

5.5-30 kW [200V] / 2.2-450kW [400V]

İP5A Kullanım Kılavuzu

LS Değişken Frekanslı Sürücüleri satın aldığınız için teşekkürler!

EMNİYET TALİMATLARI

Yaralanma ve maddi hasarı önlemek için sürücünün kurulum ve
çalıştırılması esnasında bu talimatları takip edin.

Talimatları ihmal etmekten dolayı doğru olmayan çalıştırma zarar
veya hasara sebep olacaktır. Önemli bilgilere dikkat çekmek için
kılavuz boyunca aşağıdaki işaretler kullanılır.

i

TEHLİKE

UYARI

TEDBİR

Bu işaret ölüm veya ciddi yaralanma
olasılığını belirtir.

Bu işaret sürücü veya diğer bileşenlerin
hasar görme olasılığını belirtir.

Bu işaret, talimatları takip etmediğiniz
takdirde ani ölüm veya ciddi yaralanma
oluşabileceğini belirtir.

■ Bu kılavuzdaki ve teçhizatınız üzerindeki her işaretin anlamı
şu şekildedir.

Bu emniyet uyarı işaretidir.
Tehlikeli durumdan sakınmak için talimatları dikkatlice okuyun ve takip
edin.
Bu işaret, kullanıcıyı ürün içerisinde bedensel yaralanma veya
elektrik çarpmasına sebep olabilecek “tehlikeli gerilim” mevcudiyeti
konusunda uyarır.

■ Bu kılavuz, kullanıcının erişebileceği bir yerde
bulundurulmalıdır..

■ Bu kılavuz, sürücüyü gerçekte kullanan ve bakımından
sorumlu olan kişiye verilmelidir.

 UYARI
 Güç uygulanmış iken veya ünite çalışıyor iken kapağı çıkarmayın.

Aksi takdirde, elektrik çarpması meydana gelebilir.

 Sürücüyü ön kapağı çıkarılmış durumda iken çalıştırmayın.
Aksi takdirde, açıktaki terminaller ve bus barları sebebiyle elektrik çarpması meydana
gelebilir.

 Giriş gücü uygulanmamış olsa dahi, periyodik muayeneler veya
kablolama haricinde kapağı çıkarmayın.
Aksi takdirde, kapasitör banklarına temas etme sebebiyle elektrik çarpması meydana
gelebilir.

 Kablolama ve periyodik muayeneler giriş gücünün kesilmesinden en az
10 dakika sonra ve DC bağlantı voltajının deşarj olduğu bir ölçü aleti ile
denetlendikten sonra (DC 30V altında) gerçekleştirilmelidir.
Aksi takdirde, elektrik çarpması meydana gelebilir.

 Butonları kuru ellerle çalıştırınız.
Aksi takdirde, elektrik çarpması meydana gelebilir.

 Kablo izolasyonları hasarlı ise kabloyu kullanmayınız.
Aksi takdirde, elektrik çarpması meydana gelebilir.

 Kabloları sürtmelere, aşırı gerginliğe, ağır yüklere veya sıkıştırmaya
maruz bırakmayınız.
Aksi takdirde, elektrik çarpması meydana gelebilir.

 TEDBİR
 Sürücüyü alev almaz bir yüzey üzerine kurun. Yakınına alev alabilir bir

malzeme koymayın.
Aksi takdirde, yangın çıkabilir.

 Sürücü hasar görürse giriş gücünü kesin.
Aksi takdirde, ikincil bir kaza ve yangına yol açabilir.

 Kapattıktan veya bağlantısını kestikten sonra sürücüye temas etmeyin.
Bir kaç dakika süresince sıcak kalacaktır.
Aksi takdirde, cilt yanması veya hasarı gibi bedeni yaralanmalar meydana gelebilir.

 Kurulumu tamamlanmış olsa dahi, hasarlı veya parçaları eksik bir
sürücüye güç uygulamayın.
takdirde, elektrik çarpması meydana gelebilir.

 Sürücü içine iplik, kağıt, ağaç parçacıkları, toz veya diğer yabancı

ii

madde girişine müsaade etmeyin.
Aksi takdirde, yangın veya kaza meydana gelebilir.

ÇALIŞTIRMA ÖNLEMLERİ
(1) Kullanma ve kurulum

 The iP5A serisi sürücü ağır olabilir. Ürünü ağırlığına göre kaldırın. Gerekli ise iP5A serisi
sürücüyü taşımak ve kurmak için yük asansörü veya vinç kullanın. Bu şekilde hareket
edilmemesi halinde kişisel yaralanma veya sürücü hasarı meydana gelebilir.

 Tavsiye edilen sayıdan fazla sürücü kutularını üst üste koymayın.
 Sürücüyü bu kılavuzda belirtilen talimatlara göre kurun.
 Kapağı nakliye esnasında açmayın.
 Sürücü üzerine ağır maddeler koymayın.
 Sürücü yerleştirme yönünün doğru olduğunu kontrol edin.
 Sürücüyü düşürmeyin, veya darbeye maruz bırakmayın.
 Toprak empedansının 230 V Sınıfı sürücüler için 100ohm veya daha az ve 460V sınıfı

sürücüler için 10ohm veya daha az olduğunu onaylayın.
 Muayene, kurulum veya onarım esnasında pcb kartlarına dokunmadan önce

ESD(Elektrostatik Deşarj) ‘a karşı koruyucu tedbirler alın.
 Sürücü aşağıdaki çevresel şartlar altında kullanım için tasarlanmıştır:

Ç
ev

re Ortam
sıcaklığı

- 10 ~ 40 ℃ (14 ~ 104℉ ℉)

Göreceli nem 90% Göreceli nem veya daha az (sıvılaşma olmaksızın)
Depolama
sıcaklığı

- 20 ~ 65 ℃ (-4℉ ~ 149)℉

Konum Korozyon yapıcı gazdan, tutuşabilir gazdan, yağdan,
dumandan veya tozdan korunaklı (Kirlilik Derecesi 2
Çevresi)

Yükseklik,
Titreşim

Deniz seviyesinin azami 1,000m (3,300ft) üstünde,
Azami 5.9m/san2 (0.6G) veya daha az

Atmosfer
basıncı

70 ~ 106 kPa (Hg olarak 20.67 ~ Hg olarak 31.3)

(2) Kablolama

 Sürücünün çıkışına güç faktörü düzeltme kapasitörleri, aşırı gerilim koruyucular veya RFI
filtresi bağlamayın.

 U, V, W motor çıkış kablolarının bağlantı sırası motorun dönüş yönünü etkileyecektir.
Sürücüyü çalıştırmadan önce kablolamanın doğruluğunu onaylayın.

 Doğru olmayan terminal kablolaması sürücü ve/veya cihaz hasarına yol açabilir.
 Terminallerin kutuplarını (+/-) ters çevirmek sürücüye zarar verebilir.
 Yalnızca LS sürücüsü konusunda yetkili personel kablolama ve muayeneleri

gerçekleştirmelidir.
 Daima kablolamadan önce sürücüyü kurun. Aksi takdirde, elektrik çarpmasına maruz

kalabilirsiniz veya bedensel yaralanma oluşabilir.

(3) Deneme çalıştırması
 Çalıştırma esnasında bütün parametreleri kontrol edin. Uygulamaya bağlı olarak parametre

iii

değerlerini ayarlamak gerekebilir.
 Daima her terminale bu kılavuzda belirtildiği şekilde izin verilen aralıkta gerilim uygulayın.

Aksi takdirde, sürücüde hasar meydana gelebilir.

(4) Çalıştırma önlemleri
 Otomatik tekrar başlatma fonksiyonu seçili iken, hata oluştuktan sonra motor tekrar çalışır.
 Tuş takımı üzerindeki Stop (Dur) tuşu yalnızca tuş takımı kontrolu etkin iken sürücüyü

durdurmak için kullanılabilir. Gerekli ise ayrı bir acil durdurma düğmesi kurun.
 Çalıştırma komutu ve /veya referans sinyali mevcut iken bir hata sıfırlaması yapılırsa, ani

bir çalışma meydana gelecektir. Herhangi bir hatayı sıfırlamadan önce çalıştırma komutu
ve /veya referans sinyalinin kapalı olduğunu peşinen kontrol edin. Aksi takdirde, bir kaza
meydana gelebilir.

 Sürücüde değişiklik yapmayın.
 Motor özellikleri ve kullanıcı ETH aşırı yük ayarlarına bağlı olarak, motor sürücü elektronik

ısı fonksiyonu tarafından korunmakta olmayabilir.
 Sürücü çalışmasının, tuş takımı komutu veya kontrol giriş sinyalleri tarafından kontrol

edilmesi planlanmıştır. Motorun çalıştırılması/durdurulması için rutin bir şekilde sürücünün
giriş kaynağı bağlantısını ayıran ve tekrar bağlayan bir manyetik kontaktör veya herhangi
başka bir cihaz kullanmayın.

 Elektromanyetik parazit etkisini azaltmak için gürültü filtresi kullanılabilir. Aksi takdirde,
yakındaki elektronik cihazlar etkilenebilir.

 Giriş gerilimi dengesizliği durumunda AC giriş reaktörü kurun.
 Sürücünün yarattığı harmoniğe bağlı olarak Güç Faktörü kapasitörleri ve jeneratörler aşırı

ısınabilir ve hasar görebilir.
 460V sınıfı motoru sürücü ile çalıştırır iken yalıtımla düzeltilmiş bir motor kullanın veya

mikro aşırı gerilimden korumak için tedbirler alın. Motor terminallerinde kablolama sabitine
vasıflandırılabilinir bir mikro aşırı gerilim meydana gelir ve yalıtımı bozabilir ve motora zarar
verebilir.

 Cihazı çalıştırmadan önce ve kullanıcı programlamasından önce kullanıcı parametrelerini
fabrika ayarlarına getirin.

 Sürücü motoru yüksek hızlarda çalıştırmaya ayarlanabilir. Sürücüyü çalıştırmadan önce
motorun ve makine aksamının hız kapasitesini kontrol edin.

 DC-Fren fonksiyonunu kullanırken tutma torku üretilmez. Tutma torku gerekli olduğunda
ayrı teçhizat kurun.

(5) Hata önleme tedbirleri
 Gerek görülürse, sürücünün çalışma esnasında aksaması durumunda tehlikeli bir durumu

engellemek için acil mekanik fren gibi bir emniyet yedeği sağlayın.

(6) Bakım, muayene ve parça değişimi
 Sürücünün güç veya kontrol devresinde megger (hi-pot veya yalıtım direnci) testi

tertiplemeyin.
 Periyodik muayene ve parça değişimi için Bölüm 8 ‘e bakın.

(7) İmha
 Sürücüyü imha ederken endüstriyel atık olarak sınıflandırın.

(8) Genel talimatlar
Bu talimat kılavuzundaki şema ve çizimlerin çoğu sürücüyü devre kapaksız göstermektedir. Üniteyi
çalıştırmadan önce, kapakları ve devre korumasının özelliklerine göre takılı olduğundan emin olun.

iv

İçindekiler

BÖLÜM 1 - TEMEL BİLGİ ... 1

1.1 MUAYENE ... 1
1.2 TEMEL YAPILANDIRMA .. 2

BÖLÜM 2 - ÖZELLİK ... 1

2.1 200~230V SINIFI (0.75~30KW /1~40HP) .. 1
2.2 380~480V SINIFI (0.75~30KW / 1~40HP) ... 1
2.3 380 ~ 480V SINIFI (37~90KW / 50~125HP) .. 2
2.4 380 ~ 480V SINIFI (110~450KW / 150~600HP) .. 2
2.5 BOYUTLAR .. 5

BÖLÜM 3 - KURULUM ... 1

3.1 KURULUM ÖNLEMLERI ... 1
3.2 KABLOLAMA ... 3

BÖLÜM 4 - ÇALIŞTIRMA ... 1

4.1 PROGRAMLAMA TUŞ TAKIMLARI ... 1
1.1 SET ... 2
4.2 ÇALIŞTIRMA ÖRNEĞI .. 7
4.3 ÇEŞITLI FONKSIYON AYARI & TANIM ... 12
4.4 ÇALIŞTIRMA ÖRNEĞI .. 18

BÖLÜM 5 - PARAMETRE LİSTESİ .. 1

5.1 PARAMETRE GRUPLARI ... 1
5.2 PARAMETRE LISTESI .. 2

BÖLÜM 6 - PARAMETRE TANIMI .. 1

6.1 SÜRÜCÜ GRUBU [DRV] ... 1
6.2 FONKSIYON 1 GRUBU [FU1] .. 10
6.3 FONKSIYON 2 GRUBU [FU2] .. 24
6.4 GIRIŞ/ÇIKIŞ GRUBU [I/O] ... 36
6.5 UYGULAMA GRUBU [APP] ... 55

BÖLÜM 7 - SORUN GİDERME & BAKIM ... 1

7.1 HATA GÖSTERGESI ... 1
7.2 SORUN GIDERME ... 6
7.3 GÜÇ BILEŞENLERI NASIL KONTROL EDILIR ... 7
7.4 BAKIM ... 9

BÖLÜM 8 - SEÇENEKLER ... 1

8.1 SEÇENEK LISTESI .. 1
8.2 HARICI SEÇENEKLER .. 1

BÖLÜM 9 - RS485 HABERLEŞMESİ .. 1

9.1 TANITIM ... 1
9.2 ÖZELLIK ... 2
9.3 ÇALIŞTIRMA .. 3
9.4 HABERLEŞME PROTOKOLU (RS485) .. 4

v

9.5 PARAMETRE KOD LISTESI ... 9
9.6 SORUN GIDERME ... 13
9.7 ASCII KOD LISTESI .. 16

 EK A- UL İŞARETLEME .. I

 EK B- ÇEVRESEL CİHAZLAR .. IV

 EK C- İLGİLİ PARAMETRELER ... VI

 UYUMLULUK BEYANI ... VII

 EMI / RFI GÜÇ HATTI FİLTRELERİ ... IX

 LS SÜRÜCÜLER, IP5A SERISI ... IX

vi

BÖLÜM 1 - TEMEL BİLGİ

Bu sürücüyü çalıştırmadan veya serviste bulunmadan önce bu kılavuzu okuyup anlayın. Sürücü bu kılavuza
göre kurulmalıdır. Aşağıdaki düzenler bu kılavuzdaki güvenlik mesajlarını belirtmek için kullanılır. Bu
mesajlara önem vermede gösterilen zaafiyet ciddi, hatta muhtemelen ölümcül yaralanmaya bile yol açabilir veya
ürünlere veya ilgili teçhizat ve sistemlere hasar verebilir.

1.1 Muayene

- Sürücüyü paketinden çıkarın ve nakliye hasarlarına karşı dış yüzeyini kontrol edin. Hasar bariz ise nakliye
acentasını ve LSIS satış temsilcinizi bilgilendirin.

- Kapağı açın ve sürücüyü herhangi bariz bir hasara veya yabancı cisimlere karşı kontrol edin. Bütün takılı
donanım ve terminal bağlantı donanımlarının uygun bir şekilde oturtulduğundan, güvenli şekilde
takıldığından ve hasarsız olduğundan emin olun.

- iP5A sürücüsü üzerindeki etiketi kontrol edin. Sürücü ünitesinin uygulama için doğru beygir gücünde ve giriş
geriliminde olduğunu doğrulayın.

1.1.1 Sürücü model numarası

Sürücünün numaralama sistemi aşağıda gösterildiği gibidir.

SV 055 iP5A – 2 N E

Motor değeri N: Tuş takımı yok
O: UL Açık Tip
E: UL Muhafazalı Tip 1
L: Dahili DC Kesme

055 5.5kW
900 90kW

Seri İsmi Giriş Gerilimi
iP5A 2 200 - 230V

4 380 - 480V

* UL Açık tip : UL Açık tip ürün kapalı mekan içinde panel üzerine takılmalıdır.
* UL Muhafazalı tip 1 : UL Muhafazalı tip 1 ürünü kapalı mekan içinde panel olmadan takılabilir.

1.1.2 Kurulum

Sürücüyü güvenli şekilde çalıştırmak için sürücüyü uygun yerde, uygun yönde ve uygun mesafeler bırakarak
kurun.

1.1.3 Kablolama

Güç kaynağı, motor ve çalıştırma sinyallerini (kontrol sinyalleri) terminal bloğuna bağlayın. Yanlış bağlantının
sürücü ve çevresel cihazlara hasar verebileceğini aklınızda bulundurun.

1

Bölüm 1 – Temel Bilgi

1.2 Temel yapılandırma

Sürücünün çalıştırılması için aşağıdaki cihazlar gereklidir. Uygun çalışmanın temin edilmesi için uygun çevresel
cihazlar seçilmeli ve doğru bağlantılar yapılmalıdır. Yanlış bir şekilde uygulanan veya kurulan sürücü, sistemin
kusurlu çalışmasına veya bileşen hasarı yanında ürün ömründe kısalmaya da yol açabilir. Devam etmeden önce
bu kılavuzu tamamen okumalı ve anlamalısınız.

2

AC Besleme Kaynağı İzin verilen sürücü giriş gücü değer aralığı
dahilinde güç kaynağı kullanın.

MCCB veya Toprak
kaçak devre kesicisi
(ELB)

Devre kesicilerini veya sigortaları uygun
ülke ve bölge kodlarına göre seçin.

Hat içi Manyetik
Kontaktör

Gerekli ise kurun. Kurulduğunda sürücüyü
çalıştırma veya durdurma amacıyla
kullanmayın. Ürün ömrünü kısaltabilir.

AC Reaktör AC reaktörü, harmoniğin azaltılması ve güç
faktörünün iyileştirilmesi gerektiğinde
kullanılabilir. Sürücü, kendi KVA değerinin
10 katından büyük bir güç kaynağına
kurulduğu zaman kullanılmalıdır.

Sürücü (SV-iP5A)
Kurma ve kablolama

Sürücüyü güvenli bir şekilde çalıştırmak
için, uygun yönde ve uygun boşluklar
bırakarak kurun. Lütfen sürücünün panel
içinde kurulup kurulmadığına dikkat edin.
Doğru olmayan terminal kablolaması
teçhizat hasarına yol açabilir. Kontrol
devresinin kontrol kablosu elektrik
gürültüsünü azaltmak için ana devre
kablosundan ayrı olarak kablolanmalıdır.

DC Reaktörü DC reaktörü, gerekli olduğunda harmoniği
azaltmak veya güç faktörünü iyileştirmek
için AC reaktörü ile beraber veya AC
reaktörü yerine kullanılabilir.

Motora Sürücünün çıkış tarafına güç faktörü
kapasitörleri, aşırı gerilim koruyucular veya
gürültü filtreleri bağlamayın.

BÖLÜM 2 - ÖZELLİK

2.1 200~230V Sınıfı (0.75~30kW /1~40HP)
Model Numarası (SVxxxiP5A-2) 008 015 022 037 055 075 110 150 185 220 300

Kapasite [kVA] (1) 1.9 3.0 4.6 6.1 9.1 12.2 17.5 22.9 28.2 33.5 43.8

Çıkış
değerleri

Fan
veya

pompa
yükü

motor
değeri(2)

HP 1 2 3 5 7.5 10 15 20 25 30 40

kW 0.75 1.5 2.2 3.7 5.5 7.5 11 15 18.5 22 30

Akım [A]
(110% aşırı yük)

5 8 12 16 24 32 46 60 74 88 115

110% 1Dakika (Normal Çalışma)

Genel
yük

motor
değeri(2)

HP 0.5 1 2 3 5 7.5 10 15 20 25 30

kW 0.4 0.75 1.5 2.2 3.7 5.5 7.5 11 15 18.5 22

Akım [A]
(150% aşırı yük)

2.5 5 8 12 17 23 33 44 54 68 84

150% 1 Dakika (Ağır Çalışma)
Frekans 0.01 ~ 120 Hz
Gerilim 200 ~ 230 V(3)

Giriş
değerleri

Gerilim 3φ 200 ~ 230 V (-15% ~ +10 %)
Frekans 50/60 Hz (± 5 %)

Koruma derecesi IP20 / UL Tipi1 IP00 / UL Açık(3)

Ağırlık [kg (lbs.)] 4.1
(9.0)

4.2
(9.3)

4.2
(9.3)

4.9
(10.8)

4.9
(10.8)

6
(13.2)

6
(13.2)

13
(28.7)

13.5
(29.8)

20
(44.1)

20
(44.1)

2.2 380~480V Sınıfı (0.75~30kW / 1~40HP)
 Model Numarası (SVxxxiP5A-4) 008 015 022 037 055 075 110 150 185 220 300

Kapasite [kVA] (1) 2.0 3.2 4.8 6.4 9.6 12.7 19.1 23.9 31.1 35.9 48.6

Çıkış
değerleri

Fan
veya

pompa
yükü

motor
değeri(2)

HP 1 2 3 5 7.5 10 15 20 25 30 40

kW 0.75 1.5 2.2 3.7 5.5 7.5 11 15 18.5 22 30

Akım [A]
(110% aşırı yük)

8 12 16 12 16 24 30 39 45 61

110% 1Dakika (Normal Çalışma)
Genel
yük

motor
değeri(2)

HP 0.5 1 2 3 5.5 7.5 10 15 20 25 30

kW 0.4 0.75 1.5 2.2 3.7 5.5 7.5 11 15 18.5 22

Akım [A]
(150% aşırı yük)

2.5 4 6 8.8 12 16 22/24 28/30 34/39 44/45

150% 1 Dakika (Ağır Çalışma)
Frekans 0.01 ~ 120 Hz
Gerilim 380 ~ 480 V(3)

Giriş
değerleri

Gerilim 3φ 380 ~ 480 V (-15% ~ +10 %)
Frekans 50/60 Hz (± 5 %)

Koruma derecesi IP20 / UL Tipi1 IP00 / UL Açık(3)

Ağırlık [kg (lbs.)] Standart Tip 4.1
(9.04)

4.2
(9.26)

4.2
(9.26)

4.9
(10.8)

4.9
(10.8)

6
(13.2)

6
(13.2)

12.5
(27.6)

13
(28.7)

20
(44.1)

20
(44.1)

Dahili DCL Tipi - - - - - - - 19.5
(42.9)

19.5
(42.9)

26.5
(58.3)

26.5
(58.3)

1

Bölüm 2 - Özellik

2.3 380 ~ 480V Sınıfı (37~90kW / 50~125HP)
Model Numarası
(SVxxxiP5A-4)

370 450 550 750 900

Kapasite [kVA] (1) 59.8 72.5 87.6 121.1 145.8

Çıkış
değerleri

Fan
veya

pompa
yükü

motor
değeri(2)

HP 50 60 75 100 125

kW 37 45 55 75 90

Akım [A]
(110% aşırı yük)

91 110 152 183

110% 1Dakika (Normal Çalışma)
Genel
yük

motor
değeri(2)

HP 40 50 60 75 100

kW 30 37 45 55 75

Akım [A]
(150% aşırı yük)

Frekans 0.01 ~ 120 Hz
Gerilim 380 ~ 480 V(3)

Giriş
değerleri

Gerilim 3φ 380 ~ 480 V (-15% ~ +10 %)
Frekans 50/60 Hz (± 5 %)

Koruma derecesi IP00 / UL Açık(3)

Ağırlık [kg (lbs.)] Standart Tip 27(59.5) 27(59.5) 29(64) 42(92.6) 43(94.8)
Dahili DCL Tipi 39(86) 40(88.2) 42(92.6) 67(147.4) 68(149.9)

2.4 380 ~ 480V Sınıfı (110~450kW / 150~600HP)
Model Numarası
(SVxxxiP5A-4)

1100 1320 1600 2200 2800 3150 3750 4500

Kapasite [kVA] (1) 178 210 259 344 436 488 582 699

Çıkış
değerleri

Fan
veya

pompa
yükü

motor
değeri(2)

HP 150 200 250 300 350 400 500 600

kW 110 132 160 220 280 315 375 450

Akım [A]
(110% aşırı yük)

264 325 432 547 613 731 877

110% 1Dakika (Normal Çalışma)
Genel
yük

motor
değeri(2)

HP 125 150 200 250 300 350 400 500

kW 90 110 132 160 220 280 315 375

Akım [A]
(150% aşırı yük)

223 264 325 432 547 613 731

150% 1 Dakika (Ağır Çalışma)
Frekans 0.01 ~ 120 Hz
Gerilim 380 ~ 480 V(3)

Giriş
değerleri

Gerilim 3φ 380 ~ 480 V (-15% ~ +10 %)
Frekans 50/60 Hz (± 5 %)

Koruma derecesi IP00 / UL Açık(4)

DCL (DC Kesme) Dahili Harici Seçenek
Ağırlık [kg (lbs.)] 101

(222.7)
101

(222.7)
114

(251.3)
200

(441.9)
200

(441.9)
243

(535.7)
380

(837.7)
380

(837.7)

Ortak Özellikler

2

Bölüm 2 - Özellik

Soğutma yöntemi Zorlamalı hava soğutma (1.5kW-2, 2.2kW-4 altında kendi kendine soğuma)
Kısa Devre Değeri 65kA, azami 100,000 RMS Simetrik ampere sağlayabilen devre üzerinde

kullanıma uygundur, azami 240 (veya 480V) volt
Acenta Onayları UL ve cUL listeli, CE işaretli

K
O

N
TR

O
L Kontrol Yöntemi V/F, Sensörsüz Vektör, Kayma Telafisi, Kolay Çalıştırma Seçilebilir

Frekans Ayar
Çözünürlüğü

Dijital Referans: 0.01 Hz (100 Hz altında), 0.1 Hz (100 Hz üstünde)
Analog Referans: 0.01 Hz / 60 Hz

Frekans Hassaslığı Dijital: Azami Çıkış Frekansının 0.01 % ‘i
Analog: Azami Çıkış Frekansının 0.1 % ‘i

V/F Oranı Doğrusal, Kare Şablon, Kullanıcı V/F
Aşırı yük Kapasitesi 1 dakikada 110 %, 1 dakikada 120% (5)

Tork Artışı El ile Tork Artışı (0 ~ 15 % ayarlanabilir), Otomatik Tork Artışı

Ç
A

LI
ŞM

A Çalışma Yöntemi Tuş takımı / Terminal / Haberleşme Çalışması
Frekans Ayarı Analog: 0 ~ 12V / -12V ~ 12V / 4 ~ 20mA veya 0~20mA/ Sinyal / Harici PID

Dijital: Tuş takımı

G
iri

ş S
in

ya
li Başlangıç

Sinyali
İleri, Ters

Çok adımlı Jog dahil 18 Hıza kadar ayarlanabilir (Programlanabilir Dijital Giriş Terminalini
kullanın, Jog/Bekleme dahil)

Çok adımlı
Hızlanma/
Yavaşlama
Zamanı

0.1~ 6,000 san, Çok fonksiyonlu Terminal aracılığıyla azami 4 tip ayarlanabilir.
Hızlanma/Yavaşlama Şablonu: Doğrusal, U-Eğrisi, S-Eğrisi seçilebilir

Acil Durma Sürücü çıkışını keser Interrupts the Output of Inverter
Jog Jog Çalışması
Hata
Sıfırlama

Koruma Fonksiyonu etkin olduğunda hata durumu sıfırlanır

Ç
ık

ış
 si

ny
al

i

Çalışma
Durumu

Frekans Algılama Seviyesi, Aşırı yük alarmı, Durma, Aşırı gerilim, Düşük
gerilim, Sürücü aşırı ısınması/ Çalışma/ Durma/ Sabit çalışma, Sürücü kestirme,
Hız Arama

Hata Çıkışı Kontak Çıkışı (3A, 3C, 3B) – AC 250V 1A, DC 30V 1A
Gösterge Çıkış Frekansı, Çıkış Akımı, Çıkış Gerilimi, DC Bara Gerilimi (Çıkış Gerilimi:

0 ~ 10V) arasından 2 tanesini seçin
Çalışma Fonksiyonu DC Fren, Frekans Sınırı, Frekans Zıplama, 2. Fonksiyon, Kayma Telafisi, Ters

Dönüş Önleme, Otomatik Tekrar Çalışma, Sürücü Kestirme, Otomtaik Ayar,
PID Kontrol, Çabuk Başlangıç, Güvenlikli Durma, Akış Freni, Düşük kaçak,
Ön PID, Çift PID, MMC, Kolay Çalıştırma, Ön ısıtma

K
O

R
U

M
A Sürücü Hatası Aşırı Gerilim, Düşük Gerilim, Aşırı Akım, Toprak Hatası, Sürücü aşırı ısınma,

Motor aşırı ısınma, Çıkış fazı açık, Aşırı yük koruması, Harici hata 1, 2,
Haberleşme hatası, Hız komut kaybı, Donanım hatası, Seçenek hatası, vb.

Sürücü Alarmı Durma önleme, Aşırı yük alarmı, Isı sensör hatası

3

Bölüm 2 - Özellik

G
Ö

ST
ER

G
E

Tu
ş t

ak
ım

ı
Çalışma Bilgisi Çıkış Frekansı, Çıkış Akımı, Çıkış Gerilimi, Frekans Ayarlanan Değer, Çalışma

Hızı, DC Gerilimi, Entegre Wattmetre, Fan AÇIK zamanı, Çalışma zamanı,
Son hata zamanı

Hata Bilgisi Koruma Fonksiyonu etkinleştiğinde hata göstergesi. Azami 5 hata kaydedilir.
Son hata zamanı.

Ç
EV

R
E Çevresel Sıcaklık -10℃ ~ 40℃ (14 ~ 104)℉ ℉ (50 ‘de 80% ‘den düşük yükler kullanın.)

Depolama Sıcaklığı -20℃ ~ 65℃ (14 ~ 149)℉ ℉

Çevresel Nem Azami 90 % RH ‘den az. (Sıvılaşma olmaksızın)
Yükseklik – Titreşim 1,000m (3,300ft) ‘den aşağıda, 5.9m/san2 (0.6g) ‘den düşük
Uygulama Alanı Kirlilik derecesi 2, Korozyon yapıcı gaz, Tutuşabilir gaz, Yağ, Duman olmamalı

(1) Nominal kapasite (√3×V×I) 200V sınıfı için 220V ‘a göre ve 400V sınıfı için 460V !a göredir.
(2) 4-kutuplu standart motor kullanıldığında azami uygulanabilir kapasiteyi belirtir.
(3) Seçenek tarafından IP20 veya UL Muhafazalı Tip1 sağlanabilir.
(4) IP20 veya UL Muhafazalı Tip1 sağlanmaz.
(5) Aşırı yük değeri 120%, 1 dakika çevre 25 ‘e göredir.

4

Bölüm 2 - Özellik

2.5 Boyutlar

1) SV008~055iP5A (200/400V Sınıfı)

 mm (inch)
Model W1 W2 H1 H2 D1 C1 C2 C3 Muhafaza

Tipi
SV008~055iP5A

-2/4
150

(5.91)
130

(5.12)
284

(11.18)
269

(10.69)
156.5
(6.16)

24
(0.98)

24
(0.98)

24
(0.98)

IP20
UL Type 1

5

Bölüm 2 - Özellik

2) SV075~300iP5A (200/400V Sınıfı)

<SV150~300iP5A-2/4> <SV075~110iP5A-2/4>

 mm (inch)
Model W1 W2 W3 H1 H2 D1 C1 C2 C3 Muhafaza Tipi

SV075iP5A-2/4 200
(7.87)

180
(7.09)

6
(0.23)

284
(11.18)

269
(10.69)

182
(7.16)

35
(1.37)

24
(0.98)

35
(1.37)

IP20
UL Tip 1

SV110iP5A-2/4 200
(7.87)

180
(7.09)

6
(0.23)

284
(11.18)

269
(10.69)

182
(7.16)

35
(1.37)

24
(0.98)

35
(1.37)

IP20
UL Tip 1

SV150iP5A-2/4 250
(9.84)

230
(9.06)

9
(0.35)

385
(15.16)

370
(14.57)

201
(7.91)

- - - IP00
UL Açık

SV185iP5A-2/4 250
(9.84)

230
(9.06)

9
(0.35)

385
(15.16)

370
(14.57)

201
(7.91)

- - - IP00
UL Açık

SV220iP5A-2/4 304
(11.97)

284
(11.18)

9
(0.35)

460
(18.11)

445
(17.52)

234
(9.21)

- - - IP00
UL Açık

SV300iP5A-2/4 304
(11.97)

284
(11.18)

9
(0.35)

460
(18.11)

445
(17.52)

234
(9.21)

- - - IP00
UL Açık

6

Bölüm 2 - Özellik

3) SV150~300iP5A (UL Tip 1 veya Parça Seçeneği ile kullanılan UL Açık Tip, 200V/400V Sınıfı)

 mm (inch)

Model W1 W2 W3 H1 H2 H3 D1 D2 Muhafaza Tipi
SV150iP5A-2/4 250

(9.84)
230

(9.06)
200.8
(7.9)

385
(15.16)

370
(14.57)

454.2
(17.88)

201
(7.91)

146
(5.74)

IP20
UL Tip 1

SV185iP5A-2/4 250
(9.84)

230
(9.06)

200.8
(7.9)

385
(15.16)

370
(14.57)

454.2
(17.88)

201
(7.91)

146
(5.74)

IP20
UL Tip 1

SV220iP5A-2/4 304
(11.97)

284
(11.18)

236
(9.29)

460
(18.11)

445
(17.52)

599.2
(23.59)

234
(9.21)

177.5
(6.98)

IP20
UL Tip 1

SV300iP5A-2/4 304
(11.97)

284
(11.18)

236
(9.29)

460
(18.11)

445
(17.52)

599.2
(23.59)

234
(9.21)

177.5
(6.98)

IP20
UL Tip 1

Not) NEMA 1 parça seçeneğini 15~90Kw(20~125HP) Açık Tipe takmak NEMA 1 ‘i karşılar ancak UL
Muhafazalı Tip 1 ile uygunluğu yoktur. Bunun için, lütfen UL Tip 1 ürününü satın alın.

7

Bölüm 2 - Özellik

4) SV150 ~ SV300 iP5A (400V Class) – Dahili DCL Tipi

mm (inch)
Model W1 W2 W3 H1 H2 D1 Muhafaza

Tipi
SV150, 185iP5A-4L

(Dahili DCL Tip)
250

(9.84)
186

(7.32)
7

(0.28)
403.5

(15.88)
392

(15.43)
261.2

(10.28)
IP00

UL Tip 1
SV220, 300iP5A-4L

(Dahili DCL Tip)
260

(10.23)
220

(8.66)
7

(0.28)
480

(18.89)
468.5

(18.44)
268.6

(10.57)
IP20

UL Tip 1

8

Bölüm 2 - Özellik

5) SV150 ~ SV300 iP5A (Dahili DCL Tipi, UL Tip 1 veya Parça seçeneği ile kullanılan UL Açık Tip,
400V Sınıfı)

mm (inch)
Model W1 W2 W3 H1 H2 D1 D2 Muhafaza

Tipi
SV150, 185iP5A-4L

(Dahili DCL Tip)
250

(9.84)
186

(7.32)
7

(0.28)
475.5

(18.72)
392

(15.43)
261.2

(10.28)
188.4
(7.42)

IP20
UL Tip 1

SV220, 300iP5A-4L
(Dahili DCL Tip)

260
(10.23)

220
(8.66)

7
(0.28)

552
(21.73)

468.5
(18.44)

268.6
(10.57)

188.8
(7.43)

IP20
UL Tip 1

9

Bölüm 2 - Özellik

6) SV370 ~ SV550iP5A (400V Sınıfı)

mm (inch)
Model W1 W2 W3 H1 H2 D1 Muhafaza

Tipi
SV370, 450iP5A-4 300

(11.81)
190

(7.48)
9

(0.35)
534

(21.02)
515

(20.28)
265.6

(10.46)
IP00

UL Açık
SV550iP5A-4 300

(11.81)
190

(7.48)
9

(0.35)
534

(21.02)
515

(20.28)
292.6

(11.52)
IP00

UL Açık
SV370, 450iP5A-4L

(Dahili DCL Tip)
300

(11.81)
190

(7.48)
9

(0.35)
684

(26.92)
665

(26.18)
265.6

(10.46)
IP00

UL Açık
SV550iP5A-4L
(Dahili DCL Tip)

300
(11.81)

190
(7.48)

9
(0.35)

684
(26.92)

665
(26.18)

292.6
(11.52)

IP00
UL Açık

10

Bölüm 2 - Özellik

7) SV370~550iP5A (UL Tip 1 veya Parça seçeneği ile kullanılan UL Açık Tip, 400V Sınıfı)

 mm (inch)
Model W1 W2 W3 H1 H2 D1 D2 Muhafaza

Tipi
SV370, 450iP5A-4 300

(11.81)
190

(7.48)
9

(0.35)
642

(25.28)
515

(20.28)
265.6

(10.46)
163.4
(6.43)

IP20
UL Tip 1

SV550iP5A-4 300
(11.81)

190
(7.48)

9
(0.35)

642
(25.28)

515
(20.28)

292.6
(11.52)

190.4
(7.5)

IP20
UL Tip 1

SV370, 450iP5A-4L
(Dahili DCL Tip)

300
(11.81)

190
(7.48)

9
(0.35)

792
(31.18)

665
(26.18)

265.6
(10.46)

163.4
(6.43)

IP20
UL Tip 1

SV550iP5A-4L
(Dahili DCL Tip)

300
(11.81)

190
(7.48)

9
(0.35)

792
(31.18)

665
(26.18)

292.6
(11.52)

190.4
(7.5)

IP20
UL Tip 1

Not) NEMA 1 parça seçeneğini 15~90Kw(20~125HP) Açık Tipe takmak NEMA 1 ‘i karşılar ancak UL
Muhafazalı Tip 1 ile uygunluğu yoktur. Bunun için, lütfen UL Tip 1 ürününü satın alın.

11

Bölüm 2 - Özellik

8) SV750, 900iP5A (400V Sınıfı)

mm (inch)
Model W1 W2 W3 H1 H2 D1 Muhafaza

Tipi
SV750, 900iP5A-4 370

(14.57)
220

(8.66)
9

(0.35)
610

(24.02)
586.5

(23.09)
337.6

(13.29)
IP00

UL Açık
SV750, 900iP5A-4L

(Dahili DCL Tip)
370

(14.57)
220

(8.66)
9

(0.35)
760

(29.92)
736.6

(28.99)
337.6

(13.29)
IP00

UL Açık

12

Bölüm 2 - Özellik

13

Bölüm 2 - Özellik

9) SV750, 900iP5A (UL Tip 1 veya Parça seçeneği ile kullanılan UL Açık Tip, 400V Sınıfı)

mm (inch)
Model W1 W2 W3 H1 H2 D1 D2 Muhafaza

Tipi
SV750,900iP5A-4 370

(14.57)
220

(8.66)
9

(0.35)
767.5

(30.22)
586.5

(23.09)
337.6

(13.29)
223.4
(8.8)

IP20
UL Tip 1

SV750, 900iP5A-4L
(Dahili DCL Tip)

370
(14.57)

220
(8.66)

9
(0.35)

917.5
(36.12)

736.5
(28.99)

337.6
(13.29)

223.4
(8.8)

IP20
UL Tip 1

Not) NEMA 1 parça seçeneğini 15~90Kw(20~125HP) Açık Tipe takmak NEMA 1 ‘i karşılar ancak UL

14

Bölüm 2 - Özellik

Muhafazalı Tip 1 ile uygunluğu yoktur. Bunun için, lütfen UL Tip 1 ürününü satın alın.

10) SV1100, 1600iP5A (400V Sınıfı)

mm(inch)
Model W1 W2 W3 H1 H2 D1 Muhafaza

Tipi
SV1100,1320iP5A-4L 510

(20.08)
381

(15.00)
11

(0.43)
783.5

(30.85)
759

(29.88)
422.6

(16.64)
IP00

UL Açık
SV1600iP5A-4L 510 381 11 861 836.5 422.6 IP00

15

Bölüm 2 - Özellik

(20.08) (15.00) (0.43) (33.90) (32.93) (16.64) UL Open

16

Bölüm 2 - Özellik

11) SV2200, 2800iP5A (400V Sınıfı)

mm(inch)
Model W1 W2 W3 H1 H2 D1 Muhafaza

Tipi
SV2200, 2800iP5A-4L 690 581 14 1063 1043.5 449.6 IP00

17

Bölüm 2 - Özellik

(27.17) (22.87) (0.55) (41.85) (41.08) (17.70) UL Açık

12) SV3150, 4500iP5A (400V Sınıfı)

mm(inch)

Model W1 W2 W3 W4 H1 H2 D1 Muhafaza
Tipi

SV3150iP5A-4 772
(30.39)

500
(19.69)

13
(0.51)

500
(19.69)

1140.5
(44.90)

1110
(43.70)

442
(17.40)

IP00
UL Açık

18

Bölüm 2 - Özellik

SV3750,4500iP5A-4 922
(36.30)

580
(22.83)

14
(0.55)

580
(22.83)

1302.5
(51.28)

1271.5
(50.06)

495
(19.49)

IP00
UL Açık

19

BÖLÜM 3 - KURULUM

3.1 Kurulum önlemleri

1) Plastik bileşenlerin hasar görmemesi için sürücüyü dikkatli tutun. Sürücüyü ön kapağından tutmayın.

2) Sürücüyü aşırı titreşim (5.9 m/san2 veya daha az) bulunan pres veya diğer hareketli teçhizat üzeri gibi bir yere
takmayın.

3) Sıcaklığın izin verilen aralık dahilinde (-10~40°C) olduğu bir yere kurun.

4) Sürücü çalışma esnasında çok sıcak olacaktır. Alev almaz bir yüzey üzerine kurun.

5) Sürücüyü düz, düşey ve aynı düzlemde bir yüzey üzerine kurun. Uygun ısı dağıtımı için sürücü yönü düşey
(tepesi üstte) olmalıdır. Aynı zamanda sürücü çevresinde yeterli boşluklar bırakın. Ancak, 30kW ve üzerinde
değerlere sahip sürücüler için A= 500mm üzerinde ve B= 200mm sağlanmalıdır.

1

Sıcaklık
kontrol noktası

Sıcaklık kontrol
noktası

5 cm

5 cm

5 cm

Sürücü

B:5cm
asgari

B:5cm
asgari

Sürücü

A: 10cm
asgari

A: 10cm
asgari

Havalandırma fanı

Soğutucu
hava

Soğutulmuş havanın
kablolama kanalı ve cihaz
arasında kolayca akması için
yeterli boşluk bırakın

Bölüm 3 - Kurulum

6) Sürücüyü doğrudan güneş ışığı olan veya diğer ısı kaynaklarının yakınına kurmayın.

7) Sürücü Kirlilik Derecesi 2 ortamına kurulmalıdır. Sürücü, yüksek toz, metalik parçacık, duman, korozyon
yapıcı gaz veya diğer kirletici olasılıklar bulunan bir çevrede kurulacaksa, sürücü uygun NEMA veya IP
değerine sahip uygun elektrik muhafazası içinde konumlandırılmalıdır.

8) Sürücü panelinde iki veya daha fazla sürücü kurulduğunda veya havalandırma fanı takıldığında, sürücüler ve
havalandırma fanı sürücülerin ortam sıcaklığını izin verilen değerin altında tutmak için azami özen gösterilerek
uygun konumlara kurulmalıdır. Uygun olmayan konumlarda kurulurlarsa sürücülerin ortam sıcaklığı artacaktır.

9) Sürücüyü sıkıca sabitlenmesini temin etmek için vida ve civata kullanarak kurun.

 TEDBİR
■ Elektrik Çarpa Riski
Servisten önce teçhizatın enerjisini boşaltmak için
birden fazla bağlantı ayırıcı düğme gerekebilir.

2

Sürücü

İYİ (O) KÖTÜ (X)

Sürücü

Soğutucu fan

Panel Panel

Sürücü

Sürücü

[Panel içinde bir kaç sürücü kurulduğunda]

Havalandırma fanı

İYİ (O) KÖTÜ (X)

[Panel içinde havalandırma fanı kurulduğunda]

Bölüm 3 - Kurulum

3.2 Kablolama
3.2.1 Temel kablolama

 1) 0.75~30kW (1~40HP) için

3

Ana Güç Devresi

Bölüm 3 - Kurulum

AC Giriş
50/60 Hz

U
V
W

G

R(L1)
S(L2)
T(L3)

N(-)

DB Ünitesi(Seçimli)
DB Direnci

φ 3

MCCB(Seçenek)

M 1

M 2

M 3
M 4

M 6

M 8

M 7

MOTOR

Programlanabil ir Di jital G iriş 1(Hız L)

Programlanabilir Di jital G iriş 2(Hız M)

Programlanabil ir Di jital G iriş 3(Hız H)

Hata Sıfırlama (RST)

Jog F rekans Referansı (JOG)

İleri Çalışma komutu (FX)

Ters Çalışma komutu (RX)

Ortak Terminal

Hata Kontak Çıkışı
AC250V (DC30V), 1A ‘den daha az

P2(+) P1(+)

DC Bus Choke (Seçimli)

Dinamik
Fren Ünitesi

(Seçim li)

P N B1 B2

DC Bus Choke DB Direnci

M 5
Sürücü Etkis iz leştir (BX)

V+

V1

5G

V-

I

Analog Güç Kaynağı (+12V)

+
-

+
-

Analog Güç Kaynağı (-12V)

F rekans referansı (0~20mA veya 4~20mA)

F rekans referansı (0~12V,V1S : -12~12V)

F rekans referansı ortak terminali

S1

S0

5G

Çıkış F rekans Metre

Çıkış Gerilim Metre
 Çıkış metre s inyali için ortak

3A

3C

3B

5G
B0

A0
F rekans Referansı (Sinyal : 0 ~ 100kHz)

F rekans Referansı (Sinyal) iç in ortak

5G

NT Harici motor ısı algılama

A1

C1
A2

C2
A3

C3
A4

C4

C-

C+

CM

RS485 Sinyali

RS485 Ortak

CM

Not : 1) 5G Analog Giriş/Ç ıkış için Ortak Toprak ‘tır. (Yalnızca 0.75 ~ 30kW ürünlere uy gulanır)
 2) V1, V1S (0~12V, -12 ~ 12V) girişi için V1 terminalini kullanın.
 3) DC reaktörü eklemek için DC Bus C hoke ‘u çıkarın v e P1(+), P2(+) ‘y e bağlay ın.

Programlanabil ir Dijital Çıkış

4

Kontrol Devresi

Bölüm 3 - Kurulum

2) 37~90kW (50~125HP) / 315~450(400~600HP) için

AC Giriş
50/60 Hz

U
V
W

G

R(L1)
S(L2)
T(L3)

N(-)

DB Ünitesi(Seçimli)

DB Direnci

φ 3

MCCB(Seçenek)

M1

M2

M3
M4

M6

M8

M7

MOTOR

Programlanabili r Diji tal Giriş 1(Hız L)

Programlanabili r Diji tal Giriş 2(Hız M)

Programlanabili r Diji tal Giriş 3(Hız H)

Hata Sıfırlama (RST)

Jog Frekans Referansı (JOG)

İleri Çalışma komutu (FX)

Ters Çalışma komutu (RX)

Ortak Terminal

Hata Kontak Çıkış ı
AC250V (DC30V), 1A ‘den daha az

P2(+) P1(+)

DC Bus Choke (Seçimli)

Dinamik
Fren Ünitesi

(Seçimli)

P N B1 B2

DC Bus Choke DB Direnci

M5
Sürücü Etkisizleştir (BX)

V+

V1

CM

V-

I

Analog Güç Kaynağı (+12V)

+
-

+
-

Analog Güç Kaynağı (-12V)

F rekans referansı (0~20mA veya 4~20mA)

Frekans referansı (0~12V,V1S : -12~12V)

F rekans referans ortak terminali

S1

S0

5G

Çıkış F rekans Metre

Çıkış Geril im Metre
 Çıkış metre s inyali iç in ortak

3A

3C

3B

CM

B0

A0

Frekans Referansı için ortak

Frekans Referansı (Sinyal : 0 ~ 100kHz)

5G

ET Harici motor ısı algılama

A1

C1
A2

C2
A3

C3
A4

C4

C-

C+

CM

RS485 Sinyali

RS485 Ortak

CM

Not : 1) 5G Analog Metre Çıkışı(SO,S1) ve Harici motor ısı algılama(ET) için Ortak Toprak ‘tır.
 CM Analog Giriş için Ortak Toprak ‘tır.
 2) V1, V1S (0~12V, -12 ~ 12V) girişi için V1 terminalini kullanın.
 3) DC reaktörü eklemek için, DC Bus Choke ‘u çıkarın ve P1(+), P2(+) ‘ye bağlayın.

Programlanabilir Dijital Çıkış

5

Ana Güç Devresi

Kontrol Devresi

Bölüm 3 - Kurulum

6

Bölüm 3 - Kurulum

 3) 110~280kW (150~350HP) için

7

Ana Güç Devresi

Bölüm 3 - Kurulum

AC Girişi
50/60 Hz

U
V
W

G

R(L1)
S(L2)
T(L3)

DB Ünitesi(Seçimli)

DB Direnci

φ 3

M1

M2

M3
M4

M6

M8

M7

MOTOR

Programlanabilir Dij i tal Giriş 1(Hız L)

Programlanabilir Dij i tal Giriş 2(Hız M)

Programlanabilir Dij i tal Giriş 3(Hız H)

Hata Sıfırlama (RST)

Jog Frequency Reference (JOG)

İleri Çalışma komutu (FX)

Ters Çalışma komutu (RX)

Ortak Terminal

Hata Kontak Çıkışı
AC250V (DC30V), 1A ‘den daha az

P2(+)

Dinamik
Fren Ünitesi

(Seçimli)

P N B1 B2

DB Direnci

M5
Sürücü Etk is iz leştir (BX)

V+

V1

CM

V-

I

Analog Güç Kaynağı (+12V)

+
-

+
-

Analog Güç Kaynağı (-12V)

F rekans referansı (0~20mA veya 4~20mA)

F rekans referansı (0~12V,V1S : -12~12V)

F rekans referans ortak terminali

S1

S0

5G

Çıkış F rekans Metre

Çıkış Geril im Metre
 Çıkış metre sinyali için ortak

3A

3C

3B

CM

B0

A0

Frekans Referansı için ortak

F rekans Referansı (Sinyal : 0 ~ 100kHz)

5G

ET Haric i motor ısı algılama

A1

C1
A2

C2
A3

C3
A4

C4

C-

C+

CM

RS485 Sinyali

RS485 Ortak

CM

Not : 1) 5G Analog Metre Çıkışı(SO,S1) ve Harici motor ısı algılama(ET) için Ortak Toprak ‘tır.
 CM Analog Giriş için Ortak Toprak ‘tır.
 2) V1, V1S (0~12V, -12 ~ 12V) girişi için V1 terminalini kullanın.
 3) 110~280kW(150~350HP) için DC Reaktörü temel olarak sürücülerde dahilidir.

Programlanabilir Dijital Çıkış

DC Reaktör(Dahili)

)

4) 15~30kW (20~40HP) dahili DCL Tipi için

8

Kontrol Devresi

Bölüm 3 - Kurulum

AC Girişi
50/60 Hz

U
V
W

G

R(L1)
S(L2)
T(L3)

N(-)

φ 3
Motor

P(+)

P N B1 B2

DB Direnci

DC Reaktörü

5) 37~90kW (50~125HP) dahili DCL Tipi için

AC Girişi
50/60 Hz

U
V
W

G

R(L1)
S(L2)
T(L3)

φ 3
Motor

P2(+) P1(+)

P N B1 B2

DB Direnci

DC Reaktörü

N(-)

 Not : P1(+) kablolama için sağlanmaz.☞

6) Güç Terminalleri:

9

Bölüm 3 - Kurulum

(1) 0.75 ~ 30 kW (200V/400V Sınıfı)
R(L1) S(L2) T(L3) G P1(+) P2(+) N(-) U V W

(2) 37~90kW (50~125HP) / 315~450kW (400~600HP) <400V Sınıfı>
R(L1) S(L2) T(L3) P1(+) P2(+) N(-) U V W

(3) 15~18.5kW (20~25HP) <Dahili DC Reaktör Tipi, 400V Sınıfı>

R(L1) S(L2) T(L3) P(+) N(-) U V W

(4) 22~30kW (30~40HP) < Dahili DC Reaktör Tipi, 400V Sınıfı>

R(L1) S(L2) T(L3) P(+) N(-) U V W

(5) 37~90kW (50~125HP) / 110 ~280kW (150~350HP) < Dahili DC Reaktör Tipi, 400V Sınıfı>

R(L1) S(L2) T(L3) P2(+) N(-) U V W

 Not : P1(+) kablolama için sağlanmaz.☞

Sembol Tanım
R(L1), S(L2), T(L3) AC Hat Gerilim Girişi
G Yer Topraklaması
P1(+), P2(+) Harici DC Reaktör (P1(+)-P2(+)) Bağlantı Terminalleri (Jumper

çıkarılmalıdır).
P2(+) ,N(-) veya
P(+), N(-)

DB Ünitesi (P2(+)-N(-))Bağlantı Terminalleri

U, V, W Motora 3 Faz Güç Çıkış Terminalleri

10

Jumper

Jumper

G G

Bölüm 3 - Kurulum

7) Kontrol devre terminali

0.75 ~ 30kW/1~40HP (200V/400V Sınıfı)

37 ~ 450 kW/ 50~600HP (400V Sınıfı)

11

A0 B0 5G 5G S0 S1

V+ V1 5G V- I NT

C+ CM C- M6 24 M7 M8

M1 CM M2 M3 24 M4 M5
3A 3C 3B A1 C1 A2 C2 A3 C3 A4 C4

C+ CM C- M6 24 M7 M8

M1 CM M2 M3 24 M4 M5
3A 3C 3B A1 C1 A2 C2 A3 C3 A4 C4

CM NC 5G 5G ET S0 S1

V+ V1 CM V- I A0 B0

Bölüm 3 - Kurulum

Tip Sembol İsim Tanım

G
iri

ş s
in

ya
li Başlangıç

Kontak
Fonksiyon

Seçimi

M1, M2, M3 Programlanabilir Dijital
Giriş 1, 2, 3

Programlanabilir Dijital Girişleri tanımlar.
(Fabrika ayarı: Çok adımlı Frekans 1, 2, 3)

FX [M7] İleri Çalışma Komutu Kapalı olduğunda İleri Çalışma ve Açık olduğunda
Durma.

RX [M8] Ters Çalışma Komutu Kapalı olduğunda Ters Çalışma ve Açık olduğunda
Durma.

JOG [M6] Jog Frekans Referansı Jog Sinyali AÇIK olduğunda Jog Frekansında çalışır. Yön
FX (veya RX) Sinyali tarafından ayarlanır.

BX [M5] Acil Durma BX Sinyali AÇIK olduğunda Sürücü Çıkışı kapatılır.
Motor durmak için elektrik freni kullandığında BX çıkış
sinyalini kapatmak için kullanılır. BX Sinyali KAPALI
(Kalıcı biçimde kapatılmamışsa) ve FX Sinyali (veya RX
Sinyali) AÇIK olduğunda tedbir alın. Böyle ise, motor
çalışmaya devam eder.

RST [M4] Hata Sıfırlama Hata Sıfırlama için kullanılır.
CM Sıra Ortak (NPN) NPN kontak için ortak terminal.
24 Sıra Ortak (PNP) NPN kontak girişi için ortak 24V terminali.

(azami çıkış : +24V, 100mA)
Analog
frekans
ayarı

V+, V- Analog Güç Kaynağı
(+12V,-12V)

Analog Frekans Ayarı için Güç Kaynağı.
Azami Çıkış: +12V, 100mA, -12V, 100mA.

V1 Frekans Referansı
(Gerilim)

Frekans referansını ayarlamak için DC 0-12V veya –12~
12 V tarafından kullanılır. (Giriş empedansı 20 k ‘dirΩ)

I Frekans Referansı (Akım) Frekans referansını ayarlamak için 0-20mA giriş
tarafından kullanılır.
(Giriş empedansı 249 ‘durΩ)

A0, B0 Frekans Referansı (Sinyal) Frekans referansını ayarlamak için sinyal girişi tarafından
kullanılır.

5G (~30kW)
CM(37kW~)

Frekans Referansı Ortak
Terminali

Analog Frekans Referans Sinyali için ortak terminal.

Harici
motor ısı
algılama

NT (~30kW)
ET (37kw ~)

Harici motor ısı algılama Motor ısı sensör girişi. NTC veya PTC ısı sensörü
kullanarak motorun aşırı ısınmasını engellemek için
kullanılır.

5G NT(veya ET) için ortak Harici motor ısı algılama için ortak terminal.
Dahili RS485

terminali
C+, C- RS485 sinyal

Yüksek, Düşük
RS485 sinyai

CM RS485 ortak Ortak Toprak. RS485 arayüzü için terminal.

Ç
ık

ış
 si

ny
al

i

Analog
Çıkış

S0, S1 Programlanabilir Gerilim
Çıkışı

Aşağıdakilerden birisi için gerilim çıkışı: Çıkış Frekansı,
Çıkış Current, Çıkış Gerilimi, DC bara gerilimi.
Varsayılan değer Çıkış Frekansına ayarlanmıştır. (Azami
Çıkış Gerilimi ve Çıkış Akımı 0-12V ve 1mA ‘dir).

5G Analog Ortak Terminal Analog Çıkış(S0, S1) için Ortak Terminal.
Kontak 3A, 3C, 3B Hata Kontak Çıkışı Hata olduğunda enerji kazanır. (AC250V, 1A; DC30V,

1A)
Hata: 3A-3C Kapalı (3B-3C Açık)
Normal: 3B-3C Kapalı (3A-3C Açık)

12

Bölüm 3 - Kurulum

A1~4,
C1~4

Programlanabilir Dijital
Çıkış

Programlanabilir Dijital Çıkış terminal ayarları tarafından
tanımlanır (AC250V, 1A veya daha az; DC30V, 1A veya
daha az)

Not) M1~M8 terminalleri kullanıcı tarafından programlanabilir. NC terminali mevcut değildir.
3.2.2 Kablolama güç terminalleri

◈ Kablolama Önlemleri

1) Giriş gücü çıkış terminallerine (U, V, W) bağlanırsa sürücünün dahili devreleri hasar görecektir.
2) Giriş gücü ve motor kablolaması yaparken yalıtımlı başlıkları olan halka terminaller kullanın.
3) Sürücü içinde kablo parçacıkları bırakmayın. Kablo parçacıkları hatalara, arızalara ve hatalı çalışmalara
yol açabilir.
4) Giriş ve çıkış için 2% ‘den az gerilim düşüşünü temin etmek için yeterli boyutta kablolar kullanın.
5) Düşük frekanslarda çalışmada ve sürücü ile motor arasında uzun kablo mesafesinde motor torku
düşebilir.
6) Sürücü ve motor arasındaki kablo uzunluğu 150m (492ft) ‘den az olmalıdır. Kablolar arasında artan
kapasitans kaçağına bağlı olarak aşırı akım koruyucu özellik çalışabilir veya çıkış tarafına bağlı teçhizat
hatalı çalışabilir. (Ancak, 30kW ‘tan düşük ürünler için tetikleme frekansı 10 kHz ‘den fazla olduğunda
kablo uzunluğu 50m (164ft) ‘den az olmalıdır.)
7) Sürücü ana devresi yüksek frekans gürültüsüne sahiptir ve sürücü yakınındaki haberleşme teçhizatını
engelleyebilir. Gürültüyü azaltmak için, sürücü giriş tarafına hat gürültü filtreleri kurun.
8) Sürücü çıkış tarafında güç faktör kapasitörü, aşırı gerilim koruyucular veya RFI filtreleri kullanmayın.
Böyle yapmak bu bileşenlere hasar verebilir.
9) Terminalleri kablolamadan önce güç terminali için LCD ve şarj lambasının KAPALI olup olmadığını
daima kontrol edin. Şarj kapasitörü güç bağlantısı kesildikten sonra dahi yüksek gerilim bulundurabilir.
Kişisel yaralanma olasılığını engellemek için tedbirli olun.
10) Sürücü çıkış tarafına MC bağlamayın ve çalışma esnasında MC Açık/Kapalı yapmayın. Hataya veya
sürücü hasarına yol açabilir.

◈ Topraklama

1) Sürücü yüksek değiştirici cihazdır ve kaçak akım çıkabilir. Elektrik çarpmasından sakınmak için
sürücüyü topraklayın. Kişisel yaralanma olasılığını engellemek için tedbirli olun. Toprak empedansı 200V
sınıfı için 100 ohm ve 400V sınıfı için 10 ohm ‘dur.
2) Yalnızca sürücünün tahsis edilmiş toprak terminaline bağlantı yapın. Topraklama için kasa veya şasi
vidasını kullanmayın.
3) Koruyucu toprak iletkeni ilk bağlanan ve bağlantısı son çıkarılan olmalıdır.
4) Topraklama kablosu asgari olarak aşağıda listelenen özellikleri karşılamalıdır. Topraklama kablosu
mümkün olduğunca kısa olmalıdır ve sürücüye mümkün olan en yakın toprak noktasına bağlanmalıdır.

Sürücü Kapasitesi Topraklama kablo boyutları, AWG veya kcmil
(mm²)

kW HP 200V Sınıfı 400V Sınıfı
5.5 ~ 7.5 7.5 ~ 10 10 (5.5) 12 (3.5)
11 ~ 15 15 ~ 20 6 (14) 8 (8)

18.5 ~ 30 25 ~ 40 4 (22) 6 (14)
37 ~ 55 50 ~ 75 - 4 (22)
75 ~ 90 100 ~ 125 - 2 (38)

110 ~132 150 ~ 200 - 1/0 (60)

13

Bölüm 3 - Kurulum

160 ~ 280 250 ~ 350 - 4/0 (100)
315 ~ 375 400 ~ 600 - 300 (150)

450 700 - 400 (200)

3.2.3 Kablolar ve terminal uçları

Sürücü güç giriş ve çıkış bağlantısını yapmak için kullanılan kablolar, terminal uçları ve vidalar için aşağıya
bakın.

Sürücü kapasitesi Terminal
vida

boyutu

Vida torku Kablo boyutu

R(L1), S(L2), T(L3) U, V, W

kgf · cm lb · in mm2 AWG
veya
kcmil

mm2 AWG
veya
kcmil

2
0
0
V

0.75kW(1HP) M4 7.1 ~ 12.2 6.2 ~ 10.6 2.5 14 2.5 14
1.5kW(2HP) M4 7.1 ~ 12.2 6.2 ~ 10.6 2.5 14 2.5 14
2.2kW(3HP) M4 7.1 ~ 12.2 6.2 ~ 10.6 2.5 14 2.5 14
3.7kW(5HP) M4 7.1 ~ 12.2 6.2 ~ 10.6 4 12 4 12
5.5kW(7.5HP) M4 7.1 ~ 12.2 6.2~10.6 5.5 10 5.5 10

7.5kW(10HP) M5 24.5 ~ 31.8 21.2~27.6 8 8 8 8

11kW(15HP) M5 14 6 14 6
15kW(20HP) M6 30.6 ~ 38.2 26.6~33.2 22 4 22 4

18.5kW(25HP) M6 38 2 38 2
22kW(30HP) M8 61.2 ~ 91.8 53.1~79.7 38 2 38 2

30kW(40HP) M8 60 1/0 60 1/0
4
0
0
V

0.75kW(1HP) M4 7.1 ~ 12.2 6.2 ~ 10.6 2.5 14 2.5 14
1.5kW(2HP) M4 7.1 ~ 12.2 6.2 ~ 10.6 2.5 14 2.5 14
2.2kW(3HP) M4 7.1 ~ 12.2 6.2 ~ 10.6 2.5 14 2.5 14
3.7kW(5HP) M4 7.1 ~ 12.2 6.2 ~ 10.6 2.5 14 2.5 14
5.5kW(7.5HP) M4 7.1 ~ 12.2 6.2~10.6 3.5 12 3.5 12

7.5Kw(10HP) M4 3.5 12 3.5 12
11 kW(15HP) M4 5.5 10 5.5 10
15 kW(20HP) M6 30.6~38.2 26.6~33.2 8 8 8 8

18.5kW(25HP) M6 14 6 14 6
22~30kW(30~40HP) M8 61.2~91.8 53.1~79.7 22 4 22 4

37~55kW(50~75HP) M8 38 2 38 2

75~90kW
(100~125HP)

M10 89.7~122.0 77.9~105.9 60 1/0 60 1/0

110~132kW
(150~200HP)

M12 182.4~215.0 158.3~186.6 100 4/0 100 4/0

160kW(250HP) M12 150 300 150 300
220kW(300HP) M12 200 400 200 400
280kW(350HP) M12 250 500 250 500

315kW(400HP) M12 325 700 325 700
375kW(500HP) M12 2×200 2×400 2×200 2×400
450kW(600HP) M12 2×250 2×500 2×250 2×500

* Terminal vidalarına nominal torku uygulayın.

14

Bölüm 3 - Kurulum

* Gevşek vidalar kısa devre veya hatalı çalışmaya yol açabilir. Vidayı aşırı sıkıştırmak terminallere hasar
verebilir ve kısa devre veya hatalı çalışmaya yol açabilir.

* Yalnızca 600V, 75℃ değerlerine sahip olan bakır kablolar kullanın. 7.5~11kW 240V tip sürücüler için,
R(L1), S(L2), T(L3) ve U, V, W terminalleri yalnızca yalıtımlı halka tip bağlantı ile kullanılmak içindir.

Güç ve Motor Bağlantı Örneği (5.5~30kW sürücüler)

R(L1) S(L2) T(L3) G P1(+) P2(+) N(-) U V W

3.2.4 Kontrol devre kablolaması

1) Kablolama Önlemleri
CM ve 5G terminalleri her biri yalıtımlıdır. Bu terminalleri birbirlerine veya güç toprağına bağlamayın.
Kontrol devre kablolaması için korunaklı kablo veya burgulu kablo kullanın ve bu kabloları ana güç
devreleri ve diğer yüksek gerilim devrelerinden (200V röle sıra devresi) ayırın.

TER1, TER2 kontrol terminalleri için 0.0804mm2 (28 AWG) ~ 1.25mm2 (16 AWG) kabloları ve TER3,
TER4 kontrol terminalleri için 0.33mm2 (22 AWG) ~ 2.0mm2 (14 AWG) kabloları kullanılması tavsiye
olunur.

2) Kontrol terminal düzeni

15

Güç kaynağı R(L1), S(L2), ve
T(L3) terminallerine
bağlanmalıdır. U, V, ve W
terminallerine bağlamak sürücüde
dahili hasarlara yol açar. Faz
sırasını sıraya koymak gerekli
değildir. Motor U, V, and W terminallerine

bağlanmalıdır.
İleri komutu (FX) açık ise, motorun yük
tarafından bakıldığında motor saatin aksi
yönününde dönmelidir. Motor ters dönerse U
ve V terminallerini yer değiştirin.

Toprak

Toprak
nd

İleri

A0 B0 5G 5G S0 S1

V+ V1 5G V- I NT

C+ CM C- M6 24 M7 M8

M1 CM M2 M3 24 M4 M5
3A 3C 3B A1 C1 A2 C2 A3 C3 A4 C4

TER4 TER3 TER2 TER1

0.33mm2 (22 AWG) ~ 2.0mm2 (14 AWG) 0.0804mm2 (28 AWG) ~ 1.25mm2 (16 AWG)

Bölüm 3 - Kurulum

3) Sink modu(NPN modu) / Kaynak modu(PNP modu)

SV-iP5A kontrol devresi üzerinde sıra giriş terminali için Sink/Kaynak(NPN/PNP) modları sağlar.
Giriş terminalinin mantığı J1 düğmesini kullanarak Sink modu(NPN modu) / Kaynak modu(NPN modu) ‘na
ayarlanabilir. Bağlantı yöntemi aşağıda gösterilir.

(1) Sink modu(NPN modu)
- Sink modu(NPN modu) ‘na ayarlamak için J1 düğmesini aşağıya konumlandırın. CM terminali (24V
GND) kontak giriş sinyali için ortak terminaldir.
- Fabrika varsayılan değeri Sink modu(NPN modu) ‘dur.

