

Przetwornice częstotliwości dla zastosowań pompowych i kompresorów
FRENIC-AQUA

Razem zadbajmy o środowisko

Znakomita wydajność dzięki kompleksowemu wykorzystaniu technologii Fuji.
Łatwa konserwacja oraz konfiguracja.
Zabezpieczenia dla systemu pompowego oraz oszczędność energii.

Szeroki wybór wersji i mocy

Dwie wersje wyposażenia:

- Typ standardowy (Wbudowany filtr EMC)
110 do 710kW (stopień ochrony IP00)
- Wbudowany filtr EMC oraz dławiki harmonicznego prądu
0.75 do 90kW (Stopień ochrony IP21 lub IP55)

Moc falownika	Filtr EMC	Dławik DC	Stopień ochrony
0.75kW do 90kW	Wbudowany	Wbudowany	IP21/IP55
110kW do 710kW	Wbudowany	Zewnętrzny	IP00

Optymalne sterowanie to oszczędność energii

- Funkcja linearyzacji
- Sterowanie ze stałą różnicą temperatury oraz ciśnienia
- Automatyczne oszczędzanie energii dzięki redukcji strumienia magnetycznego

Dedykowane funkcje sterowania pompami

- 4 regulatory PID • Sterowanie Kaskadowe • Praca równoległa • Kontrola maksymalnej liczby uruchomień na godzinę
- Wykrywanie „suchobiegu” • Płynna redukcja wydatku dla minimalizacji uderzeń hydraulicznych
- „Uśpienie” systemu z powodu niskiego odbioru cieczy • Ochrona przed pracą na końcu charakterystyki pompy
- Napełnianie wstępne rurociągu • Optymalizacja rozruchu i hamowania dla pomp głębinowych

Kompaktowe obudowy

Smukłe budowy, bez zewnętrznych akcesoriów ułatwiają montaż.
Identyczne rozmiary dla obudów IP21 oraz IP55.

Użyteczne i łatwe w konfiguracji funkcje

- Tryb pożarowy (wymuszone działanie) • Sterownik programowalny
- Detekcja prędkości wirnika • Odblokowanie wirnika pompy
- Sterowanie wektorowe • Zabezpieczenie konfiguracji hasłem
- Zegar czasu rzeczywistego • Wygodna w obsłudze klawiatura

Szerokie zastosowanie w systemach pompowych oraz dmuchawach

- Stacje uzdatniania wody i oczyszczania ścieków

- Systemy nawadniania

- Pompy

Funkcje dla systemów pomp	Zalety
Sterowanie kaskadą: Max. 8 pomp + 1 silnik pomocniczy Równoważenie czasu pracy pomp	Redukcja kosztów Zwiększenie żywotności systemu
Wbudowany regulator PID	Optimalizacja procesu Niski koszt systemu
Wykrywanie suchobiegu pompy	Ochrona pompy Oszczędność energii
Praca wspólna wielu pomp	Cięcie kosztów początkowych
Funkcja zapobiegania kondensacji	Brak dodatkowych grzałek na silniku

- Dmuchawy

Funkcje dla dmuchaw	Zalety
Wbudowany regulator PID	Optymalne sterowanie procesem Niski koszt systemu
Automatyczne oszczędzanie energii (Oszczędzanie energii w zależności od obciążenia)	Oszczędność energii
Funkcja zapobiegania kondensacji	Brak dodatkowych grzałek na silniku
Detekcja prędkości wirnika na starcie	Ochrona dmuchaw

Seria FRENIC -AQUA jest wyposażona w wiele funkcji, które pozwalają na optymalne sterowanie procesem w systemach pompowych i dmuchawach napowietrzających.

