Standardní zapojení, jmenovité pracovní napětí 400 ... 600 V ²⁾												
134	--	75	90	117	--	--	75	100	S6	3RW40 55-□BB□5	1 ks	4,900
162	--	90	110	145	--	--	100	150		3RW40 56-□BB□5	1 ks	6,900
230	--	132	160	205	--	--	150	200	S12	3RW40 73-□BB□5	1 ks	8,900
280	--	160	200	248	--	--	200	250		3RW40 74-□BB□5	1 ks	8,900
356	--	200	250	315	--	--	250	300		3RW40 75-□BB□5	1 ks	8,900
432	--	250	315	385	--	--	300	400		3RW40 76-□BB□5	1 ks	8,900

Doplňení obj. čísla pro způsob připojení

- s pružinovými svorkami
- se šroubovými svorkami

Doplňení obj. čísla pro jmenovité napájecí napětí pro řídicí obvody U_s ⁴⁾

- AC 115 V
- AC 230 V

- Softstartéry se šroubovými svorkami: třída dodací lhůty (LK) ▶ (přednostní typ).
- Softstartéry se šroubovými svorkami: třída dodací lhůty A.
- Připojení hlavního obvodu: ploché přívody.
- Ovládání možné z interního napájecího napětí DC 24 V nebo přímo výstupem z programovatelného automatu (PLC).

Pokyn:

Při výběru softstartéru je rozhodující jmenovitý proud motoru!

Softstartéry SIRIUS 3RW40 jsou dimenzovány pro jednoduché poměry při rozběhu, $J_{zátěže} < 10 \times J_{motor}$.

Pro odlišné podmínky při rozběhu nebo při častém spouštění se musí zvolit výkonnější softstartér. K dimenzování se v tomto případě doporučuje použít program Win-Soft Starter V 3.0 a vyšší.

Údaje o jmenovitých proudech platí při teplotě okolí >40 °C viz technické údaje.

2
6

3
4

Softstartéry 3RW

3RW44 pro náročné aplikace

Údaje pro výběr a objednávku

3RW44 27-1BC44

3RW44 36-6BC44

3RW44 47-6BC44

3RW44 58-6BC44

3RW44 66-6BC44

Teplota okolí 40 °C						Teplota okolí 50 °C				LK	Objednávací číslo	Balení *	Hmotnost PE asi kg
Jmenovitý proud I_e	Jmenovité výkony trojfázových motorů při jmenovitém pracovním napětí U_e					Jmenovitý pracovní proud I_e	Jmenovité výkony trojfázových motorů při jmenovitém pracovním napětí U_e						
A	230 V	400 V	500 V	690 V	1000 V	A	200 V	230 V	460 V	575 V			
	kW	kW	kW	kW	kW		hp	hp	hp	hp			
Standardní zapojení, jmenovité pracovní napětí 200 ... 460 V ¹⁾													
29	5,5	15	--	--	--	26	7,5	7,5	15	--	3RW44 22-BC□4	1 ks	6,500
36	7,5	18,5	--	--	--	32	10	10	20	--	3RW44 23-BC□4	1 ks	6,500
47	11	22	--	--	--	42	10	15	25	--	3RW44 24-BC□4	1 ks	6,500
57	15	30	--	--	--	51	15	15	30	--	3RW44 25-BC□4	1 ks	6,500
77	18,5	37	--	--	--	68	20	20	50	--	3RW44 26-BC□4	1 ks	6,500
93	22	45	--	--	--	82	25	25	60	--	3RW44 27-BC□4	1 ks	6,500
Doplnění obj. čísla pro způsob připojení													
• s pružinovými svorkami													
• se šroubovými svorkami													
113	30	55	--	--	--	100	30	30	75	--	3RW44 34-BC□4	1 ks	7,900
134	37	75	--	--	--	117	30	40	75	--	3RW44 35-BC□4	1 ks	7,900
162	45	90	--	--	--	145	40	50	100	--	3RW44 36-BC□4	1 ks	7,900
203	55	110	--	--	--	180	50	60	125	--	3RW44 43-BC□4	1 ks	11,500
250	75	132	--	--	--	215	60	75	150	--	3RW44 44-BC□4	1 ks	11,500
313	90	160	--	--	--	280	75	100	200	--	3RW44 45-BC□4	1 ks	11,500
356	110	200	--	--	--	315	100	125	250	--	3RW44 46-BC□4	1 ks	11,500
432	132	250	--	--	--	385	125	150	300	--	3RW44 47-BC□4	1 ks	11,500
551	160	315	--	--	--	494	150	200	400	--	3RW44 53-BC□4	1 ks	50,000
615	200	355	--	--	--	551	150	200	450	--	3RW44 54-BC□4	1 ks	50,000
693	200	400	--	--	--	615	200	250	500	--	3RW44 55-BC□4	1 ks	50,000
780	250	450	--	--	--	693	200	250	600	--	3RW44 56-BC□4	1 ks	50,000
880	250	500	--	--	--	780	250	300	700	--	3RW44 57-BC□4	1 ks	50,000
970	315	560	--	--	--	850	300	350	750	--	3RW44 58-BC□4	1 ks	50,000
1076	355	630	--	--	--	970	350	400	850	--	3RW44 65-BC□4	1 ks	78,000
1214	400	710	--	--	--	1076	350	450	950	--	3RW44 66-BC□4	1 ks	78,000

Doplnění obj. čísla pro způsob připojení

- s pružinovými svorkami
- se šroubovými svorkami

Doplnění obj. čísla pro jmenovité napájecí napětí pro řídicí obvody U_s ²⁾

- AC 115 V
- AC 230 V

¹⁾ Softstartéry 3RW44 2. ... 3RW44 4. se šroubovými svorkami: třída dodací lhůty (LK) ▶ (přednostní typ).

²⁾ Ovládání možné z interního napájecího napětí DC 24 V nebo přímo výstupem z programovatelného automatu (PLC).

Pokyn:

Při výběru softstartéru je rozhodující jmenovitý proud motoru.

Softstartéry 3RW44 jsou v této tabulce dimenzovány pro normální rozběh (Class 10). Moment setrvačnosti celého pohonu $J_{zátěže} < 10 \times J_{motor}$; rozběhový proud $350 \% \times I_e$ po dobu 20 s nebo podobné zatížení.

Pro odlišné podmínky při rozběhu nebo při častém spouštění se musí zvolit výkonnější softstartér. K dimenzování se v tomto případě doporučuje použít program Win-Soft Starter V 3.0 a vyšší.

Údaje o jmenovitých proudech platí při teplotě okolí >40 °C, údaje o četnosti spouštění viz technické údaje.

3RW44 27-1BC44

3RW44 36-6BC44

3RW44 47-6BC44

3RW44 58-6BC44

3RW44 66-6BC44

Teplota okolí 40 °C						Teplota okolí 50 °C				Objednávací číslo	Balení *	Hmotnost PE asi	
Jmenovitý pracovní proud I_e 1)	Jmenovité výkony trojfázových motorů při jmenovitém pracovním napětí U_e					Jmenovitý pracovní proud I_e	Jmenovité výkony trojfázových motorů při jmenovitém pracovním napětí U_e						
A	230 V	400 V	500 V	690 V	1000 V	A	200 V	230 V	460 V	575 V	kg		
	kW	kW	kW	kW	kW		hp	hp	hp	hp			
Zapojení "uvnitř trojúhelníku", jmenovité pracovní napětí 200 ... 460 V 2)													
50	15	22	--	--	--	45	10	15	30	--	3RW44 22-BC□4	1 ks	6,500
62	18,5	30	--	--	--	55	15	20	40	--	3RW44 23-BC□4	1 ks	6,500
81	22	45	--	--	--	73	20	25	50	--	3RW44 24-BC□4	1 ks	6,500
99	30	55	--	--	--	88	25	30	60	--	3RW44 25-BC□4	1 ks	6,500
133	37	75	--	--	--	118	30	40	75	--	3RW44 26-BC□4	1 ks	6,500
161	45	90	--	--	--	142	40	50	100	--	3RW44 27-BC□4	1 ks	6,500
Doplnění obj. čísla pro způsob připojení													
• s pružinovými svorkami													
• se šroubovými svorkami													
196	55	110	--	--	--	173	50	60	125	--	3RW44 34-BC□4	1 ks	7,900
232	75	132	--	--	--	203	60	75	150	--	3RW44 35-BC□4	1 ks	7,900
281	90	160	--	--	--	251	75	100	200	--	3RW44 36-BC□4	1 ks	7,900
352	110	200	--	--	--	312	100	125	250	--	3RW44 43-BC□4	1 ks	11,500
433	132	250	--	--	--	372	125	150	300	--	3RW44 44-BC□4	1 ks	11,500
542	160	315	--	--	--	485	150	200	400	--	3RW44 45-BC□4	1 ks	11,500
617	200	355	--	--	--	546	150	200	450	--	3RW44 46-BC□4	1 ks	11,500
748	250	400	--	--	--	667	200	250	600	--	3RW44 47-BC□4	1 ks	11,500
954	315	560	--	--	--	856	300	350	750	--	3RW44 53-BC□4	1 ks	50,000
1065	355	630	--	--	--	954	350	400	850	--	3RW44 54-BC□4	1 ks	50,000
1200	400	710	--	--	--	1065	350	450	950	--	3RW44 55-BC□4	1 ks	50,000
1351	450	800	--	--	--	1200	450	500	1050	--	3RW44 56-BC□4	1 ks	50,000
1524	500	900	--	--	--	1351	450	600	1200	--	3RW44 57-BC□4	1 ks	50,000
1680	560	1000	--	--	--	1472	550	650	1300	--	3RW44 58-BC□4	1 ks	50,000
1864	630	1100	--	--	--	1680	650	750	1500	--	3RW44 65-BC□4	1 ks	78,000
2103	710	1200	--	--	--	1864	700	850	1700	--	3RW44 66-BC□4	1 ks	78,000
Doplnění obj. čísla pro způsob připojení													
• s pružinovými svorkami													
• se šroubovými svorkami													
Doplnění obj. čísla pro jmenovité napájecí napětí pro řídicí obvody U_s 3)													
• AC 115 V													
• AC 230 V													

3
1

2
6

3
4

- Hodnota jmenovitého proudu I_e v zapojení "uvnitř trojúhelníku" je v této tabulce přepočtena na jmenovitý pracovní proud trojfázového motoru. Skutečný proud, který zatěžuje softstartér je cca 58 % této hodnoty.
- Softstartéry 3RW44 2 ... 3RW44 4. se šroubovými svorkami: třída dodací lhůty (LK) ▶ (přednostní typ).
- Ovládání možné z interního napájecího napětí DC 24 V nebo přímo výstupem z programovatelného automatu (PLC).

Pokyn:

Při výběru softstartéru je rozhodující jmenovitý proud motoru.

Softstartéry 3RW44 jsou v této tabulce dimezovány pro normální rozběh (Class 10). Moment setrvačnosti celého pohonu $J_{zátěže} < 10 \times J_{motor}$; rozběhový proud 350 % x I_e po dobu 20 s nebo podobné zatížení.

Pro odlišné podmínky při rozběhu nebo při častém spouštění se musí zvolit výkonnější softstartér. K dimezování se v tomto případě doporučuje použít program Win-Soft Starter V 3.0 a vyšší.

Údaje o jmenovitých proudech platí při teplotě okolí >40 °C, údaje o četnosti spouštění viz technické údaje.

* Objednat lze uvedené množství nebo jeho celistvý násobek. Další přístroje a provedení jsou uvedeny na A&D Mall.

Softstartéry 3RW

3RW44 pro náročné aplikace

Příslušenství

Pro softstartéry	Provedení	LK	Objednací číslo	Balení *	Hmotnost PE asi
Typ					kg
Program Soft Starter ES 2007					

	Software pro nastavování parametrů, diagnostiku a servis softstartérů SIRIUS 3RW44, prostřednictvím systémového rozhraní na softstartéru; software lze provozovat na PC/PG pod Windows 2000/XP; dodávka bez propojovacího kabelu. Floating licence pro jednoho uživatele: licenční klíč na USB paměti, třída A, dokumentace a software na CD (E, D, F)				0,230
3ZS1 313-1CC10-0YA0	Soft Starter ES 2007 Basic Soft Starter ES 2007 Standard Soft Starter ES 2007 Premium (také komunikace Profibus-DP)		3ZS13 13-4CC10-0YA5 3ZS13 13-5CC10-0YA5 3ZS13 13-6CC10-0YA5	1 ks 1 ks 1 ks	
Kabel PC					

	Pro komunikaci PC/PG se softstartéry SIRIUS 3RW44 propojuje systémové rozhraní softstartéru s(e): - sériovým rozhraním na PC/PG - USB rozhraním na PC/PG			1 ks	0,150
3UF7 940-0AA00-0			3UF7 940-0AA00-0 3UF7 946-0AA00-0		
Komunikační karta PROFIBUS					

	Zasouvá se do slotu softstartéru místo záslepky, slouží k připojení softstartéru 3RW44 k síti PROFIBUS-DP, karta má soubor funkcí DPV1 slave. Pro připojení Y link má softstartér pouze soubor funkcí DPV0 slave.			1 ks	0,320
3RW49 00-0KC00			3RW49 00-0KC00		
Externí zobrazovací a ovládací modul					

	Zobrazuje provozní stavy a měřené veličiny, umožňuje ovládání funkcí poskytovaných softstartérem, upevňuje se např. do výřezu ve dveřích rozváděče Propojovací kabel propojuje (seriové) rozhraní softstartéru 3RW44 s externím zobrazovacím a ovládacím modulem • délka 0,5 m, plochý • délka 0,5 m, kulatý • délka 1,0 m, kulatý • délka 2,5 m, kulatý			1 ks	0,320
3RW49 00-0AC00			3RW49 00-0AC00		
Bloky třmenových svorek pro softstartéry					

	Blok třmenových svorek 3RW44 2. součást dodávky softstartéru 3RW44 3. • do 70 mm ² • do 120 mm ² 3RW44 4. • do 240 mm ²			1 ks 1 ks 1 ks	0,230 0,260 0,676
3RT19			3RT19 55-4G 3RT19 56-4G 3RT19 66-4G		
Ventilátory					

	Ventilátor 3RW40 5., AC 115 V 3RW44 2. a 3RW44 3. AC 230 V 3RW40 7., AC 115 V 3RW44 4. AC 230 V 3RW44 5. AC 115 V AC 230 V			1 ks 1 ks 1 ks 1 ks 1 ks 1 ks	0,300 0,300 0,500 0,500 0,800 0,800
3RW49			3RW49 36-8VX30 3RW49 36-8VX40 3RW49 47-8VX30 3RW49 47-8VX40 3RW49 57-8VX30 3RW49 57-8VX40		

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW30
pro standardní aplikace

Přehled

Softstartéry SIRIUS 3RW30 snižují v okamžiku zapnutí motoru napětí na svorkách motoru metodou fázového řízení tyristorů. Napětí na svorkách motorů roste z nastavitelné počáteční hodnoty až na hodnotu napětí napájecí sítě. Během rozběhu motoru snižují softstartéry proud a točivý moment motoru a tak omezují špičky, které vznikají při spouštění přímým nebo hvězda-trojúhelník. Použitím softstartérů mohou být sníženy nežádoucí mechanické namáhání pohonů a poklesy napětí v síti.

Pozvolný rozběh šetří připojené přístroje a je zárukou delšího a bezporuchového chodu výrobní technologie. Na rozdíl od 2stupňového spouštění hvězda-trojúhelník lze nastavením počáteční hodnoty napětí na softstartéru přizpůsobit parametry vaší aplikace.

Softstartéry SIRIUS 3RW30 se vyznačují především malým zastavěným prostorem v rozváděči. Vestavěné přemostovací kontakty (bypass) snižují ztrátový výkon softstartéru po ukončení rozběhu. Tím se snižuje také oteplení rozváděče a jeho konstrukce může být kompaktnější. Zároveň odpadá montáž a zapojování externích přemostovacích stykačů.

Softstartéry SIRIUS 3RW30 jsou k dispozici ve 2 provedeních:

- standardní provedení pro 3fázové motory s konstantními otáčkami - konstrukční velikosti S00, S0, S2 a S3 včetně vestavěných přemostovacích kontaktů (bypass)
- provedení 22,5 mm pro 3fázové motory s konstantními otáčkami bez vestavěných přemostovacích kontaktů.

Softstartéry SIRIUS 3RW30 jsou určeny pro motory s výkonem do 55 kW (400 V) ve standardních aplikacích a 3fázových sítích. Malé rozměry, nízký ztrátový výkon a jednoduché uvádění do provozu jsou jen některé z předností těchto softstartérů.

Funkce

Kompaktní softstartéry SIRIUS 3RW30 zabírají cca třetinu místa v rozváděči v porovnání se stykačovou kombinací hvězda-trojúhelník stejného výkonu. Kromě úspory místa na montážní liště zkracují dobu montáže a snižují tak náklady související se zapojováním. To se projeví převážně u motorů větších výkonů, pro něž jsou kompaktní a již zapojené spouštěče hvězda-trojúhelník nabízeny zřídka.

Počet propojovacích vodičů od motoru ke spouštěči se snižuje z šesti na tři. Kompaktnost, krátká doba montáže, snadné zapojení a rychlé uvedení do provozu jsou vlastnosti, které přinášejí jasnou výhodu v podobě snížení celkových nákladů.

Přemostovací kontakty (bypass) těchto softstartérů jsou vybaveny prvky pro zhášení oblouku, které zamezují poškození přemostovacích kontaktů v případě krátkodobých výpadků napětí v řídicím obvodu, mechanických otřesů nebo při poruše v magnetickém obvodu ovládací cívky.

Softstartéry 3RW30 řídí rozběh metodou „Polarity Balancing“, která zamezuje vzniku stejnosměrných složek proudu během rozběhu motoru řízeného ve dvou fázích. Hodnota proudu v neřízené fázi je dána vektorovým součtem proudů obou řízených fází. Tím vzniká fyzikálně podmíněná asymetrická rozložení proudů v jednotlivých fázích během rozběhu motoru. Tomu nelze sice zcela zabránit, tato skutečnost však není ve většině aplikací kritická.

Kromě této proudové nesymetrie jsou fyzikálním důsledkem řízení ve dvou fázích již zmíněné stejnosměrné složky proudu, které při počátečním napětí menším než 50 % jmenovité hodnoty mohou způsobit jinou zvukovou kvalitu při rozběhu motoru.

Polarity Balancing spolehlivě eliminuje stejnosměrné složky proudu během rozběhu a zamezuje vzniku brzdícího momentu, který vzniká působením stejnosměrných složek proudu ve vinutí motoru. Tím je zajištěn rovnoměrný nárůst otáček, točivého momentu a proudu. Rozběh motoru řízený ve dvou fázích softstartéry 3RW40 je tedy zárukou pozvolného spouštění motoru, při němž se akustická kvalita během rozběhu přibližuje rozběhu se softstartéry 3RW44, které řídí rozběh ve všech třech fázích.

- pozvolný rozběh napětíovou rampou; rozsah nastavení počátečního napětí U_s od 40 % do 100 %, dobu trvání napětíové rampy t_R lze nastavit od 0 s bis 20 s
- vestavěné přemostovací kontakty (bypass) snižují ztrátový výkon po ukončení rozběhu
- nastavení dvěma potenciometry
- jednoduchá montáž a snadné uvedení do provozu
- pracovní napětí motoru 200 V až 480 V, 50/60 Hz
- dvě provedení: s řídicím napájecím napětím AC/DC 24 V nebo AC/DC 110 až 230 V
- pracovní rozsah teploty okolí -25 °C až +60 °C
- pomocný kontakt pro zapojení v řídicím obvodu nebo další zpracování signálu v zařízení (viz stavový diagram str. 6/20).

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW30
pro standardní aplikace

Technické údaje

Typ	3RW30 1., 3RW30 2.		3RW30 3., 3RW30 4.			
Rídicí obvody						
Jmenovité hodnoty	Svorky A1/A2	V	24	110 ... 230	24	110 ... 230
Jmenovité napájecí napětí		%	±20	-15/+10	±20	-15/+10
• pracovní rozsah						
Jmenovitý proud řídicího obvodu v režimu:						
• STANDBY		mA	< 50	6	20	< 50
• záběrový		mA	< 100	15	< 4000	< 500
• ZAP		mA	< 100	15	20	< 50
Jmenovitý kmitočet		Hz	50/60			
• pracovní rozsah		%	±10			
Řídicí vstup						
IN			ZAP/VYP (ON/OFF)			
Jmenovitý proud řídicího obvodu		mA	ca. 12			
• DC 24 V		mA	AC: 3/6; DC: 1,5/3			
• AC 110/230 V						
Reléové výstupy						
Výstup 1	ZAP	13/14	signalizace provozních stavů (1Z)			
Jmenovitý pracovní proud		A	3 AC-15/AC-14 pro 230 V, 1 DC-13 pro 24 V			
Ochrana proti přepětí			varistor zapojený paralelně ke kontaktu			
Ochrana proti zkratu			4 A charakteristika gL/gG; 6 A rychlá (není součástí dodávky softstartéru)			
Provozní hlášení						
		LED	DEVICE	STATE/BYPASSED/FAILURE	DEVICE	STATE/BYPASSED/FAILURE
Vypnuto			svítí zeleně	nesvítí	svítí zeleně	nesvítí
Rozběh			svítí zeleně	bliká zeleně	svítí zeleně	bliká zeleně
Bypass			svítí zeleně	svítí zeleně	svítí zeleně	svítí zeleně
Poruchová hlášení						
• DC 24 V: $U < 0,75 \times U_s$ nebo $U > 1,25 \times U_s$			nesvítí	svítí červeně	svítí červeně	svítí červeně
• AC 110 ... 230 V: $U < 0,75 \times U_s$ nebo $U > 1,15 \times U_s$			nesvítí	svítí červeně	nesvítí	svítí červeně
Elektrické přetížení, bypass (Reset odpojením signálu na vstupu IN) není připojeno napětí, výpadek fáze, není připojena zátěž			svítí žlutě	svítí červeně	--	--
Porucha přístroje			svítí zeleně svítí červeně	svítí červeně svítí červeně	svítí zeleně svítí červeně	svítí červeně svítí červeně

Typ	3RW30 1. ... 3RW30 4.		Tovární nastavení
Parametry řídicích obvodů			
Doba odezvy na řídicí signály			
Zpoždění při zapnutí (s připojeným napájecím napětím)	ms	< 50	
Zpoždění při zapnutí (režim automatický / se síťovým stykačem)	ms	< 300	
Doba překlenutí výpadku napětí napájecí sítě			
Řídicí obvody	ms	50	
Doba překlenutí výpadku napětí napájecí sítě¹⁾			
Obvod zátěže	ms	500	
Parametry pro rozběh			
• doba rozběhu	s	0 ... 20	7,5
• počáteční napětí (rampa napětí)	%	40 ... 100	40
Vyhodnocení ukončení rozběhu			
			ne
Pracovní režim výstupu 13/1			
Vzestupná hrana při	povelu ZAP	ON	
Sestupná hrana při	povelu VYP		

¹⁾ Výpadek fáze může být vyhodnocen pouze ve stavu připraven k provozu (Standby), nikoliv za chodu motoru.

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW30
pro standardní aplikace

Typ	3RW30 1.-.BB.4 ... 3RW30 4.-.BB.4	
Hlavní obvod (výkonová část)		
Jmenovité pracovní napětí ve standardním zapojení	AC V	200 ... 480
Pracovní rozsah	%	-15/+10
Jmenovitý kmitočet	Hz	50/60
Pracovní rozsah	%	±10
Trvalý provoz při 40 °C (% z I_e)	%	115
Minimální zatížení (% z I_e)	%	10 (minimálně 2 A)
Maximální délka vodičů od softstartéru k motoru	m	300
Dovolená nadmořská výška instalace	m	5000 Snížení zatížitelnosti nad 1000, viz charakteristiky); větší výška na dotaz
Dovolená montážní poloha (přídavný ventilátor nelze instalovat)		
Dovolená teplota okolí	°C	-25 ... +60; (snížení zatížení nad +40)
Provoz	°C	-40 ... +80
Stupeň ochrany krytem	IP20 pro 3RW30 1. a 3RW30 2.; IP00 pro 3RW30 3. a 3RW30 4.	

Typ	3RW30 13	3RW30 14	3RW30 16	3RW30 17	3RW30 18	
Hlavní obvod (výkonová část)						
Zatížení jmenovitým pracovním proudem I_e						
• podle IEC a UL/CSA ¹⁾ , samostatná montáž v rozváděči, AC-53a						
- pro 40 °C	A	3,6	6,5	9	12,5	17,6
- pro 50 °C	A	3,3	6	8	12	17
- pro 60 °C	A	3	5,5	7	11	14
Ztrátový výkon						
• za provozu po ukončeném rozběhu (bypass), platí pro trvalý jmenovitý pracovní proud a 40 °C, cca.						
W	0,25	0,5	1	2	4	
• během rozběhu a pro omezení proudu nastavené na 300 % I_M a 40°C						
W	6	13	20	20	29	
Dovolený jmenovitý proud motoru a dovolená četnost spouštění						
Normální (lehký) rozběh (Class 10)						
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 3 s	A	3,6	6,5	9	12,5	17,6
- Četnost spouštění ³⁾	1/h	200	87	50	85	62
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 4 s	A	3,6	6,5	9	12,5	17,6
- Četnost spouštění ³⁾	1/h	150	64	35	62	45

¹⁾ UL/CSA nevyžadují měření pro 60 °C.

²⁾ Omezení proudu softstartérem nastaveno na 300 % I_M .

³⁾ Platí pro přerušovaný provoz S4 se zatěžovatelem ED = 30 %, $T_U = 40$ °C, a samostatnou montáž na svislém montážním panelu. Uvedené četnosti spouštění neplatí v zapojení "ovládání jako stykač" (automatický režim).

