
*21271151_0115*Sürücü tekniği \ Tahrik otomasyonu \ Sistem entegrasyonu \ Servisler

İşletme Kılavuzu

MOVITRAC® LTP-B

Baskı 01/2015 21271151/TR

SEW-EURODRIVE—Driving the world

İçindekiler

İşletme Kılavuzu – MOVITRAC® LTP-B 3

İçindekiler
1 Genel uyarılar... 7

1.1 Dokümanın kullanılması ... 7
1.2 Uyarı talimatlarının yapısı .. 7

1.2.1 Sinyal sözcüklerin anlamları ... 7
1.2.2 Bölümlere göre verilen uyarı talimatlarının yapıları... 7
1.2.3 Dahil edilmiş uyarı talimatlarının yapıları .. 7

1.3 Garanti koşulları ... 8
1.4 Dokümanın içeriği .. 8
1.5 Sorumsuzluk .. 8
1.6 Ürün adları ve ticari markalar ... 8
1.7 Telif hakkı bildirimi .. 8

2 Emniyet uyarıları.. 9
2.1 Ön Bilgiler ... 9
2.2 Genel bilgiler .. 9
2.3 Hedef grup ... 9
2.4 Amacına uygun kullanım .. 10

2.4.1 Güvenlik işlevleri ... 10
2.5 Geçerli olan diğer dokümanlar ... 10
2.6 Taşıma ve Depolama ... 11
2.7 Yerleştirme / Montaj ... 11

2.7.1 IP20 cihazlarının gövdeye montaja ilişkin direktifler 11
2.7.2 IP55 cihazlarının gövdeye montaja ilişkin direktifler 11

2.8 Elektrik bağlantısı ... 11
2.9 Güvenli ayırma ... 12
2.10 Devreye alma / Çalıştırma .. 12
2.11 Kontrol / bakım ... 13

3 Genel teknik özellikler... 14
3.1 Giriş gerilimi aralıkları ... 14
3.2 Etiket .. 14
3.3 Tip tanımı ... 15
3.4 Aşırı yüklenme kapasitesi .. 15
3.5 Koruma fonksiyonu .. 15

4 Güvenli olarak tork kapatma (STO).. 17
4.1 Entegre edilmiş emniyet tekniği ... 17

4.1.1 Güvenli durum... 17
4.1.2 Emniyet tasarımı ... 17
4.1.3 Sınırlamalar... 20

4.2 Emniyet Tekniği Koşulları ... 21
4.2.1 Depolamadan istenen koşul.. 21
4.2.2 Montaj koşulları... 21
4.2.3 Harici güvenli kontrol ünitelerinde aranan şartlar.. 23
4.2.4 Acil Stop Rölelerinde Aranan Şartlar .. 24
4.2.5 Devreye alma koşulları ... 2421

27
11

51
/T

R
 –

 0
1/

20
15

İçindekiler

İşletme Kılavuzu – MOVITRAC® LTP-B4

4.2.6 Çalıştırma koşulları ... 24
4.3 Bağlantı şekilleri ... 26

4.3.1 Genel uyarılar ... 26
4.3.2 Tekli ayırma .. 26

4.4 Güvenlik tanım değerleri .. 30
4.5 STO için güvenlik kontağı sinyal klemensi grubu ... 30

5 Kurulum.. 31
5.1 Genel uyarılar ... 31
5.2 Mekanik montaj .. 32

5.2.1 Mahfaza tipleri ve boyutlar .. 32
5.2.2 IP20 mahfaza: Montaj ve Montaj Yeri ... 36
5.2.3 IP55 mahfaza: Montaj ve Elektrik Panosu Boyutları 37

5.3 Elektrik bağlantısı ... 38
5.3.1 Montaj öncesi.. 38
5.3.2 Kurulum... 42
5.3.3 Sinyal klemenslerine genel bakış.. 49
5.3.4 İletişim soketi RJ45 ... 51
5.3.5 UL'ye uygun montaj .. 52
5.3.6 Elektromanyetik Uyumluluk (EMU) ... 55
5.3.7 Ara plaka... 62

6 Devreye alma ... 63
6.1 Uygulayıcı arabirimi .. 63

6.1.1 Tuş takımı ... 63
6.1.2 Parametreleri fabrika ayarlarına geri ayarlama... 64
6.1.3 Fabrika ayarı ... 64
6.1.4 Genişletilmiş tuş kombinasyonları... 64
6.1.5 LT-Shell yazılımı ... 65
6.1.6 MOVITOOLS® MotionStudio yazılımı.. 65

6.2 Otomatik ölçümleme yöntemi "Auto-Tune" ... 66
6.3 Motorlarla devreye alma ... 66

6.3.1 U/f kontrollü asenkron motorların devreye alınması 66
6.3.2 VFC hız kontrollü asenkron motorlarda devreye alma.................................. 66
6.3.3 VFC tork kontrollü asenkron motorlarda devreye alma................................. 67
6.3.4 PM hız kontrollü senkron motorlarda devreye alma...................................... 68
6.3.5 LSPM motorları devreye alma .. 69
6.3.6 Önceden ayarlı senkron motorların devreye alınması 69
6.3.7 Ön ayarlı SEW-EURODRIVE motorları için devreye alma 69

6.4 Kontrolü devreye alma ... 70
6.4.1 Klemens üzerinden işletme (fabrika ayarı) P1-12 = 0................................... 71
6.4.2 Tuş takımı modu (P1-12 = 1 veya 2) .. 71
6.4.3 PID-denetleyici modu (P1-12 = 3)... 72
6.4.4 Master-slave modu (P1-12 = 4) .. 73
6.4.5 Fieldbus modu (P1-12 = 5, 6 veya 7).. 74
6.4.6 MultiMotion modu (P1-12 = 8) .. 74

6.5 Kaldırma fonksiyonu ... 75

21
27

11
51

/T
R

 –
 0

1/
20

15

İçindekiler

İşletme Kılavuzu – MOVITRAC® LTP-B 5

6.5.1 Genel uyarılar ... 76
6.5.2 Kaldırma fonksiyonu devreye alma... 76
6.5.3 Kaldırma düzeni .. 77
6.5.4 Kaldırma fonksiyonu optimizasyonu ve hata giderme................................... 78

6.6 Yangın modu .. 78
6.7 87-Hz tanım eğrisi ile çalıştırma ... 79
6.8 Motor potansiyometresi işlevi - Vinç uygulaması ... 79

6.8.1 Motor potansiyometresi işletmesi.. 80
6.8.2 Klemens kontakları ... 81
6.8.3 Parametre ayarları .. 81

6.9 Analog girişi ve ofset ayarını ölçeklendirme örneği .. 82
6.10 Fan ve pompa .. 83

7 İşletme .. 84
7.1 Frekans çeviricinin durumu .. 84

7.1.1 Frekans çeviricinin statik durumu.. 84
7.1.2 Frekans çeviricinin çalışma durumu.. 84
7.1.3 Hata reseti... 85

7.2 Güç düşümü ... 85
7.2.1 Ortam sıcaklığı için güç azaltımı ... 85
7.2.2 Kurulum rakımı için güç azaltımı... 85
7.2.3 Kullanılan efektif PWM anahtarlama frekansları ve standart ayarlar 86

8 Fieldbus modu... 88
8.1 Genel bilgiler .. 88

8.1.1 Mevcut olan kontrol üniteleri, Gateway'ler veya kablo setleri 88
8.1.2 Frekans çeviricinin fabrika ayarındaki işlem verisi kelimelerinin yapısı 89
8.1.3 İletişim örneği.. 90
8.1.4 Frekans çeviricideki parametre ayarları .. 90
8.1.5 Frekans çeviricilerindeki sinyal klemenslerini bağlama................................. 91
8.1.6 Bir CANopen / SBus ağının yapısı.. 91

8.2 Bir Gateway veya kontrol ünitesi (SBus MOVILINK®) bağlantısı 91
8.2.1 Teknik özellik .. 91
8.2.2 Elektrik bağlantısı.. 92
8.2.3 Gateway'de devreye alma .. 93
8.2.4 Bir CCU ile devreye alma.. 93
8.2.5 MOVI-PLC® Motion Protocol (P1-12 = 8) .. 94

8.3 Modbus RTU .. 94
8.3.1 Teknik özellik .. 94
8.3.2 Elektrik bağlantısı.. 94
8.3.3 İşlem veri kelimesi sayılarının kayıt listesi atama şeması............................. 95
8.3.4 Veri akışı örneği .. 95

8.4 CANopen .. 96
8.4.1 Teknik özellik .. 96
8.4.2 Elektrik bağlantısı.. 96
8.4.3 COB-ID'ler ve frekans çeviricide fonksiyonlar ... 97
8.4.4 Desteklenen iletim modları.. 97

21
27

11
51

/T
R

 –
 0

1/
20

15

İçindekiler

İşletme Kılavuzu – MOVITRAC® LTP-B6

8.4.5 İşlem verisi nesnelerinin (PDO) standart atama şeması............................... 98
8.4.6 Veri akışı örneği .. 99
8.4.7 CANopen özel nesneleri tablosu... 99
8.4.8 Üreticiye özel nesneler tablosu ... 101
8.4.9 Emergency-Code nesneleri .. 101

9 Servis ve hata kodları.. 102
9.1 Hata diyagnostiği .. 102
9.2 Hata geçmişi .. 102
9.3 Hata kodları .. 103
9.4 SEW-EURODRIVE elektronik servisi ... 107
9.5 Uzun süreli depolama .. 108
9.6 Atık toplama ... 108

10 Parametreler... 109
10.1 Parametrelere genel bakış ... 109

10.1.1 Gerçek zamanlı denetim parametreleri (sadece okuma erişimi)................. 109
10.1.2 Parametre kayıtları.. 113

10.2 Parametrelerin açıklanması ... 118
10.2.1 Parametre grubu 1: Temel parametreler (Seviye 1) 118
10.2.2 Parametre grubu 1: Servoya özel parametreler (Seviye 1)......................... 121
10.2.3 Parametre grubu 2: Genişletilmiş parametre ayarı (Seviye 2) 124
10.2.4 Parametre grubu 3: PID-denetleyici (Seviye 2)... 133
10.2.5 Parametre grubu 4: Motor kontrolü (Seviye 2).. 136
10.2.6 Parametre grubu 5: Fieldbus iletişimi (seviye 2) ... 143
10.2.7 Parametre grubu 6: Genişletilmiş parametreler (Seviye 3) 147
10.2.8 Parametre grubu 7: Motor ayar parametreleri (Seviye 3) 153
10.2.9 Parametre grubu 8: Uygulamaya özel parametreler (sadece LTX için) (Seviye

3)... 156
10.2.10 Parametre grubu 9: uygulayıcı tarafından tespit edilen dijital girişler (Seviye 3)

.. 158
10.2.11 P1-15 dijital girişler için işlev seçimi.. 165

11 Teknik bilgiler .. 169
11.1 Uyumluluk .. 169
11.2 Ortam şartları ... 169
11.3 Çıkış gücü ve akım yükü .. 170

11.3.1 1-fazlı sistem AC 200 – 240 V .. 170
11.3.2 3-fazlı sistem AC 200 – 240 V .. 171
11.3.3 3-fazlı sistem AC 380 – 480 V .. 175
11.3.4 3-fazlı sistem AC 500 – 600 V .. 179

12 Uygunluk Beyanı ... 182

13 Adres listesi ... 183

Alfabetik dizin .. 195

21
27

11
51

/T
R

 –
 0

1/
20

15

1Genel uyarılar
Dokümanın kullanılması

İşletme Kılavuzu – MOVITRAC® LTP-B 7

1 Genel uyarılar
1.1 Dokümanın kullanılması

Bu doküman ürünün bir parçasıdır. Bu doküman ürün üzerinde montaj, tesisatının ha-
zırlanması, devreye alınması ve servis çalışmaları ile ilgili herkes için hazırlanmıştır.
Bu dokümanı okunabilir bir durumda bulundurun. Sistem ve işletme sorumlularının ve
kendi sorumlulukları altında cihaz üzerinde çalışan kişilerin cihaza erişebilmelerini ve
dokümanın okunabilecek bir durumda olmasını sağlayın. Açıklığa kavuşması gereken
durumlar veya bilgi gereksinimi varsa, SEW-EURODRIVE'a danışılmalıdır.

