

4.1 Parametre Ayarları Özeti

⚡: Bu parametreyi işlem sırasında ayarlayabilirsiniz.

Grup 0 Kullanıcı Parametreleri

Parametre	Fonksiyon	Ayarlar	Fabrika
00.00	AC Motor Sürücü Kimlik Kodu	4: 230V, 1 HP 5: 460V, 1 HP 6: 230V, 2 HP 7: 460V, 2 HP 8: 230V, 3 HP 9: 460V, 3 HP 11: 460V, 5.5 HP	Sadece okunabilir
00.01	AC Motor Sürücü Akım Oranı	Sadece okunabilir	Sadece okunabilir
00.02	Parametre Reset	0: Parametreler okunabilir/yazılabilir 1: Tüm parametreler sadece okunabilir 8: Keypad kilit 9: Tüm parametreler fabrika ayarlarına resetlenir (Pr.00.12 parametresine göre 50Hz, 230V/400V veya 220V/380V) 10: Tüm parametreler fabrika ayarlarına resetlenir (60 Hz, 220V/440V)	0
⚡00.03	Sürücü Başlangıç Display Seçimi	0: F (Frekans komutu) 1: H (Çıkış frekansı) 2: A (çıkış akımı) 3: U (Kullanıcı-tanımlı, Pr.00.04'e bakınız) 4: İleri/Geri Komutu	0
⚡00.04	Çoklu Fonksiyon Display Ayarı	0: Kullanıcı-tanımlı ayarı göster (Uxxx) 1: Sayıcı değeri göster (c) 2: Çoklu-fonksiyon giriş terminal durumunu göster (d) 3: DC-BUS voltajı göster (u) 4: Çıkış voltajı göster (E) 5: PID analog geribesleme değeri göster (b) (%) 6: Çıkış güç faktör açısı (n) 7: Çıkış gücünü göster (P) 8: PID ayarı ve geribesleme sinyalini göster 9: AVI göster (I) (V) 10: ACI göster (i) (mA) 11: IGBT sıcaklığını göster (h) (°C)	0
⚡00.05	Kullanıcı-Tanımlı K Katsayısı	0.1-160.0	1.0
00.06	Yazılım Versiyonu	Sadece okunabilir	###
00.08	Şifre Girişi	0-9999 0-2: izin verilen şifre girişimi sayısı	0
00.09	Şifre Ayarı	0-9999 0: Parola koruması yok / Parola doğru girildi (Pr.00.08) 1: Parametre ayarlandı	0
00.10	Kontrol Modu	0: V/F kontrol 1: Vektör kontrol	0
00.12	50 Hz Ana Voltaj Seçimi	0: 230V/400V 1: 220V/380V	0
00.13	Kullanıcı-Tanımlı Değer 1 (Max. Frekansa karşılık gelir)	0-9999	0
00.14	Kullanıcı-Tanımlı Değer 1 Ondalık Yeri	0-3	0

