

G250 KULLANIM KILAVUZU

Güvenlik Mesajları

Tanımlar ve Semboller

G250 Serisi hız kontrol cihazından sürekli verim almak için, cihazı monte etmeden ve çalıştırmadan önce kullanma kılavuzunu ve tüm uyarı başlıklarını dikkatlice okuyunuz ve tüm talimatlara tamamen uyunuz. Bu kullanma kılavuzunu kolay ulaşılabilecek bir yerde tutunuz.


 **TEHLİKE** : Gerekli önlemler alınmadığı takdirde, ölüm tehlikesine veya ciddi yaralanmalara neden olacak sonuçların doğabileceğini belirtir.


 **İKAZ** : Gerekli önlemler alınmadığı takdirde, cihazın veya mekanik sistemin hasar görmesine neden olacak sonuçların doğabileceğini belirtir.

1. Kurulum

İKAZ

- Hız kontrol cihazını metal gibi alev dayanıklı malzemeler üzerine monte ediniz.
- Hız kontrol cihazının çevresine yanıcı hiçbir şey koymayınız.
- Hız kontrol cihazını üst kapaktan tutarak taşımayınız. Her zaman ana üniteyi kavrayarak taşıyınız.
Aksi takdirde düşebilir ve zarar görebilir.
- Hız kontrol cihazının içerisine tel ve demir parçaları, kir, toz vb. yabancı maddelerin girmediğinden emin olunuz.
Aksi takdirde yangın çıkabilir.
- Hız kontrol cihazını ağırlığını taşıyabileceği yerlere monte ediniz.
Aksi takdirde düşebilir ve zarar görebilir.
- Hız kontrol cihazını titreşimin olmadığı dik duvarlara monte ediniz.
Aksi takdirde düşebilir ve personelin yaralanmasına sebebiyet verebilir.
- Hasarlı veya parçaları eksik hız kontrol cihazlarını monte etmeyiniz.
- Hız kontrol cihazını patlayıcı, güneş ışığı alan ve havalandırmasız ortamlara monte etmeyiniz. Aşırı sıcak, aşırı nemli, tozlu, patlayıcı gazlı, korozif gazlı, yanıcı gazlı, aşındırıcı sıvı buharlı, tuzlu ortamlardan sakınınız.

Güvenlik Mesajları

2. Kablolama

TEHLİKE

- Hız kontrol cihazını topraklayınız.
Aksi taktirde elektrik çarpabilir veya yangın çıkabilir.
- Kablolama işlemini nitelikli ve tecrübeli personel ile yapınız.
Aksi taktirde elektrik çarpabilir veya yangın çıkabilir.
- Cihaz enerjili iken kablo bağlantısı yapmayınız.
Aksi taktirde elektrik çarpabilir veya yangın çıkabilir.
- Kablo bağlantılarını hız kontrol cihazını monte ettikten sonra yapınız.
Aksi taktirde elektrik çarpabilir veya yangın çıkabilir.
- Kablo bağlantılarının yapıldığı yerlerdeki kauçuk yalıtıcıları, kablonun zarar görmemesi, kopmaması ve kablolama kılıfı kenarı ile oluşacak topraklama hatalarına karşı sökmeyiniz.

İKAZ

- Besleme gerilimi değerleri aşağıda belirtilmiştir:
Üç faz 380 ~ 480V 50/60Hz
- Hız kontrol cihazının girişinin tek faz olmadığından emin olunuz.
Aksi taktirde yangın çıkabilir.
- AC güç kaynağını çıkış terminallerine (U, V, W) bağlamayınız.
Aksi taktirde yaralanmalara, yangına veya cihazın zarar görmesine sebebiyet verebilirsiniz.
- DC terminallere(PD, P ve N) doğrudan direnç bağlamayınız.
Aksi taktirde yangına veya cihazın zarar görmesine sebebiyet verebilirsiniz.
- Devredeki ana güç kaynağı ile aynı fazda, topraklama sızıntı şalteri veya sigorta monte ediniz.
Aksi taktirde yangına veya cihazın zarar görmesine sebebiyet verebilirsiniz.
- Motor kablolarının, topraklama sızıntı şalterlerinin ve elektromanyetik kontaktörlerin belirtilen nominal değerlerine uygun olduğundan emin olunuz.
Aksi taktirde yangına veya cihazın zarar görmesine sebebiyet verebilirsiniz.
- Hız kontrol cihazının giriş ve çıkışlarındaki elektromanyetik kontaktörleri kapayarak işlemini durdurmayınız.
Aksi taktirde makinenin zarar görmesine ve bozulmasına sebebiyet verebilirsiniz.
- Vidaları belirtilen torkda sıkınız. Sıkılmamış vida olmadığına emin olunuz.
Aksi taktirde yangına ve personelin zarar görmesine sebebiyet verebilirsiniz.

Güvenlik Mesajları

3. Kontrol ve İşletim

İKAZ

- Cihaz enerjili iken terminallere dokunmayınız, konnektörleri ve kabloları söküp takmayınız. Aksi takdirde elektrik çarpabilir.
- Cihazın ön kapağı kapalı iken enerji veriniz. Cihaz enerjili iken cihazın ön kapağını açmayınız. Aksi takdirde elektrik çarpabilir.
- Islak ellerle siviçleri devreye almayınız. Aksi takdirde elektrik çarpabilir.
- Hız kontrol cihazı enerjili iken motor durmuş olsa bile hız kontrol cihazının terminallerine dokunmayınız. Aksi takdirde elektrik çarpabilir.
- Restart modu seçilmiş ise motor, Trip Reset esnasında aniden çalışabilir. Makineye yaklaşmayınız, makine Reset olsa bile personele zarar vermeyeceğinden emin olunuz. Aksi takdirde elektrik çarpabilir.
- Yukarı, aşağı ve Travers çalışma durumunda cihazda Restart modunu seçmeyiniz çünkü Restart modunda serbest çalışma modu çıkışı bulunmaktadır. Aksi takdirde hasar oluşabilir ve makine bozulabilir.
- Kısa süreli enerji kesintilerinde eğer işletim komutu verilmiş ise hız kontrol cihazı, enerji geldiğinde Restart olabilir. Eğer Restart işlemi personele tehlike oluşturuyorsa devreyi enerji geldiğinde cihazın Restart olmayacağı şekilde kurunuz. Aksi takdirde hasar oluşabilir.
- Stop tuşu sadece aktif ise çalışır. Stop tuşundan ayrı acil Stop tuşu bağlantısının yapıldığına emin olunuz. Aksi takdirde hasar oluşabilir.
- İşletim komutu On konumunda iken eğer alarm Reset verilirse hız kontrol cihazı aniden Restart olabilir. İşletim komutunun Off konumunda olduğundan emin olduktan sonra alarm Reset'i veriniz. Aksi takdirde hasar oluşabilir.
- Hız kontrol cihazı enerjili iken içerisine dokunmayınız veya kısa devre çubuğu koymayınız. Aksi takdirde elektrik çarpabilir ve yangın çıkabilir.

Güvenlik Mesajları

İKAZ

- Soğutma kanallarında yüksek sıcaklık bulunduğundan dokunmayınız. Aksi takdirde yanma tehlikesine sebebiyet verebilir.
- Hız kontrol cihazı, düşük hızdan yüksek hıza kolayca ayarlanabilir. Cihazı çalıştırmadan önce motorun ve makinenin kapasitesini kontrol ediniz. Aksi takdirde hasara sebebiyet verebilir.
- Gerekliğinde harici frenleme sistemi monte ediniz. Aksi takdirde hasara sebebiyet verebilir.
- Eğer motor varsayılan frekanstan (50 Hz) daha yüksek hızda çalıştırılacak ise üreticinin belirlediği motor ve makine talimatlarını uyunuz. Aksi takdirde ekipmanlar zarar görebilir.
- Hız kontrol cihazında deneme çalışması yapılırken aşağıdaki noktaları kontrol ediniz.
Motorun yönü doğru mu?
Hız kontrol cihazı hızlanma ve yavaşlama esnasında hata veriyor mu?
Motorun hızı ve frekansı doğru mu?
Motorda aşırı titreşim ve gürültü var mı?
Aksi takdirde makine hasar görebilir.
- Hız kontrol cihazı besleme gerilimi dengesiz ise AC reaktör kullanınız. Aksi takdirde hız kontrol cihazı arızalanabilir.

4. Bakım ve Kontrol

İKAZ

- Gücü kapattıktan sonra en az 10 dakika sonra bakım ve kontrol işlemlerini yapınız. Aksi takdirde elektrik çarpabilir.
- Bakım ve kontrol işlemlerinin tecrübeli personel tarafından yapıldığına emin olunuz. Çalışmaya başlamadan önce kol saati, bilezik vb. metalik cisimleri çıkartınız izolasyonlu aletler kullanınız. Aksi takdirde elektrik çarpabilir ve yaralanmalara sebebiyet verebilir.

5. Diğerleri

İKAZ

- Ürün üzerinde kesinlikle değişiklik yapmayınız. Aksi takdirde elektrik çarpabilir ve yaralanmalara sebebiyet verebilir.

İKAZ

- Ağır cisimler (15kg üstü). Kas zorlanmalarına veya bel sakatlıklarına karşı söküp takarken kaldırma aletleri ve doğru kaldırma teknikleri kullanınız.

İÇİNDEKİLER

1. G250 Serisi Etiket Bilgisi.....	1-1
1.1 Hız Kontrol Cihazı Etiket Bilgisi.....	1-1
1.1.1 Hız kontrol cihazının incelenmesi	1-1
1.2 Görünüş	1-2
2. Montaj ve Kablolama	2-1
2.1 Montaj	2-1
2.1.1 Montaj.....	2-2
2.2 Kablolama	2-4
2.2.1 Terminal bağlantıları	2-5
2.2.2 Ana devre bağlantıları.....	2-8
2.2.3 Terminal bağlantı diyagramı	2-14
3. İşletim.....	3-1
3.1 İşletim.....	3-3
3.1.1 Kontrol terminali ile işletim ve frekans ayarı	3-3
3.1.2 Dijital operatör ile işletim ve frekans ayarı	3-3
3.1.3 İşletim ve frekans ayarınının hem dijital operatörden hem de terminal operatörden ayarı..	3-3
3.2 Deneme Sürüşü.....	3-4
3.2.1 Kontrol terminali ile işletim ve frekans ayarı girişi	3-4
3.2.2 Dijital operatörden işletim ve frekans ayarı.....	3-5
4. Fonksiyon Listesi.....	4-1
4.1 Dijital Operatör.....	4-1
4.1.1 Gösterge ve Tuşların Fonksiyonları	4-1
4.2 Fonksiyon Listesi	4-4
4.2.1 Gösterge modu (d grubu).....	4-4
4.2.2 Hata ve Uyarı Göstergesi Modu (d grubu).....	4-5
4.2.3 Temel Fonksiyon Modu	4-6
4.2.4 Gelişmiş Fonksiyon A Grubu	4-7
4.2.5 Gelişmiş Fonksiyon B Grubu.....	4-17
4.2.6 Gelişmiş Fonksiyon C Grubu.....	4-22
4.2.7 Gelişmiş Fonksiyon H Grubu.....	4-25
5. Çok Fonksiyonlu Terminaller	5-1
5.1 Çok Fonksiyonlu Terminal Listesi	5-1
5.2 Gösterge Terminal Fonksiyonu	5-3
5.3 Çok Fonksiyonlu Giriş Terminali.....	5-5
5.4 Çok Fonksiyonlu Çıkış Terminalleri	5-22
5.5 Alarm Terminal Fonksiyonu.....	5-27
5.6 Sensörsüz Vektör Kontrol	5-28
6. Koruma Fonksiyonları	6-1
7. İşletim Hataları.....	7-1
8. Bakım ve Kontrol.....	8-1
8.1 Genel uyarılar ve notlar	8-1
9. RS485 Haberleşme	9-1
9.1 Modbus Protokolü Adres Haritası.....	9-2
10. Teknik Bilgiler	10-1
10.1 Hız Kontrol Cihazı Modelleri	10-1
10.2 Boyutlar	10-5

1. G250 Serisi Etiket Bilgisi

1.1 Hız Kontrol Cihazı Etiket Bilgisi

1.1.1 Hız kontrol cihazının incelenmesi

Kurulum ve kablolama işlemlerinden önce aşağıdakileri kontrol ediniz.

- (1) Ürünün nakliye esnasında zarar görmediğinden emin olunuz.
- (2) Hız kontrol cihazının etiketinin üzerinde yazılı olan referansın, malzeme ile birlikte gönderilen irsaliyedeki referans ile aynı olduğunu kontrol ediniz.
- (3) Herhangi bir sorunla karşılaşılması durumunda, cihaza enerji vermeden lütfen tedarik noktanız ile temasa geçiniz.


Şekil 1-1 G250 Hız kontrol cihazının dış görünüşü


Şekil 1-2 Etiket bilgisi

1.2 Görünüş

G250-05500H/G250-07500HP~G250-02200H/G250-03000HP


Şekil 1-3 Önden görünüş


Şekil 1-4 Ön kapaksız görünüş

G250-03000H/G250-03700HP ~ G250-13200H/G250-16000HP


Şekil 1-5 Önden görünüş


Şekil 1-6 Ön kapaksız görünüş

G250-16000H/G250-20000HP ~ G250-22000H/G250-25000HP


Şekil 1-7 Önden görünüş


Şekil 1-8 Ön kapaksız görünüş

G250-28000H/32000HP ~ G250-35000H/38000HP


Şekil 1-9 Önden görünüş


Şekil 1-10 Ön kapaksız görünüş

2. Montaj ve Kablolama

2.1 Montaj


- Hız kontrol cihazını çelik levha gibi aleve dayanıklı malzemeler üzerine monte ediniz.
Aksi taktirde yangın çıkabilir.
- Hız kontrol cihazının çevresine yanıcı hiçbir şey koymayınız.
Aksi taktirde yangın çıkabilir.
- Hız kontrol cihazını üst kapaktan tutarak taşımayınız. Her zaman ana üniteyi kavrayarak taşıyınız.
Aksi taktirde düşebilir ve zarar görebilir
- Hız kontrol cihazının içerisine tel ve demir parçaları, kir, toz vb. yabancı maddelerin girmediğinden emin olunuz.
Aksi taktirde yangın çıkabilir.
- Hız kontrol cihazını ağırlığını taşıyabileceği yerlere monte ediniz.
Aksi taktirde düşebilir ve zarar görebilir
- Hız kontrol cihazını titreşimin olmadığı dik duvarlara monte ediniz.
Aksi takdirde düşebilir ve personelin yaralanmasına sebebiyet verebilir.
- Hasarlı veya parçaları eksik hız kontrol cihazını monte etmeyiniz.
Aksi taktirde zarar görebilir.
- Hız kontrol cihazını patlayıcı, güneş ışığı alan ve havalandırmasız ortamlara monte etmeyiniz. Aşırı sıcak, aşırı nemli, tozlu, patlayıcı gazlı, korozif gazlı, yanıcı gazlı, aşındırıcı sıvı buharlı, tuzlu ortamlardan sakınınız.
Aksi taktirde yangın çıkabilir.

2.1.1 Montaj

(1) Nakliye

Hız kontrol cihazının plastik kısımları bulunduğundan dikkatli taşıyınız.

Duvara monte ederken tutturma vidalarını gereğinden fazla sıkmayınız. Aksi takdirde çerçeve çatlayarak hız kontrol cihazının düşmesine sebebiyet verebilir.

Hız kontrol cihazı hasarlı veya parçaları eksik ise monte etmeyiniz ve devreye almayınız.

(2) Hız kontrol cihazının monte edileceği yüzey

Hız kontrol cihazının soğutucusunda sıcaklık yüksek olabilir.

Hız kontrol cihazını yangın çıkarma riskine karşı metal gibi yanıcı malzeme içermeyen yüzeylere monte ediniz. Özellikle frenleme direnci veya reaktör kullanılıyorsa hız kontrol cihazını monte ederken cihazın etrafında hava boşluğu bırakıldığından emin olunuz.


Aşırı ısınmayı engellemek için gerekli havalandırma boşluğu bırakılmalıdır.

(Not 1)

5.5kW~55kW için 10cm veya üstü

75kW~132kW için 30cm veya üstü

160kW~375kW için 50cm veya üstü

Şekil 2- 1 Hız kontrol cihazının montaj yüzey özellikleri

(3) Çalışma sıcaklığı

Hız kontrol cihazının bulunduğu ortam sıcaklığı -10 ila 50°C arasında olmalıdır.

Yukardaki şekilde gösterildiği gibi hız kontrol cihazının çevresindeki hava boşluklarından sıcaklık ölçülebilmelidir. Müsaade edilen sıcaklık değerlerinin üstüne çıkılması durumunda komponentler ve özellikle kapasitörlerin ömrü kısalmaktadır.

(4) Rutubet

Hız kontrol cihazının bulunduğu ortamda rutubet %20~%90 RH arasında olmalıdır.

Hız kontrol cihazını nemli ortamlardan sakınınız.

Hız kontrol cihazını doğrudan güneş ışığı alan ortamlardan sakınınız.

(5) Çalışma ortamı

Hız kontrol cihazını toz, aşındırıcı gaz, patlayıcı gaz, yanıcı gaz ve soğutucu buhar olmayan ortamlara monte ediniz.

- (6) Montaj konumu
Hız kontrol cihazının vidalarını kullanarak dik konumda monte ediniz. Montaj yüzeyi titreşimsiz ve hız kontrol cihazının ağırlığını taşıyabilecek güçte olmalıdır.


Şekil 2–2 Montaj konumu

- (7) Pano içerisinde havalandırma
Bir pano içerisinde birden fazla hız kontrol cihazı monte ediliyorsa havalandırma fanı da monte edilmelidir.
- (8) Hız kontrol cihazının dışarıdan soğutulması
Hız kontrol cihazını soğutucu, panonun arkasında dışarıda kalacak şekilde monte etmek mümkündür. Bu yöntem hız kontrol cihazının soğumasını kolaylaştırır ve pano ebatlarını küçültür. Soğutucunun pano dışına monte edilmesi durumunda ısının yayılması için metal bağlantı elemanı gerekir. Soğutucuya bağlanmış soğutucu fanlar olduğundan su, yağ, toz, un, duman vb. zararlı maddelerin hız kontrol cihazı ile temas etmediğinden emin olunuz.

2.2 Kabloleme

TEHLİKE

- Hız kontrol cihazını topraklayınız.
Aksi takdirde elektrik çarpabilir veya yangın çıkabilir.
- Kabloleme işlemini nitelikli ve tecrübeli personel ile yapınız.
Aksi takdirde elektrik çarpabilir veya yangın çıkabilir.
- Cihaz enerjili iken kablo bağlantısı yapmayınız.
Aksi takdirde elektrik çarpabilir veya yangın çıkabilir.
- Hız kontrol cihazını, tüm bağlantıların bu kullanma kılavuzundaki talimatlara uygun olarak yapıldığından emin olduktan sonra devreye alınız.
Aksi takdirde elektrik çarpabilir veya yangın çıkabilir.
- Kablo bağlantılarının yapıldığı yerlerdeki kauçuk yalıtıcıları, kablonun zarar görmemesi, kopmaması veya kablolama kılıfı kenarı ile oluşacak topraklama hatalarına karşı sökmeyiniz.

İKAZ

- Besleme gerilimi değerleri aşağıda belirtilmiştir:
Üç faz 380 ~ 480V 50/60Hz (Model: G250-0055H/0075H ~ 35000H/38000H)
- Hız kontrol cihazının girişi tek faz olmamalıdır.
Aksi takdirde yangın çıkabilir.
- AC güç kaynağını çıkış terminallerine (U, V, W) bağlamayınız.
Aksi takdirde yaralanmalara, yangına veya cihazın zarar görmesine sebebiyet verebilir.
- DC terminallere (PD, P) doğrudan direnç bağlamayınız.
Aksi takdirde yaralanmalara, yangına veya cihazın zarar görmesine sebebiyet verebilir.
- Devredeki ana güç kaynağı ile aynı fazda topraklama sızıntı şalteri veya sigorta monte ediniz.
Aksi takdirde yangına veya cihazın zarar görmesine sebebiyet verebilir.
- Motor kabloların, topraklama sızıntı şalterin veya elektromanyetik kontaktörlerin belirtilen nominal değerlerine uygunluğundan emin olunuz.
Aksi takdirde yaralanmalara, yangına veya cihazın zarar görmesine sebebiyet verebilir.
- Hız kontrol cihazının giriş ve çıkışlarındaki elektromanyetik kontaktörleri kapayarak işletimi durdurmayınız.
Aksi takdirde makinenin zarar görmesine ve bozulmasına sebebiyet verebilir.
- Vidaları belirtilen torkda sıkınız. Sıkılmamış vida olmadığına emin olunuz
Aksi takdirde yangına veya personelin zarar görmesine sebebiyet verebilir.

