

SIEMENS

MICROMASTER Vector MIDIMASTER Vector

Kullanma Kilavuzu

İçindekiler

Emniyet Tedbirleri	2
1. GENEL	4
2. MONTAJ-MICROMASTER Vektör	5
3. MONTAJ-MIDIMASTER Vektör	16
4. KONTROL ve TEMEL İŞLETİM	24
5. İŞLETİM MODLARI	28
6. SİSTEM PARAMETRELERİ	32
7. HATA KODLARI	54
8. ÖZELLİKLER	56
9. TAMAMLAYICI BİLGİLER	61

Emniyet Tedbirleri

Cihazı kurup çalıştırmadan önce, lütfen cihaz üzerindeki uyarı işaretleri ve ikazlarını dikkatlice okuyunuz. Uyarı işaretlerinin okunabilir bir durumda olduğundan emin olunuz, hasarlı veya yerinde olmayan uyarıları yenileyiniz.

UYARI

Bu cihaz tehlikeli voltaj içerir ve tehlikeli olabilecek şekilde dönen mekanik parçaları kontrol eder. Bu kullanım kılavuzunda bulunan mevcut talimatlara uyulmadığı takdirde ölüm, ağır yaralanma veya maddi hasara neden olunabilir.

Sadece uzman personel bu kitapta bulunan bütün emniyet tedbirlerine, tesis ve işletim prosedürüne uyduktan sonra cihaz üzerinde çalışmalıdır. Bu cihazın sağlıklı ve güvenli bir şekilde çalıştırılması, uygun tasınması, montajı ve bakımına bağlıdır.

- MICROMASTER ve MIDIMASTER Vektör üniteleri yüksek voltajla çalışırlar.
- Sadece eksiz bir kablolama ile güç devresi beslenmelidir. Bu cihaz (IEC 536 Sınıf 1, NEC ve diğer uygulanabilir standartlarla) topraklanmalıdır.
- Eger kaçak akım-isletme koruması (RCD) kullanılacaksa, bu B tipi bir RCD olmalıdır.
- dc bara kapasitörleri enerji kesildikten sonra dahi tehlikeli bir voltajla yüklü kalmaya belli bir süre devam eder, bu yüzden enerji kesildikten sonra bes dakika süreyle cihaza müdahale edilmesine izin verilmemelidir. Çalışan cihaza müdahale edilirken enerjili parçalardan uzak durulmalıdır. Bu enerjili parçalara dokunmayınız.
- Üç faz'la beslenen makineler EMC filtre ile beraber kullanılacaksa bunlar ELCB (Toprak Sızıntılı Devre Kesicileri-bakınız DIN VDE 0160, bölüm 6.5) üzerinden sebekeye bağlanmamalıdır.
- Aşağıdaki bağlantı terminaleri cihaz çalışmazken dahi tehlikeli voltaj taşıyabilirler :
 - Sebeke giriş bağlantıları L/L1, N/L2 ve L3 (MMV) - L1, L2, ve L3 (MDV).
 - Motor terminaleri U, V, W.
 - Frenleme direnci terminaleri B+/DC+ ve B-/DC (MMV).
 - Frenleme ünitesi terminaleri DC+ ve DC- (MDV).
- Sadece uzman personel bağlantıları, sistemin çalıştırılması ve arızaların tamiratını yapabilir. Bu personel kullanım kılavuzunda mevcut bütün uyarı ve işletim prosedürleri hakkında bilgi sahibi olmalıdır.
- Bazı parametre ayarları giriş enerjisi kesintilerinden sonra cihazın otomatik olarak devreye girmesine neden olabilir.
- Eger sıcaklık koruması isteniyorsa, harici PTC kullanılmalıdır. (Bkz. Bölüm 2.2.5 (MMV), 3.2.3 (MDV) ve P087)
- Cihaz bir acil duruş mekanizması olarak kullanılmamalıdır. (Bkz. EN 60204, 9.2.5.4)

DIKKAT

- Çocukların ve ahalinin cihaza dokunması veya yaklaşması engellenmelidir.
- Bu cihaz sadece üretici tarafından belirtilen amaçla kullanılabilir. İzinsiz değişiklikler ve üretici tarafından satılmayan veya tavsiye edilmeyen yedek parça ve aksesuar kullanımı yangına, elektrik sokuna ve yaralanmalara neden olabilir.
- Bu kullanım talimatlarını kolay ulaşılabilir şekilde bulundurunuz ve bütün kullanıcılara veriniz.

Avrupa Düşük Voltaj Bildirgesi

MICROMASTER Vektör ve MIDIMASTER Vektör ürünleri düşük voltaj bildirgesi 73/23/EEC, bildirme 93/68/EEC ile geliştirildiği şekli ile istenen şartları içerir. Üniteler aşağıdaki standartların gereklerini yerine getirdiğinden sertifikalandırılmıştır.

EN 60146-1-1 Yarı iletken çeviriciler
– Genel istekler ve sebeke çeviricileri
EN 60204-1 Makinaların mekanik ve elektriksel parçalarının emniyeti

Avrupa Üretim Bütünlüğü Bildirgesi

MICROMASTER Vektör ve MIDIMASTER Vektör cihaz serileri üretim bütünlüğü bildirgesi içerisinde değildir. Bununla beraber, ürünlerin tipik makina uygulamalarındaki kullanımında bildirgenin sağlık ve emniyet isteklerinin yerine getirilmesi tam bulunmuştur. Birlik deklarasyonu istendiği takdirde mevcuttur.

Avrupa EMC Bildirgesi

Bu kitapta önerilen tanımlara uygun montaj yapıldığında MICROMASTER Vektör ve MIDIMASTER Vektör cihazlar, EMC talimatlarının bütün şartlarını güç sürücü sistemleri için EMC ürün standardı ile tanımlandığı EN61800-3' deki gibi sağlarlar.

2. derece çevre kirliliğinde kullanılan 5B33 güç değiştirme ekipmanları UL ve CUL sembolleriyle işaretlenmiştir.

ISO 9001

Siemens plc ISO 9001 gereklerini yerine getiren bir kalite yönetim sistemi çalışmasıdır.

ÖNEMLİ

UYARI

Doğru ve güvenli bir kullanım için aşağıdaki maddelere kesinlikle uyulmalıdır:

- Motor nominal gücü cihazın gücünü aşması halinde yada motorun gücünün cihaz gücünün yarısından küçük olması halinde kullanılmamalıdır. Cihaz P083'de girilen nominal akım değeri motor plakasında belirtilen değere getirilmeden çalıştırılmamalıdır.
- Motor plaka değerleri P080-P085 arası parametrelere doğru olarak girilmelidir ve P088=1 ile stator direnci kalibre edilmelidir. Aksi halde motorda kararsız çalışma, ters yöne dönme vb. oluşabilir. Böyle kararsız bir durumun oluşması halinde motorun sebeke beslemesi kesilmeli ve enerjisiz bırakılmalıdır.

Analog giriş kullanılırken DIP anahtarları ve analog girişi ayarlayan parametre (P023) set edilmeden analog giriş aktif edilmemelidir (P006=1)

1. GENEL

MICROMASTER Vektör (MMV) ve MIDIMASTER Vektör (MDV) geri beslemesiz vektör özellikleriyle belirli bir güç aralığında 3 faz motorların hızlarını kontrol için uygun cihazlardır. 120 W (MICROMASTER Vektör)' den başlayıp 75kW (MIDIMASTER Vektör)' e kadarki bir güç aralığında kompakt değişken modelleri mevcuttur.

Geri beslemesiz vektör kontrolü, çok değişken yük şartlarına karşı istenen motor hızının, çıkış akımı ve frekansı bazında gereken değişikliklerinin hesaplanmasına müsaade eder.

Özellikler:

- Kolay montaj, programlama ve kontrol.
- 3s süreyle % 200, devamında da 60s süreyle % 150 asiri yüklenebilirlik.
- Vektör kontrolüyle yüksek kalkış momenti ve hassas motor hız ayarı.
- Opsiyonel olarak MMV12-MMV30 arası cihaz girişlerine monofaze olarak takılabilen RFI filtreler.
- Güvenilir hatasız bir işletim için Hızlı Akım Limiti (FCL) .
- 0°C ile 50°C arası çalışma sıcaklığı (0°C ile 40°C MIDIMASTER Vektör için).
- Standart bir PID (Proportional-Integral-Derivative) kontrol çevrim fonksiyonu kullanarak kapalı çevrim işlem kontrolü. Geri besleme transdüseri 15 V, 50 mA kaynakla beslenir.
- RS485 seri bağlantısı üzerinden USS protokolü kullanarak 31 adete kadar cihazın uzaktan kontrol edilebilme özelliği.
- Avrupa, Asya, Kuzey Amerika değerlerine göre önceden programlanmış fabrika değerlerini seçebilme.
- Çıkış frekansını (dolayısıyla motor hızı) aşağıdaki yöntemlerden biri ile kontrol edebilme:
 - (1) Tusların kullanımı ile frekans set değeri.
 - (2) Yüksek çözünürlükte analog set değeri (voltaj veya akım bazında giriş).
 - (3) Harici bir potansiyometre ile motor hızının kontrolü.
 - (4) İkili sayı sistemiyle dijital giriş üzerinden 8 adet sabit frekans .
 - (5) Motorize potansiyometre fonksiyonu.
 - (6) Seri haberleşme.
- Özel COMPOUND FRENLEME ile DC frenleme.
- Harici direnç için bağlantı ucu (MMV).
- Programlanabilir hızlanma / yavaşlama zamanı.
- İki Programlanabilen çıkış rölesi (13 fonksiyonlu).
- Programlanabilen analog çıkışlar (1 adet MMV için, 2 adet MDV için).
- Opsiyonel birkaç dilde görüntü verebilen ayrılabilir operatör paneli (OPM2) veya PROFIBUS-DP Modülü için harici opsiyon konektörü.
- Eğer ayrılabilir operatör paneli (OPM2)' de set değerler bulunuyorsa diğer motorlara yükleyebilme.
- Yazılım ile 2, 4, 6 veya 8 kutuplu motorun otomatik olarak tanınması.
- Eklenebilir yazılım kontrollü soğutma fanı.
- Hiç ara bırakmaksızın yanyana montaj edilebilme avantajı.
- Opsiyonel IP56 (NEMA 4/12) koruma MIDIMASTER Vektör için.

2. MONTAJ - MICROMASTER Vektör

2.1 Mekanik Montaj

UYARI

BU CİHAZ TOPRAKLANMALIDIR.

Cihazın güvenle kullanımını garantilemek için bu kullanma talimatlarını bilen uzman personel tarafından montajı yapılarak devreye alınmalıdır.

Montajın genel ve cihazın montajının yapılacağı yerin tehlikeli yüksek voltaj içermesi sebebiyle emniyet tedbirleri açısından önemli olacaktır, doğru aletin kullanılması ve personel koruma ekipmanları gibi ayrıntılara özel dikkat gösteriniz.

Cihaz çalıştırılmıyorsa cihaz güç girişi ve motora giden terminallerde tehlikeli voltaj vardır. Bu kısımlarda iyi izoleli tornavida kullanınız.

Çevresel İstekler

Zarar

Verebilecek etkiler

Sıcaklık

Min. İşletim = 0°C
Max. İşletim = 50°C (MMV)
Max. İşletim = 40°C (MDV)

Yükseklik

Eğer cihaz >1000m' nin üzerinde bir yere montaj edilecekse, güç tekrar belirlenmelidir. (Bkz. Katalog DA64)

Sok

Cihazı düşürmeyin veya çok sık soka maruz bırakmayın.

Titresim

Cihazı devamlı titreşime maruz kalabileceği bir yere montaj etmeyin.

Elektro-Magnetik Radyasyon

Cihazı elektromagnetik radyasyon kaynağının yakınına monte etmeyin.

Atmosferik Kirlilik

Cihazı toz, korozyonel etki verebilecek gazlar v.s. gibi atmosferik kirliliği bulunan bir ortamda monte etmeyin.

Su

Cihazı potansiyel su tehlikelerinden uzak tutunuz. Örneğin; Cihazı üzerine su damlayabilecek boru altlarına montaj yapmayın.

Asiri Isınma

Cihazın havalandırma ventilasyonunun durmadığından emin olun.

Pano içerisinde aşağıdaki şekilde bir hava akışı olduğundan emin olun.

1. İstenen hava akışı aşağıdaki formüle göre hesaplanabilir.

$$\text{Hava akışı (m}^3/\text{hr)} = (\text{kayıp güç} / \Delta T) \times 3.1$$

2. Eğer gerekliyse panoya soğutma fan(lar)ı montaj ediniz.

Not:

Tipik kayıp (Watt) = cihaz gücünün 3%' ü kadardır.

ΔT = Kabine içindeki sıcaklık °C.

3.1 = Deniz seviyesindeki havanın isisi.

İdeal Montaj

MICROMASTER Vektör cihazı düzgün dikey bir yüzeye M4 civata, sıkıştırma yüzüğü ve vidası ile sabitlenmelidir. Çerçeve boyutu A ünitesi iki civata ile yada DIN rayına monte edilmelidir. Çerçeve boyutu B ve C üniteleri için dört civata gerekir.

Sekil 1: MICROMASTER Vektör – Çerçeve Boyutları, B ve C

Çerçeve Boyutu A

Çerçeve Boyutu B ve C

Model	MMxxx	MMxxx/2	MMxxx/3	Çerçeve Boyutları (bütün ölçüler mm cinsinden)							
	1 AC 230 V A sınıf Filtre	1/3 AC 230 V Filtresiz	3 AC 380 - 500 V Filtresiz					H	W	D	H1
MMV12	A	A	-								
MMV25	A	A	-								
MMV37	A	A	A								
MMV55	A	A	A								
MMV75	A	A	A								
MMV110	B	B	A	A = 147	x 73	x 141	160	175	-	55	
MMV150	B	B	A	B = 184	x 149	x 172	174	184	138	-	
MMV220	C	C	B	C = 215	x 185	x 195	204	232	174	-	
MMV300	C	C	B								
MMV400	-	C	C								
MMV550	-	-	C								
MMV750	-	-	C								

Figure 2: Mekanik Montaj Diyagramı - MICROMASTER Vektör

2.2 Elektriki Montaj

Baglantıları yapmadan önce bölüm 9,3' de verilen kablolama rehberini okuyunuz.

Şekil 3' de MICROMASTER Vektör cihazının elektrikli bağlantısı gösterilmektedir.

Asenkron ve senkron motorlar MICROMASTER Vektör cihazlara tek tek veya paralel olarak bağlanabilirler.

Not: Bir senkron motor cihaza bağlandığında motor akımı umulandan iki buçuk üç katı büyük olabilir, bu yüzden cihaz gücü uygun seçilmelidir, bununla beraber cihaz vektör modunda senkron motorla kullanılmaz. (P077= 0 veya 2)

MICROMASTER Vektör Bağlantıları – Çerçeve Boyutu A

UYARI

Cihaza herhangi bir bağlantı veya üzerinde bir değişiklik yapmanız durumunda cihazın güç terminalindeki enerjinin kesik olduğundan emin olunuz.

Motorun uygun voltaj ile beslendiğinden emin olunuz. Mono / üç faz 230 V ünitesi 400 V üç faz bir kaynaga bağlanmamalıdır.

Senkron motor veya birkaç motor paralel çalıştırılacağına, cihaz voltaj / frekans kontrol karakteristiğinde (P077= 0 veya 2) ve kayma kompozasyonu iptal (P071 = 0) modunda çalıştırılmalıdır.

- **Çerçeve boyutu A:** Güç terminali hemen cihazın alt tarafındadır. Kontrol terminal bağlantısı için cihazın ön tarafındaki kapagi kaldırın.
- **Çerçeve boyutu B:** Küçük keskin uçlu bir tornavida kullanın (Sekil 4' de görüldüğü gibi). Cihazın terminal kapagina ulaşmak için ön kapagi aşağıya cihazın altına asılı duracak şekilde bırakın.
- **Çerçeve boyutu C:** Küçük keskin uçlu bir tornavida kullanın (Sekil 5' de görüldüğü gibi). Cihazın terminal kapagina ulaşmak için ön kapagi ve fan çerçevesini aşağıya asılı duracak bir şekilde bırakın.

Güç ve kontrol kablolarını terminallerine uygun bir şekilde bağlayın. Cihazın kapaginin düzgün bir şekilde kapandığından ve topraklandığından emin olun.

İKAZ

Kontrol, güç ve motor bağlantı kabloları ayrı kanallardan taşınmalıdır. Bunlar aynı kablo kanallarından çekilmemelidir.

Yüksek voltaj izolasyon test ekipmanları, kablo bağlantı yerlerinde kullanılmamalıdır.

Ekranlanmış kontrol kablosu kullanın, sadece 1.sınıf 60/75°C bakır tel. Kabloların sıkıştırma momenti 1.1Nm' dir.

Max. 3,5mm genişliğinde küçük keskin uçlu bir tornavida Sekil 5' de görüldüğü gibi WAGO kablo bağlantılarını kontrol terminaline bağlamada kullanılmalıdır.

Cihaz güç terminal ve motor terminal bağlantılarını 4 - 5 mm yıldız tip tornavida ile sıkıştırın.

Bütün güç ve kontrol bağlantıları tamamlandığında;

- **Çerçeve boyutu A:** Cihazın ön kapagindeki sarkan kısmi kapatın.
- **Çerçeve boyutu B:** Cihazın terminal kapagini düzgün bir şekilde yukarı kaldırın.
- **Çerçeve boyutu C:** Cihazın fan çerçevesi ön kapagini emniyetli bir şekilde yukarı kaldırın.

2.2.1 Güç ve Motor Bağlantıları - MICROMASTER Vektör – Çerçeve Boyutu A

1. Uygun voltaj kaynağı ve dizaynında belirtilen akımla (Bkz. Bölüm 8) beslendiğinden emin olunuz. Cihazın doğru seçilmiş bir devre kesici üzerinden ayarlanmış bir akım kadar beslenebileceğinden (Bkz. Bölüm 8) emin olunuz.
2. Enerjiyi doğrudan güç terminalleri L/L1 - N/L2 (1 faz) veya L/L1, N/L2, L3 (3 faz)'a ve toprağı (PE)' ye Sekil 3' de görüldüğü gibi bağlayın, 1 faz için 3 telli, 3 faz için 4 telli kablo kullanınız. Her bir cihazın kablo kesiti için Bölüm 8' e bakınız.
3. Motor bağlantısı için 4 telli kablo kullanın. Kablolar motor terminalleri U, V, W ve toprak (PE)' e bağlanmalıdır. (Bkz. Sekil 3)

Not: Motor bağlantı kablosu uzunluğu max. 50 m' yi aşmamalıdır. Eğer ekranlı kablo kullanılacaksa 25 m' yi aşmamalı ve kablo ekranı iyice topraklanmalıdır. 200 m' ye kadar kablo kullanımı ilave çıkış sok bobini (her bir cihaz için ayrı Bkz. Katalog DA 64) ile mümkündür.
4. Eğer isteniyorsa, frenleme direnci uçları uygun bir şekilde cihazın arka tarafındaki B+/DC+ ve B-/DC- uçlarına bağlanmalıdır.

Not: Bu bağlantılar cihaz esas yerinde montajlı iken yapılmalıdır. Cihaz yerine montaj edildiğinde bozuk gözükten yerlerin düzenlenmesinde, bağlantıların yerlerinin değiştirilmesinde asiri titizlik gösterilmelidir.
5. Kontrol uçlarını Sekil 6 ve 8, bölüm 2.2.4 ve 2.2.6' daki şekilde bağlayınız.

2.2.2 Güç ve Motor Bağlantıları - MICROMASTER Vektör – Çerçeve Boyutu B

Çerçeve boyutu B'nin terminal bağlantıları çerçeve boyutu A ile aynıdır. (bkz. Sekil 3).

Sekil 3, 4, 4A ve 4B'ye bakınız ve aşağıdaki gibi işleyiniz:

1. Keskin uçlu bir tornavidayý cihazýn A ile gösterilen kýsmýna taký ve ok yönünde bastýrýn. Ayný zamanda işlem panelinin yan tarafýndaki B kulakçýđýna aþaðý doğru bastýrýn

Sekil 4: Güç bağlantıları erişim diyagramı – Çerçeve boyutu B

2. Bu hareket işlem panelini açığa çıkaracak, sonra panel arka tarafından monteli birleşiminden aşağıya sarkacaktır. **Note:** Yatayla 30 derecelik bir açıyla bırakıldığında işlem paneli cihazdan aşağıya düşebilir. Bu durumda panel cihaza tutturulmalıdır.

Sekil 4A: Terminal kapasının çıkarılması – Çerçeve boyutu B

3. Topraklama vidası C'yi gland levhadan çıkarın.
4. Her iki tutucu D ve E'yi bastırın ve metal gland levhayı cihazdan ayırın.