Typ	3RW30 26	3RW30 27	3RW30 28	
Hlavní obvod (výkonová část)				
Zatížení jmenovitým pracovním proudem I_e				
• podle IEC a UL/CSA ¹⁾ , samostatná montáž v rozváděči, AC-53a				
- pro 40 °C	A	25,3	32,2	38
- pro 50 °C	A	23	29	34
- pro 60 °C	A	21	26	31
Ztrátový výkon				
• za provozu po ukončeném rozběhu (bypass), platí pro trvalý jmenovitý pracovní proud a 40 °C, cca.				
W	8	13	19	
• během rozběhu a pro omezení proudu nastavené na 300 % I_M a 40°C				
W	47	55	64	
Dovolený jmenovitý proud motoru a dovolená četnost spouštění				
Normální (lehký) rozběh (Class 10)				
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 3 s	A	25	32	38
- Četnost spouštění ³⁾	1/h	23	23	19
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 4 s	A	25	32	38
- Četnost spouštění ³⁾	1/h	15	16	12

¹⁾ UL/CSA nevyžadují měření pro 60 °C.

²⁾ Omezení proudu softstartérem nastaveno na 300 % I_M .

³⁾ Platí pro přerušovaný provoz S4 se zatěžovatelem ED = 30 %, $T_U = 40$ °C, a samostatnou montáž na svislém montážním panelu. Uvedené četnosti spouštění neplatí v zapojení "ovládání jako stykač" (automatický režim)

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW30
pro standardní aplikace

Typ		3RW30 36	3RW30 37	3RW30 38	3RW30 46	3RW30 47
Hlavní obvod (výkonová část)						
Zatížení jmenovitým pracovním proudem I_e						
• podle IEC a UL/CSA ¹⁾ , samostatná montáž v rozváděči, AC-53a						
- pro 40 °C	A	45	65	72	80	106
- pro 50 °C	A	42	58	62,1	73	98
- pro 60 °C	A	39	53	60	66	90
Ztrátový výkon						
• za provozu po ukončeném rozběhu (bypass), platí pro trvalý jmenovitý W						
pracovní proud a 40 °C, cca.		6	12	15	12	21
• během rozběhu a pro omezení proudu nastavené na 300 % I_M a 40°C) W						
		79	111	125	144	192
Dovolený jmenovitý proud motoru a dovolená četnost spouštění Normální (lehký) rozběh (Class 10)						
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 3 s	A	45	63	72	80	106
- Četnost spouštění ³⁾	1/h	38	23	22	22	15
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 4 s	A	45	63	72	80	106
- Četnost spouštění ³⁾	1/h	26	15	15	15	10

1) UL/CSA nevyžadují měření pro 60 °C.

2) Omezení proudu softstartérem nastaveno na 300 % I_M .

3) Platí pro přerušovaný provoz S4 se zatěžovatelem ED = 70 %, $T_U = 40$ °C, a samostatnou montáž na svislém montážním panelu. Uvedené četnosti spouštění neplatí v zapojení "ovládání pro stykač" (automatický režim).

Spouštěče motorů do rozváděče Softstartéry 3RW

3RW30
pro standardní aplikace

Softstartér	Typ		3RW30 1.	3RW30 2.	3RW30 3.	3RW30 4.	
Průřezy přípojovacích vodičů							
Šroubové svorky zapojen přední svorkový dílec
	Vodiče hlavního obvodu						
	<ul style="list-style-type: none"> • plný • jemně slaněný s dutinkou • slaněný 	mm ²	2 x (1 ... 2,5); 2 x (2,5 ... 6) podle IEC 60947	2 x (1 ... 2,5); 2 x (2,5 ... 6) podle IEC 60947; max. 1 x 10	2 x (1,5 ... 16)	2 x (2,5 ... 16)	
		mm ²	2 x (1,5 ... 2,5); 2 x (2,5 ... 6)	2 x (1 ... 2,5); 2 x (2,5 ... 6)	1 x (0,75 ... 25)	1 x (2,5 ... 35)	
		mm ²	--	--	1 x (0,75 ... 35)	1 x (4 ... 70)	
	<ul style="list-style-type: none"> • vodiče AWG - plný - plný nebo slaněný - slaněný 	AWG	2 x (16 ... 12)	2 x (16 ... 12)	1 x (18 ... 2)	1 x (10 ... 2/0)	
		AWG	2 x (14 ... 10)	2 x (14 ... 10)	--	--	
		AWG	1 x 8	1 x 8	--	--	
	zapojen zadní svorkový dílec
	<ul style="list-style-type: none"> • plný • jemně slaněný s dutinkou • slaněný 	mm ²	--	--	2 x (1,5 ... 16)	2 x (2,5 ... 16)
			mm ²	--	--	1 x (1,5 ... 25)	1 x (2,5 ... 50)
			mm ²	--	--	1 x (1,5 ... 35)	1 x (10 ... 70)
		<ul style="list-style-type: none"> • vodiče AWG - plný nebo slaněný 	AWG	--	--	1 x (16 ... 2)	1 x (10 ... 2/0)
			mm ²	--	--	2 x (1,5 ... 16)	2 x (2,5 ... 16)
mm ²			--	--	2 x (1,5 ... 25)	2 x (10 ... 50)	
zapojeny oba svorkové dílce
	<ul style="list-style-type: none"> • plný • slaněný • jemně slaněný s dutinkou • vodiče AWG - plný nebo slaněný 	mm ²	--	--	2 x (1,5 ... 16)	2 x (2,5 ... 16)	
		mm ²	--	--	2 x (1,5 ... 25)	2 x (10 ... 50)	
		mm ²	--	--	2 x (1,5 ... 16)	2 x (2,5 ... 35)	
	<ul style="list-style-type: none"> • uthovací moment 	Nm	2 ... 2,5	2 ... 2,5	4,5	6,5	
		lb.in	18 ... 22	18 ... 22	40	58	
		Nářadí	PZ 2	PZ 2	PZ 2	inbus 4 mm	
Stupeň ochrany krytem		IP20	IP20	IP20 (přívody IP00)	IP20 (přívody IP00)		
Pružinové svorky	Hlavní obvod						
	<ul style="list-style-type: none"> • plný • jemně slaněný s dutinkou 	mm ²	1 ... 4	1 ... 10	--	--	
		mm ²	1 ... 2,5	1 ... 6; Aderendhülsen ohne Kunststoffkragen	--	--	
	<ul style="list-style-type: none"> • vodiče AWG - plný nebo slaněný (jemně slaněný) - slaněný 	AWG	16 ... 14	16 ... 10	--	--	
		AWG	16 ... 12	1 x 8	--	--	
	Nářadí		DIN ISO 2380-1A0; 5 x 3	DIN ISO 2380-1A0; 5 x 3	--	--	
Stupeň ochrany krytem		IP20	IP20	--	--		
Plochý vývod	Hlavní obvod						
	<ul style="list-style-type: none"> • kabelové oko dle DIN 46234, popř. max. 20 mm široké - slaněný - jemně slaněný 	mm ²	--	--	--	2 x (10 ... 70)	
		mm ²	--	--	--	2 x (10 ... 50)	
		AWG	--	--	--	2 x (7 ... 1/0)	
• vodiče AWG, plný nebo slaněný	AWG	--	--	--	--		

Softstartér	Typ		3RW30 1. ... 3RW30 4.
Průřezy přípojovacích vodičů			
Pomocné obvody (připojit lze 1 nebo 2 vodiče):			
Šroubové svorky			
<ul style="list-style-type: none"> • plný • jemně slaněný s dutinkou • vodiče AWG - plný nebo slaněný - jemně slaněný s dutinkou • šrouby svorek - uthovací moment 	mm ²	2 x (0,5 ... 2,5)	
	mm ²	2 x (0,5 ... 1,5)	
	AWG	2 x (20 ... 14)	
	AWG	2 x (20 ... 16)	
	Nm	0,8 ... 1,2	
lb.in	7 ... 10,3		
Pružinové svorky			
<ul style="list-style-type: none"> • plný • jemně slaněný s dutinkou • vodiče AWG, plný nebo slaněný 	mm ²	2 x (0,25 ... 2,5)	
	mm ²	2 x (0,25 ... 1,5)	
	AWG	2 x (24 ... 14)	

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW30
pro standardní aplikace

Typ		3RW30 03
Rídicí obvody		
Jmenovité hodnoty		
Jmenovité řídicí napájecí napětí	V	24 ... 230 AC/DC
• pracovní rozsah	%	± 10
Jmenovitý proud řídicího obvodu	mA	25 ... 4
Jmenovitý kmitočet pro AC	Hz	50/60
• pracovní rozsah	%	± 10
Doba rozběhu	s	0,1 ... 20 (nastavitelná)
Počáteční napětí	%	40 ... 100 (nastavitelné)
Doba doběhu	s	0 ... 20 (nastavitelná)
Hlavní obvod (výkonová část)		
Jmenovité pracovní napětí	AC V	200 ... 400
pracovní rozsah	%	± 10
Jmenovitý kmitočet	Hz	50/60
pracovní rozsah	%	± 10
Trvalá zatížitelnost (% z I_e)	%	100
Minimální zatížení ¹⁾ (% z I_e); pro 40 °C	%	9
Maximální délka vodičů od softstartéru k motoru	m	100 ²⁾
Stupeň ochrany krytem nach IEC 60529		IP20 (přívody IP00)
Dovolená nadmořská výška instalace	m	5000 Snižování zatížitelnosti nad 1000, viz charakteristiky; větší výška na dotaz
Dovolená montážní poloha		

Dovolená teplota okolí		
provoz	°C	-25 ... +60; (snížení zatížení nad +40)
skladování	°C	-40 ... +80
Zatížení jmenovitým pracovním proudem I_e		
• podle IEC a UL/CSA ¹⁾ , samostatná montáž v rozváděči, AC-53a		
- bei 40 °C	A	3
- bei 50 °C	A	2,6
- bei 60 °C	A	2,2
• podle IEC a UL/CSA ¹⁾ , těsná řadová montáž, AC-53a		
- bei 40 °C	A	2,6
- bei 50 °C	A	2,2
- bei 60 °C	A	1,8
Ztrátový výkon		
• za provozu po ukončeném rozběhu (bypass), platí pro trvalý jmenovitý pracovní proud a 40 °C, cca.	W	6,5
• při využití max. četnosti spouštění	W	3
Dovolená četnost spouštění za 1 hodinu		
• pro přerušovaný provoz S4, $T_u = 40$ °C, samostatná svíslá montáž	1/h	1500
• zatěžovatel ED = 70 %	% I_e /s	300/0,2
Průřezy přípojovacích vodičů		
Šroubové svorky (připojit lze 1 nebo 2 vodiče) svorky se dotahují šroubovákem pro velikost 2 a Pozidriv 2		
• Hlavní obvod		
- plný	mm _L	1 x (0,5 ... 4); 2 x (0,5 ... 2,5)
- jemně slaněný s dutinkou	mm _L	1 x (0,5 ... 2,5); 2 x (0,5 ... 1,5)
- slaněný	mm _L	--
- vodiče AWG	AWG	2 x (20 ... 14)
- plný nebo slaněný		
- šrouby svorek	Nm	M3, PZ2 0,8 ... 1,2
- Anzugsdrehmoment	lb.in	7,1 ... 8,9
• Pomocné obvody		
- plný	mm _L	1 x (0,5 ... 4); 2 x (0,5 ... 2,5)
- jemně slaněný s dutinkou	mm _L	1 x (0,5 ... 2,5); 2 x (0,5 ... 1,5)
- vodiče AWG	AWG	2 x (20 ... 14)
- plný nebo slaněný		
- šrouby svorek	Nm	M3, PZ2 0,8 ... 1,2
- uthovací moment	lb.in	7 ... 8,9
Pružinové svorky		
Hlavní a pomocné obvody		
• plný	mm ²	2 x (0,25 ... 1,5)
• jemně slaněný s dutinkou	mm ²	2 x (0,25 ... 1)
• vodiče AWG, plný nebo slaněný	mm ²	2 x (24 ... 16)

¹⁾ Hodnota jmenovitého proudu motoru (údaj na typovém štítku) by měla být rovna nebo větší než minimální (procentuální) hodnota zatížitelnosti softstartéru I_e .

²⁾ Pokud je délka přípojovacích vodičů delší, ovlivňuje kapacitance vedení fázové řízení tyristorů.

Spouštěče motorů do rozváděče Softstartéry 3RW

3RW30
pro standardní aplikace

	Norm	Parameter
Elektromagnetická kompatibilita podle EN 60947-4-2		
<i>Odolnost proti rušení</i>		
Výboj statické elektřiny (ESD)	EN 61000-4-2	±4 kV výboj dotykem, ±8 kV výboj ve vzduchu
Vysokofrekvenční magnetická pole	EN 61000-4-3	Frekvenční rozsah: 80 ... 2000 MHz s 80 % při 1 kHz, zkušební úroveň 3: 10 V/m
Vysokofrekvenční rušení vedením	EN 61000-4-6	Frekvenční rozsah: 150 kHz ... 80 MHz s 80 % při 1 kHz, ovlivnění 10 V
Vysokofrekvenční napětí a proudy ve vedení		
• Burst	EN 61000-4-4	±2 kV/5 kHz
• Surge	EN 61000-4-5	±1 kV mezi vodiči ±2 kV mezi vodičem a zemí
<i>Emitované rušení</i>		
EMC - emitované radiofrekvenční rušení	EN 55011	Mezní hodnota třídy A při 30 ... 1000 MHz, mezní hodnota třídy B pro 3RW30 2.; AC/DC 24 V
Rušivé radiofrekvenční napětí	EN 55011	Mezní hodnota třídy A při 0,15 ... 30 MHz, mezní hodnota třídy B pro 3RW30 2.; AC/DC 24 V
<i>Je nutný odrušovací filtr?</i>		
Stupeň rušivého vyzařování A (zařízení v průmyslu)	odrušovací filtr není nutný	
Stupeň rušivého vyzařování B (zařízení ve veřejných sítích)	není možný ¹⁾	
Napětí řídicího napájecího obvodu	filtr není nutný pro 3RW30 1. und 3RW30 2.;	
• AC/DC 230 V	filtr je nutný pro 3RW30 3. und 3RW30 4. (viz tabulka)	
• AC/DC 24 V		

¹⁾ Stupeň rušivého vyzařování B nelze pomocí filtrů zajistit.

Softstartér	Jmenovitý proud Softstartéru	Doporučený filtr ¹⁾		
		Pracovní napětí 200 ... 480 V		
A	Typ filtru	Jmenovitý proud filtru A	Připojovací svorky mm ²	
3RW30 36	45	4EF1512-1AA10	50	16
3RW30 37	63	4EF1512-2AA10	66	25
3RW30 38	72	4EF1512-3AA10	90	25
3RW30 46	80	4EF1512-3AA10	90	25
3RW30 47	106	4EF1512-4AA10	120	50

¹⁾ Filtr slouží k odstranění rušení, které se šíří po vedení v hlavním obvodu. Rušivé vyzařování vázané na elektromagnetické pole splňuje stupeň rušivého vyzařování B. Tabulka pro výběr filtru platí za standardních podmínek: četnost spouštění 10/hod, doba rozběhu 4 s a přetížení 300% I_e

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW30
pro standardní aplikace

Doporučené jištění

Volba typu koordinace pro motorový vývod se softstartérem závisí na požadavcích aplikace. Zpravidla vyhovuje vývod bez pojistek (kombinace jističů + softstartér). Mají-li být

splněny požadavky na typ koordinace 2, musí být použity pojistky pro jištění polovodičů.

Zapojení bez pojistek (ochrana softstartéru při zkratu není zajištěna)

Softstartér	Jmenovitý proud	Jistič ¹⁾	$I_{q \max}$	Jmenovitý proud
Q11	A	Q1	kA	A
Typ	A	Typ		A
Typ koordinace 1²⁾				
3RW30 03	3	3RV10 11-1EA10	50	4
3RW30 13	3,6	3RV10 21-1FA10	10	5
3RW30 14	6,5	3RV10 21-1HA10	10	8
3RW30 16	9	3RV10 21-1JA10	10	10
3RW30 17	12,5	3RV10 21-1KA10	10	12,5
3RW30 18	17,6	3RV10 21-4BA10	10	20
3RW30 26	25	3RV10 21-4DA10	55	25
3RW30 27	32	3RV10 31-4EA10	55	32
3RW30 28	38	3RV10 31-4FA10	55	40
3RW30 36	45	3RV10 31-4GA10	20	45
3RW30 37	63	3RV10 41-4JA10	20	63
3RW30 38	72	3RV10 41-4KA10	20	75
3RW30 46	80	3RV10 41-4LA10	11	90
3RW30 47	106	3RV10 41-4MA10	11	100

¹⁾ Pro výběr přístroje je rozhodující jmenovitý proud motoru, nikoliv výkon.

²⁾ Typy koordinace jsou vysvětleny na straně 6/17.

Zapojení s pojistkami - jištění vedení

Softstartér	Jmenovitý proud	Pojistka - jištění vedení, max. hodnota	Jmenovitý proud	Velikost	Síťový stykač
Q11	A	F1	A		(nepovinný)
Typ	A	Typ	A		Q21
Typ koordinace 1¹⁾: $I_q = 65 \text{ kA}$ bei 480 V + 10 %					
3RW30 03 ²⁾	3	3NA3 805 ³⁾	20	000	3RT10 15
3RW30 13	3,6	3NA3 803-6	10	000	3RT10 15
3RW30 14	6,5	3NA3 805-6	16	000	3RT10 15
3RW30 16	9	3NA3 807-6	20	000	3RT10 16
3RW30 17	12,5	3NA3 810-6	25	000	3RT10 24
3RW30 18	17,6	3NA3 814-6	35	000	3RT10 26
3RW30 26	25	3NA3 822-6	63	00	3RT10 26
3RW30 27	32	3NA3 824-6	80	00	3RT10 34
3RW30 28	38	3NA3 824-6	80	00	3RT10 35
3RW30 36	45	3NA3 130-6	100	1	3RT10 36
3RW30 37	63	3NA3 132-6	125	1	3RT10 44
3RW30 38	72	3NA3 132-6	125	1	3RT10 45
3RW30 46	80	3NA3 136-6	160	1	3RT10 45
3RW30 47	106	3NA3 136-6	160	1	3RT10 46

¹⁾ Typy koordinace jsou vysvětleny u softstartérů 3RW44 na straně 6/17.

²⁾ $I_q = 50 \text{ kA}$ pro 400 V.

³⁾ 3NA3 805-1 (NH00), 5SB2 61 (DIAZED), 5SE2 201-6 (NEOZED).

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW30
pro standardní aplikace

Zapojení s rychlými pojistkami SITOR 3NE1 - jištění polovodičů i vedení

Doporučené pojistkové odpínače jsou uvedeny v katalozích LV 90, LV 1 nebo BETA ET B1, popř. na www.siemens.de/sitor

Softstartér Q11 Typ	Jmenovitý proud A	Pojistka - jištění polovodičů a vedení			Síťový stykač (nepovinný) Q21
		F'1 Typ	Jmenovitý proud A	Velikost	
Typ koordinace 2¹⁾: $I_q = 65 \text{ kA}$ bei 480 V + 10 %					
3RW30 03²⁾	3	3NE1 813-0 ³⁾	16	000	3RT10 15
3RW30 13	3,6	3NE1 813-0	16	000	3RT10 15
3RW30 14	6,5	3NE1 813-0	16	000	3RT10 15
3RW30 16	9	3NE1 813-0	16	000	3RT10 16
3RW30 17	12,5	3NE1 813-0	16	000	3RT10 24
3RW30 18	17,6	3NE1 814-0	20	000	3RT10 26
3RW30 26	25	3NE1 803-0	35	000	3RT10 26
3RW30 27	32	3NE1 020-2	80	00	3RT10 34
3RW30 28	38	3NE1 020-2	80	00	3RT10 35
3RW30 36	45	3NE1 020-2	80	00	3RT10 36
3RW30 37	63	3NE1 820-0	80	000	3RT10 44
3RW30 38	72	3NE1 820-0	80	000	3RT10 45
3RW30 46	80	3NE1 021-0	100	00	3RT10 45
3RW30 47	106	3NE1 022-0	125	00	3RT10 46

¹⁾ Koordinace s přístroji chránícími proti zkratu vyžaduje, aby při zkratu spouštěč nezpůsobil nebezpečí pro obsluhu nebo instalaci. Přitom spouštěč s typem kordinace 1 nemusí být schopen další činnosti bez opravy nebo výměny částí. Spouštěč s typem koordinace 2 musí být schopen další činnosti, přičemž se připouští riziko kontaktního sváru.

Typ koordinace 2 platí pro softstartér v kombinaci s uvedeným jištěním (jistič / pojistky), nikoliv však pro ostatní části motorového vývodu.

²⁾ $I_q = 50 \text{ kA}$ pro 400 V.

³⁾ Pojistky SITOR nejsou nutné!
Alternativou jsou: 3NA3 803 (NH00), 5SB2 21 (DIAZED), 5SE2 206 (NEOZED).

ToC 1 Typ koordinace 1

ToC 2 Typ koordinace 2

Přístroje, kterých se typ koordinace týká jsou v tabulce podbarveny oranžovou barvou.

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW30
pro standardní aplikace

Zapojení s pojistkami SITOR 3NE3 - jištění polovodičů pojistkami, jištění vedení pojistkami nebo jističem; alternativně je možná kombinace stykače a jisticího nadproudového relé

Doporučené pojistkové odpínače jsou uvedeny v katalogích LV 90, LV 1 nebo BETA ET B1, popř. na www.siemens.de/sitor

Softstartér T _{OC} 2 Q11 Typ	Pojistka - jištění polovodičů, minimální			Pojistka - jištění polovodičů, maximální			Pojistka - jištění polovodičů, minimální		
	Jm. proud	F3 Typ	Velikost	Jm. proud	F3 Typ	Velikost	Jm. proud	F3 Typ	Velikost
Typ koordinace 2 ¹⁾ : I _q = 65 kA bei 480 V + 10 %									
3RW30 03 ²⁾	3	--	--	--	--	--	--	--	--
3RW30 13	3,6	--	--	--	--	--	3NE4 101	32	0
3RW30 14	6,5	--	--	--	--	--	3NE4 101	32	0
3RW30 16	9	--	--	--	--	--	3NE4 101	32	0
3RW30 17	12,5	--	--	--	--	--	3NE4 101	32	0
3RW30 18	17,6	--	--	3NE3 221	100	1	3NE4 101	32	0
3RW30 26	25	--	--	3NE3 221	100	1	3NE4 102	40	0
3RW30 27	32	--	--	3NE3 222	125	1	3NE4 118	63	0
3RW30 28	38	--	--	3NE3 222	125	1	3NE4 118	63	0
3RW30 36	45	--	--	3NE3 224	160	1	3NE4 120	80	0
3RW30 37	63	--	--	3NE3 225	200	1	3NE4 121	100	0
3RW30 38	72	3NE3 221	100	3NE3 227	250	1	--	--	--
3RW30 46	80	3NE3 222	125	3NE3 225	200	1	--	--	--
3RW30 47	106	3NE3 224	160	3NE3 231	350	1	--	--	--

Softstartér T _{OC} 2 Q11 Typ	Pojistka - jištění polovodičů max.			Pojistka - jištění polovodičů min.			Pojistka - jištění polovodičů max.			Válcová pojistka	
	Jm. proud	F3 Typ	Vel.	Jm. proud	F3 Typ	Vel.	Jm. proud	F3 Typ	Vel.	F3 Typ	A
Typ koordinace 2 ¹⁾ : I _q = 65 kA bei 480 V + 10 %											
3RW30 03 ²⁾	3	--	--	3NE8 015-1	25	00	3NE8 015-1	25	00	3NC1 010	10
3RW30 13	3,6	--	--	3NE8 015-1	25	00	3NE8 015-1	25	00	3NC2 220	20
3RW30 14	6,5	--	--	3NE8 015-1	25	00	3NE8 015-1	25	00	3NC2 220	20
3RW30 16	9	--	--	3NE8 015-1	25	00	3NE8 015-1	25	00	3NC2 220	20
3RW30 17	12,5	--	--	3NE8 015-1	25	00	3NE8 018-1	63	00	3NC2 250	50
3RW30 18	17,6	--	--	3NE8 003-1	35	00	3NE8 021-1	100	00	3NC2 263	63
3RW30 26	25	3NE4 117	50	3NE8 017-1	50	00	3NE8 021-1	100	00	3NC2 263	63
3RW30 27	32	3NE4 118	63	3NE8 018-1	63	00	3NE8 022-1	125	00	3NC2 280	80
3RW30 28	38	3NE4 118	63	3NE8 020-1	80	00	3NE8 022-1	125	00	3NC2 280	80
3RW30 36	45	3NE4 120	80	3NE8 020-1	80	00	3NE8 024-1	160	00	3NC2 280	80
3RW30 37	63	3NE4 121	100	3NE8 021-1	100	00	3NE8 024-1	160	00	--	--
3RW30 38	72	--	--	3NE8 022-1	125	00	3NE8 024-1	160	00	--	--
3RW30 46	80	--	--	3NE8 022-1	125	00	3NE8 024-1	160	00	--	--
3RW30 47	106	--	--	3NE8 024-1	160	00	3NE8 024-1	160	00	--	--

Softstartér T _{OC} 2 Q11 Typ	Jm. proud	Síťový stykač (nepovinný)		Jistič 400 V +10 %		Pojistka - jištění vedení, max.		
		Q21	Velikost	Q1 Typ	Jm. proud	F1 Typ	Jm. proud	Velikost
Typ koordinace 2 ¹⁾ : I _q = 65 kA bei 480 V + 10 %								
3RW30 03 ²⁾	3	3RT10 15		3RV10 11-1EA10	4	3NA3 805 ³⁾	20	000
3RW30 13	3,6	3RT10 15		3RV10 21-1FA10	5	3NA3 803-6	10	000
3RW30 14	6,5	3RT10 15		3RV10 21-1HA10	8	3NA3 805-6	16	000
3RW30 16	9	3RT10 16		3RV10 21-1JA10	10	3NA3 807-6	20	000
3RW30 17	12,5	3RT10 24		3RV10 21-1KA10	12,5	3NA3 810-6	25	000
3RW30 18	17,6	3RT10 26		3RV10 21-1BA10	20	3NA3 814-6	35	000
3RW30 26	25	3RT10 26		3RV10 31-4DA10	25	3NA3 822-6	63	00
3RW30 27	32	3RT10 34		3RV10 31-4EA10	32	3NA3 824-6	80	00
3RW30 28	38	3RT10 35		3RV10 31-4FA10	40	3NA3 824-6	80	00
3RW30 36	45	3RT10 36		3RV10 31-4GA10	45	3NA3 130-6	100	1
3RW30 37	63	3RT10 44		3RV10 41-4JA10	63	3NA3 132-6	125	1
3RW30 38	72	3RT10 45		3RV10 41-4KA10	75	3NA3 132-6	125	1
3RW30 46	80	3RT10 45		3RV10 41-4LA10	90	3NA3 136-6	160	1
3RW30 47	106	3RT10 46		3RV10 41-4MA10	100	3NA3 136-6	160	1

¹⁾ Typy koordinace jsou vysvětleny na straně 6/17.