2.2.1 Terminal bağlantıları


Şekil 2-3 Terminal bağlantı diyagramı

* (HD): Heavy Duty

(1) Ana devre terminalleri

Sembol	Terminal Adı	Açıklama
R,S,T (L1,L2,L3)	Ana güç	Güç kaynağını bağlayınız.
U,V,W (T1,T2,T3)	Hız kontrol cihazı çıkışı	Üç faz motor bağlayınız.
PD, P (+1) (+)	D.C. reaktör	PD ve P arasındaki kısa devre çubuğunu kaldırmaz opsiyonel güç reaktörünü bağlayınız (DCL-XX).
P, RB (+) (B+)	Harici frenleme direnci	Harici frenleme direncini bağlayınız. (5.5~22kW modeller için opsiyonel harici frenleme direnci bağlayınız)
P,N	Harici frenleme ünitesi	Harici frenleme ünitesi bağlayınız. (30~350kW modeller için opsiyonel harici frenleme ünitesi, bağlayınız)
G	Hız kontrol cihazı topraklama terminalleri	Topraklama terminali

Tablo 2-1 Ana devre terminalleri

(2) Kontrol devresi terminalleri

Sinyal	Terminal Sembolü	Terminal Adı	Terminal fonksiyonu
Giriş sinyali	P24	PNP giriş için ortak uç.	24VDC \pm %10, 35mA
	6 (RS)	Çok fonksiyonlu giriş terminali	Kontak girişi: Kapalı: On (çalışmada) Açık: Off (durmada) Minimum On zamanı: 12msn veya daha fazla
	5 (AT)	İleri çalıştırma komutu (FW), geri çalıştırma komutu (RV),	
	4 (CF2)	Preset komutları 1-4(CF1-4),	
	3 (CF1)	2 aşamalı hızlanma/yavaşlama (2CH),	
	2 (RV)	Reset (RS), parametre kilidi (SFT),	
	1 (FW)	Elektrik gidip geldikten sonra tekrar başlamama (USP) ^(Not 2) , Akım giriş seçimi (AT), Jogging işletimi (JG), External trip (EXT), üç telli giriş (STA, STP, F/R), Up/Down fonksiyonu, kontrol yeri seçimi (O/R, T/R), PID Integral Reset (PIDIR), PID pasif (PIDD)	
CM1	Giriş veya gösterge sinyali için ortak terminal		
Gösterge sinyali	FM	Analog gösterge (frekans, akım, gerilim, güç)	0-10VDC, maksimum 1mA
	AMI	Analog gösterge (frekans, akım, gerilim, güç)	4-20mA, maksimum 250 Ω
Frekans komutu sinyali	H	Frekans ayarı için güç kaynağı	12VDC
	O	Gerilim frekans komut sinyali	0-10VDC, Giriş empedansı 10k Ω
	OI	Akım frekans komut sinyali	4-20mA, Giriş empedansı 250 Ω
	L	Frekans komutu için ortak terminal	
No.1 Haberleşme terminali	RJ-45	Ana haberleşme bağlantısı	
No.2 Haberleşme terminali	RXP	RS-485 Haberleşme + terminal	
	RXN	RS-485 Haberleşme - terminal	

Çok Fonksiyonlu çıkış sinyali	RN0 RN1	Çalışma durumunda sinyali (RUN), set frekansına ulaştı sinyali (FA1), hızlanmada C22, yavaşlamada C23 frekansına ulaştı sinyali (FA2), aşırı yük uyarı mesajı (OL), PID hata sapma sinyali (OD), alarm sinyali (AL)	Kontakt değerleri: 250VAC 2.5A (rezistif yük) 0.2A (endüktif yük) 30VDC 3.0A (rezistif yük) 0.7A (endüktif yük)
	RN2 RN3		
Çok Fonksiyonlu çıkış sinyali	AL0 AL1 AL2	<p>Çalışma durum sinyali (RUN), set frekansına ulaştı sinyali (FA1), hızlanmada C22, yavaşlamada C23 frekansına ulaştı sinyali (FA2), aşırı yük uyarı mesajı (OL), PID hata sapma sinyali (OD), alarm sinyali (AL)</p> <p>Alarm çıkış sinyalleri: Normal durumda, güç kapalı: AL0-AL2 (kapalı) Alarm durumunda : AL0-AL1(açık)</p> 
	Kontakt değerleri: 250VAC 2.5A (rezistif yük) 0.2A (endüktif yük) 30VDC 3.0A (rezistif yük) 0.7A (endüktif yük)

Tablo 2–2 Kontrol devresi terminalleri

2.2.2 Ana devre bağlantıları

- (1) Bağlantıları yaparken lütfen aşağıdaki ikazları dikkate alınız.
Hız kontrol cihazı bağlantıları üzerinde çalışılırken, cihazın kutusunu açmadan önce en az 10 dakika bekleyiniz. Şarj ledinin sönmük olduğunu doğrulayınız.
Son kontroller ölçü aleti ile yapılmalıdır.
Güç kaynağı bağlantısı kesildikten sonra kondansatörün deşarj olmasını bekleyiniz.

- ① Ana güç terminalleri (R(L1), S(L2) ve T(L3))
- Ana güç terminallerini (R(L1), S(L2) ve T(L3)) elektromanyetik kontaktör veya topraklama sızıntı devre kesicisi üzerinden güç kaynağına bağlayınız. G250, elektromanyetik kontaktörlerin ana güç terminallerine bağlanmasını tavsiye eder. Bunun sebebi, hız kontrol cihazının koruma fonksiyonu çalıştığında güç kaynağını izole eder, kaza ve zararın yayılmasını engeller.
 - Bu cihaz üç fazlı güç kaynağı gerektirir. Hız kontrol cihazı tek faz ise üç faz bağlantı yapılmadığından emin olunuz. Aksi takdirde hız kontrol cihazı zarar görebilir ve yangın çıkabilir.
 - Tek faz güç kaynağı gerektiğinde cihazı satın aldığınız yere danışınız.
 - Hız kontrol cihazında açık faz koruması aktif ise açık faz durumunun oluşması ile hız kontrol cihazı aşağıdaki gibi davranış gösterir:
- R fazı, S fazı veya T fazı açık ise:
Tek faz işleme geçer. Gerilim yetersizliği veya aşırı akım gibi Trip işletimi meydana gelebilir.
 - Açık faz durumunda kullanmayınız. Konverter modülü aşağıdaki durumların oluşması ile zarar görebilir.
- Güç kaynağı geriliminin dengesizliği %3 den fazla ise,
- Güç kaynağı kapasitesi, hız kontrol cihazı kapasitesinden 10 kat daha fazla ve 500kVA'dan fazla olduğu durumlarda,
- Güç kaynağında köklü değişiklik olduğunda
Örnek: Güç kaynağı 1 dakikada 3 kereden fazla On/Off yapılmamalıdır. Hız kontrol cihazı zarar görebilir.
- ② Hız kontrol cihazı çıkış terminalleri (U(T1), V(T2) ve W(T3))
- Tel kalınlığının daha fazla kullanılması gerilim düşümünü engelleyebilir. Özellikle düşük frekanslarda motor torku telin gerilim düşümü ile azalır. Çıkışa güç faktör düzeltme kapasitörü veya dalga emici monte etmeyiniz. Hız kontrol cihazı trip yapabilir veya kapasitörün veya dalga emicinin zarar görmesine neden olacaktır.
 - Kablo uzunluğunun 20 metreden fazla olması durumunda şok gerilim üretimi olabilir ve kabloda endüktans veya sabit olmayan kapasiteden dolayı motor zarar görebilir. EMC filtresi monte edilecekse GMT End. Elektr. San. ve Tic. Ltdi Şti.veya en yakın GMTCNT bayisi ile temasa geçiniz.

Hız kontrol cihazı ve motor arasında tavsiye edilen kablo uzunlukları:

Kablo uzunluğu	50 metre veya daha az	100 metre veya daha az	100 metreden daha fazla
Taşıyıcı frekans	15kHz veya daha az	5kHz veya daha az	2kHz veya daha az

- Birden fazla motor söz konusu ise her bir motora termik röle bağlayınız.
 - Termik rölenin RC değerini motor nominal elektrik akımının 1.1 katı yapınız.
- ③ Doğru akım reaktörü (DCL) terminal (PD, P) bağlantıları
- Bu terminaller, güç faktörünün düzeltilmesine yardımcı olmak için akım reaktörü (DCL) bağlanılan terminallerdir.
 - Kısa devre çubuğu terminallere bağlı olarak üretim yapılır. DCL bağlanılacaksa öncelikle bu kısa devre çubuğu sökülmeledir.
 - DCL kullanılmıyorsa kısa devre çubuğunu sökmeyiniz.
- ④ Harici frenleme direnci bağlantı terminalleri (P, RB)
- Rejeneratif frenleme devresi (BRD) cihaza yerleşiktir.
 - Frenleme gerekirse bu terminallere harici frenleme direnci bağlayınız.

- Endüktansı azaltmak için her iki terminale bağlanan kablo, bükümlü ve 5 metreden kısa olmalıdır. Bu terminallere harici frenleme direncinden başka hiç bir cihaz bağlamayınız.
 - Harici frenleme direnci monte edilirken direncin, BRD'den çekilen akımı sınırlayacak doğru nominal değerde olduğuna emin olunuz.
- ⑤ Frenleme ünitesi bağlantı terminalleri (P, N)
- 30kW ve üstündeki hız kontrol cihazlarında rejeneratif frenleme devresi (BRD) cihaza yerleşik değildir. Rejeneratif frenleme gerekiyorsa harici frenleme devresi (BRD) ile harici frenleme direnci bağlamak gerekir.
 - Rejeneratif frenleme ünitesi üzerindeki P, N terminallerini hız kontrol cihazı üzerindeki P, N terminallerine bağlayınız.
 - Frenleme direncini frenleme ünitesine bağlayınız.
 - Endüktansı azaltmak için her iki terminale bağlanan kablo, bükümlü ve 5 metreden kısa olmalıdır.
- ⑥ Topraklama (G)
- Elektrik çarpmalarına karşı hız kontrol cihazının ve motorun topraklandığından emin olunuz.
 - Hız kontrol cihazı ve motor uygun güvenli topraklamaya bağlanmalıdır ve yerel elektrik kodlarını izlenmelidir
 - Birden fazla hız kontrol cihazı bağlandığında, hız kontrol cihazında arızaya sebebiyet verecek döngü kurmamak için ikaz yapınız.


Şekil 2- 4 Topraklama (G)

(2) Ana devre terminal bağlantıları

Bağlantı terminalleri	G250 serisi	Terminal vidası	Genişlik (mm)
	G250-00550H/00750HP 00750H/01100HP 01100H/01500HP	M4	10.6
	G250-01500H/01850HP 01850H/02200HP 02200H/03000HP	M5	13
	G250-03000H/03700HP 03700H/04500HP	M6	17
	G250-04500H/05500HP 05500H/07500HP	M8	22
	G250-07500H/09000HP 09000H/11000HP	M8	29
	G250-11000H/13200HP 13200H/16000HP	M10	30
	G250-16000H/20000HP 22000HF/25000HP	M10	38
	G250-28000H/32000HP 35000H/38000HP	M13	38

Tablo 2-3 Ana devre terminal bağlantıları

(3) Uygulamada kullanılacak cihazlar

Not 1: Uygulamada kullanılacak cihazlar 4 kutuplu sincap kafesli motorlar için geçerlidir.

Not 2: Kullanılacak devre kesicinin kapasitesine dikkat edilmelidir.

Not 3: Mesafe 20 metreyi geçerse güç hatları tel kalınlığı daha fazla olmalıdır.

Not 4: Topraklama kablosunun güç hattı kablolarına yakın veya aynı ebatta olmalıdır.

Not 5: AL ve RN röle için 0.75mm² kablo kullanınız.

Sızıntı kesici (ELB) akım hassasiyeti için hız kontrol cihazından güç kaynağına, hız kontrol cihazından motora olan kablo uzunluklarının toplamını aşağıdaki tabloya bakarak belirleyiniz.

Kablo uzunluğu	Akım hassasiyeti (mA)
100mt ve aşağısı	50
300mt ve aşağısı	100

Tablo 2-4 Bağlantı mesafelerine göre akım hassasiyeti

Not 6: CV hattı kullanıldığında ve rijid metal kablo kanalı ile bağlandığında kaçak olur.

Not 7: IV hattının dielektrik katsayısı yüksektir. Yani akım 8 kat yükselir.

(1) Bu yüzden yukarıdaki tabloda verilen akım hassasiyeti değerlerinin 8 katını kullanınız.
(2) Eğer kablo uzunluğu 100 metreden fazla ise CV hattını kullanınız.

Üç faz güç kaynağı


Adı		Fonksiyon
(1)	Giriş reaktörü (harmonik kontrol, elektriksel koordinasyon, güç faktör düzeltmesi)	Bu parça, dengesiz gerilim oranı %3 veya daha fazla, güç kaynağı 500 kVA veya fazla ve güç kaynağında ani değişiklikler varsa kullanılır. Ayrıca güç faktörünü düzeltir.
(2)	Hız kontrol cihazı için gürültü filtresi	Bu parça güç kaynağı ve topraklama arasında üretilen ortak paraziti aynı zamanda normal paraziti azaltır. Hız kontrol cihazının primer tarafına yerleştiriniz.
(3)	Radyo gürültü filtresi (sıfır faz reaktörü)	Hız kontrol cihazını kullanmak şebekede parazite yol açabilir. Bu parça paraziti azaltır.
(4)	Giriş radyo gürültü filtresi (kapasite filtresi)	Bu parça girişteki kablodan yayılan paraziti azaltır.
(5)	Doğrudan reaktör	Bu parça hız kontrol cihazından yayılan harmonikleri kontrol eder.
(6)	Frenleme direnci Rejeneratif frenleme ünitesi	Bu parça hız kontrol cihazının frenleme torkunun yükseltilmesi, On/Off işlemlerinin sık sık yapılması, yüksek ataletli yük işletilmesi gereken uygulamalarda kullanılır.
(7)	Çıkış gürültü filtresi	Bu parça hız kontrol cihazı ve motor arasındaki kablodan yayılan paraziti azaltır.
(8)	Radyo gürültü filtresi (sıfır faz reaktörü)	Bu parça hız kontrol cihazı çıkışındaki paraziti azaltır. (Hem giriş hem de çıkışta kullanılabilir.)
(9)	Titreşimi azaltan, termal röleyi yanlış uygulamalardan koruyan çıkış alternatif reaktörü	Motoru hız kontrol cihazı ile sürmek şebeke ile sürmekten daha fazla titreşim üretir. Hız kontrol cihazı ve motor arasına yerleştirilen bu parça torktaki hafif dalgalanmaları düşürür. Motor ve hız kontrol cihazı arasındaki kablo uzunluğu 10 metre ve üzerinde ise; hız kontrol cihazının anahtarlamasından kaynaklanan harmonikler yüzünden termik rölenin arızalanmasına karşı önlem olarak bu parça yerleştirilir. Termik röle yerine akım sensörü kullanılabilir.
	LCR filtresi	Çıkıştaki sinüs dalgasını filtre eder.

Tablo 2-5 Daha iyi performans için opsiyonel aksesuarlar

(4) Genel uygulamalarda kullanılacak cihazlar

Sınıf	Motor çıkışı kW(HP)	Hız kontrol cihazı modeli	Güç hattı R,S,T U,V,W, P, PD, N (AWG,kcmil)	P ve RB arasındaki harici direnç (mm ²)	Terminal vida ebatları	Tork (N•m)	Uygulamada kullanılacak cihazlar		
							Sızıntı kesici (MCCB)	Elektromanyetik kontrol cihazı (MC)	
400V sınıf	5.5	G250-00550H/00750HP	12'den fazla	10	M4	1.2	HBS30N	30A	HiMC18
	7.5	G250-00750H/01100HP	10'dan fazla	10	M4	1.2	HBS30N	30A	HiMC18
	11	G250-01100H/01500HP	8'den fazla	8	M4	1.2	HBS60N	50A	HiMC32
	15	G250-01500H/01850HP	8'den fazla	6	M5	3.0	HBS100N	50A	HiMC40
	18.5	G250-01850H/02200HP	8'den fazla	6	M5	3.0	HBS100N	75A	HiMC40
	22	G250-02200H/03000HP	6'dan fazla	6	M5	3.0	HBS100N	75A	HiMC50
	30	G250-03000H/03700HP	4'den fazla	-	M6	4.5	HBS100N	100A	HiMC65
	37	G250-03700H/04500HP	2'den fazla	-	M6	4.5	HBS225N	100A	HiMC80
	45	G250-04500H/05500HP	1'den fazla	-	M8	6.0	HBS225N	150A	HiMC110
	55	G250-05500H/07500HP	2/0'dan fazla	-	M8	6.0	HBS225N	175A	HiMC130
	75	G250-07500H/09000HP	4/0'dan fazla	-	M8	6.0	HBS400N	225A	HiMC180
	90	G250-09000H/11000HP	300(kcmil) 'den fazla	-	M8	6.0	HBS400N	225A	HiMC220
	110	G250-11000H/13200HP	350(kcmil) 'den fazla	-	M10	10.0	HBS400N	350A	HiMC260
	132	G250-13200H/16000HP	400(kcmil) 'den fazla	-	M10	10.0	HBS400N	350A	HiMC300
	160	G250-16000H/20000HP	4/0*2P'den fazla	-	M10	10.0	HBS400N	311A	HiMC400
	220	G250-22000H/25000HP	300 (kcmil)*2P'den fazla	-	M10	10.0	HBS600N	427A	HiMC500
	280	G250-28000H/32000HP	4/0*4P'den fazla	-	M10	10.0	HBS800N	544A	HiMC630
350	G250-35000H/38000HP	300 (kcmil)*4P'den fazla	-	M10	10.0	HBS800N	680A	HiMC800	

Tablo 2-6 Genel uygulamalarda kullanılacak cihazlar (Heavy Duty)

Sınıf	Motor çıkışı kW (HP)	Hız kontrol cihazı modeli	Güç hattı R,S,T U,V,W, P, PD, N (AWG,kcmil)	P ve RB arasındaki harici direnç (mm ²)	Terminal vida ebatları	Tork (N*m)	Uygulamada kullanılacak cihazlar		
							Sızıntı kesici (MCCB)		Elektromanyetik kontrol cihazı (MC)
400V sınıf	7.5	G250-00550H/00750HP	12'den fazla	10	M4	1.2	HBS30N	30A	HiMC18
	11	G250-00750H/01100HP	10'dan fazla	8	M4	1.2	HBS60N	50A	HiMC32
	15	G250-01100H/01500HP	8'den fazla	6	M5	3.0	HBS100N	50A	HiMC40
	18.5	G250-01500H/01850HP	8'den fazla	6	M5	3.0	HBS100N	75A	HiMC40
	22	G250-01850H/02200HP	8'den fazla	6	M5	3.0	HBS100N	75A	HiMC50
	30	G250-02200H/03000HP	6'dan fazla	-	M6	4.5	HBS100N	100A	HiMC65
	37	G250-03000H/03700HP	4'den fazla	-	M6	4.5	HBS225N	100A	HiMC80
	45	G250-03700H/04500HP	2'den fazla	-	M8	6.0	HBS225N	150A	HiMC110
	55	G250-04500H/05500HP	1'den fazla	-	M8	6.0	HBS225N	175A	HiMC130
	75	G250-05500H/07500HP	2/0'dan fazla	-	M8	6.0	HBS400N	225A	HiMC180
	90	G250-07500H/09000HP	4/0'dan fazla	-	M8	6.0	HBS400N	225A	HiMC220
	110	G250-09000H/11000HP	300(kcmil) 'den fazla	-	M10	10.0	HBS400N	350A	HiMC260
	132	G250-11000H/13200HP	350(kcmil) 'den fazla	-	M10	10.0	HBS400N	350A	HiMC300
	160	G250-13200H/16000HP	400(kcmil) 'den fazla	-	M10	10.0	HBS400N	350A	HiMC300
	200	G250-16000H/20000HP	4/0*2P'den fazla	-	M14	10.0	HBS400N	389A	HiMC400
	250	G250-22000H/25000HP	300 (kcmil)*2P'den fazla	-	M14	10.0	HBS600N	486A	HiMC500
320	G250-28000H/32000HP	4/0*4P'den fazla	-	M14	10.0	HBS800N	622A	HiMC630	
375	G250-35000H/38000HP	300 (kcmil)*4P'den fazla	-	M14	10.0	HBS1000N	729A	HiMC800	

Tablo 2-7 Genel uygulamalarda kullanılacak cihazlar (Normal Duty, P-tip)

2.2.3 Terminal bağlantı diyagramı

(1) Terminal bağlantı diyagramı

- ① Hız kontrol cihazının kontrol devresi terminali cihazda kontrol devre kartına bağlıdır.

RS 485	RXP	RXN	CM1	6	5	4	3	2	1	CM1	P24	H	0	O1	L	L	FM	AM1	RN0	RN1	RN2	RN3	AL0	AL1	AL2
-----------	-----	-----	-----	---	---	---	---	---	---	-----	-----	---	---	----	---	---	----	-----	-----	-----	-----	-----	-----	-----	-----

a. G250 (5,5kW(HD) ~ 350kW(HD))

Şekil 2–5 Terminal bağlantı diyagramı

(2) Bağlantı

- ① CM1 ve L terminalleri, giriş/çıkış sinyallerinin ortak terminallerinden izoledir. Bu ortak terminalleri toprağa bağlamayınız veya toprak ile kısa devre yapmayınız.
- ② Kontrol devresi terminallerinin giriş ve çıkış bağlantıları için bükümlü ekranlanmış kablo kullanınız. Ekranlı kabloyu ortak terminale bağlayınız.
- ③ Kablo bağlantılarını 20 metre ile sınırlandırınız.
- ④ Kontrol devresi bağlantısını, ana güç ve röle kontrol bağlantısından ayırınız.


- ⑤ Programlanabilir giriş veya FW terminali için röle kullanılırken, 24VDC gerilimde çalışan kontrol rölesi kullanınız.
- ⑥ Programlanabilir çıkış için röle kullanıldığında büyük dalgalanmalara karşı röle bobine paralel diyot bağlayınız.
- ⑦ Analog gerilim terminalleri H ve L' yi veya dahili güç terminalleri PV24 ve CM1'leri kısa devre yapmayınız. Aksi takdirde hız kontrol cihazı zarar görebilir.
- ⑧ TH ve CM1'in tüm terminallerine termistör bağlandığında termistör kablolarını bükünüz ve diğer kablolardan ayırınız. Kablo uzunluklarını 20 metre ile sınırlayınız.

(4) Hız kontrol çıkışına PLC bağlantısının yapılması


Şekil 2-7 Çıkış terminali ve PLC bağlantısı

(5) İkinci RS 485 haberleşme için sonlandırma direnci

Haberleşme hattında veri kaybını önlemek için her hattın sonuna sonlandırma direnci eklenmelidir. Hız kontrol cihazında, gerektiği durumlarda kullanılmak üzere sonlandırma direncini aktif/pasif yapma siviçi bulunmaktadır.

<Sonlandırma direnci seçim siviçi (SW7)>

Fabrika ayarı : Sonlandırma direnci Off

RS-485 Sonlandırma direnci On :


RS-485 Sonlandırma direnci Off :


3. İşletim

İKAZ

- Cihaz enerjili iken terminallere dokunmayınız, konnektörleri ve kabloları söküp takmayınız.
Aksi takdirde elektrik çarpabilir.
- Hız kontrol cihazının ön kapağı kapalı iken enerji veriniz. Hız kontrol cihazı enerjili iken ön kapağını açmayınız.
Aksi takdirde elektrik çarpabilir.
- Islak ellerle siviçleri devreye almayınız.
Aksi takdirde elektrik çarpabilir.
- Hız kontrol cihazı enerjili iken motor durmuş olsa bile hız kontrol cihazının terminallerine dokunmayınız.
Aksi takdirde elektrik çarpabilir.
- Restart modu seçilmiş ise, motor Trip Reset esnasında aniden çalışabilir. Makineye yaklaşmayınız, makine Reset olsa bile personele zarar vermeyeceğinden emin olunuz.
Aksi takdirde elektrik çarpabilir.
- Yukarı, aşağı ve Travers çalışma durumunda cihazda Restart modunu seçmeyiniz çünkü Restart modunda serbest çalışma modu çıkışı bulunmaktadır.
Aksi takdirde hasar oluşabilir ve makine bozulabilir.
- Kısa süreli enerji kesintilerinde eğer işletim komutu verilmiş ise hız kontrol cihazı, enerji geldiğinde Restart olabilir. Eğer Restart işlemi personele tehlike oluşturuyorsa devreyi enerji geldiğinde cihazın Restart olmayacağı şekilde kurunuz.
Aksi takdirde hasar oluşabilir.
- Stop tuşu sadece aktif ise çalışır. Stop tuşundan ayrı acil Stop tuşu bağlantısının yapıldığına emin olunuz.
Aksi takdirde hasar oluşabilir.
- İşletim komutu On konumunda iken eğer alarm Reset verilirse hız kontrol cihazı aniden Restart olabilir. İşletim komutunun Off konumunda olduğundan emin olduktan sonra alarm Reset'i ayarlayınız.
Aksi takdirde hasar oluşabilir.
- Hız kontrol cihazı enerjili iken içerisine dokunmayınız veya kısa devre çubuğu koymayınız.
Aksi takdirde elektrik çarpabilir ve yangın çıkabilir.