F: Kontrol kablo girişi
G: Ana kablo girişi
H: Motor kablo çıkışı
J: Frenleme direnci/DC bara kablo girişi

Sekil 4B: Gland plakasi çıkarılması – Çerçeve boyutu B

5. Sebekenin uygun voltaj ve cihaz için yeterli akım verebileceğinden emin olunuz. (Bkz bölüm 8) Cihazın doğru seçilmiş bir devre kesici üzerinden ayarlanmış bir akım kadar besleneceğinden emin olunuz. (Bkz bölüm 8)
6. Güç girişi için, 1 faz cihazda 3 telli kablo, 3 faz cihazlarda 4 telli kablo kullanın. Kesitler için bkz. Bölüm 8.
7. Motor bağlantısı için 4 telli kablo kullanın.
8. Güç devresi, motor ve frenleme direnci bağlantıları için kullanılacak kabloları önce dikkatlice ölçün ve öyle kesin. Metal gland plakasındaki glandler arasından ekranlı kablo beslemesi yapmadan önce (Bkz. Sekil 4B) glandleri yerine iyice oturtun.
9. Kontrol kablolarını dikkatlice ölçün ve öyle kesin. Kontrol kablolarını doğru glandlerden geçirin (bkz sekil 4B). ve glandin yerine iyice oturdugundan emin olun.
10. Güç ve kontrol kablolarını cihaz içerisindeki doğru yerlerden geçirin.
11. Metal gland plakasının cihazın alt tarafında olduğunu görün. Topraklama vidasını yerine takın ve sıkın.
12. Güç girişi terminalleri N/L2 (1 faz) veya L/L1, N/L2, L3 (3 faz), ve topragi (PE)'den bağlayın ve vidaları sıkın. (Bkz. Sekil 3).
13. Motor girişini güç terminalleri U, V, W ve topragi PE'den bağlayın ve vidaları sıkın. (Bkz. Sekil 3)
Not: Motor bağlantı kablosu uzunluğu max. 50m.'yi asmamalıdır. Eger ekranlı kablo kullanılacaksa 25m.'yi asmamalı ve kablo ekranı iyice topraklanmalıdır. 200m.'ye kadar kablo kullanımı ilave sok bobini (her cihaz için ayrı – bkz. Katalog DA64) kullanımı ile mümkündür.
14. İsteniyorsa, frenleme direnci uçları uygun bir şekilde cihazın alt tarafındaki B+/DC+ ve B-/DC- terminallerine bağlanmalıdır.
15. Sekil 6 ve 8'de gösterildiği gibi kontrol kabloları bağlanmalıdır, bölüm 2.2.4 ve 2.2.6.

2.2.3 Güç ve Motor Bağlantıları - MICROMASTER Vektör – Çerçeve Ölçüsü C

- A: Fan tutucusu açma kulakçığı
- B&C: Gland yüzeyi açma kulakçığı
- D: Kontrol kablo girişi
- E: Ana kablo girişi
- F: Motor kablo girişi
- G: Frenleme direnci/DC bara girişi

Sekil 5: Güç Bağlantı Giriş Diyagramı – Çerçeve Boyutu C

Çerçeve boyutu C, terminal planları çerçeve boyutu A' daki gibidir. (Bkz. Sekil 3)

Sekil 3 ve 5'e bakınız ve aşağıdaki işlemlere devam ediniz:

1. Bir elinizle fan çerçevesini tutarken, keskin uçlu tornavidayı cihazın alt tarafındaki A ile gösterilen yere takın ve emniyet çengelini açığa çıkarmak için yukarı doğru bastırın. Fan çerçevesini aşağı bırakın, fan kenar montaj birleşiminden sağa aşağı doğru sarkacak şekilde açığa çıkarın.
 2. B ve C mandalını açığa çıkarmak için ok yönünde gland plakaya bastırın. Plakayı kendi kenar monte birleşim yerinden sola aşağı doğru sarkacak şekilde açığa çıkarın.
 3. Sebekenin doğru voltaj ve cihaz için yeterli akım verebileceğinden emin olun (Bkz. Bölüm 8). Cihazın doğru seçilmiş bir devre kesici üzerinden ayarlanmış bir akım kadar beslenebileceğinden emin olunuz.
 4. Güç girişi için, 1 faz cihazda 3 telli kablo, 3 faz cihazda 4 telli kablo kullanın, her bir telin kesiti için (Bkz. Bölüm 8).
 5. Motor bağlantısı için 4 telli kablo kullanın.
 6. Güç devresi, motor ve frenleme direnci bağlantıları için kullanacağınız kabloları önce dikkatlice ölçün ve öyle kesin (eger istenirse) metal gland plakasındaki glandler arasından ekranlı kablo beslemesi yapmadan önce glandleri yerine iyice oturtun.
 7. Kontrol kablolarını dikkatlice ölçün ve öyle kesin (eger isteniyorsa) kontrol kablolarını doğru glandlerden geçirin ve glandin yerine iyice oturduğundan emin olun.
 8. Güç girişini güç terminalleri L/L1 - N/L2 (1 faz) veya L/L1, N/L2, L3 (3 faz), ve toprağı (PE)' den bağlayın ve vidaları sıkın (Bkz. Sekil 3).
 9. Motor girişini motor terminalleri U, V, W ve toprağı (PE)' den bağlayın ve vidaları sıkın (Bkz. Sekil 3).
- Not:** Motor bağlantı kablosu uzunluğu max. 50 m' yi aşmamalıdır. Eger ekranlı kablo kullanılacaksa kablo 25 m' yi aşmamalı ve ekranı iyice topraklanmalıdır. 200 m' ye kadar kablo kullanımı ilave çıkış sok bobini (her cihaz için ayrı Bkz. Katalog DA 64) ile mümkündür.
10. Eger isteniyorsa, frenleme direnci uçları uygun bir şekilde cihazın altındaki B+/DC+ ve B-/DC- uçlarına bağlanmalıdır.
 11. Kontrol kablolarını sekil 6 ve 8, Bölüm 2.2.4 ve 2.2.6' da gösterildiği gibi bağlayın.

2.2.4 Kontrol Bağlantıları

Kontrol kablolarını yerine bağlarken şekilde görüldüğü gibi küçük keskin uçlu bir tornavida (Max. 3.5mm) kullanın. Kablonun yerine oturduğunu anlamak için tornavidayı geri çekin.

Figure 6: Kontrol Terminalleri- MICROMASTER Vektör

Not: Eger ön paneldeki RS485 harici konnektörü kullanıyorsanız (terminal 24 ve 25)'deki dahili RS485 haberleşmeyi kullanmayın. (Örn; RS485 harici konnektör OPM2'ye bağlıken).

DIP seçme anahtarları voltaj (V) ve akım (I)'i analog girişlerden seçiniz. Aynı zamanda PID geri besleme sinyalini hem voltaj hemde akım olarak seçin (Bkz. Sekil 16: DIP seçme anahtarları). Bu anahtarlara sadece ön kapak asagiya hareket ettirildiğinde ulasilabilir (Bkz. Sekil 3).

2.2.5 Motor Asiri Yük Korumasi

Motor nominal devrin altında çalıştırıldığında, motor miline bağlı fanin soğutma etkisi azalır. Çoğu motor düşük frekanslarda devamlı çalışmaya maruz kalır, bu şartlarda motorun asiri ısınmaya karşı korunması için PTC sıcaklık algılayıcısının motora ve uçlarının cihazın PTC terminal girişine Şekil 7' deki gibi bağlanması çok önemlidir.

Not: Motor asiri yüklenme korumasını aktif yapmak için P087=1 yapılır.

Şekil 7: Motor Asiri Yük PTC Bağlantısı

2.2.6 Blok Diyagram

Figure 8 Blok Diyagram - MICROMASTER Vektör

3. MONTAJ – MIDIMASTER Vektör

3.1 Mekanik Montaj

UYARI

BU CİHAZ TOPRAKLANMALIDIR.

Bu cihaz kapagi açık halde enerjilenmemelidir.

Cihazın güvenle kullanımını garantilemek için bu kullanma talimatlarını bilen uzman personel tarafından montajı yapılarak devreye alınmalıdır.

Montajın genel ve cihazın montajının yapılacağı yerin tehlikeli yüksek voltaj içermesi sebebiyle emniyet tedbirleri açısından önemli olabilecek, doğru aletin kullanılması ve personel koruma ekipmanları gibi ayrıntılara özel dikkat gösteriniz.

Cihazı düzgün, kolayca yanıp tutuşmayacak bir düzeye dikey olarak monte edin. Cihazların alt ve üst tarafında havalandırma giriş ve çıkışları için en az 100 mm açıklık kaldığından emin olunuz.

Çevresel istekler Bölüm 2.1' de anlatıldığı gibidir.

MIDIMASTER Vektör ağırlığını taşıyabilecek bir duvara M8 civata, sıkıştırma yüzüğü ve vidalar ile sabitlenmelidir. Çerçeve boyutu 4,5 ve 6 üniteler 4 civata, çerçeve boyutu 7 ünitesi iki kaldırma çengeli ile kaldırılıp 8 civatayla sabitlenmelidir.

Sekil 9: MIDIMASTER Vektör – Çerçeve Boyutu 4,5,6 ve 7

Çerçeve Boyutları 4,5 ve 6

Çerçeve Boyutu 7

Şekil 10: Mekanik Montaj Diyagramı - MIDIMASTER Vektör

Model	3 AC 208 - 240 V	3AC 380 -500 V	3 AC 525 - 575 V	Çerçeve Boyutlari (mm)				
				Çerçeve Boyutu				
MDV220/4	-	-	4	IP21 / NEMA 1				
MDV400/4	-	-	4					
MDV550/2	4	-	-					
MDV550/4	-	-	4					
MDV750/2	4	-	-					
MDV750/3	-	4	-					
MDV750/4	-	-	4					
MDV1100/2	5	-	-					
MDV1100/3	-	4	-					
MDV1100/4	-	-	4					
MDV1500/2	6	-	-	IP56 / NEMA 4/12				
MDV1500/3	-	5	-					
MDV1500/4	-	-	5					
MDV1850/2	6	-	-					
MDV1850/3	-	5	-					
MDV1850/4	-	-	5					
MDV2200/2	6	-	-					
MDV2200/3	-	6	-					
MDV2200/4	-	-	6					
MDV3000/2	7	-	-					
MDV3000/3	-	6	-					
MDV3000/4	-	-	6					
MDV3700/2	7	-	-					
MDV3700/3	-	6	-					
MDV3700/4	-	-	6					
MDV4500/2	7	-	-					
MDV4500/3	-	7	-					
MDV5500/3	-	7	-					
MDV7500/3	-	7	-					

Sekil 10 (devami)

3.2 Elektriksel Montaj

Bağlantıları yapmadan önce bölüm 9.3'de verilen kablolama rehberini okuyunuz.
MIDIMASTER Vektör cihazının şekil 11'de elektriksel bağlantısı gösterilmektedir.

Şekil 11: MIDIMASTER Vektör Bağlantıları

Güç ve Kontrol terminallerine giriş:

- Çerçeve boyutu 4, 5 : Cihazın ön yüzündeki 4 adet M4 vidasını çıkararak kapagi çıkarın.
- Çerçeve boyutu 6 : Cihazın ön yüzündeki 6 adet M4 vidasını çıkararak kapagi çıkarın.
- Çerçeve boyutu 7: Cihazın alt yüzündeki 4 adet M4 vidasını çıkararak, alt kapagi çıkarın.

	<h2 style="margin: 0;">UYARI</h2> <p>Motorun bağlantısının voltaja uygun olduğundan emin olun. Cihazın üzerinde bir bağlantı veya değişiklik yaparken giriş güç devresinin kapalı olduğuna emin olun. Senkron motor veya birkaç motor paralel çalıştırılacağına cihaz voltaj/frekans kontrol karakteristiğinde (P077= 0 veya 2) ve kayma kompanzasyonu iptal (P071 = 0) modunda çalıştırılmalıdır.</p>
---	--

	<h2 style="margin: 0;">IKAZ</h2> <p>Kontrol, güç girişi ve motor bağlantı kabloları ayrı kanallardan taşınmalıdır. Bunlar aynı kablo kanalından çekilmemelidir. Yüksek voltaj izolasyon test ekipmanları, kabloların bağlantı yerlerinde kullanılmamalıdır.</p>
---	---

Ekranlanmış kontrol kablosu kullanın, sadece 1. sınıf 60/75°C bakır tel .

Cihaz beslemelerini uygun kablo glandlerinden yapınız. Cihazın güç, motor ve kontrol kablo glandlerini Bölüm 3.2.1 ve 3.2.2' de gösterildiği şekilde bağlayın. Bağlantıların doğru yapıldığından ve cihazın topraklandığından emin olun.

Çerçeve boyutu 4 ve 5: Her bir güç ve motor terminal vidalarını 1.1Nm ile sıkıştırın.

Çerçeve boyutu 6: Her bir güç ve motor terminal bağlantılarını alyan vida 3.0 Nm ile sıkıştırın.

Çerçeve boyutu 7: Her bir güç ve motor terminal vidası M12' yi 3.0 Nm ile sıkıştırın.

Bütün bağlantılar tamamlandığında cihazın ön kapasının takıldığından emin olun.

3.2.1 Güç ve Motor Bağlantıları

1. Doğru voltaj kaynağı ve dizaynında belirtilen akımla beslendiğinden emin olun. Cihazın doğru seçilmiş bir devre kesici üzerinden ayarlanmış bir akım kadar beslenebileceğinden emin olun (Bkz. Bölüm 8).
2. Güç girişini güç terminalleri L1, L2, L3 (3 faz) ve toprak (PE)'ye (Bkz. Sekil 11), 4 telli uygun kablo kesitiyle bağlayın. Herbir telin kablo kesiti için Bölüm 8'e bakınız.
3. Motor bağlantısı için 4 telli kablo kullanın. Kablolar motor terminalleri U, V, W ve toprak (PE)' ye bağlanmalıdır. (Bkz. Sekil 11)

Not: Motor bağlantı kablosu uzunluğu max. 50 m' yi aşmamalıdır. 200 m'ye kadar kablo kullanımı ilave çıkış sok bobini (herbir cihaz için ayrı Bkz. Katalog DA64) ile mümkündür.

4. Eğer isteniyorsa frenleme ünitesini DC- ve DC+ terminallerine bağlayın.

5. Bütün güç ve motor terminallerini sıkıştırın.

Asenkron ve senkron motorlar tek tek yada paralel olarak cihaza bağlanabilir.

Not : Bir senkron motor cihaza bağlandığında motor akımı umulduğundan iki buçuk - üç kati büyük olabilir, bu yüzden cihaz gücü uygun seçilmelidir.

3.2.2 Kontrol Bağlantıları

MIDIMASTER Vektör bağlantıları Şekil 11'de görüldüğü gibi iki terminal bloğu üzerinden yapılır, bu terminal blokları iki parçadandır. Vidalı terminal blokları kablo bağlantıları yapılmadan yerinden çıkarılabilir. Bütün bağlantılar terminallere yapıldığında (Bkz. Şekil 12 ve 14) terminal bloğu tekrar yerine takılmalıdır.

Şekil 12: Kontrol Bağlantıları - MIDIMASTER Vektör

Not: Eger ön paneldeki Çerçeve ölçüsü RS485 harici konektörü kullanıyorsanız. (terminal 24 ve 25)'deki dahili RS485 haberleşmeyi kullanmayınız. (Örn; Ayrılabilir Oparatör Paneli OPM2 bağlıken)

DIP seçme anahtarları ile analog girişleri voltaj (V) yada Akım (I) girişi olarak ayarlayın. Bu DIP seçme anahtarları aynı zamanda PID geri besleme sinyalini de voltaj yada akım olarak seçmenizi sağlar. (Bkz. Şekil 16: DIP seçme anahtarları). Bu anahtarlara sadece aşağıdaki şartlarda ulaşılabilir:

- Çerçeve boyutu 4, 5 ve 6; Ön kapak çıkarılır. (Bkz. Şekil 11)
- Çerçeve boyutu 7; Alt taraftaki ön kapak çıkarılır. (Bkz. Şekil 11)

3.2.3 Motor Asiri Yük Korumasi

Motor nominal devrin altında çalıştırıldığında, motor miline bağlı fanın soğutma etkisi azalır. Çoğu motor düşük frekanslarda devamlı çalışmaya maruz kalır, bu şartlarda motorun asiri ısınmaya karşı korunması için PTC sıcaklık algılayıcısının motora ve uçlarının cihazın PTC terminal girişine Şekil 13' deki gibi bağlanması çok önemlidir. **Not:** Motor asiri yüklenme korumasını aktif yapmak için P087=1 yapılır.

Şekil 13: Motor Asiri Yük PTC Bağlantısı

3.2.4 Blok Diyagram

Sekil 14: Blok Diyagram - MIDIMASTER Vektör

4. KONTROLLER & TEMEL İŞLETİM

4.1 Kontroller

İKAZ

Dijital frekans set degeri fabrikada 5.00 Hz' e ayarlanmistir. Motoru test amaçli çalistirmek için, frekans set degerinin Δ butonu veya P005 parametresi üzerinden girilmesine gerek kalmadan sadece ÇALIS komutunu takiben motor döner.

Bütün ayarlamalar güvenlik önlemlerine ve uyarilarina azami dikkat eden uzman personel tarafinda yapılmalıdır.

Istlenen parametre ayarlari cihazin ön panelinde bulunan üç parametre butonu (P, Δ ve ∇) kullanilarak girilebilir. Parametre numaralari ve degerleri dört dijital LED ekranda görülebilir.

Jog	Cihaz dururken bu tusa basilirsya önceden verilmiş bir degerde çalışma ve hareket saglanir. Tus birakilir birakilmaz cihaz durur. Cihaz çalışırken butona basmak birseyi degistirmez. P123= 0 yapilirsya buton islevsiz hale gelir.
	Cihazı çalıştırmak için basilir.
	Cihazı durdurmak için basilir.
LED Göstergesi	Ekrandaki frekansi (fabrika set degeri), parametre numaralari veya degerlerini (P' ye basildiginda) veya hata kodlarini gösterir.
	Motorun yönünü degistirmek için basiniz. Ters yönü (-) isareti ile gösterir (degerler < 100) veya sol onluk hane yanip söner (degerler > 100). Eger P122= 0 yapilirsya islevsiz olur.
	Frekansi yükseltmek için basilir. Parametreleme islemine uygun olarak daha sonraki parametreleri veya degerlerini görebilmek için kullanilir. Eger P124= 0 yapilirsya islevsiz olur.
	Frekansi düşürmek için basilir. Parametreleme islemine uygun olarak daha önceki parametreleri veya degerlerini görebilmek için kullanilir. Eger P124= 0 yapilirsya islevsiz olur.
P	Parametrelere ulasmak için basilir. Eger dijital girisler kullaniliyorsa P051 – P055 arasi veya P356= 14 yapildiginda islevsizdir.

Sekil 15: Ön Panel

4.1.2 DIP Seçme Anahtarları

Cihazın çalıştırma sekline uygun olarak P023 veya P323 ile istenen ayarlama, 5 adet DIP seçme anahtarının seçilmesi ile olur. Aşağıdaki Şekil 16, bize değişik çalıştırma modlarında anahtarların ayarlanmasını göstermektedir.

Şekil 16. DIP Seçme Anahtarları

4.2 Temel İşletim

Her parametrenin tam tanımı için Bölüm 6' ya bakın.

4.2.1 Genel

- (1) Cihazın ana güç giriş salteri yoktur, bu yüzden cihaz sebekeye bağlandığında enerjilenmiş olur. Cihaz çıkış olmadan ÇALIS butonuna basılıncaya yada kontrol klemensleri, 5 no' lu terminal (saga dönüş) veya 6 no' lu terminal (sola dönüş) üzerinden ÇALIS komutu verilinceye kadar bekler (Bkz. parametreler P051 - P055 arası ve P356).
- (2) Eger görüntülemeye çıkış frekansı seçilirse (P001= 0), o anki ayar değeri cihaz durduktan sonrada yaklaşık her 1,5 saniyede bir LED' li ekranda gözlenir.
- (3) Cihazlar fabrikada dört kutuplu standart Siemens motorlar üzerinde standart uygulamalar için programlanmıştır. Diğer motorlar kullanıldığında motor plakasındaki değerler gerektiği takdirde P080 ile P085 arasına girilmelidir (Bkz. Şekil 17). **Not: Bu parametreler P009= 002 veya 003 yapılmadıkça ayarlanamaz.**

Şekil 17: Tipik Motor Plaka Değerleri Örneği

Not: Cihazın motora uygun olduğundan emin olun, örneğin yukarıdaki örnekte terminal bağlantıları 220 V' dur.

4.2.2 Başlangıç Testi

1. Bütün kabloların doğru bağlandığını (Bkz. Bölüm 2 veya 3) ve bütün kullanılan ürünlerin saha / bölge emniyet tedbirlerinin alındığını kontrol edin.
2. Sebekeyi cihaza verin.
3. Motorun emniyetli çalışacağından emin olun. Çalış butonuna basın. Ekran 5.0'i gösterecek ve motor mili dönmeye başlayacak. Cihazın 5.0 Hz' e ulaşması 1s sürecek.
4. Motorun doğru yönde döndüğünü kontrol edin. Eger gerekliyse SAGA / SOLA butonuna basın.
5. DUR butonuna basın. Ekran 0.0'i gösterecek ve motor yavaşça duracaktır, tam duruş 1s sonra tamamlanacaktır.

4.2.3 Temel Isletimde - 10 Adim

Cihazı kullanım için programlamadaki temel metod asagida tanimlanmistir. Bu metod dijital frekans ayarlama yöntemini kullanir ve sadece minimum sayidaki parametrenin fabrika set degerlerinin degistirilmesini gerektirir. Cihaza standart 4 kutuplu bir Siemens motorun baglandigi kabul edilir. (Eger diger motor tipleri kullanılacaksa Bkz. Bölüm 4.2.1)

Adim / Haraket	Buton	Ekran
1. Cihazı sebekeye baglayin. Ekran baslangiç frekansi (0.0 Hz) ile istenen frekans set degeri (5.0 Hz fabrika set degeri)' inde yanip sönecektir.		

2. Parametre butonuna basin.	
	

3. Parametre P005 görülene kadar Δ butonuna basin.	
	

4. O anki frekans set degerini (5Hz. fabrika set degeri) görüntülemek için P'ye basin.	
	

5. Istediginiz frekans set degerine gelinceye (Örn: 35Hz.) kadar Δ butonuna basin.	
	

6. Degeri hafizaya almak için P'ye basin.	
	

7. P000' a dönmek için ∇ butonuna basin.	
	

8. Parametreleme isleminde çıkılmak için P' ye basin. Ekran o anki çıkis frekansi set degerinde yanip sönecektir.	
	

9. ÇALIS butonuna basarak cihazı çalistirin. Motor mili dönmeye baslayacak ve ekran cihazin set edilen 35Hz. degerine çıkisini gösterecektir. Not Set degeri 7s sonra görülecektir. (50Hz (maximum motor fabrika ayar frekansi, P013)' e P002 ile tanimlanan fabrika ayari hizlanma zamani 10 s'de ulasilacaktır.) Eger istenirse, motor hizi (Örn; frekansi) Δ ∇ butonlari ile dogrudan degistirilebilir. (Cihaz dururken P011'i 1'e set ederek yeni set edilen frekans degerleri hafizada saklanabilir)	
	

10. DUR butonuna basarak cihazı durdurun. Motor yavaslayarak kontrollü bir sekilde duracaktır. Not Tam durus 7s sonra gerçektelecektir. (50Hz. (fabrika set degeri P013)' den asagiya fabrika ayari yavaslayama zamani P003 ile tanimlandigi gibi 10 s' dir.)	
	