(2) Kaynak modu(PNP modu) –Dahili Güç Kaynağı kullanılır
- Kaynak modu(PNP modu) ‘na ayarlamak için J1 düğmesini yukarıya konumlandırın. Terminal 24
(24V Güç Kaynağı) kontak sinyal girişi için ortak terminaldir.

(3) Kaynak modu (PNP modu) –Harici Güç Kaynağı kullanılır
- Kaynak modu(PNP modu) ‘na ayarlamak için J1 düğmesini yukarıya konumlandırın.
- Harici 24V Güç Kaynağı kullanmak için harici Güç Kaynağı (-) terminali ve CM(24V GND) terminali
arasında sıra yapın.

16

Dahili Güç
Kaynağı(24V)

CM(24G)

M7(FX)

M8(RX)

J1

NPN

PNP

Sink modu(NPN modu)

Harici Güç
Kaynağı (24V)

CM(24G)

M7(FX)
M8(RX)

J1

NPN

PNP

-
+

Kaynak modu (PNP modu)
- Harici Güç Kaynağı kullanılır

Dahili Güç
Kaynağı(24V)

24(24V)

M7(FX)

M8(RX)

J1

NPN

PNP

Bölüm 3 - Kurulum

3.2.5 RS485 devre kablolama

TER 2 ‘de C+ (RS485 Yüksek sinyal), C- (RS485 Düşük sinyal) kullanın. Sonlandırma direncini (120 ohm)
bağlamak için J3 düğmesini AÇIK (Yukarı) hale getirin. J3 düğmesi TER2 ‘nin sol tarafındadır.

Madde Özellik

İletim tipi Bus yöntemi, Çoklu bağlantı sistemi
Uygulanabilir sürücü SV-iP5A serisi
Sürücü sayısı Azami 31
İletim mesafesie Azami 1200m dahilinde (istenen 700m)
Tavsiye edilen kablo 0.75mm2(18AWG), Koruyucu Tip Burgulu çift kablo

Kurulum Terminal bloğu üzerinde C+, C-, CM terminalleri
Güç kaynağı Sürücü güç kaynağından yalıtımlı

3.2.6 Kablolama üzerine kontrol noktaları

1) Sürücü Kestirme Çalışması için MC1 ve MC2 ‘nin elektrik veya mekanik kilitlenmesi gereklidir. Aksi
takdirde, çatırdama meydana gelebilir veya sürücü çıkışına giriş gücünün akması dolayısıyla sürücü hasar
görebilir.
2) Gerekli ise güç arızasından sonra sıra Otomatik tekrar çalışmayı etkisisizleştirsin. Aksi takdirde, sürücü
otomatik olarak çalışacaktır.
3) FX, RX gibi kontrol devre giriş terminallerine doğrudan gerilim uygulamayın.

17

C+ CM C- M6 24 M7 M8

TER 2

J3

KAPALI

AÇIK

BÖLÜM 4 - ÇALIŞTIRMA

4.1 Programlama Tuş takımları

4.1.1 LCD Tuş takımı

LCD tuş takımı 32 ‘ye kadar alfanumerik karakter görüntüleyebilir ve çeşitli ayarlar doğrudan göstergeden
kontrol edilebilir. Aşağıdaki, tuş takımının bir resmidir.

1

32 karakter, arka plan
ışığı, LCD gösterge. Arka
plan tonu ayarlanabilir.

Mode butonu yedi
program grubu arasında
dolaşmanızı sağlar:
DRV [Mode] 
FU1 [ENT]DRV

Program Butonu veri
değiştirmek için
programlama moduna
gitmek için kullanılır.

Enter Butonu parametre
dahilinde değiştirilen
veriyi girmek için
kullanılır. DRV
[ENT] APP [MODE]
 DRV

[SHIFT] Bu buton,
programlama modunda
işleçi göstergede sağa-
sola hareket ettirmek için
kullanılır.
[ESC] Bu buton, program
kodunu herhangi bir
program kodundan DRV
00 ‘a hareket ettirmek için
kullanılır.

Ters çalışma butonu
Ters çalışma LED ‘i
sürücü hızlandığında
veya yavaşladığında
yanıp söner.

İleri çalışma butonu
İleri çalışma LED ‘i
sürücü hızlandığında
veya yavaşladığında
yanıp söner.

Durdurma butonu
sürücünün çalışmasını
durdurmak için kullanılır.
(Parametre ayarına karşı
önceliği vardır.)
Sıfırlama butonu hataları
sıfırlamak için kullanılır.
LED, hata olduğunda
yanıp söner.

Bölüm 4 - Çalıştırma

 1) Tuş takımı boyutu
Birim :

mm

2) Detaylı tanım
 (1) LCD Tuş takımı Göstergesi

DRV¢ºT/K 0.0 A
00 STP 0.00 Hz

Göstergeler Tanım
1) Parametre Grubu Parametre grubunu görüntüler. DRV, FU1, FU2, I/O, EXT, COM, APP grupları

vardır.
2) Çalıştır/Durdur
Kaynağı

Motor çalıştırma ve durdurma kaynağını görüntüler.
K: Tuş takımı üzerindeki FWD, REV butonlarını kullanarak Çalıştır/Durdur
T: Kontrol terminal girişi FX, RX kullanarak Çalıştır/Durdur
R: RS485 kullanarak Çalıştır/Durdur
O: Seçenek kartı aracılığıyla Çalıştır/Durdur

3) Frekans Ayar
Kaynağı

Komut frekans ayar kaynağını görüntüler.
K: Tuş takımı kullanarak frekans ayarı
V: V1 (0 ~12V) or V1 + I terminalini kullanarak frekans ayarı
W: Analog frekans referansı (V1S: -12 ~ 12V)
I: I (4 ~ 20mA) terminalini kullanarak frekans ayarı
P: Sinyal girişini kullanarak frekans ayarı

2

1.1 S
ET

2) Çalıştır/Durdur Kaynağı 3) Frekans Ayar Kaynağı

4) Çıkış Akımı

7) Çalışma esnasında Sürücü Çıkışı,
 Durma esnasında komut frekansı6) Çalışma Durumu

5) Parametre Kodu

1) Parametre grubu

Bölüm 4 - Çalıştırma

Göstergeler Tanım
R: RS485 kullanarak frekans ayarı
U: Yukarı/Aşağı çalışması seçildiğinde Yukarı terminal girişi
D: Yukarı/Aşağı çalışması seçildiğinde Aşağı terminal girişi
S: Yukarı/Aşağı çalışması seçildiğinde Durma durumu
O: Seçenek kartı aracılığıyla frekans ayarı
X: Sub kartı aracılığıyla frekans ayarı
J: Jog terminal girişi
1 ~ 15: Adım frekans çalışması (Jog haricinde)

4) Çıkış Akımı Çalışma esnasında Çıkış Akımını görüntüler.
5) Parametre Kodu Grup kodunu görüntüler. 0~99 kodları arasında hareket etmek için ▲(Up),

▼(Down) tuşlarını kullanın.
6) Çalışma Durumu Çalışma bilgisini görüntüler.

STP: Durma durumu
FWD: İleri çalışma esnasında
REV: Ters çalışma esnasında
DCB: DC Fren esnasında
LOP: Seçenek kartından referans kaybı (DPRAM hatası)
LOR: Seçenek kartından referans kaybı (Haberleşme ağ hatası)
LOV: Analog frekans referans kaybı (V1: 0~12V, -10~12V)
LOI: Analog frekans referans kaybı (I: 4~20mA)
LOS: Sub kartından referans kaybı

7) Sürücü çıkış
frekansı/ Komut
frekansı

Çalışma esnasında çıkış frekansını görüntüler.
Durma esnasında komut frekansını görüntüler.

4.1.2 Parametre ayarı ve değiştirme

1) İstenen parametre grubu görüntülenene kadar [MODE] tuşuna basın.

2) İstenen parametre koduna hareket etmek için [▲] veya [▼] tuşlarına basın. İstenen parametre kodunu
biliyorsanız, “Zıplama kodu”nda DRV grubu haricinde her her parametre grubunun kod numarasını
ayarlayabilirsiniz.

3) Programlama moduna gitmek için [PROG] tuşuna basın, işleç yanıp sönmeye başlar.

4) İşleçi istenen basamağa hareket ettirmek içn [SHIFT/ESC] tuşuna basın.

5) Veriyi değiştirmek için [▲] veya [▼] tuşlarına basın.

6) Veri girmek için [ENT] tuşuna basın. İşleçin yanıp sönmesi durur.

Not: 1) sürücünün çalışması esnasında parametre değiştirilmediğinde (fonksiyon listesine bakın), veya 2)
Parametre Kilitleme fonksiyonu FU2-94 [Parametre Kilidi] etkinleştirildiğinde veri değiştirilemez.

3

DRV▶ Acc. time
01 15.0 sec

DRV▶ Acc. time
01 10.0 sec

DRV▶ Acc. time
01 10.0 sec

DRV▶ Acc. time
01 10.0 sec

DRV▶ Acc. time
01 15.0 sec

Bölüm 4 - Çalıştırma

 ÖRN) Hızlanma zamanını 10 san ‘den 15 san ‘ye değiştirme
 1) LCD tuş takımı

Değiştirmek istediğiniz koda hareket

edin.

[PROG] tuşuna basın.
 (■) işleçi görünecektir.

 İşleçi hareket ettirmek için [SHIFT] tuşunu kullanın.

 Veriyi [▲], [▼] tuşlarını kullanarak değiştirin.

Değeri hafızaya kaydetmek içn [ENT]

tuşuna basın.
İşleç kaybolacaktır.

4

Bölüm 4 - Çalıştırma

4.1.3 Parametre grupları

iP5A serisi sürücü, aşağıdaki tabloda gösterildiği gibi uygulamalarına göre ayrılan 5 parametre grubuna sahiptir.
iP5A serisi sürücü iki tür tuş takımı sağlamaktadır. Birisi 32-karakter alfasayısal LCD tuş takımı ve diğeri 7-
Parçalı LED tuş takımıdır.

Parametre
Grubu LCD Tuş takımı Tanım

Sürücü Grubu DRV Komut Frekansı, Hızlanma/Yavaşlama zamanı vb.
Temel fonksiyon parametreleri

Fonksiyon 1
Grubu FU1 Azami Frekans, Tork Artış miktarı vb.

Temel fonksiyonlara ilişkin parametreler

Fonksiyon 2
Grubu FU2

Frekans Zıplamaları, Azami/Asgari Frekans Sınırı
vb.
Temel Uygulama Parametreleri

Giriş / Çıkış
Grubu I/O

Programlanabilir Dijital Giriş/Çıkış Terminal Ayarı,
Otomatik Çalışma vb. Sıra çalışması için gerekli
parametreler

Uygulama Grubu APP
PID, MMC (Çok Motorlu Kontrol), 2. motor
çalışması vb. Uygulama fonksiyonuna ilişkin
parametreler

Her grubun detaylı tanımı için fonksiyon tanımlarına bakın.

5

Bölüm 4 - Çalıştırma

1) Parametre Geçişi (LCD Tuş takımı)

Parametre grubu, herhangi bir parametre kodunda [SHIFT] tuşuna basarak doğrudan DRV grubuna hareket
eder.

Sürücü Grubu FU1 Grubu FU2 Grubu G/Ç Grubu

 ▪ ▪ ▪ ▪
 ▪ ▪ ▪ ▪
 ▪ ▪ ▪ ▪
 ▪ ▪ ▪ ▪

 Not:☞ Bu şekil, LCD gösterge tuş takımında grup ve kod geçişini gösterir. Grup ekleme veya kod
değiştirmeye bağlı olarak gerçek göstergeden farklı olabilir.

6

DRV▶T/K 0.0 A
00 STP 60.00Hz

FU1▶ Jump code
00 1

FU2▶ Jump code
00 30

MODE

◀

FU1▶Run prohibit
03 None

FU2▶ Last trip-1
01 -------

I/O▶ V1 filter
01 10 ms

DRV▶ Dec. time
02 20.0 sec

FU1▶Acc. pattern
05 Linear

FU2▶ Last trip-2
02 -------

I/O▶ V1 volt x1
02 0.00 V

FU1▶Dec. pattern
06 Linear

FU2▶ Last trip-3
03 -------

I/O▶ V1 freq y1
03 0.00 Hz

DRV▶ Freq mode
04 KeyPad-1

FU1▶ Stop mode
07 Decel

FU2▶ Last trip-4
04 -------

I/O▶ V1 volt x2
04 10.00 V

DRV▶ Step freq-1
05 10.00 Hz

FU1▶ DcSt value
08 50 %

FU2▶ Last trip-5
05 -------

I/O▶ V1 freq y2
05 60.00 Hz

FU1▶ Stall Level
60 150 %

FU2▶ Para. lock
94 0

I/O▶ Way1 / 2D
60 Forward

MODE MODEMODE

I/O▶ Jump code
00 1

▶

MODE

◀ ▶

MODE

◀ ▶
MODE

◀ ▶

MODE

◀ ▶ ◀ ▶ ◀ ▶ ◀ ▶

◀ ▶ ◀ ▶ ◀ ▶ ◀ ▶

◀ ▶ ◀ ▶ ◀ ▶ ◀ ▶

◀ ▶ ◀ ▶ ◀ ▶ ◀ ▶

◀ ▶ ◀ ▶ ◀ ▶

DRV▶ Drive mode
03 Fx/Rx-1

DRV▶ Fault
12 -------

DRV▶ Acc. time
01 10.0 sec

MODE MODE MODE

MODEMODEMODEMODE

MODE MODE MODE MODE

MODEMODEMODEMODE

MODE MODE MODE MODE

◀ ▶

MODE

Bölüm 4 - Çalıştırma

4.2 Çalıştırma Örneği

4.2.1 Kolay Başlangıç Çalışması

Kolay Başlangıç Çalışması, tuş takımı üzerindeki STOP (DURDUR) tuşuna 2~3 saniye süresince basılmasıyla
etkinleşir ve sürücü Tuş takımı aracılığıyla çalışmaya başlar (İLERİ/TERS ÇALIŞTIRMA/DURDURMA).
Sürücü modu V/F ‘ye ve referans frekansı JOG ‘a ayarlanır.

4.2.2 Kontrol terminal + Tuş takımı aracılığıyla çalışma

Ayar: DRV-03 [Sürücü Modu (Çalıştır/Durdur yöntemi)] = Fx/Rx-1
DRV-04 [Frekans Modu (Frek. ayar yöntemi)] = Tuş takımı
Yukarıdaki ayar ile, terminal ile Frek. ayarı & Tuş takımı ile Çalıştır/Durdur etkisizleştirilir

1) Güç AÇIK iken LCD göstergesini kontrol edin. Aksi takdirde, ayarı yukarıda gösterildiği gibi doğru bir
şekilde değiştirin.

2) FX (veya RX) terminalini AÇIK hale getirin. Daha sonra FWD (veya REV) LED ‘i yanacaktır.

3) PROG/ENT/SHIFT, ▲ tuşları kullanılarak Ref. Frek 60 Hz ‘e ayarlanırken, motor 60Hz ‘de dönecektir.
Hızlanma/Yavaşlama esnasında FWD (veya REV) LED ‘i yanıp sönecektir.

4) FX (veya RX) terminalini KAPALI hale getirin. Daha sonra DURDUR LED ‘i yanacaktır.

7

DRV▶T/K 0.0 A
00 STP 0.00Hz

DRV▶T/K 0.0 A
00 FWD 0.00Hz

DRV▶T/K 0.0 A
00 STP 60.00Hz

DRV▶ Cmd. freq
00 0.00Hz

DRV▶ Cmd. freq
00 60.00Hz

DRV▶T/K 5.0 A
00 FWD 60.00Hz

Not) Tuş takımı aracılığıyla Çalıştır/Durdur ‘u etkinleştirme & Kontrol terminali aracılığıyla Frek ayarı…
Ayar: DRV-03 [Sürücü Modu (Çalıştır/Durdur yöntemi)] = Tuş takımı

DRV-04 [Frekans Modu (Frek. ayar yöntemi)] = V1, V1S veya I

Bölüm 4 - Çalıştırma

Çalıştırma
Örneği (1)

Tuş takımı aracılığıyla frek ayarı + Terminal aracılığıyla
Çalıştır/Durdur (FX/RX)

[Çalıştırma şartı]
-. Kontrol modu: V/F kontrolu
-. Ref. Frekansı: tuş takımı aracılığıyla 50[Hz] ayarı
-. Hızlanma/Yavaşlama zamanı : Hızlanma – 10 [san], Yavaşlama – 20 [san]
-. Sürücü modu: FX/RX terminali aracılığıyla Çalıştır/Durdur, Kontrol terminali: NPN modu

[Kablolama]

R(L1)
S(L2)
T(L3)
G

U
V
W

M8(RX)
M7(FX)
M6
M5
M4
M3
M2
M1
CM

S1
5G

3A
3C
3B

IM
3P
AC

GİRİŞ

S/W S0

Adım Parametre ayarı Kod Tanım

1 Sürücü Modu DRV-3 1 FX/RX-1 ‘e ayarlayın.

2 Frekans Modu DRV-4 0 Keypad-1 ‘e ayarlayın.

3 50[Hz] frek komut
ayarı DRV-0 Tuş takımı aracılığıyla frek komutunu 50[Hz] ‘e

ayarlayın.

4 Hızlanma/
Yavaşlama zamanı

DRV-1
DRV-2

Hızlanma zamanını DRV-1 ‘de 10 [san] ‘ye ayarlayın.
Yavaşlama zamanını DRV-2 ‘de 20 [san] ‘ye
ayarlayın.

5 Terminal FX (M7) I/O-26

FX terminali AÇIK olduğunda motor, Hızlanma
zamanı 10 [san] ile ileri yönde 50Hz ‘de dönmeye
başlar.
FX terminali KAPALI olduğunda motor, Yavaşlama
zamanı 20[san] ile yavaşlayarak durur.

6 Terminal RX (M8) I/O-27

RX terminali AÇIK olduğunda motor, Hızlanma
zamanı 10 [san] ile ters yönde 50Hz ‘de dönmeye
başlar.
KAPALI olduğunda motor, Yavaşlama zamanı 20[san]
ile yavaşlayarak durur.

8

Bölüm 4 - Çalıştırma

4.2.3 Kontrol Terminali aracılığıyla çalıştırma

Ayar: DRV-03 [Sürücü Modu (Çalıştır/Durdur yöntemi)] = 1 (Fx/Rx-1)
DRV-04 [Frekans Modu (Frek. ayar yöntemi)] = 2 (V1)

1) Güç AÇIK duruma geldiğinde LCD göstergesini kontrol edin. Aksi takdirde, ayarı yukarıda gösterildiği gibi
değiştirin.

2) FX (veya RX) terminalini AÇIK hale getirin. Daha sonra FWD (veya REV) LED ‘i yanacaktır.

3) Frekansı V1 (Potansiyometre), Çıkış frek (60Hz) kullanarak ayarlayın. Dönüş yönü (FWD veya REV) ve
çıkış akımı (5A) LCD üzerinde görüntülenecektir.

4) Potansiyometreyi saatin aksi yönünde çevirirken çıkış frek değeri azalır. Sürücü çıkışı 0.00Hz ‘de durur ve
motor durdurulur.

5) FX (veya RX) terminalini KAPALI hale getirin.

9

DRV▶T/V 0.0 A
00 STP 0.00Hz

DRV▶T/V 5.0 A
00 FWD 60.00Hz

DRV▶T/V 0.0 A
00 STP 0.00Hz

DRV▶T/V 0.0 A
00 FWD 0.00Hz

DRV▶T/V 0.0 A
00 FWD 0.00Hz

Bölüm 4 - Çalıştırma

Çalıştırma Örneği (2) Analog Gerilim Girişi (V1) + Terminal (FX/RX) aracılığıyla çalıştırma

[Çalıştırma şartı]
-. Kontrol modu: V/F kontrolu
-. Referans Frekansı: V1 (Potansiyometre) aracılığıyla analog girişi
-. Hızlanma/Yavaşlama zamanı : Hızlanma – 10 [san], Yavaşlama – 20 [san]
-. Sürücü modu: FX/RX terminali aracılığıyla Çalıştır/Durdur, Kontrol terminali: NPN modu

[Kablolama]

R(L1)
S(L2)
T(L3)
G

U
V
W

M8(RX)
M7(FX)
M6
M5
M4
M3
M2
M1
CM

V+
V1
5G

S1

5G

3A
3C
3B

IM
3P
AC

GİRİŞ

Potansiyometre
2[kohm],1/2W

S/W S0

Adım Parametre
ayarı Kod Tanım

Hızlanma/
Yavaşlama zamanı

DRV-1
DRV-2 Hızlanma/Yavaşlama zamanı

1 Sürücü Modu DRV-3 1 Fx/Rx-1 ‘e ayarlayın.

2 Frekans
Modu DRV-4 2 V1 Analog girişe ayarlayın.

3 50[Hz] frek
komut ayarı DRV-0 V1 (Potansiyometre) aracılığıyla frek komutunu 50[Hz]

‘e ayarlayın.

4
Hızlanma/
Yavaşlama

zamanı

DRV-1
DRV-2

Hızlanma zamanını DRV-1 ‘de 10 [san] ‘ye ayarlayın.
Yavaşlama zamanını DRV-2 ‘de 20 [san] ‘ye ayarlayın.

5 Terminal FX
(M7) I/O-26

FX terminali AÇIK olduğunda motor, Hızlanma zamanı
10 [san] ile ileri yönde 50Hz ‘de dönmeye başlar.
FX terminali KAPALI olduğunda motor, Yavaşlama
zamanı 20[san] ile yavaşlayarak durur.

6 Terminal RX
(M8) I/O-27

RX terminali AÇIK olduğunda motor, Hızlanma zamanı
10 [san] ile ters yönde 50Hz ‘de dönmeye başlar.
KAPALI olduğunda motor, Yavaşlama zamanı 20[san]
ile yavaşlayarak durur.

 0.75 ~ 30 kW ürünleri: Frekans ayar ortak terminali 5G terminalidir.☞
 37 ~ 450 kW ürünleri: Frekans ayar ortak terminali CM terminalidir.☞

10

Bölüm 4 - Çalıştırma

4.2.4 Tuş takımı aracılığıyla çalıştırma

Ayar: DRV-03 [Sürücü Modu (Çalıştır/Durdur yöntemi)] = 0 (Tuş takımı)
 DRV-04 [Frekans Modu (Frek. ayar yöntemi)] = 0 (Tuş takımı-1)

1) Güç AÇIK duruma geldiğinde LCD göstergesini kontrol edin. Aksi takdirde, ayarı yukarıda gösterildiği gibi
değiştirin.

2) Ref. Frek ‘ı PROG/ENT/SHIFT, ▲ tuşlarını kullanarak 60 Hz ‘e ayarlayın. Durma esnasında ayarlanan frek
görüntülenir.

3) FWD/REV tuşuna basıldığında motor çalışmaya başlar ve çıkış frek ve çıkış akımı görüntülenir.

4) STOP/RESET tuşuna basın. Sonra motor yavaşlayarak durur. Ayarlanan 60Hz frekansı görüntülenir.

11

DRV▶K/K 0.0 A
00 STP 0.00Hz

DRV▶K/K 0.0 A
00 STP 60.00Hz

DRV▶K/K 5.0 A
00 FWD 60.00Hz

DRV▶K/K 0.0 A
00 STP 60.00Hz

Bölüm 4 - Çalıştırma

4.3 Çeşitli fonksiyon ayarı & Tanım

4.3.1 Temel fonksiyon parametre ayarı
Temel fonksiyon ayarıdır. Kullanıcılar değişiklik yapmadığı sürece bütün ayarlar fabrika varsayılan değerleridir.
Parametre değişikliği gerekli olmadığı sürece fabrika ayar değerlerini kullanmak tavsiye edilir.

1) Ortak parametre ayarı
Aşağıdaki tablo, kontrol modu gözetilmeksizin kullanımdan önce kontrol edilmesi gereken ortak parametre
ayarını gösterir.

Parametre İsmi Kod Tanım

Hat Frek. FU1-29 Sürücü giriş güç kaynağının bir frek ‘nı ayarlar.

Temel Frekans FU1-31 Motor temel frekansını1) ayarlar.

Motor Nominal
Gerilimi FU1-50 Motor Nominal Gerilimini1) ayarlar.

Motor Seçimi FU2-40 İstenen sürücüye uygun olan motor ve gerilim değerini
seçer.

Motor parametreleri FU2-41 ~ 46

Motor değerini seçerken temel parametre değer ayarı.
Not:Parametre ayar değeri ve gerçek motor parametre değeri
arasında bir fark var ise, parametre değerini gerçek motora
göre değiştirin.

Sürücü Modu DRV-3 Tuş takımı, Fx/Rx-1, Fx/Rx-2 ve Int 485 ayarı aracılığıyla
çalıştırma.

Frekans Modu DRV-4 Frekans referans kaynak ayar parametresi
Hızlanma/ Yavaşlama

zaman ayarı
DRV-1,
DRV-2 Hızlanma/ Yavaşlama zaman ayarı

1) FU1-31 ve FU1-50 motor etiket değerinden daha yükseğe ayarlanırsa motorun aşırı ısınmasına yol açabilir
ve daha küçüğe ayarlanırsa yavaşlama esnasında aşırı gerilim hatasına yol açabilir. Gerçek motor değerini
girdiğinizden emin olun.

2) V/F kontrolu
FU2-60 [Kontrol modu] fabrika ayarı olarak 0 “V/F” ‘ye ayarlanır. via V/F kontrolu aracılığıyla çalıştırma
yukarıdaki ortak parametre ayarı yapıldıktan ve aşağıdakiler ayarlandıktan sonra etkinleştirilir.

Parametre İsmi Kod Tanım

Başlangıç frek. FU1-32 Motoru başlatmak için frekansı ayarlayın.

Tork artışı FU2-67 Bu parametrede el ile veya otomatik tork artışı ayarlanabilir.

Tork artış değeri FU2-68, FU2-69 FU1-67 [tork artışı boost] “el ile” ‘ye ayarlanırsa, kullanıcı
FU1-68 ve 69 ‘da istenen değeri ve yönü ayarlar.

3) Kayma telafisi
FU2-60 1 {Kayma frekansı} ‘na ayarlanırsa çalışma Kayma telafisi aracılığıyla yapılır. Bu kontrol yük
değişikliği gözetilmeksizin motor hızını sabit tutar.

12

Bölüm 4 - Çalıştırma

4) Sensörsüz vektör kontrolu
Sensörsüz vektör kontrolunu etkinleştirmek için FU2-60 ‘ı “Sensörsüz” ‘e ayarlayın. Performansı azami kılmak
için Sensörsüz kontrola başlamadan önce Otomatik-ayar gerçekleştirmeniz kuvvetle tavsiye olunur.

Parametre İsmi Kod Tanım

Kontrol yöntem seçimi FU2-60 Sensörsüz ‘ü seçin.

Sensörsüz kontol için P, I kazancı FU2-65,
FU2-66 Sensörsüz için kazancı ayarlayın.

Başlangıç frek FU1-32 Motor başlangıç frek

Not) Sensörsüz kontrol için yüksüz akım otomatik-ayar tarafından girilmez. Bundan dolayı, yüksüz akım
değerini V/F çalışmasında girin. LS standart motor haricinde kullanıldığında daha iyi performans için bu değeri
kullanımda olan motora göre ayarlayın.

5) Motor sabitinin otomatik ayarı
Bu parametre motor sabitlerinin otomatik ayarını etkinleştirir. FU2-61 Evet ‘e ayarlanır ve giriş tuşuna basılırsa,
motorun durmasıyla Rs, Lsigma değerleri ayarlanmaya başlar. Diğer parametreler için motor etiketine bakın.

Parametre İsmi Kod Tanım

Otomatik ayar FU2-61 Hayır, Evet

Not) Güvenli ve daha iyi performans için motor yüksüz akımı ve kayma frek doğru bir şekilde ayarlanmalıdır.
Bu değerleri kontrol ettiğinizden ve uygun bir şekilde ayarladığınızdan emin olun. Daha fazlası için Bölüm 5,
FU2-40~66 ‘ya bakın.

4.3.2 Gelişkin fonksiyon ayarı
SV-iP5A sürücüsü motor verimliliğini ve performansını azami kılmak için gelişkin fonksiyon parametreleri
bulundurur. Parametre değer değişikliği kaçınılmaz olmadığı sürece fabrika ayarını kullanmanız tavsiye olunur.

1) V/F kontrolu

Parametre İsmi Kod Tanım

V/F Şablonu FU1-40
Yük özelliklerine göre kullanın. Kullanıcı V/F seçilirse,
kullanıcı uygulama ve yük özellikleri için optimum(en iyi) çıkış
V/F özelliğini [FU1-41]~[FU1-48] ‘de seçebilir.

Bekleme çalışması FU2-07
FU2-08

İstenen yönde tork çıkışı için kullanılır. Sürücü Bekleme
frekansında [FU2-07] çalışırken ayarlanan [FU2-08] Bekleme
zamanı süresince hızlanmayı durdurur ve komut frekansında
hızlanmaya başlar. [FU2-08] Bekleme zamanını 0 ‘a ayarlamak
Bekleme çalışmasını etkisizleştirir.

Zıplama Frekansı FU2-10
FU2-11~16

Mekanik sistemin doğal frekansına atfedilen yankılanmadan
sakınmak istenildiğinde bu parametreler yankılanma
frekanlarının atlanmasına olanak tanır. Zıplama frekanslarının
her bölgenin üst ya da alt noktasına ayarlandığı üçe kadar bölge
ayarlanabilir. Fonksiyonu etkinleştirmek için [FU2-10] ‘u
‘Evet’ ‘e ayarlayın ve değeri [FU2-11]~[FU2-16] ‘da ayarlayın.

Hızlanma/Yavaşlama
şablon S-eğrisi

FU1-2, 3
FU1-4, 5

Bu şablon, taşıyıcı üzerindeki kargonun devrilmesini engelleme
vb. ve hızlanma/yavaşlama şokunun azaltılması etkisine
sahiptir.

13

Bölüm 4 - Çalıştırma

2) Sensörsüz vektör kontrolu
FU2-60 [Kontrol Mod Seçimi] Sensörsüz ‘e ayarlandığında Semsörsüz vektör kontrolu ‘nda başlamak için
ilgili parametreler.

Parametre İsmi Kod Tanım

Başladığında
FU2-64 Ön tahrik zaman ayarı

I/O-20~27 Programlanabilir Dijital Giriş terminali tanımlama

3) Motor ve sürücü durumu gözlemleme parametreleri

Parametre İsmi Kod Tanım

Çıkış akımı/
 motor hızı DRV-8~9 Çıkış akımı ve motor devirini görüntüler.

DC bara gerilimi DRV-10 DC bara gerilimini görüntüler.

Kullanıcı gösterge
seçimi (Gerilim ve

watt)

DRV-11
 FU2-81

FU2-81 seçilen çıkış gerilimi veya gücü DRV-11 ‘de
görüntülenir.

Hata göstergesi DRV-12 Mevcut sürücü hatasını görüntüler.

TAR / OUT
Frek. göstergesi DRV-14 Hızlanma/Yavaşlama için hedef frek. &

Hızlanma/Yavaşlama esnasında çıkış frek görüntüler.

REF/FBK göstergesi DRV-15 PID Referans/ Geri besleme frekans göstergesini
görüntüler.

Hız (Hz / Rpm)
seçimi DRV-16 Sürücü çıkış hız birimini seçer [Hz veya Rpm]

PID parametresi DRV-18 PID kontrolörünün ilgili parametrelerini görüntüler.

AD parametresi DRV-19 Sürücü analog giriş değerini AD değerinde görüntüler.

EXT - PID
parametresi DRV-20 EXT–PID kontrolörünün ilgili parametrelerini görüntüler.

Not) DRV-15, DRV-18, yalnızca APP-02 [proc PI modu] “Evet” ‘e ayarlandığında görüntülenir. DRV-20,
yalnızca APP-80 [Ext PI modu] “Evet” ‘e ayarlandığında görüntülenir.

5) Parametreye ilk değer atama

Parametre İsmi Kod Tanım

Yazılım sürümü FU2-82 Sürücü yazılım sürümünü görüntüler.

Parametre
Okuma/Yazma/İlk

değer atama/Kilitleme

FU2-91
FU2-92
FU2-93
FU2-94
FU2-95

[FU2-91], [FU2-92]: Parametreleri başka sürücüden
kopyalama
[FU2-93]: Parametreleri fabrika ayar değerlerine
döndürme
[FU2-94]: Parametre yazma etkisiz
[FU2-95]: Parametre kaydetme

Not: Parametre Okuma/Yazma bir kez çalıştırıldığında motor parametreleri (FU2-40~46, FU2-62~63) fabrika
ayarlarına döndürülür.

14

Bölüm 4 - Çalıştırma

6) Koruma & Hata seviye ayarı

Parametre İsmi Kod Tanım

Elektronik ısı

FU1-60
FU1-61
FU1-62
FU1-63

Harici ısı rölesi olmaksızın motorun aşırı ısınmadan
korunması. Daha fazla detay için parametre tanımlarına
bakın.

Aşırı yük alarm &
hatası

FU1-64
FU1-65
FU1-66
FU1-67
FU1-68

Eşik değeri üzerinde aşırı akım sürdüğünde uyarı alarmı
hata mesaj çıkışı verir ve hata mesajını görüntüler.

Durma önleme FU1-70
FU1-71

Motorun aşırı akım vb. sebebiyle durmasını engellemek
için çıkış frek ‘nın ayarlanacağı çıkış akım seviyesini
ayarlayın. Motor durmasını engellemek için
hızlanma/sabit hız/yavaşlama esnasında etkinleşir.

7) Başlama / Hızlanma/ Yavaşlama / Durma şablon ayarı

Parametre İsmi Kod Tanım

Hızlanma/ Yavaşlama
şablonu

FU1-02
FU1-03

2 tip Hızlanma/ Yavaşlama şablonu: ‘S-eğrisi’, ’U- eğrisi’
uygulama ve yük özelliğine göre ayarlanabilir. ‘S-eğrisi’
seçilirse [FU1-4], [FU1-5] istenen değeri ayarlanabilir.

Başlama / Durma
yöntemi

FU1-20
FU1-23

4 tip durma yöntemi ‘Yavaşlama’, ‘DC-fren’, ‘Serbest
çalışma’, ‘Akış Freni’ seçilebilir. ‘DC-freni’ seçilirse,
[FU1-21, 22], [FU1-24]~ [FU1-27] istenen değeri
seçilebilir. Daha fazla detay için bölüm 5 fonksiyon
tanımına bakın.

Frekans Sınır seçimi
FU1-33
FU1-34
FU1-35

Etkin frekansı sınırlandırır. Sürücü üst frek sınırı [FU1-
35] ve alt frek sınırı [FU1-34] arasındaki frek aralığında
çalışır ve üst/alt frek değeri girilir, otomatik olarak sınır
değeri tarafından yer değiştirilir. Ayar aralığı: [FU1-30]
Azami frek’dan [FU1-32] başlangıç frek ‘a.

8) Çalıştırma-başlangıç yöntemi

Parametre İsmi Kod Tanım

Başlangıç yöntemi

FU2-20
FU2-21
FU2-25
FU2-26

Motor başlangıç yöntemi:
[FU2-20]: Güç açılınca çalış,
[FU2-21] Hata sıfırlandıktan sonra tekrar çalışma,
[FU2-25] Otomatik tekrar çalışma deneme sayısı
[FU2-26] Otomatik tekrar çalışmadan önce gecikme
zamanı
Daha fazla detay için parametre tanımına bakın.

Hız Arama Seçimi
FU2-22
FU2-23
FU2-24

Hız arama fonksiyonu, Hızlanma, hata, anlık güç arızası,
hata sıfırlamadan sonra tekrar çalışma ve otomatik tekrar
çalışmada hız arama esnasında mevcuttur. Daha fazla
detay için parametre tanımına bakın.

15

Bölüm 4 - Çalıştırma

4.3.3 Uygulama fonksiyon ayarı

1) PID çalışması
Sürücü, proses kontrolunu çalıştırmak için kullanılabilir, örn. PID geri besleme kontrolu aracılığıyla akış hızı,
hava hacmi veya basıncı .

Parametre İsmi Kod Tanım

PID control setting
(PID kontrol ayarı) APP-02 ~ APP-17 PID kontrol ayarı için parametreler

☞ Bölüm 6. PID geri besleme çalışmasına bakın.

2) Harici PID çalışması
Harici PID geri besleme kontrolu için kullanılır.

Parametre İsmi Kod Tanım

ExtPID setting
(Harici PID ayarı) APP-80 ~ APP-97 Parameters for Ext PID

☞Bölüm 6. Harici PID çalışmasına bakın.

3) Ön PID çalışması
PID kontrolunun hassas bağlangıcına yardım eder.

Parametre İsmi Kod Tanım

PrePID setting
(Ön PID ayarı) APP-74 ~ APP-76 PID öncesi çalışma için parametreler

☞Bölüm 6. Ön PID çalışmasına bakın.

4) MMC çalışması
Sürücü, kendisine doğrudan bağlı Ana motoru ve sürücü rölelerine bağlı ve Açık/Kapalı aracılığıyla
çalıştırılan Yardımcı motorları kontrol ederek bütün sistemi kontrol eder.

Parametre İsmi Kod Tanım

MMC setting
(MMC ayarı)

APP-40 ~ APP-71
I/O-20 ~ I/O-27 MMC çalışması için parametreler

☞Bölüm 6. MMC çalışmasına bakın.

16

Bölüm 4 - Çalıştırma

5) Jog ve çoklu hız çalışması

Parametre İsmi Kod Tanım

Çok fonksiyonlu
giriş terminal ayarı I/O-20 ~27 I/O-20 ~27 Hız-H, Hız-M, Hız-L ‘ye ayarlanırsa,

17 hıza kadar çoklu hız çalışması mümkündür.
Giriş terminali için
filtre zaman sabiti I/O-29 Frek. ayar devresinde gürültüyü gidermede

etkilidir

Hız referans değeri DRV-05 ~07
I/O-31 ~ I/O-42 Her adım ayarı için hız referans değeri

Her adım için
Hızlanma/Yavaşlam

a zaman ayarı
I/O-50 ~ 63 Her adım için Hızlanma/Yavaşlama zaman ayarı

Jog frek. I/O-30 Jog çalışma için Jog frek ayarı

Hız-X Hız-H Hız-M Hız-L JOG Hız Komutu Parametre değeri
0 0 0 0 0 Hız 0 DRV-00
0 X X X 1 Jog frek. I/O-20
0 0 0 1 0 Hız –1 DRV-05
0 0 1 0 0 Hız –2 DRV-06
..
..
1 1 0 1 0 Hız –13 I/O-40
1 1 1 0 0 Hız –14 I/O-41
1 1 1 1 0 Hız –15 I/O-42

6) 2. motor çalışması
2. fonksiyon ayarı, iki motoru tek sürücü tarafından değişimli çalıştırmak için gereklidir. 2. fonksiyon sinyal
girişi için tanımlanan AÇIK duruma getirilirse, 2. motor çalışması geçerlidir.

Parametre İsmi Kod Tanım

Programlanabilir Dijital
Giriş terminal ayarı I/O-20 ~27

2. motor çalışması, Programlanabilir Dijital Giriş
terminalleri M1 ~ M8 7 {2. Fonksiyon} ‘a ayarlı
iken kullanılabilir.

2. motor çalışması için
parametre ayarı APP-20 ~ APP-29

Temel frek., Hızlanma/Yavaşlama zamanı,
Durma gibi 2. motoru çalıştırmak için gerekli ayar
parametreleri.

7) Enerji-tasarruf çalışması
FU1-51 [Enerji Tasarruf Seviyesi] sabit hız çalışması esnasında sürücü çıkış gerilimini asgari kılmak için sürücü
çıkış gerilimini ayarlar. Fan, pompa ve HVAC gibi enerji tasarruf uygulamaları için uygundur.

17

Bölüm 4 - Çalıştırma

4.4 Çalıştırma Örneği

Çalıştırma
Örneği (1)

V/F Kontrolu + Analog Gerilim Girişi (V1) + Terminal (FX/RX)
aracılığıyla çalıştırma

[Çalıştırma şartı]
-. Kontrol modu: V/F kontrolu
-. Frekans komutu: V1 terminali aracılığıyla 50[Hz] analog girişi
-. Hızlanma/Yavaşlama zamanı : Hızlanma – 15 [san], Yavaşlama – 25 [san]
-. Sürücü modu: FX/RX terminali aracılığıyla Çalıştır/Durdur, Kontrol terminali: NPN modu

[Kablolama]

R(L1)
S(L2)
T(L3)
G

U
V
W

M8(RX)
M7(FX)
M6
M5
M4
M3
M2
M1
CM

V+
V1
5G

S1

5G

3A
3C
3B

IM
3P
AC

GİRİŞ

Potansiyometre
2[kohm],1/2W

S/W S0

Adım Parametre ayarı Kod Tanım

1 Kontrol Mod Seçimi FU2-60 0 {V/F} ‘ye ayarlayın.

2 Sürücü Modu DRV-3 Fx/Rx-1 ‘e ayarlayın.

3 Frekans Modu DRV-4 V1 Analog giriş değerini frekans modunda ayarlayın.

4 50[Hz] frek komut
ayarı DRV-0 Frek komutunu V1 (potansiyometre) aracılığıyla 50[Hz] ‘e

ayarlayın.

5 Hızlanma/Yavaşlama
zamanı

DRV-1
DRV-2

Hızlanma zamanını DRV-2 ‘de 15 [san] ‘ye ayarlayın.
Yavaşlama zamanını DRV-3 ‘de 25 [san] ‘ye ayarlayın.

6 Terminal FX I/O-26

FX terminali AÇIK olduğunda motor, Hızlanma zamanı 15
[san] ile ileri yönde 50Hz ‘de dönmeye başlar.
FX terminali KAPALI olduğunda motor, Yavaşlama
zamanı 25[san] ile yavaşlayarak durur.

7 Terminal RX I/O-27

RX terminali AÇIK olduğunda motor, Hızlanma zamanı 15
[san] ile ters yönde 50Hz ‘de dönmeye başlar.
KAPALI olduğunda motor, Yavaşlama zamanı 25 [san] ile
yavaşlayarak durur.

 0.75 ~ 30 kW ürünleri: Frekans ayarı ortak terminali 5G terminalidir.☞
 37 ~ 450 kW ürünleri: Frekans ayarı ortak terminali CM terminalidir.☞

18

Bölüm 4 - Çalıştırma

Çalıştırma
Örneği (2)

2. motor çalışması

[Çalıştırma şartı]
-. Kontrol modu: V/F kontrolu
-. [2. Fonksiyon] kullanarak değişimli 1. motor + 2. motor çalışması (Ayarlanan değer farklı)
-. Frekans komutu: Çoklu hız çalışmasını kullanarak 1. motor --- 50[Hz] ana hız olarak

2. motor --- 20[Hz] M1 terminali çok adımlı çalışma olarak ayarlanmış)
-. Hızlanma/Yavaşlama zamanı: 1. motor --- Hızlanma zamanı: 15[san], Yavaşlama zamanı: 25 [san]

2. motor --- Hızlanma zamanı: 30[san], Yavaşlama zamanı: 40 [san]
-. Sürücü modu: FX/RX aracılığıyla Çalıştır/Durdur, Kontrol terminali: NPN modu
[Kablolama]

R
S
T
G

U

V

W

M8
M7
M6
M5
M4
M3
M2
M1
CM

S1

5G

3A
3C
3B

IM 1. motor3P AC
GİRİŞ

IM 2. motor

1./2. motor değişimi

RX
FX
Jog

CM

1./2.
motor
seçimi

S0

Adım Parametre ayarı Kod Tanım

1 Kontrol Mod Seçimi FU2-60 0 {V/F} ‘ye ayarlayın.

2 Sürücü modu DRV-3 Fx/Rx-1 ‘e ayarlayın.
3 Frekans Mod ayarı DRV-4 0 {tuş takımı-1} ‘e ayarlayın. 1. motor frek ayarı

4 Programlanabilir dijital giriş
terminali M1 I/O-20 M1 ‘i 2. Fonk ‘a ayarlayın.

5 Programlanabilir dijital giriş
terminali M2 I/O-21 M2 ‘yi Hız-L ‘ye ayarlayın. 2. motor frek ayarı

6 1. motor frek ayarı DRV-0 50[Hz] ‘e ayarlayın.

7 1. motor Hızlanma/Yavaşlama
zamanı

DRV-1,
DRV-2

Hızlanma/Yavaşlama zamanını 15[san]/25[san] ‘ye
ayarlayın.

8 2. motor frek ayarı DRV-5 10[Hz] ‘e ayarlayın.

9 2. motor Hızlanma/Yavaşlama
zamanı

APP-20,
APP-21

Hızlanma/Yavaşlama zamanını 30[san]/50[san] ‘ye
ayarlayın.

10 1. motor çalışması

Çıkış rölesi KAPALI olarak M1, M2 ‘yi açarak ana
motor olarak ayarlayın.
FX/RX terminalini kullanarak motoru FWD/REV
yönünde çalıştırın.

11 2. motor çalışması

Terminal M1 ‘i açarak 2. motor parametrelerini
ayarlayın. Terminal M2 ‘yi açarak frek ayarını 20[Hz]
‘e değiştirin. Çıkış rölesini açarak 2.motor terminalini
değiştirin. Terminal FX/RX ile motoru FWD/REV
yönünde çalıştırn.

19

(L1) (L2)
(L3)

Bölüm 4 - Çalıştırma

Çalıştırma
Örneği (3) V/F kontrolu + Analog giriş (V1S) + FX/RX terminali aracılığıyla çalıştırma

[Çalıştırma şartı]
-. Kontrol modu: V/F kontrolu
-. Frekans komutu: Analog giriş (VIS) aracılığıyla 50[Hz] ayarı
-. Hızlanma/Yavaşlama zamanı : Hızlanma zamanı 15 [san], Yavaşlama zamanı 25 [san]
-. Sürücü modu: FX/RX aracılığıyla Çalıştır/Durdur, Kontrol terminali: NPN modu

[Kablolama]

R(L1)
S(L2)
T(L3)
G

U
V
W

M8(RX)
M7(FX)
M6
M5
M4
M3
M2
M1
CM

V+
V1
V-

S1

5G

3A
3C
3B

IM
3P
AC

Giriş

Potansiyometre
2[kohm],1/2W

S/W S0

Adım Parametre ayarı Kod Tanım

1 Kontrol mod seçimi FU2-60 0 {V/F} ‘ye ayarlayın.

2 Sürücü modu DRV-3 Fx/Rx-1 ‘e ayarlayın.

3 Frekans modu DRV-4 3 {V1S} ‘e ayarlayın.

4 Çalıştırma frekans
komutu 50[Hz] ayarı DRV-0 Potansiyometre (VIS) aracılığıyla 50[Hz] ‘e ayarlayın.

5 Hızlanma/Yavaşlama
zaman ayarı

DRV-1
DRV-2

DRV-1 ‘de Hızlanma zamanını 15[san] ‘ye DRV-2 ‘de
Yavaşlama zamanını 25[san] ‘ye ayarlayın.

6 FX terminali (M7) IO-26

FX terminali AÇIK olduğunda ileri yönde dönen motor,
50Hz ‘de 15 [san] ‘de çalışmaya başlar.
FX terminali KAPALI olduğunda motor, 25[san]
süresince yavaşlayarak durur.

7 RX terminali (M8) IO-27

When RX terminal is turned ON, motor rotating in
reverse direction starts running at 50[Hz] for 15[sec].
When RX terminal is turned OFF, motor decelerates to
stop for 25 [sec].
RX terminali AÇIK olduğunda ters yönde dönen motor,
50Hz ‘de 15 [san] ‘de çalışmaya başlar.
RX terminali KAPALI olduğunda motor, 25 [san] ‘de
yavaşlayarak durur.

 Not: V1S modu Analog giriş komutu aracılığıyla ±12V güç kullanarak İleri/Ters dönüşü etkinleştirir.☞
Daha fazla detay için Bölüm 6, DRV-00 Parametre tanımına bakın.

 Not: İLERİ/TERS Çalışma Önleme etkin olduğunda V1S☞ modu yerine V1 ‘i kullanın. V1S modu

20

Bölüm 4 - Çalıştırma

motorun İLERİ/TERS yönlerin ikisinde de çalışmasını etkinleştirir.

 Not: Sürücü motoru kablolamaksızın çalıştırılırsa, koruma fonksiyonunun otomatik olarak etkin☞
olmasından dolayı hata meydana gelir. Bu durumda, ilgili parametrelere(FU1 57 ~ 59) bakın. Hata,
sürücü gücü kapatılıp tekrar açılırsa sıfırlanır.

Motoru kablolamaksızın temel çalışma durumu üzerinde kontrol gibi basit deneme çalışması gerekli
olduğunda, FU1-57(Motor yok seçimi) [Hayır] ‘a ayarlanmalıdır.

21

DRV ▶ Fault

12 HW-Diag

DRV ▶ Fault

12 No Motor Trip

FU1 ▶ No Motor Sel

57 Yes

FU1 ▶ No Motor Sel

57 No

Bölüm 5 – Parametre Listesi

BÖLÜM 5 - PARAMETRE LİSTESİ

5.1 Parametre grupları
SV-IP5A Serisinin parametreleri uygulamaya bağlı olarak 5 fonksiyon grubuna ayrılır.
İsimleri, temel içerikleri ve LCD tuş takımı göstergeleri aşağıda gösterilmektedir.

Grup İsmi LCD Tuş takımı Göstergesi Tanım
Sürücü Grubu
[DRV]

 Hedef frekans ve Hızlanma /Yavaşlama Zamanı,
 vb. Temel parametreler

Fonksiyone1 Grup
[FU1]

 Azami Frekans ve Koruma, vb.
 Temel fonksiyonlara ilişkin parametreler

Fonksiyon2 Grubu
[FU2]

 Frekans Zıplama ve Frekans Sınırı, vb
 Uygulama fonksiyonlarına ilişkin parametreler

Giriş / Çıkış Grubu
[I/O]

 Programlanabilir Dijital terminal Tanımlama ve
 Analog Komut, vb
 Sıra yapılandırması için gerekli parametreler

Uygulama Grubu
[APP]

 PID, MMC, ve 2. motor, vb
 Uygulama fonksiyonlarına ilişkin parametreler

1

APP ▶ Jump code

00 1

DRV ▶T/K 0.0 A

00 STP 0 .00Hz

FU1 ▶ Jump code

00 1

FU2 ▶ Jump code

00 40

I/O ▶ Jump code

00 1

Bölüm 5 – Parametre Listesi

5.2 Parametre listesi
[DRV Grubu]

KOD Haberleşme
Adresi

Tanım LCD Tuş takımı
Göstergesi

Ayar Aralığı Fabrika
Varsayılanı

Çalışma
esnasında
ayarlana_

bilme

Sayfa

DRV-00
(1)

9100 Komut Frekansı
(Motor çalışması

esnasında çıkış frekansı,
motor durması esnasında
referans frekansı), Çıkış

akımı (LCD)

Cmd. freq 0 to FU1-30[Hz] 0 [Hz] O 1

DRV-01 9101 Hızlanma
Zamanı

Acc. Time Hızlanma Zamanı 0 to 6000 [san] 20 [san] O 2
60 [san]

DRV-02 9102 Yavaşlama
Zamanı

Dec. time Yavaşlama Zamanı 0 to 6000 [san] 30 [san] O 2
90 [san]

DRV-03 9103 Sürücü Modu
(Çalıştır/Durdur Yöntemi)

Drive mode 0 (Tuş takımı)
1 (Fx/Rx-1)
2 (Fx/Rx-2)
3 (Int. 485)

1
(Fx/Rx-1)

X 4

DRV-04 9104 Frekans Modu (Frekans
ayar yöntemi)

Freq mode 0 (Tuş takımı-1)
1 (Tuş takımı-2)
2 (V1)
3 (V1S)
4 (I)
5 (V1+I)
6 (Sinyal)
7 (Int. 485)
8 (Ext. PID)

0
(Tuş takımı-1)

X 4

DRV-05 9105 Adım Frekansı 1 Step freq-1 0 to FU1-30[Hz] 10 [Hz] O 4
DRV-06 9106 Adım Frekansı 2 Step freq-2 20 [Hz] O
DRV-07 9107 Adım Frekansı 3 Step freq-3 30 [Hz] O
DRV-08 9108 Çıkış Akımı Current * [A] * [A] * 5
DRV-09 9109 Motor Hızı Speed * [rpm] * [rpm] * 5
DRV-10 910A DC bara gerilimi DC link Vtg * [V] * [V] * 5
DRV-11 910B Kullanıcı gösterge seçimi User disp Çıkış gerilimi

[V]
* 5

DRV-12 910C Akım hata göstergesi Fault * * * 5
DRV-14

(2)
910E Hedef/Çıkış

Frekans Göstergesi
Tar. Out. Freq. * [Hz] * [Hz] * 6

DRV-15
(2)

910F Referans/Geri besleme
Frekans Göstergesi

Ref. Fbk. Freq. * [Hz] * [Hz] * 6

DRV-16 9110 Hız Birim Seçimi Hz/Rpm Disp Hz veya Rpm Hz O 7
DRV-18

(2)
9112 PID Parametresi R T

F O
* [Hz] * [Hz] X 7

DRV-19 9113 AD Parametresi V1 V2
V1S I

* * X 7

DRV-20
(3)

9114 EXT-PID Parametresi R T
F O

% % X 7

DRV-22 9116 Yerel/Uzak Tuşu Yerel Uzak Tuşu 1 (Kntl&Ref Durma)
2 (Kontrol Durma)
3 (Talnızca Ref)
4 (Kontrol&Ref
Çalışması)
5 (Kontrol Çalışması)
6 (Etkisiz)

Kntl&Ref
Durma

O 7

DRV-23 9117 Tuş takımı Modu Tuş Ref Modu 1 (Asgari Hız)
2 (Son Hız)
3 (Ayar Hızı 1)
4 Durma)
5 (Hata)
6 (Etkisiz)

Etkisiz O 8

DRV-91
(4)

915B Sürücü modu 2 Sürücü modu2 0 (Keypad)
1 (Fx/Rx-1)
2 (Fx//Rx-2)

1
(Fx/Rx-1)

X

DRV-92 915C Frekans modu 2 Frek modu2 0 (Tuş takımı-1) 0 X

2

Bölüm 4 - Çalıştırma

KOD Haberleşme
Adresi

Tanım LCD Tuş takımı
Göstergesi

Ayar Aralığı Fabrika
Varsayılanı

Çalışma
esnasında
ayarlana_

bilme

Sayfa

1 (Tuş takımı-2)
2 (V1)
3 (V1S)
4 (I)
5 (V1+I)
6 (Sinyal)

(Tuş takımı-1)

* Gri ile işaretlenen kodlar gizli parametrelerdir ve yalnızca ilgili fonksiyonlar ayarlandığında görünecektir.
(1) Hız birimi, DRV-16 [Rpm] ‘ye ayarlandığında [Hz] ‘den [%] ‘ye değiştirilir. APP-02 [Evet] ‘e ayarlandığında ve APP-

06 ya I, V1 veya Sinyal ‘e ve I/O-86~ I/O-88 ‘den birisi ya [Hız] (Hz veya Rpm), [Yüzde], [Bar], [mBar], [kPa] veya
[Pa] ‘ye ayarlandığında yalnızca Kullanıcı Birimi görüntülenecektir.
Çıkış Frekansı (Hz veya Rpm; Çıkış hız birimi), sürücünün çalışması esnasında DRV-00 ‘da görüntülenir.
Kullanıcı Birim referansı (Seçilen PID kontrolör birimi) sürücünün çalışmadığı esnada DRV-00 ‘da görüntülenir.

(2) DRV-15, DRV-18, APP-02 [Proses PI Modu] “Evet” ‘e ayarlandığında görünecektir. Kullanıcı Birimi de I/O-86~ I/O-
88 ‘den birisi ya [Hız](Hz veya Rpm), [Yüzde], [Bar], [mBar], [kPa] veya [Pa] ‘ya ayarlandığında görüntülenir.

(3)DRV-20, APP-80 [Harici Proses PI Modu] “Evet” ‘e ayarlandığında görünecektir.
(4) DRV-91/92, DRV-22 [2. kaynak] ‘a ayarlandığında görünecektir.

3

Bölüm 5 – Parametre Listesi

[FU1 GRUBU]
KOD Haberleşme

Adresi
Tanım LCD Tuş takımı

Göstergesi
Ayar Aralığı Fabrika

Varsayıl
anı

Çalışma
esnasında
ayarlana_

bilme

Sayfa

FU1-00 9200 İstenen Kod # ‘a zıplama Jump code 1 to 74
(Yalnızca LCD tuş
yakımını kullanın)

1 O 10

FU1-01 9201 Çalışma Önleme Run prevent 0 (Yok) 0 (Yok) X 10

1 (İleri önleme)

2 (Ters önleme)

FU1-02 9202 Hızlanma Şablonu Acc. Pattern 0 (Doğrusal) 0
(Doğrusa

l)

X 10
1 (S-eğrisi)

2 (U-eğrisi)

FU1-03 9203 Yavaşlama Şablonu Dec. Pattern 0 (Doğrusal) 0
(Doğrusa

l)

X 10
1 (S-eğrisi)

2 (U-eğrisi)

FU1-04
(5)

9204 S-Eğrisi
Hızlanma/Yavaşlama

Şablonu için Başlangıç
Eğrisi

Start SCurve 0 to 100 [%] 50 [%] X 10

FU1-05 9205 S-Eğrisi
Hızlanma/Yavaşlama

Şablonu için Bitiş Eğrisi

End SCurve 0 to 100 [%] 50 [%] X

FU1-10 920A Ön Isıtma Pre-Heat mode 0 (Hayır) 0 (No) X 11

1 (Evet)
FU1-11 920B Ön Isıtma Değeri Pre Heat level 1 to 50 [%] 30 (%) X

FU1-12 920C Pre-Heat Duty Pre Heat Perc 1 to 100 [%] 50 (%) X

FU1-20 9214 Başlangıç Modu Start mode 0 (Hızlanma) 0
(Hızlanm

a)

X 12

1 (Dc-başlangıç)

2 (Çabuk
başlangıç)

FU1-21
(6)

9215 Başlangıç DC Enjeksiyon
Fren Zamanı

DcSt time 0 to 60 [san] 0.1 [san] X 12

FU1-22 9216 Başlangıç DC Enjeksiyon
Fren Zamanı

DcSt value 0 to 150 [%] 50 [%] X

FU1-23 9217 Durma Modu Stop mode 0 (Yavaşlama) 0
(Yavaşla

ma)

X 12

1 (Dc-fren)
2 (Serbest

çalışma)
3 (Akış freni)

FU1-24
(7)

9218 DC Enjeksiyon Fren Açık
gecikme zamanı

DcBlk Time 0.1 to 60 [san] 0.1 [san] X 13

FU1-25 9219 DC Enjeksiyon Fren
Frekansı

DcBrk freq 0.1 to 60 [Hz] 5 [Hz] X

FU1-26 921A DC Enjeksiyon Fren
Zamanı

DcBr time 0 to 60 [san] 1 [san] X

FU1-27 921B DC Enjeksiyon Fren
Değeri

DcBr value 0 to 200 [%] 50 [%] X

FU1-28 921C Güvenli Durma Safety Stop 0 (Hayır) 0 (No) X 14

1 (Evet)

FU1-29 921D Güç Kaynak Frek Line Freq 40 to 120 [Hz] 60.00
[Hz]

X 14

FU1-30 921F Temel Frekans Base Freq 30 - 120 [Hz] 60.00
[Hz]

X 14

FU1-31 9220 Başlangıç Frekansı Start Freq 0.01 - 10 [Hz] 60.00 X 14

4

Bölüm 4 - Çalıştırma

KOD Haberleşme
Adresi

Tanım LCD Tuş takımı
Göstergesi

Ayar Aralığı Fabrika
Varsayıl

anı

Çalışma
esnasında
ayarlana_

bilme

Sayfa

[Hz]
FU1-32 9220 Başlangıç Frekansı Start Freq 0.01 to 10 [Hz] 0.50

[Hz]
X 14

FU1-33 9221 Frekans Sınır seçimi Freq limit 0 (No) 0 (No) X 15

1 (Yes)

FU1-34
(8)

9222 Frek Alt Sınırı Lim Lo Freq 0 – FU1-35 0.50
[Hz]

○ 15

FU1-35 9223 Frek Üst Sınırı Lim Hi Freq FU1-34 – FU1-30 60.00
[Hz]

X 15

FU1-40 9228 Volt/Hz Şablonu V/F Pattern 0 (Linear) 0
(Linear)

X 16

1 (Square)

2 (User V/F)

FU1-41
(9)

9229 Kullanıcı V/F – Frekans 1 User freq 1 0 to FU1-30 15.00
[Hz]

X 16

FU1-42 922A Kullanıcı V/F – Gerilim 1 User volt 1 0 to 100 [%] 25 [%] X
FU1-43 922B Kullanıcı V/F – Frekans 2 User freq 2 0 to FU1-30 30.00

[Hz]
X

FU1-44 922C Kullanıcı V/F – Gerilim 2 User volt 2 0 to 100 [%] 50 [%] X
FU1-45 922D Kullanıcı V/F – Frekansı 3 User freq 3 0 to FU1-30 45.00

[Hz]
X

FU1-46 922E Kullanıcı V/F – Gerilim 3 User volt 3 0 to 100 [%] 75 [%] X
FU1-47 922F Kullanıcı V/F – Frekansı 4 User freq 4 0 to FU1-30 60.00

[Hz]
X

FU1-48 9230 Kullanıcı V/F – Gerilim 4 User volt 4 0 to 100 [%] 100[%] X
FU1-49 9231 Giriş gerilim ayarı VAC 380.0V 73 to 115.0 [%] 86.4 [%] X 17
FU1-50 9232 Motor Nominal Gerilim Motor Volt 0 to 600 [V] 380 [V] X 17
FU1-51 9233 Enerji Tasarruf Energy save 0 (None) 0 (None) X 17

1 (Manual)
2 (Auto)

FU1-52
(10)

9234 Enerji Tasarruf % Manual save% 0 to 30 [%] 0 [%] O

FU1-54 9236 Entegre Wattmetre KiloWattHour M kWh * X 18
FU1-55 9237 Sürücü Sıcaklığı Inv. Temp. 0 to 160 [degree] * X 18
FU1-56 9238 Motor Sıcaklığı Motor Temp. 0 to 160 [degree] * X 18
FU1-57 9239 Motor yok seçimi No Motor Sel 0 (No) 0 (No) X 18

1 (Yes)
FU1-58 923A Hata akım seviyesi No Motor Level 5 to 100 [%] 5 [%] X 18
FU1-59 923B Hata zaman ayarı No Motor Time 0.5 to 10.0 [sec] 3.0 [sec] X 18
FU1-60 923C Elektronik Isı seçimi ETH select 0 (No) 1 (Yes) O 19

1 (Yes)

FU1-61 923D 1 dakika süresince
Elektronik Isı Seviyesi

ETH 1min FU1-62 to 200 [%] 150 [%] O 19

FU1-62 923E Sürekli olarak Elektronik
Isı Seviyesi

ETH Cont 50 to FU1-61
(Maximum 150%))

120 [%] O 19

FU1-63 923F Özellik seçimi
(Motor Tipi)

Motor type 0 (Self-cool)
1 (Forced-cool)

0 (Self-
cool)

O 19

FU1-64 9240 Aşırı yük uyarı seviyesi OL level 30 to 110 [%] 110 [%] O 20
FU1-65 9241 Aşırı yük uyarı zamanı OL time 0 to 30 [sec] 10 [sec] O 20
FU1-66 9242 Aşırı yük hata seçimi OLT select 0 (No) 0 (No) O 20

1 (Yes)
FU1-67

(11)
9243 Aşırı yük hata seviyesi OLT level 30 to 150 [%] 120[%] O 20

FU1-68 9244 Aşırı yük hata gecikme
zamanı

OLT time 0 to 60 [san] 60 [san] O 20

FU1-69 9245 Giriş/Çıkış Faz Kayıp
Koruma

Trip select 000 to 111
(Ayarlanmış Bit)

100 O 21

5

Bölüm 5 – Parametre Listesi

KOD Haberleşme
Adresi

Tanım LCD Tuş takımı
Göstergesi

Ayar Aralığı Fabrika
Varsayıl

anı

Çalışma
esnasında
ayarlana_

bilme

Sayfa

FU1-70 9246 Durma Engelleme Seçimi Stall Mode. Hayır
Evet

Hayır X 21

FU1-71 9247 Durma Engelleme Seviyesi Stall level 30 to 200 [%] 110[%] X 21

FU1-72 9248 Hızlanma/Yavaşlama
Değişim Frekansı

Acc/Dec ch F 0 ‘dan FU1-30 ‘a 0 [Hz] X 21

FU1-73 9249 Hızlanma ve Yavaşlama
için referans frekansı

Acc/Dec freq 0 (Azami
frek)

0 (Azami
frek)

X 22

1 (Delta frek)
FU1-74 924A Hızlanma/Yavaşlama

Zaman Ölçeği
Time scale 0 (0.01 san) 1 (0.1

san)
O 22

1 (0.1 san)
2 (1 san)

FU1-75 924B Yukarı Aşağı Kaydetme
Modu

UpDnSaveMode 0 (Hayır) 0 (Hayır) X 22
1 (Evet)

FU1-76
(31)

924C Yukarı Aşağı Kaydetme
Frek

UpDnSaveFreq Başlangıç Frek ‘dan
120[Hz] ‘e

0.00Hz O 22

* Gri işaretlenen kodlar gizli parametrelerdir ve iligili fonksiyonlar ayarlandığında görünecektir.
(5) Yalnızca FU1-02, FU1-03 [S-Eğrisi] ‘ne ayarlandığında görüntülenir.
(6) Yalnızca FU1-20 [DC-başlangıç] ‘a ayarlandığında görüntülenir.
(7) Yalnızca FU1-23 [DC-Fren] ‘e ayarlandığında görüntülenir.
(8) Yalnızca FU1-33 [Evet] ‘e ayarlandığında görüntülenir.
(9) FU1-41~48 yalnızca FU1-40 [Kullanıcı V/F] ‘ye ayarlandığında görüntülenir.
(10) Yalnızca FU1-51 [El ile] ‘ye ayarlandığında görüntülenir.
(11) Yalnızca FU1-66 [Evet] ‘e ayarlandığında görüntülenir.
(31) Yalnızca FU1-75 [Evet] ‘e ayarlandığında görüntülenir.

6

Bölüm 4 - Çalıştırma

[FU2 GRUBU]
KOD Haberleşme

Adresi
Tanım LCD Tuş takımı

Göstergesi
Ayar Aralığı Fabrika

Varsayılanı
Çalışma

esnasında
ayarlana_

bilme

Sayfa

FU2-00 9300 İstenen kod # ‘na
zıplama

Jump code 1 ‘den 95 ‘e
 (Yalnızca LCD

tuş takımını
kullanın)

40 O 24

FU2-01 9301 Son hata 1 Last trip-1 [ENTER] ve
[SEL] tuşuna
basarak, hata

anında frekans,
akım, ve

çalıştırma durumu
görülebilir..