 İKAZ

- Hız kontrol cihazı, düşük hızdan yüksek hıza kolayca ayarlanabilir. Cihazı çalıştırmadan önce motorun ve makinenin kapasitesini kontrol ediniz.
Aksi takdirde hasara sebebiyet verebilir.
- Gerektiğinde harici frenleme sistemi monte ediniz.
Aksi takdirde hasara sebebiyet verebilir.
- Eğer motor varsayılan frekanstan (50/60 Hz) daha yüksek hızda çalıştırılacak ise üreticinin belirlediği motor ve makine talimatlarını uyunuz.
Aksi takdirde ekipmanlar zarar görebilir.

3.1 İşletim

Bu hız kontrol cihazının doğru işletimi için iki farklı sinyal gerekir. Bunlar işletim ayarı sinyali ve frekans ayarı sinyalidir. Aşağıda işletim için gerekli bilgiler verilmiştir.

3.1.1 Kontrol terminali ile işletim ve frekans ayarı

- (1) Hız kontrol cihazının kontrol devresi terminallerinin dışardan sinyalle kontrol edilmesi (frekans ayarı, siviç ile başlama vb.).
- (2) Giriş gücü On konumunda iken işletim ayarı (FW, REV) On konumuna alınırsa işletim başlar.
Not: Frekans terminali ile ayarlamak için gerilim ve akım ayarı kullanılır. İkisi de seçilebilir. Her iki ayar için bağlantı noktaları kontrol devresi terminali listesinde gösterilir.
 - ① İşletim ayarı: Siviç, röle, vb.
 - ② Frekans ayarı: Üzerindeki potansiyometre ve analog (0~10V DC, 4~20mA vb.) sinyaller ile ayarlanır.

3.1.2 Dijital operatör ile işletim ve frekans ayarı

- (1) Operatör panelinden işletim, hız kontrol cihazı üzerindeki dijital operatörden veya uzağa taşıma panelinden (OPE.KEYPAD) ve potansiyometreden (OPE. VOL) ayarlanır.
- (2) Hız kontrol cihazı dijital operatör ile kontrol edildiği zaman (FW, REV) terminalleri çalışmaz. Ayrıca, frekans da dijital operatör ile kontrol edilebilir.

3.1.3 İşletim ve frekans ayarının hem dijital operatörden hem de terminal operatörden ayarı

- (1) Hız kontrol cihazının her iki işletim yöntemi ile işletimidir.
- (2) İşletim ve frekans ayarı dijital operatörden ve terminal operatöründen yapılabilir.

3.2 Deneme Sürüşü

Bu ortak bağlantıya örnektir. Dijital operatörün detaylı kullanımı (Bakınız 4.1 Dijital operatör).

3.2.1 Kontrol terminali ile işletim ve frekans ayarı girişi


Şekil 3-1 Kontrol terminalinden ayarlama diyagramı

(Prosedür)

- (1) Bağlantıların güvenli şekilde yapıldığından emin olunuz.
- (2) Güç kaynağı ile hız kontrol cihazı arasındaki MCCB açınız.
(operatör üzerindeki "POWER" Ledi yanmalı)
- (3) Frekans kaynağı seçimini terminal olarak ayarlama
Göstergely A01 parametresine ayarlayınız ve **FUNC** tuşuna bir kere basınız.
UP/DOWN Tuşu ile 1 (terminal) olarak ayarlayınız ve **STR** tuşuna bir kere basınız.
(Ekranda A01 gözükür)
- (4) İşletim ayarını terminal olarak ayarlama
Göstergely A02 parametresine ayarlayınız ve **FUNC** tuşuna bir kere basınız.
UP/DOWN Tuşu ile 1 (terminal) ayarlayınız ve **STR** tuşunu bir kere basınız.
(Ekranda A02 gözükür)
- (5) Gösterge modu ayarı
Çıkış frekansını göstermek için d001 parametresini ayarlayınız ve **FUNC** tuşuna bir kere basınız
veya çıkış akımını göstermek için d002 parametresini ayarlayınız ve **FUNC** tuşuna bir kere basınız.
- (6) Start işletim ayarı girişi
[FW] ve [CM1] terminalini On konumuna alınız.
Start işletimi için [O] ve [L]'ye gerilim uygulayınız.
- (7) İşletim ayarını durdurma
[FW] ve [CM1] terminalini Off konumuna alınız.

3.2.2 Dijital operatörden işletim ve frekans ayarı

Uzaktan işletim için de aynı kullanım geçerlidir.


Şekil 3-2 Dijital operatörden ayarlama diyagramı

(Prosedür)

- (1) Bağlantıların doğru yapıldığından emin olunuz.
- (2) Güç kaynağı ile hız kontrol cihazı arasındaki MCCB açınız.
(operatör üzerindeki "POWER" Ledi yanmalı)
- (3) Frekans kaynağı seçimini operatör olarak ayarlama
 - ① Göstergiyi A01 parametresine ayarlayınız ve **FUNC** tuşuna bir kere basınız.
 - ② **UP/DOWN** Tuşu ile 2 (OPE KEYPAD) olarak ayarlayınız ve **STR** tuşuna bir kere basınız.
(Ekranda A01 gözükür) [OPE-N7 ile ayarlama]
- (4) İşletim ayarını operatör olarak ayarlama
Göstergiyi A02 parametresine ayarlayınız ve **FUNC** tuşuna bir kere basınız.
UP/DOWN Tuşu ile 2 (OPE) ayarlayınız ve **STR** tuşuna bir kere basınız.
(Ekranda A02 gözükür)
- (5) Çıkış frekans ayarı
 - ① Göstergiyi F001 parametresine ayarlayınız ve **FUNC** tuşuna bir kere basınız.
 - ② **UP/DOWN** Tuşu ile istenen çıkış frekansı ayarlanır ve **STR** tuşuna bir kere basılarak hafızaya alınır.
- (6) Gösterge modu ayarı
 - ① Çıkış frekansını göstermek için d001 parametresini ayarlayınız ve **FUNC** tuşuna bir kere basınız.
Veya çıkış akımını göstermek için d002 parametresini ayarlayınız ve **FUNC** tuşuna bir kere basınız.
- (7) İşletime başlamak için **RUN** tuşuna basınız.
(“RUN” lambası yanar ve gösterge mod ayarına göre gösterge değişir)
- (8) Yavaşlayarak durmak için **STOP** tuşuna basınız.
(Frekans sifıra düştüğünde RUN lambası sönecektir)

② Tuş takımı


▲ ▼ [UP/DOWN tuşu] Bu tuş komut seçiminde ve veri değişiminde kullanılır


RUN [RUN tuşu] Bu tuş çalışmayı başlatır.

F 0 4 parametresi ileri/geri çalışmayı tanımlar.

STOP/RESET [STOP/RESET tuşu] Bu tuş çalışmayı durdurur.

Hata oluştuğunda bu tuş Reset tuşu olur.

③ Gelişmiş fonksiyonlar için ayar talimatı

$\boxed{A--}$ $\boxed{b--}$ $\boxed{c--}$ ve $\boxed{H--}$ \blacktriangle / \blacktriangledown tuşları kullanılarak gelişmiş fonksiyon moduna geçilir.


④ Ekran açıklaması:

Hız kontrol cihazı enerjilendiğinde, b30' da ayarlanan parametreye göre gösterge gruplarından biri gözükür. Fabrika değerlerinde b30 1 ayarlı olduğu için çıkış frekansı gözükür.

4.2 Fonksiyon Listesi

4.2.1 Gösterge modu (d grubu)

Kod	Adı	Açıklama
d01	Çıkış frekans göstergesi	0.00Hz'den 400.0 Hz'e kadar çıkış frekansını gösterir, "Hz" Led'i yanar.
d02	Çıkış akım göstergesi	0.0A'dan 9999A'e kadar çıkış akımını gösterir, "A" Led'i yanar.
d03	Çıkış gerilim göstergesi	Çıkış gerilimini gösterir.
d04	Motor dönüş yönü göstergesi	Üç farklı gösterim: "F"..... İleri Run "□"... Stop "r"..... Geri Run
d05	PID geribesleme göstergesi	Ölçeklendirilmiş PID proses değişken değerini gösterir (A50 ölçeklendirme faktörü)
d06	Çok fonksiyonlu giriş terminal durumu	Çok fonksiyonlu giriş terminallerinin durumunu gösterir: 
 Terminal numaraları
d07	Çok fonksiyonlu çıkış terminal durumu	Çok fonksiyonlu çıkış terminallerinin durumunu gösterir: 
 Terminal numaraları
d08	Display ölçeklendirme	0 ~ 65530 (RPM) (= 120xd01 x b14)/H14
d09	Güç tüketim göstergesi	0 ~ 999.9 (kW)
d10	Çalışma süresi göstergesi	0 ~ 9999 (saat)
d11	Çalışma süresi göstergesi	0 ~ 59 (dakika)
d12	DC bus gerilimi	0 ~ 999 (V)

4.2.2 Hata ve Uyarı Göstergesi Modu (d grubu)

Kod	Adı	Açıklama
d13	Hata geçmişi göstergesi	Mevcut hata durumunu gösterir. ·Display yöntemi Alarm sebebi ↓ UP tuşuna basınız Alarm durumunda çıkış frekansı ↓ UP/DOWN tuşuna basınız Alarm durumunda çıkış akımı ↓ UP/DOWN tuşuna basınız Alarm durumunda DC bus gerilimi ↓ FUNC tuşuna basınız "d13" görülür ·Hata durumu yok
d14	1. hata geçmişi göstergesi	İlk hatayı gösterir
d15	2. hata geçmişi göstergesi	İkinci hatayı gösterir
d16	3. hata geçmişi göstergesi	Üçüncü hatayı gösterir
d17	Hata sayısı	Biriktirilmiş hata sayısını gösterir

4.2.3 Temel Fonksiyon Modu

Kod	Adı	Run süresince değişim	Açıklama	Fabrik a değeri
F01	Frekans ayarı göstergesi	O	Cihaza gelen frekans değerini gösterir 0.0 ~ 400.0Hz --- 0.01 aralıklarla Sensörsüz vektör kontrol için 0.0 ~ 300.0Hz --- 0.01 aralıklarla	0.00Hz
F02	Hızlanma zamanı 1	O	0.1 ~ 3000sn Minimum ayar aralığı 0.1 ~ 999.9 --- 0.1sn aralıklarla 1000 ~ 3000 --- 1sn aralıklarla	30.0sn
F03	Yavaşlama zamanı 1	O	0.1~3000sn Minimum ayar aralığı 0.1 ~ 999.9 --- 0.1sn aralıklarla 1000 ~ 3000 --- 1sn aralıklarla	30.0sn
F04	Motorun dönüş yönü	X	0: İleri 1: Geri	0
A--	Gelişmiş fonksiyon A grubu ayarı	-	A01~A85	-
b--	Gelişmiş fonksiyon b grubu ayarı	-	b01~b33	-
C--	Gelişmiş fonksiyon C grubu ayarı	-	C01~C27	-
H--	Gelişmiş fonksiyon H grubu ayarı	-	H01~H15	-

Not) Taşıyıcı frekans b11 2kHz'in altına ayarlandığında hızlanma/yavaşlama zamanı yaklaşık 500msn gecikir.

4.2.4 Gelişmiş Fonksiyon A Grubu

Kod	Adı	Run süresince değişim	Açıklama	Fabrika değeri
Temel parametre ayarları				
A01	Frekans komutu kaynağı seçimi	X	0: Dijital operatördeki potansiyometre aktif 1: Harici terminal aktif 2: Tuş takımı aktif 3: Frekans 1. haberleşme portu-RJ45 ile ayarlanır 4: Frekans 2. haberleşme portu-terminal ile ayarlanır	1
A02	Run komutu kaynağı seçimi	X	0: Tuş takımı aktif 1: Harici terminal aktif 2: 1. haberleşme portu-RJ45 aktif 3: 2. Haberleşme portu-terminal aktif	1
A03	Temel frekans ayarı	X	0Hz'den maksimum frekansa 0.01Hz aralıklarla ayarlanır 
	60.00Hz
A04	Maksimum frekans ayarı	X	Temel frekansdan [A03] 400Hz'e kadar 0.1 Hz aralıklarla ayarlanır	60.00Hz
Analog giriş ayarları				
A05	Başlangıç frekansı	X	Analog giriş 0V(4mA) için 0.01Hz aralıklarla 0Hz'den 400Hz'e kadar ayarlanır 
	0.00Hz
A06	Bitiş frekansı	X	Analog giriş 10V(20mA) için 0.01Hz aralıklarla 0Hz'den 400Hz'e kadar ayarlanır	0.00Hz
A07	Başlangıç ofset oranı	X	Analog giriş (0~10V, 4mA~20mA) iken %0 dan %100 e %0.1 aralıklarla ayarlanır	%0.0
A08	Bitiş ofset oranı	X	Analog giriş (0~10V, 4mA~20mA) iken %0 dan %100 e %0.1 aralıklarla ayarlanır	%100.0

Kod	Adı	Run süresince değişim	Açıklama	Fabrika değeri
A09	Analog sinyal Start seçimi	X	
 <p>0: Başlangıç frekansdan başlanır 1: 0Hz'den başlanır</p>	0
A10	Örnekleme sayısı	X	1~8	4
Çok fonksiyonlu hız ayarı				
A11 ~ A25	Çok fonksiyonlu hız ayarı	O	<ul style="list-style-type: none"> ·0Hz'den 400Hz'e 0.01Hz aralıklarla ayarlanır ·Hız1'den (A11) Hız15'e (A25) ayarlanır ·Hız0: Potansiyometre ayar değeri 	Hız1:5Hz Hız2:10Hz Hız3:15Hz Hız4:20Hz Hız5:30Hz Hız6:40Hz Hız7:50Hz Hız8:60Hz vb 0Hz
A26	Jog frekansı	O	0.5Hz'den 10.00Hz'e 0.01Hz aralıklarla ayarlanır. Jog frekansı manual işletimde güvenliği sağlar	0.50Hz
A27	Jog frekansı için Stop metodu seçimi	X	0: Serbest Stop 1: Yavaşlamalı Stop (yavaşlama zamanına bağlı) 2: DC frenlemeli Stop (DC frenleme ayarı yapılmalı)	0
V/F işletim parametreleri				
A28	Tork artırma seçimi	X	0: Manuel tork artırma 1: Otomatik tork artırma	0
A29	Manuel tork artırma ayarı	O	Başlangıç torku, normal V/F eğrisi üstünde 0 ila %100 arasında 0'dan ½ temel frekansa artırılabilir. Torkun aşırı artırılması motorun zarar görmesine ve hız kontrol cihazının hata vermesine neden olabilir	Not 1

Kod	Adı	Run süresince değişim	Açıklama	Fabrika değeri
A30	Manuel tork arttırma frekans ayarı	O	Yukarıdaki grafikte A noktasına göre frekans yüzdesi ayarlanır	%100
A31	Kontrol metodu seçimi	X	0: Sabit tork 1: Azaltılmış tork 2: Sensörsüz vektör kontrol 
	0
A32	V/F kazanç ayarı	O	Hız kontrol cihazının çıkış gerilim kazancı %20'den %100'e ayarlanır 
	100.0%
DC frenleme ayarı				
A33	DC fren seçimi	X	0: Pasif 1: Aktif	0
A34	DC fren frekans ayarı	X	DC frenin uygulanacağı frekanstır. 0.0Hz'den 10.0Hz'e 0.01Hz aralıklarla ayarlanır	0.50Hz
A35	DC fren çıkış gecikme zamanı ayarı	X	DC frenin (DC fren başlayana kadar motor, serbest çalışır) başlaması için Run komutunun kalkmasından sonraki süre 0.0sn'den 5.0sn'ye 0.1sn aralıklarla ayarlanır 
	0.0sn
A36	DC fren kuvvet ayarı	X	DC frenin uygulanacağı kuvvet seviyesi %0'dan %50'ye %0.1 aralıklarla ayarlanır	%50.0($\leq 22\text{kW}$) %10.0($\geq 30\text{kW}$) %7.0($\geq 160\text{kW}$)
A37	DC fren zaman ayarı	X	DC frende kalma süresi 0.0sn'den 10.0sn'ye 0.1sn aralıklarla ayarlanır	0.0sn

Kod	Adı	Run süresince değişim	Açıklama	Fabrika değeri
Frekans ile ilgili fonksiyonlar				
A38	Frekans üst limit ayarı	X	Çıkış frekansı, maksimum frekansdan (A04) daha büyük değere ayarlanamaz. 0.00Hz'den 400.0Hz'e 0.01Hz aralıklarla ayarlanır 
	0.00Hz
A39	Frekans alt limit ayarı	X	Çıkış frekansı, 0'dan daha küçük değere ayarlanamaz. 0.00Hz'den 400.0Hz'e 0.01Hz aralıklarla ayarlanır	0.00Hz
A40 A42 A44	Atlama frekans ayarı	X	Motorun rezonansa girmemesi için 3 çıkış frekansı tanımlanabilir. 0.00Hz'den 400Hz'e 0.01Hz'e aralıklarla ayarlanır.	0.00Hz
A41 A43 A45	Atlama frekansı histerezis ayarı	X	Merkez frekanstan atlamanın olduğu yere olan mesafedir. 0.00Hz'den 10.00Hz'e 0.01Hz aralıklarla ayarlanır 
	0.00Hz

Not1: Farklı tip hız kontrol cihazları için manuel tork artırma ayarı (parametre A29)

05500H~02200H, 00750HP~02200HP: %2.0

03000H~13200H, 03000HP~13200HP: %1.5

16000H~35000H, 16000HP~38000HP: %1.0

Kod	Adı	Run süresince değişim	Açıklama	Fabrika değeri
Otomatik gerilim ayarı (AVR) fonksiyonu				
A52	AVR fonksiyonu	X	0: Aktif 1: Pasif 2: Yavaşlamada pasif	2
A53	Motor anma gerilim ayarı	X	400V sınıf: 380/400/415/440/460	H model 380V
İkinci hızlanma/yavaşlama fonksiyonu				
A54	İkinci hızlanma zamanı	O	0.1sn ila 3000sn arasında ayarlanır. İkinci hızlanma zamanı [2CH] terminaline giriş veya A57'de set edilen değere ulaşılması ile de ayarlanır	30.0sn
A55	İkinci yavaşlama zamanı	O	0.1sn ila 3000sn arasında ayarlanır. İkinci yavaşlama zamanı [2CH] terminaline giriş veya A58'de set edilen değere ulaşılması ile de ayarlanır	30.0sn
A56	İkinci hızlanma/yavaşlama zamanına geçiş metodu	X	0: 2CH terminaline giriş ile seçilir 1: Ayarlanan frekans ile seçilir 
	0
A57	İkinci hızlanma zamanına geçiş frekansı	X	0.00Hz'den 400.0Hz'e 0.01Hz aralıklarla ayarlanır	0.00Hz
A58	İkinci yavaşlama zamanına geçiş frekansı	X	0.00Hz'den 400.0Hz'e 0.01Hz aralıklarla ayarlanır	0.00Hz

Kod	Adı	Run süresince değişim	Açıklama	Fabrika değeri
A59	Hızlanma eğrisi seçimi	X	0: Lineer 1: S-eğrisi 2: U-eğrisi 
	0
A60	Yavaşlama eğrisi seçimi	X	0: Lineer 1: S-eğrisi 2: U-eğrisi	0
A61	Analog giriş gerilimi için ofset ayarı	O	Harici analog sinyal girişi için gerilim ofset değeri ayarlanır	0.0
A62	Analog giriş gerilimi için kazanç ayarı	O	Harici analog sinyal girişi için gerilim kazancı ayarlanır	100.0
A63	Analog giriş akımı için ofset ayarı	O	Harici analog sinyal girişi için akım ofset değeri ayarlanır	0.0
A64	Analog giriş akımı için kazanç ayarı	O	Harici analog sinyal girişi için akım kazancı ayarlanır	100.0
A65	Fan işletim modu	X	0: Her zaman aktif 1: Run modunda iken işletme	0

Kod	Adı	Run süresince değişim	Açıklama	Fabrika değeri
PID Kontrol (Not2)				
A70	PID fonksiyon seçimi	X	0: PID pasif 1: PID aktif 2: F/F aktif	0
A71	PID referansı	O	A72 = 2 iken PID referansı Up/Down tuşları ile %0.0' dan %100.0'a %0.01 aralıklarla ayarlanır	%0.00
A72	PID referans kaynağı	X	0: Dijital operatördeki potansiyometre aktif 1: Harici terminal aktif 2: Tuş takımı aktif 3: Frekans haberleşme portu ile ayarlanır	2
A73	PID geri besleme kaynağı	X	0: "OI" (akım girişi) 1: "O" (gerilim girişi)	0
A74	PID P kazancı	O	P kazancı %0.1'den %1000'e %0,1 aralıklarla ayarlanır	%100.0
A75	PID I zamanı	O	I kazancı 0.0sn'den 3600sn'ye 0.1sn aralıklarla ayarlanır	1.0sn
A76	PID D zamanı	O	D kazancı 0.00 ila 10.00sn arasında 0.01sn aralıklarla ayarlanır	0.0sn
A77	PID hata limiti	O	Hata limiti %0.0 ila %100.0 arasında %0.1 aralıklarla ayarlanır	%100.0
A78	PID çıkış üst limiti	O	%0.0 ila %100.0 arasında %0.1 aralıklarla ayarlanır	%100.0
A79	PID çıkış alt limiti	O	-%99.9 ila %100.0 arasında %0.1 aralıklarla ayarlanır	%0.0

Kod	Adı	Run süresince değişim	Açıklama	Fabrika değeri
A80	PID ters çıkış seçimi	X	Two options : select codes 0: Pasif 1: Aktif	0
A81	PID skala çarpanı	X	PID skala çarpanı %0.1'den %1000'e %0.1 aralıklarla ayarlanır	%100.0
A82	Pre-PID frekansı (not3)	X	0.0'dan maksimum frekansa 0.01Hz aralıklarla ayarlanır A82=0 ise önceki PID frekansı pasif	0.00Hz
A83	Uyuma frekansı (not4)	X	0.00'dan maksimum frekansa 0.01Hz aralıklarla ayarlanır	0.00Hz
A84	Uyuma gecikme zamanı (not4)	X	0.0sn'den 30.0sn'ye 0.1sn aralıklarla ayarlanır	0.0sn
A85	Uyanma frekansı (not4)	X	0.00Hz'den maksimum frekansı 0.01Hz aralıklarla ayarlanır	0.00Hz

Not 2) PID geribesleme kontrolü

PID (Oransal, İntegral, Türevsel) kontrol fonksiyonu, fan kontrolü, pompanın hava (su) miktarı gibi uygulamalarla, sabit değerde basınç kontrolü için kullanılabilir.

[Hedef değer sinyali ve geribesleme sinyali giriş yöntemi]

(A72) PID referans kaynağı parametresine göre referans sinyalini ayarlayınız.

Analog gerilim girişine (0 to 10V) veya analog akım girişine (4 to 20mA) göre geri besleme sinyalini ayarlayınız.

Eğer giriş sinyali (hedef değer ve geribesleme değeri) aynı terminale ayarlanmış ise, PID kontrol geçersizdir.

Hedef değer için analog akım [OI-L] kullanılacaksa [AT] terminalini On konumuna ayarlayınız.

[PID kazanç ayarı]

PID kontrol işletiminde cevap kararsız ise, hız kontrol cihazının davranışına göre kazançları aşağıdaki gibi ayarlayınız.

