
 » P ro g ra m a c i ó n a b i e r t a p a ra e l u s u a r i o

 » Control total de la secuencia de elevación
 » F l e x i b i l i d a d c o n t o d o t i p o d e m o t o re s

 E xper iencia y confor t en e l ascensor

 VARIADOR LX

Variador LX

Concebido desde la experiencia...

•		Control	vectorial	de	corriente,	con	o	sin	encoder

•	Alto	par	de	arranque	(200%	a	0.3	Hz	en	control	vectorial	en	lazo	abierto,
200%	a	0	Hz	en	control	vectorial	en	lazo	cerrado)

•	Seguridad	integrada:	IEC	61508	SIL2	STO

•	Unidades	de	usuario	(Hz,	m/s,	rpm...)

•	Comunicación	RS485	integrada	(Modbus	RTU)

•	CE,	cULus,	RoHS

Operador digital LCD estándar

•	Diseñado	para	un	fácil	acceso	y	configuración	de	los	parámetros

•	Función	de	copia:	para	realizar	copias	de	seguridad	de	los	parámetros	y
programas	de	usuario

•	Monitorización	simultánea	de	hasta	4	parámetros	configurables	por	el	usuario	
con	unidades	reales	

•	Protección	por	contraseña

•	10	idiomas	disponibles	de	serie:	inglés,	alemán,	francés,	español,	italiano,
portugués,	japonés,	chino,	turco	y	ruso

•	El	reloj	en	tiempo	real	y	el	calendario,	permiten	almacenar	el	histórico	de	fallos
con	fecha	y	hora

 Características del variador LX

	Desarrollado	gracias	a	la	experiencia	y	el	conocimiento	técnico	de	

Omron	en	el	sector	de	los	ascensores,	el	variador	LX	puede	controlar	

sistemas	con	o	sin	reductor.	Diseñado	para	soportar	más	de	5	

millones	de	arranques	al	150%	de	la	corriente	de	salida,	el	variador	

LX	ofrece	los	más	altos	estándares	de	calidad,	junto	con	una	

operación	silenciosa	y	un	eficiente	control	del	motor.	El	reloj	y	

calendario	integrados,	así	como	la	funcionalidad	de	programación	

de	usuario,	le	ofrecen	una	gran	flexibilidad	para	el	control	de	sus	

ascensores.

	El	reloj	en	tiempo	
real	permite	
desarrollar	funciones	
especiales	como	“modo	
de	ahorro	nocturno”

Realimentación mediante distintos tipos de encoders

•	Las	tarjetas	opcionales	de	encoder	con	uno	o	dos	canales	
soportan	encoder	incremental,	EnDAT	e	Hiperface

•	Encoder	normal	y	multivuelta

2

Flexibilidad y control eficiente del motor

•	Control	de	motores	asíncronos	con	reductor	

•	Control	del	motores	síncronos	de	imán	permanente	sin	reductor

•	Fácil	ajuste		y	rápida	puesta	en	marcha.	Autotuning	estático	
patentado	de	alta	precisión	y	autotuning	rotativo	

•	El	lazo	de	control	8	veces	más	rápido	que	en	la	generación	
anterior,	garantiza	una	rápida	respuesta	para	evitar	el	
descolgamiento	a	la	apertura	del	freno.

Funcionalidad específica para ascensores

•	Control	total	de	la	secuencia	de	elevación

•	Las	entradas	de	control	tipo	NPN	y	PNP	lo	hacen	compatible	con	cualquier	maniobra	
de	ascensor

•	Compensación	al	arranque	mediante	sensor	de	carga

•	Errores	específicos	de	la	secuencia	elevación

•	Función	anti-descolgamiento

•	Función	de	piso	corto:	optimiza	el	tiempo	de	viaje	entre	plantas	con	poca	distancia	
entre	ellas	

Funcionamiento óptimo y silencioso

•	Sin	ruido	eléctrico	en	el	motor

•	El	ventilador	se	activa/desactiva	dependiendo	de	la	temperatura	del	convertidor,	
reduciéndose	el	ruido	audible

•	Máxima	eficiencia	energética	con	motores	PM	(síncronos	de	imán	permanente)

•	La	alimentación	se	puede	desconectar	y	conectar	en	ciclos	de	3	minutos	para	
ahorrar	energía

	Lenta

	Velocidad	lenta

	Función	piso	corto	deshabilitada	al	activar	la	orden	de	paso	a	
lenta	en	la	aceleración:	el	sistema	decelera	demasiado	y	el	
viaje	dura	un	tiempo	excesivo	a	velocidad	lenta

	Se	selecciona	una	velocidad	óptima	que	garantiza	la	máxima	
comodidad	y	que	reduce	el	tiempo	de	viaje	a	velocidad	lenta

	Lenta

	Velocidad	lenta

 V
e

lo
c

id
a

d
 d

e
l

a
sc

e
n

so
r

 V
e

lo
c

id
a

d
 d

e
l

a
sc

e
n

so
r

 Tiempo Tiempo

	Velocidad	seleccionada

	Velocidad	óptima	calculada

	Velocidad	seleccionada

 Control de motores PM para

obtener el máximo rendimiento

con el mínimo tamaño

 Función PISO CORTO deshabilitada Función PISO CORTO habilitada

3

 ...diseñado para controlar ascensores

	Entre	las	características	avanzadas	y	específicas	que	incorpora,	

destacan:	auto-tuning	estático	de	alta	precisión,	completa	

secuencia	de	elevación,	función	anti-descolgamiento,	función	de	

piso	corto,	operación	de	rescate	de	emergencia,	función	de	

autoaprendizaje	de	la	posición	de	plantas	y	Drive	Programming	

(programación	abierta	de	usuario).	

Disfrute	del	máximo	confort	con	el	variador	LX...