Typ koordinace 2 platí pro softstartér v kombinaci s uvedeným jištěním (jistič / pojistky), nikoliv však pro ostatní části motorového vývodu.

²⁾ I_q = 50 kA pro 400 V.

³⁾ 3NA3 805-1 (NH00), 5SB2 61 (DIAZED).

Spouštěče motorů do rozváděče Softstartéry 3RW

3RW30
pro standardní aplikace

Charakteristiky

Dovolená nadmořská výška instalace

Pro instalaci v nadmořské výšce větší než 2000 m se snižuje maximální dovolená hodnota pracovního napětí na 460 V.

Další údaje

Příklady nastavení parametrů pro typické aplikace - normální (lehký) rozběh (Class 10)

Normální (lehký) rozběh Class 10 (do 20 s s přetížením 300 % I_n motor),
Proud softstartéru může být stejně velký jako proud motoru

Aplikace		Dopravník	Válečkový dopravník	Kompresor	Malý ventilátor	Čerpadlo	Hydraulické čerpadlo
Parametry pro rozběh							
• Napětíová rampa s omezením proudu							
- Počáteční napětí	%	70	60	50	40	40	40
- Doba rozběhu	s	10	10	20	20	10	10

Upozornění:

Výše uvedené tabulky uvádějí typické dimenzování a příklady nastavení parametrů, které se osvědčily v praxi v jednotlivých aplikacích. Mají proto pouze informativní charakter a nejsou závazné pro jiné aplikace se stejnými zátěžemi. Uvedené hodnoty slouží k prvnímu orientačnímu nastavení při uvádění do provozu a musí být optimalizovány.

K dimenzování softstartérů pro vaši aplikaci doporučujeme software Win Soft Starter, především pro těžké rozběhy a velkou četnost spouštění.

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW30
pro standardní aplikace

Projektování

Dimenzování softstartérů 3RW44 na základě jmenovitého proudu je možné jen tehdy, pokud se jedná o normální (lehký) rozběh. Pro těžké rozběhy nebo větší četnost spouštění musí být zvolen výkonnější softstartér. K dimenzování softstartérů slouží software Win-Soft Starter V3.0.

Pro těžké rozběhy se musí použít jisticí nadproudové relé s vypínací charakteristikou CLASS 20 a vyšší. Doporučuje se použití termistorů zabudovaných ve vinutí motoru.

V motorovém vývodu mezi softstartérem a motorem nesmí být zapojeny obvody kapacitního charakteru, např. kondenzátory zařízené pro kompenzaci jalového výkonu. Kromě toho nesmí být během spouštění nebo zastavování softstartérem v činnosti ani statické systémy ke kompenzaci jalového výkonu ani dynamické systémy PFC (Power Factor Correction). Jinak se nedají vyloučit poruchy kompenzačního zařízení nebo softstartéru.

Všechny ostatní přístroje zapojené v hlavním obvodu se objednávají samostatně (pojistky, stykače, atd.) a dimenzují pro přímé spouštění a na zkratové proudy v místě montáže motorového vývodu. Dbejte na dodržování uvedené maximální četnosti spouštění!

Upozornění:

Při zapínání motorů dochází zpravidla k poklesům napětí nezávisle na způsobu spouštění (přímé, hvězda-trojúhelník, softstartér). Transformátor, který motor napájí musí být zásadně dimenzován tak, aby hodnota napětí během rozběhu motoru (při poklesu napětí) byla v dovoleném pracovním rozsahu. Pokud není tento transformátor dimenzován s dostatečnou rezervou, doporučuje se napájet řídicí obvody napětím ze samostatného napájecího zdroje, který není závislý na napětí hlavního obvodu. Tím se předejde nežádoucímu vypínání.

Hlavní obvod (výkonová část)

Přemost'ovací kontakty (bypass) jsou v softstartérech 3RW30 vestavěny, a proto nemusí být instalovány a objednávány jako samostatné přístroje.

Provozní stavy softstartérů 3RW30

Software Win-Soft Starter

Tento software slouží k dimenzování všech softstartérů 3RW3 a 3RW4. Zohledňuje různé provozní a okrajové podmínky jako např. parametry napájecí sítě, údaje o motoru a zátěži, jakož i požadavky aplikace. Výstupem je objednávací číslo softstartéru, který odpovídá požadavkům vašeho zadání a grafické znázornění charakteristik vybraných veličin v závislosti na čase a otáčkách. Celý projekt se dá exportovat ve formátu pdf a přiložit k nabídce.

Software za vás provede zdlohouvé ruční výpočty související s dimenzováním softstartéru.

Program Win-Soft Starter můžete stáhnout na internetových stránkách: www.siemens.cz/sirius > Spouštění > Softstartéry > záložka Ke stažení.

Další dokumentaci týkající se softstartérů najdete na stránkách **Product Support**, stačí zadat alespoň první 3 znaky objednávacího čísla:

<http://www.automation.siemens.com/support>

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW40
pro standardní aplikace

Přehled

Softstartéry SIRIUS 3RW40 poskytují uživateli a výrobci rozváděče minimálně stejné výhody jako softstartéry 3RW30.

Softstartéry 3RW40 se vyznačují především svoji kompaktní konstrukcí, v rozváděči tedy zabírají minimální prostor. Vestavěné přemostovací kontakty (bypass) snižují po ukončení rozběhu ztrátový výkon výkonových polovodičů (tyristorů). Celkové oteplení v rozváděči se proto snižuje, montáž a zapojování externího přemostovacího stykače odpadá stejně jako logistické operace spojené s dodávkou tohoto stykače.

Kromě toho nabízí softstartéry 3RW40 další doplňkové funkce jako nastavení omezení proudu, jištění motoru i softstartéru při přetížení a na přání zákazníka také funkci termistorového relé. Uvedené funkce jsou tím důležitější čím větší je výkon spouštěného motoru a jejich dodatečná instalace zbytečně prodražuje výrobu rozváděče.

Jištění tyristorů při přetížení zamezuje jejich nadměrnému oteplení a tudíž tepelnému přetížení. Proti zkratu je nutné jistit doporučenými rychlými pojistkami SITOR s charakteristikou gR/gS (viz tabulky v části Technické údaje).

Vestavěné monitorování provozních stavů a poruch poskytuje uživateli základní diagnostické možnosti. Čtyři svítivé diody a reléové výstupy dovolují rozlišovat provozní stavy pohonu nebo výpadek napětí nebo fáze napájecí sítě, nepřipojenou zátěž, nedovolené nastavení pracovního proudu motoru vzhledem ke zvolené vypínací charakteristice vestavěného nadproudového relé (class, jištění při přetížení motoru), tepelné přetížení anebo poruchu přístroje.

Softstartéry 3RW40 jsou vhodné pro spouštění motorů s kotvou nakrátko do 250 kW (při 400 V), které jsou provozovány v 3fázových sítích. Kompaktní konstrukce, malé rozměry, nízký ztrátový výkon a jednoduché uvádění do provozu jsou nejvýznamější přednosti softstartérů SIRIUS 3RW40.

Nevýbušné provedení „zvýšená bezpečnost“ EEx e podle směrnice ATEX 94/9/EG

Softstartéry 3RW40 velikostí S0 až S12 jsou také vhodné ke spouštění motorů v nevýbušném provedení „zvýšená bezpečnost“ EEx e.

Číslo certifikátu: BVS 05 ATEX F 002. Jsou certifikovány podle norem ČSN EN 60079-14, IEC 60947-4-2 a IEC 61508. Označení provozního zařízení: Ex II (2) GD.

Funkce

Softstartéry 3RW40 zabírají cca třetinu místa ve srovnání se spouštěčem hvězda-trojúhelník stejného výkonu. Šetří tak místem v rozváděči a na montážní liště, náklady související se zapojováním spouštěče hvězda-trojúhelník se redukuje na připojení napájení a vývodu k motoru. To hraje významnou roli u motorů větších výkonů, protože pro ně jsou kompletní sestavy spouštěčů nabízeny pouze výjimečně. Zároveň se snižuje počet připojovacích vodičů motoru z šesti na tři.

Kompaktní konstrukce, jednoduchá montáž i zapojování, a snadné uvádění do provozu - se projeví ve výsledku jako jednoznačná úspora nákladů.

Přemostovací kontakty (bypass) softstartérů 3RW40 jsou za provozu chráněny vestavěným elektronickým zhasením oblouku, které zamezuje poškození těchto kontaktů v případě poruchy. Ta může být způsobena krátkodobými výpadky napětí v řídicím obvodu nebo mechanickými otřesy, popř. závadou na cívce elektromagnetu nebo stárnutím pružiny hlavních kontaktů.

Především pohony větších výkonů mohou přetěžovat místní napájecí síť. Softstartéry 3RW40 snižují strmost nárůstu rozběhového proudu přibližně podle zvolené rozběhové napěťové rampy. Další odlehčení napájecí sítě umožňuje **nastavitelné omezení proudu** během rozběhu. Přitom se řízení rozběhu odchyluje od zvolené napěťové rampy, jejíž strmost je dána počátečním napětím a dobou trvání rampy. Jakmile je proud motoru roven nastavené hodnotě omezení proudu, softstartér řídí napětí na svorkách motoru tak, aby proud motoru byl konstantní. Proudové omezení trvá, dokud se pohon netočí jmenovitými otáčkami - v tom případě je ukončen sepnutím přemostovacích kontaktů (bypass), nebo rozběh skončí předčasným vypnutím motoru vestavěnou ochranou motoru, popř. softstartéru. Rozběh motoru (zvyšování otáček) může díky proudovému omezení trvat mnohem déle než pouze s napěťovou rampou, a proto často dochází k vypnutí při přetěžování softstartéru nebo vestavěné ochrany motoru.

Ochrana motoru při přetížení odpovídající IEC 60947-4-2 je součástí softstartéru a není nutné ji realizovat dodatečně např. externím nadproudovým relé. Jmenovitý proud motoru, vypínací charakteristika class 10, 15 nebo 20 (lehký nebo těžký rozběh) a způsob resetu po vypnutí motoru při přetížení se nastavují jednoduše a přehledně dvěma potenciometry a jedním tlačítkem. Pokud se jedná o těžší rozběh než class 20, vestavěná ochrana motoru při přetížení se nechá vypnout (deaktivovat). V tomto případě musí být motor při přetížení jištěn jiným zařízením, pro těžké rozběhy do class 40 přichází v úvahu SIMOCODE pro s možností komunikace PROFIBUS-DP.

Pro motory s výkonem do 55 kW (při 400 V) jsou k dispozici softstartéry s vestavěným termistorovým relé, k němuž může být připojen termistor PTC typu A nebo kontakt s bimetalem. Kromě měření teploty přímo ve vinutí motoru se vyhodnocuje rovněž přerušeni a zkrat vedení měřicího obvodu. Je-li motor tepelně přetížen nebo vyhodnocena porucha v měřicím obvodu, softstartér motor vypíná. Potom musí být proveden reset jedním z možných způsobů: ruční tlačítkem na čelním panelu softstartéru, automaticky nebo dálkový krátkým přerušením řídicího napájecího obvodu.

Softstartéry 3RW40 řídí rozběh motoru metodou „Polarity Balancing“, která zamezuje vzniku stejnosměrných složek proudu během rozběhu motoru řízeného ve dvou fázích. Hodnota proudu v neřízené fázi je dána vektorovým součtem proudů obou řízených fází. Tím vzniká fyzikálně podmíněná asymetrická rozložení proudů v jednotlivých fázích během rozběhu motoru. Tomu nelze sice zcela zabránit, tato skutečnost však není ve většině aplikací kritická.

Kromě této proudové nesymetrie jsou fyzikálním důsledkem řízení ve dvou fázích již zmíněné stejnosměrné složky proudu, které při počátečním napětí menším než 50 % mohou způsobit jinou zvukovou kvalitu při rozběhu motoru.

Polarity Balancing spolehlivě eliminuje stejnosměrné složky proudu během rozběhu a zamezuje vzniku brzdicího momentu, který vzniká působením stejnosměrných složek proudu ve vinutí motoru. Tím je zajištěn rovnoměrný nárůst otáček, točivého momentu a proudu. Rozběh motoru řízený ve dvou fázích softstartéry 3RW40 je tedy zárukou pozvolného spouštění motoru, při němž se akustická kvalita během rozběhu přibližuje rozběhu se softstartéry 3RW44, které řídí rozběh ve všech třech fázích.

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW40 pro standardní aplikace

Pokud jsou výkonové tyristory softstartéru jisteny předepsanými pojistkami SITOR, splňuje motorový vývod požadavky na typ koordinace 2 a softstartér je po vypnutí zkratu těmito pojistkami schopen dalšího provozu. 3 LED signalizují provozní stavy a poruchová hlášení, např. nevhodně zvolenou vypínací charakteristiku (CLASS) vzhledem k nastavenému pracovnímu proudu, úplný výpadek napájecí sítě nebo výpadek jedné z fází, nepřipojenou zátěž nebo přerušené vedení k zátěži, tepelné přetížení motoru nebo softstartéru, atd.

- pozvolný rozběh napěťovou rampou; nastavení počátečního napětí U_s v rozsahu 40 až 100 %, doba rampy t_R je nastavitelná od 0 do 20 s
- pozvolný doběh napěťovou rampou; doba rampy pro doběh t_{off} se nastavuje od 0 do 20 s
- elektronická ochrana motoru a softstartéru při přetížení
- připojení termistoru (pouze do velikosti S3, 55 kW)
- dálkový reset (vestavěn až do velikosti S3, od S6 příslušenství)

- nastavitelné omezení proudu
- přemostovací kontakty (bypass) ke snížení ztrátového výkonu
- nastavování potenciometry
- jednoduchá montáž a uvádění o provozu
- monitorování provozních a poruchových stavů
- pracovní napětí 200 až 600 V, 50/60 Hz,
- pracovní napětí řídicích obvodů
 - velikosti S0 až S3:
AC/DC 24 V nebo AC/DC 110 až 230 V
 - Velikosti S6 až S12:
AC 115 V nebo AC 230 V.
 K ovládání se doporučuje použít napětí DC 24 V z interního zdroje napájení. Řízení přímo z PLC je rovněž možné.
- pracovní rozsah teploty okolí -25 až +60 °C
- pomocné kontakty dovolují další zpracování signálů softstartéru v zařízení (**viz stavový diagram na straně 35**).

Technické údaje

Typ	3RW40 2.		3RW40 3., 3RW40 4.			
Řídicí obvody						
Jmenovité hodnoty	Svorky A1/A2	V	24	110 ... 230	24	110 ... 230
Jmenovité napájecí napětí		%	±20	-15/+10	±20	-15/+10
• pracovní rozsah						
Jmenovitý proud řídicího obvodu		mA	< 150	< 50	< 200	< 50
• v režimu připraven k provozu (STANDBY)		mA	< 200	< 100	< 5000	< 1500
• zapínací		mA	< 250	< 50	< 200	< 50
• v režimu ZAP bez ventilátoru		mA	< 300	< 70	< 250	< 70
• v režimu ZAP s ventilátorem		mA				
Jmenovitý kmitočet		Hz	50/60			
• pracovní rozsah		%	±10			
Řídicí vstupy						
IN			ZAP / VYP			
Jmenovitý pracovní proud		mA	ca. 12	3/6	ca. 12	3/6
• AC		mA	ca. 12	1,5/3	ca. 12	1,5/3
• DC		mA				
Reléové výstupy						
Výstup 1	režim ON-/RUN ¹⁾	13/14	signalizace provozního stavu rozběh / chod (zapínací kontakt)			
Výstup 2	BYPASSED	23/24	signalizace přemostění (bypass, zapínací kontakt)			
Výstup 3	OVERLOAD/FAILURE	95/96/98	signalizace přetížení / poruchy (přepínací kontakt)			
Jmenovitý pracovní proud		A	3 AC-15/AC-14 pro 230 V,			
		A	1 DC-13 pro 24 V			
Ochrana proti přepětí			varistor paralelně k přemostovacímu kontaktu			
Jištění při zkratu			4 A, charakteristika gL/gG; 6 A rychlá (jištění není součástí dodávky softstartéru)			

¹⁾ Tovární nastavení: ON-Mode.

Typ	3RW40 5.		3RW40 7.			
Řídicí obvody						
Jmenovité hodnoty	Svorky A1/A2	AC V	115	230	115	230
Jmenovité napájecí napětí		%	-15/+10		-15/+10	
• pracovní rozsah						
Jmenovitý proud řídicího obvodu v režimu STANDBY		mA	15		15	
Jmenovitý proud řídicího obvodu v režimu ZAP ¹⁾		mA	440	200	660	360
Jmenovitý kmitočet		Hz	50/60		50/60	
• pracovní rozsah		%	±10		±10	
Řídicí vstupy						
IN			ZAP / VYP			
Jmenovitý pracovní proud		mA	cca 10 podle DIN 19240			
Jmenovité pracovní napětí		DC V	24 z interního zdroje napětí, vyvedeno na svorku "dc+", nebo externí zdroj stejnosměrného napětí (podle DIN 19240) se připojuje ke svorkám "L" a "IN"			
Reléové výstupy						
Výstup 1	režim ON-/RUN ²⁾	13/14	signalizace provozního stavu rozběh / chod (zapínací kontakt)			
Výstup 2	BYPASSED	23/24	signalizace přemostění (bypass, zapínací kontakt)			
Výstup 3	OVERLOAD/FAILURE	95/96/98	signalizace přetížení / poruchy (přepínací kontakt)			
Jmenovitý pracovní proud		A	3 AC-15/AC-14 pro 230 V,			
		A	1 DC-13 pro 24 V			
Ochrana proti přepětí			varistor paralelně k přemostovacímu kontaktu			
Jištění při zkratu			4 A charakteristika gL/gG; 6 A rychlá (jištění není součástí dodávky softstartéru)			

¹⁾ Hodnoty odběru proudu cívky pro +10 % U_n , 50 Hz.

²⁾ Tovární nastavení: režim ON.

Spouštěče motorů do rozváděče Softstartéry 3RW

3RW40
pro standardní aplikace

Typ		3RW40 2., 3RW40 3., 3RW40 4.			
Rídicí obvody		zařízení	stav/přemostění/porucha	přetížení	
Provozní hlášení	LED	DEVICE	STATE/BYPASSED/FAILURE	OVERLOAD	
VYP		svítí zeleně	nesvítí	nesvítí	
Rozběh		svítí zeleně	bliká zeleně	nesvítí	
Přemostění (bypass)		svítí zeleně	svítí zeleně	nesvítí	
Doběh		svítí zeleně	bliká zeleně	nesvítí	
Výstražná hlášení					
Nedovolené nastavení I_e vůči zvolené vypínací charakteristice CLASS		svítí zeleně	není relevantní	bliká červeně	
Spouštění (zapnutí) blokováno / přetížení tyristorů		bliká žlutě	není relevantní	nesvítí	
Poruchová hlášení					
• 24 V: $U < 0,75 \times U_s$ nebo $U > 1,25 \times U_s$		nesvítí	svítí červeně	nesvítí	
• 110 ... 230 V: $U < 0,75 \times U_s$ nebo $U > 1,15 \times U_s$		nesvítí	svítí červeně	nesvítí	
Nedovolené nastavení I_e vůči zvolené vypínací charakteristice CLASS		svítí zeleně	svítí červeně	bliká červeně	
při vzestupné hraně (0 → 1) na vstupu IN (povel ZAP)		svítí zeleně	nesvítí	svítí červeně	
Přetížení motoru (nadproudové relé / termistor)		svítí zeleně	nesvítí	mihotá červeně	
Závada v obvodu termistoru (přerušení obvodu, zkrat)		svítí žlutě	svítí červeně	nesvítí	
Tepelné přetížení tyristorů		svítí zeleně	svítí červeně	nesvítí	
Hlavní obvod bez napětí, výpadek fázel, nezapojená zátěž		svítí zeleně	svítí červeně	nesvítí	
Porucha přístroje		svítí červeně	svítí červeně	nesvítí	
Typ		3RW40 5. und 3RW40 7.			
Rídicí obvody		zařízení	stav/přemostění	porucha	přetížení
Provozní hlášení	LED	DEVICE	STATE/BYPASSED	FAILURE	OVERLOAD
VYP		svítí zeleně	nesvítí	nesvítí	nesvítí
Rozběh		svítí zeleně	bliká zeleně	nesvítí	nesvítí
Přemostění (bypass)		svítí zeleně	svítí zeleně	nesvítí	nesvítí
Doběh		svítí zeleně	bliká zeleně	nesvítí	nesvítí
Výstražná hlášení					
Nedovolené nastavení I_e vůči zvolené vypínací charakteristice CLASS		svítí zeleně	není relevantní	není relevantní	bliká červeně
Spouštění (zapnutí) blokováno / přetížení tyristorů		bliká žlutě	není relevantní	není relevantní	nesvítí
Poruchová hlášení					
$U < 0,75 \times U_s$ oder $U > 1,15 \times U_s$		nesvítí	nesvítí	svítí červeně	nesvítí
Nedovolené nastavení I_e vůči zvolené vypínací charakteristice CLASS		svítí zeleně	nesvítí	svítí červeně	bliká červeně
při vzestupné hraně (0 → 1) na vstupu IN (povel ZAP)		svítí zeleně	nesvítí	nesvítí	svítí červeně
Přetížení motoru		svítí žlutě	nesvítí	svítí červeně	nesvítí
Tepelné přetížení tyristorů		svítí zeleně	nesvítí	svítí červeně	nesvítí
Hlavní obvod bez napětí, výpadek fázel, nezapojená zátěž		svítí zeleně	nesvítí	svítí červeně	nesvítí
Porucha přístroje		svítí červeně	nesvítí	svítí červeně	nesvítí

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW40
pro standardní aplikace

Typ	3RW40 ..		Tovární nastavení
Věstavné ochrany			
Ochrana motoru			
Odpojí motor při tepelném přetížení motoru			
Vypínací charakteristika podle IEC 60947-4-1	Class	10/15/20	10
Citlivost na výpadek fáze	%	> 40	
Výstraha při přetížení		není	
Termistorová ochrana podle IEC 60947-8, Typ A/IEC 60947-5-1		ano ¹⁾	
Reset při zapůsobení ochrany		ruční/automatický/dálkový reset ²⁾ (MAN/AUTO/REMOTE ²⁾)	
Doba do opětné připravenosti k provozu	min	5	
Ochrana softstartéru			
Vypíná při tepelném přetížení tyristorů nebo přemostovacích kontaktů ³⁾			
Reset při zapůsobení ochrany		ruční/automatický/dálkový reset ²⁾ (MAN/AUTO/REMOTE ²⁾)	
Doba do opětné připravenosti k provozu			
• při přetížení tyristorů	s	30	
• při přetížení přemostovacích kontaktů (bypass)	s	60	
Parametry řídicích a pomocných obvodů			
Doba odezvy na řídicí signály			
Zpoždění při zapnutí (s připojeným napájecím napětím)	ms	< 50	
Zpoždění při zapnutí (režim automatický / se síťovým stykačem)	ms	<300	
Doba připravenosti k provozu (povel zapnout během řízeného doběhu)	ms	100	
Doba překlenutí výpadku napětí napájecí sítě			
Řídicí obvody	ms	50	
Doba překlenutí výpadku napětí napájecí sítě			
Obvod zátěže	ms	500	
Blokování opětného zapnutí po vypnutí při přetížení			
Vypnutí ochranou motoru	min	5	
Vypnutí ochranou softstartéru			
• při přetížení tyristorů	s	30	
• při přetížení přemostovacích kontaktů (bypass)	s	60	
Parametry pro rozběh			
Doba rozběhu	s	0 ... 20	7,5
Počáteční napětí	%	40 ... 100	40
Omezení proudu		1,3 ... 5 x I _e	5 x I _e
Parametry pro doběh			
Doba doběhu	s	0 ... 20	0
Režimy zpětného nastavení (reset)			
pro vypnutí při přetížení motoru / softstartéru			
Ruční reset	LED	nesvítí	nesvítí
Automatický reset	LED	svítí žlutě	
Dálkový reset (REMOTE) ²⁾	LED	svítí zeleně	
Vyhodnocení ukončení rozběhu			
		ano	
Režimy výstupu 13/14			
Vzestupná hrana (úroveň 0 → 1) pro	povel START		
Sestupná hrana (úroveň 1 → 0) pro	povel STOP ukončení rozběhu	ON chod (RUN)	ON

¹⁾ Termistor lze připojit pouze u přístrojů do 55 kW (do velikosti S3). Pro větší výkony doporučujeme použít typovou řadu softstartérů 3RW44, která je vybavena vyhodnocením termistorů standardně.

²⁾ Dálkový reset (REMOTE) je standardně vestavěn u velikostí 3RW40 2. až 3RW40 4.; pro 3RW40 5. a 3RW40 7. je k dispozici příslušenství k dodatečné montáži na čelní panel přístroje.

³⁾ Ochrana přemostovacích kontaktů až do 55 kW (do velikosti S3).

