■ 警告及注意事項:

- 不可在送電中,實施配線工作。
- 輸入電源切離後,伺服驅動器之狀態顯示 CHARGE LED 未熄滅前,請勿觸摸電路或更換零件。
- 伺服驅動器的輸出端 U、V、W, 絕不可接到 AC 電源。

- 若伺服驅動器安裝於控制盤內時,如周溫過高時,請加裝散熱風扇。
- 不可對伺服驅動器作耐壓測試。
- 機械開始運轉前,確認是否可以隨時啟動緊急開關停機。
- 機械開始運轉前,須配合機械來改變使用者參數設定值。未調整到相符的正確設定值, 可能會導致機械失去控制或發生故障。

■ 安全注意事項:

在安裝、運轉、保養、點檢前,請詳閱本說明書。另外,唯有具備專業資格的人員才可進行裝配線工作。

說明書中安全注意事項區分為「警告」與「注意」兩項。

:表示可能的危險情況,如忽略會造成人員死亡或重大損傷。

:表示可能的危險情況,如未排除會造成人員較小或輕微的損傷及機器設備的 損壞。

所以應詳閱本說明書再使用此伺服驅動器。

首先,感謝您採用東元精電伺服驅動器 TSTA 系列(以下簡稱 TSTA)和伺服馬達。

TSTA 可由數位面板操作器或透過 PC 人機程式來操作,提供多樣化的機能,使產品更能符合客戶各種不同的應用需求。

在使用 TSTA 前,請先閱讀本說明書,本說明書主要內容包括:

- 伺服系統的檢查、安裝及配線步驟。
- 數位面板操作器的操作步驟、狀態顯示、異常警報及處理對策說明。
- 伺服系統控制機能、試運轉及調整步驟。
- 伺服驅動器所有參數一覽說明。
- 標準機種的額定規格。

為了方便作日常的檢查、維護及瞭解異常發生之原因及處理對策,請妥善保管本說明書在安全的地點,以便隨時參閱。

註:請將此說明書交給最終之使用者,以使伺服驅動器發揮最大效用。

目 錄

第一章 產品檢查及安裝

1-1 產品	己檢查	1
1-1-1	伺服驅動器機種確認	1
1-1-2	伺服馬達機種確認	2
1-1-3	伺服驅動器與伺服馬達搭配對照表	3
	B驅動器外觀及面板說明	
1-3 伺刖	B驅動器操作模式簡介	5
	B驅動器安裝環境條件與方法	
	安裝環境條件	
	安裝方向及間隔	
	安裝環境條件	
	安裝方式	
	其他注意事項	
1 5 5		
<u> </u>		
	· 配線準備	
2-1 系統	充組成及配線	10
2-1-1	伺服驅動器電源及週邊裝置配線圖	10
2-1-2	伺服驅動器配線說明	11
2-1-3	電線規格	12
2-1-4	馬達端出線	13
2-1-5	馬達及電源標準接線圖	14
2-1-6	TB 端子說明	15
2-1-7	馬達附機械式剎車(BRAKE)接線說明	15
2-2 I/O	信號端子說明	16
2-2-1	CN1 控制信號端子說明	17

2-2-2 CN2 編碼器信號端子說明	29
2-3 控制信號標準接線圖	31
2-3-1 位置控制(Pe Mode)接線圖(Line Driver)	31
2-3-2 位置控制(Pe Mode)接線圖(Open Collector)	32
2-3-3 位置控制(Pi Mode)接線圖	33
2-3-4 速度控制(S Mode)接線圖	34
2-3-5 轉矩控制(T Mode)接線圖	35
第三章 面板操作說明	
3-1 驅動器面板操作說明	36
3-2 面板顯示訊息說明	41
3-2-1 狀態顯示功能說明	41
3-2-2 診斷功能說明	42
第四章 試運轉操作說明	
4-1 無負載伺服馬達試運轉	50
4-2 無負載伺服馬達搭配上位控制器試運轉	53
4-3 連接負載伺服馬達搭配上位控制器試運轉	56
第五章 控制機能	
5-1 控制模式選擇	57
5-2 轉矩模式	58
5-2-1 類比轉矩命令比例器	58
5-2-2 類比轉矩命令偏移調整	59
5-2-3 轉矩命令直線加減速	60
5-2-4 轉矩輸出方向定義	61
5-2-5 內部轉矩限制設定	61
5-2-6 轉矩模式的速度限制	62

5-3 速度模式	63
5-3-1 選擇速度命令	64
5-3-2 類比速度命令比例器	65
5-3-3 類比速度命令偏移調整	65
5-3-4 類比速度命令限制	66
5-3-5 編碼器信號分周輸出	66
5-3-6 速度命令平滑化	68
5-3-7 速度旋轉方向定義	71
5-3-8 速度迴路增益	72
5-3-9 共振抑制濾波器(Notch Filter)	72
5-3-10 速度模式的轉矩限制	74
5-3-11 增益切換機能	75
5-3-12 其他速度控制機能	81
5-4 位置模式	83
5-4-1 外部脈波命令模式	84
5-4-2 內部位置命令模式	86
5-4-3 電子齒輪比	91
5-4-4 位置命令一次平滑加減速	96
5-4-5 位置命令方向定義	97
5-4-6 位置迴路增益調整	97
5-4-7 脈波誤差量清除	98
5-4-8 原點復歸	99
5-4-9 其他位置控制機能	107
5-5 伺服增益調整	108
5-5-1 自動增益調整	112
5-5-2 手動增益調整	115
5-5-3 改善響應特性	116
5-6 其他機能	117
5-6-1 輸入/輸出接點機能規劃	117

5-6-2 控制模式切換	119
5-6-3 接點輔助機能	119
5-6-4 刹車模式	120
5-6-5 機械刹車時序	120
5-6-6 CW/CCW 驅動禁止方式	122
5-6-7 外部回生電阻的選用	122
5-6-8 風扇運轉設定	126
5-6-9 類比監視	127
5-6-10 參數重置	128
第六章 參數機能	
6-1 參數群組說明	129
6-2 參數機能表	130
第七章 通訊機能	
7-1 通訊機能(RS232)	
7-1-1 通訊接線	
7-1-2 通訊協定及格式	
7-2 各參數相對應之通訊位址	162
第八章 異常警報排除	
8-1 異常警報說明	167
8-2 異常排除對策	169
第九章 綜合規格	
9-1 伺服驅動器詳細規格與尺寸型式	
9-2 伺服馬達詳細規格與尺寸型式	178
附錄 A 馬達附件	189

第一章 產品檢查及安裝

1-1 產品檢查

本伺服產品在出廠前均做過完整之功能測試,為防止產品運送過程中之疏忽導致產品不正常, 拆封後請詳細檢查下列事項:

- 檢查伺服驅動器與伺服馬達型號是否與訂購的機型相同。(型號說明請參閱下列章節內容)
- 檢查伺服驅動器與伺服馬達外觀有無損壞及刮傷現象。(運送中造成損傷時,請勿接線送電!)
- 檢查伺服驅動器與伺服馬達有無組立不良、零組件鬆脫之現象。
- 檢查伺服馬達轉子軸是否能以手平順旋轉。(附機械刹車之伺服馬達無法直接旋轉!)
- 每台伺服驅動器皆有檢驗 QC 章,如未有此章,請勿接線送電。

如果上述各項有發生故障或不正常的跡象,請立即洽詢購買本產品之東元電機各區業務代表或當地經銷商。

1-1-1 伺服驅動器機種確認

1-1-2 伺服馬達機種確認

TS 系列:

CB、CC、MB 系列:

Frame:
CB 系列:
5:54 mm
7:76 mm
8:87 mm
CC 系列:
6:60 mm
8:80 mm
MB 系列:
3:130 mm

馬達系列別: CB:CB 系列 CC:CC 系列 MB:MB 系列 馬達額定功率: CB 系列: 12:120W

30 : 300 W 75 : 750 W

CC 系列: 201:200 W

401 : 400 W 751 : 750 W

MB 系列:

100 : 1 KW 150 : 1.5 KW

200 : 2 KW

300 : 3 KW

馬達轉速: CB 系列無此碼 (額定3000 rpm)

CC 系列: G:3000 rpm MB 系列:

A: 1000 rpm B: 2000 rpm C: 3000 rpm AC 輸入電壓:

1:單相100V 2:單相200V

3:三相200V

馬達出線方式: C:單規接頭 (MB 系列)

D:AMP 接頭 (CB、CC 系列)

馬達附屬配件: E:編碼器

G:編碼器+刹車

編碼器出線型式:

6:標準型配線 (15線出線)

7:省配線型式

(9 線出線) CC 系列專用碼:

B: 省配線型式 (9 線出線)

編碼器解析度:

F: 2000 ppr H: 2500 ppr I: 5000 ppr

CC 系列專用碼:

E: 2000 ppr

1-1-3 伺服驅動器與伺服馬達搭配對照表

伺服驅動器型式	TSTA15	TSTA 20	TSTA 30	TSTA 50	TSTA 75
	TSB07301	TSB08751	TSC08751	TSB13152	TSB13302
	7CB30	8CB75	8CC751	3MB150	3MB300
	TSC06201 6CC201	TSC06401	TSB13102	TSB13202	
所適用的		6CC401	3MB100	3MB200	_
伺服馬達	TSC06401	TSC08751	TSB13152		
	6CC401	8CC751	3MB150	_	_
		TSB13551			
	_	3MB055		_	

1-2 伺服驅動器外觀及面板說明

1-3 伺服驅動器操作模式簡介

本驅動器提供多種操作模式,可供使用者選擇,詳細模式如下表:

杉	莫式 名 稱	模式代碼	說 明
	位置模式		驅動器為位置迴路,進行定位控制,外部脈波命令輸
	(外部脈波命令)	Pe	入模式是接收上位控制器輸出的脈波命令來達成定
	(* 1 24 11 11 11 11 11 11 11 11 11 11 11 11 11		位功能。位置命令由 CN1 端子輸入。
	位置模式		驅動器為位置迴路,進行定位控制,內部位置命令模
		Pi	式是使用者將位置命令值設於十六組命令暫存,再規
單一模式	(오메르피메리)		劃數位輸入接點來切換相對的位置命令。
	速度模式	S	驅動器為速度迴路,提供兩種輸入命令方式,利用數
			位輸入接點切換內部預先設定的三段速度命令與類
			比電壓(-10V~+10V)命令信號,進行速度控制。
	轉矩模式	Т	驅動器為轉矩迴路,轉矩命令由外部輸入類比電壓
	¥守入已1天工V		(-10V~+10V), 進行轉矩控制。
			Pe 與 S 可透過數位輸入接腳切換。
	混合模式	Pe-T	Pe 與 T 可透過數位輸入接腳切換。
		S-T	S 與 T 可透過數位輸入接腳切換。

1-4 伺服驅動器安裝環境條件與方法

1-4-1 安裝環境條件

伺服驅動器安裝的環境對驅動器正常功能的發揮及其使用壽命有直接的影響,因此驅動器的安裝環境必須符合下列條件:

- 周圍溫度:0~+55 ; 周圍濕度:85% RH 以下(不結霜條件下)。
- 保存溫度: -20~+85 ;保存溼度:85%RH以下(不結霜條件下)。
- 振動:0.5 G 以下。
- 防止雨水滴淋或潮濕環境。
- 避免直接日曬。
- 防止油霧、鹽分侵蝕。
- 防止腐蝕性液體、瓦斯。
- 防止粉塵、棉絮及金屬細屑侵入。
- 遠離放射性物質及可燃物。
- 數台驅動器安裝於控制盤內時,請注意擺放位置需保留足夠的空間,以取得充分的空氣助 於散熱;另請外加配置散熱風扇,以使伺服驅動器周溫低於 55 為原則。
- 安裝時請將驅動器採垂直站立方式,正面朝前,頂部朝上以利散熱。
- 組裝時應注意避免鑽孔屑及其他異物掉落驅動器內。
- 安裝時請確實以 M5 螺絲固定。
- 附近有振動源時(沖床),若無法避免請使用振動吸收器或加裝防振橡膠墊片。
- 驅動器附近有大型磁性開關、熔接機等雜訊干擾源時,容易使驅動器受外界干擾造成誤動作,此時需加裝雜訊濾波器。但雜訊濾波器會增加漏電流,因此需在驅動器的輸入端裝上絕緣變壓器(Transformer)。

1-4-2 安裝方向及間隔

1-5 伺服馬達安裝環境條件與方法

1-5-1 安裝環境條件

• 周圍溫度:0~+40 ; 周圍濕度:90% RH 以下(不結霜條件下)。

• 保存溫度: -20~+60; 保存溼度: 90%RH以下(不結霜條件下)。

• 振動: 2.5 G 以下。

• 通風良好、少濕氣及灰塵之場所。

• 無腐蝕性、引火性氣體、油氣、切削液、切削粉、鐵粉等環境。

• 無水氣及陽光直射的場所。

1-5-2 安裝方式

1、水平安裝:為避免水、油等液體自馬達出線端流入馬達內部,請將電纜出口置於下方。

2 垂直安裝:若馬達軸朝上安裝且附有減速機時,須注意並防止減速機內的油漬經由馬達軸心, 滲入馬達內部。

1-5-3 其他注意事項

- 1、為防止減速機內的油漬經由馬達軸心,滲入馬達內部,請使用有油封之馬達。
- 2、連接用電纜需保持乾燥。
- 3、為防止電纜因機械運動而造成連接線脫落或斷裂,應確實固定連接線。
- 4、軸心的伸出量需充分,若伸出量不足時將容易使馬達運動時產生振動。

5、安裝及拆卸馬達時,請勿用榔頭敲擊馬達,否則容易造成馬達軸心及後方編碼器損壞。

第二章 配線準備

2-1 系統組成及配線

2-1-1 伺服驅動器電源及週邊裝置配線圖

2-1-2 伺服驅動器配線說明

- 配線材料依照『電線規格』使用。
- 配線的長度:命令輸入線3公尺以內。

編碼器輸入線20公尺以內。

配線時請以最短距離連接。

- 確實依照標準接線圖配線,未使用到的信號請勿接出。
- 馬達輸出端(端子 U、V、W)要正確的連接。否則伺服馬達動作會不正常。
- 隔離線必須連接在 FG 端子上。
- 接地請使用第3種接地(接地電阻值為100Ω以下),而且必須單點接地。若希望馬達與機械 之間為絕緣狀態時,請將馬達接地。
- 伺服驅動器的輸出端不要加裝電容器,或過壓(突波)吸收器及雜訊濾波器。
- 裝在控制輸出信號的繼電器,其過壓(突波)吸收用的二極體的方向要連接正確,否則會造成故障無法輸出信號,也可能影響緊急停止的保護迴路不產生作用。
- 為了防止雜訊造成的錯誤動作,請採下列的處置:

請在電源上加入絕緣變壓器及雜訊濾波器等裝置。

請將動力線(電源線、馬達線等的強電迴路)與信號線相距 30 公分以上來配線,不要放置在同一配線管內。

- 為防止不正確的動作,應設置『緊急停止開闢』,以確保安全。
- 完成配線後,檢查各連接頭的接續情形(如焊點冷焊、焊點短路、腳位順序不正確等),壓 緊接頭確認是否與驅動器確實接妥,螺絲是否栓緊,不可有電纜破損、拉址、重壓等情形。
 尤其在伺服馬達連接線及編碼器連接線的極性方面要特別注意。
- 在一般狀況不需使用外加回生電阻,如有需要或疑問,請向經銷商或製造商洽詢。

2-1-3 電線規格

	連:	接端		驅動器	規格及使用電	ī線規格				
連接端	標記 (符號)	連接端名稱	TSTA15	TSTA20	TSTA30	TSTA50	TSTA75			
	R, S, T	主電源端子	2.0mm ² A.W.G.14	2.0mm ² A.W.G.14	2.0mm ² A.W.G.14	2.0mm ² A.W.G.14	3.5mm ² A.W.G.12			
TB	U, V, W	馬達連接端子	2.0mm ² A.W.G.14	2.0mm ² A.W.G.14	2.0mm ² A.W.G.14	2.0mm ² A.W.G.14	3.5mm ² A.W.G.12			
端子座	r, s	控制電源端子	1.25mm ² A.W.G.16	1.25mm ² A.W.G.16	1.25mm ² A.W.G.16	1.25mm ² A.W.G.16	1.25mm ² A.W.G.16			
	FG ±	接地線	2.0mm ² A.W.G.14	2.0mm ² A.W.G.14	2.0mm ² A.W.G.14	2.0mm ² A.W.G.14	3.5mm ² A.W.G.12			
連接端	接腳 號碼	接腳名稱	TSTA15 TSTA20 TSTA30 TSTA				TSTA75			
	26,27,28	速度/轉矩命令輸入								
	30,31	類比監視輸出1、2	0.2	0.2mm ² 或 0.3mm ² 與類比接地的雙絞對線(含隔離線)						
	33,34	電源輸出+15V和-15V	0.2mm							
	29,32,44	類比接地端								
CN1 控制信	1~13	一般數位輸入								
號接頭	18~25,43	一般數位輸出	0.2mm	²或 0.3mm ²與	雙絞對線(含[隔離線)				
	45,46, 48,49	24V 電源及 I/O 接地	Signal Si							
	14~17	位置命令輸入		0.2	2 2.佳佳 4.六兴十	4白/今『豆酰4白》				
	35~40	編碼器信號輸出		0.2mm ² 或 0.3	mm ·受权到	級(凸)阴酷級)			
CN2	1,2	電源輸出 5V								
馬達編 碼器接	3,4	電源輸出接地	0.2mm ² 或 0.3mm ² 雙絞對線(含隔離線))			
頭	5~18	編碼器信號輸入								
RS232	2,3	資料傳送、接收		0.2mm 2=t; 0.7	2年生4六半十	ý白 / 仝 『戸 南北 ý白 丶				
通訊用	5	通信用地線		0.2mm ² 或 0.3	uiiii - 受紁到	冰(占)阴酷脉)			
接頭	1,4,6,8	浮接			_					

註:1、當使用複數台驅動器時,請注意無熔絲開關及電源濾波器之容量。

- 2、CN1 為 50 Pins 接頭是 3M 公司製品。
- 3、CN2 為 20 Pins 接頭是 3M 公司製品。
- 4、RS232 為 9 Pins D-type 接頭。

2-1-4 馬達端出線

馬達電源出線表

(1)一般接頭:

端子符號	線色	信號	
1	紅	U	
2	白	V	
3	黑	W	
4	綠	FG	$\left[\begin{array}{c c} 3 & 4 \end{array}\right]$
機械刹車控制線	細紅	DC +24V	
1茂1双不1 半 7 工 中 1 紀末	細黃	0V	

(2)軍規接頭(不含機械式刹車):

端子符號	線色	信號	
A	紅	U	\mathcal{D} \mathcal{A}
В	白	V	
С	黑	W	
D	綠	FG	

(3)軍規接頭(含機械式剎車):

端子符號	線色	信	號	
В	紅	Ţ	J	G H A
I	白	7	V	
F	黑	V	V	
Е	緑	F	G	
A	細紅	機械刹車	DC +24V	E D C
С	細黃	控制線	0V	

註:因馬達含機械式刹車之軍規接頭與編碼器接頭均為 9Pins,接線前務必再次確認。

2-1-5 馬達及電源標準接線圖

單相主電源配線範例(1KW 以下)

三相主電源配線範例(1KW 以上)

2-1-6 TB端子說明

名稱	端子符號	詳細說明
控制迴路電源輸入端	r	連接外部 AC 電源。
江的是时电/小棚/八州	S	單相 200~230VAC +10~-15% 50/60Hz ±5%
	R	
主迴路電源輸入端	S	連接外部 AC 電源。 單 / 三相 200~230VAC +10 ~ -15% 50/60Hz ±5%
	Т	
外接回生電阻端子	Р	使用外部回生電阻時,電阻值請參照 Cn012 說明。電阻容量可依需要增大。當加入回生電阻後需在 Cn012 設定電阻功率
回生端子共點	PC	不使用外部回生電阻時,PC-P1 需短路,P 不作任何接線。
內部回生電阻端子	P1	使用外部回生電阻時,PC-P 間加入回生電阻,P1 則不作 任何接線。
	U	輸出至馬達 U 相電源,馬達端線色為 紅色 。
馬達電源輸出端子	V	輸出至馬達 V 相電源,馬達端線色為 白色 。
	W	輸出至馬達 W 相電源,馬達端線色為 黑色
馬達外殼接地端子	FG	馬達外殼地線接點,馬達端線色為 綠色 或 黃綠色 。

2-1-7 馬達附機械式刹車(BRAKE)接線說明

若要解除機械式刹車,200/300/400/750W 系列需將紅線及黃線連接到 DC +24V 電壓**(無極性分別)**,550/1K/1.5K/2K/3KW 系列是由**馬達電源連接頭**的「A」、「C」腳位輸出,解除後伺服馬達才能正常工作。

2-2 I/O 信號端子說明

伺服驅動器提供三組 I/O 連接端子,包含 RS232 通訊連接端子、CN1 控制信號連接端子及CN2 編碼器連接端子,下圖為與各端子連接之公座接腳位置圖。

2-2-1 CN1 控制信號端子說明

(1) CN1 端子配置圖:

腳	名	功			•						
位	稱	能 ALRS	1	DI-1	SON 伺服啟動			轉矩控制速度限	26	SIN	速度/轉矩 類比命令輸入
2	DI-2	ALKS 異常警報清除	3	DI-3	PCNT PI/P 切換	27	PIC	制/CCW方向轉矩 命令限制	28	NIC	CW方向轉矩 命令限制
4	DI-4	CCWL CCW方向驅動 禁止	5	DI 5	CWL	29	AG	類比信號地端	20	MONI	
6	DI-6	TLMT 外部轉矩限制	3	DI-5	CW方向驅動禁止	31	MON2	類比監視輸出2	30	MON1	類比監視輸出1
			7	DI-7	CLR 脈波誤差量清除				32	AG	類比信號地端
8	DI-8	LOK 伺服鎖定	9	DI-9	EMC	33	+15V	+15V電源輸出	34	-15V	-15V電源輸出
10	DI-10	SPD1 內部速度命令/ 限制選擇1	,	D1-9	緊急停止	35	PA	分周輸出A相	34	-13 V	-13 V 电 //示书则 山
		PK 型 選 擇 1 MDC	11	DI-11	SPD2 內部速度命令/ 限制選擇2				36	/PA	分周輸出/A相
12	DI-12	控制模式切換	13	DI-13	SPDINV 速度命令反向	37	РВ	分周輸出B相	38	/PB	分周輸出/B相
14	Pulse	位置脈波命令 輸入(+)			迷度命令反问	39	PZ	分周輸出Z相			
1.6	a:	位置符號命令	15	/Pulse	位置脈波命令 輸入(-)		ona	開集極位置命令	40	/PZ	分周輸出/Z相
16	Sign	輸入(+)	17	/Sign	位置符號命令 輸入(-)	41	OPC	電源輸入	42		
18	DO-1	RDY 伺服準備完成				43	ZO	原點信號輸出			
20	DO-3	zs	19	DO-2	ALM 伺服異常	45	IP24	+24V電源輸出	44	AG	類比信號地端
20	B0-3	零速度信號	21	DO-4	INP 定位完成信號	73	11 24	127V E /// +HI LI	46	IG24	+24V電源地端
22	DO-5	轉矩限制中(LM)/ 異常警報碼0(A0)			P動作中(PC)/	47	DICOM	DI電源共端			
24	DO-7	驅動禁止中(ST)/ 異常警報碼2(A2)	23	DO-6	異常警報碼1(A1)	49	IG24	4 +24V電源地端	48	IG24	+24V電源地端
		共币宣刊响2(A2)	25	DO-8	BASE BLOCK(BB)/ 異常警報碼3(A3)				50	FG	隔離線接地

註:

- 1. 未使用之端子,請勿連接或當中繼端子使用。
- 2. I/O 信號線之屏蔽線,應與連接器的外殼相接。

(2) CN1 信號名稱及說明:

(a) 一般 I/O 信號說明:

一般 I/O 接腳機能及接線模式說明

信號	功能代碼	Pin No.	接線模式	信號	功能代碼	Pin No.	接線模式
位置脈波命令輸入	Pulse	14		分周輸出 A 相	PA	35	
	/Pulse	15	IO3	分周輸出/A 相	/PA	36	
位置符號命令輸入	Sign	16	103	分周輸出 B 相	PB	37	IO4
	/Sign	17		分周輸出/B 相	/ PB	38	104
開集極位置命令	OPC	41	IO3	分周輸出 Z 相	PZ	39	
電源輸入	OPC	41	103	分周輸出/Z 相	/ PZ	40	
速度/轉矩類比	SIN	26		類比信號接地端	AG	29,32,44	
命令輸入	221			+15V 電源輸出端	+15V	33	
轉矩控制速度限制 命令/CCW 方向轉 矩命令限制	PIC	27	IO5	-15V 電源輸出端	-15V	34	
CW 方向轉矩 命令限制	NIC	28		DI 電源共端	DICOM	47	
類比監視輸出 1	MON1	30	IO6	+24V 電源輸出	IP24	45	
類比監視輸出 2	MON2	31	100	+24V 電源地端	IG24	46,48,49	
原點信號輸出	ZO	43	IO2	隔離線接點	FG	50	

一般 I/O 信號機能說明

信號名稱	功能代碼	模式	I/O 動作功能說明	索引 章節			
位置脈波命令輸入	Pulse		驅動器可接收以下三種不同的脈波命令種類:				
四直顺汉即《册八	/Pulse	Pe	. 脈波(Pulse)+符號(Sign)	5-4-1			
位置符號命令輸入	Sign	re	. 正轉(CCW)/反轉(CW)脈波	3-4-1			
14.11.11.11.11.11.11.11.11.11.11.11.11.1	/Sign		. AB 相脈波				
開集極位置命令電 源輸入	OPC	Pe	當位置命令使用開集極型式輸入時,可將接腳 OPC 與 IP24 短路,使用內部 24V 電源及電阻。				
速度類比命令輸入	SIN	S	速度模式下輸入接點 SPD1=0、SDP2=0(註)使用外部速度命令時,輸入電壓範圍-10V~+10V, Sn216 可設定輸入電壓為±10V 時的馬達輸出速度。	5-3-1 5-3-2 5-3-3 5-3-4			
轉矩類比命令輸入		T	轉矩模式時使用,輸入電壓範圍- $10\sim+10V$, $Tn103$ 可設定輸入電壓為 $\pm10V$ 時的馬達輸出轉矩。	5-2-1 5-2-2			
轉矩控制速度 限制命令		T	轉矩模式下輸入接點 SPD1=0、SDP2=0(註)使用外部速度限制時,輸入電壓範圍 0~+10V,10V 所對應之速度限制為馬達額定速度。	5-2-6			
CCW 方向轉矩 限制命令	PIC	S	速度模式下輸入接點 TLMT=1(註)使用外部轉矩限制時,輸入電壓範圍 $0\sim+10V$,輸入 $10V$ 將限制馬達 CCW 轉矩在額定轉矩的 300% 。				
CW 方向轉矩 限制命令	NIC	S	速度模式下輸入接點 TLMT= 1 (註)使用外部轉矩限制時,輸入電壓範圍- 10 ~ $\mathbf{0V}$,輸入- 10 \mathbf{V} 將限制馬達 CW 轉矩在額定轉矩的 300%。				
類比監視輸出 1	MON1	ALL	將馬達現在速度依比例(±10V/1.5 倍額定速度)轉為電壓輸出。當 馬達 CCW 旋轉時輸出為正電壓,反之輸出為負電壓。				
類比監視輸出 2	MON2	ALL	將馬達現在轉矩依比例(±10V/3.5 倍額定轉矩)轉為電壓輸出。當馬達輸出 CCW 轉矩時輸出為正電壓,反之輸出為負電壓。	5-6-9			
分周輸出 A 相	PA						
分周輸出/A 相	/PA		將馬達的編碼器信號經分周比處理後輸出。其每轉輸出的脈波				
分周輸出 B 相	PB	A T T	數,可於 Cn005 進行設定。	5 2 5			
分周輸出/B 相	/PB	ALL	當 Cn004 設為 1 時,從馬達負載端看,為 CCW 旋轉,A 相領先 B 相 90 度。	3-3-3			
分周輸出 Z 相	PZ		南出信號為 Line Driver 方式。				
分周輸出/Z 相	/PZ						
原點信號輸出	ZO	ALL	為 Z 相開集極(Open Collector)輸出接點。	_			
類比信號接地端	AG	ALL	類比信號接地: CN1 的 Pin 26、27、28、30、31、33、34 等類比電壓腳位的接地端。				
+15V 電源輸出端	+15V	ALL	提供±15V 輸出電源(Max. 10mA),可使用於伺服驅動器外部電壓				
-15V 電源輸出端	-15V	ALL	命令。 建議使用 3kΩ 以上的可變電阻。	_			
DI 電源共端	DICOM	ALL	數位輸入電源供應共端。	_			
+24V 電源輸出	IP24	ALL	+24V 電源輸出端(Max. 0.2A)。	_			
+24V 電源地端	IG24	ALL	+24V 電源接地端。	<u> </u>			
———————————— 隔離線接點	FG	ALL	連接信號線的隔離線。	!			