Viajes suaves y cómodos

•	6	parámetros	de	rampa	S

•	Asociación	automática	de	rampas	de	aceleración	y	velocidad

•	Supresión	del	rizado	de	par

•	Compensación	de	inercia

•	Ajuste	especial	anti-descolgamiento

Función de rescate de emergencia

•	Lleva	a	los	ocupantes	hasta	el	nivel	de	planta	a	la	velocidad	de	
emergencia

•	El	variador	decide	la	dirección	que	requiere	la	mínima	potencia

 Descolgamiento cuando la carga del
ascensor es grande

 Descolgamiento tras ajustar las
ganancias de compensación

»	Precisa	nivelación	del	
ascensor

4

Control de posición

•	Modo	de	posicionamiento	completo	(control	total	de	las	plantas)

•	Modo	de	posicionamiento	relativo	(modo	de	aproximación	a	planta)

•	Control	mediante	entradas	digitales	o	mediante	la	función	de	programación	
de	usuario	(Drive	Programming)

•	Realimentación	independiente	para	control	en	lazo	cerrado	y	control	de	
posición

•	Función	de	auto-aprendizaje	de	posición	de	planta	hasta	un	máximo	de	40	
plantas

Programación de usuario integrada

•	La	funcionalidad	de	programación	de	usuario	(Drive	Programming)	permite	
realizar	un	control	descentralizado

•	Acceso	completo	a	los	parámetros	y	funciones	de	variador

•	Lenguajes	de	programación	por	editor	de	textos	y	por	diagramas	de	flujo

•	Ejecución	de	hasta	5	tareas	en	paralelo	con	hasta	1.000	líneas	por	programa

•	Acceso	al	reloj	en	tiempo	real	incorporado	en	el	operador	digital	LCD

»	El	segundo	encoder	para	la	
realimentación	de	la	posición	evita	
errores	debidos	al	deslizamiento	
de	los	cables	sobre	la	polea	de	
tracción

»	Fácil	almacenamiento	de	hasta	
40	plantas	mediante	una	sencilla	
secuencia

 Auto-aprendizaje de posición de planta

»	Flexibilidad	en	el	control	de	
la	aplicación:	por	ejemplo,	el	
usuario	puede	programar	un	
análisis	del	nivel	de	tráfico	en	el	
ascensor

5

6 Variadores de frecuencia

LX
Nacido para accionar ascensores
• Control vectorial de corriente con o sin encoder
• Alto par de arranque (200% a 0,3 Hz en control vectorial en

lazo abierto, 200% a 0 Hz en control vectorial en lazo cerrado)
• Control de motores IM y PM (asíncrono y síncrono)
• Función de rescate con tensión de alimentación flexible

(Control 220 Vc.a., potencia desde 48 Vc.c. o 36 Vc.a.)
• Autotuning avanzado estático o rotativo
• Seguridad integrada: IEC 61508 SIL2
• Función de reloj y calendario
• Funcionamiento silencioso con control de funcionamiento

del ventilador en función de la temperatura
• Un único parámetros para ajustar la dinámica
• Lenguaje del ascensor (Hz, m/s, rpm…)
• Capacidad de programación lógica integrada
• Tarjeta opcional universal de encoder de doble canal

(Endat, Hiperface, driver de línea)
• Función de autoaprendizaje de posición del piso de hasta 40 pisos
• Funcionalidad especial para ascensores (control del freno,

secuencia de control del ascensor…)
• CE, cULus, RoHSValores nominales
• Trifásico 400 V, de 3,7 a 18,5 kWConfiguración del sistema

Ferrita

Operador remoto

con LCD de 5 líneas

Cable de extensión

del operador remoto

Reactancia de salida de c.a.

Chopper de frenado

Resistencia de frenado

Unidades opcionales

Cable RJ45 – USB

CX-Drive

CX-One
MCCB

LX

Filtro

Reactancia de

entrada de c.a.

Motor

Conexión

a tierra

Fuente de

alimentación

Reactancia de c.c.

C22

R52
C24PE

C16

U11

U8

R6
C26

C28

JP3

U6

U7

T1

U9

++

R15

R15

R25

R15
R20R30

R7

R5
C5

R21

U14

C17
R14

R28

R

R11

JP
1

C1

U10

C3

R5R1 R2

R3
6R3C21

R3
5

R70

R120

R75

R78

R114C2

2
+

+

U1+

C35

R99
U12

R
95

R39

R40
R57

R56

D6

R6

U15

R54

R55

R8

TR
2 11R1

1
R1

10
R10

7

R11
3

TR
1

C13

U13

C10

SI-N

Nº de código

U17

73600-C0210

JP5 JP6

RT4

R10
R10 R10

5

R102 C12

C11

R94
R97

R96

C20

R95

C39

R131

Y1

U
10

C33

LX 7

Denominación de tipo

Clase 400 V

Especificaciones comunes

Especificaciones

Trifásico: 3G3LX-@ A4037 A4040 A4055 A4075 A4110 A4150 A4185Motor kW*1

*1 Basado en un motor estándar trifásico IM (asíncrono).

3,7 4,0 5,5 7,5 11,0 15,0 18,5

Caracterí
sticas de salida

Capacidad del variador kVA 400 V 5,7 5,9 9,7 13,1 17,3 22,1 26,3480 V 6,8 7,1 11,6 15,8 20,7 26,6 31,5Corriente nominal de salida (A) (3 min., 50% ED) 9 11 14 19 27 34 41Tensión máxima de salida Proporcional al voltaje de entrada: 0… 480 VFrecuencia de salida máx. 400 Hz

Fuente de alimen
tación Tensión nominal de entrada y frecuencia Alimentación de control: Monofásico de 200… 240 V, 50/60 HzFuente de alimentación: Trifásico de 380… 480 V, 50/60 HzNo conecte el convertidor y lo vuelva a desconectar más de una vez cada 3 minutos.Fluctuaciones de tensión admisibles –15%… +10% Fluctuaciones de frecuencia admisibles 5%