1.2 Uyarı talimatlarının yapısı
1.2.1 Sinyal sözcüklerin anlamları

Uyarı talimatlarının sinyal sözcüklerinin sınıflandırması ve anlamları aşağıdaki tabloda
verilmiştir:

Sinyal sözcük Anlamı Uyulmadığında

 TEHLİKE Doğrudan bir tehlike Ölüm veya ağır yaralanmalar

 UYARI Olası tehlikeli durum Ölüm veya ağır yaralanmalar

 DİKKAT Olası tehlikeli durum Hafif yaralanmalar

DİKKAT Olası malzeme hasarları Tahrik sisteminde veya ortamda ha-
sar oluşması

UYARI Faydalı bir uyarı veya ipucu: Tahrik
sisteminin kullanılmasını kolaylaştı-
rır.

1.2.2 Bölümlere göre verilen uyarı talimatlarının yapıları
Bölümlere göre verilen uyarı talimatları sadece özel bir işlem için değil, belirli bir tema
içerisindeki birden fazla işlem için geçerlidir. Kullanılan tehlike simgeleri genel tehlike-
lere ya da belirli bir tehlikeye işaret etmektedir.
Burada bölümlere göre verilen bir uyarı talimatlarının yapısı görülmektedir:

SİNYAL SÖZCÜK!

Tehlike türü ve kaynağı.
Uyulmadığında:
• Tehlike önleme önlemi(leri).

1.2.3 Dahil edilmiş uyarı talimatlarının yapıları
Dahil edilmiş uyarı talimatları tehlikeli işlem adımının doğrudan önüne entegre edilmiş-
tir.
Burada dahil edilmiş uyarı talimatlarının yapısı görülmektedir:
• SİNYAL SÖZCÜK! Tehlike türü ve kaynağı.

 Uyulmadığında:

– Tehlike önleme önlemi(leri).

21
27

11
51

/T
R

 –
 0

1/
20

15

1 Genel uyarılar
Garanti koşulları

İşletme Kılavuzu – MOVITRAC® LTP-B8

1.3 Garanti koşulları
Dokümantasyona uyulması, kusursuz işletme ve garanti koşullarının yerine getirilebil-
mesi için şarttır. Bu nedenle, ürünle çalışmaya başlamadan önce bu doküman dikkatli-
ce okunmalıdır!

1.4 Dokümanın içeriği
MOVITRAC® LTP-B işletme kılavuzunun eldeki versiyonu orijinal versiyondur.
Bu doküman, güvenli uygulamalarda kullanılmasında, emniyet tekniği ile ilgili ekleri ve
koşulları içerir.

1.5 Sorumsuzluk
Güvenli bir işletim ve öngörülen ürün özellikleri ile güç değerlerine erişilmesi için dokü-
manlara uyulması şarttır. İşletme kılavuzuna uyulmaması sonucu oluşabilecek kişisel,
mal veya varlık hasarlarından SEW-EURODRIVE sorumlu değildir. Bu gibi durumlarda
malzeme hatası sorumluluğu kabul edilmez.

1.6 Ürün adları ve ticari markalar
Bu dokümanda kullanılan markalar ve ürün adları ilgili firmaların ticari markaları veya
kayıtlı ticari markalarıdır.

1.7 Telif hakkı bildirimi
© 2015 SEW-EURODRIVE. Tüm hakları saklıdır.
Her türlü – özet olarak dahi – çoğaltılması, düzenlenmesi, dağıtılması ve diğer değer-
lendirme yasaklanmıştır.

21
27

11
51

/T
R

 –
 0

1/
20

15

2Emniyet uyarıları
Ön Bilgiler

İşletme Kılavuzu – MOVITRAC® LTP-B 9

2 Emniyet uyarıları
2.1 Ön Bilgiler

Aşağıda belirtilen temel emniyet uyarıları mal ve can kaybını önlemek için önemlidir.
İşletici temel emniyet uyarılarına dikkat edilmesinden ve bu uyarılara uyulmasından
sorumludur. Sistem ve işletme sorumlusunun ve kendi sorumlulukları altında cihaz
üzerinde çalışan kişilerin cihaza erişebilmelerini ve dokümanların okunabilecek bir du-
rumda olmasını sağlayın. Açıklığa kavuşması gereken durumlar veya bilgi gereksinimi
varsa, SEW-EURODRIVE'a danışılmalıdır.
Aşağıdaki emniyet uyarıları öncelikle işbu işletme kılavuzunda tarif edilen cihaz için
geçerlidir. Başka SEW‑EURODRIVE komponentleri de kullanıldığında, ayrıca bu kom-
ponentler için ilgili dokümanlarında verilen emniyet uyarılarına da dikkat edilmelidir.
Bu dokümanın her bölümünde verilen ilave emniyet talimatları da ayrıca dikkate alın-
malıdır.

2.2 Genel bilgiler

 UYARI
Cihaz işletme esnasında korunma sınıflarına göre, gerilim taşıyan, açık veya hare-
ketli ve döner parçalara sahip olabilir veya üzerinde sıcak yüzeyler oluşabilir.

Ölüm veya ağır yaralanmalar.

• Taşıma, depolama, yerleştirme veya montaj, bağlantı, işletmeye alma, bakım ve
onarım çalışmaları sadece uzman elemanlar tarafından ve aşağıdaki noktalar
mutlaka dikkate alınarak gerçekleştirilmelidir:
– İlgili ayrıntılı açıklamalı doküman(ları).
– cihazda bulunan ikaz ve emniyet etiketleri,
– ilgili diğer tüm proje dokümanları, devreye alma kılavuzları ve devre şemaları,
– sisteme özgü talimatlar ve gereksinimler ve
– emniyet ve kazalardan korunma ile ilgili ulusal ve yerel yönetmelikler.

• Hasar görmüş ürünler kesinlikle monte edilmemelidir.

• Hasarlar derhal nakliye firmasına bildirilmelidir.

Gerekli kapağın izinsiz olarak kaldırılması, yanlış kullanım, montaj ve kullanma sonucu
ağır yaralanmalara ve hasarlara sebep olabilecek kaza olma ihtimali mevcuttur.
Konu ile ilgili ayrıntılı bilgiler aşağıdaki bölümlerde verilmiştir.

2.3 Hedef grup
Her türlü mekanik çalışmalar sadece eğitimini almış uzman kişilerce yapılacaktır. Bu
dokümantasyona göre, teknisyenler ürünün yapısını, mekanik montajını, arıza gideril-
mesi ve onarımını bilen ve aşağıdaki konularda yeterlilik belgelerine sahip kişilerdir:
• Mekanik (örneğin mekaniker veya mekatronik teknisyeni) bölümündeki eğitimini bi-

tirmiş ve yeterlik belgesine sahip.
• Bu dokümanla ilgili bilgiler.

21
27

11
51

/T
R

 –
 0

1/
20

15

2 Emniyet uyarıları
Amacına uygun kullanım

İşletme Kılavuzu – MOVITRAC® LTP-B10

Tüm elektroteknik çalışmalar sadece eğitim görmüş bir elektronik ustası tarafından ya-
pılabilir. Bu dokümana göre, elektrik teknisyenleri ürünün elektrik bağlantısını, arıza gi-
derilmesini ve onarımını bilen ve aşağıdaki konularda yeterlilik belgelerine sahip kişi-
lerdir:
• Elektroteknik (örneğin elektrik veya mekatronik teknisyeni) bölümündeki eğitimini

bitirmiş ve yeterlik belgesine sahip.
• Bu dokümanla ilgili bilgiler.
Bunun dışında ayrıca, geçerli emniyet talimatlarını ve yasaları, özellikle DIN EN ISO
13849-1'e göre Performance Level ve bu dokümanda belirtilen diğer normlar, yönet-
melikler ve yasalar tarafından istenen koşulları tanımalıdır. Bu kişiler işletme tarafın-
dan cihazları, sistemleri ve akım devrelerini emniyet standartlarına uygun olarak dev-
reye alma, programlama, parametre ayarlama, tanımlama ve topraklama çalışmaları
için açıkça yetkilendirilmiş olmalıdır.
Diğer tüm nakliye, depolama, işletme ve atık toplama çalışmaları sadece bu konularda
eğitilmiş kişiler tarafından yapılmalıdır.

2.4 Amacına uygun kullanım
Frekans çeviriciler asenkron AC motorlara kumanda etmek için kullanılan komponent-
lerdir. Frekans çeviriciler makinelere ve elektrik tertibatlarına monte etmek için tasar-
lanmıştır. Frekans çeviriciye kapasitif yükler bağlanmamalıdır. Kapasitif yükler altında
çalıştırma aşırı gerilimlere ve cihazın harap olmasına sebep olabilir.
AB/EFTA ülkelerinde satılan frekans çeviriciler için aşağıdaki standartlar geçerlidir:

• Bir makine içerisine monte edildiğinde frekans çeviricilerin işletmeye alınması
(amacına uygun işletmenin başlaması), AB Direktifi 2006/42/AT’ye (Makine Direkti-
fi) uygunluğu tespit edilene kadar yasaktır; EN 60204 dikkate alınmalıdır.

• Devreye alınmasına (amacına uygun işletmenin başlaması) sadece EMU Direktifi
2004/108/EC'ye uyulması durumunda izin verilir.

• Frekans çeviriciler Düşük Gerilim Yönetmeliği 2006/95/EG tarafından istenen şart-
ları yerine getirmektedir. Frekans çeviriciler için, harmonize edilen EN
61800-5-1/DIN VDE T105 serisi normlar EN 60439-1/VDE 0660 Bölüm 500 ve EN
60146/VDE 0558 ile bağlantılı olarak kullanılır.

Teknik veriler ve bağlantı koşulları cihazın etiketinde ve bu işletme kılavuzunda belirtil-
miştir ve bunlara uyulmalıdır.

2.4.1 Güvenlik işlevleri
Frekans çevirici MOVITRAC® LTP-B bir üst seviyedeki güvenlik sistemi olmadan gü-
venlik işlevleri için kullanılamaz.
Makinelere ve insanlara zarar vermemek için üst seviyede bir güvenlik sistemi kullanıl-
malıdır.

2.5 Geçerli olan diğer dokümanlar
Bağlı olan tüm cihazlar için bunlara ait dokümanlar geçerlidir.

21
27

11
51

/T
R

 –
 0

1/
20

15

2Emniyet uyarıları
Taşıma ve Depolama

İşletme Kılavuzu – MOVITRAC® LTP-B 11

2.6 Taşıma ve Depolama
Ürün teslim alınırken içeriğinin taşıma sürecinde hasar görüp görmediği derhal kontrol
edilmelidir. Olası hasarlar derhal nakliye şirketine bildirilmelidir. Gerektiğinde devreye
alma çalışması yapılmamalıdır.
Taşınırken aşağıdaki uyarılara dikkat edilmelidir:

• Taşımak için birlikte verilen koruyucu kapakları bağlantılara takın.
• Cihazı taşırken sadece soğutma kanatçıkları üzerine veya fiş olmayan tarafına ya-

tırın!
• Taşıma esnasında mekanik darbelere maruz kalmamasına dikkat edin.
Gerektiğinde uygun ve yeterli boyutta bir taşıyıcı kullanın. Mevcut taşıma emniyetleri
devreye almadan önce çıkartılmalıdır.
Kullanılmayan frekans çeviriciyi kullanana kadar ambalajında saklayın.

Ayrıca iklim koşulları ile ilgili olarak "Teknik Bilgiler" (→ 2 169)bölümünde verilen uya-
rıları da dikkate alın.

2.7 Yerleştirme / Montaj
Cihazın yerleştirilmesi ve soğutulması ilgili dokümanlardaki talimatlara uygun olarak
gerçekleşmelidir.
Cihazı izin verilmeyen zorlamalara karşı koruyunuz. Özellikle nakliye sırasında ve taşı-
nırken modüller deforme olmamalı veya yalıtım mesafeleri değiştirilmemelidir. Elektrikli
komponentler mekanik olarak hasar görmemeli veya tahrip edilmemelidir.
Kullanılması özellikle öngörülmediği takdirde, aşağıdaki ortamlarda kullanılması ya-
saktır:
• Patlama tehlikesi olan ortamlarda.
• Zararlı yağların, asitlerin, gazların, buharların, tozların, ışınımların vb. bulunduğu

alanlarda,
• 61800-5-1 tarafından talep edilen mekanik ve darbe yüklerinin oluştuğu portatif uy-

gulamalarda.

"Mekanik Montaj" (→ 2 32) bölümündeki uyarıları dikkate alınız.

2.7.1 IP20 cihazlarının gövdeye montaja ilişkin direktifler
IP20 cihazları bir elektrik kabinine montaj için öngörülmüştür. Elektrik kabininin koru-
ma sınıfı en az IP54 olmak zorundadır. Elektrik kabininde kirlenme derecesi 2 korun-
mak zorundadır.