5. ISLETIM MODLARI

5.1 Dijital Kontrol

Dijital kontrol kullanarak kolay bir kalkis yapmak asagidaki gibidir:

- (1) Terminal 9' u basit bir açma / kapama anahtari üzerinden terminal 5' e baglayin. Bu cihazin motoru saat yönünde (fabrika ayari) döndürmesini saglayacaktır.
- (2) Bütün kapaklarin yerine takildigini gözleyin ve cihaza enerjiyi verin. Parametre P009'u 002 veya 003' e ayarlamak bütün parametrelerin degistirilebilmesini saglar.
- (3) Parametre P006'nin degerinin 000'a ayarlayarak dijital frekans referansi kullanimini saglayin.
- (4) Parametre P007'yi 000'a ayarlayarak ön paneli islevsiz kilin ve dijital girdiler üzerinden kontrol yapilmesini saglayin. (Terminal 5 bu durumda saga dön komutu olacaktır)
- (5) Parametre P005'i istenen frekans set degerine getirin.
- (6) Parametre P080 ile P085 arasina motor plaka degerlerini girin. (Bkz. Sekil 17)
Not: Cihaz geri beslemesiz Vektör Kontrollü veya V/f kontrol modunda çalıştırılabilir.
- (7) Harici aç/kapa anahtarini ÇALIS konumuna getirin. Simdi cihaz motoru P005 ile set edilen frekansta sürecektir.

5.2 Analog Kontrol

Analog kontrol kullanarak kolay bir kalkis yapmak, asagidaki gibidir:

- (1) Terminal 9'u basit bir açma / kapama anahtari üzerinden Terminal 5'e baglayin. Bu motorun saat yönünde (fabrika ayar) dönmesini saglayacaktır.
- (2) 4.7 k Ω luk bir potansiyometreyi sekil 6 ve 8 (MMV), Sekil 12 ve 14 (MDV)' de gösterildigi gibi kontrol terminallerine baglayin veya klemens 2 ile 4'e (0V) ve 0 - 10 V sinyali klemens 2 (0V) ile klemens 3 (AIN+) arasina baglayin.
- (3) Analog giris 1 konfigürasyon DIP seçme anahtarlarini 1, 2 ve 3 ile voltaj (V) girisi için ayarlayin. (Bkz. Sekil 16, Bölüm 4.1.2)
- (4) Bütün kapaklarin örtülü olduğunu gözledikten sonra cihaza enerjiyi verin. Parametre P009'u 002 veya 003'e ayarlamak bütün parametrelerin degistirilmesini saglar.
- (5) Parametre P006'yi analog frekans referansi için 001'e ayarlayin.
- (6) Parametre P007 'yi 000'a ayarlayarak ön panel kontrolünü islevsiz kalir ve terminal 5 (DIN 1) bu durumda fabrika ayar degeri itibariyle saga dön komutunu isletir.
- (7) Parametre P021 ve P022'yi minimum ve maximum çıkis frekans set degerine ayarlayin.
- (8) Parametre P080 ile P085 arasina motor plaka degerlerini girin. (Bkz. Sekil 17)
Not: Cihaz geri beslemesiz vektör kontrollü veya V/f kontrol modunda çalıştırılabilir.
- (9) Harici aç / kapa anahtarini ÇALIS konumuna getirin. Istenen frekans cihazin ekraninda görülünceye kadar potansiyometreyi döndürün. (veya analog kontrol sinyalini ayarlayin)

5.3 Isletme Modlari

5.3.1 Geri Beslemesiz Vektör Kontrol Islemi

MICROMASTER Vektör ve MIDIMASTER Vektör cihazlari çalıştırılma esmasında ilk parametre ayarlari vektör isletimi için ayarlandığında otomatik olarak bagli bulunan motorun karakteristigini kalibre eder. Bu, cihaz vektör moduna alindığında (P077=3) veya stator direnç hesaplama aktif edildiginde (P088=1) gerçekleşir.

Eger çalış komutu dijital giris üzerinden verilecekse, bu giris en az 5s. süre ile aktif tutulmalıdır ki kalibrasyon prosedürünü tamamlamak mümkün olsun.

ISLETIM MODLARI

Cihaz parametre P005'de set edilen degere çalis komutunu takiben hizlanma rampasiyla otomatik olarak çikmadan önce, ekranda kalibrasyon yaptigini gösteren (CAL) isareti birkaç saniye görünür. Motor mili bu esnada dönmeyecektir.

Vektör modundan çikildiginda (P077=0,1 veya 2) ve tekrar vektör moduna (P077=3) dönüldüğünde veya stator direnci kalibrasyonu (P088=1) yapildiginda kalibrasyon tekrar yapilir. Not edilmelidir ki basarili bir kalibrasyondan sonra P088 tekrar 0'a döner.

P386'nin eklenmesiyle vektör kontrolü dinamik performansi optimize edilecektir. Genelde P386'nin optimum ayari yük ataletine oranlidir. Örnek, P386'nin düşük degeri düşük atalet yüküne ve P386'nin yüksek degeri yüksek atalet yüküne karsilik gelir. Bu degeri çok yüksek veya çok düşük ayarlamak kararsizliga neden olabilir.

Not: JOG butonu kullanimi otomatik stator direnci kalibrasyonu yapmayacaktır.

Önemli:

- Vektör modundaki ilk çalismadan önce motor plakasindaki degerleri (P080– P085) arasina dogru girilmelidir.
- Kalibrasyon esnasinda motor **soguk** olmalidir. Dahili kontrol sistemi motor sicaklik yükselmesini zamaninda hesaba katar fakat yine de ilk sartlarda motorun soguk olmasi gereklidir.
- Eger herhangi bir anda cihazin vektör olmayan moddan vektör modunda çalismasi seçilirse bu geçiş bir kalibrasyonu gerektirdiginden çalistirmeden önce motorun soguk oldugundan emin olunuz.
- Vektör modunda çalistirilmese da (Örnek: P077=0,1 veya 2) vektör yazilim algoritmasindaki özelliginden dolayi cihazin dönerken kalkis özelligi gelistirilmiştir. Bu yüzden motor degerlerini (P080– P085) arasina dogru bir sekilde girmek ve soguk bir motor üzerinde stator direnci kalibrasyonunu (P088=1) yapmak gereklidir.
- P386 (atalet kazanç parametresi) vektör modunda çalisildiginda dinamik sistem performansinin optimize edebilmek için ayarlanmalıdır.

5.3.2 V/f veya FCC Isletimi (P077 = 0, 1 veya 2)

Çogu durumda, fabrika set degerleri kullanildiginda, parametre P089 ile fabrika ayari stator direnç degerleri P085 ile girilmis fabrika ayar güç degerlerine uygundur. Motor ve cihaz degerleri degisik oldugunda otomatik statör direnci kalibrasyonu için P088=1 yapilmalidir. Devamli güçlendirme (P078) ve kalkista güçlendirme (P079) stator direnci degerine baglidirlar ve çok yüksek degerleri asiri akim hatasina veya motorun asiri isinmasına sebebiyet verebilir.

5.4 Motoru Durdurmak

Durdurma birkaç yolla saglanabilir:

- Terminaldeki ÇALIS komutunu iptal etmek yada ön paneldeki DUR (O) butonuna basmak cihazin önceden seçilmis olan (Bkz. P003) rampa durus süresi içinde durmasına neden olur.
- KAPALI2 – aksiyonu motorun serbest durus yapmasına neden olur. (Parametreler P051 ile P055 arasi veya P356'yi 4'e ayarla)
- KAPALI3 – aksiyonu motorun çabuk durmasına sebep olur. (Parametreler P051 ile P055 arasi veya P356'yi 5'e ayarla)
- DC enjeksiyon frenlemesini en fazla %250'ye kadar ayarlamak ÇALIS konutunun iptalini takiben çok daha çabuk bir durus saglar. (Bkz. P073)
- MMV için frenleme direnci . (Bkz. Parametre P075)

5.5 Eger Motor Kalkmazsa

Eger ekran hata mesajı verirse bölüm 7' ye bakin.

Eğer ÇALIS komutu verildiği halde motor kalkmazsa, ÇALIS komutunun geçerli olduğunu kontrol edin. Parametre P005'e frekans set değerinin girildiği ve motor özelliklerini içeren P080 ile P085 arası parametrelerin doğru girildiğini kontrol edin.

Eğer cihaz ön panel üzerinden çalıştırılma durumundaysa (P007= 001) ve ÇALIS butonuna basıldığında motor yol almıyorsa, P121= 001 (ÇALIS butonu işlevli halde) olduğunu kontrol ediniz.

Eğer parametreler kazara değiştirildikten sonra motor kalkmıyorsa, **P944'ü 1** yap ve sonra **P** ye basarak cihazı fabrika ayar değerlerine döndürün.

5.6 Lokal ve Uzaktan Kontrol

Cihaz, lokal olarak (fabrika ayar) veya arabirim terminalleri (24 ve 25) veya önpaneldeki RS485 D-tip konnektörü üzerinden USS haberleşme hattına bağlanarak kumanda edilebilir. (Bölüm 6' daki P910' un uzaktan kumandaya uygun seçildiğine bakınız.)

Lokal kontrol kullanıldığında cihaz sadece ön panel veya kontrol terminalleri üzerinden kontrol edilebilir. RS485 arabiriminden gelecek kontrol komutları, set değerleri veya parametre değişikliklerinin hiçbir etkisi olmayacaktır.

Uzaktan kontrol için seri iletişim çift yönlü haberleşme sağlayacak şekilde 2 kablolu bağlantı şeklinde dizayn edilmiştir. Bölüm 6' daki P910' nun uzaktan kontrol opsiyonunda olduğuna bakınız.

Not: Sadece RS485 bağlantısı yapılabilir. Panel üzerindeki D tipi soket yada terminallerden 24 & 25 kullanılabilir ancak ikisinin aynı anda kullanılması mümkün değildir.

Uzaktan kontrol ile işletimde cihaz terminallerden gelen kontrol komutlarını kabul etmeyecektir. Su durum hariç; KAPALI 2 veya KAPALI 3, parametre P051 ile P055 arası üzerinden aktif hale getirilebilir.(Bkz.Bölüm 6)

Harici kontrol ünitesine aynı anda birkaç cihaz birden bağlanabilir. Cihazlar tek tek adreslenebilir.

Not: Cihaz seri haberleşme üzerinden çalıştırılmak üzere kurulduğunda ve ÇALIS komutu verildiğinde çalışmıyorsa, terminal bağlantıları 24 ve 25'i yer değiştirin.

Daha fazla bilgi için aşağıdaki dokümanlara müracaat ediniz. (Bölgesel Siemens ofisinde bulabilirsiniz)

E20125-B0001-S302-A1	SIMOVERT 6SE21 ve MICROMASTER birimlerinde USS protokol Uygulamaları (Almanca)
E20125-B0001-S302-A1-7600	SIMOVERT 6SE21 ve MICROMASTER birimlerinde USS protokol uygulamaları (İngilizce)

5.7 Kontrol

5.7.1 Motor Kontrol

MICROMASTER Vektör ve MIDIMASTER Vektör cihazlar, motorun hızı ile bu hızı uygun cihazın sağladığı voltajı arasındaki bağlantıyla 4 değişik işletme modunda çalışabilirler. Motor kontrol işletim modu P077 ile seçilir:

- Senkron motor veya birkaç motor paralel çalıştırıldığında Lineer voltaj / frekans karakteristiği kullanılır. (Eğer iki yada daha fazla motor aynı anda sürülecekse her bir motor termal asiri yük rölesi ile beraber kullanılmalıdır).
- Akısal Akım Kontrolü (FCC), motora tam akı uygulama şartlarını sağlayabilmek için kullanılır.

Not: Bu mod güç kaybını en aza indirir.

- Eliptik voltaj / frekans ilişkisi pompa ve fanlarda uygundur.
- Geri beslemesiz vektör cihaz, istenen motor hızına göre istenen çıkış voltajını hesaplar.

Not: Bu mod en iyi akı kontrolü ve yüksek moment sağlar.

5.7.2 PID İşlem Kontrolü

Açık çevrim motor kontrolü ile beraber, PID kapalı çevrim işlem kontrolü uygun geri besleme sinyali verebilen bir algılayıcı ile motor hızına bağlı fonksiyonu olan işletimde uygulanabilir (Bkz. Sekil 18). Kapalı çevrim işlem kontrolü (P201 = 001) işlevli halde olduğu zaman, bütün set değerler sıfır ile % 100 arasında kalibre edilir, örneğin set değeri 50.0= % 50 demektir.

6. SISTEM PARAMETRELERİ

Cihazın rampa zamanları, minimum ve maximum frekansları vb. gibi istenen özellikleri sağlamak için ön paneldeki tus takımı (Bkz. Bölüm 4 - Şekil 15) kullanılarak parametreler değiştirilebilir ve ayarlanabilir. Seçilen parametrelerin numaraları ve ayarlanan değerler dört dijital ekranda görülebilir.

Not: Δ veya ∇ butonlarına anlık basılırsa değerler basamak basamak değişir. Eğer butonlara daha uzun basılırsa değerler hızlıca değişir.

Parametrelere ulaşabilmek P009 ile belirlenir. Uygulamanızda anahtar parametrelerin programlanmış olduğunu kontrol edin.

Not: Aşağıdaki parametre tablosunda:

'•' Parametrenin işletim sırasında değiştirilebileceğini gösterir.

'☆☆☆' Parametrenin fabrika değerinin cihazın gücüne bağlı olduğunu gösterir.

Hassaslığı 0.01 Hz'e çıkarmak için parametre ekranına kısa süre basıp dönmek yerine '- .n0' görülünceye kadar (n ondalık değerdir; örneğin önceki parametre değeri = '055.8' ise n = 8) parmağınızı basılı tutun. Değeri değiştirmek için Δ veya ∇ tusuna basın (.00 ile .99 arası bütün değerler geçerlidir) ve sonrada parametre ekranına dönmek için P tusuna iki kez basın.

Eğer parametreler kazara değiştirilirse, **P944'** ü **1'e** ayarlayıp **P'**ye basmak cihazı fabrika ayar değerlerine döndürür.

P000	Çalışma ekranı	-	P001' de seçilmiş çıkışı görüntüler. Bir hata anında hataya karşılık gelen hata kodu (Fnnn) görüntülenir, (Bkz. Bölüm 7) yada hata anında ekran yanar söner, veya çıkış frekansı seçilmiş (P001=0) ve cihaz bekleme modunda ise, ekran set edilen seçilmiş frekansla beklemedeki gerçek çıkış frekans yani 0 Hz. arasında değişerek yanar söner.
P001	Görüntü seçimi	0 - 9 [0]	<p>Görüntü seçimi.</p> <p>0 = Çıkış frekansı (Hz). 1 = Frekans ayar değeri (Örn. Cihazın istenen hızı)(Hz). 2 = Motor akımı (A). 3 = DC bara gerilimi (V). 4 = Motor momenti (nominal momentin %'si). 5 = Motor devri (dev./dak.). 6 = USS seri bağlantı durumu (Bkz. Bölüm 9.2). 7 = PID geri besleme sinyali (%). 8 = Çıkış voltajı (V). 9 = Anlık rotor / mil frekansı (Hz).Not: Sadece geri beslemesiz vektör kontrol modunda uygulanabilir.</p> <p>Notlar: 1. Ekran P010 ile bölünebilir. 2. Cihaz geri beslemesiz vektör kontrol modunda (P077 = 3) çalıştırıldığında ekran gerçek rotor / mil hızını Hz. olarak gösterir. Cihaz V/f karakteristiginde veya FCC modunda (P077 = 0, 1 veya 2) çalıştırıldığında ekran cihazın çıkış frekansını Hz olarak gösterir.</p> <p>UYARI: Geri beslemesiz vektör kontrol modunda (P077 = 3) ekran 4 kutuplu bir motorun plakasındaki nominal hızdan hafifçe daha büyük olan 1500 dev./dak.hıza karşılık gelen 50 Hz'i gösterir.</p>
P002	<ul style="list-style-type: none"> Kalkış rampası (saniye) MMV MDV550/2, 750/2, 750/3, 1100/3, 220/4, 400/4, 550/4, 750/4, 1100/4. MDV1100/2, 1500/2, 1850/2, 2200/2, 1500/3, 1850/3, 2200/3, 3000/3, 3700/3, 1500/4, 1850/4, 2200/4, 3000/4, 3700/4. MDV3000/2, 3700/2, 4500/2, 4500/3, 5500/3, 7500/3. 	0 - 650.00 [10.00]	<p>Bu süre motorun tam durustan P013' te belirtilen maximum frekans değerine hızlanma zamanıdır, kalkış rampa süresinin çok kısa tutulması cihazın devreden çıkmasına neden olabilir (hata kodu F002 – asiri akım).</p>
		<p>Frekans</p>
 <p>0 Hz</p> <p>f_{max}</p> <p>Süre</p> <p>Kalkış süresi (0 - 650 s)</p>	
P003	<ul style="list-style-type: none"> Durus rampası (saniye) MMV MDV550/2, 750/2, 750/3, 1100/3, 220/4, 400/4, 550/4, 750/4, 1100/4. MDV1100/2, 1500/2, 1850/2, 2200/2, 1500/3, 1850/3, 2200/3, 3000/3, 3700/3, 1500/4, 1850/4, 2200/4, 3000/4, 3700/4. MDV3000/2, 3700/2, 4500/2, 4500/3, 5500/3, 7500/3. 	0 - 650.00 [10.00]	<p>Bu süre motorun P013'te belirtilen maximum frekanstan duruş konumuna gitme zamanıdır. Duruş rampa süresinin çok kısa tutulması cihazın devreden çıkmasına neden olabilir (hata kodu F001–DC bara asiri voltaj). Bu süre aynı zamanda P073 ile seçilen DC frenleme zamanıdır.</p>
		<p>Frekans</p>
 <p>0 Hz</p> <p>f_{max}</p> <p>Süre</p> <p>Kalkış süresi (0 - 650 s)</p>	

P004	● Yumuslatma (saniye)	0 - 40.0 [0.0]	Motorun hızlanma/yavaşlamasını yumuslatmak için kullanılır. (siçramadan kaçınmanın önemli olduğu tasıma bantları, tekstil vb. uygulamalarda yararlıdır). Yumuslatma sadece eğer kalkış ve/veya duruş süresi 0.3 s'nin üzerinde seçilirse etkilidir.
-------------	-----------------------	-------------------	---

Not:Yavaşlamadaki yumuslatma eğrisi, kalkış süresi (P002) ile ilgilidir, bu yüzden yavaşlama süresi P002 değişiklikleri ile de bağlantılıdır.

