
Commander ID300/302

Guide de mise en service
rapide - Menu 0 avec
configurations préréglées

Variateur intégré pour
moteurs IMfinity®

Référence : 5691fr - 2018.03 / a

2

﻿

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

REMARQUE :

LEROY-SOMER se réserve le droit de modifier les caractéristiques de ses produits à tout moment pour y apporter les derniers
développements technologiques. Les informations contenues dans ce document sont donc susceptibles de changer sans préavis.

 AVERTISSEMENT

Si un démarrage intempestif de l’installation est susceptible de présenter un risque pour le personnel ou les machines entraînées,
il est essentiel de doter l’équipement d’un dispositif de coupure (contacteur de puissance) qui peut être contrôlé par le biais d’un
système de sécurité externe (arrêt d’urgence, détection des erreurs de l’installation).

Le Commander ID300/302 est doté de dispositifs de sécurité qui, en cas de problème, déclenchent l’arrêt et par conséquent
arrêtent le moteur. Ce moteur peut lui-même subir un arrêt par blocage mécanique. Les variations de tension et notamment les
coupures d'alimentation peuvent entraîner également l’arrêt du moteur. La disparition des causes de l'arrêt risque de provoquer un
redémarrage, pouvant présenter un danger pour certaines machines ou installations.
Dans ce cas, l'utilisateur doit prendre les mesures qui s’imposent pour prévenir le redémarrage du moteur en cas d'arrêt non
programmé.

Le variateur de vitesse est conçu pour alimenter le moteur, et la machine entraînée, au-delà de sa vitesse nominale.
Si les caractéristiques mécaniques du moteur ou de la machine ne leur permettent pas de supporter de telles vitesses, leur
éventuelle détérioration mécanique peut se révéler très dangereuse pour l’utilisateur. Avant de programmer une vitesse élevée,
l’utilisateur doit s’assurer que l’installation est en mesure de la supporter.

Le Commander ID300/302, objet du présent guide, est un composant destiné à être incorporé dans une installation électrique
ou une machine et ne peut en aucun cas être considéré comme un dispositif de sécurité. À la seule exception de l’Absence sûre
du couple (Commander ID302 uniquement), aucune des fonctions du variateur ne doit être utilisée pour assurer la sécurité du
personnel, c’est-à-dire qu’elles ne doivent pas être utilisées pour des fonctions liées à la sécurité. Il appartient donc au fabricant
de la machine, au concepteur de l'installation ou à l'utilisateur de prendre toutes les mesures nécessaires pour garantir que le
système répond bien aux normes en vigueur et de prévoir les dispositifs destinés à assurer la sécurité des biens et des personnes.

LEROY-SOMER décline toute responsabilité en cas de non-respect de ces dispositions.

..
Ce guide décrit le Menu utilisateur (Menu 0) du variateur Commander ID300/302.
Pour plus d’informations sur le Commander ID300/302, veuillez utiliser l’adresse internet suivante : www.commanderID300.info.

Le guide correspond à des versions de variateur supérieures ou égales à V03.00.00.08 pour le firmware.

3

﻿

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

• Ce symbole signale dans le guide des
avertissements concernant les conséquences
dues à l'utilisation inadaptée du

Commander ID300/302 (moteur ou variateur), les risques
électriques pouvant entraîner des dommages matériels
ou corporels ainsi que les risques d'incendie.

1 - Généralités
Le Commander ID300/302 peut comporter, en
fonctionnement, des parties en mouvement et des surfaces
chaudes.
Le retrait non justifié des dispositifs de protection, un usage
non conforme, une mauvaise installation ou une manœuvre
inappropriée constituent un risque sérieux pour les personnes
et le matériel.
Pour plus d’informations, consulter le guide.
Tous travaux relatifs au transport, à l'installation, à la mise
en service et à la maintenance doivent être exécutés par du
personnel qualifié et habilité (voir CEI 364 ou CENELEC HD
384 ou DIN VDE 0100 ainsi que les prescriptions nationales
d'installation et de prévention d'accidents).
Dans ces consignes de sécurité, on entend par « personnel
qualifié », des personnes compétentes en matière
d’installation, de montage, de mise en service et d’exploitation
du produit et possédant les qualifications correspondant à
leurs activités.

2 - Utilisation
Les moteurs et variateurs Commander ID300/302 sont des
composants destinés à être incorporés dans les installations
électriques ou des machines.
En cas d’incorporation dans une machine, leur mise en
service n’est pas autorisée tant que l’on a pas vérifié
la conformité de la machine avec les dispositions de la
Directive 2006/42/CE (Directive relative aux machines). Ils
doivent également respecter la norme EN 60204 qui stipule,
notamment, que les actionneurs électriques (dont font partie
les Commander ID300/302) ne peuvent pas être considérés
comme des dispositifs de coupure et encore moins de
sectionnement.
Leur mise en service n’est admise que si les dispositions
imposées par la Directive sur la compatibilité
électromagnétique (CEM 2014/30/CE) sont respectées.
Le Commander ID300/302 satisfait aux exigences de
la Directive basse tension 2014/35/UE. Les normes
harmonisées des séries DIN VDE 0160 en connexion avec
la norme VDE 0660, partie 500 et EN 60146/ VDE 0558 leur
sont aussi applicables.
Les caractéristiques techniques et les instructions relatives
aux conditions de raccordement spécifiées sur la plaque
signalétique et dans la documentation fournie doivent
obligatoirement être respectées.

3 - Transport, stockage
Les instructions relatives au transport, au stockage et à la
manipulation doivent être strictement observées.
La température et les conditions hygrométriques spécifiées
dans le guide technique doivent être respectées.

4 - Installation
L'installation et le refroidissement des appareils doivent
répondre aux prescriptions du guide fourni avec le produit.
Les Commander ID300/302 doivent être protégés contre
toute contrainte excessive. On veillera en particulier à ce
que les pièces ne soient pas endommagées et / ou qu’il
n’y ait pas de modification des distances d'isolement entre
les composants lors du transport et de la manutention. On
évitera de toucher les composants électroniques et les pièces
de contact.
Les Commander ID300/302 comportent des pièces
sensibles aux contraintes électrostatiques et facilement
endommageables par un maniement inadéquat. Ne pas
endommager ni détruire les composants électriques par effet
mécanique (risques pour la santé !).

5 - Raccordement électrique
Lorsque des travaux sont effectués sur le
Commander ID300/302 sous tension, les prescriptions
nationales pour la prévention d'accidents doivent être
respectées.
L'installation électrique doit être conforme aux prescriptions
applicables (par exemple, sections des conducteurs,
protection par coupe-circuit avec fusibles, raccordement du
conducteur de protection). Des renseignements plus détaillés
figurent dans la documentation.
Les indications concernant une installation satisfaisant aux
exigences de compatibilité électromagnétique, tels que
le blindage, la mise à la terre, la présence de filtres et la
pose adéquate des câbles et conducteurs, figurent dans la
documentation qui accompagne le Commander ID300/302.
Ces instructions doivent être respectées dans tous les cas,
même lorsque le Commander ID300/302 porte le marquage
CE.
Le respect des valeurs limites imposées par la législation en
matière de CEM relève de la responsabilité du fabricant de
l'installation ou de la machine.

6 - Fonctionnement
Les installations dans lesquelles sont incorporés des
Commander ID300/302 doivent être équipées des dispositifs
de protection et de surveillance supplémentaires prévus par
les prescriptions de sécurité en vigueur qui s'y appliquent,
telles que la loi sur le matériel technique, les prescriptions
pour la prévention d'accidents, etc. Des modifications du
paramétrage de base des Commander ID300/302 au moyen
du logiciel de commande sont admises.
Les parties actives de l'appareil et les raccordements
de puissance sous tension ne doivent pas être
touchés immédiatement après la mise hors tension du
Commander ID300/302, en raison de la présence de
condensateurs éventuellement chargés. Respecter à cet
effet les avertissements placés sur les variateurs de vitesse.

7 - Entretien et maintenance
Se reporter à la documentation du fabricant.

CONSIGNES DE SÉCURITÉ ET DE FONCTIONNEMENT POUR LES VARIATEURS À VITESSE VARIABLE
(En accord avec la Directive basse tension 2014/35/EU)

4

﻿SOMMAIRE

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

1 - INTRODUCTION... 5

1.1 - Comment régler le variateur.. 5
1.2 - Sélection de la langue... 5

1.2.1 - ID-SIZEx-Keypad et Field RTC Keypad...5

1.2.2 - Logiciel « Connect »...5

2 - SPÉCIFICITÉS.. 5

2.1 - Commander ID302.. 5
2.2 - Option contrôle du frein (ID-SIZEx-Brake Contactor).. 5
2.3 - Freinage (ID-SIZEx-DBR)... 6

3 - MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES... 6

3.1 - Structure du Menu 0.. 6
3.2 - Liste des paramètres du Menu 0...7
3.3 - Schéma logique du Menu 0... 10
3.4 - Explications des symboles utilisés pour les paramètres.. 12
3.5 - Explications des paramètres du Menu 0..12
3.6 - Paramètres 00.011 à 00.029 : détails des configurations préréglées... 21

3.6.1 - STANDARD AU/AI : Référence de fréquence en tension (ADI1) ou en courant (ADI2) sélectionnée par borne...........................21

3.6.2 - AU avec frein : référence de fréquence en tension (ADI1) et CTP moteur avec frein en option..25

3.6.3 - �3VP/1Ana frein : référence de fréquence en tension (ADI1) ou 3 références préréglées sélectionnées par bornier
(avec frein en option).. 31

3.6.4 - �3VP/1Ana Nofrein : référence de fréquence en tension (ADI1) ou 3 références préréglées sélectionnées par bornier
(sans frein en option).. 36

3.6.5 - 8VP : huit références préréglées sélectionnées par bornier...39

3.6.6 - Clavier : référence et commande par console..42

3.6.7 - Réf. clavier : référence par console avec commande par bornier...45

3.6.8 - Pot. Électronique : potentiomètre électronique...48

3.6.9 - �Contrôle couple : référence de fréquence en tension (ADI1) ou référence de couple en tension (ADI2)
sélectionnée par borne... 51

3.6.10 - Contrôle PID : source de référence en tension (ADI1) et source de retour en tension (ADI2)...54

3.6.11 - �Local/Distance : référence de fréquence en tension (ADI1) avec commande par bornier ou
référence et commande par console sélectionnée par borne... 57

3.6.12 - Pompe : application Pompage (uniquement disponible pour le Commander ID300).. 60

5

INTRODUCTION

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

1 - INTRODUCTION
Ce guide décrit le Menu utilisateur (Menu 0) et ses configurations
préréglées. Ce menu facilite la mise en service du variateur
pour les applications les plus courantes.
Ce document est extrait du guide technique et de mise en
service (réf.5512) du Commander ID300/302.
Pour des applications spécifiques exigeant des fonctions et
un contrôle moteur dédiés, l’utilisateur peut se reporter au
guide de référence des paramètres (html) pour obtenir les
explications des paramètres, ou au logiciel Connect.
Pour télécharger le guide réf. 5512 ou les fichiers html
du Commander ID300/302, utiliser l’adresse web www.
commanderID300.info.

• Les variateurs utilisent un algorithme réglé par
des paramètres. Les niveaux de performance
obtenus dépendent du paramétrage. Les

paramétrages incorrects peuvent avoir de graves
conséquences pour le personnel et les machines.
• Les variateurs doivent être uniquement paramétrés par
un personnel qualifié et expérimenté.
• Avant de mettre le variateur sous tension, vérifier que
les raccordements de puissance sont corrects et que les
parties en mouvement sont protégées mécaniquement.
• Avant de paramétrer le variateur, respecter strictement
les instructions relatives à la sécurité, à l’installation et au
raccordement du guide d’installation réf. 5511 fourni avec
le Commander ID300/302 (www.commanderID300.info).
• Les utilisateurs du variateur doivent prendre les
précautions nécessaires pour éviter tout démarrage
accidentel.

1.1 - Comment régler le variateur
Les interfaces utilisateurs suivantes permettent de régler ou
de contrôler le Commander ID300/302 :
•	�ID-SIZE1-Keypad pour les variateurs de tailles 1 et 2 ou
•	�ID-SIZE3-Keypad pour les variateurs de tailles 3

Console intégrée au capot avec afficheur LCD.
•	�Field RTC Keypad : console déportée avec afficheur LCD

et horloge temps réel (RTC) (câble fourni ; classification
SELV).

•	�Connect : logiciel basé sur Windows pour mettre en
service et contrôler le variateur (téléchargeable sur www.
commanderID300.info)

1.2 - Sélection de la langue
1.2.1 - ID-SIZEx-Keypad et Field RTC Keypad
Pour entrer dans le menu de configuration de la console,
à partir du mode état, appuyer et maintenir enfoncée la
touche Echap . Les paramètres de la console sont
sauvegardés dans la mémoire non-volatile en quittant le
menu de configuration de console.
Si nécessaire, sélectionner la langue sur la console en
paramétrant Keypad.00 (l'anglais est la langue par défaut).
Pour quitter le menu de configuration de console, appuyer sur
la touche Echap ou ou .

Keypad.00 Langue
Lecture-
Écriture ↕ English, Français, Deutsh,

Italiano, Español → English

1.2.2 - Logiciel « Connect »
Une fois le logiciel installé, cliquer sur l’onglet Fichier, puis
sur le menu Langue. Sélectionner votre langue dans la liste
déroulante, et cliquer sur OK.
Pour la prise en compte du changement de langue, fermer le
logiciel et le rouvrir.

2 - SPÉCIFICITÉS
2.1 - Commander ID302
Le Commander ID302 possède deux entrées d’Absence sûre
du couple (pas le Commander ID300).
Le déverrouillage du variateur est réalisé à l’aide de la borne
8 (DI2) sur le Commander ID300, et à l’aide des bornes 31 et
34 sur le Commander ID302.
Ce guide ne détaillera pas le raccordement des entrées STO
du Commander ID302 dans les schémas de raccordement
de contrôle correspondant à chacune des configurations
préréglées (section 3.6, page 21). Il faut se reporter au
schéma de raccordement STO ci-dessous, valable pour
toutes les configurations préréglées.

REMARQUE :
Par défaut, la borne 8 (DI2) n’est pas affectée pour le
Commander ID302 (excepté pour la configuration "3VP/1Ana
frein »).

• Raccordement des bornes STO

0VSTO1

0VSTO2

STO1

STO2

31

32

33

34

Connecter au 0V
du variateur (borne 3)

Connecter au +24V
du variateur

(borne 6 ou 11)

Relais de sécurité
(fourniture client)

Canal
STO 1

Canal
STO 2

2.2 - Option contrôle du frein (ID-SIZEx-
Brake Contactor)
L’option contrôle du frein (ID-SIZE1-Brake Contactor ou ID-
SIZE3-Brake Contactor selon la taille du variateur) est prévue
pour contrôler le frein FFB du moteur.
Les raccordements de puissance entre le frein et le variateur
sont réalisés en usine. L'utilisateur n'a plus qu'à effectuer les
raccordements de l’alimentation de puissance.
Pour plus de détails sur les raccordements de puissance
de cette option, se reporter à la section 3.5 du Guide
d’installation et de mise en service rapide, réf. 5511.

6

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

Les paramètres de la fonction frein du Commander
ID300/302 sont réglés en usine, pour éviter tout

paramétrage supplémentaire au client. Cependant, si les
valeurs par défaut des paramètres du variateur sont
restaurées pendant la mise en service, les paramètres
préréglés en usine seront perdus et rétablis à leur valeur
par défaut (sauf ceux du moteur). Néanmoins, si les
paramètres par défaut doivent être restaurés, il est
fortement recommandé de régler les paramètres aux
valeurs initialement réglées en usine. Voir les réglages
correspondants dans le tableau ci-dessous, afin d’assurer
un fonctionnement correct du frein.

Monté en usine Paramètres réglés en usine
Fonction Pr Valeur

Frein FFB et
ID-SIZEx-Brake
Contactor
sans sonde
thermique

Configuration
du variateur

00.005
(11.034)

AU avec frein
(12)*

Mode sonde
thermique ADI2

00.014
(07.045)

Pas mise séc Th
(3)

Frein FFB et
ID-SIZEx-Brake
Contactor
avec sonde
thermique

Configuration
du variateur

00.005
(11.034)

AU avec frein
(12)*

* La configuration 3VP/1Ana frein peut être réglée par
l’utilisateur, en fonction des exigences de l’application et de la
présence ou non d'une sonde thermique sur le moteur. Pour
plus de détails sur les configurations préréglées, se reporter à
la section 3.6, page 21.

2.3 - Freinage (ID-SIZEx-DBR)
Le freinage se produit lorsque le variateur décélère le moteur
ou l'empêche d'accélérer lorsqu'il est soumis à un entraînement
mécanique. L'énergie est restituée du moteur vers le variateur
pendant le freinage.
S’il est prévu que le variateur décélère rapidement une charge
ou retienne une charge entraînante, une résistance de freinage
doit être installée.
Le Commander ID300/302 dispose de trois résistances de
freinage. Ces résistances de freinage dédiées intègrent une
protection thermique. Voir les caractéristiques et les paramètres
associés ci-dessous.

Taille du
variateur

Référence de la
résistance de

freinage
Puissance

(W)
Valeur de
résistance

(Ω)
1 ID-SIZE1-DBR

200

400

2 ID-SIZE2-DBR 200

3 ID-SIZE3-DBR 100

Taille du
variateur

Référence de la
résistance de

freinage
Pr 10.030 Pr 10.031 Pr 10.061

1 ID-SIZE1-DBR 0,2 36 400

2 ID-SIZE2-DBR 0,2 36 200

3 ID-SIZE3-DBR 0,2 42 100

Si une résistance de freinage en option est montée
sur le variateur, le variateur est réglé en usine pour

la protéger. Si les valeurs par défaut sont restaurées, Pr
10.030, 10.031 et 10.061 sont réinitialisés à leur valeur par
défaut. Dans ce cas, vous devez régler de nouveau les
valeurs correctes pour protéger la résistance de freinage.

3 - MENU 0 ET CONFIGURATIONS
PRÉRÉGLÉES

• Les paramètres influent sur la protection du moteur
et la sécurité du système. Ne modifier les valeurs

des paramètres que si cela est justifié. Des valeurs
incorrectes peuvent provoquer des dommages ou un
danger pour la sécurité.
• Les paramètres dédiés au moteur sont déjà réglés par
défaut en usine. Le passage d’une configuration à une
autre n’affecte pas les paramètres du moteur.
• Le Commander ID300/302 a une capacité de bus DC faible
(condensateurs à film) qui peut induire une ondulation de
tension sur le bus DC en condition de faible charge. Les
paramètres par défaut prennent en compte ce phénomène ;
pour des applications plus dynamiques, il est conseillé
d’adapter le réglage. Pour plus de détails, se reporter au
guide technique et de mise en service réf. 5512.

3.1 - Structure du Menu 0
Le Menu 0 permet de régler facilement et rapidement le
variateur pour des applications courantes. Tous les paramètres
du Menu 0 s’affichent dans d’autres menus (menus avancés)
qui permettent un paramétrage plus précis.
Le Commander ID300/302 permet à l’utilisateur de sélectionner
une configuration préréglée par Pr 00.005 ce qui configure
automatiquement les bornes de contrôle. Le Menu 0 est
alors adapté avec des paramètres dédiés de Pr 00.011 à Pr
00.029. Il est donc conseillé de sélectionner la configuration
correspondant à l’application, et de suivre la procédure de mise
en service associée (détaillée dans la section 3.6, page 21).

Si aucune configuration préréglée ne convient à votre
application, reportez-vous au guide des paramètres
avancés (fichiers html), téléchargeable sur le site
www.commanderID300.info.

ATTENTION
Avant de sélectionner une configuration préréglée par
Pr 00.005, le variateur doit être verrouillé (borne 8 ou
bornes 31 & 34 ouverte(s)). Avec le logiciel Connect,
vérifiez que vous êtes « En ligne » pour pré-configurer les
paramètres comme souhaité.

7

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

3.2 - Liste des paramètres du Menu 0
Paramètre

Fonction Plage Valeur par défaut
Menu 0 Menu

avancé
Paramètres communs
00.001 01.007 Vitesse minimale 0,00 à Pr 00.002 10,00 Hz

00.002 01.006 Vitesse maximale 0,00 à 150,00 Hz
 • 50,00 Hz
 • 80 Hz pour

motoréducteur (1)

00.003 02.011 Rampe d’accélération
0,0 à 32000,0 s/100 Hz

5,0 s/100 Hz
00.004 02.021 Rampe de décélération 10,0 s/100 Hz

00.005 11.034 Configuration du variateur

STANDARD AU/AI (11), AU avec frein (12),
3VP/1 Ana frein (13), 3VP/1 Ana Nofrein (14),

8VP (15), Clavier (16), Réf. clavier (17),
Pot. électronique (18), Contrôle couple (19),

Contrôle PID (20), Local/distance (21),
Pompe (22)

STANDARD
AU/AI (11)

00.006 05.007 Courant nominal du moteur 0,00 jusqu’à valeur nominale du variateur (A)

En fonction du moteur.
Réglé en usine

00.007 05.008 Vitesse nominale du moteur 0,0 à 9000,0 min-1

00.008 05.009 Tension nominale du moteur 0 à 240 V ou 0 à 480 V

00.009 05.010 Facteur de puissance nominal
du moteur 0,00 à 1,00

00.010 11.044 État de sécurité utilisateur Niveau 1 (0), Niveau 2 (1), Tous les menus (2),
État uniquement (4), Pas d’accès (5) Niveau 1

Paramètres des configurations préréglées

00.011 à
00.029

Les fonctions des Pr 00.011 à 00.029 dépendent du paramètre Pr 00.005. Pour plus de détails, voir la section
correspondante.

STANDARD AU/AI AU avec frein 3VP/1Ana frein 3VP/1Ana Nofrein

Référence de fréquence en
tension (ADI1) ou en courant

(ADI2) sélectionnée par borne

Voir section 3.6.1, page 21

Référence de fréquence en
tension (ADI1) et CTP moteur

avec frein en option

Voir section 3.6.2, page 25

Référence de fréquence en
tension (ADI1) ou 3 références
préréglées sélectionnées par
bornier avec frein en option

Voir section 3.6.3, page 31

Référence de fréquence en
tension (ADI1) ou 3 références
préréglées sélectionnées par
bornier (sans frein en option)

Voir section 3.6.4, page 36

8VP Clavier Réf. clavier Pot. électronique

Huit références préréglées
sélectionnées par bornier

Voir section 3.6.5, page 39

Référence et commande par
console

Voir section 3.6.6, page 42

Référence par console avec
commande par bornier

Voir section 3.6.7, page 45

Potentiomètre électronique

Voir section 3.6.8, page 48

Contrôle couple Contrôle PID Local/Distance Pompe

Référence de fréquence en
tension (ADI1) ou référence de

couple en tension (ADI2)
sélectionnée par borne

Voir section 3.6.9, page 51

Source de référence en tension
(ADI1) et source de retour en

tension (ADI2)

Voir section 3.6.10, page 54

Référence de fréquence en
tension (ADI1) avec commande

par bornier ou référence et
commande par console
sélectionnée par borne

Voir section 3.6.11, page 57

Application pompage
(Commander ID300 uniquement)

Voir section 3.6.12, page 60

Paramètres communs

00.030 02.004 Sélection mode Rampe Rapide (0), Standard (1), Boost standard (2),
Boost rapide (3) Rapide (0)

00.031 06.001 Mode arrêt Roue libre (0), Rampe (1), Rampe inject. dc (2),
dc I (3), Inject dc temp (4) Verrouillage (5) Rampe (1)

(1) La valeur 80 Hz est réglée en usine pour toutes les associations de moto-réducteurs. Si les valeurs par défaut sont restaurées,
Pr 00.002(01.006) est réinitialisé à 50 Hz.

Indique les paramètres dépendant du moteur, déjà réglés en usine. Pas besoin de les modifier.

8

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

Paramètre
Fonction Plage Valeur par défaut

Menu 0 Menu
avancé

00.032 05.013 Sélection U/F dynamique 0 ou 1 1

00.033 06.009 Reprise à la volée du moteur Verrouillage (0), Activation (1),
Uniquement M-AV (2), Uniquement M-AR (3) Verrouillage (0)

00.034 01.010 Validation référence bipolaire 0 ou 1 0
00.035 08.081 Contrôle DI1 0 à 26 0
00.036 - Non utilisé

00.037 05.018 Fréquence de découpage
maximale 2 (2); 3 (3); 4 (4); 6 (5); 8 (6); 12 (7); 16 (8) kHz 3 (3) kHz

00.038 05.012 Autocalibrage 0 à 2 0
00.039 05.006 Fréquence nominale du moteur 0,00 à 150,00 Hz 50,00 Hz
00.040 05.011 Nombre de pôles du moteur 0 à 16 0

00.041 05.014 Mode de contrôle Ur S (0), Ur (1), Fixe (2), Ur Auto (3),
Ur I (4), Parabolique (5), Fixe dégressif (6) Ur l (4)

00.042 05.015 Boost de tension basse fréquence 0,0 à 25,0 % 3,0 %

00.043 11.025 Vitesse de transmission série
600 (1), 1200 (2), 2400 (3), 4800 (4), 9600 (5),

19200 (6), 38400 (7), 57600 (8), 76800 (9),
115200 (10) bauds

115200 (10) bauds

00.044 11.023 Adresse série 1 à 247 1
00.045 11.020 Reset communications série Off ou On Off

Paramètres de contrôle du frein
00.046 12.042 Seuil de courant ouverture du frein 0 à 200 % 50 %
00.047 12.043 Seuil de courant retombée du frein 0 à 200 % 10 %
00.048 12.044 Fréquence d’ouverture du frein 0,00 à 20,00 Hz 1,00 Hz
00.049 12.045 Fréquence de retombée du frein 0,00 à 20,00 Hz 2,00 Hz

00.050 12.046 Temporisation avant ouverture du
frein 0,0 à 25,0 s 0,1 s

00.051 12.047 Temporisation après ouverture du
frein 0,0 à 25,0 s 0,1 s

00.052 12.040 Ouverture du frein 0 ou 1 -
00.053 12.050 Direction initiale Référence (0), Avant (1), Arrière (2) Référence (0)

00.054 12.051 Retombée du frein par seuil de
vitesse nulle 0,00 à 20,00 Hz 1,00 Hz

00.055 12.041 Validation contrôleur du frein Verrouillage (0), Relais (1), E/S logique (2),
Utilisateur (3) Verrouillage (0)

Paramètres communs
00.056 10.020 Mise en sécurité 0 0 à 255 -
00.057 10.021 Mise en sécurité 1 0 à 255 -
00.058 10.022 Mise en sécurité 2 0 à 255 -

00.059 11.047 Activation programme utilisateur
embarqué (OUP) Arrêt (0) ou Marche (1) Marche (1)

00.060 11.048 État OUP -2147483648 à 2147483647 -
00.061 11.030 Code de sécurité utilisateur 0 à 9999 0
00.062 11.019 Paramètre mode d’état 2 0,000 à 30,999 4.020
00.063 11.018 Paramètre mode d’état 1 0,000 à 30,999 2.001
00.064 11.021 Mise à l’échelle définie par le client 0,000 à 10,000 1,000
00.065 à 00.068 Non utilisés

Indique les paramètres dépendant du moteur, déjà réglés en usine. Pas besoin de les modifier.

9

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

Paramètre
Fonction Plage Valeur par défaut

Menu 0 Menu
avancé

00.069 05.040 Boost de démarrage à la volée 0,0 à 10,0 1.0
00.070 à 00.075 Non utilisés

00.076 10.037 Action sur détection de mise en
sécurité 0 à 31 0

00.077 11.032 Valeur nominale du courant
maximal 0,00 à 9999,99 A -

00.078 11.029 Version du logiciel 0 à 999999 -
00.079 - Non utilisé
00.080 10.002 Variateur activé 0 ou 1 -
00.081 01.001 Référence sélectionnée

± Pr 00.002 ou
Pr 00.001 à Pr 00.002 (Hz)

-
00.082 01.003 Référence avant rampe -
00.083 03.001 Référence finale -
00.084 05.005 Tension de bus DC 0 à 415 V ou 0 à 900 V -
00.085 05.001 Fréquence de sortie ± 150,00 (Hz) -
00.086 05.002 Tension de sortie 0 à 325 V ou 0 à 650 V -
00.087 05.004 Vitesse moteur ± 9 000 min-1 -
00.088 04.001 Courant total 0 à courant maximal du variateur (A) -
00.089 04.002 Courant actif moteur ± Courant maximal de variateur (A) -
00.090 08.020 Mot d'état des E/S logiques 0 à 1023 -
00.091 01.011 Référence Active Off ou On -
00.092 01.012 Sélection de Marche arrière Off ou On -
00.093 - Non utilisé
00.094 07.001 Entrée logique/analogique 1 ± 100,00 % -
00.095 07.002 Entrée logique/analogique 2 ± 100,00 % -

10

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

3.3 - Schéma logique du Menu 0

ADI1 2

DIO1

7

ADI2 4
1

0ADI1 2

DIO1 7

DIO1 7

ADI1 2

ADI1 2

DIO1

7

ADI2

ADI1

ADI2

4

ADI2 4

1

0

1

0

1112

13

14

15

18

19

20

21 22

16-17

ADI1 2

DIO1

7 ADI1 2

1

0
2

4

DIO1 7 DIO1 7

ADI2

4

DI2

8

0

0

1

1

0

1

0

1

ADI1 2

ADI2

4

DIO1

7

0

0

1

1

0

1

0

1

ADI1

2

ADI2

4

0
0
0
0
1
1
1
1

0
0
1
1
0
0
1
1

0
1
0
1
0
1
0
1

DIO1

7

2

7

ADI1

DIO1

00.005

00.034

A

B1

0

RJ45

RJ45

% +100

%

-100

+100

0

0

00.081

STANDARD AU/AI

Réf. de Fréquence 2

Réf. de Fréquence 1

AU avec frein

Commande du frein

Réf. de Fréquence

Commande du freinRéf. préréglée 2

Réf. préréglée 3

Réf. préréglée 4

3VP/1Ana frein

Réf. de
Fréquence

Réf. préréglée 2

Réf. préréglée 3

Réf. préréglée 4

Réf. de
Fréquence

Réf. de
Fréquence

Réf. de
couple

+vite

-vite

Contrôle couple

Contrôle PID

Référence PID

3VP/1Ana
Nofrein

Réf. préréglée 1
Réf. préréglée 2
Réf. préréglée 3
Réf. préréglée 4
Réf. préréglée 5
Réf. préréglée 6
Réf. préréglée 7
Réf. préréglée 8

8VP

Clavier & réf. clavier

Pot. électronique

Retour PID

Validation PID

Réf. de pression

Démarrage de
la pompe de soutien

Local /distance

Réf. de fréquence
à distance

Pompe

Capteur de pression

Configuration
du variateur

Validation
référence
bipolaire

Référence
sélectionnée

11

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

A

1

0

1

0

DI3

9

DI4

10

L1PE L2 L3

L2 +L3 BRL1

_ +

_ +

B

x

x

xx.xxx

xx.xxx

00.001

00.003

00.004

00.006

00.041 00.032

00.03300.042

00.007

00.008

00.009

00.039

00.040

00.037

00.076

00.038

00.077

00.085

00.030

00.031

00.002

00.082

00.089

00.088

00.087

00.084

00.080

00.086

00.056

00.057

00.058

00.092 00.091

00.083

Action sur
détection de
mise en sécurité

Diagnostics

Mise en
sécurité 0

Mise en
sécurité 1

Mise en
sécurité 2

Vitesse
minimale

Vitesse
maximale Sélection

mode Rampe
Mode
arrêt

Référence
finale

Sélection de
marche Arrière

Référence
Active

Référence
avant rampe

Rampe
d’accélération

Rampe de
décélération

Marche avant / Marche arrière*

ou

Conversion
couple-courant

(Menu 4)

Courant
actif

moteur
Courant

total

Courant
magnétisant

Résistance de
freinage en option

Fusibles

Fréquence de découpage maxi.