2.7.2 IP55 cihazlarının gövdeye montaja ilişkin direktifler
IP55 cihazları sadece iç mekanlarda montaj için öngörülmüştür.

2.8 Elektrik bağlantısı
Gerilim altındaki tahrik kontrol ünitesi üzerinde çalışma yaparken geçerli ulusal kaza
önleme yönetmeliklerine uyun.
Elektriksel montaj geçerli talimatlara göre yapılmalıdır (örn. kablo kesitleri, sigortalar,
koruyucu iletken bağlantıları). Bunların dışındaki uyarılar dokümanlarda verilmiştir.

21
27

11
51

/T
R

 –
 0

1/
20

15

2 Emniyet uyarıları
Güvenli ayırma

İşletme Kılavuzu – MOVITRAC® LTP-B12

Koruma önlemleri ve koruyucu donanımlar geçerli talimatlara uygun olmalıdır (örn. EN
60204-1 veya EN 61800-5-1).
Seyyar kullanımda gerekli koruma önlemleri:

Enerji aktarım türü Koruma önlemi

Doğrudan şebekeden besleme Koruyucu topraklama

2.9 Güvenli ayırma
Bu cihaz, güç ve elektronik bağlantıları için EN 61800-5-1 normuna uygun güvenli ola-
rak ayırma şartlarını yerine getirmektedir. Emniyetli olarak ayrılmasını sağlamak için,
bağlı olan tüm akım devreleri de aynı zamanda emniyetli ayırma şartlarını yerine getir-
melidir.

2.10 Devreye alma / Çalıştırma

 VORSICHT
Cihazın ve fren direnci gibi harici opsiyonların yüzeyleri işletme esnasında çok fazla
ısınabilir.

Yanma tehlikesi.

• Çalışmaya başlamadan önce cihazın ve harici opsiyonların soğumasını bekleyin.

Denetleme ve koruma donanımları deneme çalıştırmasında da devre dışı bırakılma-
malıdır.
Normal işletmeden farklı bir durum oluştuğunda (yüksek sıcaklıklar, sesler, salınımlar)
cihaz kapatılmalıdır. Arıza sebebini tespit ederek, gerektiğinde SEW-EURODRIVE'a
danışın.
Bu cihazın monte edildiği tesisler ayrıca gözetim ve koruma tertibatları ile donatılmalı-
dır. Bu tertibatlar geçerli yasal uygulamalara (örn. teknik donanım yasası, kaza önle-
me talimatları vb.) uygun olmalıdır.
Tehlike potansiyeli yüksek olan uygulamalarda ayrıca koruyucu önlemler alınması ge-
rekebilir. Konfigürasyonda yapılan her değişiklikten sonra koruma donanımlarının et-
kinlikleri kontrol edilmelidir.
İşletme esnasında kullanılmayan bağlantılar birlikte verilen kapaklarla kapatılmalıdır.
Cihaz besleme geriliminden ayrıldıktan sonra, kondansatörler şarjlı olabileceğinden,
gerilim altında olan cihaz parçalarına ve güç bağlantılarına hemen temas edilmemeli-
dir. Kapatmadan önce minimum 10 dakika bekleyin. Bu konuda cihaz üzerindeki ilgili
uyarı etiketleri dikkate alınmalıdır.
Bağlanmış durumda tüm güç bağlantılarında ve bunlara bağlanmış olan kablolarda ve
motor klemenslerinde tehlikeli gerilimler oluşmaktadır. Bu durum cihaz bloke edildiğin-
de ve motor dururken de geçerlidir.
İşletme LED’i veya diğer göstergelerin sönmesi, cihazın şebekeden ayrıldığını ve en-
erjisiz olduğunu göstermez.
Cihazın dahili güvenlik fonksiyonları veya mekanik olarak bloke edilmesi motoru dur-
durabilir. Arıza nedeninin giderilmesi veya reset edilmesi ile motorun otomatik olarak
tekrar çalışmasına neden olunabilir. Tahrik edilen makine için bu duruma, bir emniyet
gereği olarak, izin verilmiyorsa, arıza giderilmeden önce cihazın şebekeden ayrılması
gerekmektedir.

21
27

11
51

/T
R

 –
 0

1/
20

15

2Emniyet uyarıları
Kontrol / bakım

İşletme Kılavuzu – MOVITRAC® LTP-B 13

2.11 Kontrol / bakım

 UYARI
Cihaz içindeki korunmamış elektrik enerjisi taşıyan parçalar elektrik şokuna sebep
olur.

Ölüm veya ağır yaralanmalar.

• Cihazın içini kesinlikle açmayın.

• Onarım çalışmaları sadece SEW-EURODRIVE tarafından yapılır.

Frekans çevirici planlı bakım programına dahil edilerek kurulumun uygun bir işletme
ortamı garanti etmesi sağlanmalıdır. Bakıma aşağıdaki noktalar dahil olmalıdır:

• Çevre sıcaklığı "Ortam koşulları" (→ 2 169) başlıklı altbölümde verilen değer kadar
veya altında olmalıdır.

• Soğutma maddesi fanı serbest dönebiliyor ve tozsuz.
• Frekans çeviricinin monte edildiği mahfazada toz ve terleme olmamalıdır. Ayrıca fa-

nın ve fan filtresinin kusursuz bir hava akımı sağlayıp sağlamadığı güvence altına
alınmalıdır.

Ayrıca tüm elektriksel bağlantılar kontrol edilerek tüm vidalı klemenslerin sıkı olduğun-
dan ve besleme hatlarında sıcaklık hasarı belirtisi olmadığından emin olun.

21
27

11
51

/T
R

 –
 0

1/
20

15

3 Genel teknik özellikler
Giriş gerilimi aralıkları

İşletme Kılavuzu – MOVITRAC® LTP-B14

3 Genel teknik özellikler
3.1 Giriş gerilimi aralıkları

Frekans çeviriciler, modellerine ve anma kapasitelerine bağlı olarak aşağıdaki gerilim
kaynaklarına bağlamak üzere tasarlanmıştır:

MOVITRAC® LTP-B

Anma gerilim Boyut Bağlantı türü Anma frekansı

200 – 240 V ± % 10 2 1 fazlı* 50 – 60 Hz ± %5

200 – 240 V ± % 10 tümü 3 faz

380 – 480 V ± % 10

500 – 600 V ± % 10

3 fazlı şebekelere bağlanan cihazlar, fazlar arası maksimum %3 şebeke dengesizliği
olacak şekilde tasarlanmıştır. Şebeke dengesizliği %3'ten fazla olan besleme şebeke-
lerinde (özellikle Hindistan ile Çin dahil Asya/Pasifik bölgesinde) SEW-EURODRIVE
giriş şok bobinleri kullanılmasını önermektedir.

UYARI
* Tek fazlı frekans çeviriciyi üç fazlı 200 ... 240 V şebekesinin iki fazına bağlama ola-
nağı vardır.

3.2 Etiket
Tip etiketi aşağıdaki resimde görülmektedir.

ph

/

Input:

Output:

Serial No.:

MCLTPB00082B1410

200-240V ±10%,50/60Hz 1

0-250V, A,4.3 0.75kW 3

Made in UK14011111111111

1HP, ph

0.75kW 1HP/ MOVITRAC LTP

Dangerous

Read User

installation

Caution!

Guide before

or servicing

N2936

Listed2AD0

E155763

voltages
present for
10min after
switch off

13555290507

21
27

11
51

/T
R

 –
 0

1/
20

15

3Genel teknik özellikler
Tip tanımı

İşletme Kılavuzu – MOVITRAC® LTP-B 15

3.3 Tip tanımı

Örnek: MCLTP-B 0015-2B1-4-00 (60 Hz)

Ürün adı MCLTP MOVITRAC® LTP-B

Sürüm B Cihaz serisinin versiyon durumu

Önerilen motor gücü 0015 0015 = 1.5 kW

Besleme gerilimi 2 • 2 = 200 – 240 V
• 5 = 380 – 480 V
• 6 = 500 – 600 V

Girişim önlenmesi girişte B • 0 = Sınıf 0
• A = Sınıf C2
• B = Sınıf C1

Bağlantı tipi 1 • 1 = 1 faz
• 3 = 3 faz

Çalışma bölgeleri 4 4 = 4 bölgeli işletme, fren kıyıcı ile

Tip 00 • 00 = Standart IP20 mahfaza
• 10 = IP55- / NEMA-12K mahfaza

Ülkeye özel varyant (60 Hz) 60 Hz = 60 Hz tipi

3.4 Aşırı yüklenme kapasitesi
MOVITRAC® LTP-B %100'lük bir kalıcı çıkış akımı sağlar.
Frekans çeviriciler

Frekans çevirici anma akımına göre aşırı yük-
lenme kapasitesi

60 saniye 2 saniye

MOVITRAC® LTP-B % 150 % 175

Motorlar

Motor anma akımı bazında aşırı yüklenebilirlik 60 saniye 2 saniye

Asenkron motor (fabrika ayarı) % 150 % 175

Senkron motorlar (CMP ve yabancı motorlar) % 200 % 2501)

1) BG 3 için sadece % 200; 5.5 kW

Motor anma akımı bazında aşırı yüklenebilirlik 60 saniye

LTP-B'li MGF..2-DSM, 1,5 kW

LTP-B'li MGF..4-DSM, 2,2 kW

MGF..4/XT-DSM1) LTP-B'li, 4,0 kW

% 200

1) Hazırlanıyor.

3.5 Koruma fonksiyonu
• Çıkış kısa devre, faz-faz, faz-toprak

21
27

11
51

/T
R

 –
 0

1/
20

15

3 Genel teknik özellikler
Koruma fonksiyonu

İşletme Kılavuzu – MOVITRAC® LTP-B16

• Çıkış aşırı akım

• Aşırı yük koruması

– Frekans çevirici aşırı yükü "Aşırı yüklenme kapasitesi" (→ 2 15) altında açıklan-
dığı gibi ele alır.

• Aşırı gerilim hatası

– Frekans çeviricinin maksimum şebeke geriliminin %123'üne ayarlandı.

• Düşük gerilim hatası

• Aşırı sıcaklık hatası

• Düşük sıcaklık hatası

– Sıcaklık -10 °C'nin altına düştüğünde frekans çevirici kapanır.
• Şebekede faz hatası

– AC akım şebekesinin bir fazı 15 saniyeden daha uzun bir süre kesildiğinde, ça-
lışmakta olan bir frekans çevirici kapatılır.

• Termik motor aşırı yük koruması NEC (National Electrical Code, US) uyarınca

21
27

11
51

/T
R

 –
 0

1/
20

15

4Güvenli olarak tork kapatma (STO)
Entegre edilmiş emniyet tekniği

İşletme Kılavuzu – MOVITRAC® LTP-B 17

4 Güvenli olarak tork kapatma (STO)
Güvenli olarak kapatılan tork, işbu altbölümün devamında "STO" (Safe Torque Off)
olarak kısaltılacaktır.

4.1 Entegre edilmiş emniyet tekniği
Burada tanımlanan MOVITRAC® LTP-B güvenlik tekniği aşağıda belirtilen güvenlik ta-
limatlarına göre geliştirildi ve kontrol edildi:

Standartların temeli Güvenlik sınıfı

EN 61800-5-2:2007 SIL

EN ISO 13849-1:2006 PL d

EN 61508:2010 Bölüm 1 – 7 SIL 2

EN 60204-1:2006 StopKategorisi 0

EN 62061:2005 SIL CL 2

STO sertifikası TÜV Rheinland şirketinden alındı. Sertifika sadece tip plaketinde TÜV
logosu olan cihazlar için geçerlidir. Bu TÜV sertifikasının bir kopyasını SEW-
EURODRIVE'dan isteyebilirsiniz.

4.1.1 Güvenli durum
MOVITRAC® LTP-B'nin güvenlikle ilgili uygulamalarda kullanılması için kapalı tork du-
rumu güvenli durum olarak tespit edilmiştir (STO güvenlik işlevine bakın). Güvenlik ta-
sarımı için bu durum temel alınmıştır.

4.1.2 Emniyet tasarımı

• Tehlikeli bir durumda makineyi tehlikeye sokabilecek durumlar derhal giderilmelidir.
Tehlikeli durumlarda, tehlike yaratabilecek makine hareketlerinin önlenmesi için ge-
nelde en tehlikesiz durum, duran makinenin tekrar çalışmasını önleyici tedbirler al-
maktır.