- Hedef değer değiştirildiğinde kontrol edilen değişkenin değişimi hala yavaş → P kazancını arttırınız [A74]
- Kontrol edilen değişkenin değişimi hızlı fakat kararsız → P kazancını azaltınız [A74]
- Hedef değeri kontrol edilen değişken ile uyumlu yapmak zor → I kazancını azaltınız [A75]
- Hem kontrol edilen değişken hem de hedef değer kararsız → I kazancını arttırınız [A75]
- P kazancı arttırılsa bile cevap hızı düşük → D kazancını arttırınız [A76]
- P kazancı arttırılsa bile osilasyondan dolayı cevap kararsız → D kazancını azaltınız [A76]


Şekil 4-1 PID kontrol diyagramı

Not 3) Pre-PID frekansı

A82 parametresi olan Pre-PID frekansına, sıfırdan farklı değer girildiğinde bu fonksiyon aktif olur. Hız kontrol cihazı girilen frekans değerine kadar açık çevrim çalışırken, Pre-PID frekansına ulaşıldıktan sonra cihaz PID kontrole başlar.


Şekil 4-2 Pre-PID frekansı

Not 4) Uyuma ve uyanma

A83 parametresi ile uyuma fonksiyonu aktif olur. Çıkış frekansı, uyuma gecikme zamanına rağmen uyuma frekansının altına düşerse uyuma modu çalışır. Çıkış frekansı uyuma frekansının üstünde ise uyuma gecikme zamanı Resetlenir. Hız kontrol cihazı uyku modunda motoru durdurur. PID çıkış frekansı, uyuma gecikme zamanına rağmen uyanma frekansının üstüne çıkarsa hız kontrol cihazı motoru Restart eder.


Şekil 4-3 Uyuma ve uyanma

4.2.5 Gelişmiş Fonksiyon B Grubu

Kod	Adı	Run süresince değişim	Açıklama	Fabrika değeri
Restart modu				
b01	Restart modu seçimi	X	<p>0: Hatadan sonra alarm çıkışı aktif olur, cihaz Restart olmaz</p> <p>1: 0Hz'de Restart</p> <ul style="list-style-type: none"> Aşırı akım, aşırı gerilim ve düşük gerilim hatalarında Restart olur. Aşırı akım ve aşırı gerilim hatalarında 3 defa, düşük gerilim hatasında 10 defa Restart olur. <p>2: Frekansa ulaştıktan sonra işleme devam eder</p> <p>3: Frekansa ulaştıktan sonra bir önceki frekanstan devam eder, daha sonra durmak için yavaşlar ve hata mesajı verir</p>	0
b02	İzin verilen geçici güç kaybı zaman ayarı	X	Anlık güç kaybı için izin verilen maksimum süre. 0.3sn ila 1.0sn arasında ayarlanır. Eğer düşük gerilim bu süreden daha uzun süre devam ederse hız kontrol cihazı Restart modu seçili olsa bile hata verir.	1.0sn
b03	Düşük gerilimde tekrar başlamak için gecikme süresi	X	Düşük gerilimin ortadan kalkması ile hız kontrol cihazının motoru yeniden çalıştırmadan önceki süre gecikmesi. 0.3sn ila 3.0sn arasında ayarlanır.	1.0sn
<p>Giriş gücü 
</p>				
Elektronik termik aşırı yük alarm ayarı				
b04	Elektronik termik seviye ayarı	X	Hız kontrol cihazı nominal akımı için %20 ila %120 arasında bir seviye ayarlayınız. $0.2x(\text{Nominal hız kontrol cihazı akımı}) \sim 1.2x(\text{Nominal hız kontrol cihazı akımı})$	%100.0
b05	Elektronik termal karakteristik seçimi	X	<p>0: (SUB) Azaltılmış tork karakteristiği</p> <p>1: (CRT) Sabit tork karakteristiği</p> <p>
</p>	1

Kod	Adı	Run süresince değişim	Açıklama	Fabrika değeri
Aşırı yük sınırlaması				
b06	Aşırı yük, aşırı gerilim sınırlama modu seçimi	X	0: Pasif 1: Aşırı yük sınırlaması aktif 2: Aşırı gerilim sınırlaması aktif 3: Her ikisi aktif	3
b07	Aşırı yük sınırlama seviyesi ayarı	X	Aşırı yük sınırlaması için hız kontrol cihazının nominal akımını %20 ila %200 arasında bir seviyeye ayarlayınız 0.2x(Nominal hız kontrol cihazı akımı)~ 1.2x(Nominal hız kontrol cihazı akımı)	HD : 180% ND : 150% (≤ 160kw) HD : 150% ND : 120% (≥ 160kw)
b08	Aşırı yük sınırlama sabit ayarı	X	Hız kontrol cihazı aşırı yükü algıladığında yavaşlama oranı 0.1 ila 10.0 arasında 0.1 aralıklarla ayarlanır. 
	1.0sn
Parametre kilitleme modu				
b09	Parametre kilitleme modu seçimi	X	0: SFT, terminalden On konumuna alındığında b09 dışındaki tüm parametreler kilitletir 1: SFT, terminalden On konumuna alındığında b09 ve çıkış frekansı F01 dışındaki tüm parametreler kilitletir 2: b09 dışındaki tüm parametreler kilitletir 3: b09 ve çıkış frekansı F01 dışındaki tüm parametreler kilitletir	0

Kod	Adı	Run süresince değişim	Açıklama	Fabrika değeri
Diğer fonksiyonlar				
b10	Başlangıç frekans ayarı	X	0.50Hz'den 10.00Hz'e 0.01Hz aralıklarla ayarlanır	0.50Hz
b11	Taşıyıcı frekans ayarı	O	0.5Hz'den 16.0kHz'e 0.1kHz aralıklarla ayarlanır	Not 5
b12	Fabrika ayarlarına geri dönme modu seçimi	X	0: Yalnızca hata geçmişini sil 1: Tüm parameterler fabrika ayarlarına döner	0
b13	Fabrika ayarları için ülke kodu seçimi	X	0: Standart versiyon 1: Avrupa versiyonu 2: Amerika versiyonu	0
b14	Frekans ölçeklendirme	O	0.01'den 99.9'a 0.01 aralıklarla ayarlanır	1.00
b15	Terminalden işletim esnasında STOP tuşu seçimi	X	0: Stop tuşu aktif 1: Stop tuşu pasif	0
b16	Stop metodu seçimi	X	0: 0Hz'den Restart 1: Motorun gerçek hızından Restart	0
b17	Haberleşme adresi	X	1~32	1
b18	Topraklama hata algılaması seçimi	X	0: Topraklama hata algılaması pasif 0.1~%100.0: Nominal akımın yüzdesi olarak topraklama hatası algılanır	0.0
b19	Hız arama esnasında başlangıç akım seviyesi	O	Harekette motorun nominal akımı esas alınır %90~%180	%100

Kod	Adı	Run süresince değişim	Açıklama	Fabrika değeri
Diğer fonksiyonlar				
b20	Hız arama esnasında çıkış gerilimi artma seviyesi	O	%10~%300	%100
b21	Hız arama esnasında çıkış gerilimi düşme seviyesi	O	%10~%300	%100
b22	Hız arama esnasında hız düşme seviyesi	O	%1.0~%200.0 (Gösterge: 10 ~ 2000)	%100.0 (1000)
b23	Start esnasında başlangıç frekansı seçimi	O	0: 0Hz'de Start 1: Frekans karşılaştırılır ve Start olur	0
b24	Hata esnasında röle durumunun seçimi	O	0: Düşük gerilim hatasında pasif 1: Düşük gerilim hatasında aktif (Restart modunda pasif) 2: Düşük gerilim hatası da dâhil tüm hata durmunda aktif 3: Düşük gerilim hatasında aktif (düşük gerilim hatasında otomatik Restart)	0
b25	Stop metodu seçimi	O	0: Yavaşlamalı Stop 1: Serbest Stop	0
b26	Uygulama tipi seçimi	X	0: Heavy Duty 1: Normal Duty (P tip) Ürün ömrünü uzatmak için uygulama tipini doğru seçiniz.	0
b27	Giriş faz kaybı	X	0sn ila 30sn arasında ayarlanır. 0sn ayarlandığında pasiftir.	10
b28	Haberleşmede Time out kontrol seçimi	O	0: Pasif 1~60 sn arasında ayarlanır.	0
b29	Haberleşmede Time out işletim modu	O	0: Aktif 1: Run modda iken aktif	0
b30	İlk açılış ekranının belirlenmesi	O	d01~d13 için, 1~13 arasındaki değerler ayarlanmalı	1
BRD (Dinamik frenleme) fonksiyonu				
b31	2.Haberleşme (opsiyonel) Baud Rate ayarı	X	1:2400bps 2:4800bps 3:9600bps 4:19200bps	3
b32	BRD seçimi	X	0: BRD pasif 1: Run durumunda: BRD aktif Stop durumunda: BRD pasif 2: Run ve Stop durumunda aktif	1

b33	BRD kullanım oranı	X	<p>%0.0'dan %50.0'a %0.1 aralıklarla ayarlanır Hız kontrol cihazı kullanım oranını geçerse hata verir</p> $\text{BRD \% kullanım oranı} = \frac{(t1 + t2 + t3)}{100\text{sn}} \times 100$ 
	%10.0
-----	--------------------	---	--	-------

Not 5: Hız kontrol cihazının yüküne ve modeline göre taşıyıcı frekans fabrika ayarı

Model	Heavy Duty (b26 = 0)	Normal Duty (b26 = 1)
G250-00550H/00750HP~01850H/02200HP	5.0kHz	2.0kHz
G250-02200H/03000HP~13200H/16000HP	3.0kHz	2.0kHz
G250-16000H/20000HP~35000H/38000HP	2.0kHz	2.0kHz

※ b26=1 iken tüm modellerde taşıyıcı frekans 2.0kHz'dir.

Not 6: Farklı tip hız kontrol cihazlarına göre taşıyıcı frekans

Model	Aralık (kHz)
G250-00550H/00750HP~01500H/01850HP	1.0 ~16.0
G250-01850H/02200HP~13200H/16000HP	1.0 ~10.0
G250-16000H/20000HP~35000H/38000HP	1.0~4.0

※ Eğer G250-16000H/20000HP~35000H/38000HP modeller 2kHz'den daha fazla taşıyıcı frekansta kullanılır ise hız kontrol cihazının nominal akımı kHz başına %5 oranında düşer.

4.2.6 Gelişmiş Fonksiyon C Grubu

Kod	Adı	Run süresince değişim	Açıklama	Fabrika değeri
Giriş terminal fonksiyonu				
C01	Çok fonksiyonlu giriş terminali 1 ayarı	X	0: İleri Run (FW) 1: Geri Run (RV) 2: Birinci çok fonksiyonlu hız komutu (CF1) 3: İkinci çok fonksiyonlu hız komutu (CF2) 4: Üçüncü çok fonksiyonlu hız komutu (CF3) 5: Dördüncü çok fonksiyonlu hız komutu (CF4) 6: Jog işletim komutu(JG) 8: İki aşamalı hızlanma/yavaşlama komutu (2CH) 9: Serbest Stop komutu (FRS) 10: Harici hata (EXT) 11: Elektrik gidip geldikten sonra tekrar başlamama (USP) 12: Parametre kilitleme (SFT) 13: Analog giriş akım/gerilim seçim sinyali (AT) 14: Reset (RS) 14: Reset (RS) 15: Start (STA) 16: Stop (STP) 17: İleri/geri (F/R) 18: Uzaktan kontrol UP 19: Uzaktan kontrol DOWN 20: Lokal tuş takımı ile işletim (O/R) 21: Lokal terminal giriş ile işletim (T/R) 22: PID integral Reset (PIDIR) 23: PID pasif (PIDD)	0
C02	Çok fonksiyonlu giriş terminali 2 ayarı	X	Terminal 2 için C01 parametrelerinden biri seçilir	1
C03	Çok fonksiyonlu giriş terminali 3 ayarı	X	Terminal 3 için C01 parametrelerinden biri seçilir	2
C04	Çok fonksiyonlu giriş terminali 4 ayarı	X	Terminal 4 için C01 parametrelerinden biri seçilir	3
C05	Çok fonksiyonlu giriş terminali 5 ayarı	X	Terminal 5 için C01 parametrelerinden biri seçilir	13
C06	Çok fonksiyonlu giriş terminali 6 ayarı	X	Terminal 6 için C01 parametrelerinden biri seçilir	14

Kod	Adı	Run süresince değişim	Açıklama	Fabrika değeri
Giriş terminal durumu				
C07	Giriş terminali 1 kontak ayarı (NO/NC)	X	0: Normalde açık [NO] 1: Normalde kapalı [NC]	0
C08	Giriş terminali 2 kontak ayarı (NO/NC)	X	0: Normalde açık [NO] 1: Normalde kapalı [NC]	0
C09	Giriş terminali 3 kontak ayarı (NO/NC)	X	0: Normalde açık [NO] 1: Normalde kapalı [NC]	0
C10	Giriş terminali 4 kontak ayarı (NO/NC)	X	0: Normalde açık [NO] 1: Normalde kapalı [NC]	0
C11	Giriş terminali 5 kontak ayarı (NO/NC)	X	0: Normalde açık [NO] 1: Normalde kapalı [NC]	0
C12	Giriş terminali 6 kontak ayarı (NO/NC)	X	0: Normalde açık [NO] 1: Normalde kapalı [NC]	0
Çıkış terminal fonksiyonu				
C13	Alarm rölesi çıkış ayarı	X	0: Run (Run sinyali) 1: FA1: Set frekansına ulaştı sinyali 2: FA2: Hızlanmada C22 yavaşlamada C23 frekansına ulaştı sinyali 3: OL (Aşırı yük uyarı sinyali) 4: OD (PID kontrol için çıkış sapması) 5: AL (Alarm sinyali) 10: RUN (Run sinyali) – NC 11: FA1 (Set frekansına ulaştı sinyali) – NC 12: FA2 (Hızlanmada C22 yavaşlamada C23 frekansına ulaştı sinyali) – NC 13: OL (Aşırı yük uyarı sinyali) – NC 14: OD (PID kontrol için çıkış sapması) – NC 15: AL (Alarm sinyali) – NC	5
C14	Çok fonksiyonlu röle çıkış terminal ayarı (RN0-RN1)	X	0: RUN (Run sinyali) 1: FA1: Set frekansına ulaştı sinyali 2: FA2: Hızlanmada C22 yavaşlamada C23 frekansına ulaştı sinyali 3: OL (Aşırı yük uyarı sinyali) 4: OD (PID kontrol için çıkış sapması) 5: AL (Alarm sinyali)	1
C15	Çok fonksiyonlu röle çıkış terminal ayarı (RN2-RN3)	X	0: RUN (Run sinyali) 1: FA1: Set frekansına ulaştı sinyali 2: FA2: Hızlanmada C22 yavaşlamada C23 frekansına ulaştı sinyali 3: OL (Aşırı yük uyarı sinyali) 4: OD (PID kontrol için çıkış sapması) 5: AL (Alarm sinyali)	1
C16	Çıkış terminali RN0-RN1 kontak ayarı (NO/NC)	X	0: a kontak normalde açık [NO] 1: b kontak normalde kapalı [NC]	0
C17	Çıkış terminali RN2-RN3 kontak ayarı (NO/NC)	X	0: a kontak normalde açık [NO] 1: b kontak normalde kapalı [NC]	0

C18	FM gösterge sinyal seçimi	X	0: Çıkış frekans göstergesi 1: Çıkış akım göstergesi 2: Çıkış gerilim göstergesi 3: Çıkış güç göstergesi	0
C19	FM kazanç ayarı	O	0~250 Çözünürlük: 1	%100.0
C20	FM ofset ayarı	O	% -3.0~%10.0 Çözünürlük: 0.1	%0.0
C21	Aşırı yük algılama sinyal seviyesi ayarı	X	%50~%200 Çözünürlük: %0.1 0.5x(Hız kontrol cihazı nominal akım)~2.0x(Hız kontrol cihazı nominal akım) 
	%100.0
C22	Hızlanma varış sinyali frekans ayarı (FA2)	X	0.0~A04 Çözünürlük: 0.01Hz 
	0.00Hz
C23	Yavaşlama varış sinyali frekans ayarı	X	0.00Hz~400.0Hz Çözünürlük: 0.01Hz	0.00Hz
C24	PID sapma seviye ayarı	X	%0.0~100%, Çözünürlük: %0.01 
	%10.0
C25	AMI gösterge sinyal seçimi	X	0: Çıkış frekans göstergesi 1: Çıkış akım göstergesi 2: Çıkış gerilim göstergesi 3: Çıkış güç göstergesi	0
C26	AMI kazanç ayarı	O	0~250 Çözünürlük: 1	%100.0
C27	AMI ofset ayarı	O	% -3.0~%10.0 Çözünürlük: 0.1	%0.0

4.2.7 Gelişmiş Fonksiyon H Grubu

Kod	Adı	Run süresince değişim	Açıklama	Fabrika değeri
H01	Auto-tuning modu seçimi	X	0: Pasif 1: Aktif	0
H02	Motor veri seçimi	X	0: Standart motor verisi 1: Auto-tuning verisi	0
H03	Motor kapasitesi	X	2.2H : 380V / 2.2kW 3.7H : 380V / 3.7kW 5.5H : 380V / 5.5kW 7.5H : 380V / 7.5kW 11H : 380V / 11kW 15H : 380V / 15kW 18.5H : 380V / 18.5kW 22H : 380V / 22kW 30H : 380V / 30kW 37H : 380V / 37kW 45H : 380V / 45kW 55H : 380V / 55kW 75H : 380V / 75kW 90H : 380V / 90kW 110H : 380V / 110kW 132H : 380V / 132kW 160H : 380V / 160kW 200H : 380V / 200kW* 220H : 380V / 220kW 250H : 380V / 250kW* 280H : 380V / 280kW 320H : 380V / 320kW* 350H : 380V / 350kW 380H : 380V / 375kW	
H04	Motor kutup ayarı	X	2/4/6/8	4
H05	Nominal motor akımı	X	0.1~800.0A	-
H06	Motor yüksüz akımı I ₀	X	0.1~100.0A	-
H07	Nominal motor kayması	X	%0.01~%10.0	-
H08	Motor direnci R1	X	0.001 Ω ~30.00Ω	-
H09	Kısa süreli endüktans	X	0.01mH~100.00mH	-
H10	Motor Resistance R1	X	Auto-tuning veri ayar aralığı 0.001 Ω ~30.00Ω	-
H11	Kısa süreli endüktans	X	Auto-tuning veri ayar aralığı 0.01mH~100.00mH	-

*B26 parametresi 1 'e ayarlandığında bu motor serileri görülür (200H, 250H, 320H)

5. Çok Fonksiyonlu Terminaller

5.1 Çok Fonksiyonlu Terminal Listesi

Terminal sembolü	Terminal adı	Açıklama		
Çok fonksiyonlu giriş terminali (1~6)	FW (0)	İleri Run/Stop terminali	SWF siviçi On (kapalı): İleri Run Off (açık): Stop	
	RV (1)	Geri Run/Stop terminali	SWR siviçi On (kapalı): Geri Run Off (açık): Stop	
	CF (2)	Preset hız komut terminali	1	
 <p>Frekans (Hz)</p> <p>0- hız</p> <p>3- hız</p> <p>2- hız</p> <p>1- hız</p> <p>Siviçi</p> <p>CF1 ON ON ON ON</p> <p>CF2 ON ON</p> <p>FW ON</p> <p>RV</p> <p>4 aşamalı hız</p> <p>BS2CHCF2CF1RVFW</p> <p>CMI 6 5 4 3 2 1 L</p> <p>Fabrika değeri Terminal1: FW Terminal 2: RV Terminal 3: CF1 Terminal 4: CF2 Terminal 5: AT Terminal 6: RS</p>
	CF (3)		2	
	CF (4)		3	
	CF (5)		4	
	JG (6)	Jog	Jog işletimi	
	2CH (8)	2 aşamalı hızlanma/yavaşlama	Sistem göz önünde bulundurularak hızlanma ve yavaşlama zamanının değiştirilmesi mümkündür	
	FRS (9)	Serbest Stop	Hız kontrol cihazı çıkışı kesip motoru serbest duruşa alabilir	
	EXT (10)	Harici hata	Harici hata durumuna geçmesi mümkündür	
	USP (11)	Elektrik gidip geldikten sonra tekrar başlamama	Run durumunda, güç on konumuna alındığı zaman Restart engellemesi	
	SFT (12)	Parametre kilitleme	Çıkış frekansı hariç, tüm parametrelerin ve fonksiyonların verileri kilitlenir	
	AT (13)	Akım giriş seçimi	[AT] terminali, harici frekans kontrolü için gerilim [O] veya akım giriş [OI] terminalerinden hangisinin kullanılacağını seçer	
	RS (14)	Reset	Hız kontrol cihazı hata modunda ise, Reset hata modunu iptal eder	
	STA (15)	Start	3-telli giriş Start	
	STP (16)	Stop	3-telli giriş Stop	
	F/R (17)	İler/geri	3-telli giriş F/R	
	UP (18)	Uzaktan kontrol UP	Uzaktan kontrol UP	
	DOWN (19)	Uzaktan kontrol DOWN	Uzaktan kontrol DOWN	
	O/R (20)	Tuş takımı üzerinden işletim	İşletim, tuş takımı üzerine geçer	
	T/R (21)	Terminal girişleri üzerinden işletim	İşletim, terminal girişleri üzerine geçer	
	PIDR (22)	PID integral Reset	PID kontrolörün biriktirilmiş integral süresi	
	PIDD (23)	PID pasif	PID kontrol On/Off seçimi	
CM1	Giriş için sinyal kaynağı	Çok fonksiyonlu giriş terminali için ortak terminal		
P24	Giriş için harici güç kaynağı terminali	Çok fonksiyonlu giriş terminali için harici güç bağlantı terminali		

Frekans komutu	H	Frekans komut güç terminali	13 [AT sinyali], C01~C06'ya atandığında • AT sinyali Off:	
	O	Frekans komut terminali (gerilim komutu)	Frekans O-L(0~10V) gerilim sinyal terminali kullanılarak ayarlanır • AT sinyali On:	
	OI	Frekans komut terminali (akım komutu)	Frekans OI-L(4~20mA) akım sinyal terminali kullanılarak ayarlanır • Frekans komutu yöntemi ile frekans sınırlandırma	
	L	Frekans komut ortak terminali	Gerilim girişi (0~10VDC) A61: Minimum frekans (0Hz), A62: maksimum frekans (A04 parametresi aktif) Akım girişi (4~20mA) A63: Minimum frekans (0Hz), maksimum frekans (A04 parametresi aktif)	
Monitor terminal	FM	FM çıkış (gerilim)	Analog çıkış frekans göstergesi/analog çıkış akım göstergesi/analog çıkış gerilim göstergesi/analog çıkış güç göstergesi	
	AMI	AMI çıkış (akım)	Analog çıkış frekans göstergesi/analog çıkış akım göstergesi/analog çıkış gerilim göstergesi/analog çıkış güç göstergesi	
Çok fonksiyonlu çıkış terminali RN0-RN1, RN2-RN3	RUN (0)	Run sinyali	[RUN] sinyali seçildiği zaman, Run modunda hız kontrol cihazı bu terminalden sinyal verir	Çıkış terminal özellikleri 250VAC, 2.5A (Rezistif yük) 30VDC, 3A (Rezistif yük)
	FA1 (1) FA2 (2)	Frekans varış sinyali	Frekans ulaşma sinyalleri [FA1][FA2] 
	
	OL (3)	Aşırı yük sinyal mesajı	Çıkış akımı Preset değerini geçtiği zaman, [OL] terminal sinyali On konumuna gelir	
	OD (4)	PID kontrol hata sapma sinyali	Hata büyüklüğü PID sapma seviye ayarını geçtiği zaman [OD] terminal sinyali On konumuna gelir.	
	AL (5)	Alarm sinyali	Arıza durumunda hız kontrol cihazı alarm sinyali aktif olur	
Çıkış terminali AL0, AL1, AL2	RUN (0)	Run sinyali	[RUN] sinyali seçildiği zaman, Run modunda hız kontrol cihazı bu terminalden sinyal verir	Kontak değerleri: 250V AC 2.5A(rezistif yük) 0.2A(endüktif yük) 30V DC 3.0A(rezistif yük) 0.7A(endüktif yük) (minimum 100V AC 10mA, 5V DC 100mA) Normal durumda, güç kapalı (başlangıç ayar değeri): AL0 - AL1(kapalı) Hata durumunda: AL0 - AL2(kapalı)
	FA1 (1) FA2 (2)	Frekans varış sinyali	Frekans ulaşma sinyalleri [FA1][FA2] 
	
	OL (3)	Aşırı yük sinyal mesajı	Çıkış akımı Preset değerini geçtiği zaman, [OL] terminal sinyali On konumuna gelir	
	OD (4)	PID kontrol hata sapma sinyali	Hata büyüklüğü PID sapma seviye ayarını geçtiği zaman [OD] terminal sinyali On konumuna gelir.	
	AL (5)	Alarm sinyali	Arıza durumunda hız kontrol cihazı alarm sinyali aktif olur	

5.2 Gösterge Terminal Fonksiyonu

Gösterge terminal fonksiyonu [FM] (analog)

- Hız kontrol cihazının [FM] terminalinden (çıkış frekansı, çıkış akımı ve çıkış gerilimi gösterge sinyali) için analog çıkış alınır
- Parametre C18 çıkış sinyal verisini seçer
Gösterge için analog çıkış kullanırken, [FM] çıkışını ölçeklendirmek için C19 ve C20 parametrelerini kullanınız, böylece hız kontrol cihazındaki maksimum frekans, motor üzerinde okunan tam skalaya denk getirilebilir

(1) çıkış frekansı gösterge sinyali

[FM] çıkış sinyali hız kontrol cihazı çıkış frekansı ile değişir

Hız kontrol cihazı çıkışı maksimum frekansta iken [FM] üzerindeki sinyal tam skalaya ulaşır


Not) Bu, hat hız sinyali olarak kullanılmayan özel göstergedir.