Grup 1 Temel Parametreler			
Parametre	Fonksiyon	Ayarlar	Fabrika Ayarı
01.00	Maksimum Çıkış Frekansı (Fmax)	50.00–400.0 Hz	60.00
01.01	Motor Frekans Oranı (Fbase)	0.10–400.0 Hz	60.00
01.02	Motor Voltaj Oranı (Vbase)	230V serisi: 0.1–255.0 V 460V serisi: 0.1–510.0 V	220.0 440.0
01.03	Orta-Nokta Frekansı (Fmid)	0.10–400.0 Hz	1.50
01.04	Orta-Nokta Voltajı (Vmid)	230V serisi: 0.1–255.0 V 460V serisi: 0.1–510.0 V	10.0 20.0
01.05	Minimum Çıkış Frekansı (Fmin)	0.10–400.00 Hz	1.50
01.06	Minimum Output Voltage (Vmin)	230V serisi: 0.1–255.0 V 460V serisi: 0.1–510.0 V	10.0 20.0
01.07	Çıkış Frekansı Üst Limit	0.1–120.0%	110.0
01.08	Çıkış Frekansı Alt Limit	0.0–100.0 %	0.0
✓01.09	Hızlanma Zamanı 1 (Taccel 1)	0.1–600.0 / 0.01–600.00 sec.	10.0
✓01.10	Yavaşlama Zamanı 1 (Tdecel 1)	0.1–600.0 / 0.01–600.00 sec.	10.0
✓01.11	Hızlanma Zamanı 2 (Taccel 2)	0.1–600.0 / 0.01–600.00 sec.	10.0
✓01.12	Yavaşlama Zamanı 2 (Tdecel 2)	0.1–600.0 / 0.01–600.00 sec.	10.0
✓01.13	Jog Hızlanma Zamanı	0.1–600.0 / 0.01–600.00 sec.	1.0
✓01.14	Jog Yavaşlama Zamanı	0.1–600.0 / 0.01–600.00 sec.	1.0
✓01.15	Jog Frekansı	0.10–400.0 Hz	6.00
01.16	Otomatik hızlanma / yavaşlama (Lütfen Hızlanma/Yavaşlama Zamanı ayarına bakınız)	0: Lineer hızlanma / yavaşlama 1: Oto-hızlanma / lineer yavaşlama 2: Lineer hızlanma / Oto-yavaşlama 3: Oto-hızlanma/Oto-yavaşlama (Yüke göre ayarlanır) 4: Oto-hızlanma/Oto-yavaşlama (Hızlanma/Yavaşlama zamanına göre ayarlanır)	0
01.17	Hızlanma S-Eğrisi	0.0 (S-eğrisi pasif) 0.1–10.0 / 0.01–10.00 [S-eğrisi aktif (10.0/10.00 en pürüzsüz)]	0.0 / 0.00
01.18	Yavaşlama S-Eğrisi		
01.19	Hızlanma / Yavaşlama Zamanı Birimi,	0: Birim: 0.1 saniye. 1: Birim: 0.01 saniye.	0
✓01.20	Basit Pozisyonlama Stop Frekansı 0		0.00
✓01.21	Basit Pozisyonlama Stop Frekansı 1		5.00
✓01.22	Basit Pozisyonlama Stop Frekansı 2	0.00–400.0 Hz	10.00
✓01.23	Basit Pozisyonlama Stop Frekansı 3		20.00
✓01.24	Basit Pozisyonlama Stop Frekansı 4		30.00

Parametre	Fonksiyon	Ayarlar	Fabrika Ayarı
✓01.25	Basit Pozisyonlama Stop Frekanst 5	0.00–400.0 Hz	40.00
✓01.26	Basit Pozisyonlama Stop Frekanst 6		50.00
✓01.27	Basit Pozisyonlama Stop Frekanst 7		60.00
✓01.28	Basit Pozisyonlama için Gecikme Zamanı 0	0.00–600.00 saniye.	0.00
✓01.29	Basit Pozisyonlama için Gecikme Zamanı 1		0.00
✓01.30	Basit Pozisyonlama için Gecikme Zamanı 2		0.00
✓01.31	Basit Pozisyonlama için Gecikme Zamanı 3		0.00
✓01.32	Basit Pozisyonlama için Gecikme Zamanı 4		0.00
✓01.33	Basit Pozisyonlama için Gecikme Zamanı 5		0.00
✓01.34	Basit Pozisyonlama için Gecikme Zamanı 6		0.00
✓01.35	Basit Pozisyonlama için Gecikme Zamanı 7		0.00