Frenado

Frenado regenerativo Circuito BRD interno (resistencia de descarga externa)Resistencia mínima conectable (Ω) 70 70 70 35 35 24 24Ciclo de trabajo con la resistencia mínima 10%Resistencia mínima para un funcionamiento continuo (Ω) 200 200 200 150 150 100 100Grado de protección IP20Método de refrigeración Ventilación forzada
Número de modelo3G3LX@

Especificaciones

Funcione
s de cont

rol

Métodos de control Pulso senoidal fase a fase con modulación por ancho de pulsos (PWM) (control V/F para IM, control vectorial de lazo abierto para IM, control vectorial de lazo cerrado para IM, control vectorial de lazo cerrado para PM)Rango de frecuencia de salida 0,00 a 400,00 Hz Precisión de frecuencia Valor digital seleccionado: ± 0,01% de frecuencia máximaValor analógico seleccionado: ± 0,2% de frecuencia máxima (25 ± 10°C)Resolución del valor de frecuencia seleccionado Valor digital seleccionado: 0,01 Hz Entrada analógica: 12 bitsResolución de la frecuencia de salida 0,01 HzPar de arranque 200% a 0,3 Hz (control vectorial de lazo abierto)150% a 0 Hz (control vectorial de lazo cerrado) Capacidad de sobrecarga 150% para 30 segValor seleccionado para la frecuencia externa De 0 a 10 Vc.c. (10 kΩ), de –10 a 10 Vc.c. (10 kΩ), de 4 a 20 mA (100 Ω), Modbus RS485Valores seleccionados para frecuencias de entrada multifunción 7 multivelocidades10 velocidades: Rápida, lenta, intermedia 1/2/3, renivelación, inspección 1/2, rescate 1/2

Serie LX

A: IP20

3 G 3 L X - A 4 0 5 5 - E

Tensión:
4: Trifásico de 400 Vc.a.

Salida máxima aplicable del motor
037: 3,7 kW

185: 18,5 kW

E: estándar europeo

~

8 Variadores de frecuencia

Funciona
lidad

Señales de entrada 9 terminales (7 multifunción más GS1 y GS2, conmutables entre NA/NC, conmutables entre lógica positiva/negativa)[Funciones del terminal]SET (configurar datos segundo motor), FRS (parada por marcha libre), EXT (fallo externo), SFT (bloqueo de software), RS (Reset), PCLR (borrar el contador de posición actual), MI1 (entrada de propósito general 1), MI2 (entrada de propósito general 2), MI3 (entrada de propósito general 3), MI4 (entrada de propósito general 4), MI5 (entrada de propósito general 5), MI6 (entrada de propósito general 6), MI7 (entrada de propósito general 7), MI8 (entrada de propósito general 8), SPD1 (configuración de multivelocidad 1), SPD2 (configuración de multivelocidad 2), SPD3 (configuración de multivelocidad 3), RESC (rescate), INSP (inspección), RL (renivelación), COK (señal de comprobación del contactor), BOK (señal de comprobación del freno), FP1 (posición del piso 1), FP2 (posición del piso 2), FP3 (posición del piso 3), FP4 (posición del piso 4), FP5 (posición del piso 5), PAL (activador de la captura de datos de autoaprendizaje), TCL (activador de captura de desviación de par), LVS (señal de nivelación), NFS (cerca del piso), CMC (cambio de modo de control), Sin asignar (no)Señales de salida 4 terminales de salida de relé: conmutable entre NA/NC[Funciones del terminal] RUN (en marcha), FA1 (velocidad constante alcanzada), FA2 (frecuencia establecida superada), OL (señal anticipada de sobrecarga (1), AL (señal de alarma), FA3 (frecuencia establecida alcanzada), OTQ (sobrepar), IP (alarma instantánea de fallo de alimentación), UV (baja tensión), TRQ (par limitado), RNT (tiempo de operación transcurrido), ONT (tiempo de conexión transcurrido), THM (señal de alarma térmica), ZS (señal de detección de 0 Hz), DSE (desviación de velocidad máxima), POK (posicionado finalizado), FA4 (frecuencia establecida superada 2), FA5 (frecuencia establecida alcanzada 2), OL2 (señal anticipada de sobrecarga 2), WAC (advertencia de vida útil del condensador), WAF (caída de velocidad del ventilador de refrigeración), FR (señal del contacto de arranque), OHF (advertencia de sobrecalentamiento del disipador), LOC (nivel de indicación de baja corriente), MO1 (salida de propósito general 1), MO2 (salida de propósito general 2), MO3 (salida de propósito general 3), MO4 (salida de propósito general 4), MO5 (salida de propósito general 5), MO6 (salida de propósito general 6), IRDY (convertidor preparado), FWR (rotación directa), RVR (rotación inversa), MJA (fallo grave), CON (señal de control del contactor), BRK (señal de control del freno), UPS (estado de búsqueda de carga ligera), UPD (sentido de búsqueda de carga ligera), GMON (monitorización de supresión de puerta), MPS (búsqueda de posición del polo magnético)

Funciona
lidad

Funciones para ascensores Secuencia especial para ascensores incorporada (control de velocidad, control directo de posición), control directo del freno y del contactor del motor, función de piso rápido, compensación de par al arranque (en control vectorial de lazo cerrado), ajuste de ganancia ASR, unidades de ascensor (velocidad, posición, aceleración/deceleración), respaldo de los datos de motor en convertidor y encoder (Hiperface, EnDat), funcionamiento de emergencia por UPS o batería (alimentación de control monofásica 220 V, fuente de alimentación de 48 a 600 Vc.c. o monofásica 220 V) Entradas analógicas Dos entradas analógicas de 0 a 10 V y de –10 a 10 V (10 kΩ), de 4 a 20 mA (100 Ω) (resolución de 12 bits)Salidas analógicas Salida de tensión analógica (de 0 a 10 Vc.c., resolución de 10 bits), salida de corriente analógica (de 0 a 20 mA, resolución de 10 bits).Salida de tren de pulsos (frecuencia máxima 3,6 KHz, corriente máxima 1,2 mA)Tiempos de aceleración/deceleración De 0,01 a 3.600,0 s (lineal/curva en S para ascensores, aceleración/deceleración multipaso)Visualización LED indicador de estado: funcionamiento, programación, alimentación, alarma, Hz, amperios, voltios, %Operador digital: Disponible para los monitores: Velocidad de salida, corriente de salida, par de salida, tensión de salida, alimentación de entrada, sobrecarga termoelectrónica, velocidad de LAD, temperatura del motor, temperatura del disipador, par de salida (valor con signo), salida de propósito general YA (n)