0 (Yok) * 24

FU2-02 9302 Son hata 2 Last trip-2 0 (Yok) * 24

FU2-03 9303 Son hata 3 Last trip-3 0 (Yok) * 24

FU2-04 9304 Son hata 4 Last trip-4 0 (Yok) * 24

FU2-05 9305 Son hata 5 Last trip-5 0 (Yok) * 24
FU2-06 9306 Hataları sil Erase trips 0 (Hayır) 0 (Yok) O 24

1 (Evet)

FU2-07 9307 Bekleme Frekansı Dwell time 0 to 10 [san] 0 [san] X 24
FU2-08

(12)
9308 Bekleme Frekansı Dwell freq FU1-32 FU1-30

arası
5 [Hz] X 24

FU2-10 930A Frekans Zıplama Seçimi Jump Freq 0 (Hayır) 0 (Hayır) X 24

1 (Evet)

FU2-11
(13)

930B Zıplama Frekansı 1 Alt jump lo 1 0 FU2-12 arası 10 [Hz] O 24

FU2-12 930C Zıplama Frekansı 1 Üst jump Hi 1 FU2-11 FU1-30
arası

15 [Hz] O

FU2-13 930D Zıplama Frekansı 2 Alt jump lo 2 0 FU2-14 arası 20 [Hz] O

FU2-14 930E Zıplama Frekansı 2 Üst jump Hi 2 FU2-13 FU1-30
arası

25 [Hz] O

FU2-15 930F Zıplama Frekansı 3 Alt jump lo 3 0 FU2-16 arası 30 [Hz] O

FU2-16 9310 Zıplama Frekansı 3 Üst jump Hi 3 FU2-15 FU1-30
arası

35 [Hz] O

FU2-20 9314 Güç açılınca çalıştırma
seçimi

Power-on run
RST restart

0 (Hayır) 0 (Hayır) O 25

1 (Evet)

FU2-21 9315 Hata sıfırlamadan sonra
tekrar çalıştırma

RST restart 0 (Hayır) 0 (Hayır) O

1 (Evet)

FU2-22 9316 Güç kesinti hatasından
sonra çalıştırma seçimi

IPF Mode 0 (Hayır) 0(Hayır) X 26
1 (Evet)

FU2-23 9318 Hız arama tip seçimi SS I-gain Tahmini SS estmated SS O 26

FU2-25 9319 Otomatik tekrar deneme
sayısı

Retry number 0 10 arası 0 O 27

FU2-26
(15)

931A Otomatik tekrar
denemeden önce
gecikme zamanı

Retry delay 0 60 [san] arası 1 [san] O 27

FU2-27 931B Hız arama akım sınırı Flying Perc 30 160 arası 70% X 26

7

Bölüm 5 – Parametre Listesi

KOD Haberleşme
Adresi

Tanım LCD Tuş takımı
Göstergesi

Ayar Aralığı Fabrika
Varsayılanı

Çalışma
esnasında
ayarlana_

bilme

Sayfa

FU2-40 9328 Motor Kapasite seçimi
Sürücü (5.5 ~ 450 kW)

Motor select 0 (0.75kW)
1 (1.5kW)
2 (2.2kW)
3 (3.7kW)
4 (5.5kW/)
5 (7.5kW/)
6 (11.0kW)
7 (15.0kW)
8 (18.5kW)
9 (22.0kW)
10 (30.0kW)
11 (37.0kW)
12 (45.0kW)
13 (55.0kW)
14 (75.0kW)
15 (90.0kW)
16 (110.0kW)
17 (132.0 kW)
18 (160.0 kW)
18 (220.0 kW)
20 (280.0 kW)
21 (315.0 kW)
22 (375.0 kW)
23 (450.0 kW)

* Sürücü
kapasitesine
bağlı olarak

X

28

* Sürücü kapasitesi gibi motor değeri otomatik olarak ayarlanır. Farklı ise, doğru değeri ayarlayın.
FU2-41 9329 Motor kutup sayısı Pole number 2 12 arası 4 X 28
FU2-42 932A Motor Kayması Rate-Slip 0.00 10.00 arası Motor

kapasitesine
bağlı olarak

X 28
FU2-43 932B Motor nominal akımı

(rms)
Rated-Curr 1.0 – 300.0 [A] X

FU2-44 932C Yüksüz motor akımı
(rms)

Noload-Curr 1.0 – 300.0 [A] X

FU2-46 932E Yük ataleti Inertia rate 0 40 arası 0 X
FU2-47 932F Motor hız kazanç

göstergesi
RPM DisplayGn 1 1000 [%] arası 100 [%] O

FU2-48 9330 Tetikleme frekansı Carrier freq 5.5~22k
W

0.7~15
[kHz]

5.0 [kHz] O 29

30kW 0.7~10
[kHz]

37~75k
W

0.7~4
[kHz]

4.0 [kHz]

90~280k
W

0.7~3
[kHz]

3.0 [kHz]

315~450
kW

0.7~2
[kHz]

2.0 [kHz]

FU2-49 9331 PWM Tip seçimi PWMTechnique 0 (Normal) 0 (Normal) X 29

1 (Dü
şük
kaç
ak)

FU2-52 9334 Güvenli durma
yavaşlama hızı

Dec Rate 1.0 - 100.0 [san] 100.0 [san] 29

FU2-53 9335 Güvenli durma çıkış
yavaşlama oranı

safety_perc 2 - 500 21 29

FU2-60 933C Kontrol Mod Seçimi Control Mode 0 (V/F) 0 (V/F) X 30

8

Bölüm 4 - Çalıştırma

KOD Haberleşme
Adresi

Tanım LCD Tuş takımı
Göstergesi

Ayar Aralığı Fabrika
Varsayılanı

Çalışma
esnasında
ayarlana_

bilme

Sayfa

1 (Kayma
telafisi)

2 (Sensörs
üz)

FU2-61 933D Otomatik Ayar seçimi AutoTuneEnbl 0 (Hayır) 0 (No) X 31

1 (Statik)

FU2-62 933E Motor Statör Direnci %Rs 0.01-20[%] 4[%] X

FU2-63 933F Motor kaçak indüktansı %Lsigma 0.01-100[%] 12[%] X 31

FU2-64
(16)

9340 Ön tahrik zamanı PreEx time 0 to 60 [san] 1 [sec] X 32

FU2-67 9343 El ile / Otomatik Tork
Artış seçimi

Torque boost 0 (El ile) 0 (Manual) X 32

1 (Otomat
ik)

FU2-68 9344 İleri yönde tork artışı Fwd boost 0.75~90
kW

0 - 15
[%] arası

2.0 [%] X

110~45
0kW

1.0 [%]

FU2-69 9345 Ters yönde tork artışı
Torque

Rev boost 0.75~90
kW

0 - 15
[%] arası

2.0 [%] X

110~45
0kW

1.0 [%]

FU2-80 9350 Güç açılınca gösterge PowerOn Disp 0 - 12 arası 0 O 33

FU2-81 9351 Kullanıcı seçimi User Disp Gerilim
Watt

Gerilim O 33

FU2-82 9352 Yazılım sürümü iP5A S/W Ver Sürüm X.X Sürüm X.X * 33

FU2-83 9353 Son hata zamanı LastTripTime X:XX:XX:XX:X
X:X

* X 34

FU2-84 9354 Güç açılma zamanı On-time X:XX:XX:XX:X
X:X

* X

FU2-85 9355 Çalışma zamanı Run-time X:XX:XX:XX:X
X:X

* X

FU2-87 9357 Güç ayarlama Power Set 0.1~400 % 100 O 34

FU2-90 935A Parametre Göstergesi Para. disp 0 Varsayıl
an

0 (Varsayılan) O 34

1 (Bütün
Para)

2 (Farklı
Para)

FU2-91 935B Parametre oku Para. Read 0 (Hayır) 0 (Hayır) X 34

1 (Evet)

FU2-92 935C Parametre yaz Para. Write 0 (Hayır) 0 (Hayır) X 34

1 (Evet)

FU2-93 935D Parametrelere ilk değer
ata

Para. Init 0 (Hayır) 1
(Bütün Gruplar)
2 (BAS) 3 (DRV)

0 (No) X 35

9

Bölüm 5 – Parametre Listesi

KOD Haberleşme
Adresi

Tanım LCD Tuş takımı
Göstergesi

Ayar Aralığı Fabrika
Varsayılanı

Çalışma
esnasında
ayarlana_

bilme

Sayfa

4 (FU1) 5 FU2)
6 (I/O) 7 (EXT)
8 (COM) 9(APP)

FU2-94 935E Parametre Yazma
Koruması

Param. Lock 0 – 9999 arası 0 O 35

FU2-95 935F Parametre Kaydetme Param. save 0 (Hayır) 0 (Hayır) X 35

1 (Evet)
* Gri işaretlenen kodlar gizli parametrelerdir ve iligili fonksiyonlar ayarlandığında görünecektir.
(12) FU2-8, FU2-07 [1~10 san] ‘ye ayarlandığında görüntülenir.
(13) FU2-11, FU2-10 [Evet] ‘e ayarlandığında görüntülenir.
(15) FU2-26, FU2-25 [Tekrar deneme sayısı] [1~10] ‘a ayarlandığında görüntülenir.
(16) FU2-64, FU2-60 [Sensörsüz] ‘e ayarlandığında görüntülenir.
Tablo 1) Her sürücü kapasitesi için frekans ve fabrika varsayılan değerini değiştirme

[G/Ç GRUBU]
KOD Haberleşme

Adresi
Tanım LCD Tuş takımı

Göstergesi
Ayar Aralığı Fabrika

Varsayılanı
Çalışma

esnasında
ayarlana

bilme

Sayfa

I/O-00
9400

İstenen koda zıplama Jump code 1 – 98 arası 1 O 36

10

Sürücü Kapasitesi Ayar Aralığı Fabrika
Varsayılanı

0.75 ~ 22 kW 0.7 ~ 15 [kHz] 5.0 [kHz]

30 kW 0.7 ~ 10 [kHz]

37 ~ 75 kW 0.7 ~ 4 [kHz] 4.0 [kHz]

90 ~ 280 kW 0.7 ~ 3 [kHz] 3.0 [kHz]

315 ~ 450 kW 0.7 ~ 2 [kHz] 2.0 [kHz]

Bölüm 4 - Çalıştırma

KOD Haberleşme
Adresi

Tanım LCD Tuş takımı
Göstergesi

Ayar Aralığı Fabrika
Varsayılanı

Çalışma
esnasında
ayarlana

bilme

Sayfa

I/O-01

(17)

9401
V1 Sinyal Girişi için

filtreleme zaman sabiti

V1 Filter 0 to 9999 [msan] 10 [msan] O 36

I/O-02
9402 V1 Giriş asgari gerilim V1 volt x1 0 - 12[V] arası 0.00 [V] O

I/O-03
9403 V1 Giriş gerilimine

karşılık gelen frekans
V1 Freq y1 0 - FU1-30 [Hz] arası 0.00 [Hz] O

0 - 100.00 arası[**](18)

I/O-04
9404 V1 Giriş asgari gerilim V1 volt x2 0 - 12[V] arası 10 [V] O

I/O-05
9405

V1 Giriş azami gerilim V1 Freq y2 0 - FU1-30 [Hz] arası 60.00 [Hz] O

0 - 100.00 [**] arası(18)

I/O-06
9406 I Sinyal Girişi için filtre

zaman sabiti
I Filter 0 - 9999 [msan] arası 10 [msan] O 36

I/O-07
9407 I Giriş asgari akım I curr x1 0 - 20 [mA] arası 4 [mA] O

I/O-08
9408 I Giriş Asgari Akıma

karşılık gelen frekans
I Freq y1 0 - FU1-30 [Hz] arası 0.00 [Hz] O

0 - 100.00 [**](18) arası

I/O-09
9409 I Sinyal girişi için filtre

zaman sabiti
I curr x2 0 - 20 [mA] arası 20 [mA] O

I/O-10
940A

I Giriş Azami akıma

karşılık gelen frekans

I Freq y2 0 - FU1-30 [Hz] arası 60.00 [Hz] O

0 - 100.00 [**](18) arası

I/O-11
940B

Sinyal giriş yöntemi P Pulse set 0 (A+B) 1 (A) O 37

1 (A)

I/O-12
940C

Sinyal giriş filtresi P filter 0 - 9999 [msan] arası 10 [msan] O

I/O-13
940D Sinyal giriş asgari

frekansı
P pulse x1 0 - 10 [kHz] arası 0 [kHz] O

I/O-14
940E I/O-13 Sinyal giriş asgari

frekansa karşılık gelen
frekans

P freq y1 0 - FU1-30 [Hz] arası 0 [Hz] O

0 - 100.00 [**](18) arası

I/O-15
940F Sinyal giriş asgari

frekans
P pulse x2 0 - 100 [kHz] arası 10 [kHz] O

I/O-16
9410 I/O-15 Sinyal giriş azami

frekansa karşılık gelen
frekans

P freq y2 0 - FU1-30 [Hz] arası 60.00 [Hz] O

0 - 100.00 [**](18) arası

I/O-17
9411

Analog giriş sinyal kaybı

için kriterler

Wire broken 0 (Yok) 0 (Yok) O 38

1 (x1 ‘in yarısı)

2 (x1 ‘den düşük)

I/O-18
9412

Frek. Referans kaybında

çalışma seçimi

Lost command 0 (Yok) 0 (Yok) O

1 (Serbest çalışma)

2 (Durma)

3 (Koruma)

I/O-19
9413

Frek. Referans

kaybından sonra bekleme

zamanı

Time out 0.1 to 120 [san] 1.0 [san] O

11

Bölüm 5 – Parametre Listesi

KOD Haberleşme
Adresi

Tanım LCD Tuş takımı
Göstergesi

Ayar Aralığı Fabrika
Varsayılanı

Çalışma
esnasında
ayarlana

bilme

Sayfa

I/O-20 9414 Programlanabilir Dijital

Giriş Terminali ‘M1’

Tanımla

M1 Define 0 (Hız-L)

1 (Hız-M)

2 (Hız-H)

3 (XCEL-L)

4 (XCEL-M)

5 (XCEL-H)

6 (Dc-fren)

7 (2. Fonk)

8 (Değiştirme)

9 (- Ayrılmış -)

10 (Yukarı)

11 (Aşağı)

13 (Harici hata)

14 (Ön ısıtma)

15 (iMadde Temizle)

16 (Açık döngü)

17 (LOC/REM)

18 (Analog tutma)

19 (XCEL durma)

20 (P Kazancı2)

21 - Ayrılmış -

22 (Kilit1)

23 (Kilit2)

24 (Kilit3)

25 (Kilit4)

26 (Hız_X)

27 (RST)

28 (BX)

29 (JOG)

30 (FX)

31 (RX)

32 (ANA_CHG)

33 (Ön tahrik)

34 (Harici PID Çalışması)

35 (Yukarı/Aşağı

Temizle)

0 (Hız-L) O 39

I/O-21 9415 Programlanabilir Dijital
Giriş Terminali ‘M2’
Tanımla

M2 Define I/O-20 ile aynı 1 (Hızd-M) O

I/O-22 9416 Programlanabilir Dijital
Giriş Terminali ‘M3’
Tanımla

M3 Define I/O-20 ile aynı 2 (Hız-H) O

12

Bölüm 4 - Çalıştırma

KOD Haberleşme
Adresi

Tanım LCD Tuş takımı
Göstergesi

Ayar Aralığı Fabrika
Varsayılanı

Çalışma
esnasında
ayarlana

bilme

Sayfa

I/O-23 9417 Programlanabilir Dijital
Giriş Terminali ‘M4’
Tanımla

M4 Define I/O-20 ile aynı 27 (RST) O

I/O-24 9418 Programlanabilir Dijital
Giriş Terminali ‘M5’
Tanımla

M5 Define I/O-20 ile aynı 12 (Durma/3-

kablo)

X

I/O-25 9419 Programlanabilir Dijital
Giriş Terminali ‘M6’
Tanımla

M6 Define I/O-20 ile aynı 29 (JOG) O

I/O-26 941A Programlanabilir Dijital
Giriş Terminali ‘M7’
Tanımla

M7 Define I/O-20 ile aynı 30 (FX) O 39

I/O-27 941B Programlanabilir Dijital
Giriş Terminali ‘M8’
Tanımla

M8 tanımla I/O-20 ile aynı 31 (RX) O

I/O-28 941C Terminal Giriş Durumu In status 00000000000/
11111111111

00000000000 *

I/O-29 941D Programlanabilir Dijital
Giriş Terminalleri için
filtreleme zaman sabiti

Ti Filt Num 2 - 1000 [msan] arası 15 O

I/O-30
(19)

941E Jog Frekans Ayarı Jog Speed 0 to FU1-30 10 [Hz] O 43

I/O-31 941F Adım Frekansı 4 PresetSpd- 4 40 [Hz] O
I/O-32 9420 Adım Frekansı 5 PresetSpd -5 50 [Hz] O
I/O-33 9421 Adım Frekansı 6 PresetSpd -6 40 [Hz] O
I/O-34 9422 Adım Frekansı 7 PresetSpd -7 30 [Hz] O
I/O-35 9423 Adım Frekansı 8 PresetSpd -8 20 [Hz] O
I/O-36 9424 Adım Frekansı 9 PresetSpd -9 10 [Hz] O
I/O-37 9425 Adım Frekansı 10 PresetSpd -10 20 [Hz] O
I/O-38 9426 Adım Frekansı 11 PresetSpd -11 30 [Hz] O
I/O-39 9427 Adım Frekansı 12 PresetSpd -12 40 [Hz] O
I/O-40 9428 Adım Frekansı 13 PresetSpd -13 50 [Hz] O
I/O-41 9429 Adım Frekansı 14 PresetSpd -14 40 [Hz] O
I/O-42 942A Adım Frekansı 15 PresetSpd -15 30 [Hz] O
I/O-50 9432 Hızlanma zamanı 1

(Adım hızı için)
Acc time-1 0 - 6000 [san] arası 20 [san] O 44

I/O-51 9433 Yavaşlama zamanı 1
(Adım hızı için)

Dec time-1 0 - 6000 [san] arası 20 [san] O

I/O-52
(20)

9434 Hızlanma zamanı 2
(Adım hızı için)

Acc time-2 0 - 6000 [san] arası 30 [san] O

I/O-53 9435 Yavaşlama zamanı 2 Dec time-2 0 - 6000 [san] arası 30 [san] O

I/O-54 9436 Hızlanma zamanı 3 Acc time-3 0 - 6000 [san] arası 40 [san] O

I/O-55 9437 Yavaşlama zamanı 3 Dec time-3 0 - 6000 [san] arası 40 [san] O

I/O-56 9438 Hızlanma zamanı 4 Acc time-4 0 - 6000 [san] arası 50 [san] O

I/O-57 9439 Yavaşlama zamanı 4 Dec time-4 0 - 6000 [san] arası 50 [san] O

13

Bölüm 5 – Parametre Listesi

KOD Haberleşme
Adresi

Tanım LCD Tuş takımı
Göstergesi

Ayar Aralığı Fabrika
Varsayılanı

Çalışma
esnasında
ayarlana

bilme

Sayfa

I/O-58 943A Hızlanma zamanı 5 Acc time-5 0 - 6000 [san] arası 40 [san] O

I/O-59 943B Yavaşlama zamanı 5 Dec time-5 0 - 6000 [san] arası 40 [san] O

I/O-60 943C Hızlanma zamanı 6 Acc time-6 0 - 6000 [san] arası 30 [san] O

I/O-61 943D Yavaşlama zamanı 6 Dec time-6 0 - 6000 [san] arası 30 [san] O

I/O-62 943E Hızlanma zamanı 7 Acc time-7 0 - 6000 [san] arası 20 [san] O

I/O-63 943F Yavaşlama zamanı 7 Dec time-7 0 - 6000 [san] arası 20 [san] O
I/O-70 9446 S0 çıkış seçimi S0 mode 0 (Frekans) 0 (Frekans) O 45

1 (Akım)

2 (Gerilim)

3 (DC bara
gerilimi)

4 (Harici PID
Çıkışı)

I/O-71 9447 S0 çıkış ayarı S0 adjust 10 - 200 [%] arası 100 [%] O 45

I/O-72 9448 S1 çıkış seçimi S1 mode I/O-70 ile aynı 2 (Gerilim) O

I/O-73 9449 S1 çıkış ayarı S1 adjust 10 - 200 [%] arası 100 [%] O

I/O-74

(21)

944A Frekans Algılama
Seviyesi

FDT freq 0 - FU1-30 [Hz] arası 30.00 [Hz] O 46

I/O-75
944B Frekans Algılama Bant

genişliği
FDT band 0 - FU1-30 [Hz] arası 10.00 [Hz] O 46

I/O-76
944C Programlanabilir Dijital

Çıkış Terminali Tanımla

(Yardımcı terminal)

RlyOut 1 Def 0 (YOK)

1 (FDT-1)

2 (FDT-2)

3 (FDT-3)

4 (FDT-4)

5 (FDT-5)

6 (OL)

7 (IOL)

8 (Durma)

9 (OV)

10 (LV)

11 (OH)

12 (Kayıp Komut)

13 (Çalıştırma)

14 (Durma)

15 (Sabit)

16 (INV hattı)

17 (COMM hattı)

18 (Hız arama)

19 (Hazır)

20 (MMC)

21 (Kritik hata)

0 (YOK) O 46

14

Bölüm 4 - Çalıştırma

KOD Haberleşme
Adresi

Tanım LCD Tuş takımı
Göstergesi

Ayar Aralığı Fabrika
Varsayılanı

Çalışma
esnasında
ayarlana

bilme

Sayfa

I/O-77
944D Programlanabilir Dijital

Çıkış Terminali Tanımla

Aux mode2
I/O-76 ile aynı 0 (NONE) O

I/O-78
944E Programlanabilir Dijital

Çıkış Terminali Tanımla

Aux mode3
I/O-76 ile aynı 0 (NONE) O

I/O-79
944F Programlanabilir Dijital

Çıkış Terminali Tanımla

Aux mode4
I/O-76 ile aynı 0 (NONE) O

I/O-80
9450

Hata Çıkış Röle Ayarı

(3A, 3B, 3C)

Relay mode
000 - 111 [bit] arası 010 [bit] O 49

I/O-81
9451

Terminal Çıkış Durumu
Out status

00000000/11111111 00000000 * 50

I/O-82
9452

Hata Çıkış Rölesi

açıldıktan sonra bekleme

zamanı

Relay On
0 – 9999 arası 0 X 50

I/O-83
9453

Hata Çıkış Rölesi

kapandıktan sonra

bekleme zamanı

Relay Off
0 – 9999 arası 0 X

I/O-84
9454

Fan Bağlantı seçimi (37

~ 90kW)

Fan Con. Sel
0 (Güç açılma fanı) 0 (Güç açılma

fanı)

X 50

1 (Çalışma fanı)

2 (Sıcaklık fanı)

I/O-85
9455

Fan Sıcaklığı (37 ~

90kW)

Fan Temp
0 - 70 [℃] arası 70 [℃] O 50

I/O-86
9456

Giriş Kullanıcı Birim

Seçimi

Unit Sel 0 (Yüzde) 1 (Bar)

2 (mBar) 3 (kPa)

4 (PSI) 5 (Pa)

0 (Yüzde) X 50

I/O-87
9457

Birim Azami Seçimi Unit Max Val 1.0 to 999.9[%] 100[%] X

I/O-90
945A

Sürücü Numarası Inv No. 1 to 250 1 O 51

I/O-91

(22)

945B
Baud Hız seçimi Baud rate 0 (1200 bps) 3 (9600 bps) O 40

1 (2400 bps)

2 (4800 bps)

3 (9600 bps)

4 (19200 bps)

5 (38400 bps)

I/O-92

(23)

945C Frek. referans kaybında

çalıştırma yöntemi

COM Lost Cmd 0 (None) 0 (None) O 51

1 (FreeRun)

2 (Stop)

I/O-93 945D Frek. referans kaybından

sonra bekleme zamanı

COM Time Out 0.1 to 120 [sec] 1.0 [sec] O

I/O-94 945E Haberleşme Yanıt
Gecikme zamanı

Delay Time 2 to 1000 [msec] 5 [msec] O 51

I/O-95 945F A veya B kontak In No/Nc Set 00000000000

/11111111111

00000000000 X 52

15

Bölüm 5 – Parametre Listesi

KOD Haberleşme
Adresi

Tanım LCD Tuş takımı
Göstergesi

Ayar Aralığı Fabrika
Varsayılanı

Çalışma
esnasında
ayarlana

bilme

Sayfa

I/O-96 9460 Giriş zamanı In CheckTime 1 to 1000 1 [msec] X 52

I/0-97 9461 Aşırı ısınma hata seçimi OH Trip Sel 000 to 111 [bit] 010 [bit] X 53

I/0-98 9462 Motor aşırı ısınma hata

sıcaklığı

MotTripTemp 0 to 255 [℃] 110 [℃] X

* Gri işaretlenen kodlar gizli parametrelerdir ve iligili fonksiyonlar ayarlandığında görünecektir.
(17) DRV-04, V1, V1S, I veya V1+I veya Sinyal ‘e ayarlandığında, I/O-1~I/O-19 ‘da yalnızca seçilen madde kodları
görüntülenir.
(18) App-02 [proses PI modu] ‘na veya APP-80 [Harici PI modu] ‘na ve APP-06 PID Geri besleme Sinyal Seçimi I, VI,
Sinyal ‘den birisine ayarlandığında ve ardından I/O-86 ~I/O-88 ‘den birisi Hız haricinde yüzde, Bar, mBar, kPa, Pa ‘ya
ayarlandığında, I/O-3,5,8,10,14,16 0~100.00 [**] görüntülenir. Birim seçilen birime değiştirilir.
Kullanıcı birimi yalnızca, APP-02 veya APP-80 [Evet] ‘e ayarlandığında, sonra APP-06 I, V, Sinyal ‘den birisine
ayarlandığında ve daha sonra I/O-86 ~I/O-88 ‘den birisi hız, yüzde, Bar, mBar, kPa, Pa ‘den birisine ayarlandığında
görüntülenir.
(19) I/O-30 ~ I/O-34 yalnızca, I/O-20 ~ I/O-27 ‘den birisi JOG, Hız_L, Hız_M, Hız_H ‘den birisine ayarlandığında
görüntülenir.
I/O-35 ~ I/O-42 yalnızca, I/O-20 ~ I/O-27 ‘den birisi Hız_X ‘e ayarlandığında görüntülenir.
(20) I/O-52 ~ I/O-63 yalnızca, I/O-20 ~ I/O-27 ‘den birisi XCEL_L, XCEL_M, XCEL_H ‘den birisine ayarlandığında
görüntülenir.
(21) I/O-74 ~ I/O-75 yalnızca, I/O-76 ~ I/O-79 ‘dan birisi FDT-1~FDT5 ‘den birisine ayarlandığında görüntülenir.
(22) 38400 bps yalnızca, harici haberleşme seçenek kartı kurulduğunda ayarlanabilir.
(23) I/O-92 ~ I/O-93 yalnızca, DRV-03/04 [int485] ‘e ayarlandığında görüntülenir.

16

Bölüm 4 - Çalıştırma

[APP GRUBU]
KOD Haberleşme

Adresi
Tanım LCD Tuş

takımı
Göstergesi

Ayar Aralığı Fabrika
Varsayılanı

Çalışma
esnasında
ayarlana

bilme

Sayfa

APP-00 9700 İstenen kod # ‘na zıplama Jump code 1 – 80 arası 1 O 55
APP-01 9701 Uygulama Mod seçimi App mode 0 (Yok)

1 (MMC)
0 (Yok) X 55

APP-02 9702 PID Çalışma seçimi Proc PI mode 0 (Hayır)
1 (Evet)

0 (Hayır) X 55

APP-03
(25)

9703 PID F Kazanç seçimi PID FFwd-Gn 0 - 999.9[%] arası 0.0 [%] O 61

APP-04
(256

9704 PID Yardımcı Referans
Mod seçimi

Aux Ref Enbl 0 (Hayır)
1 (Evet)

0 (Hayır) X 61

APP-05
(27)

9705 PID Yardımcı Referans
Sinyal seçimi

Aux Ref Sel 0 (Tuş takımı-1)
1 (Tuş takımı-2)
2 (V1)
3 (V1S)
4 (I)
5 (V1+I)
6 (Sinyal)
7 (Dahili 485)
8 (Harici PID)

2 (V1) X 61

APP-06 9706 PID Geri besleme sinyal
seçimi

PID Fbk Src 0 (I)
1 (V1)
2 (Sinyal)

0 (I) X 61

APP-07 9707 Metre I Azami Değer Meter I Max 0 - 20.00 mA arası 20.00 mA O 61

APP-08 9708 Metre V Azami Değer Meter V Max 0 - 12.00 V arası 10.00V O 61

APP-09 9709 Metre P Azami Değer Meter P Max 0 - 100.0kHz arası 100.0kHz O 61

APP-11 970B PID Kontrol için P kazancı PID P Gain 0 - 999.9 [%] arası 1.0 [%] O 62

APP-12 970C PID Kontrol için I zamanı PID I Time 0 - 32.0 [san] arası 10.0 [san] O 62

APP-13 970D PID Kontrol için D zamanı PID D Time 0 - 100 [msan] arası 0.0 [msan] O 62

APP-14 970E PID Kontrol için üst sınır
frekansı

PID Hi Limit 0.00 - FN1-30 arası 60 .00[Hz] O 62

APP-15 970F PID Kontrol için alt sınır
frekansı

PID LowLimit FN1-32 - APP-10
arası

0.5 [Hz] O

APP-16 9710 PID Çıkış Kazancı PID OutScale 0.0 - 999.9 [%] arası 100.0 [%] X

APP-17 9711 PID P2 Kazancı PID P2 Gain 0.0 - 999.9 [%] arası 100.0 [%] X

APP-18 9712 P Kazanç Ölçeği P Gain Scale 0.0 - 100.0 [%] arası 100.0 [%] X 62
APP-19 9713 PID Çıkış Tersi PID OutInvrt 0 (Hayır)

1 (Evet)
0 (Hayır) X 62

APP-20 9714 PID U eğri geri besleme
seçimi

PID U Fbk 0 (Hayır)
1 (Evet)

0 (Hayır) X 62

APP-23 9717 Ön PID Referans Frekansı PrePID Freq 0 - FU1-30 arası 0 O 63
APP-24 9718 Ön PID Çıkış Seviyesi PrePID Exit 0 - 100.0% arası 0 O
APP-25 9719 Ön PID Durma gecikmesi PrePID Dly 0 – 9999 arası 600 O
APP-26 971A Boru kırılmış Pipe Broken 0 (Hayır)

1 (Evet)
0 (Hayır) X

APP-27 971B Uyku gecikme zamanı Sleep Delay 0.0 - 9999 [san] arası 60.0 [san] O 63

17

Bölüm 5 – Parametre Listesi

KOD Haberleşme
Adresi

Tanım LCD Tuş
takımı

Göstergesi

Ayar Aralığı Fabrika
Varsayılanı

Çalışma
esnasında
ayarlana

bilme

Sayfa

APP-28 971C Uyku Frekansı Sleep Freq 0 - FU1-30 [Hz] arası 0.00 [Hz] O
APP-29 971D Uyanma Seviyesi WakeUp level 0.0 - 100.0 [%] arası 2 .0[%] O
APP-30

(28)
971E 2. Hızlanma Zamanı 2nd Acc Time 0 to 6000 [san] 5 [san] O 64

APP-31 971F 2. Yavaşlama Zamanı 2nd Dec Time 0 to 6000 [san] 10 [san] O 64
APP-32 9720 2. Temel Frekans 2nd BaseFreq 30 - FN1-30 [Hz] arası 60 [Hz] X 64
APP-33 9721 2. V/F Şablonu 2nd V/F 0(Doğrusal)

1(Kare)
2(Kullanıcı V/F)

0(Doğrusal) X 64

APP-34 9722 2. İleri Tork Artışı 2nd F-Boost 0.0 - 15.0 [%] arası 2.0 [%] X 64

APP-35 9723 2. Ters Tork Artışı 2nd R-Boost 0.0 - 15.0 [%] arası 2.0 [%] X 64

APP-36 9724 2. Durma Önleme Seviyesi 2nd Stall 30 - 150 [%] arası 100 [%] X 64

APP-37 9725 1 dakika için 2. Elektronik
Isı Seviyesi

2nd ETH
1min

FU2-28 - 200 [%]
arası

130[%] O 64

APP-38 9726 Sürekli olarak 2. Elektronik
Isı Seviyesi

2nd ETH Cont 50 - FU2-27 (Azami
150%) arası

120[%] O 64

APP-39 9727 2. Nominal Motor Akımı 2nd R-Curr 1 - 200 [A] arası 3.6[A] X 64

APP-40
(29)

9728 Yardımcı Motor Çalışma
sayı göstergesi

Aux Mot Run * * * 65

APP-41 9729 Yardımcı Motor Başlama
seçimi

Starting Aux 1 – 4 arası 1 O 67

APP-42 972A Otomatik değişimde
çalışma zaman göstergesi

Auto Op Time * * * 67

APP-43 972B Yardımcı Motor sayısı Nbr Aux`s 0 – 7 arası 4 O 67

APP-44 972C Yardımcı Motor Durma
sırası

F-in L-Out 0 (Hayır)

1 (Evet)

1 (Evet) X 67

APP-45 972D Yardımcı Motor nasıl
durdurulur

ALL Stop 0 (Hayır)

1 (Evet)

1 (Evet) X 65

APP-47 972F Yardımcı Motor 1
başlangıç frekansı

Start freq 1 0 - FU1-30 arası 49.99 [Hz] O 67

APP-48 9730 Yardımcı Motor 2
başlangıç frekansı

Start freq 2 0 - FU1-30 arası 49.99 [Hz] O

APP-49 9731 Yardımcı Motor 3
başlangıç frekansı

Start freq 3 0 - FU1-30 arası 49.99 [Hz] O

APP-50 9732 Yardımcı Motor 4
başlangıç frekansı

Start freq 4 0 - FU1-30 arası 49.99 [Hz] O

APP-51 9733 Yardımcı Motor 1 durma
frekansı

Stop freq 1 0 - FU1-30 arası 20.00 [Hz] O 67

APP-52 9734 Yardımcı Motor 2 durma
frekansı

Stop freq 2 0 - FU1-30 arası 20.00 [Hz] O

APP-53 9735 Yardımcı Motor 3 durma
frekansı

Stop freq 3 0 - FU1-30 arası 20.00 [Hz] O

18

Bölüm 4 - Çalıştırma

KOD Haberleşme
Adresi

Tanım LCD Tuş
takımı

Göstergesi

Ayar Aralığı Fabrika
Varsayılanı

Çalışma
esnasında
ayarlana

bilme

Sayfa

APP-54 9736 Yardımcı Motor 4 durma
frekansı

Stop freq 4 0 - FU1-30 arası 20.00 [Hz] O

APP-58 973A Yardımcı Motor
çalışmasından önce

gecikme zamanı

Aux start DT 0.0 - 999.9 [sec] arası 5.0 [san] O 67

APP-59 973B Yardımcı Motor
durmasından önce gecikme

zamanı

Aux stop DT 0.0 - 999.9 [sec] arası 5.0 [san] O 67

APP-60 973C Pompa sayısı azaldığında
hızlanma zamanı

Pid AccTime 0 - 600.0 [sec] arası 2.0 [san] O 67

APP-61 973D Pompa sayısı azaldığında
yavaşlama zamanı

Pid DecTime 0 - 600.0 [sec] arası 2.0 [san] O 68

APP-62 973E PID kestirme seçimi Regul Bypass 0 (Hayır)
1 (Evet)

0 (Hayır) X 68

APP-66 9742 Otomatik değişim mod
seçimi

AutoCh_Mod
e

0(DEĞİŞİM YOK),
1 (YARDIMCI
DEĞİŞİM),
2 (ANA DEĞİŞİM)

0(DEĞİŞİM
YOK)

O 69

APP-67 9743 Otomatik değişim zamanı AutoEx-intv 00:00 - 99:00 arası 72:00 O 69

APP-68 9744 Otomatik değişim frek AutoEx-Freq FN1-32 to FN1-30
[Hz] arası

20.0 [Hz] O 69

APP-69 9745 Kilitleme seçimi Inter-lock 0 (Hayır) 0 (Hayır) O 70

APP-71 9747 Yardımcı Motor başlangıcı
için basınç farkı

Aux Stt Diff 0 - 100% arası 2[%] O 72

APP-72 9748 Yardımcı Motor durması
için basınç farkı

Aux Stp Diff 0 - 100% arası 2[%] O 72

APP-80 9750 Harici PID çalışma seçimi Ext PI Mode 0 (Hayır)
1 (Evet)

0 (Hayır) X 72

APP-81
(30)

9751 Harici PID Referans Sinyal
seçimi

ExtPI RefSel 0(I)

1 (V1)

2 (Sinyal)

3(Tuş takımı)

3(Tuş takımı) X 72

APP-82 9752 Harici PID Referans
Seviyesi

Ext PI Ref % 0 - 100.00 [%] arası 50.00 [%] X 72

APP-83 9753 Harici PID Geri besleme
Sinyal Seçimi

ExtPI FbkSel 0 (I)
1 (V1)
2 (Sinyal)

0 (I) X 72

APP-85 9755 Harici PID için P Kazancı ExtPID Pgain 0- 999.9 [%] arası 1.0 [%] X 72

APP-86 9756 Harici PID için I Zamanı ExtPID Itime 0 - 32.0 [sec] arası 10.0 [san] X 72

APP-87 9757 Harici PID için D Zamanı ExtPID Dtime 0 - 2000 [msec] arası 0 [msan] X 72

APP-88 9758 Harici PID Kontrolu için
üst sınır frekansı

ExtPID Lmt-
H

0 - 100.00 [%] arası 100.00 [%] X 72

APP-89 9759 Harici PID Kontrolu için alt
sınır frekansı

ExtPID Lmt-L 0 - 30.00 [%]arası 0 [%] X 72

19

Bölüm 5 – Parametre Listesi

KOD Haberleşme
Adresi

Tanım LCD Tuş
takımı

Göstergesi

Ayar Aralığı Fabrika
Varsayılanı

Çalışma
esnasında
ayarlana

bilme

Sayfa

APP-90 975A Harici PID Çıkış Ölçeği ExtPID Scale 0 - 999.9 100.0 [%] X 72

APP-91 975B ExtPID P2 Gain ExtPI P2Gain 0 - 999.9 100.0 [%] X 72

APP-92 975C Harici PID P Kazanç
Ölçeği

ExtPI PScale 0 - 100.0 arası 100.0 [%] X 72

APP-93 975D Harici PID F Kazancı ExtPID F-gain 0 - 999.9 [%] arası 0.0 [%] O 72

APP-95 975F Harici PID Çıkış Tersi ExtPI OutInv 0 (Hayır)
1 (Evet)

0 (Hayır X 72

APP-97 9761 Harici PID Döngü zamanı ExtPI
LoopTm

50 - 200 [msan] arası 100 [msan X 72

* Gri işaretlenen kodlar gizli parametrelerdir ve iligili fonksiyonlar ayarlandığında görünecektir.
 (25) APP-02 [Evet] ‘e ayarlandığında yalnızca APP-17 görüntülenir.
 APP-02 [Evet] ‘e ayarlandığında yalnızca APP-03 ~ APP-17 ve APP-63 ~ APP-65 görüntülenir.
(26) APP-04 Yardımcı Ref Modu ayarlanmamışsa, DRV-04 ayarı proses PID referansı olacaktır. Ve APP-05 ayarı ihmal
edilecektir.
(27) APP-04 ayarlanırsa, APP-04 görünecektir. Ve APP-05 ayar değeri proses PID referansı olacaktır, DRV-04 ayarı

ihmal edilecektir.
(28) I/O-20 ~ I/O-27 ‘den birisi “2.Fonk” ‘dan birisine ayarlandığında yalnızca APP-20 ~ APP-29 görüntülenir.
(29) APP-01 [MMC] ‘ye ayarlandığında yalnızca APP-40 ~ APP-71 görüntülenir.
(30) APP-80 Harici PI modu [Evet] ‘e ayarlandığında, yalnızca APP-81 ~ APP-97 görüntülenir.

[EXT GRUBU]
KOD Haberleşme

Adresi
Tanım LCD Tuş takımı

Göstergesi
Ayar Aralığı Fabrika

Varsayılanı
Çalışma

esnasında
ayarlana

bilme

Sayfa

EXT-00 9500 Zıplama Kodu Jump code 1 – 45 arası 1 O Karşılık
gelen

seçenek
kılavuzu
na bakın

EXT-01 9501 SUB Kart Tipi Sub B/D Sub-E * *

EXT-40 9528 Mevcut Çıkış Terminal
1(CO1) seçimi

AM1 mode Frekans
Akım

Gerilim
DC bara gerilimi
Harici PID Çıkışı

Frekans O

EXT-41 9529 Mevcut Çıkış Terminal
1(CO1) kazanç ayarı

AM1 adjust 10 – 200 [%] 100 [%] O

EXT-42 952A Mevcut Çıkış Terminal
1(CO1) avans ayarı

AM1 Offset 0 – 100 [%] 0 [%] O

EXT-43 952B Mevcut Çıkış Terminal
2(CO2) seçimi

AM2 mode Frekans
Akım

Gerilim
DC bara gerilimi
Harici PID Çıkışı

DC bara
gerilimi

O

EXT-44 952C Mevcut Çıkış Terminal
2(CO2) kazanç ayarı

AM2 adjust 10 – 200 [%] 100 [%] O

EXT-45 952D Mevcut Çıkış Terminal
2(CO2) avans ayarı

AM2 Offset 0 – 100 [%] 0 [%] O

* Karşılık gelen seçenek kartı kurulduğunda yalnızca yukarıdaki EXT grubu görüntülenir.
* Detaylar için SUB kartı seçenek kılavuzuna bakın.

20

Bölüm 4 - Çalıştırma

[COM GRUBU]
KOD Haberleşme

Adresi
Tanım LCD Tuş takımı

Göstergesi
Ayar Aralığı Fabrika

Varsayılanı
Çalışma

esnasında
ayarlana

bilme

Sayfa

COM-00 9600 Zıplama Kodu Jump code 1 – 60 arası 1 O Karşılık
gelen

seçenek
kılavuzu
na bakın

COM-01 9601 SUB Kart tipi Opt B/D RS485
DeviceNet
Profibus
BACnet

LonWork

* *

COM-02 9602 Seçenek Modu Opt mode Yok
Komut
Frek

Komut + Frek

None X

COM-03 9603 Seçenek Sürümü Opt Version Sürüm X.X Ver X.X *

COM-13 960D Device Net Giriş Örneği In Instance 70
71

110
111

70 X

COM-17 9611 PLC İstasyon ID Station ID 0 – 63 arası 1 O

COM-20 9614 Profi MAC ID Profi MAC ID 1 – 127 arası 1 O

COM-30 961E Çıkış Numarası Output Num 0 – 8 arası 3 O

COM-31 961F Çıkış 1 Output 1 0000 – FFFF (HEX) 000A(HEX) O

COM-32 9620 Çıkış 2 Output 2 0000 – FFFF (HEX) 000E(HEX) O

COM-33 9621 Çıkış 3 Output 3 0000 – FFFF (HEX) 000F(HEX) O

COM-34 9622 Çıkış 4 Output 4 0000 – FFFF (HEX) 0000(HEX) O

COM-35 9623 Çıkış 5 Output 5 0000 – FFFF (HEX) 0000(HEX) O

COM-36 9624 Çıkış 6 Output 6 0000 – FFFF (HEX) 0000(HEX) O

COM-37 9625 Çıkış 7 Output 7 0000 – FFFF (HEX) 0000(HEX) O

COM-38 9626 Çıkış 8 Output 8 0000 – FFFF (HEX) 0000(HEX) O

COM-40 9628 Giriş Numarası Input Num 0 - 8 2 O

COM-41 9629 Giriş 1 Input 1 0000 – FFFF (HEX) 0005(HEX) O

COM-42 962A Giriş 2 Input 2 0000 – FFFF (HEX) 0006(HEX) O

COM-43 962B Giriş 3 Input 3 0000 – FFFF (HEX) 0000(HEX) O

COM-44 962C Giriş 4 Input 4 0000 – FFFF (HEX) 0000(HEX) O

COM-45 962D Giriş 5 Input 5 0000 – FFFF (HEX) 0000(HEX) O

COM-46 962E Giriş 6 Input 6 0000 – FFFF (HEX) 0000(HEX) O

COM-47 962F Giriş 7 Input 7 0000 – FFFF (HEX) 0000(HEX) O

COM-48 9630 Giriş 8 Input 8 0000 – FFFF (HEX) 0000(HEX) O

COM-60 963C Parity/Stop Parity/Stop 8Yok/1Stop
8Yok/2Stop
8Çift/1Stop
8Tek/1Stop

8Yok/1Stop
O

COM-61 963D Seçenek Para-1 Opt Para-1 0 – FFFF arası 0 O

COM-62 963E Seçenek Para -2 Opt Para-2 0 – FFFF arası 0 O

COM-63 963F Seçenek Para -3 Opt Para-3 0 – FFFF arası 0 O

COM-64 9640 Seçenek Para -4 Opt Para-4 0 – FFFF arası 0 O

COM-65 9641 Seçenek Para -5 Opt Para-5 0 – FFFF arası 0 O

COM-66 9742 Seçenek Para -6 Opt Para-6 0 – FFFF arası 0 O

21

Bölüm 5 – Parametre Listesi

KOD Haberleşme
Adresi

Tanım LCD Tuş takımı
Göstergesi

Ayar Aralığı Fabrika
Varsayılanı

Çalışma
esnasında
ayarlana

bilme

Sayfa

COM-67 9743 Haberleşme Güncelleme Comm UpDate 0 (Hayır)
1 (Evet)

0 (Hayır) X

* Karşılık gelen seçenek kartı kurulduğunda yalnızca yukarıdaki COM grubu görüntülenir.
* COM-61~66 parametresi LonWorks ve BACnet haberleşmesine kullanılır.

22

BÖLÜM 6 - PARAMETRE TANIMI

6.1 Sürücü grubu [DRV]

DRV-00: Komut Frekansı/ Çıkış Akımı

1) Dijital frekans ayarı
- DRV-04 [Frekans Modu] 0 (Tuş takımı-1) veya 1
(Tuş takımı-2) ‘ye ayarlandığında, komut frekansı
FU1-30 [Azami Frekans] ‘tan düşüğe ayarlanabilir.
2) Gözlemleme fonksiyon ayarı
- Durma esnasında görüntülenen komut frekansı.
- Çalışma esnasında görüntülenen çıkış
akımı/frekansı.
Analog/dijital frekans komut kaynak ayarı: DRV-04
[Frekans Modu]

DRV-04 [Frekans Modu] V1, V1S, I, V1+I veya
Sinyal ‘e ayarlandığında, frekans komutu I/O-01~16
[Analog Frekans komutu] aracılığıyla ayarlanır.
Detaylı tanım için I/O-01~16 ‘ya bakın.

APP-02 [PID çalışma seçimi] ve/veya APP-80
[Harici PID çalışma seçimi] “Evet” ‘e
ayarlandığında, I/O-86~88 parametre ayarları
kullanılabilir. I/O-86~88 değerini değiştirmek DRV-
00 ve I/O-01~16 gibi referans değerleri için bütün
birim göstergesini etkileyecektir. Daha fazlası için
kılavuzdaki ilgili parametre tanımına bakın.

APP-04 [PID Yardımcı hız seçimi] “Hayır” ‘a ayarlı
iken APP-02 [PID çalışma seçimi] “Evet” ‘e
ayarlandığında, DRV-04 [Frek modu] ‘nda V1, V1S,
I, V1+I, Sinyal arasından yapılan seçim PID referans
giriş değeri olur ve PID hedef çıkış değeri sürücü
referans frekansı olur. Daha fazlası için kılavuzdaki
PID tanımına bakın.
APP-80 [Harici PID çalışma seçimi] ‘ni “Evet” ‘e ve
kontrol terminal “I” ‘yı “4~20mA”, Harici PID geri
besleme değerine ayarlayın. I/O-20~27 ‘den birini
[Harici PID çalışması] ‘na ayarlayın. [Harici PID
çalışması] için seçilen terminal AÇIK hale
getirildiğinde, Harici PID çalışması başlar ve Harici
PID çıkış değeri sürücü komut frekansı olur. Daha
fazla detay için APP-80~97 ‘ye bakın.

DRV-16 [Hız Birim Seçimi] 1 (Rpm) ‘ye
ayarlandığında, Hz göstergesi Rpm ‘ye değiştirilir.

DRV-04 [Frekans Modu] ayar rehberi
Ayar DRV-04 İsim Programlama Tanımı

0 Tuş
takımı-1

D
iji

ta
l f

re
k.

 k
om

ut
u

1. DRV-00 ‘da, [PROG] tuşuna basın.
2. İstenen frek. ‘a ayarlayın.
3. Yeni değeri hafızaya kaydetmek için
[ENT] tuşuna basın.

1 Tuş
takımı-2

1. DRV-00 ‘da, [PROG] tuşuna basın.
2. İstenen frek. ‘ı ayarlamak için
[(Yukarı)] veya [(Aşağı)] tuşuna
basın. YUKARI/AŞAĞI tuşlarına
basılınca hız sürücü gerçek zamanına
yansıtılır.
3. Yeni değeri hafızaya kaydetmek için
[ENT] tuşuna basın.

2 V1

A
na

lo
g

fr
ek

. k
om

ut
u

Kontrol terminal “V1” ‘e gerilim
analog giriş (0 - 12V arası).
I/O-01~05 tanımına bakın.

3 V1S Kontrol terminal “V1” ‘e gerilim
analog giriş (-12 - 12V arası,
İLERİ/TERS çalışma).
I/O-01~05 tanımına bakın.

4 I Kontrol terminal “I” ‘ya akım analog
giriş (4 to 20mA).
I/O-06~10 tanımına bakın.

5 V1+I Kontrol terminal “V1”,“I” ‘ya 0-12V/4-
20mA Analog giriş.
I/O-01~10 tanımına bakın.

6 Sinyal

Si
ny

al

ko
m

ut
u

Komut frekansını (0-100kHz) kontrol
giriş terminali “A0 veya B0” ‘a
ayarlayın. I/O-11~16 ‘ya bakın.

7 Dahili
485

H
ab

er
 le

şm
e

Komut frekansını “C+ veya C-” kontrol
terminallerinden RS485
(1200~19200bps) kullanarak ayarlayın.
I/O-90~93 ‘e bakın.

8 Harici
PID

H
ar

ic
i P

ID
R

ef
er

an
s

fr
ek

an
sı

APP-80 [Harici PI Modu] ‘nu [Evet] ‘e
ayarlayın.
Kontrol terminal “I” ‘ya 4~20mA
{Harici PID geri besleme değeri}
uygulayın.
I/O-20~27 ‘den birini [Harici PID
çalışması] ‘na ayarlayın.
Tanımlanan terminal AÇIK olduğunda,
sürücü Harici PID çalışmasına başlar
ve Harici PID çıkış değeri sürücü
komut frekansı olur. Daha fazlası için
APP-80~97 ‘ye bakın.

1

DRV► Cmd. Freq
00 0.00 Hz 0.00F

Fabrika Varsayılan:0.00 Hz 0.00

Bölüm 6 – Parametre Tanımı [DRV]

DRV-01, 02: Hızlanma/Yavaşlama Zamanı 0

Sürücü hızlandığında veya yavaşladığında FU1-73 ‘ü
hedefler. FU1-73 “Azami Frekans” ‘a ayarlandığında
hızlanma zamanı, motorun 0 Hz ‘ten FU1-30 ‘a
erişmesi için gerekli zamandır. Yavaşlama zamanı,
motorun FU1-30 [Azami Frekans] ‘tan 0 Hz ‘e
erişmesi için gerekli zamandır.
FU1-73 “Fark Frekansı” na ayarlandığında hızlanma
ve yavaşlama zamanı, belirli bir frekanstan hedef
frekansa (azami frekans yerine) erişmek için gerekli
zamandır.
Hızlanma ve yavaşlama zamanı, Programlanabilir
dijital girişler aracılığıyla ayarlanmış bir zamana
değiştirilebilir. M1~M8 ‘i sırasıyla ‘XCEL-L’,
‘XCEL-M’, ‘XCEL-H’ ‘ye ayarlayarak, I/O-50 - I/O-
63 arasında ayarlanan 1~7 Hızlanma ve Yavaşlama
zamanı M1~M8 binary girişleri tarafından uygulanır.

Not: Düzgün hızlanma için Hızlanma zamanını 0.5 san
‘den daha fazlaya ayarlayın. Çok kısa ayarlamak başlangıç
performansını kötüleştirebilir.
110~450kW(150~600HP sürücüleri durumunda,
Hızlanma/Yavaşlamanın fabrika varsayılanı sırasıyla
60.0/90.0[san] ‘dir.

Kod LCD
gösterge

İsim XCEL
-H

XCEL
-M

XCEL
-L

Varsa
yılan

DRV-01 Acc time Hızlanma
zamanı 0

0 0 0 20 san

DRV-02 Dec time Yavaşlama
zamanı 0

0 0 0 30 san

I/O-50 ACC-1 Hızlanma
zamanı 1

0 0 1 20 san

I/O-51 DEC-1 Yavaşlama
zamanı 1

0 0 1 20 san

I/O-52 ACC-2 Hızlanma 0 1 0 30 san

Kod LCD
gösterge

İsim XCEL
-H

XCEL
-M

XCEL
-L

Varsa
yılan

zamanı 2
I/O-53 DEC-2 Yavaşlama

zamanı 2
0 1 0 30 san

I/O-54 ACC-3 Hızlanma
zamanı 3

0 1 1 40 san

I/O-55 DEC-3 Yavaşlama
zamanı 3

0 1 1 40 san

I/O-56 ACC-4 Hızlanma
zamanı 4

1 0 0 50 san

I/O-57 DEC-4 Yavaşlama
zamanı 4

1 0 0 50 san

I/O-58 ACC-5 Hızlanma
zamanı 5

1 0 1 40 san

I/O-59 DEC-5 Yavaşlama
zamanı 5

1 0 1 40 san

I/O-60 ACC-6 Hızlanma
zamanı 6

1 1 0 30 san

I/O-61 DEC-6 Yavaşlama
zamanı 6

1 1 0 30 san

I/O-62 ACC-7 Hızlanma
zamanı 7

1 1 1 20 san

I/O-63 DEC-7 Yavaşlama
zamanı 7

1 1 1 20 san

FU1-73 [Hızlanma ve Yavaşlama için Referans
Frekansı]
Hızlanma/Yavaşlama zamanı için referans frekansını
ayarlayın. Uygulamaya bağlı olarak değiştirilebilir.

Ayar Aralığı Tanım

Azami frek Hızlanma/Yavaşlama zamanı, 0
Hz ‘den azami frekansa erişmek
için gereken zamandır.

Fark frek Hızlanma/Yavaşlama zamanı,
herhangi bir frekanstan hedef
frekansına erişmek için gereken
zamandır.

FU1-74 [Hızlanma/Yavaşlama zaman ölçeği]
Hızlanma/Yavaşlama zaman birimini ayarlayın.

Ayar Birim Tanım
0 0.01 san Asgari 0 san ayarlanabilir

Azami 60 san ayarlanabilir
1 0.1 san Asgari 0 san ayarlanabilir

Azami 600 san ayarlanabilir
(Fabrika ayarı)

2

DRV► Acc. time
01 20.0 sec 20.001

Fabrika Varsayılan:20.0 sec 20.0

DRV► Dec. time
02 30.0 sec 30.002

Fabrika Varsayılan:30.0 sec 30.0

Bölüm 6 – Parametre Tanımı [DRV]

2 1 san Asgari 0 san ayarlanabilir
Azami 6000 san ayarlanabilir *

3

DRV-03: Sürücü Modu (Çalıştır/Durdur Yöntemi)

Çalıştır/durdur komut kaynağını seçin.
Ayar Aralığı Tanım

Tuş takımı Tuş takımı ile Çalıştır/durdur
kontrolu

Fx/Rx-1 Kontrol Terminalleri komutu FX, RX
ile Çalıştır/Durdur kontrolu. (Yöntem
1)
FX: İleri Çalıştır/Durdur
RX: Ters Çalıştır/Durdur

Fx/Rx-2 Kontrol Terminalleri FX, RX ile
Çalıştır/Durdur kontrolu. (Yöntem 2)
FX: Çalıştır/Durdur komutu
RX: İleri/ Ters seçimi

Dahili 485 Dahili RS485 ile Çalıştır/Durdur
kontrolu.

Not: Seçenek kartı ile çalıştır/durdur komutu için
lütfen seçenek kartı kullanıcı kılavuzuna bakın.

DRV-04: Frekans Modu

DRV-04 [Frekans Modu] V1, V1S, I, V1+I ‘e
ayarlanırsa, I/O-01~16 [Analog Gerilim/Akım giriş
sinyal ayarlama] tanımına bakın.

Ayar Aralığı Tanım

Tuş takımı-1

D
iji

ta
l F

re
k.

 K
om

ut
u Frekans DRV-00 ‘da ayarlanır.

Frekans PROG tuşuna basılarak
değiştirilir ve ENT tuşuna basılarak
girilir.

Tuş takımı-2 Frekans DRV-00 ‘da ayarlanır. PROG
tuşuna basın ve sonra ▲, ▼ tuşuna
basılınca sürücü derhal değiştirilen
frekansı çıkış verir. ENT tuşuna
basmak değiştirilen frekansı kaydeder.

V1

A
na

lo
g

Fr
ek

. Frekans referansını (0-12V) “V1”
kontrol terminaline uygulayın. Sinyali
ölçeklemek için I/O-01 - I/O-05
arasına bakın.

Ayar Aralığı Tanım

K
om

ut
uV1S Frekans referansı 12~12V ve ileri/ters

çalışmayı ve Apply the frequency
reference V1 terminaline uygulayın.
I/O-01 - I/O-05 arasına bakın.
Tedbir) Bu fonksiyonu kullanmak
için, FU1-01 Çalışma Engelleme
fonksiyonunun (İleri/Ters Yasaklama)
kullanılması tavsiye edilmez.

I

A
na

lo
g

Fr
ek

. K
om

ut
u Frekans referansını (4~20mA) “I”

kontrol terminaline uygulayın. Sinyali
ölçeklemek için I/O-06 - I/O-10
arasına bakın.

1+I Frekans referansını (0~12V, 4~20mA)
“V1”,“I” kontrol terminallerine
uygulayın.
‘V1’ sinyali ‘I’ sinyalini bastırır. I/O-
01~10 ‘a bakın.

SİNYAL

Si
ny

al

Ko
m

ut
u

Frek komutunu “A0, B0”
terminallerini kullanarak ayarlayın.
Aralık: 0~100kHz. I/O-11~16 ‘ya
bakın.

Dahili 485

H
ab

er
le

şm
e

K
om

ut
u

Frek komutunu RS485 haberleşmesi
aracılığıyla "C+, C-" terminalerini
kullanarak ayarlayın.
(1200~19200bps) I/O-90~93 ‘e bakın.

Harici PID

H
ar

ic
i P

ID
 F

re
k.

 K
om

ut
u APP-80 [Harici PI Modu] ‘nu “Evet”

‘e ayarlayın. Kontrol terminali “I” ‘ya
Harici PID geri besleme değeri
“4~20mA” uygulayın. I/O-20~27 ‘den
birini [Harici PID çalışması] ‘na
uygulayın. Sürücü PID çalışmasına,
tanımlanan terminal AÇIK olduğunda
ve Harici PID çıkış değeri sürücü
komut frekansı olduğunda başlar.
Detaylar içn APP-80~97 ‘ye bakın.

DRV-05 ~ DRV-07: Adım Frekansı 1 ~ 3

4

DRV► Drive mode
03 Fx/Rx-1 103

Fabrika Varsayılan: Fx/Rx-1 1

DRV► Step freq-1
05 10.00 Hz 10.0005

Fabrika Varsayılan:10.00 Hz 10.00

DRV► Step freq-2
06 20.00 Hz 20.0006

Fabrika Varsayılan:20.00 Hz 20.00

DRV► Step freq-3
07 30.00 Hz 30.0007

Fabrika Varsayılan:30.00 Hz 30.00

DRV► Freq mode
04 Keypad-1 004

Fabrika Varsayılan:Keypad-1 0

Bölüm 6 – Parametre Tanımı [DRV]

Sürücü, bu kodlarda ‘Hız-L’, ‘Hız-M’, ‘Hız-H’ ve
‘Hız-X’ olarak yapılandırılan Programlanabilir Dijital
Giriş terminallerine göre ayarlanan ayarlanmış
frekansların çıkışını verir. Çıkış frekansları M1~M8
‘in binary kombinasyonu tarafından kararlaştırılır.
Adım Frek 4~7 için I/O-21~27 ‘ye bakın.

Binary Giriş Kombinasyonu Çıkış
Frekansı

Adım
HızıHız-L Hız-M Hız-H

0 0 0 DRV-00 Hız 0
1 0 0 DRV-05 Hız 1
0 1 0 DRV-06 Hız 2
1 1 0 DRV-07 Hız 3

Not: Hız 0, DRV-04 ‘te ayarlanan değerdir.

DRV-04
verisi

DRV-00, 0 hızı Frek komut
kaynağı

Tuş takımı-1 Dijital komut frek Tuş takımı
Tuş takımı-2 Dijital komut frek Tuş takımı

V1 Analog komut frek Terminal
V1S Analog komut frek Terminal

I Analog komut frek Terminal
V1+I Analog komut frek Terminal
Sinyal Sinyal komut frek Terminal

Dahili 485 Haberleşme komut
frek

Terminal

Harici PID Ext.PID referans
frekansı

Tuş takımı veya
Terminal

DRV-08: Çıkış Akımı

Bu kod, sürücü çıkış akımını rms biriminde
görüntüler.

DRV-09: Motor RPM

Bu kod, motor çalışırken motor hızını RPM olarak
görüntüler. Motor hız göstergesini dönüş hızı (r/dak)
veya mekanik hıza(m/dak) değiştirmek isterseniz,
FU2-47 [Motor hız kazanç göstergesi] ‘ni kullanarak

mekanik hızı ölçeklemek için aşağıdaki denklemi
kullanın.

Motor hızı = 120 * (F/P) * Motor hız kazanç
göstergesi [FU2-47].
Burada, F= Çıkış Frekansı ve P= Motor kutup sayısı

DRV-10: DC Bara Gerilimi

Bu kod, sürücü içindeki DC bara gerilimini
görüntüler.

DRV-11: Kullanıcı Gösterge Seçimi

Bu kod, FU2-81 [Kullanıcı Göstergesi] ‘nde seçilen
parametreyi görüntüler. Gerilim (fabrika varsayılanı,
çıkış gerilim göstergesi) veya Watt (çıkış güç
göstergesi) ‘nden birisi seçilebilir.

DRV-12: Mevcut Hata Göstergesi

Bu kod, sürücünün mevcut arıza (hata) durumunu
görüntüler. Hata oluştuğu anda hata içerik(ler)ini,
çıkış frekansını, çıkış akımını, ve sürücünün
hızlandığını mı, yavaşladığını mı, veya sabit hızda mı
olduğunu kontrol etmek için RESET tuşuna
basmadan önce PROG, ▲ ve ▼ tuşunu kullanın.
Çıkmak için ENT tuşuna basın. RESET tuşuna
basıldığında hata içeriği FU2-01 - FU2-05 arasında
kaydedilecektir. Daha fazla detay için, Bölüm 7.
Sorun giderme ve Bakım ‘a bakın.

[Hata İçerikleri]

5

DRV► Fault
12 None nOn12

Fabrika Varsayılan:None nOn

DRV► Current
08 0.0 A 0.008
Fabrika Varsayılan:0.0 A 0.0

DRV► Speed
09 0rpm 009

Fabrika Varsayılan:0rmp 0

DRV► DC link vtg
10 ----- V ----10

Fabrika Varsayılan:---- V ----

DRV► User disp
11 0.0 V 0.011

Fabrika Varsayılan:0.0 V 0.0

Bölüm 6 – Parametre Tanımı [DRV]

Arıza (Hata) LCD Tuş takımı
göstergesi

Aşırı akım 1 Over Current 1
Aşırı Gerilim Over Voltage
Harici Hata Girişi Ext. Trip
Acil Durma
(Kalıcı değil)

BX

Düşük Gerilim Low Voltage
Toprak hatası Ground Fault
Soğutucuda aşırı ısınma Over Heat
Elektronik Isı Hatası E-Thermal
Aşırı yük hatası Over Load
Sürücü Donanım Hatası
- EEP Hatası, ADC Avansı,
WDOG Hatası, Giriş fazı
açık, Motor yok hatası

HW-Diag

Aşırı akım 2 Over Current 2
Çıkış faz kaybı Out Phase Open
Sürücü aşırı yükü Inv. OLT

Not: Sürücü donanım hatası için WDOG hatası, EEP
hatası, Giriş Fazı Açık, ADC Avansı, Motor yok
hatası vardır. Donanım hatası oluştuğunda
sürücü sıfırlanmaz. Gücü açmadan önce hatayı
tamir edin.

Not: Birden fazla hata oluştuğunda yalnızca en üst
seviye hata görüntülenecektir. Geriye kalan
hatalar FU2-01~05 [Hata geçmişi] ‘nde
gözlemlenebilir. Hata silindiğinde gücü çevirin.

FU2-01~05 [Hata geçmişi] ‘nde 5 ‘e kadar hata
kaydedilebilir. “Son hata 5” gibi en düşük hiyerarşi
hatası en sonuncudur. [PROG] tuşuna bastıktan
sonra, hata anındaki çalışma bilgisi (Çıkış frek.,
akımı, Hızlanma/Yavaşlama/Sabit Çalışma) ve hata
tipini kontrol etmek için [(Yukarı)], [(Aşağı)]
tuşuna basın. Çıkmak için [ENT] tuşuna basın.
FU2-06 [Hata geçmişini sil] hata bilgisini siler.
Ancak, hata oluştuğunda FU2-83 [Son hata zamanı]
otomatik olarak sıfırlanır.

Kod Gösterge Tanım
FU2-01 Son hata-1 Hata geçmişi 1
FU2-02 Son hata-2 Hata geçmişi 2
FU2-03 Son hata-3 Hata geçmişi 3
FU2-04 Son hata-4 Hata geçmişi 4
FU2-05 Son hata-5 Hata geçmişi 5

FU2-83 [Son hata zamanı], son hata oluştuktan sonra
geçen toplam zamanı gösterir, böylece gerçek hata
zamanını tekrar sayarak bilmek mümkündür.

DRV-14: Komut/Çıkış Frekans Göstergesi

Bu kod, DRV-00 ‘da ayarlanan Komut (Hedef)
Frekansını ve sürücü çıkış frekansını gösterir.

DRV-15: Referans/Geri Besleme Frekans
Göstergesi

Bu kod, PID çalışması esnasında Referans Frekansını
ve Geri Besleme Frekansını gösterir.
Yalnızca APP-02 ‘de ‘Evet’ seçildiğinde görünür.

Sürücü PID kontrolörünün referansı ve geri besleme
değeri görüntülenir. APP-02 [PID çalışma seçimi]
“EVET” ‘e ayarlandığında, referans ve geri besleme
değerleri Hz olarak görüntülenir. APP-02 [PID
çalışma seçimi] “EVET” ‘e, ve APP-06 [PID geri
besleme seçimi] I, V1, Sinyal ‘den birisine ve istenen
birim APP-06 ‘daki seçime göre I/O-86 [V1 Birim
Seçimi], I/O-87 [I Birim Seçimi], I/O-88 [Sinyal
Birim Seçimi] ‘nde ayarlandığında, PID referans ve
geri besleme değeri kullanıcının seçtiği birimde
görüntülenecektir.

Örn1) [mBar] ayarlandığında

Örn2) [kPa] ayarlandığında

6

DRV►TAR 0.00Hz
14 OUT 0.00Hz

Fabrika Varsayılan: 0.00Hz

DRV►REF 0.00Hz
15 FBK 0.00Hz

Fabrika Varsayılan: 0.00Hz

DRV ▶REF 500.0 mBa
15 FBK 82.1 mBa

DRV ▶REF 500.0 kPa
15 FBK 82.1 kPa

Bölüm 6 – Parametre Tanımı [DRV]

DRV-16: Hz/Rpm Göstergesi

Frekansı görüntülemek için bu parametreyi 0 [Hz] ‘e
veya hızı görüntülemek için 1[Rpm] ‘ye ayarlayın.

DRV-18: PID Parametresi (PID kontrolörü
Referans/Geri Besleme değeri ve Sürücü
Komut/çıkış frekansını gözlemlemek için)

PID kontrolörünün referans/geri besleme değeri ve
sürücünün komut/çıkış frekansını görüntüler. APP-02
[PID çalışma seçimi] “EVET” ‘e ayarlandığında,
referans ve geri besleme değerleri Hz olarak
görüntülenir.
APP-02 [PID çalışma seçimi] “EVET” ‘e, ve APP-06
[PID geri besleme seçimi] I, V1, Sinyal ‘den birisine
ve istenen birim APP-06 ‘daki seçime göre I/O-86
[V1 Birim Seçimi], I/O-87 [I Birim Seçimi], I/O-88
[Sinyal Birim Seçimi] ‘nde ayarlandığında, PID
referans ve geri besleme değeri yanında Sürücü
komutu ve çıkış frekansı da yüzde [%] birimi olarak
görüntülenecektir.