Grup 2 Çalışma Metodu Parametreleri			
Parametre	Fonksiyon	Ayarlar	Fabrika Ayarı
✓02.00	Birinci Ana Frekans Komut Kaynağı	0: Dijital keypad UP/DOWN tuşları veya UP/DOWN Çoklu - fonksiyonlu girişler. 1: AVI'dan 0 - +10V 2: ACI'dan 4 - 20mA 3: RS-485 (RJ-45)/USB haberleşme 4: Dijital keypad potansiyometre	0
✓02.01	Birinci Çalışma Komut Kaynağı	0: Dijital keypad 1: Harici terminaller. Keypad STOP/RESET aktif. 2: Harici terminaller. Keypad STOP/RESET pasif. 3: RS-485 (RJ-45)/USB haberleşme. Keypad STOP/RESET aktif. 4: RS-485 (RJ-45)/USB haberleşme. Keypad STOP/RESET pasif.	0
02.02	Stop (Durma) Metodu	0: STOP: rampalı durma; E.F.: serbest durma 1: STOP: serbest durma; E.F.: serbest durma 2: STOP: rampalı durma; E.F.: rampalı durma 3: STOP: serbest durma; E.F.: rampalı durma 4: Basit Pozisyonlama Stop; E.F.: serbest durma	0
02.03	PWM Taşıyıcı Frekans Seçimi	2 to 12kHz	8
02.04	Motor Çalışma Yönü Kontrol	0: İleri/Geri çalışma aktif 1: Geri çalışma pasif 2: İleri çalışma pasif	0
02.05	Güç Açma Komutu ve Çalıştırma Komutu Kaynağını Sürücü Çalışma Kontrolünü Değiştirir	0: Güç açıkken çalışmaya başlar. 1: Güç açıkken çalıştırmayın. 2: Komutun kaynağı değiştiğinde, sürücünün çalışması aynı kalır. 3: Komutun kaynağı değiştiğinde, sürücünün çalışması yeni komutu izler. 4: Motor sürücüsü, güç açıldığında veya sınırlamadan sonra çalışmaya başlayabilir. Komutun kaynağı iki telli bir harici terminal olduğunda, harici terminalin durumu değişikliğe çalıştırma komutu değişir.	1
02.06	ACI (4-20mA) Sinyal Kaybı Davranışı	0: 0 Hz'e yavaşla. 1: Serbest durma ve "AErr" gösterir. 2: Son frekans komutu ile çalışmaya devam eder. 3: Pr. 02-11 ayarı ile çalışmaya devam et.	0
02.07	Yukarı/Aşağı Modu	0: YUKARI/AŞAĞI Tuşları ile 1: Hızl./Yavaş. Zamanı ile 2: Sabit hız (Pr.02.08) 3: Pulse giriş birimi (Pr.02.08)	0
02.08	Sabit hız ile YUKARI/AŞAĞI çalışma Hızl./Yavaş. değişim oranı	0.01–10.00 Hz / 2ms	0.01
✓02.09	İkinci Frekans Komutu Kaynağı	0: 0: Dijital keypad UP/DOWN tuşları veya Çoklu-fonksiyon girişlerden YUKARI/AŞAĞI. Son kullanılan frekans saklanır. 1: AVI'dan 0 - +10V 2: ACI'dan 4 - 20mA 3: RS-485 (RJ-45)/USB haberleşme 4: Dijital keypad potansiyometre	0
✓02.10	Birinci ve İkinci Ana Frekans Komutu Birleşimi	0: Birinci Ana frekans Komutu 1: Birinci Ana Frekans Komutu + İkinci Ana Frekans Komutu 2: Birinci Ana Frekans Komutu - İkinci Ana Frekans Komutu	0
✓02.11	Keypad Frekans Komutu	0.00–400.0 Hz	60.00
✓02.12	Haberleşme Frekans Komutu	0.00–400.0 Hz	60.00

02.13	Keypad veya Haberleşme Frekans Komutu Saklama Seçeneği	0: Keypad & Haberleşme Frekansı Sakla 1: Sadece Keypad Frekansı Sakla 2: Sadece Haberleşme Frekansı Sakla	0
02.14	Başlangıç Frekansı Seçimi (Keypad & RS485/USB için)	0: Mevcut frekans komutu ile 1: Sıfır frekans komutu ile 2: Kurulum için Pr.02.15'e bakınız.	0
02.15	Başlangıç Frekansı Set Noktası (Keypad & RS485/USB için)	0.00–400.0 Hz	60.00
02.16	Ana Frekans Komutu Kaynağı Gösterimi	Sadece okunabilir. 1: Bit0=1: Birinci Frekans Komutu Kaynağı ile (Pr.02.00) 2: Bit1=1: İkinci Frekans Kaynağı ile (Pr.02.09) 4: Bit2=1: Çoklu-fonksiyon Giriş ile	Sadece okunabilir
02.17	Çalışma Komutu Kaynağı Gösterimi	Read Only 1: bit0=1: Dijital Keypad ile 2: bit1=1: RS485 haberleşme ile 4: bit2=1: Harici terminal ile (MI1) 8: bit3=1: Çoklu-giriş fonksiyonu ile	Sadece okunabilir
02.18	Kullanıcı tanımlı değer 2 ayarı	0–Pr.00.13	0
02.19	Kullanıcı-tanımlı değer 2	0–9999	Sadece okunabilir