Göstergenin doğruluğu, ayarlamadan sonra yaklaşık %5 tir. (Bağlantı mesafesine bağlı olarak, cihazın doğruluğu bu değeri aşabilir)

(2) çıkış akımı gösterge sinyali

[FM] çıkış sinyali hız kontrol cihazının motora verdiği çıkış akımı ile değişir. Hız kontrol cihazı akımı, nominal hız kontrol çıkış akımı %200'e ulaştığında [FM] üzerindeki sinyal tam skalaya ulaşır.

Akımın doğruluğu yaklaşık $\pm 10\%$

Hız kontrol cihazı çıkış akımı (ölçülen): I_m
Göstergedeki akım: I_m'
Hız kontrol cihazı nominal akımı: I_r

$$\frac{I_m' - I_m}{I_r} \times 100 \leq \pm 10\%$$

(3) çıkış gerilimi gösterge sinyali

[FM] çıkış sinyali hız kontrol cihazı çıkış gerilimi ile değişir.

Hız kontrol cihazı gerilimi, nominal hız kontrol çıkış gerilimi %100'e ulaştığında [FM] üzerindeki sinyal tam skalaya ulaşır.

(4) çıkış güç gösterge sinyali

[FM] çıkış sinyali hız kontrol cihazı çıkış gücü ile değişir.

Hız kontrol cihazı çıkış gücü, nominal hız kontrol çıkış gücü %200'e ulaştığında [FM] üzerindeki sinyal tam skalaya ulaşır.

Gösterge terminal fonksiyonu [AMI] (analog)

- Hız kontrol cihazının [AMI] terminalinden (çıkış frekansı, çıkış akımı ve çıkış gerilimi gösterge sinyali) analog çıkış alınır.
- Parametre C25 çıkış sinyal verisini seçer.
Gösterge için analog çıkış kullanırken, [AMI] çıkışını ölçeklendirmek için C26 ve C27 parametrelerini kullanınız, böylece hız kontrol cihazındaki maksimum frekans, motor üzerinde okunan tam skalaya denk getirilebilir.

(1) çıkış frekansı gösterge sinyali

[AMI] çıkış sinyali hız kontrol cihazı çıkış frekansı ile değişir

Hız kontrol cihazı çıkışı maksimum frekansta iken [AMI] üzerindeki sinyal tam skalaya ulaşır


Not) Bu, hat hız sinyali olarak kullanılmayan özel göstergedir.
Göstergenin doğruluğu, ayarlamadan sonra yaklaşık %5 tir.

(2) çıkış akımı gösterge sinyali

[AMI] çıkış sinyali hız kontrol cihazının motora verdiği çıkış akımı ile değişir. Hız kontrol cihazı akımı, nominal hız kontrol çıkış akımının %200'üne ulaştığında [AMI] üzerindeki sinyal tam skalaya ulaşır.

Akımın doğruluğu yaklaşık $\pm 10\%$

Hız kontrol cihazı çıkış akımı (ölçülen): I_m
Göstergedeki akım: I_m'
Hız kontrol cihazı nominal akımı: I_r

$$\frac{I_m' - I_m}{I_r} \times 100 \leq \pm 10\%$$

(3) çıkış gerilimi gösterge sinyali

[AMI] çıkış sinyali hız kontrol cihazı çıkış gerilimi ile değişir.

Hız kontrol cihazı gerilimi, nominal hız kontrol çıkış geriliminin %100'üne ulaştığında [AMI] üzerindeki sinyal tam skalaya ulaşır.

(4) çıkış güç gösterge sinyali

[AMI] çıkış sinyali hız kontrol cihazı çıkış gücü ile değişir.

Hız kontrol cihazı gücü, nominal hız kontrol çıkış gücünün %200'üne ulaştığında [AMI] üzerindeki sinyal tam skalaya ulaşır.

5.3 Çok Fonksiyonlu Giriş Terminali

İleri Run/Stop [FW] ve geri Run/Stop komutu [RV]

- [FW] terminali üzerinden Run komutu verildiğinde, hız kontrol cihazı İleri Run komutunu (1) ya da Stop komutunu (0) gerçekleştirir.
- [RV] terminali üzerinden Run komutu verildiğinde, hız kontrol cihazı Geri Run komutunu (1) ya da Stop komutunu (0) gerçekleştirir.

Kod seçimi	Terminal sembolü	Fonksiyon adı	Durum	Açıklama
0	FW	İleri Run/Stop	On	Motor Run modundadır, ileri döner
			Off	Motor Stop modundadır
1	RV	Geri Run/Stop	On	Motor Run modundadır, geri döner
			Off	Motor Stop modundadır
Girişler için geçerli gerekli ayarlar		C01,C02,C03,C04, C05,C06		Örnek:
		A02=01		
Notlar:				
<ul style="list-style-type: none"> • İleri Run ve geri Run komutları aynı anda aktif iken, hız kontrol cihazı Stop moduna geçer • Terminalin hem [FW] hem de [RV] fonksiyonu normalde kapalı ayarlanırsa terminaldeki bağlantının kopması veya giriş geriliminin olamaması ile motor dönmeye başlar. A02 parametresi <input type="checkbox"/> 1 				


TEHLİKE: Run komutu aktif iken cihaza enerji verilirse motor dönmeye başlar. Bir tehlikeye Yol açmamak için enerji vermeden önce Run komutunun aktif olmadığından emin olunuz

Çok fonksiyonlu hız seçimi [CF1][CF2][CF3][CF4]

- Hız kontrol cihazı, motor çıkışlarının kararlı çalışma durumu için 16 farklı hedef frekans sağlar.

Bu hızlar, çok fonksiyonlu terminalin CF1-CF4 girişlerinin tabloya göre programlanması ile elde edilir.

Not: Hız alt kümesi kullanılmak üzere seçildiğinde, daima tablonun başından ve en az etkin bitten: CF1, CF2 vb şeklinde başlınız.

Çok fonksiyonlu hız	Kontrol devresi terminali			
	SW5	SW4	SW3	SW2
Hız 0	Off	Off	Off	Off
Hız 1	Off	Off	Off	On
Hız 2	Off	Off	On	Off
Hız 3	Off	Off	On	On
Hız 4	Off	On	Off	Off
Hız 5	Off	On	Off	On
Hız 6	Off	On	On	Off
Hız 7	Off	On	On	On
Hız 8	On	Off	Off	Off
Hız 9	On	Off	Off	On
Hız 10	On	Off	On	Off
Hız 11	On	Off	On	On
Hız 12	On	On	Off	Off
Hız 13	On	On	Off	On
Hız 14	On	On	On	Off
Hız 15	On	On	On	On

NOT: Hız 0, **F01** parametresi ile ayarlanır.


Çok fonksiyonlu hız	Kod	Kontrol devresi terminali				
		SW5	SW4	SW3	SW2	SW1
		CF4	CF3	CF2	CF1	FW
Hız 0	F01	Off	Off	Off	Off	On
Hız 1	A11	Off	Off	Off	On	On
Hız 2	A12	Off	Off	On	Off	On
Hız 3	A13	Off	Of	On	On	On
Hız 4	A14	Off	On	Off	Off	On
Hız 5	A15	Off	On	Off	On	On
Hız 6	A16	Off	On	On	Off	On
Hız 7	A17	Off	On	On	On	On
Hız 8	A18	On	Off	Off	Off	On
Hız 9	A19	On	Off	Off	On	On
Hız 10	A20	On	Off	On	Off	On
Hız 11	A21	On	Off	On	On	On
Hız 12	A22	On	On	Off	Off	On
Hız 13	A23	On	On	Off	On	On
Hız 14	A24	On	On	On	Off	On
Hız 15	A25	On	On	On	On	On

Standart kullanıcı seçim kodu

Paramtere ayarı [C01 ~ C06] dan [A11 ~ A25], F01

Kod seçimi	Terminal sembolü	Fonksiyon adı	Durum	Açıklama
Girişler için geçerli:		C01,C02,C03,C04,C05,C06		Örnek: 

Gerekli ayar		F01, A11 ~ A25		
Notlar:				

Notlar:

- Çok fonksiyonlu hızları ayarlarken her seferinde hafızaya almak için Store tuşuna basınız ve daha sonra bir sonraki çok fonksiyonlu hızı ayarlayınız
- Çok fonksiyonlu hız 50Hz (60Hz)'den fazla değere ayarlanacak ise maksimum frekans A04 parametresi bu hızı izin verecek kadar yüksek değere ayarlanmalıdır.

- Çok fonksiyonlu hız kullanılırken çok fonksiyonlu hız işletiminin her segmenti süresince akım frekansı gösterge fonksiyonu F01 ile görüntülenebilir.

Hızları A11 den A25 e programlamanın iki yolu vardır.

CF siviçlerini kullanarak programlarken, hızı aşağıdaki talimatlara göre ayarlayınız.

(1) Çalışmayı durdurunuz (Stop Modu).

(3) Her siviçi On konumuna getirin ve çok fonksiyonlu hızı ayarlayın. F01 parametresinin veri kısmını görüntüleyiniz.

(3) Opsiyonel çıkış frekansını ▲ ve ▼ tuşlarına basarak ayarlayınız.

(4) Ayar frekansını hafızaya almak için (STR) tuşuna basınız

(5) Öncelikle gösterilen değer set frekansı ile aynı olduğunu onaylamak için (FUNC) tuşuna basınız.

(6) Çalışmayı 1'den 4'e tekrarladığınız zaman, çok fonksiyonlu hız frekansı ayarlanabilir. Aynı zamanda A11 den A25 parametrelerle de ayarlanabilir.

Jog komutu [JG]

- [JG] terminali On konumunda iken Run komutu verildiğinde hız kontrol cihazı programlanan jog frekansı ile motoru döndürür. JG frekansını aktif yapmak için [CM1] ve [JG] terminalleri arasında siviç kullanınız.
- Jog işletimi için frekans [A26] parametresi ile ayarlanır.
- [A02] parametresini [1] yaparak terminal girişini seçiniz.
- Jog'da hızlanma rampası olmadığından hatayı önlemek için jog frekansının [A26] da 5Hz veya daha düşük frekansa ayarlanması önerilir.


Motorun durması için kullanılan yavaşlama tipinde jog parametresi ile seçilir. Opsiyonlar:

- 0: Serbest Stop
- 1: Yavaşlamalı Stop
- 2: DC frenlemeli Stop

Kod	Terminal sembolü	Fonksiyon adı	Durumu	Açıklama
6	JG	Jog	On	Hız kontrol cihazı Run modunda, motor Jog frekans parametresi ile döner
			Off	Hız kontrol cihazı Stop modunda
Geçerli girişler:		C01,C02,C03,C04,C05,C06	Örnek: 
	
Gerekli ayarlama		A02, A26, A27		
Notlar:				
<ul style="list-style-type: none"> • Jog frekansının set değeri A26, Start frekansı B10'dan küçük veya 0Hz iken jog işletimi gerçekleştirilmez • [JG] fonksiyonunun On veya Off konumlarında motorun kapalı olduğundan emin olunuz 				

İki aşamalı hızlanma ve yavaşlama [2CH]

- Terminal [2CH] açık iken hız kontrol cihazı, Hızlanma ve yavaşlama oranlarını, başlangıç [F02] (hızlanma zamanı1) ve [F03] (yavaşlama zamanı1) parametre değerlerinden ikinci hızlanma/yavaşlama değerlerini kullanmak için değiştirir.
- Terminal ve donanım kapalı iken cihaz, orjinal hızlanma ve yavaşlama zamanına ([F02] hızlanma zamanı1 ve [F03] yavaşlama zamanı1) döner. Hızlanma ve yavaşlamanın ikinci aşamasını ayarlamak için [A54] (hızlanma zamanı2) ve [A55] (yavaşlama zamanı 2) parametrelerini kullanınız.
- Yukarıda gösterilen çizelgede görüldüğü gibi başlangıçtaki hızlanma süresince [2CH] aktif hale gelir. Bu da hız kontrol cihazının hızlanma1 ([F02]) den hızlanma 2 [A54] 'e anahtarlamasına neden olur.


Kod	Terminal sembolü	Fonksiyon adı	Durum	Açıklama
8	2CH	İki aşamalı hızlanma yavaşlama	On	Frekans çıkışı 2. aşama hızlanma ve yavaşlama değerlerini kullanır
			Off	Frekans çıkışı başlangıç hızlanma1 ve yavaşlama1 değerlerini kullanır
Geçerli girişler:		C01,C02,C03,C04,C05,C06		Örnek:
Gerekli ayarlama		A54, A55, A56		
Notlar:				
<ul style="list-style-type: none"> A56 fonksiyonu 2. aşama hızlanmanın şeklini belirler. A56 parametresi 00 seçildiğinde 2CH terminali aktif olduğunda ikinci hıza geçilir. 01 olduğunda ise geçiş frekansa bağlıdır. 				

Serbest Stop [FRS]

- [FRS] terminali açık iken, hız kontrol cihazı çıkışı durdurur ve motor serbest durma durumuna girer. Eğer [FRS] terminali kapatılırsa, Run komutu aktif ise hız kontrol cihazı çıkışı motora güç vermeye devam eder. Serbest Stop özelliği, motorun dönmeye başlamasında ve durmasında diğer parametrelerle birlikte esneklik sağlar.
- Aşağıdaki şekilde **B16** parametresi ile [FRS] terminali kapandığında hız kontrol cihazı çıkışının 0Hz'den (sol şekil) veya mevcut motor dönüş hızı (sağ şekil) ile işleme yeniden başladığı gösterilmiştir. Hangisinin seçileceğini uygulama belirler. **B03** parametresi serbest Stop işletiminden sonra yeniden başlamadan önceki gecikme zamanını belirler. Bu parametreyi pasif yapmak için gecikme zamanına sıfır giriniz.


Kod	Terminal sembolü	Fonksiyon adı	Durum	Açıklama
9	FRS	Serbest Stop	On	Serbest Stop ile motoru durdurmak üzere çıkış kapanır
			Off	Çıkış normal olarak çalışır, böylelikle kontrollü yavaşlama motoru durdurur
Geçerli girişler:		C01,C02,C03,C04,C05,C06		Örnek:
Gerekli ayarlama		B03, b16, C07 to C12		
Notes:		<ul style="list-style-type: none"> [FRS] terminalinin aktif (NC) olması istendiğinde [FRS] fonksiyonunu belirlemek üzere C01~C06 girişlerine karşılık gelen C07~C12 parametreleri değiştirilir 		

Harici hata [EXT]

- Terminal [EXT] açık iken, hız kontrol cihazı hata durumuna girer, hata parametresi [E12] 'yi gösterir ve çıkış durur. Bu genel amaçlı kesme tipi özelliğidir ve hatanın anlamı [EXT] terminaline neyi bağladığınızla ilgilidir. [EXT] ve [CM1] ayar terminalleri arasındaki siviç açık iken, cihaz hata durumuna girer. [EXT] siviçi kapansa bile, hız kontrol cihazı hata durumunda kalır. Hatayı düzeltmek için hız kontrol cihazını Stop moduna getirerek hız kontrol cihazını Reset etmelisiniz ya da sistemi yeniden başlatmalısınız


Kod	Terminal sembolü	Fonksiyon adı	Durum	Açıklama
10	EXT	Harici hata	On	Atanmış giriş, Off konumundan On konumuna geçtiğinde, hız kontrol cihazı hataya girer ve E12 mesajını gösterir.
			Off	On Off geçişlerinde hataya girmez. Reset komutu gelene kadar kayıtlı hatalar hafızada kalır.
Geçerli girişler:		C01,C02,C03,C04,C05,C06		Örnek:
Gerekli ayarlama		(yok)		
Notlar:				
<ul style="list-style-type: none"> USP (Elektrik gidip geldikten sonra tekrar başlamama) özelliği kullanımda ise, hız kontrol cihazı EXT hata durumu iptal edildikten sonra otomatik olarak başlamayacaktır. Bu durumda, Run komutu gelmelidir. (Off konumundan On konumuna geçiş) 				

Elektrik gidip geldikten sonra tekrar başlamama [USP]

- Güç şalteri açık iken Run komutu ayarlanmış ise, hız kontrol cihazı güç verildikten sonra aniden çalışmaya başlar. Elektrik gidip geldikten sonra tekrar başlamama (USP) fonksiyonu bu otomatik başlama durumunu engeller, böylece hız kontrol cihazı dışarıdan müdahale olmadan çalışmayacaktır. Alarmı resetlemek ve çalışmayı yeniden başlatmak için, Run komutunu kapalı konuma getiriniz ya da [RS] terminaline giriş veya tuş takımından Stop/Reset ile Reset işletimini yapınız.
- Aşağıdaki şekilde [UPS] özelliği aktiftir. Hız kontrol cihazı enerjili iken Run komutu verilmiş olsa bile motor çalışmaz. Bunun yerine USP hata durumuna geçer ve ekranda **E13** hata kodunu gösterir. Bu, Run komutunun kalkması ile alarmı resetleme işlemi için dışarıdan yapılacak müdahaleyi zorlar. Sonra Run komutu yeniden aktif hale gelir ve hız kontrol cihazı çıkış verir.


Kod	Terminal sembolü	Fonksiyon adı	Durum	Açıklama
11	USP	Elektrik gidip geldikten sonra tekrar başlamama	On	Enerjili iken, hız kontrol cihazı çalışma komutunu yeniden başlatmayacaktır
			Off	Enerjili değilken hız kontrol cihazı Run komutunu başlatacaktır
Geçerli girişler:		C01,C02,C03,C04,C05,C06		Örnek:
Gerekli ayarlama		(yok)		
Notlar:				
<ul style="list-style-type: none"> USP hatası meydana geldiği zaman ve hata [RS] terminal girişinden gelen sinyal ile resetlendiğinde hız kontrol cihazı tekrar çalışmaya başlayacaktır Düşük gerilim koruması E09 mesajından sonra [RS] terminali On-Off konumuna alınarak hata kaldırılrsa bile USP fonksiyonu gerçekleştirilir. Cihaz enerjilendikten hemen sonra Run komutu aktif olduğunda USP hatası meydana gelir. Bu fonksiyon kullanıldığında enerji verilip Run komutunu aktif hale getirdikten sonra en az 3 dakika bekleyiniz. 				

Parametre kilitleme [SFT]

- [SFT] terminali açık duruma geldiğinde, çıkış frekansı dışındaki tüm parametreler ve fonksiyonlar kilitlenir (değiştirilmeye karşı korunur).
Veri kilitlendiğinde tuş takımından hız kontrol cihazının parametreleri değiştirilemez.
Parametreleri yeniden değiştirmek için [SFT] terminal girişini kapatınız.
Çıkış frekansı da kilitlenmek isteniyorsa B09 parametresi kullanılır.

Kod	Terminal sembolü	Fonksiyon adı	Durum	Açıklama
12	SFT	Parametre kilitleme	On	Tuş takımı ve uzaktan programlama cihazı, parametrelerin değişimine karşı engellenmiştir
			Off	Parametreler değiştirilebilir ve saklanabilir
Geçerli girişler:		C01,C02,C03,C04,C05,C06		Örnek: 

Gerekli ayarlama		B09 (kilitten hariç tutulmuş)		
Notlar:				
<ul style="list-style-type: none"> • [SFT] terminali açık iken sadece çıkış frekansı değiştirilebilir. • Parametre kilidi, b09 ile çıkış frekansı için de yapılabilir. • Operatör tarafından yapılan parametre kilidi [SFT] terminali (b09) kullanılmadan da yapılabilir. 				

Analog giriş akım/gerilim seçimi [AT]

- [AT] terminali harici frekans kontrolü için hız kontrol cihazının gerilim [O] veya akım [OI] girişlerinden hangisinin kullanılacağını belirler. [AT] ve [CM1] terminalleri arasındaki siviç On konumunda iken, akım giriş sinyalini [OI]-[L] uygulayarak çıkış frekansını ayarlamak mümkündür. Terminal Off konumda iken, giriş gerilim sinyali [O]-[L] kullanılabilir. Analog akım terminalinin aktif olması için A01 parametresini 1 ve analog gerilim (V) / akım (I) seçimi siviç ile yapılmalıdır.