• STO işlevi işletme türü ve parametre ayarlarından bağımsız olarak kullanılabilir.
• Frekans çeviricide harici bir güvenlik anahtarlama cihazını bağlama olanağı vardır.

Bu cihaz bağlı olan bir komut düzeneğine (örneğin, kilitlenme işlevli ACİL STOP
düğmesi) basıldığında STO işlevini etkinleştirir. Motor yavaşlayıp durur ve şimdi
"Safe Torque Off" durumundadır.

• STO etkin ise frekans çeviricinin motora bir döner alan oluşturan tork sağlaması
önlenir.

21
27

11
51

/T
R

 –
 0

1/
20

15

4 Güvenli olarak tork kapatma (STO)
Entegre edilmiş emniyet tekniği

İşletme Kılavuzu – MOVITRAC® LTP-B18

Güvenli ayırma işlevi (STO) çalışma prensibi

Güvenli ayırma işlevi frekans çeviricinin güç kademesini bloke eder. Bu sayede moto-
ra tork oluşturan bir döner alan sağlanması engellenir. Motor kendiliğinden durur.
Motorun yeniden çalışması aşağıdaki durumlarda mümkündür:
• STO+ ve STO- arasında 24 V gerilim olduğunda; "Sinyal klemensleri genel görünü-

mü" (→ 2 49) bölümünde gösterildiği gibi.
• Tüm hata iletileri resetlenmiş/onaylanmış olduğunda.
STO işlevi kullanılarak tahrik, "güvenli olarak tork kapatma" işlevinin tümüyle sağlan-
mış gerektiği bir güvenlik sistemine entegre etmek mümkündür.
STO işlevi, güvenlik işlevlerini gerçekleştirmek için kendilerini kontrol eden yardımcı
kontakları olan elektro-mekanik kontaktörlerin kullanılmasını gereksiz kılar.

"Güvenli olarak tork kapatma" işlevi

UYARI
STO işlevi, frekans çeviricinin beklenmedik olarak yeniden başlamasını önlemez.
STO girişleri geçerli bir sinyal aldığında (parametre ayarlarına bağlı olarak), otomatik
bir yeniden başlatma olanaklı olabilir. Bu nedenle bu işlev kısa vadeli elektriksel ol-
mayan çalışmaların (örneğin temizlik veya bakım çalışmaları) yürütülmesi için kulla-
nılması yasaktır.

Frekans çeviriciye entegre edilmiş STO işlevi IEC 61800-5-2:2007 uyarınca olan "gü-
venli olarak tork kapatma" tanımını sağlamaktadır.
STO işlevi, IEC 60204-1 uyarınca kategori 0 (Acil-Stop) kontrolsüz durmaya karşılık
gelmektedir. STO işlevi etkinleştirilmiş olduğunda motor durana kadar döner. Bu dur-
durma yöntemi, motoru tahrik eden sistemle uyumlu olmalıdır.
STO işlevi, STO sinyali mevcut olmadığında ve tahrikte tek bir hata ortaya çıktığı du-
rumda dahi hata emniyetli yöntem olarak kabul edilir. Frekans çevirici belirtilen güven-
lik standartlarına göre kontrol edilmiştir:

SIL
Güvenlik tüm-
leşiklik sevi-

yesi

PFHD
Saat başına tehlike oluşturabile-
cek bir iptalin gerçekleşme ola-

sılığı

SFF
Güvenli hatala-

rın payı

Varsayılan ça-
lışma ömrü

EN 61800-5-2 2 1,23 x 10-9 1/h
(0.12 % of SIL 2)

%50 20 yıl

PL
Performance Level (perfor-

mans düzeyi)

CCF (%)
Ortak sebeble ortaya çıkan iptal

EN ISO 13849-1 PL d 1

SILCL
EN 62061 SILCL 2

Uyarı: Yukarıda belirtilen değerler, frekans çevirici sınır değerleri "Ortam Koşulla-
rı" (→ 2 169) başlıklı bölümde belirtilen değerlerin dışında bir ortamda kurulu olduğun-
da sağlanmaz.

21
27

11
51

/T
R

 –
 0

1/
20

15

4Güvenli olarak tork kapatma (STO)
Entegre edilmiş emniyet tekniği

İşletme Kılavuzu – MOVITRAC® LTP-B 19

UYARI
Bazı uygulamalarda sistemin güvenlik işlevinin gerekliliklerini sağlamak için ek ön-
lemler alınması gereklidir. STO işlevi motor freni sunmaz. Motor frenlemesi gerekli ol-
duğunda, geciktirilmiş bir güvenlik rölesi ve/veya mekanik bir frenleme düzeni veya
benzer bir yöntemin kullanılması gerekir. Frenleme sırasında hangi koruma işlevine
gerek duyulduğu belirlenmelidir. Frekans çeviricinin fren kontrolü güvenlik tekniği açı-
sından değerlendirilmemiş durumdadır ve ek tedbirler olmadan frenin kumanda edil-
mesi için kullanılamaz.

Güvenlik işlevleri

Aşağıdaki resimde STO işlevi gösterilmektedir:

v

t
t1

2463228171

v Hız
t Zaman
t1 STO'nun tetiklendiği zaman

Kapanma alanı

STO durumu ve teşhisi

Frekans çevirici göstergesi "Inhibit": STO işlevi güvenlik girişlerindeki mevcut sinyal-
leri nedeniyle aktiftir. Frekans çevirici aynı zamanda hata durumunda olduğunda "Inhi-
bit" yerine ilgili hata mesajı görüntülenir.

Frekans çevirici göstergesi "STo-F": "Hata kodları" (→ 2 103) bölümüne bakın.
Frekans çevirici rölesi 1: P2-15, "9" değerine ayarlıysa STO işlevi etkin olduğunda röle
açılır.
Frekans çevirici rölesi 2: P2-18, "9" değerine ayarlıysa STO işlevi etkin olduğunda röle
açılır.

Frekans çevirici
göstergesi

Frekans çevirici
çıkış rölesi

21
27

11
51

/T
R

 –
 0

1/
20

15

4 Güvenli olarak tork kapatma (STO)
Entegre edilmiş emniyet tekniği

İşletme Kılavuzu – MOVITRAC® LTP-B20

STO işlevi tepki verme süreleri

Tüm yanıt süresi, sistemin komponentlerinde ortaya çıkan güvenlikle ilgili bir olaydan
(yekun), güvenli duruşa kadar olan zamandır (stop kategorisi 0, IEC 60204-1 uyarın-
ca).
Yanıt süresi Açıklama

= 1 ms Başlangıç zamanı
• bu zamandan itibaren STO girişlerine akım verilmez
Bitiş zamanı
• bu zamandan itibaren motor tork üretmez.

= 20 ms Başlangıç zamanı
• bu zamandan itibaren STO girişlerine akım verilmez
Bitiş zamanı
• bu zamandan itibaren STO izleme durumu değiştirilir.

= 20 ms Algılamadan itibaren
• STO devresindeki bir hatanın
Görüntülenmesine kadar
• hatanın frekans çevirici göstergesinde veya dijital çıkışta
Durum: "Frekans çevirici hatası"

4.1.3 Sınırlamalar

 UYARI
Bu güvenlik tasarımı sadece, tahrik edilen tesis / makine parçalarında mekanik çalış-
malar yapmak için uygundur.

STO sinyali kapatıldığında, frekans çevirici DC link devresinde halen şebeke gerilimi
mevcuttur.

• Tahrik sisteminin elektrikli parçaları üzerinde çalışma yaparken uygun bir harici
kapatma tertibatı ile besleme gerilimini kapatın ve yanlışlıkla yeniden açılmaması
için emniyete alın.

• STO işlevi beklenmedik bir şekilde çalışmaya başlamayı önlemez. STO girişleri
ilgili sinyali aldıklarında, otomatik yeniden çalışma derhal başlayabilir. STO işlevi
bakım ve onarım çalışmaları için kullanılamaz.

• STO işlevi motor freni sunmaz. Motorun kapatıldıktan sonra dönmeye devam etme-
si başka bir tehlikeye yol açmamalıdır. Bu durum, tesisin / makinenin riziko değer-
lendirmesi yapılırken göz önünde bulundurulmalı ve ek güvenlik tekniği önlemleri
ile (örn. güvenli fren sistemi) emniyete alınmalıdır.

 Tehlikeli bir hareketin aktif olarak yavaşlatılmasını (frenleme) gerektiren uygulama-
ya ait güvenlik işlevlerinde, frekans çevirici ayrıca bir fren sistemi olmadan tek başı-
na kullanılamaz!

• Sürekli mıknatıslı motorların çalışmasında çok ender görünen bir durumda, çoklu
bir çıkış katı hatası durumunda rotor 180°/p (p= kutup çifti sayısı) kadar dönebilir.

UYARI
DC-24-V besleme gerilimi klemens 12'de güvenli olarak kapatıldığında (STO etkin)
fren daima uygulanır. Frekans çevirici içindeki fren kumandası güvenlik korumalı
değildir.

21
27

11
51

/T
R

 –
 0

1/
20

15

4Güvenli olarak tork kapatma (STO)
Emniyet Tekniği Koşulları

İşletme Kılavuzu – MOVITRAC® LTP-B 21

4.2 Emniyet Tekniği Koşulları
Güvenli bir çalışma için frekans çeviricinin güvenlik işlevlerinin uygulamaya bağlı bir
üst seviye güvenlik işlevine bağlanması gerekmektedir. Tesis/makine üreticisi tarafın-
dan tesise / makineye özel bir riziko değerlendirmesi yaptırılmalı ve bu analizde fre-
kans çeviricili tahrik sistemi ile birlikte kullanılacağı göz önünde bulundurulmalıdır.
Tesisin veya makinenin geçerli güvenlik talimatlarına uygun olmasından tesis veya
makine üreticisi ve işletme sahibi sorumludur.
İzin verilen cihazlar
İzin verilen MOVITRAC® LTP-B frekans çeviricileri bu STO işlevine sahiptir.
Frekans çeviricinin güvenlik uygulamalarına montajı ve çalıştırılması için aşağıdaki gü-
venlik koşullarına kesinlikle uyulmalıdır.

4.2.1 Depolamadan istenen koşul
Yanlışlıkla hasar oluşmasını önlemek için, SEW-EURODRIVE tarafından frekans çevi-
ricinin kullanılacağı zamana kadar orijinal ambalajı içinde bırakılması önerilir. Depola-
ma yeri kuru ve temiz olmalıdır. Depolama yerinin sıcaklık aralığı -40 °C ile +60 °C
arasında olmalıdır.

4.2.2 Montaj koşulları

DİKKAT
STO kablolaması istenmeyen kısa devrelere veya harici etkilere karşı korunmak zo-
rundadır aksi durumda STO giriş sinyali devre dışı kalabilir.

STO devresinin kablolama yönergelerine olarak "Elektromanyetik Uyumlu-
luk" (→ 2 55) başlıklı bölüme de uyulmak zorundadır.
Genel kural olarak ekranlanmış Twisted-Pair kabloları önerilir.
Koşullar:

• Emniyetli DC-24-V besleme gerilimi EMU’ya uygun olmalı ve aşağıdaki şekilde dö-
şenmelidir:

– Elektrikli montaj alanı dışındaki ekranlı kablolar sabit bir bağlantı ile sürekli ola-
rak bağlanmalı ve dış etkenlere karşı korunmalıdır.

– Montaj alanı içerisindeki kabloların damarları teker teker bağlanabilir.

– İlgili uygulama için geçerli yönetmelikler dikkate alınmalıdır.

• Emniyetli DC-24 V besleme kablosu ekranlamasının her iki taraftan da bağlanma-
sına özellikle dikkat edilmelidir.

• Enerji kabloları ve emniyetli kontrol kabloları ayrı kablolar üzerinden döşenmelidir.

• Emniyet için kullanılan kumanda kablolarına potansiyel aktarımı oluşmamasına ke-
sinlikle dikkat edilmelidir.

• Kabloların serilmesi EN 60204-1'e uygun olarak yapılmalıdır.

• Sadece VDE0100 ve EN 60204-1’e uygun, topraklanmış emniyetli ayırmalı gerilim
kaynakları (PELV) kullanılmalıdır. Ayrıca, sadece bir hatada dahi, çıkışlar veya be-
lirli bir çıkış ile topraklanmış parçalar arasındaki bir 60 V DC değerini geçmemelidir.

• Emniyetli DC-24 V besleme gerilimi geribildirimler için kullanılmamalıdır.