Grup 3 Çıkış Fonksiyon Parametreleri			
Parametre	Fonksiyon	Ayarlar	Fabrika Ayarı
03.00	Çoklu-fonksiyon Çıkış Rölesi (RA1, RB1, RC1)	0: Fonksiyon yok 1: AC sürücü çalışıyor 2: Ana frekansa ulaşıldı 3: Sıfır hızı 4: Aşırı tork algılama 5: Base-Block (B.B.) göstergesi 6: Düşük-voltaj göstergesi 7: Çalışma modu göstergesi 8: Hata göstergesi 9: İstenilen frekansa ulaşıldı 10: Terminal sayma değerine ulaşıldı 11: Ön sayma değerine ulaşıldı 12: Aşırı voltaj durma denetimi 13: Aşırı akım durma denetimi 14: Soğutucu aşırı ısındı uyarısı 15: Aşırı Voltaj Denetimi 16: PID denetimi 17: İleri (Forward) komutu 18: Geri (Reverse) komutu 19: Sıfır hız çıkış sinyali 20: Uyarı (FbE,Cexx, AoL2, AUE, SAvE) 21: Fren kontrol (İstenilen frekansa ulaşıldı) 22: Sürücü hazır 23: Çoklu-pompa sistem hata ağöstergesi (sadece master)	8
03.02	İstenilen frekansa ulaşıldı	0.00–400.0 Hz	0.00
03.05	Terminal Sayma Değeri	0–9999	0
03.06	Ön Sayma Değeri	0–9999	0
03.07	Terminal Sayma Değerine Ulaşılmca EF Display Seçimi	0: Terminal sayma değerine ulaşıldı, EF display yok 1: Terminal sayma değerine ulaşıldı, EF display aktif	0
03.08	Fan Kontrol	0: Fan sürekli ON 1: AC sürücü durduktan 1 dakika sonra, Fan OFF 2: AC motor sürücü çalışınca Fan ON, AC motor sürücü durunca Fan OFF 3: Soğutucu ön sıcaklık değerine ulaşıldığında, Fan ON 4: AC motor sürücü çalışınca Fan ON, AC motor sürücü durunca Fan OFF. AC sürücü 0Hz'de olduğunda Fan bekleme modundadır.	0
03.11	Fren Bırakma Frekansı	0.00–20.00 Hz	0.00
03.12	Fren Tutma Frekansı	0.00–20.00 Hz	0.00
03.13	Röle durumunu gösterme	Sadece okunabilir	##

Grup 4 Giriş Fonksiyon Parametreleri			
Parametre	Fonksiyon	Ayarlar	Fabrika
✓04.00	Keypad Potansiyometre Eğimi	0.0–100.0%	0.0
✓04.01	Keypad Potansiyometre Eğimi Polaritesi	0: Pozitif eğim 1: Negatif eğim	0
✓04.02	Keypad Potansiyometre Kazancı	0.1–200.0%	100.0
04.03	Keypad Potansiyometre Negatif Eğim, Ters Çalışma Aktif/Pasif Seçimi	0: Negatif eğim komutu yok 1: Negatif eğim: TERS çalışma aktif	0
04.04	MI Terminallerinin Başlatma / Durdurma Yöntemi ve Çok Fonksiyonlu Giriş Seçimi	Mod 1 (Pr.04.19 = 0) 0: M11 başlatma (tuş takımı FWD ışıkları) / durdurma Mod 2 (Pr.04.19 = 1) 0: İki telli (1) M11, M12 1: İki telli (2) M11, M12 2: Üç telli, M11, M12, M13	0
04.05	Reserved	0: Fonksiyon yok	-
04.06	Başlatma / Durdurma veya Çok Fonksiyonlu Giriş Terminali (MI2)	1: Çoklu-adım hız komutu 1 2: Çoklu-adım hız komutu 2 3: Çoklu-adım hız komutu 3	1
04.07	Başlatma / Durdurma veya Çok Fonksiyonlu Giriş Terminali (MI3)	5: Harici reset 6: Hızlanma/Yavaşlama Engeli	2
04.08	Çok Fonksiyonlu Giriş Terminali (MI4)	7: Birinci, ikinci hızlanma /yavaşlama zamanı seçimi 8: JOG çalışma 9: Harici base-block (Refer to Pr.08.06) 10: YUKARI: Ana frekans arttır 11: AŞAĞI: Ana frekans azalt 12: Sayıcı Tetikleme Sinyali 13: Sayıcı reset 14: E.F. Harici Hata Girişi 15: PID fonksiyonu pasif 16: Çıkış kesme stop 17: Parametre kilit aktif 18: : Çalışma Komutu Seçimi (Pr.02.01 ayarı / harici terminaller) 19: Çalışma Komutu Seçimi (Pr.02.01 ayarı / dijital keypad) 20: Çalışma Komutu Seçimi (Pr.02.01 ayarı / haberleşme) 21: FWD/REV komutu 22: İkinci frekans komutu kaynağı 23: İleri limit ile basit pozisyonlama stop 24: Geri limit ile basit pozisyonlama stop 25: Hand/Auto modu ile Çoklu pompa anahtarlama.	3
04.09	Çoklu-fonksiyon Giriş Konağı Seçimi	0–63	0
04.10	Dijital Terminal Giriş Aktivasyon Zamanı	1–20 (*2ms)	1
✓04.11	Min AVI Voltajı	0.0–10.0 V	0.0
✓04.12	Min AVI Frekansı	0.0–100.0% [100% Fmax'a göre (Pr.01.00)]	0.0
✓04.13	Max AVI Voltajı	0.0–10.0 V	10.0
✓04.14	Max AVI Frekansı	0.00–100.00% [100% Fmax'a göre (Pr.01.00)]	100.00
✓04.15	Min ACI Akımı	0.0–20.0 mA	4.0
✓04.16	Min ACI Frekansı	0.00–100.00% [100% Fmax'a göre (Pr.01.00)]	0.0
✓04.17	Max ACI Akımı	0.0–20.0 mA	20.0