Valeur nominale du courant maxi.

Fréquence de sortie

Pont de puissance

Mode de contrôle Sélection U/F
dynamique
Reprise à
la volée moteur

Vitesse
moteur

Tension de
bus DC

Variateur activé

Tension de sortie

Autocalibrage

Boost de tension
basse fréquence

Contrôle de tension moteur

Filtre CEM
en option

Moteur

Borne d’entrée du variateur

Légende

Borne de sortie du variateur

Menu.Paramètre
lecture-écriture (MM.PPP)

Menu.Paramètre
lecture seule (MM.PPP)

Les paramètres sont indiqués
dans leurs réglages par défaut

Courant nominal

Vitesse nominale

Tension nominale
Facteur de puissance nominal

Fréquence nominale

Nombre de pôles du moteur

* DI4 Marche arrière n’est pas disponible avec le Menu 0 de la Configuration Pompage

12

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

3.4 - Explications des symboles utilisés
pour les paramètres

00.005
(11.034)

Un nombre en gras correspond à un numéro de
menu et à un numéro de paramètre dans ce menu.
Sa structure est MM.PPP*

(*) MM est le numéro du menu et PPP, le numéro du paramètre.
Pour un paramètre du Menu 0, le paramètre équivalent du
menu avancé est entre parenthèses.

 00.005 : les paramètres présentés dans un rectangle ont un
accès en Lecture/Écriture.

00.029 : les paramètres apparaissant dans un losange ont
un accès en Lecture seule et sont protégés en
écriture.

 ↕ : indique la plage de variation d’un paramètre.

 → : �indique la valeur par défaut d’un paramètre. Lorsqu’un
paramètre est en Lecture seule, un « - » est présent à
l’emplacement correspondant, car aucune valeur par
défaut n’est disponible.

3.5 - Explications des paramètres du
Menu 0

00.000 Fonctions du Paramètre 0

Le paramètre zéro permet à l’utilisateur de réaliser certaines
actions spécifiques en entrant seulement un mnémonique ou
une valeur dans Pr 00.000.
Les fonctions couramment utilisées de ce paramètre sont
proposées sous forme de mnémonique, et d’autres fonctions
uniquement sous forme de valeurs numériques. Ces fonctions
sont également disponibles dans le paramètre zéro des menus
avancés (Pr mm.000, où mm est le numéro du menu).
Toutes les fonctions exigent une réinitialisation (reset) du
variateur pour lancer la fonction, sauf « Destinations » et
« Reset modules ».

Valeur Mnémonique Action
0 Aucune action Aucune action

1000 - Sauvegarde les paramètres
lorsque « Sous tension active »
(Pr 10.016) n’est pas actif.

1001 Sauvegarde
paramètres

Sauvegarde des paramètres
du variateur dans la mémoire
non-volatile

1070 Reset modules Réinitialisation (reset) du module
en option

1233 Ret usine 50Hz Charge les valeurs par défaut
(50Hz)

12000 Aff Pr modifiés N’affiche que les paramètres
différents de leur valeur par
défaut

12001 Destinations N’affiche que les paramètres
utilisés pour configurer les
destinations

59999 - Supprime le programme
utilisateur intégré (onboard) si un
programme est présent.

REMARQUE :
Il ne peut pas être supprimé
si le variateur est actif ou si le
programme utilisateur fonctionne.
Pour arrêter le programme, régler
Pr 00.059 sur Arrêt (0).

Certains paramètres du Commander ID300/302 sont
réglés en usine pour tenir compte des spécificités

du moteur, du variateur et des options déjà montées en
usine, pour éviter ainsi tout paramétrage supplémentaire
au client. Cependant, si les valeurs par défaut des
paramètres du variateur sont restaurées (Pr 00.000 = 1233)
pendant la mise en service, le paramétrage effectué en
usine sera perdu et les paramètres seront rétablis à leur
valeur par défaut (sauf ceux du moteur).
Néanmoins, si les paramètres par défaut doivent être
restaurés, il est fortement recommandé de régler de
nouveau les paramètres préréglés en usine ; voir les
réglages correspondants dans le tableau ci-après, afin
d’assurer un bon fonctionnement du frein et une protection
correcte de la résistance de freinage.

13

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

Montés ou ajustés
en usine

Paramètres préréglés en usine
Fonction Pr Valeur

• Moto-réducteur Vitesse
maximale

00.002 80 Hz

• ID-SIZE1-DBR
• ID-SIZE2-DBR
• ID-SIZE3-DBR
(Résistance de
freinage en option)

Puissance
nominale RF

10.030 0,2 kW

Constante
de temps
thermique RF

10.031 Taille 1&2 : 36,00 s
Taille 3 : 42,00 s

Résistance RF 10.061 Taille 1 : 400,00 Ω
Taille 2 : 200,00 Ω
Taille 3 : 100,00 Ω

• Sonde thermique
moteur sans frein,
Configuration
STANDARD
AU/AI par défaut

Mode sonde
thermique ADI2

00.014 Sonde thermique (2)

Frein FFB et
ID-SIZEx-Brake
Contactor sans
sonde thermique
moteur

Configuration
du variateur

00.005 AU avec frein (12)

Mode sonde
thermique ADI2

00.014 Pas mise séc Th (3)

Frein FFB et
ID-SIZEx-Brake
Contactor en option
avec sonde
thermique moteur

Configuration
du variateur

00.005 AU avec frein (12)

00.001
(01.007) Vitesse minimale

Lecture
- Écriture ↕ 0,00 à Pr 00.002 → 10,00 Hz

Régler Pr 00.001 à la fréquence de sortie minimale requise
du variateur, pour les deux sens de rotation. La référence de
vitesse du variateur est mise à l’échelle entre Pr 00.001 et
Pr 00.002. Pr 00.001 est une valeur nominale ; la compensation
de glissement peut entraîner l’augmentation de la fréquence
réelle.

00.002
(01.006) Vitesse maximale

Lecture
- Écriture ↕ 0,00 à 150,00 Hz → 50,00 Hz*

* 80,00 Hz pour un moto-réducteur
Régler Pr 00.002 à la fréquence de sortie maximale requise
du variateur, pour les deux sens de rotation. La référence de
vitesse du variateur est mise à l’échelle entre Pr 00.001 et
Pr 00.002. Pr 00.002 est une valeur nominale ; la compensation
glissement peut entraîner l’augmentation de la fréquence
réelle. Le variateur possède une protection supplémentaire
contre les survitesses.

00.003
(02.011) Rampe d’accélération

Lecture
- Écriture ↕ 0,00 à 150,00 Hz → 5,0 s/

100 Hz
Régler Pr 00.003 à la rampe d’accélération requise. Des
valeurs plus élevées produisent une accélération plus faible. La
rampe s’applique dans les deux sens de rotation.

00.004
(02.021) Rampe de décélération

Lecture
- Écriture ↕ ± VM_ACCEL_RATE (s/100 Hz) → 10,0

s/ 100 Hz
Régler Pr 00.004 à la rampe de décélération requise.
Des valeurs plus élevées produisent une décélération plus
faible. La rampe s’applique dans les deux sens de rotation.

00.005
(11.034) Configuration du variateur

Lecture
- Écriture ↕ Voir tableau ci-dessous → STANDARD

AU/AI
Utiliser Pr 00.005 pour sélectionner la configuration préréglée
requise du variateur. Les bornes de contrôle et les paramètres
00.011 à 00.029 seront adaptés automatiquement.
Avant de sélectionner une configuration préréglée, vérifier
que le variateur est désactivé (borne 8 ou 31/34 ouverte (s)) et
que le logiciel Connect est « En ligne » avec le variateur (pour
garantir une auto-configuration correcte).
Pour plus de détails sur les configurations préréglées du
variateur, se reporter à la section 3.6, page 21.

Valeur Mnémonique Action
11 STANDARD

AU/AI
Référence en tension (ADI1) ou en
courant (ADI2) sélectionnée par borne

12 AU avec
frein

Référence de fréquence en tension
(ADI1) et CTP moteur avec frein en
option

13 3VP/1Ana
frein

Référence de fréquence en tension
(ADI1) ou 3 références préréglées
sélectionnées par bornier avec frein en
option - Concerne plus spécialement
le Commander ID302

14 3VP/1Ana
Nofrein

Référence de fréquence en tension
(ADI1) ou 3 références préréglées
sélectionnées par bornier (sans frein
en option)

15 8VP Huit références préréglées
sélectionnées par bornier

16 Clavier Référence et commande par la
console

17 Réf. clavier Référence par console avec
commande par bornier

18 Pot.
électronique

Potentiomètre électronique

19 Contrôle
couple

Référence de fréquence en tension
(ADI1) ou référence de couple en
tension (ADI2) sélectionnée par borne

20 Contrôle PID Source de référence en courant (ADI1)
et source retour en tension (ADI2)

21 Local/
Distance

Référence de fréquence en tension
(ADI1) avec commande par bornier ou
référence et commande par console
sélectionnée par borne

22 Pompe Application pompage (uniquement
disponible pour le Commander ID300)

00.006
(05.007) Courant nominal du moteur

Lecture-
Écriture ↕ 0,00 jusqu’à la valeur nominale du

variateur (A) → En fonction
du moteur

Ce paramètre est réglé au courant nominal du moteur, d’après
la plaque signalétique.
ATTENTION
Déjà réglé en usine.
Le courant nominal du moteur est utilisé dans les
limitations de courant, la protection contre les surcharges
du moteur, le contrôle de tension en mode vectoriel, la
compensation de glissement et le contrôle U/F dynamique.

14

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

00.007
(05.008) Vitesse nominale du moteur

Lecture
- Écriture ↕ 0,0 à 9 000,0 min-1 → En fonction

du moteur

Ce paramètre est réglé à la vitesse nominale du moteur,
d’après la plaque signalétique. Cette vitesse permet de calculer
la vitesse de glissement correcte pour le moteur.
ATTENTION
Déjà réglé en usine.

00.008
(05.009) Tension nominale du moteur

Lecture
- Écriture ↕ 0 à 240 V ou 0 à 480 V → En fonction

du moteur

La tension nominale Pr 00.008 et la fréquence nominale
Pr 00.039 permettent de définir la caractéristique tension/
fréquence appliquée au moteur.
ATTENTION
Déjà réglé en usine.

00.009
(05.010) Facteur de puissance nominal du moteur

Lecture
- Écriture ↕ 0,00 à 1,00 → En fonction

du moteur

Ce paramètre est réglé au facteur de puissance nominal du
moteur cos φ, d’après la plaque signalétique. Le variateur peut
mesurer ce facteur en réalisant un autocalibrage en rotation
(voir Pr 00.038, si nécessaire).
ATTENTION
Déjà réglé en usine.

00.010
(11.044) État de sécurité utilisateur

Lecture
- Écriture ↕ Voir tableau ci-dessous → Niveau 1

Ce paramètre contrôle l’accès aux paramètres par la console
intégrée ou déportée du variateur (si elle est présente) :

Valeur Mode Fonction

0 Niveau 1 Accès aux 10 premiers paramètres
dans le Menu 0 uniquement

1 Niveau 2 Les paramètres du Menu 0 sont visibles
et disponibles pour la modification.

2 Tous les
menus

Les paramètres de tous les menus sont
visibles et disponibles pour la
modification.

3 État
uniquement

La console reste en mode État ; aucun
paramètre ne peut être visualisé ni
modifié.

4 Pas
d'accès

La console reste en mode État ; aucun
paramètre ne peut être visualisé ni
modifié. Les paramètres ne sont pas
accessibles par une interface de
communication ou de bus de terrain
dans le variateur.

00.011 à
00.029 Paramètres des configurations préréglées

Puisque ces paramètres dépendent de la configuration
préréglée sélectionnée (voir Pr 00.005), leurs explications sont
détaillées dans la section de chaque configuration, comme
indiqué ci-dessous :

Configuration préréglée Section
STANDARD AU/AI section 3.6.1, page 21

AU avec frein section 3.6.2, page 25
3VP/1Ana frein section 3.6.3, page 31

3VP/1Ana Nofrein section 3.6.4, page 36
8VP section 3.6.5, page 39

Clavier section 3.6.6, page 42
Réf. clavier section 3.6.7, page 45

Pot. électronique section 3.6.8, page 48
Contrôle couple section 3.6.9, page 51

Contrôle PID section 3.6.10, page 54
Local/Distance section 3.6.11, page 57

Pompe section 3.6.12, page 60
Avant de sélectionner une configuration préréglée, vérifier
que le variateur est désactivé (borne 8 ou 31/34 ouverte (s)) et
que le logiciel Connect est « En ligne » avec le variateur (pour
garantir une auto-configuration correcte).

00.030
(02.004) Sélection mode Rampe

Lecture
- Écriture ↕ Rapide (0), Standard (1),

Boost standard (2), Boost rapide (3) → Rapide (0)

Ce paramètre définit le mode utilisé par le système de rampe du
variateur.

Valeur Mode Fonction

0 Rapide
La rampe rapide est une décélération linéaire
à la rampe programmée. Doit être utilisé
lorsqu'une résistance de freinage est
installée.

1 Standard

La rampe standard est contrôlée en
décélération pour éviter des mises en sécurité
Surtension du bus DC ; normalement utilisée.
Si un mode tension élevée du moteur est
sélectionné, les rampes de décélération
peuvent être plus rapides pour une inertie
donnée, mais le moteur chauffera d'avantage.

2 Boost
Standard

Rampe standard avec boost de tension
moteur (20 %) pour augmenter les pertes et
réduire le temps de décélération.

3 Boost
rapide

Rampe rapide avec boost de tension moteur
(20 %) pour augmenter les pertes et réduire
le temps de décélération.

Si Pr 00.032 est réglé à 0 et Pr 00.030 à Standard (1),
simultanément, la régulation du bus DC peut
augmenter la vitesse du moteur jusqu’à sa valeur

nominale. Voir explication de ce phénomène dans le guide
technique et de mise en service, réf. 5512.

15

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

00.031
(06.001) Mode arrêt

Lecture
- Écriture ↕

Roue libre (0), Rampe (1), Rampe inject
dc (2), dc I (3), Inject dc temp (4),

Verrouillage (5)
→ Rampe (1)

Ce paramètre définit la manière dont le moteur est contrôlé
lorsque le signal de marche est supprimé.

Valeur Mode Description
0 Roue Libre Arrêt en roue libre

1 Rampe Arrêt sur Rampe

2 Rampe
inject. dc

Arrêt sur rampe + 1 seconde d'injection
dc

3 dc I

Arrêt avec freinage par injection, avec
détection de vitesse nulle. Le variateur
détecte automatiquement une vitesse
faible et ajuste le temps d’injection pour
s’adapter à l’application.

4 Inject.
dc temp.

Arrêt avec freinage par injection dc
temporisée (temps de freinage par
injection : 2 s).

5 Verrouillage
Onduleur verrouillé. Permet de
verrouiller le variateur, puis de le
déverrouiller immédiatement.

00.032
(05.013) Sélection U/F dynamique

Lecture
- Écriture ↕ 0 ou 1 → 1

Régler à 1 pour valider le mode U/F dynamique.

Valeur Description

0 Rapport tension/fréquence linéaire fixe (couple constant -
charge standard)

1 Rapport tension/fréquence dépendant du courant de
charge. Donne un rendement moteur plus important.

Si Pr 00.032 est réglé sur 0 et Pr 00.030 à Standard (1),
simultanément, la régulation du bus DC peut
augmenter la vitesse du moteur jusqu’à sa valeur

nominale. Voir explication de ce phénomène dans le guide
technique et de mise en service, réf. 5512.

00.033
(06.009) Reprise à la volée moteur

Lecture
- Écriture ↕ Verrouillage (0), Activation (1),

Uniquement M-AV (2), Uniquement M-AR (3) → Verrouillage
(0)

Si cette fonction est activée, un test est réalisé pour mesurer la
fréquence du moteur.
Si le variateur doit être configuré en mode boost fixe (Pr 00.041 =
Fixe, parabolique ou fixe dégressif) avec le logiciel de reprise
à la volée du moteur activé, un autocalibrage (voir Pr 00.038)
doit être effectué pour mesurer au préalable la résistance
statorique du moteur. Si cette résistance n’est pas mesurée,
le variateur peut se mettre en sécurité « Surtension » ou
« OI ac », en tentant une reprise à la volée du moteur.

Valeur Mode Fonction
0 Verrouillage Fonction dévalidée

1 Activation Détecte toutes les fréquences

2 Uniquement
M-AV Ne détecte que les fréquences positives

3 Uniquement
M-AR Ne détecte que les fréquences négatives

00.034
(01.010) Validation Référence Bipolaire

Lecture
- Écriture ↕ 0 ou 1 → 0

Ce paramètre détermine si la référence est unipolaire ou
bipolaire. Régler à 1 pour la référence bipolaire.

00.035
(08.081) Contrôle DI1

Lecture
- Écriture ↕ 0 à 26 → 0

Ce paramètre détermine la fonction de DIO1 lorsqu’elle est
réglée comme entrée logique.

Valeur Description
0 Défini par l'utilisateur à l'aide du paramètre Source

IO1 logique/Destination A (Pr 08.021)
1 Sélection références préréglées 1 (Pr 01.045)
2 Sélection références préréglées 2 (Pr 01.046)
3 Sélection références préréglées 3 (Pr 01.047)
4 Commande arrêt externe (Pr 06.039)
5 Sélection temps d'accélération 1 (Pr 02.032)
6 Sélection temps d'accélération 2 (Pr 02.033)
7 Sélection temps d'accélération 3 (Pr 02.034)
8 Sélecteur de contrôle en vitesse et de contrôle en

couple (Pr 04.011)
9 Entrée contact N.F. Défaut externe (Pr 10.032)

10 Reset externe (Pr 10.033)
11 Marche avant par impulsion externe (Pr 06.031)
12 Marche arrière par impulsion externe (Pr 06.037)
13 Déverrouillage du variateur (Pr 06.015)
14 Maintien de la Rampe (Pr 02.003)
15 MARCHE AV (Pr 06.030)
16 MARCHE AR (Pr 06.032)
17 Contrôle de marche à impulsion (Pr 06.040)
18 Interrupteur fin de course marche avant (Pr 06.035)
19 Interrupteur fin de course marche arrière (Pr 06.036)
20 Sélection référence principale 3 (Pr 01.043)
21 Sélection référence principale 2 (Pr 01.042)
22 Sélection référence principale 1 (Pr 01.041)
23 Validation PID1 (Pr 14.008)
24 Commutateur moteur 1 ou 2 (Pr 11.045)
25 Potentiomètre motorisé +vite (Pr 09.026)
26 Potentiomètre motorisé -vite (Pr 09.027)

00.036 Non utilisé

00.037
(05.018) Fréquence de découpage maximale

Lecture-
Écriture ↕ 2 (2); 3 (3); 4 (4); 6 (5); 8 (6);

12 (7); 16 (8) kHz → 3 kHz (3)

Ce paramètre définit la fréquence de découpage maximale que
le variateur peut utiliser.

16

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

00.038
(05.012) Autocalibrage

Lecture
- Écriture ↕ 0 à 2 → 0

Définit le test d’autocalibrage à réaliser.

Valeur Description
0 Autocalibrage désactivé.

1

Un autocalibrage à l'arrêt peut être effectué lorsque
le moteur est chargé, et qu'il n’est pas possible de
retirer la charge de l’arbre du moteur. Il permet de
mesurer la résistance statorique (requise pour le mode
de contrôle et pour la fonction Reprise à la volée) et
l’inductance transitoire (pour améliorer les performances).
Pour réaliser un autocalibrage à l'arrêt, régler Pr 00.038 à 1.

2

Un autocalibrage en rotation ne doit être effectué que
si le moteur est à vide. Cet autocalibrage réalise d’abord
un autocalibrage à l'arrêt comme ci-dessus, puis un
test en rotation au cours duquel le moteur est accéléré
avec les rampes sélectionnées jusqu’à une fréquence
nominale (Pr 00.039) x 2/3, et la fréquence est maintenue
à ce niveau pendant 4 s. En plus des mesures à l'arrêt, cet
autocalibrage mesure la tension nominale du moteur et
l’inductance statorique (requises pour le contrôle de base).
Pour réaliser un autocalibrage en rotation, régler Pr 00.038
à 2.

REMARQUE :
• Dans la mesure du possible, un autocalibrage en rotation doit
être effectué (moteur à vide) pour que le variateur puisse utiliser
la valeur mesurée du facteur de puissance du moteur.
• Un autocalibrage à l'arrêt a déjà été réalisé en usine.
• Un autocalibrage à l'arrêt est effectué après chaque procédure
de restauration des valeurs par défaut du variateur.

Un autocalibrage en rotation fera accélérer le moteur
jusqu'aux 2/3 de la vitesse de base dans le sens
sélectionné, indépendamment de la référence

appliquée. Une fois l’opération terminée, le moteur
s‘arrêtera. Le signal de déverrouillage doit être retiré avant
que le variateur ne puisse fonctionner à la référence
requise. Le variateur peut être arrêté à tout moment en
retirant le signal de marche ou le signal de déverrouillage
du variateur ou en ouvrant les bornes STO.

00.039
(05.006) Fréquence nominale du moteur

Lecture
- Écriture ↕ 0,00 à 150,00 Hz → 50,00 Hz

Ce paramètre est réglé à la valeur de la plaque signalétique
du moteur. Définit le rapport tension/fréquence appliqué au
moteur.

00.040
(05.011) Nombre de pôles moteur

Lecture
- Écriture ↕ 0 à 16 → 0

Régler avec le nombre de paires de pôles du moteur.
Lorsqu’il est réglé à 0, le nombre de pôles du moteur est
automatiquement calculé à partir des réglages de Pr 00.007 et
de Pr 00.039.

REMARQUE :

A partir d'une console, la valeur 0 est affichée par
« Automatique ». Pour les valeurs différentes de 0, c'est
le double de la valeur du paramètre qui est affiché, ce qui
représente le nombre de pôles du moteur plutôt que les paires
de pôles.

00.041
(05.014) Mode de contrôle

Lecture
- Écriture ↕

Ur S (0), Ur (1), Fixe (2), Ur Auto (3),
Ur I (4), Parabolique (5),

Fixe dégressif (6)
→ Ur I (4)

Ce paramètre définit le mode de sortie du variateur, qui peut
être soit un mode tension soit un mode courant, comme indiqué
ci-dessous.

Valeur Mode Description

0 Ur S
Résistance statorique et offset de tension
mesurés à chaque démarrage. Cette méthode
contrôle correctement le niveau de flux dans le
moteur, en régime établi.

1 Ur Aucune mesure

2 Fixe Mode boost fixe, voir la courbe ci-dessous.

3 Ur Auto Résistance statorique et offset de tension
mesurés au premier déverrouillage du variateur.

4 Ur I Résistance statorique et offset de tension
mesurés à chaque mise sous tension

5 Parabolique Caractéristique parabolique, voir la courbe
ci-après.

6 Fixe
dégressif

Boost fixe avec glissement nul à référence
nulle

Pour plus de détails, se reporter au guide de référence des
paramètres (www.commanderID300.info).

Pr 00.008

Pr 00.042

Pr 00.008 / 2

Pr 00.039 / 2 Pr 00.039 Fréquence
nominale

Tension
de sortie

Tension
nominale

Pr 00.041 = Fixe (2)

Boost de tension
basse fréquence

Pr 00.008

Pr 00.042
Pr 00.039

Fréquence
nominale

Tension
de sortie

Tension
nominale

Pr 00.041 = Parabolique (5)

Boost de tension
basse fréquence

REMARQUE :

Le paramétrage par défaut du variateur est le mode Ur l,
ce qui signifie que le variateur réalisera un autocalibrage à
chaque mise sous tension et déverrouillage. Si la charge
n’est pas immobile lorsque le variateur est mis sous tension

17

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

et déverrouillé, l’un des autres modes doit être sélectionné.
Si aucun autre mode n’est sélectionné, les performances du
moteur peuvent s’en trouver diminuées ou une mise en sécurité
« surtensions », « moteur trop chaud » ou « Ol ac » peut se
déclencher.

00.042
(05.015) Boost de tension basse fréquence

Lecture
- Écriture ↕ 0,0 à 25,0 % → 3,0 %

Ce paramètre détermine le niveau de boost lorsque Pr 00.041
est réglé en mode fixe, parabolique ou fixe dégressif.

00.043
(11.025) Vitesse de transmission série

Lecture
- Écriture ↕

600 (1), 1200 (2), 2400 (3), 4800 (4),
9600 (5), 19200 (6), 38400 (7),

57600 (8), 76800 (9), 115200 (10)
bauds

→
115200

(10)
bauds

Ce paramètre définit la vitesse de transmission utilisée par
l’interface de communication série. Une modification du
paramètre ne change pas immédiatement les paramètres
de communication série. Pour plus de détails, voir Reset
communications série (Pr 00.045).

REMARQUE :
Si la vitesse de transmission du variateur est modifiée par
rapport à sa valeur par défaut (Pr 00.043 à 115200 bauds),
le logiciel Connect fonctionnera correctement mais plus
lentement. Cependant, si l’option ID-SIZEx-Keypad est
simultanément utilisée, elle ne pourra plus communiquer avec
le variateur.

00.044
(11.023) Adresse série

Lecture
- Écriture ↕ 1 à 247 → 1

Ce paramètre permet de définir l’adresse unique du variateur pour
l’interface série. Le variateur est toujours un esclave. L’adresse 0
est utilisée pour l'adresse globale de tous les esclaves et celle-ci
ne doit donc pas être définie dans ce paramètre.
Une modification du paramètre ne change pas immédiatement
les paramètres de communication série. Pour plus de détails,
voir Reset communications série (Pr 00.045).

00.045
(11.020) Reset communications série

Lecture
- Écriture ↕ 0 ou 1 → 0

Régler à 1 pour mettre à jour le réglage des communications
série.

REMARQUE :
Pr 00.045 est automatiquement mis à zéro après la mise à jour
du système de communications.

00.046
(12.042) Seuil de courant ouverture du frein

Lecture
- Écriture ↕ 0 à 200 % → 50 %

00.047
(12.043) Seuil de courant retombée du frein

Lecture
- Écriture ↕ 0 à 200 % → 10 %

Le courant total (Pr 00.088) est comparé à un seuil supérieur
et inférieur par un comparateur avec hystérésis pour donner
respectivement des fonctions de détection de présence de
couple et de détection de circuit ouvert en sortie du variateur.

Le seuil de courant retombée du frein Pr 00.047 et le seuil
de courant ouverture du frein Pr 00.046 sont donnés en
pourcentage du courant nominal du moteur Pr 00.006.
Le seuil de courant ouverture frein doit être réglé de façon à
ce qu'il y ait un courant magnétisant et un courant actif moteur
suffisant dans le moteur pour délivrer le couple requis lorsque
le frein est desserré. La sortie du comparateur reste active
une fois ce niveau atteint, sauf si le courant tombe ensuite en-
dessous du seuil de courant de retombée du frein, qui doit être
réglé à un niveau qui permet de détecter la déconnexion du
moteur avec le variateur.

00.048
(12.044) Fréquence d’ouverture du frein

Lecture
- Écriture ↕ 0,00 à 20,00 Hz → 1,00 Hz

00.049
(12.045) Fréquence de retombée du frein

Lecture
- Écriture ↕ 0,00 à 20,00 Hz → 2,00 Hz

Le comparateur de fréquence est utilisé au démarrage pour
détecter le moment auquel la fréquence du moteur a atteint un
niveau où celui-ci peut produire le couple requis pour assurer
la rotation du moteur dans le sens sélectionné une fois le frein
desserré.
La fréquence d’ouverture du frein Pr 00.048 doit être réglée à
un niveau légèrement supérieur à la fréquence de glissement
du moteur susceptible de se produire avec la charge maximale
prévue appliquée au moteur une fois le frein desserré.
Le seuil de fréquence de retombée du frein permet de garantir
l’application du frein avant que la fréquence du moteur ne soit
nulle, et d’empêcher la rotation du moteur (en sens inverse, dû
à une charge entraînante, par exemple) pendant la retombée
du frein. Si la fréquence devient inférieure à la fréquence de
retombée du frein Pr 00.049, mais que l’arrêt du moteur n’est
pas prévu (sens inverse sans arrêt), la Référence Active Pr
00.091 sera à 1, et le frein ne sera pas appliqué. Cela évite
d’activer et de désactiver le frein lorsque le moteur passe par la
vitesse zéro. Si la fréquence devient inférieure à la Fréquence
de retombée du frein Pr 00.049, et si la Référence Active
Pr 00.091 est égal à 0, le frein sera appliqué.

00.050
(12.046) Temporisation avant ouverture du frein

00.051
(12.047) Temporisation après ouverture du frein

Lecture
- Écriture ↕ 0,0 à 25,0 s → 0,1 s

Lorsque les conditions de Détection de courant et de Détection
de fréquence sont satisfaites, la rampe est maintenue et le frein
desserré après la Temporisation avant ouverture du frein Pr 00.050.
Lorsque le frein est desserré, la rampe est maintenue pendant
une période supplémentaire réglée par la Temporisation après
ouverture du frein Pr 00.051, puis la rampe est débloquée.

00.052
(12.040) Ouverture du frein

Lecture seule ↕ 0 ou 1 → -
Lorsque Pr 00.052 = 0, le frein est appliqué.
Lorsque Pr 00.052 = 1, le frein est desserré.
Ces valeurs doivent normalement être envoyées à une sortie
logique pour commander le frein mécanique.
Cela est déjà pré-configuré lors de la sélection des
configurations préréglées « AU avec frein » et « 3VP/1Ana
frein » (DIO1 correspond à la sortie de contrôle du frein).
Si la validation du contrôleur du frein Pr 00.055 = 0, le contrôleur
du frein est dévalidé.

18

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

00.053
(12.050) Direction initiale

Lecture
- Écriture ↕ Référence (0), Avant (1), Arrière (2) → Référence

(0)

Ce paramètre définit la direction initiale du frein.

Valeur Mnémonique Description

0 Référence

Le contrôleur du frein fonctionne en
standard et la référence utilisateur
sert à définir le sens de
fonctionnement.

1 Avant

Pr 01.057 permet de forcer la
référence de fréquence à la valeur
positive de la référence utilisateur
sélectionnée jusqu’à la fin de la
temporisation après ouverture du
frein, quelle que soit le sens de la
référence utilisateur. Ce paramètre
peut être utilisé, par exemple, pour
vérifier que le moteur maintient
vraiment la charge au point où le
frein est desserré, dans une
application verticale.

2 Arrière

Pr 01.057 permet de forcer la
référence de fréquence à la valeur
négative de la référence utilisateur
sélectionnée jusqu’à la fin de la
temporisation après ouverture du
frein, afin de garantir une fréquence
de sortie négative pendant cette
période.

REMARQUE :
On notera que Pr 00.053 n’a aucun effet si la Retombée du frein
par seuil de vitesse nulle Pr 00.054 n’est pas égal à zéro, et le
sens de la référence utilisateur est toujours utilisé comme sens
initial pour éviter que le frein ne se desserre, puis ne s’applique
de manière répétée.

00.054
(12.051) Retombée du frein par seuil de vitesse nulle

Lecture
- Écriture ↕ 0,00 à 20,00 Hz → 1,00 Hz

En mode Boucle ouverte, le couple produit peut diminuer
lorsque la fréquence passe par zéro. Afin d’éviter que la charge
ne tombe pendant cette période dans une application verticale,
il est possible d’appliquer le frein momentanément pour la
maintenir.
Si le paramètre de Retombée du frein par seuil de vitesse nulle
Pr 00.054 = 0, le frein n’est pas appliqué lorsque la fréquence
passe par zéro à moins que la Référence Active Pr 00.091 = 0.
Si le paramètre de Retombée du frein par seuil de vitesse nulle
Pr 00.054 n’est pas égal à zéro, le frein est toujours appliqué
lorsque la valeur absolue de la fréquence est inférieure
au paramètre Pr 00.054, même si la Référence Active
Pr 00.091 = 1. Cela garantit que le frein est appliqué, puis
desserré lorsque la fréquence passe par zéro. Pr 00.054 doit
être réglé à une valeur inférieure à la Fréquence ouverture du
frein Pr 00.048 et la Fréquence de retombée du frein Pr 00.049,
de manière à ne pas interférer avec le contrôle du frein, au
démarrage et à l’arrêt.