21
27

11
51

/T
R

 –
 0

1/
20

15

4 Güvenli olarak tork kapatma (STO)
Emniyet Tekniği Koşulları

İşletme Kılavuzu – MOVITRAC® LTP-B22

• 24-V-STO girişinin beslenmesi için harici bir 24-V güç kaynağı veya frekans çeviri-
cinin dahili 24-V güç kaynağı kullanılabilir. Harici bir gerilim kaynağı kullanıldığında
bunların frekans çeviriciye olan kablo uzunluğu 25 metreyi aşmamalıdır.

– Anma gerilimi: DC 24 V

– STO Logic High: DC 18 – 30 V (Safe torque off in standby)

– Azami güç tüketimi: 100 mA

• Tesisat planlamada frekans çeviricinin Teknik Verilerine dikkat edilmelidir.

• Devre seçiminde emniyetle ilgili parçalara verilen değerlere kesinlikle uyulmalıdır.
• Koruma sınıfı IP20 olan frekans çeviriciler, bir IP54 elektrik panosundaki (minimum

gereksinim) kirlenme derecesi 1 veya 2 olan bir ortama monte edilebilir.
• Acil stop rölesi ile STO+ girişi arasındaki güvenli 24 V bağlantısı bir hata dışlana-

cak şekilde uygulanmak zorundadır.

 "Herhangi 2 kablo arasında kısa devre" hatası olasılığı EN ISO 13849-2: 2008'e
göre aşağıdaki koşullar altında dışlanabilir:

 Kablolar:

– daimi (sabit) olarak döşenmiş ve dış etkenlere karşı korunmuş (örneğin kablo
kanalı, zırh boru vb.) olmalıdır.

– elektriksel montaj yerinde farklı kablo kılıflarına döşenmiş ve hem kablolar hem
de kablo montaj yeri geçerli taleplere uygun, bkz. EN 60204-1

– teker teker toprak bağlantısı ile korunmuş durumda

 "Herhangi bir kablo ile korunmamış iletken parça veya toprak veya koruyucu iletken
bağlantısında kısa devre" hatasının oluşması aşağıdaki koşullar altında yok kabul
edilebilir:

– Bir montaj yeri içerisinde kablo ile korunmamış iletken parça arasındaki kısa
devreler.

21
27

11
51

/T
R

 –
 0

1/
20

15

4Güvenli olarak tork kapatma (STO)
Emniyet Tekniği Koşulları

İşletme Kılavuzu – MOVITRAC® LTP-B 23

4.2.3 Harici güvenli kontrol ünitelerinde aranan şartlar

[4]

[3]
[1]

[5]

[6]

[2] U

18014400103440907

[1] Acil stop rölesi (ruhsat belgeli)

[2] DC 24 V besleme gerilimi

[3] Sigortalar acil stop rölesi üreticisinin bilgilerine göredir

[4] Emniyetli DC 24 V besleme gerilimi

[5] Manüel reset için reset düğmesi

[6] Onaylı ACİL-STOP kumanda elemanı

Güvenlik kontrol ünitesi yerine bir acil stop rölesi de kullanılabilir. Aşağıdaki koşullar
bu bağlamda geçerlidir.
• Güvenli kumanda ünitesi ve diğer tüm güvenlik uygulamasında kullanılan kısmi sis-

temler en az, tüm sistemde ilgili uygulamaya ait talep edilen güvenlik işlevlerinin de
sahip olduğu güvenlik sınıfına sahip olmalıdır.

 Gerekli güvenli kumanda emniyet sınıfları aşağıdaki tabloda örnek olarak verilmek-
tedir:

Uygulama Güvenlik kontrol ünitesinden istenen
koşul

EN ISO 13849-1’e göre Performance Le-
vel d

EN ISO 13849-1’e göre Performance Le-
vel d

EN 61508'e göre SIL 2

• Güvenli kontrol ünitesi istenen güvenlik sınıfına uygun olmalıdır (üretici doküman-
larına bakın).

– Kapalı durumdayken besleme hattında test impulsları olmamalıdır.

• Devre seçiminde güvenlik kontrol ünitesi için verilen değerlere kesinlikle uyulmalı-
dır.

21
27

11
51

/T
R

 –
 0

1/
20

15

4 Güvenli olarak tork kapatma (STO)
Emniyet Tekniği Koşulları

İşletme Kılavuzu – MOVITRAC® LTP-B24

• Acil stop rölelerinin veya güvenlik kontrol ünitesinin çıkış rölelerinin tetikleme kapa-
siteleri izin verilen, sınırlandırılmış 24 V DC besleme gerilimine uygun olmalıdır.

 Üreticilerin izin verilen kontak yükleri ve sigortaları ile ilgili uyarıları dikkate alınmalı-
dır. Bu konuda üretici tarafından bir değer belirtilmemişse, kontaklar üretici tarafın-
dan belirtilen anma yükünün 0,6 katı bir değerde emniyete alınmalıdır.

• EN 1037'ye göre yanlışlıkla yeniden çalışmasını önlemek için, güvenlik kontrol üni-
teleri sadece komut cihazının resetlenmesi ile çalışamayacak şekilde tasarlanmalı
ve bağlanmalıdır. Bu da, yeniden çalıştırmak için kontrol devresinin ayrıca manuel
olarak resetlenmesi gerekmektedir, demektir.

UYARI
STO girişlerine, güvenli kontrol ünitelerindeki kendi kendini sınayan dijital çıkışlarda
olduğu gibi, darbeli sinyallerle kumanda edilmesi mümkün değildir.

4.2.4 Acil Stop Rölelerinde Aranan Şartlar
Acil stop röleleri (örneğin çıkış kontaklarının yapışmaya karşı korunması) veya diğer
emniyet bileşenleri üreticilerinin koşullarına tamamen uyulmalıdır. Kablo döşenmesi
için bu dokümanda açıklanan temel koşullar geçerlidir.
Acil stop rölesi üreticisi tarafından verilen diğer uyarılar (ilgili uygulama durumunda
kullanılan) dikkate alınmalıdır.
Acil stop rölesini, uygulama için talep edilen PLd / SIL ile en azından aynı güvenlik
standartlarına sahip olacak şekilde seçin.

Asgari şartlar SIL2 veya PLd SC3 veya üstü
(zorunlu kapatmalı kontaklı).

Çıkış kontaklarının sayısı 2 bağımsız

Anma anahtarlama gerilimi 30 V DC

Anahtarlama akımı 100 mA

4.2.5 Devreye alma koşulları
• Gerçekleştirilen güvenlik işlevlerinin ispatı için devreye alındıktan sonra, güvenlik

işlevleri test edilmeli ve bu testin sonuçları kaydedilmelidir (doğrulama).

 Burada güvenlik işlevlerindeki "Kısıtlamalar" (→ 2 20) bölümünde verilen kısıtlama-
lar göz önünde bulundurulmalıdır. Onay ispatını etkileyebilecek olan güvenlikle ilgili
olmayan bölümler ve komponentler (örn. motor freni) gerektiğinde devre dışı bıra-
kılmalıdır.

• MOVITRAC® LTP güvenlikle ilgili uygulamalarda kullanıldığında, prensip olarak
ayırma tertibatları ve doğru kablolanmaları devreye almada test edilmeli ve bir ra-
por hazırlanmalıdır:

4.2.6 Çalıştırma koşulları

• Sadece teknik bilgi föylerinde belirtilen sınırlar içerisinde çalıştırılabilir. Bu koşul
hem harici güvenlik kumanda cihazları için, hem de MOVITRAC® LTP ve izin veri-
len opsiyonları için geçerlidir.

• Fanlar serbest olarak dönebilmelidir. Soğutma gövdesinin tozsuz ve kirsiz halde ol-
masını sağlayın.

21
27

11
51

/T
R

 –
 0

1/
20

15

4Güvenli olarak tork kapatma (STO)
Emniyet Tekniği Koşulları

İşletme Kılavuzu – MOVITRAC® LTP-B 25

• Frekans çeviricinin montaj yerinde toz ve terleme olmamalıdır. Fanın ve fan filtresi-
nin arızasız olarak çalıştığını düzenli olarak kontrol edin.

• Tüm elektrik bağlantıları ve klemenslerin sıkma momentlerinin doğru olması düzen-
li olarak kontrol edilmelidir.

• Güç kablolarının ısı etkisi ile hasara uğrayıp uğramadıklarını kontrol edin.

STO işlevini sınama

STO işlevi, sistem her devreye alındığında aşağıdaki testler yapılarak doğru fonksiyo-
nu açısından kontrol edilecektir. Burada ayarlı olan etkinleştirme kaynağı P1-15 içeri-
sindeki ayarlara göre dikkate alınmalıdır.
• 1. Çıkış durumu:

 Frekans çevirici etkinleştirilmedi, motor sabit durma durumunda.

– STO girişlerine akım verilmiyor (frekans çevirici göstergesi "Inhibit" gösteriyor).

– Frekans çeviriciyi serbest bırakın. STO girişleri akım almaya devam etmediği
için, frekans çevirici göstergesi "Inhibit" göstermeye devam ediyor.

• 2. Çıkış durumu:

 Frekans çevirici etkinleştirilmiştir. Motor dönüyor.

– STO girişlerini enerjisiz duruma getirin.

– Frekans çevirici göstergesinde "Inhibit" görüntülendiğinden, motorun durduğun-
dan ve işletimin "Güveli ayırma işlevi (STO) çalışma prensibi" (→ 2 18) ve "STO
durumu ve teşhisi" (→ 2 19) altbölümleri uyarınca gerçekleştiğinden emin olun.

STO işlevinin bakımı

Güvenlik işlevlerini düzenli aralıklarla (yılda en az bir kez) kusursuz çalışmaları açısın-
dan kontrol edin. Kontrol aralıkları bir riziko değerlendirmesi yapılarak tespit edilmeli-
dir.
Buna ek olarak STO işlevini, güvenlik sisteminde yapılan her değişiklikten veya bakım
çalışmalarından sonra işlerlik kontrolünden geçirin.

Hata mesajları ortaya çıktığında "Servis ve hata kodları" (→ 2 102) altbölümünde an-
lamlarına bakabilirsiniz.

21
27

11
51

/T
R

 –
 0

1/
20

15

4 Güvenli olarak tork kapatma (STO)
Bağlantı şekilleri

İşletme Kılavuzu – MOVITRAC® LTP-B26

4.3 Bağlantı şekilleri
4.3.1 Genel uyarılar

Bu dokümanda açıklanan tüm bağlantı şekilleri prensip olarak sadece, temel emniyet
tasarımları yerine getirilen güvenlik uygulamaları için geçerlidir. Bu, DC-24 V emniyet
girişlerinin her durumda uygun harici bir acil stop rölesi veya güvenli kumanda cihazı
üzerinden kesilmesi ve kendiliğinden tekrar çalışmasının önlenmesi anlamındadır.
Acil stop rölesi, ACİL STOP şalteri gibi güvenlik komponentlerinin temel seçimi, mon-
tajı ve kullanımı ile izin verilen bağlantı şekilleri için, bu dokümanın 2., 3. ve 4. bölüm-
lerinde belirtilen emniyet tekniği koşulları öncelikle yerine getirilmelidir.
Devre şemaları sadece prensip şemalarıdır ve sadece güvenlik işlevlerini ve bu işlev-
ler için gerekli komponentleri göstermek için verilmektedir. Burada daha iyi bir görü-
nüm sağlamak için, genelde daima ayrıca gerçekleştirilmeleri gereken dokunma koru-
ması sağlamak, aşırı ve düşük gerilimleri karşılayabilmek, harici olarak döşenen kab-
lolarda toprak hatalarını ve kısa devreleri tespit etmek veya elektromanyetik uyum
sağlamak için gerekli anahtarlama önlemleri burada gösterilmemiştir.

MOVITRAC® LTP-B ünitesindeki bağlantılar

Aşağıdaki resimde sinyal klemenslerine bir genel bakış görülmektedir.

+
2

4
 V

IO

D
I
1

D
I
2

D
I
3

+
1
0

 V

A
I
1

 /
 D

I
4

0
 V

A
O

 1
 /
 D

O
 1

0
 V

A
O

 2
 /
 D

O
 2

S
T

O
+

S
T

O
–

A
I
2

 /
 D

I
5

1 2 3 4 5 6 7 8 9 10 11 12 13

7952931339

4.3.2 Tekli ayırma

EN ISO 13849-1 uyarınca STO

Yapılacak işlemler:
• STO girişi 12 ayrılır.
• Fren yoksa motor tavsamayla kapanır.
STO – Safe Torque Off (EN 61800-5-2)

t

t

n

12

*

9007207216418059

* Güvenli giriş (Klemens 12)
n Hız

UYARI
Gösterilen STO ayırmaları EN ISO 13849-1 uyarınca PL d'ye kadar "Acil stop röleleri
için şartlar" (→ 2 24) bölümü göz önünde bulundurularak kullanılabilir.