✓04.18	Max ACI Frekansı	0.00–100.00% [100% Fmax'a göre (Pr.01.00)]	100.0
04.19	MI Terminal Kontrol Modu Seçimi	0: Mode 1 (MI1: Start/Stop terminali; MI2 & MI3: çoklu-giriş terminalleri) 1: Mode 2 (MI1/MI2/MI3 iki telli / üç telli)	0
04.26	Çoklu-fonksiyon Giriş Terminal Durumu Görüntüleme	Sadece okunabilir	##
✓04.27	Dahili/Harici Çoklu-fonksiyon Giriş Terminalleri Seçimi	0–4095	0
✓04.28	Dahili Terminal Durumu	0–4095	0

Grup 5 Çoklu-Adım Hız Parametreleri			
Parametre	Fonksiyon	Ayarlar	Fabrika Ayarı
✓05.00	1'inci Adım Hız Frekansı	0.00-400.0 Hz	0.00
✓05.01	2'nci Adım Hız Frekansı	0.00-400.0 Hz	0.00
✓05.02	3'üncü Adım Hız Frekansı	0.00-400.0 Hz	0.00
✓05.03	4'üncü Adım Hız Frekansı	0.00-400.0 Hz	0.00
✓05.04	5'inci Adım Hız Frekansı	0.00-400.0 Hz	0.00
✓05.05	6'ıncı Adım Hız Frekansı	0.00-400.0 Hz	0.00
✓05.06	7'nci Adım Hız Frekansı	0.00-400.0 Hz	0.00

Grup 6 Koruma Parametreleri			
Parametre	Fonksiyon	Ayarlar	Fabrika
06.00	Aşırı-Voltaj Durma Engeli	230V series: 330.0–410.0 V 460V series: 660.0–820.0 V	390.0 780.0
✓06.01	Hızlanmada Aşırı-Akım Durma Engeli	0:Disable 20–250%	170
✓06.02	Çalışmada Aşırı-Akım Durma Engeli	0:Disable 20–250%	170
06.03	Aşırı-Tork Algılama Modu (OL2)	0: Over-torque detection disabled 1: Over-torque detection enabled during constant speed operation. After over-torque is detected, keep running until oL1 or oL occurs. 2: Over-torque detection enabled during constant speed operation. After over-torque is detected, stop running. 3: Over-torque detection enabled during acceleration. After over-torque is detected, keep running until oL1 occurs. 4: Over-torque detection enabled during acceleration. After over-torque is detected, stop running.	0
✓06.04	Aşırı-Tork Algılama Seviyesi	10–200%	150
06.05	Aşırı-Tork Algılama Zamanı	0.1–60.0 sec.	0.1
06.06	Elektronik Termik Aşırı Yük Rölesi Seçimi (OL1)	0: Standard motor (self-cooled by fan) 1: Special motor (forced external cooling) 2: Disabled	2
06.07	Elektronik Termik Karakteristiği	30–600 sec.	60
06.08	Son Hata Kaydı	0: Hata yok	
06.09	Sondan İkinci Hata Kaydı	1: Aşırı akım (oc) 2: Aşırı voltaj (ov)	
06.10	Sondan Üçüncü Hata Kaydı	3: IGBT Aşırı ısı (oH1) 5: Aşırı yük (oL)	
06.11	Sondan Dördüncü Hata Kaydı	6: Aşırı yük 1 (oL1) 7: Motor aşırı yük (oL2)	
06.12	Sondan Beşinci Hata Kaydı	8: Harici hata (E.F.) 9: Hızlanmada akım, akım oranının 2 katını aştı (ocA) 10: Yavaşlamada akım, akım oranının 2 katını aştı (ocd) 11: CNormal çalışmada akım, akım oranının 2 katını aştı (ocn) 14: Faz-Kayıbı (PHL) 16: Otomatik Hızlanma / Yavaşlama Hatası (CFA) 17: SW/Şifre Koruması (codE) 18: SW/Şifre Koruması (cF1.0) 19: Power Board CPU OKUMA hatası (cF2.0) 20: CC, OC Donanım koruma hatası (HPF1) 21: OV Donanım koruma hatası (HPF2)	0
		23: OC Donanım koruma hatası (HPF4) 24: U-faz hatası (cF3.0) 25: V-faz hatası (cF3.1) 26: W-faz hatası (cF3.2) 27: DCBUS hatası (cF3.3) 28: IGBT Aşırı ısı hatası (cF3.4) 34: Motor PTC aşırı ısı koruması (PtC1) 35: FBE_ERR: PID geribesleme hata(geribesleme sinyali yanlış) 36: dEv: olağandışı PID geribesleme sapma 37: OPHI	
✓06.13	Motor Bağlantısı Kesilme Algılama Süresi	0.0–60.0 0.0: OPHI algılama fonksiyonu devre dışı bırakma	0.0
✓06.14	Motor Bağlantısının Kesilmesi Algılama Akım Seviyesi	10–100	30