- Urządzenia wysokociśnieniowe

- Pompy tłokowe w myjniach
- Wtryskarki
- Prasy hydrauliczne
- Sprężarki gazów

Zoptymalizowana konstrukcja

Przyjazny dla użytkownika panel kontrolny

- Duży ekran LCD

- | | | |
|----------------------------|-----------------------|---------------------|
| 1. Wartość procesowa (PV) | 5. Prąd silnika | 9. Moc pobierana |
| 2. Wartość zadana (SV) | 6. Napięcie wyjściowe | 10. Licznik energii |
| 3. Wyjście regulatora (MV) | 7. Moment | |
| 4. Częstotliwość | 8. Prędkość | |

- * Wyświetlanie wartości w jednostkach fizycznych
- * Wielojęzyczne menu: 19 języków + język stworzony przez użytkownika

- Wielojęzyczność: 19 języków + język stworzony przez użytkownika

Język				
japoński	angielski	chiński	niemiecki	francuski
hiszpański	włoski	rosyjski	grecki	turecki
malajski	wietnamski	tajski	indonezyjski	polski
czeski	szwedzki	portugalski	holenderski	

Wbudowany zegar czasu rzeczywistego (RTC)

- Informacje o alarmie z datą i czasem

- Informacje o 10 ostatnich alarmach wraz z datą i godziną wystąpienia.

Łatwa analiza błędów

- Programy czasowe

- Możliwość ustawienia do czterech programów na tydzień.
- Możliwość ustawienia świąt i przerw (20 dni na rok).

Możliwość użycia w harmonogramie aż 4 timerów

Przykład

Praca każdego dnia z tym samym harmonogramem

Harmonogram pracy zależny od dnia tygodnia

- Zamiana jednostek dla wartości zadanej i procesowej (PV i SV)

- Zamiana jednostek umożliwia łatwe wprowadzanie danych.

Czynność	Jednostki				
Zamiana jednostek	Brak zamiany	%	r/min	kW	m ³ /s
	m ³ /min	m ³ /h	L/s	L/min	L/h
	Pa	kPa	MPa	mbar	bar
	mmHg	psi	mWG	inWG	K
	°C	°F	ppm		

1 Czytelny i łatwy w obsłudze panel kontrolny

Wielojęzyczny, funkcja HELP, wybór jednostek dla wartości SV i PV, kopiowanie danych (trzy pamięci), demontowalny, z możliwością montażu na zewnątrz falownika.

4 Płyta kondensatorów

Nadzór czasu pracy i pojemności kondensatorów pozwala na wygenerowanie ostrzeżenia o konieczności przygotowania do wymiany modułu.

5 Wentylator chłodzący

Długa żywotność - przynajmniej 40tys. godzin. Łatwy do wymiany. Przedłużenie żywotności poprzez automatyczne sterowanie włączeniem.

2 Płyta sterująca

Wyposażona w port USB.

Możliwość jednoczesnej instalacji do trzech kart opcjonalnych.

Gniazdo opcjonalnej baterii zegara RTC.

Różnorodność protokołów komunikacyjnych.

3 Blok zacisków sterowania

Odłączana od falownika listwa zaciskowa umożliwia szybką wymianę falownika bez rozłączania przewodów sterujących.

6 Filtr EMC

Wbudowany do wnętrza wszystkich falowników. Zgodny z IEC61800-3.

7 DCR

Znacząco redukuje prąd wyższych harmonicznych. Spełnia wymagania norm IEC/EN61000-3-2 i IEC/EN61000-3-12. Standardowo wbudowany w modelach do 90kW i może być instalowany na zewnątrz do modeli od 110kW do 710kW.

8 Odporność na czynniki środowiskowe

Klasa 3C2, wg IEC60721-3-3.

9 Inne

Programowanie i analiza pracy przez bezpłatne oprogramowanie AQUA/HVAC Loader.

Wbudowana obsługa	Protokoły opcjonalne
· BACnet MS/TP	· LonWorks · DeviceNet
· Modbus RTU	· Ethernet · CANopen
· Metasys N2	· Profibus · CC-Link

Dedykowane funkcje dla systemów pompowych

Sterowanie kaskadą pomp

1. Kaskada z jednym silnikiem regulowanym oraz do 8 silników dołączanych do sieci.

System składa się z jednego silnika (M0) sterowanego z falownika, silników (M1 do M8) dołączanych do sieci oraz silnika dodatkowego. Do falownika jest zawsze podłączony silnik M0 - jego obroty są regulowane zależnie od potrzeb. Silniki M1-M8 są kolejno dołączane do sieci, jeśli wymagany przepływ nie zostanie osiągnięty z silnikiem M0.