註:"1"表示與 IG24 短路。"0"表示與 IG24 開路。

(b) 數位 I/O 信號說明:

因伺服驅動器應用上之需求,各操作模式使用的數位輸出入接腳機能亦不同,為了在有限的接腳下提供更多的機能,本驅動器提供多機能接腳設定,使用者可依據應用上的需求,針對各個腳位進行機能設定。

其中,數位輸入腳位提供 13 個(Pin1~13)可規劃腳位,數位輸出腳位提供 4 個(Pin18~21)可規劃腳位。下表為預設之數位輸出入腳位及機能,相關參數設定請參考 5-6-1 節。

預設數位輸入接腳機能及接線模式

信號	接腳 代號	功能代號	Pin No.	接線模式	信號	接腳 代號	功能代號	Pin No.	接線模式
伺服啟動	DI-1	SON	1		伺服鎖定	DI-8	LOK	8	
異常警報清除	DI-2	ALRS	2		緊急停止	DI-9	EMC	9	
PI/P 切換	DI-3	PCNT	3		內部速度命令 /限制選擇 1	DI-10	SPD1	10	
CCW 方向 驅動禁止	DI-4	CCWL	4	IO1	內部速度命令 /限制選擇 2	DI-11	SPD2	11	IO1
CW 方向 驅動禁止	DI-5	CWL	5		控制模式切換	DI-12	MDC	12	
外部轉矩限制	DI-6	TLMT	6		速度命令反向	DI-13	SPDINV	13	
脈波誤差量 清除	DI-7	CLR	7			_			

預設數位輸出接腳機能及接線模式

信號	接腳 代號	功能代號	Pin No.	接線模式	信號	接腳 代號	功能代號	Pin No.	接線模式
伺服準備完成	DO-1	RDY	18		轉矩限制中/ 異常警報碼 A0	DO-5	LM/A0	22	
異常警報	DO-2	ALM	19	IO2	P 動作中/ 異常警報碼 A1	DO-6	PC/A1	23	IO2
零速度信號	DO-3	ZS	20	102	驅動禁止中/ 異常警報碼 A2	DO-7	ST/A2	24	102
定位完成信號	DO-4	INP	21		Base Block/ 異常警報碼 A3	DO-8	BB/A3	25	

數位輸入機能說明

(此說明除 CCWL 及 CWL 為高電位動作外,其他腳位為低電位動作,相關參數設定請參考 5-6-1 節)

信號名稱	功能代號	模式		I/O 動作功能說明							
伺服啟動	SON	ALL		SON 與 IG24 短路,進入 Servo ON 狀態,與 IG24 開 5							
				A為 Servo OFF 狀態。注意!開電源前務必使輸入接點 5							
						動作,以免發生		\ <u>\</u>			
異常重置	ALRS	ALL					常造成的停止狀態				
							則會再發出相同的	打警	8-1		
DV (D. 1.7714)						原因之後,重置		#1+=			
PI/P 切換	PCNT	Pi/Pe/S				络曾將速度迴路路	控制由比例積分控	制轉	5-3-11		
				北例 控				- CH7			
CCW 方向	CCWL	ALL				` '	器,正常時 CCW	L 與			
驅動禁止			IG24	短路	,與 IC	G24 開路即表 CC'	W 過行程發生。		5-6-3		
			\ + 1+	~	/ - (o 14 60 00	— 14 p4 coss c (b1)		5-6-4		
CW 方向	CWL	ALL			`	· · · · · · · · · · · · · · · · · · ·	,正常時CWL與]	IG24			
驅動禁止			短路	, 與 IC	G24 開	路即表 CW 過行	桯發生。		5-6-3		
			214		<u> </u>	. 1-15	- + ^ + + + + = == + +	+ +	5-6-4		
外部轉矩限制	TLMT	Pi/Pe/S				4 短路,曾將馬達 (IC)輸入的命令電	輸出轉矩限制在 家家節圍內	轉矩	5-3-10		
 脈波誤差量	CLR	Pi/Pe					皇皇皇 三計數器(Position)	Frror	5-4-7		
清除	CLK	1 1/1 C			う <u>を</u> 責存脈			Liioi	3-4-7		
/ / / / / / / / / / / / / / / / / / /	LOK	S					模式轉換為位置	控制	5_3_12		
	LOK	5				質定在最後的位置		נינוי בבינ.	3-3-12		
緊急停止	EMC	ALL	當 EN	MC 與	IG24	短路,進入緊急的	亭止狀態 , 立即 S	ervo	5-6-4		
			OFF i	艮出運	轉狀創	통,並由 Cn008 決	定動態剎車是否重	协作。			
內部速度命令/	SPD1	S/T	內部這	速度設	定及阿	限制說明:			5-2-6		
限制選擇1	SPD2					速度命令	速度限制命令		5-3-1		
內部速度命令/				SPD2	SPD1	(速度模式)	(轉矩模式)				
限制選擇 2				0	0	外部命令(SIN)	外部限制(PIC)				
				0 1 Sn201 Tn105							
				1 0 Sn202 Tn106							
				1	1	Sn203	Tn107				
						Ⅰ 短路。 Ⅰ 開路。					

數位輸入機能說明

(此說明除 CCWL 及 CWL 為高電位動作外,其他腳位為低電位動作,相關參數設定請參考 5-6-1 節)

信號名稱	功能代號	模式			I/O	動作功能說明		索引 章節			
控制模式切換	MDC	Pe/S/T	當 MD	當 MDC 與 IG24 短路時,會將現在控制模式轉成預定							
			的控制	的控制模式,請參照 Cn001。							
位置命令禁止	INH	Pe	當 INH	與 IG2	4 短路時	, 位置命令輸入無效(不	接受外	5-4-1			
			部所送	的脈波	命令)。						
速度命令反向	SPDINV	S	在使用	速度模	式時,當	SPDINV 與 IG24 短路	,所設	5-3-7			
			定的旋	轉速度	變成反向	的旋轉速度。					
增益切換	G-SEL	Pi/Pe/S	當 G-S	EL 與 I	G24 短路	3,由第一段控制增益切	換至第	5-3-11			
			二段控	制增益							
電子齒輪比分子	GN1	Pi/Pe	電子齒輔	論比分子	選擇說明]:		5-4-3			
選擇 1~2	GN2						_				
				GN2	GN1	電子齒輪比分子	1				
				0	0	Pn302					
				0	1	Pn303					
				1	0	Pn304					
				1	1	Pn305	1				
			"1":表	示與 IG	24 短路。		•				
			"0":表	示與 IG	24 開路。						
內部位置命令	PTRG	Pi	當 PTR	RG 與 IC	G24 短路	時(上緣觸發),馬達會依	據接點	5-4-8			
觸發			POS1~	POS4 逞	選擇相對	應的位置命令進行動作。					
內部位置命令	PHOLD	Pi	當 PHC	當 PHOLD 與 IG24 短路時(上緣觸發), 馬達會減速停 5							
暫停			止。								
開始回到原點	SHOME	Pi/Pe	當 SHC	當 SHOME 與 IG24 短路時(上緣觸發),觸發原點復歸 5							
			機能。	` , .							
外部參考原點	ORG	Pi	當 ORG	G與IG	24 短路印	寺(上緣觸發),伺服驅動	器會以	5-4-8			
			此作為	原點復	歸之外部	參考點。					

數位輸入機能說明

(此說明除 CCWL 及 CWL 為高電位動作外,其他腳位為低電位動作,相關參數設定請參考 5-6-1 節)

信號名稱	功能代號	模式		I/O 動作功能說明										
內部位置命令 選擇 1~4	POS1	Pi	內部位置命	內部位置命令選擇說明:										
选择 1~4	POS2 POS3		POS4											
	POS4		0	0	0	0	Pn317, Pn318							
	1001		0	0	0	1	Pn320, Pn321							
			0	0	1	0	Pn323, Pn324							
			0	0	1	1	Pn326, Pn327							
			0											
			0											
			0											
			0											
			1	0	0	0	Pn341, Pn342							
			1	0	0	1	Pn344, Pn345							
			1	0	1	0	Pn347, Pn348							
			1	0	1	1	Pn350, Pn351							
			1	1	0	0	Pn353, Pn354							
			1	1	0	1	Pn356, Pn357							
			1	1	1	0	Pn359, Pn360							
			1 1 1 Pn362, Pn363											
				'1":表示與 IG24 短路。 '0":表示與 IG24 開路。										
轉矩命令反向	TRQINV	Т	在使用轉 定的轉矩				NV 與 IG24 短路,所設 句輸出。	5-2-4						

數位輸出機能說明

(此說明腳位為低電位動作,相關參數設定請參考 5-6-1 節)

信號名稱	功能代號	模式	I/O 動作功能說明	索引 章節
伺服準備完成	RDY	ALL	主電源,控制電源輸入正常,在沒有異常警報狀態時,	_
			接腳 RDY 與 IG24 短路。	
伺服異常	ALM	ALL	在正常時,接腳 ALM 與 IG24 開路。驅動器出現異常	_
			警報後,保護機能動作,接腳與 IG24 成為短路。	
零速度信號	ZS	S	當馬達速度低於 Sn215 所設定之速度時,接腳 ZS 與	5-3-12
			IG24 短路。	
機械刹車信號	BI	ALL	當 Cn008 設為 1、3 時,則伺服啟動時,接腳 BI 與 IG24	
			短路,伺服沒有激磁時,接腳與 IG24 成為開路。(此	5-6-5
			腳位正常使用時是接到控制馬達之機械刹車的繼電	
			器)	
速度到達信號	INS	S	當馬達速度到達 Cn007 所設定速度值時,接腳 INS 與	5-3-12
			IG24 短路。	
定位完成信號	INP	Pi/Pe	當偏差計數器的值小於 Pn307 所設定的位置定位範圍	5-4-9
			時,接腳 INP 與 IG24 短路。	
原點復歸完成	HOME	Pi/Pe	當原點復歸完成後,接腳 HOME 與 IG24 短路。	5-4-8
信號			国际和设施无规设,设则 HOME 央 1024 应码。	
轉矩限制中/	LM/A0	ALL	當馬達輸出轉矩被內部轉矩限制值(Cn010&Cn011)或	
異常警報碼 0			是外部轉矩限制命令(PIC&NIC)限制時,接腳 LM/A0	8-1
			與 IG24 短路。	0-1
			當異常警報發生時,此接腳為異常警報碼輸出 A0。	
P 動作中/	PC/A1	Pe/Pi/S	當速度迴路為比例(P)控制時,接腳 PC/A1 與 IG24 短	
異常警報碼 1			路。	8-1
			當異常警報發生時,此接腳為異常警報碼輸出 A1。	
驅動禁止中/	ST/A2	ALL	當 CCW 或 CW 方向驅動禁止發生時,接腳 ST/A2 與	
異常警報碼2			IG24 短路。	8-1
			當異常警報發生時,此接腳為異常警報碼輸出 A2。	
Base Block 中/	BB/A3	ALL	當伺服馬達處於未啟動狀態時,接腳 BB/A3 與 IG24	
異常警報碼3			短路。	8-1
			當異常警報發生時,此接腳為異常警報碼輸出 A3。	

(3) CN1 介面電路及接線模式:

以下將介紹 CN1 各接點之介面電路,及與上位控制器接線方式。

(a) 數位輸入介面電路(IO1):

數位輸入介面電路可由繼電器或開集極電晶體電路進行控制。繼電器需選擇低電流繼電器,以避免接觸不良的現象。使用外部電壓最大為 24V。

(b) 數位輸出介面電路(IO2):

使用外部電源時,請注意電源之極性,相反極性將導致驅動器損毀。數位輸出為 Open Collector 方式,外部電壓最大以 24V 為限,最大電流為 10mA。以負載而言,當使用繼電器等電感性負載時,需加入二極體與電感性負載並聯,若二極體的極性相反時,將導致驅動器損毀。

(c) 脈波命令輸入介面電路(IO3):

建議採用 Line Driver 輸入方式以確實傳送脈波命令,最大輸入命令頻率為 500kpps。使用開集極(Open Collector)輸入方式,將導致輸入命令頻率會降低,最大輸入命令頻率為 200kpps。伺服驅動器僅提供 24V 電源,其他電源需自行準備。若電源極性相反時,將導致驅動器損毀。外部電源(Vcc)最大以 24V 為限,輸入電流約為 8~15mA,請參考以下範例選定電阻 R。脈波命令輸入時序波形請參考 5-4-1 節。

(d) 分周輸出介面電路(IO4):

分周輸出介面電路為 Line Driver 輸出方式,請於 Line Receiver 輸入端連接終端電阻(R=200 330Ω)。

(e) 類比輸入介面電路(IO5):

因驅動器內部電源,有時會載有漣波(ripple),故盡量使用外部電源。外部電源的極性相反時,將導致驅動器損毀。外加電源電壓(Vc)最大應在 12V 以下,端子輸入電壓不可超過 10V,過大的輸入電壓將導致驅動器損毀。使用驅動器內部電源時,須選定最大電流在 10mA 以下之電阻 $R(建議 R 為 3K\Omega 以上)。$

SIN 輸入阻抗: 15KΩ

PIC 輸入阻抗: 40KΩ

NIC 輸入阻抗: 20KΩ

(f) 類比輸出介面電路(IO6):

類比輸出的最大驅動電流為 5mA, 故量測儀器須選用阻抗(Impedance)較大之裝置。

2-2-2 CN2 編碼器信號端子說明

(1) CN2 端子配置圖:

(a) 省線式型編碼器配置圖:

Pin	接腳	功				_				
No.	代號	能	1	+5V	電源輸出端				11	
2	+5V	電源輸出端	1	13 \$	电/小+的山圳	12			11	
		电/小+时山圳	3	0V	電源地端	12			13	
4	0V	電源地端			-E ////- C 2/iii	14			13	
·	•	-2////- 12/11	5	A	編碼器A相				15	
6	/A	編碼器/A相			輸入	16				
	,,,,	輸入	7	В	編碼器B相				17	
8	/B	編碼器/B相			輸入	18				
		輸入	9	Z	編碼器Z相				19	
10	/Z	編碼器/Z相			輸入	20	FG	隔離線接地		
	, 2	輸入					10	C. X [Vyu 커테니다!		

(b) 非省線型編碼器配置圖:

Pin	接腳	功				_					
No.	代號	能	1	+5V	電源輸出端				11	U	編碼器U相
2	+5V	電源輸出端	1	13 ¥	电/小+加山圳	12	/U	編碼器/U相			輸入
		电/小卡的 山 刘	3	0V	電源地端	12	70	輸入	13	V	編碼器V相
4	0V	電源地端		0,	-C///*\C3111	14	/V	編碼器/V相	13	,	輸入
,		也////-10月11	5	A	編碼器A相	17	, •	輸入	15	W	編碼器W相
6	/A	編碼器/A相		71	輸入	16	/W	編碼器/W相	13	**	輸入
	/21	輸入	7	В	編碼器B相	10	, ,,	輸入	17		
8	/B	編碼器/B相	,	Б	輸入	18			1,		
	, B	輸入	9	Z	編碼器Z相	10			19		
10	/Z	編碼器/Z相			輸入	20	FG	隔離線接地	17		
10	12	輸入					10	I LI의 IME WV 1 전 노다			

註:未使用之端子,請勿連接任何配線。

(2) I/O 信號名稱及說明:

				碼器輸出 號及線色		
Pin	信號名稱	功能 代碼		般	軍規	接腳功能說明
No.			9線	頭 15 線	接頭輸出	
			(省線型)	(非省線型)	編號	
1 2	電源輸出+端	+5V	白	紅	В	編碼器用 5V 電源(由驅動器提供),電纜在 20 公尺以上時,為了防止編碼器電壓
3 4	電源輸出 - 端	0V	黑	黑	Ι	降低,應各別使用2條電源線。而且超過30公尺以上時,請與供應商諮詢。
5	A 相編碼器輸入	A	緑	綠	A	始难器 A 相由医海淀粉山石腹制器
6	A作為協議	/A	藍	綠白	С	編碼器 A 相由馬達端輸出至驅動器。
7	D 扣約7年93 於)	В	紅	灰	Н	始作器 D. 提出医海洲松山石豚勃器
8	B相編碼器輸入	/B	粉紅	灰白	D	編碼器 B 相由馬達端輸出至驅動器。
9	フ 42分7年 52 また À	Z	黃	黃	G	始准器 7 提出医海洲松山石豚新器
10	Z相編碼器輸入	/Z	橙	黃白	Е	編碼器 Z 相由馬達端輸出至驅動器。
11	U 相編碼器輸入	U		棕		使用省線型馬達時,請勿作任何接線。
12		/U		棕白		使用自然空动连时,萌刃下江河按禁。
13	V 相編碼器輸入	V		藍		使用省線型馬達時,請勿作任何接線。
14	▼ 1日利用12回日日干別ノン	/V		藍白		
15	W 相編碼器輸入	W		橙		使用省線型馬達時,請勿作任何接線。
16	VV 1日71mmmで15年別ノし	/W		橙白		以, 自然主动是时,明少什么的对象。
17 18	未使用					請勿作任何接線。
19	小					日本公二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十
20	隔離線接點	FG	隔离	推網線	F	連接信號線的隔離線。

2-3 控制信號標準接線圖

2-3-1 位置控制(Pe Mode)接線圖(Line Driver)

2-3-2 位置控制(Pe Mode)接線圖(Open Collector)

2-3-3 位置控制(Pi Mode)接線圖

2-3-4 速度控制(S Mode)接線圖

2-3-5 轉矩控制(T Mode)接線圖

第三章 面板操作說明

3-1 驅動器面板操作說明

本裝置包含五個 LED 七段顯示器、四個操作按鍵以及兩個 LED 燈,如下圖所示。其中,POWER 指示燈(綠色)亮時,表示本裝置已經通電,可以正常運作;CHARGE 指示燈(紅色)亮時,表示當關閉電源後,本裝置的主電路尚有電力存在,使用者必須等到此燈全暗後才可拆裝電線。

按鍵符號	按鍵名稱	按鍵功能說明
MODE	模式選擇鍵 (MODE 鍵)	1、選擇本裝置所提供的九種參數,每按一下會依序循環 變換參數。2、在設定資料畫面時,按一下跳回參數選擇畫面。
A	數字增加鍵 (UP 鍵) 數字減少鍵	1、選擇各種參數的項次。 2、改變數字資料。
	数子級少姓 (DOWN 鍵)	3、同時按下⚠️及☑️鍵,可清除異常警報狀態。
ENTER	資料設定鍵 (ENTER 鍵)	 1、資料確認;參數項次確認。 2、左移可調整的位數。 3、結束設定資料。

當電源打開以後,可經由 MODE 鍵來選擇本裝置所提供的九種參數,順序如下說明:

步驟	操作按鍵	操作後LED顯示畫面	說明
1	開啓電源		當電源開啓時,進入 狀態顯示參數 。
2	MODE		按MODE鍵1次進入 診斷參數 。
3	MODE		按MODE鍵1次進入 異常警報履歷參數 。
4	MODE		按MODE鍵1次進入 系統參數 。
5	MODE		按MODE鍵1次進入 轉矩控制參數 。
6	MODE		按MODE鍵1次進入 速度控制參數 。
7	MODE	Pagi	按MODE鍵1次進入 位置控制參數 。
8	MODE		按MODE鍵1次進入 快捷參數 。
9	MODE	Hasaji	按MODE鍵1次進入 多機能接點規劃參數 。
10	MODE		按MODE鍵1次再次進入 狀態顯示參數 。如此依序循環下去。

以下提供一個設定範例,所有按鍵的功能皆有使用到,使用者實際操作一次即可明白各按鍵的功能,例如欲設定 Sn203(內部速度命令 3)為 100rpm,請依照以下步驟操作:

步驟	操作按鍵	操作後LED顯示畫面	說明
1	開啓電源		當電源開啓時,進入 狀態顯示參數 。
2	MODE		按MODE鍵5次進入 速度控制參數 。
3			按UP鍵2次,選擇 速度控制參數 的項次。
4	ENTER		持續按ENTER鍵達2秒後,進入Sn203的設定畫面。
5	ENTER		按ENTER鍵1次,左移可調整的位數(閃爍的LED)。

步驟	操作按鍵	操作後LED顯示畫面	說明
6	ENTER		按ENTER鍵1次,左移可調整的位數(閃爍的LED)。
7	•		按DOWN鍵2次,將百位數3往下調整爲1。
			持續按ENTER鍵達2秒直到出現-SET-後,即表示目
8	ENTER		前設定值已經儲存,-SET-出現一下後馬上跳回目前
			的參數項次選擇畫面。

参考上例,若在進入設定畫面時,不想做任何設定調整,只要按一下 MODE 鍵即可跳回參數選擇畫面。

步驟	操作按鍵	操作後LED顯示畫面	說明
1	開啓電源		當電源開啓時,進入 狀態顯示參數 。
2	MODE		按MODE鍵5次進入 速度控制參數 。
3			按UP鍵2次,選擇 速度控制參數 的項次。
4	ENTER		持續按ENTER鍵達2秒後,進入Sn203的設定畫面。
5	MODE	5-203	按MODE鍵1次,跳回參數選擇畫面。

本裝置有些參數是以十六進制顯示,如果設定畫面的最高位數顯示 H,則代表此參數是以十六進制設定,設定範例說明:假設 Pn365(原點復歸模式設定)=0212,則顯示畫面爲

本裝置正負數值顯示說明如下:

正負號顯示說明	正値顯示	負値顯示
若可設定的數值範圍小於或等於 4 位數, 負值顯示時, 最	3000	-3000
高位數會顯示負數符號,例如 Sn201 (內部速度命令 1)。		
若可設定範圍大於4位數,負值顯示時,所有位數的小數	30000	-30000
點皆亮,例如 Pn317 (內部位置命令 1-圈數)。		

本裝置負值設定操作說明如下:

(1)若可設定的數值範圍小於或等於 4 位數,例如將 Sn201(內部速度命令 1)=100 設定成-100

步驟	操作按鍵	操作後LED顯示畫面	說明
1	開啓電源		當電源開啓時,進入 狀態顯示參數 。
2	MODE		按MODE鍵5次進入 速度控制參數 。
3	ENTER		持續按ENTER鍵達2秒後,進入Sn201的設定畫面。
4	ENTER		按ENTER鍵4次,將可調整的位數左移四位,亦即移 到最高位數。
5	或		按UP鍵或DOWN鍵1次,出現負數符號。若再按1次,則負數符號消失。
6	ENTER		持續按ENTER鍵達2秒直到出現-SET-後,即表示目前設定值已經儲存,-SET-出現一下後馬上跳回目前的參數項次選擇畫面。

(2)若可設定範圍大於 4 位數,例如將 **Pn317**(內部位置命令 1-圈數)=0 設定成-10000

步驟	操作按鍵	操作後LED顯示畫面	說明
1	開啓電源		當電源開啓時,進入 狀態顯示參數 。
2	MODE	Pagi	按MODE鍵6次進入 位置控制參數 。
3			按UP鍵16次選擇 Pn317 項次。
4	ENTER		持續按ENTER鍵達2秒後,進入Pn317的設定畫面。
5	ENTER		按ENTER鍵4次,將可調整的位數左移四位。
6			按DOWN鍵1次,將萬位數0往下調整爲1,所有位數
0	•		的小數點皆亮,代表目前設定值爲負值。。
			持續按ENTER鍵達2秒直到出現-SET-後,即表示目
7	ENTER		前設定值已經儲存,-SET-出現一下後馬上跳回目前
			的參數項次選擇畫面。

本裝置可利用面板操作清除異常警報,而不需使用輸入接點 ALRS 來清除,操作說明如下:

步驟	操作按鍵	操作後LED顯示畫面	說明
1	警報產生		假設發生電壓過低警報,面板閃爍顯示AL-01。
			當異常排除後,先解除輸入接點SON動作(亦即解除
			馬達激磁狀態)。
2			然後同時按UP鍵和DOWN鍵,面板顯示RESET一下
			後馬上跳回參數項次選擇畫面,此時異常警報正確
		清除。	

3-2 面板顯示訊息說明

3-2-1 狀態顯示功能說明

使用者可利用狀態顯示參數得知目前驅動器及馬達運轉的各種資訊,如下說明:

參數 代號	顯示內容	單位	說明
Un-01	實際馬達速度	rpm	例如:顯示 120,則表示目前馬達速度為 120 rpm。
Un-02	實際馬達轉矩	%	以額定轉矩的百分比表示。 例如:顯示 20,則表示現在馬達轉矩輸出爲額定轉矩的 20%。
Un-03	回生負荷率	%	平均回生功率輸出百分比。
Un-04	實效負荷率	%	平均功率輸出百分比。
Un-05	最大負荷率	%	實效負荷率曾出現過的最大値。
Un-06	速度命令	rpm	例如:顯示 120,則表示目前速度命令為 120 rpm。
Un-07	位置誤差量	pulse	位置命令和位置回授的差值。
Un-08	位置回授量	pulse	馬達編碼器的脈波累積量。
Un-09	外部電壓命令	V	例如:顯示 5.25,則表示外部電壓命令為 5.25V。
Un-10	主回路(Vdc Bus)電壓	V	例如:顯示 310,則表示主回路電壓為 310V。
Un-11	外部速度限制命令値	rpm	例如:顯示 2000,則表示目前外部速度限制命令為 2000 rpm。
Un-12	外部 CCW 方向轉矩限制命令值	%	例如:顯示 100·則表示目前外部 CCW 方向轉矩限制命令為 100%。
Un-13	外部 CW 方向轉矩限制命令值	%	例如: 顯示 100, 則表示目前外部 CW 方向轉矩限制命令為 100%。
Un-14	馬達回授-旋轉圈數(絕對值)	rev	從電源開啓後,以絕對値顯示馬達旋轉的圈數。
Un-15	馬達回授-旋轉一圈內的脈波數 (絕對值)	pulse	從電源開啓後,以絕對値顯示馬達旋轉一圈內的脈波數。
Un-16	脈波命令-旋轉圈數(絕對值)	rev	從電源開啓後,以絕對値顯示脈波命令輸入的圈數。
Un-17	脈波命令-旋轉一圈內的脈波數 (絕對值)	pulse	從電源開啓後,以絕對值顯示脈波命令輸入一圈內的脈波數。
Un-18	轉矩命令	%	以額定轉矩的百分比表示。 例如:顯示 50,則表示現在馬達轉矩命令為額定轉矩的 50%。
Un-19	負載慣量比	x0.1	當 Cn002.2=0(不使用自動增益調整機能),顯示目前 Cn025 預設的 負載慣量比。 當 Cn002.2=1(持續使用自動增益調整機能),顯示目前估測的負載 慣量比。

3-2-2 診斷功能說明

使用者可利用診斷參數得知目前系統各種資訊,如下說明:

參數 代號	名稱與機能	
dn-01	目前控制模式顯示	
dn-02	輸出接點信號狀態	
dn-03	輸入接點信號狀態	
dn-04	軟體版本顯示	
dn-05	JOG 模式操作	
dn-06	保留	
dn-07	外部電壓命令偏移量自動調整	
dn-08	顯示系列化機種	

dn-01 (目前控制模式顯示)

使用者可利用 **dn-01** 得知目前本裝置運轉在哪個控制模式下,下面為控制模式與面板顯示對照表:

控制模式	dn-01 (目前控制模式顯示)
轉矩控制-T	
速度控制-S	
位置控制(外部脈波命令)-Pe	PE
位置/速度控制切換-Pe/S	PE-S
速度/轉矩控制切換-S/T	
位置/轉矩控制切換-Pe/T	PE-F
位置控制(內部位置命令) — Pi	

dn-02 (輸出接點信號狀態)

使用者可利用 dn-02 得知目前輸出接點信號狀態,面板顯示說明如下:

當輸出接點信號狀態爲低電位(與 IG24 接腳短路),則對應於此一接點的 LED 會發亮;當輸出接點信號狀態爲高電位(與 IG24 接腳開路),則對應於此一接點的 LED 不會亮。下表爲 LED 編號與輸出接點代號對照表,其中 DO-1~DO-4 爲多機能規劃接點,請參閱 5-6-1 來設定機能,而 DO-5~DO-8 爲固定機能輸出接點。

LED 編號	輸出接點代號	預設機能
1	DO-1	RDY
2	DO-2	ALM
3	DO-3	ZS
4	DO-4	INP
5	DO-5	LM/A0
6	DO-6	PC/A1
7	DO-7	ST/A2
8	DO-8	BB/A3

註)多機能規劃輸出接點是高電位動作,還是低電位動作,請參閱 **5-6-1** 來設定。 固定機能輸出接點是低電位動作。

dn-03 (輸入接點信號狀態)

使用者可利用 dn-03 得知目前輸入接點信號狀態,面板顯示說明如下:

當輸入接點信號狀態爲低電位(與 IG24 接腳短路),則對應於此一接點的 LED 會發亮;當輸入接點信號狀態爲高電位(與 IG24 接腳開路),則對應於此一接點的 LED 不會亮。下表爲 LED 編號與輸入接點代號對照表,DI-1~DI-10 皆爲多機能規劃接點,請參閱 5-6-1 來設定機能。

LED 編號	輸入接點代號	預設機能
1	DI-1	SON
2	DI -2	ALRS
3	DI -3	PCNT
4	DI -4	CCWL
5	DI -5	CWL
6	DI -6	TLMT
7	DI -7	CLR
8	DI -8	LOK
9	DI -9	EMC
10	DI -10	SPD1

dn-04 (軟體版本顯示)

使用者可利用 dn-04 得知本裝置目前的軟體版本,面板顯示說明如下:

步驟	操作按鍵	操作後LED顯示畫面	說明
1	開啓電源		當電源開啓時,進入 狀態顯示參數 。
2	MODE		按MODE鍵1次進入 診斷參數 。
3			按UP鍵3次選擇dn-04項次。
4	ENTER		持續按ENTER鍵達2秒後,進入顯示軟體版本畫面,
4			軟體版本為2.00。
5	MODE		按MODE鍵1次,跳回參數選擇畫面。

dn-05 (JOG 模式操作)

使用者可利用 dn-05 操作 JOG 運轉,操作說明如下:

注意!由於JOG速度是依據Sn201(內部速度命令1)來運轉,因此執行此功能前需先設定Sn201。

注意!不管馬達是否使用輸入接點 SON 產生激磁,進入 JOG 模式後馬達會立刻激磁。

步驟	操作按鍵	操作後LED顯示畫面	說明
1	開啓電源		當電源開啓時,進入 狀態顯示參數 。
2	MODE		按MODE鍵1次進入 診斷參數 。
3			按UP鍵4次選擇 dn-05 項次。
4	ENTER		持續按ENTER鍵達2秒後,進入 JOG模式 ,馬達立刻 激磁。
5			持續按UP鍵,馬達以目前定義的正方向旋轉。
6	•		持續按DOWN鍵,馬達以目前定義的負方向旋轉。
7	MODE	dn-05	按MODE鍵1次,跳回參數選擇畫面,馬達立刻解除 激磁。。

dn-07 (外部電壓命令偏移量自動調整)

當外部轉矩或速度類比命令輸入為 0V 時,馬達還是有可能會緩慢轉動,使用者可以使用 dn-07 自動調整修正類比命令偏移量,自動調整步驟如下說明:

步驟	操作按鍵	操作後LED顯示畫面	說明
1	調整前請先	將類比命令接點SIN(CN	11-26)與類比接地接點AG(CN1-29)短路。
2	開啓電源		當電源開啓時,進入 狀態顯示參數 。
3	MODE		按MODE鍵1次進入 診斷參數 。
4			按UP鍵6次選擇 dn-07 項次。
5	ENTER		持續按ENTER鍵達2秒後,進入dn-07設定畫面。
6			按UP鍵1次,數值爲1表示欲執行偏移量自動調整。
			持續按ENTER鍵達2秒直到-SET-出現一下後馬上跳
	ENTER	ENTER OF THE PROPERTY OF THE P	回目前的參數項次選擇畫面,此時完成偏移量自動
7			調整設定。
			如果需要儲存此偏移電壓修正量,請到 Tn104 或
			Sn217按ENTER鍵設定儲存。

dn-08 (顯示系列化機種)

使用者可利用 **dn-08** 查詢目前所搭配的驅動器和馬達的組合,如下表所示,如果顯示的設定値所搭配的組合與實際的組合不相同,請與當地經銷商洽談。

正 他 所 拾 能 的	組合與實際的組	1台个相同,請與	與當地經銷商洽談	0			
da NQ頭子店			馬達規格				
dn-08顯示値 Cn030設定値	驅動器形式	馬達	功率	轉速	編碼器規格		
CIIUSU設定個				(W)	(rpm)		
110		5CB12		120	3000	2000	
120		7CB30 TSB07301				2000	
121	TSTA15		TSB07301	300	3000	2500	
122						8192	
130						2000	
131		6CC201	TSC06201	200	3000	2500	
132						8192	
140						2000	
141		6CC401	TSC06401	400	3000	2500	
142						8192	
210		8CB75 TSI			3000	2000	
211			TSB08751	750		2500	
212						8192	
220				2000			
221		6CC401	TSC06401	400	3000	2500	
222						8192	
230					3000	2000	
231	TSTA20	8CC751	TSC06751	750		2500	
232						8192	
240						2000	
241		3MB055A	TSB13551A	550	1000	2500	
242						8192	
250	TSTA30					2000	
251		3MB055H	TSB13551H	550	1500	2500	
252						8192	
310				TSC06751	750	3000	2000
311			8CC751				2500
312						8192	
320	TSTA30	3MB100A	TSB13102A	1000	1000	2000	

321 322 330 331 3MB100A TSB13102A 1000 1000 2500 8192 2000 2500 331 332 340 341 342 350 TSTA30 3MB100H TSB13102H 1000 1500 2500 8192 2000 351 352 360 361 362 370 371 3MB150B TSB13152A 1500 1000 2500 8192 2000 371 3MB150C TSB13152C 1500 3000 2500 8192 370 372 3MB150A TSB13152A 1500 1000 2500 8192 370 371 3MB150C TSB13152C 1500 3000 2500 8192 3000 2500 8192 3000 2500 8192 3000 2500 3000 2500 8192 3000 3000 2500 3000							
332	321		3MR100A	TSR13102A	1000	1000	2500
331	322		SWIDTOOA	10D13102A	1000	1000	8192
332 340 341 341 342 350 TSTA30 3MB150A TSB13102H 1000 1500 2500 8192 2000 351 360 361 362 370 371 3MB150A TSB13152A 1500 2000 2500 2500 372 510 511 520 520 521 530 531 532 540 541 3MB150C TSB13152C 1500 3000 2500 2500 8192 2000 2500 8192 2000 2500 8192 2000 2500 8192 2000 2500 8192 2000 2500 8192 2000 2500	330					2000	2000
340	331		3MB100B	TSB13102B	1000		2500
341	332						8192
342 350	340						2000
350	341		3MB100H	TSB13102H	1000	1500	2500
351 352 360 361 3MB150B TSB13152B 1500 2000 2500	342						8192
352 360 361 3MB150B TSB13152B 1500 2000 2500 362 370 371 3MB150C TSB13152C 1500 3000 2500 372 510 511 512 520 521 530 531 532 540 541 542 710 8192 540 542 710 8192 2000 2500 541 542 710 500 3MB200B TSB13202B 2000 2000 2500 58192 2000 2500 2500 2500 58192 2000 2500 2500 2500 541 542 542 540 2000 2500 541 542 540 3MB200B TSB13202B 2000 2000 2500 541 542 8192 2000 2000 2500 541 542 540 542 540 2000 2500 541 542 540 542 540 2000 2500 541 542 540 2000 2000 2500 542 542 540 2000 2000 2500 541 542	350	TSTA30					2000
360 361 3MB150B TSB13152B 1500 2000 2500	351		3MB150A	TSB13152A	1500	1000	2500
361 3MB150B TSB13152B 1500 2000 2500 370 371 3MB150C TSB13152C 1500 3000 2500 372 372 8192 2000 2500 510 3MB150A TSB13152A 1500 1000 2500 512 3MB150A TSB13152B 1500 2000 2500 520 3MB150B TSB13152B 1500 2000 2500 521 3MB150C TSB13152C 1500 3000 2500 530 3MB150C TSB13152C 1500 3000 2500 531 3MB150C TSB13152C 1500 3000 2500 532 8192 2000 2000 2500 541 3MB200B TSB13202B 2000 2000 2500 542 710 2000 2000 2500	352						8192
362 370 371 3MB150C TSB13152C 1500 3000 2500 372 8192 510 3MB150A TSB13152A 1500 1000 2500 511 3MB150A TSB13152A 1500 1000 2500 512 8192 520 3MB150B TSB13152B 1500 2000 2500 521 8192 530 3MB150C TSB13152C 1500 3000 2500 531 3MB150C TSB13152C 1500 3000 2500 532 8192 540 3MB200B TSB13202B 2000 2000 2500 542 8192 710 2000	360						2000
370 371 3MB150C TSB13152C 1500 3000 2500	361		3MB150B	TSB13152B	1500	2000	2500
371 3MB150C TSB13152C 1500 3000 2500 372 3MB150A TSB13152A 1500 1000 2500 511 3MB150A TSB13152A 1500 1000 2500 512 8192 2000 2500 2500 521 3MB150B TSB13152B 1500 2000 2500 530 3MB150C TSB13152C 1500 3000 2500 531 3MB150C TSB13152C 1500 3000 2500 532 8192 2000 2500 8192 540 3MB200B TSB13202B 2000 2000 2500 542 8192 8192 2000 2000 2500	362						8192
372 510 2000 2500 511 3MB150A TSB13152A 1500 1000 2500 8192 2000 521 3MB150B TSB13152B 1500 2000 2500 8192 2000 531 3MB150C TSB13152C 1500 3000 2500 8192 2000 541 3MB200B TSB13202B 2000 2000 2500 8192 2000 542 8192 2000 2000 2500 8192 2000 2000 2500 8192 2000 2000 2500 8192 2000 200	370			TSB13152C	1500	3000	2000
510 3MB150A TSB13152A 1500 1000 2500 512 8192 520 2000 2500 521 3MB150B TSB13152B 1500 2000 2500 522 3MB150C TSB13152C 1500 3000 2500 531 3MB150C TSB13152C 1500 3000 2500 532 8192 540 3MB200B TSB13202B 2000 2000 2500 541 3MB200B TSB13202B 2000 2500 2500 542 8192 2000 2000 2500 2000	371		3MB150C				2500
511 3MB150A TSB13152A 1500 1000 2500 512 8192 2000 2500 520 3MB150B TSB13152B 1500 2000 2500 522 8192 2000 2500 2500 531 3MB150C TSB13152C 1500 3000 2500 532 8192 2000 2500 2500 541 3MB200B TSB13202B 2000 2000 2500 542 8192 2000 2000 2500 710 2000 2000 2000	372						8192
512 8192 520 2000 521 3MB150B TSB13152B 1500 2000 2500 530 8192 531 3MB150C TSB13152C 1500 3000 2500 532 8192 540 3MB200B TSB13202B 2000 2500 542 8192 710 2000	510		3MB150A TSB1		13152A 1500	1000	2000
520 521 522 530 531 532 540 541 3MB200B TSB13152B 1500 2000 2500 2000 2500 8192 2000 2500 8192 2000 2500 8192 2000 2000 2000 2000 2000 2000 2000 2000	511			TSB13152A			2500
521 3MB150B TSB13152B 1500 2000 2500 530 3MB150C TSB13152C 1500 3000 2500 531 3MB150C TSB13152C 1500 3000 2500 532 8192 540 3MB200B TSB13202B 2000 2000 2500 542 8192 710 2000 2000	512						8192
522 TSTA50 8192 530 3MB150C TSB13152C 1500 3000 2500 531 8192 540 2000 2500 541 3MB200B TSB13202B 2000 2000 2500 542 8192 710 2000	520			TSB13152B 1500	1500	2000	2000
530 3MB150C TSB13152C 1500 3000 2500 531 3MB150C TSB13152C 1500 3000 2500 540 3MB200B TSB13202B 2000 2000 2500 541 3MB200B TSB13202B 2000 2000 2500 542 8192 710 2000	521		3MB150B				2500
530 3MB150C TSB13152C 1500 3000 2500 532 8192 540 2000 2500 541 3MB200B TSB13202B 2000 2000 2500 542 8192 710 2000	522	TSTA50					8192
532 8192 540 2000 541 3MB200B TSB13202B 2000 2000 2500 542 8192 710 2000	530						2000
540 541 542 710 2000 2000 2000 2000 2000 2000 2000 2000	531		3MB150C	TSB13152C	1500	3000	2500
541 3MB200B TSB13202B 2000 2000 2500 542 8192 710 2000	532						8192
542 8192 710 2000	540			TSB13202B	2000	2000	2000
710 2000	541		3MB200B				2500
	542						8192
	710	TSTA75					2000
711 3MB300B TSB13302B 3000 2000 2500	711		3MB300B	TSB13302B	3000	2000	2500
712 8192	712						8192
720 TSTA75 2000	720						2000
721 3MB300C TSB13302C 3000 3000 2500	721		3MB300C	TSB13302C	3000	3000	2500
722	722						8192