21
27

11
51

/T
R

 –
 0

1/
20

15

4Güvenli olarak tork kapatma (STO)
Bağlantı şekilleri

İşletme Kılavuzu – MOVITRAC® LTP-B 27

Harici 24-V beslemesinde acil stop röleli dijital kontrol

+24 V

IN OUT
GND

2

12

13

STO+

STO -

Geribildirim

acil stop

Reset

Bir üst seviyedeki
kontrol ünitesi

PLC

Acil stop rölesi

Acil Stop BaşlatStop

Şebeke

1 = Etkin

0 = Stop

LTP-B ana

klemensleri

27021606287707531

Dahili 24-V beslemesinde acil stop röleli dijital kontrol

+24 V

Geribildirim

acil stop

Reset

Bir üst seviyedeki
kontrol ünitesi

PLC

IN OUT

Acil stop rölesi

Acil Stop BaşlatStop

Şebeke

1

2

12

13

24 V

1 = Etkin

0 = Stop

STO+

STO -

7

LTP-B ana

klemensleri

GND

27021606287717643

UYARI
Tek kanallı ayırmada belirli hata olasılıkları kabul edilmeli ve hata dışlama yoluyla
ayıklanmalıdır. "Acil stop rölesi kullanımı" bölümüne dikkat edin.

21
27

11
51

/T
R

 –
 0

1/
20

15

4 Güvenli olarak tork kapatma (STO)
Bağlantı şekilleri

İşletme Kılavuzu – MOVITRAC® LTP-B28

SS1(c), PL d (EN ISO 13849-1) uyarınca

Yapılacak işlemler:

• Klemens 2 ayrılır, örn. Acil Stop/Acil Dur'da.
• Motor t1 uzunluğunda bir emniyet süresi sonunda hızı boyunca bir rampada durur.
• t1 süresi tamamlandığında, emniyet girişi klemens 12 kapanır. Güvenli süre t1 moto-

run bu süre içerisinde durabileceği şekilde projelendirilmesi gerekir.
SS1(c) – Safe Stop 1 (EN 61800-5-2)

t

t

t

n

2*

12*

t1

9007207780912011

* Dijital giriş 1 (Klemens 2)
** Güvenli giriş (Klemens 12)
n Hız

UYARI
Gösterilen SS1(c) ayırmaları PL d'ye kadar "Koşullar" (→ 2 24) bölümü göz önünde
bulundurulduğunda EN ISO 13849-1 uyarınca kullanılabilir.

Harici 24-V beslemesinde acil stop röleli ikili kontrol ünitesi

t1

+24 V

Reset

IN OUT
GND

2

12

13

STO+

STO -

Geribildirim

acil stop

Bir üst seviyedeki
kontrol ünitesi

PLC

Acil stop rölesi

Acil Stop BaşlatStop

Şebeke

1 = Etkin

0 = Stop

LTP-B ana

klemensleri

18014407033340427

21
27

11
51

/T
R

 –
 0

1/
20

15

4Güvenli olarak tork kapatma (STO)
Bağlantı şekilleri

İşletme Kılavuzu – MOVITRAC® LTP-B 29

Dahili 24-V beslemesinde acil stop röleli dijital kontrol

t1

+24 V

IN OUT

1

2

12

13

24 V

STO+

STO -

7 GND

Geribildirim

acil stop

Reset

Bir üst seviyedeki
kontrol ünitesi

PLC

Acil stop rölesi

Acil Stop BaşlatStop

Şebeke

1 = Etkin

0 = Stop

LTP-B ana

klemensleri

18014407033350923

UYARI
Tek kanallı kapanmada belirli bir hata olasılığı kabul edilmeli ve hata düzeltme yolu
ile giderilmelidir. "Acil stop rölesi kullanımı" bölümüne dikkat edin.

21
27

11
51

/T
R

 –
 0

1/
20

15

4 Güvenli olarak tork kapatma (STO)
Güvenlik tanım değerleri

İşletme Kılavuzu – MOVITRAC® LTP-B30

4.4 Güvenlik tanım değerleri

Tanım değerleri: EN 61800-5-2 EN ISO 13849-1 EN 62061

Sınıflandırma / Standar-
dın temeli

SIL 2
(Safety Integrity Level)

PL d (Performance Level) SILCL 2

(PFHd değeri)1) 1.23 × 10-9 1/h

Kullanım süresi / Mis-
sion time

20 yıl, komponent daha sonra yenisi ile değiştirilmelidir.

Proof-test aralığı 20 yıl - 20 yıl

Güvenli durum Güvenli olarak tork kapatma (STO)

Güvenlik işlevleri STO, SS12) EN 61800-5-2 uyarınca
1) Saat başına tehlike oluşturabilecek bir kesinti olasılığı.
2) Uygun bir harici kontrol ünitesi ile

4.5 STO için güvenlik kontağı sinyal klemensi grubu

MOVITRAC® LTP-B Kle-
mens

Fonksi-
yon

Genel elektronik verileri

Emniyet kontağı 12 STO+ DC +24-V-çıkışı, maks. 100 mA, STO-güvenlik kontağı

13 STO- DC +24-V-giriş için referans potansiyeli

İzin verilen kablo kesiti Her klemens için bir kablo damarı: 0.05 – 2.5 mm2 (AWG
30 – 12).

Min. Tipik Maks.

Giriş gerilimi aralığı DC 18 V DC 24 V DC 30 V

Şimdilik çıkış katının kilitlenmesi için - - 1 ms

STO aktif durumda iken, ekranda Inhi-
bit görünene kadar geçen süre

- - 20 ms

Bir STO-anahtarlama süresi hatasının
tespit edilip gösterilmesine kadar ge-
çen süre

- - 20 ms

UYARI
STO girişlerine, güvenli kontrol ünitelerindeki kendi kendini sınayan dijital çıkışlarda
olduğu gibi, darbeli sinyallerle kumanda edilmesi mümkün değildir.

21
27

11
51

/T
R

 –
 0

1/
20

15

5Kurulum
Genel uyarılar

İşletme Kılavuzu – MOVITRAC® LTP-B 31

5 Kurulum
Aşağıdaki bölümde kurulum açıklanmaktadır.

5.1 Genel uyarılar
• Montaj öncesinde frekans çeviricisinde itinalı bir şekilde hasar kontrolü yapın.

• Frekans çeviricisini ihtiyaç duyana kadar ambalajında saklayın. Depolanacak yer
kuru ve temiz, ortam sıcaklığı ise -40 °C ile +60 °C arasında olmalıdır.

• Frekans çeviriciyi uygun bir mahfaza içinde düz, düşey, tutuşmaz, titreşimsiz bir yü-
zeye monte edin. Belirli bir IP koruma sınıfı talep edildiğinde EN 60529 göz önünde
bulundurulmak zorundadır.

• Yanıcı maddeleri frekans çeviricisinden uzak tutun.

• İçerisine iletken veya yanıcı madde girmemesine dikkat edin.

• Havadaki bağıl nem oranı % 95'in altında tutulmak zorundadır (yoğuşmaya izin ve-
rilmez).

• IP55 frekans çeviriciyi doğrudan güneş ışınlarına maruz bırakmayın. Dış alanlarda
bir kapak kullanınız.

• Frekans çeviricileri yan yana monte edilebilir. Cihazlar arasında yeterli havalandır-
ma boşluğu sağlanmıştır. Frekans çevirici başka bir frekans çeviricinin veya başka
bir ısı yayan cihazın üstüne monte edilecek ise, minimum düşey mesafe 150 mm
olmalıdır. Kendi soğumasını olanaklı kılmak için elektrik panosunun ya cebri
soğutulmalı veya gerekli şekilde boyutlandırılmış olmalıdır. Bkz. bölüm "IP20 Mah-
fazalar: Montaj ve Montaj Yeri" (→ 2 36).

• Çalışma esnasında izin verilen maksimum ortam sıcaklığı IP20 frekans çeviriciler
için +50 °C ve IP55 / IP66 frekans çeviriciler için +40 °C değerindedir. Çalışma es-
nasında izin verilen minimum ortam sıcaklığı -10 °C'dir.

 "Ortam Koşulları" (→ 2 169) bölümündeki özel bilgilere de dikkat edin.
• Taşıyıcı raya montaj sadece Boyut 2 (IP20) frekans çeviricilerde mümkündür.
• Frekans çevirici sadece aşağıdaki şekilde gösterildiği gibi monte edilecektir:

+

L
1
/L

-D
C

L
2
/N

L
3

B
R

U
V

W

MOVITRAC
®

 LTP-B

+

L1/L -DCL2/NL3

BRUVW

M
O

V
IT

R
A

C
® L

T
P

-B

+

L1/L-DC L2/N L3

BR U V W

M
O

V
IT

R
A

C
®

 L
T

P
-B

7312622987

21
27

11
51

/T
R

 –
 0

1/
20

15

5 Kurulum
Mekanik montaj

İşletme Kılavuzu – MOVITRAC® LTP-B32

5.2 Mekanik montaj
5.2.1 Mahfaza tipleri ve boyutlar

Boyutlar

MOVITRAC® LTP-B, 2 – 7 boyutları (BG) ile temin edilebilir.

Mahfaza tipleri

MOVITRAC® LTP-B için 2 mahfaza tipi mevcuttur:
• Elektrik panolarına monte etmek için standart IP20 / NEMA-1 mahfaza
• IP55- / NEMA-12K gövde
IP55 ve NEMA 12K gövde neme ve toza karşı korumalıdır Bu sayede frekans çevirici
iç mekânlarda ağır koşullar altında çalıştırılabilir. Frekans çeviricinin elektroniği ve iş-
levleri aynıdır. Tek fark mahfaza boyutlarında ve kütlededir.

21
27

11
51

/T
R

 –
 0

1/
20

15

5Kurulum
Mekanik montaj

İşletme Kılavuzu – MOVITRAC® LTP-B 33

IP20 mahfazanın ölçüleri

Boyut 2 ve 3

+

L1/L-DC L2/N L3

BR U V W

M
O

V
IT

R
A

C
®

 L
T

P
-B

 A

 B C a c

 d

 b

4765982731

Boyut Boyut 2 Boyut 3

Yükseklik (A) mm 221 261

inç 8.70 10.28

Genişlik (B) mm 110 131

inç 4.33 5.16

Derinlik (C) mm 185 205

inç 7.28 8.07

Ağırlık kg 1.8 3.5

lb 3.97 7.72

a mm 63.0 80.0

inç 2.48 3.15

b mm 209.0 247

inç 8.23 9.72

c mm 23 25.5

inç 0.91 1.01

d mm 7.00 7.75

inç 0.28 0.30

Önerilen cıvata boyutları 4 × M4

21
27

11
51

/T
R

 –
 0

1/
20

15

5 Kurulum
Mekanik montaj

İşletme Kılavuzu – MOVITRAC® LTP-B34

IP55/NEMA 12K gövdenin boyutları (LTP xxx–10)

Boyut 2 ve 3

 A

 B C a c

 d

 d

 b

4766970251

Boyut Boyut 2 Boyut 3

Yükseklik (A) mm 257 310

inç 10.12 12.20

Genişlik (B) mm 188 211

inç 7.40 8.31

Derinlik (C) mm 239 251

inç 9.41 2.88

Ağırlık kg 4.8 7.3

lb 10.58 16.09

a mm 178 200

inç 7.09 7.87

b mm 200 252

inç 7.87 9.92

c mm 5 5.5

inç 0.20 0.22

d mm 28.5 29

inç 1.12 1.14

Önerilen cıvata boyutları 4 × M4

21
27

11
51

/T
R

 –
 0

1/
20

15

5Kurulum
Mekanik montaj

İşletme Kılavuzu – MOVITRAC® LTP-B 35

Boyut 4 – 7

Boyut 4 - 7 frekans çeviriciler bir temel plaka ve kablo geçişi için delikler açılmadan
teslim edilir.