P005	● Dijital frekans ayar değeri (Hz)	0 - 650.00 [5.00]	Cihaz dijital kontrol modunda çalışırken ulaşacağı frekans değeridir.Sadece P006 = 0 veya 3' ise aktiftir.
-------------	------------------------------------	----------------------	--

P006	Frekans ayarlama yöntemi seçimi	0 - 3 [0]	Cihaz frekans ayar değerinin kontrol modunu seçer. 0 = Dijital motorize potansiyometreden. Cihaz P005'deki frekans set değerinde çalışır, Δ ve ∇ tuşları (motorize potansi.) ile de çalışması kontrol edilebilir. Alternatif olarak eğer P007 sıfır yapılırsa (P05- P055 veya P356) dijital girişlerden herhangi ikisini 11 ve 12'ye ayarlayarak frekans artırılıp azaltılabilir. 1 = Analog. Kontrol analog giriş sinyali üzerindedir. 2 = Sabit frekans.Eğer dijital girişler (P051 ile P055 arası veya P356) = 6 veya 17'den en az birinin değeri sabit frekans seçilirse. 3 = Dijital set değeri ilavesi. İstenen frekans = dijital frekans (P005) + sabit frekanslar (P041 ile P044 arası, P046 ile P049 arasında seçildiği gibi). Notlar: (1) Eğer P006 = 1 ve cihaz seri haberleşme üzerinden çalışacaksa analog girişin aktif olması hatırlatılır. (2) P011 = 1 yapıldığında dijital girişler üzerinden yapılan motorize potansiyometre ayar değerleri güç kesilmesinde de saklanırlar.
-------------	---------------------------------	--------------	--

P007	Ön panel Kontrolleri	0 - 1 [1]	0 = ÇALIS,GEZINME ve YÖN DEGİSTİRME işlevsizdir.Kontrol dijital girişler (Bkz. P051 - P055 arası ve P356).P124=1 seçilirse ve dijital giriş bu fonksiyonu tanımlamak üzere seçilmemişse Δ ve ∇ tuşları hala frekansı kontrol etmede kullanılabilir. 1 = Ön panel tuşları parametreler P121-P124'ün set değerlerine bağlı olarak işlevli veya işlevsiz olarak seçilebilirler. ÇALIS, GEZINME ve hızlanma/yavaşlama frekansları için dijital girişler işlevsizdir.
-------------	----------------------	--------------	---

P009	● Parametre koruma	0 - 3 [0]	Ayarlanabilecek parametreleri belirler: 0 =SadeceP001-P009 arası parametreler okunabilir/ayarlanabilir 1 = P001 ile p009 arası parametreler ayarlanabilir,diger bütün parametreler sadece okunabilir. 2 = Bütün parametreler okunup ayarlanabilir ama güç kesildiğinde P009 kendisi otomatik olarak 0 değerine döner. 3 =Bütün parametreler okunabilir/ayarlanabilir.
-------------	--------------------	--------------	---

P010	● Ekran ölçeklendirme	0 - 500.0 [1.00]	P001 = 0, 1, 4, 5, 7 veya 9 seçildiğindeki ekran ölçeklendirmesi.
-------------	-----------------------	---------------------	---

Parametre	Fonksiyon	Alani [Fab.Ayari]	Açıklama / Notlar
P011	Frekans ayar degeri hafiza	0 - 1 [0]	0 = Islevsiz 1 = Güç kesildikten sonra aktiftir. Cihazın enerjisi kesilse bile Δ / ∇ butonları ile yapılan ayar degerleri hafizada saklanır.
P012	● Minimum motor frekansi (Hz)	0 - 650.00 [0.00]	Minimum motor frekansini belirler (P013 degerinden daha küçük olmamalıdır).
P013	● Maximum motor frekansi (Hz)	0.01-650.00 [50.00]	Maximum motor frekansini belirler. UYARI: Geri beslemesiz vektör kontrol modunda(P077=3) çalışıldığında, maximum motor frekansi (P013) motor plaka frekans degerinin (P081) 3 katından daha büyük olmamalıdır.
P014	● Atlama frekansi 1 (Hz)	0 - 650.00 [0.00]	Cihazın yaratabileceği rezonans etkilerinden kaçınmak için atlama frekansları ayarlanabilir. Ayarlanan degerlerin +/- P019 'un degeri kadar aralığı baskılanır. Baskılanan degerlerde çalışmak mümkün değildir, bu degerler atlanacaktır. P014=0'a ayarlamak bu fonksiyonu islevsiz kılar.
P015	● Otomatik tekrar çalışma	0 - 1 [0]	Bu parametreyi 1'e ayarlamak enerji kesintilerinden veya hatadan sonra, P007 = 0 ve P910 = 0, 2 veya 4 ise ve dijital giriş üzerinden çalış/dur komutu verecek harici anahtarda kapalıysa, cihazın otomatik olarak tekrar çalışmasını sağlar. 0 = Islevsiz 1 = Otomatik tekrar çalışma
P016	● Dönerken kalkis	0 - 4 [0]	Cihazın dönen bir motor üzerinde çalışmasını sağlar. Normal şartlar altında cihaz motoru 0 Hz'den kaldırır, bununla beraber motor hala dönüyorsa veya yük tarafından sürülüyorsa cihaz tekrar ayarlanan degere çıkmadan önce frenlemeye geçecektir-bu asiri akım hatasına sebep olabilir. Dönerken kalkis kullanılarak cihaz kendini motorun o anki degerine getirir ve bu hızdan başlayarak istenen set degerine getirir. (Not: Eger motor durmuş veya yavaş dönüyorsa cihaz kalkis öncesi dönüş yönünü algılamaya çalıştıgından başlangıçta kesik kesik hareket bas gösterebilir.) 0 = Normal tekrar kalkis 1 = Güç kesilmesi,hata veya KAPALI 2'den sonra dönerken kalkis (eger P018 = 1 ise) 2 = Her zaman dönerken kalkis (motorun yük tarafından sürülebileceği durumlarda kullanıslı). 3 = 1'deki gibi cihaz motoru sadece istenen set degeri yönünde tekrar sürer. Motoru başlangıç frekansinin algılanmasında ileri geri kesik kesik hareketlerden korur. 4 = 2'deki gibi cihaz motoru sadece istenen set degeri yönünde tekrar sürer. Motoru başlangıç frekansinin algılanmasında ileri geri kesik kesik hareketlerden korur. Not: MIDIMASTER Vektör ünitesi için eger P016 > 0 ise P018 '1'e set edilmelidir.Eger cihaz başlangıçta senkronize hatasına geçerse bu ayar doğru çalışmasını sağlayacaktır.

P017 ● Yumusatma şekli	1 - 2 [1]	1 = Sürekli yumusatma (P004'de tanımlandığı gibi). 2 = Sürekli olmayan yumusatma. Bu DUR komut ve isteklerinde frekansı küçülterek durmada yumusatma olmaksızın hızlı bir cevap sağlar. Not: Bu parametrenin etkili olması için P004 > 0.0'a ayarlanmalıdır.
P018 ● Hatadan sonra otomatik çalışma	0 - 1 [0]	Hatadan sonra otomatik çalışma: 0 = İşlevsiz 1 = Cihaz hatadan sonra 5 kez tekrar çalışmayı deneyecek, eğer 5. Deneyimden sonra hata düzelmezse cihaz hata konumunda kalacak ve bu durumda ekran yanıp sönecektir. İKAZ: Tekrar çalışma beklenirken ekran yanıp sönecektir. Bunun anlamı start verilmeye çalışılıyor ve bu her an gerçekleşebilir demektir. Hata mesajı P930'da saklanır.
P019 ● Atlama frekansı band genişliği (Hz)	0.00 - 10.00 [2.00]	P014, P027, P028 ve P029 ile set edilen atlama frekansları +/- P019 Değeri çevresinde baskılanır.
P021 ● Minimum analog frekansı (Hz)	0 - 650.00 [0.00]	P023 ve DIP seçme anahtarları 1, 2 ve 3 (Bkz. şekil 16 bölüm 4.1.2) ile belirlenmiş en düşük analog giriş değeri yani 10V/0 mA veya 2V/4 mA'e karşılık gelen frekans, analog giriş ile çıkış frekansı arasında ters bir bağıntı kurularak P022'den daha büyük bir değere ayarlanabilir (Bkz.P022'deki diyagram) .
P022 ● Maximum analog frekansı (Hz)	0 - 650.00 [50.00]	P023 ve DIP seçme anahtarları 1, 2 ve 3 (Bkz.şekil 16 bölüm 4.1.2) ile belirlenmiş en büyük analog giriş değeri yani 10V veya 20 mA ' e karşılık gelen frekans, analog giriş ile çıkış frekansı arasında ters bir bağıntı kurularak P021 'den daha düşük bir değere ayarlanabilir. i.e.

Not: Çıkış frekansı P012/P013 için girilen değerlerle sınırlanır.

Parametre	Fonksiyon	Alani [Fab.Ayari]	Açıklama / Notlar
-----------	-----------	----------------------	-------------------

- P023** • Analog giriş tipi 1
- 0 - 3
[0]
- DIP seçme anahtarları 1, 2 ve 3 (Bkz.sekil 16 bölüm 4.1.2) ile seçilen analog giriş 1 için analog giriş tipini şu şekilde belirler :
- 0 = 0 V ile 10 V/ 0 ile 20 mA Polaritesiz giriş.
1 = 2 V ile 10 V/ 4 ile 20 mA Polaritesiz giriş.
2 = 2 V ile 10 V/ 4 ile 20 mA analog giriş kontrolü kullanıldığında çalış/dur komutu ile kontrol edilen Polaritesiz giriş.
3 = -10V ile +10V Polariteli giriş. -10V P021'deki hizda sola dönüse, +10V P022'deki hizda sağa dönüse karşılık gelir.
- Not :** Cihaz tam lokal kontrol (Örn.P921=0 veya 4) ve $V \geq 1$ V veya 2 mA konumunda olmadıkça P023=2 konumunda çalışmaz. **UYARI: Voltaj 1 V'un üzerine çıktığında cihaz otomatik olarak start alacaktır. Bu analog ve dijital giriş (P006=0 veya 1) değerlerinin her ikisinde de etkilidir.**
- Polariteli Giriş İşletimi**

- P024** • Analog ayar değerleri eklenmesi
- 0 - 2
[0]
- Eğer cihaz analog mod (P006 = 0 or 2)'de değilse şu parametreler ayarlanabilir:
- 0 = Set edilen frekansa ekleme yok (P006'da tanımlandığı gibi).
1 = Set edilen frekansa analog giriş 1'in ilavesi (P006'da tanımlandığı gibi).
2 = Analog giriş 1'in % 0 – 100 oranında ayarıyla esas set değeri (P006)'nin ölçeklendirilmesi.

- P025** • Analog çıkış 1
- 0 - 105
[0]
- Bu, aşağıdaki tablo ile belirtilen analog giriş 1 ölçeklendirme metodunu sağlar:

Kullanım alanı 0 - 5 eğer minimum çıkış değeri= 0 mA.

Kullanım alanı 100 -105 eğer minimum çıkış değeri= 4 mA.

P025 =	Seçme	Analog Çıkış Alanı Limitleri	
		0/4 mA	20 mA
0/100	Çıkış frekansı	0 Hz	Çıkış frekansı (P013)
1/101	Frekans ayar değeri	0 Hz	Frekans ayar değeri (P013)
2/102	Motor akımı	0 A	Max. asiri yük akımı (P083 x P086 / 100)
3/103	DC-bara voltajı	0 V	1023 Vdc
4/104	Motor momenti	-250%	+250% (100% = P085/ P082 x 9.55 Nm)

	5/105	Motor devri RPM	0	Nominal motor RPM (P082)
P026 ● Analog çıkış 2 (sadece MDV)	0 - 105 [0]	P025'deki tablo ile belirtilen analog çıkış 2 ölçeklendirme metodunu sağlar.		
P027 ● Atlama frekansı 2 (Hz)	0 - 650.00 [0.00]	Bkz. P014.		
P028 ● Atlama frekansı 3 (Hz)	0 - 650.00 [0.00]	Bkz. P014.		
P029 ● Atlama frekansı 4 (Hz)	0 - 650.00 [0.00]	Bkz. P014.		
P031 ● Jog frekansı sağa (Hz)	0 - 650.00 [5.00]	Jog, motoru küçük hareketlerle hareket ettirir. Jog butonu veya basmalı buton ile kontrol edilen dijital girişler (P051 ile P055 arası ve P356) üzerinden kontrol edilir. Eğer jog sağa işlevli haldeyse (DINn = 7) bu parametre, butona basıldığında cihaz hangi frekansa ayarlanmışsa o frekansta çalışmasını kontrol eder, başka set değerler kaynaklarının tersine, minimum frekanstan daha düşük değere set edilebilir.		
P032 ● Jog frekansı sola (Hz)	0 - 650.00 [5.00]	Eğer jog sola işlevli haldeyse (DINn = 8), bu parametre butona basıldığında cihaz hangi frekansa ayarlanmışsa o frekansta çalışmasını kontrol eder, başka set değerler kaynaklarının tersine, minimum frekanstan daha düşük değere set edilebilir.		
P033 ● Jog kalkış süresi (saniye)	0 - 650.0 [10.0]	Bu 0 Hz'den maksimum frekans (P013)'e hızlanmada jog fonksiyonu için geçecek süredir. Bu 0 Hz'den jog frekansına kadarki geçen hızlanma süresi değildir . Eğer DINn = 16 (Bkz. P051 ile P055 arası ve P356) seçilirse bu parametre P002'ile belirlenen normal hızlanma zamanının işleme konması için kullanılabilir.		
P034 ● Jog duruş süresi (saniye)	0 - 650.0 [10.0]	Bu maksimum frekans (P013)'den 0 Hz'e yavaşlamada jog fonksiyonu için geçecek süredir. Bu jog frekansından 0 Hz'e kadarki geçen yavaşlama süresi değildir . Eğer DINn = 16 (Bkz. P051 ile P055 arası ve P356) seçilirse bu parametre P003'ile belirlenen normal hızlanma zamanının işleme konması için kullanılabilir.		
P041 ● Sabit frekans 1 (Hz)	0 - 650.00 [5.00]	Eğer P006 = 2 ve P055 = 6 veya 18 ise geçerlidir.		
P042 ● Sabit frekans 2 (Hz)	0 - 650.00 [10.00]	Eğer P006 = 2 ve P054 = 6 veya 18 ise geçerlidir.		
P043 ● Sabit frekans 3 (Hz)	0 - 650.00 [15.00]	Eğer P006 = 2 ve P053 = 6 veya 18 ise geçerlidir.		
P044 ● Sabit frekans 4 (Hz)	0 - 650.00 [20.00]	Eğer P006 = 2 ve P052 = 6 veya 18 ise geçerlidir.		

Parametre	Fonksiyon	Alanı [Fab.Ayari]	Açıklama / Notlar
-----------	-----------	----------------------	-------------------

P045 Sabit frekanslar 1 – 4 için yön belirleme 0 - 7 [0] Sabit frekansların dönüş yönünü ayarlar:

	FF 1	FF 2	FF3	FF 4
P045 = 0	⇒	⇒	⇒	⇒
P045 = 1	⇐	⇒	⇒	⇒
P045 = 2	⇒	⇐	⇒	⇒
P045 = 3	⇒	⇒	⇐	⇒
P045 = 4	⇒	⇒	⇒	⇐
P045 = 5	⇐	⇐	⇒	⇒
P045 = 6	⇐	⇐	⇐	⇒
P045 = 7	⇐	⇐	⇐	⇐

⇒ Sabit frekansların dönüş yönü degismemis.

⇐ Sabit frekansların dönüş yönü degismis.

P046 ● Sabit frekans 5 (Hz) 0 - 650.00 [25.0] Eger P006 = 2 ve P051 = 6 veya 18 ise geçerlidir.

P047 ● Sabit frekans 6 (Hz) 0 - 650.00 [30.0] Eger P006 = 2 ve P356 = 6 veya 18 ise geçerlidir.

P048 ● Sabit frekans 7 (Hz) 0 - 650.00 [35.0] Eger P006 = 2 ise geçerlidir. (Bkz. P051- P055 ve P356 DIN fonksiyon tablosuna)

P049 ● Sabit frekans 8 (Hz) 0 - 650.00 [40.0] Eger P006 = 2 ise geçerlidir. (Bkz. P051- P055 ve P356 DIN fonksiyon tablosuna)

P050 Sabit frekanslar 5- 8 için yön belirlenmesi 0 - 7 [0] Sabit frekansların dönüş yönünü ayarlar:

	FF 5	FF 6	FF7	FF8
P050 = 0	⇒	⇒	⇒	⇒
P050 = 1	⇐	⇒	⇒	⇒
P050 = 2	⇒	⇐	⇒	⇒
P050 = 3	⇒	⇒	⇐	⇒
P050 = 4	⇒	⇒	⇒	⇐
P050 = 5	⇐	⇐	⇒	⇒
P050 = 6	⇐	⇐	⇐	⇒
P050 = 7	⇐	⇐	⇐	⇐

⇒ Sabit frekansların dönüş yönü degismemis.

⇐ Sabit frekansların dönüş yönü degismis.

P051	Kontrol fonksiyonu seçimi, DIN1 (terminal 5), sabit frekans 5.	0 - 24 [1]	Deger	P051 ile P055 arası ve P356 fonksiyonları	Fonksiyon, düşük seviye (0V)	Fonksiyon, yüksek seviye (>10V)
			0	Giris islevsiz	-	-
P052	Kontrol fonksiyon seçimi, DIN2 (terminal 6), sabit frekans 4.	0 - 24 [2]	1	AÇIK saga	Kapali	Açık saga
			2	AÇIK sola	Kapali	Açık sola
			3	Geriyeye	Normal	Geriyeye
P053	Kontrol fonksiyon seçimi, DIN3 (terminal 7), sabit frekans 3. Eger 17 yapılırsa, 3-bit BCD'nin en önemli bit'ini aktif hale geçirir (Bkz.tablo)	0 - 24 [6]	4	KAPALI 2 (Bkz.bölüm 5.3)	KAPALI 2	Açık
			5	KAPALI 3 (Bkz.bölüm 5.3)	KAPALI 3	Açık
			6	Sabit frekanslar 1 - 6	Kapali	Açık
			7	Jog saga	Kapali	Jog saga
			8	Jog sola	Kapali	Jog sola
P054	Kontrol fonksiyon seçimi, DIN4 (terminal 8), sabit frekans 2. Eger 17 yapılırsa, 3-bit BCD'nin orta bit'ini aktif hale geçirir (Bkz.tablo)	0 - 24 [6]	9	Uzaktan işletim (P910 =1 veya 3)	Lokal	Uzaktan
			10	Hata giderme	Kapali	Yükselen kenarda reset
			11	Frekans yükseltme *	Kapali	Yükseltme
			12	Frekans düşürme *	Kapali	Düşürme
			13	Analog giriş frekans ayarı ve dijital/tus frekans ayarı arasındaki anahtarlama.	Analog set değeri	Dijital set değeri.
P055	Kontrol fonksiyon seçimi, DIN5 (terminal 8), sabit frekans 1. Eger 17 yapılırsa, 3-bit BCD'nin en az önemli bit'ini aktif hale geçirir (Bkz.tablo)	0 - 24 [6]	14	Parametre değiştirme etkinliği islevsiz	'P' islevli	'P' islevsiz
			15	dc fren etkisi	Kapali	Fren devrede
			16	Normal rampa yerine jog rampa zamanını kullanma	Normal	Jog rampa zamanı
			17	İkili sabit frekans kontrolü (sabit frekanslar 1 - 8) **	Kapali	Açık
P356	Kontrol fonksiyon seçimi, DIN6 (terminal 17), sabit frekans 6.	0 - 24 [2]	18	Sabit frekanslar 1-6, fakat P007=0 ise giriş yüksek için ÇALIS komutu gerekir.	Kapali	Açık
			19	Harici hata	Evet (F012)	Hayır
			20	İzleme hatası (Bkz. P057), (min. darbe genişliği = 20 ms) Not: ilk düşük seviyeden yüksek seviyeye geçiş izleme rölesinin çalışmasına sebep olur.		Düşükten yükseğe geçiş izleme zamanını reset eder.
			22	Yük azalma parametresini '0' yap OPM2 ***üzerinden	Kapali	Yük azaltma
			23	Yük azalma parametresini '1' yap OPM2 ***üzerinden	Kapali	Yük azaltma
			24	Analog ayar değeri anahtarlama	Analog giriş 1 aktif.	Analog giriş 2 aktif.

* Sadece P007 = 0 ise geçerlidir.

** P051, P052 veya P356 üzerinden kullanılması mümkün değil.

*** Yük azalması başlamadan önce motor durmalıdır. Yük azalması yaklaşık 30 saniye sürer.

Parametre	Fonksiyon	Alanı [Fab.Ayari]	Açıklama / Notlar
-----------	-----------	----------------------	-------------------

İkili Kodlu Sabit Frekans Tablosu			
	DIN3 (P053)	DIN4 (P054)	DIN5 (P055)
FF5 (P046)	0	0	0
FF6 (P047)	0	0	1
FF7 (P048)	0	1	0
FF8 (P049)	0	1	1
FF1 (P041)	1	0	0
FF2 (P042)	1	0	1
FF3 (P043)	1	1	0
FF4 (P044)	1	1	1

Not: Eger P053 veya P054 veya P055 = 17 iken P051 veya P052 = 6 veya 18 ise set degerler eklenir.

Örnek : (1) P053 = 17, P054 = 17, P055 = 17:

8 sabit frekansin hepsi kullanılabilir.

örn. DIN3 = 1, DIN4 = 1, DIN5 = 0 ⇒ FF3 (P043)

(2) P053 ≠ 17, P054 = 17, P055 = 17:

DIN3 '0' olarak sabitlenmiş (sadece FF5 ile FF8 kullanılabilir)

örn. DIN4 = 1, DIN5 = 0 ⇒ FF7 (P048)

P056	Dijital girise tepki süresi	0 - 2 [0]	0 = 12.5 ms 1 = 7.5 ms 2 = 2.5 ms																																													
P057	Dijital giris izleme gecikmesi (saniye)	0.0-650.0 [1.0]	Tahmin edilen izleme hata sinyali veya dijital girişlerin birisine bir hata sinyali gelmeksizin hataya geçmesi ile F057 hatası oluşacaktır. (Bkz.P051 ile P055 arası ve P356)																																													
P061	RL1 Röle çıkış seçimi	0 - 13 [6]	Röle fonksiyonunu ayarlar, RL1 (terminaller 18,19 ve 20)																																													
			<table border="1"> <thead> <tr> <th>Deger</th> <th>Röle fonksiyonu</th> <th>Aktif ³</th> </tr> </thead> <tbody> <tr> <td>0</td> <td>Fonksiyonsuz(röle devre dışı)</td> <td>Alçak</td> </tr> <tr> <td>1</td> <td>Cihaz çalışıyor</td> <td>Yüksek</td> </tr> <tr> <td>2</td> <td>Cihaz frekansı 0.0 Hz</td> <td>Alçak</td> </tr> <tr> <td>3</td> <td>Motor dönüş yönü sağa</td> <td>Yüksek</td> </tr> <tr> <td>4</td> <td>Harici fren devrede(Bkz.parametreler P063/P064)</td> <td>Alçak</td> </tr> <tr> <td>5</td> <td>Cihaz frekansı minimum frekansa esit veya daha küçük</td> <td>Alçak</td> </tr> <tr> <td>6</td> <td>Hata belirtme ¹</td> <td>Alçak</td> </tr> <tr> <td>7</td> <td>Cihaz frekansı ayar değerine esit veya daha büyük</td> <td>Yüksek</td> </tr> <tr> <td>8</td> <td>Uyari aktif ²</td> <td>Alçak</td> </tr> <tr> <td>9</td> <td>Çıkış frekansı P065'e esit yada daha büyük</td> <td>Yüksek</td> </tr> <tr> <td>10</td> <td>Motor akım limiti (ikaz) ²</td> <td>Alçak</td> </tr> <tr> <td>11</td> <td>Motor asiri sıcaklık (ikaz) ²</td> <td>Alçak</td> </tr> <tr> <td>12</td> <td>PID kapalı çevrim motor DÜŞÜK hız limiti</td> <td>Yüksek</td> </tr> <tr> <td>13</td> <td>PID kapalı çevrim motor YÜKSEK hız limiti</td> <td>Yüksek</td> </tr> </tbody> </table>	Deger	Röle fonksiyonu	Aktif ³	0	Fonksiyonsuz(röle devre dışı)	Alçak	1	Cihaz çalışıyor	Yüksek	2	Cihaz frekansı 0.0 Hz	Alçak	3	Motor dönüş yönü sağa	Yüksek	4	Harici fren devrede(Bkz.parametreler P063/P064)	Alçak	5	Cihaz frekansı minimum frekansa esit veya daha küçük	Alçak	6	Hata belirtme ¹	Alçak	7	Cihaz frekansı ayar değerine esit veya daha büyük	Yüksek	8	Uyari aktif ²	Alçak	9	Çıkış frekansı P065'e esit yada daha büyük	Yüksek	10	Motor akım limiti (ikaz) ²	Alçak	11	Motor asiri sıcaklık (ikaz) ²	Alçak	12	PID kapalı çevrim motor DÜŞÜK hız limiti	Yüksek	13	PID kapalı çevrim motor YÜKSEK hız limiti	Yüksek
Deger	Röle fonksiyonu	Aktif ³																																														
0	Fonksiyonsuz(röle devre dışı)	Alçak																																														
1	Cihaz çalışıyor	Yüksek																																														
2	Cihaz frekansı 0.0 Hz	Alçak																																														
3	Motor dönüş yönü sağa	Yüksek																																														
4	Harici fren devrede(Bkz.parametreler P063/P064)	Alçak																																														
5	Cihaz frekansı minimum frekansa esit veya daha küçük	Alçak																																														
6	Hata belirtme ¹	Alçak																																														
7	Cihaz frekansı ayar değerine esit veya daha büyük	Yüksek																																														
8	Uyari aktif ²	Alçak																																														
9	Çıkış frekansı P065'e esit yada daha büyük	Yüksek																																														
10	Motor akım limiti (ikaz) ²	Alçak																																														
11	Motor asiri sıcaklık (ikaz) ²	Alçak																																														
12	PID kapalı çevrim motor DÜŞÜK hız limiti	Yüksek																																														
13	PID kapalı çevrim motor YÜKSEK hız limiti	Yüksek																																														
			¹ Cihaz kapatır (Bkz. parametreler P930 ve P140 ile P143 arası ve bölüm 7).																																													
			² Cihaz hataya geçmez(Bkz.parametre P931).																																													
			³ 'Aktif Alçak' = röle KAPALI/ tekrar enerjilenmiş veya 'Aktif Yüksek' = röle AÇIK/ enerjili																																													
			Not: Eger harici fren fonksiyonu(P061 veya P062 =4) ve kayma kompanzasyonu(P071≠ 0) kullanılıyorsa, minimum frekans 5 Hz 'den daha küçük olmalı (P12 < 5.00), aksi takdirde cihaz Kapatmayabilir.																																													
P062	RL2 röle çıkış seçimi	0 - 13 [8]	Röle çıkış fonksiyonunu ayarlar ,RL2 çıkış (terminaller 21ve 22) (Bkz.tablo P061).																																													

P063	Harici fren bırakma süresi (saniye)	0 - 20.0 [1.0]	Sadece röle çıkışı harici freni kontrol edecek şekilde ayarlanmissa (P061 veya P062 = 4) etkilidir. Bu pozisyonda çalıştırıldığında, cihaz bu parametre ile belirlenen süre içerisinde fren kontrol rölesi bırakmadan ve rampayı tırmanmaya başlamadan önce minimum frekansta çalışır (Bkz.P064).
P064	Harici fren duruş süresi (saniye)	0 - 20.0 [1.0]	P063 'deki gibi sadece röle çıkışları harici freni kontrol etmeye ayarlanmissa devrededir. Harici fren uygulandığı zaman cihazın minimum frekansta yol almaya devam edeceği süreyi belirler.