Funcione
s de prot

ección

Protección de sobrecarga del motor Relé termoelectrónico de sobrecarga y entrada de PTCSobrecorriente instantánea 200% de corriente nominal durante 3 segundos (170% para 15 kW y 18,5 kW)Sobrecarga 150% durante 30 segundosSobretensión 800 VSobrecalentamiento del disipador Supervisión de temperatura y detección de erroresNivel de prevención de bloqueo Prevención de bloqueo durante la aceleración y velocidad constanteFallo de tierra Detección al conectar la alimentaciónProtección específica para ascensores Error de referencia de velocidad, error de contactor, error de freno, detección de sentido de giro erróneo, sobreaceleración, sobrevelocidad, error de desviación de velocidad

Condicio
nes ambi

entales Grado de protección IP20Humedad ambiente 90% RH o menos (sin condensación)Temperatura de almacenamiento De –20°C… +65°C (temperatura temporal durante el transporte)Temperatura ambiente De –10°C… +40°C Instalación Interior (sin gas corrosivo, polvo, etc.)Altura de instalación 1.000 m máx.Vibración 5,9 m/s2 (0,6 G), 10 a 55 Hz

LX 9

Dimensiones

Clase de tensión Modelo de convertidor LX@
Figura Dimensiones en mm W W1 W2 H H1 D D1 D2 Peso (kg)

Trifásica400 V
A4037 1 150 130 143 255 241 140 62 – 3,5A4040 2 210 189 203 260 246 170 82 13,6 6A4055A4075A4110A4150 3 250 229 244 390 376 190 83 9,5 14A4185

W

2-φ6

W1

W2

6

D

D
1

H
1 H

Figura 1

LOCAL REMOTE

FWD REV

WARNING

READ WRITE

ESC

W2

D
1

D
2

2-φ7

W1

7

H
1

H

W

D

LOCAL REMOTE

FWD REV

WARNING

READ WRITE

ESC

Figura 2

W1

7

W2

D
2 D
1

H
1

H

2-φ7

W

D

LOCAL REMOTE

FWD REV

WARNING

READ WRITE

ESC

Figura 3

10 Variadores de frecuencia

Filtros Schaffner

Reactancia de entrada de c.a.

Reactancia de entrada de c.a. para EN12015

V Converti-dor 3G3LX Modelo de filtro Dimensiones (mm) PesokgL W H X Y A B
3x400V

A4037 AX-FIL3010-SE 300 145 40 286 110 6,5 M5 1,0A4040 AX-FIL3015-SE 300 207 50 286 150 6,5 M6 1,5A4055A4075 AX-FIL3030-SE 300 207 50 286 150 6,5 M6 2,1A4110A4150 AX-FIL3053-SE 442 250 60 426 180 6,5 M6 4,1A4185

Tensión Referencia Dimensiones Peso kgA B1 B2 C1 C2 D E F400 V AX-RAI03500100-DE 120 – 80 – 120 80 62 5,5 2,35AX-RAI01300170-DE 180 75 195 140 55 6 5,5AX-RAI00740335-DE 85 190AX-RAI00360500-DE 205 6,5

Tensión Referencia Dimensiones Peso kgA B C D E F
400 V

AX-LX-RAI4037-CE 178 90 170 90 63 7 4,9AX-LX-RAI4040-CE 178 90 170 90 63 7 5,5AX-LX-RAI4055-CE 178 100 170 90 73 7 6,9AX-LX-RAI4075-CE 178 110 170 90 83 7 9,7AX-LX-RAI4110-CE 285 145 205 160 115 8 20AX-LX-RAI4150-CE 285 145 205 160 115 8 22AX-LX-RAI4185-CE 285 145 205 160 115 8 26

L2'L 3'
L 1'

L1(R)
L2(S)

L3(T)

CARGALÍNEA

L
X

Y
H W

LX 11

Reactancia de c.c.

Reactancia de salida de c.a.

Ferritas

400 VReferenciaAX-RC Fig. Dimensiones kgA B C D E F G H06400116-DE 1 108 135 133 120 82 6,5 9,5 9,5 3,7004410167-DE 120 152 136 135 94 7 – 5,2003350219-DE 146 6,0002330307-DE 150 177 160 160 115 7 2 11,401750430-DE 183 14,301200644-DE 2 195 161 163 185 88 10 – – 17,0

400 VReferenciaAX-RAO Dimensiones kgA B2 C2 D E F07300080-DE 180 85 190 140 55 6 5,504600110-DE 180 85 190 140 55 6 5,503600160-DE 180 85 205 140 55 6 6,502500220-DE 180 95 205 140 65 6 9,102000320-DE 240 110 275 200 75 6 16,001650400-DE 240 110 275 200 75 6 16,0
Referencia D Diámetro MotorkW Dimensiones Peso kgL W H X Y mAX-FER2515-RE 25 < 15 105 25 62 90 – 5 0,2AX-FER5045-RE 50 < 18,5 150 50 110 125 30 5 0,7

Figura 1

C

D

A

F

E

B

Figura 2

X

H
YW Ø mL

Ø d

12 Variadores de frecuencia

Dimensiones de la resistencia

Tipo Fig. Dimensiones PesoL H M I T kgAX-REM02K1110-IE 1 310 100 240 295 210 7AX-REM03K5085-IE 365 100 240 350 210 8AX-REM19K0032-IE 2 206 350 140 190 50 8,1