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW40
pro standardní aplikace

Typ		3RW40 2.-.B.4, 3RW40 3.-.B.4, 3RW40 4.-.B.4	3RW40 2.-.B.5, 3RW40 3.-.B.5, 3RW40 4.-.B.5	3RW40 5.-.BB.4, 3RW40 7.-.BB.4	3RW40 5.-.BB.5, 3RW40 7.-.BB.5
Hlavní obvod (výkonová část)					
Jmenovité pracovní napětí pracovní rozsah	AC V %	200 ... 480 -15/+10	400 ... 600 -15/+10	200 ... 460 -15/+10	400 ... 600 -15/+10
Maximale závěrné napětí tyristorů	AC V	1600		1400	1800
Jmenovitý kmitočet pracovní rozsah	Hz %	50/60 ±10			
Trvalý provoz pro 40 °C (% z I_e)	%	115			
Minimální zatížení (% z minimální nastavitelné hodnoty proudu motoru I_M)	%	20 (minimálně 2 A)			
Maximální délka vodičů od softstartéru k motoru	m	300			
Dovolená nadmořská výška instalace	m	5000 (snížení zatížení od 1000, viz charakteristiky); větší výška na dotaz			
Dovolená montážní poloha					
• s přidavným ventilátorem (3RW40 2. až 3RW40 4.)					
• bez přidavného ventilátoru (3RW40 2. až 3RW40 4.)					
Dovolená teplota okolí					
provoz	°C	-25 ... +60; (snížení zatížení od +40)			
skladování	°C	-40 ... +80			
Stupeň ochrany krytem					
		IP20 pro 3RW40 2.; IP00 pro 3RW40 3. a 3RW40 4.		IP00	

Typ		3RW40 24	3RW40 26	3RW40 27	3RW40 28
Hlavní obvod (výkonová část)					
Zatížení jmenovitým pracovním proudem I_e					
• podle IEC a UL/CSA 1), samostatná montáž v rozváděči, AC-53a					
- pro 40 °C	A	12,5	25,3	32,2	38
- pro 50 °C	A	11	23	29	34
- pro 60 °C	A	10	21	26	31
Minimální nastavitelný proud motoru I_M pro věstavenou ochranu motoru při přetížení					
Ztrátový výkon					
• za provozu po ukončeném rozběhu (bypass), platí pro trvalý jmenovitý pracovní proud a 40 °C, cca.					
W		2	8	13	19
• během rozběhu a pro omezení proudu nastavené na 300 % I_M , 40 °C					
W		17	47	55	64
Dovolený jmenovitý proud motoru a dovolená četnost spouštění					
• Normální (lehký) rozběh (Class 10)					
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 3 s	A	12,5	25	32	38
- Četnost spouštění ³⁾	1/h	50	23	23	19
- Jmenovitý proud motoru $I_M^{(2)(4)}$, doba rozběhu 4 s	A	12,5	25	32	38
- Četnost spouštění ³⁾	1/h	36	15	16	12
• Těžký rozběh (Class 15)					
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 4,5 s	A	11	23	30	34
- Četnost spouštění ³⁾	1/h	49	21	18	18
- Jmenovitý proud motoru $I_M^{(2)(4)}$, doba rozběhu 6 s	A	11	23	30	34
- Četnost spouštění ³⁾	1/h	36	14	13	13
• Těžký rozběh (Class 20)					
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 6 s	A	10	21	27	31
- Četnost spouštění ³⁾	1/h	47	21	20	18
- Jmenovitý proud motoru $I_M^{(2)(4)}$, doba rozběhu 8 s	A	10	21	27	31
- Četnost spouštění ³⁾	1/h	34	15	14	13

1) UL/CSA nevyžadují měření pro 60 °C.

2) Omezení proudu softstartérem nastaveno na 300 % I_M .

3) Platí pro přerušovaný provoz S4 se zatěžovatelem 30 %, $T_U = 40$ °C, a samostatnou montáž na svislém montážním panelu. Uvedené četnosti spouštění neplatí v zapojení "ovládání jako stykač" (automatický režim).

4) Maximální nastavitelná hodnota jmenovitého proudu motoru I_M závisí na zvolené vypínací charakteristice CLASS.

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW40
pro standardní aplikace

Typ		3RW40 36	3RW40 37	3RW40 38	3RW40 46	3RW40 47
Hlavní obvod (výkonová část)						
Zatížení jmenovitým pracovním proudem I_B						
• podle IEC a UL/CSA 1), samostatná montáž v rozváděči, AC-53a						
- bei 40 °C	A	45	63	72	80	106
- bei 50 °C	A	42	58	62,1	73	98
- bei 60 °C	A	39	53	60	66	90
Minimální nastavitelný jmenovitý proud motoru I_M						
pro věštavenou ochranu motoru při přetížení						
A		23	26	35	43	46
Ztrátový výkon						
• za provozu po ukončeném rozběhu (bypass), platí pro trvalý jmenovitý pracovní proud a 40 °C, cca.						
W		6	12	15	12	21
• během rozběhu, pro omezení proudu nastavené na 300 % I_M (40°C)						
W		79	111	125	144	192
Dovolený jmenovitý proud motoru a dovolená četnost spouštění						
• Normální (lehký) rozběh (Class 10)						
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 3 s						
A		45	63	72	80	106
- Četnost spouštění ³⁾						
1/h		38	23	22	22	15
- Jmenovitý proud motoru $I_M^{(2/4)}$, doba rozběhu 4 s						
A		45	63	72	80	106
- Četnost spouštění ³⁾						
1/h		26	15	15	15	10
• Těžký rozběh (Class 15)						
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 4,5 s						
A		42	50	56	70	84
- Četnost spouštění ³⁾						
1/h		30	34	34	24	23
- Jmenovitý proud motoru $I_M^{(2/4)}$, doba rozběhu 6 s						
A		42	50	56	70	84
- Četnost spouštění ³⁾						
1/h		21	24	24	16	17
• Těžký rozběh (Class 20)						
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 6 s						
A		38	46	50	64	77
- Četnost spouštění ³⁾						
1/h		30	31	34	23	23
- Jmenovitý proud motoru $I_M^{(2/4)}$, doba rozběhu 8 s						
A		38	46	50	64	77
- Četnost spouštění ³⁾						
1/h		21	22	24	16	16

1) UL/CSA nevyžadují měření pro 60 °C.

2) Omezení proudu softstartérem nastaveno na 300 % I_M .

3) Platí pro přerušovaný provoz S4 se zatěžovatelem 30 %, $T_u = 40$ °C, a samostatnou montáž na svislém montážním panelu. Uvedené četnosti spouštění neplatí v zapojení "ovládání jako stykač" (automatický režim).

4) Maximální nastavitelná hodnota jmenovitého proudu motoru I_M závisí na zvolené vypínací charakteristice CLASS.

Typ		3RW40 55	3RW40 56	3RW40 73	3RW40 74	3RW40 75	3RW40 76
Hlavní obvod (výkonová část)							
Zatížení jmenovitým pracovním proudem I_B							
• podle IEC a UL/CSA 1), samostatná montáž v rozváděči, AC-53a							
- pro 40 °C	A	134	162	230	280	356	432
- pro 50 °C	A	117	145	205	248	315	385
- pro 60 °C	A	100	125	180	215	280	335
Minimální nastavitelný jmenovitý proud motoru I_M							
pro věštavenou ochranu motoru při přetížení							
A		59	87	80	130	131	207
Ztrátový výkon							
• za provozu po ukončeném rozběhu (bypass), platí pro trvalý jmenovitý pracovní proud a 40 °C, cca.							
W		60	75	75	90	125	165
• během rozběhu, pro omezení proudu nastavené na 350 % I_M (40°C)							
W		1043	1355	2448	3257	3277	3600
Dovolený jmenovitý proud motoru a dovolená četnost spouštění							
• Normální (lehký) rozběh (Class 10)							
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 10 s							
A		134	162	230	280	356	432
- Četnost spouštění ³⁾							
1/h		20	8	14	20	16	17
- Jmenovitý proud motoru $I_M^{(2/4)}$, doba rozběhu 20 s							
A		134	162	230	280	356	432
- Četnost spouštění ³⁾							
1/h		7	1,4	3	8	5	5
• Těžký rozběh (Class 15)							
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 15 s							
A		134	152	210	250	341	402
- Četnost spouštění ³⁾							
1/h		11	8	11	13	11	12
- Jmenovitý proud motoru $I_M^{(2/4)}$, doba rozběhu 30 s							
A		134	152	210	250	341	402
- Četnost spouštění ³⁾							
1/h		1,2	1,7	1	6	2	2
• Těžký rozběh (Class 20)							
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 20 s							
A		124	142	200	230	311	372
- Četnost spouštění ³⁾							
1/h		12	9	10	10	10	10
- Jmenovitý proud motoru $I_M^{(2/4)}$, doba rozběhu 40 s							
A		124	142	200	230	311	372
- Četnost spouštění ³⁾							
1/h		2	2	1	5	1	1

1) UL/CSA nevyžadují měření pro 60 °C.

2) Omezení proudu softstartérem nastaveno na 350 % I_M .

3) Platí pro přerušovaný provoz S4 se zatěžovatelem 70 %, $T_u = 40$ °C, a samostatnou montáž na svislém montážním panelu. Uvedené četnosti spouštění neplatí v zapojení "ovládání jako stykač" (automatický režim).

4) Maximální nastavitelná hodnota jmenovitého proudu motoru I_M závisí na zvolené vypínací charakteristice CLASS.

Spouštěče motorů do rozváděče Softstartéry 3RW

3RW40
pro standardní aplikace

Softstartér	Typ		3RW40 2.	3RW40 3.	3RW40 4.	
Průřezy přípojovacích vodičů						
Šroubové svorky zapojen přední svorkový dílec
	Vodiče hlavního obvodu					
	• plný vodič	mm ²	2 x (1,5 ... 2,5); 2 x (2,5 ... 6) podle IEC 60947; max. 1 x 10	2 x (1,5 ... 16)	2 x (2,5 ... 16)	
	• s dutinkou	mm ²	2 x (1,5 ... 2,5); 2 x (2,5 ... 6)	1 x (0,75 ... 25)	1 x (2,5 ... 35)	
	• slaněný vodič	mm ²	--	1 x (0,75 ... 35)	1 x (4 ... 70)	
	• vodiče AWG					
	- plný vodič	AWG	2 x (16 ... 12)			
	- plný nebo slaněný vodič	AWG	2 x (14 ... 10)	1 x (18 ... 2)	2 x (10 ... 1/0)	
	- slaněný vodič	AWG	1 x 8	--	--	
	zapojen zadní svorkový dílec
	• plný vodič	mm ²	--	2 x (1,5 ... 16)	2 x (2,5 ... 16)
		• s dutinkou	mm ²	--	1 x (1,5 ... 25)	1 x (2,5 ... 50)
		• slaněný vodič	mm ²	--	1 x (1,5 ... 35)	1 x (10 ... 70)
		• vodiče AWG				
- plný nebo slaněný vodič		AWG	--	1 x (16 ... 2)	2 x (10 ... 1/0)	
zapojeny oba svorkové dílce
		• plný vodič	mm ²	--	2 x (1,5 ... 16)	2 x (2,5 ... 16)
	• s dutinkou	mm ²	--	2 x (1,5 ... 16)	2 x (2,5 ... 35)	
	• slaněný vodič	mm ²	--	2 x (1,5 ... 25)	2 x (10 ... 50)	
	• vodiče AWG					
	- plný nebo slaněný vodič	AWG	--	2 x (16 ... 2)	1 x (10 ... 2/0)	
	• utahovací moment	Nm lb.in	2 ... 2,5 18 ... 22	4,5 40	6,5 58	
Nářadí		PZ 2	PZ 2	Inbus 4 mm		
Stupeň ochrany krytem		IP20	IP20 (Přívody IP00)	IP20 (Přívody IP00)		
Pružinové svorky	Vodiče hlavního obvodu					
	• plný vodič	mm ²	1 ... 10	--		
	• jemné lanko s dutinkou	mm ²	1 ... 6 dutinky bez plastového zakončení	--		
	• vodiče AWG					
	- plný nebo slaněný vodič (plný vodič)	AWG	16 ... 10	--		
	- slaněný vodič	AWG	1 x 8	--		
Nářadí		DIN ISO 2380-1A0; 5 x 3	--			
Stupeň ochrany krytem		IP20	--			
Plochý vývod	Vodiče hlavního obvodu					
	• s kabelovým okem DIN 46234, popř. max. šířka 20 mm					
	- slaněný vodič	mm ²	--		2 x (10 ... 70)	
	- plný vodič	mm ²	--		2 x (10 ... 50)	
• vodiče AWG, plný nebo slaněný vodič	AWG	--		2 x (7 ... 1/0)		

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW40
pro standardní aplikace

Softstartér	Typ		3RW40 5.	3RW40 7.
Průřezy přípojovacích vodičů				
Šroubové svorky	Vodiče hlavního obvodu:			
zapojen přední svorkový dílec	<ul style="list-style-type: none"> jemné lanko s dutinkou jemné lanko bez dutinky slaněný vodič plochý pásový vodič (počet x šířka x tloušťka) vodiče AWG, plný nebo slaněný vodič 	mm ² mm ² mm ² mm AWG	3RT19 55-4G (55 kW) 16 ... 70 16 ... 70 16 ... 70 min. 3 x 9 x 0,8, max. 6 x 15,5 x 0,8 6 ... 2/0	3RT19 66-4G 70 ... 240 70 ... 240 95 ... 300 min. 6 x 9 x 0,8 max. 20 x 24 x 0,5 3/0 ... 600 kcmil

				
zapojen zadní svorkový dílec	<ul style="list-style-type: none"> jemné lanko s dutinkou jemné lanko bez dutinky slaněný vodič plochý pásový vodič (počet x šířka x tloušťka) vodiče AWG, plný nebo slaněný vodič 	mm ² mm ² mm ² mm AWG	16 ... 70 16 ... 70 16 ... 70 min. 3 x 9 x 0,8, max. 6 x 15,5 x 0,8 6 ... 2/0	120 ... 185 120 ... 185 120 ... 240 min. 6 x 9 x 0,8 max. 20 x 24 x 0,5 250 ... 500 kcmil

				
zapojeny oba svorkové dílce	<ul style="list-style-type: none"> jemné lanko s dutinkou jemné lanko bez dutinky slaněný vodič plochý pásový vodič (počet x šířka x tloušťka) vodiče AWG, plný nebo slaněný vodič Šrouby svorek - utahovací moment 	mm ² mm ² mm ² mm AWG Nm lb.in	max. 1 x 50, 1 x 70 max. 1 x 50, 1 x 70 max. 2 x 70 max. 2 x (6 x 15,5 x 0,8) AWG max. 2 x 1/0 M10 (Inbus, SW4) 10 ... 12 90 ... 110	min. 2 x 50; max. 2 x 185 min. 2 x 50; max. 2 x 185 max. 2 x 70; max. 2 x 240 max. 2 x (20 x 24 x 0,5) min. 2 x 2/0; max. 2 x 500 kcmil M12 (Inbus, SW5) 20 ... 22 180 ... 195

				
Šroubové svorky	Vodiče hlavního obvodu:			
zapojen přední a zadní svorkový dílec	<ul style="list-style-type: none"> jemné lanko s dutinkou jemné lanko bez dutinky slaněný vodič plochý pásový vodič (počet x šířka x tloušťka) vodiče AWG, plný nebo slaněný vodič 	mm ² mm ² mm ² mm AWG	3RT19 56-4G 16 ... 120 16 ... 120 16 ... 120 min. 3 x 9 x 0,8 max. 6 x 15,5 x 0,8 6 ... 250 kcmil	

				
zapojeny oba svorkové dílce	<ul style="list-style-type: none"> jemné lanko s dutinkou jemné lanko bez dutinky slaněný vodič plochý pásový vodič (počet x šířka x tloušťka) vodiče AWG, plný nebo slaněný vodič 	mm ² mm ² mm ² mm AWG	max. 1 x 95, 1 x 120 max. 1 x 95, 1 x 120 max. 2 x 120 max. 2 x (10 x 15,5 x 0,8) AWG max. 2 x 3/0	

				
Šroubové svorky	Vodiče hlavního obvodu:			
	<u>Bez třmenových svorek / plochý přívod</u>			
	<ul style="list-style-type: none"> plný vodič s kabelovým okem slaněný vodič s kabelovým okem vodiče AWG, plný nebo slaněný vodič plochý přívod (max. šířka) Šrouby svorek - utahovací moment 	mm ² mm ² AWG mm Nm lb.in	16 ... 95 ¹⁾ 25 ... 120 ¹⁾ 4 ... 250 kcmil 17 M8 x 25 (SW13) 10 ... 14 89 ... 124	50 ... 240 ²⁾ 70 ... 240 ²⁾ 2/0 ... 500 kcmil 25 M10 x 30 (SW17) 14 ... 24 124 ... 210

¹⁾ Jsou-li kabelovými oky podle DIN 46235 připojeny vodiče s průřezem větším než 95 mm², je nutné použít kryt přívodů 3RT19 56-4EA1, aby byly dodrženy rozteče mezi fázemi.

²⁾ Jsou-li kabelovými oky podle DIN 46234, popř. DIN 46235 připojeny vodiče s průřezem větším než 240 mm², popř. 185 mm², je nutné použít kryt přívodů 3RT19 66-4EA1, aby byly dodrženy rozteče mezi fázemi.

Softstartér	Typ		3RW40 ..
Průřezy přípojovacích vodičů			
Vodiče pomocných obvodů (připojit lze 1 nebo 2 vodiče):			
Šroubové svorky			
	<ul style="list-style-type: none"> plný vodič jemné lanko s dutinkou vodiče AWG - plný nebo slaněný vodič - jemné lanko s dutinkou Šrouby svorek - utahovací moment 	mm ² mm ² AWG AWG Nm lb.in	2 x (0,5 ... 2,5) 2 x (0,5 ... 1,5) 2 x (20 ... 14) 2 x (20 ... 16) 0,8 ... 1,2 7 ... 10,3
Pružinové svorky			
	<ul style="list-style-type: none"> plný vodič - 3RW40 2. ... 3RW40 4. - 3RW40 5., 3RW40 7. jemné lanko s dutinkou vodiče AWG, plný nebo slaněný vodič 	mm ² mm ² mm ² AWG	2 x (0,25 ... 2,5) 2 x (0,25 ... 1,5) 2 x (0,25 ... 1,5) 2 x (24 ... 14) pro 3RW40 2. ... 3RW40 4.; 2 x (24 ... 16) pro 3RW40 5. a 3RW40 7.

Spouštěče motorů do rozváděče Softstartéry 3RW

3RW40
pro standardní aplikace

	Norm	Parameter
Elektromagnetická kompatibilita podle EN 60947-4-2		
Odolnost proti rušení		
Výboj statické elektřiny (ESD)	EN 61000-4-2	±4 kV výboj dotykem, ±8 kV výboj ve vzduchu
Vysokofrekvenční magnetická pole	EN 61000-4-3	Frekvenční rozsah: 80 ... 1000 MHz s 80 % při 1 kHz, zkušební úroveň 3, 10 V/m
Vysokofrekvenční rušení vedením	EN 61000-4-6	Frekvenční rozsah: 150 kHz ... 80 MHz s 80 % při 1 kHz, ovlivnění 10 V
Vysokofrekvenční napětí a proudy ve vedení		
• Burst	EN 61000-4-4	±2 kV/5 kHz
• Surge	EN 61000-4-5	±1 kV mezi vodiči ±2 kV mezi vodičem a zemí
Emitované rušení		
EMC - emitované radiofrekvenční rušení	EN 55011	Mezní hodnota třídy A při 30 ... 1000 MHz, mezní hodnota třídy B pro 3RW40 2.; AC/DC 24 V
Rušivé radiofrekvenční napětí	EN 55011	Mezní hodnota třídy A při 0,15 ... 30 MHz, mezní hodnota třídy B pro 3RW40 2.; AC/DC 24 V
Je nutný odrušovací filtr?		
Stupeň rušivého vyzařování A (zařízení v průmyslu)	odrušovací filtr není nutný	
Stupeň rušivého vyzařování B (zařízení ve veřejných sítích)		
Napětí řídicího napájecího obvodu		
• AC/DC 110 ... 230 V	není možné ¹⁾	
• AC 115/230 V	není možné ¹⁾	
• AC/DC 24 V	není nutné pro 3RW40 2.; nutné pro 3RW40 3. a 3RW40 4. (viz tabulka)	

¹⁾ Stupeň rušivého vyzařování B nelze pomocí filtrů zajistit.

Softstartér	Jmenovitý proud softstartéru	Doporučený filtr ¹⁾		
		Rozsah pracovního napětí 200 ... 480 V		
A		Typ filtru	Jmenovitý proud filtru A	Průřez připojovacích vodičů mm ²
3RW40 36	45	4EF1512-1AA10	50	16
3RW40 37	63	4EF1512-2AA10	66	25
3RW40 38	72	4EF1512-3AA10	90	25
3RW40 46	80	4EF1512-3AA10	90	25
3RW40 47	106	4EF1512-4AA10	120	50

¹⁾ Filtr slouží k odstranění rušení, které se šíří po vedení v hlavním obvodu. Rušivé vyzařování vážené na elektromagnetické pole splňuje stupeň rušivého vyzařování B. Tabulka pro výběr filtru platí za standardních podmínek: četnost spouštění 10/hod, doba rozběhu 4 s a přetížení 300% I_e

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW40
pro standardní aplikace

Doporučené jištění

Volba typu koordinace pro motorový vývod se softstartérem závisí na požadavcích aplikace. Zpravidla vyhovuje vývod bez pojistek (kombinace jističů + softstartér). Mají-li být

splněny požadavky na typ koordinace 2, musí být použity pojistky pro jištění polovodičů.

Zapojení bez pojistek (ochrana softstartéru při zkratu není zajištěna)

Softstartér T _{9C} 1	Jmenovitý proud	Jistič ¹⁾		400 V +10 %		575 V +10 %	
		Typ	A	Typ	A	Typ	A
Q11		Q1		Q1	$I_{q \max}$	Q1	$I_{q \max}$
Typ	A	Typ	A	Typ	kA	Typ	kA
Typ koordinace 1²⁾							
3RW40 24	12,5	3RV1 021-1KA10	16	3RV1 321-1KC10	55	--	--
3RW40 26	25	3RV1 021-4DA10	25	3RV1 321-4DC10	55	--	--
3RW40 27	32	3RV1 031-4EA10	32	3RV1 331-4EC10	55	--	--
3RW40 28	38	3RV1 031-4FA10	40	3RV1 331-4FC10	55	--	--
3RW40 36	45	3RV1 031-4GA10	45	3RV1 331-4GC10	20	--	--
3RW40 37	63	3RV1 041-4JA10	63	3RV1 341-4JC10	20	--	--
3RW40 38	72	3RV1 041-4KA10	75	3RV1 341-4KC10	20	--	--
3RW40 46	80	3RV1 041-4LA10	90	3RV1 341-4LC10	11	--	--
3RW40 47	106	3RV1 041-4MA10	100	3RV1 341-4MC10	11	--	--
3RW40 55	134	3VL3 720-2DC36	200	3VL3 720-1DC36	35	3VL3 720-1DC36	12
3RW40 56	162	3VL3 720-2DC36	200	3VL3 720-1DC36	35	3VL3 720-1DC36	12
3RW40 73	230	3VL4 731-2DC36	315	3VL5 731-3DC36	65	3VL5 731-3DC36	35
3RW40 74	280	3VL4 731-2DC36	315	3VL5 731-3DC36	65	3VL5 731-3DC36	35
3RW40 75	356	3VL4 740-2DC36	400	3VL5 740-3DC36	65	3VL5 740-3DC36	35
3RW40 76	432	3VL5 750-2DC36	500	3VL5 750-3DC36	65	3VL5 750-3DC36	35

Zapojení s pojistkami - jištění vedení

Softstartér T _{9C} 1	Jmenovitý proud	Pojistka - jištění vedení, max. hodnota		Síťový stykač	
		Jmenovitý proud	Velikost	(nepovinný)	Q21
Q11		F1			
Typ	A	Typ	A		Typ
Typ koordinace 1²⁾: $I_q = 65 \text{ kA}$ pro 600 V + 5 %					
3RW40 24	12,5	3NA3 820-6	50	00	3RT10 24
3RW40 26	25	3NA3 822-6	63	00	3RT10 26
3RW40 27	32	3NA3 824-6	80	00	3RT10 34
3RW40 28	38	3NA3 824-6	80	00	3RT10 35
3RW40 36	45	3NA3 130-6	100	1	3RT10 36
3RW40 37	63	3NA3 132-6	125	1	3RT10 44
3RW40 38	72	3NA3 132-6	125	1	3RT10 45
3RW40 46	80	3NA3 136-6	160	1	3RT10 45
3RW40 47	106	3NA3 136-6	160	1	3RT10 46
3RW40 55	134	3NA3 244-6	250	2	3RT10 55-6A.36
3RW40 56	162	3NA3 244-6	250	2	3RT10 56-6A.36
3RW40 73	230	2 x 3NA3 354-6	2 x 355	3	3RT10 65-6A.36
3RW40 74	280	2 x 3NA3 354-6	2 x 355	3	3RT10 66-6A.36
3RW40 75	356	2 x 3NA3 365-6	2 x 500	3	3RT10 75-6A.36
3RW40 76	432	2 x 3NA3 365-6	2 x 500	3	3RT10 76-6A.36

¹⁾ Pro výběr přístrojů je rozhodující jmenovitý proud motoru, nikoliv jeho výkon. Jističe 3RV13 (nejistí při přetížení) jsou určeny pro spouštěče, u nichž je jištění při přetížení realizováno jiným způsobem, v tomto případě softstartérem 3RW40.

²⁾ Typy koordinace jsou vysvětleny na straně 6/17. Typ koordinace 1 platí pro softstartér v kombinaci s uvedeným jištěním (jistič / pojistky), nikoliv však pro ostatní části motorového vývodu.

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW40
pro standardní aplikace

Zapojení s pojistkami SITOR 3NE1 - jištění polovodičů i vedení

Doporučené pojistkové odpínače jsou uvedeny v katalogích LV 90, LV 1 nebo BETA ET B1, popř. rychlé pojistky na www.siemens.com/sitor

Softstartér	Jmenovitý proud	Pojistka - jištění polovodičů a vedení	Jmenovitý proud	Velikost	Síťový stykač (nepovinný)
Q11 Typ	A	F1 Typ	A		Q21

Typ koordinace 2¹⁾: $I_q = 65 \text{ kA pro } 600 \text{ V} + 5 \%$

3RW40 24	12,5	3NE1 814-0	20	000	3RT10 24
3RW40 26	25	3NE1 803-0	35	000	3RT10 26
3RW40 27	32	3NE1 020-2	80	00	3RT10 34
3RW40 28	38	3NE1 020-2	80	00	3RT10 35
3RW40 36	45	3NE1 020-2	80	00	3RT10 36
3RW40 37	63	3NE1 820-0	80	000	3RT10 44
3RW40 38	72	3NE1 820-0	80	000	3RT10 45
3RW40 46	80	3NE1 021-0	100	00	3RT10 45
3RW40 47	106	3NE1 022-0	125	00	3RT10 46
3RW40 55	134	3NE1 227-2	250	1	3RT10 55-6A.36
3RW40 56	162	3NE1 227-2	250	1	3RT10 56-6A.36
3RW40 73	230	3NE1 331-2	350	2	3RT10 65-6A.36
3RW40 74	280	3NE1 333-2	450	2	3RT10 66-6A.36
3RW40 75	356	3NE1 334-2	500	2	3RT10 75-6A.36
3RW40 76	432	3NE1 435-2	560	3	3RT10 76-6A.36

¹⁾ Koordinace s přístroji chránícími proti zkratu vyžaduje, aby při zkratu spouštěč nezpůsobil nebezpečí pro obsluhu nebo instalaci. Přitom spouštěč s typem koordinace 1 nemusí být schopen další činnosti bez opravy nebo výměny částí. Spouštěč s typem koordinace 2 musí být schopen další činnosti, přičemž se připouští riziko kontaktního sváru.