Praca kaskadowa ze stałym silnikiem

Max. 1 silnik sterowany z falownika + 8 silników zasilanych z sieci + 1 silnik zasilany z sieci (rezerwowy)

2. Kaskada z płynną regulacją wszystkich silników

W systemie każdy z czterech silników (M1 do M4) pracuj w reżimie mieszanym - przełączanym pomiędzy falownikiem a siecią, a jeden silnik dodatkowy (MA) jest włączany bezpośrednio do sieci. Silniki główne uruchamiane są zawsze przy pomocy falownika. Jeśli żądany przepływ nie może być osiągnięty za pomocą jednego silnika, to włączane są kolejne silniki (istnieje możliwość wyboru dwóch rodzajów pracy kaskady).

Kaskada z płynną regulacją silników

Max. 4 silniki + 1 silnik (dodatkowy)

Praca kaskadowa płynna 1

Każdy z silników jest na początku dołączany do falownika, a po osiągnięciu nominalnych obrotów przełączany na sieć. Następny silnik włączany jest do wyjścia falownika itd.

Praca kaskadowa płynna 2

Po rozpoczęciu pracy pierwszy silnik jest sterowany płynnie z falownika, a kolejne silniki włączane do sieci. Zamiana silnika sterowanego z falownika następuje po przejściu w stan „uśpienia”.

Praca wspólna

System kaskadowy pracuje z użyciem transmisji szeregowej (bez użycia zewnętrznych sterowników). Jeden z falowników pracuje jako master i współpracuje z maksymalnie dwoma falownikami slave. Jeżeli w urządzeniu master wystąpi alarm, to inny falownik przejmuje jego funkcję. Zaletą tego systemu jest redukcja okablowania i brak konieczności stosowania dodatkowych modułów i sterowników. Rozległość systemu jest limitowana możliwościami RS485

Programowalny moduł logiczno - arytmetyczny

Falownik został wyposażony w moduł logiczno-arytmetyczny. Umożliwia on tworzenie własnych funkcji z wykorzystaniem wejść i wyjść analogowych oraz dwustanowych, jak również rejestrów wewnętrznych falownika.

Wstępne napełnienie rurociągu

W przypadku, gdy wymagane jest wstępne napełnienie rurociągu, funkcja zapewnia wymuszenie pracy ze stałą częstotliwością bez użycia regulatora PID. Napełnianie jest zakończone jeśli wartość procesowa osiągnie wartość zadaną lub upłynie maksymalny czas napełniania. Zapewnia to optymalne warunki napełniania, poprawną pracę systemu regulacji oraz brak przeciążenia pompy.

Funkcja „uśpienia” (z dopompowaniem przed wyłączeniem)

Falownik może zatrzymać pompę jeśli odbiór cieczy jest niewielki i prędkość obrotowa wirnika spadnie do minimalnej prędkości dopuszczonej przez producenta pompy. W systemie zawierającym zbiornik przeponowy, bezpośrednio przed wyłączeniem zwiększa się ciśnienie, co przedłuża czas „uśpienia” systemu. W ten sposób ogranicza się zużycie energii.

Czas przyspieszania/hamowania w zakresie niskich obrotów

Pompy głębinowe pracujące przez dłuższy czas z niską prędkością mogą ulec uszkodzeniu, ponieważ przy niskich prędkościach pobierany przez pompę prąd jest wysoki, a smarowanie panewek wirnika niewystarczające. Falownik Frenic AQUA zapewnia automatyczne modelowanie ramp przyspieszania i hamowania, tak by możliwie szybko przejść w zakres bezpiecznych prędkości celem uniknięcia długotrwałej pracy w niekorzystnym dla pompy zakresie prędkości.