第四章 試運轉操作說明

在執行試運轉前,務必確認所有配線作業皆已完成。以下依序說明三階段試運轉動作與目的,在搭配上位控制器時,將以速度控制迴路(類比電壓命令)與位置控制迴路(外部脈波命令) 進行說明。

4-1 無負載伺服馬達試運轉

⚠ 注意事項

■ 試運轉過程中,務必將伺服馬達與機台脫離,如耦合器及皮帶等。

爲避免試運轉過程中造成機台損傷,伺服馬達務必於無負載狀況下試運轉。

此階段試運轉,可確認驅動器配線,當有不正確配線發生時,將導致伺服馬達於試運轉過程中發生異常。

1. 安裝伺服馬達:

將伺服馬達固定於機台上,避免伺服馬達於試運轉過程中,發生跳動或移動現象。

2. 檢查配線:

檢查伺服驅動器電源配線、伺服馬達配線與編碼器配線。於此階段之試運轉,並未用到 任何控制訊號線,請移除控制信號線(CN1)。

3. 開啓伺服驅動器電源:

開啟 同服驅動器電源,如果驅動器面板顯示如下,表示產生驅動禁止異常警報:

這是因爲輸入接點 CCWL 與 CWL 皆動作(至於是高電位動作,還是低電位動作,請參閱 5-6-1 來設定),由於發生此警報後,伺服驅動器無法正常運轉,因此須藉由設定參數 Cn002.1=1,於試運轉過程中暫時關閉驅動禁止機能,待完成第一階段試運轉後,請回復參數 Cn002.1=0。

設定操作說明如下:

步驟	操作按鍵	操作後LED顯示畫面	說明
1	開啓電源		當電源開啓時,進入 狀態顯示參數 。
1	MODE		按MODE鍵3次進入 系統參數 。
2			按UP鍵1次選擇Cn002項次。
3	ENTER	HODOO	持續按ENTER鍵達2秒後,進入Cn002的設定畫面。
4	ENTER	HOOOO	按ENTER鍵1次,左移可調整的位數(閃爍的LED)。
5			按UP鍵1次,將十位數調整爲1,設定爲不使用輸入
3			接點CCWL與CWL。
			持續按ENTER鍵達2秒直到出現-SET-後,即表示目
6	ENTER	ENTER	前設定值已經儲存,-SET-出現一下後馬上跳回目前
			的參數項次選擇畫面。

設定完成後,請重新啓動電源,若仍有其他異常警報發生,表示驅動器無法正常運作,使用者需依照 8-2(異常排除對策),將狀況排除後,再次操作驅動器,若仍無法將異常警告訊息排除,請洽當地經銷商,以提供進一步的處理方式。

4. 釋放機械刹車:

當使用之伺服馬達附帶機械刹車時,請先完成+24V 配線來釋放機械刹車。若刹車未正 常釋放,試運轉將出現異常。

5. 伺服驅動器面板操作:

利用伺服驅動器面版操作 **JOG** 運轉,以確認伺服馬達運轉速度與方向是否正確。若運轉速度與方向異常時,請確認速度控制參數 **Sn201**(內部速度命令 1)與系統參數 **Cn004**(馬達旋轉方向定義)是否設定正確。**JOG** 操作說明如下:

注意!由於JOG速度是依據Sn201(內部速度命令1)來運轉,因此執行此功能前需先設定Sn201。 注意!不管馬達是否使用輸入接點 SON 產生激磁,進入 JOG 模式後馬達會立刻激磁。

步驟	操作按鍵	操作後LED顯示畫面	說明	
1	開啓電源		當電源開啓時,進入 狀態顯示參數 。	
2	MODE		按MODE鍵1次進入 診斷參數 。	
3			按UP鍵4次選擇 dn-05 項次。	
4			持續按ENTER鍵達2秒後,進入 JOG模式 ,馬達立刻	
	ENTER		激磁。	
5			持續按UP鍵,馬達以目前定義的正方向旋轉。	
6	•		持續按DOWN鍵,馬達以目前定義的負方向旋轉。	
7	MODE	MODE		按MODE鍵1次,跳回參數選擇畫面,馬達立刻解除
,			激磁。。	

4-2 無負載伺服馬達搭配上位控制器試運轉

此階段試運轉,可確定伺服驅動器與上位控制器之間控制信號配線是否正確,控制信號電 位是否正確。在完成此階段試運轉,即可將伺服馬達與機構連接。

A. 啓動伺服馬達:

請參照以下進行配線

a. 確認無命令信號輸入:

速度控制模式下,請將速度類比輸入接點輸入0V。

位置控制模式下,請將外部脈波命令接點 Pulse 與/Pulse 短接, Sign 與/Sign 短接。

b. 啓動 Servo ON 信號:

將伺服啓動接點(**SON**)接至低電位, 啓動伺服馬達, 觀察是否有異常訊號發生。若仍有其他異常警報發生, 使用者需依照 **8-2(異常排除對策)**將狀況排除。

B. 速度控制模式試運轉(Cn001=1):

1. 檢查配線:

確認伺服驅動器電源與控制信號配線是否正確,確認速度類比信號輸入是否為 0V。配線圖參照如下

2. 啓動伺服馬達:

將伺服啓動接點(SON)接至低電位,啓動伺服馬達,若伺服馬達呈現緩緩轉動,請執行 dn-07 自動調整修正類比命令偏移量(參考 3-2-2)。

3. 確認馬達速度與速度類比命令輸入關係:

逐步增加速度類比命令電壓,藉由狀態參數 Un-01 監視馬達實際速度,觀察類比速度命令比例器 Sn216、類比速度命令限制 Sn218 是否正確,並確認馬達轉向是否正確,若轉向有誤,請調整系統參數 Cn004。設定完成後,將伺服啟動接點(SON)接至高電位,關閉伺服馬達。

4. 完成與上位控制器之配線:

確認伺服驅動器與上位控制器之配線,速度類比訊號輸入(SIN)、分周比輸出(PA,/PA,PB,/PB,PZ,/PZ)與警報訊號等。配線圖參照如下

5. 確認伺服馬達圈數與分周輸出:

啟動伺服馬達,由上位控制器下達伺服馬達旋轉圈數命令,藉由狀態參數 Un-14 監視馬達旋轉圈數,兩者是否相同。若不同時,請確認系統參數編碼器信號分周輸出 Cn005 是否正確。設定完成後,將伺服啟動接點(SON)接至高電位,關閉伺服馬達。

C. 位置控制模式試運轉(Cn001=2):

1. 檢查配線:

確認伺服驅動器電源與控制信號配線是否正確。配線圖參照如下

2. 設定電子齒輪比:

請依據伺服馬達編碼器規格與機台應用規格,設定所需的位置控制參數電子齒輪比 Pn302~Pn306(參考 5-4-3)。

3. 啓動伺服馬達:

將伺服啓動接點(SON)接至低電位, 啓動伺服馬達。

4. 確認馬達轉向、速度與圈數:

由上位控制器輸出低速脈波命令,使伺服馬達進行低速運轉,比對狀態參數 Un-15 馬達回授脈波數與狀態參數 Un-17 脈波命令數。進而下達圈數命令,比對狀態參數 Un-14 馬達回授旋轉圈數與狀態參數 Un-16 脈波命令旋轉圈數。若發現實際馬達回授不正確時,請調整位置控制參數電子齒輪比 Pn302~Pn306。請反覆確認,直到正確爲止。

若馬達轉向不正確,請確認位置控制參數脈波命令形式選擇 Pn301.0 與命令方向定義 Pn314。設定完成後,將伺服啓動接點(SON)接至高電位,關閉伺服馬達。

4-3 連接負載伺服馬達搭配上位控制器試運轉

請確實依照以下步驟進行連接負載試運轉。

伺服馬達在連接機台之狀況下運轉,於設定不當時將可能造成機台或是人員的傷害。

在執行此階段試運轉前,請再次確認以下事項:

- 請根據上位控制器及機台動作需求,設定伺服驅動器相關參數。
- 確認伺服馬達轉向與速度設定,是否符合機台需求。

- 1. 確認伺服驅動器電源關閉
- 2. 連接伺服馬達與負載軸:

伺服馬達安裝注意事項請參考 1-5 節。

3. 伺服驅動器增益調適:

請根據負載機構,參照 5-5 節進行伺服增益調適。

4. 上位控制器試運轉:

由上位控制器下達命令,請依照 **4-2** 節所述之動作命令,觀察機台運動狀況。依狀況配 合控制器進行調整。

5. 反覆調適並紀錄設定值:

反覆步驟 3 與 4, 直到機台動作符合需求爲止。確實紀錄設定值,以供將來機台維護使用。

第五章 控制機能

5-1 控制模式選擇

本裝置提供轉矩、速度以及位置三種控制模式,除了操作單一控制模式,也可使用混合模式來切換控制模式。以下爲控制模式選擇參數說明。

參數代號	名稱	設定	說明	控制模式
★ Cn001	控制模式選擇	0	轉矩控制	
		U	使用一組類比電壓命令信號控制轉矩,請參閱 5-2。	
			速度控制	
		1	可使用輸入接點 SPD1、SPD2 切換驅動器內部預先設定的	
		1	三段速度命令以及利用一組類比電壓命令信號控制速度,	
			請參閱 5-3-1。	
		2	位置控制(外部脈波命令)	
		2	使用一組脈波命令信號控制位置,請參閱 5-4-1。	
		3	位置/速度控制切換	ALL
)	可使用輸入接點 MDC 切換位置和速度控制,請參閱 5-6-2。	
		4	速度/轉矩控制切換	
		4	可使用輸入接點 MDC 切換速度和轉矩控制,請參閱 5-6-2。	
		5	位置/轉矩控制切換	
		3	可使用輸入接點 MDC 切換位置和轉矩控制,請參閱 5-6-2。	
			位置控制(內部位置命令)	
		6	可使用輸入接點 POS1~POS4 切換驅動器內部預先設定的	
			十六段位置命令控制位置,請參閱 5-4-2。	

★必須重開電源,設定値才有效

以下章節會詳細說明各種控制模式的控制架構、下達命令方式、命令處理以及控制增益調整等等。

5-2 轉矩模式

轉矩模式應用於印刷機、繞線機、射出成型機等需要做轉矩控制的場合。轉矩迴路控制方塊如下圖所示:

本裝置的轉矩命令輸入方式是使用一組類比電壓來控制馬達轉矩,下圖爲接線圖:

5-2-1 類比轉矩命令比例器

配合類比轉矩命令比例器來調整電壓命令相對於轉矩命令的斜率。

參數代號	名稱	預設値	單位	設定範圍	控制模式
Tn103	類比轉矩命令 比例器	300	%/10V	0~300	T

設定範例:

- (1) 若 Tn103 設定 300 時,表示輸入電壓 10V 對應 300%額定轉矩命令;若此時輸入電壓 5V,則對應 150%額定轉矩命令。
- (2) 若 Tn103 設定 200 時,表示輸入電壓 10V 對應 200%額定轉矩命令;若此時輸入電壓為 5V,則對應 100%額定轉矩命令。

5-2-2 類比轉矩命令偏移調整

即使轉矩命令爲 0V,馬達有可能會緩慢轉動,主要因爲外部類比電壓有些微偏移造成,在這種情形下,使用者可以手動調整 Tn104 來修正偏移量也可以使用自動調整(請參閱 3-2-2)。 注意!調整前請先將類比轉矩命令接點 SIN(CN1-26)與類比接地接點 AG(CN1-29)短路。

參數代號	名稱	預設値	單位	設定範圍	控制模式
Tn104	類比轉矩命令 偏移調整	0	mV	-10000~10000	T

5-2-3 轉矩命令直線加減速

如果使用者需要平滑的轉矩命令,可以設定轉矩命令直線加減速常數來達成平滑效果。如果使用此機能,要先設定 Tn101 爲 1 開啓機能。

參數代號	名稱	設定	說明	控制模式
★ Tn101	轉矩命令加減	0	不使用轉矩命令直線加減速機能	Т
	速方式	1	使用轉矩命令直線加減速機能	1

轉矩命令直線加減速常數的定義爲轉矩命令由零直線上升到額定轉矩的時間,示意圖如下:

參數代號	名稱	預設値	單位	設定範圍	控制模式
★ Tn102	轉矩命令直線 加減速常數	1	msec	1~50000	T

★必須重開電源,設定値才有效

設定範例:

(1) 若想在 10msec 到達 50%額定轉矩輸出,則

$$Tn102 = 10 (msec) \times \frac{100\%}{50\%} = 20 (msec)$$

(2) 若想在 10msec 到達 75%額定轉矩輸出,則

$$Tn102 = 10 (msec) \times \frac{100\%}{75\%} = 13 (msec)$$

5-2-4 轉矩輸出方向定義

在轉矩模式時,使用者可使用 Cn004(馬達旋轉方向定義)和輸入接點 TRQINV 定義馬達旋轉方向,說明如下:注意!兩種方式可以同時作用,使用者自己要確認最後的馬達旋轉方向定義,以免造成混淆。

參數代號	名稱	設定	說	控制模式	
Cn004	馬達旋轉方向		轉矩控制	速度控制	
	定義(從馬達負載端看)	0	逆時針方向旋轉(CCW)	逆時針方向旋轉(CCW)	
	CCW	1	順時針方向旋轉(CW)	逆時針方向旋轉(CCW)	S/T
	CW OS	2	逆時針方向旋轉(CCW)	順時針方向旋轉(CW)	
	3	順時針方向旋轉(CW)	順時針方向旋轉(CW)		

輸入接點 TRQINV	說明	控制模式
0	依照目前轉矩命令方向旋轉	т
1	依照目前轉矩命令方向反向旋轉	1

註)輸入接點狀態 1 代表開關動作,反之 0 代表開關不動作,至於是高電位動作,還是低電位動作,請參閱 **5-6-1** 來設定。

5-2-5 內部轉矩限制設定

在轉矩控制時,使用者可依需求設定內部轉矩限制值,設定如下:

參數代號	名稱	預設値	單位	設定範圍	控制模式
Cn010	CCW 方向轉矩 命令限制值	100	%	0~300	ALL
Cn011	CW 方向轉矩 命令限制值	-100	%	-300~0	ALL

5-2-6 轉矩模式的速度限制

在轉矩控制時,馬達速度限制是利用輸入接點 SPD1、SPD2 切換以下兩種方式來達成:

- (1) 內部速度限制:內部預先設定的三段速度限制。
- (2) 外部類比命令限制:利用一組類比電壓命令信號輸入到 PIC(CN1-27)來控制速度限制。

請參考下表:

輸入接點 SPD2	輸入接點 SPD1	速度限制命令	控制模式
0	0	外部類比命令 PIC(CN1-27)	
0	1	內部速度限制 1	
U	1	Tn105	Т
1	0	內部速度限制 2	1
1	U	Tn106	
1	1	內部速度限制 3	
1	1	Tn107	

註)輸入接點狀態 1 代表開關動作,反之 0 代表開關不動作,至於是高電位動作,還是低電位動作,請參閱 **5-6-1** 來設定。

下圖爲外部類比速度限制命令接線圖:

而內部三段速度限制設定如下,設定值代表馬達 CCW 和 CW 方向的速度限制值。

參數代號	名稱	預設値	單位	設定範圍	控制模式
Tn105	內部速度限制 1	100	rpm	0~3000	T
Tn106	內部速度限制 2	200	rpm	0~3000	T
Tn107	內部速度限制 3	300	rpm	0~3000	T

5-3 速度模式

速度模式應用於需要精確速度控制的場合,例如編織機、鑽孔機、CNC 加工機。速度迴路控制方塊圖如下兩圖所示,各方塊詳細機能在後面章節說明。

速度命令處理單元

速度控制器

5-3-1 選擇速度命令

本裝置提供兩種輸入命令方式,利用輸入接點 SPD1、SPD2 切換以下兩種方式來達成:

(1) 內部速度命令:內部預先設定的三段速度命令。

(2) 外部類比命令:利用一組類比電壓命令信號輸入到 SIN(CN1-26)來控制速度。 請參考下表:

輸入接點 SPD2	入接點 SPD2 輸入接點 SPD1 速度命令		控制模式
0	0	外部類比命令 SIN(CN1-26)	
0	1	內部速度命令 1 Sn201	S
1	0	內部速度命令 2 Sn202	3
1	1	內部速度命令 3 Sn203	

註)輸入接點狀態 1 代表開關動作,反之 0 代表開關不動作,至於是高電位動作,還是低電位動作,請參閱 **5-6-1** 來設定。

下圖爲外部類比速度命令接線圖:

而內部三段速度命令設定如下:

參數代號	名稱	預設値	單位	設定範圍	控制模式
Sn201	內部速度命令 1	100	rpm	-3000~3000	S
Sn202	內部速度命令 2	200	rpm	-3000~3000	S
Sn203	內部速度命令3	300	rpm	-3000~3000	S

5-3-2 類比速度命令比例器

配合類比速度命令比例器來調整電壓命令相對於速度命令的斜率。

參數代號	名稱	預設値	單位	設定範圍	控制模式
Sn216	類比速度命令 比例器	3000	rpm/10V	100~4500	S

設定範例:

- (1) 若 **Sn216** 設定 3000 時,表示輸入電壓 10V 對應 3000rpm 速度命令;若此時輸入電壓為 5V,則對應 1500rpm 速度命令。
- (2) 若 **Sn216** 設定 2000 時,表示輸入電壓 10V 對應 2000rpm 速度命令;若此時輸入電壓為 5V,則對應 1000rpm 速度命令。

5-3-3 類比速度命令偏移調整

即使類比速度命令為 0V,馬達有可能會緩慢轉動,主要因為外部類比電壓有些微偏移造成,在這種情形下,使用者可以手動調整 Sn217 來修正偏移量也可以使用自動調整(請參閱 3-2-2)。

注意!調整前請先將類比速度命令接點 SIN(CN1-26)與類比接地接點 AG(CN1-29)短路。

參數代號	名稱	預設値	單位	設定範圍	控制模式
Sn217	類比速度命令 偏移調整	0	mV	-10000~10000	S

5-3-4 類比速度命令限制

使用者可以限制類比速度命令,設定如下:

參數代號	名稱	預設値	單位	設定範圍	控制模式
Sn218	類比速度命令 限制	3050	rpm	100~4500	S

5-3-5 編碼器信號分周輸出

馬達的編碼器信號可以經由本裝置做分周處理後,輸出給上位控制構成位置控制迴路,示 意圖如下:

分周處理表示將馬達的編碼器旋轉一轉所出現的脈波信號個數轉換成 Cn005 預設的脈波信號個數。

參數代號	名稱	預設値	單位	設定範圍	控制模式
★ Cn005	編碼器信號分周輸出	編碼器一 轉脈波數	pulse	1~編碼器一轉脈波數	ALL

★必須重開電源,設定値才有效

注意!設定範圍不可超過馬達編碼器一轉脈波數

分周輸出的脈波信號定義如下:

接腳代號	名稱	接腳編號	控制模式
PA	編碼器分周輸出 A 相信號	CN1-35	
/PA	編碼器分周輸出/A 相信號	CN1-36	
PB	編碼器分周輸出B相信號	CN1-37	ALL
/PB	編碼器分周輸出/B 相信號	CN1-38	ALL
PZ	編碼器分周輸出Z相信號	CN1-39	
/PZ	編碼器分周輸出/Z 相信號	CN1-40	

5-3-6 速度命令平滑化

若馬達因爲輸入命令急劇變化而產生過衝或是震動現象,可以使用本驅動器提供三種速度 命令平滑操作,使用者可依需求來決定使用哪種平滑操作。如果要使用其中一種機能,要先設 定 Sn205 以開啓各機能。

參數代號	名稱	設定	說明	控制模式
Sn205	速度命令加減	0	不使用速度命令加減速機能	
	速方式	1	使用速度命令一次平滑加減速機能	C
		2	使用速度命令直線加減速機能	S
		3	使用S型速度命令加減速機能	

以下說明三種速度命令平滑操作。

(1) 速度命令一次平滑加減速:

使用此機能必須設定 Sn205=1 開啟速度命令一次平滑加減速機能。

參數代號	名稱	預設値	單位	設定範圍	控制模式
Sn206	速度命令一次平滑 加減速時間常數	1	msec	1~10000	S

速度命令一次平滑加減速時間常數的定義為速度由零速一次延遲上升到 63.2%速度命令的時間,示意圖如下:

設定範例:

(1) 若想在 30msec 到達 95%速度命令輸出,則

$$Sn206 = \frac{30(msec)}{-\ln(1-95\%)} = 10(msec)$$

(2) 若想在 30msec 到達 75%速度命令輸出,則

$$Sn206 = \frac{30(msec)}{-\ln(1-75\%)} = 22(msec)$$

註) ln(x)為自然對數運算符號

(2) 速度命令直線加減速機能:

使用此機能必須設定 Sn205=2 開啟速度命令直線加減速機能。

參數代號	名稱	預設値	單位	設定範圍	控制模式
Sn207	速度命令直線 加減速常數	1	msec	1~50000	S

速度命令直線加減速常數的定義為速度由零直線上升到額定速度的時間,示意圖如下:

設定範例:

(1) 若想在 10msec 到達 50%額定速度輸出,則

$$Sn207 = 10 (msec) \times \frac{100\%}{50\%} = 20 (msec)$$

(2) 若想在 10msec 到達 75%額定速度輸出,則

$$Sn207 = 10 (msec) \times \frac{100\%}{75\%} = 13 (msec)$$

(3) S 型速度命令加減速:

使用此機能必須設定 Sn205=3 開啓 S 型速度命令加減速機能。

參數代號	名稱	預設値	單位	設定範圍	控制模式
Sn207	速度命令直線 加減速常數	1	msec	1~50000	S
Sn208	S 型速度命令 加減速常數	1	msec	1~50000	S
Sn209	S型變速度1	1000	rpm	0~3000	S
Sn210	S 型變速度 2	2000	rpm	0~3000	S

注意! Sn207(速度命令直線加減速常數)必須小於 Sn208(S 型速度命令加減速常數)才有平滑效果。

使用者藉由設定 Sn208(S 型速度命令加減速常數)得到較 Sn207(速度命令直線加減速常數)緩和的上升斜率,再經由判斷 Sn209(S 型變速度 1)和 Sn210(S 型變速度 2)來切換這兩種上升斜率。

5-3-7 速度旋轉方向定義

在速度模式時,使用者可使用 Cn004(馬達旋轉方向定義)和輸入接點 SPDINV 定義馬達旋轉方向,說明如下:注意!兩種方式可以同時作用,使用者自己要確認最後的馬達旋轉方向定義,以免造成混淆。

使用者可依需求定義速度命令爲正值時,馬達旋轉方向設定如下:

參數代號	名稱	設定	設	控制模式	
Cn004	馬達旋轉方向		轉矩控制	速度控制	
	定義(從馬達負載端看)	0	逆時針方向旋轉(CCW)	逆時針方向旋轉(CCW)	
	CCW	1	順時針方向旋轉(CW)	逆時針方向旋轉(CCW)	S/T
CW	2	逆時針方向旋轉(CCW)	順時針方向旋轉(CW)		
		3	順時針方向旋轉(CW)	順時針方向旋轉(CW)	

輸入接點 SPDINV	說明	控制模式
0	依照目前速度命令方向旋轉	C
1	依照目前速度命令方向反向旋轉	S

註)輸入接點狀態 1 代表開關動作,反之 0 代表開關不動作,至於是高電位動作,還是低電位動作,請參閱 5-6-1 來設定。

5-3-8 速度迴路增益

以下為速度控制迴路相關參數,本裝置提供兩組速度控制器,可利用增益切換機能(請參閱 **5-3-11**)來切換。

參數代號	名稱	預設値	單位	設定範圍	控制模式
Sn211	速度迴路增益1	40	Hz	10~450	Pe/Pi/S
Sn212	速度迴路積分時間常數 1	100	x0.2 msec	1~500	Pe/Pi/S
Sn213	速度迴路增益 2	40	Hz	10~450	Pe/Pi/S
Sn214	速度迴路積分時間常數 2	100	x0.2 msec	1~500	Pe/Pi/S

以下為本裝置的速度控制器,當速度迴路增益越大,或是速度迴路積分時間常數越小,會加速速度控制響應,速度迴路控制增益的調整方式請詳閱 5-5。

5-3-9 共振抑制濾波器(Notch Filter)

當機械剛性低時,因軸承扭轉或是其他共振引起振動或噪音時,機台無法再提高控制器增益時,本裝置提供一種共振抑制濾波器(Notch Filter)來消除此現象。

在 Cn013(共振抑制濾波器頻率)輸入發生振動時的頻率,再配合 Cn014(共振抑制濾波器品質因數)來調整欲抑制之頻率範圍, Cn014 值越小則抑制之頻率範圍越廣,使用者可依實際情況調整。注意! Cn013 設定爲零時,表示不使用共振抑制濾波器。

參數代號	名稱	預設値	單位	設定範圍	控制模式
★ Cn013	共振抑制濾波器 頻率	0	Hz	0~1000	Pi/Pe/S
★ Cn014	共振抑制濾波器 品質因數	7	X	1~100	Pi/Pe/S

★必須重開電源,設定値才有效

5-3-10 速度模式的轉矩限制

在速度控制時,馬達轉矩限制是利用輸入接點 TLMT 切換以下兩種方式來達成:

- (1) 內部轉矩限制:使用內部預先設定的 Cn010(CCW 方向轉矩命令限制值)和 Cn011(CW 方向轉矩命令限制值)。
- (2) 外部類比命令:利用兩組類比電壓命令信號分別輸入到 PIC(CN1-27)來限制 CCW 方向轉矩和 NIC(CN1-28)來限制 CW 方向轉矩。

請參考下表:

輸入接點 TLMT	CCW 方向轉矩命令 限制來源	CW 方向轉矩命令 限制來源	控制模式
0	Cn010	Cn011	ALL
1	外部類比命令 PIC(CN1-27)	外部類比命令 NIC(CN1-28)	Pi/Pe/S

註)輸入接點狀態 1 代表開關動作,反之 0 代表開關不動作,至於是高電位動作,還是低電位動作,請參閱 **5-6-1** 來設定。

注意!若是使用外部類比轉矩命令限制時,此類比轉矩命令限制如果大於內部轉矩命令限制,則最終以內部轉矩命令限制為主。

下面為內部轉矩限制設定說明:

參數代號	名稱	預設値	單位	設定範圍	控制模式
Cn010	CCW 方向轉矩 命令限制値	100	%	0~300	ALL
Cn011	CW 方向轉矩 命令限制值	-100	%	-300~0	ALL

下圖爲外部類比轉矩限制命令接線圖:

5-3-11 增益切換機能

本裝置的增益切換機能分成速度迴路增益 PI/P 切換以及兩段增益切換兩種,此機能之用途如下:

- (1) 在速度控制時,抑制加減速過衝現象。
- (2) 在位置控制時,抑制定位造成的震盪幅度,縮短整定時間。
- (3) 可以減低使用伺服鎖定(Servo Lock)機能而造成之刺耳噪音。

以下爲增益切換相關參數說明。

PI/P 切換模式

在使用 PI/P 切換模式前,要先選擇 Cn015.0(PI/P 模式的切換判斷種類選擇),並在相對的 參數設定 PI/P 模式的切換條件,說明如下:

參數代號	名稱	設定	說明	控制模式
Cn015.0	PI/P 模式的切換	0	判斷轉矩命令是否大於 Cn016	
	判斷種類選擇	1	判斷速度命令是否大於 Cn017	
		2	判斷加速度命令是否大於 Cn018	Pi/Pe/S
		3	判斷位置誤差量是否大於 Cn019	
		4	利用輸入接點 PCNT 來切換	

參數代號	名稱	預設値	單位	設定範圍	控制模式
Cn016	PI/P 模式的切換條件(轉矩命令)	200	%	0~399	Pi/Pe/S
Cn017	PI/P 模式的切換條件(速度命令)	0	rpm	0~4500	Pi/Pe/S
Cn018	PI/P 模式的切換條件(加速度命令)	0	rps/s	0~18750	Pi/Pe/S
Cn019	PI/P 模式的切換條件(位置誤差量)	0	pulse	0~50000	Pi/Pe/S

(1) 判斷轉矩命令來切換 PI/P 模式

當轉矩命令小於 Cn016 切換條件時,爲 PI 控制;當轉矩命令大於 Cn016 切換條件時,則 切換成只有 P 控制,示意圖如下:

(2) 判斷速度命令來切換 PI/P 模式

當速度命令小於 Cn017 切換條件時,爲 PI 控制;當速度命令大於 Cn017 切換條件時,則 切換成只有 P 控制,示意圖如下:

(3) 判斷加速度命令來切換 PI/P 模式

當加速度命令小於 Cn018 切換條件時,爲 PI 控制;當加速度命令大於 Cn018 切換條件時,則切換成只有 P 控制,示意圖如下:

(4) 判斷位置誤差量來切換 PI/P 模式

當位置誤差量小於 Cn019 切換條件時,為 PI 控制;當位置誤差量大於 Cn019 切換條件時,則切換成只有 P 控制,示意圖如下:

(5) 使用輸入接點 PCNT 來切換 PI/P 模式

當輸入接點 PCNT 不動作時,爲 PI 控制;當輸入接點 PCNT 動作時,則切換成只有 P 控制,示意圖如下:

註)輸入接點狀態 1 代表開關動作,反之 0 代表開關不動作,至於 是高電位動作,還是低電位動作,請參閱 **5-6-1** 來設定。

兩段增益切換模式

在使用兩段增益切換模式前,要先選擇 Cn015.1(兩段增益模式的切換判斷種類選擇),並在相對的參數設定兩段增益模式的切換條件,此模式跟 PI/P 切換模式的不同處是多了可以設定切換延遲時間,說明如下:

參數代號	名稱	設定	說明	控制模式
Cn015.1	兩段增益模式	0	判斷轉矩命令是否大於 Cn021	
	的切換判斷種 類選擇	1	判斷速度命令是否大於 Cn022	
	75.Z.17	2	判斷加速度命令是否大於 Cn023	Pi/Pe/S
		3	判斷位置誤差量是否大於 Cn024	
		4	利用輸入接點 G-SEL 來切換	

參數代號	名稱	預設値	單位	設定範圍	控制模式
Cn020	兩段增益模式的切 換延遲時間	0	x0.2msec	0~10000	Pi/Pe/S
Cn021	兩段增益模式的切 換條件(轉矩命令)	200	%	0~399	Pi/Pe/S
Cn022	兩段增益模式的切 換條件(速度命令)	0	rpm	0~4500	Pi/Pe/S
Cn023	兩段增益模式的切 換條件(加速度命令)	0	rps/s	0~18750	Pi/Pe/S
Cn024	兩段增益模式的切換條件(位置誤差量)	0	pulse	0~50000	Pi/Pe/S

註)第一段增益是由 Pn310(位置迴路增益 1)、Sn211(速度迴路增益 1)和 Sn212(速度迴路積分時間常數 1)組成。

第二段增益是由 Pn311(位置迴路增益 2)、Sn213(速度迴路增益 2)和 Sn214(速度迴路積分時間常數 2)組成。

(1) 判斷轉矩命令來切換兩段增益模式

當轉矩命令小於 Cn021 切換條件時,使用第一段增益控制;當轉矩命令大於 Cn021 切換條件時,則切換成到第二段增益控制,若轉矩命令再次小於 Cn021 切換條件時,會依據 Cn020 切換延遲時間切換到第一段增益控制,示意圖如下:

(2) 判斷速度命令來切換兩段增益模式

當速度命令小於 Cn022 切換條件時,使用第一段增益控制;當速度命令大於 Cn022 切換條件時,則切換成到第二段增益控制,若速度命令再次小於 Cn022 切換條件時,會依據 Cn020 切換延遲時間切換到第一段增益控制,示意圖如下:

(3) 判斷加速度命令來切換兩段增益模式

當加速度命令小於 Cn023 切換條件時,使用第一段增益控制;當加速度命令大於 Cn023 切換條件時,則切換成到第二段增益控制,若加速度命令再次小於 Cn023 切換條件時,會依據 Cn020 切換延遲時間切換到第一段增益控制,示意圖如下:

(4) 判斷位置誤差量來切換兩段增益模式

當位置誤差量小於 Cn024 切換條件時,使用第一段增益控制;當位置誤差量大於 Cn024 切換條件時,則切換成到第二段增益控制,若位置誤差量再次小於 Cn024 切換條件時,會依據 Cn020 切換延遲時間切換到第一段增益控制,示意圖如下:

(5) 使用輸入接點 G-SEL 來切換兩段增益模式

當輸入接點 G-SEL 不動作時,使用第一段增益控制;當輸入接點 G-SEL 動作時,則切換成到第二段增益控制,若輸入接點 G-SEL 再次不動作時,會依據 Cn020 切換延遲時間切換到第一段增益控制,示意圖如下:

註)輸入接點狀態 1 代表開關動作,反之 0 代表開關不動作,至於 是高電位動作,還是低電位動作,請參閱 **5-6-1** 來設定。

5-3-12 其他速度控制機能

本章節說明其他跟速度控制相關機能。

速度到達機能

當正轉或是反轉速度超過 Cn007(速度到達判定值)所設定的速度時,輸出接點 INS 動作, 說明如下:

參數代號	名稱	預設値	單位	設定範圍	控制模式
Cn007	速度到達判定値	1000	rpm	0~4500	S/T

註)輸出接點狀態 1 代表開關動作,反之 0 代表開關不動作,至於是高電位動作,還是低電位動作,請參閱 **5-6-1** 來設定。

零速度機能

當速度低於 Sn215(零速度判定值)所設定的速度時,輸出接點 ZS 動作,說明如下:

參數代號	名稱	預設値	單位	設定範圍	控制模式
Sn215	零速度判定値	50	rpm	0~4500	S

註)輸出接點狀態 1 代表開關動作,反之 0 代表開關不動作,至於是高電位動作,還是低電位動作,請參閱 **5-6-1** 來設定。

使用者可以設定 **Sn204**(零速度判定成立的動作)爲 1,當零速度判定成立時,將速度命令視 爲零,說明如下:

參數代號	名稱	設定	說明	控制模式
Sn204	零速度判定成	0	不作任何動作	C
	立的動作	1	將速度命令視爲零速	5

伺服鎖定

速度控制模式下,假設輸入的電壓命令並非 0V 時,用於停止鎖定伺服馬達。當輸入接點 LOK 動作時,本裝置雖然在速度控制模式下但是會暫時形成內部位置控制模式,使馬達位置固定。欲使用伺服鎖定機能請參閱 5-6-1 來設定使用輸入接點為 LOK 機能。

5-4 位置模式

位置模式應用於需要精密定位的系統上,例如:各式加工機、產業機械等,本裝置的位置模式命令有兩種輸入模式:外部脈波命令輸入模式以及內部位置命令模式。外部脈波命令輸入模式是接收上位控制器輸出的脈波命令來達成定位功能,而內部位置命令模式是使用者將位置命令值設於十六組命令暫存器(Pn317~Pn364),再規劃輸入接點 POS1~POS4 來切換相對的位置命令。使用者依照欲使用的模式設定 Cn001(控制模式選擇),設定方式如下:

參數代號	名稱	設定	說明	控制模式
★ Cn001	控制模式選擇	2	位置控制(外部脈波命令)	
		2	使用一組脈波命令信號控制位置,請參閱 5-4-3。	
			位置控制(內部位置命令)	ALL
		6	可使用輸入接點切換驅動器內部預先設定的十六	
			段位置命令控制位置,請參閱 5-4-2。	

★必須重開電源,設定値才有效

位置迴路控制方塊圖如下圖所示,各方塊詳細機能在後面章節說明。

5-4-1 外部脈波命令模式

此模式的脈波命令是由外部裝置提供,共有三種脈波型式可供選擇,各脈波型式也可規劃 爲正或負邏輯,使用者依照外部輸入脈波命令型式設定相對應的型式,設定方式如下:

參數代號	名稱	設定	說明	控制模式
★ Pn301.0	位置脈波命令型	0	脈波(Pulse)+符號(Sign)	
	式選擇	1	正轉(CCW)/反轉(CW)脈波	Pe
, ,		2	AB 相脈波 x2	re
		3	AB 相脈波 x4	
★ Pn301.1	位置脈波命令邏	0	正邏輯	
	輯選擇	1	負邏輯	Pe

★必須重開電源,設定値才有效

位置脈波命令	正邏	輯	負邏	
型式	正轉命令	反轉命令	正轉命令	反轉命令
脈波(Pulse)+ 符號(Sign)	Pulse /Pulse Sign L /Sign	H	Pulse /Pulse Sign H /Sign	L L
正轉(CCW)/	Pulse //Pulse	L	Pulse //Pulse	Н
反轉(CW)脈波	Sign L /Sign —		Sign H /Sign	
AB 相脈波	Pulse //Pulse Sign //Sign		Pulse /Pulse Sign /Sign	

脈波命令輸入介面有兩種分別爲開極集(Open collector)及差動(Line driver),接線方式請參考 2-2-1,請依據以下時序規格輸入脈波命令。

脈波命令形式	脈波命令時序圖	時間規格
脈波(Pulse)+ 符號(Sign)	Pulse Sign	差動輸入: $t1, t2 \leq 0.1 \mu s$ $t3 > 3 \mu s$ $\tau \geq 1.0 \mu s$ $(\tau/T) \leq 50\%$ 開集極輸入: $t1, t2 \leq 0.2 \mu s$ $t3 > 3 \mu s$ $\tau \geq 2.0 \mu s$ $(\tau/T) \leq 50\%$
正轉(CCW)/ 反轉(CW)脈波	Pulse Sign	差動輸入: $t1, t2 \leq 0.1 \mu s$ $t3 > 3 \mu s$ $\tau \geq 1.0 \mu s$ $(\tau/T) \leq 50\%$ 開集極輸入: $t1, t2 \leq 0.2 \mu s$ $t3 > 3 \mu s$ $\tau \geq 2.0 \mu s$ $(\tau/T) \leq 50\%$
AB 相脈波	Pulse Sign	差動輸入: $t1, t2 \leq 0.1 \mu s$ $\tau \geq 1.0 \mu s$ $(\tau/T) \leq 50\%$

本裝置提供一個輸入接點 INH,當此接點動作時脈波命令輸入禁止,表示本裝置不再接收 任何脈波命令,說明如下:

輸入接點 INH	說明	控制模式
0	正常接收脈波命令	Pe
1	不再接收任何脈波命令	16

註)輸入接點狀態 1 代表開關動作,反之 0 代表開關不動作,至於是高電位動作,還是低電位動作,請參閱 **5-6-1** 來設定。

5-4-2 內部位置命令模式

此模式的命令來源是十六組命令暫存器(Pn317~Pn364),配合規劃輸入接點 POS1~POS4來 切換相對應的位置命令,每組位置命令搭配一個移動速度暫存器來設定此組位置命令的移動速度,如下表所示:

位置命令	POS4	POS3	POS2	POS1	位置命令參數		移動速度參數							
P1	0	0	0	0	圈數	Pn317	Pn319							
ΥI	U	0	U	0	脈波數	Pn318	711319							
P2	0	0	0	1	圈數	Pn320	Pn322							
Γ2	U	U	U	1	脈波數	Pn321	F11322							
Р3	0	0	1	0	圈數	Pn323	- Pn325							
13	Ü	U	1	U	脈波數	Pn324	F11323							
P4	0	0	1	1	圈數	Pn326	Pn328							
Γ4	O	U	1	1	脈波數	Pn327	F11326							
P5	0	1	0	0	圈數	Pn329	- Pn331							
Γ.3	U	1	0	0	0	0	0	0	0	0	O	脈波數	Pn330	111331
P6	0	0 1 0	0	0	0	1	圈數	Pn332	Pn334					
10	O .		1	1			1	脈波數	Pn333	111001				
P7	0	1	1	0	圈數	Pn335	Pn337							
1 /	U	1	1	U	脈波數	Pn336	1 1133 /							
P8	0	1	1	1	圈數	Pn338	- Pn340							
10	U	1	1	1	脈波數	Pn339	111340							
Р9	1	0	0	0	圈數	Pn341	- Pn343							
1 9	1	U	U	U	脈波數	Pn342	1 11343							
P10	1	0	0	1	圈數	Pn344	Pn346							
1 10	1	Ü	U	1	脈波數	Pn345	1 11340							
P11	1	0	1	0	圈數	Pn347	Pn349							
1 11	1		1		脈波數	Pn348	1 11347							

位置命令	POS4	POS3	POS2	POS1	位置	命令參數	移動速度參數						
P12	1	0	1	1	圈數	Pn350	Pn352						
F12	1	U	1	1	脈波數	Pn351	F11332						
P13	1	1	0	0	圈數	Pn353	Dn 255						
P13	1	1	0	U	脈波數	Pn354	Pn355						
D14	1	1	0	0	0	1	圏數	Pn356	Pn358				
P14	P14 1			1	脈波數	Pn357	F11336						
P15	1	1	1	1	1	1	1	1	1	0	圏數	Pn359	D 261
P13	1	1	1	0	脈波數	Pn360	Pn361						
P16 1	1	1 1	1	1	圈數	Pn362	Dn264						
	1			1	脈波數	Pn363	Pn364						

內部位置命令模式依 Pn316 可選擇絕對型和相對型兩種定位型式,設定如下:

參數代號	名稱	設定	說明	控制模式
★ Pn316	內部位置命令	0	絕對型定位	n:
	模式	1	相對型定位	Pi

★必須重開電源,設定値才有效

分別在絕對型及相對型定位模式下,先下 10pulse 位置命令之後,再下 20pulse 命令,位置路徑差異圖如下:

當使用者利用輸入接點 POS1~POS4 選擇相對應的位置命令後,必須觸發輸入接點 PTRG後,本裝置才會正式接受此位置命令,馬達開始運轉,請參考下面時序圖

註)輸入接點狀態 代表開關動作,反之 0 代表開關不動作,至於是高電位動作,還是低電位動作,請參閱 5-6-1 來設定。

若是在位置移動過程中想暫停馬達運轉,只要觸發輸入接點 PHOLD,馬達會減速停止,當輸入接點 PTRG 再次觸發時,馬達會繼續運轉完剩餘的脈波命令,到達輸入接點 PHOLD 觸發前所下達的目標位置,請參考下面時序圖

註)輸入接點狀態 1 代表開關動作,反之 0 代表開關不動作,至 於是高電位動作,還是低電位動作,請參閱 **5-6-1** 來設定。

若是在位置移動過程中想忽略此位置命令並停止馬達,只要觸發輸入接點 CLR (Pn315 必須設成 1 或 2,請參考 5-4-7 設定),馬達會立即停止,而尚未執行完的脈波命令會被清除,當輸入接點 PTRG 再次觸發時,馬達會依當時 POS1~POS4 所選擇的位置命令運轉,請參考下面時序圖

註)輸入接點狀態 1 代表開關動作,反之 0 代表開關不動作,至於是高電位動作,還是低電位動作,請參閱 **5-6-1** 來設定。

5-4-3 電子齒輪比

使用者透過電子齒輪比可以定義輸入到本裝置的單位脈波命令使傳動裝置移動任意距離, 上位控制器所產生的脈波命令不需考慮傳動系統的齒輪比、減速比或是馬達編碼器脈波數,說 明如下:

下圖爲伺服馬達驅動滾珠螺桿傳動裝置,若要使工作平台移動 10mm,上位控制器需下達伺服驅動器多少脈波命令?

不使用電子齒輪比機能

- 1. 滾珠螺桿轉一圈工作平台會移動 5mm。
- 2. 若想使工作平台移動 10mm,則需要旋轉滾 珠螺桿 $10\text{mm} \div 5\text{mm/rev} = 2$ 轉。
- 3. 而 2000pulse/rev×4 = 8000pulse 命令會使 馬達轉一圈。
- 4. 因此上位控制器需下達 $8000 \text{pulse/rev} \times 2 \text{ rev} = 16000 \text{pulse} 命令。$
- →每次移動前上位控制必須依上述步驟計算

脈波命令。

使用電子齒輪比機能

- → 先設定電子齒輪比(假設定義1脈波命令移動
- lum,電子齒輪比設定方式下面章節詳述)
- 1. 由於 1 脈波命令移動 1um。
- 2. 若想使工作平台移動 10mm,則上位控制器需下達 $10\text{mm} \div 1\text{um/pulse} = 10000\text{pulse}$ 命令。
- → 只要先定義 1 脈波命令移動距離和電子齒輪
- 比,上位控制就可以很容易決定脈波命令。

電子齒輪比設定步驟

使用下列步驟決定電子齒輪比。

1. 了解整體系統規格

在決定電子齒輪比必須先得到系統規格,例如:減速比、齒輪比、負載軸心一轉移動量、 滾輪直徑以及馬達編碼器一轉脈波數(請參考 1-1-2 伺服馬達機種確認)。

2. 定義一脈波命令移動距離

定義上位控制器下達一脈波命令時,傳動裝置會移動的距離。例如:當一脈波命令移動 lum 時,如果上位控制器下達 2000 個脈波命令,傳動裝置會移動 2000pulse×lum/pulse = 2mm(前提 為電子齒輪比必需設定正確)。

3. 計算電子齒輪比

依照以下公式計算電子齒輪比。

如果馬達與負載軸之間的減速比為 n / m (m 代表馬達旋轉圈數,n 代表負載軸旋轉圈數),則電子齒輪比公式如下:

4. 電子齒輪比參數設定

將電子齒輪比約分簡化,使分子和分母爲均小於 50000 的整數值,然後再分別將電子齒輪 比分子及分母設定到相對應參數中,說明如下:

參數代號	名稱	預設値	單位	設定範圍	控制模式
Pn302	電子齒輪比分子1	1	X	1~50000	Pi/Pe
Pn303	電子齒輪比分子2	1	X	1~50000	Pi/Pe
Pn304	電子齒輪比分子3	1	X	1~50000	Pi/Pe
Pn305	電子齒輪比分子4	1	X	1~50000	Pi/Pe
★ Pn306	電子齒輪比分母	1	X	1~50000	Pi/Pe

★必須重開電源,設定値才有效

注意!電子齒輪比必須符合下列條件,否則本裝置無法正常運作。

本裝置提供四組電子齒輪比分子,利用輸入接點 GN1、GN2 來切換到目前需要的電子齒輪 比分子,請參考下表:

輸入接點 GN2	輸入接點 GN1	電子齒輪比分子	控制模式
0	0	電子齒輪比分子 1 Pn302	
0	1	電子齒輪比分子 2 Pn303	Pi/Pe
1	0	電子齒輪比分子 3 Pn304	r ri/re
1	1	電子齒輪比分子 4 Pn305	

註)輸入接點狀態 1 代表開關動作,反之 0 代表開關不動作,至於是高電位動作,還是低電位動作,請參閱 **5-6-1** 來設定。

電子齒輪比設定步驟範例

傳動系統 設定步驟 1. 了解整體系統規格: 負載軸心(滾珠螺桿)一轉移動量=5mm 馬達編碼器一轉脈波數=2000pulse 滾珠螺桿 2. 定義一脈波命令移動距離: 一脈波命令移動距離=1um 負載軸 伺服馬達 3. 計算電子齒輪比: 電子齒輪比 = $\frac{2000 \, pulse \, / \, rev \times 4}{5mm \, / \, rev \div 1um \, / \, pulse}$ = 8000 ▲ 滾珠螺桿一轉間距=5mm 5000 編碼器一轉脈波數 =2000pulse/rev 4. 電子齒輪比參數設定: 電子齒輪比分子 8000 電子齒輪比分母 5000 1. 了解整體系統規格: 減速比=1/5 分度盤 負載軸心(分度盤)一轉移動量=360° 馬達編碼器一轉脈波數=2500pulse 2. 定義一脈波命令移動距離: 一脈波命令移動距離=0.1° 負載軸 減速比=1/5 3. 計算電子齒輪比: 電子齒輪比 = $\frac{2500 \text{pulse/rev} \times 4}{360^{\circ} \div 0.1^{\circ}/\text{pulse}} \times \frac{5}{1} = \frac{50000}{3600}$ 伺服馬達 編碼器一轉脈波數 4. 電子齒輪比參數設定: =2500pulse/rev 電子齒輪比分子 50000 電子齒輪比分母 3600

傳動系統	設定步驟
	1. 了解整體系統規格:
	減速比=1/8
	負載軸心(滾輪)一轉移動量
 傅送 帶	$= 3.14 \times 100 \text{mm} = 314 \text{mm}$
加公特	馬達編碼器一轉脈波數=8192pulse
	2. 定義一脈波命令移動距離:
	一脈波命令移動距離=10um
負載軸	3. 計算電子齒輪比:
減速比=1/8 滾輪直徑=100mm	電子齒輪比 = $\frac{8192 \text{pulse/rev} \times 4}{314 \text{mm} \div 10 \text{um/pulse}} \times \frac{8}{1} = \frac{262144}{31400}$
編碼器一轉脈波數 =8192pulse/rev	4. 電子齒輪比參數設定:
	將電子齒輪比約分簡化,使分子和分母爲均
	小於 50000 的整數值。
	電子齒輪比分子 32768 電子齒輪比分母 3925

5-4-4 位置命令一次平滑加減速

使用位置命令一次平滑加減速機能會使原本固定頻率的位置脈波命令平滑化。

參數代號	名稱	預設値	單位	設定範圍	控制模式
★ Pn313	位置命令一次平滑 加減速時間常數	10	msec	0~10000	Pi/Pe

★必須重開電源,設定値才有效

位置命令一次平滑加減速時間常數的定義爲位置脈波命令頻率由零開始一次延遲上升到 63.2% 位置脈波命令頻率的時間,示意圖如下:

設定範例:

(3) 若想在 30msec 到達 95%位置脈波命令頻率輸出,則

$$Pn313 = \frac{30(msec)}{-\ln(1-95\%)} = 10(msec)$$

(4) 若想在 30msec 到達 75%位置脈波命令頻率輸出,則

$$Pn313 = \frac{30(msec)}{-\ln(1-75\%)} = 22msec)$$

註) ln(x)為自然對數運算符號

5-4-5 位置命令方向定義

在位置模式時,使用者可使用 Pn314(位置命令方向定義)來定義馬達旋轉方向,設定如下:

參數代號	名稱	設定	說明	控制模式
Pn314	位置命令方向定義(從馬達負載端看)	0	順時針方向旋轉(CW)	A D:
		1	逆時針方向旋轉(CCW)	★ Pi Pe

[★]必須重開電源,設定値才有效

5-4-6 位置迴路增益調整

以下爲位置控制迴路相關參數,本裝置提供兩組位置控制器,可利用增益切換機能(請參閱 **5-3-11**)來切換。

參數代號	名稱	預設値	單位	設定範圍	控制模式
Pn310	位置迴路增益 1	40	1/s	1~450	Pe/Pi
Pn311	位置迴路增益 2	40	1/s	1~450	Pe/Pi
Pn312	位置迴路前饋增益	0	%	0~100	Pe/Pi

以下爲本裝置的位置控制器,當位置迴路增益越大時,反應速度加快,相對縮短整定時間, 也可使用位置迴路前饋增益縮短整定時間,位置迴路控制增益的調整方式請詳閱 5-5。

5-4-7 脈波誤差量清除

在位置模式時,使用者可使用 Pn315(脈波誤差量清除模式)來定義輸入接點 CLR 的動作方式,設定如下:

參數代號	名稱	設定	說明	控制模式
Pn315	脈波誤差量清除	0	當輸入接點 CLR 動作時,清除脈波誤差量。	Pe
模式	模式	1	當輸入接點 CLR 觸發時,取消位置命令以中斷馬達運轉,重設機械原點,清除脈波誤差量。	Pi Pe
		2	當輸入接點 CLR 觸發時,取消位置命令以中斷馬達運轉,清除脈波誤差量。	Pi

註)輸入接點是高電位動作,還是低電位動作,請參閱 5-6-1 來設定。

5-4-8 原點復歸

原點復歸模式說明

使用原點復歸機能時,可使用輸入接點 ORG(外部檢測器輸入點)、CCWL 或 CWL 作為原點參考點,亦可使用 Z 脈波為原點參考點,也可選擇正轉或反轉方向尋找,詳細說明如下:

參數代號	名稱	設定	說明	控制模式
Pn365.0	原點復歸啓動後,原點尋找方向及選擇原點參考點設定	0	原點復歸啓動後,馬達以第一段速度 <u>正轉</u> 方向尋找原點,並以輸入接點 CCWL 或 CWL 作為原點參考點。當原點復歸定位完成後,輸入接點 CCWL 或 CWL 再次變成極限功能。使用此功能時,Pn365.1 不能設定為1或2。注意! Cn002.1(接點輔助機能一輸入接點 CCWL和 CWL機能選擇)必須設為0。	
		1	原點復歸啓動後,馬達以第一段速度 反轉 方向尋找原點,並以輸入接點 CWL 或 CCWL 作為原點參考點。當原點復歸定位完成後,輸入接點 CWL 或 CCWL 再次變成極限功能。使用此功能時,Pn365.1 不能設定為1或2。注意! Cn002.1(接點輔助機能一輸入接點 CCWL和 CWL機能選擇)必須設為0。	
		2	原點復歸啓動後,馬達以第一段速度 <u>正轉</u> 方向尋找原點,並以輸入接點 ORG(外部檢測器輸入點)作爲原點參考點,若 Pn365.1=2,則不需原點參考點直接尋找最近輸入接點 ORG 的上緣作爲機械原點後依 Pn365.3 設定方式停止。	Pi/Pe
		3	原點復歸啓動後,馬達以第一段速度 <u>反轉</u> 方向尋找原點,並以輸入接點 ORG(外部檢測器輸入點)作為原點參考點,若 Pn365.1=2,則不需原點參考點直接尋找最近輸入接點 ORG 的上緣作為機械原點後依 Pn365.3 設定方式停止。	
		4	原點復歸啓動後,馬達以第一段速度 <u>正轉</u> 方向尋找原點,不需原點參考點直接尋找最近 Z 相脈波原點,使用此功能時必須設定 Pn365.1=2(尋找到 Z 相脈波做爲機械原點後依 Pn365.3 設定方式停止)。	
		5	原點復歸啓動後,馬達以第一段速度 <u>反轉</u> 方向尋找原點,不需原點參考點直接尋找最近 Z 相脈波原點,使用此功能時必須設定 Pn365.1=2(尋找到 Z 相脈波做爲機械原點後依 Pn365.3 設定方式停止)。	

參數代號	名稱	設定	說明	控制模式
Pn365.1	找到原點參考 點後,尋找機械 原點之移動方	0	找到參考原點後,馬達以第二段速 <u>折返</u> 尋找最近的 Z 相脈波做爲機械原點後依 Pn365.3 設定方式停止。	
	式設定	1	找到參考原點後,馬達以第二段速繼續向前尋找 最近的 Z 相脈波做爲機械原點後依 Pn365.3 設定 方式停止。	Pi/Pe
		2	當 Pn365.0=2 或 3 時,尋找到輸入接點 ORG 的上緣做爲機械原點後依 Pn365.3 設定方式停止;當 Pn365.0=4 或 5 時,尋找到 Z 相脈波做爲機械原點後依 Pn365.3 設定方式停止。	
Pn365.2	原點復歸啓動	0	關閉原點復歸機能。	
HOOOO	模式設定	1	電源開啓後,只有第一次啓動伺服(Servo ON)會自動執行原點復歸機能。當伺服系統運轉中不須重覆執行原點復歸機能時,可以使用此模式省略一個用來執行原點復歸機能的輸入接點。	Pi/Pe
		2	由輸入接點 SHOME 觸發原點復歸機能,在位置模式下可隨時觸發輸入接點 SHOME 來執行原點復歸機能。	
Pn365.3	找到機械原點 後之停止模式 設定	0	找到機械原點信號後, 紀錄此位置為機械原點(Un-14編碼器迴授圈數、Un-15編碼器迴授脈波數皆為零), 馬達減速停止, 馬達停止後以第二段速 <u>折返</u> 移動到機械原點位置。	Pi/Pe
		1	找到機械原點信號後, 紀錄此位置為機械原點(Un-14編碼器迴授圈數、Un-15編碼器迴授脈波數皆爲零), 馬達減速停止。	

原點復歸模式設定對照表

使用者依據不同的操作需求設定 Pn365,對應設定值必須符合下表:

Pn365.0 Pn365.1	0	1	2	3	4	5
0	•	•	•	•	×	×
1	×	×	•	•	×	×
2	×	×	•	•	•	•

其中,●表示原點復歸正常動作;**×**表示不會執行原點復歸動作

原點復歸其他設定說明

原點復歸速度設定如下:

參數代號	名稱	預設値	單位	設定範圍	控制模式
Pn366	原點復歸第一段高速	100	rpm	0~2000	Pi/Pe
Pn367	原點復歸第二段低速	50	rpm	0~500	Pi/Pe

使用者可以設定原點復歸偏移圈數/脈波數,當馬達依照 Pn365(原點復歸模式)找到機械原點後,會再依照 Pn368(原點復歸偏移圈數)和 Pn369(原點復歸偏移脈波數)定位作爲新的機械原點,設定如下:

參數代號	名稱	預設値	單位	設定範圍	控制模式
Pn368	原點復歸偏移圈數	0	rev	-30000~30000	Pi/Pe
Pn369	原點復歸偏移脈波數	0	pulse	-32767~32767	Pi/Pe

原點復歸啓動模式時序圖

若於原點復歸程序中,取消輸入接點 SON(伺服啟動)動作或產生任何警報時,原點復歸機能中止且輸出接點 HOME(完成原點復歸)不動作。

註)輸入/輸出接點狀態1代表開關動作,反之0代表開關不動作,至於是高電位動作,還是低電位動作,請參閱**5-6-1**來設定。

原點復歸之速度/位置時序圖

下表爲不同 Pn365 設定所對照的原點復歸之速度/位置時序圖:

Pn365.0 Pn365.1	0	1	2	3	4	5
0	(1)	(2)	(1)	(2)	×	×
1	×	×	(3)	(4)	×	×
2	×	×	(5)	(6)	(7)	(8)

其中, ×表示不會執行原點復歸動作

(1) Pn365.0=0或2(啓動原點復歸後以第一段速<u>正轉</u>方向尋找原點參考點CCWL、CWL或ORG)

Pn365.1=0(找到原點參考點後以第二段速<u>折返</u>尋找最近的Z相脈波當做機械原點)

Pn365.2=2(輸入接點SHOME啓動原點復歸)

Pn365.3=0(折返到機械原點)

(2)
Pn365.0=1或3(啓動原點復歸後以第一段速<u>反轉</u>方向尋找原點參考點CWL、CCWL或ORG)
Pn365.1=0(找到原點參考點後以第二段速<u>折返</u>尋找最近的Z相脈波當做機械原點)
Pn365.2=2(輸入接點SHOME啓動原點復歸)
Pn365.3=0(折返到機械原點)

(3) Pn365.0=2(啓動原點復歸後以第一段速<u>正轉</u>方向尋找原點參考點ORG) Pn365.1=1(找到原點參考點後以第二段速<u>繼續向前</u>尋找最近的Z相脈波當做機械原點) Pn365.2=2(輸入接點SHOME啟動原點復歸) Pn365.3=0(折返到機械原點)

(4)

Pn365.0=3(啓動原點復歸後以第一段速反轉方向尋找原點參考點ORG)

Pn365.1=1(找到原點參考點後以第二段速繼續向前尋找最近的Z相脈波當做機械原點)

Pn365.2=2(輸入接點SHOME啓動原點復歸)

Pn365.3=0(折返到機械原點)

(5)

Pn365.0=2(啓動原點復歸後以第一段速<u>正轉</u>方向尋找原點參考點ORG)

Pn365.1=2(尋找到原點參考點ORG上緣做爲機械原點)

Pn365.2=2(輸入接點SHOME啓動原點復歸)

Pn365.3=0(折返到機械原點)

(6)

Pn365.0=3(啓動原點復歸後以第一段速反轉方向尋找原點參考點ORG)

Pn365.1=2(尋找到原點參考點ORG上緣做爲機械原點)

Pn365.2=2(輸入接點SHOME啓動原點復歸)

Pn365.3=0(折返到機械原點)

(7)

Pn365.0=4(啓動原點復歸後以第一段速<u>正轉</u>方向尋找最近Z相脈波原點)

Pn365.1=2(尋找到Z相脈波做爲機械原點)

Pn365.2=2(輸入接點SHOME 啓動原點復歸)

Pn365.3=0(折返到機械原點)

(8)

Pn365.0=5(啓動原點復歸後以第一段速<u>反轉</u>方向尋找最近Z相脈波原點)

Pn365.1=2(尋找到Z相脈波做爲機械原點)

Pn365.2=2(輸入接點SHOME啟動原點復歸)

Pn365.3=0(<u>折返</u>到機械原點)

5-4-9 其他位置控制機能

本章節說明其他跟位置控制相關機能。

定位完成機能

當位置誤差量低於 Pn307(定位完成判定值)所設定的脈波數時,輸出接點 INP 動作,說明如下:

參數代號	名稱	預設値	單位	設定範圍	控制模式
Pn307	定位完成判定值	10	pulse	0~50000	Pi/Pe

註)輸出接點狀態 1 代表開關動作,反之 0 代表開關不動作,至於是高電位動作,還是低電位動作,請參閱 **5-6-1** 來設定。

位置誤差過大警告機能

當位置誤差量大於 Pn308(正最大位置誤差判定值)或 Pn309(負最大位置誤差判定值)所設定的脈波數時,本裝置產生 AL-11(位置誤差量過大警報),設定如下:

參數代號	名稱	預設値	單位	設定範圍	控制模式
Pn308	正最大位置誤差 判定値	50000	pulse	0~50000	Pi/Pe
Pn309	負最大位置誤差 判定値	50000	pulse	0~50000	Pi/Pe

5-5 伺服增益調整

本裝置包括電流控制、速度控制和位置控制三個迴路,方塊圖如下:

理論上,內層的控制迴路頻寬一定要高於外層,否則整個控制系統會不穩定而造成振動或 是響應不佳,因此這三個控制迴路頻寬的關係如下:

電流控制迴路頻寬(最內層)>速度控制迴路頻寬(中間層)>位置控制迴路頻寬(最外層)

由於本裝置已經調整好電流控制迴路頻寬爲最佳狀態,使用者只需調整速度和位置控制迴路增益即可,以下說明增益調整相關參數。

參數代號	名稱	預設値	單位	設定範圍	控制模式
Sn211	速度迴路增益1	40	Hz	10~450	Pe/Pi/S
Sn212	速度迴路積分時間常數 1	100	x0.2 msec	1~500	Pe/Pi/S
Sn213	速度迴路增益 2	40	Hz	10~450	Pe/Pi/S
Sn214	速度迴路積分時間常數 2	100	x0.2 msec	1~500	Pe/Pi/S
Pn310	位置迴路增益 1	40	1/s	1~450	Pe/Pi
Pn311	位置迴路增益 2	40	1/s	1~450	Pe/Pi
Pn312	位置迴路前饋增益	0	%	0~100	Pe/Pi
Cn025	負載慣量比	70	x0.1	0~1000	Pe/Pi/S

速度迴路增益

速度迴路增益直接決定速度控制迴路的響應頻寬,在機械系統不產生振動或是噪音的前提下,增大速度迴路增益值,則速度響應會加快。

如果 Cn025(負載慣量比)設定正確,則**速度迴路頻寬**就等於 Sn211(速度迴路增益 1) 或是 Sn213(速度迴路增益 2)。

負載慣量比 =
$$\frac{$$
轉換到馬達軸的負載慣量 (J_L) $\times 100\%$ 伺服馬達轉子慣量 (J_M)

速度迴路積分時間常數

若速度控制迴路加入積分元件,可有效的消除速度穩態誤差,快速反應細微的速度變化。 一般而言,在機械系統不產生振動或是噪音的前提下,減小速度迴路積分時間常數,以增加系統剛性。如果負載慣量比很大或是機械系統存在共振因子,必須確認速度迴路積分時間常數夠大,否則機械系統容易產生共振。請利用以下公式得到速度迴路積分時間常數:

$$\mathbf{Sn212}$$
(速度迴路積分時間常數1) $\geq 5 \times \frac{1}{2\pi \times \mathbf{Sn211}$ (速度迴路增益1)

設定範例:

假設 Cn025(負載慣量比)設定正確,希望速度迴路頻寬到達 100Hz,則設定 Sn211(速度迴路增益 1)=100(Hz)

Sn212(速度迴路積分時間常數1)
$$\geq 5 \times \frac{1}{2\pi \times 100} = 40 \ (\times 0.2 \text{msec})$$

位置迴路增益

位置迴路增益直接決定位置迴路的反應速度,在機械系統不產生振動或是噪音的前提下,增加位置迴路增益值,以加快反應速度,縮短定位時間。一般而言,位置迴路頻寬不可高於速度迴路頻寬,建議公式如下:

位置迴路頻寬 $\leq \frac{$ 速度迴路頻寬}{5},假設 Cn025(負載慣量比)設定正確,則

$$\Rightarrow 2\pi \times$$
位置迴路頻寬 $\leq 2\pi \times \frac{$ **Sn211**(速度迴路增益1)}{5}

⇒ Pn310(位置迴路增益1)
$$\leq 2\pi \times \frac{\text{Sn211}(速度迴路增益1)}{5}$$

設定範例:

假設 Cn025(負載慣量比)設定正確,希望速度迴路頻寬到達 100Hz,則設定

Sn211(速度迴路增益 1)=100(Hz)

Sn212(速度迴路積分時間常數1)
$$\geq 5 \times \frac{1}{2\pi \times 100} = 40 \ (\times 0.2 \text{msec})$$

Pn310(位置迴路增益1)
$$\leq 2\pi \times \frac{100}{5} = 126 \text{ (1/s)}$$

位置迴路前饋增益

使用位置迴路前饋增益可加快反應速度,如果前饋增益過大,有可能會造成速度過衝以及輸出接點 INP(定位完成信號)反覆開啟與關閉,所以調整時必須一面觀察速度波形和輸出接點 INP(定位完成信號),慢慢增加前饋增益值,而且位置迴路增益太大時,前饋功能效果就不明顯。

增益調整快捷參數

本裝置提供增益調整快捷參數,將增益調整相關參數集中在快捷參數,在手動增益調整時方便使用者操作,增加調機便利性。

使用者進入快捷參數中只要變更欲改變的參數數值,此數值會**立即寫入儲存並即時生效**,不須再按 Enter 鍵儲存。增益調整快捷參數如下所示:

參數代號	名稱	預設値	單位	設定範圍	控制模式
♦ qn401	速度迴路增益 1	40	Hz	10~450	Pe/Pi/S
♦ qn402	速度迴路積分時間常數 1	100	x0.2 msec	1~500	Pe/Pi/S
♦ qn403	速度迴路增益 2	40	Hz	10~450	Pe/Pi/S
♦ qn404	速度迴路積分時間常數 2	100	x0.2 msec	1~500	Pe/Pi/S
♦ qn405	位置迴路增益 1	40	1/s	1~450	Pe/Pi
♦ qn406	位置迴路增益 2	40	1/s	1~450	Pe/Pi
♦ qn407	位置迴路前饋增益	0	%	0~100	Pe/Pi

[◆]不須按 Enter 鍵,即時生效

5-5-1 自動增益調整

本裝置提供 ON-LINE 自動增益調整機能,可以快速及準確估測負載慣量,自動調整適當的伺服增益,設定如下:

參數代號	名稱	設定	說明	控制模式
Cn002.2	自動增益調整設定	0	不使用自動增益調整機能	Pe/Pi/S
		1	持續使用自動增益調整機能	re/PI/S

當 Cn002.2 設定成 0 時,不使用自動增益調整機能,必須手動調整下列相關增益調整參數。

參數代號	名稱
Cn025	自動增益調整設定
Sn211	速度迴路增益 1
Sn212	速度迴路積分時間常數 1
Sn213	速度迴路增益 2
Sn214	速度迴路積分時間常數 2
Pn310	位置迴路增益 1
Pn311	位置迴路增益 2
Pn312	位置迴路前饋增益

當 Cn002.2 設定成 1 時,表示持續使用自動增益調整機能,本裝置會依照 Cn026(剛性設定)以及所估測的負載慣量比來自動調整適當的伺服增益,觀察 Un-19(負載慣量比),當負載慣量比 收斂穩定時,使用者可以設定 Cn002.2 為 0 來取消自動增益調整機能,此時,本裝置會立即將估測的負載慣量比記錄在 Cn025(負載慣量比)。如果本裝置使用在負載變動小的場合時,建議在 Un-19(負載慣量比)收斂穩定時,關閉自動增益調整機能。

自動增益調整使用條件

本裝置所提供自動增益調整機能,使用高階控制理論 ON-LINE 估測負載慣量比,使系統達到預設的速度或位置響應頻寬。

系統必須符合下列條件,自動增益調整機能才能正常運作。

- (1) 由停止到達 2000rpm 之加減速時間需小於 1 秒
- (2) 運轉速度需大於 200rpm
- (3) 負載慣量需小於馬達本身慣量的 100 倍
- (4) 外力或是慣量比變化不可過於劇烈

剛性表設定

使用自動增益調整機能時,應先依照應用場合所需增益設定剛性等級,各種應用場合所對應的剛性設定範圍如下表所示。

剛性設定 Cn026	位置迴路增益 Pn310 [1/s]	速度迴路增益 Sn211 [Hz]	速度迴路積分時間常數 Sn212 [x0.2msec]	機械剛性	應用場合
1	15	15	300	低	藉由時規皮帶、鏈條或齒輪驅
2	20	20	225		動的機械:大型搬運機台、輸
3	30	30	150		送帶。
4	40	40	100		藉由滾珠螺桿透過減速機驅動
5	60	60	75	中	的機械:一般工具機、機械手
6	85	85	50		臂、輸送機台。
7	120	120	40		藉由滾珠螺桿直結驅動的機
8	160	160	30		村田 孫 珠 縣 件 旦 和 卿 助 功 檢 一 械 : 高 精 度 工 具 機 、 金 屬 雕 刻
9	200	200	25]	機、零件插件機、IC 檢測機。
A	250	250	20	高	「及 守门田门"及 · IC 奴例(及 ·

自動增益調整程序

自動增益調整程序流程圖如下所示。

註)執行自動增益調整機能後(Cn002.2=1),沒有設定 Cn002.2 為零,則斷電不會記憶本次估測的負載慣量比,下次開機執行自動增益調整機能時,會以當時 Cn025 所設定的負載慣量比開始估測。

5-5-2 手動增益調整

速度控制模式手動增益調整

步驟 1:請依照 5-5-1(自動增益調整)設定剛性等級並得到正確的負載慣量比。

步驟 2: 如果本裝置(速度控制)與上位控制器形成位置控制,先將上位控制器的位置迴路增益設定相對低值。

步驟 3: 手動調整 Sn211(速度迴路增益 1):

先將 Sn212(速度迴路積分時間常數 1)設定成比自動增益所調整後的值高,再增大速度 迴路增益到不會產生振動或噪音爲止。然後再將速度迴路增益些微調小,增大上位控 制器的位置迴路增益到不會產生振動或噪音爲止。

步驟 4:手動調整 Sn212(速度迴路積分時間常數 1): 以不產生機械振動為前提減少速度迴路積分時間常數,縮短整定時間。

步驟 5:最後,慢慢微調速度迴路增益、上位控制器的位置迴路增益以及速度迴路積分時間常數,調整系統運作到最佳響應。

位置控制模式手動增益調整

步驟 1:請依照 5-5-1(自動增益調整)設定剛性等級並得到正確的負載慣量比。

步驟 2:將 Pn310(位置迴路增益 1)設定成比自動增益所調整後的値低,將 Sn212(速度迴路積分時間常數 1)設定相對高値。

步驟 3: 手動調整 Sn211(速度迴路增益 1):

增大速度迴路增益到不會產生振動或噪音爲止。

步驟 4: 手動調整 Pn310(位置迴路增益 1):

再將速度迴路增益些微調小,增大位置迴路增益到不會產生振動或噪音爲止。

步驟 5:手動調整 Sn212(速度迴路積分時間常數 1):

以不產生機械振動爲前提減少速度迴路積分時間常數,縮短整定時間。

步驟 6:最後,慢慢微調速度迴路增益、位置迴路增益以及速度迴路積分時間常數,調整系統 運作到最佳響應。

5-5-3 改善響應特性

本伺服器提供增益切換機能和位置迴路前饋增益來改善系統響應特性。注意!此兩種機能必須正確使用才能改善響應特性,否則會使響應變差。說明如下:

增益切換機能

本裝置的增益切換機能分成速度迴路增益 PI/P 切換以及兩段增益切換兩種,此機能之用途如下:

- (1) 在速度控制時,抑制加減速過衝現象。
- (2) 在位置控制時,抑制定位造成的震盪幅度,縮短整定時間。
- (3) 可以減低使用伺服鎖定(Servo Lock)機能而造成之刺耳噪音。 詳細說明請參閱 **5-3-11**。

位置迴路前饋增益

使用位置迴路前饋增益可以減少位置控制的追隨誤差,加快反應速度。如果位置迴路增益 夠大的話,此機能的成效不大,因此適用於位置迴路增益調不高卻想要提升響應速度的系統。 調整步驟如下:

步驟 1:根據 5-5-1~5-5-2 所述步驟調整速度以及位置迴路。

步驟 2:慢慢增大 Pn312(位置迴路前饋增益),同時觀察輸出接點 INP(定位完成信號)使之快速輸出,縮短整定時間。注意位置迴路前饋增益不可過高,過高的前饋增益會造成速度過衝以及輸出接點 INP(定位完成信號)反覆開啟與關閉。

5-6 其他機能

5-6-1 輸入/輸出接點機能規劃

本裝置有13個數位輸入接點機能和4個數位輸出接點機能是可規劃的,說明如下:

參數代號	名稱	設定		說明	控制模式
★ Hn501.0	DI-1 接腳機能		代號	接點動作機能	ALL
★Hn501.1		01	SON	伺服啓動	
		02	ALRS	異常警報清除	
		03	PCNT	PI/P 切換	
		04	CCWL	CCW 方向驅動禁止	
		05	CWL	CW 方向驅動禁止	
		06	TLMT	外部轉矩限制	
		07	CLR	脈波誤差量清除	
		08	LOK	伺服鎖定	
		09	EMC	緊急停止	
		10	SPD1	內部速度命令選擇 1	
		11	SPD2	內部速度命令選擇 2	
		12	MDC	控制模式切換	
		13	INH	位置命令禁止	
		14	SPDINV	速度命令反向	
		15	G-SEL	增益切換	
		16	GN1	電子齒輪比分子選擇 1	
		17	GN2	電子齒輪比分子選擇 2	
		18	PTRG	內部位置命令觸發	
		19	PHOLD	內部位置命令暫停	
		20	SHOME	開始回到原點	
		21	ORG	外部參考原點	
		22	POS1	內部位置命令選擇 1	
		23	POS2	內部位置命令選擇 2	
		24	POS3	內部位置命令選擇 3	
		25	POS4	內部位置命令選擇 4	
		26	TRQINV	轉矩命令反向	

[★]必須重開電源,設定値才有效

參數代號	名稱	設定	說明	控制模式
★Hn501.2	DI-1 接腳機能動作電位	0	當接腳爲低電位(與 IG24 接腳短 路)時,機能動作。	ALL
		1	當接腳爲高電位(與 IG24 接腳開 路)時,機能動作。	ALL

★必須重開電源,設定値才有效

參數代號	名稱	說明	控制模式
★Hn502	DI-2 接腳機能規劃		
★ Hn503	DI-3 接腳機能規劃		
★ Hn504	DI-4 接腳機能規劃		ALL
★Hn505	DI-5 接腳機能規劃		
★ Hn506	DI-6 接腳機能規劃	設定方式請參考 Hn501 說明	
★ Hn507	DI-7 接腳機能規劃		
★ Hn508	DI-8 接腳機能規劃		
★ Hn509	DI-9 接腳機能規劃		
★ Hn510	DI-10 接腳機能規劃		
★ Hn511	DI-11 接腳機能規劃		
★ Hn512	DI-12 接腳機能規劃		
★ Hn513	DI-13 接腳機能規劃		

注意! DI-1~DI-13 接腳機能可以重覆,但是重複機能的接腳動作電位必須相同,否則會產生 AL-07(輸入/輸出接點機能規劃異常警報)。

參數代號	名稱	設定		說明	控制模式
★Hn514.0	DO-1 接腳機能		代號	接點動作機能	
★Hn514.1		01	RDY	伺服準備完成	
		02	ALM	伺服異常	
		03	ZS	零速度信號	A T T
		04	BI	機械刹車信號	ALL
		05	INS	速度到達信號	
		06	INP	定位完成信號	
		07	HOME	原點復歸完成信號	
★ Hn514.2	DO-1 接腳機能	0	當機能動	作時,接腳爲低電位(與	
	動作電位	U	IG24 接胳	7短路)。	ALL
		1	當機能動	ALL	
		1	IG24 接胳	開路)。	

[★]必須重開電源,設定値才有效

參數代號	名稱	說明	控制模式
★ Hn515	DO-2 接腳機能規劃		
★ Hn516	DO-3 接腳機能規劃	設定方式請參考 Hn514 說明	ALL
★ Hn517	DO-4 接腳機能規劃		

注意!DO-1~DO-4 接腳機能不可以重覆,否則會產生 AL-07(輸入/輸出接點機能規劃異常警報)。

5-6-2 控制模式切換

使用者可以使用輸入接點 MDC 來切換 Cn001 所設定的控制模式,設定如下:

參數代號	名稱	設定	說明	控制模式	
★ Cn001	控制模式選擇		輸入接點 MDC 不動作	輸入接點 MDC 動作	
		3	位置控制(外部脈波命令)	速度控制	A T T
		4	速度控制	轉矩控制	ALL
		5	位置控制(外部脈波命令)	轉矩控制	

[★]必須重開電源,設定値才有效

註)輸入接點是高電位動作,還是低電位動作,請參閱 5-6-1 來設定。

5-6-3 接點輔助機能

使用者可以針對輸入接點 SON、CCWL 和 CWL 來選擇是否啟動對應機能,設定如下:

參數代號	名稱	設定	說明	控制模式
★ Cn002.0	輸入接點SON機	0	由輸入接點 SON 控制伺服啓動。	
	能選擇	1	不使用輸入接點 SON 控制伺服啓動,電源開啟馬上啟動伺服。	ALL
Cn002.1	輸入接點 CCWL 和 CWL 機能選	0	由輸入接點 CCWL 和 CWL 控制 CCW 和 CW 驅動禁止。	
	擇	1	不使用輸入接點 CCWL 和 CWL 控制 CCW 和 CW 驅動禁止,忽略 CCW 和 CW 驅動禁止機能。	ALL

★必須重開電源,設定値才有效

5-6-4 刹車模式

使用者可以自行設定當發生伺服關閉(Servo off)、緊急停止(EMC)、CCW/CW 驅動禁止時的刹車組合,設定如下:

參數代號	名稱	設定	說明		控制模式
Cn008	刹車模式		動態刹車	機械刹車	
		0	沒有	沒有	
		1	沒有	有	ALL
		2	有	沒有	
		3	有	有	

注意!當 CCW/CW 發生驅動禁止時,是否使用動態刹車的設定 Cn009 優先權高於 Cn008,也就是假設 Cn008 設定為 0 或 1(沒有動態刹車)而 Cn009 設定為 1(有動態刹車),最後 還是會使用動態刹車。

5-6-5 機械刹車時序

當伺服系統爲垂直負載時,爲了防止負載在電源關閉時因重力而產生位移,一般會使用附有機械刹車的伺服馬達,本裝置提供輸出接點 BI 來控制機械刹車是否動作,再配合 Cn003(機械刹車信號輸出時間)來控制機械刹車時序,說明如下:

接線圖

機械刹車時序

參數代號	名稱	預設値	單位	設定範圍	控制模式
Cn003	機械刹車信號輸出 時間	0	msec	-2000~2000	ALL

注意! Cn008(刹車模式)必須設為1 或是3。 當伺服系統為垂直負載時,請設定 Cn003 為正值。

(1) Cn003(機械刹車信號輸出時間)爲正值:

當輸入接點 SON 動作時,馬上伺服激磁,等超過 Cn003 設定的時間後,輸出接點 BI 才動作(解除機械刹車);

當輸入接點 SON 不動作時,輸出接點 BI 也不動作(啓動機械刹車),等超過 Cn003 設定的時間後才解除伺服激磁。

(2) Cn003(機械刹車信號輸出時間)爲負値:

當輸入接點 SON 動作時,輸出接點 BI 馬上動作(解除機械刹車),等超過 Cn003 設定的時間後才伺服激磁;

當輸入接點 SON 不動作時,馬上解除伺服激磁,等超過 Cn003 設定的時間後,輸出接點 BI 才不動作(啟動機械刹車)。

Cn003(機械刹車信號輸出時間)爲正值

Cn003(機械刹車信號輸出時間)爲負值

註)輸入/輸出接點狀態1代表開關動作,反之0代表開關不動作,至於是高電位動作,還是低電位動作,請參閱**5-6-1**來設定。

5-6-6 CW/CCW 驅動禁止方式

當發生 CW/CCW 驅動禁止時,馬達減速停止方式設定如下:

參數代號	名稱	設定	說明	控制模式
★ Cn009	CW/CCW 驅動禁止方式	0	伺服馬達依預設轉矩限制(Cn010、Cn011)減速停止。 伺服馬達依預設轉矩限制(Cn010、Cn011)減速停止,並使用動態刹車(優先權高於 Cn008)。	ALL
		2	伺服馬達依±300%轉矩限制減速停止。	

★必須重開電源,設定値才有效

注意!當 CCW/CW 發生驅動禁止時,是否使用動態刹車的設定 Cn009 優先權高於 Cn008,也就是假設 Cn008 設定為 0 或 1(沒有動態刹車)而 Cn009 設定為 1(有動態刹車),最後 還是會使用動態刹車。

5-6-7 外部回牛電阻的選用

當伺服馬達運轉在發電機模式時,電能會由馬達流向驅動器,稱爲回生電力。以下使用情況,會使伺服馬達運轉在發電機(回生)模式:

- (1) 伺服馬達在加減速運轉時,由減速到停止期間。
- (2) 應用於垂直負載時。
- (3) 由負載端驅動伺服馬達運轉時。

此回生電力會由驅動器的主回路濾波電容吸收,但是回生電力過多時,濾波電容無法承受時,必須使用回生電阻來消耗多餘的回生電能。本裝置內建回生電阻規格如下:

驅動器機種	內建回生	電阻規格	內建回生電阻可消 *#如回生電力(N)	最小容許電阻値
	電阻値(Ω)	功率(W)	耗的回生電力(W) (平均値)	(Ω)
TSTA15	50	60	24	50
TSTA20	50	60	24	41
TSTA30	25	60	24	23
TSTA50	20	200	80	15
TSTA75	12.5	200	80	9

注意!可消耗的回生電力(平均値)爲內建回生電阻額定功率的40%。

本裝置所內建的回生電阻足以消耗一般的加減速運轉或是垂直負載所產生的回生電力,但 是在負載端驅動伺服馬達運轉的場合,使用者必須自行外加回生電阻,否則本裝置無法正常運 作。

安裝外部回生電阻時,請確認其電阻值與本裝置之內建電阻值相同。如果是利用多個小功率之回生電阻並聯,以增加回生電阻功率(W)時,請確定整體電阻值必須大於上表中所列的最小容許值。

外部回生電阻功率設定

使用外部回生電阻時,必須正確在 Cn012 設定所選用回生電阻的功率。

參數代號	名稱	預設値	單位	設定範圍	控制模式
Cn012	外部回生電阻 功率設定	60	W	0~10000	ALL

外部回生電阻接線

使用者必須自行準備回生電阻,安裝時務必拆掉 TB1 端子的 PC 接點和 P1 接點之間接線, 然後在 P1 接點和 PC 接點之間串接回生電阻,基於安全考量,建議使用附有熱敏開關的電阻。 接線示意圖如下:

由於回生電阻在消耗回生電力時,會產生 100°C 以上高溫,請務必小心冷卻,在連接回生電阻的電線請使用耐熱不易燃的線材,並確認回生電阻沒有碰觸任何物品。

計算外部回生電阻所需功率

如果伺服馬達負載爲水平軸時,請利用下面說明方式快速決定是否需要外接回生電阻。下表爲馬達空載容許運轉頻度,此容許頻度定義爲馬達空載速度由零速到額定速度,再由額定速度到零速,在此連續加減速過程時,內部回生電阻可以承受馬達空載的容許運轉頻度所產生的回生電力。

驅動器形式	馬達型號	空載容許運轉頻度(次/分)	主電容可吸收電能 $E_{C}(\mathbf{J})$
	TSB07301	433	
TSTA15	TSC06201	1775	6
	TSC06401	1004	
	TSB08751	118	
	TSC06401	1004	
TSTA20	TSC06751	321	9
	TSB13551A	411	
	TSB13551H	186	
	TSC06751	321	
	TSB13102A	213	
	TSB13102B	102	
TSTA30	TSB13102H	95	13
	TSB13152A	145	
	TSB13152B	73	
	TSB13152C	45	
	TSB13152A	484	
TCTAEO	TSB13152B	245	12
TSTA50	TSB13152C	152	13
	TSB13202B	178	
TCT4 75	TSB13302B	121	10
TSTA75	TSB13302C	79	18

使用者利用下面公式依照馬達實際的負載及運轉速度計算出容許運轉頻度。

容許運轉頻度
$$(\chi/G) = \frac{空載容許運轉頻度}{(1+\alpha)} \times (\frac{額定速度}{最大運轉速度})^2$$

其中, $\alpha =$ 負載慣量/馬達慣量。

如果馬達實際的運轉頻度大於計算的容許頻度時,則需要外接回生電阻,請以下面說明計 算出外部回生電阻所需功率:(忽略馬達線圈阻抗及電力電路消耗的電能)

步驟	項目	公式	符號說明
1	求出伺服系統之轉動電能。	$E_{\scriptscriptstyle M} = J_{\scriptscriptstyle T} \omega_{\scriptscriptstyle rm}^2 / 182$	$E_{\scriptscriptstyle M}$:伺服系統之轉動電能(J) $J_{\scriptscriptstyle T}$:轉換到馬達負載端總慣量($kg ullet m^2$) $\omega_{\scriptscriptstyle rm}$:馬達轉動速度(${ m rpm}$)
2	求出減速期間負載所消耗電能。	$E_L = (\pi/60)\omega_{rm}T_L t_D$	E_L :減速期間負載所消耗電能(J) T_L :負載轉矩(Nm) t_D :從減速到停止的時間(s)
3	查出主電容可吸收電能。	E_C 查上表	E_{C} :主電容可吸收電能(J)
4	求出回生電阻需要消耗的電能。	$E_R = E_M - (E_L + E_C)$	E_{R} :回生電阻需要消耗的電能(J)
5	求出回生電阻所需功率。	$P_R = (E_R/T)/0.4$	$P_{\scriptscriptstyle R}$:回生電阻所需功率(W) T :伺服系統運轉周期(s)

註 1)求出 $P_{\scriptscriptstyle R}$ 的公式中的 0.4 代表回生電阻負載使用率爲 40%。

註 2)如果無法求出 E_L ,請令 $E_L=0$ 繼續計算。

假使伺服系統持續使用在回生模式下,也就是馬達輸出轉矩與運轉方向相反時,負載能量會大量回灌到驅動器,在此場合下請在上述計算步驟 4 之前加入下列項目,以求出外部回生電阻所需功率:

項目	公式	符號說明
求出連續回生模式期間伺服系統 之轉動電能		E_G : 回生模式期間伺服系統之轉動電能(J)
	$E_G = (\pi/60)\omega_{rm,G}T_Gt_G$	$\omega_{\mathit{rm},\mathit{G}}$:回生模式期間馬達轉動速度(rpm)
		T_G : 回生模式期間負載轉矩(Nm)
		t_G : 回生模式的時間(s)

步驟 4 的公式變成: $E_{\scriptscriptstyle R}=E_{\scriptscriptstyle M}$ - $(E_{\scriptscriptstyle L}+E_{\scriptscriptstyle C})+E_{\scriptscriptstyle G}$ 。

5-6-8 風扇運轉設定

使用者可以依照需求設定風扇運轉狀態,設定如下:

參數代號	名稱	設定	說明	控制模式
Cn031	風扇運轉設定	0	感溫自動運轉	
	(只適用於 TSTA-50 和 TSTA-75)	1	伺服啓動時運轉	ALL
		2	持續運轉	ALL
		3	停止運轉	

5-6-9 類比監視

本裝置提供兩個類比信號來監視馬達運轉狀態,設定如下:

參數代號	名稱	設定	說	明	控制模式
Cn006	類比監視輸出選擇		類比監視輸出1	類比監視輸出2	
			MON1	MON2	
		0	實際速度	轉矩命令	
		U	(1.5 倍額定値/±10V)	(3.5 倍額定値/±10V)	
		1	實際速度	速度命令	
		1	具际还及	(1.5 倍額定値/±10V)	ALL
		2	實際速度	轉子位置	ALL
			具际还反	(0~360° 機械角/±10V)	
		3	實際速度	位置脈波誤差	
		3	貝际还反	(±16~16368pulse/±10V)	
		4	實際速度	U相電流	
		+	貝际处区	(3.5 倍額定値/±10V)	

下圖爲類比監視輸出接線圖:

當類比監視輸出電壓有偏移產生時,使用者可以手動調整 Cn027、Cn028 來修正偏移量, 設定如下:

參數代號	名稱	預設値	單位	設定範圍	控制模式
Cn027	類比監視 1 輸出偏移調整	4	x40mV	-250~250	ALL
Cn028	類比監視 2 輸出偏移調整	4	x40mV	-250~250	ALL

5-6-10 參數重置

使用此功能可以使所有參數回復成出廠預設值,當設定爲 1 時,必須重開電源使參數重置 設定如下:

參數代號	名稱	設定	說明	控制模式
★ Cn029	參數重置	0	不作用	ATT
		1	所有參數回復成出廠預設値	ALL

★必須重開電源,設定値才有效

第六章 參數機能

6-1 參數群組說明

本裝置的參數分成九大類,定義如下:

代號	說明
Un-xx	狀態顯示參數
dn-xx	診斷參數
AL-xx	異常警報履歷參數
Cn-xx	系統參數
Tn1xx	轉矩控制參數
Sn2xx	速度控制參數
Pn3xx	位置控制參數
qn4xx	快捷參數
Hn5xx	多機能接點規劃參數

註)xx代表此參數群組的項次。

適用控制模式代號說明

代號	適用控制模式
ALL	各種控制
Pi	位置控制(內部位置命令)
Pe	位置控制(外部脈波命令)
S	速度控制
Т	轉矩控制

參數設定生效符號說明

符號	生效方式
*	須重開電源,設定値才有效。
•	不須按Enter鍵,更改設定値後即時生效。

6-2 參數機能表

系統參數

參數 代號		名稱與機能	預設値	單位	設定 範圍	控制 模式	索引 章節
★ Cn001	控制模式	式選擇	2	X	0	ALL	5-1
	設定	說明					
	0	轉矩控制			6		
	1	速度控制					
	2	位置控制(外部脈波命令)					
	3	位置/速度控制切換					5-6-2
	4	速度/轉矩控制切換					
	5	位置/轉矩控制切換					
	6	位置控制(內部位置命令)					
★ Cn002.0	接點輔	助機能—輸入接點 SON 機能選擇	0	X	0	ALL	5-6-3
	設定	說明					
	0	由輸入接點 SON 控制伺服啓動。			1		
	1	不使用輸入接點 SON 控制伺服啓動,電源開啓馬上					
	1	啓動伺服。					
Cn002.1		助機能—輸入接點 CCWL 和 CWL 機能選擇	0	X	0		
Haaida)	設定	說明					
	0	由輸入接點 CCWL 和 CWL 控制 CCW 和 CW 驅動			1		
		禁止。					
	1	不使用輸入接點 CCWL 和 CWL 控制 CCW 和 CW					
		驅動禁止,忽略 CCW 和 CW 驅動禁止機能。					
Cn002.2		益調整設定	0	X	0	Pi	5-5-1
	設定	說明				Pe	
	0	不使用自動增益調整機能			1	S	
	1	持續使用自動增益調整機能					

參數 代號		名稱與機	制造	預設値	單位	設定範圍	控制 模式	索引章節
Cn003	機械刹耳	車信號輸出時間		0	msec	-2000	ALL	5-6-5
	時序圖如	四下:						
		Cn003(機械刹車信	號輸出時間)爲正值			2000		
		輸入接點SON						
		伺服激磁						
		輸出接點 BI						
		→	*					
			利車信號輸出時間)					
		Cn003(機械利車信	號輸出時間)爲負値 					
		輸入接點SON						
		伺服激磁						
		輸出接點 BI						
		←→ Cn003(機械	利車信號輸出時間)					
	註) 輸入		關動作,反之 0 代表開關不					
	動作,引	至於是高電位動作,還是	低電位動作,請參閱 5-6-1					
	來設定	0						
Cn004	馬達旋	轉方向定義(從馬達負載	戏端看)	0	X	0	S	5-2-4
		ccw	CW O				T	5-3-7
						3		
	当またこ	大 。 北月末安全人员工信味。2	W.E.诗各卦					
	設定如		從馬達負載端看的旋轉方向					
		T						
	設定	轉矩控制	速度控制					
	0	逆時針方向旋轉(CCW)	逆時針方向旋轉(CCW)					
	1	順時針方向旋轉(CW)	逆時針方向旋轉(CCW)					
	2	逆時針方向旋轉(CCW)	順時針方向旋轉(CW)					
	3	順時針方向旋轉(CW)	順時針方向旋轉(CW)					
★ Cn005		言號分周輸出		編碼器一	pulse	1	ALL	5-3-5
				轉脈波數		راد المساور الم		
		與成 Cn005 預設的脈波信				編碼器		
		_	輸出,若是想獲得 1000pulse			一轉脈 波數		
	的分向掣	渝出,請直接設定 Cn005	-1000 네비 。			収数		

参數代號		名稱與	機能	預設値	單位	 設定 範 圍	控制模式	索引章節
Cn006	類比監			2	X	0	ALL	5-6-9
			說明					
	設定	型比監視輸出 1	類比監視輸出 2			4		
		MON1	MON2					
	0	實際速度	轉矩命令					
	U	(1.5 倍額定值/±10V)	(3.5 倍額定値/±10V)					
	1	實際速度	速度命令					
	1	貝际还反	(1.5 倍額定値/±10V)					
	2	實際速度	轉子位置					
		貝际处区	(0~360°機械角/±10V)					
	3	實際速度	位置脈波誤差					
		具体处义	(±16~16368pulse/±10V)					
	4	實際速度	U相電流					
		具体起反						
Cn007	速度到	達判定値		1000	rpm	0	S	5-3-12
	當正轉	或是反轉速度超過 Cn00	7(速度到達判定值)所設定的				T	
	速度時,輸出接點 INS 動作。					4500		
Cn008	刹車模:			2	X	0	ALL	5-6-4
			(EMC)、CCW/CW 驅動禁止					
		車組合。				3		
	設定		說明					
		動態刹車	機械刹車					
	0	沒有	沒有					
	1	沒有	有					
	2	有	沒有					
	3	有	有					
★ Cn009		CW 驅動禁止方式		0	X	0	ALL	5-6-6
	設定		說明					
	0		制(Cn010、Cn011)減速停止。			2		
	1		限制(Cn010、Cn011)減速停					
		止,並使用動態刹車(個						
	2	伺服馬達依±300%轉矩	限制減速停止。					
Cn010		方向轉矩命令限制值		100	%	0	ALL	5-2-5
			CCW 方向的轉矩命令時,令					5-3-10
	Cn010=					300		
Cn011		向轉矩命令限制值		-100	%	-300	ALL	5-2-5
			CW 方向的轉矩命令時,令					5-3-10
	Cn011=	=-200 •				0		

參數 代號		名稱與機能	預設値	單位	設定 範圍	控制 模式	索引 章節
Cn012	外部回生	生電阻功率設定	60	W	0	ALL	5-6-7
	請依照:	5-6-7 來選擇外部回生電阻並將所選擇的外部電阻功					
	率値正確	作設定在 Cn012。			10000		
★ Cn013	共振抑制	削濾波器頻率	0	Hz	0	Pi	5-3-9
	若想要沒	肖除共振等而引起振動或噪音時,請在 Cn013 輸入發				Pe	
	生振動時	寺的頻率。			1000	S	
★Cn014	共振抑制	削濾波器品質因數	7	X	1	Pi	5-3-9
	用來調整	整欲抑制之頻率範圍,Cn014 值越小則抑制之頻率範				Pe	
	圍越廣	,使用者可依實際情況調整。			100	S	
Cn015.0	PI/P 模:	式的切換判斷種類選擇	4	X	0	Pi	5-3-11
(Halala)á	設定	說明				Pe	
(<u> </u>	0	判斷轉矩命令是否大於 Cn016			4	S	
	1	判斷速度命令是否大於 Cn017					
	2	判斷加速度命令是否大於 Cn018					
	3	判斷位置誤差量是否大於 Cn019					
	4	利用輸入接點 PCNT 來切換					
Cn015.1	兩段增益	益模式的切換判斷種類選擇	4	X	0		
واحاماض	設定	說明					
	0	判斷轉矩命令是否大於 Cn021			4		
	1	判斷速度命令是否大於 Cn022					
	2	判斷加速度命令是否大於 Cn023					
	3	判斷位置誤差量是否大於 Cn024					
	4	利用輸入接點 G-SEL 來切換					
Cn016	PI/P 模:	式的切換條件(轉矩命令)	200	%	0	Pi	5-3-11
	先設定(Cn015.0=0,當轉矩命令小於 Cn016 切換條件時,爲				Pe	
	PI 控制	;當轉矩命令大於 Cn016 切換條件時,則切換成只			399	S	
	有P控制	钊。					
Cn017	PI/P 模:	式的切換條件(速度命令)	0	rpm	0	Pi	5-3-11
	先設定(Cn015.0=1,當速度命令小於 Cn017 切換條件時,為				Pe	
	PI 控制	;當速度命令大於 Cn017 切換條件時,則切換成只			4500	S	
	有P控制	钊。					

參數 代號	名稱與機能	預設値	單位	設定範圍	控制模式	索引 章節
Cn018	PI/P 模式的切換條件(加速度命令)	0	rps/s	0	Pi	5-3-11
	先設定 Cn015.0=2,當加速度命令小於 Cn018 切換條件時,				Pe	
	爲 PI 控制;當加速度命令大於 Cn018 切換條件時,則切換			18750	S	
	成只有 P 控制。					
Cn019	PI/P 模式的切換條件(位置誤差量)	0	pulse	0	Pi	5-3-11
	先設定 Cn015.0=3,當位置誤差量小於 Cn019 切換條件時,				Pe	
	爲 PI 控制;當位置誤差量大於 Cn019 切換條件時,則切換			50000	S	
	成只有 P 控制。					
Cn020	兩段增益模式的切換延遲時間	0	x02	0	Pi	5-3-11
	使用兩段增益模式時,可設定從第二段增益切換到第一段增		msec		Pe	
	益的延遲時間。			10000	S	
Cn021	兩段增益模式的切換條件(轉矩命令)	200	%	0	Pi	5-3-11
	先設定 Cn015.1=0,當轉矩命令小於 Cn021 切換條件時,使				Pe	
	用第一段增益控制;當轉矩命令大於 Cn021 切換條件時,則			399	S	
	切換成到第二段增益控制,若轉矩命令再次小於 Cn021 切換					
	條件時,會依據 Cn020 切換延遲時間切換到第一段增益控					
	制。					
Cn022	兩段增益模式的切換條件(速度命令)	0	rpm	0	Pi	5-3-11
	先設定 Cn015.1=1,當速度命令小於 Cn022 切換條件時,使				Pe	
	用第一段增益控制;當速度命令大於 Cn022 切換條件時,則			4500	S	
	切換成到第二段增益控制,若速度命令再次小於 Cn022 切換					
	條件時,會依據 Cn020 切換延遲時間切換到第一段增益控					
	制。					
Cn023	兩段增益模式的切換條件(加速度命令)	0	rps/s	0	Pi	5-3-11
	先設定 Cn015.1=2,當加速度命令小於 Cn023 切換條件時,				Pe	
	使用第一段增益控制;當加速度命令大於 Cn023 切換條件			18750	S	
	時,則切換成到第二段增益控制,若加速度命令再次小於					
	Cn023 切換條件時,會依據 Cn020 切換延遲時間切換到第一					
	段增益控制。					
Cn024	兩段增益模式的切換條件(位置誤差量)	0	pulse	0	Pi	5-3-11
	先設定 Cn015.1=3,當位置誤差量小於 Cn024 切換條件時,				Pe	
	使用第一段增益控制;當位置誤差量大於 Cn024 切換條件			50000	S	
	時,則切換成到第二段增益控制,若位置誤差量再次小於					
	Cn024 切換條件時,會依據 Cn020 切換延遲時間切換到第一					
	段增益控制。					
Cn025	負載慣量比	70	x0.1	0	Pi	5-5
	並は44.7川下 34.45.45.45.45.15 1				Pe	
	自載慣量比 = $$ 轉換到馬達軸的負載慣量 (J_L) $\times 100\%$			1000	S	
	伺服馬達轉子慣量(J _M)					