00.055
(12.041) Validation contrôleur du frein

Lecture
- Écriture ↕ Verrouillage (0), Relais (1),

E/S logique (2), Utilisateur (3) → Verrouillage
(0)

Ce paramètre définit le contrôle du frein comme suit.

Valeur Mode Description
0 Verrouillage Le contrôleur du frein est dévalidé.

1 Relais

Le contrôleur du frein est validé avec
les E/S paramétrées pour commander
le frein par la sortie relais. « Variateur
prêt » est réacheminé vers l'E/S logique
(DIO1).

2 E/S
logique

Le contrôleur du frein est validé avec les
E/S paramétrées pour commander le
frein par l'E/S logique (DIO1). « Variateur
prêt » est acheminé vers la sortie relais.

3 Utilisateur
Le contrôleur du frein est validé, mais
aucun paramètre n’est configuré pour
sélectionner la sortie du frein.

Les paramètres utilisés par le contrôleur du frein pour
actionner le variateur sont réinitialisés lors de la transition de
Déverrouillage contrôleur du frein Pr 00.055 de 1 à 0.

REMARQUE :
• Une action ne se produit que si le variateur est inactif. Sinon,
le paramètre retournera à sa valeur précédente en sortant du
mode Modification.
• Tous les paramètres sont sauvegardés si ce paramètre est
modifié.
• Lorsque la configuration préréglée « AU avec frein »
ou « 3VP/1Ana frein » est sélectionnée, Pr 00.055 est
automatiquement réglé sur E/S logique (2).

Le relais de contrôle peut être sélectionné comme
sortie pour desserrer le frein (Pr 00.055 = Relais (1)).
Si un variateur est configuré de cette manière et s'il

est remplacé ou si les paramètres par défaut sont
restaurés, la mise sous tension du nouveau variateur avant
de commencer sa programmation pourrait desserrer le
frein.

00.056
(10.020) Mise en sécurité 0

00.057
(10.021) Mise en sécurité 1

00.058
(10.022) Mise en sécurité 2

Lecture seule ↕ 0 à 255 → -
Ces paramètres indiquent la mise en sécurité actuelle ou
passée (mise en sécurité 0), la 2ème par rapport à la dernière
mise en sécurité (mise en sécurité 1) et la 3ème par rapport à
la dernière mise en sécurité (mise en sécurité 2). Voir la
description de la mise en sécurité correspondante dans le guide
technique et de mise en service, réf. 5512.

00.059
(11.047)

Activation programme utilisateur embarqué
(OUP)

Lecture
- Écriture ↕ Arrêt (0) ou Marche (1) → Marche (1)

Ce paramètre active le programme utilisateur embarqué.
Il permet d'avoir une tâche de fond qui tourne en continu, et une
tâche temporisée exécutée chaque fois à un moment défini.
Pour plus d’informations sur l’API embarqué, se reporter au
guide technique et de mise en service, réf. 5512.

19

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

00.060
(11.048)

État du programme utilisateur embarqué
(OUP)

Lecture seule ↕ -2147483648 ou 2147483647 → -

Ce paramètre indique l’état du programme utilisateur dans le
variateur.
Pour plus d’informations sur l’API embarqué, se reporter au
guide technique et de mise en service, réf. 5512.

00.061
(11.030) Code de sécurité utilisateur

Lecture
- Écriture ↕ 0 à 9999 → 0

Ce paramètre définit le code de sécurité utilisateur du variateur.
Il doit être réglé à une valeur différente de 0 pour éviter tout
accès non autorisé au variateur. Lorsqu'une valeur a été réglée,
elle ne peut pas être visualisée pour empêcher le code de
sécurité d’être lu (une valeur de 0 est affichée). Si une valeur
a été réglée, le code de sécurité doit être entré avant tout
ajustement de paramètre par la console.

00.062
(11.019) Paramètre mode d’état 2

Lecture
- Écriture ↕ 0,000 à 30,999 → 4,020

00.063
(11.018) Paramètre mode d’état 1

Lecture
- Écriture ↕ 0,000 à 30,999 → 2,001

Ces paramètres définissent ceux qui doivent être affichés en
mode État. Les valeurs peuvent être alternées en appuyant sur
la touche Echap, si le variateur fonctionne.

REMARQUE :
Par défaut, Pr 00.062 est réglé sur le paramètre Pr 04.020 qui
indique le niveau de courant actif en pourcentage du courant
actif moteur nominal, et Pr 00.063 est réglé sur le paramètre
Pr 02.001 qui affiche la sortie du système de rampe.

00.064
(11.021) Mise à l’échelle définie par le client

Lecture
- Écriture ↕ 0,000 à 10,000 → 1,000

Ce paramètre définit la mise à l’échelle appliquée à Pr 00.063
Paramètre de mode d’état 1. La mise à l’échelle n’est appliquée
qu’en mode État.

00.065 à 00.068 Non utilisés

00.069
(05.040) Boost de démarrage à la volée

Lecture
- Écriture ↕ 0,0 à 10,0 → 1,0

Ce paramètre est utilisé par l’algorithme qui détecte la
fréquence d'un moteur en rotation lorsque le variateur est
déverrouillé et la Reprise à la volée du moteur (Pr 00.033) ≠
Verrouillage (≥1). Pour des moteurs plus petits, la valeur par
défaut de 1,0 est appropriée, mais pour des moteurs plus gros,
elle doit être augmentée.
ATTENTION
Si le Boost de démarrage à la volée est trop faible, le
variateur détectera une vitesse nulle, quelle que soit la
fréquence du moteur, et s’il est trop élevée, le moteur
risque d’accélérer alors qu'il est à l'arrêt quand le variateur
est déverrouillé.

00.070 à 00.075 Non utilisés

00.076
(10.037) Action sur détection de mise en sécurité

Lecture
- Écriture ↕ 0 à 31 (Affichage : 00000 - 11111) → 0

Les bits 0 à 4 peuvent être mis à 1 pour valider certaines
fonctions, telles que définies ci-dessous :

Bits Fonction
0 Arrêt sur mises en sécurité définies comme mineures

1 Dévalidation de la détection de surcharge de la
résistance de freinage

2 Dévalidation de l'arrêt sur perte de phase

3 Dévalidation de la surveillance de la température de la
résistance de freinage

4 Dévalidation du gel (freeze) de certains paramètre en
cas de mise en sécurité

00.077
(11.032) Valeur nominale du courant maximal

Lecture seule ↕ 0,00 à 9999,99 A → -

Ce paramètre affiche le courant nominal maximum du variateur.

00.078
(11.029) Version du logiciel

Lecture seule ↕ 0 à 999999 → -

Ce paramètre affiche la version du logiciel du variateur sous
forme de nombre décimal (wwxxyy).

00.079 Non utilisé

00.080
(10.002) Variateur activé

Lecture seule ↕ 0 ou 1 → -

Si l’onduleur du variateur est actif, Pr 00.080 est réglé à un,
sinon à zéro.

00.081
(01.001) Référence sélectionnée

Lecture seule ↕
± Pr 00.002 ou

Pr 00.001 à Pr 00.002 (Hz)
→ -

C’est la référence de base sélectionnée à partir des sources
disponibles.

00.082
(01.003) Référence avant rampe

Lecture seule ↕
± Pr 00.002 ou

Pr 00.001 à Pr 00.002 (Hz)
→ -

C’est la sortie finale du système de référence qui alimente le
système de rampe.

00.083
(03.001) Référence finale

Lecture seule ↕
± Pr 00.002 ou

Pr 00.001 à Pr 00.002 (Hz)
→ -

Indique la fréquence de sortie fondamentale du variateur.

00.084
(05.005) Tension de bus DC

Lecture seule ↕ 0 à 415 V ou 0 à 900 V → -

Indique la tension aux bornes du bus DC interne du variateur.

20

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

00.085
(05.001) Fréquence de sortie

Lecture seule ↕ ± 150,00 (Hz) → -

C’est la somme de la référence après rampe et de la fréquence
de compensation de glissement du moteur.

00.086
(05.002) Tension de sortie

Lecture seule ↕ 0 à 325 V ou 0 à 650 V → -

C’est la tension efficace phase-phase aux bornes AC du
variateur.

00.087
(05.004) Vitesse moteur

Lecture seule ↕ ± 9 000 min-1 → -

Vitesse moteur = 60 x Fréquence / Paires de pôles
Avec
• Paires de pôles = valeur du nombre de pôles du moteur
(Pr 00.040) (3 pour un moteur 6 pôles)
• La fréquence utilisée pour calculer la vitesse du moteur est la
Référence finale (Pr 00.083).

00.088
(04.001) Courant total

Lecture seule ↕ 0 à courant maximal du variateur (A) → -

C’est le courant de sortie instantané du variateur, mis à l’échelle
pour représenter le courant de phase efficace en Ampères,
dans des conditions stables.

00.089
(04.002) Courant actif moteur

Lecture seule ↕ ± Courant maximal de variateur (A) → -

C’est le niveau instantané de courant actif moteur, mis à
l’échelle pour représenter le niveau efficace de courant
produisant un couple, dans des conditions stables.

00.090
(08.020) Mot d'état des E/S logiques

Lecture seule ↕ 0 à 1023 → -

Reflète l’état des entrées/sorties logiques DIO1, DI1 à DI4 et du
relais.
Chaque bit correspond à la valeur du paramètre d’état de
l’entrée ou de la sortie logique respective. La valeur du bit des
entrées logiques reflète l’état de l’entrée réelle avant application
des sélections d’inversion. La valeur du bit des sorties logiques
inclura l’inversion d’état si le paramètre d’inversion de la sortie
est activé.

Pr 00.090
Bits Nom de l'entrée/sortie

0 DIO1
1 DI2
2 DI3
3 DI4

4 à 8 Réservés
9 Relais

00.091
(01.011) Référence Active

Lecture seule ↕ Off ou On → -

La Référence Active, contrôlée par le séquenceur du variateur,
indique que la référence provenant du système de référence
est active.

00.092
(01.012) Sélection de Marche Arrière

Lecture seule ↕ Off ou On → -

La Sélection de Marche Arrière, contrôlé par le séquenceur du
variateur, permet d’inverser Pr 00.081 Référence sélectionnée.

00.093 Non utilisé

00.094
(07.001) Entrée analogique/logique 1

00.095
(07.002) Entrée analogique/logique 2

Lecture seule ↕ ± 100,00 % → -

Ces paramètres affichent le niveau du signal analogique
présent à l’entrée analogique 1 (borne 2) et à l’entrée
analogique 2 (borne 4).

21

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

STA
N

D
A

R
D

 A
U

/A
I (11)

3.6 - Paramètres 00.011 à 00.029 : détails des configurations préréglées
Cette section décrit les connexions de contrôle, la mise en service rapide et les paramètres de chaque configuration
préréglée du variateur. La configuration préréglée par défaut est « STANDARD AU/AI (11) », mais elle est réglée à « AV
avec frein (12) » en usine, si un frein est monté sur le moteur.

3.6.1 - STANDARD AU/AI : Référence de fréquence en tension (ADI1) ou en courant (ADI2)
sélectionnée par borne
• Exemples d’application
La majorité des applications à usage général ("general
purpose"), souvent associées aux E/S d’un API.

• Raccordements de contrôle nécessaires

4

5

1

2

3

41

42

+10 V
ADI1

ADI2
ADIO3

10kΩ

0V

9

10

6

7

8

+24V

DIO1

DI3
DI4

DI2

11 +24V

STANDARD AU/AI (par défaut)

Référence de
fréquence en tension 1

Acheminé vers LED
 rouge, verte et jaune

Marche arrière / arrêt*

Marche avant / arrêt*

Déverrouillage/Reset variateur*

Variateur

Prêt

Relais
(Surtension,
cat. II)

Sélection référence
 ADI1 / ADI2

Référence de
fréquence en courant 2

Sortie

Entrée

Légende

signal
courant

* Certains raccordements ne sont pas nécessaires dans
les cas suivants :
-- S’il y a un potentiomètre local (options flasques latéraux),
ADI1 est déjà raccordé.

-- Si des LED se trouvent sur l’option flasque latéral, ADIO3
est déjà connecté, mais la LED jaune n’a pas de fonction par
défaut. Le cas échéant, une fonction définie par l’utilisateur
peut être réglée avec Pr 00.027.

-- DI2 n’a pas de fonction affectée par défaut sur le Commander
ID302. Pour les détails de connexion STO, voir section 2.1,
page 5.

-- S’il y a des touches de commande locale (option flasque
latéral), DI3 et DI4 sont déjà raccordés.

REMARQUE :
• Si le moteur dispose d’une option sonde CTP, celle-ci est
raccordée entre les bornes ADI2 et 0V en usine. Pr 00.014 est
également réglé sur « Sonde thermique (2) », pour permettre
au variateur de gérer la CTP. Bien entendu, dans ce cas, seule
la référence de fréquence en tension peut être utilisée sur ADI1
et DIO1 doit rester ouverte (niveau bas).

3

4 ADI2

0V

• Si cette configuration préréglée par défaut ne convient pas à
l’application, en sélectionner une autre en réglant Pr 00.005.

• Liste des paramètres dédiés à cette configuration
Paramètre

Fonction Plage
Valeur

par
défautMenu 0 Menu

avancé

00.011 07.007 Mode ADI1

4-20 mA arrêt (-6),
20-4 mA arrêt (-5),
4-20 mA faible (-4),
20-4 mA faible (-3),

4-20 mA maintien (-2),
20-4 mA maintien (-1),

0-20 mA (0),
20-0 mA (1),

Sec 4-20 mA (2),
Sec 20-4 mA (3),

4-20 mA (4), 20-4 mA
(5), Tension (6),

Logique (7)

Tension
(6)

00.012 07.011 Mode ADI2 4-20 mA
(4)

00.013 - Non utilisé

00.014 07.045
Mode sonde
thermique
ADI2

Entrée an./log. (0),
CCt Sonde Th. (1),

Sonde thermique (2),
Pas mise séc Th (3)

Entrée
an./log.

(0)

00.015 07.047
Retour de
sonde
thermique

0 à 4000 Ω -

00.016 07.008 Mise à l’échelle
ADI1 0 à 10,000 1,000

00.017 07.012 Mise à l’échelle
ADI2 0 à 10,000 1,000

00.018 - Non utilisé

00.019 07.009 Inversion ADI1 0 ou 1 0

00.020 07.013 Inversion ADI2 0 ou 1 0

00.021 07.030 Offset ADI1 ± 100,00 % 0,00 %

00.022 07.031 Offset ADI2 ± 100,00 % 0,00 %

00.023 - Non utilisé

00.024 07.020 Mise à l’échelle
sortie ADIO3 0,000 à 40,000 1,000

00.025 07.057 Contrôle sortie
ADIO3 0 à 16 16

00.026 08.022 Destination DI2 0,000 à 30,999

• ID300 :
06.038

• ID302 :
0,000

00.027 07.019 Source LED
jaune ADIO3 0,000 à 30,999 0,000

00.028 08.024 Destination DI4 0,000 à 30,999 06.032

00.029 07.003 État sortie
ADIO3 ± 100,00 % -

22

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

ST
A

N
D

A
R

D
 A

U
/A

I (
11

)

• POUR UNE MISE EN SERVICE RAPIDE (À PARTIR DES
PARAMÈTRES PAR DÉFAUT)

-- Réaliser les Raccordements de contrôle requis comme indiqué ci-
dessus.

-- Pendant le paramétrage, le variateur doit être verrouillé (borne 8 ou
bornes 31 et 34 ouvertes)

-- Mettre le variateur sous tension
-- Si nécessaire, régler la fréquence maximale Pr 00.002 (Hz), la
fréquence minimale Pr 00.001 (Hz), la rampe d’accélération Pr 00.003
(s/100 Hz) et la rampe de décélération Pr 00.004 (s/100Hz).

-- DIO1 sélectionnera la référence de fréquence de la manière suivante :

DIO1 Référence sélectionnée
Ouverte Référence de fréquence en tension sur ADI1 (0-10 V)

Fermée Référence de fréquence en courant sur ADI2 (4-20 mA)

-- Fermer la borne 8 de déverrouillage ou les bornes STO 31 et
34.

-- Donner une commande Marche avant ou Marche arrière
en fermant la borne 9 ou 10, ou appuyer sur la touche
correspondante à partir de l’option flasque.

-- Régler la référence de fréquence en ajustant le potentiomètre
jusqu’à ce que la référence de vitesse correcte soit atteinte.

-- Arrêt du moteur : ouvrir la borne 9 ou 10 pour arrêter le moteur
en contrôle de rampe ou retirer le signal de Déverrouillage en
ouvrant la borne 8 ou les bornes 31 & 34 pour arrêter le moteur
en roue libre. Appuyer sur la touche Arrêt avec l’option flasque.

• Explication des paramètres

00.011
(07.007) Mode ADI1

Lecture
- Écriture ↕ Voir tableau ci-dessous → Tension

00.012
(07.011) Mode ADI2

Lecture
- Écriture ↕ Voir tableau ci-dessous → 4-20 mA

Le tableau ci-dessous présente tous les modes d’entrée possibles.

Valeur Mode Fonction
-6 4-20 mA arrêt Signal 4-20 mA ou 20-4 mA avec arrêt sur

perte de courant (1)
-5 20-4 mA arrêt
-4 4-20 mA faible Signal 4-20 mA ou 20-4 mA. En cas de perte

de courant, le courant équivalent pris en
compte est de 4 mA (1)-3 20-4 mA faible

-2 4-20 mA maintien Signal 4-20 mA ou 20-4 mA. En cas de perte
de courant, maintien à un courant équivalent
au niveau du signal au moment de la perte (1)-1 20-4 mA maintien

0 0-20 mA
Signal 0-20 mA ou 20-0 mA

1 20-0 mA
2 Sec 4-20 mA Signal 4-20 mA ou 20-4 mA avec mise en

sécurité « Perte Ana 1 ou 2 » sur perte de
courant (1)3 Sec 20-4 mA

4 4-20 mA Signal 4-20 mA ou 20-4 mA sans action sur
perte de courant (1)5 20-4 mA

6 Tension Signal de tension
7 Logique Entrée logique

(1) Perte de courant : le courant est inférieur à 3mA.

REMARQUE :
Si Pr 00.014 est réglé à « CCt Sonde Th », « Sonde thermique »
ou « Pas mise séc. Th », la fonction de ADI2 est forcée à une
entrée de sonde thermique.

Ainsi, le réglage de Pr 00.012 n’est pas actif. Afin de pouvoir
utiliser Pr 00.012, Pr 00.014 doit être réglé à « Entrée an/log ».

00.013 Non utilisé

00.014
(07.045) Mode sonde thermique ADI2

Lecture
- Écriture ↕ Entrée an./log.(0), CCt Sonde Th. (1),

Sonde thermique (2), Pas mise séc Th (3) → Entrée an./
log.(0)

Ce paramètre définit le mode ADI2 qui peut être une entrée
logique ou analogique ou une mesure de température d’une
sonde thermique. La sonde thermique peut être raccordée
entre ADI2 et 0V. Par défaut, le type de sonde thermique est
une CTP (DIN44081). Si une autre sonde thermique est utilisée,
voir Pr 07.046 dans le guide de référence des paramètres
(www.commanderID300.info).

Valeur Mode Fonction
0 Entrée an./log. Mode d'entrée défini par Pr 00.012

1 CCt Sonde Th
Entrée de mesure de température avec
détection de court-circuit (Résistance <50 Ω)
avec mise en sécurité « CCt Sonde Th »

2 Sonde
thermique

Entrée de mesure de température sans
détection de court circuit, mais avec mise en
sécurité « sonde thermique »

3 Pas mise
séc. Th

Entrée de mesure de température sans
mise en sécurité

00.015
(07.047) Retour sonde thermique

Lecture seule ↕ 0 à 4000 Ω → -

Ce paramètre indique la résistance mesurée de la sonde
thermique raccordée à ADI2 (si la sonde est raccordée et réglée
correctement, voir Pr 00.014 pour plus de détails).

00.016
(07.008) Mise à l’échelle ADI1

00.017
(07.012) Mise à l’échelle ADI2

Lecture
- Écriture ↕ 0 à 10,000 → 1,000

Ces paramètres sont utilisés, si nécessaire, pour mettre à
l’échelle les entrées analogiques. Cependant, cela s’avère
rarement nécessaire puisque le niveau d’entrée maximum
(100 %) correspond automatiquement à la valeur maximale du
paramètre de destination. Pr 00.016 et 00.017 n’ont aucun effet
si le Mode ADI1 (00.011) ou le Mode ADI2 (00.012) = Logique.

00.018 Non utilisé

00.019
(07.009) Inversion ADI1

00.020
(07.013) Inversion ADI2

Lecture-
Écriture ↕ 0 ou 1 → 0

Ces paramètres sont utilisés, si nécessaire, pour inverser le
signal d’entrée.

23

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

STA
N

D
A

R
D

 A
U

/A
I (11)

00.021
(07.030) Offset ADI1

00.022
(07.031) Offset ADI2

Lecture
- Écriture ↕ ± 100,00 % → 0,00 %

Ces paramètres sont utilisés, si nécessaire, pour ajouter un
offset aux Entrées analogiques 1 et 2.
Pr 00.020 et 00.021 n’ont aucun effet si le Mode ADI1 (00.011)
ou le Mode ADI2 (00.012) = Logique.

00.023 Non utilisé

00.024
(07.020) Mise à l’échelle sortie ADIO3

Lecture
- Écriture ↕ 0,000 à 40,000 → 1,000

Ce paramètre est utilisé, si nécessaire, pour mettre à l’échelle
la sortie analogique. Cependant, cela s’avère rarement
nécessaire puisque le niveau de sortie maximum (100 %)
correspond automatiquement à la valeur maximale du
paramètre source.
ATTENTION
Pr 00.024 doit rester à 1,000 si le Contrôle de sortie
Pr 00.025 est réglé à 16 (gestion des LED).

00.025
(07.057) Contrôle sortie ADIO3

Lecture
- Écriture ↕ 0 à 16 → 16

Ce paramètre offre une manière simple de changer la fonction
source de la sortie ADIO3.
• Si Pr 00.025 = 0 à 15

Valeur Source
ADIO3

Description

0 00.000 Défini par l'utilisateur à l'aide du paramètre Pr 00.027 (pas
de gestion de LED). Aucune source affectée par défaut

1 02.001 Référence de fréquence après rampe

2 00.082 Référence de fréquence avant rampe

3 00.087 Vitesse moteur

4 00.088 Courant total

5 - Réservé

6 04.020 Charge en pourcentage. Donne Pr 00.089 (04.002)
Courant actif moteur en pourcentage.

7 00.089 Courant actif moteur

8 00.086 Tension de sortie

9 00.084 Tension de bus DC

10 00.094 Entrée analogique 1

11 00.095 Entrée analogique 2

12 05.003 Sortie de puissance

13 04.018 Limite de courant

14 04.008 Référence de couple

15 - Réservé

• Si Pr 00.025 = 16
ADIO3 est utilisé pour contrôler l'éclairage des 3 LED sur
l’option flasque si elle est montée.
La LED Rouge s’allume si le variateur est en état de
mise en sécurité, clignote si le variateur fonctionne en
condition d’alarme, et reste éteinte si le variateur fonctionne
correctement, et ne se trouve pas en condition d’alarme.

La LED Verte s’allume si l’alimentation d’entrée est correcte,
clignote si l'alimentation est correcte et si la sortie du variateur
est active, et reste éteinte si l’alimentation d’entrée est
défaillante.
La LED Jaune est définie par l’utilisateur et peut être utilisée
pour indiquer la fonction d'un paramètre en réglant Pr 00.027.

Pour connaître la valeur de la tension de sortie pour les
différents états définis pour les LED, se reporter à Pr 00.029.
Pour plus d’informations sur la gestion des LED, se reporter au
guide technique et de mise en service réf. 5512.

00.026
(08.022) Destination DI2

Lecture
- Écriture ↕ 0,000 à 30,999 →

• ID300 :
06.038
• ID302 :
0,000

Ce paramètre définit le paramètre d’entrée (de destination)
pour l’entrée logique 2.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.026, si nécessaire.

Pr Description
10.032 Mise en sécurité extérieure
10.033 Reset du variateur

REMARQUE :
Pour le Commander ID300, cette entrée est affectée à la
fonction déverrouillage utilisateur (Pr 06.038) par défaut, et n'a
aucune affectation pour le Commander ID302.

00.027
(07.019) Source LED jaune ADIO3

Lecture
- Écriture ↕ 0,000 à 30,999 → 0,000

Ce paramètre définit le paramètre de sortie (source) qui active
la LED jaune, si Pr 00.025 = 16.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.027, si nécessaire.

Pr Description
06.029 Validation hardware
10.003 Fréquence nulle
10.006 À la fréquence
10.009 Limite de courant active

00.028
(08.024) Destination DI4

Lecture
- Écriture ↕ 0,000 à 30,999 → 06.032

Ce paramètre définit le paramètre d’entrée (de destination)
pour l’entrée logique 4.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.028, si nécessaire.

Pr Description
10.032 Mise en sécurité extérieure
10.033 Reset du variateur

REMARQUE :
Cette entrée est affectée, par défaut, à la fonction Marche
arrière (Pr 06.032). Elle peut être désactivée, le cas échéant, en
réglant le paramètre Pr 00.028 à 0,000.

24

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

ST
A

N
D

A
R

D
 A

U
/A

I (
11

)

00.029
(07.003) État sortie ADIO3

Lecture seule ↕ ± 100,00 % → -

ADOI3 est utilisé pour contrôler l'éclairage des 3 LED sur
l’option flasque, si elle est montée (LED rouge, verte et jaune).
Pr 00.029 affiche le niveau du signal analogique.

REMARQUE :

Par défaut, la LED jaune n’est pas active. Voir Pr 00.027, si
nécessaire.
Pour plus d’informations sur la gestion des LED, se reporter au
guide technique et de mise en service réf. 5512.

25

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

A
U

 avec frein (12)

3.6.2 - AU avec frein : référence de fréquence en tension (ADI1) et CTP moteur avec frein en option
• Exemples d’application
Manutention horizontale et verticale, table de transfert

• Connexions de contrôle nécessaires

4

5

1

2

3

41

42

+10 V
ADI1

ADI2
ADIO3

10kΩ

0V

9

10

6

7

8

+24V

DIO1

DI3
DI4

DI2

11 +24V

AU avec frein (par défaut)

Référence de
fréquence en tension*

Acheminé vers LED
 rouge, verte et jaune*

Marche arrière / arrêt*

Marche avant / arrêt*

Déverrouillage/Reset variateur*

Variateur

Prêt

Relais
(Surtension,
cat. II)

Sortie contrôle du frein

CTP moteur

Sortie

Entrée

Légende

* Certaines connexions ne sont pas nécessaires dans les cas
suivants :
-- S’il y a un potentiomètre local (options flasques latéraux),
ADI1 est déjà raccordé.

-- Si des LED se trouvent sur l’option flasque latéral, ADIO3
est déjà connecté, mais la LED jaune n’a pas de fonction par
défaut. Le cas échéant, une fonction définie par l’utilisateur
peut être réglée avec Pr 00.027.

-- DI2 n’a pas de fonction affectée par défaut sur le Commander
ID302. Pour les détails de connexion STO, voir section 2.1,
page 5.

-- S’il y a des touches de commande locale (option flasque
latéral), DI3 et DI4 sont déjà raccordés.

REMARQUE :
• C’est la configuration préréglée en usine pour un moteur
frein. Si elle ne convient pas à l’application, sélectionner
l'autre configuration qui peut gérer un moteur frein en réglant
Pr 00.005 = 3VP/1Ana frein (13).
• Si le moteur ne dispose pas d’une sonde CTP, aucun
raccordement ne sera réalisé en usine sur les bornes ADI2 et
0V. Pour éviter la mise en sécurité du variateur, Pr 00.014 est
également réglé à « Pas mise séc Th.(3) ».

• Liste des paramètres dédiés à cette configuration
Paramètre

Fonction Plage Valeur par
défautMenu 0 Menu

avancé

00.011 07.007 Mode ADI1

4-20 mA arrêt (-6),
20-4 mA arrêt (-5),
4-20 mA faible (-4),
20-4 mA faible (-3),

4-20 mA maintien (-2),
20-4 mA maintien (-1),

0-20 mA (0),
20-0 mA (1),

Sec 4-20 mA (2),
Sec 20-4 mA (3),

4-20 mA (4),
20-4 mA (5),
Tension (6),
Logique (7)

Tension
(6)

00.012
- Non utilisés

00.013

00.014 07.045 Mode sonde
thermique ADI2

Entrée an./log. (0),
CCt Sonde Th. (1),

Sonde thermique (2),
Pas mise séc Th (3)

Sonde
thermique

(2)

00.015 07.047
Retour de
sonde
thermique

0 à 4000 Ω -

00.016 07.008 Mise à l’échelle
ADI1 0,000 à 10,000 1,000

00.017
- Non utilisés

00.018
00.019 07.009 Inversion ADI1 0 ou 1 0

00.020 07.013 Inversion ADI2 0 ou 1 0

00.021 08.011 Inversion DIO1 0 ou 1 0

00.022 08.001 État sortie DIO1 0 ou 1 -

00.023 07.014 Destination
ADI2 0,000 à 30,999 0,000

00.024 07.020 Mise à l’échelle
sortie ADIO3 0,000 à 40,000 1,000

00.025 07.057 Contrôle sortie
ADIO3 0 à 16 16

00.026 08.022 Destination DI2 0,000 à 30,999

• ID300:
06.038
• ID302:
0,000

00.027 07.019 Source LED
jaune ADIO3 0,000 à 30,999 0,000

00.028 08.024 Destination DI4 0,000 à 30,999 06.032

00.029 07.003 État sortie
ADIO3 ± 100,00 % -

26

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

A
U

 a
ve

c
fr

ei
n

(1
2)

• Paramètres de contrôle du frein

Paramètre
Fonction Plage Valeur par défaut

Menu 0 Menu
avancé

00.046 12.042 Seuil de courant ouverture frein 0 à 200 % 50 %

00.047 12.043 Seuil de courant retombée frein 0 à 200 % 10 %
00.048 12.044 Fréquence d’ouverture du frein 0,00 à 20,00 Hz 1,00 Hz
00.049 12.045 Fréquence de retombée du frein 0,00 à 20,00 Hz 2,00 Hz
00.050 12.046 Temporisation avant ouverture du frein 0,0 à 25,0 s 1,0 s
00.051 12.047 Temporisation après ouverture du frein 0,0 à 25,0 s 1,0 s
00.052 12.040 Ouverture du frein 0 ou 1 -
00.053 12.050 Direction initiale Référence (0), Avant (1), Arrière (2) Référence (0)
00.054 12.051 Retombée du frein par seuil de vitesse Nulle 0,00 à 20,00 Hz 1,00 Hz

00.055 12.041 Déverrouillage contrôleur du frein Verrouillage (0), Relais (1),
E/S logique (2), Utilisateur (3) E/S logique (2)

• Fonctionnement du frein

1 2 3 4 65

Pr 00.050 Pr 00.051

Pr 00.048
Pr 00.049

Pr 00.85

Pr 00.088

Pr 00.080

Pr 00.091

Pr 00.052

Pr 00.046

Fréquence
d’ouverture
du frein

Fréquence de
retombée du frein

Fréquence de sortie

Courant total

Variateur activé

Référence Active

Maintien de la rampe

Ouverture du frein

Seuil de courant
ouverture
frein

1. Attente du seuil de courant d'ouverture du frein et de la fréquence d’ouverture du frein
2. Temporisation avant ouverture du frein
3. Temporisation après ouverture du frein
4. Attente de la fréquence de retombée du frein
5. Attente de la fréquence nulle
6. Temporisation 1s en phase 2 de séquence d’arrêt (Mode arrêt Pr 00.031 = 1, 2 ou 3)

27

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

A
U

 avec frein (12)

• Synoptique de gestion du frein

0
0
1
2

3

1-3

+
_

+
_

+
_

+
_

atch

active

n ut

eset

00.050

00.051

00.046

00.053

00.047

00.048

00.049

00.054

00.088

00.080

00.085

00.091

7

41
42

00.055

00.052

atch
n ut

eset

x

x

+
_

xx.xxx

xx.xxx

0
1
2

3

xx.xxx

(DIO1)

magnitude

direction

current
threshold

current
threshold

frequency

rake release
frequency

rake apply
frequency

eference
On

rive

rake
delay

release

release

amp

through zero
threshold

enable

Programmable

(Brake control option)

(inverter)with one input
inverted

ost brake

delay

rake

hold

Bascule
E S

Reset

Bascule
E S

Reset

Courant
total

Seuil de courant
ouverture frein

Seuil de courant
retombée frein

Hystérésis

Fréquence
de sortie Valeur

absolue

Fréquence
d’ouverture du frein

Fréquence de
retombée du frein

Référence
Active

Variateur
activé

Retombée
du frein

par seuil de
vitesse nulle

Légende

E/S logique

Relais

Verrouillage

Direction
initiale

Temporisation avant
ouverture du frein

Maintien
rampe

Validation
contrôleur du frein

Programmable
par l’utilisateur

ID-SIZEx-Brake Contactor
(option contrôle du frein)

Verrouillage

Borne d’entrée
du variateur

PORTE NON
(inverseur)

PORTE ET

PORTE ET
avec une
entrée inversée

Comparateur Sélecteur

Bascule

Borne de sortie
du variateur

Lecture-écriture
Menu.paramètre (MM.PPP)

Lecture seule
Menu.paramètre (MM.PPP)

Les paramètres sont indiqués dans leurs réglages par défaut

Temporisation
après ouverture
du frein

Ouverture
du frein

• Les fonctions de contrôle de frein permettent de mieux coordonner le fonctionnement du moteur frein avec le
variateur. Bien que le hardware et le software soient conçus pour répondre à des niveaux élevés de qualité et de
robustesse, ils ne sont pas destinés à servir de fonctions de sécurité, notamment si un défaut ou une panne risque

d’entraîner des dommages corporels. Dans les applications où un fonctionnement incorrect du mécanisme de desserrage
du frein risque d’entraîner des dommages corporels, des dispositifs de protection indépendants à l’intégrité éprouvée
doivent également être incorporés.
• Le relais du bornier de contrôle peut être sélectionné comme sortie pour desserrer le frein. Si un variateur est configuré
de cette manière et s'il est remplacé ou si les paramètres par défaut sont restaurés, la mise sous tension du nouveau
variateur avant de commencer sa programmation pourrait desserrer le frein.