Kod	Terminal sembolü	Fonksiyon adı	Durum	Açıklama
13	AT	Analog giriş gerilim/akım seçimi	On	Akım girişi için OI terminali aktiftir
			Off	Gerilim girişi için O terminali aktiftir
Geçerli girişler:		C01,C02,C03,C04,C05,C06		Örnek:
Gerekli ayarlama		A01=01		
Notlar:				
<ul style="list-style-type: none"> [AT] seçimi çok fonksiyonlu giriş terminaline atanmamış ise hız kontrol cihazı, frekans komutu için gerilim ve akım girişlerinin cebirsel toplamını kullanır (A01=01) Analog akım ve gerilim giriş terminalini kullanırken [AT] fonksiyonunun çok fonksiyonlu giriş terminaline atanmış olduğuna emin olunuz Analog giriş terminalini seçmek için frekans kaynak ayarlarını A01=01 yaptığınızdan emin olunuz 				

Hız kontrol cihazının Resetlenmesi [RS]

- [RS] terminali, hız kontrol cihazını resetlemek için kullanılır. Hız kontrol cihazı hata durumunda ise, reset işlemi hata durumunu iptal eder. [RS] ve [CM1] arasındaki siviç açılıp kapanırsa hız kontrol cihazı resetlenir.
- [RS] için gerekli minimum süre 12ms dir. Alarm çıkışı reset komutunun başlangıcından 30 ms içerisinde Resetlenir.


**TEHLİKE**

Reset komutu verildikten sonra Run komutu aktif ise motor aniden yeniden başlar. Kişinin zarar görmesini engellemek için Run komutunun kapalı olduğunu doğruladıktan sonra alarm Reseti kullandığınızdan emin olunuz.

Kod	Terminal sembolü	Fonksiyon adı	Durum	Açıklama
14	RS	Hız kontrol cihazının Resetlenmesi	On	Motor çıkışı kapatılır, hata durumu (varsa) kaldırılır ve başlangıç durumuna geri döner
			Off	Normal işletimine devam eder.
Geçerli girişler:		C01,C02,C03,C04,C05,C06		Örnek:
Gerekli ayarlama		(yok)		
Notlar:				
<ul style="list-style-type: none"> • Kontrol terminali [RS] girişi 4 saniyeden fazla enerjili ise, ekranda E60 mesajı görülür. Fakat hız kontrol cihazında hata yoktur. Dijital ekranda hata mesajını silmek için [RS] terminalini Off konumuna alınız ve tuş takımı üzerindeki Stop/Reset tuşuna basınız. • [RS] terminal On konumundan Off konumuna getirildiğinde, Reset komutu aktif hale gelir. • Tuş takımı üzerindeki Stop/Reset siviç sadece alarm durumunda aktiftir. • Sadece normalde açık [NO] kontak, [RS] fonksiyon ile konfigüre edilmiş terminal için ayarlanabilir. [NC] kontak durumunda terminal kullanılmaz. • Güç açık ya da kapalı iken bile, terminalin fonksiyonu Reset terminali ile aynıdır. • Hız kontrol cihazı üzerindeki Stop/Reset tuşu uzağa taşıma paneli hız kontrol cihazına bağlandığında hız kontrol cihazı enerjilendikten birkaç saniye sonra çalışır. • Motor çalışırken [RS] terminal On konumunda ise, motor serbest çalışır. 				

Üç telli giriş fonksiyonu [STA, STP, F/R]

- Anlık Start/Stop kontrolü gerektiğinde kullanılır.
- A02 parametresini (1) ayarlayınız.
- Çok fonksiyonlu giriş terminallerinin üçüne 15 (STA), 16 (STP), 17 (F/R) atayınız. İşletim aşağıdaki gibidir:


Kod	Terminal sembolü	Fonksiyon adı	Durum	Açıklama
15	STA	3-Telli giriş fonksiyonu	ON	Run (yükselen kenar)
			OFF	Pasif
16	STP	3- Telli giriş fonksiyonu	ON	Pasif
			OFF	Stop (düşen kenar)
17	F/R	3- Telli giriş fonksiyonu	ON	Motor çalışır ve "F/R" terminali yükselen kenar iken motor çalışma yönünü "geri" yöne değiştirir.
			OFF	Motor çalışır ve "F/R" terminali düşen kenar iken motor çalışma yönünü "ileri" yöne değiştirir.
Geçerli girişler:		C01,C02,C03,C04,C05,C06		Örnek:
Gerekli ayarlama		A02=01		
Notlar: • Terminal STP terminaline atandığında, FW terminali ve aynı zamanda RV terminali geçersiz olur. Eğer üç giriş bu fonksiyona atanmamış ise bu fonksiyon çalışmaz. • A02=01 olduğuna emin olunuz.				

UP/DOWN fonksiyonu [UP, DOWN]

- Hız kontrol cihazının çıkış frekansı, çok fonksiyonlu giriş terminalleri UP ve DOWN ile değiştirilebilir.
- 1~6 çok fonksiyonlu giriş terminalerinden 2 tanesini 18 (UP) ve 19 (DN) atayınız.
- Bu fonksiyon harici analog frekans komutu veya jog işletimi kullanıldığında çalışmaz.
- Hızlanma zamanı, UP/DOWN terminali aktif iken F02, F03 parametresine göre çalışır.


Kod	Terminal sembolü	Fonksiyon adı	Durum	Açıklama
18	UP	UP fonksiyonu	ON	Motor mevcut frekanstan hızlanır. (Çıkış frekansı artar)
			OFF	Motor çıkışı normal çalışır.
19	DOWN	DOWN fonksiyonu	ON	Motor mevcut frekanstan yavaşlar. (Çıkış frekansı azalır)
			OFF	Motor çıkışı normal çalışır.
Geçerli girişler:		C01,C02,C03,C04,C05,C06		Örnek:
Gerekli ayarlama		A02=01 or 02		
Notlar:				
<ul style="list-style-type: none"> • A02=01 veya 02 olduğuna emin olunuz. 				

Kontrol yeri seçimi fonksiyonu [O/R, T/R]

- İşletim, tuş takımı veya terminal kullanarak yapıldığı gibi çok fonksiyonlu giriş ile lokal tuş takımı işletimine (O/R fonksiyonu (20)) veya lokal terminal girişi işletimine (T/R fonksiyonu (21)) değiştirilerek de yapılabilir.
- Lokal geçiş işletimi için 1~6 çok fonksiyonlu giriş terminallerine 20 (O/R) veya 21 (T/R) atayınız.

Kod	Terminal sembolü	Fonksiyon adı	Durum	Açıklama
20	O/R	Tuş takımı üzerinden işletim	ON	Frekans ayarı, tuş takımı üzerindeki potansiyometreden yapılır (A01 = 0 gibi) ve Run komutu tuş takımından verilir (A02 = 0 gibi)
			OFF	Frekans ayarı A01 parameteresine atanan değere göre yapılır ve Run komutu A02 parameteresine atanan değere göre verilir.
21	T/R	Terminal girişleri üzerinden işletim	ON	Frekans ayarı, terminal girişleri üzeinden yapılır (A01 = 1 gibi) ve Run komutu terminal girişlerinden verilir (A02 = 1 gibi).
			OFF	Frekans ayarı A01 parameteresine atanan değere göre yapılır ve Run komutu A02 parameteresine atanan değere göre verilir.
Geçerli girişler:		C01,C02,C03,C04,C05,C06		
Gerekli ayarlama		20 or 21		

Notlar:

- C01 ~ C06 terminal girişi hem O/R(20) hem de T/R(21)' e atanmış ve her iki terminal girişi On konumunda iken, O/R(20) işletimi başlangıçtaki işletime döner ve T/R(21) ihmal edilir.
- Hız kontrol cihazı, işletim esnasında iken O/R veya T/R terminal girişleri On konumundan Off konumuna veya Off konumundan On konumuna alınırsa, O/R ve T/R terminal girişlerine komut verilse de verilmese de hız kontrol cihazı durur.


**TEHLİKE**

Kontrol yeri seçimi komutu verildikten veya iptal edildikten sonra Run komutu hala aktif ise motor aniden Restart olur.
Run komutu Off konumunda iken kontrol yeri seçimi komutunun ayarlandığına veya Reset edildiğine emin olunuz.

PID integral Reset [PIDIR]

- PID integral reset On konumunda ise PID kontrolörün biriktirilmiş integral süresi Resetlenir.

Kod	Terminal sembolü	Fonksiyon adı	Durum	Açıklama
22	PIDIR	PID integral Reset	ON	PID integral Reset aktif
			OFF	PID integral Reset pasif
Geçerli girişler:		C01,C02,C03,C04,C05,C06		Örnek: 

Gerekli ayarlama		A70=01 veya 02		
Notlar: •PID integral Reset [PIDIR] PID kontrol aktif iken geçerlidir.				

PID pasif [PIDD]

- PID pasif terminali On konumunda iken hız kontrol cihazı PID kontrol yapmaz. F01 parametresi ile hedef frekans değiştirilebilir. PID pasif terminali Off konumunda iken hız kontrol cihazı PID kontrol yapar.


Kod	Terminal sembolü	Fonksiyon adı	Durum	Açıklama
23	PIDD	PID pasif	ON	PID pasif
			OFF	PID aktif
Geçerli girişler:		C01,C02,C03,C04,C05,C06		Örnek:
Gerekli ayarlama		F01,A01,A70=01 veya 02		
Notlar: • PID kontrol aktif iken PID pasif [PIDD] geçerlidir. • PIDD terminali On konumunda iken frekans komutu F01 parametresi ile değiştirilir.				

5.4 Çok Fonksiyonlu Çıkış Terminalleri

Run sinyali [RUN]

[RUN] sinyali çok fonksiyonlu çıkış terminali olarak seçildiği zaman, hız kontrol cihazı çıkışları cihaz çalışma modundayken o terminal üzerinden sinyal verir.


Kod	Terminal sembolü	Fonksiyon adı	Durum	Açıklama
0	RUN	Run sinyali	ON	Hız kontrol cihazı Run modunda
			OFF	Hız kontrol cihazı Stop modunda
Geçerli girişler:		C13, C14, C15, C16, C17		
Gerekli ayarlama		0		
Notlar:				
<ul style="list-style-type: none"> Hız kontrol cihazı çıkışı, başlangıç frekansını geçtiğinde [RUN] sinyali verir. Başlangıç frekansını, hız kontrol cihazı açıldığında ilk hız kontrol cihazı çıkış frekansıdır. Çıkış terminali RN0-RN1 röle NO dur. NC olması için, C16 parametresini ayarlayınız. Çıkış terminali RN1-RN2 röle kontak a dır. NC olması için, C17 parametresini ayarlayınız. 				

Frekans varış sinyali [FA1]/[FA2]

FA1 set frekansına ulaştı sinyali:

Hız kontrol cihazı çıkış frekansı, ayarlanan hız kontrol referans set değerinin 0.5Hz altı ile 1.5Hz üstü aralığına ulaştığı zaman ilgili çıkış aktif olur (bakınız aşağıdaki grafik).

FA2 hızlanmada C22, yavaşlamada C23 frekansına ulaştı sinyali:

Hız kontrol cihazı çıkış frekansı, C22 parametresinde ayarlanan frekansın üstüne çıktığı zaman ve ilgili çıkış aktif olur C23 parametresinde ayarlanan frekansın altına düştüğü zaman pasif olur.


Kod	Terminal sembolü	Fonksiyon adı	Durum	Açıklama
1	FA1	Frekans varış tipi 1 sinyali	On	Motor çıkışı set frekansında iken
			Off	Motor çıkışı kapalı durumda veya herhangi bir hızlanma veya yavaşlama rampasında iken
2	FA2	Frekans varış tipi 2 sinyali	On	Hızlanma veya yavaşlama rampasında olsa bile motor çıkışı frekans set değerinde veya üstünde kalır
			Off	Motor çıkışı kapalı konumda ya da ilgili eşikler geçilmeden önce hızlanma veya yavaşlama sürecinden önce
Geçerli girişler:		C13, C14, C15, C16, C17, C22, C23		
Gerekli ayarlama		(yok)		
<p>Notlar:</p> <ul style="list-style-type: none"> Hızlanma zamanında varış sinyali -0.5Hz ile +1.5Hz set frekansları arasında iken On konuma gelir. Yavaşlama zamanında varış sinyali +0.5Hz ile -1.5Hz set frekansları arasında iken On konuma gelir. Çıkış sinyalinin gecikme zamanı 60ms dir (nominal). Çıkış terminali RN0-RN1 röle NO dur. NC olması için, C16 parametresini ayarlayınız. Çıkış terminali RN1-RN2 röle kontak a dir. NC olması için, C17 parametresini ayarlayınız. 				

Aşırı yük algılama sinyali [OL]

Çıkış akımı preset değerini geçtiğinde [OL] terminal sinyali On konuma gelir. C21 parametresi aşırı yük eşik ayarını yapar. Aşırı yük algılama devresi, rejeneratif frenleme ve motorun çalışma süresince çalışır. Çıkış devreleri açık kollektör transistörlerini kullanır ve 0 da aktiftir.


Kod	Terminal sembolü	Fonksiyon adı	Durum	Açıklama
3	OL	Aşırı yük algılama sinyali	On	Çıkış akımı aşırı yük sinyali için set eşliğinden fazla olduğunda
			Off	Çıkış akımı aşırı yük sinyali için set eşliğinden az olduğunda
Geçerli girişler:		C13, C14, C15, C16, C17, C21		
Gerekli ayarlama		3		
Notlar:				
<ul style="list-style-type: none"> Fabrika ayarı %100'dür. C21 parametresi ile fabrika ayarı değiştirilir. Bu fonksiyonun doğruluğu [FM] terminali üzerindeki çıkış akımı göstergesinin fonksiyonu ile aynıdır. Çıkış terminali RN0-RN1 röle NO dur. NC olması için, C16 parametresini ayarlayınız. Çıkış terminali RN1-RN2 röle kontak a dır. NC olması için, C17 parametresini ayarlayınız. 				

PID kontrol için sapma çıkışı [OD]

PID çevrim hatası Set değeri ile proses değeri arasındaki genlik farkı şeklinde tanımlanır.

Hata genliği, C24 değerini geçtiği zaman terminal sinyali açılır. PID çevrim işletimine bakınız.


Kod	Terminal sembolü	Fonksiyon adı	Durum	Açıklama
4	OD	PID kontrol için sapma çıkışı	On	PID kontrol için sapma sinyali Set eşliğinden fazla iken
			Off	PID kontrol için sapma sinyali Set eşliğinden az iken
Geçerli girişler:		C13, C14, C15, C16, C17, C24		
Gerekli ayarlama		4		
Notlar:				
<ul style="list-style-type: none"> Fabrika çıkış değeri %10'a ayarlıdır. Değeri değiştirmek için C24 parametresini değiştiriniz. Çıkış terminali RN0-RN1 röle NO dur. NC olması için, C16 parametresini ayarlayınız. Çıkış terminali RN1-RN2 röle kontak a dır. NC olması için, C17 parametresini ayarlayınız. 				

Alarm sinyal çıkışı [AL]

Alarm sinyali hata oluştuğunda aktif olur ve hata moduna girer. Alarm sinyali hata kalktığı zaman pasif olur.

Kod	Terminal sembolü	Fonksiyon adı	Durum	Açıklama
4	OD	Alarm sinyali	On	Alarm sinyali oluştuğunda ve kalkmadığında
			Off	Son alarmın kalkmasından sonra hata oluşmadığında
Geçerli girişler:		C13, C14, C15, C16, C17		
Gerekli ayarlama		5		
<p>Notlar:</p> <ul style="list-style-type: none"> • Alarm çıkışı normalde kapalı ayarlanmış ise, enerji verildiğinde kontak kapanana kadar gecikme olur. Bu yüzden alarm kontağı kullanılacağı zaman enerji verildikten sonra 2sn gecikme ayarlanır. • RN0-RN1 ve RN2-RN3 terminalleri röle çıkışı olduğundan [AL] nin elektriksel özellikleri, çıkış terminalleri AL0, AL1, AL2 ile aynıdır. • AL0, AL1, AL2 nin açıklamalarına bakınız. • Hız kontrol cihazının enerjisi kesildiğinde harici kontrol devresinden sinyal gelene kadar alarm sinyal çıkış geçersizdir. • Sinyal çıkışı, hata alarm çıkışından nominal 300ms gecikmelidir. • Çıkış terminali RN0-RN1 röle NO dur. NC olması için, C16 parametresini ayarlayınız. • Çıkış terminali RN1-RN2 röle kontak a dır. NC olması için, C17 parametresini ayarlayınız. 				

5.5 Alarm Terminal Fonksiyonu

Alarm Terminali [AL1, AL2-AL0]

Alarm çıkış terminalleri fabrika değeri olarak aşağıda gösterildiği gibi bağlanmıştır.

Kontak çıkışı C16 parametresi ile değiştirilebilir.

Röle kontakları normalde açıktır.

Hata modunda veya güç girişleri kapalı iken röle kontağı konum değiştirir.

Kontak a (fabrika değeri)																			
İşletim esnasında veya güç kapalı	Alarm esnasında																		

	
																		
<table border="1"> <thead> <tr> <th>Kontak</th> <th>Güç</th> <th>Run durumu</th> <th>AL0-AL1</th> <th>AL0-AL2</th> </tr> </thead> <tbody> <tr> <td rowspan="3">Kontak a (fabrika değeri)</td> <td>On</td> <td>Normal</td> <td>Açık</td> <td>Kapalı</td> </tr> <tr> <td>On</td> <td>Hata</td> <td>Kapalı</td> <td>Açık</td> </tr> <tr> <td>Off</td> <td>-</td> <td>Açık</td> <td>Kapalı</td> </tr> </tbody> </table>		Kontak	Güç	Run durumu	AL0-AL1	AL0-AL2	Kontak a (fabrika değeri)	On	Normal	Açık	Kapalı	On	Hata	Kapalı	Açık	Off	-	Açık	Kapalı
Kontak	Güç	Run durumu	AL0-AL1	AL0-AL2															
Kontak a (fabrika değeri)	On	Normal	Açık	Kapalı															
	On	Hata	Kapalı	Açık															
	Off	-	Açık	Kapalı															

Kontak özellikleri

Maksimum	Minimum
250VAC, 2.5A(rezistif yük), 0.2A(endüktif yük)	100VAC, 10mA
30VDC, 3.0A(rezistif yük), 0.7A(endüktif yük)	5VDC, 100mA

5.6 Sensörsüz Vektör Kontrol

Fonksiyon açıklaması

G250 hız kontrol cihazında yerleşik auto-tuning fonksiyonu bulunmaktadır.

G250 hız kontrol cihazında yüksek başlangıç torku ve yüksek hassasiyetli işletim sağlanmaktadır.

Gerekli tork karakteristiği veya hız kontrol karakteristiği sağlanamayabilir bu durumda hız kontrol cihazı kapasitesi kullanılan motor kapasitesinin iki katından fazla olmalıdır.

Fonksiyon ayar yöntemi

A31 parametresi 2 seçilir (sensörsüz vektör kontrol).

H03 ve H04 parametreleri ile motor kapasitesi ve kutup sayısı seçilir.

H02 parametresi ile hız kontrol cihazının hangi sabit verilerle (standart veriler, auto-tuning verileri) kullanılmak istendiği seçilir.

Auto-tuning (1)

Fonksiyon açıklaması

Auto-tuning işlemi ile sensörsüz vektör kontrol ile ilgili motor parametreleri otomatik olarak ayarlanır. Sensörsüz vektör kontrolü için motor parametreleri gerektiğinden standart motor parametreleri fabrikada ayarlanır. Bu yüzden özel motor ya da başka üreticilere ait motorlar kullanıldığında motor parametrelerinin algılanması için auto-tuning yapınız. Aksi takdirde parametreler uyuşmayacaktır.

Fonksiyon ayarı

Auto-tuning işleminin başlaması için aşağıdaki ayarları yapınız ve en son H01 parametresini ayarlayınız.

F02, F03 ayarı: Aşırı akım veya aşırı gerilim hatalarının oluşmayacağı hızlanma ve yavaşlama zaman ayarlarını yapınız.

H03 ayarı: Motor nominal değerlerini ayarlayınız.

2.2H	: 380V / 2.2kW
3.7H	: 380V / 3.7kW
5.5H	: 380V / 5.5kW
7.5H	: 380V / 7.5kW
11H	: 380V / 11kW
15H	: 380V / 15kW
18.5H	: 380V / 18.5kW
22H	: 380V / 22kW
30H	: 380V / 30kW
37H	: 380V/37kW
45H	: 380V/45kW
55H	: 380V/55Kw
75H	: 380V/75kW
90H	: 380V/90kW
110H	: 380V/110kW
132H	: 380V/132kW
160H	: 380V/160kW
200H	: 380V / 200kW ^{Not1}
220H	: 380V / 220kW
250H	: 380V / 250kW ^{Not1}
280H	: 380V / 280kW
320H	: 380V / 320kW ^{Not1}
350H	: 380V / 350kW
380H	: 380V / 375kW

H04 ayarı: Motor kutup sayısını ayarlayınız.

A01 ayarı: Frekans komut kaynağını 0 (potansiyometre) seçiniz.

A03 ayarı: Temel frekansı ayarlayınız (60Hz)

F01 ayarı: 0Hz (potansiyometre ile) dışındaki frekans işletimini seçiniz.

A53 ayarı: Motorun çıkış gerilimini seçiniz.

A33 ayarı: DC frenlemeyi 0 (pasif) ayarlayınız.

H01 ayarı: Auto-tuning mod (1) seçiniz.

Yukarıdaki parametreler ayarlandıktan sonra tuş takımı üzerindeki RUN tuşuna basınız.

H02ayarı: Auto-tuning işlemi bittikten sonra Auto-tuning parametrelerini kullanmak için (1) ayarlayınız.

Not 1: B26 parametresi 1'1 ayarlı iken bu motor serileri görülür.

Auto-tuning yöntemi


- ① DC tahrik (dönme yok)
- ② Tek faz tahrik.

Ekranda

Auto-tuning prosesi tamamlandı: *--o^h*

Auto-tuning prosesi tamamlanamadı : *Err*

Not) Sensörsüz vektör kontrolde standart 4-kutuplu motor dışında farklı kutuplu motor kullanılıyorsa motor parametreleri için auto-tuning işlemi yapılır.

Ayar yöntemi**(1)Diital panel**

No	Adı	Ayar aralığı	Açıklama
H01	Auto-tuning mod seçimi	0/1	0: auto-tuning pasif 1: auto-tuning aktif
H02	Motor veri ayarı	0/1	0: standart veri 1: auto-tuning veri
H03	Motor kapasitesi	Motor kapasitesine bağlı	2.2H : 380V / 2.2kW 3.7H : 380V / 3.7kW 5.5H : 380V / 5.5kW 7.5H : 380V / 7.5kW 11H : 380V / 11kW 15H : 380V / 15kW 18.5H : 380V / 18.5kW 22H : 380V / 22kW 30H : 380V / 30kW 37H : 380V / 37kW 45H : 380V / 45kW 55H : 380V / 55kW 75H : 380V / 75kW 90H : 380V / 90kW 110H : 380V / 110kW 132H : 380V / 132kW 160H : 380V / 160kW 200H : 380V / 200kW* 220H : 380V / 220kW 250H : 380V / 250kW* 280H : 380V / 280kW 320H : 380V / 320kW* 350H : 380V / 350kW 380H : 380V / 375kW
H04	Motor kutupları	2/4/6/8	Birim: kutup
H05	Nominal motor akımı	-	Birim: A
H06	Normal motor akımı	0.1 – 100.0A	Birim: A
H07	Nominal motor kayması	%0.01 – %10.00	Birim: %
H08/H10	Motor direnci R1	0.001~30.00	Birim: Ω
H09/H11	Geçici endüktans	0.01~100.0	Birim: mH

H10~H11 parametreleri auto-tuning verileridir.