DRV-19: AD Parametresi (Analog girişin AD
dönüşüm değerini gözlemlemek için)

Frek modu, PID veya Harici PID referans/geri
besleme için kullanılan Analog girişin AD değeri
DRV-19 ‘da gözlemlenebilir.

Örn) V1 ve I kullanıldığında

DRV-20: HARİCİ PID Parametresi
(Harici PID kontrolörünün referans/geri
besleme/çıkış değerini gözlemlemek için)

Harici PID kontrolörünün referans/geri besleme/çıkış
değerini görüntüler.
APP-80 [Harici PID çalışması] “EVET” ‘e
ayarlandığında, referans ve geri besleme Yüzde
biriminde görüntülenir.
APP-02 [PID çalışma seçimi] “EVET” ‘e, ve APP-06
[PID geri besleme sinyal seçimi] I, V1, Sinyal ‘den
birisine ve istenen birim APP-06 ‘daki seçime göre
I/O-86 [V1 Birim Seçimi], I/O-87 [I Birim Seçimi],
I/O-88 [Sinyal Birim Seçimi] ‘nde ayarlandığında,
PID referans ve geri besleme değeri yüzde [%] birimi
olarak görüntülenecektir.

DRV-22: Yerel/Uzak Tuşu
(Yerel/Uzak Tuş fonksiyonunu kullanmak için)

DRV-22 [LocalRemKey] YEREL/UZAK kontrolunu
değiştirmek için ayarlanır.

Tanım:
-. Uzak : Bu, DRV-03, 04. (Terminal, Haberleşme,
Çoklu hız, vb.) göre çalışma referansı ve frekans
referansına ayarlanır.
-. Yerel : Paneli tuş takımı ile kontrol edilebilen
sürücü ile tanımlar.

7

Kod Göster
ge

Tanım Varsayılan Aralık

DRV-
22

Local
Rem
Key

Yerel Uzak
kontrol
değişim
yöntemi

Kontrol &
Referans
Durma

2. kaynak
Kontrol &
Referans Durma
Kontrol
Durma
Yalnızca Ref
Kontrol&Ref
Çalışma

Kontrol
Çalışma

Etkisiz

DRV► Hz/Rpm Disp
16 0 Hz 016

Fabrika Varsayılan:0 Hz 0

R 50.00% T 45.3 Hz
F 8.24% DRV 18

R 50.00% T 45.3 Hz
F 8.24% O 43.7 Hz

V1 274 V2 0
V1S 0 I 103

R 50.00% T 45.32 Hz
F 8.24% DRV 20

Bölüm 6 – Parametre Tanımı [DRV]

<Fonksiyon tanımı>
-. 2. Kaynak : ‘YEREL/UZAK’ girildiğinde, sürücü
tanımlanan durma yöntemine göre durur ve sürücü
DRV-91, 92 ‘de ayarlanan Çalışma ve Frekans
referansı ile çalıştırılır.

 Tedbir:☞ Harici haberleşme durumunda, el ile
çalıştırma DRV-03, 04 ‘de ayarlanarak olur.

-. Kontrol&Ref Durması : ‘YEREL/UZAK’
girildiğinde, sürücü tanımlanan durma yöntemine
göre durur. Sürücü tuş takımından Çalışma ve
Frekans referansı ile çalıştırılır.

-. Kontrol Durması : ‘YEREL/UZAK’ girildiğinde,
sürücü tanımlanan durma yöntemine göre durur.
Sürücü tuş takımından Çalışma ve DRV-04 ‘de
ayarlanan Frekans referansı ile çalıştırılır.
-. Yalnızca Ref : ‘YEREL/UZAK’ girildiğinde,
sürücü tuş takımından ayarlanan frekans ve DRV-03
‘de ayarlanan Çalışma frekansı ile çalıştırılır.

-. Kontrol&Ref Çalışması : ‘YEREL/UZAK’
girildiğinde, sürücü çalışma durumunu Uzak
durumunda mufafaza eder ve tuş takımından Çalışma
ve Frekans referansı ayarlanabilir.

-. Kontrol Çalışması : ‘YEREL/UZAK’
girildiğinde, sürücü çalışma durumunu mufafaza
edecektir. Çalışma referansı tuş takımından
ayarlanabilir ve DRV-04 ‘de ayarlanan Frekans
referansı ile çalıştırılabilir.

-. Etkisiz : Bu fonksiyon kullanılmaz.

DRV-22 Tanım

Kontrol &
Ref

Durma

Çalışma/Durma: Durma komut girişi
Çalışma komutu: CMD_KPD
Hız komutu: FREQ_DIG1

Kontrol
Durması

Çalışma/Durma: Durma komut girişi
Çalışma komutu: CMD_KPD
Hız komutu: DRV-04 Frek modu –
mevcut durumu muhafaza eder

Yalnızca
Ref

Çalışma/Durma: mevcut durumu
muhafaza eder
Çalışma komutu: DRV-03 Sürücü modu –
mevcut durumu muhafaza eder
Hız komutu: FREQ_DIG1

Cntl&Ref
Run

Çalışma/Durma: mevcut durumu
muhafaza eder
Çalışma komutu: CMD_KPD
Hız komutu: FREQ_DIG1

DRV-22 Tanım

Control
Run

Çalışma/Durma: mevcut durumu
muhafaza eder
Çalışma komutu: CMD_KPD
Hız komutu: DRV-04 Frek modu –
mevcut durumu muhafaza eder

Disable Çalışma/Durma: mevcut durumu
muhafaza eder
Run command: DRV-03 Sürücü modu –
mevcut durumu muhafaza eder
Speed command: DRV-04 Frek modu –
mevcut durumu muhafaza eder

Not: Mod Yerel ‘den Uzak ‘a değiştirildiğinde,
sürücü durduktan sonra Çalışma referansına göre
çalışır.

DRV-23: Tuş takımı Referans Modu
(Tuş takımı çıkarıldıktan sonra çalışma modunu
seçmek için.)

Tuş takımı sürücüden çıkarıldığında, sürücü referansı
burada seçtiğinize değişir veya sürücünün durmasını
ve hata vermesini kontrol eder.
Sürücü çalışması DRV-23 Tuş takımı Mod ayalarına
göredir. Bu fonksiyon yalnızca DRV-03, 04 tuş
takımına ayarlandığında çalıştırılır.

8

Kod Gösterge Tanım Varsay
ılan

Aralık

DR
V-23

Key Ref
Mode

Tuş takımı
çıkarıldığında
çalışma
modunu seçin
(veya
haberleşme
kesildiğinde.)

Etkisiz Asgari
Hız
Son Hız
Ayarlı
Hız 1
Durma
Hata
Etkisiz

Güç açma

Uzak

Uzak GirişYerel Giriş

Yerel Uzak

 Komut:
 Durma komutu oluştu
 Çalıştır Komutu:
 DRV-03 Sürücü modu
 Hız Komutu:
 DRV-04 Frek modu

 Komut
 Çalıştır Komutu
 Hız Komutu

 DRV-22 :
 Yerel Uzak
tuşunda seçin

Bölüm 6 – Parametre Tanımı [DRV]

DRV-23 Tanım
Asgari Hız Tuş takımı çıkarıldığında sürücüyü

asgari frekans ile çalıştırır.
Son Hız Tuş takımı çıkarıldığında sürücüyü

mevcut frekans ile çalıştırır.
Ayarlı Hız 1 Sürücüyü DRV-5 [Durma frek 1]

‘de ayarlı frekans ile çalıştırır.
Durma Tuş takımı çıkarıldığında sürücüyü

FU1-23 [Durma modu] ‘na göre
durdurur.

Hata Tuş takımı çıkarılırsa, sürücü
çıkışını keser ve hata mesajı
görüntüler.

Etkisiz Bu fonksiyon etkisizdir. (Fabrika
Varsayılanı)

9

Bölüm 6 – Parametre Tanımı [FU1]

6.2 Fonksiyon 1 Grubu [FU1]

FU1-00: İstenen Kod # ‘na zıplama

Doğrudan herhangi bir parametre koduna zıplama
istenen kod numarasını girerek gerçekleştirilebilir.

Bu parametre PROG tuşuna basılarak hareket ettirilir
ve [(YUKARI)], [(AŞAĞI)] tuşu ile 23 ‘e
ayarlanır ve daha sonra This parameter is moved by
pressing PROG key and ENT tuşuna basılarak
girilir.

FU1-01: Çalışma Önleme

Bu fonksiyon, motorun ters çalışmasını önler. Bu
fonksiyon, fanlar ve pompalar gibi yalnızca tek
yönde dönen yükler için kullanılabilir.

Ayar Aralığı Tanım

Yok İleri & Ters çalışma mümkündür.
(Fabrika Varsayılanı)

İleri önleme İleri çalışma yasaklanır.
Ters Önleme Ters çalışma yasaklanır.

Not: DRV-04 frekans modu V1S moduna ayarlanırsa,
İleri/Ters Önleme ayarı tanımlanamaz.

FU1-02: Hızlanma Şablonu
FU1-03: Yavaşlama Şablonu

Uygulamaya göre farklı hızlanma ve yavaşlama
şablon kombinasyonları seçilebilir.

Ayar Aralığı Tanım

Doğrusal Sabit tork uygulamaları için genel
şablon. (Fabrika varsayılanı)

S-eğrisi Bu şablon, motorun düzgün bir şekilde
hızlanmasına ve yavaşlamasına olanak
verir. Gerçek hızlanma ve yavaşlama
zamanı daha uzun sürer- DRV-01 ve
DRV-02 ‘de ayarlanan zamandan 40%
daha fazla.
Bu ayar, hızlanma ve yavaşlama
esnasında şoku önler ve nesnelerin
taşıyıcı veya diğer hareketli cihazlar
üzerinde savrulmasını önler.

* Hızlanma/Yavaşlama referans frek.
‘nın azami frekansa ayarlanması
durumunda,
- Eğim oranı Başlangıç ve Hedef eğrisi
kısımı tarafından kararlaştırılır.
- S-eğrisi başlangıç/bitiş noktası
oranını ayarlayarak çeşitli şekillerde
yapılabilir.

* Hızlanma/Yavaşlama referans frek.
‘nın Fark frekansına ayarlanması
durumunda,
- Hızlanma/Yavaşlama zamanı azami
frek. yerine ayarlı frek. ‘a göre
uygulanır, böylece mükemmel S
eğrisi gerçekleştirilir.

* FU1-04: S-eğrisi için başlangıç eğrisi,
 FU1-05: S-eğrisi için bitiş eğrisi

U-eğrisi Bu şablon, tipik sargı makinesi
uygulamalarında daha etkili hızlanma ve
yavaşlama kontrolu sağlamaktadır.

Not: DRV-01 ve DRV-02 ‘deki ayar değeri ihmal edilir.

10

FU1► Jump code
00 1

Fabrika Varsayılan:1 1

FU1► Run prev.
01 None 001

Fabrika Varsayılan:Yok 0

FU1►Acc. pattern
02 Linear 002

Fabrika Varsayılan:Doğrusal 0

FU1►Dec. pattern
03 Linear 003

Fabrika Varsayılan:Doğrusal 0

Çıkış Frekansı

Zaman

Hızlanma Şablonu Yavaşlama Şablonu

FU1 ▶ Stop mode
23 Decel

Bölüm 6 – Parametre Tanımı [FU1]

 [Hızlanma/Yavaşlama Şablonu: ‘Doğrusal’]

 [Hızlanma/Yavaşlama Şablonu: ‘S-eğrisi’]

Gerçek hızlanma zamanı = Ayarlı hızlanma zamanı +
Ayarlı hızlanma zamanı * Başlangıç eğim oranı/2 +
Ayarlı hızlanma zamanı * Bitiş eğim oranı/2
Gerçek yavaşlama zamanı = Ayarlı yavaşlama
zamanı + Ayarlı yavaşlama zamanı * Başlangıç eğim
oranı/2 + Ayarlı yavaşlama zamanı * Bitiş eğim
oranı/2

[Hızlanma/Yavaşlama Şablonu: ‘U-eğrisi’]

FU1-10~12: Ön ısıtma (Ön ısıtma fonksiyonunu
kullanmak için)

Bu fonksiyon, motora sürekli olarak DC akımı
sağlayarak nemli bir bölgede durma esnasında
motora nem girişinin ve içerisinde sıvılaşma
oluşmasının engellenmesini sağlar.

 [Ön ısıtma çalışması]

Ön ısıtma fonksiyonu, FU1-10 [Ön ısıtma] “Evet” ‘e,
I/O-20~27 ‘deki Programlanabilir dijital giriş
terminallerinden birisi “Ön ısıtma” ‘ya
ayarlandığında ve tanımlanan terminal AÇIK hale
getirildiğinde etkinleştirilir. Yalnızca sürücü
durduğunda etkindir.

 FU1-11 [Ön ısıtma değeri] motor nominal akımı
yüzdesine ayarlanır.

 FU1-12 [Ön ısıtma çalışması] 10 saniye
süresince çalışmayı ayarlar. 100% ayarında DC
akımı motora sürekli bir şekilde sağlanır.

 Tedbir☞ : Ön ısıtma fonksiyonu esnasında
parametre değişikliği etkisizleştirilir.
Programlamadan önce terminalde referans
komutunu kaldırın.

11

Çıkış Frekansı

Zaman

Hızlanma Şablonu Yavaşlama Şablonu

Çıkış frek.

Azami frek.

(Hz)

S başlangıç
Zaman(san)

Azami frek/2

S bitiş S bitişS başlangıçDoğrusal Doğrusal

Fark frek.

FU1►Pre-HeatMode
10 No 010

Fabrika Varsayılan:No (Hayır) 0

Ön ısıtma
DC akım

değeri
[FU1-11]

10 san

ÇALIŞMA

Ön ısıtma

On%
[FU1-12]

Motor Çalışma Bölgesi

Çıkış Frek.

FX-CM

M1-CM

Bölüm 6 – Parametre Tanımı [FU1]

Tedbir☞ : Sürücü veya motor aşırı ısındığında FU1-
11 [Ön ısıtma değeri] veya FU1-12 [Ön ısıtma
çalışması] ‘nı aaltın.

FU1-20: Başlama Modu
FU1-21: Başlangıç DC Manyetizma Zamanı
FU1-22: Başlangıç DC Manyetizma Değeri

Sürücü Başlangıç DC Manyetizma Zamanı için
başlangıç frekansını tutar. Hızlanmadan önce motora
FU1-21 [Başlangıç DC Manyetizma Zamanı]
süresince FU1-22 [Başlangıç DC Manyetizma
Değeri] ‘nde DC gerilimi çıkarır.
Sürücü başlangıç yöntemini seçin.

FU1-20
ayarlanan

veri

Fonksiyon tanımı

0 Hızlanma Hızlanarak başlama
(Fabrika varsayılan)

1 Dc-başlama Sürücü, DC akımını manyetize
ettikten sonra hızlanmaya başlar.

2 Çabuk
başlama

Sürücü, motor dönerken
ÇALIŞMA ‘ya başlar.

1) Çabuk başlangıç fonksiyonunun optimum
kullanımı için motor dönüş yönü ve komut eşit olarak
ayarlanmalıdır. Ancak, motor dönüş yönü ve referans
komutu zıt olduğunda bu fonksiyon nominal devirin
50% ‘sinden daha azında etkilidir.
2) FU1-21 veya 22 “0” ‘a ayarlandığında DC-
başlangıç etkisizleştirilir.
3) Sensörsüz modda DC-başlangıç etkisizleştirilir.
4) DC-başlangıç çalıştırıldığında çıkış faz kaybı
olması durumunda Motor Yok Hatası oluşabilir.

FU1-22 [Başlangıç DC Manyetizma Gerilimi]
çalıştırılırken sürücü FU1-21 21 [Başlangıç DC
Manyetizma Zamanı] ‘ndan sonra hızlanmaya başlar.

Kod LCD
Gösterge

Varsayı
lan

Ayar

FU1-21 DcSt zamanı 0 [san] 0 ~ 60 [san]
FU1-22 DcSt değeri 50 [%] 0 ~ 150 [%]

[DC-başlangıç Çalışması]
FU1-22 [Başlangıç DC Manyetizma Değeri] motora
uygulanan DC Akım miktarıdır ve FU2-43 [Nominal
Motor Akımı] ‘nın yüzdesi olarak ayarlanır.

Not: FU1-22 [Başlangıç DC Manyetizma Değeri] ‘ni
Sürücü Nominal Akımından daha yükseğe ayarlamayın.
Aksi takdirde, Motor Aşırı Isınma veya Aşırı Yük Hatası
meydana gelebilir.

FU1-23: Durma Modu

Sürücü durdurma yöntemini ayarlar.

12

FU1► DcSt value
22 50 % 5022

Fabrika Varsayılan:50 % 50

FU1► DcSt time
21 0.0 sec 0.021

Fabrika Varsayılan:0.0 san 0.0

Çıkış Frekansı

Zaman

FX-CM AÇIK

Çıkış Gerilimi

Zaman

Zaman

Çalıştır Komutu

FU1-22

FU1-21

T1
T1: FU1-21 [Başlangıç DC Manyetizma
Zamanı]
D1: FU1-22 [Başlangıç DC Manyetizma
değeri]

Çıkış Akımı

Zaman
D1

FU1► Stop mode
23 Decel 023

Fabrika Varsayılan:Yavaşlama 0

Bölüm 6 – Parametre Tanımı [FU1]

Ayar Aralığı Tanım

Yavaşlama Sürücü yavaşlama şablonu ile durur.
Dc-freni Sürücü DC enjeksiyon freni ile

durur. Sürücü, frekans yavaşlama
esnasında DC enjeksiyon fren
frekansına ulaştığında DC gerilimi
çıkarır.

Serbest çalışma
(Durmaya yol açılır)

Sürücü, durdurma sinyal komutu
verildiğinde çıkışını derhal keser.
Büyük yük ataleti durumunda, motor
durmak için uzun zamana
gereksinim duyar.

Akış freni Hızlı durma, motorda geri besleme
enerjisini ısıya dönüştürerek
mümkündür.

 Tedbir: Akış Fren fonksiyonunun sık☞
kullanımına bağlı olarak motor aşırı ısınabilir.

[Durma Modu: ‘Yavaşlama’]

[Durma Modu : Serbest çalışma]
FU1-24: DC Enjeksiyon Fren Tutma Zamanı
FU1-25: DC Enjeksiyon Fren Frekansı
FU1-26: DC Enjeksiyon Fren Zamanı
FU1-27: DC Enjeksiyon Fren Değeri

Bu fonksiyon motor sargılarına DC gerilimi
uygulayarak motoru derhal durdurur. FU1-23 ‘de
‘DC-Fren’ ‘i seçmek FU1-24 - FU1-27 arasını
etkinleştirir.

FU1-23 [Durma modu] “DC Freni” ‘ne
ayarlandığında sürücü FU1-25 [DC Enjeksiyon Fren
Frekansı] ‘na kadar yavaşlar ve bu frekansta DC
Frenine başlar.

FU1-24 [DC Enjeksiyon Fren Tutma Zamanı] DC
enjeksiyon freninden önce sürücü çıkış blok
zamanıdır.

FU1-25 [DC Enjeksiyon Fren Frekansı] sürücünün
yavaşlama esnasında DC gerilimi çıkarmaya
başladığı frekanstır.

FU1-26 [DC Enjeksiyon Fren Zamanı] motora DC

13

FU1► DcBr freq
25 5.00 Hz 5.0025

Fabrika Varsayılan:5.00 Hz 5.00

FU1► DcBr time
26 1.0 sec 1.026

Fabrika Varsayılan:1.0 san 1.0

FU1► DcBlk time
24 0.10 sec 0.1024

Fabrika Varsayılan:0.10 san 0.10

FU1► DcBr value
27 50 % 5027

Fabrika Varsayılan:50 % 50

Çıkış Frekansı

Zaman

FX-CM AÇIK

Çıkış Gerilimi

Zaman

Zaman

Durdur Komutu

Zaman

Zaman

Zaman

Çıkış Frekansı

FX-CM AÇIK

Çıkış Gerilimi

Durdur Komutu

Bölüm 6 – Parametre Tanımı [FU1]

akımı uygulandığı zamandır.

FU1-27 [DC Enjeksiyon Fren Değeri] motora
uygulanan DC gerilimidir ve FU2-43 [Nominal
Motor Akımı] ‘na dayanmaktadır.

[DC Enjeksiyon Fren Çalışması]

Not: FU1-27 ‘yi Sürücü nominal akımından daha
yükseğe ayarlamayın. Aksi takdirde, motorun
aşırı ısınmasına veya aşırı yük hatasına yol
açabilir.
Not: FU1-25 [DC Fren Frekansı] ‘nı aralığından
(0~5Hz arası) çok daha yükseğe ayarlamayın.
Aksi takdirde, performansını kötüleştirebilir.

Yük atalet oranı büyük ise, DC fren değerini yükseğe
ayarlayın. Aksi durumda, DC fren değerini düşüğe
ayarlayın. Bu fonksiyonun yıkama makinesi, kurutma
vb. yüksek yük uygulamalarında kullanıldığına
dikkat edin.

FU1-28: Güvenlikli Durma

FU2-46 [Atalet Oranı] fonksiyonu sistem Toplam
Ataletini Motor Ataletinin kendisi ile kıyaslayarak
ayarlar.
Hız aynı ise, sistemde kaydedilen Enerji (Eerji = J *

ω^2 /2) Atalet J ile orantılıdır.
Aynı yavaşlama zamanında J değeri daha büyük ise,
geri besleme gerilimi tarafından yüksek gerilim
oluşturulacaktır. Ayarlanan değer daha büyük ise,
yavaşlama oranı daha küçük olacaktır.
Bu fonksiyon, bütün sistem güç kesintisinden dolayı
durduğunda ancak yük, yüksek yük ataletine bağlı
olarak dönmeye devam ettiğinde oluşabilme
potansiyeli olan hatayı önlemek için kullanılır.

Sürücü V/F oranını otomatik olarak değiştirecektir ve
Güvenli Durma seçilmesi durumunda anlık güç
arızası meydana geldiğinde sürekli çalışmayı
gerçekleştirebilir. (Zaman sistemden farklı olur.)
Güvenli Durma etkin iken anlık güç arızası meydana
geldiğinde, sürücü motoru yavaşlayarak durdurur.
Yavaşlama zamanı yük atalet enerjisine bağlıdır.

Yük atalet oranı fabrika ayarlanan değeri ve bir
gerçek değer arasındakinden çok farklı ise, Güvenli
Durma fonksiyonunun optimum kullanımı için FU2-
46 [Yük Ataleti] ‘nde uygun değeri ayarlayın. Yük
ataleti büyük olduğunda, bu fonksiyon esnasında hata
oluşabilir. Bu durumda, uygun değeri bulmak için
FU2-46 [Yük Ataleti] değerini azar azar artırın. Daha
istikrarlı Güvenli Durma Fonksiyonu için, FU1-
90[Güvenli Durma Atalet Oranı] ‘na bakın.

 Tedbir: Bu fonksiyon yüksek yük ataleti için☞
etkilidir.

FU1-29: Hat Frekansı

Giriş güç frekansını ayarlar. FU1-29 [Hat Frekansı]
‘nda 50 veya 60Hz ayarlayın.

Tedbir: ☞ Hat Frekansı değiştirilirse Azami
frekans, Temel Frekans gibi ilgili frekanslar
otomatik olarak değiştirilir. Hattan farklı ilgili
frekansları ayarlamak için, kullanıcı kodları el ile
ayarlamalıdır.

FU1-30: Azami Frekans
FU1-31: Temel Frekans
FU1-32: Başlangıç Frekansı

14

Output Frequency

Time

FX-CM ON

Output Voltage

Time

Time

Stop Command

[DCBr
Freq]

[DCBr
Value]

t1 t2

t1: FU1-24
t2: FU1-26

FU1► Max freq
30 60.00 Hz 60.0030

FU1► Safety Stop
28 No 028

Fabrika Varsayılan:Hayır 0

FU1► Line Freq
29 60.00 Hz 60.0029

Fabrika Varsayılan:60.00 Hz 60.00

Çıkış Frekansı

Zaman

FX-CM AÇIK

Çıkış Gerilimi

Zaman

Zaman

Durdur Komutu

[DC Fren
Frek]

[DC Fren
Değeri

t1 t2

t1: FU1-24
t2: FU1-26

Bölüm 6 – Parametre Tanımı [FU1]

FU1-30 [Azami Frekans] sürücünün azami çıkış
frekansıdır. Bu azami frekansın motor nominal dönüş
hızını aşmadığından emin olun.
FU1-31 [Temel Frekans] sürücünün nominal
gerilimini çıkardığı frekanstır. Temel frekans azami
frekans aralığında ayarlanmalıdır. Sürücü çıkışı
(frekans, gerilim) motor değerine göre
ayarlanmalıdır. Standart motorun değeri 60Hz ‘dir.
Motor ticari güçle çalıştırılıyorsa, temel frekans hat
frekansı ile eşleşecek şekilde ayarlanmalıdır.
FU1-32 [Başlangıç Frekansı] sürücünün gerilimini
çıkarmaya başladığı frekanstır. 5Hz ‘e ayarlanırsa,
motor 5Hz ‘ten başlayarak çalışmaya başlar.

 ☞ Tedbir: FU1-30 ve FU1-31 FU1-29 [Hat
Frekansı] ayarlanmadan önce ayarlandığında bu
kodların ayarlarının otomatik olarak
değiştirildiğine dikkat edin.

 Tedbir: FU1-31 motor nominal frekansından☞
farklı ayarlanırsa Aşırı Isınma hatası veya tork
yetmezliğinin oluşabileceğine dikkat edin.

Not: FU2-32 5Hz ‘e ayarlandığında motor çalışmaya
başlar.

FU1-33: Frekans Sınır Seçimi
FU1-34: Alt Sınır Frekansı
FU1-35: Üst Sınır Frekansı

FU1-33 sürücü çalışma frekansı sınırlarını seçer.
FU1-33 ‘Evet’ ‘e ayarlanırsa, sürücü üst ve alt sınır
ayarları dahilinde çalışır. Frekans referansı frekans
sınır aralığı dışında olduğunda sürücü üst veya alt
sınırda çalışır.

[Frek. sınırı: ‘Evet’]

Not: frek ayarlanan değeri frek alt sınırından
düşük ise, sürücü alt sınırda çalışır.

15

Fabrika Varsayılan:60.00 Hz 60.00

FU1► Base freq
31 60.00 Hz 60.0031

Fabrika Varsayılan:60.00 Hz 60.00

FU1► Start freq
32 0.50 Hz 0.5032

Fabrika Varsayılan:0.50 Hz 0.50

Output Voltage

Rated
Voltage

Output
Frequency

FU1-32. FU1-31.
FU1-30

FU1► Freq limit
33 No 033

Fabrika Varsayılan:Hayır 0

FU1► Lim Lo Freq
34 0.50 Hz 0.5034

Fabrika Varsayılan:0.50 Hz 0.50

FU1► Lim Hi Freq
35 60.00 Hz 60.0035

Fabrika Varsayılan:60.00 Hz 60.00

AÇIK

0.01

10

Ayar arakığı

FX/RX Signal

Çıkış frek.(Hz)

Zaman
(san)

FU2-32

Çıkış Frekansı

Azami Frek.

Frek ayarı

FU1-35

FU1-34

Referans Frekans Eğrisi

Çıkış Frekans Eğrisi

10V, 20mA

Bölüm 6 – Parametre Tanımı [FU1]

Not: Normal Hızlanma/Yavaşlama,
Hızlanma/Yavaşlama esnasında alt sınır altındaki
aralık için gerçekleştirilir.

FU1-40: Volt/Hz Şablonu

Bu, gerilim/frekans oran şablonudur. Uygun V/F
şablonunu yüke göre seçin. Motor torku bu V/F
şablonuna bağlıdır.

[Doğrusal] şablon, sabit tork gerektiğinde kullanılır.
Bu şablon, sıfırdan temel frekansa kadar doğrusal
volt/frekans oranını muhafaza eder. Bu şablon sabit
tork uygulamaları için uygundur. Performans FU2-
67~69 [Tork artışı] yardımıyla iyileştirilecektir.

[Kare] şablon değişken tork gerektiğinde kullanılır.
Bu şablon, kare volt/hertz oranını muhafaza eder. Bu
şablon fanlar, pompalar, vb. için uygundur.

[Kullanıcı V/F] şablonu özel uygulamalar için
kullanılır. Kullanıcılar volt/frekans oranını
uygulamaya göre ayarlayabilirler. Bu, sırasıyla
gerilim ve frekansı başlangıç frekansı ve temel
frekans arasında dört noktada ayarlayarak
gerçekleştirilir. Dört gerilim ve frekans noktası FU1-
41 - FU1-48 arasında ayarlanır.

[V/F Şablonu: ‘Doğrusal’]

 [V/F Şablonu: ‘Kare’]

FU1-41 ~ FU1-48: Kullanıcı V/F Frekans ve
Gerilimi

□
□
□

Bu fonksiyonlar yalnızca FU1-40 [V/F şablonu] ‘nda
‘Kullanıcı V/F’ seçildiğinde kullanılabilir.
Kullanıcılar FU1-32 [Başlangıç Frekansı] ve FU1-31
[Temel Frekans] arasında dört noktayı ayarlayarak
özgün V/F şablonunu yapabilirler.

16

FU1► V/F pattern
40 Linear 040

Fabrika Varsayılan:Doğrusal 0

Çıkış Gerilimi

Çıkış
Frekansı

Frek. Temel

100%

Çıkış Gerilimi

Çıkış
Frekansı

Freq.
Base

100%

FU1► User freq 1
41 15.00 Hz 15.0041

Fabrika Varsayılan:15.00 Hz 15.00

FU1► User volt 1
42 25 % 2542

Fabrika Varsayılan:25 % 25

FU1► User volt 4
48 100 % 10048

Fabrika Varsayılan:100 % 100

FU1► User freq 4
47 60.00 Hz 60.0047

Fabrika Varsayılan:60.00 Hz 60.00

Çıkış Gerilimi

Çıkış
Frekansı

Frek.
Temel

100%

FU1-42

FU1-41
FU1-45

FU1-44
FU1-46

FU1-48

FU1-47
FU1-43

Bölüm 6 – Parametre Tanımı [FU1]

[Kullanıcı V/F]

Not: Kullanıcı V/F’ seçildiğinde, FU1-67 - FU1-69
arası tork artışı ihmal edilir.

FU1-49: AC Giriş Gerilim Ayarı

Sürücü giriş gerilimi ve standart giriş güç değeri çok
farklı olduğunda doğru bir şekilde ayarlanmalıdır.
Aksi takdirde, sürücü hasarına yol açacaktır. Bu
ayarlanan değer sürücü LV hata (düük gerilim hatası)
seviyesini etkileyecektir. Yalnızca hat dalgalanması
izin verilen aralığını aştığında veya standart
değerinden çok farklı giriş gücü uygulandığında
kullanılır.

Kod LCD
Gösterge

Varsayılan Ayar

FU1-49 AC Giriş
Gerilimi

100 [%] 73 – 115 [%]

Not: FU1-49 değeri tuş takımı üzerindeki bir
buton yardımıyla ayarlanır ayarlanmaz ayarlanan
değeri uygulanır.

FU1-50: Motor Gerilimi

Bu parametreyi ayarlayarak giriş gerilim
dalgalanmasına bakılmaksızın sabit gerilim çıkışı
mümkündür.

 Tedbir: Giriş gerilimi FU1-50 [Motor nominal☞
gerilimi] ‘nden düşük olduğunda azami çıkış

gerilimi giriş gerilimini aşamaz.

FU1-51~52: Enerji Tasarruf, Enerji Tasarruf
Seviyesi

Bu fonksiyon sabit hızında yüksek tork ve akım
gerektirmeyen uygulamalarda çıkış gerilimini
azaltmak için kullanılır. Enerji tasarruf seviyesi 20%
‘ye ayarlanırsa, sürücü referans frekansına (sabit hız)
hızlandıktan sonra çıkış gerilimini azaltır. Bu
fonksiyon dalgalanan yükte çıkış torkuna bağlı olarak
aşırı akım hatasına yol açabilir.
Enerji Tasarruf AÇIK olduğunda yavaşlama
esnasında daha geç durabilir.

FU1-51 ayarı Tanım
0 Yok Etkisiz (Fabrika ayarı)
1 Manual Enerji tasarruf FU1-52 ‘de

17

Tanım LCD Gösterge Ayar Aralığı

Motor Yok Seçimi No Motor Sel 0 (Hayır)
1 (Evet)

Hata Mevcut Seviye No Motor Level 5 – 100 [%]

Hata Zaman Ayarı No Motor Time 0.5 – 10.0 [san]

FU1► AC InputVolt
49 86.4
%

86.449

Fabrika Varsayılan:86.4 % 86.4

110 %

85 %

100 %

Çıkış V

G
iri

ş g
er

ili
m

i

Motor nominal V
[FU1-50]

100%

85%

110%

85%

FU1►Manual save%
52 0 % 052

Fabrika Varsayılan:0 % 0

FU1► Energy save
51 None 051

Fabrika Varsayılan:0 0

FU1► Motor Volt
50 0 V 050

Fabrika Varsayılan:0 V 0

Bölüm 6 – Parametre Tanımı [FU1]

ayarlanan değer ile çıkışı
azaltarak AÇIK olur.

2 Auto Enerji tasarruf otomatik AÇIK.

Kod LCD İsim Varsayılan Aralık
FU1-

52
El ile

Kaydet
Enerji

tasarruf %
0

[%]
0~30
[%]

FU1-54: Entegre Watt metre

 FU1-54 ‘de MWh ve kWh
görüntüler.

 Örn) 1500 kWh

 Azami Toplulaştırılmış değer aşağıda
gösterildiği gibi FU1-54 ‘de görüntülenir.
Örn) 9,999,999.9kWh

 FU1-54 sıfırlanmaz.
 Tedbir: FU1-54 değeri toleranslara bağlı☞

olarak gerçek değerden faklı olabilir.

FU1-55: Sürücü sıcaklığı

IGBT yüzey sıcaklığı FU1-55 ‘de görüntülenir.

FU1-56: Motor sıcaklığı

Harici ısı sensör terminali (NT) tarafından algılanan
motor sıcaklığı FU1-56 ‘da görüntülenir.

FU1-57: Motor Yok Seçimi
FU1-58: Motor Yok Seviyesi
FU1-59: Motor Yok Ayarlanan Zaman

Bu fonksiyonlar, gerçek sürücü çıkışının olmadığı
ancak donanımının Ana Kontrolörü onu tanımadığı
gibi bir durumda Hata oluşturmak için kullanılabilir.
(Kapı için SPS Hasarı ve Kapı Hasarı, vb.)
FU1-57 [Motor Yok Seçimi] ‘Evet’ ‘e
ayarlandığında, FU1-59 [Motor Yok Zamanı] ‘nda
ayarlanandan daha uzun bir zaman periyodu
süresince FU1-58 [Motor Yok Seviyesi] ‘nde
ayarlanan değerden daha düşük çıkış akımı mevcut
ise, ‘Motor Yok Hatası’ mesajı görüntüleyen
Donanım-Diag Hatası meydana gelecektir.
(Akım seviyesi ayarlanan Motor nominal akımına
bağlıdır.)
Hata, sürücü motoru kablolamaksızın çalıştırıldığında
meydana gelir.

18

FU1 ▶ KiloWattHour
54 1M 00.0kWh

FU1 ▶ KiloWattHour
54 9999M 999.9kWh

FU1► Inv. Temp
55 44 4455

Fabrika Varsayılan:44 44

FU1► Motor Temp
56 0 056

Fabrika Varsayılan: 0 0

FU1► No Motor Sel
57 YES

Fabrika Varsayılan: EVET

FU1► NoMotorLevel
58 5 %

Fabrika Varsayılan: 5

FU1► NoMotorTime
59 3.0 sec

Fabrika Varsayılan: 3.0 san

Bölüm 6 – Parametre Tanımı [FU1]

FU1-60: Elektronik Isı (Motor i2t) Seçimi
FU1-61: 1 Dakika için Elektronik Isı Seviyesi
FU1-62: Sürekli olarak Elektronik Isı Seviyesi
FU1-63: Elektronik Isı Özellik (Motor tipi) seçimi

Bu fonksiyonlar, harici ısı rölesi kullanmaksızın
motoru aşırı ısınmadan korur. Sürücü motordaki ısı
artışını çeşitli parametrelere bakarak hesaplar ve yük
akımından motorun aşırı ısınıp ısınmadığını
kararlaştırır. Elektronik ısı özelliği etkinleştiğinde
sürücü çıkışını etkisizleştirecektir ve hata mesajı
görüntüleyecektir.

Bu fonksiyon ‘Evet’ ‘e ayarlayarak ETH
parametrelerini etkinleştirir. ETH seviyesi FU2-43
[Motor nominal akımı] ‘nın yüzdesi olarak ayarlanır.

Bu, sürücünün motorun aşırı ısındığını
kararlaştırdığındaki referans akımdır. Örneğin, FU2-
43 ‘de ayarlanan nominal motor akımının 150% ‘si
bir dakika süresince aktığında bir dakika içinde hata
verir.

Not: Ayarlanan değer FU2-43 [Motor Nominal
Akımı] ‘nın yüzdesidir.

Bu, motorun sürekli bir şekilde çalışabildiği akımdır.
Genellikle bu değer, FU2-43 ‘de ayarlanan motor
nominal akımı anlamına gelen ‘100%’ ‘e ayarlanır.
Bu değer FU1-61 [ETH 1dakika] ‘dan daha düşüğe
ayarlanmalıdır.

Not: Ayarlanan değer FU2-43 [Motor Nominal
Akımı] ‘nın yüzdesidir.

ETH fonksiyonunu doğru bir şekilde çalıştırmak için,
motor soğutma yöntemi motora göre doğru bir
şekilde seçilmelidir.

[Kendi kendine soğuma] doğrudan motor şaftına
bağlı olan bir soğutucu fana sahip motordur. Kendi
kendine soğumalı motorun soğutucu etkileri motor
düşük hızlarda çalıştığında azalır. Aynı akım ile
yüksek hızda bir motor ile kıyaslandığında motor
düşük hızda çalıştığında kolayca ısınır. Motor sürekli
izin verilen akım, motor hızı azaldıkça aşağıdaki
şekilde gösterildiği gibi azaltılır.

[Zorlamalı soğutma] soğutucu fana güç sağlamak
için ayrı bir motor kullanan motordur. Motor hızı
değiştikçe soğutucu etki değişmez. FU1-62 [Sürekli
olarak Elektronik ısı seviyesi] ayarlanan değeri
çalışma frekansı gözetilmeksizin kullanılır.

 Çalışma frekansı 20Hz ‘i aştığında: ☞
 Sürekli izin verilen akım[%] = (0.125 * Çalışma
frekansı + 92.5)

 Çalışma frekansı 20Hz ‘i aşmadığında: Sürekli☞
izin verilen akım [%] = (1.5 * Çalışma frekansı + 65)

[Yük Akımı Azaltma Eğrisi]

19

FU1► ETH select
60 --- Yes --- 160

Fabrika Varsayılan:Evet 1

FU1► ETH 1min
61 150 % 15061

Fabrika Varsayılan:150 % 150

FU1► ETH cont
62 120 % 12062

Fabrika Varsayılan:120 % 120

FU1► Motor type
63 Self-cool 063

Fabrika Varsayılan:Self-cool 0

Continuous load
current [%]

100%
95%

65%

Çıkış Akımı

20Hz 60Hz

Kendi kendine soğuma

Zorlamalı soğutma

Bölüm 6 – Parametre Tanımı [FU1]

[Motor i2t Özellik Eğrisi]

Not: Motor akımı yük dengesizliği veya hızlanma
ve yavaşlamaya bağlı olarak değişse de, sürücü i2t
‘i hesaplar ve motoru korumak için değeri
toplulaştırır.

FU1-64: Aşırı Yük Uyarı Seviyesi
FU1-65: Aşırı Yük Uyarı Zamanı

Çıkış akımı FU1-65 [Aşırı Yük Uyarı Zamanı]
süresince FU1-64 [Aşırı Yük Uyarı Seviyesi] ‘ne
ulaştığında, sürücü alarm sinyali oluşturur. Akım
FU1-64 ‘den düşük bir seviyede olsa bile alarm
sinyali FU1-65 süresince devam eder.
Programlanabilir Dijital Çıkış Terminali (AX-CX)
alarm sinyal çıkışı olarak kullanılır. Alarm sinyali
çıkarmak için I/O-76 [Çok Fonksiyonlu Yardımcı
Bağlantı Çıkışı] ‘nı ‘OL’ ‘ye ayarlayın. Aşırı yük
alarm sinyalini Programlanabilir Dijital Çıkış
Terminaline çıkardıktan sonra çalışma devam eder.

Not: FU1-64 FU2-43 [Nominal Motor Akımı] yüzdesi
olarak ayarlanır.

[Aşırı Yük Uyarısı]

FU1-66: Aşırı Yük Hata Seçimi
FU1-67: Aşırı Yük Hata Seviyesi
FU1-68: Aşırı Yük Hata Gecikme Zamanı

Çıkış akımı FU1-67 [Aşırı Yük Hata Seviyesi]
üzerinde FU1-68 [Aşırı Yük Hata Zamanı] süresince
devam ettiğinde sürücü çıkışını keser ve hata mesajı
görüntüler. Bu fonksiyon sürücüyü ve motoru
anormal yük durumlarından korur.

Not: Ayarlanan değer FU2-43 [Motor Nominal
Akımı] ‘nın yüzdesidir.

20

FU1► OL level
64 110 % 11064

Fabrika Varsayılan:110 % 110

FU1► OL time
65 10.0 sec 10.065

Fabrika Varsayılan:10.0 san 10.0

t1: FU1-65 [Aşırı Yük Uyarı Zamanı]

Çıkış Akımı

Zaman

Zaman

FU1-64
[OL Seviyesi

FU1-64
[OL Seviyesi]

AX-CX (OL) AÇIK

t1 t1

FU1► OLT select
66 --- No --- 066

Fabrika Varsayılan:Hayır 0

FU1► OLT level
67 120 % 12067

Fabrika Varsayılan:120 % 120

FU1► OLT time
68 60.0 sec 60.068

Fabrika Varsayılan:60.0 san 60.0

Çıkış Akımı

Zaman

Zaman

FU1-67
[OLT Seviyesi]

FU1-67
[OLT Seviyesi]

Çıkış Frekansı

FU1- 68 [OLT Zamanı]

 Aşırı Yük Hatası

Yük Akımı [%]

Hata Zamanı

[ETH 1 dak]

1 dakika

[ETH
sürekli]

Bölüm 6 – Parametre Tanımı [FU1]

[Aşırı Yük Hata Çalışması]

FU1-69: Giriş/Çıkış Faz Kayıp Koruma
(Bit Ayarlı)

Bu fonksiyon, giriş gücü veya sürücü çıkışında faz
kaybı durumunda sürücü çıkışını kesmek için
kullanılır.
1.bit: Çıkış faz kayıp koruma
Etkinleştir/Etkisizleştir

0: Çıkış faz kayıp korumada etkisiz.
1: Çıkış faz kayıp korumada etkin.
Sürücü çıkışı kapatılır ve durdurulur.

2.bit: Giriş faz kayıp koruma
Etkinleştir/Etkisizleştir

0: Giriş faz kayıp korumada etkisiz.
1: Giriş faz kayıp korumada etkin.
Sürücü çıkışı kapatılır ve durdurulur.

3.bit: Direkt giriş çalışma seçimi
Direkt giriş çalışmasında ikinci sistemden
manyetik kontaktör Açık/Kapalı olursa bit 3 çıkışı
keser.
(Bu fonksiyon koruma durumunda çalışma
durumuna çıkarılır, ancak çıkarılmaz. This
function is outputted to operation state at
protection state but it is not outputted.)

0: Direkt giriş çalışma koruma etkisiz.
1: Direkt giriş çalışma otomatik koruma etkin.

FU1-70~71: Durma Önleme Seviyesi

FU2-43 [Motor Nominal Akımı] ‘nın yüzdesi olarak
ayarlayın.
Bu fonksiyon, sürücü çıkış frekansını motor akımı
durma önleme seviyesinin altına düşene kadar
azaltarak motorun durmasını engellemek için
kullanılır. Bu fonksiyon, bit kombinasyonu
aracılığıyla hızlanma, sabit hız ve yavaşlama
modlarının her biri için seçilebilir.
Sürücü temel frekanstan daha yüksek bir frekansta
çalıştırılırsa durma seviyesi otomatik olarak
azaltılacaktır.
Not: Durma önleme seviyesi sürücü nominal
akımının 120% ‘sinin üzerinde ise, seviye sürücü
nominal akımının 120% ‘sinde
sınırlandırılacaktır.
Not: Hızlanma esnasında durma önlemeye bağlı
olarak hızlanma zamanı uzayabilir.
Not: Motor durma durumu devam ederken
Durdurma komutu uygulandığında sürücü
yavaşlamaya başlar.
Not: Sabit çalışma esnasında durma önlemeye
bağlı olarak çıkış frekansı salınım gösterebilir.
Not: Yavaşlama esnasında durma önlemeye bağlı
olarak yavaşlama zamanı uzayabilir.

FU1-72: Hızlanma/Yavaşlama Değişim Frekansı

Bu fonksiyon, belirli bir frekansta Hızlanma/
Yavaşlama rampasını değiştirmek için kullanılır. Bu,
tekstil makine uygulamasında kullanışlıdır. Örneğin,
sürücü 100Hz ‘de çalışırken durdurma komutu AÇIK
ise, sürücü süratle yavaşlar ve yumuşak durmayla
sonuçlanacak şekilde bu frekansta rampayı değiştirir.
Not: Hızlanma/Yavaşlama değişim frekansı ayarlanırsa ve
Programlanabilir dijital terminallerde tanımlanan ‘XCEL-
L’, XCEL-M’, ve XCEL-H’ AÇIK ise, Çoklu Hızlanma/
Yavaşlama çalışması önceliğe sahiptir.

21

FU1► Stall Mode
70
No

No70

Fabrika Varsayılan:Hayır No

FU1► Trip select
69 100 10069

Fabrika Varsayılan:100 100

FU1►Acc/Dec ch F
72 0.00 Hz 0.0072

Fabrika Varsayılan:0.00 Hz 0.00

Çıkış Frekansı

FX

Azami Frekans Hızlanma/ Yavaşlama
Değişim
Frekansı

DRV-01 [Hızlanma Zamanı 0] DRV-02 [Yavaşlama Zamanı 0]

I/O-50 [Hızlanma Zamanı1] I/O-51 [Yavaşlama Zamanı1]

FU1► Stall level
71 110 % 11071

Fabrika Varsayılan:100 % 110

Bölüm 6 – Parametre Tanımı [FU1]

[Hızlanma/Yavaşlama Değişim Çalışması]

FU1-73: Hızlanma/Yavaşlama için Referans
Frekansı

Bu, hızlanma ve yavaşlama için referans frekansıdır.
Bir frekanstan hedef frekansa önceden
kararlaştırılmış Hızlanma/Yavaşlama zamanı
gerekirse, bu değeri ‘Fark frek’ ‘na ayarlayın.
Uygulama alanı tarafından değiştirilebilir.

Ayar Aralığı Tanım

Azami frek
(Fabrika varsayılan)

Hızlanma/Yavaşlama zamanı 0
Hz ‘den azami frekansa erişmek
için gereken zamandır.

Fark frek Hızlanma/Yavaşlama zamanı
herhangi bir frekanstan hedef
frekansa erişmek için gereken
zamandır.

[FU1-73: Azami Frek]

[FU1-73: Fark Frek]

FU1-74: Hızlanma/Yavaşlama Zaman Ölçeği

Bu, zaman ölçeğini değiştirmek için kullanılır.
Ayar Aralığı Tanım

0.01 san Hızlanma/Yavaşlama zamanı 10 msan
değiştirilir. Azami ayar aralığı 60
saniyedir.

0.1 san
(Fabrika varsayılan)

Hızlanma/Yavaşlama zamanı 100
msan değiştirilir. Azami ayar aralığı
600 saniyedir.

1 san Hızlanma/Yavaşlama zamanı 1 msan
değiştirilir. Azami ayar aralığı 6000
saniyedir.

FU1-75: Yukarı/Aşağı Frekans Kaydet Seçimi

FU1-76: Yukarı/Aşağı Frekans Kaydet
Göstergesi

Bu fonksiyon, Çok Fonksiyonlu Giriş Terminali
Yukarı/Aşağı ‘ya ayarlandığında kullanılır.
Çok Fonksiyonlu Giriş Terminalinin(Yukarı/Aşağı)
bırakma noktasındaki frekans FU1-75 tarafından
kaydedilir ve FU1-76 ‘da görüntülenir.

22

FU1►Acc/Dec freq
73 Max 073

Fabrika Varsayılan:Azami 0

FU1► Time scale
74 0.1 sec 174

Fabrika Varsayılan:0.1 san 1

Çıkış frek

Hızlanma zamanı Yavaşlama zamanı

Azami frek

Belirli frek

Hızlanma zamanı Yavaşlama zamanı

Sonraki hedef frek

FU1► UpDn Save
75 No 080

Fabrika Varsayılan:Hayır 0

FU1►UpDnSave Frq
76 0.00Hz 081

Fabrika Varsayılan:0.00Hz 0

Bölüm 6 – Parametre Tanımı [FU1]

Kaydedilen frekans Çok Fonksiyonlu Giriş
Terminali(Silme) tarafından sıfırlanır.

23

Azami
Frek

Yukarı

Aşağı

Silme

Çıkış Frekansı [Hz]

[YUKARI,AŞAĞI Kaydet]

ON

ON

FX
Zaman (san)

ON ON ON

save

kaydetme
Silme

Bölüm 6 – Parametre Tanımı [FU2]

6.3 Fonksiyon 2 Grubu [FU2]

FU2-00: İstenen kod # ‘na zıplama

Fonksiyon Grubu 2 ‘de zıplanacak kod numarasını
ayarlayın. İstenen parametreye hızlı erişime izin
verir.

FU2-01~05: Son hata 1~5
FU2-06: Hataları sil

□
□
□

Bu kod, sürücünün beşe kadar önceki arıza (hata)
durumunu görüntüler. “Son hata 1” gibi en düşük
numaralı hata en son olandır. Hata oluşmadan önceki
zamanda çıkış frekansı, çıkış akımı ve sürücünün
hızlandığı, yavaşladığı veya sabit hızda olduğu
şeklinde çalışma durumu gibi hata içerik(ler)ini
kontrol etmek için RESET tuşuna basmadan önce
PROG, ▲ ve ▼ tuşlarını kullanın. Çıkmak için ENT
tuşuna basın.
FU2-83 [Son Hata Zamanı] son hata oluştuktan sonra
geçen zamandır. Kullanıcı son hata zamanını bu
değerden itibaren sayabilir.

Bu fonksiyon, FU2-01 - FU-05 arası bütün hata
geçmişini hafızadan siler.

Ancak, FU2-83 [Son Hata Zamanı] sıfırlanamaz.
FU2-07: Bekleme Zamanı
FU2-08: Bekleme Frekansı

Çalışma ağır yük ile başladığında anlık durmadan
sonra hızlanma.
Not: Bekleme zamanı ‘0’ ‘a ayarlanırsa, bu
fonksiyon mevcut değildir.
Not: Bekleme frekansını frekans komutunun
üzerinde ayarlamayın. Aksi takdirde, çalışma
hatasına öncülük edebilir.
Not: Bu fonksiyon Sensörsüz kontrolde etkisizdir.

FU2-10 ~ FU2-16: Frekans Zıplama

24

FU2► Jump code
00 1

Fabrika Varsayılan:1 1

FU2► Last trip-1
01 None nOn01

Fabrika Varsayılan:Yok nOn

FU2► Last trip-5
05 None nOn05

Fabrika Varsayılan:Yok nOn

FU2► Erase trips
06 --- No --- 006

Fabrika Varsayılan:Hayır 0

FU2► Jump freq
10 --- No --- 010

Fabrika Varsayılan:Hayır 0

FU2► jump lo 1
11 10.00 Hz 10.0011

Fabrika Varsayılan:10.00 Hz 10.00

FU2► Dwell freq
08 5.00 Hz 5.00

07

Fabrika Varsayılan:5.00 Hz 5.00

FU2► Dwell time
07 0.0 sec 0.0

08

Fabrika Varsayılan:0.0 san 0.0

FU2-07

FU2-08

Zaman

ÇALIŞMA

Çıkış frek.

Bölüm 6 – Parametre Tanımı [FU2]

□
□

Makinenin yapısında istenmeyen yankılanma ve
titreşimin engellnmesine yardımcı olmak için belirli
frekansların atlanıp atlanmayacağını belirler. Üç
farklı zıplama frekans aralığı ayarlanabilir.
Frekansların bu sakınılması hızlanma veya
yavaşlama esnasında meydana gelmez, yalnızca
sürekli çalışma esnasında.

[Frekans Zıplama]
Referans frekansı zıplama frekansı alt/üst sınırı
arasında ayarlandığında, sürücü alt sınır frekansında
çalışacaktır.
Not: Herhangi 2 aralık üst üste gelirse, en düşük
sınır birleşik alt sınırı meydana getirecektir.
Not: Hızlanma/Yavaşlama esnasında zıplama
frek. ihmal edilir.

FU2-20: Güç Açılınca Çalıştır Seçimi

Çalıştır komutu olarak programlanan dijital giriş güç
uygulandığı anda açık ise sürücüye güç
uygulandığında sürücünün otomatik olarak çalışıp
çalışmayacağını belirtir.
FU2-20 ‘Hayır’ ’a ayarlı ise, FX/RX sinyali AÇIK
olsa dahi sürücüyü tekrar çalıştırmak için terminali
kapatıp açın.
FU2-20 ‘Evet’ ‘e ayarlı ise, güç sağlandığında sürücü
tekrar çalışacaktır. Güç sağlandığı anda motor atalet
ile dönüyor ise, sürücü hatası oluşabilir. Bu hatadan
sakınmak için, bit 4 ‘ü ‘1’ ‘e ayarlayarak ‘Hız
Arama’ fonksiyonunu kullanın. Hız arama seçili
değil ise, hızlanmada sürücü normal V/F şablonu
gösterir.

TEDBİR
AC giriş gücü uygulandığında motor aniden
çalışmaya başlayacağından bu fonksiyona özel
dikkat gösterilmelidir. Aksi takdirde, kişisel
hasara yol açabilir.

[Güç açılınca çalıştır: ‘Hayır’]

25

Çıkış Frekansı

Frek. Azami

Referans
Frekansı10Hz 20Hz 30Hz

FU2-16
FU2-15

FU2-14
FU2-13

FU2-12
FU2-11

FU2► jump Hi 1
12 15.00 Hz 15.0012

Fabrika Varsayılan:15.00 Hz 15.00

FU2► jump lo 3
15 30.00 Hz 30.0015

Fabrika Varsayılan:30.00 Hz 30.00

FU2► jump Hi 3
16 35.00 Hz 35.0016

Fabrika Varsayılan:35.00 Hz 35.00

FU2►Power-on run
20 No 020

Fabrika Varsayılan:No 0

Giriş Gücü

Zaman

FX-CM AÇIK Zaman

Çalıştır

 Güç açma

Çıkış Frekansı

Zaman

Giriş Gücü

Zaman

FX-CM AÇIK ZamanAÇIK

Etki yok Çalıştır

 Güç açma

Çıkış Frekansı

Zaman

Bölüm 6 – Parametre Tanımı [FU2]

[Güç açılınca çalıştır: ‘Evet’]

FU2-21: Hata Sıfırlamadan Sonra Tekrar
Çalıştırma Seçimi

FU2-21 ‘Hayır’ ’a ayarlı ise, hata sıfırlandıktan sonra
FX veya RX terminalini CM terminaline çevirerek
sürücüyü tekrar çalıştırır.
FU2-21 ‘Evet’ ‘e ayarlı ise, RST (sıfırlama) terminali
hatayı sıfırladıktan sonra sürücü tekrar çalışacaktır.
Güç sağlandığı anda motor atalet ile dönüyor ise,
sürücü hatası oluşabilir. Bu hatadan sakınmak için,
bit 2 ‘yi ‘xx1x’ ‘e ayarlayarak ‘Hız Arama’
fonksiyonunu kullanın.

[Sıfırlama Tekrar Çalışması: ‘Hayır’]

[Sıfırlama Tekrar Çalışması: ‘Evet’]

FU2-22: Geçici Kesintiden sonra Tekrar
Çalıştırma Seçimi

FU2-22 “Evet” ‘e ayarlı ise, güç kesinti hatasından
sonra güç sağlandığında sürücüyü hata olmaksızın
otomatik olarak çalıştırmak için kullanılır. Bu
fonksiyon, FU1-20 Başlama Modu gözetilmeksizin
sürücünün hatasız olarak hedef frekansına erişmesi
amacıyla Çabuk başlangıcı mümkün kılar.
ÇALIŞTIR komutunun güvenlik amacıyla yalnızca
FU2-20 Otomatik Tekrar Çalışmaya ayarlandığında
çalıştığına dikkat edin.
FU2-22 ‘Hayır’ ’a ayarlı ise, FX/RX sinyali AÇIK
olsa dahi sürücüyü tekrar çalıştırmak için terminali
kapatıp açın.

 Not: Çabuk başlangıç Hız Arama fonksiyonu için☞
kullanılır.

FU2-23: Hız Arama Tip Seçimi

Kod Göster
ge

Tanım Varsayıl
an

Ayar
Aralığı

FU2-23 Search
Type

Hız Arama tip
seçimi

tahmini
SS

tahmini
SS

FU2-27 Flying
Perc

Hız Arama
Mervcut Sınır

70 30 - 160

Bu fonksiyon, motorun serbest çalışmasının
durmasını beklemeksizin Güç açılmasından, Hata
Sıfırlamasından ve Anlık Güç Arızasından sonra
otomatik tekrar çalıştırmaya izin vermek için
kullanılır.

26

FU2► IPF Mode
22 No 022

Fabrika Varsayılan:Hayır 0

FU2► Search Type
24 estimated SS Tahmini SS24

Fabrika Varsayılan: tahmini SS estimated SS

FU2► RST restart
21 No 021

Fabrika Varsayılan:Hayır 0

Çıkış Frekansı

Zaman

FX-CM ON Zaman

RST-
CM

ON Zaman

Start

Hata oluştu

Çıkış Frekansı

Zaman

FX-CM AÇIK Zaman

RST-CM Zaman

AÇIK

Etki yok Çalıştır

 Hata oluştu

AÇIK

Bölüm 6 – Parametre Tanımı [FU2]

FU2-27 [Çabuk Yüzdesi] Çabuk çalışma veya Hız
Arama çalışmasında Çabuk Yüzde değerini
ayarlamak için çıkış akımını sınırlandırır.
FU2-46[Yük Ataleti] doğru olarak ayarlanmalıdır.
FU2-20 Açılınca Çalıştır Seçiminde Hız Arama
gerekir ise, FU2-21 Hata Sıfırlanmasından Sonra
Tekrar Çalıştırma ve FU2-Tekrar Deneme Modu,
FU1-20 Çabuk Başlangıca ayarlanmalıdır.

 Not: tahmini SS kazanç ayarını ayarlaması gerekli☞
değildir, gerçek SS duruma göre FU2-28 Ss_Kp
kazanç ayarını ve FU2-29 gerçek Ss_Ki ‘yi
ayarlaması gerekir.

 Not: Hız arama akım sınır seviyesi, FU2-43☞
[Motor nominal akımı] ‘nda ayarlanan Motor
nominal akımına göre yüzdeye ayarlanır. Aynı
zamanda, hız arama yolunda durma sinyaline
rastladığında serbest çalışır.

FU2-24~26: Otomatik Tekrar Çalışma Denemeleri

Hata oluşmuş sürücünün hatadan sonra kendisini
otomatik olarak sıfırlamasına imkan tanır, böylece
otomatik tekrar çalışma için hazırlık yapar. Tekrar
denem sayısı parametre FU2-25 ‘de ayarlanır ve hata
sıfırlama denemesinden önceki gecikme ve
sürücünün tekrar çalışması FU2-26 ‘da programlanır.

Sıfırlama/tekrar çalışma denemelerinin FU2-25 ‘de

programlanan sayıyı geçmesi durumunda, o zaman
sürücü hatayı kalıcılaştıracak ve uygun bir hata
mesajı görüntüleyecek ve otomatik tekrar çalışmayı
engelleyecektir.
Hata oluşmuş sürücüde otomatik tekrar çalışma
fonksiyonu kullanılırsa, FU2-24 [Tekrar Deneme
Modu] EVET ‘e ayarlanmalıdır.
FU2-26 ‘den sonra hata devam ederse, hata sayısı
artırılır ve Otomatik tekrar çalışma fonksiyonu
etkisizleştirilir. Örneğin, FU2-26 [Tekrar Deneme
gecikmesi] 10 san ‘ye ayarlı iken FU2-25 [Tekrar
Deneme sayısı] 1, hata 10 saniyeden fazla devam
eder ve sonra sıfırlanır (silinir) ise, Otomatik tekrar
çalışma gerçekleştirilmez. Bu fonksiyon
oluşturulduğunda sürücü Motor Serbest çalışma
durumunda hataya düşmüş olabilir. Ondan sakınmak
için hız arama fonksiyonunu kullanın. FU2-21 ‘i
‘xx1x’ ‘e ayarlayın. FU2-21 ~ FU2-23 ‘e bakın. Hız
Arama fonksiyonu seçilmemiş ise, sürücü normal
V/F şablonu ile çalıştırılacaktır.

Not: Düşük gerilim (LV) hatası, sürücü etkisizleştir
(BX) veya Kısa kol oluştuğunda etkisizleştirilir.
Not: Hata oluştuğunda sürücü tekrar deneme sayısını
bir azaltır. Tekrar çalıştırdıktan sonra 30 saniye
süresince hata oluşmazsa, sürücü tekrar deneme
sayısını bir artırır ve azami sayı FU2-25 ‘de
ayarlanan değer ile sınırlandırılır.

TEDBİR

27

TEDBİR
Hata sıfırlandıktan sonra motor aniden çalışmaya
başlayacağından bu fonksiyona özel dikkat
gösterilmelidir. Aksi takdirde, kişisel yaralanmaya
yol açabilir.

FU2►Retry number
25 0 025

Fabrika Varsayılan:0 0

FU2►Retry delay
26 1.0 sec 1.026

Fabrika Varsayılan:1.0 san 1.0

Çıkış Frekansı

Hız Arama ile
Tekrar Çalıştır

Hız Arama ile
Tekrar Çalıştır

Zaman

1. Hata 2. Hata

t t

t: FU2-26

FU2►Retry Mode
24 No No24

Fabrika Varsayılan:Hayır 0

Bölüm 6 – Parametre Tanımı [FU2]

Hata sıfırlandıktan sonra motor otomatik olarak
tekrar çalışacağından bu fonksiyona özel dikkat
gösterilmelidir. Aksi takdirde, kişisel yaralanmaya
yol açabilir.

FU2-40: Motor Kapasite Seçimi
FU2-41: Motor Kutup Sayısı
FU2-42: Nominal Motor Kayması
FU2-43: Nominal Motor Akımı
FU2-44: Yüksüz Motor Akımı
FU2-45: Motor Verimliliği
FU2-46: Yük Ataleti

Kullanıcılar bu değerleri ayarlamazlarsa, sürücü
fabrika varsayılan değerlerini kullanacaktır.

Bu parametre motor kapasitesini ayarlar. FU2-42
[Nominal Kayma], FU2-43 [Nominal Akım], FU2-44
[Yüksüz Akım], FU2-62 [Statör Direnci], FU2-63
[Rotor Direnci] ve FU2-64 [Kaçak Indüktans] motor
kapasitesine göre otomatik olarak değiştirilir.
FU2-44 [Yüksüz Akım] yanlış ise, sürücüyü V/F
modunda yüksüz çalıştırın ve sabit çalışma
durumunda akımı kontrol edin ve bu değeri FU2-44
[Yüksüz Akım] ‘a girin.

Bu, motor hızını görüntülemek için kullanılır. Bu
değeri 2 ‘ye ayarlarsanız, sürücü 60Hz çıkış
frekansında 1800rpm yerine 3600 rpm
görüntüleyecektir. (Motor etiketine bakın) Motor
kutup sayısı 4 ‘ten büyük olduğunda, sürücüye
motorunkinden daha yüksek bir değer seçin çünkü
motor nominal akım büyüktür.

Bu, ‘Kayma Telafisi’ kontrolunda kullanılır. Bu
değeri yanlış bir şekilde ayarlarsanız, motor kayma
telafi kontrolu esnasında durabilir. (Motor etiketine
bakın)

This is very importance parameter that must be set
correctly. This value is referenced in many of other
inverter parameters. (See motor nameplate)

Bu parametre yalnızca FU2-60 [Kontrol Yöntemi]
‘nde ‘Kayma Telafisi’ seçildiğinde görüntülenir.
Bu değer yanlış ise, yük bağlamadan V/F modunda
çalıştırdıktan sonra akımı kontrol edin ve o akım
değerini girin.

Not: FU2-44 [Yüksüz Akım] için doğru değeri
kullandığınızdan emin olun. Aksi takdirde,
Sensörsüz performans kötüleşebilir.
Not: Ayarlı motor parametreleri kullanıcı
motorlarıyla değişiklik gösterebilir. Bu durumda,
karşılık gelen parametrelere motorunuzun etiket
değerini girin. Motor değeri sürücü kapasitesini
aşarsa, yetersiz kontrol performansı meydana
gelebilir çünkü diğer bütün kontrol parametreleri
sürücü kapasitesini takip eder.

Bu parametre sensörsüz kontrol, Asgari
Hızlanma/Yavaşlama, Optimum
Hızlanma/Yavaşlama ve Hız Arama için kullanılır.
Daha iyi performans için, bu değer doğru bir şekilde
ayarlanmalıdır. Performansı iyileştirmek için DB

28

FU2►Motor select
40 5.5kW 440

Fabrika Varsayılan: 5.5 kW 4
(Bu değer sürücü modeline göre otomatik olarak ayarlanır.)

FU2► Pole number
41 4
Fabrika Varsayılan:4 4

FU2► Rated-Slip
42 2 Hz
Fabrika Varsayılan: 2 Hz 2
(Bu değer FU2-40 ‘da ayarlanan motor kapasitesine göre
ayarlanır.)

FU2► Rated-Curr
43 19.7 A 19.743

Fabrika Varsayılan:19.7 A 19.7
(This value is set according to the motor capacity set in
FU2-40)

FU2► Noload-Curr
44 6.6 A 6.644

Factory Default: 6.6 A 6.6
(Bu değer FU2-40 ‘da ayarlanan motor kapasitesine göre
ayarlanır.)

242

441

72 45

0 46

Fabrika Varsayılan:0 0

0 46

FU2►Inertia rate
46 0 046

Bölüm 6 – Parametre Tanımı [FU2]

ünitesi veya geri beslemeli dönüştürücü kurun.

Motor ataletinin 10 katından daha az yük ataletine
sahip olan yükler için ‘0’ ayarlayın.
Motor ataletinin 10 katı kadar yük ataletine sahip
olan yükler için ‘1’ ayarlayın.
Motor nominal kayma frek [Hz]=(Nominal giriş frek.
[Hz] –(Motor rpm * P/120))
P: Motor kutup sayısı
(Örn) 60Hz, 4 pole, 1730 rpm motor durumunda
Motor nominal kayma frek [Hz]= (60[Hz]-(1750[rpm] *
4/120))
=60[Hz]-58.67[Hz]=1.33[Hz]

FU2-47: Motor Hız Göstergesi için Kazanç

Bu kod, motor hız göstergesini dönüş hızı (r/dakika)
veya mekanik hıza (m/dak) değiştirmek için
kullanılır. Hız değeri DRV-09 ‘da görüntülenir.
Gösterge aşağıdaki denklem tarafından hesaplanır.