Se reporter à Pr 00.046 - 00.055, page 17, pour obtenir des explications sur les paramètres de contrôle du frein.

28

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

A
U

 a
ve

c
fr

ei
n

(1
2)

• POUR UNE MISE EN SERVICE RAPIDE (À PARTIR DES
PARAMÈTRES PAR DÉFAUT)
-- Réaliser les connexions de contrôle requises comme indiqué
ci-dessus.

-- Pendant le paramétrage, le variateur doit être verrouillé (borne 8
ou bornes 31 et 34 ouvertes)

-- Mettre le variateur sous tension.
-- Si nécessaire, régler la fréquence maximale Pr 00.002 (Hz),
la fréquence minimale Pr 00.001 (Hz), la rampe d’accélération
Pr 00.003 (s/100 Hz) et la rampe de décélération Pr 00.004
(s/100Hz).

-- Ajuster le contrôleur du frein en réglant Pr 00.046 à Pr 00.055.
Voir page 17 l’explication des paramètres.

-- Fermer la borne 8 de déverrouillage ou les bornes STO 31 et 34.
-- Donner une commande Marche avant ou Marche arrière
en fermant la borne 9 ou 10, ou appuyer sur la touche
correspondante à partir de l’option flasque.

-- Régler la référence de fréquence en ajustant le potentiomètre
jusqu’à ce que la référence de vitesse correcte soit atteinte.

-- Arrêt du moteur : ouvrir la borne 9 ou 10 pour arrêter le moteur en
contrôle de rampe ou supprimer le signal de Déverrouillage en
ouvrant la borne 8 ou les bornes 31 & 34 pour arrêter le moteur
en roue libre. Appuyer sur la touche Arrêt avec l’option flasque.

REMARQUE :
-- Connexion de sortie de contrôle du frein sur DIO1 déjà réalisée
en usine.

-- Si un contrôle du frein n’est pas nécessaire, la fonction peut être
dévalidée en réglant Pr 00.055 sur « Verrouiller ».

• Explication des paramètres

00.011
(07.007) Mode ADI1

Lecture
- Écriture ↕ Voir tableau ci-dessous → Tension

Le tableau ci-dessous présente les modes d’entrée possibles.

Valeur Mode Fonction
-6 4-20 mA arrêt Signal 4-20 mA ou 20-4 mA avec arrêt sur

perte de courant (1)-5 20-4 mA arrêt

-4 4-20 mA faible Signal 4-20 mA ou 20-4 mA. En cas de
perte de courant, le courant équivalent
pris en compte est de 4 mA (1)-3 20-4 mA faible

-2 4-20 mA
maintien

Signal 4-20 mA ou 20-4 mA. En cas de
perte de courant, maintien à un courant
équivalent au niveau du signal au moment
de la perte (1)-1 20-4 mA

maintien

0 0-20 mA
Signal 0-20 mA ou 20-0 mA

1 20-0 mA

2 Sec 4-20 mA Signal 4-20 mA ou 20-4 mA avec mise en
sécurité « Perte Ana 1 ou 2 » sur perte de
courant (1)3 Sec 20-4 mA

4 4-20 mA Signal 4-20 mA ou 20-4 mA sans action
sur perte de courant (1)5 20-4 mA

6 Tension Signal de tension

7 Logique Entrée logique
(1) Perte de courant : le courant est inférieur à 3mA.

00.012 et 00.013 Non utilisés

00.014
(07.045) Mode sonde thermique ADI2

Lecture
- Écriture ↕ Entrée an./log (0), CCt Sonde Th.(1),

Sonde thermique (2), Pas mise séc Th (3) → Entrée
logique (0)

Ce paramètre définit le mode ADI2 qui peut être une
entrée logique ou une mesure de température d’une sonde
thermique. La sonde thermique peut être raccordée entre
ADI2 et 0V. Par défaut, le type de sonde thermique est une
CTP (DIN44081). Si une autre sonde thermique est utilisée,
voir Pr 07.046 dans le guide de référence des paramètres
(www.commanderID300.info).

Valeur Mode Fonction

0 Entrée
an./log. Entrée logique

1 CCt Sonde
Th

Entrée de mesure de température avec
détection de court-circuit (Résistance
<50 Ω) avec mise en sécurité « CCt
Sonde Th »

2 Sonde
thermique

Entrée de mesure de température sans
détection de court circuit, mais avec
mise en sécurité « sonde thermique »

3 Pas mise
séc Th

Entrée de mesure de température sans
mise en sécurité

00.015
(07.047) Retour de sonde thermique

Lecture seule ↕ 0 à 4000 Ω → -

Ce paramètre indique la résistance mesurée de la sonde
thermique raccordée à ADI2 (si la sonde est raccordée et réglée
correctement, voir Pr 00.014 pour plus de détails).

00.016
(07.008) Mise à l’échelle ADI1

Lecture
- Écriture ↕ 0 à 10,000 → 1,000

Ces paramètres sont utilisés, si nécessaire, pour mettre à
l’échelle les entrées analogiques. Cependant, cela s’avère
rarement nécessaire puisque le niveau d’entrée maximum
(100 %) correspond automatiquement à la valeur maximale du
paramètre de destination. Pr 00.016 n’a pas d’effet si le Mode
ADI1 (00.011) = Logique.

00.017 et 00.018 Non utilisés

00.019
(07.009) Inversion ADI1

00.020
(07.013) Inversion ADI2

00.021
(08.011) Inversion DIO1

Lecture
- Écriture ↕ 0 ou 1 → 0

Ces paramètres sont utilisés, si nécessaire, pour inverser le
signal d’entrée ou de sortie.

00.022
(08.001) État sortie DIO1

Lecture seule ↕ 0 ou 1 → -

Définit l’état de DIO1 qui est pré-configurée en entrée logique
(borne 7).

29

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

A
U

 avec frein (12)

00.023
(07.014) Destination ADI2

Lecture
- Écriture ↕ 0,000 à 30,999 → 0,000

Définit le paramètre de sortie (destination) pour ADI2 qui est
pré-configuré en entrée logique (borne 4).
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.023, si nécessaire.

Pr Description
10.032 Mise en sécurité extérieure
10.033 Reset du variateur

REMARQUE :
Par défaut, aucun paramètre de destination n’est affecté.
Si Pr 00.014 est réglé à « CCt sonde Th », « Sonde thermique »
ou « pas mise séc. Th », la fonction de ADI2 est forcée à une
entrée de sonde thermique. Ainsi, le réglage de Pr 00.023 n’est
pas actif. Afin de pouvoir utiliser Pr 00.023, Pr 00.014 doit être
réglé à « Entrée an/log ».

00.024
(07.020) Mise à l’échelle sortie ADIO3

Lecture
- Écriture ↕ 0,000 à 40,000 → 1,000

Ce paramètre est utilisé, si nécessaire, pour mettre à l’échelle
la sortie analogique. Cependant, cela s’avère rarement
nécessaire puisque le niveau de sortie maximum (100 %)
correspond automatiquement à la valeur maximale du
paramètre source.
ATTENTION
Pr 00.024 doit rester à 1,000 si le Contrôle de sortie
Pr 00.025 est réglé à 16 (gestion des LED).

00.025
(07.057) Contrôle sortie ADIO3

Lecture
- Écriture ↕ 0 à 16 → 16

Ce paramètre offre une manière simple de changer la fonction
source de la sortie ADIO3.
• Si Pr 00.025 = 0 à 15

Valeur Source
ADIO3

Description

0 00.000 Défini par l'utilisateur à l'aide du paramètre Pr 00.027 (pas
de gestion de LED). Aucune source affectée par défaut

1 02.001 Référence de fréquence après rampe

2 00.082 Référence de fréquence avant rampe

3 00.087 Vitesse moteur

4 00.088 Courant total

5 - Réservé

6 04.020 Charge en pourcentage. Donne Pr 00.089 (04.002)
Courant actif moteur en pourcentage.

7 00.089 Courant actif moteur

8 00.086 Sortie en tension

9 00.084 Tension de bus DC

10 00.094 Entrée analogique 1

11 00.095 Entrée analogique 2

12 05.003 Sortie de puissance

13 04.018 Limite de courant

14 04.008 Référence de couple

Valeur Source
ADIO3

Description

15 - Réservé

• Si Pr 00.025 = 16
ADIO3 est utilisé pour contrôler l'éclairage des 3 LED sur
l’option flasque si elle est montée.
La LED Rouge s’allume si le variateur est en état de
mise en sécurité, clignote si le variateur fonctionne en
condition d’alarme, et reste éteinte si le variateur fonctionne
correctement, et ne se trouve pas en condition d’alarme.
La LED Verte s’allume si l’alimentation d’entrée est correcte,
clignote si l'alimentation est correcte et si la sortie du variateur
est active, et reste éteinte si l’alimentation d’entrée est
défaillante.
La LED Jaune est définie par l’utilisateur et peut être utilisée
pour indiquer la fonction d'un paramètre en réglant Pr 00.027.

Pour connaître la valeur de la tension de sortie pour les
différents états définis pour les LED, se reporter à Pr 00.029.
Pour plus d’informations sur la gestion des LED, se reporter au
guide technique et de mise en service réf. 5512.

00.026
(08.022) Destination DI2

Lecture
- Écriture ↕ 0,000 à 30,999 →

• ID300 :
06.038
• ID302 :
0,000

Ce paramètre définit le paramètre d’entrée (de destination)
pour l’entrée logique 2.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.026, si nécessaire.

Pr Description
10.032 Mise en sécurité extérieure
10.033 Reset du variateur

REMARQUE :
Pour le Commander ID300, cette entrée est affectée à la
fonction déverrouillage utilisateur (Pr 06.038) par défaut, et n'a
aucune affectation pour le Commander ID302.

00.027
(07.019) Source LED jaune ADIO3

Lecture
- Écriture ↕ 0,000 à 30,999 → 0,000

Ce paramètre définit le paramètre de sortie (source) qui active
la LED jaune, si Pr 00.025 = 16.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.027, si nécessaire.

Pr Description
06.029 Validation hardware
10.003 Fréquence nulle
10.006 À la fréquence
10.009 Limite de courant active

30

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

A
U

 a
ve

c
fr

ei
n

(1
2)

00.028
(08.024) Destination DI4

Lecture
- Écriture ↕ 0,000 à 30,999 → 06.032

Ce paramètre définit le paramètre d’entrée (de destination)
pour l’entrée logique 4.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.028, si nécessaire.

Pr Description
10.032 Mise en sécurité extérieure
10.033 Reset du variateur

REMARQUE :

Cette entrée est affectée, par défaut, à la fonction Marche
arrière (Pr 06.032). Elle peut être désactivée, le cas échéant, en
réglant le paramètre Pr 00.028 à 0,000.

00.029
(07.003) État sortie ADIO3

Lecture seule ↕ ± 100,00 % → -

ADIO3 est utilisé pour contrôler l'éclairage des 3 LED sur
l’option flasque, si elle est montée (LED rouge, verte et jaune).
Pr 00.029 affiche le niveau du signal analogique.

REMARQUE :
Par défaut, la LED jaune n’est pas active. Voir Pr 00.027, si
nécessaire.
Pour plus d’informations sur la gestion des LED, se reporter au
guide technique et de mise en service réf. 5512.

31

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

3VP/1A
na frein (13)

3.6.3 - 3VP/1Ana frein : référence de fréquence en tension (ADI1) ou 3 références préréglées
sélectionnées par bornier (avec frein en option)
• Exemples d’application
Pont roulant (références préréglées en mode automatique et
référence analogique en mode manuel)

• Connexions de contrôle nécessaires

4

5

1

2

3

41

42

+10 V
ADI1

ADI2
ADIO3

10kΩ

0V

9

10

6

7

8

+24V

DIO1

DI3
DI4

DI2

11 +24V

3VP/1Ana frein (par défaut)

Référence de
fréquence de tension*

Acheminé vers LED
 rouge, verte et jaune*

Marche arrière / arrêt*

Marche avant / arrêt*

Sélection référence

Variateur

Prêt

Relais
(Surtension,
cat. II)

Sortie contrôle du frein

Sélection référence

Sortie

Entrée

Légende

Cette configuration est dédiée à l'ID302 avec des
sorties STO. Avec l'ID300, vous pouvez gérer le

paramètre de déverrouillage du variateur Pr 06.038 grâce à
l’option console ou au logiciel Connect.

* Certaines connexions ne sont pas nécessaires dans les cas
suivants :
-- S’il y a un potentiomètre local (options flasques latéraux),
ADI1 est déjà raccordé.

-- Si des LED se trouvent sur l’option flasque latéral, ADIO3
est déjà connecté, mais la LED jaune n’a pas de fonction par
défaut. Le cas échéant, une fonction définie par l’utilisateur
peut être réglée avec Pr 00.027.

-- S’il y a des touches de commande locale (option flasque
latéral), DI3 et DI4 sont déjà raccordés.

-- Pour les détails de connexion STO, voir section 2.1, page 5.

• Liste des paramètres dédiés à cette configuration
Paramètre

Fonction Plage
Valeur

par
défautMenu 0 Menu

avancé

00.011 07.007 Mode ADI1

4-20 mA arrêt (-6),
20-4 mA arrêt (-5),
4-20 mA faible (-4),
20-4 mA faible (-3),

4-20 mA
maintien (-2),

20-4 mA
maintien (-1),
0-20 mA (0),
20-0 mA (1),

Sec 4-20 mA (2),
Sec 20-4 mA (3),

4-20 mA (4),
20-4 mA (5),
Tension (6),
Logique (7)

Tension
(6)

00.012 01.022 Référence
Préréglée 2

± Pr 00.002 ou
Pr 00.001 à Pr
00.002 (Hz)

0,00 Hz00.013 01.023 Référence
Préréglée 3

00.014 01.024 Référence
Préréglée 4

00.015 - Non utilisé

00.016 07.008 Mise à
l’échelle ADI1 0 à 10,000 1,000

00.017 08.002 État entrée DI2 0 ou 1 -

00.018 08.012 Inversion DI2 0 ou 1 0

00.019 07.009 Inversion
ADI1 0 ou 1 0

00.020 07.013 Inversion
ADI2 0 ou 1 0

00.021 08.011 Inversion
DIO1 0 ou 1 0

00.022 08.001 État sortie
DIO3 0 ou 1 -

00.023 - Non utilisé

00.024 07.020
Mise à
l’échelle sortie
ADIO3

0,000 à 40,000 1,000

00.025 07.057 Contrôle
sortie ADIO3 0 à 16 16

00.026 - Non utilisé

00.027 07.019 Source LED
jaune ADIO3 0,000 à 30,999 0,000

00.028 08.024 Destination DI4 0,000 à 30,999 06.032

00.029 07.003 État sortie
ADIO3 ± 100,00 % -

32

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

3V
P/

1A
na

 fr
ei

n
(1

3)

• Paramètres frein dédiés

Paramètre
Fonction Plage Valeur par défaut

Menu 0 Menu
avancé

00.046 12.042 Seuil de courant ouverture frein 0 à 200 % 50 %

00.047 12.043 Seuil de courant retombée frein 0 à 200 % 10 %
00.048 12.044 Fréquence d’ouverture du frein 0,00 à 20,00 Hz 1,00 Hz
00.049 12,045 Fréquence de retombée du frein 0,00 à 20,00 Hz 2,00 Hz
00.050 12.046 Temporisation avant ouverture du frein 0,0 à 250 s 1,0 s
00.051 12.047 Temporisation après ouverture du frein 0,0 à 25,0 s 1,0 s
00.052 12.040 Ouverture du frein 0 ou 1 -
00.053 12.050 Direction initiale Référence(0), Avant (1), Arrière (2) Référence(0)
00.054 12.051 Retombée du frein par seuil de vitesse Nulle 0,00 à 20,00 Hz 1,00 Hz

00.055 12.041 Déverrouillage contrôleur du frein Verrouillage (0), Relais (1),
E/S logique (2), Utilisateur (3) E/S logique (2)

• Fonctionnement du frein

1 2 3 4 65

Pr 00.050 Pr 00.051

Pr 00.048
Pr 00.049

Pr 00.85

Pr 00.088

Pr 00.080

Pr 00.091

Pr 00.052

Pr 00.046

Fréquence
d’ouverture
du frein

Fréquence de
retombée du frein

Fréquence de sortie

Courant total

Variateur activé

Référence Active

Maintien de la rampe

Ouverture du frein

Seuil de courant
ouverture
frein

1. Attente du seuil de courant d'ouverture du frein et de la fréquence d’ouverture du frein
2. Temporisation avant ouverture du frein
3. Temporisation après ouverture du frein
4. Attente de la fréquence de retombée du frein
5. Attente de la fréquence nulle
6. Temporisation 1s en phase 2 de séquence d’arrêt (Mode arrêt Pr 00.031 = 1, 2 ou 3)

33

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

3VP/1A
na frein (13)

• Synoptique de gestion du frein

0
0
1
2

3

1-3

+
_

+
_

+
_

+
_

atch

active

n ut

eset

00.050

00.051

00.046

00.053

00.047

00.048

00.049

00.054

00.088

00.080

00.085

00.091

7

41
42

00.055

00.052

atch
n ut

eset

x

x

+
_

xx.xxx

xx.xxx

0
1
2

3

xx.xxx

(DIO1)

magnitude

direction

current
threshold

current
threshold

frequency

rake release
frequency

rake apply
frequency

eference
On

rive

rake
delay

release

release

amp

through zero
threshold

enable

Programmable

(Brake control option)

(inverter)with one input
inverted

ost brake

delay

rake

hold

Bascule
E S

Reset

Bascule
E S

Reset

Courant
total

Seuil de courant
ouverture frein

Seuil de courant
retombée frein

Hystérésis

Fréquence
de sortie Valeur

absolue

Fréquence
d’ouverture du frein

Fréquence de
retombée du frein

Référence
Active

Variateur
activé

Retombée
du frein

par seuil de
vitesse nulle

Légende

E/S logique

Relais

Verrouillage

Direction
initiale

Temporisation avant
ouverture du frein

Maintien
rampe

Validation
contrôleur du frein

Programmable
par l’utilisateur

ID-SIZEx-Brake Contactor
(option contrôle du frein)

Verrouillage

Borne d’entrée
du variateur

PORTE NON
(inverseur)

PORTE ET

PORTE ET
avec une
entrée inversée

Comparateur Sélecteur

Bascule

Borne de sortie
du variateur

Lecture-écriture
Menu.paramètre (MM.PPP)

Lecture seule
Menu.paramètre (MM.PPP)

Les paramètres sont indiqués dans leurs réglages par défaut

Temporisation
après ouverture
du frein

Ouverture
du frein

• Les fonctions de contrôle de frein permettent de mieux coordonner le fonctionnement du moteur frein avec le
variateur. Bien que le hardware et le software soient conçus pour répondre à des niveaux élevés de qualité et de
robustesse, ils ne sont pas destinés à servir de fonctions de sécurité, notamment, si un défaut ou une panne

risque d’entraîner des dommages corporels. Dans les applications où un fonctionnement incorrect du mécanisme de
desserrage du frein risque d’entraîner des dommages corporels, des dispositifs de protection indépendants à l’intégrité
éprouvée doivent également être incorporés.
• Le relais du bornier de contrôle peut être sélectionné comme sortie pour desserrer le frein. Si un variateur est configuré
de cette manière et s'il est remplacé ou si les paramètres par défaut sont restaurés, la mise sous tension du nouveau
variateur avant de commencer sa programmation pourrait desserrer le frein.

Se reporter à Pr 00.046 - 00.055, page 17, pour obtenir des explications sur les paramètres de contrôle du frein.

34

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

3V
P/

1A
na

 fr
ei

n
(1

3)

• POUR UNE MISE EN SERVICE RAPIDE (À PARTIR DES
PARAMÈTRES PAR DÉFAUT)
-- Réaliser les connexions de contrôle requises comme indiqué
ci-dessus.

-- Pendant le paramétrage, le variateur doit être verrouillé
(bornes 31 et 34 ouvertes).

-- Mettre le variateur sous tension.
-- Si nécessaire, régler la fréquence maximale Pr 00.002 (Hz),
la fréquence minimale Pr 00.001 (Hz), la rampe d’accélération
Pr 00.003 (s/100 Hz) et la rampe de décélération Pr 00.004
(s/100Hz).

-- Régler les références préréglées 2, 3 et 4 dans Pr 00.012,
Pr 00.013 et Pr 00.014.

-- Ajuster le contrôleur du frein en réglant Pr 00.046 à Pr 00.055.
Voir page 17 pour l’explication des paramètres.

-- La référence sera sélectionnée comme suit :

ADI2 DI2 Référence sélectionnée
Ouverte Ouverte Référence de fréquence sur ADI1 (0-10 V)
Ouverte Fermée Référence Préréglée 2
Fermée Ouverte Référence Préréglée 3
Fermée Fermée Référence Préréglée 4

-- Fermer les bornes STO 31 & 34.
-- Sélectionner la référence de fréquence requise en ouvrant/
fermant les bornes ADI2 et DI2.

-- Donner une commande Marche avant ou Marche arrière
en fermant la borne 9 ou 10, ou appuyer sur la touche
correspondante à partir de l’option flasque.

-- Arrêt du moteur : ouvrir la borne 9 ou 10 pour arrêter le moteur
en contrôle de rampe ou retirer le signal de Déverrouillage
en ouvrant la borne 8 ou les bornes 31 & 34 pour arrêter le
moteur en roue libre. Appuyer sur la touche Arrêt avec l’option
flasque.

REMARQUE :

-- Connexion de sortie de contrôle du frein sur DIO1 déjà
réalisée en usine. Si un contrôle du frein n’est pas nécessaire,
la fonction peut être dévalidée en réglant Pr 00.055 sur
« Verrouiller ».

• Explication des paramètres

00.011
(07.007) Mode ADI1

Lecture
- Écriture ↕ Voir tableau ci-dessous → Tension

Le tableau ci-dessous présente les modes d’entrée possibles.

Valeur Mode Fonction
-6 4-20 mA arrêt Signal 4-20 mA ou 20-4 mA avec arrêt sur

perte de courant (1)-5 20-4 mA arrêt

-4 4-20 mA faible Signal 4-20 mA ou 20-4 mA. En cas de
perte de courant, le courant équivalent pris
en compte est de 4 mA (1)-3 20-4 mA faible

-2 4-20 mA
maintien Signal 4-20 mA ou 20-4 mA. En cas de perte

de courant, maintien à un courant équivalent
au niveau du signal au moment de la perte (1)-1 20-4 mA

maintien

0 0-20 mA
Signal 0-20 mA ou 20-0 mA

1 20-0 mA

Valeur Mode Fonction
2 Sec 4-20 mA Signal 4-20 mA ou 20-4 mA avec mise en

sécurité « Perte Ana 1 ou 2 » sur perte de
courant (1)3 Sec 20-4 mA

4 4-20 mA Signal 4-20 mA ou 20-4 mA sans action sur
perte de courant (1)5 20-4 mA

6 Tension Signal de tension

7 Logique Entrée logique
(1) Perte de courant : le courant est inférieur à 3mA.

00.012
(01.022) Référence Préréglée 2

00.013
(01.023) Référence Préréglée 3

00.014
(01.024) Référence Préréglée 4

Lecture
- Écriture ↕

± Pr 00.002 ou
Pr 00.001 à Pr 00.002 (Hz)

→ 0,00 Hz

Ces paramètres définissent la valeur des références préréglées
2 à 4.

00.015 Non utilisé

00.016
(07.008) Mise à l’échelle ADI1

Lecture
- Écriture ↕ 0 à 10,000 → 1,000

Ce paramètre est utilisé, si nécessaire, pour mettre à l’échelle
l’entrée analogique. Cependant, cela s’avère rarement
nécessaire puisque le niveau d’entrée maximum (100 %)
correspond automatiquement à la valeur maximale du
paramètre de destination. Pr 00.016 n’a pas d’effet si le Mode
ADI1 (00.011) = Logique.

00.017
(08.002) État entrée DI2

Lecture seule ↕ 0 ou 1 → -
Affiche l’état pour l’entrée logique 2.

00.018
(08.012) Inversion DI2

00.019
(07.009) Inversion ADI1

00.020
(07.013) Inversion ADI2

00.021
(08.011) Inversion DIO1

Lecture
- Écriture ↕ 0 ou 1 → 0

Ces paramètres sont utilisés, si nécessaire, pour inverser le
signal d’entrée ou de sortie.

00.022
(08.001) État sortie DIO1

Lecture seule ↕ 0 ou 1 → -
Définit l’état de DIO1 qui est pré-configurée en sortie logique.

00.023 Non utilisé

35

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

3VP/1A
na frein (13)

00.024
(07.020) Mise à l’échelle sortie ADIO3

Lecture
- Écriture ↕ 0,000 à 40,000 → 1,000

Ce paramètre est utilisé, si nécessaire, pour mettre à l’échelle
la sortie analogique. Cependant, cela s’avère rarement
nécessaire puisque le niveau de sortie maximum (100 %)
correspond automatiquement à la valeur maximale du
paramètre source.
ATTENTION
Pr 00.024 doit rester à 1,000 si le Contrôle de sortie
Pr 00.025 est réglé à 16 (gestion des LED).

00.025
(07.057) Contrôle sortie ADIO3

Lecture
- Écriture ↕ 0 à 16 → 16

Ce paramètre offre une manière simple de changer la fonction
source de la sortie ADIO3.
• Si Pr 00.025 = 0 à 15
Valeur Source

ADIO3
Description

0 00.000 Défini par l'utilisateur à l'aide du paramètre Pr 00.027 (pas
de gestion de LED). Aucune source affectée par défaut

1 02.001 Référence de fréquence après rampe

2 00.082 Référence de fréquence avant rampe

3 00.087 Vitesse moteur

4 00.088 Courant total

5 - Réservé

6 04.020 Charge en pourcentage. Donne Pr 00.089 (04.002) Courant
actif moteur en pourcentage.

7 00.089 Courant actif moteur

8 00.086 Sortie en tension

9 00.084 Tension de bus DC

10 00.094 Entrée analogique 1

11 00.095 Entrée analogique 2

12 05.003 Sortie de puissance

13 04.018 Limite de courant

14 04.008 Référence de couple

15 - Réservé

• Si Pr 00.025 = 16
ADIO3 est utilisé pour contrôler l'éclairage des 3 LED sur
l’option flasque si elle est montée.
La LED Rouge s’allume si le variateur est en état de
mise en sécurité, clignote si le variateur fonctionne en
condition d’alarme, et reste éteinte si le variateur fonctionne
correctement, et ne se trouve pas en condition d’alarme.
La LED Verte s’allume si l’alimentation d’entrée est correcte,
clignote si l'alimentation est correcte et si la sortie du variateur
est active, et reste éteinte si l’alimentation d’entrée est
défaillante.
La LED Jaune est définie par l’utilisateur et peut être utilisée
pour indiquer la fonction d'un paramètre en réglant Pr 00.027.

Pour connaître la valeur de la tension de sortie pour les
différents états définis pour les LED, se reporter à Pr 00.029.
Pour plus d’informations sur la gestion des LED, se reporter au
guide technique et de mise en service, réf. 5512.

00.026 Non utilisé

00.027
(07.019) Source LED jaune ADIO3

Lecture-
Écriture ↕ 0.000 à 30,999 → 0,000

Ce paramètre définit le paramètre de sortie (source) qui active
la LED jaune, si Pr 00.025 = 16.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.027, si nécessaire.

Pr Description
06.029 Validation hardware
10.003 Fréquence nulle
10.006 À la fréquence
10.009 Limite de courant active

00.028
(08.024) Destination DI4

Lecture-
Écriture ↕ 0,000 à 30,999 → 06.032

Ce paramètre définit le paramètre d’entrée (de destination)
pour l’entrée logique 4.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.028, si nécessaire.

Pr Description
10.032 Mise en sécurité extérieure.
10.033 Reset du variateur

REMARQUE :

Cette entrée est affectée, par défaut, à la fonction Marche
arrière (Pr 06.032). Elle peut être désactivée, le cas échéant, en
réglant le paramètre Pr 00.028 à 0.000.

00.029
(07.003) État sortie ADIO3

Lecture seule ↕ ± 100,00 % → -
ADIO3 est utilisé pour contrôler l'éclairage des 3 LED sur
l’option flasque, si elle est montée (LED rouge, verte et jaune).
Pr 00.029 affiche le niveau du signal analogique.

REMARQUE :

Par défaut, la LED jaune n’est pas active. Voir Pr 00.027, si
nécessaire.
Pour plus d’informations sur la gestion des LED, se reporter au
guide technique et de mise en service, réf. 5512.