* B26 parametresi 1'1 ayarlı iken bu motor serileri görülür (20000H, 25000H, 32000H).

Uyarı

1. Eğer auto-tuning'den sonra yeterli performans sağlanamazsa motor sabitleri aşağıdaki tabloya göre gözlenen semptomlar için ayarlayınız.

İşletim durumu	Semptom	Ayarlar	Parametre
Enerjili çalışmada (artan tork ile durum)	Düşük frekans torku (düşük Hz de) yetersiz	Auto-tuning ile bulunan R1 verisi 1'den 1.2 katına yavaş yavaş artırılır.	H08/H10
	Sapma hızı negatif	Auto-tuning ile bulunan R2 verisi 1'den 1.2 katına yavaş yavaş artırılır.	H07/H12
	Sapma hızı pozitif	Auto-tuning ile bulunan R2 verisi 1'den 0.8 katına yavaş yavaş azaltılır.	H07/H12
	Yük artışında aşırı akım koruması işletimde	Auto-tuning ile bulunan IO verisi 1'den 1.2 katına yavaş yavaş artırılır.	H06
Rejenerasyon (azalan tork ile durum)	Düşük frekans torku (düşük Hz de) yetersiz	Auto-tuning ile bulunan R1 verisi 1'den 1.2 katına yavaş yavaş artırılır.	H08/H10
		Auto-tuning ile bulunan IO verisi 1'den 1.2 katına yavaş yavaş artırılır.	H06
		Taşıyıcı frekans düşürülür.	b11

2. Hız kontrol cihazının kapasitesi kullanılan motor kapasitesinin iki katından fazla ise hız kontrol cihazı tüm performans özelliklerini başaramayabilir.
3. DC frenleme aktif olduğunda motor sabitleri doğru ayarlanmayacaktır. Bu yüzden DC frenlemeye auto-tuning yapmadan önce pasif yapınız.
4. Motor, temel frekansın %80'nine kadar dönecektir: hızlanma veya yavaşlamanın işletimde olmadığından emin olunuz. Daha sonra tork boost değerini manuel azaltınız.
5. Auto-tuning işleminden önce motorun durduğundan emin olunuz. Motor çalışırken bulunan auto-tuning verileri doğru olmayabilir.
6. Eğer auto-tuning işlemi Stop komutu ile durdurulursa, auto-tuning sabitleri hız kontrol cihazının hafızasında kalabilir. Hız kontrol cihazının fabrika ayar değerlerinde olduğuna emin olunuz.

6. Koruma Fonksiyonları

Hız kontrol cihazının korunması için farklı fonksiyonlar bulunmaktadır. Bu fonksiyonlar aynı zamanda hız kontrol cihazının bozulmasını da engeller.

Adı	Olası nedeni	Hata mesajı
Aşırı akım koruması	Hız kontrol cihazı çıkış akımı, motorun kilitlenmesi veya hızın azaltılması esnasında nominal akımı %200 aştığında koruma devresi hız kontrol cihazının çıkışını keser.	E04
Aşırı yük koruması (Elektronik termik)	Hız kontrol cihazı çıkış akımı motorda aşırı yüke sebebiyet verdiğinde hız kontrol cihazındaki elektronik termik koruma cihazın çıkışını keser.	E05
Aşırı gerilim koruması	Motordan gelen rejeneratif enerji veya ana güç kaynağı gerilimi yüksek ise, DC hattın gerilimi tanımlananı aştığında koruma devresi hız kontrol cihazının çıkışını kesmek için aktif olur.	E07
Haberleşme hatası	Hız kontrol cihazında, harici gürültü, aşırı sıcaklık artışı veya diğer faktörlerden kaynaklanan haberleşme hatası olduğunda cihaz çıkışı keser. Not: Reset butonuna 4 saniyeden uzun süreli basılır ise bu hata mesajı görülür.	E60
Düşük gerilim koruması	Giriş gerilimi, düşük gerilim algılama seviyesinin altına düştüğünde kontrol devresi işlevini yerine getiremez. Bu yüzden giriş gerilimi tanımlananın altında ise hız kontrol cihazı çıkışı keser.	E09
Çıkış kısa devre	Hız kontrol cihazının çıkışı kısa devre olması aşırı akım durumuna sebebiyet verir. Bu yüzden hız kontrol cihazı çıkışı keser.	E04 veya E34
Elektrik gidip geldiğinde yeniden başlayamama hatası	Hız kontrol cihazı Run durumunda iken güç verilirse USP hatası görülür (USP fonksiyonu seçildiğinde aktif olur).	E13
EEPROM	Hız kontrol cihazında, harici gürültü, aşırı sıcaklık veya diğer faktörlerden kaynaklanan EEPROM hatasında cihaz çıkışı keser.	E08
Harici hata	Harici ekipmanda veya ünite de hata olduğunda hız kontrol cihazı ilgili sinyali alır ve çıkışı keser.	E12
Sıcaklık hatası	Soğutma fanının durması ile ana devredeki sıcaklık arttığında hız kontrol cihazı çıkışı keser (sadece soğutma fanı içeren modeller için).	E21
Topraklama hatası	Çalışma esnasında topraklama hatası algılanırsa çıkışı keser.	E14
Giriş faz kaybı	AC kaynaktan gelen fazların birinde kayıp olup olmadığı algılanır.	E20
Hız kontrol cihazı aşırı yükte	Güç elektroniği cihazı IGBT aşırı ısıya karşı korunur. Hız kontrol cihazının %150 yükte işletim süresi 1 dakikadır. İşletim süresi taşıyıcı frekansa, yüke, ortam sıcaklığına ve güç oranına bağlıdır.	E17
Frenleme direnci aşırı yük koruması	BRD rejeneratif frenleme direncinin kullanım oranını aşarsa hız kontrol cihazı çıkışı keser.	E06

Diğer mesajlar

Açıklama	Ekran
Fabrika ayarlarına geri dönüş esnasında görülür.	
 <p>The diagram shows a rectangular box with a dashed line inside, representing a blank screen. An arrow points down to another rectangular box containing the text 'b 12', representing the screen after returning to factory settings.</p>
Veri yok (Hata geçmişi, PID geri besleme verisi)	
 <p>The diagram shows a rectangular box containing three dashes '---', representing a screen with no data.</p>
Auto-tuning işlemi normal olarak sona erdi.	
 <p>The diagram shows a vertical sequence of three rectangular boxes. The top box contains 'Rt01', the middle box contains 'Rt02', and the bottom box contains '---oP'. Arrows point from the top box to the middle box, and from the middle box to the bottom box, indicating a sequence of screens during the auto-tuning process.</p>

7. İşletim Hataları

Durum		Kontrol noktası	Çözüm
Motor çalışmıyor	Hız kontrol cihazının U,V ve W çıkış uçlarında gerilim yok	<ul style="list-style-type: none"> • Frekans komutu kaynağı seçimi doğru ayarlandı mı? • Run komutu kaynağı seçimi doğru yapıldı mı? 	<ul style="list-style-type: none"> • A01 parametresinin doğru ayarlandığına emin olunuz. • A02 parametresinin doğru ayarlandığına emin olunuz
		<ul style="list-style-type: none"> • R, S ve T terminallerinde güç var mı? Eğer varsa güç lamabası yanyor olmalıdır. 	<ul style="list-style-type: none"> • R, S ve T terminallerini daha sonra da U, V, ve W terminallerini kontrol ediniz • Güç kaynağını açınız veya sigortayı kontrol ediniz.
		<ul style="list-style-type: none"> • Ekranda hata kodu var mı? 	<ul style="list-style-type: none"> • Func tuşuna basınız ve hata tipini belirleyiniz. Daha sonra hatayı siliniz (Reset).
		<ul style="list-style-type: none"> • Çok fonksiyonlu giriş terminallerindeki sinyaller doğru mu? • Run komutu aktif mi? 	<ul style="list-style-type: none"> • C01-C06 parametrelerinin doğru olduğundan emin olunuz. • Run komutunu veriniz.
		<ul style="list-style-type: none"> • F01 için frekans ayarı sıfırdan büyük mü ayarlı? • Kontrol devresi terminalleri H, O ve L potansiyometreyemi bağlı? 	<ul style="list-style-type: none"> • F01'i sıfırdan farklı güvenli bir değere ayarlayınız. • Eğer potansiyometre frekans ayar kaynağı ise "O" da gerilimin olduğuna emin olunuz.
	<ul style="list-style-type: none"> • RS (Reset) fonksiyonu ya da FRS (serbest Stop) fonksiyonu mu On konumunda? 	<ul style="list-style-type: none"> • Komutları Off konumuna alınız. 	
	Hız kontrol cihazının çıkışları U,V,W de gerilim var	<ul style="list-style-type: none"> • Motorun yükü çok mu ağır? • Motor kilitlemiş mi? 	<ul style="list-style-type: none"> • Yükü azaltınız ve motoru bağımsız test ediniz
Motorun dönüş yönü ters	<ul style="list-style-type: none"> • Çıkış terminali U, V ve W bağlantıları doğru mu? 	<ul style="list-style-type: none"> • Bağlantıları motorun faz sırasına göre yapınız. Genellikle FWD=U-V-W ve REV=U-W-V. 	
	<ul style="list-style-type: none"> • Kontrol terminalleri [FW] ve [RV] doğru bağlanmış mı? • Yön parametresi doğru ayarlanmış mı? 	<ul style="list-style-type: none"> • Bağlantıların doğru yapıldığına emin olunuz. • F04 parametresinde motorun yönünü ayarlayınız. 	
Motorun hızı hedef frekansa (istenilen hıza) ulaşmıyor	<ul style="list-style-type: none"> • Eğer analog giriş kullanılıyorsa akımın veya gerilimin "O" veya "Ol" da olduğundan emin olunuz? • Yük çok mu ağır? 	<ul style="list-style-type: none"> • Bağlantıyı kontrol ediniz. • Potansiyometreyi ve sinyal jeneratörünü kontrol ediniz 	
		<ul style="list-style-type: none"> • Yükü azaltınız. • Ağır yükler aşırı yük yasağı özelliğini aktif yapar. (çıkışı gerektiği kadar azaltınız) 	
Dönüş kararsız	<ul style="list-style-type: none"> • Yük değişimi çok mu fazla? • Kaynak gerilimi kararsız mı? • Problem belli bir frekansta mı oluyor? 	<ul style="list-style-type: none"> • Motorun kapasitesini arttırınız • Güç kaynağı problemini çözünüz. • Çıkış frekansını biraz değiştiriniz veya atlama frekans ayarını kullanarak problemlili frekansı geçiniz. 	
Motorun hızı hız kontrol cihazı çıkış frekans ayarı ile uyumlu değil	<ul style="list-style-type: none"> • A04 maksimum frekans ayarı doğru mu? • Gösterge fonksiyonu d01 beklenen çıkış frekansını gösteriyor mu? 	<ul style="list-style-type: none"> • Motor tanımlarına uygun V/F ayarlarını yapınız. • Tüm ölçeklendirmelerin doğru ayarlandığına emin olunuz. 	

Durum		Kontrol noktası	Çözüm
Hız kontrol cihazı verisi doğru değil	Yükleme yok	<ul style="list-style-type: none"> Parametre değiştirildikten sonra Store tuşuna basmadan önce güç kapatıldı mı? 	<ul style="list-style-type: none"> Veriyi değiştiriniz ve Store tuşuna bir kez basınız.
		<ul style="list-style-type: none"> Değiştirilen veriler güç kapatıldığında değişmeden hafızaya alınır. Gücün açılıp kapanma süresi 6sn'den az mı? 	<ul style="list-style-type: none"> Veriyi değiştirdikten sonra gücü kapatmadan önce 6sn veya daha uzun süre bekleyiniz.
Değişiklik yapıldıktan sonra veri değişmiyor (eski ayarlara geri dönüyor)	Frekans ayarı değişmiyor Run/Stop çalışmıyor	<ul style="list-style-type: none"> Standart panel modu ve terminal modu doğru değiştirildi mi? 	<ul style="list-style-type: none"> [A01], [A02] nin ayar modunun değiştirildiğinden emin olunuz.
	Tüm parametreler için doğru	<ul style="list-style-type: none"> Çok fonksiyonlu giriş seçimi [b09], [SFT] olarak ayarlanmış mı? 4 siviçi (uzağa taşıma paneli kopyalama ünitesinin arkasında) On konumunda mı? 	<ul style="list-style-type: none"> SFT girişinin konumunu değiştiriniz ve b09 parametresinin "0" olduğuna emin olunuz. Siviçi kapatınız.

8. Bakım ve Kontrol

Hız kontrol cihazı ve motor sistemi üzerinde bakım yapmadan veya işletim hatalarını düzeltmeden önce aşağıdaki güvenlik mesajlarını okuyunuz.


TEHLİKE

- Gücü kapattıktan 10 dakika sonra bakım ve kontrol işlemlerini yapınız. Aksi takdirde elektrik çarpabilir.
- Bakım ve kontrol işlemlerinin tecrübeli personel tarafından yapıldığına emin olunuz. Çalışmaya başlamadan önce kol saati, bilezik vb. metalik cisimleri çıkartınız. İzolasyonlu aletler kullanınız. Aksi takdirde elektrik çarpabilir ve yaralanmalara sebebiyet verebilir.

8.1 Genel uyarılar ve notlar

- Hız kontrol cihazını toz ve diğer yabancı maddeler girmeyecek şekilde temiz yerde tutunuz.
- Frenleme kablolarını bağlarken dikkat ediniz.
- Konnektör ve terminal bağlantılarını sıkı yapınız.
- Elektronik ekipmanları nemli ve yağlı ortamlardan uzak tutunuz. Toz, çelik talaşları ve diğer yabancı maddeler beklenmeyen kazalara neden olarak yalıtıma zarar verebilir.
- Konnektörleri sökerken kabloları çekmeyiniz.

9. RS485 Haberleşme

Hız kontrol cihazı harici kontrol cihazları ile RS485 Modbus RTU protokolü ile haberleşir.

Fonksiyon kodu	Minimum	Maksimum	Başlangıç değeri	Birim	Açıklama
b17	1	32	1	-	Haberleşme numarasının ayarlanması
A01	0	3	0	-	3: Hız ayarının haberleşmeye atanması
A02	0	2	0	-	2: Start/Stop'un haberleşmeye atanması

Tip	Açıklama	Not
Ara yüz	RS485	
Haberleşme yöntemi	RTU	Half duplex
Haberleşme hızı	9600	Sabit
Veri bitleri	8	Sabit
Parite	No.	Sabit
Stop biti	1	Sabit

Notlar:

- Maksimum 32 adet cihaz aynı anda bir hatta bağlanabilir.
- Hız kontrol cihazına haberleşme üzerinden Start/Stop verebilmek için:
 - A02 parametresini 2 yapınız.
 - 0x0002 haberleşme adresinin içi 1 yapılarak hız kontrol cihazı Start, 0 yapılarak Stop yapılabilir.
- Hız kontrol cihazına haberleşme üzerinden hızını ayarlamak için:
 - A01 parametresini 3 yapınız.
 - 0x0004 haberleşme adresinin içine yazılan değeri hız referansı olarak kabul edilecektir.

RS485

DOP	RXP	RXN	CM1
24V	Transmit/Receive +side	Transmit/Receive -side	24V GND

Haberleşme sırası

Haberleşme sırası aşağıdaki gibidir


Başlama zaman dilimi: İletilen sinyal hat verisi ile geçerli olur.

Zaman dilimi bitişi: 4, 5 karakter süresince veri karşılanmaması ile geçerli olur.

Zaman dilimi 1: Hız kontrol cihazına harici kontrol cihazında iletilir.

Zaman dilimi 2: Hız kontrol cihazından harici kontrol cihazına yansıyan gösterim.

9.1 Modbus Protokolü Adres Haritası

Kod	Adı	Parametre (Gr+İndeks)	R/W İzini	Fabrika değeri	Minimum değer	Maksimum değer	Skala	Birim
d01	Çıkış frekans göstergesi	0x0101	R	0	0	40000	0.01	Hz
d02	Çıkış akım göstergesi	0x0102	R	0	0	40000	0.1	A
d03	Çıkış gerilim göstergesi	0x0103	R	0	0	40000	1	V
d04	Motor dönüş yönü göstergesi	0x0104	R	0	0	40000		
d05	PID Geribesleme göstergesi	0x0105	R	0	0	40000		
d06	Çok fonksiyonlu giriş terminal durumu	0x0106	R	0	0	40000		
d07	Çok fonksiyonlu çıkış terminal durumu	0x0107	R	0	0	40000		
d08	Display ölçeklendirme	0x0108	R	0	0	40000		
d09	Güç tüketim göstergesi	0x0109	R	0	0	40000		W
d10	Çalışma süresi göstergesi (saat)	0x010a	R	0	0	40000		Saat
d11	Çalışma süresi göstergesi (dakika)	0x010b	R	0	0	40000		Dakika
d12	DC bus gerilimi	0x010c	R	0	0	40000	1	V
d13	1. hata geçmişi göstergesi, hata kaynağı	0x010d	R	0	0	40000		
	1. hata geçmişi göstergesi, hata anındaki frekans	0x010e	R	0	0	40000	0.01	Hz
	1. hata geçmişi göstergesi, hata anındaki akım	0x010f	R	0	0	40000	0.1	A
	1. hata geçmişi göstergesi, hata anındaki Vdc	0x0110	R	0	0	40000	1	V
d14	2. hata geçmişi göstergesi, hata kaynağı	0x0111	R	0	0	40000		
	2. hata geçmişi göstergesi, hata anındaki frekans	0x0112	R	0	0	40000	0.01	Hz
	2. hata geçmişi göstergesi, hata anındaki akım	0x0113	R	0	0	40000	0.1	A
	2. hata geçmişi göstergesi, hata anındaki Vdc	0x0114	R	0	0	40000	1	V
d15	3. hata geçmişi göstergesi, hata kaynağı	0x0115	R	0	0	40000		
	3. hata geçmişi göstergesi, hata anındaki frekans	0x0116	R	0	0	40000	0.01	Hz
	3. hata geçmişi göstergesi, hata anındaki akım	0x0117	R	0	0	40000	0.1	A
	3. hata geçmişi göstergesi, hata anındaki Vdc	0x0118	R	0	0	40000	1	V
d16	4. hata geçmişi göstergesi, hata kaynağı	0x0119	R	0	0	40000		
	4. hata geçmişi göstergesi, hata anındaki frekans	0x011a	R	0	0	40000	0.01	Hz
	4. hata geçmişi göstergesi, hata anındaki akım	0x011b	R	0	0	40000	0.1	A
	4. hata geçmişi göstergesi, hata anındaki Vdc	0x011c	R	0	0	40000	1	V
d17	Hata sayısı	0x011d	R	0	0	60000		
Çok fonksiyonlu giriş, çıkış	Binary değer giriş : (b15~b6 :dolu, b5:giriş 6, b4:giriş 5, b3:giriş 4, b2:giriş 3, b1:giriş 2, b0:giriş 1 çıkış : (b15~b3 :dolu, b2:Alarm, b1:çıkış 2, b0:çıkış 1							
*Hatanın kaynağı	1: Aşırı akım, 2: Aşırı gerilim, 3: Düşük gerilim, 4: Çıkış kısa devre, 5: Dolu 6:Sıcaklık hatası, 7:Aşırı yük koruması ,8:Harici hata ,9:EEPROM ,10:Seri Haberleşme hatası,11:Elektrik gidip geldiğinde yeniden başlayamama hatası,12:Topraklama hatası, 13: Dolu, 14: Hız kontrol cihazı termik aşırı yük, 15: Giriş faz kaybı, 18: BRD hatası							

G250 KULLANIM KILAVUZU

Kod	Adı	Parametre (Gr+İndeks)	R/W İzini	Fabrika değeri	Minimum değer	Maksimum değer	Skala	Birim
F01	Frekans ayarı göstergesi	0x0201	R/W	6000 0:*Eu 0:*Am	0	A04	0.01	Hz
F02	Hızlanma zamanı 1	0x0202	R/W	100	1	30000	0.1	Saniye
F03	Yavaşlama zamanı 1	0x0203	R/W	100	1	30000	0.1	Saniye
F04	Motorun dönüş yönü	0x0204	R/W	0	0	1		
F02,03 ün başlangıç değeri	F02 : 30000(A59=0), 390(A59=1), 290(A59=2) F03 : 30000(A60=0), 390(A60=1), 290(A60=2)							

Kod	Adı	Parametre (Gr+İndeks)	R/W İzini	Fabrika değeri	Minimum değer	Maksimum değer	Skala	Birim
A01	Frekans komutu kaynağı seçimi	0x0301	R/W	1 1:*Eu 0:*Am	0	4		
A02	Run komutu kaynağı seçimi	0x0302	R/W	1 1:*Eu 0:*Am	0	3		
A03	Temel frekans ayarı	0x0303	R/W	6000 5000:*Eu	0	A04	0.01	Hz
A04	Maksimum frekans ayarı	0x0304	R/W	6000 5000:*Eu	A03	40000	0.01	Hz
A05	Başlangıç frekansı	0x0305	R/W	0	0	A04	0.01	Hz
A06	Bitiş frekansı	0x0306	R/W	0	0	A04	0.01	Hz
A07	Başlangıç ofset oranı	0x0307	R/W	0	0	1000	0.1	%
A08	Bitiş ofset oranı	0x0308	R/W	1000	0	1000	0.1	%
A09	Analog sinyal Start seçimi	0x0309	R/W	0 1:*Eu 1:*Am	0	1		
A10	Örnekleme sayısı	0x030a	R/W	4	1	8		
A11	Çok fonksiyonlu hız ayarı 1	0x030b	R/W	500	0	A04	0.01	Hz
A12	Çok fonksiyonlu hız ayarı 2	0x030c	R/W	1000	0	A04	0.01	Hz
A13	Çok fonksiyonlu hız ayarı 3	0x030d	R/W	1500	0	A04	0.01	Hz
A14	Çok fonksiyonlu hız ayarı 4	0x030e	R/W	2000	0	A04	0.01	Hz
A15	Çok fonksiyonlu hız ayarı 5	0x030f	R/W	3000	0	A04	0.01	Hz
A16	Çok fonksiyonlu hız ayarı 6	0x0310	R/W	4000	0	A04	0.01	Hz
A17	Çok fonksiyonlu hız ayarı 7	0x0311	R/W	5000	0	A04	0.01	Hz
A18	Çok fonksiyonlu hız ayarı 8	0x0312	R/W	6000 5000:*Eu	0	A04	0.01	Hz
A19	Çok fonksiyonlu hız ayarı 9	0x0313	R/W	0	0	A04	0.01	Hz
A20	Çok fonksiyonlu hız ayarı 10	0x0314	R/W	0	0	A04	0.01	Hz
A21	Çok fonksiyonlu hız ayarı 11	0x0315	R/W	0	0	A04	0.01	Hz
A22	Çok fonksiyonlu hız ayarı 12	0x0316	R/W	0	0	A04	0.01	Hz
A23	Çok fonksiyonlu hız ayarı 13	0x0317	R/W	0	0	A04	0.01	Hz
A24	Çok fonksiyonlu hız ayarı 14	0x0318	R/W	0	0	A04	0.01	Hz
A25	Çok fonksiyonlu hız ayarı 15	0x0319	R/W	0	0	A04	0.01	Hz
A26	Jog frekansı	0x031a	R/W	50 100:*Eu 100:*Am	50	1000	0.01	Hz
A27	Jog frekansı için Stop metodu seçimi	0x031b	R/W	0	0	2		
A28	Tork artırma seçimi	0x031c	R/W	0	0	1		
A29	Manuel tork artırma ayarı	0x031d	R/W	10	0	500	0.1	%
A30	Manuel tork artırma frekans ayarı	0x031e	R/W	100	0	1000	0.1	%