Grup 7 Motor Parametreleri			
Parametre	Fonksiyon	Ayarlar	Fabrika Ayarı
✓07.00	Motor Akım Oranı	23–120% FLA	100
✓07.01	Motor Yüksüz Akımı	0–99% FLA	40
✓07.02	Tork karşılama	0.0–10.0	0.0
✓07.03	Kayma Karşılama	0.00–10.00	0.00
✓07.04	Motor Parametreleri Auto Tuning	0: İptal 1: Auto-tuning R1 (Motor çalışmaz) 2: Auto-tuning R1 + Yüksüz akım (Motor çalışır)	0
07.05	Motor Hat-Hat Direnci R1 (Motor 0)	0–65535 mΩ	0
07.06	Motor Kayma Oranı (Motor 0)	0.00–20.00 Hz	3.00
07.07	Kayma Karşılama Limit	0–250%	200
07.08	Tork Karşılama Zaman Sabiti	0.01–10.00 saniye	0.10
07.09	Kayma Karşılama Zaman Sabiti	0.05–10.00 saniye	0.20
07.10	Toplam Motor Çalışma Süresi (Dakika)	0–1439 Dakika	0
07.11	Toplam Motor Çalışma Süresi (Gün)	0–65535 Gün	0
07.12	Motor PTC Aşırı ısı Koruması	0: Pasif 1: Aktif	0
07.13	PTC Koruma Giriş Tepki Süresi	0–9999 (*2 ms)	100
07.14	Motor PTC Aşırı ısı Koruma Seviyesi	0.1–10.0 V	2.4
07.15	Motor PTC Aşırı ısı Uyarı Seviyesi	0.1–10.0 V	1.2
07.16	Motor PTC Aşırı ısı Reset Delta Seviyesi	0.1–5.0 V	0.6
07.17	Motor PTC Aşırı ısı Davranışı	0: Uyar ve RAMPALI dur 1: Uyar ve SERBEST dur 2: Uyar ve çalışmaya devam et	0