36

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

3V
P/

1A
na

 n
of

re
in

3.6.4 - 3VP/1Ana Nofrein : référence de fréquence en tension (ADI1) ou 3 références préréglées
sélectionnées par bornier (sans frein en option)
• Exemples d’application
Machines à laver industrielles

• Connexions de contrôle nécessaires

4

5

1

2

3

41

42

+10 V
ADI1

ADI2
ADIO3

10kΩ

0V

9

10

6

7

8

+24V

DIO1

DI3
DI4

DI2

11 +24V

3VP/1Ana Nofrein (par défaut)

Référence de
fréquence de tension*

Acheminé vers LED
 rouge, verte et jaune*

Marche arrière / arrêt*

Marche avant / arrêt*

Sélection référence

Variateur

Prêt

Relais
(Surtension,
cat. II)

Sortie contrôle du frein

Sélection référence

Sortie

Entrée

Légende

* Certaines connexions ne sont pas nécessaires dans les cas
suivants :
-- S’il y a un potentiomètre local (options flasques latéraux),
ADI1 est déjà raccordé.

-- Si des LED se trouvent sur l’option flasque latéral, ADIO3
est déjà connecté, mais la LED jaune n’a pas de fonction par
défaut. Le cas échéant, une fonction définie par l’utilisateur
peut être réglée avec Pr 00.027.

-- DI2 n’a pas de fonction affectée par défaut sur le Commander
ID302. Pour les détails de connexion STO, voir section 2.1,
page 5.

-- S’il y a des touches de commande locale (option flasque
latéral), DI3 et DI4 sont déjà raccordés.

• Liste des paramètres dédiés à cette configuration
Paramètre

Fonction Plage
Valeur

par
défautMenu 0 Menu

avancé

00.011 07.007
Mode entrée
analogique/
logique 1 (ADI1)

4-20 mA arrêt (-6),
20-4 mA arrêt (-5),
4-20 mA faible (-4),
20-4 mA faible (-3),

4-20 mA maintien (-2),
20-4 mA maintien (-1),

0-20 mA (0), 20-0 mA (1),
Sec 4-20 mA (2),
Sec 20-4 mA (3),

4-20 mA (4), 20-4 mA (5),
Tension (6), Logique (7)

Tension
(6)

00.012 01.022 Référence
Préréglée 2

± Pr 00.002 ou
Pr 00.001 à Pr
00.002 (Hz)

0,00 Hz00.013 01.023 Référence
Préréglée 3

00.014 01.024 Référence
Préréglée 4

00.015 - Non utilisé

Paramètre
Fonction Plage

Valeur
par

défautMenu 0 Menu
avancé

00.016 07.008 Mise à l’échelle
ADI1 0,000 à 10,000 1,000

00.017 - Non utilisé

00.018 - Non utilisé

00.019 07.009 Inversion ADI1 0 ou 1 0

00.020 07.013 Inversion ADI2 0 ou 1 0

00.021 08.011 Inversion DIO1 0 ou 1 0

00.022 08.001 État DIO1 0 ou 1 -

00.023 - Non utilisé

00.024 07.020 Mise à l’échelle
ADIO3 0,000 à 40,000 1,000

00.025 07.057 Contrôle ADIO3 0 à 16 16

00.026 08.022 Destination DI2 0,000 à 30,999

• ID300:
06.038
• ID302:
0,000

00.027 07.019 Source sortie
ADIO3 0,000 à 30,999 0,000

00.028 08.024 Destination DI4 0,000 à 30,999 06.032

00.029 07.003 État ADIO3 ± 100,00 % -

• POUR UNE MISE EN SERVICE RAPIDE (À PARTIR DES
PARAMÈTRES PAR DÉFAUT)

-- Réaliser les connexions de contrôle requises comme indiqué
ci-dessus.

-- Pendant le paramétrage, le variateur doit être verrouillé
(borne 8 ou bornes 31 et 34 ouvertes).

-- Mettre le variateur sous tension.
-- Si nécessaire, régler la fréquence maximale Pr 00.002 (Hz),
la fréquence minimale Pr 00.001 (Hz), la rampe d’accélération
Pr 00.003 (s/100 Hz) et la rampe de décélération Pr 00.004
(s/100Hz).

-- Régler les références préréglées 2, 3 et 4 dans Pr 00.012,
Pr 00.013 et Pr 00.014.

-- La référence sera sélectionnée comme suit :

ADI2 DIO1 Référence sélectionnée

Ouverte Ouverte Référence de fréquence sur ADI1
(0-10 V)

Ouverte Fermée Référence Préréglée 2
Fermée Ouverte Référence Préréglée 3
Fermée Fermée Référence Préréglée 4

-- Fermer la borne 8 de déverrouillage ou les bornes STO 31 et 34.
-- Sélectionner la référence de fréquence requise en ouvrant/
fermant les bornes ADI2 et DIO1.

-- Donner une commande Marche avant ou Marche arrière
en fermant la borne 9 ou 10, ou appuyer sur la touche
correspondante à partir de l’option flasque.

-- Arrêt du moteur : ouvrir la borne 9 ou 10 pour arrêter le
moteur en contrôle de rampe ou le signal de Déverrouillage
en ouvrant la borne 8 ou les bornes 31 & 34 pour arrêter le
moteur en roue libre. Appuyer sur la touche Arrêt avec l’option
flasque.

37

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

3VP/1A
na nofrein

• Explication des paramètres

00.011
(07.007) Mode ADI1

Lecture
- Écriture ↕ Voir tableau ci-dessous → Tension

Le tableau ci-dessous présente les modes d’entrée possibles.

Valeur Mode Fonction
-6 4-20 mA arrêt Signal 4-20 mA ou 20-4 mA avec

arrêt sur perte de courant (1)-5 20-4 mA arrêt
-4 4-20 mA faible Signal 4-20 mA ou 20-4 mA. En cas

de perte de courant, le courant
équivalent pris en compte est de
4 mA (1)

-3 20-4 mA faible

-2 4-20 mA
maintien

Signal 4-20 mA ou 20-4 mA. En cas
de perte de courant, maintien à un
courant équivalent au niveau du
signal au moment de la perte (1)-1 20-4 mA

maintien
0 0-20 mA

Signal 0-20 mA ou 20-0 mA
1 20-0 mA
2 Sec 4-20 mA Signal 4-20 mA ou 20-4 mA avec mise

en sécurité « Perte Ana 1 ou 2 » sur
perte de courant (1)3 Sec 20-4 mA

4 4-20 mA Signal 4-20 mA ou 20-4 mA sans
action sur perte de courant (1)5 20-4 mA

6 Tension Signal de tension
7 Logique Entrée logique

(1) Perte de courant : le courant est inférieur à 3mA.

00.012
(01.022) Référence Préréglée 2

00.013
(01.023) Référence Préréglée 3

00.014
(01.024) Référence Préréglée 4

Lecture
- Écriture ↕

± Pr 00.002 ou
Pr 00.001 à Pr 00.002 (Hz)

→ 0,00 Hz

Ces paramètres définissent la valeur des références préréglées
2 à 4.

00.015 Non utilisé

00.016
(07.008) Mise à l’échelle ADI1

Lecture
- Écriture ↕ 0 à 10,000 → 1,000

Ce paramètre est utilisé, si nécessaire, pour mettre à l’échelle
l’entrée analogique. Cependant, cela s’avère rarement
nécessaire puisque le niveau d’entrée maximum (100 %)
correspond automatiquement à la valeur maximale du
paramètre de destination. Pr 00.016 n’a pas d’effet si le Mode
ADI1 (00.011) = Logique.

00.017 et 00.018 Non utilisés

00.019
(07.009) Inversion ADI1

00.020
(07.013) Inversion ADI2

00.021
(08.011) Inversion DIO1

Lecture
- Écriture ↕ 0 ou 1 → 0

Ces paramètres sont utilisés, si nécessaire, pour inverser le
signal d’entrée ou de sortie.

00.022
(08.001) État entrée DIO1

Lecture seule ↕ 0 ou 1 → -
Définit l’état de DIO1 qui est pré-configurée comme entrée
logique.

00.023 Non utilisé

00.024
(07.020) Mise à l’échelle sortie ADIO3

Lecture
- Écriture ↕ 0,000 à 40,000 → 1,000

Ce paramètre est utilisé, si nécessaire, pour mettre à l’échelle
la sortie analogique. Cependant, cela s’avère rarement
nécessaire puisque le niveau de sortie maximum (100 %)
correspond automatiquement à la valeur maximale du
paramètre source.
ATTENTION
Pr 00.024 doit rester à 1,000 si le Contrôle de sortie
Pr 00.025 est réglé à 16 (gestion des LED).

00.025
(07.057) Contrôle sortie ADIO3

Lecture
- Écriture ↕ 0 à 16 → 16

Ce paramètre offre une manière simple de changer la fonction
source de la sortie ADIO3.
• Si Pr 00.025 = 0 à 15
Valeur Source

ADIO3
Description

0 00.000 Défini par l'utilisateur à l'aide du paramètre Pr 00.027 (pas
de gestion de LED). Aucune source affectée par défaut

1 02.001 Référence de fréquence après rampe

2 00.082 Référence de fréquence avant rampe

3 00.087 Vitesse moteur

4 00.088 Courant total

5 - Réservé

6 04.020 Charge en pourcentage. Donne Pr 00.089 (04.002)
Courant actif moteur en pourcentage.

7 00.089 Courant actif moteur

8 00.086 Sortie en tension

9 00.084 Tension de bus DC

10 00.094 Entrée analogique 1

11 00.095 Entrée analogique 2

12 05.003 Sortie de puissance

13 04.018 Limite de courant

14 04.008 Référence de couple

15 - Réservé

38

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

3V
P/

1A
na

 n
of

re
in

• Si Pr 00.025 = 16
ADIO3 est utilisé pour contrôler l'éclairage des 3 LED sur
l’option flasque si elle est montée.
La LED Rouge s’allume si le variateur est en état de
mise en sécurité, clignote si le variateur fonctionne en
condition d’alarme, et reste éteinte si le variateur fonctionne
correctement, et ne se trouve pas en condition d’alarme.
La LED Verte s’allume si l’alimentation d’entrée est correcte,
clignote si l'alimentation est correcte et si la sortie du variateur
est active, et reste éteinte si l’alimentation d’entrée est
défaillante.
La LED Jaune est définie par l’utilisateur et peut être utilisée
pour indiquer la fonction d'un paramètre en réglant Pr 00.027.

Pour connaître la valeur de la tension de sortie pour les
différents états définis pour les LED, se reporter à Pr 00.029.
Pour plus d’informations sur la gestion des LED, se reporter au
guide technique et de mise en service, réf. 5512.

00.026
(08.022) Destination DI2

Lecture
- Écriture ↕ 0,000 à 30,999 →

• ID300 :
06.038
• ID302 :
0,000

Ce paramètre définit le paramètre d’entrée (de destination)
pour l’entrée logique 2.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.026, si nécessaire.

Pr Description
10.032 Mise en sécurité extérieure.
10.033 Reset du variateur

REMARQUE :
Pour le Commander ID300, cette entrée est affectée à la
fonction déverrouillage utilisateur (Pr 06.038) par défaut, et n'a
aucune affectation pour le Commander ID302.

00.027
(07.019) Source LED jaune ADIO3

Lecture
- Écriture ↕ 0,000 à 30,999 → 0,000

Ce paramètre définit le paramètre de sortie (source) qui active
la LED jaune, si Pr 00.025 = 16.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.027, si nécessaire.

Pr Description
06.029 Validation hardware
10.003 Fréquence nulle
10.006 À la fréquence
10.009 Limite de courant active

00.028
(08.024) Destination DI4

Lecture
- Écriture ↕ 0,000 à 30,999 → 06.032

Ce paramètre définit le paramètre d’entrée (de destination)
pour l’entrée logique 4.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.028, si nécessaire.

Pr Description
10.032 Mise en sécurité extérieure.
10.033 Reset du variateur

REMARQUE :
Cette entrée est affectée, par défaut, à la fonction Marche
arrière (Pr 06.032). Elle peut être désactivée, le cas échéant, en
réglant le paramètre Pr 00.028 à 0.000.

00.029
(07.003) État sortie ADIO3

Lecture seule ↕ ± 100,00 % → -

ADIO3 est utilisé pour contrôler l'éclairage des 3 LED sur
l’option flasque, si elle est montée (LED rouge, verte et jaune).
Pr 00.029 affiche le niveau du signal analogique.

REMARQUE :
Par défaut, la LED jaune n’est pas active. Voir Pr 00.027,
si nécessaire.
Pour plus d’informations sur la gestion des LED, se reporter au
guide technique et de mise en service, réf. 5512.

39

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

8VP (15)

3.6.5 - 8VP : huit références préréglées sélectionnées par bornier
• Exemples d’application
Mélangeurs (machines de boulangerie)

• Connexions de contrôle nécessaires

4

5

1

2

3

41

42

+10 V
ADI1

ADI2
ADIO3

0V

9

10

6

7

8

+24V

DIO1

DI3
DI4

DI2

11 +24V

8VP (par défaut)

Sélection référence

Acheminé vers LED
 rouge, verte et jaune*

Marche arrière / arrêt*

Marche avant / arrêt*

Déverrouillage/Reset variateur*

Variateur

Prêt

Relais
(Surtension,
cat. II)

Sélection référence

Sélection référence

Sortie

Entrée

Légende

* Certaines connexions ne sont pas nécessaires dans les cas
suivants :
-- Si des LED se trouvent sur l’option flasque latéral, ADIO3
est déjà connecté, mais la LED jaune n’a pas de fonction par
défaut. Le cas échéant, une fonction définie par l’utilisateur
peut être réglée avec Pr 00.027.

-- DI2 n’a pas de fonction affectée par défaut sur le Commander
ID302. Pour les détails de connexion STO, voir section 2.1,
page 5.

-- S’il y a des touches de commande locale (option flasque
latéral), DI3 et DI4 sont déjà raccordés.

• Liste des paramètres dédiés à cette configuration

Paramètre
Fonction Plage

Valeur
par

défautMenu 0 Menu
avancé

00.011 01.021 Référence
Préréglée 1

± Pr 00.002 ou
Pr 00.001 à Pr
00.002 (Hz)

0,00 Hz

00.012 01.022 Référence
Préréglée 2

00.013 01.023 Référence
Préréglée 3

00.014 01.024 Référence
Préréglée 4

00.015 01.025 Référence
Préréglée 5

00.016 01.026 Référence
Préréglée 6

00.017 01.027 Référence
Préréglée 7

00.018 01.028 Référence
Préréglée 8

00.019 07.009 Inversion ADI1 0 ou 1 0

00.020 07.013 Inversion ADI2 0 ou 1 0

Paramètre
Fonction Plage

Valeur
par

défautMenu 0 Menu
avancé

00.021 08.011 Inversion DIO1 0 ou 1 0

00.022 08.001 État entrée DIO1 0 ou 1 -
00.023 - Non utilisé

00.024 07.020 Mise à l’échelle
sortie ADIO3 0,000 à 40,000 1,000

00.025 07.057 Contrôle sortie
ADIO3 0 à 16 16

00.026 08.022 Destination DI2 0,000 à 30,999

• ID300:
06.038
• ID302:
0,000

00.027 07.019 Source LED
jaune ADIO3 0,000 à 30,999 0,000

00.028 08.024 Destination DI4 0,000 à 30,999 06.032
00.029 07.003 État sortie ADIO3 ± 100,00 % -

• POUR UNE MISE EN SERVICE RAPIDE (À PARTIR DES
PARAMÈTRES PAR DÉFAUT)

-- Réaliser les connexions de contrôle requises comme indiqué
ci-dessus.

-- Pendant le paramétrage, le variateur doit être verrouillé
(borne 8 ou bornes 31 et 34 ouvertes).

-- Mettre le variateur sous tension.
-- Si nécessaire, régler la fréquence maximale Pr 00.002 (Hz),
la fréquence minimale Pr 00.001 (Hz), la rampe d’accélération
Pr 00.003 (s/100 Hz) et la rampe de décélération Pr 00.004
(s/100Hz).

-- Régler les références préréglées 1 à 8 dans Pr 00.011 à
Pr 00.018.

-- La référence sera sélectionnée comme suit :

ADI1 ADI2 DIO1 Référence sélectionnée
Ouverte Ouverte Ouverte Référence Préréglée 1
Ouverte Ouverte Fermée Référence Préréglée 2
Ouverte Fermée Ouverte Référence Préréglée 3
Ouverte Fermée Fermée Référence Préréglée 4
Fermée Ouverte Ouverte Référence Préréglée 5
Fermée Ouverte Fermée Référence Préréglée 6
Fermée Fermée Ouverte Référence Préréglée 7
Fermée Fermée Fermée Référence Préréglée 8

-- Fermer la borne 8 de déverrouillage ou les bornes STO 31 et
34.

-- Sélectionner la référence de fréquence requise en ouvrant/
fermant les bornes ADI1, ADI2 et DIO1.

-- Donner une commande Marche avant ou Marche arrière
en fermant la borne 9 ou 10, ou appuyer sur la touche
correspondante à partir de l’option flasque.

-- Arrêt du moteur : ouvrir la borne 9 ou 10 pour arrêter le moteur
en contrôle de rampe ou retirer le signal de Déverrouillage
en ouvrant la borne 8 ou les bornes 31 & 34 pour arrêter le
moteur en roue libre. Appuyer sur la touche Arrêt avec l’option
flasque.

40

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

8V
P

(1
5)

• Explication des paramètres
00.011

(01.021) Référence Préréglée 1

00.012
(01.022) Référence Préréglée 2

00.013
(01.023) Référence Préréglée 3

00.014
(01.024) Référence Préréglée 4

00.015
(01.025) Référence Préréglée 5

00.016
(01.026) Référence Préréglée 6

00.017
(01.027) Référence Préréglée 7

00.018
(01.028) Référence Préréglée 8

Lecture
- Écriture ↕ ± Pr 00.002 ou

Pr 00.001 à Pr 00.002 (Hz) → 0,00 Hz

Ces paramètres définissent la valeur des références préréglées
1 à 8.

00.019
(07.009) Inversion ADI1

00.020
(07.013) Inversion ADI2

00.021
(08.011) Inversion DIO1

Lecture
- Écriture ↕ 0 ou 1 → 0

Ces paramètres sont utilisés, si nécessaire, pour inverser le
signal d’entrée ou de sortie.

00.022
(08.001) État entrée DIO1

Lecture seule ↕ 0 ou 1 → -

Définit l’état de DIO1 qui est pré-configurée comme entrée
logique.

00.023 Non utilisé

00.024
(07.020) Mise à l’échelle sortie ADIO3

Lecture
- Écriture ↕ 0,000 à 40,000 → 1,000

Ce paramètre est utilisé, si nécessaire, pour mettre à l’échelle
la sortie analogique. Cependant, cela s’avère rarement
nécessaire puisque le niveau de sortie maximum (100 %)
correspond automatiquement à la valeur maximale du
paramètre source.
ATTENTION
Pr 00.024 doit rester à 1,000 si le Contrôle de sortie
Pr 00.025 est réglé à 16 (gestion des LED).

00.025
(07.057) Contrôle sortie ADIO3

Lecture
- Écriture ↕ 0 à 16 → 16

Ce paramètre offre une manière simple de changer la fonction
source de la sortie ADIO3.
• Si Pr 00.025 = 0 à 15
Valeur Source

ADIO3
Description

0 00.000 Défini par l'utilisateur à l'aide du paramètre Pr 00.027 (pas
de gestion de LED). Aucune source affectée par défaut

1 02.001 Référence de fréquence après rampe

2 00.082 Référence de fréquence avant rampe

3 00.087 Vitesse moteur

4 00.088 Courant total

5 - Réservé

6 04.020 Charge en pourcentage. Donne Pr 00.089 (04.002)
Courant actif moteur en pourcentage.

7 00.089 Courant actif moteur

8 00.086 Sortie en tension

9 00.084 Tension de bus DC

10 00.094 Entrée analogique 1

11 00.095 Entrée analogique 2

12 05.003 Sortie de puissance

13 04.018 Limite de courant

14 04.008 Référence de couple

15 - Réservé

• Si Pr 00.025 = 16
ADIO3 est utilisé pour contrôler l'éclairage des 3 LED sur
l’option flasque si elle est montée.
La LED Rouge s’allume si le variateur est en état de
mise en sécurité, clignote si le variateur fonctionne en
condition d’alarme, et reste éteinte si le variateur fonctionne
correctement, et ne se trouve pas en condition d’alarme.
La LED Verte s’allume si l’alimentation d’entrée est correcte,
clignote si l'alimentation est correcte et si la sortie du variateur
est active, et reste éteinte si l’alimentation d’entrée est
défaillante.
La LED Jaune est définie par l’utilisateur et peut être utilisée
pour indiquer la fonction d'un paramètre en réglant Pr 00.027.

Pour connaître la valeur de la tension de sortie pour les
différents états définis pour les LED, se reporter à Pr 00.029.
Pour plus d’informations sur la gestion des LED, se reporter au
guide technique et de mise en service, réf. 5512.

41

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

8VP (15)

00.026
(08.022) Destination DI2

Lecture
- Écriture ↕ 0,000 à 30,999 →

• ID300 :
06.038
• ID302 :
0,000

Ce paramètre définit le paramètre d’entrée (de destination)
pour l’entrée logique 2.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.026, si nécessaire.

Pr Description
10.032 Mise en sécurité extérieure.
10.033 Reset du variateur

REMARQUE :
Pour le Commander ID300, cette entrée est affectée à la
fonction déverrouillage utilisateur (Pr 06.038) par défaut, et n'a
aucune affectation pour le Commander ID302.

00.027
(07.019) Source LED jaune ADIO3

Lecture
- Écriture ↕ 0,000 à 30,999 → 0,000

Ce paramètre définit le paramètre de sortie (source) qui active
la LED jaune, si Pr 00.025 = 16.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.027, si nécessaire.

Pr Description
06.029 Validation hardware
10.003 Fréquence nulle
10.006 À la fréquence
10.009 Limite de courant active

00.028
(08.024) Destination DI4

Lecture
- Écriture ↕ 0,000 à 30,999 → 06.032

Ce paramètre définit le paramètre d’entrée (de destination)
pour l’entrée logique 4.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.028, si nécessaire.

Pr Description
10.032 Mise en sécurité extérieure.
10.033 Reset du variateur

REMARQUE :
Cette entrée est affectée, par défaut, à la fonction Marche
arrière (Pr 06.032). Elle peut être désactivée, le cas échéant, en
réglant le paramètre Pr 00.028 à 0.000.

00.029
(07.003) État sortie ADIO3

Lecture seule ↕ ± 100,00 % → -

ADIO3 est utilisé pour contrôler l'éclairage des 3 LED sur
l’option flasque, si elle est montée (LED rouge, verte et jaune).
Pr 00.029 affiche le niveau du signal analogique.

REMARQUE :
Par défaut, la LED jaune n’est pas active. Voir Pr 00.027, si
nécessaire.
Pour plus d’informations sur la gestion des LED, se reporter au
guide technique et de mise en service, réf. 5512.

42

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

C
la

vi
er

 (1
6)

3.6.6 - Clavier : référence et commande par console
• Exemples d’application
Machine mobile à commande locale

•Connexions de contrôle nécessaires

4

5

1

2

3

41

42

+10 V
ADI1

ADI2
ADIO3

0V

9

10

6

7

8

+24V

DIO1

DI3
DI4

DI2

11 +24V

Clavier (par défaut)

Acheminé vers LED
 rouge, verte et jaune*

Déverrouillage/Reset variateur*

Variateur

Prêt

Relais
(Surtension,
cat. II)

CTP moteur

Sortie

Entrée

Légende

REMARQUE :
• Une option console doit être utilisée pour cette configuration
(ID-SIZEx-Keypad ou Field RTC Keypad).
• Si le moteur ne dispose pas d’une sonde CTP, aucun
raccordement n’est réalisé sur les bornes ADI2 et 0V. Pour
éviter la mise en sécurité du variateur, régler Pr 00.014 à « Pas
mise séc Th.(3) ».

* Certaines connexions ne sont pas nécessaires dans les cas
suivants :
-- Si des LED se trouvent sur l’option flasque latéral, ADIO3
est déjà connecté, mais la LED jaune n’a pas de fonction par
défaut. Le cas échéant, une fonction définie par l’utilisateur
peut être réglée avec Pr 00.027.

-- DI2 n’a pas de fonction affectée par défaut sur le Commander
ID302. Pour les détails de connexion STO, voir section 2.1,
page 5.

• Liste des paramètres dédiés à cette configuration

Paramètre
Fonction Plage Valeur par

défautMenu 0 Menu
avancé

00.011
- Non utilisés00.012

00.013

00.014 07.045
Mode sonde
thermique
ADI2

Entrée an./
log.(0),

CCt Sonde
Th. (1),
Sonde

thermique (2),
Pas mise séc

Th (3)

Sonde
thermique

(2)

Paramètre
Fonction Plage Valeur par

défautMenu 0 Menu
avancé

00.015 07.047
Retour de
sonde
thermique

0 à 4000 Ω -

00.016

- Non utilisés
00.017
00.018
00.019

00.020 07.013 Inversion
ADI2 0 ou 1 0

00.021
- Non utilisés

00.022

00.023 07.014 Destination
ADI2 0,000 à 30,999 0,000

00.024 07.020
Mise à
l’échelle sortie
ADIO3

0,000 à 40,000 1,000

00.025 07.057 Contrôle
sortie ADIO3 0 à 16 16

00.026 08.022 Destination
DI2 0,000 à 30,999

• ID300:
06.038
• ID302:
0,000

00.027 07.019 Source LED
jaune ADIO3 0,000 à 30,999 0,000

00.028 - Non utilisé

00.029 07.003 État sortie
ADIO3 ± 100,00 % -

• POUR UNE MISE EN SERVICE RAPIDE (À PARTIR DES
PARAMÈTRES PAR DÉFAUT)

-- Une console ID- SIZEx-Keypad ou Field RTC Keypad est
raccordée au variateur.

-- Réaliser les connexions de contrôle requises comme indiqué
ci-dessus.

-- Pendant le paramétrage, le variateur doit être verrouillé
(borne 8 ou bornes 31 et 34 ouvertes).

-- Mettre le variateur sous tension.
-- Si nécessaire, régler la fréquence maximale Pr 00.002 (Hz),
la fréquence minimale Pr 00.001 (Hz), la rampe d’accélération
Pr 00.003 (s/100 Hz) et la rampe de décélération Pr 00.004
(s/100Hz).

-- Fermer la borne 8 de déverrouillage ou les bornes STO 31 et
34.

-- Lancer une Marche avant (ou une Marche arrière, si elle est
disponible) en appuyant sur la touche correspondante de la
console.

-- Augmenter la vitesse en maintenant la touche de navigation
supérieure jusqu’à ce que la référence requise soit atteinte.

-- Arrêt du moteur : appuyer sur la touche d’arrêt pour arrêter
le moteur en contrôle de rampe ou retirer le signal de
Déverrouillage en ouvrant la borne 8 ou les bornes 31 & 34
pour arrêter le moteur en roue libre.

43

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

C
lavier (16)

• Explication des paramètres

00.011 à 00.013 Non utilisés

00.014
(07.045) Mode sonde thermique ADI2

Lecture
- Écriture ↕ Entrée an./log (0), CCt Sonde Th.(1),

Sonde thermique (2), Pas mise séc Th (3) → Sonde thermique
(2)

Ce paramètre définit le mode ADI2 qui peut être une
entrée logique ou une mesure de température d’une sonde
thermique. La sonde thermique peut être raccordée entre
ADI2 et 0V. Par défaut, le type de sonde thermique est une
CTP (DIN44081). Si une autre sonde thermique est utilisée,
voir Pr 07.046 dans le guide de référence des paramètres
(www.commanderID300.info).

Valeur Mode Fonction
0 Entrée an./log. Entrée logique

1 CCt Sonde Th
Entrée de mesure de température avec
détection de court-circuit (Résistance <50 Ω)
avec mise en sécurité « CCt Sonde Th »

2 Sonde
thermique

Entrée de mesure de température sans
détection de court circuit, mais avec mise en
sécurité « sonde thermique »

3 Pas mise
séc Th

Entrée de mesure de température sans mise en
sécurité

00.015
(07.047) Retour de sonde thermique

Lecture seule ↕ 0 à 4000 Ω → -
Ce paramètre indique la résistance mesurée de la sonde
thermique raccordée à ADI2 (si la sonde est raccordée et réglée
correctement, voir Pr 00.014 pour plus de détails).

00.016 à 00.019 Non utilisés

00.020
(07.013) Inversion ADI2

Lecture
- Écriture ↕ 0 ou 1 → 0

Ce paramètre est utilisé, si nécessaire, pour inverser le signal
sur ADI2, pré-configurée en entrée.

00.021 et 00.022 Non utilisés

00.023
(07.014) Destination ADI2

Lecture
- Écriture ↕ 0,000 à 30,999 → 0,000

Définit le paramètre de sortie (destination) pour ADI2 qui est
pré-configuré en entrée logique (borne 4).
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.023, si nécessaire.

Pr Description
10.032 Mise en sécurité extérieure.
10.033 Reset du variateur

REMARQUE :
Par défaut, aucun paramètre de destination n’est affecté.
Si Pr 00.014 est réglé à « CCt sonde Th », « Sonde thermique »
ou « pas mise séc. Th », la fonction de ADI2 est forcée à une
entrée de sonde thermique. Ainsi, le réglage de Pr 00.023 n’est
pas actif. Afin de pouvoir utiliser Pr 00.023, Pr 00.014 doit être
réglé à « Entrée an/log ».

00.024
(07.020) Mise à l’échelle sortie ADIO3

Lecture
- Écriture ↕ 0,000 à 40,000 → 1,000

Ce paramètre est utilisé, si nécessaire, pour mettre à l’échelle
la sortie analogique. Cependant, cela s’avère rarement
nécessaire puisque le niveau de sortie maximum (100 %)
correspond automatiquement à la valeur maximale du
paramètre source.
ATTENTION
Pr 00.024 doit rester à 1,000 si le Contrôle de sortie
Pr 00.025 est réglé à 16 (gestion des LED).

00.025
(07.057) Contrôle sortie ADIO3

Lecture
- Écriture ↕ 0 à 16 → 16

Ce paramètre offre une manière simple de changer la fonction
source de la sortie ADIO3.
• Si Pr 00.025 = 0 à 15
Valeur Source

ADIO3
Description

0 00.000 Défini par l'utilisateur à l'aide du paramètre Pr 00.027 (pas
de gestion de LED). Aucune source affectée par défaut

1 02.001 Référence de fréquence après rampe

2 00.082 Référence de fréquence avant rampe

3 00.087 Vitesse moteur

4 00.088 Courant total

5 - Réservé

6 04.020 Charge en pourcentage. Donne Pr 00.089 (04.002) Courant
actif moteur en pourcentage.

7 00.089 Courant actif moteur

8 00.086 Sortie en tension

9 00.084 Tension de bus DC

10 00.094 Entrée analogique 1

11 00.095 Entrée analogique 2

12 05.003 Sortie de puissance

13 04.018 Limite de courant

14 04.008 Référence de couple

15 - Réservé

• Si Pr 00.025 = 16
ADIO3 est utilisé pour contrôler l'éclairage des 3 LED sur
l’option flasque si elle est montée.
La LED Rouge s’allume si le variateur est en état de
mise en sécurité, clignote si le variateur fonctionne en
condition d’alarme, et reste éteinte si le variateur fonctionne
correctement, et ne se trouve pas en condition d’alarme.
La LED Verte s’allume si l’alimentation d’entrée est correcte,
clignote si l'alimentation est correcte et si la sortie du variateur
est active, et reste éteinte si l’alimentation d’entrée est
défaillante.
La LED Jaune est définie par l’utilisateur et peut être utilisée
pour indiquer la fonction d'un paramètre en réglant Pr 00.027.

Pour connaître la valeur de la tension de sortie pour les
différents états définis pour les LED, se reporter à Pr 00.029.

44

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

C
la

vi
er

 (1
6)

00.026
(08.022) Destination DI2

Lecture-
Écriture ↕ 0,000 à 30,999 →

• ID300 :
06.038
• ID302 :
0,000

Ce paramètre définit le paramètre d’entrée (de destination)
pour l’entrée logique 2.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.026, si nécessaire.