Dönüş hızı (r/dak) = 120 x F / P x Motor RPM
Gösterge Kazancı
Burada, F=Çıkış frekansı, P= Motor kutup sayısı

FU2-48: Tetikleme Frekansı

Kod LCD
Gösterge

Fabrika Varsayılan Ayar Aralığı

FU2-48 Carrier
freq

0.75 ~ 2 kW 5 [kHz] 0.7 ~ 15 [kHz]
30 kW 0.7 ~ 10 [kHz]

37 ~ 75 kW 4 [kHz] 0.7 ~ 4 [kHz]
90 ~ 280 kW 3 [kHz] 0.7 ~ 3 [kHz]
315 ~ 450 kW 2 [kHz] 0.7 ~ 2 [kHz]

Bu parametre, duyulan motor sesi, sürücüden gürültü
yayılımı, sürücü sıcaklığı ve kaçak akımı etkiler.
Sürücünün kurulu olduğu yerdeki ortam sıcaklığı
yüksek veya diğer teçhizat potansiyel sürücü
gürültüsü tarafından etkilenebilir ise, bu değeri daha

düşüğe ayarlayın. Ancak, 1KHz ‘den daha düşüğe
ayarlanırsa performansı kötüleştirebilir.
(Fabrika varsayılan değeri kullanmanız tavsiye
olunur.)
10kHz üzerinde ayarlanırsa, nominal akımı 1kHz
başına 5% azaltın.

FU2-60 [Kontrol mod seçimi] Sensörsüz ‘e
ayarlandığında Tetikleme frekansını 1.5 [kHz] altında
ayarlamak azalmış performansa yol açabilir.

 Tedbir: ☞ FU2-48 [Tetikleme frek] ayar aralığı
sürücü kapasitesine göre değişiklik gösterir.

FU2-49: PWM Mod Seçimi (PWM yöntemini
değiştirerek gürültü veya kaçak akımı azaltmak
için)

Tetikleme frekansını değiştirmeksizin değiştirme
döngüsünü azaltarak gürültü ve kaçak akım
azaltılabilir.
Motor çalışmasında Normal seçildiğinde, sürücü
değiştirme frekansını sıralı olarak düşükten ayarlanan
değere değiştirir. “Düşük Kaçak” değiştirme
döngüsünü azaltarak Kaçak akımı azaltmak için
kullanılır.

No FU2-49 ayarı Tanım
0 Normal Temel çalışma

Tetikleme(değiştirme)
frekansı.

2 Düşük Kaçak Kaçak akımı azaltmak için
(Tetikleme) değiştirme
frekans şablonunu değiştirin.

 Tedbir: Tetikleme Frekansını azaltmak☞
gürültüyü artırabilir.

Tedbir: Tetikleme frekansı 2.0 kHz ‘den düşüğe☞
ayarlı iken [Düşük kaçak] seçildiğinde, 2.0kHz
otomatik olarak ayarlanacaktır.

FU2-52~53: Güvenli Durma

29

FU2►Carrier freq
48 5.0
kHz

5.048

Fabrika Varsayılan: 5.0 kHz 5.0

FU2► RPM factor
47 100 % 10047

Fabrika Varsayılan:100 % 100 FU2► PWM Select
49
Normal

049

Fabrika Varsayılan: Normal
0

FU2► Dec Rate
52 100 10052

Fabrika Varsayılan:52 100

Bölüm 6 – Parametre Tanımı [FU2]

Güvenlik fonksiyonu çalıştığında yavaşlama
zamanını FU2-52 ‘ye ayarlayın. Serbest çalışan
motorun durması için gereken zamanı girin. 
Güvenlik fonksiyonu çalıştığında FU2-53 [Güvenlik
Yüzdesi] ‘nde Çıkış Gerilim azalma oranını
ayarlayın.

FU2-60: Kontrol mod seçimi

Sürücü kontrol modunu seçer.

FU2-60
ayarı

LCD Gösterge Tanım

0 V/F V/F Kontrolu
1 Slip compensation Kayma telafisi
2 Sensorless Sensörsüz vektör

kontrol hız çalışması

◈ V/F kontrolu:
Bu parametre, gerilim/frekans oran sabitini kontrol
eder. Daha büyük başlangıç torku gerekli olduğunda
tork artış fonksiyonunub kullanılması tavsiye olunur.
İlgili fonksiyon: FU2-67~69 [Tork artışı].

 ◈ Kayma telafisi:
Bu fonksiyon, sabit motor hızını muhafaza etmek için
kullanılır. Motor hızını sabit tutmak için, çıkış
frekansı FU2-42 ‘de yük akımına göre ayarlanan
kayma frekans sınırı dahilinde değişiklik gösterir.
Örneğin, ağır yüke bağlı olarak motor hızı referans
hızı (frekansı) altına düştüğünde, sürücü motor hızını
artırmak için çıkış frekansını referans frekansından
daha yükseğe artırır. Aşağıda gösterildiği gibi, sürücü

çıkışı fark frekansı kadar artırır veya azaltır.

FU2-40~46 [Motor parametreleri] FU2-40 [Motor
seçimi] tarafından otomatik olarak kararlaştırılır.
Sürücü kapasitesine karşılık gelen en uygun motor
kapasitesi fabrika ayarı olarak ayarlanır, ancak
aşağıdaki parametreler gerekli olduğunda
ayarlanabilir.

FU2-40~46 [Kayma Telafisine ilişkin Motor
parametreleri]

Kod LCD
Gösterge

Tanım

FU2-40 Motor select Motor kapasite seçimi
FU2-42 Rated-Slip Motor nominal kayma

(Hz)
FU2-43 Rated-Curr Motor nominal akım

(rms)
FU2-44 Noload-Curr Motor yüksüz akım

(rms)
FU2-45 Efficiency Motor verimliliği (%)
FU2-46 Inertia rate Motor atalet oranı

Not: Yanlış bir şekilde ayarlanan FU2-44 [Motor
Yüksüz Akım] değeri Sensörsüz kontrolu
zayıflatabilir.

 ◈ Sensörsüz (Sensörsüz vektör hız kontrol)
çalışma:
1) düşük hızda yüksek başlangıç torku gerekli 2) yük
dengesizliği yüksek 3) süratli yanıt gerekli olduğunda
kullanın. Bu fonksiyonu kullanmak için, FU2-40~46
[Motor parametreleri] ve FU2-60 [Kontrol mod
seçimi] ‘ni uygun bir şekilde ayarlayın.
LG 220V/440V Sınıfı motor kullanılmıyor ise: Bu
kontrolu kullanmadan önce ilk olarak FU2-61
[Otomatik ayarlama] ‘da “Evet” ‘i ayarlayın.

İlgili parametreler: FU2-40~46, FU2-60, FU2-
62~66

Kod LCD gösterge Parametre
FU2-62 RS Statör direnci

30

Kod LCD
Gösterge

Fabrika
Varsay

ılan

 Ayar
Aralığı

Tanım

FU2-52 Dec
Rate

100
[san]

1.0~100.0
[san]

Güvenli Durma
yavaşlama oranı

FU2-53 safety_
perc

21 2 ~ 500 Güvenli Durma
Çıkış yavaşlama
oranı

FU2►Control mode
60 V/F 060

Fabrika Varsayılan:V/F 0

Fark frek (Kayma Telafi Frek.) = Motor Nominal kayma
* (Çıkış akımı - Motor yüksüz akım) / (Motor nominal
akım - Motor yüksüz akım)
Çıkış frek = Referans frek + Fark frek

Bölüm 6 – Parametre Tanımı [FU2]

FU2-63 Lsigma Kaçak indüktans
FU2-65 SL P-gain Sensörsüz P kazancı
FU2-66 SL I-gain Sensörsüz I kazancı

[Sensörsüz Vektör Kontrolunun En Uygun
Kullanımı için Rehber]
Sensörsüz kontrolun en uygun kullanımı için,
aşağıdaki şartlar karşılanmalıdır. Aşağıdaki
şartlardan birisi karşılanmaz ise, yetersiz tork,
düzensiz dönüş veya aşırı motor gürültüsüne bağlı
olarak sürücü hatalı çalışabilir. Bu durumda, V/F
kontrolunun kullanılması tavsiye olunur.

▣ Sürücü kapasitesine eşit veya bir beygir gücü
seviyesi daha düşük bir motor kapasitesi
kullanın.

▣ Tek sürücü için iki tip motor parametresi
ayarlanabilir, ancak sensörsüz kontrol için
yalnızca bir tip kullanın.

▣ LG(HIGEN) 220V/440V(0.4kW~30kW) sınıfı
motor kullanın. Diğer marka motor veya LG
220V/380V çift değerli motor kullanılırsa,
çalıştırmadan önce FU2-61 [Otomatik Ayar]
‘daki otomatik ayar özelliğini kullanın.

▣ Elektronik ısı fonksiyonu, aşırı yük sınır
fonksiyonu ve durma önleme için uygun
değerleri ayarlayın. Ayarlanan değerler nominal
motor akımının 100% ‘ünü geçmelidir.

▣ DRV–04 [Frekans Modu] “V1”, “V1S”, “I”, veya
“V1+I” ‘ya ayarlandığında, frekans referansı ile
potansiyel gürültü etkisini bertaraf etmek için
kablolama gerçekleştirilmelidir.

▣ Motor kutup sayısı 2 kutup, 4 kutup veya 6 kutup
olmalıdır.

▣ Sürücü ve motor arasındaki mesafe 100m (328 ft)
‘yi geçmemelidir.

[Sensörsüz Vektör Kontrolunda Tedbirler]
▣ Motor için zorlamalı soğutma, ortalama çalışma

hızı 20Hz altında olduğunda ve 100% yükten
fazlası sürekli olarak kullanıldığında
kullanılmalıdır.

▣ Motor sıcaklığı normal çalışma sıcaklığına erişmez
ise, motor azami hızdan 0.5% daha süratli
dönebilir.

▣ Otomatik ayar özelliğini motor normal sıcaklığa
ulaştığında (motorun normal olarak çalıştığı
ortalama sıcaklık) kullanın.

▣ Sürücü ve motor arasında çıkış filtresi seçeneği
kullanıldığında çıkış torku azaltılabilir.

▣ FU2-62 [Statör direnci], otomatik ayarlı değerin
iki katından iki katından fazlaya ayarlanırsa aşırı
akım hatası oluşabilir.

[Sensörsüz Vektör Kontrolu için Detaylı Ayar
Yöntemi]
▣ Küçük yük altında akım V/F kontrolununkinden

daha büyük veya daha küçükse FU2–44
[Yüksüz Motor Akımı (RMS)] değerini 5%
birim daha büyüğe veya daha küçüğe ayarlayın.

▣ Hız, nominal yük ile V/F kontrolununkinden daha
hızlı veya daha yavaş ise FU2–42 [Nominal
Motor Kayması] değerini daha büyüğe veya
daha küçüğe ayarlayın.

FU2-61~63: Otomatik ayar

Bütün motor parametreleri “EVET (1)” ayarlayarak
ayarlanabilir. “Hayır (0)” seçildiğinde otomatik ayar
etkisizleştirilir.

FU2-61
ayarı

LCD
Gösterge

Tanım

0 No Parametreyi ölçmeyin.
1 Yes Bütün parametreyi ölçün.

Kod LCD
Gösterge

Tanım Fabrika
Varsayıl

an

 Ayar
Aralığı

FU2-62 %Rs Statör
direnci

4 [%] 0.01 – 20
[%]

FU2-63 %Lsigma Kaçak
İndüktans

12 [%] 0.01 – 100
[%]

Otomatik ayar fonksiyonu statör direnci, rotor
direnci, kaçak indüktans, yüksüz akım ve Kodlayıcı
geri besleme frekansı gibi FU2-60 ‘da seçilen kontrol
için gerekli motor parametrelerini otomatik olarak
ölçer.

Motor etiketinde tanımlanan nominal akım, gerilim,

31

FU2► Auto tuning
61 NO 061

Fabrika Varsayılan:HAYIR 0

Bölüm 6 – Parametre Tanımı [FU2]

verimlilik ve kayma otomatik ayar
gerçekleştirilmeden önce girilmelidir. Etiket üzerinde
verimlilik belirtilmemişse ayarlı değeri kullanın.
.
FU2-64: Ön tahrik Zamanı

Çalışma komutu (FWD, REV) verildiğinde, sürücü
ön tahriği bu parametre tarafından belirlenen zaman
süresince otomatik olarak gerçekleştirir.
FU2-64 [Ön Tahrik Zamanı] geçtikten sonra sürücü
aşağıdaki grafikte gösterildiği gibi normal
çalışmasına başlar.

Kod LCD
gösterge

Varsayılan Ayar aralığı

FU2-64 PreExTime 1 [san] 0 ~ 60 [san]

FU2-67: El ile/Otomatik Artış Seçimi
FU2-68: İleri Yönde Tork Artışı
FU2-69: Ters Yönde Tork Artışı

Bu fonksiyon sürücünün çıkış gerilimini artırarak
düşük hızda başlangıç torkunu artırmak için
kullanılır. Artış değeri gerekli olandan çok daha
yükseğe ayarlanırsa, motor akışının doymasına yol
açarak aşırı akım hatasına yol açar. Sürücü ve motor
arasında aşırı mesafe olduğunda artış değerini artırın.
[El ile Tork Artışı]
FU2-67 [El ile/Otomatik tork artış seçimi] “El ile”
‘ye ayarlandığında, FU2-68 [İleri tork artışı] ve FU2-
69 [Ters tork artışı] ayarlı değerleri uygulanır.
FU2-68 [İleri tork artışı] İleri dönüş için ve FU2-69
[Ters tork artışı] Ters dönüş için kullanılır.

Kod LCD
gösterge

Varsayılan Ayar aralığı

FU2-67 Tork artış El ile El ile/
Otomatik

FU2-68 İleri artış 2.0 [%] 0~15 [%]
FU2-69 Ters artış 2.0 [%] 0~15 [%]

Not: Tork artış değeri sürücü nominal gerilim
yüzdesi olarak ayarlanmalıdır.

Not: FU1-40 [Volt/Hz Şablonu] ‘Kullanıcı V/F’ ‘ye
ayarlandığında, FU2-67~69 [Tork artışı] ihmal
edilir.

Tedbir: Tork artışını çok yüksek ayarlamayın. Aksi
takdirde, motor aşırı manyetize olabilir.

Tedbir: Tork yetersizliği oluştuğunda veya sürücü-
motor kablolaması uzun olduğunda bu değeri
artırın. Bu değer çok yüksek ayarlanırsa, aşırı akım
hatası tetiklenebilir.

Tedbir: DC Başlangıç çalıştırıldığında tork artış
değerinin 0 olması durumunda Motor Yok
Hatasının meydana gelmesi mümkündür.

[Otomatik Tork Artışı]
FU2-67 [El ile/Otomatik tork artış seçimi]
“Otomatik” ‘e ayarlandığında, sürücü yük özelliğine
göre otomatik artış ile yüksek başlangıç torku
çıkartır.

32

FX-CM

Çıkış frek
[Hz]

Çıkış
gerilimi[

V]

T1 = Ön Tahrik Zamanı

FU2► PreExTime
64 1.0 sec 1.064

Fabrika Varsayılan:1.0 san 1.0

FU2►Torque boost
67 Manual 067

Fabrika Varsayılan:El ile 0

FU2► Fwd boost
68 2.0 % 2.068

Fabrika Varsayılan:2.0 % 2.0

FU2► Rev boost
69 2.0 % 2.069

Fabrika Varsayılan:2.0 % 2.0

Bölüm 6 – Parametre Tanımı [FU2]

Tedbir: Otomatik tork artışı yalnızca 1. motora
uygulanır. 2. motor için yalnızca El ile tork artışı
mümkündür.

Tedbir: FU2-60 [Kontrol Modu] ‘Sensörsüz’ ‘e
ayarlandığında Otomatik tork artışı mümkün
değildir.

Tedbir: Otomatik tork artışını etkin bir şekilde
kullanmak için ilk olarak FU2-61 [Otomatik ayar]
‘da Otomatik ayarlamayı gerçekleştirin.

[Sabit Tork Yükleri : Taşıyıcı, Hareketli Teçhizat. vb.]

[Çıkan ve İnen Yükler: Park etme, Kaldırma vb.]

[Çıkan ve İnen Yükler: Park etme, Kaldırma vb.]

FU2-80: Güç Açıldığında Gösterge

Bu kod, güç açıldığında tuş takımı (DRV-00)
üzerinde ilk olarak görüntülenecek parametreyi seçer.

Ayar
Aralığı

Tanım

0 DRV-00 [Komut Frekansı]
1 DRV-01 [Hızlanma Zamanı]
2 DRV-02 [Yavaşlama Zamanı]
3 DRV-03 [Sürücü Modu]
4 DRV-04 [Frekans Modu]
5 DRV-05 [Adım Frekansı 1]
6 DRV-06 [Adım Frekansı 2]
7 DRV-07 [Adım Frekansı 3]
8 DRV-08 [Çıkış Akımı]
9 DRV-09 [Motor Hızı]
10 DRV-10 [DC Bara Gerilimi]
11 DRV-11 [FU2-73 ‘de seçilen kullanıcı

göstergesi]
12 DRV-12 [Hata göstergesi]

FU2-81: Kullanıcı gösterge seçimi

İlgili Fonksiyon: DRV-11 [Kullanıcı gösterge seçimi]
Göstergeyi aşağıda gösterildiği gibi seçin.

Ayar FU2-81 İsim Tanım
0 Voltage Çıkış

gerilimi
Sürücü çıkış gerilimini
görüntüler (Fabrika
ayarı).

1 Watt Çıkış
gücü

Sürücü çıkış gücünü
görüntüler.

Not: “Watt” görüntülenen değeri yaklaşık değerdir.

FU2-82: Yazılım Sürümü

33

Çıkış Gerilimi

Çıkış
Frekansı

Frek. Temel

100%

El ile
Artış

Değeri

İleri ve Ters yönde (FU2-68
ve FU2-69 için aynı değeri
ayarlayın)

Çıkış Gerilimi

Çıkış
Frekansı

Frek. Temel

100%

El ile
Artış

Değeri

İleri Yönde - Motor
(FU2-68 ayar değeri)

Ters Yönde – Geri besleme
(FU2-69 ‘u ‘0%’ ‘a ayarlayın)

İlgili Fonksiyonlar: FU1-40 [Volt/Hz Şablonu]
 FU2-60 [Kontrol Mod seçimi]

FU2►PowerOn disp
80 0 080

Fabrika Varsayılan:0 0

FU2► S/W Version
82 Ver X.X X.X82

FU2► User Disp
81 Voltage 081

Fabrika Varsayılan:0 0

Çıkış
FrekansıFrek. Temel

100%

El ile
Artış

Değeri

Ters Yönde - Motor
(FU2-69 setting value)

İleri Yönde – Geri besleme
(FU2-68 ‘i ‘0%’ ‘a ayarlayın)

Bölüm 6 – Parametre Tanımı [FU2]

Yazılım sürümünü görüntüler. Entegre yazılım
sürümüne bağlı olarak değişecektir.

FU2-83, 84, 85: Son Hata Zamanı, Açık Zamanı,
Çalışma Zamanı

Son hata oluştuktan sonra geçen zamanı görüntüler.
Not: hata oluşunca otomatik olarak sıfırlanır.

Güç açıldıktan sonraki zamanı görüntüler.
Not: otomatik olarak sıfırlanmaz.

Sürücünün çalışacağı zamanı görüntüler.
Not: otomatik olarak sıfırlanmaz.
FU2-83~85 gösterge X : XX : XX : XX : XX

(Yıl:Ay:Gün:Saat:Dakika)

FU2-87: GüçAyar

Mevcut sürücü çıkış gücü ve FU1-54
[KiloWattSaat] ‘i ayarlamak için kullanılır.
Ayar Aralığı: 0.1 ~ 400%

FU2-90: Parametre Göstergesi

Görüntülenecek parametreleri değiştirmek için
kullanılır.

No FU2-90
Ayarlanan

veri

Tanım

0 Default Temel parametreleri
görüntüler. (fabrika
varsayılan)

1 All Para Bütün parametreleri
görüntüler.

2 Diff Para Fabrika ayarından farklı
ayarlanan parametreleri
görüntüler.

FU2-91: Parametre Okuma
FU2-92: Parametre Yazma

Bu birden fazla sürücünün aynı parametre ayarlarına
sahip olması için kullanışlıdır. LCD tuş takımı sürücü
hafızasından parametre ayarlarını okuyabilir
(yükleyebilir) ve diğer sürücülere yazabilir
(indirebilir). Bu fonksiyon yalnızca LCD tuş takımı
ile kullanılabilir.
Not: FU2-91, 92 kullanıldığında, FU2-40~46, FU2-
62~63 gibi motor parametrelerine ilk değer
atanacaktır.
Sensörsüz modu kullanmadan önce ilk olarak
Otomatik ayar gerçekleştirin.

Not: FU2-91 [Parametre Okuma] ‘dan önce ilk
olarak FU2-95 [Parametre kaydet] ‘i
gerçekleştirin.

1) Parametreleri okumak için FU2-91 ‘i “Evet” ‘e

34

Fabrika Varsayılan:Ver. X.X X.X

FU2► Para. read
91 --- No ---

Fabrika Varsayılan:Hayır

FU2► Para. write
92 --- No ---

Fabrika Varsayılan: Hayır

FU2►LastTripTime
83
0:00:00:00:00

00.0083

Fabrika Varsayılan:0:00:00:00:00 00.00

FU2► On-time
84
0:00:00:00:00

00.0084

Fabrika Varsayılan:0:00:00:00:00 00.00

FU2► Run-time
85
0:00:00:00:00

00.0085

Fabrika Varsayılan:0:00:00:00:00 00.00

FU2► Para. disp
90 Default 190

Fabrika Varsayılan:Varsayılan 1

FU2► PowerSet
87 100 10087

Fabrika Varsayılan:100% 100

Bölüm 6 – Parametre Tanımı [FU2]

ayarlayın ve Giriş ‘e basın.

         

         

     
              상 해 나 감 전 의 우 려 가 있 습 니 다 .

주 의 사 항 을 읽 고 지 켜 주 십 시 오 .

차 단 한 후 1 0분 이 상 기 다 려 주 십 시 오 .

설 치 시 반 드 시 접 지 하 여 주 십 시 오 .

사 용 전 에 사 용 설 명서 의 안 전상

감 전 의 우 려 가 있 습 니 다 .

감 전 의 우 려 가 있 습 니 다 .
커 버 를 열 기 전 에 입 력 전 원 을

경 고

         

         

     
              상 해 나 감 전 의 우 려 가 있 습 니 다 .

주 의 사 항 을 읽 고 지 켜 주 십 시 오 .

차 단 한 후 1 0분 이 상 기 다 려 주 십 시 오 .

설 치 시 반 드 시 접 지 하 여 주 십 시 오 .

사 용 전 에 사 용 설 명서 의 안 전상

감 전 의 우 려 가 있 습 니 다 .

감 전 의 우 려 가 있 습 니 다 .
커 버 를 열 기 전 에 입 력 전 원 을

경 고

FU2-93: Parametre İlk Değer Atama

Bu parametreleri geri fabrika varsayılan değerlerine
döndürmek için kullanılır. Her parametre grubuna
ayrı olarak ilk değer atanabilir.
Not: Bu fonksiyondan sonra FU2-40~46 [Motor
parametrelerini] tekrar ayarlayın.
Not: Parametre ilk değer atama hata bilgisini
silemez. Onun yerine, FU2-06 [Hataları sil] ‘i
kullanın.

Ayar Aralığı Tanım

No İlk değer atama bittikten sonra
görüntülenir. (Fabrika
Varsayılanı)

All Groups Bütün parametre grupları fabrika
varsayılan değerine döndürülür.

DRV Yalnızca Sürücü grubuna ilk
değer atanır.

FU1 Yalnızca Fonksiyon 1 grubuna ilk
değer atanır.

FU2 Yalnızca Fonksiyon 2 grubuna ilk
değer atanır.

I/O Yalnızca Giriş/Çıkış grubuna ilk
değer atanır.

Ayar Aralığı Tanım

EXT Yalnızca Harici gruba ilk değer
atanır.

COM Yalnızca Haberleşme grubuna ilk
değer atanır.

APP Yalnızca Uygulama grubuna ilk
değer atanır.

FU2-94: Parametre Kilitleme

Bu fonksiyon parametreleri değiştirilmemesi için
kilitlemek için kullanılır. Parametreler
kilitlendiğinde, gösterge oku sürekliden kesikli
çizgiye değişir.
Kilitleme ve kilit açma kodu ‘12’ ‘dir.

FU2-95: Parametre Kaydet (El ile Kaydet)

FU2-95 “Evet” ‘e ayarlandığında, değiştirilen
parametre değeri hafızaya kaydedilir.

35

FU2► Para. read
91 --- Yes ---

2) LCD tuş takımını
çıkarın.

3) Hedef sürücüye kurun
ve FU2-92 ‘yi “Evet” ‘e
ayarlayın ve
parametreleri indirmek
için Giriş ‘e basın.

FU2► Para. write
92 --- Yes ---

FU2► Para. init
93 No 093

Fabrika Varsayılan:Hayır 0

FU2► Para. lock
94 0 094

Fabrika Varsayılan:0 0

FU2► Para. save
95 No 095

Fabrika Varsayılan:0 0

Bölüm 6 – Parametre Tanımı [I/O]

6.4 Giriş/Çıkış Grubu [I/O]

I/O-00: İstenen Kod # ‘ya zıplama

Doğrudan herhangi bir parametre koduna zıplama
istenen kod numarasını girerek gerçekleştirilebilir.
Bu kod yalnızca LCD tuş takımı ile kullanılabilirdir.

I/O-01 ~ I/O-05: Analog Gerilim Giriş (V1) Sinyal
Ayarı

Bu, frekans kontrol terminali ‘V1’ tarafından referans
gösterildiğinde, analog gerilim giriş sinyalini
ayarlamak için kullanılır. Bu fonksiyon, DRV-04
‘V1’, ‘V1S’, veya ‘V1+I’ ‘ya ayarlandığında
uygulanır. Kullanıcı seçimli Birim [**] olarak
görünür. Birimi değiştirmek için, APP-02 [PID
çalışma seçimi] ve APP-80 [Harici PID çalışma
seçimi] içinde birden fazlası “Evet” ‘e ayarlanır ve
sonra istenen birim Yüzde, Bar, mBar, kPa ve Pa ‘yı
I/O-86 [V1 kullanıcı birim seçimi] arasından seçin.

Kod Fabrika Varsayılan Ayar Aralığı
I/O-01 10 [msan] 0~9999 [msan]
I/O-02 0 [V] 0 ~ 12 [V]

I/O-03 0 [Hz] 0 ~ Azami Frek
0 [**] 0 ~ 100.00 [**]

I/O-04 10 [V] 0 ~ 12 [V]

I/O-05 60 [Hz] 0 ~ Azami Frek
0 [**] 0 ~ 100.00 [**]

Bu, frekans referans girişi arasından V1 için
filtreleme zaman sabitidir. V1 sinyali gürültüden
etkilenerek sürücünün kararsız çalışmasına sebep
oluyorsa bu değeri artırın. Bu değeri artırmak yanıt
süresini yavaşlatacaktır.

Bu, sürücünün asgari frekansı çıkardığı V1 girişinin
asgari gerilimidir.

Bu, V1 terminali üzerinde asgari gerilim (I/O-02)
olduğundaki sürücü çıkış asgari frekansıdır (veya
hedef değer).

Bu, sürücünün azami frekans çıkardığı V1 girişi
azami gerilimidir.

Bu, V1 terminali üzerinde azami gerilim (I/O-03)
olduğundaki sürücü çıkış azami frekansıdır (veya
hedef değer).

 V1 Asgari. Gerilim V1 Azami Gerilim
[Referans Frekans ve Analog Gerilim Girişi (0 - 12V
arası)]

I/O-06 ~ I/O-10: Analog Akım Girişi (I) Sinyal
Ayarlama

Bu, terminal ‘I’ frekansı referans gösterdiğinde
analog akım giriş sinyalini ayarlamak için kullanılır.
Bu fonksiyon, DRV-04 ‘I’ veya V1+I’ ‘ya
ayarlandığında uygulanır. Kullanıcı seçimli Birim
[**] olarak görünür. Birimi değiştirmek için, APP-02
[PID çalışma seçimi] ve APP-80 [Harici PID çalışma

36

I/O► Jump code
00 1

Fabrika Varsayılan:1

I/O► V1 filter
01 10 ms 1001

Fabrika Varsayılan:10 ms 10

I/O► V1 volt x1
02 0.00 V 0.0002

Fabrika Varsayılan:0.00 V 0.00

I/O► V1 freq y1
03 0.00 Hz 0.0003

Fabrika Varsayılan:0.00 Hz 0.00

Fabrika Varsayılan:10.00 V 10.00

I/O► V1 freq y2
05 60.00 Hz 60.0005

Fabrika Varsayılan:60.00 Hz 60.00

Referans Frekans

I/O-05

V1 terminal
(0~12V)

I/O-03

I/O-02 I/O-04

I/O► V1 volt x2
04 0.00 V 10.0004

Bölüm 6 – Parametre Tanımı [I/O]

seçimi] içinde birden fazlası “Evet” ‘e ayarlanır ve
sonra istenen birim Yüzde, Bar, mBar, kPa ve Pa ‘yı
I/O-87 [I kullanıcı birim seçimi] arasından seçin.

Kod Varsayılan Ayar

I/O-06 10 [msan] 0 ~ 9999 [msan]

I/O-07 4 [mA] 0 ~ 20 [mA]

I/O-08 0 [Hz] 0 ~ Azami frek
0 [**] 0~100.00[**]

I/O-09 20[mA] 0 ~ 20 [mA]

I/O-10 60[Hz] 0 ~ Azami frek
0 [**] 0~100.00[**]

Bu, ‘I’ sinyal girişi için filtreleme zaman sabitidir.
‘I’ sinyali gürültüden etkilenerek sürücünün kararsız
çalışmasına sebep oluyorsa bu değeri artırın. Bu
değeri artırmak yanıt süresini yavaşlatacaktır.

Sürücünün asgari frekansını çıkardığı ‘I’ girişi asgari
akımıdır.

Bu, ‘I’ terminali üzerinde asgari akım (I/O-07) girişi
olduğunda sürücü çıkış asgari frekansıdır (veya hedef
değer).

Bu, sürücünün azami frekansı çıkardığı ‘I’ girişinin
azami akımıdır.

Bu, ‘I’ terminalinde azami akım girişi (I/O-09)
olduğunda sürücü çıkış azami frekansıdır (veya hedef
değer).

 I Asgari Akım I Azami Akım
[Referans Frekansı ve Analog Akım Girişi (0 - 20mA
arası)]

I/O-11~16: Sinyal (A0/B0) aracılığıyla frekans
komut ayarı

□
□
□

Frekans komutunu giriş terminali A0 veya B0 ile üst
seviye kontrolör veya motor kodlayıcı sinyalinden
ayarlayın. DRV-04 [Frekans modu] “Sinyal” ‘e

37

I/O► I filter
06 10 ms 1006

Fabrika Varsayılan:10 ms 10

I/O► I curr x1
07 4.00 mA 4.0007

Fabrika Varsayılan:4.00 mA 4.00

I/O► I freq y1
08 0.00 Hz 0.0008

Fabrika Varsayılan:0.00 Hz 0.00

I/O► I curr x2
09 20.00 mA 20.0009

Fabrika Varsayılan:20.00 mA 20.00

I/O► I freq y2
10 60.00 Hz 60.0010

Fabrika Varsayılan:60.00 Hz 60.00

Referans Frekansı
(hedef değer)

I/O-10

Analog Gerilim
Girişi (I)

I/O-08

I/O-07 I/O-09

I/O► P pulse set
11 (A) 111

Fabrika Varsayılan: (A) 1

I/O► P filter
12 10 msec 1012

Fabrika Varsayılan:10 msan 10

I/O► P pulse x2
15 10.00 KHz 1015

Fabrika Varsayılan:10.0 KHz 10.0

I/O► P pulse y2
16 60.00 Hz 60.0016

Fabrika Varsayılan:60.00 Hz 60.00
I/O► I freq y2
10 60.00 Hz 60.0010

Bölüm 6 – Parametre Tanımı [I/O]

ayarlandığında ayarlanabilir.
Kullanıcı seçimli Birim [**] olarak görünür. Birimi
değiştirmek için, APP-02 [PID çalışma seçimi] ve
APP-80 [Harici PID çalışma seçimi] içinde birden
fazlası “Evet” ‘e ayarlanır ve sonra istenen birim
Yüzde, Bar, mBar, kPa ve Pa ‘yı I/O-88 [Sinyal Giriş
kullanıcı birim seçimi] arasından seçin.

Kod Fabrika ayarı Ayar aralığı
I/O-11 (A) (A), (A)+(B)
I/O-12 10 [msan] 0 ~ 9999 [msan]
I/O-13 0 [KHz] 0 ~ 10 [KHz]
I/O-14 0 [Hz] 0 ~ Azami frekans

0 [**] 0 ~ 100.00[**]
I/O-15 10 [KHz] 10 ~ 100 [KHz]
I/O-16 60 [Hz] 0 ~ Azami frekans

0 [**] 0 ~ 100.00[**]
Not: I/O-12 ayarlanan değeri A olduğunda A0, B0
terminallerinin ikisine sinyal uygulamayın.

Sinyal bilgisi
T/N Varsayılan Ayar aralığı
A0 A Pulse Input Üst: +3~+12V Azami

Alt: +2.5V Azami
Azami Giriş Frek.:
100KHz

B0 B Pulse Input Üst: +3~+12V Max
Alt: +2.5V Max
Azami Giriş Frek.:
100KHz

Not: Sinyal girişi için Azami 12V Güç kaynağı ile
Açık Toplayıcı tip kodlayıcı kullanın.

Kod LCD
Gösterge

Tanım

I/O-11 P Pulse Set Frekans ayar giriş yöntemi A veya
A+B ‘den birini ayarlayın.

I/O-12 P filter P Sinyal girişi için dahili filtre
sabitini ayarlayın.

I/O-13 P Pulse x1 P Sinyal girişi için Asgari frekansı
ayarlayın.

I/O-14 P freq y1 P Sinyal giriş asgari frekansına
(I/O-13) karşılık gelen çıkış
frekansını ayarlayın.

P [**] y1 P Sinyal giriş asgari frekansına
(I/O-13) karşılık gelen hedef
değeri ayarlayın.

I/O-15 P Pulse x2 P Sinyal girişi için azami frekansı
ayarlayın.

I/O-16 P freq y2 P Sinyal giriş azami frekansına
(I/O-15) karşılık gelen çıkış
frekansını ayarlayın.

P [**] y2 P Sinyal giriş azami frekansına
(I/O-15) karşılık gelen hedef
değeri ayarlayın.

Not: Gürültü paraziti kararlı çalışmayı bozduğunda
filtre zaman sabitini artırın. Artırma yanıt zamanını
yavaşlatacaktır.
Not: P Sinyal Giriş Asgari/Azami Frek. motor
kodlayıcı aracılığıyla ayarlandığında kodlayıcı sinyali
için değeri aşağıdaki gibi ayarlayın;
ÖRN) 1000 Sinyal kodlayıcıdan 60Hz (1800 devir)
komutu vermek için

I/O-15 [P Sinyal Giriş Azami Frek]=Nominal
devir/60 san * Kodlayıcı Sinyal Sayısı
= 1800 [devir]/60[san]*1000=3000Hz,
Bundan dolayı, I/O-15 ‘i 3.0KHz ‘e ayarlayın

I/O-17, 18, 19: Analog Giriş Sinyal Kaybı için
Kriterler

Bu, DRV-04 [Frekans Modu] ‘V1’, ‘V1S’ ‘I’, ‘V1+I’
veya ‘Sinyal’ ‘e ayarlandığında analog giriş sinyal
kaybı için kriterleri ayarlamak içindir. Analog giriş,

38

I/O► Wire broken
17 None 017

Fabrika Varsayılan:Yok 0

I/O-13 I/O-15

I/O-16

I/O-14 Sinyal giriş
(0~10kHz)

Ayarlanan frek. (hedef değer)

Sinyal Asgari
Frek

Sinyal Azami

Frek

I/O►Lost command
18 None 018

Fabrika Varsayılan:Yok 0

I/O► Time out
19 1.0 sec 1.019

Fabrika Varsayılan:1.0 san 1.0

Bölüm 6 – Parametre Tanımı [I/O]

I-O-17 ayarı [kopmuş kablo] ‘ya göre uygulanacaktır.
Ancak, “V1+I” için, ana hız V1 ‘dir böylece I sinyali
kaybolduğunda sürücü yanıt vermez. Aşağıdaki tablo
ayar değerini gösterir.

Ayar Aralığı Tanm

Yok Etkisiz. (Fabrika Varsayılan)
x1 ‘in yarısı Sürücü, analog giriş sinyali asgari

ayarlanan değerin (I/O-02, I/O-07, I/O-
13) yarısından daha az olduğunda
frekans referansının kaybolduğuna
karar verir.

x1 ‘den düşük Sürücü, analog giriş sinyali asgari
ayarlanan değerden (I/O-02 veya I/O-
07, I/O-13) daha az olduğunda frekans
referansının kaybolduğuna karar verir.

I/O-18 [Kayıp Komut], frekans referansının kaybına
karar verdikten sonra çalışmayı seçer.
Aşağıdaki tablo I/O-18 ‘de seçimi gösterir.

Ayar Aralığı Tanım

Yok Frekans referansı kaybolduktan sonra
sürekli çalışma.

Serbest Çalışma Sürücü, frekans referansının kaybına
karar verdikten sonra çıkışını keser.
seçer.

Durma Sürücü, frekans referansının kaybına
karar verdikten sonra Yavaşlama
şablonu ve Yavaşlama zamanına göre
durur.

 Koruma Frekans komutu kaybolduğunda
‘Kayıp Komut Hatası’ oluşacaktır.

Analog giriş sinyali kaybolduğunda, sürücü aşağıdaki
tabloyu görüntüler.

Ayar Aralığı Tanım

LOV Analog giriş sinyal kaybı, V1
LOI Analog giriş sinyal kaybı, I
LOA Sinyal referans frekans kaybı

I/O-19 [Zaman bitti], referans sinyal kaybına karar
vermeden önce bekleme zamanını ayarlar. Sürücü,
referans sinyal kaybına karar vermeden önce zaman
bitene kadar bekler.

Kod Fabrika ayarı Ayar aralığı
I/O-19 1.0 [san] 0.1 ~ 120 [san]

DRV-16 [Hz/Devir Göstergesi] “devir” ‘e

ayarlandığında referans frekansı Devir olarak
görünebilir.

I/O-20~27: Programlanabilir Dijital Giriş Terminal
‘M1, M2, M3’, ‘M4’, ‘M5’, ‘M6’, ‘M7’, ‘M8’ Tanımla





Programlanabilir Dijital Giriş terminalleri bir çok
farklı uygulama için tanımlanabilir. Aşağıdaki tablo
onlar için çeşitli tanımları gösterir.

Kod LCD
gösterge

Varsayılan Ayar

I/O-20 M1 tanımla HIZ-L Aşağıdaki
tabloya
bakın

I/O-21 M2 tanımla HIZ-M
I/O-22 M3 tanımla HIZ-H
I/O-23 M4 tanımla Sıfırla
I/O-24 M5 tanımla BX
I/O-25 M6 tanımla JOG
I/O-26 M7 tanımla FX
I/O-27 M8 tanımla RX

Not: BX Acil Durma tuşudur. BX AÇIK
olduğunda parametre ayarı etkisizdir.

M1, M2, M3 M4, M5, M6, M7, M8 ‘in I/O-20~27
‘de seçimi

Ayar Aralığı Tanım

Speed-L Çok adımlı hız - Düşük
Speed-M Çok adımlı hız - Orta
Speed-H Çok adımlı hız - Yüksek
XCEL-L Çoklu hızlanma/yavaşlama - Düşük

39

I/O► M1 define
20 Speed-L 020

Fabrika Varsayılan:Hız-L 0

I/O► M2 define
21 Speed-M 121
Fabrika Varsayılan:Hız-M 1

I/O► M3 define
22 Speed-H 222

Fabrika Varsayılan:Hız-H 2

Bölüm 6 – Parametre Tanımı [I/O]

Ayar Aralığı Tanım

XCEL-M Çoklu hızlanma/yavaşlama - Orta
XCEL-H Çoklu hızlanma/yavaşlama - Yüksek
Dc-brake Durma esnasında DC enjeksiyon

freni
2. Funcs 2. fonksiyonlara değişim

Exchange Ticari hatta değişim
-Reserved- İleriki kullanım için ayrılmış

Up Yukarı sürücüsü
Down Aşağı sürücüsü

3-Kablo 3 kablo çalışması
Ext Trip Harici hata

-Reserved- İleriki kullanım için ayrılmış
iTerm Clear

(iMaddesi Temizle)
PID kontrolu için kullanılır

Open-loop
(Açık döngü)

PID modu ve V/F modu arasında
değişim

LOC/REM
(YEREL/UZAK)

Çalışma yöntemini değiştirme

Analog hold Analog komut frekans giriş sinyalini
tutma

XCEL stop Hızlanma ve Yavaşlama Etkisizleştir
P Gain2 PID P2 kazanç kontrolu için

kullanılır
-Reserved- İleriki kullanım için ayrılmış
Interlock1 MMC çalışması için kullanılır
Interlock2
Interlock3
Interlock4
Speed-X Ek Adım frekans seçimi

Reset Sıfırlama
BX BX (Acil durma)
JOG Jog
FX İleri Çalışma/Durma
RX Ters Çalışma/Durma

Ana Change Analog giriş değiştirme
Pre excite Ön tahrik

Ext.PID Run Harici PID Çalışma/Durma
Up/Dn Clr Yukarı/Aşağı kayıt temizleme

[Hız-L, Hız-M, Hız-H, Hız-X]
M1, M2, M3 terminallerini sırasıyla ‘Hız-L’, ‘Hız-
M’ ve ‘Hız-H’ ‘ye ayarlayarak sürücü DRV-05 ~
DRV-07 ve I/O-20 ~ I/O-27, I/O-30~IO/42 ‘de
ayarlanan ayarlı frekansta çalışabilir [Çok adımlı
çalışma].

[XCEL-L, XCEL-M, XCEL-H]
M1, M2 ve M3 terminallerini sırasıyla ‘XCEL-L’,
‘XCEL-M’ ve ‘XCEL-H’ ‘ye ayarlayarak 8 ‘e kadar
farklı Hızlanma ve Yavaşlama zamanları
kullanılabilir. Hızlanma/avaşlama zamanı DRV-01 ~
DRV-02 ve I/O-50 ~ I/O-63 ‘de ayarlanır.

[Dc-fren]
DC Enjeksiyon Frenleme, Programlanabilir dijital
giriş terminallerinden (M1-M8) birini ‘Dc-fren’ ‘e
yapılandırarak sürücü durması esnasında
etkinleştirilebilir. FU1-22 ‘deki ayarlı DC-başlama
değeri uygulanır. DC Enjeksiyon Frenlemeyi
etkinleştirmek için, atanmış terminalin bağlantısını
sürücü dururken kapatın.

[2. fonksiyon]
2. fonksiyon, Programlanabilir dijital giriş
terminallerinden (M1-M8) birini ‘2. fonk’ ‘a
yapılandırarak sürücü durması esnasında
etkinleştirilebilir. Detaylar için APP 20~29 ‘a bakın.

[DEĞİŞİM]

Değişim, sürücü hattından ticari güce veya tersine
motoru dolaştırmak için kullanılır. Motoru ticari hatta
dolaştırmak için ‘Değişim’ fonksiyonunu I/O-20~27
‘de Programlanabilir dijital giriş terminallerinden
birinde ve ‘INV hattı’, ‘COMM hattı’ fonksiyonunu
I/O-76~79 ‘da Programlanabilir dijital çıkış
terminalinde(AX-CX) ayarlayın.

[Yukarı, Aşağı]
Yukarı ve Aşağı fonksiyonunu kullanarak sürücü
yalnızca iki giriş terminali kullanarak sabit bir hıza
hızlanabilir veya istenen bir hıza hızlanabilir. Ayar
sınırı Azami frekanstır.

[Yukarı/Aşağı Çalışması]

[3-Kablo]
Bu fonksiyon 3-kablo başlama/durma kontrolu
içindir. This function is for 3-wire start/stop control.
Bu fonksiyon esas olarak hızlanma veya yavaşlama

40

M2-CM
‘Aşağı’

FX-CM

M1-CM
‘Yukarı’ ON

Çıkış Frekansı

Zaman

Zaman

ON
Zaman

ON
Zaman

Frek.
Azami

Bölüm 6 – Parametre Tanımı [I/O]

esnasında mevcut frekans çıkışını tutmak için anlık
basma düğmesi ile kullanılır.
(Örn. M1 terminalini FX ‘e, M2 terminalini RX ‘e,
M3 terminalini 3-Kablo ‘ya ayarlayın.)

[3-Kablo Çalışması için kablolama, M3 ‘3-Kablo’ ‘ya
ayarlanmış]

[3-Kablo Çalışması]
[Harici Hata]
Bu normal olarak açık bağlantı girişidir. ‘Harici
Hata’ ‘ya ayarlı terminal AÇIK olduğunda, sürücü
çıkışını keser ve hatayı görüntüler. Bu, harici kalıcı
hata olarak kullanılabilir. Mantık I/O-94 [Normal
Açık/Normal Kapalı seçimi] ‘nde programlanabilir.

[iMaddesi Temizle]
Bu fonksiyon PID kontrolu için kullanılır. Bu
terminal AÇIK olduğunda, I-Kazancında
toplulaştırılan değer ‘0’ ‘a ayarlanır. PID Kontrol
Blok Şemasına bakın.

[Açık döngü]

Bu, sürücü kontrol modunu PID modundan (Kapalı
Döngü) V/F moduna (Açık Döngü) değiştirmek için
kullanılır.
DRV-03 [Sürücü Modu] ve DRV-04 [Frekans Modu]
mod değiştirildiğinde uygulanır.
Not: Yalnızca sürücü durduğunda kullanılır.

[YEREL/UZAK]
Frekans ayarı ve çalıştır/durdur komut ayarı için
seçenek kartı veya dahili RS485 haberleşmesi
kullanıldığında ve ayar AÇIK olduğunda,
parametreleri değiştirmeksizin sürücü çalışması
Seçenek (veya RS485) çalışmasına değiştirilebilir.
‘YEREL/UZAK’ girildiğinde, DRV-

22[YerelUzakTuşu] ‘na göre çalışır.
Please refer to details for DRV-22 function.

[Analog tutma]
Frekans referans için analog giriş sinyali
bulunduğunda ve ‘Analog tutma’ terminali ‘AÇIK’
olduğunda, sürücü frekans referansını gözetmeksizin
çıkış frekansını sabitler. Terminal KAPALI
olduğunda, gerçek frekans referansı uygulanacaktır.
Bu fonksiyon, sistem hızlanmadan sonra sabit hıza
gereksinim duyduğunda veya frek referansının
değiştirilmesi gerekmediğinde kullanışlıdır.

[Analog tutma Çalışması]

[XCEL durma]
Sürücü hızlanma ve yavaşlamayı bu terminal AÇIK
olduğunda durdurur.

[P Kazancı 2]
Bu fonksiyon PID çalışması esnasında P-Kazancını
değiştirmek için kullanılır. Bu terminal AÇIK

41

M1 M2 M3 CM

M3-CM

Zaman

Zaman

FX-CM Zaman

Zaman

Frek.
Azami

M1-CM
‘Analog
tutma’

Analog frekans
referansı

Zaman

AÇIK
Zaman

Gerçek Referans
Frekansı
Son Çıkış Frekansı

AÇIK

Çıkış Frekansı

RX-CM AÇIK

Frek.
Asgari

İleri

Ters

AÇIK

Bölüm 6 – Parametre Tanımı [I/O]

olduğunda, PID kontrolörü P-Kazancını P2-
Kazancına değiştirir. PID Kontrol Blok Şemasına
bakın.

[Kilit 1, 2, 3, 4]
Bu fonksiyon MMC çalışması için kullanılır. MMC
APP-01 ‘de seçildiğinde ve kilit ayarlandığında, M1,
M2, M3 ve M4 Kilit fonksiyonu için otomatik olarak
atanır. Bundan dolayı, bu fonksiyonlar kilit etkin
olduğunda diğer fonksiyonları ayarlamak için
kullanılamaz. Diğer fonksiyon ayarı için M5, M6,
M7 ve M8 ‘i kullanın. MMC çalışmasına bakın.

[Sıfırlama]
Bu fonksiyon, AÇIK olduğunda hata sıfırlama
terminali olarak kullanmak için ayarlanır.

[BX]
Bu fonksiyon, AÇIK olduğunda Acil Durma
terminali olarak kullanmak için ayarlanır.

[JOG]
Bu fonksiyon, AÇIK olduğunda Jog çalışma
terminalini kullanmak için ayarlanır.

[FX/RX]
Bu fonksiyon, İleri/Ters Çalışma oluşturmak için
ayarlanır.

[Ana Değişim]
Sürücü, AÇIK olduğunda frekans referans kaynağını
V1 ‘den I ‘ya değiştirir.

Örn) V1+I çalışması durumunda, V1 varsayılan
ayardır ve terminal AÇIK duruma getirildiğinde I
çalışmasına değiştirilir.

[Ön tahrik]
Bu ayar, sürücüyü ön tahrik durumuna değiştirir. Bu
fonksiyon, Sensörsüz kontrolda akışı oluşturmak için
motora manyetize edici akım uygular. Çalışma
komutu AÇIK ‘a ayarlandığında durum ön tahrikten
normale değişir.

A: Ön tahrik
[Ext.PID Çalışması]
Harici PID kontrolörü tanımlanan terminal AÇIK
duruma getirildiğinde çalışmaya başlar. Bu, sürücü
referans komutu gözetilmeksizin çalıştırılabilir veya
dahili PID çalışması ile birlikte kullanılabilir.
Detaylar için Harici PID çalışmasına bakın.

[Yukarı/Aşağı Temizle (Yukarı/Aşağı kayıt
temizle)]
Bu fonksiyon, FU1-80 (Yukarı/Aşağı kaydet)
ayarlandığında kaydedilmiş frekansı Sıfırlamak
(Temizlemek) için kullanılır.

I/O-28: Terminal Giriş Durumu

Bu kod, M1-M8, P4-P6 kontrol terminallerinin giriş
durumunu görüntüler. P4, P5, P6 yalnızca alt-kart
kurulduğunda görüntülenip kullanılacaktır.
[LCD Tuş takımı Göstergesi]
Giriş
T/M

P6 P5 P4 M8 M7 M6 M5 M4 M3 M2 M1
10
bit

9
bit

8
bit

7
bit

6
bit

5
bit

4
bit

3
bit

2
bit

1
bit

0
bit

KAPALI
durumu

0 0 0 0 0 0 0 0 0 0 0

AÇIK
durumu

1 1 1 1 1 1 1 1 1 1 1

I/O-29: Programlanabilir Dijital Giriş Terminal filtre
zaman sabiti

Giriş terminalleri M1-M8 ve P4-P6 ‘nın yanıt
verebilirliğini ayarlayın. Gürültü seviyesi yüksek
olduğunda etkilidir. Bunu artırmak yanıt süresini
yavaşlatıp daha süratli azalmasını sağlayacaktır.

Kod LCD Varsayılan Ayar aralığı

42

I/O► In status
28 00000000000 000028

Fabrika Varsayılan:00000000000 0000

I/O► Ti Filt Num
29 15
ms

1529

Fabrika Varsayılan:15 ms 15

A

Ön Tahrik

FX-CM
DC manyetize
edici akım

Akım

Bölüm 6 – Parametre Tanımı [I/O]

gösterge
I/O-29 Ti Filt Num 15 [ms] 2~1000 [ms]

Not: Sürücü ticari hat değişim çalışmasında
100msan ‘den daha yükseğe ayarlayın. Bu, çatırtı
ve anlık hatalı çalışmayı önlemek için yararlı
olacaktır.

I/O-30: Jog Frekansı

Bu kod jog frekansını ayarlar. Detaylar için I/O-
31~42, DRV-05~ 07 ‘ye bakın.

I/O-31~42: Adım Frekansı 4, 5, 6, 7, 8, 9, 10, 11,
12, 13, 14, 15

Adım frekansları aşağıdaki tabloda gösterildiği gibi
M1, M2 ve M3 terminal kombinasyonları tarafından
kararlaştırılır.

Kod Adım hız
Frekansı

Hız-X Hız-H Hız-M Hız-L J
O
G

DRV-
00

Adım Frek-0
(Sıfır Hız)

0 0 0 0 0

I/O-
30

Jog Frek X X X X 1

DRV-
05

Adım Frek-1
(Hız 1)

0 0 0 1 0

DRV-
06

Adım Frek-2
(Hız 2)

0 0 1 0 0

DRV-
07

Adım Frek-3
(Hız-3)

0 0 1 1 0

I/O-
31

Adım Frek-4
(Hız-4)

0 1 0 0 0

I/O-
32

Adım Frek-5
(Hız-5)

0 1 0 1 0

I/O-
33

Adım Frek-6
(Hız-6)

0 1 1 0 0

I/O-
34

Adım Frek-7
(Hız-7)

0 1 1 1 0

I/O-
35

Adım Frek-8
(Hız-8)

1 0 0 0 0

I/O-
36

Adım Frek-9
(Hız-9)

1 0 0 1 0

I/O-
37

Adım Frek-
10

(Hız-10)

1 0 1 0 0

I/O-
38

Adım Frek-
11

(Hız-11)

1 0 1 1 0

I/O-
39

Adım Frek-
12

(Hız-12)

1 1 0 0 0

I/O-
40

Adım Frek-
13

(Hız-13)

1 1 0 1 0

I/O-
41

Adım Frek-
14

(Hız-14)

1 1 1 0 0

I/O-
42

Adım Frek-
15

(Hız-15)

1 1 1 1 0

0: KAPALI, 1: AÇIK, X: İhmal edilir (İlk önce Jog)
Hız-L: Çok adımlı hız girişinde en düşük bit
Hız-M: Çok adımlı hız girişinde orta bit
Hız-H: Çok adımlı hız girişinde yüksek bit
Hız-X: Çok adımlı hız girişinde en yüksek bit
Not 1: ‘Hız 0’ DRV-04 ‘de ayarlanır.
Not 2: ‘Jog’ terminali AÇIK ise, sürücü diğer terminal
girişlerini gözetmeksizin Jog frekansında çalışır.

DRV-04 Veri DRV-00 Hız 0 Frek kaynağı
Tuş takımı-1 Dijital Frek Ref Tuş takımı
Tuş takımı-2 Dijital Frek Ref Tuş takımı

V1 Analog Frek Ref. Terminal
V1S Analog Frek Ref. Terminal

I Analog Frek Ref. Terminal
V1+I Analog Frek Ref. Terminal
Sinyal Sinyal Frek Ref. Terminal

43

I/O► Step freq-4
31 40.00 Hz 40.0031

Fabrika Varsayılan:40.00 Hz 40.00

I/O► Step freq-5
32 50.00 Hz 50.0032

Fabrika Varsayılan:50.00 Hz 50.00

I/O► Jog freq
30 10.00 Hz 10.0030

Fabrika Varsayılan:10.00 Hz 10.00

Bölüm 6 – Parametre Tanımı [I/O]

Dahili 485 Haberleşme Terminal
Harici PID Harici PID Frek

Ref.
Tuş takımı

veya
Terminal

♣ Ayar örneği
M1=Hız-L, M2= Hız-M, M3= Hız-H, M4=Jog
M5=BX, M7=FX, M8=RX
Adım hızı DRV-05~06, I/O-31~42 ‘de
ayarlanacaktır.

[Çok Adımlı Frekans Çalışması]

 I/O-50~63: 1.~7. Hızlanma/Yavaşlama Zamanı

Hızlanma/Yavaşlama zamanı aşağıdaki tabloda
gösterildiği gibi M1, M2 ve M3 terminallerinin

kombinasyonu tarafından kararlaştırılır.

Para
metre
Kodu

Hızlanma/
Yavaşlama

zamanı

XCEL
-H

(M3)

XCEL
-M

(M2)

XCEL
-L

(M1)

Fabrika
varsayılan

DRV-
01

Hızlanma
Zamanı-0

0 0 0 10 san

DRV-
02

Yavaşlama
Zamanı-0

20 san

I/O-50 Hızlanma
Zamanı-1

0 0 1 20 san

I/O-51 Yavaşlama
Zamanı-1

20 san

I/O-52 Hızlanma
Zamanı-2

0 1 0 30 san

I/O-53 Yavaşlama
Zamanı-2

30 san

I/O-54 Hızlanma
Zamanı-3

0 1 1 40 san

I/O-55 Yavaşlama
Zamanı-3

40 san

I/O-56 Hızlanma
Zamanı-4

1 0 0 50 san

I/O-57 Yavaşlama
Zamanı-4

50 san

I/O-58 Hızlanma
Zamanı-5

1 0 1 40 san

I/O-59 Yavaşlama
Zamanı-5

40 san

I/O-60 Hızlanma
Zamanı-6

1 1 0 30 san

I/O-61 Yavaşlama
Zamanı-6

30 san

I/O-62 Hızlanma
Zamanı-7

1 1 1 20 san

I/O-63 Yavaşlama
Zamanı-7

20 san

0: KAPALI, 1: AÇIK

44

Hız-L

Hız-M AÇIK AÇIK

Hız-H AÇIK

JOG AÇIK

FX AÇIK

RX AÇIK

Adım
0

Adım
1

Adım
2

Adım
3

Adım
4

Adım
5

Adım
6

Adım
7

Jog

I/O► Acc time-1
50 20.0 sec 20.050

Factory Default: 20.0 sec 20.0

I/O► Dec time-1
51 20.0 sec 20.051

Fabrika Varsayılan:20.0 san 20.0

AÇIK AÇIK AÇIK AÇIK

M1

Çıkış Frekansı

Zaman

Zaman

M2 AÇIK
Zaman

M3 AÇIK
Zaman

AÇIK Zaman

AÇIK

Ref.
Frek.

Zaman
 0

Zaman
 1

Zaman
 2

Zaman
3

Zaman
4

Zaman
5

Zaman
6

Zaman
7

AÇIK AÇIK AÇIK AÇIK

Bölüm 6 – Parametre Tanımı [I/O]

[Çoklu Hızlanma/Yavaşlama Zaman Çalışması]

I/O-70~73: S0, S1 terminal seçimi

Analog metre S0, S1 terminali üzerinde sinyaller ile
sürücü çıkış Frekans, Akım, Gerilim, DC bara
gerilimi ve Harici PID çıkışını görüntüler. Ortalama
çıkış gerilimi S0 ve S1 terminalleri için 0V - 10V
arasındadır. I/O-71, 73 S0, S1 çıkış kazanç değerini
ayarlamak için kullanılır.

Kod LCD
Gösterge

Tanım Fabrika
Varsay

ılan

 Ayar Aralığı

I/O
-70

S0
modu

S0
terminalini
seçin

0
(Frek.)

0 (Frekans)
1 (Akım)
2 (Gerilim)
3 (DC bara
Gerilim)
4 (Harici PID
Çıkış)

I/O
-71

S0
ayarla

S0 Çıkış
Gerilim
Kazancı

100
[%]

0 ~ 200 [%]

I/O
-72

S1
modu

S1
terminalini
seçin

2 (Vol.) 5 (Frekans)
6 (Akım)
7 (Gerilim)
8 (DC bara
Gerilim)
0 (Harici PID
Çıkış)

I/O
-73

S1
ayarla

S1 Akım
Gerilim
Kazancı

100
[%]

0 ~ 200 [%]

[Frekans]
S0/S1 terminali sürücü çıkış frekansını çıkartır. Çıkış
değeri S0/S1 Çıkış Gerilimi = (Çıkış frek. / Azami
frek.) × 10V × S0,S1 çıkış kazancı (IO-71 veya 73)/
100 tarafından kararlaştırılır.

[Akım]
S0/S1 terminali sürücü çıkış akımını çıkartır. Çıkış
değeri S0/S1 Çıkış Gerilimi = (Çıkış akımı / Nominal
akım) × 10V × S0,S1 çıkış kazancı (IO-71 veya 73)/
100 tarafından kararlaştırılır.

[Gerilim]
S0/S1 terminali sürücü çıkış gerilimini çıkartır. Çıkış
değeri S0/S1 Çıkış Gerilimi = (Çıkış gerilimi/ Azami
çıkış gerilimi) × 10V × S0,S1 çıkış kazancı (IO-71
veya 73)/ 100 tarafından kararlaştırılır.
Not: Azami çıkış gerilimi 200V sınıfı için 220V ve
400V sınıfı için 440V ‘tur.

[DC bara gerilimi]
S0/S1 terminali sürücü DC bara gerilimini çıkartır.
Çıkış değeri S0/S1 Çıkış Gerilimi = (DC bara
gerilimi/ Azami DC bara gerilimi) × 10V × S0,S1
çıkış kazancı (IO-71 veya 73)/ 100 tarafından
kararlaştırılır.
Not: Azami DC bara gerilimi 200V sınıfı için 410V
ve 400V sınıfı için 820V ‘tur.

[Harici PID Çıkışı]
S0/S1 terminali Harici PID çıkışını çıkartır. Çıkış
değeri S0/S1 Çıkış Gerilimi = (Harici PID
çıkışı/10,000) × 10V × S0,S1 çıkış kazancı (IO-71,
73)/ 100 tarafından kararlaştırılır.

☞ Nominal motor akımı için lütfen Bölüm 2

45

FX

I/O► S0 mode
70 Frequency 070

Fabrika Varsayılan:Frekans 0

I/O► S0 adjust
71 100 % 10071

Fabrika Varsayılan:100 % 100

I/O► S1 mode
72 Voltage 072

Fabrika Varsayılan:Gerilim 2

I/O► S1 adjust
73 100 % 10073

Fabrika Varsayılan:100 % 100

Bölüm 6 – Parametre Tanımı [I/O]

Özellikler ‘e bakın.

I/O-74: FDT (Frekans Algılama) Seviyesi
I/O-75: FDT Bant genişliği

Bu fonksiyonlar I/O-76-79 [Programlanabilir Dijital
Yardımcı Çıkış Terminali] ‘nde kullanılır. I/O-76~79
‘da [FDT-#] ‘ye bakın.

Programlanabilir Dijital Çıkış Terminali Q1, Q2, ve
Q3 ‘ü kullanmanız gerekirse Alt-Kartları kullanın.

I/O-76~79: Programlanabilir Dijital Yardımcı
Kontak Çıkış modu 1, 2, 3, 4 tanımla (AX-CX)

Kod LCD
Gösterge

Tanım Fabrika
Varsay

ılan

 Ayar
Aralığı

I/O-
76

Yardımcı
modu 1

Çok Yardımcılı
kontak çıkış 1

Yok Aşağıdaki
tabloya
bakın.

I/O-
77

Yardımcı
modu 2

Çok Yardımcılı
kontak çıkış 2

Yok Aşağıdaki
tabloya
bakın.

I/O-
78

Yardımcı
modu 3

Çok Yardımcılı
kontak çıkış 3

Yok Aşağıdaki
tabloya
bakın.

I/O-
79

Yardımcı
modu 4

Çok Yardımcılı
kontak çıkış 4

Yok Aşağıdaki
tabloya
bakın.

Yardımcı kontak tanımlanan şart gerçekleştiğinde
çalışır (kapanır).

Ayar Aralığı Tanım
None Yok

FDT-1 Çıkış frekansı ulaşım algılama
FDT-2 Belirli frekans seviye algılama
FDT-3 Sinyal ile frekans algılama
FDT-4 Kontak kapanışı ile frekans

algılama 1
FDT-5 Kontak kapanışı ile frekans

algılama 2
OL Aşırı yük algılama
IOL Sürücü aşırı yük algılama
Stall Durma
OV Aşırı gerilim algılama
LV Düşük gerilim algılama
OH Sürücü aşırı ısınma algılama

Lost Command Kayıp komut algılama
Run Sürücü çalışma algılama
Stop Sürücü durma algılama

Steady Sabit hız algılama
INV line Değişim sinyal çıkışları

COMM line
Speedsearch Hız arama mod algılama

Ready Sürücü hazır algılama
MMC MMC çalışması için kullanılır

[FDT-1]
Çıkış frekansı referans frekansına (hedef frekans)
ulaştığında AX-CX terminali KAPATILIR.
Algılama Şartı: Değer (Ref. Frek-Çıkış Frek)<=
Frek Algılama Bant genişliği (I/O-75)/2

[‘FDT-1’ olarak yapılandırılan AX-CX]
*AX: A1~A4, CX: C1~C4

[FDT-2]
AX-CX, I/O-74 [FDT Frekansı] ‘nda merkezli
referans frekansı I/O-75 [FDT Bant genişliği] ‘nde
olduğunda KAPATILIR, ve I/O-74 ‘de merkezli çıkış
frekansı I/O-75 ‘e ulaşır.
Algılama Şartı: FDT-1 şartı & (Değer (Çıkış Frek-
Frek Algılama)<= Frek Algılama Bant genişliği

46

I/O► FDT freq
74 30.00 Hz 30.0074

Fabrika Varsayılan:30.00 Hz 30.00

I/O► FDT band
75 10.00 Hz 10.0075

Fabrika Varsayılan:10.00 Hz 10.00

I/O► Aux mode1
76 None

Fabrika Varsayılan:Yok 0

AX-CX

I/O-74

076

S0/S1 -5G

10 V

0 % 100 %

Kazanç*10 V

Çıkış V

AX-CX
KAPALI

Çıkış Frekansı

Zaman

Zaman

I/O-75/ 2

Ref. frek

Bölüm 6 – Parametre Tanımı [I/O]

(I/O-75)/2)

[‘FDT-2’ olarak yapılandırılan AX-CX]
[FDT-3]
AX-CX, çıkış frekansı FDT frekansında merkezli
banda ulaştığında KAPATILIR. Çıkış, çıkış frekansı
FDT frekansında merkezli FDT bant genişliği dışına
çıktığında AÇILIR.
Algılama Şartı: Değer (Frek Algılama (I/O-74)-
Çıkış Frek)<= Frek Algılama Bant genişliği (I/O-
75)/2

[‘FDT-3’ olarak yapılandırılan AX-CX]

[FDT-4]
AX-CX, çıkış frekansı FDT frekansına ulaştığında
KAPATILIR. Çıkış, çıkış frekansı FDT frekansında
merkezli FDT bant genişliğinin altına indiğinde
AÇILIR.
Algılama Şartı:
Hızlanma esnasında: Çıkış Frek >= Frek Algılama
Yavaşlama esnasında: Çıkış Frek >(Frek
Algılama (I/O-74) – Frek Algılama Bant genişliği
(I/O-75)/2)

[‘FDT-4 olarak yapılandırılan AX-CX]

[FDT-5]
Bu [FDT-4] ‘ün çevirilmiş çıkışıdır.
Algılama Şartı:
Hızlanma esnasında: Çıkış Frek >= Frek Algılama
Yavaşlama esnasında: Çıkış Frek >(Frek Algılama
(I/O-74) – Frek Algılama Bant genişliği (I/O-75)/2)

[‘FDT-5’ olarak yapılandırılan AX-CX]

[OL]
AX-CX, çıkış akımı FU1-65 [Aşırı Yük Uyarı
Zamanı] ‘nda FU1-64 [Aşırı Yük Uyarı Seviyesi] ‘ne
ulaştığında KAPATILIR.