- Notes:**
- (1) P063 ve P064 değerleri harici fren yapılırken ve bırakılırken geçen gerçek süreden biraz daha uzun seçilmelidir.
 - (2) Özellikle P012 'nin yüksek değerinde P063 veya P064 çok yüksek seçilirse cihaz kilitlemiş motor milini döndürmeye çalışacağından asiri akım uyarısına ve devreden çıkmasına sebep olabilir.

P065	Röle için esik akımı (A)	0.0-300.0 [1.0]	Bu parametre P061 = 9 iken kullanılır. Motor akımı P065 'de belirtilen değerin üzerine çıktığında röle kapanır ve P065 'teki değerinin % 90'ı seviyesine düştüğünde(histerisis) röle açar.
P066	Kompond frenleme	0 - 250 [0]	0 = Devre dışı 1 ile 250 = P083'ün yüzdesiyle belirlenmiş AC dalga büyüklüğünün üzerine DC dalga seviyesinin bindirilmesini gösterir. Genelde bu seviyenin yükseltilmesi fren performansını artırır, bununla beraber 400V çıkışlı cihazlarda bu parametrenin yüksek değere ayarlanması F001 hatasına sebep olabilir. Not: kompond frenleme geribeslemesiz vektör modunda çalışmaz (P077=3)
P070	Frenleme direnci çalışma yüzdesi (sadece MMV)	0 - 4 [0]	0 = %5 (daha önceki MICROMASTER ailesinde olduğu gibi) 1 = %10 2 = %20 3 = %50 4 = %100 (devamli) UYARI: MICROMASTER Vektör için standart frenleme direnci sadece % 5 çalışma yüzdesi için uygundur. Daha yüksek çalışma yüzdesi ile çalışacak frenleme dirençleri yüksek güç harcamaya uygun şekilde dizayn edilmiş olmalıdır.

Parametre	Fonksiyon	Alani [Fab.Ayari]	Açıklama / Notlar
P071	● Kayma kompanzasyonu (%)	0 - 200 [0]	<p>Cihaz degisken yüklerle göre asenkron motorun kayma miktarini hesaplar ve kompanze etmek için çikis frekansini arttirir. Bu parametre degisik motorlar için hesaplanan % 0-200 arasında 'ince ayar' yaparak kompanzasyon saglar.</p> <p>Not: Bu karakteristik geri beslemesiz vektör kontrolü (P077=3) kullanildiginda gerekli degildir.</p> <p>IKAZ: Senkron motor veya birden fazla motor paralel kullanildiginda yada asiri kompanzasyonda, bu parametrenin sifira ayarlanmasi kararsizliga sebep olabilir.</p>
P072	● Kayma limiti (%)	0 - 500 [250]	<p>Bu limit, kaymanın sinirsiz yüklenmesine müsade edilirse motorun bayilmasini (stalling) önlemek içindir. Kayma limitine ulasildiginda cihaz, kayma seviyesi kabul edilebilir bir seviyeye gelinceye kadar frekansi azaltir.</p>
P073	● DC frenleme (%)	0 - 250 [0]	<p>Bu DC fren akimi uygulamasıyla motorun aniden durdurulmasi ve frenleme peryodu sonuna kadar motor milinin hareketsiz kalmasini saglar. Motor da ilave bir isinma olusur. Frenleme, P003 ile girilen süre kadar etkilidir.</p> <p>DC fren DIN1 ile DIN 6 arasi kullanilarak aktif hale getirilebilir (Bkz.P051 ile P055 arasi ve P356).</p> <p>UYARI: Uzun süre sik sik DC frenleme kullanmak motorun asiri isinmasina sebep olur. Eger DC frenleme dijital girisler üzerinden aktif hale geçirilirse DC akim dijital girisin aktif oldugu sürece uygulanir. Bu da motorun isinmasina sebep olur.</p>

P074 • İt motor eğrisi düzenlemesi0 - 7
[1]

Mil montajlı soğutma faninin düşük frekanslarla azalan soğutma etkisinde, motorun çalışma eğrisinin yeniden belirlenmesi için uygun eğriyi seçer.

Not:

Seçilen eğri motorun sıcaklık korumasına garanti vermez. Değişken frekanslarda değişik tip motorlar için güç belirlenmesi ayrı ayrıdır, bu yüzden motor koruması için PTC termistör kullanmak tercih edilmelidir.

I_N = Nominal motor akımı (P083)

F_N = Nominal motor frekansı (P081)

- 0 = Güç düşümü yok. Cebri soğutmali veya hıza bağlı olmadan aynı miktarda ısıdan kurtulunabiliyorsa kullanıma uygundur.
- 1 = 2 veya 4-kutuplu motorlar daha yüksek hızlarına bağlı olarak daha iyi bir soğutma etkisine sahiptirler. Cihaz bütün gücün nominal frekansın %50 'sinde harcadığını kabul eder.
- 2 = Nominal frekans ve nominal akımda sürekli güçte olmayan özel motorlar için uygundur.
- 3 = 6 veya 8-kutuplu motorlar için. Cihaz bütün gücün = nominal frekans'ta harcadığını kabul eder.
- 4 = P074 = 0'daki gibidir, fakat cihaz motor moment/hız düşürmesi yerine (F074) hatasına geçer.
- 5 = P074 = 1'deki gibidir, fakat cihaz motor moment/hız düşürmesi yerine (F074) hatasına geçer.
- 6 = P074 = 2'deki gibidir, fakat cihaz motor moment/hız düşürmesi yerine (F074) hatasına geçer.
- 7 = P074 = 3'deki gibidir, fakat cihaz motor moment/hız düşürmesi yerine (F074) hatasına geçer.

UYARI: Motor sıcaklık korumasının istendiği yerde harici PTC kullanılmalıdır.

P075 • Frenleme direnci işlevi
(sadece MMV)0 - 1
[0]

0 = Harici frenleme direnci bağlanmaz.

1 = Harici frenleme direnci bağlanır.

Motorun yarattığı rejeneratif enerjiyi 'atmak' için harici frenleme direnci kullanılabilir, bu uygun bir yavaşlama ve frenleme sağlar. Direnç 40Ω (80Ω 3 AC 400 V cihazlar için) dan daha **BÜYÜK** olmalı yoksa cihaz zarar görür. Amaç bütün MICROMASTER Vektör çeşitlerine hitap edecek dirençleri uygun seçebilmektir.

UYARI: Darbeli voltajlarda kullanılacak değişken değerli bir direnç yerine sıradan bir direnç kullanıldığında, cihazın bunu patlatacağını göz önünde bulundurun

UYARI: Eger MIDIMASTER vektör ile beraber bir frenleme modülü (EBU) kullanılacaksa P075 'sifira' ayarlanmalıdır.

Parametre	Fonksiyon	Alanı [Fab.Ayari]	Açıklama / Notlar
-----------	-----------	----------------------	-------------------

P076 • Tetikleme frekansı

0 - 7
[0 veya 4]

Tetikleme frekansı (2 Hz'den 16 kHz'e) ve Darbe Genlik Modülasyonu (PWM)'nu ayarlar. Eger sessiz bir çalışma gerçekten gerekli değilse düşük tetikleme frekansı seçilerek cihaz kayıpları RFI yayınıyla birlikte azaltılabilir.

0/1 = 16 kHz (230 V fabrika ayarı)
2/3 = 8 kHz
4/5 = 4 kHz (400 V fabrika ayarı)
6/7 = 2 kHz

Tek numaralar = normal modülasyon tekniği.

Çift numaralar = 5 Hz 'in üzerindeki işletimlerde kullanılan düşük kayıplı modülasyon tekniği.

Yükselen anahtarlama frekansı ile artan anahtarlama kayıplarına bağlı olarak, eğer P076'nin fabrika set değeri değiştirilirse bazı cihazların maksimum süreklilik akımları (%100) azalabilir.

Model	Tam yük değişim %'si	
	P076 =0 veya 1	P076 =2 veya 3
MMV75/3	80	100
MMV110/3	50	80
MMV150/3	50	80
MMV220/3	80	100
MMV300/3	50	80
MMV400/3	50	80
MMV550/3	50	80
MMV750/3	50	80

Not: Eger P076 = 4, 5, 6 veya 7 ise yukarıdaki cihazlarda azalma olmaz.

Model	Tam yük değişim %'si	
	P076 =0 veya 1	P076 =2 veya 3
MDV550/2	39	75
MDV750/2	64	90
MDV1100/2	55	75
MDV750/3	55	100
MDV1100/3	39	75
MDV1500/3	64	90
MDV1850/3	55	75
MDV550/4	75	100
MDV750/4	55	100
MDV1100/4	39	75
MDV1500/4	64	90
MDV1850/4	55	75

Not: Bütün FS6 ve FS7 MIDIMASTER Vektör cihazlarda, P076 sadece 4, 5, 6 veya 7 'ye ayarlanabilir. (sadece 4kHz veya 2kHz)

P077	Kontrol modu	0 - 3 (1)	Motorun hizi ile cihazın bu hıza uygun üreteceği voltajı kontrol eder: 0 = Lineer voltaj/ frekans 1 = Akisal Akım Kontrolü (FCC) 2 = Eliptik voltaj/frekans ilişkisi 3 = Geri beslemesiz vektör kontrolü Not : Geri beslemesiz vektör kontrolü (P077 = 3) seçildiğinde, P088 otomatik olarak '1'e set olacak böylece ilk kalkışta cihaz motorun statör direncini ölçecek ve P080 ile P085 arasındaki değerlerle bilinen plaka değerlerinden motor sabitlerini hesaplayacaktır.
P078	● Sürekli güçlendirme (%)	0 - 250 [100]	Çoğu uygulamalarda düşük frekanslarda yüksek moment istenir. Bu parametre düşük frekanslı işletimde uygun momenti ayarlamak için 0 Hz'deki kalkış akımını ayarlar. Değeri %100'e ayarlamak düşük frekanslarda nominal motor akımını (P083) sağlayacaktır. UYARI : Eger P078 çok yüksek seçilirse, motorda asiri ısınma ve/veya asiri akım hatası (F002) oluşacaktır.
P079	● Kalkışta güçlendirme (%)	0 - 250 [0]	Yüksek kalkış momenti istenen sürücülerde, rampa süresince (P002) bir akım ilavesini (P078'deki set değerine ilave edilmiş olarak) ayarlamak mümkündür. UYARI : Bu artis P078'e ilave edilir, ancak toplam % 200 ile sınırlıdır.
P080	Nominal motor plaka değeri güç faktörü (cosφ)	0.00-1.00 [☆☆☆]	Eğer motor plakasında verim görülüyorsa, güç faktörü aşağıdaki gibi hesaplanır : $pf = \frac{hp \times 746}{1.732 \times \text{efficiency} \times \text{nom. volts} \times \text{nom. amps}}$ Eğer ne güç faktörü ne de verim motor plaka değerinde gözüküyorsa- P080 = 0'a set edin.
P081	Motor nominal frekans plaka değeri	0 - 650.00 [50.00]	Notlar: 1 P080 ile P085 arası parametreler özel motor kullanımında girilmelidir. Motor plaka değerlerini okuyunuz (Bk. şekil 17). 2 Eğer P080 ile P085 arasındaki değerler fabrika set değerinden başka değerlerle değiştirilecekse otomatik kalibrasyon (P088=1) gereklidir. 3 Cihaz US işletimi (P101=1) için set edildiğinde; P081 60Hz ve P085'de hp (0.16 – 250) değerini gösterecektir.
P082	Motor nominal hız plaka değeri (RPM)	0 - 9999 [☆☆☆]	
P083	Motor nominal akım plaka değeri (A)	0.1-300.0 [☆☆☆]	
P084	Motor nominal voltaj plaka değeri (V)	0 - 1000 [☆☆☆]	
P085	Motor nominal güç plaka değeri (kW)	0.12-250.00 [☆☆☆]	
P086	● Motor akım limiti (%)	0 - 250 [150]	Motor asiri yük akımını, nominal motor akımının %'si ile bir dakika süreyle sınırlar. Bu parametre ve P186 ile motor akımı sınırlanabilir böylece motorun asiri ısınması önlenir, bir dakika içinde eğer bu set değeri asılırsa çıkış frekansı P083'de set edilmiş akıma düşüncüye kadar azalır. Hata sinyali gibi ekran yanıp söner fakat cihaz arızaya geçmez. Cihaz parametre P074 ile beraber röle kullanılarak arızaya geçirilebilir. Not: P086 ile set edilmiş maksimum değer cihazın gücü ile otomatik olarak sınırlıdır.

Parametre	Fonksiyon	Alani [Fab.Ayari]	Açıklama / Notlar
P087	● Motor PTC aktif	0 - 1 [0]	0 = İşlevsiz 1 = Harici PTC devrede Not: Eger motor sıcaklık koruması isteniyorsa harici PTC kullanılmalı ve P087 = 1 yapılmalıdır. Eger P087 = 1 ve PTC girişi aktif ise cihaz hataya geçecektir. (hata kodu F004 gözükecek)
P088	Otomatik kalibrasyon	0 - 1 [0]	Motor statör direnci cihazın dahili akım uyarılarındaki hesaplamada kullanılır. P088=1 yapıldığında ve ÇALIS butonuna basıldığında, cihaz motor statör direncini otomatik olarak ölçecek P089'a kaydedecek ve daha sonra P088 'i '0' a ayarlayacaktır. Eger ölçülen direnç cihaz değeri için çok yüksekse (örn.motor bağlı değilken veya çok küçük motor bağlı iken) cihaz arızaya geçecek (hata kodu F188) ve P088 'i '1'e set edilmiş bırakacaktır.Eger bu olursa P089'un değerini elle girin ve P088 'i '0' a set edin.
P089	● Statör direnci (Ω)	0.01-199.99 [☆☆☆]	P088' in yerine motor statör direncini elle girmek için kullanılır. Bu girilen değer motorun herhangi iki fazi arasında ölçülen değerdir. UYARI: Ölçü, cihazın terminallerindeki enerji kesikken yapılmalıdır. Not: Eger P089 'un değeri çok yüksekse asiri akım hatası (F002) oluşabilir.
P091	● Seri bağlantı cihaz adresi	0 - 30 [0]	31 cihaza kadar seri bağlantı üzerinden bağlanabilir ve USS protokolü kullanılarak PLC veya PC üzerinden kontrol edilebilir. Bu parametre her bir cihaza tek tek adres vermek içindir.
P092	● Seri bağlantı haberleşme hızı	3 - 7 [6]	RS485 seri haberleşme arabirimi (USS protokol) hızını ayarlar: 3 = 1200 baud 4 = 2400 baud 5 = 4800 baud 6 = 9600 baud 7 = 19200 baud Note: Bazı RS232'yi RS485'e çeviriciler 4800 baud üzerinde haberleşemezler.
P093	● Seri hat zaman asimi (saniye)	0 - 240 [0]	Gelen iki bilgi arasında müsadde edilen maximum süredir. Bu özellik bir haberleşme hatası durumunda cihazı kapatmak için kullanılır. Süreç geçerli bir bilgi dizininin alınmasından sonra baslar ve belirlenen bir süre içerisinde yeni bir bilgi dizini alınmazsa cihaz hataya geçer ve ekranda F008 hata kodu görülür. Parametreyi sıfıra ayarlamak kontrolü işlevsiz hale getirir.
P094	● Seri bağlantı nominal sistem ayar değeri (Hz)	0 - 650.00 [50.00]	Ayar değerleri cihaza seri haberleşme üzerinden yüzde olarak gönderilir. Bu parametreye girilen değer % 100'ü temsil eder. (HSW = 4000H).
P095	● USS uygunluk	0 - 2 [0]	0 = 0.1 Hz hassaslıkta uygunluk 1 = 0.01 Hz hassaslık devrede 2 = HSW kademelendirilmiş fakat gerçek frekans değeri 0.01 Hz hassaslığa denk geliyor (örn. 5000 = 50 Hz).
P099	● Opsiyon modül tipi	0 - 1 [0]	0 = Opsiyon modülü mevcut değil 1 = PROFIBUS modül (işlevli parametrelerin PROFIBUS'a nakli)