Pr Description
10.032 Mise en sécurité extérieure.
10.033 Reset du variateur

REMARQUE :
Pour le Commander ID300, cette entrée est affectée à la
fonction déverrouillage utilisateur (Pr 06.038) par défaut, et n'a
aucune affectation pour le Commander ID302.

00.027
(07.019) Source LED jaune ADIO3

Lecture-
Écriture ↕ 0,000 à 30,999 → 0,000

Ce paramètre définit le paramètre de sortie (source) qui active
la LED jaune, si Pr 00.025 = 16.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.027, si nécessaire.

Pr Description
06.029 Validation hardware
10.003 Fréquence nulle
10.006 À la fréquence
10.009 Limite de courant active

00.028 Non utilisé

00.029
(07.003) État sortie ADIO3

Lecture seule ↕ ± 100,00 % → -

ADIO3 est utilisé pour contrôler l'éclairage des 3 LED sur
l’option flasque, si elle est montée (LED rouge, verte et jaune).
Pr 00.029 affiche le niveau du signal analogique.

REMARQUE :
Par défaut, la LED jaune n’est pas active. Voir Pr 00.027, si
nécessaire.
Pour plus d’informations sur la gestion des LED, se reporter au
guide technique et de mise en service, réf. 5512.

45

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

R
éf. clavier (17)

3.6.7 - Réf. clavier : référence par console avec commande par bornier
• Exemples d’application
Tous types de machines de manutention

• Connexions de contrôle nécessaires

4

5

1

2

3

41

42

+10 V
ADI1

ADI2
ADIO3

0V

9

10

6

7

8

+24V

DIO1

DI3
DI4

DI2

11 +24V

Réf. clavier (par défaut)

Acheminé vers LED
 rouge, verte et jaune*

Déverrouillage/Reset variateur*

Variateur

Prêt

Relais
(Surtension,
cat. II)

CTP moteur

Sortie

Entrée

Légende

Marche arrière / arrêt*

Marche avant / arrêt*

REMARQUE :
• Une option console doit être utilisée pour cette configuration
(ID-SIZEx-Keypad ou Field RTC Keypad).

* Certaines connexions ne sont pas nécessaires dans les cas
suivants :
-- Si des LED se trouvent sur l’option flasque latéral, ADIO3
est déjà connecté, mais la LED jaune n’a pas de fonction par
défaut. Le cas échéant, une fonction définie par l’utilisateur
peut être réglée avec Pr 00.027.

-- DI2 n’a pas de fonction affectée par défaut sur le Commander
ID302. Pour les détails de connexion STO, voir section 2.1,
page 5.

-- S’il y a des touches de commande locale (option flasque
latéral), DI3 et DI4 sont déjà raccordés.

• Liste des paramètres dédiés à cette configuration

Paramètre
Fonction Plage Valeur par

défautMenu 0 Menu
avancé

00.011
- Non utilisés00.012

00.013

00.014 07.045 Mode sonde
thermique ADI2

Entrée an./log.(0),
CCt Sonde Th. (1),

Sonde
thermique (2),

Pas mise séc Th (3)

Sonde
thermique

(2)

00.015 07.047
Retour de
sonde
thermique

0 à 4000 Ω -

00.016

- Non utilisés
00.017
00.018
00.019

Paramètre
Fonction Plage Valeur par

défautMenu 0 Menu
avancé

00.020 07.013 Inversion ADI2 0 ou 1 0

00.021
- Non utilisés

00.022

00.023 07.014 Destination
ADI2 0,000 à 30,999 0,000

00.024 07.020 Mise à l’échelle
sortie ADIO3 0,000 à 40,000 1,000

00.025 07.057 Contrôle sortie
ADIO3 0 à 16 16

00.026 08.022 Destination DI2 0,000 à 30,999

• ID300:
06.038
• ID302:
0,000

00.027 07.019 Source LED
jaune ADIO3 0,000 à 30,999 0,000

00.028 08.024 Destination DI4 0,000 à 30,999 06.032

00.029 07.003 État sortie
ADIO3 ± 100,00 % -

• POUR UNE MISE EN SERVICE RAPIDE (À PARTIR DES
PARAMÈTRES PAR DÉFAUT)

-- Une console ID- SIZEx-Keypad ou Field RTC Keypad est
raccordée au variateur.

-- Réaliser les connexions de contrôle requises comme indiqué
ci-dessus.

-- Pendant le paramétrage, le variateur doit être verrouillé
(borne 8 ou bornes 31 et 34 ouvertes).

-- Mettre le variateur sous tension.
-- Si nécessaire, régler la fréquence maximale Pr 00.002
(Hz), la fréquence minimale Pr 00.001 (Hz), la rampe
d’accélération Pr 00.003 (s/100 Hz) et la rampe de
décélération Pr 00.004 (s/100Hz).

-- Fermer la borne 8 de déverrouillage ou les bornes STO 31 et
34.

-- Donner une commande Marche avant ou Marche arrière
en fermant la borne 9 ou 10, ou appuyer sur la touche
correspondante à partir de l’option flasque.

-- Augmenter la vitesse en maintenant la touche de navigation
supérieure jusqu’à ce que la référence requise soit atteinte.

-- Arrêt du moteur : ouvrir la borne 9 ou 10 pour arrêter
le moteur en contrôle de rampe ou retirer le signal de
Déverrouillage en ouvrant la borne 8 ou les bornes 31 & 34
pour arrêter le moteur en roue libre. Appuyer sur la touche
Arrêt avec l’option flasque.

46

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

R
éf

. c
la

vi
er

 (1
7)

• Explication des paramètres

00.011 à 00.013 Non utilisés

00.014
(07.045) Mode sonde thermique ADI2

Lecture-
Écriture ↕

Entrée an./log (0), CCt Sonde Th.(1),
Sonde thermique (2),
Pas mise séc Th (3)

→
Sonde

thermique
(2)

Ce paramètre définit le mode ADI2 qui peut être une
entrée logique ou une mesure de température d’une sonde
thermique. La sonde thermique peut être raccordée entre
ADI2 et 0V. Par défaut, le type de sonde thermique est une
CTP (DIN44081). Si une autre sonde thermique est utilisée,
voir Pr 07.046 dans le guide de référence des paramètres
(www.commanderID300.info).

Valeur Mode Fonction

0 Entrée
an./log. Entrée logique

1 CCt Sonde
Th

Entrée de mesure de température avec
détection de court-circuit (Résistance
<50 Ω) avec mise en sécurité « CCt
Sonde Th »

2 Sonde
thermique

Entrée de mesure de température sans
détection de court circuit, mais avec
mise en sécurité « sonde thermique »

3 Pas mise
séc Th

Entrée de mesure de température sans
mise en sécurité

00.015
(07.047) Retour de sonde thermique

Lecture seule ↕ 0 à 4000 Ω → -

Ce paramètre indique la résistance mesurée de la sonde
thermique raccordée à ADI2 (si la sonde est raccordée et réglée
correctement, voir Pr 00.014 pour plus de détails).

00.016 à 00.019 Non utilisés

00.020
(07.013) Inversion ADI2

Lecture-
Écriture ↕ 0 ou 1 → 0

Ce paramètre est utilisé, si nécessaire, pour inverser le signal
sur ADI2, pré-configurée en entrée.

00.021 et 00.022 Non utilisés

00.023
(07.014) Destination ADI2

Lecture-
Écriture ↕ 0,000 à 30,999 → 0,000

Définit le paramètre de sortie (destination) pour ADI2 qui est
pré-configuré comme entrée logique (borne 4).
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.023, si nécessaire.

Pr Description
10.032 Mise en sécurité extérieure.
10.033 Reset du variateur

REMARQUE :
Par défaut, aucun paramètre de destination n’est affecté.
Si Pr 00.014 est réglé à « CCt sonde Th », « Sonde thermique »
ou « pas mise séc. Th », la fonction de ADI2 est forcée à une
entrée de sonde thermique. Ainsi, le réglage de Pr 00.023 n’est
pas actif. Afin de pouvoir utiliser Pr 00.023, Pr 00.014 doit être
réglé à « Entrée an/log ».

00.024
(07.020) Mise à l’échelle sortie ADIO3

Lecture-
Écriture ↕ 0,000 à 40,000 → 1,000

Ce paramètre est utilisé, si nécessaire, pour mettre à l’échelle
la sortie analogique. Cependant, cela s’avère rarement
nécessaire puisque le niveau de sortie maximum (100 %)
correspond automatiquement à la valeur maximale du
paramètre source.
ATTENTION
Pr 00.024 doit rester à 1,000 si le Contrôle de sortie
Pr 00.025 est réglé à 16 (gestion des LED).

00.025
(07.057) Contrôle sortie ADIO3

Lecture-
Écriture ↕ 0 à 16 → 16

Ce paramètre offre une manière simple de changer la fonction
source de la sortie ADIO3.
• Si Pr 00.025 = 0 à 15
Valeur Source

ADIO3
Description

0 00.000 Défini par l'utilisateur à l'aide du paramètre Pr 00.027 (pas
de gestion de LED). Aucune source affectée par défaut

1 02.001 Référence de fréquence après rampe

2 00.082 Référence de fréquence avant rampe

3 00.087 Vitesse moteur

4 00.088 Courant total

5 - Réservé

6 04.020 Charge en pourcentage. Donne Pr 00.089 (04.002) Courant
actif moteur en pourcentage.

7 00.089 Courant actif moteur

8 00.086 Sortie en tension

9 00.084 Tension de bus DC

10 00.094 Entrée analogique 1

11 00.095 Entrée analogique 2

12 05.003 Sortie de puissance

13 04.018 Limite de courant

14 04.008 Référence de couple

15 - Réservé

• Si Pr 00.025 = 16
ADIO3 est utilisé pour contrôler l'éclairage des 3 LED sur
l’option flasque si elle est montée.
La LED Rouge s’allume si le variateur est en état de
mise en sécurité, clignote si le variateur fonctionne en
condition d’alarme, et reste éteinte si le variateur fonctionne
correctement, et ne se trouve pas en condition d’alarme.

47

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

R
éf. clavier (17)

La LED Verte s’allume si l’alimentation d’entrée est correcte,
clignote si l'alimentation est correcte et si la sortie du variateur
est active, et reste éteinte si l’alimentation d’entrée est
défaillante.
La LED Jaune est définie par l’utilisateur et peut être utilisée
pour indiquer la fonction d'un paramètre en réglant Pr 00.027.

Pour connaître la valeur de la tension de sortie pour les
différents états définis pour les LED, se reporter à Pr 00.029.
Pour plus d’informations sur la gestion des LED, se reporter au
guide technique et de mise en service, réf. 5512.

00.026
(08.022) Destination DI2

Lecture-
Écriture ↕ 0,000 à 30,999 →

• ID300 :
06.038
• ID302 :
0,000

Ce paramètre définit le paramètre d’entrée (de destination)
pour l’entrée logique 2.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.026, si nécessaire.

Pr Description
10.032 Mise en sécurité extérieure.
10.033 Reset du variateur

REMARQUE :
Pour le Commander ID300, cette entrée est affectée à la
fonction déverrouillage utilisateur (Pr 06.038) par défaut, et n'a
aucune affectation pour le Commander ID302.

00.027
(07.019) Source LED jaune ADIO3

Lecture-
Écriture ↕ 0,000 à 30,999 → 0,000

Ce paramètre définit le paramètre de sortie (source) qui active
la LED jaune, si Pr 00.025 = 16.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.027, si nécessaire.

Pr Description
06.029 Validation hardware
10.003 Fréquence nulle
10.006 À la fréquence
10.009 Limite de courant active

00.028
(08.024) Destination DI4

Lecture-
Écriture ↕ 0,000 à 30,999 → 06.032

Ce paramètre définit le paramètre d’entrée (de destination)
pour l’entrée logique 4.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.028, si nécessaire.

Pr Description
10.032 Mise en sécurité extérieure.
10.033 Reset du variateur

REMARQUE :
Cette entrée est affectée, par défaut, à la fonction Marche
arrière (Pr 06.032). Elle peut être désactivée, le cas échéant, en
réglant le paramètre Pr 00.028 à 0.000.

00.029
(07.003) État sortie ADIO3

Lecture seule ↕ ± 100,00 % → -

ADIO3 est utilisé pour contrôler l'éclairage des 3 LED sur
l’option flasque, si elle est montée (LED rouge, verte et jaune).
Pr 00.029 affiche le niveau du signal analogique.

REMARQUE :

Par défaut, la LED jaune n’est pas active. Voir Pr 00.027, si
nécessaire.
Pour plus d’informations sur la gestion des LED, se reporter au
guide technique et de mise en service, réf. 5512.

48

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

Po
t.

él
ec

tr
on

iq
ue

 (1
8)

3.6.8 - Pot. Électronique : potentiomètre électronique
• Exemples d’application
Pompes mobiles pour transfert de fluides (parfois
associées au système de contrôle sans fil du client), petits
compresseurs

• Connexions de contrôle nécessaires

4

5

1

2

3

41

42

+10 V
ADI1

ADI2
ADIO3

0V

9

10

6

7

8

+24V

DIO1

DI3
DI4

DI2

11 +24V

Pot. électronique (par défaut)

Entrée -vite

Acheminé vers LED
 rouge, verte et jaune*

Marche arrière / arrêt*

Marche avant / arrêt*

Déverrouillage/Reset variateur*

Variateur

Prêt

Relais
(Surtension,
cat. II)

Entrée +vite

CTP moteur

Sortie

Entrée

Légende

* Certaines connexions ne sont pas nécessaires dans les cas
suivants :
-- Si des LED se trouvent sur l’option flasque latéral, ADIO3
est déjà connecté, mais la LED jaune n’a pas de fonction par
défaut. Le cas échéant, une fonction définie par l’utilisateur
peut être réglée avec Pr 00.027.

-- DI2 n’a pas de fonction affectée par défaut sur le Commander
ID302. Pour les détails de connexion STO, voir section 2.1,
page 5.

-- S’il y a des touches de commande locale (option flasque
latéral), DI3 et DI4 sont déjà raccordés.

REMARQUE :
• Si le moteur ne dispose pas d’une sonde CTP, aucun
raccordement n’est réalisé sur les bornes ADI2 et 0V. Pour
éviter la mise en sécurité du variateur, régler Pr 00.014 à « Pas
mise séc Th.(3) ».

• Liste des paramètres dédiés à cette configuration
Paramètre

Fonction Plage Valeur par
défautMenu 0 Menu

avancé

00.011

- Non utilisés00.012

00.013

00.014 07.045 Mode sonde
thermique ADI2

Entrée an./log. (0),
CCt Sonde Th. (1),

Sonde thermique (2),
Pas mise séc Th (3)

Sonde thermique
(2)

00.015 07.047 Retour de sonde
thermique 0 à 4000 Ω -

00.016 09.028 Reset potentiomètre
motorisé 0 ou 1 0

00.017 09.022 Sélection bipolarité
pot. motorisé 0 ou 1 0

Paramètre
Fonction Plage Valeur par

défautMenu 0 Menu
avancé

00.018 09.023
Rampe
potentiomètre
motorisé

0 à 250 s 20 s

00.019 09.021 Mode potentiomètre
motorisé 0 à 4 0

00.020 07.013 Inversion ADI2 0 ou 1 0

00.021 09.003 Sortie potentiomètre
motorisé ± 100,00 % -

00.022 09.024 Mise à l'échelle pot.
motorisé 0,000 à 4,000 1,000

00.023 07.014 Destination ADI2 0,000 à 30,999 0,000

00.024 07.020 Mise à l’échelle sortie
ADIO3 0,000 à 40,000 1,000

00.025 07.057 Contrôle sortie
ADIO3 0 à 16 16

00.026 08.022 Destination DI2 0,000 à 30,999

• ID300:
06.038
• ID302:
0,000

00.027 07.019 Source LED jaune
ADIO3 0,000 à 30,999 0,000

00.028 08.024 Destination DI4 0,000 à 30,999 06.032

00.029 07.003 État sortie ADIO3 ± 100,00 % -

• POUR UNE MISE EN SERVICE RAPIDE (À PARTIR DES
PARAMÈTRES PAR DÉFAUT)
-- Réaliser les connexions de contrôle requises comme indiqué
ci-dessus.

-- Pendant le paramétrage, le variateur doit être verrouillé
(borne 8 ou bornes 31 et 34 ouvertes).

-- Mettre le variateur sous tension.
-- Si nécessaire, régler la fréquence maximale Pr 00.002 (Hz),
la fréquence minimale Pr 00.001 (Hz), la rampe d’accélération
Pr 00.003 (s/100 Hz) et la rampe de décélération Pr 00.004
(s/100Hz).

-- Régler les paramètres dédiés au potentiomètre électronique,
en particulier le Mode Pr 00.019 (voir tableau suivant) et la
Rampe Pr 00.018 (durée pour passer de 0 à 100 %).
Mode pot.
motorisé

(Pr 00.019)
Sortie pot. motorisé

(Pr 00.021)
+vite & -vite actifs

Pot. motorisé
(DIO1/ADI1)

0 Réinitialisée à 0 (Reset)
à la mise sous tension

Toujours

1
À la mise sous tension,
réglée à la valeur de
mise hors tension

Toujours

2 Réinitialisée à 0 (Reset)
à la mise sous tension

Lorsque « Variateur
activé » Pr 00.080 = 1

3
À la mise sous tension,
réglée à la valeur de
mise hors tension

Lorsque « Variateur
activé » Pr 00.080 = 1

4

Réinitialisée à 0 (Reset)
à la mise sous tension et
lorsque « Variateur
activé » Pr 00.080 = 0

Lorsque « Variateur
activé » Pr 00.080 = 1

-- Fermer la borne 8 de déverrouillage ou les bornes STO 31 et 34.

-- Donner une commande Marche avant ou Marche arrière
en fermant la borne 9 ou 10, ou appuyer sur la touche
correspondante à partir de l’option flasque.

-- Fermer/ouvrir l'un ou l'autre des contacts +vite/-vite selon le
besoin (contacts à impulsion)

49

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

Pot. électronique (18)

-- Arrêt du moteur : ouvrir la borne 9 ou 10 pour arrêter le moteur
en contrôle de rampe ou retirer le signal de Déverrouillage en
ouvrant la borne 8 ou les bornes 31 & 34 pour arrêter le moteur
en roue libre. Appuyer sur la touche Arrêt avec l’option flasque.

• Explication des paramètres

00.011 à 00.013 Non utilisés

00.014
(07.045) Mode sonde thermique ADI2

Lecture-
Écriture ↕

Entrée an./log (0), CCt Sonde Th.(1),
Sonde thermique (2), Pas mise séc

Th (3)
→

Sonde
thermique

(2)
Ce paramètre définit le mode ADI2 qui peut être une
entrée logique ou une mesure de température d’une sonde
thermique. La sonde thermique peut être raccordée entre
ADI2 et 0V. Par défaut, le type de sonde thermique est une
CTP (DIN44081). Si une autre sonde thermique est utilisée,
voir Pr 07.046 dans le guide de référence des paramètres
(www.commanderID300.info).

Valeur Mode Fonction

0 Entrée
an./log. Entrée logique

1 CCt Sonde
Th

Entrée de mesure de température avec
détection de court-circuit (Résistance
<50 Ω) avec mise en sécurité « CCt
Sonde Th »

2 Sonde
thermique

Entrée de mesure de température sans
détection de court circuit, mais avec
mise en sécurité « sonde thermique »

3 Pas mise
séc Th

Entrée de mesure de température sans
mise en sécurité

00.015
(07.047) Retour de sonde thermique

Lecture seule ↕ 0 à 4000 Ω → -
Ce paramètre indique la résistance mesurée de la sonde
thermique raccordée à ADI2 (si la sonde est raccordée et réglée
correctement, voir Pr 00.014 pour plus de détails).

00.016
(09.028) Reset potentiomètre motorisé

Lecture-
Écriture ↕ 0 ou 1 → 0

Lorsque ce paramètre est réglé à 1, le Pr 00.021 Sortie pot.
Motorisé est réinitialisé (reset).

00.017
(09.022) Sélection bipolarité pot. motorisé

Lecture-
Écriture ↕ 0 ou 1 → 0

Lorsque ce paramètre est réglé à 1, le fonctionnement bipolaire
du potentiomètre motorisé est validé.
S’il est réglé à 0, la plage de sortie du potentiomètre motorisé
est comprise entre 0,00 % et 100,00 % ; s’il est réglé à 1, la
plage de sortie peut varier dans la plage -100,00 % à 100,00 %.

00.018
(09.023) Rampe potentiomètre motorisé

Lecture-
Écriture ↕ 0 à 250 s → 20 s

La rampe de la sortie pot. motorisé est définie par Pr 00.018
qui donne le temps nécessaire pour évoluer de 0 à 100 %. Le
temps de rampe pour évoluer de -100 % à 100 % correspond à
Pot. motorisé Pr 00.018 x 2.

00.019
(09.021) Mode potentiomètre motorisé

Lecture-
Écriture ↕ 0 à 4 → 0

Ce paramètre définit le mode de fonctionnement comme
indiqué dans le tableau ci-dessous.

Valeur
Pr 00.019

Sortie Pot. motorisé
Pr 00.021

+vite & -vite
Pot. motorisé
(DIO1 & ADI1)

0 Réinitialisée à 0 (Reset) à la mise sous
tension

Toujours actifs1 À la mise sous tension, réglée à la
valeur de mise hors tension

2 Réinitialisée à 0 (Reset) à la mise sous
tension

Actifs lorsque
« Variateur activé »

(Pr 00.080 = 1)

3 À la mise sous tension, réglée à la
valeur de mise hors tension

4 Réinitialisée à 0 (Reset) à la mise sous
tension et lorsque « Variateur activé »
Pr 00.080 = 0

00.020
(07.013) Inversion ADI2

Lecture-
Écriture ↕ 0 ou 1 → 0

Ce paramètre est utilisé, si nécessaire, pour inverser le signal
sur ADI2, pré-configurée en entrée.

00.021
(09.003) Sortie potentiomètre motorisé

Lecture seule ↕ ± 100,00 % → -
Indique le niveau de sortie de la fonction potentiomètre
motorisé.

00.022
(09.024) Mise à l'échelle pot. motorisé

Lecture-
Écriture ↕ 0,000 à 4,000 → 1,000

Introduit un facteur de mise à l'échelle à la sortie du
potentionètre motorisé, avant que la sortie ne soit acheminée
vers la destination.

00.023
(07.014) Destination ADI2

Lecture-
Écriture ↕ 0,000 à 30,999 → 0,000

Définit le paramètre de sortie (destination) pour ADI2 qui est
pré-configuré en entrée logique (borne 4).
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.023, si nécessaire.

Pr Description
10.032 Mise en sécurité extérieure.

10.033 Reset du variateur

REMARQUE :
Par défaut, aucun paramètre de destination n’est affecté.
Si Pr 00.014 est réglé à « CCt sonde Th », « Sonde thermique »
ou « pas mise séc. Th », la fonction de ADI2 est forcée à une
entrée de sonde thermique. Ainsi, le réglage de Pr 00.023 n’est
pas actif. Afin de pouvoir utiliser Pr 00.023, Pr 00.014 doit être
réglé à « Entrée an/log ».

50

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

Po
t.

él
ec

tr
on

iq
ue

 (1
8)

00.024
(07.020) Mise à l’échelle sortie ADIO3

Lecture-
Écriture ↕ 0,000 à 40,000 → 1,000

Ce paramètre est utilisé, si nécessaire, pour mettre à l’échelle
la sortie analogique. Cependant, cela s’avère rarement
nécessaire puisque le niveau de sortie maximum (100 %)
correspond automatiquement à la valeur maximale du
paramètre source.
ATTENTION
Pr 00.024 doit rester à 1,000 si le Contrôle de sortie
Pr 00.025 est réglé à 16 (gestion des LED).

00.025
(07.057) Contrôle sortie ADIO3

Lecture-
Écriture ↕ 0 à 16 → 16

Ce paramètre offre une manière simple de changer la fonction
source de la sortie ADIO3.
• Si Pr 00.025 = 0 à 15
Valeur Source

ADIO3
Description

0 00.000 Défini par l'utilisateur à l'aide du paramètre Pr 00.027 (pas
de gestion de LED). Aucune source affectée par défaut

1 02.001 Référence de fréquence après rampe

2 00.082 Référence de fréquence avant rampe

3 00.087 Vitesse moteur

4 00.088 Courant total

5 - Réservé

6 04.020 Charge en pourcentage. Donne Pr 00.089 (04.002) Courant
actif moteur en pourcentage.

7 00.089 Courant actif moteur

8 00.086 Sortie en tension

9 00.084 Tension de bus DC

10 00.094 Entrée analogique 1

11 00.095 Entrée analogique 2

12 05.003 Sortie de puissance

13 04.018 Limite de courant

14 04.008 Référence de couple

15 - Réservé

• Si Pr 00.025 = 16
ADIO3 est utilisé pour contrôler l'éclairage des 3 LED sur
l’option flasque si elle est montée.
La LED Rouge s’allume si le variateur est en état de
mise en sécurité, clignote si le variateur fonctionne en
condition d’alarme, et reste éteinte si le variateur fonctionne
correctement, et ne se trouve pas en condition d’alarme.
La LED Verte s’allume si l’alimentation d’entrée est correcte,
clignote si l'alimentation est correcte et si la sortie du variateur
est active, et reste éteinte si l’alimentation d’entrée est
défaillante.
La LED Jaune est définie par l’utilisateur et peut être utilisée
pour indiquer la fonction d'un paramètre en réglant Pr 00.027.

Pour connaître la valeur de la tension de sortie pour les
différents états définis pour les LED, se reporter à Pr 00.029.
Pour plus d’informations sur la gestion des LED, se reporter au
guide technique et de mise en service, réf. 5512.

00.026
(08.022) Destination DI2

Lecture-
Écriture ↕ 0,000 à 30,999 →

• ID300 :
06.038
• ID302 :
0,000

Ce paramètre définit le paramètre d’entrée (de destination)
pour l’entrée logique 2.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.026, si nécessaire.

Pr Description
10.032 Mise en sécurité extérieure.

10.033 Reset du variateur

REMARQUE :
Pour le Commander ID300, cette entrée est affectée à la
fonction déverrouillage utilisateur (Pr 06.038) par défaut, et n'a
aucune affectation pour le Commander ID302.

00.027
(07.019) Source LED jaune ADIO3

Lecture-
Écriture ↕ 0,000 à 30,999 → 0,000

Ce paramètre définit le paramètre de sortie (source) qui active
la LED jaune, si Pr 00.025 = 16.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.027, si nécessaire.

Pr Description
06.029 Validation hardware
10.003 Fréquence nulle
10.006 À la fréquence
10.009 Limite de courant active

00.028
(08.024) Destination DI4

Lecture-
Écriture ↕ 0,000 à 30,999 → 06.032

Ce paramètre définit le paramètre d’entrée (de destination)
pour l’entrée logique 4.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.028, si nécessaire.

Pr Description
10.032 Mise en sécurité extérieure.
10.033 Reset du variateur

REMARQUE :

Cette entrée est affectée, par défaut, à la fonction Marche
arrière (Pr 06.032). Elle peut être désactivée, le cas échéant, en
réglant le paramètre Pr 00.028 à 0.000.

00.029
(07.003) État sortie ADIO3

Lecture seule ↕ ± 100,00 % → -

ADIO3 est utilisé pour contrôler l'éclairage des 3 LED sur
l’option flasque, si elle est montée (LED rouge, verte et jaune).
Pr 00.029 affiche le niveau du signal analogique.

REMARQUE :
Par défaut, la LED jaune n’est pas active. Voir Pr 00.027, si
nécessaire.
Pour plus d’informations sur la gestion des LED, se reporter au
guide technique et de mise en service, réf. 5512.

51

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

C
ontrôle couple (19)

3.6.9 - Contrôle couple : référence de fréquence en tension (ADI1) ou référence de couple en
tension (ADI2) sélectionnée par borne
• Exemples d’application
Treuils de petites dimensions (référence de fréquence
servant à enrouler/dérouler le câble, contrôle du couple pour
maintenir la tension du câble)

• Connexions de contrôle nécessaires

4

5

1

2

3

41

42

+10 V
ADI1

ADI2

ADIO3

10kΩ

0V

9

10

6

7

8

+24V

DIO1

DI3
DI4

DI2

11 +24V

Contrôle de couple (par défaut)

Référence de
fréquence en tension*

Acheminé vers LED
 rouge, verte et jaune*

Marche arrière / arrêt*

Marche avant / arrêt*

Déverrouillage/Reset du variateur*

Variateur
Prêt

Relais
(Surtension,
cat. II)

Sélection référence
 fréquence/couple

Référence de
 couple en tension

Sortie

Entrée

Légende

* Certaines connexions ne sont pas nécessaires dans les cas
suivants :
-- S’il y a un potentiomètre local (options flasques latéraux),
ADI1 est déjà raccordé.

-- Si des LED se trouvent sur l’option flasque latéral, ADIO3
est déjà connecté, mais la LED jaune n’a pas de fonction par
défaut. Le cas échéant, une fonction définie par l’utilisateur
peut être réglée avec Pr 00.027.

-- DI2 n’a pas de fonction affectée par défaut sur le Commander
ID302. Pour les détails de connexion STO, voir section 2.1,
page 5.

-- S’il y a des touches de commande locale (option flasque
latéral), DI3 et DI4 sont déjà raccordés.

• Liste des paramètres dédiés à cette configuration
Paramètre

Fonction Plage
Valeur

par
défautMenu 0 Menu

avancé

00.011 07.007 Mode ADI1

4-20 mA arrêt (-6),
20-4 mA arrêt (-5),
4-20 mA faible (-4),
20-4 mA faible (-3),

4-20 mA maintien (-2),
20-4 mA maintien (-1),

0-20 mA (0),
20-0 mA (1),

Sec 4-20 mA (2),
Sec 20-4 mA (3),

4-20 mA (4),
20-4 mA (5),
Tension (6),
Logique (7)

Tension
(6)

00.012 07.011 Mode ADI2

00.013
- Non utilisés00.014

00.015

Paramètre
Fonction Plage

Valeur
par

défautMenu 0 Menu
avancé

00.016 07.008 Mise à l’échelle
ADI1 0,000 à 10,000 1,000

00.017 07.012 Mise à l’échelle
ADI2 0,000 à 10,000 1,000

00.018 - Non utilisé
00.019 07.009 Inversion ADI1 0 ou 1 0
00.020 07.013 Inversion ADI2 0 ou 1 0
00.021 - Non utilisé
00.022 08.001 État entrée DIO1 0 ou 1 -
00.023 - Non utilisé

00.024 07.020 Mise à l’échelle
sortie ADIO3 0,000 à 40,000 1,000

00.025 07.057 Contrôle sortie
ADIO3 0 à 16 16

00.026 08.022 Destination DI2 0,000 à 30,999

• ID300:
06.038
• ID302:
0,000

00.027 07.019 Source LED jaune
ADIO3 0,000 à 30,999 0,000

00.028 08.024 Destination DI4 0,000 à 30,999 06.032
00.029 07.003 État sortie ADIO3 ± 100,00 % -

• POUR UNE MISE EN SERVICE RAPIDE (À PARTIR DES
PARAMÈTRES PAR DÉFAUT)
-- Réaliser les connexions de contrôle requises comme indiqué
ci-dessus.

-- Pendant le paramétrage, le variateur doit être verrouillé
(borne 8 ou bornes 31 et 34 ouvertes).

-- Mettre le variateur sous tension.
-- Si nécessaire, régler la fréquence maximale Pr 00.002 (Hz),
la fréquence minimale Pr 00.001 (Hz), la rampe d’accélération
Pr 00.003 (s/100 Hz) et la rampe de décélération Pr 00.004
(s/100Hz).