Typ koordinace 2 platí pro softstartér v kombinaci s uvedeným jištěním (jistič / pojistky), nikoliv však pro ostatní části motorového vývodu.

Typ koordinace 1

Typ koordinace 2

Přístroje, kterých se typ koordinace týká jsou v tabulce podbarveny oranžovou barvou.

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW40
pro standardní aplikace

Zapojení s pojistkami SITOR 3NE3 (jištění polovodičů pojistkami, jištění vedení pojistkami nebo jističem; alternativně je možná kombinace stykače a jisticího nadproudového relé)

Doporučené pojistkové odpínače jsou uvedeny v katalogích LV 90, LV 1 nebo BETA ET B1, popř. rychlé pojistky na www.siemens.com/sitor

Softstartér TC2 Q11 Typ	Jm. proud A	Pojistka - jištění polovodičů, min.			Pojistka - jištění polovodičů, max.			Pojistka - jištění polovodičů, min.		
		F3 Typ	Jmenovitý proud A	Velikost	F3 Typ	Jmenovitý proud A	Velikost	F3 Typ	Jmenovitý proud A	Velikost
Typ koordinace 2 ¹⁾ : I _q = 65 kA pro 600 V + 5 %										
3RW40 24	12,5	--	--	--	--	--	--	3NE4 101	32	0
3RW40 26	25	--	--	--	3NE3 221	100	1	3NE4 102	40	0
3RW40 27	32	--	--	--	3NE3 224	160	1	3NE4 118	63	0
3RW40 28	38	--	--	--	3NE3 224	160	1	3NE4 118	63	0
3RW40 36	45	--	--	--	3NE3 224	160	1	3NE4 120	80	0
3RW40 37	63	--	--	--	3NE3 225	200	1	3NE4 121	100	0
3RW40 38	72	3NE3 221	100	1	3NE3 227	250	1	--	--	--
3RW40 46	80	3NE3 222	125	1	3NE3 225	200	1	--	--	--
3RW40 47	106	3NE3 224	160	1	3NE3 231	350	1	--	--	--
3RW40 55	134	3NE3 227	250	1	3NE3 335	560	2	--	--	--
3RW40 56	162	3NE3 227	250	1	3NE3 335	560	2	--	--	--
3RW40 73	230	3NE3 232-0B	400	1	3NE3 333	450	2	--	--	--
3RW40 74	280	3NE3 233	450	1	3NE3 336	630	2	--	--	--
3RW40 75	356	3NE3 335	560	2	3NE3 336	630	2	--	--	--
3RW40 76	432	3NE3 337-8	710	2	3NE3 340-8	900	2	--	--	--

Softstartér TC2 Q11 Typ	Jm. proud A	Pojistka - jištění polovodičů max			Pojistka - jištění polovodičů min.			Pojistka - jištění polovodičů max.			Válcové pojistky	
		F3 Typ	Jmen. proud A	Vel.	F3 Typ	Jmen. proud A	Vel.	F3 Typ	Jmen. proud A	Vel.	F3 Typ	Jmen. proud A
Typ koordinace 2 ¹⁾ : I _q = 65 kA pro 600 V + 5 %												
3RW40 24	12,5	3NE4 117	50	0	3NE8 015-1	25	00	3NE8 017-1	50	00	3NC2 240	40
3RW40 26	25	3NE4 117	50	0	3NE8 017-1	50	00	3NE8 021-1	100	00	3NC2 263	63
3RW40 27	32	3NE4 118	63	0	3NE8 018-1	63	00	3NE8 022-1	125	00	3NC2 280	80
3RW40 28	38	3NE4 118	63	0	3NE8 020-1	80	00	3NE8 024-1	160	00	3NC2 280	80
3RW40 36	45	3NE4 120	80	0	3NE8 020-1	80	00	3NE8 024-1	160	00	3NC2 280	80
3RW40 37	63	3NE4 121	100	0	3NE8 021-1	100	00	3NE8 024-1	160	00	--	--
3RW40 38	72	--	--	--	3NE8 022-1	125	00	3NE8 024-1	160	00	--	--
3RW40 46	80	--	--	--	3NE8 022-1	125	00	3NE8 024-1	160	00	--	--
3RW40 47	106	--	--	--	3NE8 024-1	160	00	3NE8 024-1	160	00	--	--
3RW40 55	134	--	--	--	--	--	--	--	--	--	--	--
3RW40 56	162	--	--	--	--	--	--	--	--	--	--	--
3RW40 73	230	--	--	--	--	--	--	--	--	--	--	--
3RW40 74	280	--	--	--	--	--	--	--	--	--	--	--
3RW40 75	356	--	--	--	--	--	--	--	--	--	--	--
3RW40 76	432	--	--	--	--	--	--	--	--	--	--	--

Softstartér TC2 Q11 Typ	Jm. proud A	Síťový stykač (nepovinný) Q21	Jistič 400 V +10 %		Jistič 575 V +10 %		Pojistka - jištění vedení, max.		
			Q1 Typ	Jmen. proud A	Q1 Typ	Jmen. proud A	F1 Typ	Jmen. proud A	Velikost
Typ koordinace 2 ¹⁾ : I _q = 65 kA pro 600 V + 5 %									
3RW40 24	12,5	3RT10 24	3RV1 021-4KA10	55	--	--	3NA3 820-6	50	00
3RW40 26	25	3RT10 26	3RV1 021-4DA10	55	--	--	3NA3 822-6	63	00
3RW40 27	32	3RT10 34	3RV1 031-4EA10	55	--	--	3NA3 824-6	80	00
3RW40 28	38	3RT10 35	3RV1 031-4FA10	55	--	--	3NA3 824-6	80	00
3RW40 36	45	3RT10 36	3RV1 031-4GA10	20	--	--	3NA3 130-6	100	1
3RW40 37	63	3RT10 44	3RV1 041-4JA10	20	--	--	3NA3 132-6	125	1
3RW40 38	72	3RT10 45	3RV1 041-4KA10	20	--	--	3NA3 132-6	125	1
3RW40 46	80	3RT10 45	3RV1 041-4LA10	11	--	--	3NA3 136-6	160	1
3RW40 47	106	3RT10 46	3RV1 041-4MA10	11	--	--	3NA3 136-6	160	1
3RW40 55	134	3RT10 55-6A.36	3VL3 720	200	3VL3 720	200	3NA3 244-6	250	2
3RW40 56	162	3RT10 56-6A.36	3VL3 720	200	3VL3 720	200	3NA3 244-6	250	2
3RW40 73	230	3RT10 65-6A.36	3VL4 731	315	3VL5 731	315	2 x 3NA3 354-6	2 x 355	3
3RW40 74	280	3RT10 66-6A.36	3VL4 731	315	3VL5 731	315	2 x 3NA3 354-6	2 x 355	3
3RW40 75	356	3RT10 75-6A.36	3VL4 740	400	3VL5 740	400	2 x 3NA3 365-6	2 x 500	3
3RW40 76	432	3RT10 76-6A.36	3VL5 750	500	3VL5 750	500	2 x 3NA3 365-6	2 x 500	3

¹⁾ Typy koordinace jsou vysvětleny na straně 6/17.

Typ koordinace 2 platí pro softstartér v kombinaci s uvedeným jištěním

(jistič / pojistky), nikoliv však pro ostatní části motorového vývodu.

Spouštěče motorů do rozváděče Softstartéry 3RW

3RW40
pro standardní aplikace

Charakteristiky

Vypínací charakteristiky vestavěné ochrany motoru
(pro symetrické zatížení)

Vypínací charakteristiky vestavěné ochrany motoru
(pro asymetrické zatížení)

Dovolená nadmořská výška instalace

Pro instalaci v nadmořské výšce větší než 2000 m se snižuje maximální dovolená hodnota pracovního napětí na 460 V.

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW40
pro standardní aplikace

Další údaje

Příklady nastavení parametrů pro typické aplikace - normální (lehký) rozběh (Class 10)

Normální (lehký) rozběh Class 10 (do 20 s s přetížením 350 % $I_{n \text{ motor}}$), proud softstartéru může být stejně velký jako proud motoru.

Aplikace		Dopravník	Válečkový dopravník	Kompresor	Malý ventilátor	Čerpadlo	Hydraulické čerpadlo
Parametry pro rozběh							
• Napěťová rampa s omezením proudu							
- Počáteční napětí	%	70	60	50	40	40	40
- Doba rozběhu	s	10	10	10	10	10	10
- Omezení proudu		$5 \times I_M$	$5 \times I_M$	$4 \times I_M$	$4 \times I_M$	$4 \times I_M$	$4 \times I_M$
Doba doběhu	s	5	5	0	0	10	0

Příklady nastavení parametrů pro typické aplikace - těžký rozběh (Class 20)

Těžký rozběh Class 20 (do 40 s s přetížením 350 % $I_{n \text{ motor}}$), musí být zvolen softstartér alespoň o jeden výkonový stupeň větší, než je výkon navrženého motoru.

Aplikace		Míchadlo	Odstředivka
Parametry pro rozběh			
• Napěťová rampa s omezením proudu			
- Počáteční napětí	%	40	40
- Doba rozběhu	s	20	20
- Omezení proudu		$4 \times I_M$	$4 \times I_M$
Doba doběhu		0	0

Upozornění:

Výše uvedené tabulky uvádějí typické dimenzování a příklady nastavení parametrů, které se osvědčily v praxi v jednotlivých aplikacích. Mají proto pouze informativní charakter a nejsou závazné pro jiné aplikace se stejnými zátěžemi. Uvedené hodnoty slouží k prvnímu orientačnímu nastavení při uvádění do provozu a musí být optimalizovány.

K dimenzování softstartérů pro vaši aplikaci doporučujeme software Win Soft Starter, především pro těžké rozběhy a velkou četnost spouštění.

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW40
pro standardní aplikace

Projektování

Dimenzování softstartérů 3RW44 na základě jmenovitého proudu je možné jen tehdy, pokud se jedná o normální (lehký) rozběh. Pro těžké rozběhy nebo větší četnost spouštění musí být zvolen výkonější softstartér. K dimenzování softstartérů slouží software Win-Soft Starter V3.0.

Pro těžké rozběhy se dá vestavěné jisticí nadproudové relé vyřadit z činnosti. V tom případě je nutné jistit motor při přetížení externím přístrojem. Doporučuje se použití termistorů zabudovaných ve vinutí motoru. Totéž platí také pro řízený pozvolný doběh, protože během něho je softstartér zatěžován více než při neřízeném doběhu setrvačností.

Rovněž při cyklickém zatěžování v režimu S4 se doporučuje vyhnout se teplotu přímo ve vinutí motoru pomocí termistorů. Softstartéry 3RW40 do 55 kW (do velikosti S3) a 3RW44 mají vestavěno termistorové relé a umožňují tedy připojení termistoru přímo.

V motorovém vývodu mezi softstartérem a motorem nesmí být zapojeny obvody kapacitního charakteru, např. kondenzátory zařízené pro kompenzaci jalového výkonu. Kromě toho nesmí být během spouštění nebo zastavování softstartérem v činnosti ani statické systémy ke kompenzaci jalového výkonu ani dynamické systémy PFC (Power Factor Correction). Jinak se nedají vyloučit poruchy kompenzačního zařízení anebo softstartéru.

Všechny ostatní přístroje zapojené v hlavním obvodu se objednávají samostatně (pojistky, stykače, atd.) a dimenzují pro přímé spouštění a na zkratové proudy v místě montáže motorového vývodu.

Přemostovací kontakty (bypass) a elektronické jisticí nadproudové relé jsou v softstartéru 3RW40 již zabudovány. Proto není nutné je objednávat ani zapojovat samostatně externí přístroje.

Při výběru a nastavování spouště jističe musí být zohledněno možné ovlivnění vyššími harmonickými během rozběhu, popř. řízeného doběhu.

Upozornění:

Při zapínání motorů dochází zpravidla k poklesům napětí nezávisle na způsobu spouštění (přímé, hvězda-trojúhelník, softstartér). Transformátor, který motor napájí musí být zásadně dimenzován tak, aby hodnota napětí během rozběhu motoru (při poklesu napětí) byla v dovoleném pracovním rozsahu. Pokud není tento transformátor dimenzován s dostatečnou rezervou, doporučuje se napájet řídicí obvody napětím ze samostatného napájecího zdroje, který není závislý na napětí hlavního obvodu. Tím se předejde nežádoucímu vypínání softstartéru.

Hlavní obvod (výkonová část)

Přemostovací kontakty (bypass) a elektronické jisticí nadproudové relé jsou v softstartérech 3RW40 vestavěny, a proto nemusí být instalovány a objednávány jako samostatné přístroje.

Provozní stavy softstartérů 3RW40

Software Win-Soft Starter

Tento software slouží k dimenzování všech softstartérů 3RW3 a 3RW4. Zohledňuje různé provozní a okrajové podmínky jako např. parametry napájecí sítě, údaje o motoru a zátěži, jakož i požadavky aplikace. Výstupem je objednávací číslo softstartéru, který odpovídá požadavkům vašeho zadání a grafické znázornění charakteristik vybraných veličin v závislosti na čase a otáčkách. Celý projekt se dá exportovat ve formátu pdf a přiložit k nabídce.

Software za vás provede zdoluhavé ruční výpočty související s dimenzováním softstartéru.

Program Win-Soft Starter můžete stáhnout na internetových stránkách: www.siemens.cz/sirius > Spouštění > Softstartéry > záložka Ke stažení.

Další dokumentaci týkající se softstartérů najdete na stránkách **Product Support**, stačí zadat alespoň první 3 znaky objednávacího čísla:

<http://www.automation.siemens.com/support>

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW44

pro náročné aplikace (High-Feature)

Přehled

Softstartéry SIRIUS 3RW44 nabízí kromě pozvolného doběhu a rozběhu ještě další funkce pro náročnější aplikace s motory do 710 kW (400 V) ve standardním zapojení, popř. do 1200 kW (400 V) v zapojení uvnitř trojúhelníku.

Softstartéry SIRIUS 3RW44 se vyznačují kompaktní konstrukcí, která je předpokladem pro úsporu místa v rozváděči a pro jeho přehledné uspořádání. Softstartéry SIRIUS 3RW44 pro optimální rozběh a zastavování pohonů jsou se svými parametrizačními možnostmi atraktivní alternativou frekvenčních měničů v aplikacích s konstantními otáčkami. Regulace točivého momentu a nastavitelné omezení proudu během rozběhu umožňují použít softstartéry 3RW44 jako spouštěč ve většině aplikací. 3RW44 spouští a zastavují motor bez momentových rázů a velkých proudových špiček. To je spojené s úsporou nákladů - pořizovacích při dimenzování strojního / technologického zařízení a provozních při údržbě.

Vestavěné přemostovací kontakty (bypass) přemostí tyristory, pokud bylo vyhodnoceno ukončení rozběhu motoru. Tím se značně sníží ztrátový výkon softstartéru a s tím související oteplení rozváděče.

Bohaté parametrizační možnosti softstartérů 3RW44 zaručují přizpůsobení vaší aplikaci. Nastavování parametrů a uvádění do provozu se provádí pomocí čtyř tlačítek a menu na grafickém víceřádkovém podsvíceném displeji. Na displeji mohou být rovněž zobrazeny hodnoty měřených veličin, jako např. fázová nebo sdrůžená napětí, fázové proudy, točivý moment motoru, atd. Samozřejmostí je zobrazení provozních stavů, poruchových hlášení, deník poruch

Související normy

- IEC 60947-4-2
- UL/CSA.

Software Soft Starter ES

Soft Starter ES slouží k parametrování, uvádění do provozu, monitorování měřených veličin a k diagnostice v případě servisního zásahu.

Viz katalog LV 1 kapitola 12 „Software k projektování a parametrizování přístrojů SIRIUS“

Funkce

Softstartéry SIRIUS 3RW44 jsou vybaveny moderním, ergonomickým menu, které umožňuje jednoduché a rychlé uvádění do provozu pomocí tlačítek a víceřádkového podsvíceného grafického displeje. Optimální rozběh a doběh motoru lze nakonfigurovat rychle, spolehlivě a jednoduše – nastavením několika parametrů v předem zvoleném jazyce. Čtyři tlačítka k ovládání a srozumitelné názvy položek menu zaručují přehlednost při nastavování parametrů i při obsluze za provozu. Pokud je připojeno napájecí napětí řídicích obvodů, displej zobrazuje nejen aktuální hodnoty měřených veličin, ale také výstražná a poruchová hlášení. K softstartéru může být propojovacím kabelem připojen externí zobrazovací a ovládací modul, údaje zobrazené na displeji softstartéru jsou potom k dispozici “na dveřích rozváděče”.

Softstartéry SIRIUS 3RW44 jsou vybaveny optimálním souborem funkcí. Integrovaný systém přemostovacích kontaktů snižuje ztrátový výkon softstartéru za provozu. Tím se snižuje oteplení rozváděče.

Softstartéry SIRIUS 3RW44 mají vestavěnou ochranu při přetížení, která chrání tyristory výkonové části softstartéru před tepelným přetížením. To může být způsobeno např. nedovoleným zatížením nebo častým spouštěním pohonu.

Odpadají tak náklady související s montáží a zapojováním externího jisticího nadproudového relé, protože softstartéry SIRIUS 3RW44 jsou touto funkcí vybaveny. Kromě toho mají nastavitelnou vypínací charakteristiku (CLASS 5 až 30) a vstup k připojení termistoru PTC pro vyhodnocení oteplení vinutí nebo ložisek motoru. Proti zkratu se doporučuje jistit tyristory

pojistkami SITOR, které jsou konstruovány k jistění polovodičů. Spouštěč přitom splňuje požadavky na typ koordinace 2. Nastavitelné omezení proudu umožňuje stanovit maximální hodnotu proudu při rozběhu.

Softstartéry SIRIUS 3RW44 se dají vybavit komunikačním rozhraním PROFIBUS DP. Díky parametrovatelným řídicím vstupům a reléovým výstupům se dají velmi jednoduše začlenit do systémů automatického řízení provozu nebo technologie.

K dispozici je funkce “pomalý chod” v obou směrech otáčení, která slouží k polohování a seřizování za sníženého točivého momentu a nastavitelných malých otáčkách.

K rychlému zastavení pohonů s velkými setrvačnými hmotami slouží brzdění stejnosměrným proudem.

Charakteristické vlastnosti

- plynulý a pozvolný rozběh s rozběhovým (utrhávacím) impulzem, regulace točivého momentu nebo napěťová rampa, nastavitelné omezení točivého momentu nebo proudu, popř. různé kombinace těchto možností podle druhu zátěže
- integrované přemostovací kontakty snižují ztrátový výkon
- nastavení parametrů pro rozběh, jako např. počáteční točivý moment, počáteční napětí, doba rozběhu i doběhu atd. - až tři samostatné sady parametrů
- automatické vyhodnocení ukončení rozběhu
- zapojení “uvnitř trojúhelníku” znamená menší velikost softstartéru, a tím úsporu pořizovacích nákladů
- volba způsobu doběhu: doběh setrvačností, doběh s regulací točivého momentu, doběh čerpadla, stejnosměrné brzdění
- ochrana motoru a softstartéru při přetížení
- termistorová ochrana motoru
- nastavování tlačítka na víceřádkovém podsvíceném grafickém displeji s přehledným menu
- rozhraní pro komunikaci s počítačem pro přehlednější a rychlejší nastavení parametrů a diagnostiku.
- jednoduché začlenění do motorového vývodu
- jednoduchá montáž a uvádění do provozu
- zobrazování provozních stavů a poruchových hlášení
- volitelně připojení k PROFIBUS
- externí zobrazovací a ovládací modul
- napětí hlavního obvodu od 200 V do 690 V, 50 až 60 Hz
- teplota okolí do 60 °C, od 40 °C snížení zatížitelnosti

Spouštěče motorů do rozváděče Softstartéry 3RW

3RW44
pro náročné aplikace (High-Feature)

Technické údaje

Typ	Svorky	3RW44 ...-BC3.	3RW44 ...-BC4.
Rídicí obvody			
Jmenovité hodnoty			
Jmenovité napájecí napětí	A1/A2/PE	V AC 115	AC 230
• pracovní rozsah		% -15/+10	-15/+10
Jmenovitý proud řídicího obvodu v režimu STANDBY (připraven k provozu)		mA 30	20
Jmenovitý proud řídicího obvodu v režimu ZAP (zapnuto)			
• 3RW44 2.		mA 300	170
• 3RW44 3.		mA 500	250
• 3RW44 4.		mA 750	400
• 3RW44 5.		mA 450	200
• 3RW44 6.		mA 650	300
Maximální proud (sepnutí přemosťovacích kontaktů)			
• 3RW44 2.		mA 1000	500
• 3RW44 3.		mA 2500	1250
• 3RW44 4.		mA 6000	3000
• 3RW44 5.		mA 4500	2500
• 3RW44 6.		mA 4500	2500
Jmenovitý kmitočet		Hz 50 ... 60	50 ... 60
• pracovní rozsah		% ±10	±10

Typ	Svorky	3RW44 ..	Tovární nastavení
Rídicí obvody			
Řídicí vstupy			
Vstup 1	IN1		Start chod vpravo - sada parametrů 1 Žádná akce Žádná akce Reset při vypnutí přetížením
Vstup 2	IN2		
Vstup 3	IN3		
Vstup 4	IN4		
Napájení	L+/L-		
• Jmenovitý pracovní proud	L+	mA	cca 10 mA / 1 vstup podle DIN 19240 interní zdroj napětí: DC 24 V vyveden na svorku L+ pro napájení řídicích vstupů IN1 ... IN4. Maximální zatížení výstupu L+ je 55 mA Externí zdroj napětí: stejnosměrné napětí (podle DIN 19240) se připojuje ke svorkám L- a IN1 ... IN4 (min. DC 12 V, max. DC 30 V)
• Jmenovité pracovní napětí	L-		
Vstup termistorové ochrany			
Vstup	T1/T2	PTC typu A oder termoklík (kontakt)	Deaktivována
Reléové výstupy (bezpotenciálové pomocné kontakty)			
Výstup 1	13/14		Doba zapnutí Žádná akce Žádná akce Souhrnné hlášení poruchy
Výstup 2	23/24		
Výstup 3	33/34		
Výstup 4	95/96/98		
Spínací schopnost reléových výstupů (bezpotenciálové pomocné kontakty)			
230 V/AC-15		A 3 pro 240 V	
24 V/DC-13		A 1 pro 24 V	
Ochrana při přepětí		varistor paralelně ke kontaktu	
Ochrana při zkratu		4 A charakteristika gL/gG; 6 A rychlá (není součástí dodávky softstartéru)	
Vestavěné ochrany			
Ochrana motoru			
Odpojí motor při tepelném přetížení motoru			
Vypínací charakteristika podle IEC 60947-4-1		Class 5/10/15/20/30	10
Citlivost na výpadek fáze		% >40	
Výstraha při přetížení		ano	
Reset a opětně připravení k provozu		ručně /automaticky	Ručně
Reset při zapůsobení ochrany		ručně /automaticky	Ručně
Doba do opětně připravenosti k provozu		min. 1 ... 30	1
Ochrana softstartéru			
Vypíná při tepelném přetížení tyristorů			
Reset při zapůsobení ochrany		ručně /automaticky	Ručně
Doba do opětně připravenosti k provozu		min. 0,5	
Ochrana přemosťovacích kontaktů			
Vypíná při tepelném přetížení přemosťovacích kontaktů			
Reset při zapůsobení ochrany		ručně	
Doba do opětně připravenosti k provozu		min. 1	

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW44
pro náročné aplikace (High-Feature)

Typ	3RW44 ..		Tovární nastavení
Parametry řídicích obvodů			
Doba odezvy na řídicí signály			
Zpoždění při zapnutí (s připojeným napájecím napětím)	ms	<50	
Zpoždění při zapnutí (režim automatický / se síťovým stykačem)	ms	<4000	
Doba připravenosti k provozu (povel zapnout během řízeného doběhu)	ms	<100	
Doba překlenutí výpadku napětí napájecí sítě			
Řídicí obvody	ms	100	
Doba překlenutí výpadku napětí napájecí sítě			
Obvod zátěže	ms	100	
Blokování opětného zapnutí po vypnutí při přetížení			
Vypnutí ochranou motoru	min.	1 ... 30	1
Vypnutí ochranou softstartéru	s	30	
Parametry pro rozběh			
Počáteční napětí (rampa napětí)	%	20 ... 100	30
Regulace točivého momentu, počáteční moment	%	10 ... 100	10
Regulace točivého momentu, omezení momentu	%	20 ... 200	150
Doba rozběhu	s	0 ... 360	20
Maximální doba rozběhu	s	1 ... 1000	Deaktivováno
Hodnota omezení proudu	%	125 ... 550 ¹⁾	450
Napětí rozběhového (utrhávacího) impulsu	%	40 ... 100	80
Doba rozběhového (utrhávacího) impulsu	s	0 ... 2	Deaktivováno
Vyhřívací příkon motoru	%	1 ... 100	20
Pomalý chod vlevo/vpravo			
Součinitel otáček F - ($n = n_{\text{men}} / \text{Faktor}$)		3 ... 21	7
Moment pomalého chodu ¹⁾	%	20 ... 100	50
Parametry pro doběh			
Řízení momentu - moment zastavení	%	10 ... 100	10
Doba doběhu	s	0 ... 360	10
Dynamický brzdící moment	%	20 ... 100	50
Stejnoseměrný brzdící moment	%	20 ... 100	50
Provozní hlášení			
		Ověřuji napětí	
		Ověřuji fáze napájecí sítě	
		Připraven k provozu	
		Rozběh	
		Motor v chodu (jmenovité otáčky)	
		Doběh	
		Nouzové spoutění	
Výstražná a pruchová hlášení			
		Není přiloženo napětí napájecí sítě	
		Chyba fázového řízení	
		Výpadek fáze napájecí sítě ve fázi	
		• L1	
		• L2	
		• L3	
		Není připojena zátěž k fázi	
		• T1	
		• T2	
		• T3	
		Porucha	
		• spínací prvek 1 (tyristor)	
		• spínací prvek 2 (tyristor)	
		• spínací prvek 3 (tyristor)	
		Porucha interní paměti, napáj. napětí	
		• menší než 75 %	
		• menší než 85 %	
		• větší než 110 %	
		Nedovolená asymetrie proudů	
		Teplotné přetížení motoru	
		Výstraha - teplotné přetížení motoru	
		• oteplení motoru	
		• časová rezerva do vypnutí	
		Závada přemostění (bypass)	
		Přepětí v hlavním obvodu	
		Měřicí obvody nejsou cejchovány	
		Nedovolený měřicí rozsah proudu	
		Přetížení přemostění (bypass)	
		Výkonová část	
		• teplotné přetížení	
		• nedovolené oteplení	

¹⁾ Max. hodnota omezení proudu pro 3RW44 53 až 3RW44 57 je 500 %, pro 3RW44 58 až 3RW44 66 je 450 %.