參數 代號			名稱與機能		預設値	單位	設定範圍	控制模式	索引章節
Cn026	剛性設定				4	X	1	Pi	5-5-1
ത്രപപപപ്പ്	使用自動增益調整機能時,應先依照應用場合所需增益設定剛							Pe	
	性等級,各種應用場合所對應的剛性設定範圍如下表所示。						A	S	
			說明						
	設定	位置迴路增益	速度迴路增益	速度迴路積分時間常數					
		Pn310 [1/s]	Sn211 [Hz]	Sn212 [x0.2msec]					
	1	15	15	300					
	2	20	20	225					
	3	30	30	150					
	4	40	40	100					
	5	60	60	75					
	6	85	85	50					
	7	120	120	40					
	8	160	160	30					
	9	200	200	25					
	A	250	250	20					
Cn027	類比監視	視輸出1偏移調	整		4	x40	-250	ALL	5-6-9
	當類比盟	監視輸出1電圓	医有偏移現象產	生時,用來修正偏移量。		mV			
		偏移調整前		偏移調整後			250		
	類比監輸出電		類比						
		偏移電壓	時間 時間	電壓(V) 偏移電壓修正量					
Cn028	類比監視	視輸出2偏移調	整		4	x40	-250	ALL	5-6-9
	當類比盟	監視輸出2電圓	医有偏移現象產	生時,用來修正偏移量。		mV	250		
★ Cn029	參數重	置			0	X	0	ALL	5-6-10
	設定		說明						
	0	不作用					1		
	1	所有參數回復	成出廠預設値						
★ Cn030	系列化	機種設定			出廠	X	X	ALL	3-2-2
	如果 di	n-08 顯示的設	定値所搭配驅動	协器和馬達的組合與實際	設定				
	的組合	不相同,請與當	當地經銷商洽談	設定此參數。					

參數 代號		名稱與機能	預設値	單位	設定 範圍	控制 模式	索引 章節
Cn031	風扇運	專設定(只適用於 JSDA-50 和 JSDA-75)	0	X	0	ALL	5-6-8
	設定	說明					
	0	感溫自動運轉			3		
	1	伺服啓動時運轉					
	2	持續運轉					
	3	停止運轉					

轉矩控制參數

參數 代號		名稱與機能	預設値	單位	設定 範圍	控制 模式	索引章節
★Tn101	轉矩命 令 設定 0	冷加減速方式 說明 不使用轉矩命令直線加減速機能 使用轉矩命令直線加減速機能	0	X	0 1	T	5-2-3
★ Tn102	轉矩命	市直線加減速常數 令直線加減速常數的定義爲轉矩命令由零直線上升專矩的時間。 轉矩命令 額定轉矩命令 目前轉矩命令 形102 時間(ms)	1	msec	1 50000	T	5-2-3
Tn103		を電壓命令相對於轉矩命令的斜率。	300	%/10 V	0 300	T	5-2-1

参數代號	名稱與機能	預設値	單位	設定	控制模式	索引章節
Tn104	類比轉矩命令偏移調整	0	mV	-10000	T	5-2-2
	當類比轉矩命令電壓有偏移現象產生時,用來修正偏移量。					
	偏移調整前偏移調整後			10000		
	輸入電壓(V) 輸入電壓(V) 輸入電壓(V) 輸入電壓(V) 轉矩命令(%)					
Tn105		100	rpm	0	T	5-2-6
	在轉矩控制時,可利用輸入接點 SPD1、SPD2 切換三組內部速度限制,使用內部速度限制 1 時,輸入接點 SPD1、SPD2 狀態如下組合: 輸入接點 SPD2 輸入接點 SPD1			3000		
	註)輸入接點狀態1代表開關動作,反之0代表開關不動作,					
	至於是高電位動作,還是低電位動作,請參閱 5-6-1 來設定。					
Tn106	內部速度限制 2	200	rpm	0	T	5-2-6
	在轉矩控制時,可利用輸入接點 SPD1、SPD2 切換三組內部速度限制,使用內部速度限制 2 時,輸入接點 SPD1、SPD2 狀態如下組合: 輸入接點 SPD2 輸入接點 SPD1			3000		
	1 0					
	註) 輸入接點狀態 1 代表開關動作,反之 0 代表開關不動作,					
	至於是高電位動作,還是低電位動作,請參閱 5-6-1 來設定。					
Tn107	內部速度限制 3	300	rpm	0	Т	5-2-6
	在轉矩控制時,可利用輸入接點 SPD1、SPD2 切換三組內部					
	速度限制,使用內部速度限制3時,輸入接點SPD1、SPD2			3000		
	狀態如下組合:					
	輸入接點 SPD2 輸入接點 SPD1					
	註) 輸入接點狀態1代表開關動作,反之0代表開關不動作, 至於具真電位動作,還具低電位動作,議發閱 5.6.1 來設定。					
	至於是高電位動作,還是低電位動作,請參閱 5-6-1 來設定。					

速度控制參數

參數 代號		名稱與機能			預設値	單位	設定	控制模式	索引章節
Sn201	內部速度	度命令1			100	rpm	-3000	S	5-3-1
	在速度控	度控制時,可利用輸入接點 SPD1、SPD2 切換三組內部							
	速度命令	变命令,使用內部速度命令 1 時,輸入接點 SPD1、SPD2					3000		
	狀態如了]下組合:							
	輸入接	點 SPD2	輸入接點 SPD1						
	(0	1						
	註) 輸入	接點狀態	1 代表開關動作,反	之 0 代表開關不動作,					
	至於是高	至於是高電位動作,還是低電位動作,請參閱 5-6-1 來設定。							
Sn202	內部速度	內部速度命令 2			200	rpm	-3000	S	5-3-1
	在速度控制時,可利用輸入接點 SPD1、SPD2 切換三組內部								
	速度命令	速度命令,使用內部速度命令 2 時,輸入接點 SPD1、SPD2					3000		
	狀態如了	如下組合:							
	輸入接	點 SPD2	輸入接點 SPD1						
	-	1	0						
	註)輸入接點狀態1代表開關動作,反之0代表開關不動作,								
	至於是高電位動作,還是低電位動作,請參閱 5-6-1 來設定。								
Sn203	內部速度	內部速度命令3			300	rpm	-3000	S	5-3-1
	在速度控制時,可利用輸入接點 SPD1、SPD2 切換三組內部			1、SPD2 切換三組內部					
	速度命令	度命令,使用內部速度命令 3 時,輸入接點 SPD1、SPD2					3000		
	狀態如丁	如下組合:							
	輸入接	入接點 SPD2 輸入接點 SPD1							
	-	1	1						
	註)輸入	註)輸入接點狀態1代表開關動作,反之0代表開關不動作							
	至於是高電位動作,還是低電位動作,請參閱 5-6-1 來設定。								
Sn204	零速度判	零速度判定成立的動作				X	0	S	5-3-12
	設定		說明						
	0	不作任何	動作				1		
	1 將速度命令視爲零速								
Sn205	速度命令				0	X	0	S	5-3-6
	設定	設定 説明							
	0	不使用速度命令加減速機能					3		
	1	使用速度命令一次平滑加減速機能							
	2	使用速度命令直線加減速機能							
	3	使用S型速度命令加減速機能							

參數 代號	名稱與機能	預設値	單位	設定 範圍	控制 模式	索引章節
Sn206	速度命令一次平滑加減速時間常數 設定 Sn205=1 開啓速度命令一次平滑加減速機能。 速度命令一次平滑加減速時間常數的定義為速度由零速一次延遲上升到 63.2%速度命令的時間。 速度命令(%) 100 速度命令 ** ** ** ** ** ** ** ** ** ** ** ** *	1	msec	1 10000	S	5-3-6
Sn207	速度命令直線加減速常數 設定 Sn205=2 開啟速度命令直線加減速機能。 速度命令直線加減速常數的定義為速度由零直線上升到額定速度的時間。 速度命令 額定速度命令 「国前速度命令」 「国前速度命令」 「国前速度命令」 「国前速度命令」 「国前速度命令」 「国前速度命令」 「国前速度命令」 「国前速度命令」 「日前速度命令」 「日前速度の命」 「日前をの命」 「日前をの	1	msec	1 50000	S	5-3-6

參數 代號	名稱與機能	預設値	單位	設定	控制模式	索引章節
Sn208	S型速度命令加減速常數	1	msec	1	S	5-3-6
	設定 Sn205=3 開啟 S 型速度命令加減速機能。					
	設定 Sn208(S 型速度命令加減速常數)得到較 Sn207(速度命			50000		
	令直線加減速常數)緩和的上升斜率,再經由判斷 Sn209(S					
	型變速度 1)和 Sn210(S 型變速度 2)來切換這兩種上升斜率。					
	速度命令(rpm)					
	額定速度 変度命令 速度命令 S型變速度2 時間(ms) 注意! Sn207(速度命令直線加減速常數)必須小於 Sn208(S					
	型速度命令加減速常數)才有平滑效果。					
Sn209	S 型變速度 1	1000	rpm	0	S	5-3-6
	請參考 Sn208 說明					
	部多为 3H200 記例			3000		
Sn210	S 型變速度 2	2000	rpm	0	S	5-3-6
	請參考 Sn208 說明			3000		
Sn211	速度迴路增益 1	40	Hz	10	Pi	5-3-8
	速度迴路增益直接決定速度控制迴路的響應頻寬,在機械系				Pe	5-5
	統不產生振動或是噪音的前提下,增大速度迴路增益值,則			450	S	
	速度響應會加快。如果 Cn025(負載慣量比)設定正確,則速					
	度迴路頻寬 就等於速度迴路增益。					
Sn212	速度迴路積分時間常數 1	100	x0.2	1	Pi	5-3-8
	速度控制迴路加入積分元件,可有效的消除速度穩態誤差,		ms		Pe	5-5
	快速反應細微的速度變化。一般而言,在機械系統不產生振			500	S	
	動或是噪音的前提下,減小速度迴路積分時間常數,以增加					
	系統剛性。請利用以下公式得到速度迴路積分時間常數:					
	速度迴路積分時間常數≥5× <u>1</u> 2π×速度迴路增益					

參數 代號	名稱與機能	預設値	單位	設定 範圍	控制 模式	索引 章節
Sn213	速度迴路增益 2	40	Hz	10	Pi	5-3-8
	設定方式請參考 Sn211 說明			450	Pe S	5-5
Sn214	速度迴路積分時間常數 2	100	x0.2	1	Pi	5-3-8
	設定方式請參考 Sn212 說明		msec	500	Pe S	5-5
Sn215	零速度判定値	50	rpm	0	S	5-3-12
	當速度低於 Sn215(零速度判定值)所設定的速度時,輸出接點 ZS 動作。			 4500		
Sn216	類比速度命令比例器 用來調整電壓命令相對於速度命令的斜率。 4500 速度命令(rpm) 3000 1500 -10 -15 5 10 -1500 輸入電壓(V) -3000 Appendix	3000	rpm /10V	100 4500	S	5-3-2
Sn217	類比速度命令偏移調整 當類比速度命令電壓有偏移現象產生時,用來修正偏移量。 偏移調整的 輸入電壓(V) 輸入電壓(V) 輸入電壓(V) 輸入電壓(P) 速度命令(rpm) 速度命令(rpm)	0	mV	-10000 10000	S	5-3-3
Sn218	類比速度命令限制 使用者可以設定 Sn218 來限制類比速度命令。	3050	rpm	100	S	5-3-4
	医四百引从政定 SH410 不附制規L还反叩丁。			4500		

位置控制參數

參數 代號			名稱與機能	預設値	單位	設定 範圍	控制 模式	索引章節
★ Pn301.0	位置脈液	皮命令型	式選 擇	0	X	0	Pe	5-4-1
واحاحاحات	設定		說明					
	0	脈波(Pu	se)+符號(Sign)			3		
	1	正轉(CC	(W)/反轉(CW)脈波					
	2	AB 相脈	波 x2					
	3	AB 相脈	波 x4					
★ Pn301.1	位置脈泡	皮命令邏	計選擇	0	X	0		
gaaiáa	設定		說明					
	0	正邏輯				1		
	1	負邏輯						
Pn302	電子齒輔	倫比分子	1	1	X	1	Pi	5-4-3
	可利用輔	俞入接點	GN1、GN2 切換四組電子齒輪比分子,使				Pe	
	用電子齒	齒輪比分	子 1 時,輸入接點 GN1、GN2 狀態如下組			50000		
	合:							
	輸入接	耐入接點 GN2 輸入接點 GN1						
		0	0					
	註)輸入	接點狀態	1 代表開關動作,反之 0 代表開關不動作,					
	至於是高	高電位動作	乍,還是低電位動作,請參閱 5-6-1 來設定。					
Pn303	電子齒轉	論比分子	2	1	X	1	Pi	5-4-3
	可利用軸	俞入接點	GN1、GN2 切換四組電子齒輪比分子,使				Pe	
	用電子齒	歯輪比分	子 2 時,輸入接點 GN1、GN2 狀態如下組			50000		
	合:							
	輸入接	點 GN2	輸入接點 GN1					
		0	1					
	註)輸入	接點狀態	1代表開關動作,反之0代表開關不動作,					
	至於是高	高電位動作	作,還是低電位動作,請參閱 5-6-1 來設定。					
Pn304	電子齒轉	倫比分子	3	1	X	1	Pi	5-4-3
	可利用軸		GN1、GN2 切換四組電子齒輪比分子,使				Pe	
		齒輪比分	子 3 時,輸入接點 GN1、GN2 狀態如下組			50000		
	合:							
	輸入接	點 GN2	輸入接點 GN1					
		1	0					
	註)輸入	接點狀態	1 代表開關動作,反之 0 代表開關不動作,					
	至於是高	高電位動作	乍,還是低電位動作,請參閱 5-6-1 來設定。					

參數	名稱與機能	預設値	單位	設定	控制	索引
代號	口 "特兴" 成形	以以间	事匹	範圍	模式	章節
Pn305	電子齒輪比分子 4	1	X	1	Pi	5-4-3
	可利用輸入接點 GN1、GN2 切換四組電子齒輪比分子,使				Pe	
	用電子齒輪比分子 4 時,輸入接點 GN1、GN2 狀態如下組			50000		
	合:					
	輸入接點 GN2 輸入接點 GN1					
	1 1					
	註)輸入接點狀態1代表開關動作,反之0代表開關不動作,					
	至於是高電位動作,還是低電位動作,請參閱 5-6-1 來設定。					
★ Pn306	電子齒輪比分母	1	X	1	Pi	5-4-3
	設定 Pn306(電子齒輪比分母)再配合輸入接點 GN1、GN2 所				Pe	
	選擇的電子齒輪比分子,所得到的電子齒輪比必須符合下列			50000		
	條件,否則本裝置無法正常運作。					
	1 ≤電子齒輪比≤200					
	200 年 月 四州前 日 3 200					
Pn307	定位完成判定値	10	pulse	0	Pi	5-4-9
	當位置誤差量低於 Pn307(定位完成判定值)所設定的脈波數				Pe	
	時,輸出接點 INP 動作。			50000		
Pn308	正最大位置誤差判定値	50000	pulse	0	Pi	5-4-9
	當位置誤差量大於 Pn308(正最大位置誤差判定值)所設定的				Pe	
	脈波數時,本裝置產生 AL-11(位置誤差量過大警報)。			50000		
Pn309	負最大位置誤差判定値	50000	pulse	0	Pi	5-4-9
	當位置誤差量大於 Pn309(負最大位置誤差判定值)所設定的				Pe	
	脈波數時,本裝置產生 AL-11(位置誤差量過大警報)			50000		
Pn310	位置迴路增益 1	40	1/s	1	Pi	5-4-6
	在機械系統不產生振動或是噪音的前提下,增加位置迴路增				Pe	5-5
	益值,以加快反應速度,縮短定位時間。一般而言,位置迴			450		
	路頻寬不可高於速度迴路頻寬,建議公式如下:					
	位置迴路增益≤2π× <u>速度迴路增益</u> 5					
Pn311	位置迴路增益 2	40	1/s	1	Pi	5-4-6
	設定方式請參考 Pn310 說明			450	Pe	5-5
Pn312	位置迴路前饋增益	0	%	0	Pi	5-4-6
	可以減少位置控制的追隨誤差,加快反應速度,如果前饋增				Pe	5-5
	益過大,有可能會造成速度過衝以及輸出接點 INP(定位完成			100		
	信號)反覆開啟與關閉。					

參數 代號	名稱與機能	預設値	單位	設定 範圍	控制模式	索引章節
★Pn313	位置命令一次平滑加減速時間常數 會使原本固定頻率的位置脈波命令平滑化。 位置命令一次平滑加減速時間常數的定義爲位置脈波命令 頻率由零開始一次延遲上升到 63.2%位置脈波命令頻率的問間。 位置脈波命令頻率(%)		msec	0 10000	Pi Pe	5-4-4
Pn314	位置命令方向定義(從馬達負載端看)	1	X	0 1	★Pi Pe	5-4-5
Pn315	1 逆時針方向旋轉(CCW) 脈波誤差量清除模式 設定 說明 0 當輸入接點 CLR 動作時,清除脈波誤差量。 當輸入接點 CLR 觸發時,取消位置命令以中斷馬達運轉,重設機械原點,清除脈波誤差量。 2 當輸入接點 CLR 觸發時,取消位置命令以中斷馬達運轉,清除脈波誤差量。		X	0 2	Pe Pi Pe Pi	5-4-7
★ Pn316	內部位置命令模式 設定 説明 0 絕對型定位 1 相對型定位	0	X	0 1	Pi	5-4-2

参數代號	名稱與機能	預設値	單位	設定		索引章節
Pn317	內部位置命令 1-圈數 設定內部位置命令 1 的旋轉圈數。 利用輸入接點 POS1~POS4 選擇使用第 1 段位置命令,請參閱 5-4-2。	0	rev	-30000 30000	Pi	5-4-2
Pn318	內部位置命令 1-脈波數 設定內部位置命令 1 的旋轉脈波數 內部位置命令 1 = Pn317(圈數)x 編碼器一轉脈波數 x4+Pn318(脈波數)	0	pulse	-32767 32767	Pi	5-4-2
Pn319	內部位置命令 1-移動速度 設定內部位置命令 1 的移動速度	0	rpm	0 3000	Pi	5-4-2
Pn320	內部位置命令 2-圈數 請參考 Pn317 說明	0	rev	-30000 30000	Pi	5-4-2
Pn321	內部位置命令 2-脈波數 請參考 Pn318 說明	0	pulse	-32767 32767	Pi	5-4-2
Pn322	內部位置命令 2-移動速度 請參考 Pn319 說明	0	rpm	0 3000	Pi	5-4-2
Pn323	內部位置命令 3-圈數 請參考 Pn317 說明	0	rev	-30000 30000	Pi	5-4-2
Pn324	內部位置命令 3-脈波數 請參考 Pn318 說明	0	pulse	-32767 32767	Pi	5-4-2
Pn325	內部位置命令 3-移動速度 請參考 Pn319 說明	0	rpm	0 3000	Pi	5-4-2
Pn326	內部位置命令 4-圈數 請參考 Pn317 說明	0	rev	-30000 30000	Pi	5-4-2
Pn327	內部位置命令 4-脈波數 請參考 Pn318 說明	0	pulse	-32767 32767	Pi	5-4-2
Pn328	內部位置命令 4-移動速度 請參考 Pn319 說明	0	rpm	0 3000	Pi	5-4-2

参數	名稱與機能	預設値	單位	設定	控制	索引
代號 Pn329	 内部位置命令 5-圈數	0	rev	範圍 -30000	模式 Pi	章節 5-4-2
	請參考 Pn317 說明			30000		
Pn330	內部位置命令 5-脈波數	0	pulse	-32767	Pi	5-4-2
	請參考 Pn318 說明			32767		
Pn331	內部位置命令 5-移動速度	0	rpm	0	Pi	5-4-2
	請參考 Pn319 說明			3000		
Pn332	內部位置命令 6-圈數	0	rev	-30000	Pi	5-4-2
	請參考 Pn317 說明			30000		
Pn333	內部位置命令 6-脈波數	0	pulse	-32767	Pi	5-4-2
	請參考 Pn318 說明			32767		
Pn334	內部位置命令 6-移動速度	0	rpm	0	Pi	5-4-2
	請參考 Pn319 說明			3000		
Pn335	內部位置命令 7-圈數	0	rev	-30000	Pi	5-4-2
	請參考 Pn317 說明			30000		
Pn336	內部位置命令 7-脈波數	0	pulse	-32767	Pi	5-4-2
	請參考 Pn318 說明			32767		
Pn337	內部位置命令 7-移動速度	0	rpm	0	Pi	5-4-2
	請參考 Pn319 說明			3000		
Pn338	內部位置命令 8-圈數	0	rev	-30000	Pi	5-4-2
	請參考 Pn317 說明			30000		
Pn339	內部位置命令 8-脈波數	0	pulse	-32767	Pi	5-4-2
	請參考 Pn318 說明			32767		
Pn340	內部位置命令 8-移動速度	0	rpm	0	Pi	5-4-2
	請參考 Pn319 說明			3000		

参數 代號	名稱與機能	預設値	單位	設定		索引章節
Pn341	內部位置命令 9-圈數	0	rev	-30000	授 式 Pi	5-4-2
	請參考 Pn317 說明			30000		
Pn342	內部位置命令 9-脈波數	0	pulse	-32767	Pi	5-4-2
	請參考 Pn318 說明			32767		
Pn343	內部位置命令 9-移動速度	0	rpm	0	Pi	5-4-2
	請參考 Pn319 說明			3000		
Pn344	內部位置命令 10-圈數	0	rev	-30000	Pi	5-4-2
	請參考 Pn317 說明			30000		
Pn345	內部位置命令 10-脈波數	0	pulse	-32767	Pi	5-4-2
	請參考 Pn318 說明			32767		
Pn346	內部位置命令 10-移動速度	0	rpm	0	Pi	5-4-2
	請參考 Pn319 說明			3000		
Pn347	內部位置命令 11-圈數	0	rev	-30000	Pi	5-4-2
	請參考 Pn317 說明			30000		
Pn348	內部位置命令 11-脈波數	0	pulse	-32767	Pi	5-4-2
	請參考 Pn318 說明			32767		
Pn349	內部位置命令 11-移動速度	0	rpm	0	Pi	5-4-2
	請參考 Pn319 說明			3000		
Pn350	內部位置命令 12-圈數	0	rev	-30000	Pi	5-4-2
	請參考 Pn317 說明			30000		
Pn351	內部位置命令 12-脈波數	0	pulse	-32767	Pi	5-4-2
	請參考 Pn318 說明			32767		
Pn352	內部位置命令 12-移動速度	0	rpm	0	Pi	5-4-2
	請參考 Pn319 說明			3000		

參數	名稱與機能	預設値	單位	設定	控制	索引
代號 Pn353	內部位置命令 13-圈數	0	rev	範圍 -30000	模式 Pi	章節 5-4-2
	請參考 Pn317 說明			1		
D., 254	內部位置命令 13-脈波數	0	mulaa	30000	D;	5-4-2
Pn354		-	pulse	-32767 	Pi	3-4-2
	請參考 Pn318 説明			32767		
Pn355	內部位置命令 13-移動速度	0	rpm	0	Pi	5-4-2
	請參考 Pn319 說明			3000		
Pn356	內部位置命令 14-圈數	0	rev	-30000	Pi	5-4-2
	請參考 Pn317 說明			20000		
Pn357	内部位置命令 14-脈波數	0	pulse	30000 -32767	Pi	5-4-2
	請參考 Pn318 說明		1			
				32767		
Pn358	內部位置命令 14-移動速度	0	rpm	0	Pi	5-4-2
	請參考 Pn319 說明			3000		
Pn359	內部位置命令 15-圈數	0	rev	-30000	Pi	5-4-2
	請參考 Pn317 說明			30000		
Pn360	內部位置命令 15-脈波數	0	pulse	-32767	Pi	5-4-2
	請參考 Pn318 說明			32767		
Pn361	內部位置命令 15-移動速度	0	rpm	0	Pi	5-4-2
	請參考 Pn319 說明			3000		
Pn362	內部位置命令 16-圈數	0	rev	-30000	Pi	5-4-2
	請參考 Pn317 說明			30000		
Pn363	內部位置命令 16-脈波數	0	pulse	-32767	Pi	5-4-2
	請參考 Pn318 說明			32767		
Pn364	內部位置命令 16-移動速度	0	rpm	0	Pi	5-4-2
	請參考 Pn319 說明			3000		

參數 代號		名稱與機能	預設値	單位	設定範圍	控制模式	索引章節
Pn365.0	原點復興	幕啓動後,原點尋找方向及選擇原點參考點設定	0	X	0	Pi	5-4-8
(HOOO)	設定	說明				Pe	
(<u> </u>		原點復歸啓動後,馬達以第一段速度 <u>正轉</u> 方向尋找			5		
		原點,並以輸入接點 CCWL 或 CWL 作爲原點參考					
		點。當原點復歸定位完成後,輸入接點 CCWL 或					
	0	CWL 再次變成極限功能。使用此功能時,Pn365.1					
		不能設定為 1 或 2。注意! Cn002.1(接點輔助機					
		能—輸入接點CCWL和CWL機能選擇)必須設					
		爲0。					
		原點復歸啓動後,馬達以第一段速度 反轉 方向尋找					
		原點,並以輸入接點 CWL 或 CCWL 作為原點參考					
		點。當原點復歸定位完成後,輸入接點 CWL 或					
	1	CCWL 再次變成極限功能。使用此功能時,Pn365.1					
		不能設定為 1 或 2。注意! Cn002.1(接點輔助機					
		能—輸入接點 CCWL和 CWL 機能選擇)必須設					
		爲0。					
		原點復歸啓動後,馬達以第一段速度 <u>正轉</u> 方向尋找					
		原點,並以輸入接點 ORG(外部檢測器輸入點)作爲					
	2	原點參考點,若 Pn365.1=2,則不需原點參考點直					
		接尋找最近輸入接點 ORG 的上緣作爲機械原點後					
		依 Pn365.3 設定方式停止。					
		原點復歸啓動後,馬達以第一段速度 反轉 方向尋找					
		原點,並以輸入接點 ORG(外部檢測器輸入點)作為					
	3	原點參考點,若 Pn365.1=2,則不需原點參考點直					
		接尋找最近輸入接點 ORG 的上緣作爲機械原點後					
		依 Pn365.3 設定方式停止。					
		原點復歸啓動後,馬達以第一段速度 <u>正轉</u> 方向尋找					
	4	原點,不需原點參考點直接尋找最近 Z 相脈波原					
	4	點,使用此功能時必須設定 Pn365.1=2(尋找到 Z 相					
		脈波做爲機械原點後依 Pn365.3 設定方式停止)。					
		原點復歸啓動後,馬達以第一段速度 反轉 方向尋找					
	_	原點,不需原點參考點直接尋找最近 Z 相脈波原					
	5	點,使用此功能時必須設定 Pn365.1=2(尋找到 Z 相					
		脈波做爲機械原點後依 Pn365.3 設定方式停止)。					

參數 代號		名稱與機能	預設値	單位	設定 範圍	控制 模式	索引 章節
Pn365.1	找到原黑	站參考點後,尋找機械原點之移動方式設定	0	X	0	Pi	5-4-8
وأمامأم	設定	說明				Pe	
	0	找到參考原點後,馬達以第二段速 <u>折返</u> 尋找最近的			2		
	U	Z相脈波做爲機械原點後依 Pn365.3 設定方式停止。					
		找到參考原點後,馬達以第二段速 繼續向前 尋找最					
	1	近的 Z 相脈波做爲機械原點後依 Pn365.3 設定方式					
		停止。					
		當 Pn365.0=2 或 3 時,尋找到輸入接點 ORG 的上					
	2	緣做爲機械原點後依 Pn365.3 設定方式停止;當					
	2	Pn365.0=4 或 5 時,尋找到 Z 相脈波做為機械原點					
		後依 Pn365.3 設定方式停止。					
Pn365.2	原點復的	静啓動模式設定	0	X	0		
(Alajálala)	設定	說明					
	0	關閉原點復歸機能。			2		
		電源開啓後,只有第一次啟動伺服(Servo ON)會自					
	1	動執行原點復歸機能。當伺服系統運轉中不須重覆					
	1	執行原點復歸機能時,可以使用此模式省略一個用					
		來執行原點復歸機能的輸入接點。					
		由輸入接點 SHOME 觸發原點復歸機能,在位置模					
	2	式下可隨時觸發輸入接點SHOME來執行原點復歸					
		機能。					
Pn365.3	找到機材	成原點後之停止模式設定	0	X	0		
(Aldese	設定	說明					
		找到機械原點信號後, 紀錄 此位置為機械原點			1		
	0	(Un-14 編碼器迴授圈數、Un-15 編碼器迴授脈波數					
	U	皆爲零),馬達減速停止,馬達停止後以第二段速 折					
		返 移動到機械原點位置。					
		找到機械原點信號後, 紅錄 此位置爲機械原點					
	1	(Un-14 編碼器迴授圈數、Un-15 編碼器迴授脈波數					
		皆為零),馬達減速停止。					

参數 代號	名稱與機能	預設値	單位	設定 範圍	控制 模式	索引 章節
Pn366	原點復歸第一段高速	100	rpm	0	Pi	5-4-8
	設定原點復歸第一段移動速度			2000	Pe	
Pn367	原點復歸第二段低速	50	rpm	0	Pi	5-4-8
	設定原點復歸第二段移動速度			500	Pe	
Pn368	原點復歸偏移圈數	0	rev	-30000	Pi	5-4-8
	當馬達依照 Pn365(原點復歸模式)找到機械原點後,會再依				Pe	
	照 Pn368(原點復歸偏移圈數)和 Pn369(原點復歸偏移脈波			30000		
	數)定位作爲新的機械原點。					
Pn369	原點復歸偏移脈波數	0	pulse	-32767	Pi	5-4-8
	原點復歸偏移位置=Pn368(圈數)x 編碼器—轉脈波數 x4+Pn369(脈波數)			 32767	Pe	

快捷參數

參數 代號	名稱與機能	預設値	單位	設定 範圍	控制 模式	索引 章節
qn401	速度迴路增益1	40	Hz	10	Pi	5-3-8
	速度迴路增益直接決定速度控制迴路的響應頻寬,在機械系				Pe	5-5
	統不產生振動或是噪音的前提下,增大速度迴路增益值,則			450	S	
	速度響應會加快。如果 Cn025(負載慣量比)設定正確,則速					
	度迴路頻寬 就等於速度迴路增益。					
qn402	速度迴路積分時間常數 1	100	x0.2	1	Pi	5-3-8
	速度控制迴路加入積分元件,可有效的消除速度穩態誤差,		ms		Pe	5-5
	快速反應細微的速度變化。一般而言,在機械系統不產生振			500	S	
	動或是噪音的前提下,減小速度迴路積分時間常數,以增加					
	系統剛性。請利用以下公式得到速度迴路積分時間常數:					
	速度迴路積分時間常數≥5× 1 2π×速度迴路增益					
qn403	速度迴路增益 2	40	Hz	10	Pi	5-3-8
	設定方式請參考 qn401 說明				Pe	5-5
	改足刀式語参与 411401 說明			450	S	
qn404	速度迴路積分時間常數 2	100	x0.2	1	Pi	5-3-8
	設定方式請參考 qn402 說明		ms	 500	Pe S	5-5
qn405	位置迴路增益 1	40	1/s	1	Pi	5-4-6
	在機械系統不產生振動或是噪音的前提下,增加位置迴路增				Pe	5-5
	益値,以加快反應速度,縮短定位時間。一般而言,位置迴			450		
	路頻寬不可高於速度迴路頻寬,建議公式如下:					
	位置迴路增益 ≤ 2π× 速度迴路增益 5					
qn406	位置迴路增益 2	40	1/s	1	Pi	5-4-6
	∃∏. 				Pe	5-5
	設定方式請參考 qn405 說明			450		
qn407	位置迴路前饋增益	0	%	0	Pi	5-4-6
	可以減少位置控制的追隨誤差,加快反應速度,如果前饋增				Pe	5-5
	益過大,有可能會造成速度過衝以及輸出接點 INP(定位完成			100		
	信號)反覆開啟與關閉。					

多機能接點規劃參數

參數 代號			名稱與機能	預設値	單位	設定 範圍	控制 模式	索引章節
Hn501.0	DI-1 接	接腳機能		01	X	01	ALL	5-6-1
Hn501.1	設定		說明					
		代號	接點動作機能			26		
	01	SON	伺服啓動					
	02	ALRS	異常警報清除					
	03	PCNT	PI/P 切換					
	04	CCWL	CCW 方向驅動禁止					
	05	CWL	CW 方向驅動禁止					
	06	TLMT	外部轉矩限制					
	07	CLR	脈波誤差量清除					
	08	LOK	伺服鎖定					
	09	EMC	緊急停止					
	10	SPD1	內部速度命令選擇 1					
	11	SPD2	內部速度命令選擇 2					
	12	MDC	控制模式切換					
	13	INH	位置命令禁止					
	14	SPDINV	速度命令反向					
	15	G-SEL	增益切換					
	16	GN1	電子齒輪比分子選擇 1					
	17	GN2	電子齒輪比分子選擇 2					
	18	PTRG	內部位置命令觸發					
	19	PHOLD	內部位置命令暫停					
	20	SHOME	開始回到原點					
	21	ORG	外部參考原點					
	22	POS1	內部位置命令選擇 1					
	23	POS2	內部位置命令選擇 2					
	24	POS3	內部位置命令選擇 3					
	25	POS4	內部位置命令選擇 4					
	26	TRQINV						
Hn501.2	DI-1	安腳機能動作	=電位 	0	X	0		
مامرامام	設定		說明					
	0	當接腳爲低	電位(與 IG24 接腳短路)時,機能動作。			1		
	1	當接腳爲高	電位(與 IG24 接腳開路)時,機能動作。					