-- La référence sera sélectionnée comme suit :

DIO1 Référence sélectionnée
Ouverte Référence de fréquence en tension sur ADI1
Fermée Référence de couple sur ADI2

-- Fermer la borne 8 de déverrouillage ou les bornes STO 31 et 34.
-- Donner une commande Marche avant ou Marche arrière
en fermant la borne 9 ou 10, ou appuyer sur la touche
correspondante à partir de l’option flasque.

-- Ajuster la référence de fréquence ou de couple jusqu’à ce que
la référence de vitesse correcte soit atteinte.

-- Arrêt du moteur : ouvrir la borne 9 ou 10 pour arrêter le moteur
en contrôle de rampe ou retirer le signal de Déverrouillage
en ouvrant la borne 8 ou les bornes 31 & 34 pour arrêter le
moteur en roue libre. Appuyer sur la touche Arrêt avec l’option
flasque.

• Lorsque le mode couple est sélectionné, et que le
variateur est raccordé à un moteur à vide, la vitesse

du moteur peut augmenter rapidement jusqu'à la vitesse
maximale (Pr 00.002 + 10 %).
• Ne pas passer de la régulation de vitesse à la régulation
de couple, pendant que la commande de marche est active.

52

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

C
on

tr
ôl

e
co

up
le

 (1
9)

• Explication des paramètres.

00.011
(07.007) Mode ADI1

00.012
(07.011) Mode ADI2

Lecture-
Écriture ↕ Voir tableau ci-dessous → Tension

Le tableau ci-dessous présente les modes d’entrée possibles.

Valeur Mode Fonction
-6 4-20 mA arrêt Signal 4-20 mA ou 20-4 mA avec

arrêt sur perte de courant (1)-5 20-4 mA arrêt
-4 4-20 mA faible Signal 4-20 mA ou 20-4 mA. En cas de

perte de courant, le courant équivalent
pris en compte est de 4 mA (1)-3 20-4 mA faible

-2 4-20 mA
maintien

Signal 4-20 mA ou 20-4 mA. En cas
de perte de courant, maintien à un
courant équivalent au niveau du
signal au moment de la perte (1)-1 20-4 mA

maintien
0 0-20 mA

Signal 0-20 mA ou 20-0 mA
1 20-0 mA
2 Sec 4-20 mA Signal 4-20 mA ou 20-4 mA avec

mise en sécurité « Perte Ana 1 ou 2 »
sur perte de courant (1)3 Sec 20-4 mA

4 4-20 mA Signal 4-20 mA ou 20-4 mA sans
action sur perte de courant (1)5 20-4 mA

6 Tension Signal de tension
7 Logique Entrée logique

(1) Perte de courant : le courant est inférieur à 3mA.

00.013 à 00.15 Non utilisés

00.016
(07.008) Mise à l’échelle ADI1

00.017
(07.012) Mise à l’échelle ADI2

Lecture-
Écriture ↕ 0 à 10,000 → 1,000

Ces paramètres sont utilisés, si nécessaire, pour mettre à
l’échelle les entrées analogiques. Cependant, cela s’avère
rarement nécessaire puisque le niveau d’entrée maximum
(100 %) correspond automatiquement à la valeur maximale du
paramètre de destination. Pr 00.016 et 00.017 n’ont aucun effet
si le Mode ADI1 (00.011) ou le Mode ADI2 (00.012) = Logique.

00.018 Non utilisé
00.019

(07.009) Inversion ADI1

00.020
(07.013) Inversion ADI2

Lecture-
Écriture ↕ 0 ou 1 → 0

Ces paramètres sont utilisés, si nécessaire, pour inverser le
signal d’entrée.

00.021 Non utilisé

00.022
(08.001) État entrée DIO1

Lecture seule ↕ 0 ou 1 → -

Ce paramètre affiche l’état de DIO1 qui est pré-configurée en
entrée logique pour sélectionner la référence de fréquence ou
de couple.

00.023 Non utilisé

00.024
(07.020) Mise à l’échelle sortie ADIO3

Lecture-
Écriture ↕ 0,000 à 40,000 → 1,000

Ce paramètre est utilisé, si nécessaire, pour mettre à l’échelle
la sortie analogique. Cependant, cela s’avère rarement
nécessaire puisque le niveau de sortie maximum (100 %)
correspond automatiquement à la valeur maximale du
paramètre source.
ATTENTION
Pr 00.024 doit rester à 1,000 si le Contrôle de sortie
Pr 00.025 est réglé à 16 (gestion des LED).

00.025
(07.057) Contrôle sortie ADIO3

Lecture-
Écriture ↕ 0 à 16 → 16

Ce paramètre offre une manière simple de changer la fonction
source de la sortie ADIO3.
• Si Pr 00.025 = 0 à 15

Valeur Source
ADIO3

Description

0 00.000 Défini par l'utilisateur à l'aide du paramètre Pr 00.027 (pas
de gestion de LED). Aucune source affectée par défaut

1 02.001 Référence de fréquence après rampe

2 00.082 Référence de fréquence avant rampe

3 00.087 Vitesse moteur

4 00.088 Courant total

5 - Réservé

6 04.020 Charge en pourcentage. Donne Pr 00.089 (04.002) Courant
actif moteur en pourcentage.

7 00.089 Courant actif moteur

8 00.086 Sortie en tension

9 00.084 Tension de bus DC

10 00.094 Entrée analogique 1

11 00.095 Entrée analogique 2

12 05.003 Sortie de puissance

13 04.018 Limite de courant

14 04.008 Référence de couple

15 - Réservé

• Si Pr 00.025 = 16
ADIO3 est utilisé pour contrôler l'éclairage des 3 LED sur
l’option flasque si elle est montée.
La LED Rouge s’allume si le variateur est en état de
mise en sécurité, clignote si le variateur fonctionne en
condition d’alarme, et reste éteinte si le variateur fonctionne
correctement, et ne se trouve pas en condition d’alarme.
La LED Verte s’allume si l’alimentation d’entrée est correcte,
clignote si l'alimentation est correcte et si la sortie du variateur

53

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

C
ontrôle couple (19)

est active, et reste éteinte si l’alimentation d’entrée est
défaillante.
La LED Jaune est définie par l’utilisateur et peut être utilisée
pour indiquer la fonction d'un paramètre en réglant Pr 00.027.

Pour connaître la valeur de la tension de sortie pour les
différents états définis pour les LED, se reporter à Pr 00.029.
Pour plus d’informations sur la gestion des LED, se reporter au
guide technique et de mise en service, réf. 5512.

00.026
(08.022) Destination DI2

Lecture-
Écriture ↕ 0,000 à 30,999 →

• ID300 :
06.038
• ID302 :
0,000

Ce paramètre définit le paramètre d’entrée (de destination)
pour l’entrée logique 2.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.026, si nécessaire.

Pr Description
10.032 Mise en sécurité extérieure.
10.033 Reset du variateur

REMARQUE :
Pour le Commander ID300, cette entrée est affectée à la
fonction déverrouillage utilisateur (Pr 06.038) par défaut, et n'a
aucune affectation pour le Commander ID302.

00.027
(07.019) Source LED jaune ADIO3

Lecture-
Écriture ↕ 0,000 à 30,999 → 0,000

Ce paramètre définit le paramètre de sortie (source) qui active
la LED jaune, si Pr 00.025 = 16.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.027, si nécessaire.

Pr Description
06.029 Validation hardware
10.003 Fréquence nulle
10.006 À la fréquence
10.009 Limite de courant active

00.028
(08.024) Destination DI4

Lecture-
Écriture ↕ 0,000 à 30,999 → 06,032

Ce paramètre définit le paramètre d’entrée (de destination)
pour l’entrée logique 4.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.028, si nécessaire.

Pr Description
10.032 Mise en sécurité extérieure.
10.033 Reset du variateur

REMARQUE :
Cette entrée est affectée, par défaut, à la fonction Marche
arrière (Pr 06.032). Elle peut être désactivée, le cas échéant, en
réglant le paramètre Pr 00.028 à 0.000.

00.029
(07.003) État sortie ADIO3

Lecture seule ↕ ± 100,00 % → -

ADIO3 est utilisé pour contrôler l'éclairage des 3 LED sur
l’option flasque, si elle est montée (LED rouge, verte et jaune).
Pr 00.029 affiche le niveau du signal analogique.

REMARQUE :
Par défaut, la LED jaune n’est pas active. Voir Pr 00.027,
si nécessaire.
Pour plus d’informations sur la gestion des LED, se reporter au
guide technique et de mise en service, réf. 5512.

54

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

C
on

tr
ôl

e
PI

D
 (2

0)

3.6.10 - Contrôle PID : source de référence en tension (ADI1) et source de retour en tension (ADI2)
• Exemples d’application
Tous types de régulation de la pression, de la température,
du débit, etc.

• Connexions de contrôle nécessaires

4

5

1

2

3

41

42

+10 V
ADI1

ADI2

ADIO3

10kΩ

0V

9

10

6

7

8

+24V

DIO1

DI3
DI4

DI2

11 +24V

Contrôle PID (par défaut)

Référence PID
 en tension*

Acheminé vers LED
 rouge, verte et jaune*

Marche arrière / arrêt*

Marche avant / arrêt*

Déverrouillage/Reset variateur*

Variateur
Prêt

Relais
(Surtension,
cat. II)

Validation PID

Retour PID
 en tension

Sortie

Entrée

Légende

* Certaines connexions ne sont pas nécessaires dans les cas
suivants :
-- S’il y a un potentiomètre local (options flasques latéraux),
ADI1 est déjà raccordé.

-- Si des LED se trouvent sur l’option flasque latéral, ADIO3
est déjà connecté, mais la LED jaune n’a pas de fonction par
défaut. Le cas échéant, une fonction définie par l’utilisateur
peut être réglée avec Pr 00.027.

-- DI2 n’a pas de fonction affectée par défaut sur le Commander
ID302. Pour les détails de connexion STO, voir section 2.1,
page 5.

-- S’il y a des touches de commande locale (option flasque
latéral), DI3 et DI4 sont déjà raccordés.

• Liste des paramètres dédiés à cette configuration
Paramètre

Fonction Plage Valeur par
défautMenu 0 Menu

avancé

00.011 07.007 Mode ADI1

4-20 mA arrêt (-6),
20-4 mA arrêt (-5),
4-20 mA faible (-4),
20-4 mA faible (-3),
4-20 mA maintien

(-2), 20-4 mA
maintien (-1),
0-20 mA (0),
20-0 mA (1),

Sec 4-20 mA (2),
Sec 20-4 mA (3),
4-20 mA (4), 20-4

mA (5), Tension (6),
Logique (7)

Tension
(6)

00.012 07.011 Mode ADI2

00.013 14.010
Gain
proportionnel
PID

0,000 à 4,000 1,000

Paramètre
Fonction Plage Valeur par

défautMenu 0 Menu
avancé

00.014 14.011 Gain intégral
PID 0,000 à 4,000 0,500

00.015 14.012 Gain différentiel
PID 0,000 à 4,000 0,000

00.016 14.013
Limite
supérieure
sortie PID

0,00 à 100,00 % 100,00 %

00.017 14.014
Limite
inférieure sortie
PID

± 100,00 % -
100,00 %

00.018 14.015 Mise à l'échelle
sortie PID 0,000 à 4,000 1,000

00.019 14.024 Mise à l'échelle
retour PID 0,000 à 4,000 1,000

00.020 14.021 Retour PID ± 100,00 % -

00.021 14.006 Inversion de
retour PID1 0 ou 1 0

00.022 14.020 Référence PID ± 100,00 % -
00.023 14.022 Erreur PID ± 100 % -
00.024 14.001 Sortie PID ± 100 % -

00.025 07.057 Contrôle sortie
ADIO3 0 à 16 16

00.026 08.022 Destination DI2 0,000 à 30,999

• ID300:
06.038
• ID302:
0,000

00.027 07.019 Source LED
jaune ADIO3 0,000 à 30,999 0,000

00.028 08.024 Destination DI4 0,000 à 30,999 06.032

00.029 07.003 État sortie
ADIO3 ± 100,00 % -

• POUR UNE MISE EN SERVICE RAPIDE (À PARTIR DES
PARAMÈTRES PAR DÉFAUT)
-- Réaliser les connexions de contrôle requises comme indiqué
ci-dessus.

-- Pendant le paramétrage, le variateur doit être verrouillé
(borne 8 ou bornes 31 et 34 ouvertes).

-- Mettre le variateur sous tension.
-- Si nécessaire, régler la fréquence maximale Pr 00.002 (Hz),
la fréquence minimale Pr 00.001 (Hz), la rampe d’accélération
Pr 00.003 (s/100 Hz) et la rampe de décélération Pr 00.004
(s/100Hz).

-- Fermer la borne 8 de déverrouillage ou les bornes STO 31 et
34.

-- Donner une commande Marche avant ou Marche arrière
en fermant la borne 9 ou 10, ou appuyer sur la touche
correspondante à partir de l’option flasque.

-- Fermer la borne 7 pour activer le PID.
-- Régler la référence PID.
-- Arrêt du moteur : ouvrir la borne 9 ou 10 pour arrêter le moteur
en contrôle de rampe ou retirer le signal de Déverrouillage
en ouvrant la borne 8 ou les bornes 31 & 34 pour arrêter le
moteur en roue libre. Appuyer sur la touche Arrêt avec l’option
flasque.

55

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

C
ontrôle PID

 (20)

• Explication des paramètres

00.011
(07.007) Mode ADI1

00.012
(07.011) Mode ADI2

Lecture-
Écriture ↕ Voir tableau ci-dessous → Tension

Le tableau ci-dessous présente les modes d’entrée possibles.

Valeur Mode Fonction
-6 4-20 mA arrêt Signal 4-20 mA ou 20-4 mA avec arrêt

sur perte de courant (1)-5 20-4 mA arrêt
-4 4-20 mA faible Signal 4-20 mA ou 20-4 mA. En cas de

perte de courant, le courant équivalent
pris en compte est de 4 mA (1)-3 20-4 mA faible

-2 4-20 mA
maintien

Signal 4-20 mA ou 20-4 mA. En cas
de perte de courant, maintien à un
courant équivalent au niveau du
signal au moment de la perte (1)-1 20-4 mA

maintien
0 0-20 mA

Signal 0-20 mA ou 20-0 mA
1 20-0 mA
2 Sec 4-20 mA Signal 4-20 mA ou 20-4 mA avec mise

en sécurité « Perte Ana 1 ou 2 » sur
perte de courant (1)3 Sec 20-4 mA

4 4-20 mA Signal 4-20 mA ou 20-4 mA sans
action sur perte de courant (1)5 20-4 mA

6 Tension Signal de tension
7 Logique Entrée logique

(1) Perte de courant : le courant est inférieur à 3mA.

00.013
(14.010) Gain proportionnel PID

Lecture-
Écriture ↕ 0,000 à 4,000 → 1,000

C’est le gain proportionnel appliqué à l’erreur PID.

00.014
(14.011) Gain intégral PID

Lecture-
Écriture ↕ 0,000 à 4,000 → 0,500

C’est le gain intégral appliqué à l’erreur PID.

00.015
(14.012) Gain différentiel PID

Lecture-
Écriture ↕ 0,000 à 4,000 → 0,500

C’est le gain différentiel appliqué à l’erreur PID.

00.016
(14.013) Limite supérieure sortie PID

Lecture-
Écriture ↕ ±100,00 % → 100,00 %

00.017
(14.014) Limite inférieure sortie PID

Lecture-
Écriture ↕ ± 100,00 % → -100,00 %

La sortie peut être limitée à une plage inférieure à la plage
maximale de Pr 00.024 Sortie PID, à l’aide de Pr 00.016 Limite
supérieure de sortie PID et de Pr 00.017 Limite inférieure de
sortie PID.

00.018
(14.015) Mise à l'échelle sortie PID

Lecture-
Écriture ↕ 0,000 à 4,000 → 1,000

Ce paramètre peut être utilisé pour mettre la sortie à l’échelle.

00.019
(14.024) Mise à l'échelle retour PID

Lecture-
Écriture ↕ 0,000 à 4,000 → 1,000

Ce paramètre définit le facteur de mise à l’échelle du retour PID.

00.020
(14.021) Retour PID

Lecture seule ↕ ±100,00 % → -

Ce paramètre affiche la valeur du retour PID.

00.021
(14.006) Inversion retour PID

Lecture-
Écriture ↕ 0 ou 1 → 0

Si ce paramètre est réglé à 1, le signal de retour PID est inversé.

00.022
(14.020) Référence PID

Lecture seule ↕ ±100,00 % → -

Affiche la valeur de la référence PID.

00.023
(14.022) Erreur PID

Lecture seule ↕ ±100,00 % → -

Ce paramètre affiche la valeur de l'erreur PID. C’est la
différence entre la référence et le retour.

00.024
(14.001) Sortie PID

Lecture seule ↕ ±100,00 % → -

Ce paramètre affiche la valeur du niveau de sortie du contrôleur
PID.
Pr 00.024 = Pr 00.023 Erreur PID x [Pr 00.013 (Kp) + Pr 00.014
(Ki)/s + s Pr 00.015 (Kd)/(0.064s + 1)].

56

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

C
on

tr
ôl

e
PI

D
 (2

0)

00.025
(07.057) Contrôle sortie ADIO3

Lecture-
Écriture ↕ 0 à 16 → 16

Ce paramètre offre une manière simple de changer la fonction
source de la sortie ADIO3.
• Si Pr 00.025 = 0 à 15
Valeur Source

ADIO3
Description

0 00.000 Défini par l'utilisateur à l'aide du paramètre Pr 00.027 (pas
de gestion de LED). Aucune source affectée par défaut

1 02.001 Référence de fréquence après rampe
2 00.082 Référence de fréquence avant rampe
3 00.087 Vitesse moteur
4 00.088 Courant total
5 - Réservé
6 04.020 Charge en pourcentage. Donne Pr 00.089 (04.002) Courant

actif moteur en pourcentage.
7 00.089 Courant actif moteur
8 00.086 Sortie en tension
9 00.084 Tension de bus DC

10 00.094 Entrée analogique 1
11 00.095 Entrée analogique 2
12 05.003 Sortie de puissance
13 04.018 Limite de courant
14 04.008 Référence de couple
15 - Réservé

• Si Pr 00.025 = 16
ADIO3 est utilisé pour contrôler l'éclairage des 3 LED sur
l’option flasque si elle est montée.
La LED Rouge s’allume si le variateur est en état de
mise en sécurité, clignote si le variateur fonctionne en
condition d’alarme, et reste éteinte si le variateur fonctionne
correctement, et ne se trouve pas en condition d’alarme.
La LED Verte s’allume si l’alimentation d’entrée est correcte,
clignote si l'alimentation est correcte et si la sortie du variateur
est active, et reste éteinte si l’alimentation d’entrée est
défaillante.
La LED Jaune est définie par l’utilisateur et peut être utilisée
pour indiquer la fonction d'un paramètre en réglant Pr 00.027.
Pour connaître la valeur de la tension de sortie pour les
différents états définis pour les LED, se reporter à Pr 00.029.
Pour plus d’informations sur la gestion des LED, se reporter au
guide technique et de mise en service, réf. 5512.

00.026
(08.022) Destination DI2

Lecture-
Écriture ↕ 0,000 à 30,999 →

• ID300 :
06.038
• ID302 :
0,000

Ce paramètre définit le paramètre d’entrée (de destination)
pour l’entrée logique 2.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.026, si nécessaire.

Pr Description
10.032 Mise en sécurité extérieure.
10.033 Reset du variateur

REMARQUE :
Pour le Commander ID300, cette entrée est affectée à la
fonction déverrouillage utilisateur (Pr 06.038) par défaut, et n'a
aucune affectation pour le Commander ID302.

00.027
(07.019) Source LED jaune ADIO3

Lecture-
Écriture ↕ 0,000 à 30,999 → 0,000

Ce paramètre définit le paramètre de sortie (source) qui active
la LED jaune, si Pr 00.025 = 16.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.027, si nécessaire.

Pr Description
06.029 Validation hardware
10.003 Fréquence nulle
10.006 À la fréquence
10.009 Limite de courant active

00.028
(08.024) Destination DI4

Lecture-
Écriture ↕ 0,000 à 30,999 → 06.032

Ce paramètre définit le paramètre d’entrée (de destination)
pour l’entrée logique 4.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.028, si nécessaire.

Pr Description
10.032 Mise en sécurité extérieure.
10.033 Reset du variateur

REMARQUE :
Cette entrée est affectée, par défaut, à la fonction Marche
arrière (Pr 06.032). Elle peut être désactivée, le cas échéant, en
réglant le paramètre Pr 00.028 à 0.000.

00.029
(07.003) État sortie ADIO3

Lecture seule ↕ ± 100,00 % → -

ADIO3 est utilisé pour contrôler l'éclairage des 3 LED sur
l’option flasque, si elle est montée (LED rouge, verte et jaune).
Pr 00.029 affiche le niveau du signal analogique.

REMARQUE :
Par défaut, la LED jaune n’est pas active. Voir Pr 00.027, si
nécessaire.
Pour plus d’informations sur la gestion des LED, se reporter au
guide technique et de mise en service, réf. 5512.

57

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

Local / distance (21)

3.6.11 - Local/Distance : référence de fréquence en tension (ADI1) avec commande par bornier ou
référence et commande par console sélectionnée par borne
• Exemples d’application
Pompes mobiles pour transfert de fluides.

• Connexions de contrôle nécessaires

4

5

1

2

3

41

42

+10 V
ADI1

ADI2
ADIO3

0V

9

10

6

7

8

+24V

DIO1

DI3
DI4

DI2

11 +24V

Local/Distance (par défaut)

Référence de
fréquence à distance

Acheminé vers LED
 rouge, verte et jaune*

Marche arrière / arrêt à distance

Marche avant / arrêt à distance

Déverrouillage/Reset variateur*

Variateur

Prêt

Relais
(Surtension,
cat. II)

Sélection Local/distance

CTP moteur

Sortie

Entrée

Légende

ATTENTION
Une option console doit être utilisée pour cette configuration
(ID-SIZEx-Keypad ou Field RTC Keypad), et n'est PAS
compatible avec l’option ID-RUN_POT_LED_FLANGE.
* Certaines connexions ne sont pas nécessaires dans les cas
suivants :
-- Si des LED se trouvent sur l’option flasque latéral, ADIO3
est déjà connecté, mais la LED jaune n’a pas de fonction par
défaut. Le cas échéant, une fonction définie par l’utilisateur
peut être réglée avec Pr 00.027.

-- DI2 n’a pas de fonction affectée par défaut sur le Commander
ID302. Pour les détails de connexion STO, voir section 2.1,
page 5.

REMARQUE :
• Si le moteur ne dispose pas d’une sonde CTP, aucun
raccordement n’est réalisé sur les bornes ADI2 et 0V. Pour
éviter la mise en sécurité du variateur, régler Pr 00.014 à « Pas
mise séc Th.(3) ».

• Liste des paramètres dédiés à cette configuration

Paramètre
Fonction Plage Valeur par

défautMenu 0 Menu
avancé

00.011 07.007 Mode ADI1

4-20 mA arrêt (-6),
20-4 mA arrêt (-5),
4-20 mA faible (-4),
20-4 mA faible (-3),

4-20 mA maintien (-2),
20-4 mA maintien (-1),

0-20 mA (0),
20-0 mA (1),

Sec 4-20 mA (2),
Sec 20-4 mA (3),

4-20 mA (4), 20-4 mA
(5), Tension (6),

Logique (7)

Tension
(6)

00.012
- Non utilisés

00.013

Paramètre
Fonction Plage Valeur par

défautMenu 0 Menu
avancé

00.014 07.045 Mode sonde
thermique ADI2

Entrée an./log. (0),
CCt Sonde Th. (1),

Sonde thermique (2),
Pas mise séc Th (3)

Sonde
thermique

(2)

00.015 07.047 Retour de sonde
thermique 0 à 4000 Ω -

00.016 07.008 Mise à l’échelle
ADI1 0,000 à 10,000 1,000

00.017
- Non utilisés

00.018
00.019 07.009 Inversion ADI1 0 ou 1 0
00.020 07.013 Inversion ADI2 0 ou 1 0
00.021

- Non utilisés
00.022
00.023 07.014 Destination ADI2 0,000 à 30,999 0,000

00.024 07.020 Mise à l’échelle
sortie ADIO3 0,000 à 40,000 1,000

00.025 07.057 Contrôle sortie
ADIO3 0 à 16 16

00.026 08.022 Destination DI2 0,000 à 30,999

• ID300:
06.038
• ID302:
0,000

00.027 07.019 Source LED
jaune ADIO3 0,000 à 30,999 0,000

00.028 08.024 Destination DI4 0,000 à 30,999 06.032

00.029 07.003 État sortie
ADIO3 ± 100,00 % -

• POUR UNE MISE EN SERVICE RAPIDE (À PARTIR DES
PARAMÈTRES PAR DÉFAUT)
-- Réaliser les connexions de contrôle requises comme indiqué
ci-dessus.

-- Pendant le paramétrage, le variateur doit être verrouillé
(borne 8 ou bornes 31 et 34 ouvertes).

-- Mettre le variateur sous tension.
-- Si nécessaire, régler la fréquence maximale Pr 00.002 (Hz),
la fréquence minimale Pr 00.001 (Hz), la rampe d’accélération
Pr 00.003 (s/100 Hz) et la rampe de décélération Pr 00.004
(s/100Hz).

-- DIO1 permettra la sélection suivante :
DIO1 Sélection

Ouverte Distance : référence de fréquence sur ADI1 (0-10V)
et commandes Marche/Arrêt sur DI3 ou DI4

Fermée Local : référence de fréquence et commandes
Marche/Arrêt à partir de l’option console

-- Fermer la borne 8 de déverrouillage ou les bornes STO 31 et 34.
-- Lancer une commande de Marche avant ou de Marche arrière
à partir de la borne de contrôle ou de la console.

-- Ajuster la référence de fréquence à partir du bornier de
contrôle/du potentiomètre ou de la console.

-- Arrêt du moteur : Donner un ordre d’arrêt (par les bornes ou la
console) permettra d’arrêter le moteur en contrôle de rampe.
Retirer le signal de Déverrouillage en ouvrant la borne 8 ou
les bornes 31 & 34 arrêtera le moteur en roue libre.

58

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

Lo
ca

l /
 d

is
ta

nc
e

(2
1)

REMARQUE :
Le moteur s’arrête après une transition du mode à distance vers le
mode local. Le démarrage suivant doit être donné par la console.
Après une transition du mode local vers le mode à distance, si la
commande de marche est activée, le moteur accélérera jusqu’à la
référence de fréquence à distance. Il est donc conseillé d’ajouter
un inter-verrouillage entre la commande marche à distance et le
sélecteur local/distance.

• Explication des paramètres

00.011
(07.007) Mode ADI1

Lecture-
Écriture ↕ Voir tableau ci-dessous → Tension

Le tableau ci-dessous présente les modes d’entrée possibles.

Valeur Mode Fonction
-6 4-20 mA arrêt Signal 4-20 mA ou 20-4 mA avec arrêt

sur perte de courant (1)-5 20-4 mA arrêt
-4 4-20 mA faible Signal 4-20 mA ou 20-4 mA. En cas de

perte de courant, le courant équivalent
pris en compte est de 4 mA (1)-3 20-4 mA faible

-2 4-20 mA
maintien

Signal 4-20 mA ou 20-4 mA. En cas
de perte de courant, maintien à un
courant équivalent au niveau du
signal au moment de la perte (1)-1 20-4 mA

maintien
0 0-20 mA

Signal 0-20 mA ou 20-0 mA
1 20-0 mA
2 Sec 4-20 mA Signal 4-20 mA ou 20-4 mA avec mise

en sécurité « Perte Ana 1 ou 2 » sur
perte de courant (1)3 Sec 20-4 mA

4 4-20 mA Signal 4-20 mA ou 20-4 mA sans
action sur perte de courant (1)5 20-4 mA

6 Tension Signal de tension
7 Logique Entrée logique

(1) Perte de courant : le courant est inférieur à 3mA.

00.012 et 00.013 Non utilisés

00.014
(07.045) Mode sonde thermique ADI2

Lecture-
Écriture ↕

Entrée an./log.(0), CCt Sonde Th. (1),
Sonde thermique (2),
Pas mise séc Th (3)

→
Sonde

thermique
(2)

Ce paramètre définit le mode ADI2 qui peut être une
entrée logique ou une mesure de température d’une sonde
thermique. La sonde thermique peut être raccordée entre
ADI2 et 0V. Par défaut, le type de sonde thermique est une
CTP (DIN44081). Si une autre sonde thermique est utilisée,
voir Pr 07.046 dans le guide de référence des paramètres
(www.commanderID300.info).

Valeur Mode Fonction

0 Entrée
an/log Entrée logique

1 CCt Sonde
Th

Entrée de mesure de température avec
détection de court-circuit (Résistance
<50 Ω) avec mise en sécurité « CCt
Sonde Th »

Valeur Mode Fonction

2 Sonde
thermique

Entrée de mesure de température sans
détection de court circuit, mais avec
mise en sécurité « sonde thermique »

3 Pas mise
séc. Th

Entrée de mesure de température sans
mise en sécurité

00.015
(07.047) Retour de sonde thermique

Lecture seule ↕ 0 à 4000 Ω → -
Ce paramètre indique la résistance mesurée de la sonde
thermique raccordée à ADI2 (si la sonde est raccordée et réglée
correctement, voir Pr 00.014 pour plus de détails).

00.016
(07.008) Mise à l’échelle ADI1

Lecture-
Écriture ↕ 0 à 10,000 → 1,000

Ces paramètres sont utilisés, si nécessaire, pour mettre à
l’échelle les entrées analogiques. Cependant, cela s’avère
rarement nécessaire puisque le niveau d’entrée maximum
(100 %) correspond automatiquement à la valeur maximale du
paramètre de destination. Pr 00.016 n’a pas d’effet si le Mode
ADI1 (00.011) = Logique.

00.017 et 00.018 Non utilisés

00.019
(07.009) Inversion ADI1

00.020
(07.013) Inversion ADI2

Lecture-
Écriture ↕ 0 ou 1 → 0

Ces paramètres sont utilisés, si nécessaire, pour inverser le
signal d’entrée.

00.021 et 00.022 Non utilisés

00.023
(07.014) Destination ADI2

Lecture-
Écriture ↕ 0,000 à 30,999 → 0,000

Définit le paramètre de sortie (destination) pour ADI2 qui est
pré-configuré comme entrée logique (borne 4).
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.023, si nécessaire.

Pr Description
10.032 Mise en sécurité extérieure
10.033 Reset du variateur

REMARQUE :
Par défaut, aucun paramètre de destination n’est affecté.
Si Pr 00.014 est réglé à « CCt sonde Th », « Sonde thermique »
ou « pas mise séc. Th », la fonction de ADI2 est forcée à une
entrée de sonde thermique. Ainsi, le réglage de Pr 00.023 n’est
pas actif. Afin de pouvoir utiliser Pr 00.023, Pr 00.014 doit être
réglé à « Entrée an/log ».

59

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

Local / distance (21)

00.024
(07.020) Mise à l’échelle sortie ADIO3

Lecture-
Écriture ↕ 0,000 à 40,000 → 1,000

Ce paramètre est utilisé, si nécessaire, pour mettre à l’échelle
la sortie analogique. Cependant, cela s’avère rarement
nécessaire puisque le niveau de sortie maximum (100 %)
correspond automatiquement à la valeur maximale du
paramètre source.
ATTENTION
Pr 00.024 doit rester à 1,000 si le Contrôle de sortie
Pr 00.025 est réglé à 16 (gestion des LED).