Fig. 2

Fig. 1

LX 13

Especificaciones del bloque de terminales

Instalación

Terminal Nombre Función (nivel de señal)R/L1, S/L2, T/L3 Entrada de alimentación del circuito principal Trifásica de 380–480 VRo, To Fuente de alimentación del circuito de control Monofásico 200–240 V para cualquier clase de tensiónU/T1, V/T2, W/T3 Salida del variador Conexión del motor trifásico (IM/PM)PD/+1, P/+ Terminal de conexión de la reactancia de c.c. externa Conectado normalmente mediante el puente de cortocircuito. Retire el puente de cortocircuito entre +1 y P/+2 cuando se conecte una reactancia de c.c.P/+, RB Resistencia de freno externa Para la conexión de una resistencia de freno externa. (Transistor de frenado integrado para modelos de 22 kW o de menor tamaño)P/+, N/– Terminal de conexiónde la unidad de frenado regenerativo Conectar las unidades de frenado regenerativo opcionales.Conexión a tierra Terminal de tierra. Haga la conexión a tierra.

R (L1)

S (L2)

T (L3)

R0

T0

U (T1)

V (T2)

W (T3)

GS1

GS2

CM1

11a

12a

13a

11c

12c

13c

AL0

AL1

AL2

P24

PLC

PD (+1)

P (+)

R B

N (–)

L

De 0 a 10 V

–10 a +10 V

De 0 a 20 mA

CM1

FM

L

A M

AM I

S P

SN

R P

SN

RS-485

OPT1C

OPT2C

IM/PM
3G3LX

RJ45
RS-422

Terminal

multifunción

Terminal de

parada de seguridad

Terminal

de entrada

analógica

Terminal

de salida

analógica

Reactancia de entrada de c.a.
Armónicos

y aislamiento

Motor
Encoder

Si hay un puente PLC-P24: NPN con fuente de alimentación interna (salida de NPN a CM1)

 Reactancia a.c.dV/dt de salida
Puede ser necesario

si el cable es mayor

de 50 m

De 0 a 10 V

De 0 a 20 mA

Pulsos de 10 V

PWM/frec.

–10 Vc.c.

Alimentación

externa

+10 Vc.c.

0 V

Fusibles
Protección

de la red

eléctrica

Véase la tabla

Si hay un puente PLC-CM1: PNP con fuente de alimentación interna (salida de PNP a P24)

Alimentación

externa

 NOTA: No conecte CM1 a la toma de tierra

NOTA: No conecte

CM1 a la toma de tierra

NOTA: No conecte L a la toma de tierra

3A

Entrada de MCCB
Protección

de la red eléctrica

Véase la tabla

Contactores de salida
(para cumplir EN-81, son

necesarios 2 cuando no

se utiliza la PARADA

DE SEGURIDAD)

NOTA: Dispositivos diseñados

para ser compatibles con la salida del convertidorCable de motor apantallado
(para minimizar la CEM emitida).

Conecte a tierra ambos extremos
O

Salida FM de pulsos PWM de 10 V

Excepto para monitorización digital F/I

(ciclo de trabajo del 50% 0–3,6 KHz)

Carga máx. 1,2 mA

Tarjeta opcional 2

– Expansión de E/S

– Opciones de bus de campo

Tarjeta opcional 1

– Tarjetas de encoder

Salida de corriente

Permitida Z = 250 Ω

Salida de tensión

Máx. 2 mA

Relé

multifunción

250 Vc.a.

5 A para carga resistiva

1 A para carga inductiva

Mín. 1 Vc.c., 1 mA

250 Vc.a./30 Vc.c.

5 A para carga resistiva

1 A para carga inductiva

Mín. 1 Vc.c., 1 mA

Especificaciones de entrada

para PLC:

Vmín = 18,5 Vc.c.

Vmáx = 27 Vc.c.

Z = 4,7 kΩ
Idc (27 Vc.c.) = 5,6 mA

3 (vel.rápida)

1 (Subir)

2 (Bajar)

4 (inspección)

5 (nivelación)

6 (reset)

7 (renivelación)

Trifásica

de 380 a 480 V

(+10%, –15%)

50–60 Hz + –5%

Monofásico

de 200 a 240 V

(+10%, –15%)

50–60 Hz + –5%

DCL
(para la mejora

de armónicos)

O puente

de cortocircuito

Resistenciade frenado
LX <= 22 kWCable de resistencia apantallado

(para minimizar la CEM emitida).

Operadorremoto LCD de 5 líneas (estándar)
H 10 Vc.c.

O Z = 10 kΩ, máx. 12 V

O2 Z = 10 kΩ, máx. 12 V

OI Z = 100 Ω, máx. 24 mA

Filtro

de CEM

Filtro

de CEM

14 Variadores de frecuencia

Circuito de controlTipo N.º Nombre de señal Función Nivel de señal
Frecuenc

ia
entrada d

e referen
cia H Fuente de alimentación para potenciómetro analógico 10 Vc.c. 20 mA máx.O Entrada de tensión analógicaReferencia de velocidad/desviación de par (célula de carga) 0 a 12 Vc.c. (10 kΩ)O2 Entrada de tensión analógicaReferencia de velocidad/desviación de par (célula de carga) 0 a +/–12 Vc.c. (10 kΩ)OI Entrada de corriente analógicaReferencia de velocidad/desviación de par (célula de carga) De 4 a 20 mA (100 Ω)L Común de fuente de alimentación analógica –

Salida de

monitoriz
ación AM Salida de tensión analógica multifunción Configuración de fábrica: Frecuencia de salida 2 mA máx.AMI Salida de corriente analógica multifunción Configuración de fábrica: Frecuencia de salida De 4 a 20 mA (impedancia máx. 250 Ω)FM Salida de monitorización PWM Configuración de fábrica: Frecuencia de salida 0 a 10 VDCMáx. 3,6 kHz

Fuente d
e

alimentac
ión P24 Interna 24 Vc.c. Alimentación para señal de entrada de contacto 100 mA máx.CM1 Común de entradas Terminal común para terminales P24, TH y de monitorización analógica (AM, AMI, FM)Nota: No conecte a la toma de tierra

Selección de funció
n

1
Entrada multifunciónCuando el interruptor hardware DIP SW1 habilita las entradas de seguridad GS1 y GS2, los ajustes de multifunción 78:GS1 y 79:GS2 son obligatorios.Cuando se deshabilitan las entradas de seguridad, GS1 y GS2 se pueden utilizar como entradas multifunción estándar.