[‘OL’ olarak yapılandırılan AX-CX]

[IOL]
AX-CX, çıkış akımı 36 saniye süresince nominal
sürücü akımının 110% ‘unun üzerinde olduğunda

47

KAPALI

Çıkış Frekansı

Zaman

Zaman

I/O-75 / 2

Zaman

Zaman

Zaman

ZamanAX-CX

Çıkış Frekansı

I/O-75 / 2

KAPALI

I/O-74

FU1-64
[OL seviyesi]

FU1-64
[OL seviyesi]

t1: FU1-65 [Aşırı Yük Uyarı Zamanı]

Çıkış Akımı

Zaman

ZamanAX-CX AÇIK

t1 t1

AX-CX ON

Çıkış Frekansı

Zaman

Zaman

I/O-75/ 2

ON

I/O-74

AX-CX

Çıkış Frekansı

I/O-75/ 2
I/O-74

AÇIK AÇIK

Bölüm 6 – Parametre Tanımı [I/O]

KAPATILIR. Bu durum bir dakika sürerse sürücü
çıkışını kesip ‘IOL’ (Sürücü aşırı yük) Hatası
görüntüleyecektir. Nominal sürücü akımı için etikete
bakın. (IOL çevrilmiş zaman özelliğine (I2t) sahiptir ve
zaman belirlenen hata zamanının 60% ‘ını geçtiğinde
alarm sinyali çıkartır.)

[‘IOL’ olarak yapılandırılan AX-CX]

[Durma]
AX-CX, sürücü durma önleme modunda olduğunda
KAPATILIR.

[‘Durma’ olarak yapılandırılan AX-CX]

[OV]
AX-CX, DC bara gerilimi Aşırı gerilim seviyesinin
üzerinde olduğunda KAPATILIR.

[‘OV’ olarak yapılandırılan AX-CX]

[LV]
AX-CX, DC bara gerilimi Düşük gerilim seviyesi
altında olduğunda KAPATILIR.

[‘LV’ olarak yapılandırılan AX-CX]
[OH]
AX-CX, sürücü soğutucusu referans seviyesi
üzerinde olduğunda KAPATILIR.

[Kayıp Komut]
AX-CX, frekans referansı kaybolduğunda
KAPATILIR. I/0-18, I/O-92 ve I/O-93 ‘e bakın.

[Çalışma]
AX-CX, sürücü çalıştığında KAPATILIR. (DC
frenlemede sinyal oluşturulmaz.)

1) Sinyali başlama frekansı (FU1-32) üzerinden
çıkartır.

-. 0Hz çalışmasında çıkartmaz.
2) Sinyali DC Başlangıç, DC Fren, Ön ısıtma vb.
olduğunda çıkartır.

- Otomatik ayarlamada çıkartmaz.

[Durma]

48

Çıkış Akımı

Zaman

Zaman

Nominal Sürücü
Akımının 110% ‘u

AX-CX

36san

Nominal Sürücü
Akımının 110% ‘u

24san

Çıkış Akımı

Zaman

Çıkış Frekansı

Zaman

FU1-71
[Durma

Seviyesi]

FU1-71
[Durma

Seviyesi]

Zaman
KAPALIAX-CX

AX-CX AÇIK

DC Bara Gerilimi

Zaman

Zaman

LV Seviyesi (200V DC
veya 400V DC)

Zaman

Zaman

OV Seviyesi (380V DC
veya760V DC)

AX-CX AÇIK

DC Bara Gerilimi

Bölüm 6 – Parametre Tanımı [I/O]

AX-CX, sürücü durduğunda KAPATILIR.

[Sabit]
AX-CX, sürücü sabit hızda çalıştığında KAPATILIR.

[INV hattı, COMM hattı]
Bu fonksiyon, ticari hat değişimi için
Programlanabilir dijital girşin ‘Değişim’ fonksiyonu
ile birlikte kullanılır.

1) Hız arama fonksiyonu (FU2-22) değiştirme
çalışması esnasında düzgün değişimi etkinleştirerek
otomatik olarak etkinleştirilir.

2) Çalışma öncesi aşağıdaki ayar gereklidir.

- Programlanabilir giriş terminali ‘Değişim’ ‘e
ayarlanır.
- Programlanabilir çıkış terminali ‘INV hattı’ ‘na
ayarlanır.
- Programlanabilir çıkış terminali ‘COMM hattı’ ‘na
ayarlanır.

Not: Bu fonksiyon esnasında çatırtı ve anlık hatalı
çalışmayı engellemek için I/O-29 [Programlanabilir
Dijital Giriş Terminalleri için Filtreleme Zaman
Sabiti] 100 [msan] ‘den fazlaya ayarlanmalıdır.

 Not: Fonkisyon çalışmada geçersizdir.☞

[Değişim Sırası]
[Hız arama]
AX-CX, sürücü hız aradığında KAPATILIR.

[Hazır]
AX-CX, sürücü çalışmaya hazır olduğunda
KAPATILIR.

[MMC]
‘MMC’ APP-01 ‘de seçildiğinde otomatik olarak
‘MMC’ ‘ye ayarlanır.

I/O-80: Hata Çıkış Rölesi (3A, 3B, 3C)

Bu fonksiyon, hata oluştuğunda hata çıkış rölesinin
çalışmasına izin vermek için kullanılır. 3A-3C ‘nin
normal olarak açık kontak ve 3B-3C ‘nin normal
olarak kapalı kontak olduğu yerde çıkış röle terminali
3A, 3B, 3C ‘dir.

Bit Ayar Gösterge Tanım
Bit 1
(LV)

0 000 ‘Düşük gerilim’ hatasında
hata çıkış rölesi çalışmaz.

1 001 ‘Düşük gerilim’ hatasında
hata çıkış rölesi çalışır.

Bit 2
(Trip)

0 000 Hata çıkış rölesi hiç bir hatada
çalışmaz.

1 010 Hata çıkış rölesi ‘Düşük
gerilim’ ve ‘BX’ (sürücü
etkisizleştir) hatası harici
herhangi bir hatada çalışır.
(Aşırı akım, Aşırı akım
koruma, Aşırı gerilim,
Elektrik Isı, Kol kısa devre,
Toprak kısa devre, Aşırı
ısınma, vb.)

Bit 3
(Retry)

0 000 Fault output relay does not
operate regardless of the retry
number.

49

I/O► Relay mode
80 010 01080

Fabrika Varsayılan:010 010

Speed
Search

Çalışma Etkinleştir

KapalıAX-CX

Ticari Hat ÇalışmasıT1,T2 : 500 msan
(Kilit Zamanı)

Sürücü
Çalışması

T

2

T

1

INV hattı

COMM hattı

Değişim

AÇIK

AÇIK

AÇIK AÇIK

Zaman

FX-CM

Çıkış Frekansı [Hz]
Hız
Arama
bölümü

60Hz

Sürücü
Çalışması

AÇIK

Bölüm 6 – Parametre Tanımı [I/O]

Bit Ayar Gösterge Tanım
1 100 Fault output relay operates

when the retry number set in
FU2-25 decreases to 0 by
faults.
Disabled while Auto retry is
ON.

Aynı anda birden fazla hata oluştuğunda, Bit 1 ilk önceliğe
sahiptir. (Etkin sıra: Bit 1->Bit 2->bit3)

I/O-81: Terminal Çıkış Durumu

Bu kod, AXA-AXC 1~4 durumunu, kontrol
terminalleri Q1~Q3 ve hata rölesi 3A,3C ‘nin çıkış
durumunu görüntüler.
Programlanabilir Dijital çıkış terminali Q1, Q2 ve Q3
‘ü kullanmanız gerekirse, Alt-kartları kullanın.

[LCD Tuş takımı Göstergesi]
Çıkış

Terminal
leri

3A-
3C

Q3 Q2 Q1 AUX
4

AUX
3

AUX
2

AUX
1

Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0
KAPALI
durumu

0 0 0 0 0 0 0 0

AÇIK
durumu

1 1 1 1 1 1 1 1

I/O-82, 83: Hata Rölesi Açık/Kapalı Gecikme
Zamanı

Hata röle çıkışı ayarlanan zaman süresince geciktirilir
ve ayarlanan zamandan sonra AÇIK/KAPALI hale
getirilir.

I/O-84: Soğutucu Fan Kontrol Seçimi

I/O-84 Tanım
0 PowerOn

Fan
Fan, sürücü gücü açılınca
açılır.

1 Run Fan Fan, sürücü çalıştığında
(frekansını çıkardığında) açılır.

2 Temper Fan Fan, sürücü sıcaklığı I/O-85
‘de ayarlanan değeri aştığında
açılır.

 Tedbir: I/O-84, 85 yalnızca 3☞ 7kW ve daha
yüksek sürücüler için kullanılabilir.

I/O-86, -87: Analog Giriş Birimini değiştirmek
için

No I/O-86
Ayar
verisi

Tanım

0 Yüzde Akış, Basınç, Sıcaklık [%] olarak
belirtilir.

1 Bar Basınç [Bar] olarak belirtilir.

50

I/O► Out status
81 00000000 000081

Fabrika Varsayılan:00000000 0000

I/O► Relay On
82 0.0 sec 0.082

Fabrika Varsayılan:0.0 san 0.0

I/O► Relay Off
83 0.0 sec 0.083

Fabrika Varsayılan:0.0 san 0.0

I/O►Fan Con. Sel
84
PowerOn_Fan

084

Fabrika Varsayılan:Güç açılınca Fan 0

I/O► V1 Unit Sel
86 Percent 086

Fabrika Varsayılan:Yüzde 0

I/O►Unit Max Val
87 Percent 087

Fabrika Varsayılan:Hız 0

Röle girişi

Röle çıkışı

Açık Gecikme Zamanı Kapalı Gecikme Zamanı

Bölüm 6 – Parametre Tanımı [I/O]

2 mBar Basınç [mBar] olarak belirtilir.
3 kPa Basınç [kPa] olarak belirtilir.
4 PSI Basınç [PSI] olarak belirtilir.
5 Pa Basınç [Pa] olarak belirtilir.

APP-02 [proses PI modu] ‘nu “Evet” ‘e ayarladıktan
sonra I/O-86 [Kullanıcı birim seçimi] ‘nde
birimlerden birini ayarlayın: Yüzde, Bar, mBar, kPa,
PSI, Pa. Sonra, sürücü hedef frekansına ilişkin bütün
birimler değiştirilir.
APP-02 [proses PI modu] “Hayır” ‘a ayarlanırsa, I/O-
86 [Kullanıcı birim seçimi] ‘ne ilk değer olarak
“Yüzde” atanır.

No I/O-87
Ayar verisi

Tanım

0 Birim Azami
Değer

Birimin azami değerini
ayarlayın.

I/O-87 [Birim Azami Değeri], çalışması mümkün
olan her birim için Azami ayarı gösterir. Her sistem

farklı bir değere sahip olabilir: Azami Akış, Basınç,
sisteme göre azami frekans için Sıcaklık, I/O-87
[Kullanıcı birim seçimi] kullanıcıya yarayabilir.
Örneğin, 3 Kontrol sistemi bulunmaktadır.
Sürücü azami frekansı 60 Hz olduğunda, her sistem
basınç gösterir: Kontrol sistem 1 100Bar gösterir,
Kontrol sistem 2 80Bar gösterir, Kontrol sistem 3
120Bar gösterir. I/O-87 [Birim Azami Değeri] ‘nde
girerek her kontrol sisteminin Azami frekansına
karşılık gelen basıncı bulmayı kolaylaştırır.

100B ar

120B ar

80B ar

Control system 1

Control system 3

Control system 2

1
0
H
z

6
0
H
z

3
0
H
z

I/O-90, 91: Sürücü Numarası, Baud Hızı
I/O-92, 93: Haberleşme sinyali kaybolduğunda
çalışma yöntemi, Haberleşme Zaman Bitimi
I/O-94: Haberleşme Gecikme Zamanı

I/O-90 [Sürücü Numarası], PC ile RS485
haberleşmesi gerçekleştirmek için sürücü ID ‘yi
ayarlar. I/O-91 [Baud hızı] haberleşme hızını ayarlar.
Çoklu bağlantı sistemi yapmak için terminal C+ ‘yi
diğer sürücünün C+ ‘sine ve C- ‘yi C- ‘ye bağlayın.

I/O-92, 93 yalnızca DRV-03 [Sürücü modu] veya
DRV-04 [Frekans modu] “Dahili 485” ‘e

51

Kod LCD
Gösterge

Tanım Fabrika
Varsayılan

 Ayar
Aralığı

I/O
-90

Inv. no Sürücü
İstasyon ID

1 1 ~ 250

I/O
-91

Baud
rate

Baud Hızı 9600 bps 1200 bps
2400 bps
4800 bps
9600 bps
19200 bps
38400 bps

I/O► COM Lost Cmd
92 None 092

Fabrika Varsayılan:Yok 0

I/O► COM Time Out
93 1.0 sec 1.093

Fabrika Varsayılan:1.0 san 1.0

I/O► Inv No.
90 1 190

Fabrika Varsayılan:1 1

I/O► Baud rate
91 9600 bps 391

Fabrika Varsayılan:9600 bps 3

Bölüm 6 – Parametre Tanımı [I/O]

ayarlandığında görüntülenir.
Bu durumda, LCD gösterge “LOR” gösterir.
I/O-93 [Haberleşme zaman bitimi] sinyalin kaybolup
kaybolmadığına karar verir.
Haberleşme sinyali kaybolduktan sonra aşağıdaki
tabloda tanımlanan üç tip çalışma yöntemi
ayarlanabilir.

Ayar Aralığı Tanım

Yok
(Fabrika Varsayılan)

Haberleşme sinyali kaybolduktan
sonra sürekli çalışma.

Serbest Çalışma Sürücü, haberleşme sinyalinin
kaybolduğuna karar verdikten sonra
çıkışını keser ve durmak için serbest
çalışır.

Durma Sürücü, haberleşme sinyaline karar
verdikten sonra Yavaşlama şablonu
ve Yavaşlama zamanı uyarınca durur.

I/O-94 ayarı, 232-485 dönüştürücü kullanarak
haberleşme içindir. 232-485 dönüştürücü özelliğine
göre uygun bir şekilde ayarlanmalıdır.

I/O-95: Normal Açık/ Normal Kapalı seçimi

M1, M2, M3, M4, M5, M6, M7, M8, P4, P5 ve P6
için giriş kontak mantığı (Normal Açık-A Kontak/
Normal Kapalı-B Kontak) bu kodda
programlanabilir. Giriş terminalleri P4, P5 ve P6
yalnızca Alt-kart kurulu iken ayarlanabilir.

[LCD TUŞ TAKIMI GÖSTERGESİ]

Giriş
T/M

P6 P5 P4 M8 M7 M6 M5 M4 M3 M2 M1
10
bit

9
bit

8
bit

7
bit

6
bit

5
bit

4
bit

3
bit

2
bit

1
bit

0
bit

0: NO
1: NC

0/1 0/1 0/1 0/1 0/1 0/1 0/1 0/1 0/1 0/1 0/1

I/O-96: Giriş Kontrol Zamanı

Çok adımlı hız veya Çoklu Hızlanma/Yavaşlama
çalışması etkin olduğunda, sürücü girişin geçerli
olduğunu I/O-95 [Giriş kontrol zamanı] geçtikten
sonra kararlaştırır.

52

Kod LCD
Gösterge

Tanım Fabrika
Varsayılan

 Ayar
Aralığı

I/O-
94

Gecikme
Zamanı

Haberleşme
gecikme
zamanı

5 [san] 2 ~ 1200
[msan]

I/O► In No/NC Set
95 00000000000 000095

Fabrika Varsayılan:00000000000 0000

I/O► In CheckTime
96 1 ms 196

Fabrika Varsayılan:1 ms 1

I/O► Delay Time
94 5 594

Fabrika Varsayılan:5 ms 5

AÇIK (Hız-L)

Hız 0 Hız 0 Hız 0 Hız 0 Hız 7 Hız 7 Hız 7 Hız 2

BX

RX

Çıkış frek
[Hz]

[Giriş kontrol zamanı]

AÇIK (FX)

AÇIK (Hız-H)

AÇIK (Hız-M)

Giriş kontrol zamanı Giriş kontrol zamanı

AÇIK

AÇIK

Bölüm 6 – Parametre Tanımı [I/O]

I/O-97: Aşırı Isınma Hata Seçimi

Sürücü Aşırı Isınma koruması motor sıcaklık ayar
durumu gözetilmeksizin etkinleştirilir.
Kod Ayarlanan

Bit
Fonksiyon Açık Kapa

lı
I/O-
97

3 2 1
 Motor aşırı ısınma

hata ayarı (I/O-98
‘de hata oluştu)

1 0

 -Ayrılmış- 1 0

 Harici sıcaklık
sensör seçimi (PTC/
NTC)

1 0

 Tedbir: Bit ☞ 2 ileriki kullanım için ayrılmıştır.

Kod LCD
Gösterge

Tanım Fabrika
Varsayılan

 Ayar
Aralığı

I/O-
97

OH Hata
Seçimi

Harici
sıcaklık
sensör hata
ayarı

111 000 ~
111 (bit)

I/O-
98

Mot Hata
Sıcaklığı

Motor aşırı
ısınma hata
ayarı

110[]℃ 0~256
[]℃

53

I/O► OH Trip Sel
97 111 11197

Fabrika Varsayılan:111 111

I/O► Mot Trip Temp
98 110 11098

Fabrika Varsayılan:110 [°C] 110

Bölüm 6 – Parametre Tanımı [I/O]

Harici PTC/NTC Isıl direnç özelliği
Sensör 25 ‘ye göre℃

direnç
Sıcaklığa bağlı direnç Ölçülebilir

Sıcaklık aralığı
PTC 1㏀(±5%) R(T)=[1+A*(Ölçülen sıacklık-25)+B *(Ölçülen sıacklık

-25)2][㏀]
A=7.635X10-3, B=1.371 X10-5

0~125[]℃

NTC 2.545㏀(±5%) Sıcaklığa bağlı NTC direnci için aşağıdaki tabloya bakın. 0~150[]℃

 Not : Ölçülebilen sıcaklık ısıl sensörlere bağlı olarak değişiklik gösterir. Sensörü ölçülebilir sıcaklık☞
aralık özelliğini kontrol ett,kten sonra seçin.

Sıcaklığa göre NTC direnci
Sıcakl

ık
[]℃

Direnç
[㏀]

Sıcak
lık

[]℃

Direnç
[㏀]

Sıcak
lık

 []℃

Direnç
[㏀]

Sıcak
lık

 []℃

Direnç
[㏀]

Sıcak
lık

 []℃

Direnç
[㏀]

Sıcak
lık

 []℃

Direnç
[㏀]

Sıcak
lık

 []℃

Direnç
[㏀]

80 0.3562 90 0.2649 100 0.2002 110 0.1536 120 0.1195 130 0.0942 140 0.0752
81 0.3455 91 0.2574 101 0.1949 111 0.1497 121 0.1167 131 0.0921 141 0.0736
82 0.3353 92 0.2502 102 0.1897 112 0.1459 122 0.1139 132 0.0900 142 0.0720
83 0.3254 93 0.2432 103 0.1847 113 0.1423 123 0.1112 133 0.0880 143 0.0705
84 0.3158 94 0.2364 104 0.1798 114 0.1387 124 0.1085 134 0.0860 144 0.0690
85 0.3066 95 0.2299 105 0.1751 115 0.1353 125 0.1060 135 0.0841 145 0.0675
86 0.2976 96 0.2236 106 0.1705 116 0.1319 126 0.1035 136 0.0822 146 0.0661
87 0.2890 97 0.2174 107 0.1661 117 0.1287 127 0.1011 137 0.0804 147 0.0647
88 0.2807 98 0.2115 108 0.1618 118 0.1255 128 0.0987 138 0.0786 148 0.0633
89 0.2727 99 0.2058 109 0.1577 119 0.1225 129 0.0965 139 0.0769 149 0.0620

150 0.0608
 Not: Yukarıdaki özelliğe sahip olan harici NTC ‘yi kullanın ve I/O-98☞ ‘i sürücü ve harici sensör

arasında sıcaklık farkı oluştuğunda ayarlayın.
 Not: Aşırı ısınma koruması I/O-76~79 [Yardımcı mod 1, 2, 3] ‘ten birini “OH” ‘ye ayarlayarak☞

gözlemlenebilir.

54

Bölüm 6 – Parametre Tanımı [APP]

6.5 Uygulama grubu [APP]

APP-00: İstenen kod # ‘ya zıplama

Doğrudan herhangi bir parametre koduna zıplama
istenen kod numarasını girerek gerçekleştirilebilir.
Bu kod, yalnızca LCD tuş takımı ile kullanılabilir.

APP-01: Uygulama Mod Seçimi

Bu kod uygulama modunu ayarlar.

APP-01 Ayarlı
veri

Tanım

Yok Uygulama modu seçilmez.
(Fabrika Varsayılan)

MMC MMC (Çok motorlu Kontrol) modu
uygulama moduna seçilir. İlgili
parametreler (APP-40~71) görüntülenir.
I/O-76~79 [Programlanabilir dijital
Yardımcı röle çıkışı] otomatik olarak
“MMC” ‘ye ayarlanır. 4 ‘ten az yardımcı
motor bağlı ise, kalan röleler diğer
fonksiyonlar için kullanılabilir.

 Tedbir: “MMC” ayarlandıktan sonra “Yok”☞
ayarlansa dahi I/O-76~79 değerine otomatik
olarak ilk değer atanmaz. Bu durumda, istenen
seçim için I/O-76~79 ‘u yeniden ayarlayın.

APP-02: PID Çalışma Seçimi

Bu fonksiyon, akış, basınç ve hava hacim kontrolu
gibi Proses kontrol için kullanılabilir.
Bu fonksiyonu kullanmak için, APP-02 [proses PI
modu] ‘nu “Evet” ‘e ayarlayın. PID kontrol
sensörden geri besleme miktarını algılar ve hedef
değer ile kıyaslar. Değerler farklılık gösterir ise,
fonksiyon farklılığı bertaraf etmek için bir çıktı

üretir. Diğer bir ifadeyle, bu kontrol geri besleme
miktarını hedef değer ile eşleştirir.
HVAC veya Pompa uygulamaları için, PID kontrol
geri beslemeyi sürücüye verilen ‘Ayar noktası’ ile
kıyaslayarak gerçek çıktıyı ayarlamak için
kullanılabilir. Bu ‘Ayar noktası’ Hız, Sıcaklık,
Basınç, Akış seviyesi, vb. biçiminde olabilir. ‘Ayar
noktası’ ve geri besleme sinyalleri sürücü analog
giriş terminallerine haricen sağlanır. Sürücü, sürücü
çıkışında yansıtılan ‘toplam-hata’ hesaplamasında
sinyalleri kıyaslar.

Not: PID kontrol, Programlanabilir giriş terminalleri
(M1~M8, P4~P6) ‘dan birini “Açık-döngü” ‘ye
tanımlayarak geçici olarak el ile çalışmaya
atlatılabilir. Sürücü, bu terminal AÇIK
olduğunda PID kontroldan el ile çalışmaya
değişecektir ve terminal KAPALI olduğunda
geriye PID kontroluna değişecektir.

[P Kontrolu]
P kontrolu I kontrolu olmaksızın yalnız
kullanıldığında sabit durum esnasında giriş için hata
oluşturulacaktır.
Bu kontrol sistem girişi için orantısal olarak hatayı
telafi etmek içindir. Bu, kontrolöre hataya süratli
yanıt verdirmek için kullanılır. P kontrolu yalnız
kullanıldığında, sabit durum esnasında sistem harici
bir müdahale tarafından kolayca etkilenir. I kontrolu
dahil edilirse, hata bertaraf edilebilir.

[I Kontrolu]
I kontrol sistemi kurmak Integral Kazanç Ki için
istikrarsızdır. Bu, sistem hatasını integral olarak telafi
etmek içindir ancak sistemi istikrarsızlaştırır. Bu,
sabit durum hatasını toplulaştırarak telafi eder. Bu
kontrolu yalnız kullanmak sistemi istikrarsızlaştırır
ve bu uygulama nadiren kullanılır. PI kontrolu
genellikle sabit durum esnasında giriş için hatayı
bertaraf etmek için kullanılır.

[PI kontrolu]
PI kontrolu giriş (temel giriş, müdahale) için istikrarlı
ise, hata oluşturulmayacaktır.
Bu kontrol bir çok sistemde istikrarlıdır. “D
kontrolu” eklenirse, 3. sıra sistemi olur. Bu, bazı
sistemlerde Orantısal kazanç Kp arttığından dolayı
sistem istikrarsızlığına öncülük edebilir.

55

APP► Proc PI mode
02 No 002

Fabrika Varsayılan:No 0

APP► Jump code
00 1

Fabrika Varsayılan:1

APP► App. mode
01 None 001

Fabrika Varsayılan:Yok 0

Bölüm 6 – Parametre Tanımı [APP]

[D Kontrolu]
D kontrolu hata değişim oranını kullandığından
dolayı hatayı çük büyük olamadan önce kontrol etme
yeteneğine sahiptir. D kontrolu başlangıçta büyük
kontrol miktarına gereksinim duyar ancak sistem
istikrarını artırma eğilimine sahiptir. Bu kontrol sabit
durum hatasını doğrudan etkilemez ancak sistem
kazancını artırır çünkü sistem üzerinde azaltıcı bir
etkisi vardır. Sonuç olarak, diferansiyel kontrol
bileşeninin sabit durum hatasını azaltma üzerinde
etkisi vardır. D kontrolu hata sinyali üzerinde
çalıştığından dolayı yalnız kullanılamaz. Daima P
kontrolu veya PI kontrolu ile birlikte kullanın.

PID çalışma için parametre ayarlama örneği

APP-02 [PID çalışma seçimi] ‘ni “Evet” ‘e①
ayarlayın.

APP-06 [PID geri besleme seçimi] ‘ni I, V1 ve②
Sinyal arasında ayarlayın.
③ Geri besleme değerini görüntüleme birimini I/O-
86~88 [Kullanıcı birim seçimi] ‘nde ayarlayın. Sonra,
sürücü hedef frekansına ilişkin bütün birimler
değiştirilir.
④ Uygun değeri APP-04~05 ‘de ayarlayın
(Aşağıdaki PID blok şemasına bakın).

 ⑤ APP-04 “Hayır” ‘a ayarlandığında, DRV-04 [Frek
Modu] PID referansı olur. APP-04 “Evet” ‘e
ayarlanırsa APP-05 ‘de ayarlanan değer PID referansı
olur. I/O-20~27 [Programlanabilir dijital giriş
terminal seçimi] ‘nden birisi “Açık-döngü” ‘ye
ayarlanır ve seçilen terminal Açık/Kapalı duruma
getirilirse, DRV-04 [Frek Modu] ‘nun Hedef frek
veya Hedef frek ‘ın PID Çıkışı olup olmayacağı
kararlaştırılır.

56

Bölüm 6 – Parametre Tanımı [APP]

Genelde, PID çıkışı sürücünün “Hedef Frek” ‘ı olur. Bu durumda, PID bütün sistemi kontrol eder ve PID çıkışı
sistemin hedef frek ‘ı olur ve sürücü Hızlanma/Yavaşlama Zamanına göre çalışır. PID kontrol örnekleme
zamanı 10msan ‘dir.

APP-11

APP-12

APP-13

PID P kazancı

PID I kazancı

PID D kazancı

KP

KI

KD

0

I/O-20~27

Çok fonksiyonlu
giriş terminal ayarı

(M1~M8)
iMaddesi Temizle

KP 2
K

APP-17
PID P2
kazancı

P Kazanç2

APP-18 PID P kazanç ölçeği

PID

Hedef Frek.Sapma

57

Bölüm 6 – Parametre Tanımı [APP]

PI
D

 G
er

i B
es

le
m

e
Se

çi
m

i

H
ız

la
nm

a
/

Ya
va

şl
am

a

w
Ta

rF
re

q

D
R

V
-1

4

H
ed

ef
 F

re
k.

A
P

P
-

02

pr
oc

 P
I m

od
u

PI
D

K
f

Sı
nı

r

A
PP

-1
4

PI
D

Ü

st
 S

ın
ır

Fr
ek

.

pr
oc

 P
I d

is

A
PP

-1
6

K
az

an
ç

A
PP

-1
5

PI
D

A

lt
Sı

nı
r F

re
k.

I/O
-2

0~
27

Ç
ok

 fo
nk

si
yo

nl
u

G
iri

ş
Te

rm
in

al
 A

ya
rı

(M
1~

M
8)

PI
D

 Ç
ık

ış

Ö
lç

eğ
i

PI
D

 F
 K

az
an

cı
:

İle
ri

B
es

le
m

e

D
R

V-
04

PI
D

 Y
ar

dı
m

cı
 R

ef
 A

ya
rı

Fr
ek

A
PP

-0
3

AP
P

-0
4

Ya
rd

ım
cı

 R
ef

M

od
u

Tu
ş

ta
kı

m
ı-1

Tu
ş

ta
kı

m
ı-2

V1 V1
S I

V1
+I

Si
ny

al

D
ah

ili
 4

85

H
ar

ic
i P

ID

Ya
rd

. R
ef

 S
eç

im
i

0 1 2 3 4 5 6 7 8

Jog Frek

Yukarı Aşağı
Frek

Tu
ş

ta
kı

m
ı-1

Tu
ş

ta
kı

m
ı-2

V1 V1
S I

V1
+I

Si
ny

al

D
ah

ili
 4

85

H
ar

ic
i P

ID

Fr
ek

 M
od

u

0 1 2 3 4 5 6 7 8

V1I

Si
ny

al

PI
D

 F
/B

0 1 2

A
P

P-
05

I/O
-2

0~
27

Ç
ok

 fo
nk

si
yo

nl
u

G
iri

ş
Te

rm
in

al
 A

ya
rı

(M
1~

M
8)

A
dı

m
 F

re
k-

1

A
dı

m
 F

re
k-

2

A
dı

m
 F

re
k-

3

A
dı

m
 F

re
k-

13

A
dı

m
 F

re
k-

14

A
dı

m
 F

re
k-

15

H
ız

-L
,

-M
,-H

,-X

A
P

P-
06

Sü
rü

cü
 R

ef
.

Fr
ek

 A
ya

rı

58

PI
D

 B
lo

k
Şe

m
as

ı

Bölüm 6 – Parametre Tanımı [APP]

PID Kablolama Örneği

59

PID Kontrol Seçimi

3-faz

AC girişi

U
V
W

G

R(L1)
S(L2)
T(L3)

M7 İLERİ Çalıştır/Durdur

M8 TERS Çalıştır/Durdur

M1 (Ayar: Açık-döngü)

 CM Ortak Terminal

IM

V+ Hız Sinyali için güç
(+12V, 10mA)

V1 Ana Hız Sinyal Girişi
 (0~10V, 1kΩ)

I Geri besleme Referansı
 (4-20 mA, 250Ω)

5G VR, V1, I Ortak

0V 24V
Güç

Kaynağı

AC220V 50/60 Hz

(ÇIKIŞ) (COM) (24V)

Geri besleme (4~20mA)

Hedef frek ayarı

POMPA

Bölüm 6 – Parametre Tanımı [APP]

 P Kazancı
Bu, mevcut hata değeri ile orantılı çıkışı kontrol eder. P kazancı, Referans 100% ‘e sağlanır ve Geri besleme 0% ‘da

tutulur ise, böylece hata değeri 100% ‘de tutar, P kazancı

100% olduğunda çıkış 0% ‘dan 100% ‘e değiştirilir

demektir. Azami frekans 100% olduğunda çıkış 100%

olur. Örneğin, azami frekans 60Hz olduğunda Çıkış frekansı

60Hz olur. Böylece, P kontrolör azami P kazancına sahiptir,

10% hata değeri ile azami çıkış frekansı çıkartabilir.

 I Kazancı
Bu, toplulaştırılmış hata ile orantılı olan çıkışı uygun bir şekilde kontrol eder. I kontrolörü zaman değerini

görüntülemelidir. I kazancı, Referans 100% ‘e sağlandığında ve Geri besleme 0% ‘de tutulduğunda, x san süresince

100% hata ile I kontrolör çıkışını 0% ‘dan 100% ‘e almak için gereken zaman demektir.

 D Kazancı
Bu, Hata değişimine karşılık gelen oranı kontrol eder. Bu değişim oranını bu değer ile çarpmaktır.D kontrolör

matematik formül ve gerçek uygulama arasındaki farka sahip olduğundan dolayı D kontrolörü aşağıdaki formül

uyarınca kararlaştırılır.

)Dzamanie(1
Ts

1)E(nE(n)Kd −−×−−×

Referans 100% olur ve Geri besleme değeri 0% ‘da tutulur ise D kazanç çıkışı 100% olur, yani, T=0 ‘da Hata değeri 0

% olur ve sonraki örneklemede 100 % ‘e değiştirilir ve sonra 100% değerini muhafaza eder.

D zamanı kalan zaman tarafından kararlaştırılır ki, çıkış yavaş yavaş 3 % ‘e düşürülür.

60

Hata

P Kontrolör
çıkışı

Hata

I Kontrolör
çıkışı

I zamanı

100%

Hata

D Kontrolör
çıkışı

D zamanı

100%

Bölüm 6 – Parametre Tanımı [APP]

APP-03: PID F Kazanç Seçimi
APP-04: PID Yardımcı Referans Mod Seçimi
APP-05: PID Yardımcı Referans Seçimi

Bu kod, İleri Besleme kontrolunda kullanılacak F
Kazancını ayarlar.
100% ‘e ayarlandığında, kontrolör referans
değerinden çıkış F kazanç yanıt verebilirliği (%)
100% ‘dür. Süratli yanıt gerekli olduğunda kullanılır.
Tedbir: Bu değer çok yüksek ayarlanırsa kontrol
Sistem çıkışı istikrarsızlaşabilir.

Bu kod, PID Yardımcı Ref. Giriş
Etkinleştir/Etkisizleştir ‘i seçer. Detaylar için PID
Blok Şemasına bakın.

Bu kod, Yardımcı referans sinyal kaynağını ayarlar.
Tedbir: APP-04 “Hayır” ‘a ayarlandığında DRV-
04, Çok adımlı frekans, YUKARI/AŞAĞI, Jog
frekansı PID kontrolör referansı olur ve “Evet” ‘e
ayarlandığında, PID referansı APP-05 [PID
Yardımcı Referans sinyal seçimi] ‘nde ayarlanan
değerden oluşturulur.

APP-06: PID Geri besleme Sinyal Seçimi
APP-07: Metre I Azami Değer
APP-08: Metre V Azami Değer
APP-09: Metre P Azami Değer

PID kontrolu için geri besleme sinyalini seçin. Bu, ‘I’

(4-20mA), ‘V1’ (0~12V) ve ‘Sinyal’ (A0 and B0,
0~100kHz) ‘den birine ayarlanabilir. I için I/O-06~10
‘a, V1 için I/O-01~05 ‘e, Sinyal için I/O-11~16 ‘ya
bakın.

APP-07 [Metre I Azami], APP-08 [Metre V Azami],
APP-09 [Metre P Azami] APP-06 seçimine göre
ayarlanabilir. Geri besleme sistem veya sensör
özelliğine bağlıdır. Bundan dolayı, hesaplamada Geri
besleme Azami değerini kullanarak. Sonraki Şekil
Azami Geri besleme değerinin sırasıyla 10V ve 5V
olduğunu gösterir.

10V

2
5
%

1
0
0
%

5
0
%

7
5
%

5V

APP► PID F/B
06 I 006

Fabrika Varsayılan:I 0

APP► meter I max
07 20mA 2007

Fabrika Varsayılan:20mA 20

APP► meter V max
08 10 V 1008

Fabrika Varsayılan:10 V 10

APP► meter P max
09 100
kHz

10009

Fabrika Varsayılan:100 kHz 100

APP► PID F-Gain
03 0.0 % 0.003

Fabrika Varsayılan:0.0% 0.0

APP►Aux Ref Mode
04 No 004

Fabrika Varsayılan:No 0

APP► Aux Ref Sel
05 V1 205

Fabrika Varsayılan:V1 2

5V

2
5
%

1
0
0
%

5
0
%

7
5
%

2. 5V

[Azami değer için Geri besleme ayarı]

APP-11: PID Kontrolu için P Kazancı
APP-12: PID Kontrolu için I Kazancı
APP-13: PID Kontrolu için D Kazancı

Bu, PID kontrolörünün P Kazancıdır. I Kazancı
100% hata ile 0 ise, P Kazancı 100 % değer çıkartır.
Ek olarak, I Kazancı 100% hata ile 0 ise, P Kazancı
50% değer çıkartır.

Bu, PID kontrolörünün I Zamanıdır. I Kazancı 1
saniyedir ki; 100% hata elde etme ile P Kazancı 0
olduğunda çıkış değeri 100% ‘e toplulaştırılır. Yani, I
Kazancı 30 saniye demektir ki; çıkış değeri 100%
hata elde ederek 30 saniye süresince 100% ‘e
toplulaştırılır. 100% hata, referans değerinin
ayarlandığını ancak geri besleme değerinin 0 olduğu
anlamına gelir.

Bu kod PID kontrolörü diferansiyel Kazancını
ayarlar.

APP-14: PID Kontrolu için Üst sınır frek
APP-15: PID Kontrolu için Alt sınır frek
APP-16: PID Çıkış Ölçeği
APP-17: PID P2 Kazancı

APP-14 &15 PID kontrolör çıkışının üst ve alt sınır
değerini ayarlar.

APP-16[PID Çıkış Ölçeği] PID kontrolör dönüşüm
ölçeğini ayarlar.

App-17 [PID P2 Kazancı] PID kontrolör orantısal
kazanç 2 değerini ayarlar.

APP-18: P Kazanç Ölçeği
APP-19: PID Çıkış Çevirim

APP-18[P Kazanç Ölçeği] PID kontrolör orantısal
kazanç P ve P2 ‘nin dönüşüm ölçeğini ayarlar.

APP-19[PID Çıkış Çevirim] PID kontrolör çıkış
Çevirimini ayarlar.62

APP► PID P Gain
11 1.0 % 1.011

Fabrika Varsayılan:1.0 % 1.0

APP► PID I Time
12 10.0 sec 10.012

Fabrika Varsayılan:10.0 san 10.0

APP► PID D Time
13 0.0msec 0.013

Fabrika Varsayılan:0.0 man 0.0

APP► PID P2 Gain
17 100.0% 100.017

Fabrika Varsayılan:100.0% 100.0

APP► PID Hi Limit
14
60.00Hz

60.0014

Fabrika Varsayılan:60.00Hz 60.00

APP► PID OutScale
16 100.0% 100.016

Fabrika Varsayılan:100.0% 100.0

APP► PID Low Limit
15 0.5Hz 0.515

Fabrika Varsayılan:0.5Hz 0.5

APP► P Gainscale
18 100.0% 100.018

Fabrika Varsayılan:100.0% 100.0

APP► PID OutInvrt
19 No 019

Fabrika Varsayılan:HAYIR 0

APP-20[PID U eğri geri besleme seçimi] PID
kontrolörünün “U” ‘ya geri beslemesini dönüştürür.
(Sensör geri besleme orantısal değeri olarak “karesel”
çalışmada kullanılır.)
Bu kod, fan ve pompa uygulaması için kullanışlıdır.
Hiç bir ayar olmaksızın geri besleme sensörü
doğrusal şablonunu karesel şablona dönüştürür.
PID çıkış değeri, I/O- I/O-20 ~ I/O-27 ‘de bir
Programlanabilir dijital giriş terminalini (M1 ~ M8)
‘Açık-döngü’ ‘ye ayarlayarak ‘0’ ‘a ayarlanabilir.

Toplulaştırılmış I-Kazancı, I/O-20 ~ I/O-27 ‘de bir
Programlanabilir dijital giriş terminalini (M1 ~ M8)
‘iMaddesi Temizle’ ‘ye ayarlayarak ‘0’ ‘a
ayarlanabilir.

P-Kazancı 2, bir Programlanabilir dijital girişi (I/O-
20 ~ I/O-27) ‘PID P2' ‘ye ayarlayarak PID kontrolörü
için seçilebilir.

APP-02 [PID çalışma seçimi] “Evet” ‘e
ayarlandığında, APP-06[PID geri besleme seçimi]
değer göstergesini etkileyen I/O-86, -87, -88
[Kullanıcı Birim seçimi] ‘nde istenen gösterge birimi
Hız, Yüzde, Bar, mBar, kPa, Pa arasından ayarlanır,
sürücü hedef frekansına ilişkin bütün parametre
birimi değiştirilir.

APP-23: Ön PID Referans Frekansı
APP-24: Ön PID Çıkış Seviyesi
APP-25: Ön PID Durma gecikmesi
APP-26: Boru Kırık

Ön PID, iyi durumda çalışma için PID çalışmasından
önce etkinleşen bir fonksiyondur. Örneğin, Sargı
çalışmasında hat hızının berlirli bir hızına erişmeden
önce bu fonksiyon hızlanma/yavaşlama hız çalışması
yapar.
APP-23 [Ön PID Referans Frekansı]
Ön PID seçildiğinde, Ön PID hedef frekans
tarafından tamamlanana kadar çıkartılan frekanstır.
APP-24 [Ön PID Çıkış Seviyesi]
Basınç gibi algılanan değer Ön PID çalışmasında PID
çalıştırmaya yetkin ise, Ön PID çalışmasından çıkılır
ve PID çalışmasına başlanır.

APP-25 [Ön PID Durma Gecikmesi]
Bu kodda ayarlanan zamandan sonra, algılanan değer
PID çalışması için ayarlanan seviyenin altında ise,
sistemde problem vardır (Örn. Boru Kırık).
Dolayısıyla yeniden uygun bir şekilde ayarlanmalıdır.

APP-26 [Boru Kırık]
Algılanan değerin APP-24 altında olması ve APP-25
‘de ayarlanan zamandan daha uzun süre tutulması
durumunda, sistem boruda problem olduğuna
hükmeden “Boru Kırık” mesajı gösterir.

APP-27: Uyku Gecikme Zamanı
APP-28: Uyku Frekansı
APP-29: Uyanma Seviyesi

APP► PID U Fbk
20 No 020

Fabrika Varsayılan:HAYIR 0

APP► PrePID Freq
23 0 023

Fabrika Varsayılan: 0 0

APP► PrePID Exit
24 0 024

Fabrika Varsayılan: 0 0

APP► PrePID Dly
25 600 60025

Fabrika Varsayılan: 600 600

APP► Pipe Broken
26 No 026

Fabrika Varsayılan: Hayır 0

APP► Sleep Delay
27
60.0sec

60.027

Fabrika Varsayılan: 60.0 san 60.0

Uyku fonksiyonu akış talebi düşük olduğunda
başlatılır. Uyku Gecikme Zamanı (APP-27)
esnasında motor Uyku Frekansı (APP-28) altında
çalıştığında sürücü motoru durdurur. Uyku modunda
iken, sürücü gözlemlemeye ve kontrol etmeye devam
eder ve kontrol miktarı gerçek değeri Hedef Seviye
temelli Uyanma seviyesi (APP-29) ‘nden büyük
oranda faklı olduğunda Uyanma fonksiyonunu
başlatır.
Not: Uyku Gecikme Zamanı (APP-29) ‘0’ ‘a
ayarlanırsa uyku fonksiyonu çalıştırılmaz.

[Uyku Çalışması]

APP-30 ~ APP-39: 2. Fonksiyonlar

Bu fonksiyonlar APP-30 ~ APP-39 yalnızca I/O-20 -
I/O-27 arası kodlarda çok fonksiyonlu girişlerden
birisi ‘2.fonksiyon’ ‘a ayarlandığında görüntülenir.
Bir sürücü iki motoru değiştirerek kontrol ettiğinde,
çok fonksiyonlu giriş terminalini kullanarak 2. motor
için farklı değerler ayarlanabilir.
Aşağıdaki çapraz referans tablosu 1. fonksiyonlara
karşılık gelen 2. fonksiyonları gösterir.

Tanım 1. Fonksiyonlar 2. Fonksiyonlar
Hızlanma zamanı DRV-01

[Hızlanma
zamanı]

APP-30
[2. Hızlanma
zamanı]

Yavaşlama zamanı DRV-02
[Yavaşlama
zamanı]

APP-31
[2. Yavaşlama
zamanı]

Temel Frekans FU1-31
[Temel Frekans]

APP-32
[2. Temel
Frekans]

Volt/Hz modu FU1-40
[V/F Şablonu]

APP-33
[2. V/F]

İleri tork artışı FU2-68
[İleri Artış]

APP-34
[2. İleri Artış]

Ters tork artışı FU2-69
[Ters Artış]

APP-35
[2. Ters Artış]

Durma önleme
seviyesi

FU1-60
[Durma seviyesi]

APP-36
[2. Durma
seviyesi]

1 dakika için ETH
seviyesi

FU1-61
[ETH 1dak]

APP-37
[22 ETH 1dak]

Sürekli olarak ETH
seviyesi

FU1-62
[ETH sürekli]

APP-38
[2. ETH sürekli]

Motor nominal
akım

FU2-43
[Nominal Akım]

APP-39
[2. Nominal
Akım]

1. fonksiyonlar, atanan çok fonkisyonlu terminal ‘2.
fonksiyon’ olarak tanımlanmaz veya AÇIK olmazsa
uygulanır. 2. fonksiyon parametreleri, çok
fonksiyonlu giriş terminali ‘2.fonksiyon’ AÇIK ‘a
ayarlandığında uygulanır. Yukarıdaki tabloda
listelenmeyen parametreler 1. fonksiyon ile aynıdır.

☞ Tedbir: Motor durduğunda motor bağlantısını 1.
motordan 2. motora veya tersine değiştirin. Çalışma
esnasında motor değiştirildiğinde aşırı gerilim veya
aşırı akım hatası oluşabilir.

Not: FU1-40 [V/F Şablonu] ‘Kullanıcı V/F’
fonksiyonu 1. ve 2. motor için sık olarak kullanılır.APP►2nd Acc time

30 5.0 sec 5.030

Fabrika Varsayılan:5.0 san 5.0

APP►2nd Dec time
31 10.0 sec 10.031

Fabrika Varsayılan:10.0 san 10.0APP► Sleep Freq
28 0.00Hz 0.0028

Fabrika Varsayılan: 0.00Hz 0.00

APP► WakeUp level
29 2.0% 2.029

Fabrika Varsayılan: 2.0% 2.0

t<APP-27
Uyku gecikmesi
(APP-27)

Uyanma seviyesi
(APP-29)

Uyku Frek
 APP-28)

Bitiş Başlangıç

Zaman

Zaman

Hedef

Frek.

Ana
motor

Gerçek Miktar

APP-40: Çalışan Yardımcı Motor Sayı Göstergesi
APP-40~APP-72: MMC Çalışma Kontrolu

Bu kod MMC kontolu tarafından kaç adet yardımcı
motor çalıştırıldığını gösterir.

[MMC]: Bu fonksiyonu kullanmak için APP-02 ‘de
‘PID’ kontrol seçilmelidir.

♦ Bir sürücü birden fazla motoru kontrol edebilir. Bu
fonksiyon genellikle fan veya pompalardaki akış hızı
ve basıncı kontrol edildiğinde kullanılır. Dahili PI
kontrolörü proses kontrol geri besleme değerini
aldıktan sonra ana motoru kontrol eder ve gerekli
olduğunda yardımcı motorları ticari hatta bağlayarak
kontrol değerini sabit tutar.

♦ Akış hızı veya akış basıncının referans ötesinde
veya altında olması ve böylece ana motorun kendi
başına kontrol edemediği durumda, yardımcı
motorlar otomatik olarak açılır/kapatılır. Azami dört
(Yardımcı 1-4 çıkış) yardımcı motor çalıştırılabilir.
Dört yardımcı motoru otomatik olarak çalıştırmak
için Başlama ve Durma Frekanlarının her biri
ayarlanmalıdır.

♦ Motor çalışma zamanını sabit tutmak için çalışan
motorların sırasını değiştirmek için otomatik değişim
seçilebilir. Yalnızca yardımcı motorların otomatik
değişimi için mod ‘1’ ‘i ayarlayın ve ana motor dahil
bütün motorların otomatik değişimi için mod ‘2’ ‘yi
ayarlayın. Mod ‘2’ için, harici sıra
yapılandırılmalıdır.

♦ Anormal motorun çalışması Programlanabilir
dijital giriş terminallerini (M1, M2, M3, and M4)
kullanarak atlanabilir. Programlanabilir dijital
terminal (M1, M2, M3 ve M4) açılırsa, sürücü
çalışan bütün motorları durdurur ve anormal (Kapalı)
motor haricinde yalnızca normal motorlarla
çalışmaya tekrar başlar.

♦ Uyku fonksiyonu akış talebi düşük olduğunda
başlatılır. Motor Uyku Gecikme Zamanından sonra
Uyku Frekansı altında çalıştığında sürücü motoru
durdurur. Uyku durumunda iken, kontrol miktarı
gerçek değeri (geri besleme) Uyanma seviyesi altına

düştüğünde sürücü gözlemlemeye devam eder ve
Uyanma fonksiyonunu başlatır.

Not: MMC Seçenek Kartı kullanılmaksızın kontrol
terminal şeridinde AUX terminaline yalnızca bir
yardımcı motor bağlanabilir.

[MMC Şeması]

Kod LCD
Gösterge

Tanım Fabrika
Varsayıl

an

 Ayar
Aralığı

APP-40 Aux Mot
Run

Çalışan
Yardımcı
motor sayısı

* *

APP-41 Starting
Aux

Başlangıç
Yardımcı
motorunu
seçin

1 1 – 4

APP-42 Auto Op
Time

Otomatik
değişim
fonksiyonu
için çalışma
zamanı

* *

APP-43 Nbr
Aux’s

Yardımcı
motor
sayısını seçin

4 0 - 4

APP-44 F-in L-
out

Yardımcı
motor durma
sırası

Evet Hayır
Evet

APP-45 ALL
Stop

Yardımcı
motor durma
yöntemi

Evet Hayır
Evet

APP-47 Start freq
1

No.1
Yardımcı
motor
başlama frek.

49.99
Hz

0-
Azami
frek.

APP-48 Start freq
2

No.2
Yardımcı
motor
başlama frek.

49.99
Hz

0-
Azami
frek.

APP-49 Start freq
3

No.3
Yardımcı
motor

49.99
Hz

0-
Azami
frek.

APP► Aux Mot Run
40 0 040

Fabrika Varsayılan:0 0

V1
V1S
I

M1

M2

M3

M4M

iP5A

Hat
Gücü

Ana Motor

Yardımcı Motor 4

Yardımcı Motor 3

Yardımcı Motor 2

Yardımcı Motor 1

M
M
C

B
o
a
r
d

RLY1

RLY2

RLY3

RLY4

Yard. 1

Yard. 2

Yard.3

Yard. 4

Kod LCD
Gösterge

Tanım Fabrika
Varsayıl

an

 Ayar
Aralığı

başlama frek.
APP-50 Start freq

4
No.4
Yardımcı
motor
başlama frek.

49.99
Hz

0-
Azami
frek.

APP-51 Stop freq
1

No.1
Yardımcı
motor durma
frek.

20.00
Hz

0-
Azami
frek.

APP-52 Stop freq
2

No.2
Yardımcı
motor durma
frek.

20.00
Hz

0-
Azami
frek.

APP-53 Stop freq
3

No.3
Yardımcı
motor durma
frek.

20.00
Hz

0-
Azami
frek.

APP-54 Stop freq
4

No.4
Yardımcı
motor durma
frek.

20.00
Hz

0-
Azami
frek.

APP-58 Aux start
DT

Yardımcı
motor
başlama
gecikme
zamanı

5.0 san 0 –
999.9
san

APP-59 Aux stop
DT

Yardımcı
motor durma
gecikme
zamanı

5.0 san 0 –
999.9
san

APP-60 Pid Acc
Time

Pompa sayısı
azaldığında
Hızlanma
zamanı

2.0 san 0 –
600.0
san

APP-61 Pid Dec
Time

Pompa sayısı
arttığında
Yavaşlama
zamanı

2.0 san 0 –
600.0
san

APP-62 Regul
Bypass

Atlama
seçimi

Hayır Hayır
Evet

APP-63 Sleep
Delay

Uyku
gecikme
zamanı

60 san 0 –
999.9
san

APP-64 Sleep
Freq

Uyku frek. 0.0 Hz 0-
Azami
frek.

APP-65 WakeUp
level

Uyanma
Seviyesi

35.0 % 0.0 –
100.0 %

APP-66 AutoCh_
Mode

Otomatik
değişim mod
seçimi

0 0 - 2

APP-67 AutoEx-
intv

Otomatik
değişim
zamanı

72:00 00:00 –
99:00

APP-68 AutoEx-
Freq

Otomatik
değişim
frekansı

20.00
Hz

0-
Azami
frek.

APP-69 Inter-
lock

Kilit seçimi Hayır Hayır
Evet

Kod LCD
Gösterge

Tanım Fabrika
Varsayıl

an

 Ayar
Aralığı

APP-71 Aux Stt
Diff

Yardımcı
motor
başlangıç
basınç farkı

2% 0 –
100%

APP-72 Aux Stp
Diff

Yardımcı
motor bitiş
basınç farkı

2% 0 –
100%

APP-40 [Yardımcı Motor Çalışma] MMC kontrolu
tarafından kaç adet yardımcı motor çalıştırıldığını
gösterir.
APP-41 [Başlangıç Yardımcı Motoru] MMC
kontrolu için başlangıç yardımcı motoru tanımlar.
APP-42 [Otomatik Çalışma Zamanı] Otomatik
Değişim gerçekleştirildikten sonra çalışma zamanını
görüntüler. 
APP-43 [Yardımcı Sayısı] sürücüye bağlı yardımcı
motor sayısını ayarlar.
APP-44 [İlk Giren Son Çıkar] yardımcı motor durma
sırasını tanımlar.
‘Evet’ ‘e ayarlı ise, ilk çalışan motor en son
duracaktır (FILO: İlk Giren Son Çıkar). ‘Hayır’ ‘a
ayarlı ise, ilk çalışan motor ilk önce duracaktır (İlk
Giren İlk Çıkar).
Örneğin, yardımcı motor No.1 motor → No.2 motor
→ No.3 motor → No.4 motor sırasında çalıştırılır,
APP-44 ‘Evet’ ‘e ayarlı ise, yardımcı motor No.4
motor → No.3 motor → No.2 motor → No.1 motor
sırasında duracaktır. Hayır’ ‘a ayarlı ise, sıra tersidir
No.1 motor → No.2 motor → No.3 motor → No.4
motor.
APP-45 [HEPSİNİ Durdur] motor durduğunda
yardımcı motor durma yöntemini tanımlar.
‘Evet’ ‘e ayarlı ise, yardımcı motor aynı anda
duracaktır. Değil ise, yardımcı motor APP-44 ayar
düzeni ile sırayla duracaktır.
APP-47~50 [No.1~4 Yardımcı motor başlama
frekansı] her yardımcı motorun başlama frekansını
ayarlar. 
Akış basıncı veya miktarı ayarlanan seviyeden düşük
olduğunda sürücü çıkış frekansı sürekli bir şekilde
artırılacaktır.
1) Ana motor çalışma hızı APP-44~50 ‘de ayarlanan
değerden daha yüksek olacaktır,
2) APP-58 ‘de ayarlanan gecikme zamanı geçirilir,
3) Komut değeri ve geri besleme arasındaki basınç
farkı APP-71 ‘den daha yüksektir,

Yani, Yardımcı kontak AUX1~4 yukarıdaki 3 şarta

bağlı bu sırada açılacaktır.
APP-51~54 [No.1~4 Yardımcı motor durma
frekansı] her yardımcı motorun durma frekansını
ayarlar.
Akış basınç veya miktarı aştığında ana motor hızı
dahili PID kontrolörü tarafından azaltılacaktır.
1) Ana motor çalışma frekansı APP-51~54 ‘te
ayarlanan değerden daha düşük olur.
2) APP-59 ‘da ayarlanan gecikme zamanı geçirilir,
3) Basınç farkı APP-72 ‘den daha düşüktür,
Yani, Yardımcı kontak AUX4~1 yukarıdaki 3 şarta
bağlı bu sırada kapatılacaktır.
APP-58 [Yardımcı başlama gecikme zamanı], APP-
59 [Yardımcı durma gecikme zamanı] sürücünün
yardımcı motorları başlatmasından (durdurmasından)
önce beklediği zamanı 0.1 birim mertebesinde
ayarlar.

APP-41: Başlangıç Yardımcı Motor Seçimi

Bu kod MMC kontrolu için başlangıç yardımcı
motorunu tanımlar.

APP-42: Otomatik Değişimde Çalışma Zaman
Göstergesi

Bu kod Otomatik Değişim gerçekleştirildikten sonra
çalışma zamanını görüntüler.

APP-43: Yardımcı Motor Sayısı

Sürücüye bağlı yardımcı motor sayısını ayarlar.

APP-47~50: Yardımcı Motor 1~4 Başlama
Frekansı

Çıkış frekansı sırasıyla APP-47 ile APP-50 arasında
ayarlanan frekansların üzerinde, zaman APP-58 ‘in
üzerinde ve referans ve geri besleme arasındaki
basınç farkı APP-71 [Gerçekleşen Basınç Farkı] ‘de
ayarlanan değerin üzerinde ise sürücü AUX1, AUX2,
AUX3, ve AUX4 ‘ü açar.

APP-51~54: Yardımcı Motor 1~4 Durma Frekansı

□
□

Çıkış frekansı sırasıyla APP-51 ile APP-54 arasında
ayarlanan frekansların altında, zaman APP-59 ‘un
üzerinde ve referans ve geri besleme arasındaki
basınç farkı APP-71 [Gerçekleşen Basınç Farkı] ‘de
ayarlanan değerin altına düşer ise sürücü AUX4,
AUX3, AUX2, ve AUX1 ‘i bu sırada kapatır.

APP-58: Yardımcı Motor Başlatmadan önce
Gecikme Zamanı
APP-59: Yardımcı Motor Durdurmadan önce
Gecikme Zamanı
APP-60, 61: Pompa sayısı arttığında/azaldığında
Hızlanma/Yavaşlama zamanı

Yardımcı motorları başlatmadan önce sürücünün
beklediği zamanı ayarlar.

APP► Aux Start DT
58 5.0 sec 5.058

Fabrika Varsayılan:5.0 san 5.0

APP► Starting Aux
41 1 141

Fabrika Varsayılan:1 1

APP► Auto Op Time
42 00:00 00:0042

Fabrika Varsayılan:00:00 00:00

APP► Start Freq
1
47 49.99

49.9947

Fabrika Varsayılan:49.99 Hz 49.99

APP► Start freq4
50 49.99 Hz 49.9950

Fabrika Varsayılan: 49.99 Hz 49.99

APP► Stop freq1
51 20.00 Hz 20.0051

Fabrika Varsayılan:20.00 Hz 20.00

APP► Stop freq4
54 20.00 Hz 20.0054

Fabrika Varsayılan:20.00 Hz 20.00

APP► Nbr Aux’s
43 4 443

Fabrika Varsayılan:4 4

Yardımcı motorları durdurmadan önce sürücünün
giriş beklediği zamanı ayarlar.

[MMC ile Yardımcı Motor Başlama/Durma]

APP-58 ve APP-59, daha fazla/daha az yardımcı
motor bağlı olduğunda Ana motor
hızlanma/yavaşlama zamanını 0.1 san mertebesinde
ayarlar.

APP-62: PID Atlama Seçimi

Bu, APP-02 ‘de seçilen PID çalışmasını atlamak için
kullanılır. PID kontrolsuz MMC fonksiyonu
kullanıldığında bu kodu ‘Evet’ olarak seçin. Frekans
PID kontrolör çıkışı yerine kontrol miktarı gerçek
değeri (geri besleme) tarafından kararlaştırılır.
Gerçek değer Yardımcı motorların Başlama/Durma

referansı olarak ta kullanılır.
Aşağıdaki şekil tank akış hızını kontrol etmek için
uygulanan bu fonksiyon ile çalışma şablonunu
gösterir. Tank su seviyesi ile orantılı akış hızını
kontrol etmek için, tanktaki su seviyesini Yardımcı
motor sayısından bir fazla bölgeye ayırın ve her
bölgeyi başlangıç frekansı ile azami frekans arasında
eşleştirin. Tanktaki su seviyesi arttığında sürücü
tanktaki su seviyesini düşürmek için çıkış frekansını
artırır. Azami frekans ulaşıldığında, sürücü yardımcı
motorları doğrudan ticari hatta bağlar. Yardımcı
motoru bağladıktan sonra sürücü yeniden başlama
frekansından başlar. APP-61 [Düzenli Atlama] ‘Evet’
‘e ayarlayarak PID çalışması etkisizleştirilir ve
Kontrol Modu ‘V/F’ ‘ye değiştirilir. PID Atlama,
yalnızca DRV-04 [Frek. Modu] ‘V1’, ‘I’ veya
‘Sinyal’ ‘e ayarlandığında kullanılabilir.

[Ana motor ve Yardımcı Motor ile PID atlama]

MMC çalışmasını kullanmak için

A. APP-01 ‘de MMC ‘yi ayarlayın
B. APP-02 ‘de Proses PI ‘yı Evet ‘e ayarlayın
C. Ön PID çalışması etkinleştir/etkisizleştiri
ayarlayın

a. Çalışma öncesi boru hasarını kontrol etme gibi
deneme çalışması için kullanılır.
b. PID çalışması öncesi başlangıç ayar noktasını
bilmek için kullanılır.

D. APP-04 ‘de PID hedef değer giriş yöntemini
ayarlayın

a. Tuş takımı, V1, I …
b. Hedef değeri ayarlayın

E. APP-06 ‘da PID Geri besleme giriş yöntemini
ayarlayın

a. Kullanılan sensöre göre ayarlayın.
b. Analog giriş (4~20mA, 0~10V …)

Fabrika Varsayılan:5.0 san 5.0

Akış arttığında

Akış azaldığında

Başlama

Durma

Yardımcı Motor
Başlama/Durma

APP-58 ‘e bağlı frekans
artışı

Çıkış Frekansı Yardımcı başlama DT(APP-58)

Durma frek1
(APP-51)

Başlama
Frek.

Yardımcı durma DT(APP-59)

APP-59 ‘a bağlı frekans düşüşü

Akış

Başlama
frek1(APP-47)

APP► Regul Bypass
62 No 062

Fabrika Varsayılan:Hayır 0

Çıkış Frekansı

Azami Frek.

Başlama
Frek

ÇALIŞTIR
DURDUR
ÇALIŞTIR
DURDUR

H-asgari H-azami
Tanktaki su seviyesi

Ana Motor

Yardımcı Motor

APP► Aux Stop DT
59 5.0 sec 5.059

APP►Pid AccTime
60 2.0 sec 2.060

Fabrika Varsayılan:2.0 san 2.0

APP►Pid DecTime
61 2.0 sec 2.061

Fabrika Varsayılan:2.0 san 2.0

c. Ayar performansının iyi olup olmadığını
kontrol edin.

i. Ön çalışma gereklidir.
ii. Geri besleme değerine çıkış oluşturulup
oluşturulmadığını kontrol eder.

F. APP-66 ‘da Çok motorlu sürüş sırasını
ayarlayın.

a. Mod 0,1: Ana motor ve Yardımcı motor
kullanılır

i. Kullanılabilir motor: Ana motor 1 +
Yardımcı motor 4 (Seçenek kullanıldığında
+3)

b. Mod 2: Yardımcı motor kullanılır
ii. Kullanılabilir motor: Yardımcı motor 4
(Seçenek kullanıldığında +3)

G. APP-43 ‘de Yardımcı motor sayısını ayarlayın
H. APP-41 ‘de başlangıç Yardımcı motorunu
ayarlayın
I. APP-44~50 ‘de Yardımcı motor başlangıç frek
‘nı ayarlayın
J. APP-51~57 ‘de Yardımcı motor durma frek ‘nı
ayarlayın
K. Çalışmayı başlatın.

Detaylı MMC fonksiyon ayarı

A. Hafif yük altında enerji-tasarruf
– Uyku, Uyanma

B. Proses PID çalışmasını kolaylıkla ve etkin bir
şekilde kullanmak için - Ön PID
C. Yükü motora eşit olarak bölmek için

- Otomatik Değişim
D. Yardımcı motor çalışması ile diğer durumları
ilişkilendirmek için – KİLİT
E. Yardımcı motor AÇIK/KAPALI durumu ve
çıkış (basınç, hava/rüzgar hacmi) değişimini
ayarlama
F. Yanıt özelliğini değiştirme
 PID kontrolu ile ilişkilidir. Proses PID
tanımına bakın.

APP-66: Otomatik Değişim Mod Seçimi

Bu fonksiyon, MMC için birden fazla motor
bağlandığında, çalışma zamanlarını düzenlemek için

motorların çalışma sırasını değiştirmek için kullanılır.

EXCH_NONE modu: Otomatik Değişim
kullanılmaz
Sürücü ana motoru kontrol eder ve Yardımcı
motorları bağlamak için röleleri AÇIK hale getirir.
Örneğin, Yardımcı motor 3 ‘ten başlayarak, sürücü
röleleri RLY3 ⇒ RLY4 ⇒ RLY1 ⇒ RLY2 ‘den
AÇIK hele getirir ve sürücü çalışıyorsa sürücü
değişim çalışmasına başlayacaktır. Pompa sayısı
azaltılırsa, yardımcı motorları zıt olarak RLY2 ⇒
RLY1 ⇒ RLY4 ⇒ RLY3 ‘den kapatır.

AUX_EXCH modu: Otomatik Değişim Fonksiyonu
yalnızca yardımcı motorlara uygulanır.
Açık/Kapalı sırası EXCH_NONE modu ile aynıdır.
Ancak, fark şudur ki; XCH_NONE modu ‘nda
başlangıç Yardımcı motoru sabittir ancak
AUX_EXCH modu ‘nda belirli bir motorun aşırı
kullanımını önlemek için sürücü tarafından otomatik
olarak değiştirilir. Örneğin, Yardımcı motorların
çalışma sırası RLY1 ⇒ RLY2 ⇒ RLY3 ⇒ RLY4
olduğunda ve sonra Otomatik değişim şartı
karşılandığında, sürücü röleyi RLY 2⇒ RLY3 ⇒
RLY4 ⇒ RLY1 sırasıyla açacaktır.
☞Tedbir: EXCH_NONE, AUX_EXCH modları
Ana motor Sürücüye doğrudan bağlı olduğunda
kullanılabilir.

MAIN_EXCH modu: Ana/Yardımcı motorların
Otomatik Değişimi.
Bütün motorlar rölelere bağlıdır ve röleler
aracılığıyla çalıştırılır. Sürücüye doğrudan bağlı hiç
bir motor olmaması haricinde çalışma işleyişi
AUX_EXCH modu ile aynıdır.

P-67: Otomatik Değişim Zamanı
APP-68: Otomatik Değişim Seviyesi

Bu fonksiyon, çalışmayı diğer motora değiştirerek
motorun uzun süre çalışmadan korumak için
kullanılır.

APP► AutoEx-intv
67 72:00 72:0067

Fabrika Varsayılan:72:00 72:00

APP► AutoEx-Freq
68 20.00 Hz 20.0068

Fabrika Varsayılan:20.00 Hz 20.00

APP► AutoCh_Mode
66 0 066

Fabrika Varsayılan:0 0

Otomatik Değişim aşağıdaki şartlar karşılandığında
gerçekleştirilir:

1) APP-67 ‘de ayarlanan zaman geçmiştir ve
AUX_EXCH modudur.
2) Kontrol miktarı gerçek değeri APP-68 ‘de
ayarlanan değerden daha küçüktür ve bütün Yardımcı
motorlar kapalıdır. (AUX_EXCH modunda)
3) Bir motor çalışıyor (MAIN_EXCH modunda).

Yukarıdaki üç şart karşılandığında, sürücü çalışan
motoru durdurur ve motoru APP-66 ‘da ayarlanan
sıra ile çalışmaya değiştirir ve sonra çalışmaya yeni
sıraya göre devam eder. Sürücü yalnızca yardımcı
motor çalıştığında saymaya başlar.

MAIN_EXCH modunda, sürücü çıkış frekansı
Otomatik Değişim Seviyesi altında olduğunda,
sürücü motoru otomatik olarak durdurur ve Otomatik
değişim fonksiyonunu gerçekleştirir ve sonraki
motoru çalıştırır.