²⁾ Veličina závislá na použitém motoru, ale v každém případě je menší než jmenovitý moment motoru.

Spouštěče motorů do rozváděče Softstartéry 3RW

3RW44
pro náročné aplikace (High-Feature)

Typ	3RW44 ..	Tovární nastavení
Parametry řídicích a pomocných obvodů		
Výstražná a pruchová hlášení (pokračování)	<ul style="list-style-type: none"> Snímač teploty <ul style="list-style-type: none"> • přetížení • přerušení vodiče • zkrat Zemní spojení <ul style="list-style-type: none"> • vyhodnoceno Přerušení připojení v režimu ručně Nedovolená doba rozběhu (větší než nastavená max. hodnota) Nedovolená mezní hodnota I_e Snímač teploty chladiče <ul style="list-style-type: none"> • přerušení vodiče • zkrat Rychlé zastavení aktivováno Vadný spínací prvek (tyristor) Nedovolené nastavení I_e vůči zvolené vypínací charakteristice Class 5 až 30 Externí parametry pro rozběh nebyly přijaty Chyby PAA 	
Řídicí vstupy Vstup 1 Vstup 2 Vstup 3 Vstup 4 Řídicí vstupy 1 až 4 se dají parametrovat:	<ul style="list-style-type: none"> Žádná akce Lokální ruční ovládání Nouzový start Pomalý chod sníženým momentem Rychlé zastavení Reset při přetížení Start chod vpravo - sada parametrů 1 Start chod vlevo - sada parametrů 1 ¹⁾ Start chod vpravo - sada parametrů 2 Start chod vlevo - sada parametrů 2 ¹⁾ Start chod vpravo - sada parametrů 3 Start chod vlevo - sada parametrů 3 ¹⁾ 	<ul style="list-style-type: none"> Start chod vpravo - sada parametrů 1 Žádná akce Žádná akce Reset při vypnutí přetížením
Reléové výstupy Výstup 1 Výstup 2 Výstup 3 Výstup 4 Reléové výstupy 1 až 3 se dají parametrovat:	<ul style="list-style-type: none"> Žádná akce PAA výstup 1 PAA výstup 2 Vstup 1 Vstup 2 Vstup 3 Vstup 4 Rozběh Provoz / bypass (jmenovité otáčky) Doběh Doba zapnutí (signál ZAP na IN) Povel motor ZAP Brzdící stykač Souhrnné hlášení výstrahy Souhrnné hlášení poruchy Porucha sběrnice Porucha softstartéru Zapnutí napájení Připraven k provozu 	<ul style="list-style-type: none"> Doba zapnutí (signál ZAP na IN) Žádná akce Žádná akce Souhrnné hlášení poruchy
Snímač teploty v motoru	<ul style="list-style-type: none"> Deaktivován termoklik termistor PTC typ A 	

¹⁾ Chod vlevo je možný pouze v kombinaci s režimem pomalý chod.

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW44
pro náročné aplikace (High-Feature)

Typ		3RW44 ...BC.4	3RW44 ...BC.5	3RW44 ...BC.6
Hlavní obvod (výkonová část)				
Jmenovité pracovní napětí ve standardním zapojení	AC V	200 ... 460	400 ... 600	400 ... 690
Pracovní rozsah	%	-15/+10	-15/+10	-15/+10
Maximální závěrné napětí tyristoru	AC V	1400	1800	1800
Jmenovité pracovní napětí v zapojení uvnitř trojúhelníku	AC V	200 ... 460	400 ... 600	400 ... 600
Pracovní rozsah	%	-15/+10	-15/+10	-15/+10
Jmenovitý kmitočet	Hz	50 ... 60		
Pracovní rozsah	%	±10		
Trvalý provoz pro 40 °C (% z I_e)	%	115		
Minimální zatížení (% z nastaveného proudu motoru I_M)	%	8		
Maximální délka vodičů od softstartéru k motoru	m	500 ¹⁾		
Dovolená nadmořská výška instalace	m	5000 (snížení zatížení od 1000 m, viz charakteristiky); větší výška na dotaz		
Dovolená montážní poloha		
		
Způsob instalace		Samostatná montáž do rozváděče, který odolává působení vlivů prostředí. Dodržet odstupy - viz obrázek vpravo.
		
Dovolená teplota okolí provozu	°C	0 ... +60; (snížení zatížení od +40 °C)		
skladování	°C	-25 ... +80		
Stupeň ochrany krytem		IP00		

¹⁾ Při návrhu a dimenzování je nutné vzít v úvahu úbytek napětí na vedení od softstartéru ke svorkovnici motoru. Pokud je to nutné, musí být zvolen

softstartér s větším jmenovitým pracovním napětím, popř. proudem.

Typ		3RW44 22	3RW44 23	3RW44 24	3RW44 25	3RW44 26	3RW44 27
Hlavní obvod (výkonová část)							
Jmenovitý pracovní proud I_e		29	36	47	57	77	93
Zatížení jmenovitým pracovním proudem I_e							
• podle IEC a UL/CSA ¹⁾ , samostatná montáž v rozváděči, AC-53a							
- pro 40 °C	A	29	36	47	57	77	93
- pro 50 °C	A	26	32	42	51	68	82
- pro 60 °C	A	23	29	37	45	59	72
Minimální nastavitelný proud motoru I_M pro věstavenou ochranu motoru při přetížení	A	5	7	9	11	15	18
Ztrátový výkon							
• za provozu po ukončeném rozběhu (bypass), platí pro trvalý jmenovitý pracovní proud a 40 °C, cca.	W	8	10	32	36	45	55
• během rozběhu a pro omezení proudu nastavené na 350 % I_M , 40 °C	W	400	470	600	725	940	1160
Dovolený jmenovitý proud motoru a dovolená četnost spouštění							
• Normální (lehký) rozběh (Class 5)							
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 5 s	A	29	36	47	57	77	93
- Četnost spouštění ³⁾	1/h	41	34	41	41	41	41
- Jmenovitý proud motoru $I_M^{(2)(4)}$, doba rozběhu 10 s	A	29	36	47	57	77	93
- Četnost spouštění ³⁾	1/h	20	15	20	20	20	20
• Normální (lehký) rozběh (Class 10)							
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 10 s	A	29	36	47	57	77	93
- Četnost spouštění ³⁾	1/h	20	15	20	20	20	20
- Jmenovitý proud motoru $I_M^{(2)(4)}$, doba rozběhu 20 s	A	29	36	47	57	77	93
- Četnost spouštění ³⁾	1/h	10	6	10	10	8	8
• Normální (lehký) rozběh (Class 15)							
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 15 s	A	29	36	47	57	77	93
- Četnost spouštění ³⁾	1/h	13	9	13	13	13	13
- Jmenovitý proud motoru $I_M^{(2)(4)}$, doba rozběhu 30 s	A	29	36	47	57	77	93
- Četnost spouštění ³⁾	1/h	6	4	6	6	6	6
• Těžký rozběh (Class 20)							
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 20 s	A	29	36	47	57	73	88
- Četnost spouštění ³⁾	1/h	10	6	10	10	10	10
- Jmenovitý proud motoru $I_M^{(2)(4)}$, doba rozběhu 40 s	A	29	36	47	57	73	88
- Četnost spouštění ³⁾	1/h	4	2	4	5	1,8	0,8
• Těžký rozběh (Class 30)							
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 30 s	A	29	36	44	57	65	77
- Četnost spouštění ³⁾	1/h	6	4	6	6	6	6
- Jmenovitý proud motoru $I_M^{(2)(3)}$, doba rozběhu 60 s	A	29	36	44	57	65	77
- Četnost spouštění ³⁾	1/h	1,8	0,8	3,3	1,5	2	1

¹⁾ UL/CSA nevyžadují měření pro 60 °C.

²⁾ Omezení proudu softstartérem nastaveno na 350 % I_M .

³⁾ Platí pro přerušovaný provoz S4 se zatěžovatelem 70 %, $T_U = 40$ °C, a samostatnou montáž na svislém montážním panelu. Uvedené četnosti spouštění neplatí v zapojení "ovládání jako stykač" (automatický režim).

⁴⁾ Maximální nastavitelná hodnota jmenovitého proudu motoru I_M závisí na zvolené vypínací charakteristice CLASS.

Spouštěče motorů do rozváděče Softstartéry 3RW

3RW44
pro náročné aplikace (High-Feature)

Typ		3RW44 34	3RW44 35	3RW44 36
Hlavní obvod (výkonová část)				
Jmenovitý pracovní proud I_e		113	134	162
Zatížení jmenovitým pracovním proudem I_e				
• podle IEC a UL/CSA 1), samostatná montáž v rozváděči, AC-53a				
- pro 40 °C	A	113	134	162
- pro 50 °C	A	100	117	145
- pro 60 °C	A	88	100	125
Minimální nastavitelný proud motoru I_M pro vřetavěnou ochranu motoru při přetížení				
	A	22	26	32
Ztrátový výkon				
• za provozu po ukončeném rozběhu (bypass), platí pro trvalý jmenovitý pracovní proud a 40 °C, cca.				
	W	64	76	95
• během rozběhu, pro omezení proudu nastavené na 350 % I_M , 40 °C				
	W	1350	1700	2460
Dovolený jmenovitý proud motoru a dovolená četnost spouštění				
• Normální (lehký) rozběh (Class 5)				
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 5 s	A	113	134	162
- Četnost spouštění ³⁾	1/h	41	39	41
- Jmenovitý proud motoru $I_M^{(2/4)}$, doba rozběhu 10 s	A	113	134	162
- Četnost spouštění ³⁾	1/h	20	15	20
• Normální (lehký) rozběh (Class 10)				
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 10 s	A	113	134	162
- Četnost spouštění ³⁾	1/h	20	15	20
- Jmenovitý proud motoru $I_M^{(2/4)}$, doba rozběhu 20 s	A	113	134	162
- Četnost spouštění ³⁾	1/h	9	6	7
• Normální (lehký) rozběh (Class 15)				
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 15 s	A	113	134	162
- Četnost spouštění ³⁾	1/h	13	9	12
- Jmenovitý proud motoru $I_M^{(2/4)}$, doba rozběhu 30 s	A	113	134	162
- Četnost spouštění ³⁾	1/h	6	6	1
• Těžký rozběh (Class 20)				
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 20 s	A	106	125	147
- Četnost spouštění ³⁾	1/h	9	9	10
- Jmenovitý proud motoru $I_M^{(2/4)}$, doba rozběhu 40 s	A	106	125	147
- Četnost spouštění ³⁾	1/h	1,5	2	1
• Těžký rozběh (Class 30)				
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 30 s	A	91	110	120
- Četnost spouštění ³⁾	1/h	6	6	6
- Jmenovitý proud motoru $I_M^{(2/4)}$, doba rozběhu 60 s	A	91	110	120
- Četnost spouštění ³⁾	1/h	2	2	2

1) UL/CSA nevyžadují měření pro 60 °C.

2) Omezení proudu softstartérem nastaveno na 350 % I_M .

3) Platí pro přerušovaný provoz S4 se zatěžovatelem 70 %, $T_{ij} = 40$ °C, a samostatnou montáž na svislém montážním panelu. Uvedené četnosti spouštění neplatí v zapojení "ovládání jako stykač" (automatický režim).

4) Maximální nastavitelná hodnota jmenovitého proudu motoru I_M závisí na zvolené vypínací charakteristice CLASS.

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW44

pro náročné aplikace (High-Feature)

Typ		3RW44 43	3RW44 44	3RW44 45	3RW44 46	3RW44 47
Hlavní obvod (výkonová část)						
Jmenovitý pracovní proud I_e		203	250	313	356	432
Zatížení jmenovitým pracovním proudem I_e						
• podle IEC a UL/CSA 1), samostatná montáž v rozváděči, AC-53a						
- pro 40 °C	A	203	250	313	356	432
- pro 50 °C	A	180	215	280	315	385
- pro 60 °C	A	156	185	250	280	335
Minimální nastavitelný proud motoru I_M pro věstavnou ochranu motoru při přetížení	A	40	50	62	71	86
Ztrátový výkon						
• za provozu po ukončeném rozběhu (bypass), platí pro trvalý jmenovitý pracovní proud a 40 °C, cca.	W	89	110	145	174	232
• během rozběhu, pro omezení proudu nastavené na 350 % I_M , a 40 °C	W	3350	4000	4470	5350	5860
Dovolený jmenovitý proud motoru a dovolená četnost spouštění						
• Normální (lehký) rozběh (Class 5)						
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 5 s	A	203	250	313	356	432
- Četnost spouštění ³⁾	1/h	41	41	41	41	39
- Jmenovitý proud motoru $I_M^{(2/4)}$, doba rozběhu 10 s	A	203	250	313	356	432
- Četnost spouštění ³⁾	1/h	20	20	19	17	16
• Normální (lehký) rozběh (Class 10)						
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 10 s	A	203	250	313	356	432
- Četnost spouštění ³⁾	1/h	20	20	19	17	16
- Jmenovitý proud motoru $I_M^{(2/4)}$, doba rozběhu 20 s	A	203	250	313	356	432
- Četnost spouštění ³⁾	1/h	9	10	6	4	5
• Normální (lehký) rozběh (Class 15)						
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 15 s	A	203	240	313	325	402
- Četnost spouštění ³⁾	1/h	13	13	10	13	11
- Jmenovitý proud motoru $I_M^{(2/4)}$, doba rozběhu 30 s	A	203	240	313	325	402
- Četnost spouštění ³⁾	1/h	3	6	1	2	1
• Těžký rozběh (Class 20)						
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 20 s	A	195	215	275	285	356
- Četnost spouštění ³⁾	1/h	10	10	10	10	10
- Jmenovitý proud motoru $I_M^{(2/4)}$, doba rozběhu 40 s	A	195	215	275	285	356
- Četnost spouštění ³⁾	1/h	1	5	1	3	1
• Těžký rozběh (Class 30)						
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 30 s	A	162	180	220	240	285
- Četnost spouštění ³⁾	1/h	6	6	6	6	6
- Jmenovitý proud motoru $I_M^{(2/4)}$, doba rozběhu 60 s	A	162	180	220	240	285
- Četnost spouštění ³⁾	1/h	3	3	3	2	1

1) UL/CSA nevyžadují měření pro 60 °C.

2) Omezení proudu softstartérem nastaveno na 350 % I_M .

3) Platí pro přerušovaný provoz S4 se zatěžovatelem 70 %, $T_u = 40$ °C, a samostatnou montáž na svislém montážním panelu. Uvedené četnosti spouštění neplatí v zapojení "ovládání jako stykač" (automatický režim).

4) Maximální nastavitelná hodnota jmenovitého proudu motoru I_M závisí na zvolené vypínací charakteristice CLASS.

Spouštěče motorů do rozváděče Softstartéry 3RW

3RW44
pro náročné aplikace (High-Feature)

Typ		3RW44 53	3RW44 54	3RW44 55	3RW44 56	3RW44 57	3RW44 58
Hlavní obvod (výkonová část)							
Jmenovitý pracovní proud I_e		551	615	693	780	880	970
Zatížení jmenovitým pracovním proudem I_e							
• podle IEC a UL/CSA 1), samostatná montáž v rozváděči, AC-53a							
- pro 40 °C	A	551	615	693	780	880	970
- pro 50 °C	A	494	551	615	693	780	850
- pro 60 °C	A	438	489	551	615	693	760
Minimální nastavitelný proud motoru I_M pro věstavenou ochranu motoru při přetížení	A	110	123	138	156	176	194
Ztrátový výkon							
• za provozu po ukončeném rozběhu (bypass), platí pro trvalý jmenovitý pracovní proud a 40 °C, cca.							
	W	159	186	220	214	250	270
• během rozběhu, pro omezení proudu nastavené na 350 % I_M , a 40 °C							
	W	7020	8100	9500	11100	13100	15000
Dovolený jmenovitý proud motoru a dovořená četnost spouštění							
• Normální (lehký) rozběh (Class 5)							
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 5 s	A	551	615	693	780	880	970
- Četnost spouštění ³⁾	1/h	41	41	37	33	22	17
- Jmenovitý proud motoru $I_M^{(2)(4)}$, doba rozběhu 10 s	A	551	615	693	780	880	970
- Četnost spouštění ³⁾	1/h	20	20	16	13	8	5
• Normální (lehký) rozběh (Class 10)							
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 10 s	A	551	615	693	780	880	970
- Četnost spouštění ³⁾	1/h	20	20	16	13	8	5
- Jmenovitý proud motoru $I_M^{(2)(4)}$, doba rozběhu 20 s	A	551	615	693	780	880	970
- Četnost spouštění ³⁾	1/h	10	9	6	4	0,3	0,3
• Normální (lehký) rozběh (Class 15)							
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 15 s	A	551	615	666	723	780	821
- Četnost spouštění ³⁾	1/h	13	13	11	9	8	8
- Jmenovitý proud motoru $I_M^{(2)(4)}$, doba rozběhu 30 s	A	551	615	666	723	780	821
- Četnost spouštění ³⁾	1/h	6	4	3	1	0,4	0,5
• Těžký rozběh (Class 20)							
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 20 s	A	551	591	633	670	710	740
- Četnost spouštění ³⁾	1/h	10	10	7	8	8	9
- Jmenovitý proud motoru $I_M^{(2)(4)}$, doba rozběhu 40 s	A	551	591	633	670	710	740
- Četnost spouštění ³⁾	1/h	4	2	1	1	0,4	1
• Těžký rozběh (Class 30)							
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 30 s	A	500	525	551	575	600	630
- Četnost spouštění ³⁾	1/h	6	6	6	6	6	6
- Jmenovitý proud motoru $I_M^{(2)(4)}$, doba rozběhu 60 s	A	500	525	551	575	600	630
- Četnost spouštění ³⁾	1/h	2	1	1	1	1,5	1

1) UL/CSA nevyžadují měření pro 60 °C.

2) Omezení proudu softstartérem nastaveno na 350 % I_M .

3) Platí pro přerušovaný provoz S4 se zatěžovatelem 70 %, $T_{ij} = 40$ °C, a samostatnou montáž na svislém montážním panelu. Uvedené četnosti spouštění neplatí v zapojení "ovládání jako stykač" (automatický režim).

4) Maximální nastavitelná hodnota jmenovitého proudu motoru I_M závisí na zvolené vypínací charakteristice CLASS.

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW44
pro náročné aplikace (High-Feature)

Typ		3RW44 65	3RW44 66
Hlavní obvod (výkonová část)			
Jmenovitý pracovní proud I_e		1076	1214
Zatížení jmenovitým pracovním proudem I_e			
• podle IEC a UL/CSA 1), samostatná montáž v rozváděči, AC-53a			
- pro 40 °C	A	1076	1214
- pro 50 °C	A	970	1076
- pro 60 °C	A	880	970
Minimální nastavitelný proud motoru I_M pro věstavnou ochranu motoru při přetížení	A	215	242
Ztrátový výkon			
• za provozu po ukončeném rozběhu (bypass), platí pro trvalý jmenovitý pracovní proud a 40 °C, cca	W	510	630
• během rozběhu, pro omezení proudu nastavené na 350 % I_M a 40 °C	W	15000	17500
Dovolený jmenovitý proud motoru a dovolená četnost spouštění			
• Normální (lehký) rozběh (Class 5)			
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 5 s	A	1076	1214
- Četnost spouštění ³⁾	1/h	30	20
- Jmenovitý proud motoru $I_M^{(2/4)}$, doba rozběhu 10 s	A	1076	1214
- Četnost spouštění ³⁾	1/h	10	6
• Normální (lehký) rozběh (Class 10)			
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 10 s	A	1076	1214
- Četnost spouštění ³⁾	1/h	11	6
- Jmenovitý proud motoru $I_M^{(2/4)}$, doba rozběhu 20 s	A	1076	1214
- Četnost spouštění ³⁾	1/h	3	0,5
• Normální (lehký) rozběh (Class 15)			
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 15 s	A	1020	1090
- Četnost spouštění ³⁾	1/h	7	5
- Jmenovitý proud motoru $I_M^{(2/4)}$, doba rozběhu 30 s	A	1020	1090
- Četnost spouštění ³⁾	1/h	1	1
• Těžký rozběh (Class 20)			
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 20 s	A	970	1030
- Četnost spouštění ³⁾	1/h	7	5
- Jmenovitý proud motoru $I_M^{(2/4)}$, doba rozběhu 40 s	A	970	1030
- Četnost spouštění ³⁾	1/h	1	1
• Těžký rozběh (Class 30)			
- Jmenovitý proud motoru $I_M^{(2)}$, doba rozběhu 30 s	A	880	920
- Četnost spouštění ³⁾	1/h	6	6
- Jmenovitý proud motoru $I_M^{(2/4)}$, doba rozběhu 60 s	A	880	920
- Četnost spouštění ³⁾	1/h	1	1

1) UL/CSA nevyžadují měření pro 60 °C.

2) Omezení proudu softstartérem nastaveno na 350 % I_M .

3) Platí pro přerušovaný provoz S4 se zatěžovatelem 70 %, $T_u = 40$ °C, a samostatnou montáž na svislém montážním panelu. Uvedené četnosti spouštění neplatí v zapojení "ovládání jako stykač" (automatický režim).

4) Maximální nastavitelná hodnota jmenovitého proudu motoru I_M závisí na zvolené vypínací charakteristice CLASS.

Spouštěče motorů do rozváděče Softstartéry 3RW

3RW44
pro náročné aplikace (High-Feature)

Typ			3RW44 2.	3RW44 3.	3RW44 4.	3RW44 5. 3RW44 6.
Průřezy přípojovacích vodičů						
Šroubové svorky	Vodiče hlavního obvodu					
zapojen přední svorkový dílec	<ul style="list-style-type: none"> jemné lanko s dutinkou jemné lanko bez dutinky plný vodič slaněný vodič ploché pásový vodič (počet x šířka x tloušťka) vodiče AWG, plný nebo slaněný vodič 	mm ² mm ² mm ² mm ² mm AWG	2,5 ... 35 4 ... 50 2,5 ... 16 4 ... 70 6 x 9 x 0,8 10 ... 2/0	3RT19 55-4G (55 kW) 16 ... 70 16 ... 70 -- 16 ... 70 min. 3 x 9 x 0,8, max. 6 x 15,5 x 0,8 6 ... 2/0	3RT19 66-4G 70 ... 240 70 ... 240 -- 95 ... 300 min. 6 x 9 x 0,8, max. 20 x 24 x 0,5 3/0 ... 600 kcmil	-- -- -- -- -- --
zapojen zadní svorkový dílec	<ul style="list-style-type: none"> jemné lanko s dutinkou jemné lanko bez dutinky plný vodič slaněný vodič ploché pásový vodič (počet x šířka x tloušťka) vodiče AWG, plný nebo slaněný vodič 	mm ² mm ² mm ² mm ² mm AWG	2,5 ... 50 10 ... 50 2,5 ... 16 10 ... 70 6 x 9 x 0,8 10 ... 2/0	16 ... 70 16 ... 70 -- 16 ... 70 min. 3 x 9 x 0,8, max. 6 x 15,5 x 0,8 6 ... 2/0	120 ... 185 120 ... 185 -- 120 ... 240 min. 6 x 9 x 0,8, max. 20 x 24 x 0,5 250 ... 500 kcmil	-- -- -- -- -- --
zapojeny oba svorkové dílce	<ul style="list-style-type: none"> jemné lanko s dutinkou jemné lanko bez dutinky plný vodič slaněný vodič ploché pásový vodič (počet x šířka x tloušťka) vodiče AWG, plný nebo slaněný vodič šrouby svorek - utahovací moment 	mm ² mm ² mm ² mm ² mm AWG Nm lb.in	2 x (2,5 ... 35) 2 x (4 ... 35) 2 x (2,5 ... 16) 2 x (4 ... 50) 2 x (6 x 9 x 0,8) 2 x (10 ... 1/0) M6 (Inbus, SW4) 4 ... 6 36 ... 53	max. 1 x 50, 1 x 70 max. 1 x 50, 1 x 70 -- max. 2 x 70 max. 2 x (6 x 15,5 x 0,8) max. 2 x 1/0 M10 (Inbus, SW4) 10 ... 12 90 ... 110	min. 2 x 50; max. 2 x 185 min. 2 x 50; max. 2 x 185 -- max. 2 x 70; max. 2 x 240 max. 2 x (20 x 24 x 0,5) min. 2 x 2/0; max. 2 x 500 kcmil M12 (Inbus, SW5) 20 ... 22 180 ... 195	-- -- -- -- -- -- -- -- --
Šroubové svorky	Vodiče hlavního obvodu:					
zapojen přední nebo zadní svorkový dílec	<ul style="list-style-type: none"> jemné lanko s dutinkou jemné lanko bez dutinky slaněný vodič ploché pásový vodič (počet x šířka x tloušťka) vodiče AWG, plný nebo slaněný vodič 	mm ² mm ² mm ² mm AWG	-- -- -- -- --	3RT19 56-4G 16 ... 120 16 ... 120 16 ... 120 min. 3 x 9 x 0,8, max. 6 x 15,5 x 0,8 6 ... 250 kcmil	-- -- -- -- --	-- -- -- -- --
zapojeny oba svorkové dílce	<ul style="list-style-type: none"> jemné lanko s dutinkou jemné lanko bez dutinky slaněný vodič ploché pásový vodič (počet x šířka x tloušťka) vodiče AWG, plný nebo slaněný vodič 	mm ² mm ² mm ² mm AWG	-- -- -- -- --	max. 1 x 95, 1 x 120 max. 1 x 95, 1 x 120 max. 2 x 120 max. 2 x (10 x 15,5 x 0,8) max. 2 x 3/0	-- -- -- -- --	-- -- -- -- --
Šroubové svorky	Vodiče hlavního obvodu:					
	<u>Bez třmenových svorek / ploché přívod</u>					
	<ul style="list-style-type: none"> plný vodič s kabelovým okem slaněný vodič s kabelovým okem vodiče AWG, plný nebo slaněný vodič ploché přívod (max. šířka) šrouby svorek - utahovací moment 	mm ² mm ² AWG mm Nm lb.in	-- -- -- -- -- --	16 ... 95 ¹⁾ 25 ... 120 ¹⁾ 4 ... 250 kcmil 17 M8 x 25 (SW13) 10 ... 14 89 ... 124	50 ... 240 ²⁾ 70 ... 240 ²⁾ 2/0 ... 500 kcmil 25 M10 x 30 (SW17) 14 ... 24 124 ... 210	50 ... 240 ²⁾ 70 ... 240 ²⁾ 2/0 ... 500 kcmil 60 M12 x 40 20 ... 35 177 ... 310

1) Jsou-li kabelovými oky podle DIN 46235 připojeny vodiče s průřezem větším než 95 mm², je nutné použít kryt přívodů 3RT19 56-4EA1, aby byly dodrženy rozteče mezi fázemi.