Configuración de fábrica: Subir (UP)
27 Vc.c. máxImpedancia de entrada 4,7 kΩCorriente máx. 5,6 mAActivado: 18 Vc.c. o más

2 Configuración de fábrica: Bajar (DWN)3 Configuración de fábrica: Ajuste de multivelocidad 2 (SPD2)4 Configuración de fábrica: Inspección 1 (INSP1)5 Configuración de fábrica: Señal de nivelación (LVS)6 Configuración de fábrica: Reset (RS)7 Configuración de fábrica: Inspección 2 (INSP2)GS1 Configuración de fábrica: Supresión de puerta 1 (GS1)GS2 Configuración de fábrica: Supresión de puerta 2 (GS2)PLC Común de entrada multifunción Lógica negativa: Cortocircuito entre CM1 y P24Lógica positiva: Cortocircuito entre CM1 y PLCCuando la alimentación sea externa, retirar el puente de cortocircuito

Estado/F
actor

11a
Salida multifunción

Configuración de fábrica: señal de control del freno (BRK) Capacidad maxima del contacto del relé:250 Vc.a. 5 A (carga R)250 Vc.a. 1 A (carga I)30 Vc.c. 5 A (carga R)30 Vc.c. 1 A (carga I)Capacidad mínima1 Vc.c. 1 mA
11c12a Configuración de fábrica: Señal de control del contactor (CON)12c13a Configuración de fábrica: Convertidor preparado (IRDY)13c

Relé de salida

AL1 Salida de relé (normalmente cerrada) Configuración de fábrica: Señal de alarma (AL)Durante funcionamiento normalAL1-AL0 abiertoAL2-AL0 cerrado
Carga R AL1-AL0 250 Vc.a. 2 AAL2-AL0 250 Vc.a. 1 ACarga I250 Vc.a. 0,2 AAL2 Salida de relé (normalmente abierta)AL0 Común del relé de salida

Sensor TH Terminal de entrada de termistor externo El terminal SC funciona como el terminal común100 mW mínimoImpedancia al producirse el error de temperatura: 3 kΩ 0 a 8 Vc.c.

Comunic
aciones SP Terminales Modbus RS485 – Entrada diferencialSNRP Terminales de la resistencia de terminación RS485 – –SN

LX 15

Pérdidas por calentamiento del variadorTrifásico de clase V 400 V

Reactancia de entrada de c.a.

Reactancia de entrada de c.a. para EN12015

Reactancia de c.c.

Reactancia de salida de c.a.

Modelo 3G3LX- A4037 A4040 A4055 A4075 A4110 A4150 A4185Capaci-dad del variador kVA 400 V 5,7 5,9 9,7 13,1 17,3 22,1 26,3480 V 6,8 7,1 11,6 15,8 20,7 26,6 31,5Corriente nominal (A) 9 11 14 19 25 32 38Pérdidas por calenta-miento W Pérdidas al 70% de carga 179 242 242 312 435 575 698Pérdidas al 100% de carga 235 325 325 425 600 800 975Rendimiento en condiciones nominales 94,0 94,4 94,4 94,6 94,8 94,9 95,0Método de refrigeración Ventilación forzada

Clase 400 VSalida máx. aplicable del motor en kW Referencia Valor de corriente A Inductancia en mH3,7 AX-RAI03500100-DE 10,0 3,5De 4,0 a 7,5 AX-RAI01300170-DE 17,0 1,3De 11,0 a 15,0 AX-RAI00740335-DE 33,5 0,7418,5 AX-RAI00360500-DE 50,0 0,36Clase 400 VSalida máx. del motor aplicable en kW Referencia Valor de corriente A ResistenciamΩ
Inductanciaen mH3,7 AX-LX-RAI4037-CE 9 150 10,64,0 AX-LX-RAI4040-CE 11 129 8,75,5 AX-LX-RAI4055-CE 14 100 6,87,5 AX-LX-RAI4075-CE 19 50 511,0 AX-LX-RAI4110-CE 27 21 3,515,0 AX-LX-RAI4150-CE 34 19 2,818,5 AX-LX-RAI4185-CE 41 15 2,3

Clase 400 VSalida máx. del motor aplicable en kW Referencia Valor de corriente A Inductanciaen mH3,7 AX-RC06400116-DE 11,6 6,405,5 AX-RC04410167-DE 16,7 4,417,5 AX-RC03350219-DE 21,9 3,3511,0 AX-RC02330307-DE 30,7 2,3315,0 AX-RC01750430-DE 43,0 1,7518,5 AX-RC01200644-DE 64,4 1,20Clase 400 VSalida máx. del motor aplicable en kW Referencia Valor de corriente A Inductanciaen mH4,0 AX-RAO07300080-DE 8,0 7,305,5 AX-RAO04600110-DE 11,0 4,607,5 AX-RAO03600160-DE 16,0 3,6011 AX-RAO02500220-DE 22,0 2,5015 AX-RAO02000320-DE 32,0 2,0018,5 AX-RAO01650400-DE 40,0 1,65

MCCBFuente de alimentación

Reactancia de c.a. LX

R/L1U

V

W

X

Y

Z

S/L2

T/L3

Fuente de
alimentación

LX

Reactancia de c.c.