APP-69: Kilit Seçimi

APP-69 [Kilit seçimi] “Evet” ‘e ayarlandığında,
When APP-69 [Interlock selection] is set to “Yes”,
M1~M4 AX1~AX4 için aynı etkinleştirme şartı
olarak kullanılabilir. Programlanabilir dijital giriş
terminalleri AÇIK hale getirildiğinde etkinleştirilir.
Birisi kapatılırsa kapalı terminale bağlı motor
haricinde bütün motorlar çalışmaya başlayacaktır.
Giriş sinyali çalışma arasında kapatılırsa sürücü
bütün motorları durdurur ve çalışmayı normal etkin
motorlarla tekrar başlatır.
Durma esnasında kilit
Durma esnasında Çalışma sinyali girilirse, MMC
çalışması Yardımcı motorlar(Röleler) AÇIK iken
başlatılır.

Örn) Kilit seçilmediğinde:

RLY1RLY2RLY3RLY4
 Kilit etkin olduğunda (Kilit/RLY2 olarak

tanımlanan terminal kapatılır):
RLY1 RLY3RLY4

ÇALIŞMA esnasında Kilit
ÇALIŞMA (kilit/RÖLE olarak tanımlanan terminal
ÇALIŞMA esnasında kapatılır) esnasında Kilit etkin
olduğunda, sürücü bütün motorları durdurur ve MMC
çalışmasını kilitli olan (kapatılmış terminal) haricinde
yardımcı motorlar ile tekrar çalıştırır.

Örn)Normal çalışma:
RLY1RLY2RLY3RLY4

Kilit etkin olduğunda (Kilit/RÖLE3 olarak
tanımlanan terminal kapatılır), bütün Yardımcı
motorlar kapatılır ve durdurulur. MMC çalışması
Yardımcı motor 3 (RÖLE 3 kapalı) haricinde tekrar
çalıştırılır.
Yardımcı motorlar RLY1RLY2RLY4 sırasıyla
dönmeye başlar.

Otomatik Değişim MAIN_EXCH modu esnasında
Kilit kullanıldığında lütfen aşağıdaki kablolama
örneğine bakın.

[Kilit Yapılandırması için Kablolama Şeması]

APP► Inter-lock
69
No

069

Fabrika Varsayılan:Hayır 0
3 Faz
Giriş

M1

M1-1

M2

M2-1

U V W

R S T

iP5A

M1 M2

[Kilit Yapılandırması için Sıra Devresi]

Yardımcı motor başlama şartı ve çıkışı (Basınç,
hava hacmi..) ayarı

Ana motorun artırılmış yükü kontrol etmesi imkansız
olması sebebiyle akış hızında veya akış basıncında
yetersizlik olduğunda sürücü Yardımcı motorları
otomatik olarak AÇIK hale getirir. Azami 4 Yardımcı
motor kullanılabilir. 4 Yardımcı motoru otomatik
olarak açmak için her motor için başlangıç frekansı
ayarlanmalıdır.

Kod LCD
Gösterge

Tanım Fabrika
Varsayı

lan

 Ayar
Aralığı

APP-
47 ~50

Start freq
1~4

No.1~4
Yardımcı
motor
başlangıç
frek.

49.99
Hz

0 -
AzamiF
rek.

APP-58 Aux start
DT

Yardımcı
motor durma
gecikme
zamanı

5.0 san 0 –
999.9
san

APP-61 Pid Dec
Time

Pompa sayısı
arttığında
yavaşlama
zamanı.

2.0 san 0 –
600.0
san

Kod LCD
Gösterge

Tanım Fabrika
Varsayı

lan

 Ayar
Aralığı

APP-71 Aux Stt
Diff

Yardımcı
motor
başlangıç
basınç farkı

2% 0 –
100%

Yardımcı motor etkin şart: Ana motor hızı APP-
58[Aux motor başlangıç gecikme zamanı] süresinden
fazla süre boyunca Yardımcı motor başlangıç
frekansını (APP-47~50) aşar, PID referans ve Geri
besleme değeri arasındaki fark APP-71 [Başlangıç
Yardımcı motor basınç farkı] ‘nı aşar.

APP-47~50: Yardımcı motoru açma frekansı.
Yardımcı motor AÇIK olduğunda ana motor
frekansının eşit olarak çıkış verdiğiyle aynı olarak
ayarlanır.

APP-58: Sistem gecikme zamanından daha
büyüğe ayarlanmalıdır.

APP-71: Yardımcı motor AÇIK olduğunda ve
Yardımcı motor başlangıç frekansı arasındaki
basınç farkını kıyaslayarak ayarlanır.

APP-61: Bu, Yardımcı motor açıldıktan sonra
sürücü frekansının azaltıldığı zamandır. Sistem
gecikme zamanından daha yükseğe
ayarlanmalıdır ancak Yardımcı motor AÇIK
durumunun çok uzun olmasına yol açar.

Yardımcı motor durma şartı ve çıkışı (Basınç,
hava hacmi..) ayarı

Azaltılmış yüke bağlı olarak akış hızı veya akış
basıncı çok büyük olduğunda sürücü Yardımcı
motorları kapatır. Sürücünün Azami 4 Yardımcı

C1 A1 M
1

CM

RLY
2

M1-
1

M
1

C2 A2 M
2

CM

RLY
3

M2-
1

M
2

M1-1M
1

M
2

M
2

M2-1M
2

M
1

M1

S1 S2

220Vac

SV-iP5A

Yardımcı
motor

başlangıç freq.
APP-47~50

Yardımcı motor
başlangıç
gecikme zamanı
APP-58

Başlangıç Yardımcı motor basınç farkı APP-71

Yardımcı motor durma frek.
APP 51~54

Pompa sayısı arttığında Sürücü
Yavaşlama Zamanı APP-61

Yardımcı
motor

Ana
motor

Eşik

motoru otomatik olarak kapatması için, 4 durma
frekansı ayrı olarak ayarlanmalıdır.

Yardımcı motorlar, ana motor APP-59 [Yardımcı
motor durma gecikme zamanı] ‘nndan fazla süre
APP-51~54 [Yardımcı motor durma frekansı] altında
döndüğünde ve PID referans ve Geri besleme değeri
arasındaki basınç farkı APP-71[Yardımcı motor
başlama / durma basınç farkı] ‘nda ayarlanan değeri
aştığında açılır.

APP-51~57: Yardımcı motorlar bu frekansta
kapatılır. Çıkışı Yardımcı motor kapalı olduğu ile
eşleşen dF olarak ayarlanır.
(dF = Yardımcı motor Açık Frek – Yardımcı motor
Kapalı Frek)

APP-59: Sistem Gecikme Zamanından daha
yüksek ayarlanmalıdır.

APP-60: Bu, Yardımcı motor kapatıldıktan sonra
sürücü frekansının artırıldığı zamandır. Sistem
Gecikme Zamanından daha yüksek
ayarlanmalıdır ancak Yardımcı motor KAPALI
durumunun çok uzun olmasına sebep olur.

APP-71: Yardımcı motor Başlangıcı için Basınç
Farkı
APP-72: Yardımcı motor Durması için Basınç
Farkı

Yardımcı motorlar AÇIK olduğunda ve Yardımcı
motor başlangıç frekansı arasındaki basınç farkını
ayarlar.

APP-80~97: Harici PID çalışması

Kod LCD
Gösterge

Varsayılan Aralık

APP-80 Harici PI
modu

0 (Hayır) 0 (Hayır)
1 (Evet)

APP-81 Harici Ref
Seçimi

3 (Tuş
takımı)

0 (I)
1 (V1)
2 (Sinyal)
3 (Tuş takımı)

APP-82 Harici Ref
Yüzde

50.00 [%] 0 – 100.00 [%]

APP-83 Harici Geri
besleme
seçimi

0 (I) 0 (I)
1 (V1)
2 (Sinyal)

APP-85 Harici PID P
kazancı

1.0 [%] 0 – 999.9 [%]

APP-86 Harici PID I
zamanı

10.0 [san] 0 – 32.0 [san]

APP-87 Harici PID D
zamanı

0 [msan] 0 – 2000 [msan]

APP-88 Harici PID
sınır-üst

100.00 [%] 0 – 100.00 [%]

APP-89 Harici PID
sınır-alt

0.00 [%] 0 – 30.00 [%]

APP-90 Harici PID
Ölçeği

100.0 [%] 0 – 999.9

APP-91 Harici P2-
kazancı

100.0 [%] 0 – 999.9

APP►Aux Stt Diff
71 2% 271

Fabrika Varsayılan:2% 2

APP► Ext Ref Sel
81 KeyPad 381

Fabrika Varsayılan:Tuş takımı 3

APP►Ext Ref Perc
82 50.00% 50.0082

Fabrika Varsayılan:50.00% 50.00

APP►Aux Stp Diff
72 2% 272

Fabrika Varsayılan:2% 2

Durma Yardımcı motor basınç farkı APP-72

Yardımcı
motor

başlangıç
frek

APP-44~47

Yardımcı motor
durma gecikme
zamanı APP-59

Yardımcı motor durma
frek
APP-51~54

Pompa sayısı aaldığında
Sürücü Hızlanma Zamanı

APP-60

Eşik

Geri besleme
değeri

Kod LCD
Gösterge

Varsayılan Aralık

APP-92 Harici P
Ölçeği

100.0 [%] 0 – 100.0

APP-93 ExtPID F-
kazancı

0.0 [%] 0 – 999.9 [%]

APP-95 Harici PID
Çıkış Çevrim

0 (Hayır) 0 (Hayır)
1 (Evet)

APP-97 Harici Döngü
Zamanı

100 [msan] 50 – 200 [msan]

APP-80~96 ayar değeri APP-02~17 ile aynıdır.

APP –82 [Harici PID Ref değeri], APP-81 [Harici
PID Ref seçimi] “Tuş takımı” ‘na ayarlandığında
ayarlanabilir.

APP–97 [Harici PID Döngü Zamanı] Harici PID
kontrolörünü etkinleştirmek için gereken zamanı
ayarlar. İstenen değeri sisteme göre ayarlayın.

Harici PID, diğer sistemi harici PID kontrolörü①
olarak bağımsız şekilde kontrol etmek hem APP-02②
‘de PID kontrolörü ve Harici PID kontrolörü
kullanmak Harici PID çıkışını Sürücü hedef③
frekansı olarak kullanmak için kullanılabilir. Daha
fazla detay için 10) APP-02, APP-80 (İkili PID
çalışması) ‘na bakın.

H
ar

ic
i P

ID
 G

er
i

B
es

le
m

e
Se

çi
m

i

H
ar

ic
i P

ID

Pa
ra

m
et

re
si

D
R

V
-2

0

A
P

P
-

80

H
ar

ic
i P

I m
od

u

H
ar

ic
i

PI
D

K
f

Sı
nı

r

A
P

P
-8

8

H
ar

ic
i P

ID

Ü
st

 S
ın

ır
Fr

ek
.

pr
oc

 P
I d

is

A
P

P
-9

0

K
az

an
ç

A
P

P
-8

9
H

ar
ic

i P
ID

A

lt
Sı

nı
r F

re
k.

I/O
-2

0~
27

Ç
ok

 fo
nk

si
yo

nl
u

G
iri

ş
Te

rm
in

al
 A

ya
rı

(M
1~

M
8)

H
ar

ic
i P

ID
 Ç

ık
ış

K

az
an

cı

H
ar

ic
i P

ID
 F

 K
az

an
cı

:
İle

ri
B

es
le

m
e

H
ar

ic
i P

ID
 R

ef
 A

ya
rı

S
ıfı

r

A
P

P
-9

3

A
P

P
-8

1

I/O
-2

0~
27

Ç
ok

 fo
nk

si
yo

nl
u

G
iri

ş
Te

rm
in

al
 A

ya
rı

(M
1~

M
8)

AP
P

-8
3

Tu
ş

ta
kı

m
ı

3

V1I

Si
ny

al

0 1 2

V1I

Si
ny

al

H
ar

ic
i G

er
i B

es
.

Se
çi

m
i

0 1 2

H
ar

ic
i P

ID

Ç
al

ış
m

as
ı

S
ıfı

r

A
P

P-
82

H
ar

ic
i R

ef

Yü
zd

es
i

H
ar

ic
i R

ef
 S

eç
im

i

A
PP

-0
5

Ya
rd

. R
ef

 S
eç

im
i

S0
, S

1
M

od
u

I/O
-7

0,
-7

2

A
na

lo
g

M
et

re

Ç
ık

ış
 A

ya
rı

PI
D

 Y
ar

dı
m

cı
 R

ef

A
ya

rı

D
R

V
-0

4

Fr
ek

 M
od

u

Sü
rü

cü
 R

ef
. F

re
k

(A
na

 H
ız

) A
ya

rı

[Harici PID dahili blok şeması]

[E
xt

. P
ID

 b
lo

ck
 d

ia
gr

am
]

APP-85

APP-86

APP-87

Harici PID P Kazancı

Harici PID I Kazancı

Harici PID D Kazancı

KP

KI

KD

0

I/O-20~27

Çok fonksiyonlu Giriş
Terminal Ayarı

(M1~M8)
I Madde Temizle

KP 2
K

APP-91 Harici PID P2 Kazancı

P Kazanç2

APP-92
Harici PID P
Kazanç Ölçeği

Harici PID

Hedef Frek.Sapma

Chapter 6 - Parameter Description [APP]

APP-02 , APP-80 (İkili PID çalışması kullanmak için)

Harici PID aşağıdaki durumlar için kullanılabilir; harici bir PID kontrolörü gibi diğer sistemi bağımsız olarak①
kontrol etmek için hem APP-02 ‘de kontrolörü hem de Harici PID kontrolörü kullanma Harici PID çıkışını② ③
Sürücü hedef frekansı olarak kullanma.

[Durum için İ① kili PID blok şeması]

Harici PID
Parametresi

DRV-20

APP-
80

Harici PI modu

Harici
PID

Kf

Sınır

APP-88

Harici PID Üst
Sınır Frek.

proc PI dis

APP-90

Kazanç

APP-89

Harici PID Alt
Sınır Frek.

I/O-20~27

Çok fonksiyonlu Giriş
Terminal Ayarı

(M1~M8)

Harici PID Çıkış
Kazancı

Harici PID F Kazancı:
İleri Besleme

Harici PID Ref Ayarı

Sıfır

APP-93

APP-81

I/O-20~27

Çok fonksiyonlu Giriş
Terminal Ayarı
(M1~M8)

APP-83
Harici PID
Çalışması

Sıfır

APP-82

Harici Ref Yüzdesi

S0, S1 Modu

I/O-70,-
72

Analog Metre Çıkış Ayarı

Harici Geri
Bes. Seçimi

V11

Tuş takımı3

Harici Ref Seçimi

Harici Kontrolöre
bağlantı için

(Diğer Sistem)

Bu diğer sistemi bağımsız olarak kontrol etmeyi resmeder. I/O-70 veya 72 [S0/S1 modu] ‘nu “Harici PID
Çıkışı” ‘na ayarlayın ve harici sistemi S0 veya S1 terminaline bağlayın. Harici PID Çalışma sinyali I/O-20~27
‘de tanımlanan terminalde AÇIK ‘tır, çıkışa başlar.

[Durum için İ② kili PID blok şeması]

Harici PID
Parametresi

DRV-20

APP-80

Harici PI modu

Harici
PID

Kf

Sınır

APP-88

Harici PID Üst Sınır
Frek.

proc PI dis

APP-90

Kazanç

APP-89

Harici PID Alt Sınır
Frek.

I/O-20~27

Çok fonksiyonlu Giriş
Terminal Ayarı

(M1~M8)

Harici PID Çıkış
Kazancı

Harici PID F
Kazancı:
İleri BeslemeHarici PID Ref Ayarı

Sıfır

APP-93

APP-81

I/O-20~27

Çok fonksiyonlu Giriş
Terminal Ayarı
(M1~M8)

APP-83
Harici PID
Çalışması

Sıfır

APP-82

Harici Ref
Yüzdesi

S0, S1 Modu

I/O-70,-72

? ? ? ? ? ? ? ? ? ?

Harici Geri Bes.
Seçimi

V11

Keypad3

Ext. Ref Sel

PID Geri Bes.
Seçimi

Hızlanma /
Yavaşlama

wTarFreq

DRV-14

Hedef Frek.

APP-
02

proc PI modu

PID

Kf

Sınır

APP-10

PID Üst
Sınır Frek.

proc PI dis

APP-12

Kazanç

APP-11

PID Alt
Sınır Frek.

I/O-20~27

Çok fonksiyonlu Giriş
Terminal Ayarı

(M1~M8)

PID Çıkış Ölçeği

PID F Kazancı: İleri
Besleme

PID Yard. Ref Ayarı

Frek

APP-03

APP-04

Yard. Ref Modu

APP-05 APP-06

Harici PID

Yard. Ref Sel

8 I
PID F/B

0

1

1

Bu PID kontrolörü (APP-02) Harici PID kontrolörünün ikili kullanımını resmeder. APP-81 [Harici Ref Seçimi]
‘ni Analog Giriş (V1, I, veya Sinyal) ‘e ayarlayın ve analog giriş için terminal kablolama gerçekleştirin. Dijital
referans vermek için, APP-81 [Harici Ref Seçimi] ‘ni “Tuş takımı” ‘na ayarlayın ve APP-82 [Harici Ref
Yüzdesi] ‘nde uygun değeri ayarlayın. Harici PID Geri besleme ‘yi APP-83 ‘de V1, I, Sinyal arasından
ayarlayın ve analog giriş için terminal kablolamayı gerçekleştirin. Harici PID Referansı ve geri besleme PID
kontrolörüne bağlıdır. Harici PID Çalışma sinyali I/O-20~27 ‘de tanımlanan terminale AÇIK olduğunda,
çıkışını başlatır. S0/S1 terminali diğer sisteme bağlanmak için kullanılabilir.

Bölüm 6 – Parametre Tanımı [APP]

[Durum için İ③ kili PID blok şeması]

Harici PID
Parametresi

DRV-20

APP-
80

Harici PI modu

Harici
PID

Kf

Sınır

APP-88

Harici PID
Üst Sınır Frek.

proc PI dis

APP-90

Kazanç

APP-89

Harici PID
Alt Sınır Frek.

I/O-20~27

Çok fonksiyonlu Giriş
Terminal Ayarı

(M1~M8)

Harici PID
Çıkış Kazancı

Harici PID F
Kazancı:
İleri BeslemeHarici PID Ref Ayarı

Sıfır

APP-93

APP-81

I/O-20~27

Çok fonksiyonlu Giriş
Terminal Ayarı (M1~M8)

APP-83
Harici PID
Çalışması

Sıfır

APP-82
Harici Ref
Yüzdesi

S0, S1 Modu

I/O-70,-
72

Analog Metre Çıkış Ayarı

Harici Geri
Bes. Seçimi

V11

Tuş takımı3

Harici Ref Seçimi

DRV-04

Frek Modu

Sürücü Referans Frek.
ayarı (Ana Hız Ref.)

Harici PID çıkışı sürücü hedef frekansı için kullanılabilir. Bu fonksiyonu etkinleştirmek için, analog giriş (V1, I,
Sinyal) ‘i referans değeri olarak diğer sisteme ayarlayın veya APP-81 [Harici Referans Seçimi] ‘ni “Tuş takımı”
‘na ayarlayın ve APP-82 [Harici Ref Yüzdesi] ‘nde uygun değer ayarlayın. APP-83 [Harici Geri besleme
Seçimi] ‘ni Analog giriş (I, V1, Sinyal) ‘e ayarlayın ve kablolama gerçekleştirin. Ve DRV-04 [Frek Modu] ‘nu
“Harici PID” ‘e ayarlayın, sonra Harici PID çıkışı Sürücü ana hız referansı (hedef frekans) olarak işlev görür.
Harici PID Çalışma sinyali I/O-20~27 ‘de tanımlanan terminalde AÇIK olduğunda, çıkışına başlar ve sürücü
çıkış frekansı ile Hızlanma/Yavaşlama gerçekleştirir. Diğer sistem S0/S1 terminali aracılığıyla bağlanabilir.

 Notlar :

BÖLÜM 7 - SORUN GİDERME & BAKIM

7.1 Hata Göstergesi
Hata oluştuğunda, sürücü çıkışını kapatır ve DRV-12 ‘de hata durumunu görüntüler. Hata anındaki çalışma
durumu ile son 5 hata FU2-01 ile FU2-05 arasında kaydedilir. Hata oluştuğunda sürücüyü sıfırlayın.

Tuş takımı
Göstergesi

Koruyucu
Fonksiyon

Tanım

Over Current
Over Current 1

Aşırı Akım
Koruma

Sürücü çıkış akımı sürücü nominal akımının 200% ‘ünden daha fazla aktığında
sürücü çıkışını kapatır. Bu sürücü hasarına veya tehlikeye yol açabilir, bundan
dolayı ikili koruma gerektirir.

Ground Fault Toprak Hata
Koruma

Toprak hatası oluştuğunda ve toprak hata akımı sürücü dahili ayar değerinden
daha fazla olduğunda sürücü çıkışını kapatır. Düşük toprak hatalı direncine bağlı
olarak toprak hatası oluştuğunda aşırı akım hata fonksiyonu sürücüyü koruyabilir.

Over Voltage Aşırı gerilim
koruma

Motor yavaşladığında veya geri besleme yüküne bağlı olarak geri besleme enerjisi
geri sürücüye aktığında ana devre DC gerilimi nominal değerden daha fazla
yükselirse sürücü çıkışını kapatır. Bu hata güç kaynağı sisteminde oluşturulan aşırı
gerilima bağlı olarak ta oluşabilir.

Over Load Akım Sınır
Koruma

(Aşırı yük
Koruma)

Sürücü çıkış akımı sürücü nominal akımının 120% ‘sinde akarsa sürücü çıkışını
kapatır.

Over Heat Sürücü aşırı
ısınma

Soğutucu hasar görmüş soğutucu fandan veya soğutucu fandaki yabancı cisimden
dolayı aşırı ısınırsa, sürücü çıkışını kapatır.

E-Thermal Elektronik Isı Sürücünün dahili elektronik ısı elemanı motorun aşırı ısındığını algılar. Motor
aşırı yüklenirse sürücü çıkışı kapatır. Çevrici çok kutuplu motoru veya birden
fazla motoru kontrol ederken motoru koruyamaz, bundan dolayı her motor için ısı
röleleri veya diğer ısı koruyucu cihazları değerlendirin.
Aşırı yük kapasitesi: 1 dak için 130%

Ext. Trip Harici Hata Kullanıcının çıkışı harici hata sinyali ile kapatması gerekirse bu fonksiyonu
kullanın. (Normal Açık Kontak) Sürücü bu terminal aracılığıyla algılayarak
motoru korumak için çıkışı bloke eder.

Low Voltage Düşük Gerilim
Koruma

Yetersiz torktan dolayı DC gerilimi algılama seviyesinin altında ise veya sürücü
giriş gerilimi düştüğünde motor aşırı ısınırsa sürücü çıkışını kapatır.

Over Current 2 IGBT Kısa devre IGBT kısa devre veya bir çıkış kısa devresi oluşursa sürücü çıkışını kapatır.
Output Phase Open Çıkış Fazı açık Bir veya daha fazla çıkış (U, V, W) fazı açık olduğunda sürücü çıkışını kapatır.

Sürücü çıkış faz açıklığını kontrol etmek için çıkış akımını algılar.
Input Phase Open Giriş Fazı Açık Bir veya daha fazla giriş (R, S, T) fazı açık olduğunda sürücü çıkışını kapatır.

Sürücü giriş faz açıklığını kontrol etmek için giriş akımını algılar. Daha küçük yük
kullanılırsa, algılanamaz.

BX BX Koruma
(Anlık Kesilme)

Sürücü acil durması için kullanılır. BX terminali açıldığında sürücü anlık olarak
çıkışı kapatır ve BX terminali kapatıldığında normal çalışmaya döner. Bu
fonksiyonu kullanırken tedbirli olun.

HW-Diag Sürücü Donanım
Hatası

Sürücü kontrol devresinde hata oluşursa hata sinyali çıkarılır. Bu hata için Wdog
hatası, EEP hatası, Giriş faz açık, NTC açık ve ADC Avansı vardır.

COM Error
CPU Error

Haberleşme
Hatası

Sürücü tuş takımı ile haberleşemediğinde bu hata görüntülenir.

Inv. OLT Sürücü Aşırı
yükü

Sürücü çıkış akımı nominal seviyeden daha fazla aktığında sürücü çıkışını kapatır.
(1 dakika için 110%, 4 saniye için 130%).

NTC open NTC Açık Sürücü dahili NTC açık olduğunda bu hata görüntülenir.

1

Bölüm 7 – Sorun giderme & Bakım

Tuş takımı
Göstergesi

Koruyucu
Fonksiyon

Tanım

LOP
LOR
LOV
LOI
LOX

Frekans
Referansı

kaybolduğunda
çalışma yöntemi

I/O-48 [Frekans Referansı kaybolduğunda çalışma yöntemi] ayarına göre, üç mod
vardır: sürekli çalışma, yavaşlayarak durma ve serbest çalışarak durma,
LOP: seçenek frekans referansı kaybolduğunda (DPRAM zaman bitişi)
görüntülenir
LOR: Seçenek frekans referansı kaybolduğunda görüntülenir (Haberleşme ağ
hatası)
LOV: ‘V1’ analog frekans referansı kaybolduğunda görüntülenir.
LOI: ‘I’ analog frekans referansı kaybolduğunda görüntülenir.
LOX: Alt-kart (V2, ENC) analog frekans referansı kaybolduğunda görüntülenir.

Lost cmd Bu hata I/O 18 Koruma ‘ya ayarlandığında görüntülenir.
Fuse Open Sigorta Açık Bu hata sürücü dahili sigortası aşırı akım tarafından açıldığında görüntülenir.

(37 kW üzeri ürünlerde uygulanır)
Output Fault Trip Motor Yok

Hatası
Hata FU1 57~59 ayarına göre oluştu.

Keypad Open Tuş takımı hatası Kablonun tuş takımından ayrıldığını gösterir. Yalnızca DRV-23 Hata ‘ya
ayarlandığında görüntülenir.

Hatayı sıfırlamk için, RESET tuşuna basın, RST-CM terminallerini kapatın veya giriş gücünü kapatıp açın.
Sorun devam ederse, lütfen fabrika veya yerel dağıtımcınızla görüşün.

Frekans kaybı durumunda çalışma yöntemleri ve hata göstergesi

 I/O-18 <Kayıp Komut> aşağıdaki tanımdaki gibidir
I/O-18 ayar verisi Description

None Frekans komutu kaybolduğu için çalışmayı sürdürün.
(Fabrika varsayılan)

FreeRun Frekans komutu kaybolduğu için serbest çalışarak durma.
Stop Frekans komutu kaybolduğu için yavaşlayarak durma.

Protection Frekans komutu kaybolduğu için kayıp komut hatası.

 Komut kaybolduğunda tuş takımı göstergesi
LCD gösterge Tanım

LOP Seçenek komutu kaybolduğunda görüntülenir (DPRAM Zaman bitişi)
LOR Seçenek komutu kaybolduğunda görüntülenir

(Anormal haberleşme ağı)
LOV V1 analog frekans komutu kaybolduğunda görüntülenir.
LOI I analog frekans komutu kaybolduğunda görüntülenir.
LOX Alt kart (V2, ENC) frekansı kaybolduğunda görüntülenir.

 Oluşan sürücü hatasının önceki durumu ve sürücü hata tanımını kontrol etmek isterseniz,

 Akım hata tanımı
Kod Gösterge Tanım

DRV-7 Aşırı Akım Akım hata mesajını görüntüler. (Aşırı akım)

Çıkış frekansı, çıkış akımı ve hata oluştuğu anda sürücünün hızlanmakta, yavaşlamakta veya sabit hızda mı
olduğu gibi hata içerik(ler)ini kontrol etmek için RESET tuşuna basmadan önce PROG, ▲ ve ▼ tuşlarını
kullanın. Çıkmak için ENT tuşuna basın.
Hata geçmişini FU2-01~05 ‘de kaydetmek için RESET tuşuna basın.

Bölüm 7 – Sorun giderme & Bakım

 Son hata geçmişi
 Bu kod sürücünün beşe kadar önceki arıza (hata) durumunu görüntüler. “Son hata 1” gibi en

küçük numaralı hata en son olandır. Oluşan sürücü hatasının önceki durumu ve sürücü hata tanımı
kontrol edilebilir.

 FU2-06 [Hataları sil] FU2-01~05 [Son hata-x] ‘e ilk değer atar. Fabrika varsayılan değeri olur.
Kod LCD gösterge Tanım

FU2-01 Last trip-1 Hata geçmişi 1
FU2-02 Last trip-2 Hata geçmişi 2
FU2-03 Last trip-3 Hata geçmişi 3
FU2-04 Last trip-4 Hata geçmişi 4
FU2-05 Last trip-5 Hata geçmişi 5

Hatayı sıfırla (Anormal sürücü durumu)
3 tip sıfırlama yöntemi vardır. Otomatik tekrar çalışma sayısına sürücü sıfırlandıktan sonra ilk değer atanır.

1. Tuş takımındaki [RESET] tuşu ile sıfırlama.
2. Sürücü kontrol devresi terminal bloğunun RST-CM ‘ini kesin.
3. Sürücü gücünü kapatın ve sürücüyü açın.

Koruma
fonksiyonu

LCD gösterge Tanım

Aşırı Akım 1
Koruma

Over Current
Over Current1

Sürücü çıkışı nominal akımın 200% ‘ünü aştığında sürücü çıkışı
kesilir. 소손의 위함이 있는 만큼 이중 보호 합니다.

Toprak Hatası
Akım Koruma

Ground Fault Sürücü çıkış kısmında toprağa bağlı olarak tavsiye edeilen
miktardan fazla akım aktığında sürücü çıkışı kesilir. Düşük toprak
direncine bağlı olarak toprak hatası aşırı akım hatası tarafından
koruyucu olabilir.

Aşırı Gerilim
Koruma

Over Voltage Yavaşlama veya geri besleme enerjisine bağlı olarak tavsiye edeilen
miktardan fazla DC akımı aktığında sürücü çıkışı kesilir. Güç
sisteminden gerilim artışına bağlı olarak oluşabilir.

Bölüm 7 – Sorun giderme & Bakım

Hata Giderme
Koruyucu
Fonksiyon

Sebep Çözüm

Aşırı Akım
Koruma 1

1)Yük GD² ‘sine kıyasla Hızlanma/Yavaşlama
zamanı çok kısadır.

2) Yük sürücü değerinden daha büyüktür.
3) Motor serbest çalıştığında sürücü çıkışı açar.
4) Çıkış kısa devre veya toprak hatası oluşmuştur.
5) Motor mekanik freni çok üratli çalışıyor.
6) Hatalı soğutma fanına bağlı olarak ana devre

bileşenleri aşırı ısınmıştır.

 1) Hızlanma/Yavaşlama zamanını artırın.
 2) Sürücü kapasitesini artırın.
 3) Motor durduktan sonra çalıştırın.
 4) Çıkış kablolamasını kontrol edin.
 5) Mekanik fren çalışmasını kontrol edin.
 6) Soğutucu fanı kontrol edin.

(Tedbir) Hatayı gidermeden önce sürücüyü
çalıştırmak IGBT ‘ye hasar verebilir.

Toprak Hatası
Akım Koruma

1) Sürücü çıkış kablolamasında toprak hatası
oluşmuştur.
2) Motor yalıtımı sıcaklıktan dolayı zarar görmüştür.

1) Sürücü çıkış kablolamasını inceleyin.
2) Motoru değiştirin.

Aşırı Gerilim
Koruma

1) Yükün GD²’suna kıyasla hızlanma zamanı çok
kısadır.

2) Çıkışta yükten geri besleme
3) Hat gerilimi yüksektir.

1) Yavaşlama zamanını artırın.

2) Geri besleme direnç seçeneğini kullanın.
3) Hat gerilimini kontrol edin.

Akım Sınır
Koruma

(Aşırı yük
Koruma)

1) Yük sürücü değerinden daha büyüktür.
2) Yanlış sürücü kapasitesi seçilmiştir.
3) Yanlış V/F şablonu ayarlanmıştır.

1) Motor ve sürücü kapasitesini artırın.
2) Doğru sürücü kapasitesi seçin.
3) Doğru V/F şablonu seçin.

Sürücü Aşırı
ısınma

1) Soğutucu fan hasar görmüş veya yabancı cisim
sıkışmıştır.

2) Soğutucu sistemde hatalar vardır.
3) Ortam sıcaklığı yüksektir.

1) Soğutucu fanları değiştirin ve/veya yabancı
cisimi bertaraf edin.

2) Soğutucu içinde yabancı cisim kontrolu yapın.
3) Ortam sıcaklığını 40 ℃ altında tutun.

Elektronik Isı 1) Motor aşırı ısınmıştır.
2) Yük sürücü değerinden daha büyüktür.
3) ETH seviyesi çok düşüktür.
4) Yanlış sürücü kapasitesi seçilmiştir.
5) Yanlış V/F şablonu ayarlanmıştır.
6) Düşük hızlarda çok uzun çalıştırılmıştır.

1) Yük ve/veya çalışma işini azaltın.
2) Sürücü kapasitesini artırın.
3) ETH seviyesini uygun bir seviyeye ayarlayın.
4) Doğru sürücü kapasitesi seçin.
5) Doğru V/F şablonu seçin.
6) Ayrı güç kaynağına sahip olan soğutucu fan

kurun.
Harici Hata Harici Hata oluşmuştur. Harici hata terminaline bağlı devredeki hatayı

giderin veya harici hata girişini çıkartın.
Düşük Gerilim

Koruma
1) Hat gerilimi düşüktür.
2) Hatta hat kapasitesinden büyük yük bağlanmıştır.

(ticari hatta kaynak makinesi, yüksek başlangıç
akımına sahip motor bağlanmıştır)

3) Sürücü giriş tarafında hatalı manyetik düğme

1) Hat gerilimini kontrol edin.
2) Hat kapasitesini artırın.
3) Manyetik düğmeyi değiştirin.

Aşırı Akım 2 1) Üst ve alt IGBT arasında kısa devre oluşmuştur.
2) Sürücü çıkışında kısa devre oluşmuştur.
3) Yükün GD²’suna kıyasla Hızlanma/Yavaşlama

zamanı çok kısadır.

1) IGBT ‘yi kontrol edin.
2) Sürücü çıkış kablolamasını kontrol edin.
3) Hızlanma zamanını artırın.

Çıkış Fazı Açık 1) Çıkışta manyetik düğme hatalı kontağı
2) Hatalı çıkış kablolaması

1) Sürücü çıkışında manyetik düğmeyi kontrol
edin.

2) Çıkış kablolamasını kontrol edin.
Donanım Hatası 1) Wdog hatası (CPU hatası)

2) EEP hatası (hafıza hatası)
3) ADC Avans (akım geri besleme devre hatası)

1) Sürücüyü değiştirin.
2) Giriş güç kablolamasını kontrol edin.

Haberleşme
Hatası

1) Sürücü ve tuş takımı arasında hatalı bağlantı
2) Sürücü CPU hatalı çalışması

1) Bağlantıyı kontrol edin.
2) Sürücüyü değiştirin.

Hız Referansı
kaybolduğunda
çalışma yöntemi

LOP (Seçenekten referans kaybı),
LOR (Uzak)
LOV (V1),
LOI (I),

Hata sebebini bertaraf edin.

Bölüm 7 – Sorun giderme & Bakım

Koruyucu
Fonksiyon

Sebep Çözüm

LOX (Alt-V2, ENC)
Sürücü Aşırı

yükü
1) Yük sürücü değerinden daha büyüktür.
2) Doğru olmayan sürücü kapasitesi seçilmiştir.

1) Motor ve/veya sürücü kapasitesini artırın.
2) Doğru sürücü kapasitesi seçin.

Bölüm 7 – Sorun giderme & Bakım

7.2 Sorun giderme

Durum Kontrol Noktası
Motor dönmüyor. 1) Ana devre muayenesi:

- Giriş (hat) gerilimi normalmidir? (Sürücü içindeki LED yanıyor mu?)
- Motor doğru şekilde bağlanmış mı?
2) Giriş sinyal muayenesi:
- Sürücüye çalışma sinyal girişini kontrol edin.
- Sürücüye eş zamanlı ileri ve ters sinyal girişini kontrol edin.
- Sürücüye komut frekans sinyalini kontrol edin.
3) Parametre ayar muayenesi:
- Ters önleme (FU1-01) fonksiyonu ayarlanmış mı?
- Kontrol modu (DRV-03) doğru olarak ayarlanmış mı?
- Komut frekansı 0 ‘a ayarlanmış mı?
4) Yük muayenesi:
- Yük çok büyük mü veya motor sıkışmış mı? (Mekanik fren)
5) Diğer:
- Tuş takımı üzerinde alarm görüntüleniyor mu veya alarm LED ‘i yanıyor mu?
(DURMA LED ‘i yanıp söner)

Motor Zıt Yönlerde
Döner.

- Çıkış terminali U, V, W faz sırası doğru mu?
- Başlangıç sinyali (ileri/ters) doğru olarak bağlanmış mı?

Dönüş Hızı ve Referansı
arasındaki fark çok
büyüktür.

- Frekans referans sinyali doğru mu? (Giriş sinyal seviyesini kontrol edin)
- Aşağıdaki parametre ayarı doğru mu?
- Alt sınır frekansı (FU1-34), Üst sınır frekansı (FU1-35), Analog Frekans
Kaancı (I/O-1~10)
- Giriş sinyal hattı harici gürültüden etkileniyor mu? (Koruyuculu kablo
kullanın)

Sürücü düzgün olarak
Hızlanmıyor veya
Yavaşlamıyor.

- Hızlanma/yavaşlama zamanı çok kısa bir zaman dilimine mi ayarlanmış?
- Yük çok büyük mü?
- Tork Artış (FU2-68, 69) değerinin çok yüksek olması dolayısıyla akım sınır
fonksiyonu ve durma önleme fonksiyonu çalışmıyor mu?

Motor Akımı çok
yüksektir.

- Yük çok mu büyüktür?
- Tork Artış Değeri (el ile) çok mu yüksektir?

Dönüş Hızı artmıyor. - Üst Sınır Frekans (FU1-35) değeri doğru mu?
- Yük çok mu büyük?
- Tork Artış (FU2-68, 69) değerinin çok yüksek olması dolayısıyla durma
önleme fonksiyonu (FU1-71) çalışmıyor mu?

Sürücü çalıştığında dönüş
hızı dalgalanıyor.

1) Yük muayenesi:
- Yük dalgalanıyor mu?
2) Giriş sinyal muayene:
- Frekans referans sinyali dalgalanıyor mu?
3) Diğer:
- Sürücü V/F kontrolunu kullandığında kablolama çok mu uzun? (500 m
üzerinde)

Bölüm 7 – Sorun giderme & Bakım

7.3 Güç Bileşenleri nasıl kontrol edilir

1) Diode modül ve IGBT modül kontrolü (5.5~ 30kW)
Güç bileşenlerini kontrol etmeden önce Ana Elektrolitik Kapasitörler (DCP-DCN) deşarj olana kadar AC Giriş
kaynağının bağlantısını ayrıdığınızdan emin olun.

 Gücü kapatın ve RST/UVW kablolamasının bağlantısını ayırın.
 Test cihazı kullanarak sürücü terminalleri (R,S,T, U, V, W, P1(veya P2),N) ‘nin enerjilenmiş
olup olmadığını tespit edin.
 Ana Elektrolitik Kapasitörler (DCP-DCN) güvenli bir seviyeye kadar deşarj olana kadar
bekleyin.
 Açık olduğunda Mega gibi yüksek miktarda değer görüntülenecektir. Kapalı olduğunda,
direnç değeri bir kaç ohm ‘dan onlarca Ω aralığında bulunur. Bazan, elektrolitik kapasitörlere bağlı
olarak kapalı sanılabilir ancak sonra mega değer direnci görüntülenecektir.
 Görüntülenen değer modül ve test cihaz tiplerine göre her zaman aynı değildir ancak benzer
olmalıdır.
 Modül numaraları ve kontrol noktası

Modül Test kutupluluğu Kontrol
değeri

Numara Test kutupluluğu Kontrol
değeri+ - + -

Diyod D1 R DCP+ Kapalı D4 R N Açık
DCP+ R Açık N R Kapalı

D2 S DCP+ Kapalı D5 S N Açık
DCP+ S Açık N S Kapalı

D3 T DCP+ Kapalı D6 T N Açık
DCP+ T Açık N T Kapalı

IGBT Tr1 U DCP Kapalı Tr4 U N Açık
DCP U Açık N U Kapalı

Şarj direnci

M/C

R
S
T

U
V
W

D1

+
Elektrolitik
kapasitörler

D
C
P

N

T
r
3

Tr6

Tr5

Tr2

T
r
1

Tr4

D
C
P
+

D2 D3

D4 D5 D6

Bölüm 7 – Sorun giderme & Bakım

Tr3 V DCP Kapalı Tr6 V N Açık
DCP V Açık N V Kapalı

Tr5 W DCP Kapalı Tr2 W N Açık
DCP W Açık N W Kapalı

2) Diyod modülü ve IGBT modül kontrolu (37~ 90kW)

 Gücü kapatın ve RST/UVW kablolamasının bağlantısını ayırın.
 Test cihazı kullanarak sürücü terminalleri (R,S,T, U, V, W, P1(veya P2),N) ‘nin enerjilenmiş
olup olmadığını tespit edin.
 Ana Elektrolitik Kapasitörler (DCP-DCN) güvenli bir seviyeye kadar deşarj olana kadar
bekleyin.
 Açık olduğunda Mega gibi yüksek miktarda değer görüntülenecektir. Kapalı olduğunda,
direnç değeri bir kaç ohm ‘dan onlarca Ω aralığında bulunur. Bazan, elektrolitik kapasitörlere bağlı
olarak kapalı sanılabilir ancak sonra mega değer direnci görüntülenecektir.
 Görüntülenen değer modül ve test cihaz tiplerine göre her zaman aynı değildir ancak benzer
olmalıdır.
 Modül numaraları ve kontrol noktası

Modül Test kutupluluğu Kontrol
değeri

Numara Test kutupluluğu Kontrol
değeri+ - + -

Diyod D1 R DCP+ Kapalı D4 R N Açık
DCP+ R Açık N R Kapalı

D5 S N Kapalı D6 T N Açık
N S Açık N T Kapalı

IGBT Tr1 U DCP Kapalı Tr4 U N Açık
DCP U Açık N U Kapalı

Şarj
direnci

R
S
T

U
V
W

SCR1
+

Elektrolitik
kapasitör

D
C
P

N

T
r
3

Tr6

Tr5

Tr2

T
r
1

Tr4

D
C
P
+

SCR2 SCR3

D4 D5 D6

Şarj diyodu

D1

Bölüm 7 – Sorun giderme & Bakım

Tr3 V DCP Kapalı Tr6 V N Açık
DCP V Açık N V Kapalı

Tr5 W DCP Kapalı Tr2 W N Açık
DCP W Açık N W Kapalı

7.4 Bakım
iP5A serisi gelişkin yarı iletken elemanlara sahip endüstriyel elektronik bir üründür. Ancak, sıcaklık, nem,
titreşim ve eskiyen parçalar yine de onu etkileyebilir. Bunu önlemek için düzenli muayeneler gerçekleştirilmesi
tavsiye olunur.

7.4.1 Önlemler
☞ Bakım gerçekleştirirken sürücü gücünü çıkardığınızdan emin olun.
☞ Bakımı yalnızca baranın boşaldığını kontrol ettikten sonra gerçekleştirdiğinizden emin olun (Terminal P1-N
(veya P2-N) arasındaki gerilim DC 30V ‘dan az olmalıdır). Elektronik devredeki bara kapasitörleri güç
kapatıldıktan sonra dahi hala dolu olabilir.
☞ Doğru çıkış gerilimi yalnızca rektifiye gerilim ölçüm aleti kullanılarak ölçülebilir. Dijital gerilim ölçüm
aletleri dahil diğer gerilim ölçüm aletlerinin sürücünün yüksek frekans PWM çıkış geriliminin sebep olduğu
doğru olmayan değerler görüntülemesi olasıdır.

7.4.2 Düzenli Muayene
☞ Çalıştırmadan önce aşağıdakileri kontrol ettiğinizden emin olun:
☞ Kurulum bölgesinin şartları
☞ Sürücü soğutma şartları
☞ Anormal titreşim veya yüksek ses
☞ Anormal ısınma veya renk bozulması

7.4.3 Dönemsel Muayene
☞ Gevşek vida, civata veya çevre şartlarının sebep olduğu paslanma var mı? Var ise, sıkılaştırın veya değiştirin.
☞ Sürücü soğutucu fanının içinde herhangi bir kalıntı var mı? Var ise, hava tabancası kullanarak çıkartın.
☞ Sürücü PCB (Baskılı Devre Kartları) üzerinde herhangi bir kalıntı var mı? Var ise, hava kullanarak çıkartın.
☞ Sürücü PCB ‘nin çeşitli bağlantılarında herhangi bir anormallik var mı? Var ise, sözü edilen bağlantı

durumunu kontrol edin.
☞ Soğutucu fanın dönüş durumunu, kapasitörlerin boyutu ve durumunu ve manyetik kontaktör ile bağlantıları

kontrol edin. Herhangi bir anormallik var ise değiştirin.

7.4.4 Megger/Mukavemet Gerilim Testi
Megger testini sürücü kablo bağlantısı çıkarıldıktan sonra gerçekleştirin. Test gerilimi sürücüye

uygulanmamalıdır.
Megger testi yalnızca ana devre için gerçekleştirilmelidir, kontrol devresi için değil. DC 500V megger kullanın.
Sürücüye dielektrik test uygulanmamalıdır. Aksi takdirde, IGBT hasar görebilir.

U
V
W

R
S
T

AC

TOPRAKDC500
V

M

SÜRÜCÜ

Bölüm 7 – Sorun giderme & Bakım

Bölüm 7 – Sorun giderme & Bakım

7.4.5 Günlük ve Dönemsel Muayene Maddeleri
M

ua
ye

ne
 B

öl
ge

si

M
ua

ye
ne

 M
ad

de
si Muayene Dönem Muayene Yöntemi Kriterler Ölçüm Aleti

G
ün

lü
k

1
yı

l

2
yı

l

Tü
m

ü Çevre Ortam Toz var mı?
Ortam sıcaklığı ve nem uygun mu?

Ο Önlemlere bakın. Sıcaklık:
-10~+40 don
olmaksızın.
Nem: 50%
altında çiğ
olmaksızın

Termometre,
Higrometre,
Kaydedici

Teçhizat Anormal sallanma veya gürültü var
mı?

Ο Görerek ve dinleyerek. Anormallik yok

Giriş Gerilimi Ana devre giriş gerilimi normal mi? Ο R, S, T terminalleri arasındaki
gerilimi ölçün.

Dijital Multi-
Metre/Test
cihazı

A
na

 D
ev

re Tümü 1) Megger kontrolu (ana devre ve
toprak arasında)
2) Çıkarılmış sabit parça var mı?
3) Her bileşenin temizlenmesinde aşırı
ısınma belirtisi var mı?

Ο

Ο
Ο

Ο 1) Sürücü bağlantılarını çözün R,
S, T, U, V, W terminallerini kısa
devre yapın ve bu parçalarla
toprak arasını ölçün.
2) Vidaları sıkıştırın.
3) Görsel muayene.

1) 5MΩ üstünde
2), 3) Hata yok

DC 500V sınıfı
Megger

İletken/ Kablo 1) İletken paslanmış mı?
2) Kablo kaplaması hasar görmüş mü?

Ο
Ο

Görsel muayene Hata yok

Terminal Hasar var mı? Ο Görsel muayene Hata yok
IGBT Modülü
/Diyod Modülü

Her terminal arasındaki direnci
kontrol edin.

Ο Sürücü bağlantısını çıkarın ve R,
S, T ⇔ P, N ve U, V, W ⇔ P, N
arasındaki direnci bir test cihazı ile
ölçün.

(“Güç Bileşenleri
Nasıl Kontrol
Edilir” ‘e bakın.)

Dijital Çoklu
Metre/Analog
Test Cihazı

Düzgünleştirici
Kapasitör

1) Dışarı çıkan bir sıvı var mı?
2) Güvenlik iğnesi çıkmış mı, ve
şişme var mı?
3) Kapasitansı ölçün.

Ο
Ο

Ο

1), 2) Görsel muayene
3) Kapasitans ölçüm cihazı ile
ölçün.

1), 2) Hata yok
3) Nominal
kapasitenin 85%
üzerinde

Kapasitans
Ölçüm Cihazı

Röle 1) Çalışma esnasında çatırdama sesi
var mı?
2) Kontakta hasar var mı?

Ο

Ο

1) Dinleyerek muayene

2) Görsel muayene

Hata yok

Direnç 1) Direnç yalıtımında hasar var mı?
2) Dirençteki kablolama hasarlı (açık)
mı?

Ο

Ο

1) Görsel muayene

2) Bağlantılardan birinin
bağlantısını ayırın ve bir test
cihazı ile ölçün.

1) Hata yok
2) Hata
görüntülenen
direncin ±10% ‘u
dahilinde
olmalıdır.

Dijital Çoklu
Metre/Analog
Test Cihazı

K
on

tro
l D

ev
re

si
K

or
uy

uc
u

D
ev

re

Çalışma
Kontrolu

1) Çıkış geriliminin her bir fazı
arasında dengesizlik var mı?
2) Sıralı koruyucu çalışma
gerçekleştirildikten sonra gösterge
devresinde hata olmamalıdır.

Ο

Ο

1) Çıkış terminalleri U, V ve W
arasındaki gerilimi ölçün.
2) Sürücü devre çıkışını kısa devre
yapın ve açın.

1) 200V (400V)
sınıfı için fazlar
arasında gerilim
dengesi 4V (8V)
altındadır.
2) Hata devresi
sıraya göre
çalışır.

Dijital Çoklu
Metre /Rektifiye
edici Gerilim
ölçer

So
ğu

tu
cu

Si

ste
m

Soğutucu Fan 1) Anormal sallanma veya gürültü var
mı?
2) Bağlantı bölgesi gevşekliği var mı?

Ο

Ο

1) Gücü kapatın ve fanı el ile
döndürün.
2) Bağlantıları sıkıştırın.

1) Düzgün bir
şekilde
dönmelidir.
2) Hata yok

G
ös

te
rg

e Metre Görüntülenen değer doğru mu? Ο Ο Panelin dışındaki ölçüm değerini
kontrol edin. Kontrol edin.

Belirtilen ve
yönetsel
değerleri kontrol
edin.

Gerilim ölçer/
Ammetre vb.

M
ot

or Tümü 1) Anormal titreşim veya gürültü var
mı?
2) Olağandışı koku var mı?

Ο

Ο

1) Dinleyerek, sensörsel, görsel
kontrol
2) Aşırı ısınma ve hasar kontrolu
yapın.

Hata yok

Yalıtım Direnci Megger kontrolu(çıkış terminalleri ve
toprak terminali arasında)

Ο U, V ve W bağlantılarını çözün ve
motor kablolamasını bağlayın.

5MΩ üzerinde 500V sınıfı
Megger

Bölüm 7 – Sorun giderme & Bakım

 Not: () içindeki değerler 400V sınıfı sürücüler içindir.
 Not: Yukarıda gösterilen Ana bileşenlerin yaşam döngüsü nominal yük ile sürekli çalışmaya göredir. Çevresel ortama göre değişiklik gösterebilir.

7.4.6 Parça değişimleri

Parça ismi Dönem Yorumlar
Soğutucu fan 2-3 yıl LS A/S merkezine danışdıktan sonra

yeni bir parça ile değiştirin.
Elektrolitik
kapasitör

5 yıl 1 yıl dönemsel muayenede kontrol edin.
LS A/S merkezine danışdıktan sonra
yeni bir parça ile değiştirin.

Ana/kontrol devresindeki kapasitör
değişimi için tavsiye edilen seviye ilk
değerin 85% veya daha azıdır.

Röleler - LS A/S merkezine danışdıktan sonra
yeni bir parça ile değiştirin.

Parça beklenen ömrü parça tipi, çevre ve çalışma şartlarına bağlıdır.

BÖLÜM 8 - SEÇENEKLER

8.1 Seçenek Listesi

iP5A serisine aşağıdaki seçenek cihazları bağlanabilir.

H
ar

ic
i

Tuş takımı LCD 32 karakter gösterge tuş takımı
İndirme ve Yükleme mümkündür

Tüm
üniteler

Uzak Uzak kablosu 2m, 3m and 5m uzunluğunda tuş takımı
kablosu kullanıcıların sürücüyü uzak bir
bölgeden kontrol etmelerine olanak sağlar.

Seçimli

Dinamik fren DB direnci Geri beslemeli fren performansını
iyileştirmek için, sürücüyü süratle
hızlandırır/yavaşlatır.

Sürücü
kapasitesine

göre
DB ünitesi Geri besleme freni gerekli ise, DB direnci

ile birlikte kullanılır.
Muhafaza
seçeneği

NEMA TİPİ 1
için Muhafaza

NEMA TİPİ 1 Muhafazası veya IP20 için
uyacak şekilde kurun.

15~90kW
(20~125HP)

Not) Detaylar için Seçenek kılavuzlarına bakın.

8.2 Harici seçenekler

8.2.1 Tuş takımı boyutları

1) LCD Tuş takımı (Ağırlık: 140 g)

1

Bölüm 8 - Seçenekler

8.2.2 Uzak kablosu
Sipariş No. Tanım
051050025 Uzak kablosu – 2m
051050026 Uzak kablosu – 3m
051050027 Uzak kablosu – 5m

8.2.3 DB (Dinamik Fren) Ünitesi
Detaylar için DB Ünite seçenek kılavuzuna bakın.
1) DBU Modelleri

UL Sürücü Uygulanabilir motor değeri DB Ünitesi Boyut
UL

olmayan
Tip

200V sınıfı 11 ~ 15 kW (15 ~ 20 HP) SV150DBU-2 Grup 1.
4) Boyutlar ‘a bakın 18.5 ~ 22 Kw (25 ~ 30 HP) SV220DBU-2

30 ~ 37 kW (40 ~ 50 HP) SV037DBH-2 Grup 2.
4) Boyutlar ‘a bakın45 ~ 55 kW (60 ~ 75 HP) SV037DBH-2, 2Set

400V sınıfı 11 ~ 15 kW (15 ~ 20 HP) SV150DBU-4 Grup 1.
4) Boyutlar ‘a bakın18.5 ~ 22 kW (25 ~ 30 HP) SV220DBU-4

30 ~ 37 kW (40 ~ 50 HP) SV037DBH-4 Grup 2.
4) Boyutlar ‘a bakın45 ~ 55 kW (60 ~ 75 HP) SV075DBH-4

75 kW (100 HP)
UL Tip 200V sınıfı 11 ~ 15 kW (15 ~ 20 HP) SV150DBU-2U Grup 3.

4) Boyutlar ‘a bakın18.5 ~ 22 kW (25 ~ 30 HP) SV220DBU-2 U
30 ~ 37 kW (40 ~ 50 HP) SV370DBU-2 U
45 ~ 55 kW (60 ~ 75 HP) SV550DBU-2 U

400V sınıfı 11 ~ 15 kW (15 ~ 20 HP) SV150DBU-4 U
18.5 ~ 22 kW (25 ~ 30 HP) SV220DBU-4 U
30 ~ 37 kW (40 ~ 50 HP) SV370DBU-4 U
45 ~ 55 kW (60 ~ 75 HP) SV550DBU-4 U
75 kW (100 HP) SV750DBU-4 U
90~110 kW (125 ~ 150 HP) SV550DBU-4, 2Set
132~160 kW (200 ~ 250 HP) SV750DBU-4, 2Set
220 kW (300 HP) SV750DBU-4, 3Set
280~315 kW (350 ~ 400 HP) -
375~450 kW (500 ~ 600 HP) -

2) Terminal Yapılandırması
- Grup 1:

- Grup 2:

- Grup 3:

Terminaller Tanım Terminaller Tanım
G Toprak terminali N Sürücü terminali N ‘ye bağlayın
B2 DB Direnci B2 ‘ye bağlayın P Sürücü terminali P1 ‘e bağlayın
B1 DB Direnci B1 ‘e bağlayın CM OH Ortak
N Sürücü terminali N ‘ye bağlayın OH* Aşırı ısınma hata çıkış terminali

(Açık toplayıcı çıkışı: 20mA, 27V DC)P Sürücü terminali P1 ‘e bağlayın
☞ Tedbir) Detaylar için Dinamik Fren Ünitesi kılavuzlarına bakın.

N B2 P/B1G

B2B1NP G

B2 B1 N POH GCM

Bölüm 8 - Seçenekler

3) DB ünitesi ve DB direnci için kablolama (5.5~90kW/7.5~125HP sürücüler için)

입력전원

50/60 Hz

U
V
W

G

R(L1)
S(L2)
T(L3)

φ 3
전동기

P2(+) P1(+)

P N B1 B2

N(-)

B2

B1
제동저항

제동유닛

DB direnç terminali Tanım
B1, B2 Terminali kablolama blok şemasına bağlı olarak uygun şekilde

kablolayın.
DB Ünitesinin B1, B2 terminallerine DB direnci bağlayın.

Motor

DB
Direnci

DB Ünitesi

Giriş Gücü

Bölüm 8 - Seçenekler

4)Boyutlar

 Grup 1

(Birim: mm)

N

ynamic

T P

D

R
S

(P2) W

N
P

B2
B1

G

rakingB

WIRING

V
U

IM

nitU

B2
B1

Bölüm 8 - Seçenekler

 Grup 2

(Birim: mm)

5.5

25
8

5
24
5

2-Ø5.5

80

80

123

Dynamic Braking Unit

RESET

POWER

RUN

OHT

OCT

23
1.
5

12

15

27

130

75

Bölüm 8 - Seçenekler

 Grup 3
(Birim: mm)

 5) Gözlemleme LED ‘leri
DB Ünitesinin ön kapakta 3 çeşit LED ‘i vardır. Ortadaki kırmızı LED ana güç girişini görüntüler ve sağdaki
yeşil LED frenleme çalışmasını görünütler. Soldaki yeşil LED Aşırı ısınma hatasını görüntüler.

   

   

     

IM

ynamic

R

T
S

U

NP
(P2) W

V

D

B1

 

N
P

G

WIRING
B2

B2

B1

UrakingB nit

Bölüm 8 - Seçenekler

* Grup 1

* Grup 3

8.2.4 DB Direnci

1) Harici DB Direnci
SV-iP5A sürücleri fabrika kurulumu olarak Güç yığınında dahili DB direncine sahip değildir. Harici DB Ünitesi
ve Direnci (Seçimli) kurulmalıdır. Daha fazla detay için aşağıdaki tabloya bakın (%ED: 5%, Sürekli Fren
Zamanı: 15 san). İş Etkinleştir (%ED) 10% ‘a yükseltilirse, iki kat Watt değerine sahip harici DB direnci
kullanın.

LED Tanım
OHT

(YEŞİL
LED)

Soğutucu aşırı ısındığında ve seviye ayar sınırını aştığında,
aşırı ısınma koruması etkinleşir ve DBU sinyali
kapandıktan sonra OHT LED ‘i yanar.

POWER
(KIRMIZI

LED)

Sürücü gücü açılınca GÜÇ LED ‘i yanar çünkü normal
olarak sürücüye bağlıdır.

RUN
(YEŞİL
LED)

DBU motor geri besleme enerjisi ile normal bir şekilde
çalışıyorken ÇALIŞMA LED ‘i yanıp söner.

OHT POWER RUN

RESET

POWER

RUN

OHT

OCT

LED Tanım
RESET OCT HATA durumunu sıfırlamak için bu düğmeye basın.

Buna basmak OCT LED ‘ini söndürecektir.
POWER
(YEŞİL)

GÜÇ LED ‘i sürücü gücü açılınca yanacaktır çünkü
normal olarak sürücüye bağlıdır.

RUN
(YEŞİL)

DBU motor geri besleme enerjisi ile normal bir şekilde
çalışıyorken ÇALIŞMA LED ‘i yanıp söner.

OHT
(KIRMIZI)

Soğutucu aşırı ısındığında ve seviye ayar sınırını aştığında,
aşırı ısınma koruması etkinleşir ve DBU sinyali
kapandıktan sonra OHT LED ‘i yanar.

OCT
(KIRMIZI)

Aşırı akım hata sinyali. iGBT ‘ye aşırı akım aktığında,
koruma fonksiyonu çalışma sinyalini kapatır ve OCT LED
‘i yanar.

POWER

RUN

OHT

OCT

FOT

LED Tanım
POWER

(KIRMIZI)
GÜÇ LED ‘i sürücü gücü açılınca yanacaktır çünkü
normal olarak sürücüye bağlıdır.

RUN
(YEŞİL)

DBU motor geri besleme enerjisi ile normal bir şekilde
çalışıyorken ÇALIŞMA LED ‘i yanıp söner.

OHT
(KIRMIZI)

Soğutucu aşırı ısındığında ve seviye ayar sınırını aştığında,
aşırı ısınma koruması etkinleşir ve DBU sinyali
kapandıktan sonra OHT LED ‘i yanar.

OCT
(KIRMIZI)

Aşırı akım hata sinyali. iGBT ‘ye aşırı akım aktığında,
koruma fonksiyonu çalışma sinyalini kapatır ve OCT LED
‘i yanar.

FOT
(KIRMIZI)

Sigorta açıldığında frenleme esnasında aşırı akımı
kapatmak için FOT LED ‘i yanar.

Bölüm 8 - Seçenekler

Vol
.

Uygulanan
motor

kapasitesi
(kW / HP)

Çalışma
oranı(%ED/Süre
kli Fren Zamanı)

100 % Fren Torku 150% Fren Torku

[ohm] [W] Tip [ohm] [W] Tip

2
0
0
V

0.75 / 1 5%/15 san 200 100 TİP 1 150 150 TİP 1
1.5 / 2 5%/15 san 100 200 TİP 1 60 300 TİP 1
2.2 / 3 5%/15 san 60 300 TİP 1 50 400 TİP 1
3.7 / 5 5%/15 san 40 500 TİP 1 33 600 TİP 2

5.5 / 7.5 5% / 15 san 30 700 TİP 3 20 800 TİP 3
7.5 / 10 5% / 15 san 20 1000 TİP 3 15 1200 TİP 3
11 / 15 5% / 15 san 15 1400 TİP 3 10 2400 TİP 3
15 / 20 5% / 15 san 11 2000 TİP 3 8 2400 TİP 3

18.5 / 25 5% / 15 san 9 2400 TİP 3 5 3600 TİP 3
22 / 30 5% / 15 san 8 2800 TİP 3 5 3600 TİP 3
30 / 40 10% / 6 san 4.2 6400 - - - -

4
0
0
V

0.75 / 1 5%/15 sec 900 100 TYPE 1 600 150 TYPE 1
1.5 / 2 5%/15 sec 450 200 TYPE 1 300 300 TYPE 1
2.2 / 3 5%/15 sec 300 300 TYPE 1 200 400 TYPE 1
3.7 / 5 5%/15 sec 200 500 TYPE 2 130 600 TYPE 2

5.5 / 7.5 5% / 15 san 120 700 TYPE 3 85 1000 TYPE 3
7.5 / 10 5% / 15 san 90 1000 TYPE 3 60 1200 TYPE 3
11 / 15 5% / 15 san 60 1400 TYPE 3 40 2000 TYPE 3
15 / 20 5% / 15 san 45 2000 TYPE 3 30 2400 TYPE 3

18.5 / 25 5% / 15 san 35 2400 TYPE 3 20 3600 TYPE 3
22 / 30 5% / 15 san 30 2800 TYPE 3 20 3600 TYPE 3
30 / 40 10% / 6 san 16.9 6400 - - - -
37 / 50 10% / 6 san 16.9 6400 - - - -
45 / 60 10% / 6 san 11.4 9600 - - - -
55 / 75 10% / 6 san 11.4 9600 - - - -
75 / 100 10% / 6 san 8.4 12800 - - - -
90 / 125 10% / 6 san 8.4 12800 - - - -

2) DB Direnci için Boyutlar
Model Sürücü Tip Boyut [mm]

W H D A B C
BR0400W150J SV 008iP5A-2 1 64 412 40 - 400 6.3
BR0400W060J SV 015iP5A-2 1 64 412 40 - 400 6.3
BR0400W050J SV 022iP5A-2 1 64 412 40 - 400 6.3
BR0600W033J SV 037iP5A-2 2 128 390 43 64 370 5
BR0800W020J SV 055iP5A-2 3 220 345 93 140 330 7.8
BR1200W015J SV 075iP5A-2 3 220 345 93 140 330 7.8
BR2400W010J SV 110iP5A-2 3 220 445 93 140 430 7.8
BR2400W008J SV 150iP5A-2 3 220 445 93 140 430 7.8
BR3600W005J SV 185iP5A-2 3 220 445 165 140 430 7.8
BR3600W005J SV 220iP5A-2 3 220 445 165 140 430 7.8
BR0400W600J SV 008iP5A-4 1 64 412 40 - 400 6.3
BR0400W300J SV 015iP5A-4 1 64 412 40 - 400 6.3
BR0400W200J SV 022iP5A-4 1 64 412 40 - 400 6.3
BR0600W130J SV 037iP5A-4 2 128 390 43 64 370 5
BR1000W085J SV 055iP5A-4 3 220 345 93 140 330 7.8
BR1200W060J SV 075iP5A-4 3 220 345 93 140 330 7.8
BR2000W040J SV 110iP5A-4 3 220 445 93 140 430 7.8
BR2400W030J SV 150iP5A-4 3 220 445 93 140 430 7.8
BR3600W020J SV 185iP5A-4 3 220 445 165 140 430 7.8
BR3600W020J SV 220iP5A-4 3 220 445 165 140 430 7.8

Bölüm 8 - Seçenekler

* Tip 1 (Azami 400 Watt)

* Tip 2 (Azami 600 Watt)

* Tip 3

A

Bölüm 8 - Seçenekler

8.2.5 Mikro aşırı gerilim filtresi (Sürücü kontrollu 400V Sınıfı motor için tasarlanmıştır)

PWM tip sürücüde motor terminallerinde kablolama sabitlerine atfedilebilir aşırı gerilim oluşturulur. Özellikle
400V sınıfı motor için aşırı gerilim yalıtımı kötüleştirebilir. 400V sınıfı motor sürücü tarafından kontrol
edildiğinde aşağıdaki önlemleri dikkate alın:

1. Motor yalıtımını rektifiye etme
400V sınıfı motor için yalıtımla rektifiye edilmiş motor kullanın. Özellikle “400V sınıfı sürücü kontrollu,
yalıtımla rektifiye edilmiş motor”.
Sabit tork motor ve düşük titreşimli motor gibi tahsis edilmiş motor için “sürücü kontrollu, tahsis edilmiş
motor” kullanın.

2. Sürücü çıkış tarafında aşırı gerilimi bastırma
Sürücü ikincil tarafında motor terminal gerilimini 850 V ‘un altına düşürmek için seçimli aşırı gerilim bastırma
filtresi bağlayın.

3. Kablolama

4. Tedbir
Filtreyi kabloladığınızda Giriş/Çıkışı kontrol edin.
Sürücü çıkışından filtre girişine kadar kablolama mesafesi 5 metreyi geçmemelidir.
Filtreden motora kadar kablolama mesafesi 150 metreyi geçmemelidir.

Motor
U,V,W

Sürücü

5m dahilinde 150m dahilinde

A
şı

rı
ge

ril
im

ba

st
ırm

a
fil

tre
si

Bölüm 8 - Seçenekler

8.2.6 NEMA TİP 1 Seçimli Kablo Boru Kutusu

1) NEMA TİP 1 kablo borusu bağlantısı için muhafaza

 ■ Genel
NEMA TYPE 1 Kablo Boru Kutusu: Bu takım sürücünün duvar üzerine sürücü paneli olmaksızın
kurulumunu mümkün kılar ve NEMA Tip1 ‘i karşılar. 15~90kW UL Açık Tip sürücüler için NEMA 1 ‘i
karşılamak için kurulmalıdır. Ancak, bu seçeneği kurmak UL Tip 1 demek değildir. Gerekli olduğunda
lütfen Standart UL Tip 1 modellerini satın alın.
■ Kurulum:
Sürücü alt tarafındaki metal plakayı çıkartın ve bu takımı metal plakanın vidaları ile aynı bölgeye takın.