P101	● Avrupa yada USA için işletim	0 - 1 [0]	Motor frekansını ve sebeke voltajını Avrupa yada USA normlarına uygun olarak cihaza girer: 0 = Avrupa (50 Hz ve güç kW olarak) 1 = USA (60 Hz ve güç hp olarak) Not: P101 =1 yapıldıktan sonra cihaz fabrika ayar değerlerine tekrar set edilmelidir, örn. P944 = 1 yapmak otomatik olarak P013 = 60Hz, P081 = 60Hz, P082 = 1680 rpm ve P085 ' i hp olarak gösterecektir.																																																																																																
P111	Cihaz güç değeri (kW/hp)	0.12- 75.00 [☆☆☆]	Sadece okunabilen bu parametre cihazın kW olarak gücünü gösterir örn. 0.55 = 550 W. Not: Eger P101 = 1 ise güç hp olarak gözükecektir.																																																																																																
P112	Cihaz tipi	1 - 8 [☆☆☆]	Sadece okunabilir parametreler. 1 = MICROMASTER 2. Jenerasyon (MM2) 2 = COMBI MASTER 3 = MIDIMASTER 4 = MICROMASTER Junior (MMJ) 5 = MICROMASTER 3. Jenerasyon (MM3) 6 = MICROMASTER Vektör (MMV) 7 = MIDIMASTER Vektör (MDV) 8 = COMBIMASTER 2. Jenerasyon.																																																																																																
P113	Cihaz modeli	0 - 29 [☆☆☆]	Sadece okunabilir parametre vektör modül numarasını P112'deki tipe uygun olarak gösterir.																																																																																																
<table border="1"> <thead> <tr> <th>P113</th> <th>P112 = 6</th> <th>P112 = 7</th> <th>P113</th> <th>P112 = 6</th> <th>P112 = 7</th> </tr> </thead> <tbody> <tr><td>0</td><td>MMV12</td><td>MDV550/2</td><td>15</td><td>MMV110/2</td><td>MDV3000/3</td></tr> <tr><td>1</td><td>MMV25</td><td>MDV750/2</td><td>16</td><td>MMV150/2</td><td>MDV3700/3</td></tr> <tr><td>2</td><td>MMV37</td><td>MDV1100/2</td><td>17</td><td>MMV220/2</td><td>MDV4500/3</td></tr> <tr><td>3</td><td>MMV55</td><td>MDV1500/2</td><td>18</td><td>MMV300/2</td><td>MDV5500/3</td></tr> <tr><td>4</td><td>MMV75</td><td>MDV1850/2</td><td>19</td><td>MMV400/2</td><td>MDV7500/3</td></tr> <tr><td>5</td><td>MMV110</td><td>MDV2200/2</td><td>20</td><td>MMV37/3</td><td>MDV220/4</td></tr> <tr><td>6</td><td>MMV150</td><td>MDV3000/2</td><td>21</td><td>MMV55/3</td><td>MDV400/4</td></tr> <tr><td>7</td><td>MMV220</td><td>MDV3700/2</td><td>22</td><td>MMV75/3</td><td>MDV550/4</td></tr> <tr><td>8</td><td>MMV300</td><td>MDV4500/2</td><td>23</td><td>MMV110/3</td><td>MDV750/4</td></tr> <tr><td></td><td></td><td></td><td>24</td><td>MMV150/3</td><td>MDV1100/4</td></tr> <tr><td>10</td><td>MMV12/2</td><td>MDV750/3</td><td>25</td><td>MMV220/3</td><td>MDV1500/4</td></tr> <tr><td>11</td><td>MMV25/2</td><td>MDV1100/3</td><td>26</td><td>MMV300/3</td><td>MDV1850/4</td></tr> <tr><td>12</td><td>MMV37/2</td><td>MDV1500/3</td><td>27</td><td>MMV400/3</td><td>MDV2200/4</td></tr> <tr><td>13</td><td>MMV55/2</td><td>MDV1850/3</td><td>28</td><td>MMV550/3</td><td>MDV3000/4</td></tr> <tr><td>14</td><td>MMV75/2</td><td>MDV2200/3</td><td>29</td><td>MMV750/3</td><td>MDV3700/4</td></tr> </tbody> </table>				P113	P112 = 6	P112 = 7	P113	P112 = 6	P112 = 7	0	MMV12	MDV550/2	15	MMV110/2	MDV3000/3	1	MMV25	MDV750/2	16	MMV150/2	MDV3700/3	2	MMV37	MDV1100/2	17	MMV220/2	MDV4500/3	3	MMV55	MDV1500/2	18	MMV300/2	MDV5500/3	4	MMV75	MDV1850/2	19	MMV400/2	MDV7500/3	5	MMV110	MDV2200/2	20	MMV37/3	MDV220/4	6	MMV150	MDV3000/2	21	MMV55/3	MDV400/4	7	MMV220	MDV3700/2	22	MMV75/3	MDV550/4	8	MMV300	MDV4500/2	23	MMV110/3	MDV750/4				24	MMV150/3	MDV1100/4	10	MMV12/2	MDV750/3	25	MMV220/3	MDV1500/4	11	MMV25/2	MDV1100/3	26	MMV300/3	MDV1850/4	12	MMV37/2	MDV1500/3	27	MMV400/3	MDV2200/4	13	MMV55/2	MDV1850/3	28	MMV550/3	MDV3000/4	14	MMV75/2	MDV2200/3	29	MMV750/3	MDV3700/4
P113	P112 = 6	P112 = 7	P113	P112 = 6	P112 = 7																																																																																														
0	MMV12	MDV550/2	15	MMV110/2	MDV3000/3																																																																																														
1	MMV25	MDV750/2	16	MMV150/2	MDV3700/3																																																																																														
2	MMV37	MDV1100/2	17	MMV220/2	MDV4500/3																																																																																														
3	MMV55	MDV1500/2	18	MMV300/2	MDV5500/3																																																																																														
4	MMV75	MDV1850/2	19	MMV400/2	MDV7500/3																																																																																														
5	MMV110	MDV2200/2	20	MMV37/3	MDV220/4																																																																																														
6	MMV150	MDV3000/2	21	MMV55/3	MDV400/4																																																																																														
7	MMV220	MDV3700/2	22	MMV75/3	MDV550/4																																																																																														
8	MMV300	MDV4500/2	23	MMV110/3	MDV750/4																																																																																														
			24	MMV150/3	MDV1100/4																																																																																														
10	MMV12/2	MDV750/3	25	MMV220/3	MDV1500/4																																																																																														
11	MMV25/2	MDV1100/3	26	MMV300/3	MDV1850/4																																																																																														
12	MMV37/2	MDV1500/3	27	MMV400/3	MDV2200/4																																																																																														
13	MMV55/2	MDV1850/3	28	MMV550/3	MDV3000/4																																																																																														
14	MMV75/2	MDV2200/3	29	MMV750/3	MDV3700/4																																																																																														
P121	ÇALIS butonu devrede/devre dışı	0 - 1 [1]	0 = ÇALIS butonu devre dışı 1 = ÇALIS butonu devrede (sadece P007 = 1 ise etkili)																																																																																																
P122	SAG/SOL butonu devrede/devre dışı	0 - 1 [1]	0 = SAG/SOL butonu devre dışı 1 = SAG/SOL butonu devrede (sadece P007 = 1 ise etkili)																																																																																																
P123	GEZINME butonu devrede/devre dışı	0 - 1 [1]	0 = GEZINME butonu devre dışı 1 = GEZINME butonu devrede (sadece P007 = 1 ise etkili)																																																																																																
P124	Δ VE ∇ butonları devrede/devre dışı	0 - 1 [1]	0 = Δ ve ∇ butonları devre dışı 1 = Δ ve ∇ butonları devrede (sadece P007 = 1 ise etkili) Not: Bu sadece frekans eklemeleri içindir. Butonlar hala parametre değerlerini değiştirmek için kullanılabilir.																																																																																																

Parametre	Fonksiyon	Alani [Fab.Ayari]	Açıklama / Notlar
P125	Ters yöne dönüşü engelleme	0 - 1 [1]	Bu parametre motorun ters dönüşlerinde cihazı durdurmak içindir. 0 = Ters yöne dönüş devre disi. TERS dönüş sonucu doğurabilecek bütün kaynaklardan (örn. Ön panel, dijital, analog, vs.). Bütün negatif ÇALIS komutlarından (örn. ÇALIS sola, GEZINME sola, TERS, vs.) gelen ters komutları engeller. Bütün negatif sonuç verecek set değerler 0 Hz'de tutulur. 1 = Normal işletim. İleri ve geri dönüşü müsaade edilir.
P128	Fan kapama gecikme zamanı (saniye) (sadece MMV)	0 - 600 [120]	KAPA komutunu takiben fanın durmak için geçeceği süredir.
P131	Frekans ayar değeri (Hz)	0.00-650.00 [-]	Sadece okunabilir parametreler. Bunlar P001' deki değerlerin kopyasıdır, fakat seri haberleşme üzerinden direkt ulaşılabilir.
P132	Motor akımı (A)	0.0 - 300.0 [-]	
P133	Motor momenti (nominal momentin %'si)	0 - 250 [-]	
P134	DC bara voltajı (V)	0 - 1000 [-]	
P135	Motor devri RPM	0 - 9999 [-]	
P137	Çıkış voltajı (V)	0 - 1000 [-]	
P138	rotor / mil frekansı(Hz) gerçek değeri (sadece Vektör mod)	0 - 650 [-]	
P140	Son gelen hata kodu	0 - 255 [-]	Sadece okunabilir. Son kaydedilen hata mesajı(Bkz.bölüm 7) bu parametrede saklanır.Cihaz reset edildiğinde silinir. Bu P930'da saklananın kopyasıdır.
P141	Son gelen hata kodu -1	0 - 255 [-]	Sadece okunabilir. Bu parametrede daha önce P140/P930 'da saklanan en son hafta kodunu saklar.
P142	Son gelen hata kodu -2	0 - 255 [-]	Sadece okunabilir. Bu parametrede daha önce P141 'de saklanan en son hafta kodunu saklar.
P143	Son gelen hata kodu -3	0 - 255 [-]	Sadece okunabilir. Bu parametrede daha önce P142 'de saklanan en son hafta kodunu saklar.

P186	Motor gerçek akım limiti (%)	0 - 500* (200)	Nominal motor akımının(P083) %'siyle gerçek motor akım limitini gösterir.Eğer üç saniye içinde çıkış akımı bu limite ulaşırsa,cihaz otomatik olarak P086 'da set edilen akıma düşecektir. Not: *P186'da set edilen maximum değer otomatik olarak cihaz gücüyle sınırlanacaktır. Vektör kontrol modu (P077=3) kullanıldığında 5Hz'den 50 Hz'e kadar moment limit işlemi uygundur.Motor momentini motor akımının bir fonksiyonudur.Eğer P186 ve P086 eşitse akım limit fonksiyonu etkili bir şekilde moment limit fonksiyonu olarak kullanılabilir.
-------------	------------------------------	-------------------	--

P201	PID Kapalı çevrim modu	0 - 1 [0]	0 = Normal işletim (kapalı çevrim işlem kontrolü devre dışı). 1 = Geri besleme için analog giriş 2 kullanılarak kapalı çevrim işlem kontrolü
P202	● P kazanç	0.0-999.9 [1.0]	Proportion kazanç.
P203	● I kazanç	0.00-99.9 [0]	Integral kazanç.
P204	● D kazanç	0.0-999.9 [0]	Derivative kazanç.
P205	● Örnekleme arası (x 25 ms)	1 - 2400 [1]	Gerçek besleme transdüseri için örnekleme arası.
P206	● Transducer filtering	0 - 255 [0]	0 = Filtre devre dışı. 1 - 255 = Transdüser alçak geçiren filtre uygulaması.
P207	● Toplama yakalama oranı (%)	0 - 100 [100]	Yüzde hata yukarıda toplama '0' a reset edilir.
P208	Transdüser tipi	0 - 1 [0]	0 = Motor hızındaki bir artış, transdüserin voltaj/akım çıkışında bir yükselişe sebep olur. 1 = Motor hızındaki bir artış, transdüserin voltaj/akım çıkışında bir düşüşe sebep olur.
P210	Transdüser okuma (%)	0.00-100.00 [-]	Sadece okunabilir. Değeri, seçilen giriş sinyalinin tam ölçeklendirilmesi yüzdesidir (örn. 0 V veya 20 mA).
P211	● %0 ayar değeri	0.0 - 100.00 [0.0]	P210' nun değerini % 0 ayar değerinde korumak içindir.
P212	● %100 ayar değeri	0.0 - 100.00 [100.00]	P210' nun değerini % 100 ayar değerinde korumak içindir.
P220	PID frekans kesimi.	0 - 1 [0]	0 = Normal işletim. 1 = Cihaz çıkışını minimum frekansın altında veya minimum frekansta keser.

Parametre	Fonksiyon	Alani [Fab.Ayari]	Açıklama / Notlar
P321	● Analog ayar degeri 2 için minimum analog frekansi (Hz)	0 - 650.00 [0.00]	DIP seçme anahtarları 4 ve 5'in ayarlanması ve P323'le belirlenmiş en düşük analog giriş degeri örn.0 mA veya 2V/4 mA 'e karşılık gelen frekans (Bkz.sekil 16, bölüm 4.1.2). Analog giriş ile çıkış frekansı arasında ters bir bağıntı kurmak için bu deger P322' den daha yüksek bir degere ayarlanabilir (Bkz.P322'deki diyagram).
P322	● Analog ayar degeri 2 için maximum analog frekansi (Hz)	0 - 650.00 [50.00]	DIP seçme anahtarları 4 ve 5'in ayarlanması ve P323'le belirlenmiş en yüksek analog giriş degeri örn.10 V veya 20 mA 'e karşılık gelen frekans (Bkz.sekil 16, bölüm 4.1.2). Analog giriş ile çıkış frekansı arasında ters bir bağıntı kurmak için bu deger P321' den daha düşük bir degere ayarlanabilir. Örn.

P323	● Analog giriş tipi 2	0 - 2 [0]	DIP seçme anahtarları 4 ve 5'in seçilmesi (Bkz.sekil 16, bölüm 4.1.2) beraberinde analog giriş 2 için analog giriş tipini belirler: 0 = 0 V ile10 V/ 0 ile 20 mA Polaritesiz giriş 1 = 2 V ile10 V/ 4 ile 20 mA Polaritesiz giriş 2 = 2 V ile10 V/ 4 ile 20 mA Analog giriş kullanıldığında çalış/dur ile kontrol edilen Polariteli giriş. Not : Cihaz tam lokal kontrol (örn. P910 = 0 veya 4) ve $V \geq 1$ V veya 2 mA olmadıkça P323=2 çalışmaz. UYARI : Voltaj 1V 'un üzerine çıktığında cihaz otomatik olarak çalışır.Bu analog ve dijital kontrollerin her ikisinde de eşit olarak uygulanır (örn. P006 = 0 veya 1).
P356	Dijital giriş 6 konfigürasyonu	0 - 24 [6]	Kontrol fonksiyon seçimi, DIN 6 Tanımlama için Bkz. P051 - P055 arasına.
P386	Geri beslemesiz vektör hız kontrol çevrim kazancı	0.0 - 20.0 [1.0]	Vektör kontrolün dinamik performansını iyileştirmek için, hızın ilk kararsızlık işaretleri oluşuncaya kadar cihaz normal şartlarda çalışırken bu parametre kademeli olarak artırılmalıdır. Set deger kararlılık oluşuncaya kadar yavaşca düşürülmelidir. Genelde istenen optimum ayar degeri yük ataletiyle orantılıdır. Eger bu set degeri çok yüksek veya çok düşükse,hızlı yük değişimleri DC bara asiri voltaj hatasını (F001) oluşturabilir. Not: P386 = $\frac{\text{yük ataleti} + \text{motor mili ataleti}}{\text{motor mili ataleti}}$
P700			
P701	●		PROFIBUS-DP'ye özel. Daha bilgi detay için PROFIBUS EI kitabına bakınız. Sadece P099 = 1 ile erişilebilir.
P702			
P720	● Direkt giriş/çıkış fonksiyonu	0 - 7 [0]	Röle çıkışları ve seri haberleşme (USS veya PROFIBUS-DP modülü ile) üzerinden analog çıkışa direkt erişilemeye mücade eder: 0 = Normal işletim 1 = Röle 1' in Direkt kontrolü 2 = Röle 2' in Direkt kontrolü 3 = Röle 1 ve Röle 2'nin Direkt kontrolü 4 = Sadece Analog çıkış 1'in direkt kontrolü 5 = Analog çıkış 1 ve Röle 1'in direkt kontrolü 6 = Analog çıkış 1 ve Röle 2'nin direkt kontrolü 7 = Analog çıkış 1,Röle 1ve Röle 2'nin direkt kontrolü

P721	Analog giriş 1 voltajı (V)	0.0 - 10.0 [-]	Sadece okunabilir. Ekran analog giriş voltajını (yaklaşık) gösterir.
P722 ●	Analog çıkış 1 akımı (mA)	0.0 - 20.0 [0.0]	Eğer P720 = 4, 5, 6 veya 7 ise çıkış akımının direkt kontrolünü sağlar.
P723	Dijital girişlerin pozisyonu	0 - 3F [-]	Sadece okunabilir. LSB = DIN1 ve MSB = DIN6 (1 = ÇALIS, 0 = DUR)'nin 6-dijitli ikili sayı sisteminin bir HEX(altılı) gösterimini sağlar.örn.Eğer P723 = B ise,bu '001011' i gösterir ve bunun anlamı DIN1, DIN2 ve DIN4 = DEVREDE , DIN3 , DIN5 VE DIN6 = DEVRE DISI demektir.
P724 ●	Röle çıkış kontrolü	0 - 3 [0]	Çıkış rölesinin kontrolü devrededir. P720 ile beraber kullanılır, örn. P720 = 1, 3, 5,veya 7 'ye ayarlamadan P724 = 1 (röle 1 = ÇALIS) yapmanın hiç bir etkisi yoktur. 0 = Her iki rölede KAPALI/enerjisiz 1 = Röle 1 AÇIK / enerjili 2 = Röle 2 AÇIK / enerjili 3 = Her iki rölede AÇIK / enerjili
P725	Analog giriş 2 voltajı (V)	0.0-10.0 [-]	Sadece okunabilir. Sadece analog giriş 2 aktif (P051 ile P055 arası veya P356 = 24 ve dijital giriş yüksek'e uygun) olduğunda analog giriş 2 voltajını (yaklaşık) gösterir.
P726	Analog çıkış 2 akımı (mA) (sadece MDV)	0.0-20.0 [0.0]	Eğer P720 = 4, 5, 6 veya 7 ise analog giriş 2 akımının direkt kontrolüne müsaade eder.
P880			PROFIBUS-DP'ye özel.Daha fazla detay için PROFIBUS EI kitabına bakınız. <i>Sadece P099 = 1 ile erişilebilir.</i>
P910 ●	Lokal/Uzaktan kontrol modu	0 - 4 [0]	Cihazın lokal veya seri hat üzerinden uzaktan kontrolünü ayarlar: 0 = Lokal kontrol 1 = Uzaktan kontrol (ve parametreleri ayarlayabilme) 2 = Lokal kontrol (fakat frekansın uzaktan kontrolü) 3 = Uzaktan kontrol (fakat frekansın lokal kontrolü) 4 = Lokal kontrol (fakat uzaktan kontrolle parametrelere değiştirme ve okuma şeklinde erişebilme, ve hata reset edebilme) Not: Cihaz uzaktan kontrol (P910 = 1 veya 2) üzerinden çalıştırılırken P006 = 1 olduğunda analog giriş aktiftir ve ayar değerine eklenir.
P918 ●			PROFIBUS-DP'ye özel.Daha fazla detay için PROFIBUS EI kitabına bakınız. <i>Sadece P099 = 1 ile erişilebilir.</i>
P922	Yazılım versiyonu	0.00 - 99.99 [-]	Yazılım versiyon numarasını içerir ve değiştirilemez.
P923 ●	Cihaz sistem numarası	0 - 255 [0]	Bu parametreyi cihazları tek tek adreslemek için kullanabilirsiniz.İsletim etkisi yoktur.
P927 ●			PROFIBUS-DP'ye özel.Daha fazla detay için PROFIBUS EI kitabına bakınız.
P928 ●			<i>Sadece P099 = 1 ile erişilebilir.</i>
P930	Son gelen hata mesajı	0 - 255 [-]	Sadece okunabilir. Son kaydedilen hata mesajı(Bkz.bölüm 7) bu parametrede saklanır.Cihaz reset edildiğinde silinir (Bkz.P140).

Parametre	Fonksiyon	Alani [Fab.Ayari]	Açıklama / Notlar
P931	Son gelen uyarı mesajı	0 - 99 [-]	Sadece okunabilir. Son kaydedilen uyarı cihaz enerjisi kesilmediği sürece bu parametrede saklanır: 002 = Akım limiti aktif 003 = Voltaj limiti aktif 004 = Kayma limiti asılmış 005 = Motor asiri yük 007 = Frenleme direnci – sıcak 010 = Kullanıcı güç kaynağı – akım limiti 018 = Hata (P018)'den sonra otomatik tekrar çalışma. UYARI : Cihaz her an çalışabilir.. 075 = Frenleme direnci sıcak
P944	Fabrika set değerlerine dönüş	0 - 1 [0]	'1'e ayarla ve P 'ye basarak P101 hariç bütün parametreler fabrika set değerine döner. Evvelce girilmiş P080 - P085 arası motor parametrelerini tekrar girmek gerekecektir. (Bkz. Bölüm 4.2)
P947			PROFIBUS-DP'ye özel.Daha fazla detay için PROFIBUS EI kitabına bakınız. Sadece P099 = 1 ile erişilebilir.
P958			
P963			
P967			
P968			
P970			
P971	● EEPROM'a yükleme kontrolü	0 - 1 [1]	0 = Parametre ayar değişiklikleri (P971 dahil) güç kesildiğinde kaybolur. 1 = Parametre ayar değişiklikleri güç kesildiğinde korunur. ÖNEMLİ: Seri haberleşmeyle parametre ayarları EEPROM 'da tutulur,EPPROM'daki maximum yazı serisi numarasının asılmamasına dikkat edilmelidir.Bu yazı serisi numarasının asılması hafızadaki dataların bozulması ve sonra gelen dataların kaybına sebep olabilir.Okuma için bir sınır yoktur.

7. HATA KODLARI

Hata durumunda cihaz durur ve ekranda hata kodu görünür. Son gerçekleşen hata parametre P930'da saklanır. Örn. '0004' son hatanın F004 olduğunu gösterir.

Hata Kodu	Sebebi	Yapılacak düzeltme
F001	Asiri voltaj	Sebeke voltajının motor plaka limitleri içinde olup olmadığını kontrol edin. Durus rampa süresi (P003)'ü arttırın veya frenleme direnci uygulayın(ops.) Frenleme gücünün belirlenen sınırlar içinde olup olmadığını kontrol edin.
F002	Asiri akım	Motor gücünün cihaz gücüne karşılık gelip gelmediğini kontrol edin . Kablo uzunluk limitlerinin asilip asılmadığını kontrol edin. Kısa devre ve topraklama hatalarına karşı motor ve kablolarını kontrol edin. Motor parametreleri (P080 - P085 arası)'nin kullanılan motora karşılık gelip gelmediğini kontrol edin. Statör direncini kontrol edin (P089). Hızlanma zamanını yükseltin (P002). P078 ve P079'daki güçlendirmeleri düşürün. Motorun asiri yüklenmesini veya sıkışmasını kontrol edin.
F003	Asiri yük	Motorun asiri yüklenmesini kontrol edin. Eğer motor yüksek kayma ile kullanılıyorsa max. motor frekansını arttırın.
F004	Motor asiri ısınma (PTC kontrollü)	Motorun asiri yüklenmesini kontrol edin. PTC bağlantısını kontrol edin. PTC bağlanmadan P087'nin '1' yapılmadığını kontrol edin.
F005	Cihaz asiri ısınma (Dahili PTC)	Ortam sıcaklığının çok yüksek olmadığını kontrol edin. Hava giriş ve çıkışının tıkalı olmadığını kontrol edin. Cihazın tüm fanlarının çalıştığını kontrol edin.
F006	Sebeke faz kaybı(Sadece 3 faz için)	Sebeke voltajını kontrol edin gerekliyse düzeltin.
F008	USS protokol zaman asimi	Seri haberleşme arabirimini kontrol edin. Haberleşme çeviricisini ve P091 ile P093 arasını kontrol edin. Zaman aralığının çok kısa olup olmadığını kontrol edin (P093).
F010	Devreye alma hatası	Parametre set girişlerini kontrol edin. Enerjiyi kesmeden önce P009'u (000)'a ayarlayın.
F011	Dahili arabirim hatası ¹	Enerjiyi kesip tekrar açın.
F012	Harici hata	Hatanın kaynağı dijital giriş seviyesinin (harici hata girişinde tanımlandığı gibi) aşağı düşmesidir. Harici kaynağı kontrol edin.
F013	Program hatası ¹	Enerjiyi kesip tekrar açın.
F016	Geribeslemesiz vektör kontrol kararsız	Statör direncini kalibre etmeyi deneyin (P088 '1' yapın ve ÇALIS'tirin). Alternatif olarak geri beslemesiz vektör kontrol çevrim kazancını tekrar düzeltin (bkz. P386).
F030	PROFIBUS Cihaz hattı arızası	Hattin devamlılığını kontrol edin.
F031	PROFIBUS Cihaz hattı arızası	Hattin devamlılığını kontrol edin.
F033	PROFIBUS konfigürasyon hatası	PROFIBUS konfigürasyonunu kontrol edin .
F036	PROFIBUS modülü gözetleme hatası	PROFIBUS modülünü değiştirin.
F057	Gecikme hatası (bkz. P057)	P051 ile P055 arası veya P356 = 20 ile hata giriş zamanının, düşük değerinin P057'ye girilmiş zamandan daha uzun olması gerektiğini hatırlatır.
F074	Motor asiri sıcaklığının I ² t ile hesaplanması	Sadece P074 = 4, 5, 6 veya 7 ise hata oluşur. Motor akımının P083 ve P086 ile girilmiş değerleri asmadığını kontrol edin .