B

A

d

a

 b

C

9007203911092235

Boyut Boyut 4 Boyut 5 Boyut 6 Boyut 7

Yükseklik (A) mm 450 540 865 1280

inç 17.32 21.26 34.06 50.39

Genişlik (B) mm 171 235 330 330

inç 6.73 9.25 12.99 12.99

Derinlik (C) mm 235 268 335 365

inç 9.25 10.55 13.19 14.37

Ağırlık kg 11.5 22.5 50 80

lb 25.35 49.60 110.23 176.37

a mm 110 175 200 200

inç 4.33 6.89 7.87 7.87

b mm 423 520 840 1255

inç 16.65 20.47 33.07 49.41

c mm 61 60 130 130

inç 2.40 2.36 5.12 5.12

d mm 8 8 10 10

inç 0.32 0.32 0.39 0.39

Önerilen cıvata boyutları 4 × M8 4 × M10

21
27

11
51

/T
R

 –
 0

1/
20

15

5 Kurulum
Mekanik montaj

İşletme Kılavuzu – MOVITRAC® LTP-B36

5.2.2 IP20 mahfaza: Montaj ve Montaj Yeri
P20 koruma sınıfından daha yüksek bir koruma sınıfı gerektiren uygulamalarda, fre-
kans çevirici bir elektrik kabinine yerleştirilmelidir. Bu çalışmaları yaparken aşağıdaki
bilgiler göz önünde bulundurulmalıdır:

• Elektrik panosu cebri havalandırmalı değilse, malzemesi ısı iletme özelliğine sahip
olmalıdır.

• Havalandırma delikleri olan bir elektrik panosunda bu delikler frekans çeviricinin alt
ve üst tarafında kalmalı ve bu sayede iyi bir hava sirkülasyonu sağlanmalıdır. Ha-
va, frekans çeviricinin altından girip üstünden tekrar dışarıya çıkmalıdır.

• Dış ortamda pislik parçacıkları (örn. toz) varsa, havalandırma deliklerine uygun fil-
treler takılmalı ve cebri havalandırma uygulanmalıdır. Filtre gereğinde bakılmalı ve
temizlenmelidir.

• Yüksek derecede nem, tuz ve kimyasal madde içeren ortamlarda, uygun ve kapalı
(havalandırma delikleri olmayan) bir elektrik panosu kullanılmalıdır.

• IP20 sınıfındaki frekans çeviricileri doğrudan ve mesafe bırakılmadan yan yana
monte edilebilir.

Havalandırma delikleri olmayan metal panonun boyutları

A

D

D

C B

3080168459

Güç değerleri Sızdırmaz olarak kapanan elektrik panosu

A B C D

mm inç mm inç mm inç mm inç

Boyut 2 230 V: 0.75 kW, 1.5 kW

400 V: 0.75 kW, 1.5 kW, 2.2 kW

400 15.75 300 11.81 250 9.84 60 2.36

Boyut 2 230 V: 2.2 kW 600 23.62 450 17.72 300 11.81 100 3.94

Boyut 3 Tüm güç aralıklarında 800 31.50 600 23.62 350 13.78 150 5.91

21
27

11
51

/T
R

 –
 0

1/
20

15

5Kurulum
Mekanik montaj

İşletme Kılavuzu – MOVITRAC® LTP-B 37

Havalandırma delikli elektrik panosunun boyutları

Güç değerleri Havalandırma delikli elektrik panosu

A B C D

mm inç mm inç mm inç mm inç

Boyut 2 230 V: 0.75 kW, 1.5 kW

400 V: 0.75 kW, 1.5 kW, 2.2 kW

400 15.75 300 11.81 250 9.84 60 2.36

Boyut 2 230 V: 2.2 kW 600 23.62 400 15.75 300 11.81 100 3.94

Boyut 3 Tüm güç aralıklarında 800 31.50 600 23.62 350 13.78 150 5.91

Cebri havalandırmalı elektrik panosunun boyutları

Güç değerleri Cebri soğutmalı elektrik panosu

A B C D Hava de-
bisimm inç mm inç mm inç mm inç

Bo-
yut 2

230 V: 0.75 kW, 1.5 kW

400 V: 0.75 kW, 1.5 kW, 2.2 kW

400 15.75 300 11.81 250 9.84 60 2.36 > 45 m3/
saat

Bo-
yut 2

230 V: 2.2 kW 400 15.75 300 11.81 250 9.84 100 3.94 > 45 m3/
saat

Bo-
yut 3

Tüm güç aralıklarında 600 23.62 400 15.75 250 9.84 150 5.91 > 80 m3/
saat

5.2.3 IP55 mahfaza: Montaj ve Elektrik Panosu Boyutları
Elektrik panolarında veya panelde aşağıdaki asgari mesafelerin altına düşülmemelidir.

A A

A

B B B

9656147979

Boyut A B

mm inç mm inç

2 – 7 200 7.87 10 0.39

21
27

11
51

/T
R

 –
 0

1/
20

15

5 Kurulum
Elektrik bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B38

UYARI
IP55 frekans çevirici bir elektrik kabinine/panosuna monte edildiğinde kabinin yeterin-
ce havalandırılması sağlanmış olmak zorundadır.

5.3 Elektrik bağlantısı
Montaj yaparken Bölüm 2'de verilen emniyet talimatları dikkate alınmalıdır!

 UYARI
Kondansatörlerin tamamen boşalmaması elektrik şokuna sebep olur. Aks sistemi şe-
bekeden tamamen ayrıldıktan sonra, cihaz içinde ve klemenslerde, kapatıldıktan 10
dakika sonra da yüksek gerilimler bulunabilir.

Ölüm veya ağır yaralanmalar.

• Frekans çeviricisini gerilimsiz duruma getirdikten, şebeke gerilimini ve DC 24-V
gerilimini kapattıktan sonra 10 dakika bekleyin. Ardından cihazın enerjisiz durum-
da olup olmadığını kontrol edin. Ancak bundan sonra cihazla çalışmaya başlayın,

 UYARI
Kaldırma düzeni aşağıya düştüğünde hayati tehlike mevcuttur.

Ölüm veya ağır yaralanmalar.

• Frekans çevirici kaldırma düzenlerinde güvenlik tertibatı olarak kullanılamaz. Bu
uygulamalarda emniyet donanımı olarak denetim sistemleri veya mekanik koru-
ma tertibatları kullanılabilir.

• Frekans çeviricileri sadece elektrik teknisyenleri tarafından ilgili yönetmelikler ve
mevzuatlar dikkate alınarak monte edilmelidir.

• Topraklama kablosu, normalde sigortalar veya motor koruma şalterleri tarafından
sınırlandırılan, maksimum kaçak şebeke akımına göre boyutlandırılmalıdır.

• Frekans çeviricinin IP20 koruma sınıfına sahiptir. Daha yüksek bir IP koruma sınıfı
için uygun kasalar veya IP55 / NEMA 12K tipi kullanılmalıdır.

• Cihazların toprak bağlantılarının doğru olduğundan emin olun. "Frekans çeviriciyi
ve motoru bağlama" (→ 2 45) bölümündeki devre şemasını dikkate alın.

5.3.1 Montaj öncesi

• Frekans çeviricinin besleme geriliminin, frekansın ve faz adetinin (bir veya üç faz)
frekans çeviricinin teslimattaki anma değerlerine eşit olduğunu kontrol edin.

• Gerilim beslemesi ile frekans çevirici arasında bir ayırma şalteri veya benzeri ayır-
ma elemanı takılmış olmalıdır.

• Şebeke gerilimi kesinlikle frekans çeviricinin U, V ve W çıkış klemenslerine bağlan-
mamalıdır.

• Frekans çevirici ile motor arasına otomatik anahtarlama kontaktörleri takmayın. Ku-
manda kabloları ile kuvvetli akım kabloları birbirlerine çok yakın olarak serildiğinde,
aralarında en az 100 mm mesafe bırakılmalı ve kabloların birbirlerinin üzerinden
90° açıda geçmesi sağlanmalıdır.

• Kablolar atıl yüksek kapasiteli sigortalar veya motor koruma şalteri üzerinden koru-
nur. Ayrıntılı bilgiler için, bkz. Bölüm "İzin verilen gerilim şebekeleri" (→ 2 41) .

21
27

11
51

/T
R

 –
 0

1/
20

15

5Kurulum
Elektrik bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B 39

• Güç kablolarının ekranlarının ve kılıflarının "Frekans çevirici ile motorun bağlanma-
sı" (→ 2 45) alt bölümündeki bağlantı şemasına uygun olmasına dikkat edin.

• Tüm klemenslerin sıkma momentlerinin doğru olmasını sağlayın, bkz. "Teknik Bilgi-
ler" (→ 2 169) bölümü.

Genel bilgiler

Besleme şebekesinde doğrudan işletime karşın frekans çeviricileri motorda hızla
anahtarlayan çıkış gerilimleri (PWM) oluştururlar. Değişken hızlı tahriklerin işletilmesi
için geliştirilen motorlar için başka önleyici eylemlerin alınması gerekli değildir. Fakat
izolasyonun kalitesi bilinmiyorsa motorun üreticisine başvurun çünkü duruma göre ön-
leyici eylemler gereklidir.

Şebeke kontaktörü

Sadece kullanma kategorileri AC-3 (EN 60947-4-1) olan kontaktörler kullanılmalıdır.
2 anahtarlama arasında 120 saniyelik bir süre geçmesi gerektiğine dikkat edin.

Şebeke sigortaları

Sigorta tipleri:
• gL, gG sınıfı kablo koruma tipleri:

– Anma sigorta gerilimi ≥ Anma şebeke gerilimi

– Anma sigorta akımı frekans çeviricinin yüküne bağlı olarak frekans çeviricinin
anma akımının % 100'üne göre tasarlanmalıdır.

• B karakteristikli kablo koruma şalterleri:

– Koruma anahtarının anma akımı ≥ Şebeke anma akımı

– Güç kesici anahtarların anma akımları frekans çeviricinin anma akımının %10
üzerinde olmalıdır.

Topraklama kaçağı devre kesicisi

 UYARI
Yanlış tipte topraklama kaçağı devre kesicisi olduğunda güvenilir koruma yoktur.

Ölüm veya ağır yaralanmalar.

• 3-fazlı frekans çevirici için sadece B tipi tüm akımlara duyarlı topraklama kaçağı
devre kesicisi (RCD rölesi) kullanın!

• 3-fazlı bir frekans çevirici toprak kaçağı akımında bir doğru akım payı oluşturur ve
A tipi topraklama kaçağı devre kesicisinin duyarlılığını önemli ölçüde düşürebilir.
Bu nedenle A tipi bir topraklama kaçağı devre kesicisinin koruyucu donanım olarak
kullanılmasına izin verilmemektedir.

 Sadece B tipi topraklama kaçağı devre kesicisi kullanın.
• Topraklama kaçağı devre kesicisi kullanımı zorunlu olarak şart koşulmamışsa

SEW-EURODRIVE topraklama kaçağı devre kesicisi kullanılmamasını önerir.

21
27

11
51

/T
R

 –
 0

1/
20

15

5 Kurulum
Elektrik bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B40

IT sistemlerinde çalıştırma

IP20 cihazları aşağıda tarif edildiği gibi IT ağında işletilebilir. Tüm diğer cihazlar için
SEW-EURODRIVE firmasına başvurun. Bu amaçla aşırı gerilim bastırması ve filtreler
için olan komponentlerin bağlantısı ayrılmalıdır. EMU ve VAR cıvatasını yanal olarak
cihazdan çıkartın.

 UYARI
Elektrik şoku tehlikesi. Aks sistemi şebekeden tamamen ayrıldıktan sonra, cihaz
içinde ve klemenslerde, kapatıldıktan 10 dakika sonra da yüksek gerilimler bulunabi-
lir.

Ağır yaralanmalar veya ölüm.

• EMU vidasını sökmeden en az 10 dakika önce frekans çeviricinin enerjisi kesil-
miş olmalıdır.

[1] [2]

3034074379

[1] EMU vida
[2] VAR cıvata

dahili

aşırı gerilim

koruması
L3

N/L2

L/L1

PE

EMU VAR

dahili

EMU filtresi

9007204745593611

SEW-EURODRIVE, yıldız noktası topraklanmamış gerilim şebekelerinde (IT sistemle-
ri) darbe-kod ölçüm prensipli toprak kaçağı denetleyicileri kullanılmasını önermektedir.
Bu sayede toprak kaçağı denetleyicide, frekans çeviricinin toprağa göre kapasitansı
nedeniyle hatalar oluşmaz.