Grup 8 Özel Parametreler			
Parametre	Fonksiyon	Ayarlar	Fabrika Ayarı
08.00	DC Fren Akım Seviyesi	0-100%	0
08.01	Başlangıçta DC Fren Zamanı	0.0-60.0 sec.	0.0
08.02	Durmada DC Fren Zamanı	0.0-60.0 sec.	0.0
08.03	DC Fren için Başlangıç Noktası	0.00-400.0 Hz	0.00
08.04	Ani elektrik kesintisinde çalışma seçimi	0: Ani elektrik kesintisinden sonra çalışma durur. 1: Ani elektrik kesintisinden sonra çalışmaya devam eder. Hız araması ana frekans değerinden başlar. 2: Ani elektrik kesintisinden sonra çalışmaya devam eder. Hız araması minimum frekanstan başlar.	0
08.05	Maksimum İzin Verilen Enerji Kesintisi Zamanı	0.1-20.0 saniye	2.0
08.06	Base-Block Hız Arama	0: Hız arama pasif 1: Hız arama son frekanstan başlar 2: Hız arama minimum çıkış frekansından başlar (Pr.01.05)	1
08.07	Hız Arama için B.B. Zamanı	0.1-5.0 saniye	0.5
08.08	Hız Arama için Akım Limiti	30-200%	150
↗08.09	Atlama Frekansı Üst Limiti 1	0.00-400.00 Hz	0.00
↗08.10	Atlama Frekansı Alt Limiti 1	0.00-400.00 Hz	0.00
↗08.11	Atlama Frekansı Üst Limiti 2	0.00-400.00 Hz	0.00
↗08.12	Atlama Frekansı Alt Limiti 2	0.00-400.00 Hz	0.00
↗08.13	Atlama Frekansı Üst Limiti 3	0.00-400.00 Hz	0.00
↗08.14	Atlama Frekansı Alt Limiti 3	0.00-400.00 Hz	0.00
08.15	Hatadan Sonra Otomatik Restart	0-10	0
08.16	Hata sonrası restart otomatik reset zamanı	0.1-6000 sec.	60.0
08.17	Otomatik Enerji Tasarrufu	0: Pasif 1: Aktif	0
08.18	AVR Fonksiyonu	0: AVR fonksiyonu aktif 1: AVR fonksiyonu pasif 2: AVR fonksiyonu yavaşlamada pasif 3: AVR fonksiyonu stopa pasif	0
↗08.20	Motor kararsızlığı Karşılama Katsayısı	0.0-5.0	0.0

Grup 9 Haberleşme Parametreleri			
Parametre	Fonksiyon	Ayarlar	Fabrika Ayarı
✓09.00	Haberleşme Adresi	1-254	1
✓09.01	İletişim Hızı	0: Baud rate 4800 bps (bits / second) 1: Baud rate 9600 bps (bits / second) 2: Baud rate 19200 bps (bits / second) 3: Baud rate 38400 bps (bits / second)	1
✓09.02	İletişim Hatası Davranışı Seçimi	0: Uyar ve çalışmaya devam et 1: Uyar ve rampalı dur 2: Uyar ve serbest dur 3: Uyardan çalışmaya devam et	3
✓09.03	Zaman-aşımı algılama	0.0-120.0 saniye 0.0: Pasif	0.0
✓09.04	Haberleşme Protokolü	0: 7,N,2 (Modbus, ASCII) 1: 7,E,1 (Modbus, ASCII) 2: 7,O,1 (Modbus, ASCII) 3: 8,N,2 (Modbus, RTU) 4: 8,E,1 (Modbus, RTU) 5: 8,O,1 (Modbus, RTU) 6: 8,N,1 (Modbus, RTU) 7: 8,E,2 (Modbus, RTU) 8: 8,O,2 (Modbus, RTU) 9: 7,N,1 (Modbus, ASCII) 10: 7,E,2 (Modbus, ASCII) 11: 7,O,2 (Modbus, ASCII)	0
✓09.07	Cevap Gecikme Zamanı	0-200 (1 birim = 2 ms.)	1