[20~25 HP (15~18.5kW) iP5A için Kablo Boru Kutusu]

[30~40 HP (22~30 kW) iP5A için Kablo Boru Kutusu]

Bölüm 8 - Seçenekler

[50~75 HP (37~55kW) iP5A için Kablo Boru Kutusu]

[50~75 HP (75~90kW) iP5A için Kablo Boru Kutusu]

Bölüm 8 - Seçenekler

■Kablo Borusu Delik Boyutu
 mm(inch)

Sürücü Kontrol terminali için Kablo Boru
Deliği

Kablo Borusu Ticari Boyutu

Güç terminali için Kablo Boru
Deliği

SV008~055iP5A
-2/4

24 (0.98) 16 (1/2)
24 (0.98) 16 (1/2)

SV075iP5A-2/4 24 (0.98) 16 (1/2)
35 (1.37) 27 (1)

SV110iP5A-2/4 24 (0.98) 16 (1/2)
35 (1.37) 27 (1)

SV150iP5A-2/4 35 (1.37) 27 (1)
50 (1.96) 41 (3/2)

SV185iP5A-2/4 35 (1.37) 27 (1)
50 (1.96) 41 (3/2)

SV220iP5A-2/4 50 (1.96) 41 (3/2)
50 (1.96) 41 (3/2)

SV300iP5A-2/4 50 (1.96) 41 (3/2)
50 (1.96) 41 (3/2)

SV370iP5A-2/4 22(0.86) 16(1/2)
51(2.00) 41(3/2)

SV450iP5A-2/4 22(0.86) 16(1/2)
51(2.00) 41(3/2)

SV550iP5A-2/4 22(0.86) 16(1/2)
51(2.00) 41(3/2)

SV750iP5A-2/4 22(0.86) 16(1/2)
76(2.99) 63(5/2)

SV900iP5A-2/4 22(0.86) 16(1/2)
76(2.99) 63(5/2)

☞ Not: Kullanılan Kablo Borusu ticari boyutuna karşılık gelen uygun boyutta kilit somunu, kovan
seçin.

BÖLÜM 9 - RS485 HABERLEŞMESİ

9.1 Tanıtım
Sürücü PLC sıra programı veya diğer master modülü tarafından kontrol edilebilir ve gözlemlenebilir.
Sürücüler ve diğer slave cihazlar RS-485 ağına çoklu bağlantı tarzında bağlanabilir ve tek bir PLC veya PC
tarafından gözlemlenebilir veya kontrol edilebilir. Parametre ayarı ve değişikliği PC kanalıyla yapılabilir.

9.1.1 Özellikler
Sürücü Fabrika otomasyonu için kolaylıkla uygulanabilir çünkü Çalıştırma ve gözlemleme Kullanıcı programı
tarafından yapılabilir.

* Bilgisayar aracılığıyla parameter değişikliği ve gözlemleme yapılabilir.
(Örn: Hızlanma/Yavaşlama zamanı, Frek. Komutu vb.)

* RS485 referans arayüz tipi:
 1) Sürücünün diğer bilgisayarlarla haberleşmesini mümkün kılar.
 2) Çoklu bağlantı sistemi ile 31 ‘e kadar sürücünün bağlanmasını mümkün kılar.
 3) Gürültüye dayanıklı arayüz.

9.1.2 PC , PLC ve RS232/485 ile RS485 haberleşmesi için bağlantı rehberi

* TEKRARLAYICI zaruri bir birim değildir ancak uzun mesafe haberleşmesi veya yüksek gürültü ortamında
haberleşmeye yardımcı olur.

9.1.3 Kurulumdan önce
Kurulum ve çalıştırmadan önce bu tamamen okunmalıdır. Aksi takdirde, kişisel yaralanmaya veya diğer
teçhizatta hasara yol açabilir.

1

PC

Sürücü

#1

Sürücü

#2

Sürücü

#n

RS-232C/485
Dönüştürücü
veya USB485

Tekrarlayıcı

Bölüm 9 – RS485 Haberleşmesi

9.2 Özellik

9.2.1 Performans özelliği
Madde Özellik

İletim biçimi Bara yöntemi, Çoklu bağlantı Sistemi
Uygulanabilir sürücü SV-iP5A serisi
Bağlanabilir sürücüler Azami 31
İletim mesafesi Azami 1,200m (700m dahilinde tavsiye olunur)
Tavsiye edilen kablo 0.75mm2(12AWG), Koruyucu Tip Burgulu Kablo

9.2.2 Donanım özelliği
Madde Özellik

Kurulum Kontrol terminal bloğunda C+, C-,CM terminallerini kullanın
Güç kaynağı Sürücü güç kaynağından yalıtımlı güç kullanın

9.2.3 Haberleşme özelliği
Madde Özellik

Haberleşme hızı 19,200/9,600/4,800/2,400/1,200 bps seçilebilir
Haberleşme sistemi Yarı duplex (çift yönlü) sistem

Karakter sistemi ASCII (8 bit)
Stop bit uzunluğu 1 bit
Toplam kontrolu

(CRC16)
2 byte

Parity bit Yok
Desteklenen Protokol Parametre Okuma/Yazma, Gözlemleme parametresi kaydetme/çalıştırma

Yayınlama

9.2.4 Kurulum

▣ Haberleşme hattını bağlama
1) RS485 haberleşme hattını sürücünün kontrol terminallerinin (C+), (C-) ve CM terminallerine bağlayın.
2) İstikrarlı haberleşme için sürücüler arasında CM terminalini bağlayın.
3) Bağlantıyı kontrol edin ve sürücüyü açın.
4) Haberleşme hattı doğru şekilde bağlanmışsa, haberleşmeye ilişkin parametreleri aşağıdaki gibi ayarlayın.
5) Haberleşme hızını yükseltmek için veya 1200mm ‘den daha uzun haberleşme hattı kullanılıyorsa tekrarlayıcı
kurun.
Yüksek gürültü ortamında haberleşme kalitesini yükseltmek için tekrarlayıcı gereklidir.

Bölüm 9 – RS485 Haberleşmesi

▣ Haberleşme parametreleri
Kod Gösterge İsim Ayarlanan değer Birim Varsayılan

DRV_03 Drive mode Sürücü modu Dahili 485 Fx/Rx-1
DRV_04 Freq mode Frek modu Dahili 485 Tuş takımı-1
DRV_91 Drive mode 2 Sürücü modu

2
Tuş takımı
Fx/Rx-1
Fx/Rx-2

Fx/Rx-1

DRV_92 Freq mode2 Frek modu 2 Tuş takımı-1
Tuş takımı-2

V1
V1S

I
V1+I
Sinyal

Tuş takımı-1

I/O_20~27 M1 ~ M8 Programlanabilir
Dijital Girişler

Ana sürücü

I/O_90 Inv No Sürücü numarası 1~250 1
I/O_91 Baud rate Haberleşme hızı 1200 bps

2400 bps
4800 bps
9600 bps
19200 bps

9600 bps

I/O_92 COM Lost Cmd Haberleşme
sinyali

kaybolduğunda
çalıştırma modu

Yok
Serbest çalışma

Durma

Yok

I/O_93 COM Time Out Haberleşme
sinyalinin

kaybolduğunu
tespit zamanı.

0.1~120.0 san 1.0

I/O_94 Delay Time Haberleşme
yanıtı gecikme

zamanı

1 ~ 1200 msan 5

9.3 Çalıştırma

9.3.1 Çalıştırma adımları
1) Bilgisayar ve sürücünün doğru şekilde bağlandığını kontrol edin.
2) Sürücüyü açın. Ancak, bilgisayar ve sürücü arasında istikrarlı haberleşme sağlanmadan yükü bağlamayın.

Sürücü çalıştırma programını bilgisayardan başlatın.
3) Bilgisayar master ise, bilgisayar RS485 portuna sahip değildir. Haberleşme için RS232-485 dönüştürücü

gereklidir.
RS232-485 dönüştürücü kullanıldığında haberleşme iletimde/almada geciktirilir. Gecikme meydana gelirse,
I/O-94 [Gecikme Zamanı] ‘nı artırarak haberleşmeyi tekrar deneyin.

4) Sürücü için çalıştırma programını kullanarak sürücüyü çalıştırın.
5) Haberleşme normal şekilde çalışmıyorsa “13.8 Sorun giderme” ‘ye bakın.
6) Sürücü için çalıştırma programı olarak LS Endüstriyel Sistemler ‘den sağlanan kullanıcı programı veya

Bölüm 9 – RS485 Haberleşmesi

“Sürücü Görüntüleme” programı kullanılabilir.
7) Ağ sonu için sonlandırıcı direnci bağlamak için sürücü J3 düğmesini açın.
* Kontrol terminalinde C+,C-,CM terminaline bağlayın. Kutupluluk(+, -) için dikkatli olun.
* Azami bağlanabilir sürücü 31 ‘dir.

9.4 Haberleşme protokolu (RS485)
RS485 yapılandırması PC veya PLC ‘nin Master ve Sürücü Slave olması şeklindedir.
Sürücü Master Okuma/Yazma İsteklerine yanıt verir.
Master Sürücü adresi # 255 ‘e Yazma İsteği gönderdiğinde bütün sürücüler Yazma eylemi gerçekleştirir ancak
Onay yanıtı döndürmez. Bu RS485 aracılığıyla birden fazla sürücüyü aynı anda kontrol etmek için kullanılır.

9.4.1 Temel format
1) Komut mesajı (İstek):

ENQ Sürücü No. CMD Veri SUM EOT

1 byte 2 byte 1 byte n byte 2 byte 1 byte
* Normal yanıt (Onay Yanıtı):

ENQ Sürücü No. CMD Veri SUM EOT
1 byte 2 byte 1 byte n * 4

byte
2 byte 1 byte

* Olumsuz yanıt (Olumsuz Onay Yanıtı):
ENQ Sürücü No. CMD Veri SUM EOT

1 byte 2 byte 1 byte 2 byte 2 byte 1 byte
2) Tanım:
* İstek “ENQ” ile başlar ve “EOT” ile biter.
* Onay Yanıtı “ACK” ile başlar ve “EOT” ile biter.
* Olumsuz Onay Yanıtı ”NAK” ile başlar ve “EOT” ile biter.
* “Sürücü Numarası” kullanılan sürücü sayısıdır ve 2 byte ASCII-HEX olarak temsil edilir.

(ASCII-HEX: Hexadecimal ‘0’ ~ ‘9’, ‘A’ ~ ‘F’ içerir.)

* CMD: Büyük harf (Küçük harf kullanıldığında “IF Error”.)
Karakter ASCII-HEX Komut

‘R’ 52h Okuma
‘W’ 57h Yazma
‘X’ 58h Gözlem kaydı için istek
‘Y’ 59h Gözlem kaydı gerçekleştirme

 Veri: ASCII-HEX
Örn) veri değeri 3000 olduğunda: 3000 (dec) → ‘0’ ’B’ ’B’ ’8’h → 30h 42h 42h 38h

İstek Çerçevesi

Yanıt ÇerçevesiI/O 94 [Haberleşme
yanıt gecikme zamanı]

Master

Slave
(Sürücü)

Bölüm 9 – RS485 Haberleşmesi

 Hata kodu: ASCII (20h ~ 7Fh)
 Alma/Gönderme buffer boyutu: Alma= 39 byte, Gönderme=44 byte
 Gözlem kayıt tampon: 8 Word
 SUM (TOPLAM): haberşeme hatasını kontrol etmek için

SUM= (Sürücü No. + KOMUT + VERİ) ‘nin ASCII-HEX biçiminde düşük 8 biti
Örn) Komut Mesajı (İstek) “9000” adresinden bir adres okumak için

ENQ Sürücü
No.

CMD Adres Okunacak adres
sayısı

SUM EOT

05h “01” “R” “9000” “1” “AD” 04h
1 byte 2 byte 1 byte 4 byte 1 byte 2 byte 1 byte

 SUM = ‘0’ + ‘1’ + ’R’ + ‘9’ + ‘0’ + ‘0’ + ‘0’ + ‘1’
 = 30h + 31h + 52h + 39h + 30h + 30h + 30h + 31h
 = 1ADh (ENA/ACK/EOT değeri haricinde)

9.4.2 Detaylı haberleşme protokolu
1) Okuma isteği : “XXXX” adresinden ardışık N’ sayıda WORD okuma isteği

ENQ Sürücü
No

CMD Adres Adres sayısı SUM EOT

05h “01” ~
“FA”

“R” “XXXX” “1” ~ “8” = n “XX” 04h

1 byte 2 byte 1 byte 4 byte 1 byte 2 byte 1 byte
 Toplam byte = 12
 Tırnak işaretleri (“ ”) karakter anlamındadır.
1.1) Onay Yanıtı:

ACK Sürücü No CMD Veri SUM EOT

06h “01” ~ “FA” “R” “XXXX” “XX” 04h
1 byte 2 byte 1 byte N * 4 byte 2 byte 1 byte

 Toplam byte = 7 * n * 4 = Azami 39
1.2) Olumsuz Onay Yanıtı:

NAK Sürücü No CMD Hata kodu SUM EOT

15h “01” ~ “FA” “R” “**” “XX” 04h
1 byte 2 byte 1 byte 2 byte 2 byte 1 byte

 Toplam byte = 9
2) Yazma isteği:

ENQ Sürücü No CMD Adres Adres sayısı SUM EOT EOT

05h “01” ~
“FA”

“W” “XXXX” “1” ~ “8” = n “XXXX…
”

“XX” 04h

1 byte 2 byte 1 byte 4 byte 1 byte n * 4 byte 2 byte 1

byte

 Toplam byte = 12 + n * 4 = Azami 44
2.1) Onay yanıtı:

ACK Sürücü No. CMD Veri SUM EOT
06h “01” ~ “FA” “W” “XXXX…” “XX” 04h

1 byte 2 byte 1 byte n * 4 byte 2 byte 1 byte

Bölüm 9 – RS485 Haberleşmesi

 Toplam byte = 7 + n * 4 = Azami 39
Not) Yazma İsteği ve Onay Yanıtı PC ve Sürücü arasında ilk kez alınıp verildiğinde, önceki veri döndürülür.
İkinci iletimden itibaren mevcut veri alınacaktır.

Bölüm 9 – RS485 Haberleşmesi

2.2) Olumsuz yanıt:
NAK Sürücü No. CMD Hata kodu SUM EOT

15h “01” ~ “FA” “W” “**” “XX” 04h
1 byte 2 byte 1 byte 2 byte 2 byte 1 byte

 Toplam byte = 9

3) Gözlem kaydetme isteği: Bu sabit parametre gözlemleme ve veri güncellemeleri gerekli olduğunda
kullanışlıdır.
 ‘n’ sayıda Adres Kaydetme İsteği (ardışık olmayan)

ENQ Sürücü No. CMD Adres Sayısı Adres SUM EOT

05h “01” ~ “FA” “X” “1” ~ “8”=n “XXXX…” “XX” 04h
1 byte 2 byte 1 byte 1 byte n * 4 byte 2 byte 1 byte

Toplam byte = 8 + n * 4 = Azami 40
3.1) Onay Yanıtı:

ACK Sürücü No. CMD SUM EOT

06h “01” ~ “FA” “X” “XX” 04h
1 byte 2 byte 1 byte 2 byte 1 byte

 Toplam byte = 7
3.2) Olumsuz Onay Yanıtı:

NAK Sürücü No. CMD Hata kodu SUM EOT

15h “01” ~ “FA” “X” “**” “XX” 04h
1 byte 2 byte 1 byte 2 byte 2 byte 1 byte

 Toplam byte = 9

4) Gözlem Kaydı için Çalıştırma İsteği: Gözlem kaydı tarafından kaydedilen adresi okumak için istek.
ENQ Sürücü No. CMD SUM EOT
05h “01” ~ “FA” “Y” “XX” 04h

1 byte 2 byte 1 byte 2 byte 1 byte
 Toplam byte = 7
 4.1) Onay yanıtı:

ACK Sürücü No. CMD Veri SUM EOT

06h “01” ~ “FA” “Y” “XXXX…” “XX” 04h
1 byte 2 byte 1 byte n * 4 byte 2 byte 1 byte

 Toplam byte = 7 + n * 4 = Azami 39
 4.2) Olumsuz yanıt:

NAK Sürücü No. CMD Hata kodu SUM EOT
15h “01” ~ “FA” “Y” “**” “XX” 04h

1 byte 2 byte 1 byte 2 byte 2 byte 1 byte
 Toplam byte = 9

* Gözlem Kaydı için İstek gözlem kaydı için Çalıştırma İsteği ‘nden önce yapılmalıdır. Sürücü gücü
kapatılmış ise, gözlem kaydı silinir böylece güç açılınca gözlem kaydı için isteği tekrar gerçekleştirin.

Bölüm 9 – RS485 Haberleşmesi

5) Hata kodu
Hata
kodu

Tanım

IF GEÇERSİZ FONKSİYON
Master Fonksiyon kodu (R, W, X, Y) haricinde kodlar gönderdiğinde.

IA GEÇERSİZ ADRES
- Parametre adresi bulunmadığında

ID GEÇERSİZ DEĞER
- ‘W’ (Yazma) esnasında sürücü parametresi için Veri aralık dışı değer
bulundurduğunda.

WM YAZMA MOD HATASI
- İstenen veri Yalnızca Okuma gibi ‘W’ (Yazma) esnasında
değiştirilemediğinde (yazılamadığında), Çalışma parametreleri
esnasında ayarlanmaz.

Bölüm 9 – RS485 Haberleşmesi

9.5 Parametre kod listesi
<Ortak bölge>: Sürücü modellerinden bağımsız erişilebilir bölge (Not 3)

Adres Parametre Birim BirimR/W Veri değeri
0x0000 Sürücü modeli R 9 : SV-iP5A
0x0001

Sürücü kapasitesi
R 0: 0.75kW(1HP) 1: 1.5kW(2HP)

2: 2.2kW(3HP) 3: 3.7kW(5HP)
4: 5.5kW(7.5HP), 5: 7.5kW(10HP),
6: 11kW(15HP), 7: 15kW(20HP),
8: 18.5kW(25HP), 9: 22kW(30HP),
A: 30kW(40HP), B: 37kW(50HP),
C: 45kW(60HP), D: 55kW(75HP),
E: 75kW(100HP) F: 90kW(125HP)
10: 110kW(150HP) 11: 132kW(200HP)
12: 160kW(250HP) 13: 220kW(300HP)
14: 280kW(350HP) 15: 315kW(400HP)
16: 375kW(500HP) 17: 450kW(600HP)

0x0002 Sürücü Giriş Gerilimi R 0 : 220V Sınıfı
1 : 400V Sınıfı

0x0003 Yazılım Sürümü R (Ex) 0x0100 : Sürüm 1.00
 0x0101 : Sürüm 1.10

0x0005 Frekans Referansı 0.01 Hz R/W
0x0006 Çalıştır Komutu (Seçenek)

(Not 1)
R/WBIT 0: Durma (S)

BIT 1: İleri çalışma (F)
BIT 2: Ters çalışma (R)
BIT 3: Hata sıfırlama (0->1)
BIT 4: Acil durma
BIT 5: Kullanılmaz

R BIT 6, BIT 7: Çalışma/Durma komut kaynağı
0(Terminal), 1(Tuş takımı), 2(Seçenek) 3(Dahili 485)
BIT 8 ~14: Frek. referansı
0 ~ 16: Çok adımlı hız frek. (0, 2~16)
17 ~ 19: YukarıAşağı (Yukarı, Aşağı, UD Sıfır)
20 ~ 21: AYRILMIŞ
22 ~ 25: Analog (V1, V1S, I, V1I)
26: Sinyal 27: Alt 28: Dahili 485
29: Seçenek, 30: Jog, 31 : PID
BIT 15: Ağ hatası olduğunda ayarlanır

0x0007 Hızlanma Zamanı 0.1 san R/W
0x0008 Yavaşlama Zamanı 0.1 san R/W
0x0009 Çıkış Akımı 0.1 A R
0x000A Çıkış Frekansı 0.01 Hz R
0x000B Çıkış Gerilimi 0.1 V R
0x000C DC Bara Gerilimi 0.1 V R
0x000D Çıkış gücü 0.1 kW R
0x000E Sürücü çalışma durumu R BIT 0: Durma

BIT 1: İleri çalışma
BIT 2: Ters çalışma
BIT 3: Arıza (Hata)

Bölüm 9 – RS485 Haberleşmesi

Adres Parametre Birim BirimR/W Veri değeri
BIT 4: Hızlanma
BIT 5: Yavaşlama
BIT 6: hız erişimi

0x000E Sürücü çalışma durumu R BIT 7: DC Fren
BIT 8: Durma
Bit 9: Kullanılmaz
BIT10: Fren Açık
BIT11: İleri çalışma komutu
BIT12: Ters çalışma komutu
BIT13: REM. R/S (Dahili 485, OPT)
BIT14: REM. Frek. (Dahili 485, OPT)

0x000F Hata bilgisi R BIT 0 : OCT1
BIT 1 : OV
BIT 2 : EXT-A
BIT 3 : BX
BIT 4 : LV
BIT 5 : AYRILMIŞ
BIT 6 : GF(Toprak Hatası)
BIT 6: OHT (Sürücü aşırı ısınma)
BIT 7: ETH (Motor aşırı ısınma)
BIT 8: OLT (Aşırı yük hatası)
BIT10: HW-Diag
BIT11: AYRILMIŞ
BIT12: OCT2
BIT13: OPT (Seçenek hatası)
BIT14 : PO (Açık Faz)
BIT15: IOLT

0x0010 Giriş terminal durumu R BIT 0 : M1
BIT 1 : M2
BIT 2 : M3
BIT 3 : M4
BIT 4 : M5
BIT 5 : M6
BIT 6 : M7
BIT 7 : M8
BIT 8 : -
BIT 9 : -
BIT 10 : -

0x0011 Çıkış terminal durumu R BIT 0 : AUX1
BIT 1 : AUX2
BIT 2 : AUX3
BIT 3 : AUX4
BIT 4 : -
BIT 5 : -
BIT 6 : -
BIT 7 : 30AC

0x0012 V1 0~10V R

Bölüm 9 – RS485 Haberleşmesi

Adres Parametre Birim BirimR/W Veri değeri
0x0013 V2 0~10V R
0x0014 I 0~20mA R
0x0015 RPM R
0x001A Birim gösterge R 0 : Hz, 1 : Devir
0x001B Kutup sayısı R
0x001C Özel Sürüm R

Not 1) Ortak bölge adresi 0x0006 üzerinde detaylı tanım
Bit Değer R/W İsim Tanım
0 0x01 R/W Durma Haberleşme aracılığıyla Durma komutu ver (0->1)
1 0x02 R/W İleri çalışma Haberleşme aracılığıyla İleri çalışma komutu ver (0->1)
2 0x04 R/W Ters çalışma Haberleşme aracılığıyla Ters çalışma komutu ver (0->1)
3 0x08 R/W Hata sıfırlama Haberleşme aracılığıyla Hata sıfırlama komutu ver (0->1)
4 0x10 R/W Acil durma Haberleşme aracılığıyla Acil durma komutu ver (0->1)
5 Kullanılmıyor Kullanılmıyor

6~7 R Operating
command

0(Terminal),1(tuş takımı),2(seçenek),3(Dahili 485)

8~14 R Frekans
komutu

A. Terminal, Tuş takımı veya Seçenek aracılığıyla çalışma
komutu verildiğinde
 0: DRV-00, 1: Kullanılmıyor,
 2 : Çok adımlı hız 1, 3 : Çok adımlı hız 2,
 4 : Çok adımlı hız 3
 5 : Çok adımlı hız 4, 6 : Çok adımlı hız 5,
 7 : Multi-step speed 6

8 : Multi-step speed 7, 9 : Multi-step speed 8, 10 :
Multi-step speed 9
11: Çok adımlı hız 10, 12: Çok adımlı hız 11,
13: Çok adımlı hız 12
14: Çok adımlı hız 13, 15 : Çok adımlı hız 14 ,
16 : Çok adımlı hız 15,

 17 :Yukarı, 18 : Aşağı, 19: Yukarı/ Aşağı Sıfır
 20~21 : AYRILMIŞ
 22 : V1, 23 : V1S, 24 : I, 25 : V1+I
 26 : Sinyal
 27 : Alt
 28 : Dahili 485
 29 : Option
 30 : Jog
 31 : PID

15 0x8000 R Ağ hatası Ağ hatalı çalışma

Bölüm 9 – RS485 Haberleşmesi

9.5.1 Address E, Ortak bölge ‘de iP5A çalışma durumu

Çıkış frekansı

İleri Çalışma komutu
Ters Çalışma komutu
Hızlanma
Yavaşlama
Hız erişimi
Durma
Durma

İleri Çalışma
Ters Çalışma

<Gruplarca iP5A Adres kullanım bölgesi>
DRV 9100 - 91FF
FU1 9200 – 92FF
FU2 9300 – 93FF
I/O 9400 - 94FF

EXT 9500 - 95FF
COM 9600 - 96FF
APP 9700 - 97FF

RS485 kullanarak parametreye erişmek için adres ayarlama yöntemi: sürücünün atadığı bölge+ Gruplarca Adres
kullanım bölgesi + Kod no. (Hex).

Örn) I/O-93 [COM Zaman Bitti] içeriğini kontrol etmek için, 0x945D adresini Okuma veya Yazma
gerçekleştirin.

Bölüm 9 – RS485 Haberleşmesi

9.6 Sorun giderme

RS485 haberleşme hatası oluştuğunda aşağıdaki şemaya bakın.

Bölüm 9 – RS485 Haberleşmesi

RS232-485
dönüştürücü güç

kaynağı AÇIK mı?

sürücü ve
dönüştürücü

kablolaması doğru bir
şekilde yapılmış mı?

PC üzerindeki
haberleşme

programı
çalışıyor mu?

Evet

Port ayarı uygun
mu?

Evet

Evet

Evet

Evet

Dönüştürücüye
güç uygulayın.

(dönüştürücü
kılavuzuna bakın.)

Hayır

Doğru
kablolamayı
kontrol edin.
(dönüştürücü
kılavuzuna

bakın)

Hayır

PC haberleşme
programını
çalıştırın.

Hayır

F10 tuşuna basın
ve onu doğrultun.

Hayır

Durum LED ‘leri
(TXD, RXD) yanıp sönmüyor.

Bölüm 9 – RS485 Haberleşmesi

Sürücü ve PC
arasındaki BPS
ayarı uyuşuyor

mu?

G/Ç 91 ‘de sürücü
ve PC bps ‘i aynı

ayarlayın.

Hayır

Evet

Kullanıcı
programının veri
biçimi doğru mu?

Kullanıcı programını
protokole uyması

için doğrultun.

Hayır

Evet

Kontrol kartındaki
Durum LED ‘leri

kapalı mı?

PC ‘de hata
var mı?

Hayır

PC durumunu
kontrol edin.

Dağıtıcı ile
iletişime
geçin.

Evet Hayır

Bitir

Evet

Bölüm 9 – RS485 Haberleşmesi

9.7 ASCII Kod Listesi

Karakter Hex Karakter Hex Karakter Hex

A
B
C
D
E
F
G
H
I
J
K
L
M
N
O
P
Q
R
S
T
U
V
W
X
Y
Z
A
B
C
D
E
F
G
H
I
J
K
L
M
N
O
P

41
42
43
44
45
46
47
48
49
4A
4B
4C
4D
4E
4F
50
51
52
53
54
55
56
57
58
59
5A
61
62
63
64
65
66
67
68
69
6A
6B
6C
6D
6E
6F
70

q
r
s
t
u
v
w
x
y
z
0
1
2
3
4
5
6
7
8
9

boşluk
!
"
#
$
%
&
'
(
)
*
+
,
-
.
/
:
;
<
=
>
?

71
72
73
74
75
76
77
78
79
7A
30
31
32
33
34
35
36
37
38
39
20
21
22
23
24
25
26
27
28
29
2A
2B
2C
2D
2E
2F
3A
3B
3C
3D
3E
3F

@
[
\
]

{
|
}
~

BEL
BS

CAN
CR

DC1
DC2
DC3
DC4
DEL
DLE
EM
ACK
ENQ
EOT
ESC
ETB
ETX
FF
FS
GS
HT
LF

NAK
NUL
RS
S1
SO

SOH
STX
SUB
SYN
US
VT

40
5B
5C
5D
5E
5F
60
7B
7C
7D
7E
07
08
18
0D
11
12
13
14
7F
10
19
06
05
04
1B
17
03
0C
1C
1D
09
0A
15
00
1E
0F
0E
01
02
1A
16
1F
0B

EK A- UL İŞARETLEME

1. KISA DEVRE DEĞERİ
“Tablo1 RMS Simetrik Amperler ‘den daha fazla sağlama kapasitesi olmayan devre üzerinde kullanıma
uygundur, 240V değerli sürücüler için 240V, 480V değerli sürücüler için 480V Volt Azami,”

Tablo 1. iP5A serisi için RMS Simetrik Amperler.
Model Değer

SV055iP5A-2, SV055iP5A-4, SV075iP5A-2, SV075iP5A-4, SV110iP5A-2,
SV110iP5A-4, SV150iP5A-2, SV150iP5A-4, SV185iP5A-2, SV185iP5A-4,
SV220iP5A-2, SV220iP5A-4, SV300iP5A-2, SV300iP5A-4, SV370iP5A-4,
SV450iP5A-4, SV550iP5A-4, SV750iP5A-4, SV900iP5A-4, SV1100iP5A-4,
SV1320iP5A-4, SV1600iP5A-4, SV2200iP5A-4, SV2800iP5A-4, SV3150iP5A-4,
SV3750iP5A-4, SV4500iP5A-4

100,000A

2. KISA DEVRE SİGORTA/KESİCİ
Yalnızca Sınıf H veya K5 UL Listelenmiş Giriş Sigortası ve UL Listelenmiş Kesici kullanın. Sigorta ve kesici
Gerilim ve Akım değerleri için aşağıdaki tabloya bakın.

Giriş
Gerilimi

Motor
[kW]

Sürücü Harici Sigorta Kesici Dahili Sigorta
Akımt

[A]
Gerilim

[V]
Akım
 [A]

Gerilim
 [V]

Akım
[A]

Gerilim
[V]

Üretici Model Numarası

200V
Sınıfı

5.5 SV055iP5A-2 40 500 50 230
7.5 SV075iP5A-2 60 500 60 230
11 SV110IP5A-2 80 500 100 230
15 SV150iP5A-2 100 500 100 230

18.5 SV185iP5A-2 125 500 225 230
22 SV220iP5A-2 150 500 225 230
30 SV300iP5A-2 200 500 225 230

400V
Sınıfı

5.5 SV055iPS5-4 20 500 30 460
7.5 SV075iP5A-4 30 500 30 460
11 SV110iPS5-4 40 500 50 460
15 SV150iP5A-4 60 500 60 460

18.5 SV185iP5A-4 70 500 75 460
22 SV0220iP5A-4 80 500 100 460
30 SV0300iP5A-4 100 500 125 460
37 SV0370iP5A-4 125 500 125 460 160 660 Hinode 660GH-160SUL
45 SV0450iP5A-4 150 500 150 460 160 660 Hinode 660GH-160SUL
55 SV0550iP5A-4 175 500 175 460 200 660 Hinode 660GH-200SUL
75 SV0750iP5A-4 250 500 225 460 250 660 Hinode 660GH-250SUL
90 SV0900iP5A-4 300 500 300 460 315 660 Hinode 660GH-315SUL
110 SV01100iP5A-4 350 700 400 460 200×2P 660 Hinode 660GH-200SUL×2P
132 SV01320iP5A-4 400 700 500 460 250×2P 660 Hinode 660GH-250SUL×2P
160 SV01600iP5A-4 450 700 600 460 315×2P 660 Hinode 660GH-315SUL×2P
220 SV02200iP5A-4 700 700 800 460 250×3P 660 Hinode 660GH-250SUL×3P
280 SV02800iP5A-4 800 700 1000 460 315×3P 660 Hinode 660GH-315SUL×3P
315 SV03150iP5A-4 900 700 1000 460 800 690 Ferraz 6.9URD32TTF0800
375 SV03750iP5A-4 1000 700 1200 460 900 690 Ferraz 6.9URD32TTF0900
450 SV04500iP5A-4 1200 700 1200 460 1000 690 Ferraz 6.9URD32TTF1000

i

3. AŞIRI YÜK KORUMA
IOLT: IOLT(sürücü Aşırı yük hatası) koruma 1 dakika ve daha fazla süreyle sürücü nominal akımının 110%
‘unda etkinleştirilir.
OLT : Sürücü çıkışı aşırı yük hata zamanı süresince aşırı yük hata seviyesini geçerse sürücü çıkışını kapatır.
OLT FU1-66 [Aşırı yük hata seçimi] “Evet” ‘e ayarlandığında seçilir ve FU1-68 [Aşırı yük hata gecikme
zamanı] ‘nda ayarlanan 60 san süresince FU1-67 [Aşırı yük hata seviyesi] ‘nin 120% ‘sinde etkinleştirilir.

4. AŞIRI HIZ KORUMA
Aşırı hız koruma ile sağlanmaz.

5. TERMİNAL ALAN KABLOLAMA
1) 600V, 75℃ değerleri ile yalnızca bakır kablolar kullanın.
2) Güç terminal blokları sıkma torku

Sürücü Kapasitesi
[kW]

Terminal
Vida

Boyutu

Vida Torku1 Kablo2

Kgf·cm lb-in mm² AWG veya kcmil
R,S,T U,V,W R,S,T U,V,W

200V
Sınıfı

5.5 M4 7.1 ~ 12.2 6.2~10.6 5.5 5.5 10 10
7.5 M5 24.5 ~ 31.8 21.2~27.6 8 8 8 8
11 M5 14 14 6 6
15 M6 30.6 ~ 38.2 26.6~33.2 22 22 4 4

18.5 M6 38 38 2 2
22 M8 61.2 ~ 91.8 53.1~79.7 38 38 2 2
30 M8 60 60 1/0 1/0

400V
Sınıfı

5.5 M4 7.1 ~ 12.2 6.2~10.6 3.5 3.5 12 12
7.5 M4 3.5 3.5 12 12
11 M4 5.5 5.5 10 10
15 M6 30.6~38.2 26.6~33.2 8 8 8 8

18.5 M6 14 14 6 6
22 M8 61.2~91.8 53.1~79.7 22 22 4 4
30 M8 22 22 4 4
37 M8 67.3~87.5 58.4~75.9 38 38 2 2
45 M8 38 38 2 2
55 M8 38 38 2 2
75 M10 89.7~122.0 77.9~105.9 60 60 1/0 1/0
90 M10 60 60 1/0 1/0

110 M12 182.4~215.0 158.3~186.6 100 100 4/0 4/0
132 M12 100 100 4/0 4/0
160 M12 150 150 300 300
220 M12 200 200 400 400
280 M12 182.4~215.0 158.3~186.6 250 250 500 500
315 M12 325 325 700 700
375 M12 2×200 2×200 2×400 2×400
450 M12 2×250 2×250 2×500 2×500

 Terminal vidalarına nominal torku uygulayın. Gevşek vidalar kısa devre veya hatalı çalışmaya sebep olabilir. Vidaları aşırı sıkmak

terminallere zarar verebilir ve kısa devre veya hatalı çalışmaya yol açabilir.

3) 7.5~11kW 240V tip sürücüler için, Giriş ve motor çıkış terminal blokları yalnızca halka tip
bağlantı uçları ile kullanılmak için tasarlanmıştır.

6. TEMEL KABLOLAMA

AC Giriş
50/60 Hz

U
V
W

G

R(L1)
S(L2)
T(L3)

N(-)

DB Ünitesi(Seçimli)

DB Direnci

φ 3

MCCB(Seçenek)

M1

M2

M3
M4

M6

M8

M7

MOTOR

Programlanabil ir Diji tal Giriş 1(Hız L)

Programlanabil ir Diji tal Giriş 2(Hız M)

Programlanabil ir Diji tal Giriş 3(Hız H)

Hata Sıfırlama (RST)

Jog F rekans Referansı (JOG)

İleri Çalış tır komutu (FX)

Ters Çalıştır komutu (RX)

Ortak Terminal

Hata Kontak Çıkışı
AC250V (DC30V), 1A ‘den düşük

P2(+) P1(+)

DC Bara Bobini (Seçimli)

Dinamik
Fren Ünitesi

(Seçimli)

P N B1 B2

DC Bara Bobini DB Direnci

M5
Sürücü Etkisizleştir (BX)

V+

V1

5G

V-

I

Analog Güç Kaynağı (+12V)

+
-

+
-

Analog Güç Kaynağı (-12V)

F rekans referansı (0~20mA or 4~20mA)

F rekans referansı (0~12V,V1S : -12~12V)

F rekans referansı ortak terminal

S1

S0

5G

Çıkış F rekans Metre

Çıkış Geril im Metre
 Çıkış metre sinyali iç in Ortak

3A

3C

3B

5G
B0

A0
F rekans Referansı (Sinyal : 0 ~ 100kHz)

F rekans Referansı için Ortak (Sinyal)

5G

NT Haric i motor ıs ı algılama

A1

C1
A2

C2
A3

C3
A4

C4

C-

C+

CM

RS485 Sinyali

RS485 Ortak

CM

Not : 1) 5G Analog Giriş/Çıkış için Ortak Toprak ‘tır.
 2) V1, V1S (0~12V, -12 ~ 12V) girişi için terminal V1 ‘i kullanın.

Programlanabili r Di ji tal Çıkış

 TEDBİR
■ Elektrik Çarpma Riski
Bakımdan önce teçhizatın enerjisini boşaltmak için
birden fazla bağlantı kesme düğmesi gerekli olabilir.

Control Circuit

Ana Güç Devresi

EK B- ÇEVRESEL CİHAZLAR

1. MCCB(Kalıplanmış Kasa Devre Kesicisi) ve MC(Manyetik Kontaktör)

Gerilim Motor
[kW]

Sürücü
Modeli

MCCB
(LS Endüstriyel

Sistemler)

MC
(LS Endüstriyel

Sistemler)
200V
Sınıfı

0.75 SV008iP5A-2 - -
1.5 SV015iP5A-2 - -
2.2 SV022iP5A-2 - -
3.7 SV037iP5A-2 - -
5.5 SV055iP5A-2 ABS53b/50A GMC-40
7.5 SV075iP5A-2 ABS63b/60A GMC-40
11 SV110iP5A-2 ABS103b/100A GMC-50
15 SV150iP5A-2 ABS103b/100A GMC-85

18.5 SV185iP5A-2 ABS203b/125A GMC-100
22 SV220iP5A-2 ABS203b/150A GMC-100
30 SV300iP5A-2 ABS203b/175A GMC-150

400V
Sınıfı

0.75 SV008iP5A-2 - -
1.5 SV015iP5A-2 - -
2.2 SV022iP5A-2 - -
3.7 SV037iP5A-2 - -
5.5 SV055iP5A-4 ABS33b/30A GMC-22
7.5 SV075iP5A-4 ABS33b/30A GMC-22
11 SV110iP5A-4 ABS53b/50A GMC-40
15 SV150iP5A-4 ABS63b/60A GMC-50

18.5 SV185iP5A-4 ABS63b/60A GMC-50
22 SV220iP5A-4 ABS103b/100A GMC-65
30 SV300IP5A-4 ABS103b/100A GMC-75
37 SV370iP5A-4 ABS203b/125A GMC-100
45 SV450iP5A-4 ABS203b/150A GMC-125
55 SV550iP5A-4 ABS203b/175A GMC-150
75 SV750iP5A-4 ABS203b/225A GMC-180
90 SV900iP5A-4 ABS403b/300A GMC-220
110 SV1100iP5A-4 ABS403b/400A GMC-300
132 SV1300iP5A-4 ABS603b/500A GMC-300
160 SV1600iP5A-4 ABS603b/600A GMC-400
220 SV2200iP5A-4 ABS803b/700A GMC-600
280 SV2800iP5A-4 ABS803b/800A GMC-600
315 SV3150iP5A-4 ABS1003/1000A GMC-800
375 SV3750iP5A-4 ABS1203/1200A 900A
450 SV4500iP5A-4 ABS1203/1200A 1000A

2. AC Giriş Sigortası ve AC / DC Reaktörü

Gerilim Motor
[kW]

Sürücü
Modeli

AC Giriş
Sigortası

[A]

AC Reaktörü DC Reaktörü

[mH] [A] [mH] [A]
200V
Sınıfı

0.75 SV008iP5A-2 10 2.13 5.7 - -
1.5 SV015iP5A-2 15 1.2 10 - -
2.2 SV022iP5A-2 20 0.88 14 - -
3.7 SV037iP5A-2 30 0.56 20 - -
5.5 SV055iP5A-2 40 0.39 30 1.37 29
7.5 SV075iP5A-2 60 0.28 40 1.05 38
11 SV110iP5A-2 80 0.20 59 0.74 56
15 SV150iP5A-2 100 0.15 75 0.57 71

18.5 SV185iP5A-2 125 0.12 96 0.49 91
22 SV220iP5A-2 150 0.10 112 0.42 107
30 SV300iP5A-2 200 0.07 160 0.34 152

400V
Sınıfı

0.75 SV008iP5A-4 10 8.63 2.8 - -
1.5 SV015iP5A-4 10 4.81 4.8 - -
2.2 SV022iP5A-4 10 3.23 7.5 - -
3.7 SV037iP5A-4 15 2.34 10 - -
5.5 SV055iP5A-4 20 1.22 15 5.34 14
7.5 SV075iP5A-4 30 1.14 20 4.04 19
11 SV110iP5A-4 40 0.81 30 2.76 29
15 SV150iP5A-4 60 0.61 38 2.18 36

18.5 SV185iP5A-4 70 0.45 50 1.79 48
22 SV220iP5A-4 80 0.39 58 1.54 55
30 SV300IP5A-4 100 0.287 80 1.191 76
37 SV370iP5A-4 125 0.232 98 0.975 93
45 SV450iP5A-4 150 0.195 118 0.886 112
55 SV550iP5A-4 175 0.157 142 0.753 135
75 SV750iP5A-4 250 0.122 196 0.436 187
90 SV900iP5A-4 300 0.096 237 0.352 225
110 SV1100iP5A-4 350 0.081 289 Dahili
132 SV1300iP5A-4 400 0.069 341 Dahili
160 SV1600iP5A-4 450 0.057 420 Dahili
220 SV2200iP5A-4 700 0.042 558 Dahili
280 SV2800iP5A-4 800 0.029 799 Dahili
315 SV3150iP5A-4 900 0.029 799 0.090 836
375 SV3750iP5A-4 1000 0.024 952 0.076 996
450 SV4500iP5A-4 1200 0.024 952 0.064 1195

EK C- İLGİLİ PARAMETRELER

Kullanım İlgili parametre kodları
Hızlanma/Yavaşlama zamanı, Şablon
Ayarlama

DRV-01 [Hızlanma Zamanı], DRV-02 [Yavaşlama Zamanı],
FU1-02 [Hızlanma Şablonu], FU1-03 [Yavaşlama Şablonu]

Ters Dönüş Önleme FU1-01 [İleri/Ters Önleme]
Sürekli Değer Aralığında
Hızlanma/Yavaşlama

FU1-02 [Hızlanma Şablonu], FU1-03 [Yavaşlama Şablonu]

Fren Çalıştırma Ayarı FU1-20 [Başlangıç Modu], FU1-21~22 [Başlangıçta DC
Enjeksiyon Freni]
FU1-23 [Durma Modu], FU1-24~27 [DC Enjeksiyon Freni],

60 Hz üzerinde frek. ‘ta çalıştırmalar FU1-30 [Azami Frekans],
FU1-35 [Frekans Üst Sınırı],
I/O-05 [V1 Azami Gerilime karşılık gelen frekans],
I/O-10 [I Azami Akıma karşılık gelen frekans],
I/O-16 [P Sinyal Giriş Azami Frek. ‘a karşılık gelen frekans]

Yük için uygun çıkış özelliği seçme FU1-30 [Azami Frekans], FU1-31 [Temel Frekans]
Motor Çıkış Tork Ayarlama FU1-32 [Başlangıç Frekansı],

FU1-71[Durma Önleme],
FU2-67~69 [Tork Artışı],
FU2-40 [Motor Seçimi]

Çıkış Frekans Sınırı FU1-33~35[Frekans Üst/Alt Sınırı],
I/O-01~16 [Analog Frekans Ayarı]

Motor Aşırı Isınma Koruması FU1-60~62 [Elektronik Isı], FU2-40 [Motor Seçimi]
I/O-97, 98 [Harici Isı Sensörü]

Çok adımlı çalışma I/O-20~27 [Programlanabilir Dijital Giriş Tanımla],
DRV-00, 05~07,I/O-31~42 [Çok adımlı Frekans],
FU1-34~35 [Frekans Üst/Alt Sınırı]

Jog Çalışma I/O-30 [Jog Frekansı]
Frekans Zıplama Çalışması FU2-10 [Frekans Zıplama] FU2-11~16 [Frekans Üst/Alt

Sınırı]
Elektronik Fren Çalışma Zamanlama I/O-74~75 [Frekans Algılama], I/O-76~79 [Programlanabilir

Dijital Çıkış Tanımla]
Dönüş Hız Göstergesi DRV-09 [Motor Devri], FU2-47 [Motor Devir Gösterge

Kazancı]
Fonksiyon Değişim Önleme FU2-94 [Parametre Kilit]
Enerji Tasarruf FU1-51~52 [Enerji Tasarruf]
Alarm Durmasından sonra otomatik
tekrar başlatma çalışması

FU2-20~21 [Otomatik tekrar başlatma]

2. Motor Çalışması APP-20~29 [2. Fonksiyon]
PID Geri besleme çalışması APP-02~25 [PID Çalışması]
Frekans Referans/Çıkış Ayarlama I/O-01~16 [Analog Frekans Ayarı]
Ticari Hat <-> Sürücü Değiştirme I/O-20~27 [Programlanabilir Dijital Giriş Terminali],

I/O-76~79 [Programlanabilir Dijital Çıkış Terminali]
Frekans Metre Kalibrasyonu I/O-70~73 [S0/S1 Analog Çıkış]
PC ile Haberleşme aracılığıyla çalıştırma I/O-90 [Sürücü Numarası], I/O-91 [Haberleşme Hızı], I/O-

92~93 [Kayıp Komut]

UYUMLULUK BEYANI

Uyumluluğun beyan edildiği Konsey Yönergeleri:

CD 73/23/EEC and CD 89/336/EEC

Birimlerin şunlarla uyumluluğu onaylanmıştır:

EN 61800-3/A11 (2000)
EN 61000-4-2/A2 (2001)
EN 61000-4-3/A2 (2001)
EN 61000-4-4/A2 (2001)
EN 61000-4-5/A1 (2001)
EN 61000-4-6/A1 (2001)
EN 55011/A2 (2002)
IEC/TR 61000-2-1 (1990)
EN 61000-2-4 (2002)
EN 60146-1-1/A1 (1997)

EN 50178 (1997)

Teçhizat Tipi Sürücü (Güç Dönüşüm Teçhizatı)

Model Name: SV - iP5A Serisİ

Ticari Marka: LS Industrial Systems Co., Ltd.

Temsilci: LG International (Deutschland) GmbH
Adres: Lyoner Strasse 15,

 Frankfurt am Main, 60528,
 Germany

Üretici LS Industrial Systems Co., Ltd.
Adres: 181, Samsung-ri, Mokchon-Eup,

 Chonan, Chungnam, 330-845,
 Korea

Biz, aşağıda imzası bulunanlar, bu vesile ile yukarıda tanımlanan teçhizatın bahsi geçen
Yönergelere ve Standartlara uyumlu olduklarını beyan ederiz.

Yer: Frankfurt am Main Chonan, Chungnam,
Germany Korea

Mr. Ik-Seong Yang / Bölüm Müdürü Mr. Jin Goo Song / Genel Müdür
(Tam İsim / Mevki) (Tam İsim / Mevki)

(İmza/Tarih)

2005/04/26

UYGULANAN TEKNİK STANDARTLAR

73/23/CEE “Belirli gerilim sınırları ile kullanılmak için tasarlanan elektriksel malzeme” ve 89/336/CEE
"Elektromanyetik Uyumluluk” Yönergelerinin esas gereklilikleri ile uymak üzere uygulanan standartlar
aşağıdakilerdir:

• EN 50178 (1997) “Güç kurulumlarında kullanılacak elektronik teçhizat”.

• EN 61800-3/A11 (2000) “Ayarlanabilir hız elektriksel güç sürücü sistemleri. Bölüm 3: Belirli
yöntemleri kapsayan EMC ürün standardı”

• EN 55011/A2 (2002) “Endüstriyel, bilimsel ve tıbbi (ISM) radyo-frekans teçhizatı. Radyo
parazit özellikleri. Ölçü sınırları ve yöntemleri”

•EN 61000-4-2/A2 (2001) “Elektromanyetik uyumluluk (EMC). Bölüm 4: Test etme ve ölçme
teknikleri. Kısım 2: Elektrostatik deşarj bağışıklık testi.

• EN 61000-4-3/A2 (2001) “Elektromanyetik uyumluluk (EMC). Bölüm 4: Test etme ve ölçme
teknikleri. Kısım 3: Radyoaktif, radyofrekans, elektromanyetik alan
bağışıklık testi.

• EN 61000-4-4/A2 (2001) “Elektromanyetik uyumluluk (EMC). Bölüm 4: Test etme ve ölçme
teknikleri. Kısım 4: Elektriksel hızlı geçiciler / patlama bağışıklık testi.

• EN 61000-4-5/A1 (2000) “Elektromanyetik uyumluluk (EMC). Bölüm 4: Test etme ve ölçme
teknikleri. Kısım 5: Aşırı gerilim bağışıklık testi.

• EN 61000-4-6/A1 (2001) “Elektromanyetik uyumluluk (EMC). Bölüm 4: Test etme ve ölçme
teknikleri. Kısım 6: Radyo-frekans alanlarının oluşturduğu yaratılan
parazitlere bağışıklık.

• CEI/TR 61000-2-1
(1990)

“Elektromanyetik uyumluluk (EMC). Bölüm 2: Ortam. Düşük frekansın
yarattığı parazitler için ortam tanımı ve kamu düşük gerilim kaynak
sistemleri için ortam tanımı”

• EN 61000-2-4 (1997) “Elektromanyetik uyumluluk (EMC). Bölüm 2: Ortam. Düşük frekansın
yarattığı parazitler için uyumluluk seviyesi ve kamu düşük gerilim
kaynak sistemlerinde sinyal verme”

• EN 60146-1-1/A1 (1997) “Yarı iletken dönüştürücüler. Genel gereksinimler ve dönüştürücüler.
Genel gereksinimler ve hat değiştirici dönüştürücüler. Bölüm 1-1:
Temel gereksinimlerin tanımlamaları”

EMI / RFI GÜÇ HATTI FİLTRELERİ
LS sürücüler, iP5A serisi

RFI FİLTRELERİ

TEDBİR

TAVSİYE EDİLEN KURULUM TALİMATLARI

EMC yönergesine uymak için, bu talimatların olabildiğince yakınen izlenmelidir. Elektriksel teçhizatla çalışırken her zamanki güvenlik işlemlerini
izleyin. Filtreye, Sürücüye ve motora olan bütün elektriksel bağlantılar kalifiye bir elektrik teknisyeni tarafından yapılmalıdır.

1-) Akım, gerilim ve parça numarasının doğru olduğunu temin etmek için filtre değer etiketini denetleyin.

2-) En iyi sonuçlar için filtre kablolama muhafazasının gelen elektrik kaynağına mümkün olduğunca yakın olarak takılmalıdır, genellikle muhafaza devre

kesicisi veya kaynak düğmesinden hemen sonra.

3-) Kartın kablolama dolabının arka paneli filtrenin takma boyutları için hazırlanmalıdır. Filtrenin mümkün olan en iyi topraklamasını temin etmek için

panelin yüz bölgesi ve takma deliklerinden muhtemel boya vb. kaldırmak için özen gösterilmelidir.

4-) Filtreyi emniyetli bir şekilde takın.

5-) Elektrik kaynağını HAT (LINE) işaretli filtre terminallerine bağlayın, toprak kablolarını sağlanan toprak civatalarına bağlayn. YÜK (LOAD) işaretli

filtre terminallerini sürücünün elektrik girişine uygun ölçü kablosunun kısa uzunluklarını kullanarak bağlayın.

6-) Motoru bağlayın ve ferrit çekirdeğini (çıkış bobinleri) sürücünün mümkün olduğunca yakınına takın. Zırhlı veya muhafazalı kablo 3 fazlı iletkenlerle

yalnızca ferrit çekirdeğin merkezinin içinden iki kez sarılarak kullanılmalıdır. Toprak iletkeni hem sürücü hem de motor uçlarında emniyetli bir şekilde

topraklanmalıdır. Ekran muhafaza gövdesine topraklanmış kablo pabucu aracılığıyla bağlanmalıdır.

7-) Denetim kablolarını sürücü talimatları kılavuzunda anlatılan şekilde bağlayın.

KILAVUZ UZUNLUKLARININ MÜMKÜN OLDUĞUNCA KISA TUTULMASI VE GELEN ELEKTRİK VE ÇIKAN MOTOR KABLOLARININ İYİCE
AYRIK TUTULMASI ÖNEMLİDİR.

LS SERİSİ GÜÇ HATTI FİLTRELERİ FF (Footprint) - FE (Standart) SERİSİ, ÖZEL OLARAK YÜKSEK FREKANSLI LS SÜRÜCÜLER İLE TASARLANMIŞLARDIR. ARKA

SAYFADAKİ KURULUM TAVSİYESİ İLE BİRLİKTE LS FİLTRELERİNİN KULLANIMI, HASSAS CİHAZLARLA BİRLİKTE SORUNSUZ KULLANIMI VE YARATILAN EMİSYON VE

BAĞIŞIKLIK STANDARTLARI EN 50081 -> EN61000-6-3:02 and EN61000-6-1:02 ’YE UYUMLULUĞU TEMİN ETMEYE YARDIMCI OLUR.

GÜÇ KAYNAĞI ÜZERİNDE KAÇAK AKIM KORUYUCU CİHAZLAR KULLANILMASI DURUMUNDA, GÜÇ AÇILINCA VEYA KAPANINCA HATA VEREBİLİR. BU DURUMU ÖNLEMEK

İÇİN, KORUYUCU CİHAZIN ALGILAMA AKIMI AŞAĞIDAKİ TABLODAKİ EN KÖTÜ DURUM KAÇAK AKIM DEĞERİNDEN DAHA BÜYÜK OLMALIDIR.

 FF SERİSİ (Footprint)

 FE SERİSİ (Standart)

SÜRÜCÜ

FİLTRE

MOTOR

KORUYUCULU KABLO

FİLTRE SÜRÜCÜ
MOTORKORUYUCULU KABLO

 iP5A serisi / Footprint Filtreler

SÜRÜCÜ GÜÇ KOD AKIM GERİLİM KAÇAK
AKIM

BOYUTLAR
L W H

TAKMA
Y X

AĞIRLIK TAKMA ÇIKIŞ
BOBİNLERİ

ÜÇ FAZ NOM. AZAMİ
SV055iP5A-2 5.5kW FFP5-T030-(x) 30A 250VAC 0.3mA 18mA 329x149.5x50 315x120 2 Kg. M5 FS – 2
SV075iP5A-2 7.5kW FFP5-T050-(x) 50A 250VAC 0.3mA 18mA 329x199.5x60 315x160 2.5 Kg. M5 FS – 2
SV110iP5A-2 11kW 100A 250VAC 0.3mA 18mA FS – 3
SV150iP5A-2 15kW
SV185iP5A-2 18kW 120A 250VAC 0.3mA 18mA FS – 3
SV220iP5A-2 22kW
SV300iP5A-2 30kW 150A 250VAC 0.3mA 18mA FS – 3
SV055iP5A-4 5.5kW FFP5-T030-(x) 30A 380VAC 0.5mA 27mA 329x149.5x50 315x120 2 Kg. M5 FS – 2
SV075iP5A-4 7.5kW FFP5-T031-(x) 31A 380VAC 0.5mA 27mA 329x199.5x60 315x160 2.5 Kg. M5 FS – 2
SV110iP5A-4 11kW FFP5-T050-(x) 50A 380VAC 0.5mA 27mA 329x199.5x60 315x160 2.5 Kg. M5 FS – 2
SV150iP5A-4 15kW FFP5-T060-(x) 60A 380VAC 0.5mA 27mA 466x258x65 440.5x181 2.8 Kg. M5 FS – 2
SV185iP5A-4 18kW
SV220iP5A-4 22kW FFP5-T070-(x) 70A 380VAC 0.5mA 27mA 541x312x65 515.5x235.3 6.1 Kg. M8 FS – 2
SV300iP5A-4 30kW

iP5A serisi / Standart Filtreler

SÜRÜCÜ GÜÇ KOD AKIM GERİLİM KAÇAK
AKIM

BOYUTLAR
L W H

TAKMA
Y X

AĞIRLIK TAKMA ÇIKIŞ
BOBİNLERİ

ÜÇ FAZ NOM. AZAMİ
SV055iP5A-2 5.5kW FE-T030-(x) 30A 250VAC 0.3mA 18mA 270x140x60 258x106 2.4 Kg. --- FS – 2
SV075iP5A-2 7.5kW FE-T050-(x) 50A 250VAC 0.3mA 18mA 270x140x90 258x106 3.2 Kg. --- FS – 2
SV110iP5A-2 11kW FE-T100-(x) 100A 250VAC 0.3mA 18mA 420x200x130 408x166 13.8 Kg. --- FS – 3
SV150iP5A-2 15kW
SV185iP5A-2 18kW FE-T120-(x) 120A 250VAC 0.3mA 18mA 420x200x130 408x166 13.8 Kg. --- FS – 3
SV220iP5A-2 22kW
SV300iP5A-2 30kW FE-T150-(x) 150A 250VAC 0.3mA 18mA 490x200x160 468x166 15 Kg. --- FS – 3
SV055iP5A-4 5.5kW FE-T030-(x) 30A 380VAC 0.5mA 27mA 270x140x60 258x106 2.4 Kg. --- FS – 2
SV075iP5A-4 7.5kW
SV110iP5A-4 11kW FE-T050-(x) 50A 380VAC 0.5mA 27mA 270x140x90 258x106 3.2 Kg. --- FS – 2
SV150iP5A-4 15kW
SV185iP5A-4 18kW FE-T060-(x) 60A 380VAC 0.5mA 27mA 270x140x90 258x106 3.5 Kg. --- FS – 2
SV220iP5A-4 22kW FE-T070-(x) 70A 380VAC 0.5mA 27mA 350x180x90 338x146 7.5 Kg. --- FS – 3
SV300iP5A-4 30kW
SV370iP5A-4 37kW FE-T100-(x) 100A 380VAC 1.3mA 150mA 425x200x130 408x166 13.8 Kg. --- FS – 3
SV450iP5A-4 45kW FE-T120-(x) 120A 380VAC 1.3mA 150mA 425x200x130 408x166 13.8 Kg. --- FS – 3
SV550iP5A-4 55kW
SV750iP5A-4 75kW FE-T170-(x) 170A 380VAC 1.3mA 150mA 480x200x160 468x166 16 Kg. --- FS – 3
SV900iP5A-4 90kW FE-T230-(x) 230A 380VAC 1.3mA 150mA 580x250x205 560x170 22.6 Kg. --- FS – 4
SV1100iP5A-4 110kW FE-T400-(x) 400A 380VAC 1.3mA 150mA 392x260x116 240x235 10.3 Kg. --- FS – 4
SV1320iP5A-4 132kW
SV1600iP5A-4 160kW FE-T600-(x) 600A 380VAC 1.3mA 150mA 392x260x116 240x235 11 Kg. --- FS – 4
SV2200iP5A-4 220kW
SV2800iP5A-4 280kW FE-T1000-(x) 1000A 380VAC 1.3mA 150mA 460x280x166 290x255 18 Kg. --- FS – 4
SV3150iP5A-4 315kW
SV3750iP5A-4 375kW
SV4500iP5A-4 450kW FE-T1600-(x) 1600A 380VAC 1.3mA 150mA 592x300x166 340x275 27 Kg. --- FS – 4

(x) (1) Endüstriyel ortam EN50081-2 (A sınıfı) -> EN61000-6-4:02

 (3) İç ve endüstriyel ortam EN50081-1 (B sınıfı) -> EN61000-6-3:02

H D

Y
X
W

FS SERİSİ (çıkış bobinleri)

C O D E D W H X Ø
F S 2 2 8 . 5 1 0 5 6 2 9 0 5
F S 3 4 8 1 5 0 1 1 0 1 2 5 x 3 0 5
F S 4 5 8 2 0 0 1 7 0 1 8 0 x 4 5 5 Ø

Polígono Industrial de Palou
08400 Granollers (Barcelona)
SPAIN / ESPAÑA
Tel: +34 - 93 861 14

60
Fax: +34 - 93 879 26 64

E-mail: info@lifasa.com

vsd@lifasa.eshttp: www.lifasa.com

Y

L

X W

H

L O A D
L I N E

Y

L

X W

H

FE SERİSİ (Standart)

FF SERİSİ (Footprint)

X W

Y
L

BOYUTLAR

FE-T030-(x) ~ FE-T230-(x) FE-T400-(x) ~ FE-T1600-(x)

FFP5-T030-(x) ~ FFP5-T070-(x)

H

İmal eden LS Industrial Systems Co., Ltd. Kurulum
(Başlatma)

Tarih
Model No. SV-iP5A Garanti

Dönemi
Müşteri
Bilgisi

İsim

Adres

Tel.

Satış Ofisi
(Dağıtımcı)

İsim

Adres

Tel.

Garanti dönemi kurulumdan sonra 12 ay veya kurulum tarihi belirtilmediğinde üretim tarihinden itibaren
18 aydır. Ancak, garanti süresi satış şartına göre değişiklik gösterebilir.

5. GARANTİ DAHİLİNDE servis bilgisi

Eğer hasarlı parça garanti şartları dahilinde normal ve uygun kullanım altında tanımlanmışsa, yerel yetkili LS
dağıtımcı veya LS Servis merkezi ile irtibata geçin.

6. GARANTİ HARİCİNDE servis bilgisi

Aşağıdaki durumlarda garanti süresi geçmemiş olsa dahi garanti uygulanmayacaktır.

 Hasar, kullanım, ihmal veya kazadan kaynaklanmıştır.
 Hasar, anormal gerilim ve çevresel cihazların hatalı çalışmasından (arıza) kaynaklanmıştır.
 Hasara LS yetkili dağıtımcı veya servis merkezi haricinde uygun olmayan tamir veya

değişiklik yol açmıştır.
 Hasar, deprem, yangın, sel, yıldırım çarpması veya diğer doğal afetlerden kaynaklanmıştır.
 LS etiketi takılı olmadığında.
 Garanti dönemi bitmiş olduğunda.

Düzeltme Geçmişi

Garanti

No. Tarih Yayım Değişiklikler

1 Ekim, 2004 İlk Yayınlama -

2 Haziran, 2005 2. Yayım CI değiştirildi

3 Haziran, 2006 3. Yayım Yeni kW(HP) değerleri için düzenlendi

4 Kasım, 2006 4. Yayım (V0.4) üzeri yazılım sürümleri

5 Aralık, 2006 5. Yayım İçerik eklendi ve düzenlendi

6 Haziran, 2008 6. Yayım İçerik eklendi ve düzenlendi

7 Nisan, 2009 7. Yayım Yeni kontrolor içerikleri eklendi

	1.1 SET
	BÖLÜM 1 - TEMEL BİLGİ
	1.1 Muayene
	1.1.1 Sürücü model numarası
	1.1.2 Kurulum
	1.1.3 Kablolama

	1.2 Temel yapılandırma

	BÖLÜM 2 - ÖZELLİK
	2.1 200~230V Sınıfı (0.75~30kW /1~40HP)
	2.2 380~480V Sınıfı (0.75~30kW / 1~40HP)
	2.3 380 ~ 480V Sınıfı (37~90kW / 50~125HP)
	2.4 380 ~ 480V Sınıfı (110~450kW / 150~600HP)
	2.5 Boyutlar

	BÖLÜM 3 - KURULUM
	3.1 Kurulum önlemleri
	3.2 Kablolama
	3.2.1 Temel kablolama
	3.2.2 Kablolama güç terminalleri
	3.2.3 Kablolar ve terminal uçları
	3.2.4 Kontrol devre kablolaması
	3.2.5 RS485 devre kablolama
	3.2.6 Kablolama üzerine kontrol noktaları

	BÖLÜM 4 - ÇALIŞTIRMA
	4.1 Programlama Tuş takımları
	4.1.1 LCD Tuş takımı
	2) Detaylı tanım
	4.1.2 Parametre ayarı ve değiştirme
	4.1.3 Parametre grupları

	4.2 Çalıştırma Örneği
	4.2.1 Kolay Başlangıç Çalışması
	4.2.2 Kontrol terminal + Tuş takımı aracılığıyla çalışma
	4.2.3 Kontrol Terminali aracılığıyla çalıştırma
	4.2.4 Tuş takımı aracılığıyla çalıştırma

	4.3 Çeşitli fonksiyon ayarı & Tanım
	4.3.1 Temel fonksiyon parametre ayarı
	4.3.2 Gelişkin fonksiyon ayarı
	4.3.3 Uygulama fonksiyon ayarı

	4.4 Çalıştırma Örneği

	BÖLÜM 5 - ParametRe lİstESİ
	5.1 Parametre grupları
	5.2 Parametre listesi

	BÖLÜM 6 - ParametRe TANIMI
	6.1 Sürücü grubu [DRV]
	6.2 Fonksiyon 1 Grubu [FU1]
	6.3 Fonksiyon 2 Grubu [FU2]
	6.4 Giriş/Çıkış Grubu [I/O]
	6.5 Uygulama grubu [APP]

	BÖLÜM 7 - SORUN GİDERME & BAKIM
	7.1 Hata Göstergesi
	Frekans kaybı durumunda çalışma yöntemleri ve hata göstergesi
	 Oluşan sürücü hatasının önceki durumu ve sürücü hata tanımını kontrol etmek isterseniz,
	Hatayı sıfırla (Anormal sürücü durumu)

	7.2 Sorun giderme
	7.3 Güç Bileşenleri nasıl kontrol edilir
	7.4 Bakım
	7.4.1 Önlemler
	7.4.2 Düzenli Muayene
	7.4.3 Dönemsel Muayene
	7.4.4 Megger/Mukavemet Gerilim Testi
	7.4.5 Günlük ve Dönemsel Muayene Maddeleri
	7.4.6 Parça değişimleri

	BÖLÜM 8 - SEÇENEKLER
	8.1 Seçenek Listesi
	8.2 Harici seçenekler
	8.2.1 Tuş takımı boyutları
	8.2.2 Uzak kablosu
	8.2.3 DB (Dinamik Fren) Ünitesi
	8.2.4 DB Direnci
	8.2.5 Mikro aşırı gerilim filtresi (Sürücü kontrollu 400V Sınıfı motor için tasarlanmıştır)
	8.2.6 NEMA TİP 1 Seçimli Kablo Boru Kutusu

	BÖLÜM 9 - RS485 HABERLEŞMESİ
	9.1 Tanıtım
	9.1.1 Özellikler
	9.1.2 PC , PLC ve RS232/485 ile RS485 haberleşmesi için bağlantı rehberi
	9.1.3 Kurulumdan önce

	9.2 Özellik
	9.2.1 Performans özelliği
	9.2.2 Donanım özelliği
	9.2.3 Haberleşme özelliği
	9.2.4 Kurulum

	9.3 Çalıştırma
	9.3.1 Çalıştırma adımları

	9.4 Haberleşme protokolu (RS485)
	9.4.1 Temel format
	9.4.2 Detaylı haberleşme protokolu

	9.5 Parametre kod listesi
	9.5.1 Address E, Ortak bölge ‘de iP5A çalışma durumu

	9.6 Sorun giderme
	9.7 ASCII Kod Listesi

	EK a- UL İŞARETLEME
	EK B- ÇEVRESEL CİHAZLAR
	EK c- İLGİLİ ParametReLEr
	UYUMLULUK BEYANI
	EMI / RFI GÜÇ HATTI FİLTRELERİ
	LS sürücüler, iP5A serisi