Parametre	Fonksiyon	Alanı [Fab.Ayari]	Açıklama / Notlar
-----------	-----------	----------------------	-------------------

Hata Kodu	Sebebi	Yapılacak Düzeltme
F106	Parametre hatası P006	Sabit frekans(lar)'i digital girişler üzerinden parametreyin.
F112	Parametre hatası P012/P013	Parametre P012 < P013 şeklinde ayarlayın.
F151- F156	Dijital giriş parametre hatası	Dijital girişler P051 ile P055 arası ve P356'nin değerlerini değiştirin.
F188	Otomatik kalibrasyon hatası	Motor cihaza bağlı değil- motoru bağla. Eğer hata devam ediyorsa, P088 = 0 yapın ve sonra ölçülen statör değerini P089'a elle girin.
F212	Parametre hatası P211/P212	Parametre P211 < P212 şeklinde ayarlayın.
F231	Çıkış akımı ölçümü dengesiz	Kısa devre ve topraklama hatalarına karşı motor ve motor kablosunu kontrol edin.

1 Kablolamanın bölüm 9.3 de tanımlandığı gibi yapıldığına emin olun.

Bunu yapmak için **P**'ye iki kez basın (ilki ekranı P000'a ve ikincisi hatayı gidermek için), veya ikili girişler üzerinden hatayı düzeltin (bkz. Bölüm 6' daki parametreler P051 ile P055 arası ve P356).

7.2 Uyarı Kodları

Uyarı olması halinde gösterge yanıp sönecek ve uyarı kodunu gösterecektir. P931'de en son oluşan uyarı kodu saklanır.

Uyarı kodu	Sebebi	Yapılacak Düzeltme
002	Akim limiti aktif	Motor gücünün cihaz gücüne karşılık gelip gelmediğini kontrol edin . Kablo uzunluk limitlerinin asılıp asılmadığını kontrol edin. Kısa devre ve topraklama hatalarına karşı motor ve kablosunu kontrol edin. Motor parametreleri (P080 - P085 arası)'nin kullanılan motora karşılık gelip gelmediğini kontrol edin. Statör direncini kontrol edin (P089). Hızlanma zamanını yükseltin (P002). P078 ve P079'daki güçlendirmeleri düşürün. Motorun asiri yüklenmesini veya sıkışmasını kontrol edin.
003	Voltaj limiti aktif	
004	Slip limiti asıldı	
005	Cihaz asiri ısınma (heatsink)	Motorun asiri yüklenmesini kontrol edin. PTC bağlantısını kontrol edin. PTC bağlanmadan P087'nin '1' yapılmadığını kontrol edin.
006	Motor asiri ısınma	Motorun asiri yüklenmesini kontrol ediniz. PTC bağlanmadığı halde P087=1 yapılmadığını kontrol edin.
010	Kullanıcı güç kaynağı akım limiti	
018	(P018) hatadan sonra otomatik çalışma bekliyor.	UYARI: Cihaz her an çalışmaya başlayabilir.
075	Frenleme direnci sıcak	

8. ÖZELLİKLER

230V Tek Faz MICROMASTER Vektör Cihazlar										
Siparis No. (A Sınıfı filtre ile beraber (6SE32)).	10-7BA40	11-5BA40	12-1BA40	12-8BA40	13-6BA40	15-2BB40	16-8BB40	21-0BC40	21-3BC40	
Cihaz Modeli	MMV12	MMV25	MMV37	MMV55	MMV75	MMV110	MMV150	MMV220	MMV300 ^c	
Giris voltaj aralığı	1 AC 208V - 240 V +/-10%									
Motor çıkış gücü ^a (kW/hp)	0.12/ 1/6	0.25/ 1/3	0.37/1/2	0.55/3/4	0.75/ 1	1.1 / 1½	1.5 / 2	2.2 / 3	3.0/ 4	
Sürekli Çıkış @ 230V	350VA	660 VA	880 VA	1.14 kVA	1.5 kVA	2.1 kVA	2.8 kVA	4.0 kVA	5.2kVA	
Çıkış Akımı(nom.) (A) ^a	0.8	1.5	2.1	2.6	3.5	4.8	6.6	9.0	11.8	
Çıkış akımı(max. sürekli) (A)	0.9	1.7	2.3	3.0	3.9	5.3	7.4	10.4	13.6	
İç giriş akımı (max.) (A)	1.8	3.2	4.6	6.2	8.2	11.0	14.4	20.2	28.3	
Önerilen giriş sigortası (A)	10		16			20		25	30	
Önerilen Bağlantı	Giris	1.0 mm ²		1.5 mm ²		2.5 mm ²		4.0 mm ²		
Kesiti (min.)	Çıkış	1.0 mm ²			1.5 mm ²			2.5 mm ²		
Boyutlar(mm) (w x h x d)	73 x 175 x 141					149 x 184 x 172		185 x 215 x 195		
Ağırlık (kg / lb)	0.85 / 1.9					2.6 / 5.7		5.0 / 11.0		

Bütün 1 AC 230 V MICROMASTER Vektör cihazlar A sınıfı filtre içermektedir. Opsiyonel B sınıfı harici filtre mevcuttur (bkz. Bölüm 9.4).

230 V 1/3 AC MICROMASTER Vektör Cihazlar											
Siparis No. (6SE32..)	10-7CA40	11-5CA40	12-1CA40	12-8CA40	13-6CA40	15-2CB40	16-8CB40	21-0CC40	21-3CC40	21-8CC40	
Cihaz modeli	MMV122	MMV252	MMV372	MMV552	MMV752	MMV1102	MMV1502	MMV2202	MMV3002 ^c	MMV4002	
Giris voltaj aralığı	1 - 3 AC 208V - 240 V +/-10%									3 AC	
Motor çıkış gücü ^a (kW/hp)	0.12/ 1/6	0.25/ 1/3	0.37/1/2	0.55/3/4	0.75/ 1	1.1 / 1½	1.5 / 2	2.2 / 3	3.0 / 4	4.0/5	
Sürekli Çıkış @ 230V	480VA	660 VA	880 VA	1.14 kVA	1.5 kVA	2.1 kVA	2.8 kVA	4.0 kVA	5.2 kVA	7.0kVA	
Çıkış akımı (nom.) (A) ^a	0.8	1.5	2.1	2.6	3.5	4.8	6.6	9.0	11.8	15.9	
Çıkış akımı (max.sürekli) (A)	0.9	1.7	2.3	3.0	3.9	5.5	7.4	10.4	13.6	17.5	
Giris akımı (max.) (A)	1.8	3.2	4.6	6.2	8.2	11.0	14.4	20.2	28.3	21.1	
Önerilen giriş sigortası(A) ^b	10			16			20	25	30	25	
Önerilen bağlantı	Giris	1.0 mm ²			1.5 mm ²		2.5 mm ²		4.0 mm ²		
Kesinti (min.)	Çıkış	1.0 mm ²			1.5 mm ²		2.5 mm ²				
Boyutlar (mm) (w x h x d)	73 x 175 x 141					149 x 184 x 172		185 x 215 x 195			
Ağırlık(kg / lb)	0.75 / 1.7					2.4 / 5.3		4.8 / 10.5			

Bütün 1 AC and 3 AC 230 V MICROMASTER ' lar (MMV400/2 içermez) 208 V işlemine uygundur.

Bütün 3 AC 230 V MICROMASTER Vektör 1 AC 230 V olarak çalıştırılabilir (MMV300/2 harici bir hat bobini gerekir, örneğin 4EM6100-3CB).

380 V - 500 V Üç Faz MICROMASTER Vektör Cihazlar											
Siparis No. (6SE32..)	11-1DA40	11-4DA40	12-0DA40	12-7DA40	14-0DA40	15-8DB40	17-3DB40	21-0DC40	21-3DC40	21-5DC40	
Cihaz Modeli	MMV373	MMV553	MMV753	MMV1103	MMV1503	MMV2203	MMV3003	MMV4003	MMV5503	MMV7503	
Giris voltaj aralığı	3 AC 380 V - 500 V +/-10%										
Motor çıkış gücü ^a (kW/ hp)	0.37 /1/2	0.55 / 3/4	0.75 / 1	1.1 /1½	1.5 / 2	2.2 / 3	3.0 / 4	4.0 / 5	5.5 / 7½	7.5 / 10	
Sürekli Çıkış @ 400V ^a	930VA	1180VA	1530VA	2150VA	2.8 kVA	4.0 kVA	5.2 kVA	7.0 kVA	9.0 kVA	12.1kVA	
Çıkış akımı (nom.) (A)	1.2	1.5	2.0	2.8	3.7	5.2	6.8	9.2	11.8	15.8	
Çıkış akımı (max. sürekli) (A)	1.3	1.7	2.2	3.1	4.1	5.9	7.7	10.2	13.2	17.5	
Giris akımı (max.) (A)	2.2	2.8	3.7	4.9	5.9	8.8	11.1	13.6	17.1	22.1	
Önerilen giriş sigortası(A)	10					16		20		25	
Önerilen Bağlantı	Giris	1.0 mm ²			1.5 mm ²		2.5 mm ²		4.0 mm ²		
Kesiti (min.)	Çıkış	1.0 mm ²					1.5 mm ²		2.5 mm ²		
Boyutlar (mm) (w x h x d)	73 x 175 x 141					149 x 184 x 172		185 x 215 x 195			
Ağırlık (kg / lb)	0.75 / 1.7					2.4 / 5.3		4.8 / 10.5			

Opsiyonel harici A ve B Sınıf filtreler mevcuttur (Bbkz. bölüm 9.4).

. Notlar

^a Siemens 4 kutuplu- motor, 1LA5 serisi veya esiti.

^b 3-faz beslemeye uygun. Eger tek faz besleme kullanılacaksa, giriş akım değerleri, kablo kesitleri ve sigortalar tek fazlı MICROMASTER uygulamaları içindir.

8. ÖZELLİKLER

Türkçe

^c MMV300 ve MMV300/2 harici bir bobin gerektirir (örneğin. 4EM6100-3CB) ve tek faz beslemede 30 A'lık işletme giriş sigortası içindir.

230 V Üç Faz MIDIMASTER Vektör Cihazlar														
SiparisNo. - IP21 / NEMA 1 (6SE32...)	22-3CG40		23-1CG40		24-2CH40		25-4CH40		26-8CJ40		27-5CJ40			
Siparis No. - IP56 / NEMA 4/12 (6SE32...)	22-3CS45		23-1CS45		24-2CS45		25-4CS45		26-8CS45		27-5CS45			
Cihaz modelil	MDV550/2		MDV750/2		MDV1100/2		MDV1500/2		MDV1850/2		MDV2200/2			
Sabit moment (CT)	CT	VT	CT	VT	CT	VT	CT	VT	CT	VT	CT	VT		
Değişken moment (VT)														
Giriş voltaj aralığı	3 AC 208V - 240 V +/-10%													
Motor çıkış gücü (kW/hp)	5.5/ 7.5	7.5/ 10	7.5/ 10	11/ 15	11/ 15	-	15/ 20	18.5/25	18.5/25	22/ 30	22/ 30	30/ 40		
Sürekli çıkış (kVA) @230V	8.8	11.2	11.2	16.7	16.7	-	21.5	27.1	27.1	31.9	31.9	35.8		
Çıkış akımı (max. sürekli) (A)	22	28	28	42	42	-	54	68	68	80	80	95		
Giriş akımı (max.) (A)	32		45		61		75		87		100			
Önerilen giriş sigortası (A)	50		63				80		100					
Önerilen bağlantı	Giriş (min.)		10		16		n/a		25		35			
Kesiti (mm ²)	Çıkış (min.)		4		6		10		n/a		16		25	35
Boyutlar (mm)	IP21 / NEMA 1		275 x 450 x 210		275 x 550 x 210		275 x 650 x 285							
(w x h x d)	IP56 / NEMA 4/12		360 x 675 x 351		360 x 775 x 422		360 x 875 x 483							
Ağırlık(kg)	IP21 / NEMA 1		11.0		14.5		15.5		26.5		27.0		27.5	
	IP56 / NEMA 4/12		30.5		38.0		40.0		50.5		52.5		54.5	

230 V Üç Faz MIDIMASTER Vektör Cihazlar								
SiparisNo. - IP21 / NEMA 1 (6SE32..)	31-0CK40		31-3CK40		31-5CK40			
Siparis No. - IP56 / NEMA 4/12 (6SE32..)	31-0CS45		31-3CS45		31-5CS45			
Cihaz modelil	MDV3000/2		MDV3700/2		MDV4500/2			
Sabit moment (CT)	CT	VT	CT	VT	CT	VT		
Değişken moment (VT)								
Giriş voltaj aralığı	3 AC 208V - 240 V +/-10%							
Motor çıkış gücü (kW/hp)	30/ 40	37/ 50	37/ 50	45/ 60	45/ 60	-		
Sürekli çıkış (kVA) @230V	41.4	51.8	51.8	61.3	61.3	-		
Çıkış akımı (max. sürekli) (A)	104	130	130	154	154	-		
Giriş akımı (max.) (A)	143		170		170			
Önerilen giriş sigortası (A)	160		200					
Önerilen bağlantı	Giriş (min.)		70		95			
Kesiti (mm ²)	Çıkış (min.)		50		70		70	95
Boyutlar (mm)	IP21 / NEMA 1		420 x 850 x 310					
(w x h x d)	IP56 / NEMA 4/12		T.500 x 1150 x 570					
Ağırlık(kg)	IP21 / NEMA 1		55.0		55.5		56.5	
	IP56 / NEMA 4/12		80		85		90	

380 V-500 V Üç Faz MIDIMASTER Vektör Cihazlar														
SiparisNo. - IP21 / NEMA 1 (6SE32..)	21-7DG40	22-4DG40	23-0DH40	23-5DH40	24-2DJ40	25-5DJ40	26-8DJ40							
Siparis No. - IP56 / NEMA 4/12 (6SE32..)	21-7DS45	22-4DS45	23-0DS45	23-5DS45	24-2DS45	25-5DS45	26-8DS45							
Cihaz modelil	MDV750/3	MDV1100/3	MDV1500/3	MDV1850/3	MDV2200/3	MDV3000/3	MDV3700/3							
Sabit moment (CT)	VT	CT	VT	CT	VT	CT	VT	CT	VT	CT	VT	CT	VT	
Degisken moment (VT)														
Giris voltaj araligi	3 AC 380 V - 500 V +/-10%													
Motor çikis gücü (kW/hp)	11/15	11/15	15/20	15/20	18.5/25	18.5/25	22/30	22/30	30/40	30/40	37/50	37/50	45/60	
Sürekli çikis (kVA) @400V	16.3	18	20.8	22.2	25.6	26.3	30.1	31.2	40.2	40.2	48.8	49.9	50.2	
Çikis akimi (max. sürekli) @400V (A)	23.5	26	30	32	37	38	43.5	45	58	58	71	72	84	
Giris akimi (max.) (A)	30	32		41		49		64		79		96		
Önerilen giris sigortasi (A)	32		50				80				100			
Önerilen baglanti	Giris (min.)		6		10		16		25		35			
Kesiti (mm ²)	Çikis (min.)		4		6		10		16		25			
Boyutlar (mm)	IP21 / NEMA 1		275 x 450 x 210		275 x 550 x 210		275 x 650 x 285							
(w x h x d)	IP56 / NEMA 4/12		360 x 675 x 351		360 x 775 x 422		360 x 875 x 483							
Agirlik(kg)	IP21 / NEMA 1		11.5		12.0		16.0		17.0		27.5		28.5	
	IP56 / NEMA 4/12		28.5		30.5		38		40		50.5		54.5	

380 V-500 V Üç Faz MIDIMASTER Vektör Cihazlar						
SiparisNo. - IP21 / NEMA 1 (6SE32..)	28-4DK40	31-0DK40	31-4DK40			
Siparis No. - IP56 / NEMA 4/12 (6SE32..)	28-4DS45	31-0DS45	31-4DS45			
Cihaz modelil	MDV4500/3	MDV5500/3	MDV7500/3			
Sabit moment (CT)	CT	VT	CT	VT	CT	VT
Degisken moment (VT)						
Giris voltaj araligi	3 AC 380 V - 500 V +/-10%					
Motor çikis gücü (kW/hp)	45/60	55/75	55/75	75/100	75/100	90/120
Sürekli çikis (kVA) @400V	58.2	70.6	70.6	95.6	95.6	116
Çikis akimi (max. sürekli) @400V (A)	84	102	102	138	138	168
Giris akimi (max.) (A)	113		152		185	
Önerilen giris sigortasi (A)	125		160		200	
Önerilen baglanti	Giris (min.)		50		70	
Kesiti (mm ²)	Çikis (min.)		50		70	
Boyutlar (mm)	IP21 / NEMA 1		420 x 850 x 310			
(w x h x d)	IP56 / NEMA 4/12		500 x 1150 x 570			
Agirlik(kg)	IP21 / NEMA 1		57.0		58.5	
	IP56 / NEMA 4/12		80		85	

525 V-575 V Üç Faz MIDIMASTER Vektör Cihazlar														
SiparisNo. - IP21 / NEMA 1 (6SE32..)	13-8FG40		16-1FG40		18-0FG40		21-1FG40		21-7FG40		22-2FH40		22-7FH40	
Siparis No. - IP56 / NEMA 4/12 (6SE32..)	13-8FS45		16-1FS45		18-0FS45		21-1FS45		21-7FS45		22-2FS45		22-7FS45	
Cihaz modelil	MDV220/4		MDV400/4		MDV550/4		MDV750/4		MDV1100/4		MDV1500/4		MDV1850/4	
Sabit moment (CT)	CT	VT	CT	VT	CT	VT	CT	VT	CT	VT	CT	VT	CT	VT
Degisken moment (VT)														
Giris voltaj araligi	3 AC 525V - 575 V +/-15%													
Motor çikis gücü (kW/hp)	22/30	4/5	4/5	55/75	55/75	75/10	75/10	11/15	11/15	15/20	15/20	185/25	185/25	22/30
Sürekli çikis (kVA) @575V	3.9	6.1	6.1	9.0	9.0	11	13.9	16.9	19.4	21.9	23.5	26.9	28.4	31.8
Çikis akimi (max. sürekli) @575V (A)	3.9	6.1	6.1	9.0	9.0	11	11.0	17.0	17.0	22.0	22.0	27.0	27.0	32.0
Giris akimi (max.) (A)	7		10		12		18		24		29		34	
Önerilen giris sigortasi (A)	10		16		25		32		40		40		40	
Önerilen baglanti	Giris (min.)		1.5		2.5		4		6		10		10	
Kesiti (mm ²)	Çikis (min.)		1.5		2.5		4		6		10		10	
Boyutlar (mm)	IP21 / NEMA 1		275 x 450 x 210		275 x 450 x 210		275 x 450 x 210		275 x 450 x 210		275 x 450 x 210		275 x 450 x 210	
(w x h x d)	IP56 / NEMA 4/12		360 x 675 x 351		360 x 675 x 351		360 x 675 x 351		360 x 675 x 351		360 x 675 x 351		360 x 675 x 351	
Agirlik(kg)	IP21 / NEMA 1		11.0		11.5		11.5		12.0		16.0		17.0	
	IP56 / NEMA 4/12		22.0		24.0		26.0		29.0		30.0		40.0	

525 V-575 V Üç Faz MIDIMASTER Vektör Cihazlar						
SiparisNo. - IP21 / NEMA 1 (6SE32..)	23-2FJ40		24-1FJ40		25-2FJ40	
Siparis No. - IP56 / NEMA 4/12 (6SE32..)	23-2FS45		24-1FS45		25-2FS45	
Cihaz modelil	MDV2200/4		MDV3000/4		MDV3700/4	
Sabit moment (CT)	CT	VT	CT	VT	CT	VT
Degisken moment (VT)						
Giris voltaj araligi	3 AC 525V - 575 V +/-15%					
Motor çikis gücü (kW/hp)	22/30	30/40	30/40	37/50	37/50	45/60
Sürekli çikis (kVA) @575V	33.6	40.8	44.6	51.7	54.4	61.7
Çikis akimi (max. sürekli) @575V (A)	32.0	41.0	41.0	52.0	52.0	62.0
Giris akimi (max.) (A)	45		55		65	
Önerilen giris sigortasi (A)	50		63		80	
Önerilen baglanti	Giris (min.)		10		16	
Kesiti (mm ²)	Çikis (min.)		10		16	
Boyutlar (mm)	IP21 / NEMA 1		275 x 650 x 285		275 x 650 x 285	
(w x h x d)	IP56 / NEMA 4/12		360 x 875 x 483		360 x 875 x 483	
Agirlik(kg)	IP21 / NEMA 1		27.5		28.0	
	IP56 / NEMA 4/12		50.0		52.0	