R/L1

PD/+1 P/+

MCCB

S/L2

T/L3

16 Variadores de frecuencia

3G3LX

A Filtros de línea

Tabla de selección

Especificaciones ModeloClase de tensión Capacidad máx. del motor kW Corriente nominal (A) 3G3LX-
Trifásico de 400 V

3,7 9 A4037-E4,0 11 A4040-E5,5 14 A4055-E7,5 19 A4075-E11 27 A4110-E15 34 A4150-E18,5 41 A4185-E
Filtro de líneaTipo Clase de tensión Modelo 3G3LX-@ Referencia Corriente nominal (A) Fugasnom./máx. kgFiltro para la fuente de alimentación Trifásica 400 V A4037 AX-FIL3010-SE 10 3,3/53 mA 1,0A4040/A4055 AX-FIL3015-SE 15 3,3/53 mA 1,5A4075/A4110 AX-FIL3030-SE 30 3,4/58 mA 2,1A4150/A4185 AX-FIL3053-SE 53 3,4/58 mA 4,1Filtro para la fuentede alimentación de control*1*1 Para cumplir la regulación CEM es necesario el filtro AX-FILC2008-SE en la fuente de alimentación de control.Monofásico200 V Todos los modelos AX-FILC2008-SE 8 0,73/1,46 mA 0,17

Ferrita

A

B B
Operador remoto

con LCD de 5 líneas

Cable de extensión

del operador remoto

A

A

D

A
Reactancia de salida de c.a.

Chopper de frenado

Cable RJ45 – USB

C22

R52
C24PE

C16

U11

U8

R6
C26

C28

JP3

U6

U7

T1

U9

++

R15

R15

R25

R15
R20R30

R7

R5
C5

R21

U14

C17
R14

R28

R

R11

JP
1

C1

U10

C3

R5R1 R2

R3
6R3C21

R3
5

R70

R120

R75

R78

R114C2

2
+

+

U1+

C35

R99
U12

R
95

R39

R40
R57

R56

D6

R6

U15

R54

R55

R8

TR
2 11R1

1
R1

10
R10

7

R11
3

TR
1

C13

U13

C10

SI-N

Nº de código

U17

73600-C0210

JP5 JP6

RT4

R10
R10 R10

5

R102 C12

C11

R94
R97

R96

C20

R95

C39

R131

Y1

U
10

C33

Unidades opcionales

Resistencia de frenado

D

C

B
E

A

CX-Drive

CX-One
MCCB

LX

Filtro

Reactancia de

entrada de c.a.

Motor

Conexión

a tierra

Fuente de

alimentación

Reactancia de c.c.

LX 17

A Reactancia de entrada de c.a.
A Reactancia de entrada de c.a. para EN12015

A Reactancia de c.c.

A Ferritas
A Reactancia de salida de c.a.

B Accesorios

C Tarjetas opcionales

Trifásico de 400 Vc.a.Modelo de convertidor 3G3LX-@ Referencia de reactancia de c.a.A4037 AX-RAI03500100-DEA4040/A4055/A4075 AX-RAI01300170-DEA4110/A4150 AX-RAI00740335-DEA4185 AX-RAI00360500-DE
Trifásico de 400 Vc.a.Modelo de convertidor 3G3LX-@ Referencia de reactancia de c.a.A4037 AX-LX-RAI4037-CEA4040 AX-LX-RAI4040-CEA4055 AX-LX-RAI4055-CEA4075 AX-LX-RAI4075-CEA4110 AX-LX-RAI4110-CEA4150 AX-LX-RAI4150-CEA4185 AX-LX-RAI4185-CE
Trifásico de 400 Vc.a.Modelo de convertidor 3G3LX-@ Referencia de reactancia de c.a.A4037 AX-RC06400116-DEA4040/A4055 AX-RC04410167-DEA4075 AX-RC03350219-DEA4110 AX-RC02330307-DEA4150 AX-RC01750430-DEA4185 AX-RC01200644-DE

Modelo Diámetro DescripciónAX-FER2515-RE 25 Para motores de 15 kW o inferioresAX-FER5045-RE 50 Para motores de 18,5 kW
400 VModelo 3G3LX-@ ReferenciaA4040 AX-RAO07300080-DEA4055 AX-RAO04600110-DEA4075 AX-RAO03600160-DEA4110 AX-RAO02500220-DEA4150 AX-RAO02000320-DEA4185 AX-RAO01650400-DE

Tipos Modelo Descripción FuncionesDel operador digital AX-OP05-E Operador remoto LCD Operador remoto LCD de 5 líneas con función de copia, longitud máx. del cable 3 m*1

*1 Tenga en cuenta que para el firmware 4287 y 4288, el operador solo mostrará 2 líneas de texto.
3G3AX-CAJOP300-EE Cable de operador remoto Cable de 3 metros para conexión del operador remoto3G3AX-OP01 Operador remoto LED Operador remoto LED, longitud de cable máx. 3m4X-KITMINI Kit de montaje para operador LED Kit de montaje para operador LED en panelAccesorios 3G3AX-PCACN2 Cable/convertidor USB Cable de conexión RJ45 a USBUSB-converter cable

Tipos Modelo Descripción Funciones
EncoderRealimenta-ción

3G3AX-PG Tarjeta opcional de realimentación de encoder
Entradas de pulsos fase A, B y Z (pulso diferencial) (RS-422) Entrada del comando de posición del tren de pulsos (RS-422)Salida de monitorización de pulsos (RS-422)Rango de frecuencia de encoder: 100 kHz máx.3G3AX-ABS Tarjeta de encoder, con entrada para dos encodersEntradas de pulsos fase A, B y Z (pulso diferencial) (RS-422)EnDat 2.1 y 2.2Hiperface3G3AX-ABS ––> Rango de frecuencia de encoder: 100 kHz máx.3G3AX-ABS30 ––> Rango de frecuencia de encoder: 30 KHz como máximo para mejorar la inmunidad al ruido3G3AX-ABS30Opcional SJ-EIO Tarjeta de expansión de E/S 5 entradas digitales, 2 salidas relé y una salida de colector abierto