Inne wybrane funkcje

- 4 regulatory PID
- Kontrola maksymalnej liczby uruchomień na godzinę
- Zapobieganie przed zbyt wysokim ciśnieniem
- Praca na krańcu charakterystyki pompy
- Płynny start z wykryciem prędkości wirnika
- Detekcja suchobiegu pompy
- Dwupoziomowe hasło
- Hamowanie z minimalizowaniem uderzenia hydraulicznego

Dane techniczne

Zasilanie 3-fazowe, 400V (0.75 do 710kW)

Pozycja		Dane techniczne														
Model	FRN □□□ AQ1# -4E: FRENIC - AQUA	0.75	1.5	2.2	4.0	5.5	7.5	11	15	18.5	22	30	37	45	55	
Moc silnika (znamionowa wyjściowa) [kW] ¹		0.75	1.5	2.2	4.0	5.5	7.5	11	15	18.5	22	30	37	45	55	
Parametry wyjściowe	Znamionowa moc [kVA] ²	1.9	3.1	4.1	6.8	10	14	18	24	29	34	45	57	69	85	
	Napięcie [V] ³	3-fazowe, 380 do 480V (z funkcją AVR)														
	Prąd znamionowy [A]	2.5	4.1	5.5	9.0	13.5	18.5	24.5	32	39	45	60	75	91	112	
	Przebieżalność prądowa	110%-1min (Tolerowany odstęp przeciążeń: zgodny z IEC 61800-2)														
	Częstotliwość znamionowa [Hz]	50, 60 Hz														
Źródło zasilania	Źródło zasilania (liczba faz, napięcie, częstotliwość)	3-fazowe, 380 do 440V, 50Hz / 3-fazy 390 do 480V, 60Hz														
	Zasilanie pomocnicze (liczba faz, napięcie, częstotliwość)	Jednofazowe, 380 do 480V, 50/60Hz (opcjonalne)														
	Wahania napięcia i częstotliwości	Napięcie: +10 do -15% (asymetria fazowa poniżej 2%) ⁴							Częstotliwość : +5 do -5%							
	Znamionowy prąd wejściowy [A]	1.6	3.0	4.3	7.4	10.3	13.9	20.7	27.9	34.5	41.1	55.7	69.4	83.1	102	
	Wymagana moc źródła zasilania [kVA]	1.2	2.1	3.0	5.2	7.2	9.7	15	20	24	29	39	49	58	71	
Hamowanie	Moment hamujący [%] ⁵	20							10 do 15							
	Hamowanie DC	Startowa częstotliwość hamowania: 0.0 do 60.0Hz, Czas hamowania: 0.0 do 30.0s, Poziom hamowania: 0 do 60%														
Filtr EMC (IEC/EN61800-3:2004)		Zgodność ze standardem EMC: Emisja: śród.1 (Kategoria C2) / Odporność: środowisko 1 i 2.														
Dławik DC (DCR)		Wbudowany (IEC/EN61000-3-2, IEC/EN61000-3-12)														
Zgodność ze stand. elektrycznymi		UL508C, C22.2No.14, IEC/EN61800-5-1:2007														
"#" Stopień ochrony (IEC/EN60529)		IP21/IP55														
Metoda chłodzenia		Chłodzenie naturalne					Chłodzenie wentylatorem									
Masa [kg]		IP21/IP55		10	10	10	10	10	18	18	18	18	23	23	50	50