2) Jsou-li kabelovými oky podle DIN 46234, popř. DIN 46235 připojeny vodiče s průřezem větším než 240 mm², popř. 185 mm², je nutné použít kryt přívodů 3RT19 66-4EA1, aby byly dodrženy rozteče mezi fázemi.

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW44
pro náročné aplikace (High-Feature)

Softstartér	Typ	3RW44 ..	
Průřezy přípojovacích vodičů			
Vodiče pomocných obvodů (připojit lze 1 nebo 2 vodiče):			
Šroubové svorky			
• plný vodič	mm ²	2 x (0,5 ... 2,5)	
• jemné lanko s dutinkou	mm ²	2 x (0,5 ... 1,5)	
• vodiče AWG			
- plný nebo slaněný vodič	AWG	2 x (20 ... 14)	
- jemné lanko s dutinkou	AWG	2 x (20 ... 16)	
• šrouby svorek	Nm	0,8 ... 1,2	
- utahovací moment	lb.in	7 ... 10,3	
Pružinové svorky			
• plný vodič	mm ²	2 x (0,25 ... 1,5)	
• jemné lanko s dutinkou	mm ²	2 x (0,25 ... 1,5)	
• vodiče AWG, plný nebo slaněný vodič	AWG	2 x (24 ... 16)	
		Norma	Parametr
Elektromagnetická kompatibilita podle EN 60947-4-2			
Odolnost proti rušení			
Výboj statické elektřiny (ESD)		EN 61000-4-2	±4 kV výboj dotykem, ±8 kV výboj ve vzduchu
Vysokofrekvenční magnetická pole		EN 61000-4-3	Frekvenční rozsah: 80 ... 1000 MHz s 80 % při 1 kHz, zkušební úroveň 3, 10 V/m
Vysokofrekvenční rušení vedením		EN 61000-4-6	Frekvenční rozsah: 150 kHz ... 80 MHz s 80 % při 1 kHz, ovlivnění 10 V
Vysokofrekvenční napětí a proudy ve vedení			
• shluk		EN 61000-4-4	±2 kV/5 kHz
• ráz		EN 61000-4-5	±1 kV mezi vodiči ±2 kV mezi vodičem a zemí
Emitované rušení			
EMC - emitované radiofrekvenční rušení		EN 55011	Mezní hodnota třídy A při 30 ... 1000 MHz
Rušivé radiofrekvenční napětí		EN 55011	Mezní hodnota třídy A při 0,15 ... 30 MHz
Je nutný odrušovací filtr?			
Stupeň rušivého vyzařování A (zařízení v průmyslu)			odrušovací filtr není nutný

Spouštěče motorů do rozváděče Softstartéry 3RW

3RW44
pro náročné aplikace (High-Feature)

Doporučené jištění

Volba typu koordinace pro motorový vývod se softstartérem závisí na požadavcích aplikace. Zpravidla vyhovuje vývod bez pojistek (kombinace jistič + softstartér). Má-li vývod splňovat požadavky na typ koordinace 2, musí být použity pojistky pro jištění polovodičů.

Standardní zapojení bez pojistek (ochrana softstartéru při zkratu není zajištěna)

Softstartér	Jmenovitý proud	Jistič ¹⁾	Jmenovitý proud
Q11 Typ	A	Q1 Typ	A
Typ koordinace 1 ²⁾ : 3RW44 22 ... 3RW44 27: $I_q = 32 \text{ kA}$; 3RW44 34 a 3RW44 35: $I_q = 16 \text{ kA}$; 3RW44 36 až 3RW44 66: $I_q = 65 \text{ kA}$			
3RW44 22	29	3RV10 42-4HA10	50
3RW44 23	36	3RV10 42-4JA10	63
3RW44 24	47	3RV10 42-4KA10	75
3RW44 25	57	3RV10 42-4LA10	90
3RW44 26	77	3RV10 42-4MA10	100
3RW44 27	93	3RV10 42-4MA10	100
3RW44 34	113	3VL17 16-2DD36	160
3RW44 35	134	3VL17 16-2DD36	160
3RW44 36	162	3VL37 25-2DC36	250
3RW44 43	203	3VL47 31-3DC36	315
3RW44 44	250	3VL47 31-3DC36	315
3RW44 45	313	3VL47 40-3DC36	400
3RW44 46	356	3VL47 40-3DC36	400
3RW44 47	432	3VL57 50-3DC36	500
3RW44 53	551	3VL67 80-3AB36	800
3RW44 54	615	3VL67 80-3AB36	800
3RW44 55	693	3VL67 80-3AB36	800
3RW44 56	780	3VL77 10-3AB36	1000
3RW44 57	880	3VL77 10-3AB36	1000
3RW44 58	970	3VL77 12-3AB36	1250
3RW44 65	1076	3VL77 12-3AB36	1250
3RW44 66	1214	3VL77 12-3AB36	1250

¹⁾ Pro výběr přístrojů je rozhodující jmenovitý proud motoru, nikoliv jeho výkon.

²⁾ Koordinace s přístroji chránícími proti zkratu vyžaduje, aby při zkratu spouštěč nezpůsobil nebezpečí pro obsluhu nebo instalaci. Přitom spouštěč s typem koordinace 1 nemusí být schopen další činnosti bez opravy nebo výměny částí. Spouštěč s typem koordinace 2 musí být schopen další činnosti, přičemž se připouští riziko kontaktního sváru.

Typ koordinace 1

Typ koordinace 2

Přístroje, kterých se typ koordinace týká jsou v tabulce podbarveny oranžovou barvou.

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW44
pro náročné aplikace (High-Feature)

Standardní zapojení s pojistkami (jištění vedení)

Softstartér Q11 Typ	Jmenovitý proud A	Pojistka - jištění vedení, max. hodnota			Stykač do 400 V (nepovinný) Q21 Typ	Brzdící stykač ¹⁾²⁾ (schéma zapojení viz str. 6/61)	
		690 V +5 % F1 Typ	Jmenovitý proud A	Velikost		Q91 Typ	Q92 Typ
Typ koordinace 1 ³⁾: I_q = 65 kA							
3RW44 22	29	3NA3 820-6	50	00	3RT10 34	3RT15 26	--
3RW44 23	36	3NA3 822-6	63	00	3RT10 35	3RT15 26	--
3RW44 24	47	3NA3 824-6	80	00	3RT10 36	3RT15 35	--
3RW44 25	57	3NA3 830-6	100	00	3RT10 44	3RT15 35	--
3RW44 26	77	3NA3 132-6	125	1	3RT10 45	3RT10 24	3RT10 35
3RW44 27	93	3NA3 136-6	160	1	3RT10 46	3RT10 25	3RT10 36
3RW44 34	113	3NA3 244-6	250	2	3RT10 54	3RT10 34	3RT10 44
3RW44 35	134	3NA3 244-6	250	2	3RT10 55	3RT10 36	3RT10 45
3RW44 36	162	3NA3 365-6	500	3	3RT10 56	3RT10 44	3RT10 45
3RW44 43	203	2 x 3NA3 354-6	2 x 355	3	3RT10 64	3RT10 44	3RT10 54
3RW44 44	250	2 x 3NA3 354-6	2 x 355	3	3RT10 65	3RT10 44	3RT10 55
3RW44 45	313	2 x 3NA3 365-6	2 x 500	3	3RT10 75	3RT10 54	3RT10 56
3RW44 46	356	2 x 3NA3 365-6	2 x 500	3	3RT10 75	3RT10 54	3RT10 56
3RW44 47	432	2 x 3NA3 365-6	2 x 500	3	3RT10 76	3RT10 55	3RT10 64
3RW44 53	551	2 x 3NA3 365-6	2 x 500	3	3TF68	3RT10 64	3RT10 66
3RW44 54	615	2 x 3NA3 365-6	2 x 500	3	3TF68	3RT10 64	3RT10 75
3RW44 55	693	2 x 3NA3 365-6	2 x 500	3	3TF69	3RT10 65	3RT10 75
3RW44 56	780	2 x 3NA3 365-6	2 x 500	3	3TF69	3RT10 65	3RT10 75
3RW44 57	880	2 x 3NA3 365-6	2 x 500	3		3RT10 75	3RT10 76
3RW44 58	970	3 x 3NA3 365-6	3 x 500	3		3RT10 75	3RT10 76
3RW44 65	1076	3 x 3NA3 365-6	3 x 500	3		3RT10 75	3TF68
3RW44 66	1214	3 x 3NA3 365-6	3 x 500	3		3RT10 76	3TF68

1) Funkce „kombinované brzdění“ nevyžaduje použití stykače. Pokud je zvolena funkce „stejnoseměrné brzdění“, musí se použít brzdící stykač (typ viz tabulka). Pro aplikace s velkými setrvačnými hmotami ($J_{zátěž} > J_{motor}$) se doporučuje zvolit funkci „stejnoseměrné brzdění“.

2) Příkladné pomocné relé K4:

LZX:RT4A4T30
(softstartéry 3RW44 s jmenovitým napájecím napětím řídicích obvodů AC 230 V), LZX:RT4A4S15
(softstartéry 3RW44 s jmenovitým napájecím napětím řídicích obvodů AC 115 V).

3) Koordinace s přístroji chránícími proti zkratu vyžaduje, aby při zkratu spouštěč nezpůsobil nebezpečí pro obsluhu nebo instalaci. Přitom spouštěč s typem koordinace 1 nemusí být schopen další činnosti bez opravy nebo výměny částí. Spouštěč s typem koordinace 2 musí být schopen další činnosti, přičemž se připouští riziko kontaktního sváru.

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW44
pro náročné aplikace (High-Feature)

Standardní zapojení s pojistkami SITOR 3NE1 (jištění polovodičů i vedení)

Doporučené pojistkové odpínače jsou uvedeny v katalogích LV 90, LV 1 nebo BETA ET B1.

Softstartér Q11 Typ	Jmenovitý proud A	Pojistka - jištění polovodičů a vedení				Stykač do 400 V (nepovinný)		Brzdicí stykač ¹⁾²⁾ (schéma zapojení viz str. 6/61)	
		F'1 Typ	Jmenovitý proud A	Napětí V	Velikost	Q21 Typ	Q91 Typ	Q92 Typ	
Typ koordinace 2 ³⁾: I_q = 65 kA									
3RW44 22	29	3NE1 020-2	80	690 +5 %	00	3RT10 34	3RT15 26	--	
3RW44 23	36	3NE1 020-2	80	690 +5 %	00	3RT10 35	3RT15 26	--	
3RW44 24	47	3NE1 021-2	100	690 +5 %	00	3RT10 36	3RT15 35	--	
3RW44 25	57	3NE1 022-2	125	690 +5 %	00	3RT10 44	3RT15 35	--	
3RW44 26	77	3NE1 022-2	125	690 +5 %	00	3RT10 45	3RT10 24	3RT10 35	
3RW44 27	93	3NE1 024-2	160	690 +5 %	1	3RT10 46	3RT10 25	3RT10 36	
3RW44 34	113	3NE1 225-2	200	690 +5 %	1	3RT10 54	3RT10 34	3RT10 44	
3RW44 35	134	3NE1 227-2	250	690 +5 %	1	3RT10 55	3RT10 36	3RT10 45	
3RW44 36	162	3NE1 227-2	250	690 +5 %	1	3RT10 56	3RT10 44	3RT10 45	
3RW44 43	203	3NE1 230-2	315	600 +10 %	1	3RT10 64	3RT10 44	3RT10 54	
3RW44 44	250	3NE1 331-2	350	460 +10 %	2	3RT10 65	3RT10 44	3RT10 55	
3RW44 45	313	3NE1 333-2	450	690 +5 %	2	3RT10 75	3RT10 54	3RT10 56	
3RW44 46	356	3NE1 334-2	500	690 +5 %	2	3RT10 75	3RT10 54	3RT10 56	
3RW44 47	432	3NE1 435-2	560	690 +5 %	3	3RT10 76	3RT10 55	3RT10 64	
3RW44 53	551	2 x 3NE1 334-2	500	690 +10 %	2	3TF68	3RT10 64	3RT10 66	
3RW44 54	615	2 x 3NE1 334-2	500	690 +10 %	2	3TF68	3RT10 64	3RT10 75	
3RW44 55	693	2 x 3NE1 334-2	500	690 +10 %	2	3TF69	3RT10 65	3RT10 75	
3RW44 56	780	2 x 3NE1 435-2	560	690 +10 %	3	3TF69	3RT10 65	3RT10 75	
3RW44 57	880	2 x 3NE1 435-2	560	690 +10 %	3		3RT10 75	3RT10 76	
3RW44 58	970	2 x 3NE1 435-2	560	690 +10 %	3		3RT10 75	3RT10 76	
3RW44 65	1076	3 x 3NE1 334-2	500	690 +10 %	2		3RT10 75	3TF68	
3RW44 66	1214	3 x 3NE1 435-2	560	690 +10 %	3		3RT10 76	3TF68	

1) Funkce „kombinované brzdění“ nevyžaduje použití stykače. Pokud je zvolena funkce „stejnoseměrné brzdění“, musí se použít brzdicí stykač (typ viz tabulka). Pro aplikace s velkými setrvačnými hmotami ($J_{zátěž} > J_{motor}$) se doporučuje zvolit funkci „stejnoseměrné brzdění“.

2) Přídavné pomocné relé K4:
LZX:RT4A4T30
(softstartéry 3RW44 s jmenovitým napájecím napětím řídicích obvodů AC 230 V), LZX:RT4A4S15
(softstartéry 3RW44 s jmenovitým napájecím napětím řídicích obvodů AC 115 V).

3) Koordinace s přístroji chránícími proti zkratu vyžaduje, aby při zkratu spouštěč nezpůsobil nebezpečí pro obsluhu nebo instalaci. Přitom spouštěč s typem kordinace 1 nemusí být schopen další činnosti bez opravy nebo výměny částí. Spouštěč s typem koordinace 2 musí být schopen další činnosti, přičemž se připouští riziko kontaktního sváru.

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW44
pro náročné aplikace (High-Feature)

Standardní zapojení s pojistkami SITOR 3NE nebo 3NC
(jištění polovodičů pojistkami, jištění vedení pojistkami nebo jističem)

Doporučené pojistkové odpínače jsou uvedeny v katalogích LV 90, LV 1 nebo BETA ET B1.

Softstartér	Jmenovitý proud	Pojistka - jištění polovodičů, min. hodnota			Pojistka - jištění polovodičů, max. hodnota			Pojistka - jištění polovodičů (válcová)		
		690 V +10 %	Jmenovitý proud	Velikost	690 V +10 %	Jmenovitý proud	Velikost	F3 Typ	Jmenovitý proud	Velikost
Q11 Typ	A	F3 Typ	A		F3 Typ	A		F3 Typ	A	
Typ koordinace 2 ³⁾ : I _q = 65 kA										
3RW44 22	29	3NE4 120	80	0	3NE4 121	100	0	3NC2 280	80	22 x 58
3RW44 23	36	3NE4 121	100	0	3NE4 121	100	0	3NC2 200	100	22 x 58
3RW44 24	47	3NE4 121	100	0	3NE4 122	125	0	3NC2 200	100	22 x 58
3RW44 25	57	3NE4 122	125	0	3NE4 124	160	0			
3RW44 26	77	3NE4 124	160	0	3NE4 124	160	0			
3RW44 27	93	3NE3 224	160	1	3NE3 332-0B	400	2			
3RW44 34	113	3NE3 225	200	1	3NE3 335	560	2			
3RW44 35	134	3NE3 225	200	1	3NE3 335	560	2			
3RW44 36	162	3NE3 227	250	1	3NE3 333	450	2			
3RW44 43	203	3NE3 230-0B	315	1	3NE3 333	450	2			
3RW44 44	250	3NE3 230-0B	315	1	3NE3 333	450	2			
3RW44 45	313	3NE3 233	450	1	3NE3 336	630	2			
3RW44 46	356	3NE3 333	450	2	3NE3 336	630	2			
3RW44 47	432	3NE3 335	560	2	3NE3 338-8	800	2			
3RW44 53	551	2 x 3NE3 335	560	2	3 x 3NE3 334-0B	500	2			
3RW44 54	615	2 x 3NE3 335	560	2	3 x 3NE3 334-0B	500	2			
3RW44 55	693	2 x 3NE3 335	560	2	3 x 3NE3 334-0B	500	2			
3RW44 56	780	2 x 3NE3 336	630	2	2 x 3NE3 340-8	900	2			
3RW44 57	880	2 x 3NE3 336	630	2	2 x 3NE3 340-8	900	2			
3RW44 58	970	2 x 3NE3 336	630	2	2 x 3NE3 340-8	900	2			
3RW44 65	1076	2 x 3NE3 340-8	900	2	3 x 3NE3 338-8	800	2			
3RW44 66	1214	2 x 3NE3 340-8	900	2	3 x 3NE3 338-8	800	2			

Softstartér	Jmenovitý proud	Stykač do 400 V Brzdící stykač ¹⁾²⁾			Jistič		Pojistka - jištění vedení, max. hodnota		
		(nepovinný)	(schéma zapojení viz str. 6/61)		440 V +10 %	Jmenovitý proud	690 V +5 %	Jmenovitý proud	Velikost
Q11 Typ	A	Q21 Typ	Q91 Typ	Q92 Typ	Q1 Typ	A	F1 Typ	A	
Typ koordinace 2 ³⁾ : I _q = 65 kA									
3RW44 22	29	3RT10 34	3RT15 26	--	3RV10 41-4HA10	50	3NA3 820-6	50	00
3RW44 23	36	3RT10 35	3RT15 26	--	3RV10 41-4JA10	63	3NA3 822-6	63	00
3RW44 24	47	3RT10 36	3RT15 35	--	3RV10 41-4KA10	75	3NA3 824-6	80	00
3RW44 25	57	3RT10 44	3RT15 35	--	3RV10 41-4LA10	90	3NA3 830-6	100	00
3RW44 26	77	3RT10 45	3RT10 24	3RT10 35	3RV10 41-4MA10	100	3NA3 132-6	125	1
3RW44 27	93	3RT10 46	3RT10 25	3RT10 36	3RV10 41-4MA10	100	3NA3 136-6	160	1
3RW44 34	113	3RT10 54	3RT10 34	3RT10 44	3VL17 16	160	3NA3 244-6	250	2
3RW44 35	134	3RT10 55	3RT10 36	3RT10 45	3VL17 16	160	3NA3 244-6	250	2
3RW44 36	162	3RT10 56	3RT10 44	3RT10 45	3VL37 25	250	3NA3 365-6	500	3
3RW44 43	203	3RT10 64	3RT10 44	3RT10 54	3VL47 31	315	2 x 3NA3 354-6	2 x 355	3
3RW44 44	250	3RT10 65	3RT10 44	3RT10 55	3VL47 31	315	2 x 3NA3 354-6	2 x 355	3
3RW44 45	313	3RT10 75	3RT10 54	3RT10 56	3VL47 40	400	2 x 3NA3 365-6	2 x 500	3
3RW44 46	356	3RT10 75	3RT10 54	3RT10 56	3VL47 40	400	2 x 3NA3 365-6	2 x 500	3
3RW44 47	432	3RT10 76	3RT10 55	3RT10 64	3VL57 50	500	2 x 3NA3 365-6	2 x 500	3
3RW44 53	551	3TF68	3RT10 64	3RT10 66	3VL67 80	800	2 x 3NA3 365-6	2 x 500	3
3RW44 54	615	3TF68	3RT10 64	3RT10 75	3VL67 80	800	2 x 3NA3 365-6	2 x 500	3
3RW44 55	693	3TF69	3RT10 65	3RT10 75	3VL67 80	800	2 x 3NA3 365-6	2 x 500	3
3RW44 56	780	3TF69	3RT10 65	3RT10 75	3VL77 10	1000	2 x 3NA3 365-6	2 x 500	3
3RW44 57	880		3RT10 75	3RT10 76	3VL77 10	1000	2 x 3NA3 365-6	2 x 500	3
3RW44 58	970		3RT10 75	3RT10 76	3VL77 12	1250	3 x 3NA3 365-6	3 x 500	3
3RW44 65	1076		3RT10 75	3TF68	3VL77 12	1250	3 x 3NA3 365-6	3 x 500	3
3RW44 66	1214		3RT10 76	3TF68	3VL77 12	1250	3 x 3NA3 365-6	3 x 500	3

1) Funkce „kombinované brzdění“ nevyžaduje použití stykače. Pokud je zvolena funkce „stejněsměrné brzdění“, musí se použít brzdící stykač (viz tabulka). Pro aplikace s velkými setrvačnými hmotami ($J_{zátěž} > J_{motor}$) se doporučuje zvolit funkci „stejněsměrné brzdění“.

2) Přídavné pomocné relé K4:
LZX:RT4A4T30 (pro 3RW44 s jmen. napájecím napětím AC 230 V),
LZX:RT4A4S15 (pro 3RW44 s jmen. napájecím napětím AC 115 V).

3) Koordinace s přístroji chránícími proti zkratu - viz str. 6/45 poznámka 3).

Spouštěče motorů do rozváděče Softstartéry 3RW

3RW44
pro náročné aplikace (High-Feature)

Zapojení uvnitř trojúhelníku s pojistkami SITOR 3NE nebo 3NC
(jištění polovodičů pojistkami, jištění vedení pojistkami nebo jističem)

Doporučené pojistkové odpínače jsou uvedeny v katalogích LV 90, LV 1 nebo BETA ET B1.

Softstartér Q11 Typ	Jmenovitý proud A	Pojistka - jištění polovodičů, min. hodnota			Pojistka - jištění polovodičů, max. hodnota			Pojistka - jištění polovodičů (válcová)		
		F3 Typ	Jmenovitý proud A	Velikost	F3 Typ	Jmenovitý proud A	Velikost	F3 Typ	Jmenovitý proud A	Velikost
Typ koordinace 2 ¹⁾										
3RW44 22	50	3NE4 120	80	0	3NE4 121	100	0	3NC2 280	80	22 x 58
3RW44 23	62	3NE4 121	100	0	3NE4 121	100	0	3NC2 200	100	22 x 58
3RW44 24	81	3NE4 121	100	0	3NE4 122	125	0	3NC2 200	100	22 x 58
3RW44 25	99	3NE4 122	125	0	3NE4 124	160	0			
3RW44 26	133	3NE4 124	160	0	3NE4 124	160	0			
3RW44 27	161	3NE3 224	160	1	3NE3 332-0B	400	2			
3RW44 34	196	3NE3 225	200	1	3NE3 335	560	2			
3RW44 35	232	3NE3 225	200	1	3NE3 335	560	2			
3RW44 36	281	3NE3 227	250	1	3NE3 333	450	2			
3RW44 43	352	3NE3 230-0B	315	1	3NE3 333	450	2			
3RW44 44	433	3NE3 230-0B	315	1	3NE3 333	450	2			
3RW44 45	542	3NE3 233	450	1	3NE3 336	630	2			
3RW44 46	617	3NE3 333	450	2	3NE3 336	630	2			
3RW44 47	748	3NE3 335	560	2	3NE3 338-8	800	2			
3RW44 53	954	2 x 3NE3 335	560	2	3 x 3NE3 334-0B	500	2			
3RW44 54	1065	2 x 3NE3 335	560	2	3 x 3NE3 334-0B	500	2			
3RW44 55	1200	2 x 3NE3 335	560	2	3 x 3NE3 334-0B	500	2			
3RW44 56	1351	2 x 3NE3 336	630	2	2 x 3NE3 340-8	900	2			
3RW44 57	1524	2 x 3NE3 336	630	2	3 x 3NE3 340-8	900	2			
3RW44 58	1680	2 x 3NE3 336	630	2	3 x 3NE3 340-8	900	2			
3RW44 65	1864	2 x 3NE3 340-8	900	2	3 x 3NE3 338-8	800	2			
3RW44 66	2103	2 x 3NE3 340-8	900	2	3 x 3NE3 338-8	800	2			

Softstartér Q11 Typ	Jmenovitý proud A	Stykač do 400 V (nepovinný) Q21 Typ	Jistič 440 V +10 %		Pojistka - jištění vedení, max. hodnota		
			Q1 Typ	Jmenovitý proud A	F1 Typ	Jmenovitý proud A	Velikost
Typ koordinace 2 ¹⁾							
3RW44 22	50	3RT10 36-1AP04	3RV10 42-4KA10	75	3NA3 824-6	80	00
3RW44 23	62	3RT10 44-1AP04	3RV10 42-4LA10	90	3NA3 830-6	100	00
3RW44 24	81	3RT10 46-1AP04	3RV10 42-4MA10	100	3NA3 132-6	125	1
3RW44 25	99	3RT10 54-1AP36	3VL27 16	160	3NA3 136-6	160	1
3RW44 26	133	3RT10 55-6AP36	3VL27 16	160	3NA3 240-6	200	2
3RW44 27	161	3RT10 56-6AP36	3VL37 20	200	3NA3 244-6	250	2
3RW44 34	196	3RT10 64-6AP36	3VL37 25	250	3NA3 360-6	400	3
3RW44 35	232	3RT10 65-6AP36	3VL47 31	315	3NA3 360-6	400	3
3RW44 36	281	3RT10 66-6AP36	3VL47 40	400	2 x 3NA3 360-6	2 x 400	3
3RW44 43	352	3RT10 75-6AP36	3VL47 40	400	2 x 3NA3 365-6	2 x 500	3
3RW44 44	433	3RT10 76-6AP36	3VL57 50	500	2 x 3NA3 365-6	2 x 500	3
3RW44 45	542	3TF68 44-OCM7	3VL57 63	800	3 x 3NA3 365-6	3 x 500	3
3RW44 46	617	3TF68 44-OCM7	3VL67 80	800	3 x 3NA3 365-6	3 x 500	3
3RW44 47	748	3TF69	3VL67 80	800	3 x 3NA3 365-6	3 x 500	3
3RW44 53	954		3VL77 10	1000	3 x 3NA3 365-6	3 x 500	3
3RW44 54	1065		3VL77 12	1250	3 x 3NA3 365-6	3 x 500	3
3RW44 55	1200		3VL87 16	1600	3 x 3NA3 365-6	3 x 500	3
3RW44 56	1351		3VL87 16	1600	3 x 3NA3 372	3 x 630	3
3RW44 57	1524		3VL87 16	1600	3 x 3NA3 372	3 x 630	3
3RW44 58	1680		3WL12 20	2000	2 x 3NA3 480	2 x 1000	4
3RW44 65	1864		3WL12 25	2500	2 x 3NA3 482	2 x 1250	4
3RW44 66	2103		3WL12 25	2500	2 x 3NA3 482	2 x 1250	4

¹⁾ Typ koordinace 2 platí pro softstartér v kombinaci s doporučeným jištěním, nikoliv však pro ostatní komponenty zapojené v motorovém vývodu. Koordinace s přístroji chránícími proti zkratu vyžaduje, aby při zkratu spouštěč nezpůsobil nebezpečí pro obsluhu nebo instalaci. Přitom

spouštěč s typem koordinace 1 nemusí být schopen další činnosti bez opravy nebo výměny částí. Spouštěč s typem koordinace 2 musí být schopen další činnosti, přičemž se připouští riziko kontaktního sváru.