00.025
(07.057) Contrôle sortie ADIO3

Lecture-
Écriture ↕ 0 à 16 → 16

Ce paramètre offre une manière simple de changer la fonction
source de la sortie ADIO3.
• Si Pr 00.025 = 0 à 15
Valeur Source

ADIO3
Description

0 00.000 Défini par l'utilisateur à l'aide du paramètre
Pr 00.027 (pas de gestion de LED).
Aucune source affectée par défaut

1 02.001 Référence de fréquence après rampe
2 00.082 Référence de fréquence avant rampe
3 00.087 Vitesse moteur
4 00.088 Courant total
5 - Réservé
6 04.020 Charge en pourcentage Donne

Pr 00.089 (04.002) Courant actif moteur en
pourcentage.

7 00.089 Courant actif moteur
8 00.086 Sortie en tension
9 00.084 Tension de bus DC

10 00.094 Entrée analogique 1
11 00.095 Entrée analogique 2
12 05.003 Sortie de puissance
13 04.018 Limite de courant
14 04.008 Référence de couple
15 - Réservé

• Si Pr 00.025 = 16
ADIO3 est utilisé pour contrôler l'éclairage des 3 LED sur
l’option flasque si elle est montée.
La LED Rouge s’allume si le variateur est en état de
mise en sécurité, clignote si le variateur fonctionne en
condition d’alarme, et reste éteinte si le variateur fonctionne
correctement, et ne se trouve pas en condition d’alarme.
La LED Verte s’allume si l’alimentation d’entrée est correcte,
clignote si l'alimentation est correcte et si la sortie du variateur
est active, et reste éteinte si l’alimentation d’entrée est
défaillante.
La LED Jaune est définie par l’utilisateur et peut être utilisée
pour indiquer la fonction d'un paramètre en réglant Pr 00.027.

Pour connaître la valeur de la tension de sortie pour les
différents états définis pour les LED, se reporter à Pr 00.029.
Pour plus d’informations sur la gestion des LED, se reporter au
guide technique et de mise en service réf. 5512.

00.026
(08.022) Destination DI2

Lecture-
Écriture ↕ 0,000 à 30,999 →

• ID300:
06.038
• ID302 :
0,000

Ce paramètre définit le paramètre d’entrée (de destination)
pour l’entrée logique 2.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.026, si nécessaire.

Pr Description
10.032 Mise en sécurité extérieure
10.033 Reset du variateur

REMARQUE :
Pour le Commander ID300, cette entrée est affectée à la
fonction déverrouillage utilisateur (Pr 06.038) par défaut, et n'a
aucune affectation pour le Commander ID302.

00.027
(07.019) Source LED jaune ADIO3

Lecture-
Écriture ↕ 0,000 à 30,999 → 0,000

Ce paramètre définit le paramètre de sortie (source) qui active
la LED jaune, si Pr 00.025 = 16.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.027, si nécessaire.

Pr Description
06.029 Validation hardware
10.003 Fréquence nulle
10.006 À la fréquence
10.009 Limite de courant active

00.028
(08.024) Destination DI4

Lecture-
Écriture ↕ 0,000 à 30,999 → 06.032

Ce paramètre définit le paramètre d’entrée (de destination)
pour l’entrée logique 4.
Par exemple, voici ci-dessous les paramètres qui pourraient
être réglés dans Pr 00.028, si nécessaire.

Pr Description
10.032 Mise en sécurité extérieure
10.033 Reset du variateur

REMARQUE :

Cette entrée est affectée, par défaut, à la fonction Marche
arrière (Pr 06.032). Elle peut être désactivée, le cas échéant, en
réglant le paramètre Pr 00.028 à 0,000.

00.029
(07.003) État sortie ADIO3

Lecture seule ↕ ± 100,00 % → -
ADIO3 est utilisé pour contrôler l'éclairage des 3 LED sur
l’option flasque, si elle est montée (LED rouge, verte et jaune).
Pr 00.029 affiche le niveau du signal analogique.

REMARQUE :

Par défaut, la LED jaune n’est pas active. Voir Pr 00.027,
si nécessaire.
Pour plus d’informations sur la gestion des LED, se reporter au
guide technique et de mise en service réf. 5512.

60

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

Po
m

pe
 (2

2)

3.6.12 - Pompe : application Pompage (uniquement disponible pour le Commander ID300)
• Description de l’application Pompage
Principales fonctions requises pour une application Pompage avec
régulation de la pression (pression constante/débit variable)

• Connexions de contrôle nécessaires

4

5

1

2

3

41

42

+10 V
ADI1

ADI2
ADIO3

10kΩ
0V

9

10

6

7

8

+24V

DIO1

DI3
DI4

DI2

11 +24V

Pompe avec une pompe de soutien (par défaut)

Capteur
de pression

Acheminé vers LED
 rouge, verte et jaune*

Sélection manuel / automatique

Marche avant / arrêt

Déverrouillage/Reset variateur

Variateur

Prêt

Relais
(Surtension,
cat. II)

Lancement de la pompe de soutien

Référence
de pression

Sortie

Entrée

Légende

ATTENTION
• Cette description de configuration correspond au
programme de Solution Pompage n° 74000100 avec une
version de programme égale ou supérieure à V01.01.00 ;
elle nécessite d'avoir recours à une option console
(ID-SIZEx-Keypad ou Field RTC Keypad) ou au logiciel
Connect. Pour information, ce programme utilise des
paramètres du menu 18.
• La configuration Pompage n’est pas disponible pour le
Commander ID302 (uniquement dédiée aux applications
de process).

* Certaines connexions ne sont pas nécessaires dans les cas
suivants :
-- Si des LED se trouvent sur l’option flasque latéral, ADIO3
est déjà connecté, mais la LED jaune n’a pas de fonction par
défaut. Le cas échéant, des fonctions définies par l’utilisateur
peuvent être réglées avec Pr 07.019.

• Fonctionnement de la configuration Pompage
Le PID est activé sur une commande de Marche pour réguler la
pression de service. Si la pression de retour est supérieure à 110 %
de la consigne ou si la pompe fonctionne à la fréquence minimale
pendant un temps défini, le système est en état de surpression.
La pompe et la régulation s’arrêtent, et le système ne redémarre
que si la pression chute en dessous d’un seuil défini ou si elle
est inférieure à 90 % de la référence de pression.
Après une commande de Marche, si le retour de pression ne
dépasse pas un seuil défini pendant 10 secondes, on considère
que la pompe est en état de désamorçage. Le variateur se met
alors en sécurité « Mise en Sécurité externe 3 » et doit être
réinitialisé.
Les seuils de surpression ou d’état de désamorçage sont
réglables.

Par défaut, le signal du capteur de pression est 4-20 mA, et le
signal de référence de pression est 0-10V. Pour raccorder le
capteur de pression, se reporter au guide du fournisseur.

DI4 Sélection
Ouverte Mode automatique, régulation de pression
Fermée Mode manuel, régulation de fréquence

• Gestion de la pompe de soutien
La gestion de la pompe de soutien permet au système de lancer
une ou plusieurs pompes supplémentaires (jusqu’à 3) pour
maintenir une pression constante et répondre à une demande de
débit élevé. La régulation de pression est toujours contrôlée par
le Commander ID300, et les pompes de soutien fonctionnent à
vitesse fixe.
Par défaut, le programme Pompage permet de gérer une
pompe de soutien et DIO1 est utilisé pour la démarrer.

F

T
F

T

F max

F max

F min

0

0

Contrôle de la configuration Pompage

Pompe
de soutien

• Principe

Pompe
principale

Pompe de
soutien 1

Pompe de
soutien 2Capteur

de pression

Alimentation
réseau

Pompe de
soutien 3

61

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

Pom
pe (22)

• Liste des paramètres dédiés à cette configuration
Paramètre

Fonction Plage
Valeur

par
défautMenu 0 Menu

avancé

00.011 18.026
Gonflage
réseau
hydraulique

0 à 100 % 0

00.012 18.020
Référence de
pression
numérique 1

0,000 à
Pr 00.021

25
(1/10e bar)

00.013 18.022 Pression de
redémarrage

0,000 à
Pr 00.021

20
(1/10e bar)

00.014 18.013 Hystérésis de
régulation 0 à 1000 % 10 %

00.015 18.015 Temporisation
de surpression 0 à 1000 s 25 s

00.016 18.014 Seuil de
désamorçage

0 à 30 000
(1/10e bar)

15
(1/10e bar)

00.017 18.018 Vitesse
minimale 0 à 100 % 80 %

00.018 01.022 Fréquence
manuelle

± VM_SPEED_
FREQ_REF Hz 50 Hz

00.019 14.010
Gain
proportionnel
PID

0,000 à 4,000 1

00.020 14.011 Gain intégral
PID 0,000 à 4,000 0,5

00.021 18.023
Valeur
maximale de
pression

0 à 30 000
(1/10e bar)

100
(1/10e bar)

00.022 18.039 Mode de
redémarrage 0 ou 1 1

00.023 18.037

Sélection
référence
analogique/
numérique

0 ou 1 1

00.024 18.016
Nombre de
pompes de
soutien

0 à 3 0

00.025 05.042
Inversion ordre
phases en
sortie

0 ou 1 0

00.026 18.027 Temporisation
de désamorçage 0 à 1000 s 10 s

00.027 07.007 Mode ADI1

4-20 mA arrêt (-6),
20-4 mA arrêt (-5),
4-20 mA faible (-4),
20-4 mA faible (-3),

4-20 mA maintien (-2),
20-4 mA maintien (-1),

0-20 mA (0),
20-0 mA (1),

Sec 4-20 mA (2),
Sec 20-4 mA (3),

4-20 mA (4),
20-4 mA (5),
Tension (6),
Logique (7)

Séc.
4-20 mA

(2)

00.028 20.029
Programme
Pompage
Version 1

-2147483648 à
2147483647 -

00.029 20.030
Programme
Pompage
Version 2

-2147483648 à
2147483647 -

• Paramètres supplémentaires pour la gestion de plusieurs
pompes de soutien

Paramètre
Menu

avancé
Fonction Plage Valeur par

défaut

18.024 Temps de démarrage
pompes de soutien 0 à 32 s 2 s

18.025 Temps d'arrêt pompes
de soutien 0 à 32 s 2 s

18.042 Commande deuxième
pompe de soutien 0 ou 1 0

18.043 Commande troisième
pompe de soutien 0 ou 1 0

REMARQUE :
Les paramètres Pr 18.042 et 18.043 peuvent être affectés à
des sorties logiques avec une option d'extension E/S (module
ID-SIZE1-I/O ou SI-I/O).
• Plus de détails
-- L’utilisation du relais du variateur est recommandée (Variateur
prêt) pour arrêter la pompe de soutien dès l’apparition d’une
mise en sécurité.

-- Lorsque les variations de pression sont importantes
(p. ex., station de lavage), il peut être utile de désactiver la
détection de surpression pour arrêter les pompes de soutien.
La détection de la fréquence minimale peut les arrêter. Régler
Pr 18.031 à 1 pour désactiver la surpression.

-- Lorsque plusieurs pompes de soutien sont utilisées, la
configuration Pompage intelligente démarre/arrête les
pompes afin de répartir uniformément leur usure.

-- Une pression numérique peut être utilisée en réglant
Pr 00.023 (18.037) à 0. Si nécessaire, il est possible d’utiliser
les références de pression numérique 1 et 2 et de les
sélectionner avec le Pr 18.036. Si Pr 18.036 est réglé à 0,
Pr 00.012 (18.020) Référence de pression numérique 1 est
sélectionné ; s'il est réglé à 1, c’est Pr 18.021 Référence de
pression numérique 2 qui est sélectionné.
En mode manuel, il est possible d’utiliser une fréquence
numérique en réglant Pr 00.023 à 0. La fréquence numérique
peut alors être réglée dans Pr 00.018.

-- Mise en sécurité dédiée « Mise en sécurité externe 3 » :
cette mise en sécurité est générée lorsque la pompe est
désamorcée (pression égale ou inférieure au Seuil de
désamorçage Pr 00.016 (18.014), pendant la temporisation
réglée dans Pr 00.023 (18.027), qui est de 10 secondes
par défaut). Pour réinitialiser la mise en sécurité, vérifier le
câblage du capteur, le réglage du seuil de désamorçage
dans Pr 00.016. Si le seuil de désamorçage est incompatible
avec l’application, désactiver la mise en sécurité en réglant
Pr 18.019 à 0.
ATTENTION : cette mise en sécurité sera ensuite
désactivée en permanence.

62

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

Po
m

pe
 (2

2)

• POUR UNE MISE EN SERVICE RAPIDE (À PARTIR DES PARAMÈTRES PAR DÉFAUT)

A

A

Pr 00.017 =
(Pr 00.085 + 3Hz) x 100

Pr 00.002
(%)

Before power up, ensure...
• The drive control connections are made, as shown in the
 control connection diagram
• The drive is disabled (terminal 8 is open)
• Run command is not enabled (terminal 9 open)

• Set Pr 00.005 to “Pump”
• If the drive trips “An Input 1 Loss”, refer to section 7.2

Power up the drive and select Pump configuration

• Set Pr 00.027 to the required value according to sensor
 type (4-20mA or 20-4 mA with stop on loss, 0-20mA or
 20-0mA with trip on loss, voltage, etc). To know all available
 modes, refer to parameter list on next page.
• If the drive trips “An Input 1 Loss”, refer to section 7.2

Pressure sensor type

• Read the percentage of the analog signal in Pr 00.094
• Ensure the drive is enabled (terminal 8 closed) and in
 manual mode (terminal 10 closed)
• Close terminal 9 to give a Run command
• Check that the value of Pr 00.094 follows the fluctuations of
 sensor feedback. Then close terminal 9 to stop the motor.
CAUTION
If the value of Pr 00.094 does not change during 10 sec.,
the drive trips “External trip 3” (normal trip if the pump is
in pump-off condition). For more details about this trip,
refer to next page.

Sensor feedback test

• Set Pr 00.021 to the maximum pressure value (1/10e bar)
• Example: For a sensor 0-10 bars, set 100 in Pr 00.021.

Pressure scaling

Pressure reference choice

Is the rotation
direction OK?

Set Pr 00.025
to 1 to change

direction of
rotation

To choose the pressure reference source, set Pr 00.023 as
required:
• Pr 00.023 = 0: Numerical value to be set in Pr 00.012
 (1/10e bar)
• Pr 00.023 = 1: Voltage analog signal (0-10V) from the
 potentiometer connected to ADI2 (terminal 4). 10 V will
 match with the maximum value of the signal, previously set
 in Pr 00.021 (1/10e bar). The value read in Pr 00.095 should
 evolve between 0 and 100%, proportionally to the voltage
 analog input value.
NOTE
In manual mode, this is a frequency reference.

Automatic pump restart when flow increases
The starting threshold depends of the value of Pr 00.022. By
default, it is set to 1.
• Pr 00.022 = 1: the pump restarts only if pressure
 feedback is below the threshold set in Pr 00.013.
• Pr 00.022 = 0: the pump restarts only if pressure
 feedback is below the under-pressure threshold set with the
 hysteresis Pr 00.014 (this threshold automatically adjusts
 depending of the signal level).
NOTE
The regulation hysteresis Pr 00.014 has already been set
previously to determine the overpressure threshold.
For example, if Pr 00.014 = 10% and pressure reference is
2.5 bars , under-pressure threshold will be at 2.25 bars.

No flow condition setting
• In the case the pump needs to be stopped on no flow
 condition, the Pump configuration allows an automatic stop
 of the pump. The stop occurs after a delay set by the user,
 and when the feedback pressure is above the reference
 pressure upper threshold or if the pump stays at minimum
 speed.
• Pr 00.015 sets the delay before stopping the pump
 (seconds)
• Pr 00.014 sets the hysteresis which is added to the pres-
 sure reference to determine the overpressure threshold (%).
 For example, if pressure reference = 2.5 bars and Pr 00.014
 is set to 10, then overpressure threshold will be 2.75 bars.
• Pr 00.017 sets the minimum running frequency of the pump
 as a percentage of maximum frequency Pr 00.002.
 For example, if Pr 00.017 = 80 %, the minimum frequency
 will be 40 Hz by default.
CAUTION
This setting is important as a too large value will cause
lots of pump stops. Similarly, a too small value
can damage the pump. To avoid such conditions, set
Pr 00.017 to 10%, read drive frequency in Pr 00.085
when the flow is low or equal to zero (e.g close a valve
at the pump discharge). Then set Pr 00.017 as follows:

Hydraulic circuit filling when flow is zero

• Open terminal 10 to select automatic mode
• Close terminal 9 to run the drive
• Set Pr 00.019 Proportional gain (recommended setting = 2)
 and Pr 00.020 Integral gain (recommended setting = 2) to
 improve the dynamic of the regulation.

Running in regulation mode

A pressure offset can be added to the reference to decrease
the number of restartings.
• Set Pr 00.011 as a percentage of the pressure reference.

Back-up pump management (if needed)
To enable one back-up pump functionality, set Pr 00.024
to 1.

• Unable the drive by closing terminal 8
• Close terminal 10 to select manual mode
• Give a Run forward command by closing terminal 9, and
 tune the potentiometer to increase the reference.
• Check the rotation direction of the pump
 (usually 2 or 3 seconds are sufficient)
• Open terminal 9 to stop the pump

Avant de mettre sous tension, vérifier...

• Les connexions de contrôle de variateur sont effectuées,
comme indiqué dans le schéma de raccordement de contrôle

• Le variateur est verrouillé (borne 8 ouverte)
• La commande Marche n’est pas activée (borne 9 ouverte)

Réglage de la fonction débit nul

• Si la pompe doit être arrêtée sur débit nul, la configuration Pompage
 permet un arrêt automatique. L’arrêt intervient après une

temporisation réglée par l’utilisateur, et lorsque la pression de
retour est supérieure au seuil haut de pression de référence ou si la

 pompe reste à la vitesse minimale.
• Pr 00.015 règle la temporisation avant d’arrêter la pompe (secondes)
• Pr 00.014 règle l’hystérésis ajoutée à la référence de pression pour

déterminer le seuil de surpression (%).
Par exemple, si la référence de pression = 2,5 bars et Pr 00.014 est
réglé à 10, le seuil de surpression sera de 2,75 bars.

• Pr 00.017 règle la fréquence de fonctionnement minimale de
la pompe en pourcentage de la fréquence maximale Pr 00.002.
Par exemple, si Pr 00.017 = 80 %, la fréquence minimale sera de
40 Hz par défaut.

ATTENTION
Ce réglage est important, car une valeur trop grande provoquera
des arrêts répétés de la pompe. De la même manière, une valeur
trop faible risque d’endommager la pompe. Pour éviter de telles
conditions, régler Pr 00.017 à 10%, et lire la fréquence du
variateur dans Pr 00.085 lorsque le débit est faible ou nul
(p. ex., fermer une vanne côté refoulement de la pompe).
Puis régler Pr 00.017 de la manière suivante :

Redémarrage automatique de la pompe lorsque le débit augmente

Le seuil de démarrage dépend de la valeur de Pr 00.022.
Par défaut, il est réglé à 1.
• Pr 00.022 = 1 : la pompe redémarrage uniquement si le retour de

pression est inférieur au seuil réglé dans Pr 00.013.
• Pr 00.022 = 0 : la pompe redémarrage uniquement si le retour de

pression est inférieur au seuil de sous-pression réglé avec
l’hystérésis Pr 00.014 (ce seuil s’ajuste automatiquement
en fonction du niveau du signal).

Gonflage du réseau hydraulique lorsque le débit est nul

Un offset de pression peut être ajouté à la référence pour diminuer
le nombre de redémarrages.
• Régler Pr 00.011 en pourcentage de la référence de pression.

Gestion de la pompe de soutien (si nécessaire)

Pour activer une pompe de soutien, régler Pr 00.024 à 1.

Fonctionnement en mode régulation

• Fermer la borne 10 pour sélectionner le mode automatique
• Fermer la borne 9 pour mettre en marche le variateur
• Régler Pr 00.019 Gain proportionnel (réglage recommandé = 2) et

Pr 00.020 Gain intégral (réglage recommandé = 2) pour améliorer
la dynamique de la régulation.

Mettre sous tension le variateur et sélectionner la configuration Pompage

• Régler Pr 00.005 sur « Pompe »
• Si le variateur se met en sécurité « Perte Ana 1 », voir section 7.2

Type de capteur de pression

• Régler Pr 00.027 à la valeur requise selon le type de capteur
 (4-20mA ou 20-4 mA avec arrêt sur perte de courant, 0-20mA ou
 20-0mA avec mise en sécurité sur perte de courant, tension, etc).
 Pour connaître tous les modes disponibles, voir les explications
 des paramètres, page suivante.
• Si le variateur se met en sécurité « Perte Ana 1 », voir section 7.2

Essai de sens de rotation de la pompe en mode manuel

• Déverrouiller le variateur en fermant la borne 8
• Fermer la borne 10 pour sélectionner le mode manuel
• Donner une commande de Marche avant en fermant la borne 9, et

ajuster le potentiomètre pour augmenter la référence.
• Vérifier le sens de rotation de la pompe (pendant 2 ou 3 s)
• Ouvrir la borne 9 pour arrêter la pompe

Mise à l’échelle de la pression

• Régler Pr 00.021 à la valeur de pression maximale (1/10e bar)
• Exemple : pour un capteur de 0-10 bars, régler 100 dans Pr 00.021.

Essai de retour du capteur

• Lire le pourcentage du signal analogique dans Pr 00.094
• Vérifier que le variateur est déverrouillé (borne 8 fermée) et

en mode manuel (borne 10 fermée)
• Fermer la borne 9 pour donner une commande de Marche
• Vérifier que la valeur de Pr 00.094 suit les variations du retour

capteur. Puis fermer la borne 9 pour arrêter le moteur.
ATTENTION
Si la valeur de Pr 00.094 ne change pas pendant 10 s., le variateur
se met en sécurité « Mise en sécurité externe 3 » (mise en sécurité
normale si la pompe est désamorcée). Pour plus de détails sur
cette mise en sécurité, se reporter au guide Réf.5512.

Choix de la référence de pression

Pour choisir la source de référence de pression,
régler Pr 00.023 comme suit :
• Pr 00.023 = 0 : valeur numérique à régler dans 00.012 (1/10e bar)
• Pr 00.023 = 1 : signal analogique en tension (0-10V) du

potentiomètre raccordé à ADI2 (borne 4). 10 V correspondra à
la valeur maximale du signal, précédemment réglée dans Pr 00.021
(1/10e bar). La valeur lue dans Pr 00.095 doit être comprise entre
0 et 100%, proportionnellement à la valeur d’entrée analogique
de tension.

REMARQUE
En mode manuel, c’est une référence de fréquence.

REMARQUE
L’hystérésis de régulation Pr 00.014 a déjà été réglée précédemment
pour déterminer le seuil de surpression.
Par exemple, si Pr 00.014 = 10%, et que la référence de pression est
de 2,5 bars, le seuil de sous-pression sera de 2,25 bars.

Oui Non

Régler Pr 00.025
à 1 pour modifier

le sens de
rotation

Le sens de rotation
est-il correct ?

63

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

Pom
pe (22)

• Explication des paramètres

00.011
(18.026) Gonflage réseau hydraulique

Lecture-
Écriture ↕ 0 à 100 % → 0

Ce paramètre définit l'offset de pression qui peut être ajouté à
la référence pour diminuer le nombre de redémarrages. Régler
Pr 00.011 en pourcentage de la référence de pression.

00.012
(18.020) Référence de pression numérique 1

Lecture-
Écriture ↕ 0 à Pr 00.021 →

25
(1/10e bar)

La pression peut être réglée à partir d’une référence numérique
en remplacement d’un signal analogique. Pour cela, régler la
valeur numérique requise dans Pr 00.012.

00.013
(18.022) Pression de redémarrage

Lecture-
Écriture ↕ 0 à Pr 00.021 →

20
(1/10e bar)

Lorsque Pr 00.022 Mode de redémarrage est réglé à 1, la
pompe ne redémarre que si le retour de pression est inférieur
au seuil réglé dans Pr 00.013 .

00.014
(18.013) Hystérésis de régulation

Lecture-
Écriture ↕ 0 à 1000 % → 10 %

Ce paramètre règle l’hystérésis ajoutée à la référence de
pression pour déterminer le seuil de surpression et de
sous-pression (%).
Par exemple, si la référence de pression = 2,5 bars et si
Pr 00.014 est réglé à 10, le seuil de surpression sera de
2,75 bars et celui de sous-pression de 2,25 bars.

00.015
(18.015) Temporisation de surpression

Lecture-
Écriture ↕ 0 à 1000 s → 25 s

Ce paramètre permet de régler la temporisation avant l’arrêt de
la pompe.

00.016
(18.014) Seuil de désamorçage

Lecture-
Écriture ↕ 0 à 30 000 (1/10e bar) →

15
(1/10e bar)

Règle le seuil de pression qui génère la mise en sécurité « Mise
en sécurité externe 3 » lorsque la pompe est désamorcée.

00.017
(18.018) Vitesse minimale

Lecture-
Écriture ↕ 0 à 100 % → 80 %

Ce paramètre permet de régler la fréquence de fonctionnement
minimale de la pompe en pourcentage de la fréquence
maximale Pr 00.002.
Par exemple, si Pr 00.017 = 80 %, la fréquence minimale sera
de 40 Hz par défaut.

00.018
(01.022) Fréquence manuelle

Lecture-
Écriture ↕ ± VM_SPEED_FREQ_REF Hz → 50 Hz

Ce paramètre permet de régler la fréquence lorsque le mode
manuel et la référence numérique sont sélectionnés pour
réguler la fréquence (borne 10 fermée), référence analogique/
numérique sélectionnée par Pr 00.023 = 0.

00.019
(14.010) Gain proportionnel PID

Lecture-
Écriture ↕ 0,000 à 4,000 → 1,000

C’est le gain proportionnel appliqué à l’erreur PID.

00.020
(14.011) Gain intégral PID

Lecture-
Écriture ↕ 0,000 à 4,000 → 0,500

C’est le gain intégral appliqué à l’erreur PID.

00.021
(18.023) Valeur maximale de pression

Lecture-
Écriture ↕ 0 à 30 000 (1/10e bar) →

100
(1/10e bar)

Ce paramètre permet de régler la valeur de pression maximale.

00.022
(18.039) Mode de redémarrage

Lecture-
Écriture ↕ 0 ou 1 → 1

Ce paramètre autorise 2 niveaux de seuil pour redémarrer
automatiquement la pompe.
Lorsque Pr 00.022 est réglé à 1, la pompe ne redémarre que si
le retour de pression est inférieur au seuil réglé dans Pr 00.013.
Si Pr 00.022 = 0, la pompe ne redémarre que si le retour de
pression est inférieur au seuil de sous-pression réglé avec
l’hystérésis Pr 00.014 (ce seuil s'adapte automatiquement en
fonction du niveau du signal).

00.023
(18.037) Sélection référence analogique/numérique

Lecture-
Écriture ↕ 0 ou 1 → 1

Si la référence de pression numérique est nécessaire à la place
d’une référence analogique, régler Pr 00.023 à 0 et la valeur de
pression requise dans Pr 00.012.

REMARQUE :
Si nécessaire, il est possible d’utiliser deux références de
pression numérique 1 et 2 et de les sélectionner avec Pr 18.036.
Si Pr 18.036 est réglé à 0, Pr 00.012 Référence de pression
numérique 1 est sélectionné ; s’il est réglé à 1, Pr 18.021
Référence de pression numérique 2 est sélectionné.

00.024
(18.016) Nombre de pompes de soutien

Lecture-
Écriture ↕ 0 à 3 → 0

Ce paramètre permet de régler le nombre de pompes de
soutien de l’application. S’il n’y a qu’une pompe de soutien
(Pr 00.024 = 1), la sortie DIO1 est pré-configurée pour la
démarrer, si nécessaire.

64

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

Po
m

pe
 (2

2)

00.025
(05.042) Inversion ordre des phases en sortie

Lecture-
Écriture ↕ 0 ou 1 → 0

Une fois le test de rotation réalisé (en mode manuel), si le sens
est incorrect, régler Pr 00.025 à 1.

00.026
(08.022) Temporisation de désamorçage

Lecture-
Écriture ↕ 0 à 1000 s → 10 s

Ce paramètre définit la temporisation avant la mise en sécurité
du variateur sur « Mise en sécurité externe 3 ». Cette mise en
sécurité est générée lorsque la pression est égale ou inférieure
au seuil de désamorçage de la pompe Pr 18.014 (00.016).

00.027
(07.007) Mode ADI1

Lecture-
Écriture ↕ Voir tableau ci-dessous → Sec

4-20 mA

Le tableau ci-dessous présente les modes d’entrée possibles.

Valeur Mode Fonction
-6 4-20 mA arrêt Signal 4-20 mA ou 20-4 mA avec

arrêt sur perte de courant (1)-5 20-4 mA arrêt
-4 4-20 mA faible Signal 4-20 mA ou 20-4 mA. En cas de

perte de courant, le courant équivalent
pris en compte est de 4 mA (1)-3 20-4 mA faible

-2 4-20 mA
maintien

Signal 4-20 mA ou 20-4 mA. En cas
de perte de courant, maintien à un
courant équivalent au niveau du
signal au moment de la perte (1)-1 20-4 mA

maintien
0 0-20 mA

Signal 0-20 mA ou 20-0 mA
1 20-0 mA
2 Sec 4-20 mA Signal 4-20 mA ou 20-4 mA avec

mise en sécurité « Perte Ana 1 ou 2 »
sur perte de courant (1)3 Sec 20-4 mA

4 4-20 mA Signal 4-20 mA ou 20-4 mA sans
action sur perte de courant (1)5 20-4 mA

6 Tension Signal de tension
7 Logique Entrée logique

(1) Perte de courant : le courant est inférieur à 3mA.

00.028
(20.029) Programme Pompage Version 1

Lecture seule ↕ ± 31 bits → -
Indique le Programme Pompage version 1.

00.029
(20.030) Programme Pompage Version 2

Lecture seule ↕ ± 31 bits → -

Indique le Programme Pompage version 2.

65

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

66

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

 Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

67

MENU 0 ET CONFIGURATIONS PRÉRÉGLÉES

Commander ID300/302 Guide de mise en service rapide - Menu 0
5691 fr - 2018.03 / a

Moteurs Leroy-Somer SAS
Siège social : Boulevard Marcellin Leroy - CS 10015

16915 ANGOULÊME Cedex 9
Société par Actions Simplifiées au capital de 65 800 512 $

RCS Angoulême 338 567 258
www.leroy-somer.com

	Introduction
	Comment régler le variateur
	Sélection de la langue
	ID-SIZEx-Keypad et Field RTC Keypad
	Logiciel « Connect »

	spécificités
	Commander ID302
	Option contrôle du frein (ID-SIZEx-Brake Contactor)
	Freinage (ID-SIZEx-DBR)

	menu 0 et configurations préréglées
	Structure du Menu 0
	Liste des paramètres du Menu 0
	Schéma logique du Menu 0
	Explications des symboles utilisés pour les paramètres
	Explications des paramètres du Menu 0
	Paramètres 00.011 à 00.029 : détails des configurations préréglées
	STANDARD AU/AI : Référence de fréquence en tension (ADI1) ou en courant (ADI2) sélectionnée par borne
	AU avec frein : référence de fréquence en tension (ADI1) et CTP moteur avec frein en option
	3VP/1Ana frein : référence de fréquence en tension (ADI1) ou 3 références préréglées sélectionnées par bornier (avec frein en option)
	3VP/1Ana Nofrein : référence de fréquence en tension (ADI1) ou 3 références préréglées sélectionnées par bornier (sans frein en option)
	8VP : huit références préréglées sélectionnées par bornier
	Clavier : référence et commande par console
	Réf. clavier : référence par console avec commande par bornier
	Pot. Électronique : potentiomètre électronique
	Contrôle couple : référence de fréquence en tension (ADI1) ou référence de couple en tension (ADI2) sélectionnée par borne
	Contrôle PID : source de référence en tension (ADI1) et source de retour en tension (ADI2)
	Local/Distance : référence de fréquence en tension (ADI1) avec commande par bornier ou référence et commande par console sélectionnée par borne
	Pompe : application Pompage (uniquement disponible pour le Commander ID300)