Giris frekansı:	47 Hz ile 63 Hz arası
Güç faktörü:	$\lambda \geq 0.7$
Çıkış frekans aralığı:	0 Hz ile 650 Hz arası
Hassaslık:	0.01 Hz
Asiri yüklenebilirlik:	3 s için % 200 ve sonra 60 s için % 150 (nominal akıma göre)
Korumalar:	Cihaz asiri sıcaklık Yüksek voltaj ve düşük voltaj
Ek korumalar:	Kısa devre ve toprak/nötr hatalarına karşı devreden çıkma koruması (açık-devre)
Çalıştırma modu:	4 bölgeye mümkün (Rejeneratif enerji geri beslemesi mümkün değil)
Regülasyon ve kontrol:	Geri beslemesiz vektör; FCC (Akısal Akım Kontrolü); voltaj/frekans eğrisi;
Analog giriş / PID girişi:	Polaritesiz: 0 ~ 10 V / 2 ~ 10 V (önerilen potansiyometre 4.7 k Ω) 0 ~ 20 mA / 4 ~ 20 mA Polariteli: -10 ~ 0 ~ +10V
Analog ayar değeri hassaslığı:	10-bit
Analog çıkış:	0 - 20 mA / 4 - 20 mA @ 0 - 500 Ω ; kararlılık %5
Ayar değeri kararlılığı:	Analog < % 1 Dijital < % 0.02
Motor sıcaklık takibi:	PTC girişi, I ² t kontrol
Ramp zamanı:	0 - 650 s
Kontrol çıkışları:	2 röle 230 V AC / 0.8 A (yüksek voltaj kat.2); 30 V DC / 2 A UYARI: Harici endüktif yükler baskılanmalıdır (Bkz.bölüm 9)
Arabirim:	RS485
Cihaz verimi:	%97
İşletme sıcaklığı:	0°C ile +50°C (MMV), 0°C ile +40°C (MDV)
Depolama/nakliye sıcaklığı:	-40°C ile +70°C arası
Havalandırma:	Fan soğutmalı
Nem:	% 90 yoğunlaşmamış
Deniz seviyesi üzerinde montaj yüksekliği:	< 1000 m
Koruma sınıfı:	MMV: IP20 (NEMA 1) ('Ulusal Elektrik Üreticileri Birliği) MDV: IP21 (NEMA 1) ve IP56 (NEMA 4/12)
Devrelerin izolasyon koruması:	Çift izolasyon veya koruyucu ekranlama
Electromagnetic compatibility (EMC):	See section 9.4

Opsiyonlar / Aksesuarlar

Frenleme direnci (sadece MMV)
Frenleme ünitesi (sadece MDV)
RFI baskılama filtresi
IP20 / NEMA 1 aksesuar kiti (sadece MMV/ÇB.A)
Ayrılabilir Oparatör Paneli (OPM2)
PROFIBUS modülü
PC üzerinden kontrol için SIMOVIS yazılım programı
Çıkış ve giriş bobinleri
Çıkış filtreleri

*Daha fazla detay için lütfen
bölgenizdeki Siemens satış bürolarına
müracaat ediniz.*

9. TAMAMLAYICI BILGILER

9.1 Uygulama Örneği

Basit bir uygulama için düzenleme

Motor:	230 V 1.5 kW çıkis gücü
Uygulama istekleri:	0 - 50 Hz ayar degeri potansiyometre üzerinden 0'dan 50 Hz'e kalkis süresi 15 saniye 50'den 0 Hz'e durus süresi 20 saniye
Kullanilan cihaz:	MMV150 (6SE3216-8BB40)
Ayarlamalar:	P009 = 2 (bütün parametreler degistirilebilir) P080 - P085 = Motor plakasinda verilen degerler P006 = 1 (analog giris) P002 = 15 (Kalkis süresi) P003 = 20 (Durus süresi)

Uygulamayi asagidaki sekilde degistirelim :

Motorun 75 Hz'e kadar çalıştırılması
(50 Hz'e kadar voltaj/frekans egrisi Lineer).
Motorize potansiyometre ayar degeri analog ayar
degere ekleniyor.
Analog ayar degeri kullanimi maximum 10 Hz'e kadar.

i.e.

Parametre düzeltmeleri:	P009 = 2 (bütün parametreler degistirilebilir) P013 = 75 (maximum motor frekansi Hz) P006 = 2 (ayar degeri motorize potansiyometresi veya sabit frekanslar üzerinden P024 = 1 (analog ayar deger eklenecek) P022 = 10 (maximum analog ayar degeri 10 V = 10 Hz)
-------------------------	--

9.2 USS Statü kodlari

Seri haberlesme kullanildiginda ve parametre P001 '006'ya set edildiginde cihazın ön panelinde görülecek statü kod anlamlari asagidaki listede verilmistir:

001	Mesaj TAMAM
002	Cihaz adresi kaydedildi
100	Geçersiz çalış karakteri
101	Zaman asimi
102	Kontrol özet hatasi
103	Yanlis mesaj uzunlugu
104	Esitlik hatasi

Notlar:

- (1) Bir byte kaydedildiginde ekran yanip söner, bu basit anlamda seri haberlesme baglantisinin kurulduğunu gösterir.
- (2) Eger ekranda '100' devamlı yanip sönerse, bu çoğunlukla bus terminal hatasını gösterir

9.3 EMI Etkilerini Azaltmak için Kablolama Rehberi

Cihaz yüksek seviyede elektromagnetik etkilesime (EMI) maruz kalabilecek endüstriyel ortamlarda çalışmak üzere dizayn edilmiştir. Genelde iyi montaj, güvenli ve hatasız bir çalışma sağlayacaktır. Bununla beraber, problem çıkarsa aşağıdaki bilgiler yararlı olabilir. Özellikle cihaz tarafında 0 V kısmının aşağıda tanımlandığı gibi topraklanması etkili koruma sağlayabilir. Şekil 20'de bir RFI filtresinin MICROMASTER Vektöre nasıl monte edileceği gösterilmektedir.

- (1) Bütün ekipmanların ortak yıldız noktasında yada baraya bağlantısında kalın ve kısa bir topraklama kablosu kullanılarak topraklandığından emin olun. Cihaza herhangi bir kontrol ekipmanı (bir PLC gibi) bağlandığında, cihazda olduğu gibi kısa ve kalın bir kablo üzerinden bağlantıyı aynı yıldız noktası ve topraga yapmak çok önemlidir. Yasi iletkenler (örn. örgülü veya metal tutuculu) yüksek frekanslarda daha az empedans gösterdiğinden tercih edilir.

Cihaz üzerinden kontrol edilen motorların geri dönen toprak bağlantısı direk cihaz üzerindeki (PE) topragına bağlanmalıdır.

- (2) MIDIMASTER Vektör'de cihazı monte ederken tirtikli pul kullanınız ve panelleri soğutucu kaide arasındaki elektrik bağlantılarının iyi olmasına dikkat ediniz, gerekirse boyayı siyiriniz.
- (3) Kontrol devresi bağlantılarında mümkün olduğu kadar ekranlı kablo kullanın. Kablo uçlarını düzgün kesin, ekranlı kablolu mümkün olduğu kadar kısa olduğundan emin olun. Mümkünse kablo glandi kullanın.
- (4) Kontrol kablolarını güç kablolarından mümkün olduğu kadar uzak taşıyın, kablo yollarını ayırın. Eğer kontrol ve güç kabloları birbiriyle kesiyorsa kabloları mümkün olduğunca 90° açığa yakın bir şekilde kesistirin.
- (5) Panodaki kontaktörlerin, AC kontaktörlerde R-C baskılama veya DC kontaktörlerde 'fly wheel' diyodlarla bobinlere bağlanmış olduğundan emin olun. Varistör baskılamada etkilidir. Bu durum eğer kontaktörler cihaz üzerindeki rölelerle kontrol ediliyorsa bilhassa önemlidir.
- (6) Motor bağlantılarında ekranlı yada zırhlı kablo kullanın ve her iki tarafta da kablo glanderi üzerinden ekranları topraklayın.
- (7) Eğer cihaz Elektro-magnetik gürültüye hassas bir ortamda çalışacaksa, cihazın yaydığı girişimleri engellemek için RFI filtre kullanılmalıdır. Optimum performans için metal montaj plakası ve filtre arasında iyi bir iletken bağlantı olmalıdır.

Cihaz monte edilirken hiç bir güvenlik kuralı göz ardı edilmemelidir !

Sekil 20: EMI etkisini en aza indirmek üzere montaj - MICROMASTER Vektör boyut

Sekil 21: EMI etkisini en aza indirmek üzere montaj - MICROMASTER Vektör boyut C

Figure 22: EMI etkisini en aza indirmek üzere montaj - MICROMASTER Vektör boyut C

9.4 Elektro-Magnetik Girişim (EMC)

Bütün elektrik aparatları üreticileri / kurucuları son kullanıcı için bir ünitenin tasarlanmasında olduğu gibi 1996 subatı sonrasında EMC bildiresi EEC/89/336 ile tanımlanan eksizsiz esas fonksiyon tanımlamasına uymalıdır. Üreticiler / kurucular üç kurala uyduklarını göstermelidirler:

1. Bireysel-Sertifikasyon

Avrupa standart uygulamaları için aparatların tasarlanmasında elektriki çevresel etkilere uyulduğuna dair bir üretici deklarasyonudur.Sadece Avrupa birliğinin resmi gazetesinde yayımlanan standartlar üretici deklarasyonunda bulunabilir.

2. Teknik Konstrüksiyon Dosyası

Teknik konstrüksiyon dosyası aparatların EMC karakteristiginde tanımlandığı şekliyle hazırlanabilir.Bu dosya Avrupa ülke organizasyonu uygunluğuyla belirlenmiş 'Kompanent Heyeti' tarafından onaylanmalıdır.Bu yaklaşım hala üretimde olan standartların kullanımına müsaade eder.

3. EC Tip-Deneme Sertifikası

Bu yaklaşım sadece radyo haberleşme yayınları aparatları için uygulanabilir.

MICROMASTER Vektör ve MIDIMASTER Vektör üniteleri diğer komponentler(örn.bir motor) ile beraber bağlanmadan esas fonksiyonlarına sahip değildir.Bu yüzden temel ünite EMC bildiresiyle tamamlanmış CE markasına müsaade etmez.Bununla beraber cihazların bölüm 9.3'deki kablolamaya uygun montajı yapıldığında ürünlerin EMC performans karakteristikleri aşağıdaki detaylarla sağlanır.

Aşağıda açıklanan üç sınıf EMC performansı mevcuttur.Performansın bu seviyeleri ancak fabrika anahtarlama frekansları(veya daha az) ve maximum 25 m'lik motor kablosu kullanıldığında sağlanır.

Sınıf 1: Genel Endüstriyel

İkinci çevresel ve sınırlandırılmış dağıtımda kullanım amaçlı güç sürücü sistemleri EN 68100-3 için EMC ürün standardı ile uyumludur.

EMC Olayları	Standart	Seviye
<i>Tesirler:</i>		
Yayıma Tesirleri	EN 55011	Seviyel A1 *
İletim Tesirleri	EN 68100-3	*
<i>Muafiyet:</i>		
Elektrostatik Desarj	EN 61000-4-2	8 kV'dan itibaren havaya kaçak
Atlama Arabirimi	EN 61000-4-4	2 kV güç kabloları, 1 kV kontrol
Radyo Frekansı Elektromagnetik Alanı	IEC 1000-4-3	26-1000 MHz, 10 V/m

Tesir limitleri aynı trafoya bağlı diğer tüketicilerin olmadığı bir saha içerisinde uygulanabilir değildir.

Sınıf 2: Endüstriyel Filtreleme

Bu performans seviyesi, güç sürücü sistemlerinin EMC performans karakteristiklerinde olduğu gibi, üretici/kurucu'lara kendi aparatlarının bireysel sertifikalarının çevresel endüstriyel EMC bildirgesiyle tamamlanmasına müsaade eder. Performans limitleri genel endüstriyel tesir ve muafiyet standartları EN 50081-2 ve EN 50082-2'de belirtildiği gibidir.

EMC Olayları	Standart	Seviye
<i>Tesirler:</i>		
Yayılma Tesirleri	EN 55011	Seviye A1
İletim Tesirleri	EN 55011	Seviye A1
<i>Muafiyet:</i>		
Sebeke Voltaj Dalgalanması	IEC 1000-2-4 (1993)	
Voltaj Değişimi, Çökmesi, Dengesizliği, Frekans Değişimi	IEC 1000-2-1	
Manyetik Alanlar	EN 61000-4-8	50 Hz, 30 A/m
Elektrostatik Deşarj	EN 61000-4-2	8 kV 'dan itibaren havaya kaçak
Atlama Arızası	EN 61000-4-4	2 kV güç kabloları, 2 kV kontrol
Radyo Frekansı Elektromagnetik Alan, genlik modülasyonu	ENV 50 140	80-1000 MHz, 10 V/m, %80 AM, güç ve sinyal hatları
Radyo Frekansı Elektromagnetik Alan, darbe modülasyonu	ENV 50 204	900 MHz, 10 V/m %50 çalışma yüzdesi, 200 Hz tekrarlama oranı

Sınıf 3: Filtreleme - İkamet, Ticari ve Hafif Endüstriyel bölgeler için

Bu performans seviyesi, güç sürücü sistemlerinin EMC performans karakteristiklerinde olduğu gibi, üretici/kurucu'lara kendi aparatlarının bireysel sertifikalarının çevresel endüstriyel EMC bildirgesiyle tamamlanmasına müsaade eder. Performans limitleri genel endüstriyel tesir ve muafiyet standartları EN 50081-1 ve EN 50082-1'de belirtildiği gibidir.

EMC Olayları	Standart	Seviye
<i>Tesirler:</i>		
Yayılma Tesirleri	EN 55022	Seviye B1
İletim Tesirleri	EN 55022	Seviye B1
<i>Muafiyet:</i>		
Elektrostatik Deşarj	EN 61000-4-2	8 kV'dan itibaren havaya kaçak
Atlama Arızası	EN 61000-4-4	1 kV güç kabloları, 0.5 kV kontrol

Not

MICROMASTER Vektör ve MIDIMASTER Vektör üniteleri **profesyonel uygulamalar için özel** tasarlanmıştır. Bu yüzden, bunlar harmonik yayılma özelliği EN 61000-3-2'nin içerisinde bulunmazlar.

Uygun Tablo (MMV):

Model No.	EMC Sınıf
MMV12 - MMV300	Sınıf 2
MMV12/2 - MMV400/2	Sınıf 1
MMV12/2 - MM400/2 Harici filtre ile(Bkz.tablo 1) sadece 1 faz giris	Sınıf 2*
MMV37/3 - MMV750/3	Sınıf 1
MMV37/3 - MMV750/3 Harici filtre ile(Bkz.tablo)	Sınıf 2*

Uygun Tablo (MDV):

Model No.	EMC Sınıf
MDV550/2 - MDV4500/2	Sınıf 1
MDV750/3 - MDV7500/3 Harici A sınıf filtre ile (Bkz.tablo)	Sınıf 2*
MDV750/3 - MDV3700/3 Harici B sınıf filtre ile (Bkz.tablo))	Sınıf 3
MDV750/4 - MDV3700/4	Sınıf 1

* Eger cihaz montajı radyo frekansı alan yayinimi ile kullanılacaksa(ör. Kapalı bir çelik içinde montajlı), tipik sınıf 3 limitleriyle karsilasilir.

Filtre Parça Numaralari:

Cihaz Model No.	A Sınıf Filtre Parç. No.	B Sınıf Filtre Parç. No.	Standart
MMV12 - MMV300	İçinde montajlı		EN 55011 / EN 55022
MMV12/2 - MMV25/2		6SE3290-0BA87-0FB0	EN 55011 / EN 55022
MMV37/2 - MMV75/2		6SE3290-0BA87-0FB2	EN 55011 / EN 55022
MMV110/2 - MMV150/2		6SE3290-0BB87-0FB4	EN 55011 / EN 55022
MMV220/2 - MMV300/2		6SE3290-0BC87-0FB4	EN 55011 / EN 55022
MMV37/3 - MMV150/3	6SE3290-0DA87- 0FA1	6SE3290-0DA87-0FB1	EN 55011 / EN 55022
MMV220/3 - MMV300/3	6SE3290-0DB87- 0FA3	6SE3290-0DB87-0FB3	EN 55011 / EN 55022
MMV400/3 - MMV750/3	6SE3290-0DC87- 0FA4	6SE3290-0DC87-0FB4	EN 55011 / EN 55022
MDV550/2	6SE3290-0DG87- 0FA5	6SE2100-1FC20	EN 55011 / EN 55022
MDV750/2	6SE3290-0DH87- 0FA5	6SE2100-1FC20	EN 55011 / EN 55022
MDV1100/2 - MDV1850/2	6SE3290-0DJ87- 0FA6	6SE2100-1FC21	EN 55011 / EN 55022
MDV2200/2	6SE3290-0DJ87- 0FA6		EN 55011 / EN 55022
MDV3000/2 - MDV4500/2	6SE3290-0DK87- 0FA7		EN 55011 / EN 55022
MDV 750/3 - MDV1100/3	6SE3290-0DG87- 0FA5	6SE2100-1FC20	EN 55011 / EN 55022
MDV1500/3 - MDV1850/3	6SE3290-0DH87- 0FA5	6SE2100-1FC20	EN 55011 / EN 55022
MDV2200/3 - MDV3700/3	6SE3290-0DJ87- 0FA6	6SE2100-1FC21	EN 55011 / EN 55022
MDV4500/3 - MDV7500/3	6SE3290-0DK87- 0FA7		EN 55011 / EN 55022

Not: Filtre kullanıldığında maximum sebeke voltajı 460V'dur.

9.5 Çevresel Durumlar

Nakliye ve Depolama

Cihazı nakliye ve depolama esnasında titreşim ve fiziki darbelere karşı koruyun. Bu ünite aynı zamanda su(yagmur) ve ölçüsüz sıcaklıklara (*Bkz.bölüm 8*) karşı korunmalıdır.

Cihaz paketleme malzemesi tekrar kullanılabilir. İleride kullanımı için paketi saklayın veya onu üretici firmaya geri gönderin.

Eğer ünite bir yıldan daha uzun bir süre depoda (çalıştırılmadan) kalacaksa, kullanılmadan önce DC-bara kapasiteleri yenilenmelidir.Yenileme prosedürü için Siemens DA 64 kataloguna bakınız.

Parçalara Ayırma ve Saklama

Ünite kolay çıkabilen vida ve çentiklerinden parçalarına ayrılabilir.Parçalar tekrar kullanılabilir,gerekli yerlerde kullanmak için saklanabilir veya üreticiye geri gönderilebilirler.

Dökümantasyon

Bu El kitabı dayanıklı orman ürünlerinden üretilmiş kloruz kagıda basılmıştır.Baskılama veya ciltleme işlemlerinde çözücü kullanılmamıştır.

9.6 Kullanici Parametre Ayarlari

Kendi kaydettiginiz parametreleri asagidaki tabloya kaydediniz (Not: ☆☆☆ = Degeri cihazin gücüne baglidir)

Parametre	Sizin Ayariniz	Fabrika Ayari	Parametre	Sizin Ayariniz	Fabrika Ayari	Parametre	Sizin Ayariniz	Fabrika Ayari
P000		-	P061		6	P140		-
P001		0	P062		8	P141		-
P002		10.00	P063		1.0	P142		-
P003		10.00	P064		1.0	P143		-
P004		0.0	P065		1.0	P186		200
P005		5.00	P066		0	P201		0
P006		0	P070		0	P202		1.0
P007		1	P071		0	P203		0.00
P009		0	P072		250	P204		0.0
P010		1.00	P073		0	P205		1
P011		0	P074		3	P206		0
P012		0.00	P075		0	P207		100
P013		50.00	P076		0/4	P208		0
P014		0.00	P077		1	P210		-
P015		0	P078		100	P211		0.0
P016		0	P079		0	P212		100.00
P017		1	P080		☆☆☆	P220		0
P018		0	P081		50.00	P321		0.00
P019		2.00	P082		☆☆☆	P322		50.00
P021		0.00	P083		☆☆☆	P323		0
P022		50.00	P084		☆☆☆	P356		6
P023		0	P085		☆☆☆	P386		1.0
P024		0	P086		150	P700		-
P025		0	P087		0	P701		-
P026		0	P088		0	P702		-
P027		0.00	P089		☆☆☆	P720		0
P028		0.00	P091		0	P721		-
P029		0.00	P092		6	P722		0.0
P031		5.00	P093		0	P723		-
P032		5.00	P094		50.00	P724		0
P033		10.0	P095		0	P725		-
P034		10.0	P099		0	P726		0.0
P041		5.00	P101		0	P880		-
P042		10.00	P111		☆☆☆	P910		0
P043		15.00	P112		☆☆☆	P918		-
P044		20.00	P113		☆☆☆	P922		-
P045		0	P121		1	P923		0
P046		25.0	P122		1	P927		-
P047		30.0	P123		1	P928		-
P048		35.0	P124		1	P930		-
P049		40.0	P125		1	P931		-
P050		0	P128		120	P944		0
P051		1	P131		-	P947		-
P052		2	P132		-	P958		-
P053		6	P133		-	P963		-
P054		6	P134		-	P967		-
P055		6	P135		-	P968		-
P056		0	P137		-	P970		-
P057			P138			P971		1

Herausgegeben vom
Bereich Antriebs-, Schalt- und Installationstechnik
Geschäftsgebiet Antriebstechnik
Postfach 3269, D-91050 Erlangen

Siemens plc
Sir William Siemens House
Princess Road
Manchester M20 8UR

Änderungen vorbehalten
Specification subject to change without prior notice

G85139-H1751-U561-B

Bestell-Nr. 6SE3286-4AB61

© Siemens plc 1998
Printed in EU