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW44
pro náročné aplikace (High-Feature)

Charakteristiky

Vypínací charakteristiky vestavěné ochrany motoru
(pro symetrické zatížení)

Vypínací charakteristiky vestavěné ochrany motoru
(pro asymetrické zatížení)

6

Dovolená nadmořská výška instalace

Pro instalaci v nadmořské výšce větší než 2000 m se snižuje max. dovolená hodnota pracovního napětí na 460 V.

Spouštěče motorů do rozváděče Softstartéry 3RW

3RW44
pro náročné aplikace (High-Feature)

Další informace

Příklady nastavení parametrů pro typické aplikace - normální (lehký) rozběh (Class 10)

Normální (lehký) rozběh Class 10 (do 20 s s přetížením 350 % I_n motor),
Proud softstartéru může být stejně velký jako proud motoru.

Aplikace		Dopravník	Válečkový dopravník	Kompresor	Malý ventilátor	Čerpadlo	Hydraulické čerpadlo
Parametry pro rozběh							
• Napěťová rampa s omezením proudu	%	70	60	50	30	30	30
	- počáteční napětí	10	10	10	10	10	10
	- doba rozběhu	s	deaktivováno	deaktivováno	4 x I_M	4 x I_M	deaktivováno
• Momentová rampa	- počáteční moment	60	50	40	20	10	10
	- koncový moment	150	150	150	150	150	150
	- doba rozběhu	10	10	10	10	10	10
• Utrhvací impuls		deaktivováno (0 ms)	deaktivováno (0 ms)	deaktivováno (0 ms)	deaktivováno (0 ms)	deaktivováno (0 ms)	deaktivováno (0 ms)
Způsob doběhu		pozvolný doběh	pozvolný doběh	doběh setrvačností	doběh setrvačností	doběh čerpadla	doběh setrvačností

Příklady nastavení parametrů pro typické aplikace - těžký rozběh (Class 20)

Těžký rozběh Class 20 (do 40 s s přetížením 350 % I_n motor),
Musí být zvolen softstartér alespoň o jeden výkonový stupeň větší, než je výkon navrženého motoru.

Aplikace		Míchadlo	Odstředivka	Fréza
Parametry pro rozběh				
• Napěťová rampa s omezením proudu	%	30	30	30
	- počáteční napětí	30	30	30
	- doba rozběhu	s	4 x I_M	4 x I_M
• Momentová rampa	- počáteční moment	30	30	30
	- koncový moment	150	150	150
	- doba rozběhu	30	30	30
• Utrhvací impuls		deaktivováno (0 ms)	deaktivováno (0 ms)	deaktivováno (0 ms)
Způsob doběhu		doběh setrvačností	doběh setrvačností	doběh setrvačností nebo DC brzdění

Příklady nastavení parametrů pro typické aplikace - těžký rozběh (Class 30)

Těžký rozběh Class 30 (do 60 s s přetížením 350 % I_n motor),
Musí být zvolen softstartér alespoň o dva výkonové stupně větší, než je výkon navrženého motoru.

Aplikace		Velký ventilátor	Mlýn	Drtič	Okružní / pásová pila
Parametry pro rozběh					
• Napěťová rampa s omezením proudu	%	30	50	50	30
	- počáteční napětí	60	60	60	60
	- doba rozběhu	s	4 x I_M	4 x I_M	4 x I_M
• Momentová rampa	- počáteční moment	20	50	50	20
	- koncový moment	150	150	150	150
	- doba rozběhu	60	60	60	60
• Utrhvací impuls		deaktivováno (0 ms)	80 %; 300 ms	80 %; 300 ms	deaktivováno (0 ms)
Způsob doběhu		doběh setrvačností	doběh setrvačností	doběh setrvačností	doběh setrvačností

Upozornění:

Výše uvedené tabulky uvádějí typické dimenzování a příklady nastavení parametrů, které se osvědčili v praxi v jednotlivých aplikacích. Mají proto pouze informativní charakter a nejsou závazné pro jiné aplikace se stejnými zátěžemi. Uvedené hodnoty slouží k prvnímu orientačnímu nastavení při uvádění do provozu a musí být optimalizovány.

K dimenzování softstartéru pro vaši aplikaci doporučujeme software Win-Soft Starter, především pro těžké rozběhy a velkou četnost spouštění.

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW44

pro náročné aplikace (High-Feature)

Způsoby zapojení

Softstartéry SIRIUS 3RW44 mohou být provozovány ve dvou odlišných zapojeních.

- Standardní zapojení
Motor je k softstartéru připojen 3 vodiči. Ostatní přístroje k odpojení a jištění motoru jsou zapojeny 3pólově do série se softstartérem.
- Zapojení uvnitř trojúhelníku
Toto zapojení je podobné zapojení při spouštění hvězda-trojúhelník. Jednotlivé fáze softstartéru jsou zapojeny do série s jednotlivými vinutími motoru. Motor je tedy připojen 6 vodiči a softstartér je zatěžován pouze cca 58 % jmenovitého proudu motoru.

Porovnání obou způsobů zapojení

Standardní zapojení:
Jmenovitý proud I_e odpovídá jmenovitému proudu motoru I_n , motor je připojen 3 vodiči

Zapojení uvnitř trojúhelníku:
Jmenovitý proud I_e odpovídá cca 58 % jmenovitého proudu motoru I_n , motor je připojen 6 vodiči (obdobně jako při spouštění hvězda-trojúhelník)

Které zapojení zvolit?

Standardní zapojení nabízí nižší pracnost i náklady z hlediska zapojování. Toto zapojení by mělo dostat přednost, pokud je motor instalován ve větší vzdálenosti od rozváděče se softstartérem.

V zapojení uvnitř trojúhelníku jsou sice náklady na zapojování 2násobné, ale pro stejný výkon motoru může být použit výkonově menší softstartér.

Odišné způsoby zapojení poskytuje zákazníkovi možnost, zvolit vždy nejvýhodnější řešení.

Brzdění stejnosměrným proudem se dá realizovat pouze ve standardním zapojení.

Projektování

Dimenzování softstartérů 3RW44 na základě jmenovitého proudu je možné jen tehdy, pokud se jedná o normální (lehký) rozběh. Pro těžké rozběhy nebo velkou četnost spouštění musí být zvolen výkonější softstartér.

Je-li doba rozběhu dlouhá, doporučuje se vyhodnocovat teplotu přímo ve vinutí motoru pomocí termistoru PTC zabudovaného výrobcem. To platí rovněž pro řízený doběh, např. pozvolný doběh, doběh čerpadla a především brzdění stejnosměrným proudem, protože během řízeného doběhu dochází k zatěžování motoru i softstartéru proudem - na rozdíl od doběhu setrvačností.

V motorovém vývodu mezi softstartérem a motorem nesmí být zapojeny obvody kapacitního charakteru, např. kondenzátory zařízení pro kompenzaci jalového výkonu. Kromě toho nesmí být během spouštění nebo zastavování softstartérem v činnosti ani statické systémy ke kompenzaci jalového výkonu ani dynamické systémy PFC (Power Factor Correction). Jinak se nedají vyloučit poruchy kompenzačního zařízení anebo softstartéru.

Všechny ostatní přístroje zapojené v hlavním obvodu se objednávají samostatně (pojistky, stykače, atd.) a dimenzují pro přímé spouštění a na zkratové proudy v místě montáže motorového vývodu.

Přemostovací kontakty (bypass) a elektronické jisticí nadproudové relé jsou v softstartéru 3RW44 již zabudovány. Proto není nutné je objednávat ani zapojovat samostatně externí přístroje.

Při výběru a nastavování spouště jističe musí být zohledněno možné ovlivnění vyššími harmonickými během rozběhu, popř. řízeného doběhu.

Upozornění:

Při zapínání motorů dochází zpravidla k poklesům napětí nezávisle na způsobu spouštění (přímé, hvězda-trojúhelník, softstartér). Transformátor, který motor napájí musí být zásadně dimenzován tak, aby hodnota napětí během rozběhu motoru (při poklesu napětí) byla v dovoleném pracovním rozsahu. Pokud není tento transformátor dimenzován s dostatečnou rezervou, doporučuje se napájet řídicí obvody napětím ze samostatného napájecího zdroje, který není závislý na napětí hlavního obvodu. Tím se předejde nežádoucímu vypínání softstartéru.

Systémové rozhraní, komunikační rozhraní PROFIBUS DP, software Soft Starter ES

Softstartéry 3RW44 jsou vybaveny systémovým rozhraním pro komunikaci s PC, na kterém je instalován software Soft Starter ES. Toto rozhraní slouží také k připojení externího zobrazovacího a ovládacího modulu.

Komunikaci 3RW44 v průmyslové síti PROFIBUS se realizuje prostřednictvím komunikačního rozhraní PROFIBUS DP, které je určeno k dodatečné montáži do slotu na čelním panelu přístroje. Ke komunikaci v síti PROFIBUS je nutný GSD soubor a STEP 7 (verze 5.1 a vyšší + hotfix 2), komunikace s PC pomocí softwaru Soft Starter ES Premium.

Zkušební licence Soft Starter ES na 14 dní lze stáhnout na internetových stránkách www.siemens.com/softstarter > **Software**.

Další informace o Soft Starter ES jsou uvedeny v kapitole 12 katalogů LV 90 a LV 1.

Spouštěče motorů do rozváděče

Softstartéry 3RW

3RW44
pro náročné aplikace (High-Feature)

Příručka SIRIUS 3RW44

Příručka obsahuje údaje nezbytné k projektování a uvádění do provozu včetně schémat zapojení, provozních i poruchových hlášení a technických údajů všech softstartérů 3RW44.

Software Win-Soft Starter

Tento software slouží k dimenzování všech softstartérů 3RW3 a 3RW4. Zohledňuje různé provozní a okrajové podmínky jako např. parametry napájecí sítě, údaje o motoru a zátěži, jakož i požadavky aplikace. Výstupem je objednávací číslo softstartéru, který odpovídá požadavkům vašeho zadání a grafické znázornění charakteristik vybraných veličin v závislosti na čase a otáčkách. Celý projekt se dá exportovat ve formátu pdf a přiložit k nabídce.

Software za vás provede zdlouhavé ruční výpočty související s dimenzováním softstartéru.

Program Win-Soft Starter můžete stáhnout na internetových stránkách: www.siemens.cz/sirius > **Spouštění** > **Softstartéry** > **záložka Ke stažení**.

Další dokumentaci týkající se softstartérů najdete na stránkách **Product Support**, stačí zadat alespoň první 3 znaky objednávacího čísla:

<http://www.automation.siemens.com/support>

Školení SIRIUS Softstartéry 3RW4

Individuální seznámení s našimi softstartéry pro pracovníky vaší firmy je možné na základě vzájemné dohody. Týká se projektování a uvádění do provozu.

Spouštěče motorů do rozváděče Softstartéry 3RW

Podpora projektování

Rozměry

3RW30 pro standardní aplikace

3RW30 1. ... 3RW30 4.

Typ/rozměr (mm)	a	b	c	d	e	f	g	h	i	k	l	m
3RW30 1.-1.	95	45	62	146	126	14,4	63	5	6,5	35	85	95
3RW30 1.-2.	95	45	62	146	126	14,4	63	5	6,5	35	85	117,2
3RW30 2.-1.	125	45	92	146	126	14,4	63	5	6,5	35	115	125
3RW30 2.-2.	125	45	92	146	126	14,4	63	5	6,5	35	115	150
3RW30 3.	160	55	110	163	140	18	63	5	6,5	30	150	144
3RW30 4.	170	70	110	181	158	22,5	85	5	10	60	160	160

Vzdálenost od uzemněných částí (mm)	zboku	zhora	zdola	Šrouby k upevnění	Utahovací moment (Nm)
3RW30 1.	5	60	40	M4	1
3RW30 2.	5	60	40	M4	1
3RW30 3.	30	60	40	M4	1
3RW30 4.	30	60	40	M4	2

3RW30 03-1. (Šroubové svorky)

3RW30 03-2. (Pružinové svorky)

- 1) Upevnění na montážní lištu TH 35 podle EN 60715.
- 2) Upevňovací rozteč při upevnění šrouby.
K upevnění 3RW30 03 šrouby na panel jsou nutné 2 ks 3RP1 903.

Spouštěče motorů do rozváděče Softstartéry 3RW

Podpora projektování

3RW40 pro standardní aplikace

Typ/rozměr (mm)	a	b	c	d	e	f	g	h	i	k	l	m
3RW40 2.-1.	125	45	92	149	126	14,4	63	5	6,5	35	115	125
3RW40 2.-2.	125	45	92	149	126	14,4	63	5	6,5	35	115	150
3RW40 3.	170	55	110	165	140	18	63	5	6,5	30	150	144
3RW40 4.	170	70	110	183	158	22,5	85	5	10	60	160	160

Vzdálenost od uzemněných částí (mm)	zbohu	zhora	zdola	Šrouby k upevnění	Utahovací moment (Nm)
3RW40 2.	5	60	40	M4	1
3RW40 3.	30	60	40	M4	1
3RW40 4.	30	60	40	M4	2

Typ/rozměr (mm)	a	b	c	d	e	f	g	h	i	k	l	m	n	o	p	q
3RW40 5.	180	120	37	17	167	100	223	250	180	148	6,5	153	7	198	9	M6, 10 Nm
3RW40 7.	210	160	48	25	190	140	240	278	205	166	10	166	9	230	11	M8, 15 Nm

6

Spouštěče motorů do rozváděče Softstartéry 3RW

Podpora projektování

3RW44 2., 3RW44 3. a 3RW44 4. pro náročné aplikace (High Feature)

Typ/rozměr (mm)	a	b	c	d	e	f	g	h	i	k	l	m	n	o	p	q	r
3RW44 2.	180	170	37	11	167	100	240	270	174	148	7,5	153	7	184	6,6	M6, 10 Nm	10
3RW44 3.	180	170	37	17	167	100	240	270	174	148	7,5	153	7	198	9	M6, 10 Nm	10
3RW44 4.	210	210	48	25	190	140	269	298	205	166	16	166	9	230	11	M8, 15 Nm	10

Spouštěče motorů do rozváděče Softstartéry 3RW

Podpora projektování

3RW44 5. a 3RW44 6. pro náročné aplikace

1) Pro šroub M12, utahovací moment max. 35 Nm (310 lb.in).

Typ/rozměr (mm)	a	b	c	d	e	f	g	h	i	k	l	m
3RW44 5.	76	40	14	20	15,5	638,5	590	--	44	470	510	16,5
3RW44 6.	85	50	14	--	--	667	660	160	37,5	535	576	16,5

Typ/rozměr (mm)	n	o	p	q	r	s	t	u	v	w	ad
3RW44 5.	105	253	623	--	--	--	249	162	152	--	290
3RW44 6.	103	251	693	43,5	40	20	249	162	151,4	123	290

Externí zobrazovací a ovládací modul
3RW49 00-0AC00

Otvor v panelu pro externí zobrazovací a ovládací modul
3RW49 00-0AC00

Spouštěče motorů do rozváděče Softstartéry 3RW

Podpora projektování

Schémat zapojení

Příklad zapojení ovládacího obvodu 3RW30 ..

Ovládání aretovanými ovládači

Ovládání jako stykač (automatický režim)

Ovládání vratnými ovládači

Ovládání stykače v hlavním obvodu

Příklad zapojení hlavního obvodu 3RW30 ..²⁾

3RW30 – 3fázový motor: jištění pojistkami 3NA/3NE

jištění jističem 3RV

- 1) **Upozornění: Nebezpečí automatického spuštění při resetu!**
V zapojení s aretovaným vypínačem ZAP/VYP (ve schématu ON/OFF) je motor znovu automaticky spuštěn povelím reset, protože na vstupu řídicího obvodu IN (svorka 1) přiveden signál ZAP.
- 2) Jištění motorových vývodů může být navrženo buď s pojistkami nebo bez pojistek - typ koordinace 2 nebo 1. [Přřazení pojistek ke spínacím přístrojům viz tabulky v tomto katalogu.](#)
Znárodná schémata uvádějí příklady možných zapojení.

Spouštěče motorů do rozváděče Softstartéry 3RW

Podpora projektování

Příklady zapojení ovládacího obvodu 3RW40 2. až 3RW40 4.

Ovládání aretovanými ovládači

Ovládání jako stykač (automatický režim)

Ovládání včetně dálkového resetu

Ovládání vratnými ovládači 3RW40 2. až 3RW40 4.

Ovládání stykače v hlavním obvodu

Příklad zapojení 3RW40 2. až 3RW40 4. včetně vyhodnocení teploty (termistorová ochrana motoru)

Termoklik (kontakt)

PTC Typ A

¹⁾ **Upozornění: Nebezpečí automatického spuštění při resetu!**
V zapojení s aretovaným vypínačem ZAP/VYP (ve schématu ON/OFF) je motor znovu automaticky spuštěn povelom reset, protože na vstupu řídicího obvodu IN (svorka 1) přiveden signál ZAP.

Spouštěče motorů do rozváděče

Softstartéry 3RW

Podpora projektování

Příklady zapojení ovládacího obvodu 3RW40 5. a 3RW40 7.

Ovládání aretovanými ovládači:
z interního zdroje DC 24 V

z externího zdroje napětí

Ovládání vratnými ovládači

Ovládání stykače v hlavním obvodu

Příklady zapojení hlavního obvodu 3RW40 3)

3RW40 – 3fázový motor:
jištění pojistkami 3NA/3NE

jištění jističi 3RV/3VL

- 1) Upozornění: Nebezpečí automatického spuštění při resetu!**
V zapojení s aretovaným vypínačem ZAP/VYP (ve schématu ON/OFF) je motor znovu automaticky spuštěn povelím reset (poruchového stavu), protože na vstupu řídicího obvodu IN (svorka 1) přiveden signál ZAP.
- 2)** 3RW40 5.. s připojeným ventilátorem je nutné uzemnit.
- 3)** Jištění motorových vývodů může být navrženo buď s pojistkami nebo bez pojistek - typ koordinace 2 nebo 1. [Přiřazení pojistek a spínačů přístrojů viz technické údaje v tomto katalogu.](#) Znázorněná schémata uvádějí příklady možných zapojení.

Spouštěče motorů do rozváděče Softstartéry 3RW

Podpora projektování

Příklady zapojení hlavního a ovládacího obvodu 3RW44

Hlavní obvod

Možnost 1a:
Standardní zapojení, jištění pojistkami SITOR a jističem
(jištění polovodičů při zkratu pojistkami)

Ovládací obvod

Možnost 1:
Ovládání vratnými ovládači

Hlavní obvod

Možnost 1b:
Standardní zapojení s pojistkami
SITOR, jištění vedení i polovodičů
pojistkami

Možnost 1c:
Standardní zapojení, jištění vedení
pojistkami, jištění polovodičů
pojistkami SITOR

¹⁾ Dovolené hodnoty napětí hlavního a ovládacího obvodu viz technické údaje v tomto katalogu.

2) Upozornění: nebezpečí spuštění při resetu!

Signalizační výstup na svorkách 13-14 parametrován na "motor ZAP" je sepnutý, dokud je signál na vstupu IN (ve schématu „Motor ON“). Motor je proto automaticky znovu spuštěn povelom reset.

Pozor, v případě vypnutí při přetížení motoru.

Z bezpečnostních důvodů se doporučuje zapojit signalizační kontakt "souhrnná porucha" (svorky 95/96) do série s výstupem, který je parametrován na "motor ZAP".

Znázorněná schémata uvádějí příklady možných zapojení.

Spouštěče motorů do rozváděče

Softstartéry 3RW

Podpora projektování

Hlavní obvod

Možnost 2:
Standardní zapojení se stykačem

Ovládací obvod

Možnost 2:
Ovládání stykače a ovládání z PLC

¹⁾ Dovolené hodnoty napětí hlavního a ovládacího obvodu viz technické údaje v tomto katalogu.

²⁾ **Upozornění: Nebezpečí spuštění při resetu!**
Signalizační výstup na svorkách 13-14 parametrovaný na "motor ZAP" je sepnutý, dokud je signál na vstupu IN (ve schématu „Motor ON“). Motor je proto automaticky znovu spuštěn povelím reset. Pozor, v případě vypnutí při přetížení motoru! Z bezpečnostních důvodů se doporučuje zapojit signalizační kontakt "souhrnná porucha" (svorky 95/96) do řídicího obvodu na vstupu IN". Znárodná schémata uvádějí příklady možných zapojení.

Spouštěče motorů do rozváděče Softstartéry 3RW

Podpora projektování

Hlavní obvod

Možnost 3a:
Standardní zapojení s brzděním stejnosměrným proudem³⁾
(pro 3RW44 22 až 3RW44 25)

Ovládací obvod

Možnost 3a:
Ovládání brzdícího stykače³⁾

Hlavní obvod

Možnost 3b:
Standardní zapojení s brzděním stejnosměrným proudem³⁾
(pro 3RW44 26 až 3RW44 47)

Ovládací obvod

Možnost 3b:
Ovládání brzdícího stykače³⁾

¹⁾ Dovolené hodnoty napětí hlavního a ovládacího obvodu viz technické údaje v tomto katalogu.

²⁾ **Upozornění: Nebezpečí spuštění při resetu!**
Povel ke startu (např. z PLC) musí být zrušen dříve, než bude proveden reset, jinak bude motor znovu spuštěn automaticky povelom reset. Pozor, v případě vypnutí při přetížení motoru! Z bezpečnostních důvodů se doporučuje zapojit signalizační kontakt "souhrnná porucha" (svorky 95/96) do řídicího obvodu na vstupu IN.

³⁾ Pokud je zvolena funkce "kombinované brzdění", není brzdící stykač nutný. Je-li vybráno brzdění stejnosměrným proudem, musí být navíc použit brzdící stykač - viz Přifazení pojistek (standardní zapojení) v tomto katalogu.

Brzdění stejnosměrným proudem je vhodné pro aplikace s velkými setrvačnými hmotami zatěže ($J_{zatěže} > J_{motor}$). Výstup 2 přitom musí být parametrován pro řízení brzdícího stykače (DC braking contactor).

⁴⁾ Pomocné relé K4, např.:
LZX:RT4A4T30 (jmenovité ovládací napětí AC 230 V),
LZX:RT4A4S15 (jmenovité ovládací napětí AC 115 V).

Spouštěče motorů do rozváděče

Softstartéry 3RW

Podpora projektování

Hlavní obvod

Možnost 4a:
Zapojení uvnitř trojúhelníku

Možnost 4b:
Změna směru otáčení v zapojení uvnitř trojúhelníku

Ovládací obvod

Možnost 4:
Ovládání z PLC

¹⁾ Dovolené hodnoty napětí hlavního a ovládacího obvodu viz technické údaje v tomto katalogu.

²⁾ **Upozornění: Nebezpečí spuštění při resetu!**

Povel ke startu (např. z PLC) musí být zrušen dříve, než bude proveden reset, jinak bude motor znovu spuštěn automaticky povelom reset.

Pozor, v případě vypnutí při přetížení motoru!

Z bezpečnostních důvodů se doporučuje zapojit signalizační kontakt "souhrnná porucha" (svorky 95/96) do řídicího obvodu.

Další informace

www.siemens.cz/iadt-st

Siemens s.r.o.
Sektor Industry
Divize Industry Automation and Drive Technologies I IA&DT

Evropská 33a
160 00 Praha

28. října 150/2663
702 00 Ostrava

Technická 15
616 00 Brno

www.siemens.cz/iadt
800 122 552

Obj. č. E86060-K1890-A101-A4-2D00

Tato brožura obsahuje jen všeobecné popisy nebo význačné technické vlastnosti, které se v konkrétním případě nemusí shodovat s popisovaným tvarem nebo které se v průběhu dalšího vývoje mohou změnit. Požadované technické vlastnosti jsou závazné, jen jsou-li smluvně výslovně sjednány.