Pozycja		Dane techniczne															
Model	FRN □□□ AQ1# -4E: FRENIC - AQUA	75	90	110	132	160	200	220	280	315	355	400	500	630	710		
Moc silnika (znamionowa wyjściowa) [kW] ¹		75	90	110	132	160	200	220	280	315	355	400	500	630	710		
Parametry wyjściowe	Znamionowa moc [kVA] ²	114	134	160	192	231	287	316	396	445	495	563	731	891	1044		
	Napięcie [V] ³	3-fazowe, 380 do 480V (z funkcją AVR)															
	Prąd znamionowy [A]	150	176	210	253	304	377	415	520	585	650	740	960	1170	1370		
	Przebieżalność prądowa	110%-1min (Tolerowany odstęp przeciążeń: zgodny z IEC 61800-2)															
	Częstotliwość znamionowa [Hz]	50, 60 Hz															
Źródło zasilania	Źródło zasilania (liczba faz, napięcie, częstotliwość)	3-fazowe, 380 to 440V, 50Hz / 3-fazy 390 do 480V, 60Hz															
	Zasilanie pomocnicze (liczba faz, napięcie, częstotliwość)	Jednofazowe, 380 do 480V, 50/60Hz (opcjonalne)															
	Wahania napięcia i częstotliwości	Napięcie: +10 do -15% (asymetria fazowa poniżej 2%) ⁴							Częstotliwość : +5 do -5%								
	Znamionowy prąd wejściowy [A]	136	162	201	238	286	357	390	500	559	628	705	881	1115	1256		
	Wymagana moc źródła zasilania [kVA]	95	113	140	165	199	248	271	347	388	436	489	611	773	871		
Hamowanie	Moment hamujący [%] ⁵	10 do 15															
	Hamowanie DC	Startowa częstotliwość hamowania: 0.0 do 60.0Hz, Czas hamowania: 0.0 do 30.0s, Poziom hamowania: 0 do 60%															
Filtr EMC (IEC/EN61800-3:2004)		jak 0.75 do 55kW	Zgodność ze standardem EMC: Emisja: śród.1 (Kategoria C2) / Odporność: środowisko 1 i 2.														
Dławik DC (DCR)		Wbudowany	Wyposażenie standardowe (IEC/EN61000-3-2, IEC/EN61000-3-12)														
Zgodność ze stand. elektrycznymi		UL508C, C22.2No.14, IEC/EN61800-5-1:2007															
"#" Stopień ochrony (IEC/EN60529)		IP21/IP55	IP00														
Metoda chłodzenia		Chłodzenie wentylatorem															
Masa [kg]		IP21/IP55		70	70												
		IP00				62	64	94	98	129	140	245	245	245	330	530	530

*1) Dobór dla 4-biegowych silników Fuji Electric.

*2) Moc znamionowa dla napięcia 440V.

*3) Napięcie wyjściowe nie przekracza napięcia źródła zasilania.

*4) Asymetria fazowa [%] = (Napięcie max [V] - Napięcie min.[V]) / 3-fazowe napięcie średnie [V] × 67 (Patrz IEC61800-3.) Gdy asymetria wynosi pomiędzy 2 a 3% należy zastosować opcjonalny dławik AC (ACR).

*5) Średni moment hamowania przy użyciu silnika. (zależny od sprawności silnika)

Wymiary zewnętrzne

Napięcie źródła zasilania	Moc silnika(kW)	Model falownika	Wymiary zewnętrzne (mm)					Wymiary dot. mocowań (mm)					
			Rysunek	W	H	D	D1	D2	Rysunek	W1	W2	H1	H2
3-faz 400V	0.75	FRN0.75AQ1□-4E	A	150	465	262	162	100	B	115	17	451	7
	1.5	FRN1.5AQ1□-4E											
	2.2	FRN2.2AQ1□-4E											
	4.0	FRN4.0AQ1□-4E											
	5.5	FRN5.5AQ1□-4E											
	7.5	FRN7.5AQ1□-4E											
	11	FRN11AQ1□-4E											
	15	FRN15AQ1□-4E											
	18.5	FRN18.5AQ1□-4E											
	22	FRN22AQ1□-4E	C	203	585	262	162	100	B	158	22	571	7
	30	FRN30AQ1□-4E											
	37	FRN37AQ1□-4E											
	45	FRN45AQ1□-4E											
	55	FRN55AQ1□-4E											
	75	FRN75AQ1□-4E											
	90	FRN90AQ1□-4E											
	110	FRN110AQ1□-4E											
	132	FRN132AQ1□-4E											
	160	FRN160AQ1□-4E	D	530	740	315	135	180	D	430	50	710	15
	200	FRN200AQ1□-4E											
	220	FRN220AQ1□-4E											
280	FRN280AQ1□-4E												
315	FRN315AQ1□-4E												
355	FRN355AQ1□-4E												
400	FRN400AQ1□-4E												
500	FRN500AQ1□-4E												
630	FRN630AQ1□-4E												
710	FRN710AQ1□-4E	E	680	1000	360	180	180	D	580	50	970	15	
1000	FRN1000AQ1□-4E												
1550	FRN1550AQ1□-4E												
500	FRN500AQ1□-4E												
630	FRN630AQ1□-4E												
710	FRN710AQ1□-4E												
1000	FRN1000AQ1□-4E												
1550	FRN1550AQ1□-4E												
500	FRN500AQ1□-4E												
630	FRN630AQ1□-4E												
710	FRN710AQ1□-4E												