18 Variadores de frecuencia

D Unidad de frenado, unidad de resistencia de freno

Valores recomendados para una suspensión 2:1, velocidad del ascensor de 1 m/s y un uso medio del ascensor
E Software del ordenador

Variador Unidad de resistencia de freno Tensión Máx. del motorkW Convertidor 3G3LX@ Unidad de frenadoAX-BCR@

Resistencia mín. conectable Ω Resistencia conectable para funcionamiento en continuo Ω Resistencia externa 10% ED 10 segundos máx. para integradas5 segundos máx. para unidad de frenado Par de freno %Trifásico Tipo AX- Resistencia Ω
400 V(Trifásica)

3,7 4037
Integrada

70 200 REM02K1110-IE 110 554,0 4040 70 200 REM02K1110-IE 110 505,5 4055 70 200 REM02K1110-IE 110 407,5 4075 35 150 REM03K5085-IE 85 4511,0 4110 35 150 REM03K5085-IE 85 3015,0 4150 24 100 REM19K0032-IE 32 6518,5 4185 24 100 REM19K0032-IE 32 55
Tipos Modelo Descripción InstalaciónSoftware CX-Drive Software Herramienta de software para configuración y monitorizaciónCX-One Software Herramienta de software para configuración y monitorización

Con el fin de mejorar los productos, las especificaciones están sujetas a cambio sin previo aviso.TODAS LAS DIMENSIONES SE ESPECIFICAN EN MILÍMETROS.Para convertir de milímetros a pulgadas, multiplique por 0,03937. Para convertir de gramos a onzas, multiplique por 0,03527.Cat. No. I119E-ES-03

19

CD_ES-01+LX+Brochure

Sistemas de automatización
•	Autómatas	programables	(PLC)		•	Interfaces	hombre-máquina	(HMI)		•	E/S	remotas			
•	PC	industriales		•	Software

Control de velocidad y posición
•	Controladores	de	movimiento		•	Servosistemas		•	Convertidores	de	frecuencia		•	Robots

Componentes de control
•	Controladores	de	temperatura		•	Fuentes	de	alimentación		•	Temporizadores		•	Contadores
•	Relés	programables		•	Procesadores	de	señal		•	Relés	electromecánicos		•	Monitorización		
•	Relés	de	estado	sólido		•	Interruptores	de	proximidad		•	Pulsadores		•	Contactores

Detección & Seguridad
•	Sensores	fotoeléctricos		•	Sensores	inductivos		•	Sensores	de	presión	y	capacitativos
•	Conectores	de	cable		•	Sensores	para	medición	de	anchura	y	desplazamiento			
•	Sistemas	de	visión		•	Redes	de	seguridad		•	Sensores	de	seguridad			
•	Unidades	y	relés	de	seguridad		•	Finales	de	carrera	y	de	seguridad

A pesar de que nos esforzamos por lograr la perfección, Omron Europe BV y sus compañías subsidiarias o asociadas

no garantizan ni se responsabilizan con respecto a la exactitud o integridad de la información descrita en este documento.

Nos reservamos el derecho a realizar cualquier cambio en cualquier momento sin previo aviso.

OMRON EUROPE B.V.			Wegalaan	67-69,	NL-2132	JD,	Hoofddorp,	Países	Bajos.			Tel:	+31	(0)	23	568	13	00			Fax:	+31	(0)	23	568	13	88			industrial.omron.eu	

Alemania
Tel:	+49	(0)	2173	680	00	
industrial.omron.de	

Austria
Tel:	+43	(0)	2236	377	800	
industrial.omron.at	

Bélgica
Tel:	+32	(0)	2	466	24	80	
industrial.omron.be	

Dinamarca
Tel:	+45	43	44	00	11	
industrial.omron.dk	

Finlandia
Tel:	+358	(0)	207	464	200
industrial.omron.fi	

Francia
Tel:	+33	(0)	1	56	63	70	00
industrial.omron.fr	

Hungría
Tel:	+36	1	399	30	50	
industrial.omron.hu	

Italia
Tel:	+39	02	326	81	
industrial.omron.it	

Noruega
Tel:	+47	(0)	22	65	75	00	
industrial.omron.no	

Países Bajos
Tel:	+31	(0)	23	568	11	00	
industrial.omron.nl	

Polonia
Tel:	+48	22	458	66	66	
industrial.omron.pl	

Reino Unido
Tel:	+44	(0)	870	752	08	61
industrial.omron.co.uk	

República Checa
Tel:	+420	234	602	602	
industrial.omron.cz	

Rusia
Tel:	+7	495	648	94	50	
industrial.omron.ru

Sudáfrica
Tel:	+27	(0)11	579	2600	
industrial.omron.co.za	

Suecia
Tel:	+46	(0)	8	632	35	00	
industrial.omron.se	

Suiza
Tel:	+41	(0)	41	748	13	13	
industrial.omron.ch	

Turquía
Tel:	+90	212	467	30	00	
industrial.omron.com.tr

Más representantes de Omron
industrial.omron.eu

OMRON ELECTRONICS IBERIA S.A.U.
ESPAÑA
c/Arturo	Soria	95,	E-28027	Madrid	
Tel:	+34	902	100	221	
Fax:	+34	902	361	817	
omron@omron.es	
industrial.omron.es	

PORTUGAL
Edificio	Mar	do	Oriente	
Alameda	dos	Oceanos	
Lote	1.07.1	-L3.2	
1990	-	616	Lisboa	
Tel:	+351	21	942	94	00	
Fax:	+351	21	941	78	99	
info.pt@eu.omron.com	
industrial.omron.pt	

Lisboa		 Tel:	+351	21	942	94	00	
Oporto 	 Tel:	+351	22	715	59	00	