GRUP 10 PID PARAMETRELERİ			
Parametre	Fonksiyon	Ayarlar	Fabrika Ayarı
10.00	PID Set Noktası Seçimi	0: PID pasif 1: Dijital keypad YUKARI/AŞAĞI tuşları. 2: Reserve 3: Reserve 4: PID set noktası (Pr.10.11)	0
10.01	PID Geribesleme için Giriş Termini	0: AVI harici terminalinden pozitif PID geribesleme (0 ~ +10VDC) 1: AVI harici terminalinden negatif PID geribesleme (0 ~ +10VDC) 2: ACI harici terminalinden pozitif PID geribesleme (4 ~ 20mA) 3: ACI harici terminalinden negatif PID geribesleme (4 ~ 20mA)	0
• 10.02	Oransal Kazanç (P)	0.0-10.0	1.0
• 10.03	Integral Zamanı (I)	0.00-100.0 saniye (0.00=pasif)	1.00
• 10.04	Türev Kontrol (D)	0.00-1.00 saniye	0.00
10.05	Integral Kontrol için Üst Sınır	0-100%	100
10.06	Ön gecikme Filtre Zamanı	0.0-2.5 saniye	0.0
10.07	PID Çıkış Frekansı Limiti	0-110%	100
10.08	PID Geribesleme Sinyal Algılama Zamanı	0.0-3600.0 saniye	60.0
10.09	PID Geri Besleme Hatalı İken Davranışı Seçimi	0: Uyar ve RAMPALI dur 1: Uyar ve SERBEST dur 2: Uyar ve çalışmaya devam et	0
10.10	PID Algılama Değeri Kazancı	0.0-10.0	1.0
• 10.11	PID Set Noktası Kaynağı	0.00-400.00 Hz (Pr.10.00 = 4 olduğunda)	0.00
10.12	PID Geribesleme Seviyesi	0.0-100.0%	10.0
10.13	PID Geribesleme Algılama Zamanı	0.1-300.0 saniye	5.0
10.14	Uyuma/Uyanma Algılama Zamanı	0.0-6550 saniye	0.0
10.15	Uyku Frekansı	0.00 to Fmax Hz	0.00
10.16	Uyanma Frekansı	0.00 to Fmax Hz	0.00
10.17	PID Offset	0.00-60.00 Hz	0.00
10.18	PID Kontrol Algılama Sinyal Referansı	1.0-99.9	99.9
10.19	PID Hesaplama Modu Seçimi	0: Seri mod 1: Paralel mod	0
10.20	PID Geri Besleme Seviye hatasında Çalışma Seçimi	0: Uyar fakat çalışmaya devam et 1: Hata göster ve serbest dur 2: Hata göster ve rampalı dur 3: Rampalı dur ve Pr.10.21'de ayarlanan değer sonunda restart (Hata ve uyarı göstermez) 4: Rampalı dur ve Pr.10.21'de ayarlanan değer sonunda restart. Pr.10-50 ayarı ile Restart sayısı ayarlanır.	0
10.21	PID sapma seviyesi hatasında restart gecikme zamanı	0-9999 saniye	60
• 10.22	Set Noktası Sapma Seviyesi	0-100%	0
• 10.23	Set Noktası Sapma Seviyesi Algılama Zamanı	0-9999 saniye	10
• 10.24	Likit sızması ofset seviyesi	0-50%	0
• 10.25	Likit Sızması Değişimi Algılama	0-100% (0: pasif)	0
• 10.26	Likit Sızması Değişim Ayarı	0.1-10.0 sec. (0: pasif)	0.5

10.35	Çoklu-Pompa Kontrol Modu	00: İptal 01: Sabit Zamanlı Çevrim (dönüşümlü çalışma) 02: Sabit Miktar Kontrol (sabit basınçla çoklu-pompa çalışması)	0
10.36	Çoklu-pompa ID	0: iptal 1: Master 2-4: Slave	0
• 10.37	Çoklu-pompa sabit zamanlı döngü periyodu	1-65535 (minute)	60
• 10.38	Pompaları anahtarlama için başlangıç frekansı	0.00 Hz-Fmax	60.00
• 10.39	Pompa başlangıç frekansı ulaştığında zaman algılama	0.0-3600.0 saniye	1
• 10.40	Pompaları anahtarlama için durma frekansı	0.00 Hz-Fmax	48.00
• 10.41	Pompa durma frekansı ulaştığında zaman algılama	0.0-3600.0 (saniye)	1.0
• 10.42	Zaman aşımında pompanın frekansı (kopukluk)	0.00 Hz-Fmax	0.00
10.43	Pompa hata yönetimi	Bit0: Pompa çalışma hatası oluştuğunda başka bir pompaya geçiş yapılıp yapılmayacağı. 0: Tüm pompa eylemlerini durdur 1: Başka bir pompaya geçiş Bit1: Bir hata sonrası resetlendiğinde hazırda bekleme veya stop seçimi. 0: Reset sonrası hazırda bekle. 1: Reset sonrası stop. Bit2: Bir hata oluştuğunda bir pompayı çalıştırma veya çalıştırmama. 0: Çalıştırma. 1: Başka bir pompa seçin.	1
10.44	Pompa başlatma sırası seçimi	0 : Pompa ID# no ile 1 : Çalışma zamanı ile	1
• 10.45	Dönüşümlü çalışma için çoklu-pompa çalışma süresi	0.0-360.0 saniye	60.0
• 10.49	Pr10.12 için ayar ataması [PID geribesleme seviyesi]	0: Mevcut ayarı kullan (fabrika ayarı), geribesleme sapmayı kontrol ederek herhangi bir hata durumunu doğrula,	0
• 10.50	PID hata meydana geldiğinde yeniden başlatma sayısı.	0-1000 kez	0