□ Stopień ochrony: M : IP21, L : IP55, S: IP00. Konstrukcja: do 37kW obudowa z tworzywa sztucznego, 45kW więcej obudowa metalowa.

Schemat połączeń

Schemat podstawowych połączeń

(fabryczne ustawienie przełącznika SW1=SOURCE oznacza sterowanie wejść dwustanowych poprzez podanie +24V)

Akcesoria i karty rozszerzeń

Karta wyjść przekaźnikowych (OPC-RY)

Karta zamienia wyjścia tranzystorowe z zacisków Y1 do Y4 na wyjścia przekaźnikowe (1 para styków na wyjście). Karta ma 2 wyjścia przekaźnikowe. Istnieje możliwość jednoczesnej instalacji 2 kart.

Wyjście przekaźnikowe:	2 sztuki
Typ sygnału:	1 styk przełączany
Obciążalność:	AC250V, 0.3A cosφ=0.3 DC48V, 0.5A (obc. rezystancyjne)

Karta wejść analogowych (OPC-AIO)

Karta umożliwia korzystanie z dodatkowych wejść i wyjść analogowych.

Wejście analogowe:	1 wejście napięciowe (0~±10V) 1 wejście prądowe (4~20mA)
Wyjście analogowe:	1 wejście napięciowe (0~±10V) 1 wyjście prądowe (4~20mA)

Karta komunikacyjna CC-Link (OPC-CCL)

Karta umożliwia komunikację CC-Link z jednostką Master z prędkością do 10Mbps na odległości do 1200m.

Liczba urządzeń w sieci:	42 jednostek
Metoda komunikacji:	CC-Link Ver1.10 i Ver2.0
Prędkość przesyłu:	156kbps~10Mbps

Karta komunikacji PROFIBUS DP(OPC-PDP2)

Ta karta umożliwia sterowanie, kontrolę i konfigurację za pomocą protokołu PROFIBUS DP.

Prędkość przesyłu:	9.6kbps~12Mbps
Odległość przesyłu:	~1,200m
Złącze połączenia:	wtyk 2 x 6 zacisków

Karta komunikacji LonWorks (OPC-LNW)

Ta karta umożliwia urządzeniom zewnętrznym (łącznie z master-em) na komunikację z falownikiem za pomocą LonWorks, umożliwiając jednostce master uruchamianie falownika i zadawanie wartości.

Przedłużacz do klawiatury (CB-□S)

Przewód ten jest używany do połączenia falownika z klawiaturą.

Typ	Długość (m)
CB-5S	5
CB-3S	3
CB-1S	1

Karta wyjść przekaźnikowych (OPC-RY2)

Opcjonalna karta zwiększająca liczbę wyjść przekaźnikowych (styki NO). Przy sterowaniu kaskadowym umożliwia włączenie do 7 silników.

* Wykorzystując dwa wbudowane w falownik wyjścia przekaźnikowe można sterować 8 silnikami kaskady i jedną pompą dodatkową.

Liczba wyjść:	7 przekaźników
Typ sygnału:	1 styk zwrotny / kanał
Obciążalność:	AC250V, 0.3A cosφ=0.3 DC48V, 0.5A (obc. rezystancyjne)

Karta wyjść analogowych (OPC-AO)

Karta umożliwia wykorzystanie 2 analogowych wyjść prądowych (4~20mA). Karta nie może być użyta razem z OPC-AIO.

Karta komunikacji DeviceNet (OPC-DEV)

Karta umożliwia włączanie napędu i zadawanie wartości z urządzenia master sieci DeviceNet, a także pozwala na monitorowanie warunków pracy oraz zmianę i kontrolę ustawień.