注意! DI-1~DI-13 接腳機能可以重覆,但是重複機能的接腳動作電位必須相同,否則會產生 AL-07(輸入/輸出接點機能規劃異常警報)。

参數代號	名稱與機能	預設値	單位	設定	控制模式	索引章節
	DI-2 接腳機能規劃	002	X	001	ALL	5-6-1
	設定方式請參考 Hn501 說明			 126		
Hn503	DI-3 接腳機能規劃	003	X	001	ALL	5-6-1
	設定方式請參考 Hn501 說明			 126		
Hn504	DI-4 接腳機能規劃	104	X	001	ALL	5-6-1
	設定方式請參考 Hn501 說明			 126		
Hn505	DI-5 接腳機能規劃	105	X	001	ALL	5-6-1
	設定方式請參考 Hn501 說明			 126		
Hn506	DI-6 接腳機能規劃	006	X	001	ALL	5-6-1
	設定方式請參考 Hn501 說明			 126		
Hn507	DI-7 接腳機能規劃	007	X	001	ALL	5-6-1
	設定方式請參考 Hn501 說明			 126		
Hn508	DI-8 接腳機能規劃	008	X	001	ALL	5-6-1
	設定方式請參考 Hn501 說明			 126		
Hn509	DI-9 接腳機能規劃	009	X	001	ALL	5-6-1
	設定方式請參考 Hn501 說明			 126		
Hn510	DI-10 接腳機能規劃	010	X	001	ALL	5-6-1
	設定方式請參考 Hn501 說明			 126		
Hn511	DI-11 接腳機能規劃	011	X	001	ALL	5-6-1
	設定方式請參考 Hn501 說明			 126		
Hn512	DI-12 接腳機能規劃	012	X	001	ALL	5-6-1
	設定方式請參考 Hn501 說明			 126		
Hn513	DI-13 接腳機能規劃	014	X	001	ALL	5-6-1
	設定方式請參考 Hn501 說明			 126		

注意! DI-1~DI-13 接腳機能可以重覆,但是重複機能的接腳動作電位必須相同,否則會產生 AL-07(輸入/輸出接點機能規劃異常警報)。

參數 代號	名稱與機能			預設値	單位	設定 範圍	控制 模式	索引 章節
Hn514.0	DO-1	接腳機能		01	X	01	ALL	5-6-1
Hn514.1	設定		說明					
ලලල්ල්ර		代號	接點動作機能			07		
(<u>- - - - </u> -	01	RDY	伺服準備完成					
	02	ALM	伺服異常					
	03	ZS	零速度信號					
	04	BI	機械刹車信號					
	05	INS	速度到達信號					
	06	INP	定位完成信號					
	07	HOME	原點復歸完成信號					
Hn514.2	DO-1	接腳機能動	作電位	0	X	0		
<u>ල්වේර්ව</u> න	設定		說明					
	0	當機能動作	時,接腳爲低電位(與 IG24 接腳短路)。			1		
	1	當機能動作	時,接腳爲高電位(與 IG24 接腳開路)。					
Hn515	DO-2	接腳機能規	I	002	X	001	ALL	5-6-1
	弘宁士	5式請參考 H	In 51 4 ⊒ 0 111					
	以足人	Jン(明多つ II	111.514 6元197			107		
Hn516	DO-3	接腳機能規		003	X	001	ALL	5-6-1
	設定方式請參考 Hn514 說明							
						107		
Hn517	DO-4	OO-4 接腳機能規劃				001	ALL	5-6-1
	設定す	5式請參考 H	In 514 說明					
	HX/L/	7 - (TIH) - 1				107		

注意!DO-1~DO-4 接腳機能不可以重覆,否則會產生 AL-07(輸入/輸出接點機能規劃異常警報)。

狀態顯示參數

	_		
參數 代號	顯示內容	單位	說明
Un-01	實際馬達速度	rpm	例如:顯示 120,則表示目前馬達速度爲 120 rpm。
Un-02	實際馬達轉矩	%	以額定轉矩的百分比表示。 例如:顯示 20,則表示現在馬達轉矩輸出為額定轉矩的 20%。
Un-03	回生負荷率	%	平均回生功率輸出百分比。
Un-04	實效負荷率	%	平均功率輸出百分比。
Un-05	最大負荷率	%	實效負荷率曾出現過的最大値。
Un-06	速度命令	rpm	例如:顯示 120,則表示目前速度命令為 120 rpm。
Un-07	位置誤差量	pulse	位置命令和位置回授的差値。
Un-08	位置回授量	pulse	馬達編碼器的脈波累積量。
Un-09	外部電壓命令	V	例如:顯示 5.25,則表示外部電壓命令為 5.25V。
Un-10	主回路(Vdc Bus)電壓	V	例如:顯示 310,則表示主回路電壓爲 310V。
Un-11	外部速度限制命令値	rpm	例如: 顯示 2000, 則表示目前外部速度限制命令為 2000 rpm。
Un-12	外部 CCW 方向轉矩限制 命令値	%	例如:顯示 100,則表示目前外部 CCW 方向轉矩限制命令爲 100%。
Un-13	外部 CW 方向轉矩限制命 令値	%	例如:顯示 100,則表示目前外部 CW 方向轉矩限制命 令為 100%。
Un-14	馬達回授-旋轉圈數(絕對 値)	rev	從電源開啓後,以絕對值顯示馬達旋轉的圈數。
Un-15	馬達回授-旋轉一圈內的 脈波數(絕對值)	pulse	從電源開啓後,以絕對值顯示馬達旋轉一圈內的脈波數。
Un-16	脈波命令-旋轉圈數(絕對 値)	rev	從電源開啓後,以絕對值顯示脈波命令輸入的圈數。
Un-17	脈波命令-旋轉一圈內的 脈波數(絕對值)	pulse	從電源開啓後,以絕對值顯示脈波命令輸入一圈內的脈 波數。
Un-18	轉矩命令	%	以額定轉矩的百分比表示。 例如:顯示 50,則表示現在馬達轉矩命令爲額定轉矩的 50%。
Un-19	負載慣量比	x0.1	當 Cn002.2=0(不使用自動增益調整機能),顯示目前 Cn025 預設的負載慣量比。 當 Cn002.2=1(持續使用自動增益調整機能),顯示目前 估測的負載慣量比。

診斷參數

參數 代號	名稱與機能	索引 章節				
dn-01	目前控制模式顯示					
dn-02	輸出接點信號狀態					
dn-03	輸入接點信號狀態					
dn-04	dn-04 軟體版本顯示					
dn-05	JOG 模式操作					
dn-06	dn-06 保留					
dn-07	外部電壓命令偏移量自動調整					
dn-08	顯示系列化機種					

第七章 通訊機能

7-1 通訊機能(RS232)

本裝置提供 RS232 通訊機能,以下針對通訊接線以及通訊協定說明。

7-1-1 通訊接線

驅動器端使用 D-Type 9Pins

PC 端使用 D-Type 9Pins(母)

接腳編號	接腳名稱	符號	接腳編號	接腳名稱	符號
1	未使用		1	保護接地	PG
2	串列資料傳送	TxD	2	串列資料接收	RxD
3	串列資料接收	RxD	3	串列資料傳送	TxD
4	未使用		4	資料終端機備妥	DTR
5	訊號接地	GND '	5	訊號接地	GND
6	未使用		6	資料組備妥	DSR
7	未使用		7	要求發送	RTS
8	未使用		8	清除發送	CTS
9	未使用		9	鈴聲指示	RI

Pin 4及Pin 6短路 Pin 7及Pin 8短路

7-1-2 通訊協定及格式

Baud rate	9600bps
Parity	No
Data bit	8
Stop bit	1

下面說明的數字後面有 H 時,表示該數字爲 16 進位。

(1) 從驅動器讀取一個WORD的資料▶命令格式爲:R5XxSs

Xx 為欲讀取參數之地址(以BYTE為單位,16進位表示)

Ss 爲Check Sum, Ss='R'+'5'+'X'+'x'(以BYTE爲單位,16進位表示)

例:讀取地址 30H之參數

(將『R530』分別換成ASCII碼)

Check Sum=52H+35H+33H+30H=EA

R 5 3 0

故讀取地址 30H資料的命令爲:『R530EA』

驅動器回應的格式爲:%XxYySs

以上例作回應:

假設地址 30H之參數內容爲0008H,則

Check Sum=25H+30H+30H+30H+38H=EDH

% 0 0 0 8

故回應內容爲:『%0008ED』

若驅動器接收的命令格式錯誤,則驅動器回應『!』(ASCII碼爲21H)

(2) 從驅動器讀取二個連續WORD的資料 ▶ 命令格式為: L5NnSs

Nn 為欲讀取參數之地址(以BYTE為單位,16進位表示)

Ss 爲Check Sum, Ss='L'+'5'+'N'+'n'(以BYTE爲單位,16進位表示)

例:讀取地址 60H之參數

(將『L560』分別換成ASCII碼)

Check Sum=4CH+35H+36H+30H=E7

L 5 6 0

故讀取地址 60H資料的命令爲:『L560E7』

驅動器回應的格式為:%XxYyAaBbSs

Ss 爲Check Sum, Ss='%'+'X'+'x'+'Y'+'y'+'A'+'a'+'B'+'b'

其中XxYy為編號Nn+1的內容, AaBb 為編號Nn的內容

以上例作回應:

假設地址 60H之參數內容爲0001 000AH,則

Check Sum=25H+30H+30H+30H+31H+30H+30H+30H+41H=1B7H

% 0 0 0 1 0 0 A

故回應內容爲: 『%0001000AB7』

若驅動器接收的命令格式錯誤,則驅動器回應『!』(ASCII碼為21H)

(3) 寫入一個WORD的資料到驅動器▶命令格式爲:W5XxYyZzSs

Xx 為欲寫入參數之地址(以BYTE為單位,16進位表示)

YyZz 為欲寫入參數資料(以WORD為單位,16進位表示)

Ss 爲Check Sum, Ss='W'+'5'+'X'+'x'+'Y'+'y'+'Z'+'z'(以BYTE爲單位,16進位表示)

例: 寫入地址 30H之參數值爲0008H

(將『W5300008』分別換成ASCII碼)

Check Sum=57H+35H+33H+30H+30H+30H+30H+38H=1B7H

W 5 3 0 0 0 8

故寫入地址 30H參數值爲0008H資料的命令爲:『W5300008B7』

驅動器回應的格式為:『%』(ASCII碼為25H)

若驅動器接收的命令格式錯誤,則驅動器回應『!』(ASCII碼爲21H)

(4) 寫入二個連續WORD的資料到驅動器▶命令格式爲:M5NnXxYyAaBbSs

Nn 為欲讀取參數之地址(以BYTE為單位,以16進位表示)

XxYy 為編號Nn+1位址裡的內容(以WORD為單位,以16進位表示)

AaBb 為編號Nn位址裡的內容(以WORD為單位,以16進位表示)

Ss 爲Check Sum, Ss ='M'+'5'+'N'+'n'+'X'+'x'+'Y'+'y'+'A'+'a'+'B'+'b'(以BYTE爲單位,16進位表示)

例: 寫入地址 60H之參數值爲0008H

(將『M5600002000B』分別換成ASCII碼)

Check Sum=4DH+35H+36H+30H+30H+30H+30H+30H+30H+30H+42H =27CH

M 5 6 0 0 0 0 2 0 0 F

故寫入地址 60H參數值爲0002000BH資料的命令爲:『M5600002000B7C』

驅動器回應的格式為:『%』(ASCII碼為25H)

若驅動器接收的命令格式錯誤,則驅動器回應『!』(ASCII碼爲21H)

7-2 各參數相對應之通訊位址

系統參數

參數代號	名稱	通訊位址	參數代號	名稱	通訊位址
Cn001	控制模式選擇	510H	Cn017	PI/P 模式的切換條件(速度命令)	5F9H
Cn002	接點輔助機能及自動增益調整	51DH	Cn018	PI/P 模式的切換條件(加速度命令)	5FAH
Cn003	機械刹車信號輸出時間	511H	Cn019	PI/P 模式的切換條件(位置誤差量)	5FBH
Cn004	馬達旋轉方向定義	512H	Cn020	兩段增益模式的切換延遲時間	53CH
Cn005	編碼器信號分周輸出	513H	Cn021	兩段增益模式的切換條件(轉矩命令)	53DH
Cn006	類比監視輸出選擇	514H	Cn022	兩段增益模式的切換條件(速度命令)	53EH
Cn007	速度到達判定値	515H	Cn023	兩段增益模式的切換條件(加速度命令)	53FH
Cn008	刹車模式	516H	Cn024	兩段增益模式的切換條件(位置誤差量)	540H
Cn009	CW/CCW 驅動禁止方式	517H	Cn025	負載慣量比	587H
Cn010	CCW 方向轉矩命令限制值	518H	Cn026	剛性設定	5D0H
Cn011	CW 方向轉矩命令限制值	519H	Cn027	類比監視輸出1偏移調整	58BH
Cn012	外部回生電阻功率設定	51AH	Cn028	類比監視輸出 2 偏移調整	58CH
Cn013	共振抑制濾波器頻率	5DEH	Cn029	參數重置	5FDH
Cn014	共振抑制濾波器品質因數	5DFH	Cn030	系列化機種設定	50BH
Cn015	增益切換判斷種類選擇	58FH	Cn031	風扇運轉設定	50EH
Cn016	PI/P 模式的切換條件(轉矩命令)	5F8H		_	

轉矩參數

參數代號	名稱	通訊位址	參數代號	名稱	通訊位址
Tn101	轉矩命令加減速方式	520H	Tn105	內部速度限制 1	526Н
Tn102	轉矩命令直線加減速常數	523H	Tn106	內部速度限制 2	527H
Tn103	類比轉矩命令比例器	521H	Tn107	內部速度限制 3	528H
Tn104	類比轉矩命令偏移調整	522H	_	_	_

速度控制參數

參數代號	名稱	通訊位址	參數代號	名稱	通訊位址
Sn201	內部速度命令 1	536H	Sn210	S 型變速度 2	52FH
Sn202	內部速度命令2	537H	Sn211	速度迴路增益 1	530H
Sn203	內部速度命令3	538H	Sn212	速度迴路積分時間常數 1	531H
Sn204	零速度判定成立的動作	529H	Sn213	速度迴路增益 2	53AH
Sn205	速度命令加減速方式	52AH	Sn214	速度迴路積分時間常數 2	53BH
Sn206	速度命令一次平滑加減速時間常數	52BH	Sn215	零速度判定値	532H
Sn207	速度命令直線加減速常數	52CH	Sn216	類比速度命令比例器	533Н
Sn208	S型速度命令加減速常數	52DH	Sn217	類比速度命令偏移調整	534H
Sn209	S 型變速度 1	52EH	Sn218	類比速度命令限制	599Н

位置控制參數

參數代號	名稱	通訊位址	參數代號	名稱	通訊位址
Pn301	位置脈波命令型式和邏輯選擇	550H	Pn326	內部位置命令 4-圈數	576Н
Pn302	電子齒輪比分子 1	560H	Pn327	內部位置命令 4-脈波數	577H
Pn303	電子齒輪比分子 2	561H	Pn328	內部位置命令 4-移動速度	578H
Pn304	電子齒輪比分子 3	562Н	Pn329	內部位置命令 5-圈數	59CH
Pn305	電子齒輪比分子 4	563H	Pn330	內部位置命令 5-脈波數	59DH
Pn306	電子齒輪比分母	554H	Pn331	內部位置命令 5-移動速度	59EH
Pn307	定位完成判定値	552H,553H	Pn332	內部位置命令 6-圈數	59FH
Pn308	正最大位置誤差判定值	556H,557H	Pn333	內部位置命令 6-脈波數	5A0H
Pn309	負最大位置誤差判定値	558Н,559Н	Pn334	內部位置命令 6-移動速度	5A1H
Pn310	位置迴路增益1	55AH	Pn335	內部位置命令 7-圈數	5A2H
Pn311	位置迴路增益 2	551H	Pn336	內部位置命令 7-脈波數	5A3H
Pn312	位置迴路前饋增益	55BH	Pn337	內部位置命令 7-移動速度	5A4H
Pn313	位置命令一次平滑加減速時間常數	55CH	Pn338	內部位置命令 8-圈數	5A5H
Pn314	位置命令方向定義	55DH	Pn339	內部位置命令 8-脈波數	5A6H
Pn315	脈波誤差量清除模式	51FH	Pn340	內部位置命令 8-移動速度	5A7H
Pn316	內部位置命令模式	50DH	Pn341	內部位置命令 9-圈數	5A8H
Pn317	內部位置命令 1-圈數	568H	Pn342	內部位置命令 9-脈波數	5A9H
Pn318	內部位置命令 1-脈波數	569Н	Pn343	內部位置命令 9-移動速度	5AAH
Pn319	內部位置命令 1-移動速度	56AH	Pn344	內部位置命令 10-圈數	5ABH
Pn320	內部位置命令 2-圈數	56BH	Pn345	內部位置命令 10-脈波數	5ACH
Pn321	內部位置命令 2-脈波數	56CH	Pn346	內部位置命令 10-移動速度	5ADH
Pn322	內部位置命令 2-移動速度	56DH	Pn347	內部位置命令 11-圈數	5AEH
Pn323	內部位置命令 3-圈數	56EH	Pn348	內部位置命令 11-脈波數	5AFH
Pn324	內部位置命令 3-脈波數	56FH	Pn349	內部位置命令 11-移動速度	5B3H
Pn325	內部位置命令 3-移動速度	575H	Pn350	內部位置命令 12-圈數	5E0H

參數代號	名稱	通訊位址	參數代號	名稱	通訊位址
Pn351	內部位置命令 12-脈波數	5E1H	Pn361	內部位置命令 15-移動速度	5ECH
Pn352	內部位置命令 12-移動速度	5E3H	Pn362	內部位置命令 16-圈數	5EDH
Pn353	內部位置命令 13-圈數	5E4H	Pn363	內部位置命令 16-脈波數	5EEH
Pn354	內部位置命令 13-脈波數	5E5H	Pn364	內部位置命令 16-移動速度	5EFH
Pn355	內部位置命令 13-移動速度	5E6H	Pn365	原點復歸模式設定	54AH
Pn356	內部位置命令 14-圈數	5E7H	Pn366	原點復歸第一段高速	54BH
Pn357	內部位置命令 14-脈波數	5E8H	Pn367	原點復歸第二段低速	54CH
Pn358	內部位置命令 14-移動速度	5E9H	Pn368	原點復歸偏移圈數	54DH
Pn359	內部位置命令 15-圈數	5EAH	Pn369	原點復歸偏移脈波數	54EH
Pn360	內部位置命令 15-脈波數	5EBH		_	_

快捷參數

參數代號	名稱	通訊位址	參數代號	名稱	通訊位址
qn401	速度迴路增益 1	530H	qn405	位置迴路增益 1	55AH
qn402	速度迴路積分時間常數 1	531H	qn406	位置迴路增益 2	551H
qn403	速度迴路增益 2	53AH	qn407	位置迴路前饋增益	55BH
qn404	速度迴路積分時間常數 2	53BH		_	

多機能接點規劃參數

參數代號	名稱	通訊位址	參數代號	名稱	通訊位址
Hn501	DI-1 接腳機能規劃	5C0H	Hn510	DI-10 接腳機能規劃	5С9Н
Hn502	DI-2 接腳機能規劃	5C1H	Hn511	DI-11 接腳機能規劃	5CAH
Hn503	DI-3 接腳機能規劃	5С2Н	Hn512	DI-12 接腳機能規劃	5CBH
Hn504	DI-4 接腳機能規劃	5С3Н	Hn513	DI-13 接腳機能規劃	5CCH
Hn505	DI-5 接腳機能規劃	5C4H	Hn514	DO-1 接腳機能規劃	5F4H
Hn506	DI-6 接腳機能規劃	5C5H	Hn515	DO-2 接腳機能規劃	5F5H
Hn507	DI-7 接腳機能規劃	5С6Н	Hn516	DO-3 接腳機能規劃	5F6H
Hn508	DI-8 接腳機能規劃	5С7Н	Hn517	DO-4 接腳機能規劃	5F7H
Hn509	DI-9 接腳機能規劃	5C8H		_	

狀態顯示參數

參數代號	名稱	通訊位址	參數代號	名稱	通訊位址
Un-01	實際馬達速度	6E4H	Un-11	外部速度限制命令値	695H
Un-02	實際馬達轉矩	9В6Н	Un-12	外部 CCW 方向轉矩限制命令値	6C0H
Un-03	回生負荷率	691H	Un-13	外部 CW 方向轉矩限制命令値	6C1H
Un-04	實效負荷率	693H	Un-14	馬達回授-旋轉圈數(絕對值)	8BBH
Un-05	最大負荷率	694H	Un-15	馬達回授-旋轉一圈內的脈波數(絕對值)	8BAH
Un-06	速度命令	678H	Un-16	脈波命令-旋轉圈數(絕對值)	8C5H
Un-07	位置誤差量	65CH	Un-17	脈波命令-旋轉一圈內的脈波數(絕對值)	8C4H
Un-08	位置回授量	688H	Un-18	轉矩命令	67EH
Un-09	外部電壓命令	632H	Un-19	負載慣量比	844H
Un-10	主回路(Vdc Bus)電壓	6B7H		_	_

第八章 異常警報排除

8-1 異常警報說明

當本裝置最左邊兩個LED顯示 時,表示本裝置目前無法正常運作,使用者可依照下節的對策說明,將狀況排除後,再按照正常程序繼續操作本裝置,若仍無法將異常警報排除時,請 治經銷商或製造商,以提供進一步的處理方式。

當異常警報發生時,LED顯示狀態如下所示:

其中異常警報編號對應的警報請參考下一節說明,例如:異常警報編號爲01表示目前發生電源 電壓過低警報。

本裝置也提供使用者查詢過去發生前九次的異常警報,如下所示:

異常警報履歷參數

參數 代號	名稱與機能
AL-xx	目前警報訊息
A1-xx	過去第1次警報訊息
A2-xx	過去第2次警報訊息
A3-xx	過去第3次警報訊息
A4-xx	過去第4次警報訊息
A5-xx	過去第5次警報訊息
A6-xx	過去第6次警報訊息
A7-xx	過去第7次警報訊息
A8-xx	過去第8次警報訊息
A9-xx	過去第9次警報訊息

註)xx代表當時的異常警報編號。

請依照下面步驟操作使用異常警報履歷參數來查詢過去發生前九次的異常警報。

步驟	操作按鍵	操作後LED顯示畫面	說明
1	開啓電源		當電源開啓時,進入 狀態顯示參數 。
2	MODE		按MODE鍵2次進入 異常警報履歷參數 。
3		A I-03	按UP鍵1次,選擇 過去第1次警報履歷 項次,右邊兩個LED顯示 警報編號 為3(馬達過負載)。
4		(A 2 - 0 1)	按UP鍵1次,選擇 過去第2次警報履歷 項次,右邊兩個LED顯示 警報編號 爲01(電源電壓過低)。
5	MODE		按MODE鍵1次進入 系統參數 。

8-2 異常排除對策

異常			警報		異常警報	服碼輸出	
警報	異常警報說明	排除對策	清除	CN1-25	CN1-24	CN1-23	CN1-22
編號			方式	BB/A3	ST/A2	PC/A1	LM/A0
00	口会分子教却			無異常警	報發生時	CN1-22~	CN1-25依
00	目前沒有警報	_		照預設機	能動作,語	青參閱2-2-	1 °
01	電源電壓過低	使用電表量測外部電源電壓,確認	開關	1	1	1	0
	外部電源電壓低於額	輸入電壓是否符合規格。若仍無法	重置				
	定電源電壓(約190V)。	解決,可能驅動器內部元件故障。					
		此訊息通常發生於電源送入驅動					
		器時。					
02	電源電壓過高	1、請使用電表量測外部電源電壓,	開關	1	1	0	1
	(回生異常)	確認輸入電壓是否符合規格。	重置				
	1、外部電源電壓高於	2、確認參數 Cn012 是否依規定設					
	額定電源電壓(約	定。					
	410V) °	3、動作中產生此訊息:在許可範圍					
	2、回生電壓過大。	內延長加減速時間或減低負載					
		慣量。否則需要外加回生電阻。					
		(請向經銷商或製造商洽詢)					
03	馬達過負載	1、檢查馬達端接線(U、V、W)及編	開關	1	1	0	0
	當驅動器連續使用大	碼器接線是否正常。	重置				
	於額定負載兩倍時,大	2、調整驅動器增益,因為增益調整					
	約10秒鐘的時間會產	不當會造成馬達共振,導致電流					
	生此異常警報。	過大造成馬達過負載。					
		3、在許可範圍內延長加減速時間或					
		減低負載慣量。					
		此訊息通常發生於動作中,如果					
		動作沒多久就發生異常警報,請先					
		作第1項檢查。					
04	功率晶體異常	1、檢查馬達端接線(U、V、W)及編	電源	1	0	1	1
	驅動器溫度、電流、電	碼器接線是否正常,並請依照第	重置				
	壓超出保護範圍,功率	二章的馬達及電源標準接線圖					
	晶體直接產生異常警	接續外部電源。					
	報。	2、請先將電源關閉,30 分鐘後重					
		新送入電源,如果異常警報依然					
		存在,可能驅動器內部功率晶體					
		元件故障或雜訊干擾造成。					

異常			警報 清除		異常警報	服碼輸出	
警報	異常警報說明	排除對策		CN1-25	CN1-24	CN1-23	CN1-22
編號			方式	BB/A3	ST/A2	PC/A1	LM/A0
05	編碼器 ABZ 相信號	1、檢查馬達編碼器接線是否接續到	電源	1	0	1	0
	異常	驅動器。	重置				
	馬達編碼器故障或連	2、檢查編碼器接頭是否短路、冷焊					
	接編碼器的電線不良。	或脫落。					
06	編碼器 UVW 相信號	3、檢查編碼器信號端子 CN2-1 和	電源	1	0	0	1
	異常	CN2-2(編碼器電源 5V) 是否正	重置				
	馬達編碼器故障或連	常。					
	接編碼器的電線不良。						
07	多機能接點規劃異常	1、檢查參數 Hn501~Hn513 輸入接	電源	1	0	0	0
	輸入輸出接點機能規	點機能規劃是否符合:	重置				
	劃錯誤。	DI-1~DI-13 接腳機能可以重					
		覆,但是重複機能的接腳動作電					
		位必須相同。					
		2、檢查參數 Hn514~Hn517 輸出接					
		點機能規劃是否符合:					
		DO-1~DO-4 接腳機能不可以重					
		覆。					
08	記憶體異常	拆掉所有接頭,當電源ON時仍發生	電源	0	1	1	1
	參數寫入時發生錯誤。	警報,需更換驅動器。	重置				
09	緊急停止作動	1、解除輸入接點 EMC 動作。	開關	0	1	1	0
	當輸入接點 EMC 動作	2、驅動器內部受雜訊干擾造成,請	重置				
	時產生此異常警報。	依照 第二章的馬達及電源標準					
	至於是高電位動	接線圖及控制信號標準接線圖					
	作,還是低電位動作,	接續外部電源及信號線。					
	請參閱 5-6-1 來設定。						
10	馬達過電流	1、檢查馬達端接線(U、V、W)及編	開關	0	1	0	1
	偵測到馬達電流値超	碼器接線是否正常。	重置				
	過 4 倍馬達額定電流。	2、驅動器內部受雜訊干擾造成,請					
		依照 第二章的馬達及電源標準					
		接線圖接續外部電源。					
11	位置誤差量過大	1、增加位置迴路增益(Pn310 及	開關	0	1	0	0
	脈波命令與編碼器迴	Pn311)的設定值。	重置				
	授脈波差距超過	2、加位置迴路前饋增益(Pn307)的					
	Pn308或Pn309的設定	設定値來加快馬達反應速度。					
	值。	3、可範圍內將加減速時間延長或減					
		低負載慣量。					
		4、檢查馬達線(U、V、W)是否接妥。					

異常			警報		異常警報	服碼輸出	
警報	異常警報說明	排除對策	清除	CN1-25	CN1-24	CN1-23	CN1-22
編號			方式	BB/A3	ST/A2	PC/A1	LM/A0
12	馬達過速度	1、減低輸入的指令速度。	開關	0	0	1	1
	偵測到的馬達速度超	2、電子齒輪比設定不當,請確認電	重置				
	過1.5倍的馬達額定速	子齒輪比相關設定值。					
	度。	3、適當調整速度迴路增益(Sn211					
		及 Sn213),來加快馬達反應速					
		度。					
13	CPU 異常	請先將電源關閉,30分鐘後重新送	電源	0	0	1	0
	控制系統無法正常工	入電源,如果異常警報依然存在,	重置				
	作	可能驅動器內部受雜訊干擾造成,					
		請依照第二章的馬達及電源標準接					
		線圖接續外部電源。					
14	驅動禁止異常	1、解除輸入接點 CCWL 或 CWL	開關	0	0	0	1
	當輸入接點 CCWL 及	動作。	重置				
	CWL 同時動作時產生	2、驅動器內部受雜訊干擾造成,請					
	此異常警報。	依照 第二章的馬達及電源標準					
	至於是高電位動	接線圖及控制信號標準接線圖					
	作,還是低電位動作,	接續外部電源及信號線。					
	請參閱5-6-1來設定。						
15	驅動器過熱	重複過負載會造成驅動器過熱,請	開關	0	0	0	0
	偵測到功率晶體溫度	更正運轉方式。	重置				
	超過攝氏 90 度。						

異常警報清除方式說明:

- 1、開關重置:可以利用以下兩種方式清除異常警報:
 - (a) 輸入接點重置:當異常排除後,先解除輸入接點 SON 動作(亦即解除馬達激磁狀態), 再使輸入接點 ALRS 動作,即可清除異常警報,使驅動器回復正常運作。至於輸入接 點是高電位動作,還是低電位動作,請參閱 5-6-1 來設定。
 - (b) 按鍵重置:當異常排除後,先解除輸入接點 **SON** 動作(亦即解除馬達激磁狀態),再同時按下▲及▼鍵,即可清除異常警報,使驅動器回復正常運作。
- 2、電源重置:當異常排除後,需**重新開機**(關閉電源後再重新輸入電源),才能清除異常警報, 使驅動器回復正常運作。強烈建議使用電源重置來清除異常警報時,最好先解除輸入接點 SON動作(亦即解除馬達激磁狀態)。

注意:異常警報清除前,需確認控制器沒有發出命令給驅動器,以免造成馬達暴衝。

第九章 綜合規格

9-1 伺服驅動器詳細規格與尺寸型式

4	機型	TSTA15	TSTA20	TSTA30	TSTA50	TSTA75	
		TSB07301	TSB08751	TSC08751	TSB13152	TSB13302	
		7CB30	8CB75	8CC751	3MB150	3MB300	
		TSC06201	TSC06401	TSB13102	TSB13202		
CC 1ste		6CC201	6CC401	3MB100	3MB200	_	
別地	用的伺服馬達	TSC06401	TSC08751	TSB13152	_		
		6CC401	8CC751	3MB150		_	
			TSB13551		_		
			3MB055	_		_	
輸	主電路 R、S、T	單	/三相 200~2300	Vac	三相 200	~ 230Vac	
入	電源規格	+10	~ -15% 50/60Hz	±5%	+10 ~ -15% 5	50/60Hz ±5%	
電	控制電路 r、s			単相 200~230Vao	2		
源	電源規格		+10	~ -15% 50/60Hz ±	-5%		
	冷卻方式	自然冷卻					
	控制方式	SVPWM 控制					
	控制模式	位置(外部脈波命令),位置(內部位置命令),速度,轉矩, 位置/速度,速度/轉矩,位置/轉矩					
	碼器解析數 回授解析數	2500ppr/10000ppr 或 8192ppr/32768ppr					
	動態剎車	內建					

		ı				
	位置控制	方式	外部位置脈波命令/16 段內部暫存器命令			
		型式	正負緣觸發型式:CW/CCW、CLK+DIR、A/B 相位差			
	外部位置命令 輸入方式	波形	差動(+5V)、開集極(+5V 或+24V)準位			
位		頻率	500 KPPS(差動傳輸) / 200 KPPS(開集極傳輸)			
置性	電子齒輪	i比	1/200 A/B 200 (A=1~50000,B=1~50000)			
能	位置平滑加	減速	濾波時間常數 0~10sec			
	定位完成等	判 篋f	0~50000 Pulse			
	轉矩限制	刮	參數設定方式			
	前饋補償		參數設定方式			
	速度控制方式		外部類比命令/3 段內部暫存器命令			
	外部類比命令電壓		最大輸入電壓 ±10V,可變設定範圍 0~±10Vdc/0~±3000rpm			
	外部命令輸入阻抗		約 10k 歐姆			
	速度控制館	控制範圍 1:5000(內部速度命令)/1:2000(外部速度命令)				
 速	速度變動率		負載變動率: 0~100% -0.03% 以下 電壓變動率: ±10% 變動 0.2% 以下 溫度變動率: 25 ±25 0.5% 以下			
度性	零速判別	Ē	0~3000rpm 設定			
能	平滑加減	速	直線及 S 加減速時間常數 0~50sec , 平滑度時間常數 0~10sec			
	P/PI 切	愌	由控制端子輸入執行切換			
	速度到達	判定	0~3000rpm 設定			
	伺服鎖定		進入位置控制以鎖定馬達			
	轉矩限制	刮	參數設定方式			
	頻寬		最大 400Hz			