Kod	Adı	Parametre (Gr+İndeks)	R/W İzini	Fabrika değeri	Minimum değer	Maksimum değer	Skala	Birim
A31	Kontrol metodu seçimi	0x031f	R/W	0 0:*Eu 0:*Am	0	2		
A32	V/F kazanç ayarı	0x0320	R/W	1000	200	1000	0.1	%
A33	DC fren seçimi	0x0321	R/W	0	0	1		
A34	DC fren frekans ayarı	0x0322	R/W	50	50	1000	0.01	Hz
A35	DC fren çıkış gecikme zamanı ayarı	0x0323	R/W	0	0	50	0.1	Saniye
A36	DC fren kuvvet ayarı	0x0324	R/W	100	0	500	0.1	%
A37	DC fren zaman ayarı	0x0325	R/W	0	0	100	0.1	Saniye
A38	Frekans üst limit ayarı	0x0326	R/W	0	0	A04	0.01	Hz
A39	Frekans alt limit ayarı	0x0327	R/W	0	0	A04	0.01	Hz
A40	Atlama frekans ayarı 1	0x0328	R/W	0	0	A04	0.01	Hz
A41	Atlama frekansı histerezis ayarı 1	0x0329	R/W	0	0	1000	0.01	Hz
A42	Atlama frekans ayarı 2	0x032a	R/W	0	0	A04	0.01	Hz
A43	Atlama frekansı histerezis ayarı 2	0x032b	R/W	0	0	1000	0.01	Hz
A44	Atlama frekans ayarı 3	0x032c	R/W	0	0	A04	0.01	Hz
A45	Atlama frekansı histerezis ayarı 3	0x032d	R/W	0	0	1000	0.01	Hz
A46	Dolu	0x032e	R/W					
A47	Dolu	0x032f	R/W					
A48	Dolu	0x0330	R/W					
A49	Dolu	0x0331	R/W					
A50	Dolu	0x0332	R/W					
A51	Dolu	0x0333	R/W					
A52	AVR fonksiyonu	0x0334	R/W	2 2:*Eu 2:*Am	0	2		
A53	Motor anma gerilim ayarı	0x0335	R/W	220	200	480	1	V
A54	İkinci hızlanma zamanı	0x0336	R/W	100	1	30000	0.1	Saniye
A55	İkinci yavaşlama zamanı	0x0337	R/W	100	1	30000	0.1	Saniye
A56	İkinci hızlanma/yavaşlama zamanına geçiş metodu	0x0338	R/W	0	0	1		
A57	İkinci hızlanma zamanına geçiş frekansı	0x0339	R/W	0	0	A04	0.01	Hz
A58	İkinci yavaşlama zamanına geçiş frekansı	0x033a	R/W	0	0	A04	0.01	Hz
A59	Hızlanma eğrisi seçimi	0x033b	R/W	0	0	2		
A60	Yavaşlama eğrisi seçimi	0x033c	R/W	0	0	2		
A61	Analog giriş gerilimi için ofset ayarı	0x033d	R/W	0	-100	100	0.1	
A62	Analog giriş gerilimi için kazanç ayarı	0x033e	R/W	1000	0	2000	0.1	
A63	Analog giriş akımı için ofset ayarı	0x033f	R/W	0	-100	100	0.1	
A64	Analog giriş akımı için kazanç ayarı	0x0340	R/W	1000	0	2000	0.1	
A65	Fan işletim modu	0x0341	R/W	1	0	1		
A70	PID fonksiyon seçimi	0x0342	R/W	0	0	2		
A71	PID referansı	0x0343	R/W	0	0	10000	0.01	%
A72	PID referans kaynağı	0x0344	R/W	2	0	3		
A73	PID geri besleme kaynağı	0x0345	R/W	0	0	1		
A74	PID P kazancı	0x0346	R/W	1000	1	10000	0.1	%
A75	PID I zamanı	0x0347	R/W	10	0	36000	0.1	Saniye
A76	PID D zamanı	0x0348	R/W	0	0	1000	0.01	Saniye
A77	PID hata limiti	0x0349	R/W	1000	0	1000	0.1	%

Kod	Adı	Parametre (Gr+İndeks)	R/W İzini	Fabrika değeri	Minimum değer	Maksimum değer	Skala	Birim
A78	PID çıkış üst limiti	0x034a	R/W	1000	0	1000	0.1	%
A79	PID çıkış alt limiti	0x034b	R/W	0	-999	1000	0.1	%
A80	PID ters çıkış seçimi	0x034c	R/W	0	0	1		
A81	PID skala çarpanı	0x034d	R/W	1000	1	10000	0.01	%
A82	Pre-PID frekansı	0x034e	R/W	0	0	A04	0.01	Hz
A83	Uyuma frekansı	0x034f	R/W	0	0	A04	0.01	Hz
A84	Uyuma gecikme zamanı	0x0350	R/W	0	0	A04	0.01	Saniye
A85	Uyanma frekansı	0x0351	R/W	0	0	A04	0.01	Hz
A61, A63 Veri tipi	*signed tamsayı 16							
A54,55 in başlangıç değeri	A54 : 30000(A59=0), 390(A59=1), 290(A59=2) A55 : 30000(A60=0), 390(A60=1), 290(A60=2)							

Kod	Adı	Parametre (Gr+İndeks)	R/W İzini	Fabrika değeri	Minimum değer	Maksimum değer	Skala	Birim
b01	Restart modu seçimi	0x0401	R/W	0	0	3		
b02	İzin verilen geçici güç kaybı zaman ayarı	0x0402	R/W	10	3	10	0.1	Saniye
b03	Düşük gerilimde tekrar başlamak için gecikme süresi	0x0403	R/W	10	3	100	0.1	Saniye
b04	Elektronik termik seviye ayarı	0x0404	R/W	1000	200	1200	0.1	%
b05	Elektronik termal karakteristik seçimi	0x0405	R/W	1	0	1		
b06	Aşırı yük, aşırı gerilim sınırlama modu seçimi	0x0406	R/W	1	0	3		
b07	Aşırı yük sınırlama seviyesi ayarı	0x0407	R/W	1500	200	2000	0.1	%
b08	Aşırı yük sınırlama sabit ayarı	0x0408	R/W	10	1	100	0.1	Saniye
b09	Parametre kilitleme modu seçimi	0x0409	R	0	0	9999		
b10	Başlangıç frekans ayarı	0x040a	R/W	50	50	1000	0.1	Hz
b11	Taşıyıcı frekans ayarı	0x040b	R/W	50	5	150	0.1	kHz
b12	Fabrika ayarlarına geri dönme modu seçimi	0x040c	R/W	0	0	1		
b13	Fabrika ayarları için ülke kodu seçimi	0x040d	R/W	0 1:*Eu 2:*Am	0	2		
b14	Frekans ölçeklendirme	0x040e	R/W	100	1	9999	0.01	
b15	Terminalden işletim esnasında STOP tuşu seçimi	0x040f	R/W	0	0	1		
b16	Stop metodu seçimi	0x0410	R/W	0	0	1		
b17	Haberleşme adresi	0x0411	R/W	1	1	32		
b18	Topraklama hata algılaması seçimi	0x0412	R/W	0	0	1000	0.1	%
b19	Hız arama esnasında başlangıç akım seviyesi	0x0413	R/W	100	90	180		%
b20	Hız arama esnasında çıkış gerilimi artma seviyesi	0x0414	R/W	100	10	300	0.01	%
b21	Hız arama esnasında çıkış gerilimi düşme seviyesi	0x0415	R/W	100	10	300	0.01	%
b22	Hız arama esnasında hız düşme seviyesi	0x0416	R/W	1000	10	2000	0.1	%
b23	Start esnasında başlangıç frekansı seçimi	0x0417	R/W	0	0	1		
b24	Hata esnasında röle durumunun seçimi	0x0418	R/W	0	0	3		
b25	Stop modu seçimi	0x0419	R/W	0	0	1		
b26	Uygulama tipi seçimi	0x041a	R/W	0	0	1	1	

G250 KULLANIM KILAVUZU

Kod	Adı	Parametre (Gr+İndeks)	R/W İzini	Fabrika değeri	Minimum değer	Maksimum değer	Skala	Birim
b27	Giriş faz kaybı	0x041b	R/W	10	0	30	1	Saniye
b28	Haberleşmede Time out kontrol seçimi	0x041c	R/W	0	0	60		Saniye
b29	Haberleşmede Time out işletim modu	0x041d	R/W	0	0	1		
b30	İlk açılış ekranının belirlenmesi	0x041e	R/W	1	1	13		
b31	İkinci haberleşme (opsiyonel) için haberleşme hız ayarı	0x041f	R/W	3	1	4		
b32	BRD seçimi	0x0420	R/W	1	0	2		
b33	BRD kullanım oranı	0x0421	R/W	100	0	500		%

Kod	Adı	Parametre (Gr+İndeks)	R/W İzini	Fabrika değeri	Minimum değer	Maksimum değer	Skala	Birim
C01	Çok fonksiyonlu giriş terminali 6 ayarı	0x0501	R/W	0	0	23		
C02	Giriş terminali 1 kontak ayarı (NO/NC)	0x0502	R/W	1	0	23		
C03	Giriş terminali 2 kontak ayarı (NO/NC)	0x0503	R/W	2	0	23		
C04	Giriş terminali 3 kontak ayarı (NO/NC)	0x0504	R/W	3	0	23		
C05	Giriş terminali 4 kontak ayarı (NO/NC)	0x0505	R/W	13 14:*Eu	0	23		
C06	Giriş terminali 5 kontak ayarı (NO/NC)	0x0506	R/W	14 8:*Eu	0	23		
C07	Giriş terminali 6 kontak ayarı (NO/NC)	0x0507	R/W	0	0	1		
C08	Çok fonksiyonlu giriş terminali 6 ayarı	0x0508	R/W	0	0	1		
C09	Giriş terminali 1 kontak ayarı (NO/NC)	0x0509	R/W	0	0	1		
C10	Giriş terminali 2 kontak ayarı (NO/NC)	0x050a	R/W	0	0	1		
C11	Giriş terminali 3 kontak ayarı (NO/NC)	0x050b	R/W	0	0	1		
C12	Giriş terminali 4 kontak ayarı (NO/NC)	0x050c	R/W	0	0	1		
C13	Alarm rölesi çıkış ayarı	0x050d	R/W	5	0	15		
C14	Çok fonksiyonlu röle çıkış terminal ayarı (RN0-RN1)	0x050e	R/W	1	0	5		
C15	Çok fonksiyonlu röle çıkış terminal ayarı (RN2-RN3)	0x050f	R/W	0	0	5		
C16	Çıkış terminali RN0-RN1 kontak ayarı (NO/NC)	0x0510	R/W	0	0	1		
C17	Çıkış terminali RN2-RN3 kontak ayarı (NO/NC)	0x0511	R/W	0	0	1		
C18	FM gösterge sinyal seçimi	0x0512	R/W	0	0	3		
C19	FM kazanç ayarı	0x0513	R/W	1000	0	2500	0.1	%
C20	FM ofset ayarı	0x0514	R/W	0	-30	100	0.1	%
C21	Aşırı yük algılama sinyal seviyesi ayarı	0x0515	R/W	1000	500	2000	0.1	%
C22	Hızlanma varış sinyali frekans ayarı (FA2)	0x0516	R/W	0	0	A04	0.01	Hz
C23	Yavaşlama varış sinyali frekans ayarı	0x0517	R/W	0	0	A04	0.01	Hz
C24	PID sapma seviye ayarı	0x0518	R/W	100	0	1000	0.1	%
C25	AMI gösterge sinyal seçimi	0x0519	R/W	0	0	3		
C26	AMI kazanç ayarı	0x051a	R/W	1000	0	2500	0.1	%
C27	AMI ofset ayarı	0x051b	R/W	0	-30	100	0.1	%
C20,C27 very tipi	*signed tamsayı 16							

Kod	Adı	Parametre (Gr+İndeks)	R/W İzini	Fabrika değeri	Minimum değer	Maksimum değer	Skala	Birim
H01	Auto-tuning modu seçimi	0x0601	R/W	0	0	1		
H02	Motor veri seçimi	0x0602	R/W	0	0	1		
H03	Motor kapasitesi	0x0603	R/W	F.S.	0	32		
H04	Motor kutup ayarı	0x0604	R/W	4	2	8		
H05	Nominal motor akımı	0x0605	R/W	F.S.	1	8000	0.1	A
H06	Motor yüksüz akımı I0	0x0606	R/W	F.S.	1	4000	0.1	A
H07	Nominal motor kayması	0x0607	R/W	F.S.	1	1000	0.001	Hz
H08	Motor direnci R1	0x0608	R/W	F.S.	1	30000	0.1	Ohm
H09	Kısa süreli endüktans	0x0609	R/W	F.S.	1	10000	0.001	mH
H10	Motor Resistance R1	0x060a	R/W	F.S.	1	30000	0.1	Ohm
H11	Kısa süreli endüktans	0x060b	R/W	F.S.	1	10000	0.001	mH
H03 Tablo	9 : 2.2kW, 10:3.7kW, 11:5.5kW, 12: 7.5kW, 13:11kW, 14:15kW, 15 : 18.5kW, 16:22kW,17:30kW,18:37kW,19:45kW, 20: 55kW, 21: 75kW, 22: 90kW, 23: 110kW, 24: 132kW, 25: 160kW, 26: 220kW, 27: 280kW, 28: 350kW, 29: 380kW							400V sınıf b26=0
	9 : 2.2kW, 10:3.7kW, 11:5.5kW, 12: 7.5kW, 13:11kW, 14:15kW, 15 : 18.5kW, 16:22kW,17:30kW,18:37kW,19:45kW, 20: 55kW, 21: 75kW, 22: 90kW, 23: 110kW, 24: 132kW, 25: 160kW, 26: 200kW, 27: 250kW, 28: 320kW, 29: 380kW							400V class b26=1

10. Teknik Bilgiler

10.1 Hız Kontrol Cihazı Modelleri

Model		G250-00550H/ 00750HP	G250-00750H/ 01100HP	G250-01100H/ 01500HP	G250-01500H/ 01850HP	G250-01850H/ 02200HP	G250-02200H/ 03000HP
Motor kapasitesi kW Not 1	Heavy duty	5.5	7.5	11	15	18.5	22
	Normal duty	7,5	11	15	18,5	22	30
Kapasite (kVA)	Heavy duty	7.9	10.5	15.1	21.1	25.0	29.6
	Normal duty	10.4	15.2	20.0	25.6	29.7	39.4
Giriş gerilimi		Üç faz (3 telli) 380V \pm %10%, 50/60Hz \pm %5					
Çıkış gerilimi Not 2		Üç faz 380V					
Çıkış akımı (A)	Heavy duty	12	16	23	32	38	45
	Normal duty	15	22	29	37	43	57
Dinamik frenleme yaklaşık % torque, (kısa süreli durdurma)	Rejeneratif kontrol	BRD devresi yerleşik (boşalma direnci opsiyoneldir)					
	Bağlanabilecek minimum direnç değeri (Ω)	70	50	50	30	20	20
Ağırlık (Kg)		4.2	4.5	4.5	7	7	7.5
Koruma sınıfı		IP20					

Model		G250-03000H/ 03700HP	G250-03700H/ 04500HP	G250-04500H/ 05500HP	G250-05500H/ 07500HP	G250-07500H/ 09000HP	G250-09000H/ 13200HP
Motor kapasitesi kW Not 1	Heavy duty	30	37	45	55	75	90
	Normal duty	37	45	55	75	90	110
Kapasite (kVA)	Heavy duty	38.2	49.4	59.2	72.4	98.1	115.8
	Normal duty	48.4	58.8	72.7	93.5	111	135
Giriş gerilimi		Üç faz (3 telli) 380V \pm %10%, 50/60Hz \pm %5					
Çıkış gerilimi Not 2		Üç faz 380V					
Çıkış akımı (A)	Heavy duty	58	75	90	110	149	176
	Normal duty	70	85	105	135	160	195
Ağırlık (Kg)		22	22	27	30	50	50
Koruma sınıfı		IP20					

Inverter Model		G250-11000H/ 13200HP	G250-13200H/ 16000HP	G250-16000H/ 20000HP	G250-22000H/ 25000HP	G250-28000H/ 32000HP	G250-35000H/ 38000HP
Motor kapasitesi kW Not 1	Heavy duty	110	132	160	220	280	350
	Normal duty	132	160	200	250	320	375
Kapasite (kVA)	Heavy duty	142.8	171.1	195	270	340	430
	Normal duty	159	204	245	305	390	460
Giriş gerilimi		Üç faz (3 telli) 380V \pm %10%, 50/60Hz \pm %5					
Çıkış gerilimi		Üç faz 380V					
Çıkış akımı (A)	Heavy duty	217	260	300	415	525	656
	Normal duty	230	285	370	450	600	680
Ağırlık (Kg)		60	60	110	110	170	170
Koruma sınıfı		IP00					

(3) Genel özellikler

Model		Özellikler
Kontrol yöntemi		Uzay vektör PWM kontrol
Frekans aralığı		0.01~400Hz
Frekans doğruluğu		Dijital: maksimum frekansın ± 0.01 Analog: maksimum frekansın ± 0.1 (25 ± 10)
Ayar çözünürlüğü		Dijital: 0.01HZ, Analog: Maksimum frekans/1,000
Kontrol modu		V/f kontrol (sabit tork, azaltılmış tork), serbest V/f kontrol
Aşırı yük akım oranı		%150 60 saniye (Heavy Duty), %120 60 saniye (Normal Duty)
Hızlanma/yavaşlama		0.01~3000.0 saniye
DC frenleme		Hız kontrol cihazı ayar işletim frekans altında hızlanma ve yavaşlamada Stop komutu veya harici giriş (frenleme gücü, zamanı, frekans ayarlanabilir) ile çalışır.
Giriş sinyali	Frekans	Kullanıcı harici sinyal Aşağı/yukarı tuşları ile ayar Giriş gerilimi: 0 ~ +10VDC (giriş empedansı 10K Ω) Giriş akımı: 4 ~ 20mA (giriş empedansı 200 Ω)
	Run/Stop	Kullanıcı harici sinyal Run/Stop tuşu (ileri/geri fonksiyon modu)
	Çok fonksiyonlu giriş terminali	İleri (FW), geri (RV), Preset komutları 1-4(CF1-4), Reset (RS), AT (analog giriş değiştirme), parametre kilidi (SFT), Elektrik gidip geldikten sonra tekrar başlamama (USP), Serbest Stop (FRS), Jogging işletimi (JG), External trip (EXT), üç telli giriş (STA, STP, F/R), Up/Down fonksiyonu, kontrol yeri seçimi (O/R, T/R), PID Integral Reset (PIDIR), PID pasif (PIDD)
Çıkış sinyali	Çok fonksiyonlu çıkış terminali RN0-RN1, RN2-RN3	Run(run durum sinyali), FA1 (frekans varış sinyali), FA2 (frekans varış sinyali ayarı), OL(Aşırı yük ileri algılama sinyali), OD(PID hata sapma sinyali), AL(alarm sinyali)
	Alarm çıkış terminali	
	FM çıkış	Analog metre (0~10VDC tam skalanın Maksimum 1mA) Çıkış frekansı, çıkış akımı, çıkış gerilimi ve çıkış gücü
	AMI çıkış	Hız kontrol cihazı alarm için Off (normalde kapalı çıkış kontağı) (alarm için On konumuna geçiş)/çok fonksiyonlu çıkış terminali
Diğer fonksiyonlar		AVR fonksiyonu, eğrili hızlanma/yavaşlama, üst ve alt sınırlayıcılar, 16 aşamalı hız, ayarlanabilir başlangıç frekansı, taşıyıcı frekans (0.5~ 16kHz), atlama frekansı, kazanç ve bias ayarı, Jog işletimi, elektronik termik seviye ayarı, Retry fonksiyonu, hata geçmişi göstergesi, ikinci ayar seçimi, Auto tuning, V/f karakteristik seçim, otomatik tork Boost, frekans değiştirme ekranı, USP fonksiyonu.
Koruma fonksiyon ayarı		Aşırı akım, aşırı gerilim, düşük gerilim, aşırı yük, yüksek/düşük sıcaklık, dahili haberleşme hatası, harici hata, EEPROM hatası, USP hatası, ani güç arızası, çıkış kısa devre algılaması

Çalışma ortamı	Çalışma sıcaklığı	-10~50 °C (eğer ortam sıcaklığı 40 °C'ın üstünde ise, taşıyıcı frekans 2.0kHz'in altında olmalıdır)
	Depolama sıcaklığı	-20~60 °C
	Rutubet	%90RH altında (yoğuşma olmadan)
	Titreşim	5.9m/s ² (0.6G). 10~55Hz
	Konum	Deniz seviyesinde 1000 metrenin altında, iç mekânda (aşındırıcı gaz ve toz olmamalı)
Opsiyonel ürünler	Gürültü filtresi, DC reaktör, AC reaktör, uzağa taşıma paneli, uzağa taşıma paneli için kablo, frenleme direnci	

Notlar

1. Motor seçerken, nominal motor akımının hız kontrol cihazının nominal çıkış akımından (50/60Hz) fazla olmadığına emin olunuz.
2. Ana besleme gerilimi düştüğü zaman çıkış gerilimi de düşer (AVR fonksiyonunun kullanımı hariç). Her durumda çıkış gerilimi, giriş güç kaynağı gerilimini aşamaz.
3. Motoru 50/60 Hz.'dan daha büyük değerlerde çalıştırmak için motor üreticisine izin verilen maksimum dönme hızı ile ilgili danışınız.
4. Frenleme torku motora sürekli uygulanmaz. Motorun devrine göre değişir.
5. Kontrol metod ayarı A31, 2 (sensörsüz vektör kontrol) seçilmiş ise b11'i (taşıyıcı frekans) 2.1kHz'den daha büyük değere ayarlayınız.

10.2 Boyutlar

(1) G250-00550H/00750HP, G250-00750H/01100HP, G250-01100H/01500HP (mm)


(2) G250-01500H/01850HP, G250-01850H/02200HP, G250-02200H/03000HP (mm)


(3) 250E-03000H/03700HP, G250-03700H/04500HP (mm)


(4) G250-04500H/05500HP, G250-05500H/07500HP (mm)


(5) G250-07500H/09000HP, G250-09000H/11000HP (mm)


(6) G250-11000H/13200HP, G250-13200H/16000HP (mm)


(7) G250-16000H/20000HP, G250-22000H/25000HP model external dimension.(mm)


(8) G250-28000H/32000HP, G250-35000H/38000HP model external dimension.(mm)