Liczba węzłów sieci:	do 64 (włączając jednostkę master)
MAC ID:	0~63
Izolacja:	500V DC (Optoizolacja)
Prędkość przesyłu:	500kbps/250kbps/125kbps
Obciążenie zasilania sieciowego:	max. 80mA, 24V DC

Karta komunikacji CANopen (OPC-COP)

Karta umożliwia zadawanie wartości i sterowanie pracą z wykorzystaniem sieci CANopen (np. z PC oraz sterowników PLC). Umożliwia dodatkowo zdalny odczyt oraz zmianę parametrów konfiguracyjnych falowników FRENIC AQUA.

Liczba węzłów sieci:	127 jednostek
Prędkość przesyłu:	20k, 50k, 125k, 250k, 500k, 800k, 1Mbps
Odległość transmisji:	~2,500m

Karta komunikacji Ethernet (OPC-ETH)

Karta komunikacji OPC-ETH pozwala użytkownikowi na użycie FRENIC-AQUA jako jednostki slave tj. sterowanie, konfigurację oraz monitorowanie stanu pracy z jednostki master Ethernet.

Karta wejść czujnika temperatury Pt100 (OPC-PT)

Dwukanałowa karta pomiarowa dla rezystancyjnych czujników temperatury. Karta umożliwia pomiar temperatury bez dodatkowych przetworników. Obsługiwane typy czujników: JPt100, Pt100, Ni100, Pt1000, oraz Ni1000.

Bateria (OPK-BP)

Wykorzystywana do zasilania zegara czasu rzeczywistego, zegar czasu rzeczywistego będzie działał gdy falownik jest odłączony od głównego źródła zasilania.

Siedziba europejska
Fuji Electric Europe GmbH
Goethering 58
63067 Offenbach/Main Niemcy
Tel.: +49 (0) 69 669029 0
Fax: +49 (0) 69 669029 58
info.inverter@fujielectric-europe.com
www.fujielectric-europe.com

Francja
Fuji Electric Europe GmbH
265 Rue Denis Papin 38090 Villefontaine
Tel.: +33 (0) 4 74 90 91 24
Fax: +33 (0) 4 74 90 91 75
info.france@fujielectric-europe.com
www.fujielectric-europe.com

Hiszpania
Fuji Electric Europe GmbH
Sucursal en España
Rda. Can Fatjo, 5 edif. D local B Parc
Tecnològic del Vallès
08290 Cerdanyola del Vallès (Barcelona)
Tel.: +34 (0) 935 824 333
Fax: +34 (0) 935 824 344
info.spain@fujielectric-europe.com
www.fujielectric-europe.com

Siedziba główna w Japonii
Fuji Electric Co., Ltd.
Gate City Ohsaki East Tower,
11-2 Osaki 1-chome, Shinagawa-ku,
Chuo-ku
Tokyo 141-0032 Japan
Tel: +81 (0) 3 5435 7280
Fax: +81 (0) 3 5435 7425
www.fujielectric.com

Włochy
Fuji Electric Europe GmbH
Via Rizzotto 46
41126 Modena (MO)
Tel.: +39 059 4734 266
Fax: +39 059 4734 294
info.italy@fujielectric-europe.com
www.fujielectric-europe.com

Szwajcaria
Fuji Electric Europe GmbH
Park Altenrhein 9423 Altenrhein
Tel.: +41 (0) 71 858 29 49
Fax: +41 (0) 71 858 29 40
info.swiss@fujielectric-europe.com
www.fujielectric-europe.com

Wielka Brytania
Fuji Electric Europe GmbH
Tel.: +44 (0) 7989 090 783
info.uk@fujielectric-europe.com
www.fujielectric-europe.com

Dystrybucja w Polsce:

Amtek spol. s r.o. (sp. z o.o.) oddz. w Polsce
ul. Przasnyska 6b
01-756 Warszawa
Tel.: +48 22 866 41 40
Fax: +48 22 866 41 41
amtek@amtek.pl
www.amtek.pl