	Ы 立[7米	毎日 会会 電便	是大輪入雪廳 +10V 可線過空節圖 0 +10V4-/0 +2000/
轉矩性能	外部類比命令電壓		最大輸入電壓 ±10V , 可變設定範圍 0~±10Vdc / 0~±300%
	外部命令輸入阻抗		約 10k 歐姆
	轉矩平滑加減速		時間常數 0~50sec
數位輸出入	位 置	輸出型態	A、B、Z 相差動輸出(Line driver)
	輸出	分周比	1~8192 分周比(可任意數值設定)
	順序輸入	任意規劃 輸入(13 點)	SERVO ON、P/PI 切換、正轉/反轉驅動禁止、清除誤差脈波、伺服鎖定、 緊急停止、內部速度選擇、運轉模式切換、位置命令禁止、增益值切換、 電子齒輪比分子選擇、內部位置命令選擇、內部位置命令觸發、 內部位置命令暫停、原點定位、復歸原點、外部轉矩限制、控制模式切換、 正轉/反轉切換、內部速度設定、指令脈波禁止
	原序輸出	固定輸出 (4點) 任意規劃 輸入(4點)	伺服馬達警報、SERVO READY、零速檢出、定位完成、速度到達、 剎車 interlock、原點復歸完成訊號
類比監控輸出			可依使用者參數設定選取內部監控參數速度,轉矩等
保護機能			過電流、過電壓、電壓不足、過熱、過負載、過速度、位置偏差過大、 編碼器異常、回生異常、記憶體異常
通訊介面			RS232(可連接至個人電腦或數位型操作器)
使用環境	標高		海拔 1000M 以下
	安裝地點		室內(避免陽光直射)無腐蝕性霧氣(避免油煙易燃瓦斯塵埃)
	溫度		使用溫度 $0\sim55^{\circ}C$,保存溫度 $-20\sim+85^{\circ}C$
	濕度		使用、保存濕度 85%以下
	振動		0.5G 以下

TSTA15 及 TSTA20 尺寸圖

TSTA30尺寸圖

TSTA50 及 TSTA75 尺寸圖

9-2 伺服馬達詳細規格與尺寸型式

馬達編碼説明 TS B 08 751 C 2 N H 3 1 0 1 馬達種類 伺服馬達 馬提斯列 B:B系列 C:C系列 日系列 07:76 mm 08:86 mm 13: 130 mm Frame尺寸 06: 60 mm C系列 08:80 mm 301: 300W 401: 400W 551:550W 馬連輸出功率 751: 750W 102: 1KW 152: 1. 5KW 302: 3KW 202: 2KW A : 1000 rpm B: 2000 rpm 馬達額定轉達 C: 3000 rpm H: 1500 rpm 1:單相100V 2:單相200V 3:三相200V 使用電壓 機械式器車 B: 階態車 N:無煞車 F: 2000 p/r (9線出線) H: 2500 p/r (9線出線) 編碼器解析度 A: 2000 ph (15嫁出線) B: 2500 ph (15線出線 馬連出線長度/方式 1:100mm, 2:200mm,...etc A:軍規接頭 2: CE 認証 特殊規格 0:兼 1: 防水

其他規格

0:無

	規格項目\馬達種類	符號	單位	TSB07301C	TSB08751C	TSC06201C	TSC06401C	TSC08751C
_	額定輸出	PH	W	300	750	200	400	750
	搭配驅動器			TSDA15B	TSDA20B	TSDA15B	TSDA20B	TSDA30C
	額定線間電壓	VT	V	107.7	149.4	81.92	77.53	105.3
	額定扭矩	TR	N·m	0.95	2.391	0.637	1.274	2.386
	額定相電流	la la	A	2.0	3.4	2.2	4.4	5
	額定轉速	Ne	rpm	3000	3000	3000	3000	3000
	瞬間最大扭矩	TP (N)	N·m	2.861	7.164	1.911	3.822	7.159
	瞬間最大機子電流	IP.	A	6.0	10.2	6.6	13.2	15
	轉矩常數	Кт	N·m/A	0.524	0.776	0.325	0.325	0.533
	誘起電壓常數	KE	V/k rpm	54.9	81.4	34.6	34.6	55.792
	轉子價量	Ju	kg·cm²	0.671	2.449	0.27	0.58	1.12
	機子阻抗	Ra	Ω	8.37	3.27	10	4	2.6
	機子感抗	La	mH	17.4	10.2	10.8	5.8	5.07
	機械時定數	Tm	ms	1.96	1.032	2.29	1.97	0.935
	電氣時定數	te	ms	2.05	3.12	0.92	0.69	1.954
Т	重量		kgf	1.82	3.41	1.6	2	3.5
	絕缘等級					F級 (155℃)		
ŧ	額定電壓		٧			VDC 24V±10).	
	靜止摩擦扭力		N-m	1.176	2.352	1.176	1.176	2.352
	轉子價量		kg-cm²	0.098	0.225	0.098	0.098	0.225
1	消耗電流		A	0.45	0.44	0.45	0.45	0.44
	重量		kgf	0.68	1.94	0.68	0.68	1.94
	馬達使用時周圍溫度		*C			0~40	-	

	規格項目\馬達種類	符號	單位	TSB13551A	TSB13102A	TSB13102B	TSB13152A			
	額定輸出	Pa	W	550	1000	1000	1500			
Т	搭配驅動器			TSDA30C	TSDA30C	TSDA30C	TSDA50C			
	額定線間電壓	VT	V	162.3	188.7	185.3	194.4			
	額定扭矩	Tn	N · m	5.252	9.545	4.782	14.327			
	額定相電流	la	A	3.43	5.16	5.16	7.45			
	額定轉速	NR	rpm	1000	1000	2000	1000			
	瞬間最大扭矩	TP (N)	N·m	15.758	28.645	14.327	42.963			
	瞬間最大機子電流	le le	A	10.3	15.5	15.5	22.35			
	轉矩常數	Кт	N-m/A	1.679	2.039	1.019	2.26			
	誘起電壓常數	KE	V/k rpm	175.9	213.6	106.8	236.6			
	轉子慣量	JM	kg cm²	6.37	12.25	6.37	18.03			
	機子阻抗	Ra	Ω	5.37	2.78	1.82	1.785			
	機子感抗	La	mH	27.5	18.21	10.05	12.66			
	機械時定數	Tm	ms	1.21	0.82	1.11				
	電氣時定數	te	ms	5.12	6.55	5.52	7.092			
	車量		kgf	6.6	10.3	6.6	14			
	絕缘等級				F級(15	55 °C)				
典	額定電壓		V		VDC 241	/±10%				
残械	靜止摩擦扭力		N·m	8	15	8	15			
式	轉子慣量		kg cm²	0.675	0.725	0.675	0.725			
判車	消耗電流		A	0.58	0.59	0.58	0.59			
#	重量		kgf	1.2	1.7	1.2	1.7			
	馬達使用時周圍溫度		°C	0~40						

	規格項目\ 馬達種類	符號	單位	TSB13152C	TSB13202B	TSB13302B	TSB13302C
	額定輸出	PR	W	1500	2000	3000	3000
	搭配驅動器			TSDA50C	TSDA50C	TSDA75C	TSDA75C
	額定線間電壓	VT	V	200.3	205.4	189.4	199.7
	額定扭矩	TR	N·m	4.782	9.545	14.327	9.545
	額定相電流	IR	Α	7.06	9.18	14	14
	額定轉速	NR	rpm	3000	2000	2000	3000
	瞬間最大扭矩	TP (N)	N·m	14.327	28.645	42.963	28.645
	瞬間最大機子電流	IP.	Α	21.2	27.5	42	42
	轉矩常數	Кт	N·m/A	0.74	1.139	1.13	0.75
	誘起電壓常數	KE	V/k rpm	77.5	119.4	118.3	78.5
	轉子慣量	Jм	kg cm²	6.37	12.25	18.03	12.25
	機子阻抗	Ra	Ω	0.98	0.86	0.5	0.37
	機子感抗	La	mH	5.37	5.67	3.54	2.43
	機械時定數	Tm	ms	1.14	0.81	0.71	0.81
	電氣時定數	te	ms	5.48	6.59	7.08	6.57
	重量		kgf	6.6	10.3	14	10.3
	絕緣等級				F級(1	55 °C)	
機	額定電壓		V		VDC 24\	/±10%	
械	靜止摩擦扭力		N·m	8	15	15	15
式	轉子慣量		kg-cm²	0.675	0.725	0.725	0.725
刹	消耗電流		Α	0.58	0.59	0.59	0.59
車	重量		kgf	1.2	1.2	1.7	1.7
	馬達使用時周圍溫度		°C		0~	40	

低慣量馬達尺寸圖

B系列

	型號	A	В	С	D	Е	F	G	н	J	K	L	M
Bed Out the	TSB7301	φ5.5	φ100	φ90	76	2	5	φ14	φ70	20	3	30	151.5
附煞車	TSB8751	φ6.5	φ112	φ100	86	2	5	φ16	φ80	25	3	35	190
- 0405 de	TSB7301	φ5.5	φ100	φ90	76	2	5	φ14	φ70	20	3	30	113.5
不附煞車	TSB8751	φ6.5	φ112	φ100	86	2	5	φ16	φ80	25	3	35	148

C系列

	型號	A	В	C	D	E	F	G	Н	J	K	L
附煞車	TSC06201	φ4.5	60	φ70	2	5	φ14	φ50	25	3	27	154.5
附煞車	TSC06401	φ4.5	60	φ70	2	5	φ14	φ50	25	3	27	176.5
	TSC08751	φ5.5	80	φ90	2.5	6	φ19	φ70	30	3	37	185.5
	TSC06201	φ4.5	60	φ70	2	5	φ14	φ50	25	3	27	113
不附煞車	TSC06401	φ4.5	60	φ70	2	5	φ14	φ50	25	3	27	135
	TSC08751	φ5.5	80	φ90	2.5	6	φ19	φ70	30	3	37	144

中慣量馬達尺寸圖

	附煞車	不附煞車
型號	L (mm)	L (mm)
TSB13551A	211.8	165.3
TSB13102A	261.8	261.8
TSB13152A	316.8	316.8
TSB13102B	211.8	211.8
TSB13202B	261.8	261.8
TSB13302B	316.8	316.8
TSB13152C	211.8	211.8
TSB13302C	261.8	261.8

馬達編碼說明

7 <u>CB</u> 30	- 2	\mathbf{D}	E 7 F							
					CB系列	5:54 mm		7:76 mi	m	8:87 mm
				Frame尺寸	MB系列	3:127mm				
					CC系列 6:60 mm			8:80 mm		
				馬達系列	CB: CB系列		CC : CC	系列	MB: MB系列	
					CB系列			30:300	W	75:750W
				」馬達 輸出功率	MB系列	100 : 1KW	150:	1. 5KW	200 : 2KW	300:3KW
					CC系列	201 : 200W		401:400W		751 : 750W
					CB系列	CB系列無此編碼(C		3系列額2	定轉速皆為3	000rpm)
L				」馬達 一額定轉速	MB系列	A: 1000 rpm		B: 2000 rpm		C: 3000 rpm
				HAZETOZE	CC系列	G: 3000 rpm				
	L			馬達繞線電壓		1:單相100V		2 : 單相200V		3: 三相200V
				馬達出線方式		C:軍規接頭(MB系		系列) D:AMP接列)		頭(CC,CB系
		L		伺服馬達附屬	配件	E:編碼器		G:編碼器+刹		+刹車
				/c) 7F PP 11 / /c) TP		6:標準型配線	15線	出線)	7:省配線型式(9線出線)	
				編碼器出線型式		B:省配線型式	た(9線)	出線)	* CC系列] 才有此編碼
				/白作明和七亩		F: 2000 pps		H: 2500 pps		I: 5000 pps
				編碼器解析度		E: 2000 pps			* CC系列	才有此編碼

低慣量馬達規格表

10	(頂重馬達規格表			1 (kgf . cm) = 0.0980665	(N,m)	1 (gf .cm	$\cdot s^2$) = 0.9806	65 (kg . cm ²)	
規	格項目\馬達種類	符號	單位	5CB12	7CB30	8CB75	6CC201	6CC401	8CC751	
	額定輸出	Pr	W	120	300	750	200	400	750	
	搭配驅動器			TSDA15B	TSDA15B	TSDA20B	TSDA15B	TSDA20B	TSDA30C	
	額定線間電壓	VT	V	43.1	107.7	149.4	81.92	77.53	105.3	
	額定扭矩	Tr	N.m	0.382	0.95	2.391	0.637	1.274	2.386	
	額定相電流	Ir	A	2.2	2.0	3.4	1.8	3.5	4.4	
	額定轉速	Nr	rpm	3000	3000	3000	3000	3000	3000	
	瞬間最大扭矩	IP (N)	N.m	1.146	2.861	7.164	1.911	3.822	7.159	
眵	間最大機子電流	IP	A	6.6	6.0	10.2	5.6	11.1	13.8	
	轉矩常數	К т	N m/A	0.19	0.524	0.776	0.45	0.409	0.606	
	誘起電壓常數	KE	V/k rpm	20.2	54.9	81.4	42.4	42.8	63.4	
	轉子慣量	J _M	kg cm²	0.127	0.671	2.449	0.164	0.29	0.907	
	機子阻抗	Ra		6.03	8.37	3.27	7.12	2.81	1.73	
	機子感抗	La	mH	4.68	17.4	10.2	14.4	6.33	7.11	
	機械時定數	tm	ms	1.98	1.96	1.032	0.7	0.48	0.42	
	電氣時定數	te	ms	0.78	2.05	3.12	2.02	2.25	4.11	
	重量		kgf	0.89	1.82	3.41	0.9	1.2	2.2	
	絕緣等級					F級(15	5)			
機	額定電壓		V			VDC 24V	±10 %			
械	靜止摩擦扭力		N.m	0.294	1.176	2.352	1.3	1.3	3.25	
式	轉子慣量		kg cm²	0.02	0.098	0.225	0.0254	0.0254	0.22	
剎車	消耗電流		A	0.29	0.45	0.44	0.25	0.25	0.5	
毕	重量		kgf	0.23	0.68	1.94	0.55	0.55	0.75	
馬	達使用時周圍溫度			0 40						

ф	1慣量馬達規格表						
٦	·恒里 总连风俗农 1(1 規格項目/馬達種類	gf.cm) 符號	= 0.09806	3MB055A	$\frac{1 \text{ (gf. cm. s}^2)}{3MB10}$		3MB100B
	額定輸出	PR	W	550	100	0	1000
	搭配驅動器			TSDA20B	TSDA	30C	TSDA30C
	額定線間電壓	VT	V	162.3	188.	7	185.3
	額定扭矩	TR	N.m	5.252	9.54	5	4.782
	額定相電流	IR	Α	3.43	5.16	5	5.16
	額定轉速	Nr	rpm	1000	100	0	2000
	瞬間最大扭矩	IP (N)	N.m	15.758	28.64	45	14.327
	瞬間最大機子電流	IP	A	10.3	15.5	5	15.5
	轉矩常數	Кт	N m/A	1.679	2.03	9	1.019
	誘起電壓常數	KE	V/k rpm 175.9		213.	6	106.8
	轉子慣量	J _M	kg cm²	6.37	12.2	5	6.37
	機子阻抗	Ra		5.37	2.78	3	1.82
	機子感抗	La	mH	27.5	18.2	1	10.05
	機械時定數	tm	ms	1.21	0.82	2	1.11
	電氣時定數	te	ms	5.12	6.55	5	5.52
	重量 kgf		6.6	10.3		6.6	
	絕緣等級				B級(1	20)	
機	額定電壓V			VDC 24	V ±10 %		
械			N.m	8	15		8
式	轉子慣量		kg cm ²	0.675	0.72	5	0.675
刹車	消耗電流		A	0.58	0.59)	0.58
_	重量		kgf	1.2	1.7		1.2
	馬達使用時周圍溫度						
	馬達使用時周圍溫度				0	40	
	規格項目\馬達種類	符號	單位	3MB150C	3MB200B	3MB300B	3MB300C
	規格項目\馬達種類 額定輸出	符號 PR	單位 W	1500	3MB200B 2000	3MB300B 3000	3000
	規格項目\馬達種類 額定輸出 搭配驅動器		W	1500 TSDA50C	3MB200B 2000 TSDA50C	3MB300B 3000 TSDA75C	3000 TSDA75C
	規格項目\馬達種類 額定輸出 搭配驅動器 額定線間電壓	P _R	V	1500 TSDA50C 200.3	3MB200B 2000 TSDA50C 205.4	3MB300B 3000 TSDA75C 189.4	3000 TSDA75C 199.7
	規格項目\馬達種類 額定輸出 搭配驅動器 額定線間電壓 額定扭矩	P _R V _T T _R	W V N.m	1500 TSDA50C 200.3 4.782	3MB200B 2000 TSDA50C 205.4 9.545	3MB300B 3000 TSDA75C 189.4 14.327	3000 TSDA75C 199.7 9.545
	規格項目\馬達種類 額定輸出 搭配驅動器 額定線間電壓 額定扭矩 額定相電流	PR VT TR IR	W V N.m A	1500 TSDA50C 200.3 4.782 7.06	3MB200B 2000 TSDA50C 205.4 9.545 9.18	3MB300B 3000 TSDA75C 189.4 14.327	3000 TSDA75C 199.7 9.545 14
	規格項目\馬達種類 額定輸出 搭配驅動器 額定線間電壓 額定扭矩 額定相電流 額定轉速	PR VT TR IR NR	V N.m A rpm	1500 TSDA50C 200.3 4.782 7.06 3000	3MB200B 2000 TSDA50C 205.4 9.545 9.18 2000	3MB300B 3000 TSDA75C 189.4 14.327 14 2000	3000 TSDA75C 199.7 9.545 14 3000
	規格項目\馬達種類 額定輸出 搭配驅動器 額定線間電壓 額定扭矩 額定相電流 額定轉速 瞬間最大扭矩	PR VT TR IR NR IP (N)	V N.m A rpm N.m	1500 TSDA50C 200.3 4.782 7.06 3000 14.327	3MB200B 2000 TSDA50C 205.4 9.545 9.18 2000 28.645	3MB300B 3000 TSDA75C 189.4 14.327 14 2000 42.963	3000 TSDA75C 199.7 9.545 14 3000 28.645
	規格項目\馬達種類 額定輸出 搭配驅動器 額定線間電壓 額定扭矩 額定相電流 額定轉速 瞬間最大扭矩 瞬間最大機子電流	PR VT TR IR NR IP (N) IP	V V N . m A rpm N . m A	1500 TSDA50C 200.3 4.782 7.06 3000 14.327 21.2	3MB200B 2000 TSDA50C 205.4 9.545 9.18 2000 28.645 27.5	3MB300B 3000 TSDA75C 189.4 14.327 14 2000 42.963 42	3000 TSDA75C 199.7 9.545 14 3000 28.645 42
	規格項目\馬達種類 額定輸出 搭配驅動器 額定線間電壓 額定扭矩 額定相電流 額定轉速 瞬間最大扭矩 瞬間最大扭矩 瞬間最大機子電流 轉矩常數	PR VT TR IR NR IP (N) IP	W	1500 TSDA50C 200.3 4.782 7.06 3000 14.327 21.2 0.74	3MB200B 2000 TSDA50C 205.4 9.545 9.18 2000 28.645 27.5 1.139	3MB300B 3000 TSDA75C 189.4 14.327 14 2000 42.963 42 1.13	3000 TSDA75C 199.7 9.545 14 3000 28.645 42 0.75
	規格項目\馬達種類 額定輸出 搭配驅動器 額定線間電壓 額定扭矩 額定相電流 額定轉速 瞬間最大扭矩 瞬間最大扭矩	PR VT TR IR NR IP (N) IP KT KE	V N.m A rpm N.m A N.m V/k rpm	1500 TSDA50C 200.3 4.782 7.06 3000 14.327 21.2 0.74 77.5	3MB200B 2000 TSDA50C 205.4 9.545 9.18 2000 28.645 27.5 1.139 119.4	3MB300B 3000 TSDA75C 189.4 14.327 14 2000 42.963 42 1.13 118.3	3000 TSDA75C 199.7 9.545 14 3000 28.645 42 0.75 78.5
	規格項目\馬達種類 額定輸出 搭配驅動器 額定線間電壓 額定扭矩 額定相電流 額定轉速 瞬間最大扭矩 瞬間最大機子電流 轉矩常數 誘起電壓常數 轉子慣量	PR VT TR IR NR IP (N) IP KT KE	W	1500 TSDA50C 200.3 4.782 7.06 3000 14.327 21.2 0.74 77.5 6.37	3MB200B 2000 TSDA50C 205.4 9.545 9.18 2000 28.645 27.5 1.139 119.4 12.25	3MB300B 3000 TSDA75C 189.4 14.327 14 2000 42.963 42 1.13 118.3 18.03	3000 TSDA75C 199.7 9.545 14 3000 28.645 42 0.75 78.5 12.25
	規格項目\馬達種類 額定輸出 搭配驅動器 額定線間電壓 額定扭矩 額定相電流 額定轉速 瞬間最大扭矩 瞬間最大扭矩 瞬間最大機子電流 轉矩常數 誘起電壓常數 轉子慣量 機子阻抗	PR VT TR IR NR IP (N) IP KT KE JM Ra	V N.m A rpm N.m A N.m A V/k rpm kg cm²	1500 TSDA50C 200.3 4.782 7.06 3000 14.327 21.2 0.74 77.5 6.37 0.98	3MB200B 2000 TSDA50C 205.4 9.545 9.18 2000 28.645 27.5 1.139 119.4 12.25 0.86	3MB300B 3000 TSDA75C 189.4 14.327 14 2000 42.963 42 1.13 118.3 18.03 0.5	3000 TSDA75C 199.7 9.545 14 3000 28.645 42 0.75 78.5 12.25 0.37
	規格項目\馬達種類 額定輸出 搭配驅動器 額定線間電壓 額定扭矩 額定相電流 額定轉速 瞬間最大扭矩 瞬間最大扭矩 瞬間最大機子電流 轉矩常數 誘起電壓常數 轉子慣量 機子阻抗 機子感抗	PR VT TR IR NR IP (N) IP KT KE JM Ra La	V N.m A rpm N.m A N m/A V/k rpm kg cm²	1500 TSDA50C 200.3 4.782 7.06 3000 14.327 21.2 0.74 77.5 6.37 0.98 5.37	3MB200B 2000 TSDA50C 205.4 9.545 9.18 2000 28.645 27.5 1.139 119.4 12.25 0.86 5.67	3MB300B 3000 TSDA75C 189.4 14.327 14 2000 42.963 42 1.13 118.3 18.03 0.5 3.54	3000 TSDA75C 199.7 9.545 14 3000 28.645 42 0.75 78.5 12.25 0.37 2.43
	規格項目\馬達種類 額定輸出 搭配驅動器 額定線間電壓 額定扭矩 額定相電流 額定轉速 瞬間最大扭矩 瞬間最大機子電流 轉矩常數 誘起電壓常數 轉子慣量 機子阻抗 機子感抗	PR VT TR IR NR IP (N) IP KT KE JM Ra La	V N.m A rpm N.m A N m/A V/k rpm kg cm² mH ms	1500 TSDA50C 200.3 4.782 7.06 3000 14.327 21.2 0.74 77.5 6.37 0.98 5.37	3MB200B 2000 TSDA50C 205.4 9.545 9.18 2000 28.645 27.5 1.139 119.4 12.25 0.86 5.67 0.81	3MB300B 3000 TSDA75C 189.4 14.327 14 2000 42.963 42 1.13 118.3 18.03 0.5 3.54 0.71	3000 TSDA75C 199.7 9.545 14 3000 28.645 42 0.75 78.5 12.25 0.37 2.43 0.81
	規格項目\馬達種類 額定輸出 搭配驅動器 額定線間電壓 額定扭矩 額定相電流 額定轉速 瞬間最大扭矩 瞬間最大扭矩 瞬間最大機子電流 轉矩常數 誘起電壓常數 轉子慣量 機子阻抗 機子感抗 機械時定數 電氣時定數	PR VT TR IR NR IP (N) IP KT KE JM Ra La	V N.m A rpm N.m A N.m/A V/k rpm kg cm² mH ms ms	1500 TSDA50C 200.3 4.782 7.06 3000 14.327 21.2 0.74 77.5 6.37 0.98 5.37 1.14 5.48	3MB200B 2000 TSDA50C 205.4 9.545 9.18 2000 28.645 27.5 1.139 119.4 12.25 0.86 5.67 0.81 6.59	3MB300B 3000 TSDA75C 189.4 14.327 14 2000 42.963 42 1.13 118.3 18.03 0.5 3.54 0.71 7.08	3000 TSDA75C 199.7 9.545 14 3000 28.645 42 0.75 78.5 12.25 0.37 2.43 0.81 6.57
	規格項目\馬達種類 額定輸出 搭配驅動器 額定線間電壓 額定扭矩 額定相電流 額定轉速 瞬間最大扭矩 瞬間最大機子電流 轉矩常數 誘起電壓常數 轉子慣量 機子阻抗 機子感抗 機械時定數 電氣時定數 重量	PR VT TR IR NR IP (N) IP KT KE JM Ra La	V N.m A rpm N.m A N m/A V/k rpm kg cm² mH ms	1500 TSDA50C 200.3 4.782 7.06 3000 14.327 21.2 0.74 77.5 6.37 0.98 5.37	3MB200B 2000 TSDA50C 205.4 9.545 9.18 2000 28.645 27.5 1.139 119.4 12.25 0.86 5.67 0.81 6.59 10.3	3MB300B 3000 TSDA75C 189.4 14.327 14 2000 42.963 42 1.13 118.3 18.03 0.5 3.54 0.71 7.08 14	3000 TSDA75C 199.7 9.545 14 3000 28.645 42 0.75 78.5 12.25 0.37 2.43 0.81
	規格項目\馬達種類 額定輸出 搭配驅動器 額定線間電壓 額定扭矩 額定相電流 額定轉速 瞬間最大扭矩 瞬間最大機子電流 轉矩常數 誘起電壓常數 轉子慣量 機子阻抗 機子感抗 機械時定數 電氣時定數 重量 絕緣等級	PR VT TR IR NR IP (N) IP KT KE JM Ra La	V N.m A rpm N.m A N m/A V/k rpm kg cm² mH ms kgf	1500 TSDA50C 200.3 4.782 7.06 3000 14.327 21.2 0.74 77.5 6.37 0.98 5.37 1.14 5.48	3MB200B 2000 TSDA50C 205.4 9.545 9.18 2000 28.645 27.5 1.139 119.4 12.25 0.86 5.67 0.81 6.59 10.3 B級 (1	3MB300B 3000 TSDA75C 189.4 14.327 14 2000 42.963 42 1.13 118.3 18.03 0.5 3.54 0.71 7.08 14 20)	3000 TSDA75C 199.7 9.545 14 3000 28.645 42 0.75 78.5 12.25 0.37 2.43 0.81 6.57
機	規格項目\馬達種類 額定輸出 搭配驅動器 額定線間電壓 額定扭矩 額定相電流 額定轉速 瞬間最大扭矩 瞬間最大機子電流 轉矩常數 誘起電壓常數 轉子慣量 機子阻抗 機子感抗 機械時定數 電氣時定數 重量 絕緣等級 額定電壓	PR VT TR IR NR IP (N) IP KT KE JM Ra La	V N.m A rpm N.m A N m/A V/k rpm kg cm² mH ms kgf	1500 TSDA50C 200.3 4.782 7.06 3000 14.327 21.2 0.74 77.5 6.37 0.98 5.37 1.14 5.48 6.6	3MB200B 2000 TSDA50C 205.4 9.545 9.18 2000 28.645 27.5 1.139 119.4 12.25 0.86 5.67 0.81 6.59 10.3 B級 (1	3MB300B 3000 TSDA75C 189.4 14.327 14 2000 42.963 42 1.13 118.3 18.03 0.5 3.54 0.71 7.08 14 20) V ±10 %	3000 TSDA75C 199.7 9.545 14 3000 28.645 42 0.75 78.5 12.25 0.37 2.43 0.81 6.57 10.3
械	規格項目\馬達種類 額定輸出 搭配驅動器 額定線間電壓 額定扭矩 額定相電流 額定轉速 瞬間最大扭矩 瞬間最大機子電流 轉矩常數 誘起電壓常數 轉子慣量 機子阻抗 機械時定數 電氣時定數 電氣時定數 重量 絕緣等級 額定電壓	PR VT TR IR NR IP (N) IP KT KE JM Ra La	V N.m A rpm N.m A N m/A V/k rpm kg cm² mH ms kgf	1500 TSDA50C 200.3 4.782 7.06 3000 14.327 21.2 0.74 77.5 6.37 0.98 5.37 1.14 5.48 6.6	3MB200B 2000 TSDA50C 205.4 9.545 9.18 2000 28.645 27.5 1.139 119.4 12.25 0.86 5.67 0.81 6.59 10.3 B級 (1 VDC 24	3MB300B 3000 TSDA75C 189.4 14.327 14 2000 42.963 42 1.13 118.3 18.03 0.5 3.54 0.71 7.08 14 20) V ±10 %	3000 TSDA75C 199.7 9.545 14 3000 28.645 42 0.75 78.5 12.25 0.37 2.43 0.81 6.57 10.3
械式	規格項目\馬達種類 額定輸出 搭配驅動器 額定線間電壓 額定扭矩 額定相電流 額定轉速 瞬間最大扭矩 瞬間最大機子電流 轉矩常數 誘起電壓常數 轉子慣量 機子阻抗 機子感抗 機械時定數 電氣時定數 重量 絕緣等級 額定電壓	PR VT TR IR NR IP (N) IP KT KE JM Ra La	V N.m A rpm N.m A N m/A V/k rpm kg cm² mH ms kgf V N.m	1500 TSDA50C 200.3 4.782 7.06 3000 14.327 21.2 0.74 77.5 6.37 0.98 5.37 1.14 5.48 6.6	3MB200B 2000 TSDA50C 205.4 9.545 9.18 2000 28.645 27.5 1.139 119.4 12.25 0.86 5.67 0.81 6.59 10.3 B級 (1 VDC 24	3MB300B 3000 TSDA75C 189.4 14.327 14 2000 42.963 42 1.13 118.3 18.03 0.5 3.54 0.71 7.08 14 20) V ±10 % 15 0.725	3000 TSDA75C 199.7 9.545 14 3000 28.645 42 0.75 78.5 12.25 0.37 2.43 0.81 6.57 10.3
械	規格項目\馬達種類 額定輸出 搭配驅動器 額定線間電壓 額定扭矩 額定相電流 額定轉速 瞬間最大扭矩 瞬間最大機子電流 轉矩常數 誘起電壓常數 轉子慣量 機子阻抗 機械時定數 電氣時定數 電氣時定數 重量 絕緣等級 額定電壓	PR VT TR IR NR IP (N) IP KT KE JM Ra La	V N.m A rpm N.m A N m/A V/k rpm kg cm² mH ms kgf	1500 TSDA50C 200.3 4.782 7.06 3000 14.327 21.2 0.74 77.5 6.37 0.98 5.37 1.14 5.48 6.6	3MB200B 2000 TSDA50C 205.4 9.545 9.18 2000 28.645 27.5 1.139 119.4 12.25 0.86 5.67 0.81 6.59 10.3 B級 (1 VDC 24	3MB300B 3000 TSDA75C 189.4 14.327 14 2000 42.963 42 1.13 118.3 18.03 0.5 3.54 0.71 7.08 14 20) V ±10 %	3000 TSDA75C 199.7 9.545 14 3000 28.645 42 0.75 78.5 12.25 0.37 2.43 0.81 6.57 10.3

馬達使用時周圍溫度

0 40

馬達型號	IC	LZ	Τ. Δ	I D	C	LE	IC	I D	1.0	不附	刹車	附着	削車
一场连 空弧	LC	LZ	LA	LB	S	LE	LG	LR	LS	L	kg	L	kg
6CC201G	60	4.5	70	50	14	3	6	30	26	79	0.9	115.5	1.7
6CC401G	60	4.5	70	50	14	3	6	30	26	94	1.2	130.5	2.0
8CC751G	80	5.5	90	70	19	3	8	40	36	100.5	2.2	135.5	3.2

附錄A 馬達附件

配件型號	配件規格說明	參考樣式
DTY2C3MMDR20P0000	3M接頭 20pin	
DTY2C3MMDR50P0000	3M接頭 50pin	
DTY3FAMPUVW000000	UVW中繼接頭(AMP 4pin)	
DTY3FAMPPOPG000000	PG中繼接頭(AMP 9pin)	
DTY3CMS08A2004S00	UVW L型軍規接頭(MS 4pin)	
DTY3CMS08A2018S00	附煞車UVW / PG L型軍規接 頭(MS 9pin)	
DTY3CMS06A2004S00	UVW 直型軍規接頭(MS 4pin)	
DTY3CMS06A2018S00	附煞車UVW / PG 直型軍規 接頭(MS 9pin)	
DTY3FCB01MUVWCB00	1米UVW連接線(AMP)	
DTY3FCB03MUVWCB00	3米UVW連接線(AMP)	
DTY3FCB05MUVWCB00	5米UVW連接線(AMP)	4
DTY3FCB10MUVWCB00	10米UVW連接線(AMP)	
DTY3FCB01M0PGCB00	1米PG連接線(AMP+3M)	
DTY3FCB03M0PGCB00	3米PG連接線(AMP+3M)	
DTY3FCB05M0PGCB00	5米PG連接線(AMP+3M)	
DTY3FCB10M0PGCB00	10米PG連接線(AMP+3M)	

DTY3FCB01MUVWMB00	1米L型UVW連接線(MSL)	
DTY3FCB03MUVWMB00	3米L型UVW連接線(MSL)	
DTY3FCB05MUVWMB00	5米L型UVW連接線(MSL)	
DTY3FCB10MUVWMB00	10米L型UVW連接線(MSL)	
DTY3FCB01M0PGMB00	1米L型PG連接線(MSL+3M)	
DTY3FCB03M0PGMB00	3米L型PG連接線(MSL+3M)	
DTY3FCB05M0PGMB00	5米L型PG連接線(MSL+3M)	
DTY3FCB10M0PGMB00	10米L型PG連接線(MSL+3M)	