FI şalteriyle TN şebekesinde işletme (IP20)

EMU filtresi monteli IP20 frekans çeviricilerin (örn. MOVITRAC® LT xxxx xAx-x-00 ve-
ya MOVITRAC® LT xxxx xBx-x-00) toprak kaçağı akımları EMU filtresi olmayan cihaz-
lardan daha yüksektir. EMU filtresi, FI koruma şalterleriyle birlikte işletildiğinde hatalar
tetikleyebilir. Toprak kaçağı akımını azaltmak için EMU filtresini devre dışı bırakın. Bu
amaçla EMU cıvatasını yanal olarak cihazdan çıkartın. Bkz. resim Bölüm "IT Sistemle-
rinde İşletme" (→ 2 40).

21
27

11
51

/T
R

 –
 0

1/
20

15

5Kurulum
Elektrik bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B 41

İzin verilen gerilim şebekeleri

• Topraklı yıldız noktalı gerilim şebekeleri
 Frekans çeviricisi yıldız noktası doğrudan topraklanmış TN ve TT şebekelerinde

kullanılmak üzere tasarlanmıştır
• Topraklı yıldız noktasız gerilim şebekeleri
 Yıldız noktası topraklanmamış şebekelerde (örneğin IT sistemlerinde) sadece IP20

koruma sınıfında olan frekans çeviricileri çalıştırılabilir. Bkz. Bölüm "IT Sistemlerin-
de İşletme" (→ 2 40).

• Dış iletkeni topraklanmış gerilim şebekeleri
 Frekans çeviriciler sadece faz-toprak alternatif gerilimleri 300 V olan şebekelerde

çalıştırılmalıdır.

Yardım kartı

Yardım kartında klemens kontaklarının açıklaması, ayrıca parametre grubu 1 içerisin-
deki temel parametrelerin genel görünümü yer alır.
IP55 mahfaza içinde, çıkartılabilen ön kapak arkasında bir yardım kartı yapıştırılmıştır.
Yardım kartı IP20 gövdede göstergenin üst kısmındaki bir yuvada bulunur

21
27

11
51

/T
R

 –
 0

1/
20

15

5 Kurulum
Elektrik bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B42

5.3.2 Kurulum
Frekans çeviriciyi aşağıdaki şemalara göre bağlayın. Motor klemens kutusunun
bağlantılarının doğru olmasına dikkat edin. 2 farklı şekilde bağlantı yapılabilir: Üçgen
ve yıldız bağlantı Motorun doğru işletme gerilimi ile besleneceği bir gerilim kaynağına
bağlandığından emin olunuz.

Diğer bilgiler "Motor klemens kutusundaki bağlantı" (→ 2 44) bölümündeki şekilden
alınabilir.
Güç kablosu olarak 4 damarlı bir PVC ile yalıtılmış ekranlı bir kablo kullanılması öneril-
mektedir. Bu kablo ulusal talimatlara ve mevzuatlara göre döşenmiş olmalıdır. Güç
kablosunu frekans çeviriciye bağlamak için damar sonlandırma kovanları gereklidir.
Her frekans çeviricinin toprak klemensi teker teker ve doğrudan, bulunduğu yerdeki
topraklama çubuğuna (baraya) bağlanmalıdır (eğer mevcutsa bir filtre üzerinden).

Bkz. "Frekans çeviricinin ve motorun bağlanması" (→ 2 45).
MOVITRAC®-LT frekans çeviricinin topraklama bağlantıları frekans çeviriciden frekans
çeviricisine zincirlenmemelidir. Topraklama bağlantılarının başka frekans çeviricilerden
frekans çeviricilere aktarılması da yasaktır.
Toprak devresinin empedansı sektördeki yerel talimatlara uygun olmalıdır.
UL koşullarının yerine getirilebilmesi için, tüm toprak bağlantıları UL'de belirtilen crimp-
halka kablo pabuçları ile donatılmalıdır.

UYARI
Toprak bağlantılarının doğru olduğundan emin olun. Frekans çevirici 3.5 mA değerin-
den büyük toprak kaçağı akımları oluşturabilir. Topraklama kablosunun kesiti, sigorta-
lar veya hat koruma şalteri ile sınırlandırılan azami besleme kaçak akımını taşıyacak
kadar büyük olmalıdır. Frekans çeviriciye olan şebeke beslemesinde yerel olarak ge-
çerli yasar ve/veya yönetmeliklere göre yeterince kapasitesi olan sigortalar ve hat ko-
ruma şalterleri mevcut olmalıdır.

Frekans çeviriciye olan şebeke beslemesinde yerel olarak geçerli yasar ve/veya yö-
netmeliklere göre yeterince kapasitesi olan sigortalar ve hat koruma şalterleri mevcut
olmalıdır.

Klemens kapağının çıkartılması

Bağlantı klemenslerine erişebilmek için frekans çeviricinin ön kapağı çıkartılmalıdır.
Klemens kapağını açmak için sadece yıldız veya düz tornavida kullanın.
Ürünün ön tarafındaki 2 veya 4 vida gösterildiği gibi çözülürse bağlantı klemenslerine
erişilebilir.
Ön kapak ters sırada yeniden takılır.

21

27
11

51
/T

R
 –

 0
1/

20
15

5Kurulum
Elektrik bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B 43

Boyut 2 ve 3

90°

18014404157319307

Boyut 4 - 7

M
O

V
IT

R
A

C
®
L
T

P
 B

M
O

V
IT

R
A

C
®
L
T

P
 B

M
O

V
IT

R
A

C
®
L
T

P
 B

M
O

V
IT

R
A

C
®
L
T

P
 B

BG 4 BG 5 BG 6 BG 7

13354747915

21
27

11
51

/T
R

 –
 0

1/
20

15

5 Kurulum
Elektrik bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B44

Frenleme direncinin bağlanması ve kurulması

 UYARI
Elektrik şoku tehlikesi. Fren direnci besleme kablolarında yüksek DC gerilim (yakl.
900 V) mevcuttur.

Ölüm veya ağır yaralanmalar.

• Besleme kablosunu sökmeden en az 10 dakika önce frekans çeviricinin enerjisi
kesilmiş olmalıdır.

 VORSICHT
Yanma tehlikesi. Fren dirençleri PN ile yüklendiklerinde yüzeylerinde yüksek sıcaklık-
lar oluşmaktadır.

Hafif yaralanmalar.

• Bu duruma uygun bir montaj yeri seçin.

• Fren dirençlerine dokunmayın.

• Uygun bir dokunma koruması takın.

Fren direncinin bağlantısı frekans çevirici klemensleri "BR" ve "+" arasında gerçekle-
şir. Klemensler yeni bir cihazda kırılabilir kapaklarla donatılmıştır. İlk kullandığınızda
kapakları kırıp sökün.

• Kabloları gerekli uzunluğa kısaltın.

• İki adet sıkıca bükülmüş kablo veya 2 damarlı, ekranlanmış güç kablosu kullanın.
Kablo kesiti frekans çeviricinin nominal gücüne uygun olmalıdır.

• Fren direncini bir bimetal röleyle koruyun ve ilgili frenleme direncinin tetikleme akı-
mını IF ayarlayın.

• Yassı tip fren dirençlerinde termik aşırı yük koruması (değiştirilemez eriyen sigorta)
bulunur. Yassı tip fren dirençlerini uygun bir şekilde dokunmaya karşı korumalı ola-
rak monte edin.

• BW...-...T serisi fren dirençlerinde bimetal rölelere alternatif olarak, 2 damarlı ek-
ranlanmış güç kablolu tümleşik sıcaklık anahtarı bağlanabilir.

U V W + BR

BW...

F16

K10’u

etkiler

9007202440373003

Motor klemens kutusundaki bağlantı

Motorlar yıldız, üçgen, çift yıldız veya NEMA-yıldız bağlantı ile bağlanır. Frekans çevi-
ricinin işletme gerilimine uygun bağlantı tipi ile ilgili gerilim aralığı bilgileri motor etike-
tinde bulunur.

21
27

11
51

/T
R

 –
 0

1/
20

15

5Kurulum
Elektrik bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B 45

R13

W2 U2

U1

U

V1 W1

V2

V W

2933392011

W2 U2

U1

U

V1 W1

V2

V W

2933393675

Düşük gerilim Δ Yüksek gerilim W

R76

U3 V3

U1

L1

V1 W1

T1 T2 T3

W3

T9 T7 T8

W2 U2 V2

T6 T4 T5

L2 L1

2933395339

T9 T7

U1

L1

V1 W1

T1 T2 T3

T8

T6 T4 T5

W3 U3 V3

W2 U2 V2

L2 L1

2933397003

Alçak gerilim WW Yüksek gerilim W

DR /DT / DV

U3 V3

U1

U

V1 W1

T7 T8 T9

T1 T2 T3

W3

V W

T4 T5 T6
U2 V2 W2

2933398667

T4 T5 T6

T7 T8 T9

T1 T2 T3

U2 V2 W2

U3 V3

U1

U

V1 W1

W3

V W

2933400331

Alçak gerilim WW Yüksek gerilim W

Frekans çeviricinin ve motorun bağlanması

 UYARI
Elektrik şoku tehlikesi. Yanlış bağlantılar yüksek gerilimlerden dolayı tehlike oluştu-
rabilir.

Ağır yaralanmalar veya ölüm.

• Aşağıda gösterilen bağlantı sırasına uyun.

21
27

11
51

/T
R

 –
 0

1/
20

15

5 Kurulum
Elektrik bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B46

Aşağıda belirtilen uygulamalarda daima AC ve DC taraflarındaki freni kapatın.
• Tüm kaldırma düzeni uygulamalarında.
• Hızlı bir fren yanıt süresi gerektiren uygulamalarda.

UYARI
Yeni cihazlarda DC-, DC+ ve BR klemens noktaları ilk olarak kırılabilir kapaklarla ör-
tülmüştür. İhtiyaç olduğunda bunlar kırılıp sökülebilir.
Tüm IP55 gövdeli frekans çeviricilerde frekans çeviricinin altında bir şebeke ve motor
kablosu girişi mevcuttur.

Fren redresörünü ayrı bir şebeke kablosu üzerinden bağlayın.

Motor gerilimi üzerinden beslenmesine izin verilmez!

21
27

11
51

/T
R

 –
 0

1/
20

15

5Kurulum
Elektrik bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B 47

BW

F14/F15F14/F15

L1 L2 L3

L1 ' L 2' L3 '

F11/F12/F13

K10

(AC-3)

L1

L2/N

L3

PE

L1 L2 L3

U W

1
2
3
4
5

1
2
3
4
5

K12

(AC-3)

K12

(AC-3)

GNDGND

GND

BG

BG E

BG

BG E

F14/F15

K11

(AC-3)

K11

(AC-3)

K11

(AC-3)

1
2
3
4

13
14
15

BM K

V
AC

V
AC

V AC

M

DR/DT/DV: DR/DT/DV:

beyaz

kırmızı

mavi

17

18

V+

V+ V+

17

18

17

18

BR

B W .. / BW..-T

+

[1]

[2]

[4]

[3]

(BMK)

V
DC

(BMV)

BM V

[4]

[3]

[4]

beyaz

kırmızı

mavi

kırmızı

beyaz

mavi

V

3 faz

Opsiyon ND.. Giriş şok bobini

Alternatif akım tarafının ayrılmasıDC ve AC tarafından kapatma

Güç bölümü

Fren direnci bağlantısı*

DC Bus "+" erişimi

1-faz değil 230 V

DC Bus "–" erişimi

27021600767321739

[1] Besleme şebekesi ve frekans çevirici arasında şebeke kontaktörü
[2] Fren redresörünün şebeke beslemesi, aynı anda K10 tarafından şalterlenir
[3] Kontrol koruma / rölesi, frekans çeviricinin dahili röle kontağı [4] gerilimi ile ilişkili olup bununla

fren redresörünü besler.
[4] Frekans çeviricinin potansiyelsiz röle kontağı
V+ Maks. 5 A'daki harici besleme gerilimi AC 250 V / DC 30 V
VDC (BMV) Doğru gerilim beslemesi BMV
VAC (BMK) Alternatif gerilim beslemesi BMK

21
27

11
51

/T
R

 –
 0

1/
20

15

5 Kurulum
Elektrik bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B48

Motor sıcaklık koruması (TF/TH)

Dahili sıcaklık sensörlü (TF, TH veya benzeri) motorlar doğrudan frekans çeviriciye
bağlanabilir.
Sıcaklık koruması tetiklendiğinde frekans çevirici bir hata görüntüler.
Sıcaklık sensörü klemens 1'e (+24 V) ve klemens 10'a (2 nolu analog giriş) bağlanır.
Sıcaklık sensörünün değerlendirilebilmesi için parametre P1-15 içerisinde analog giriş
2'de "Harici hata" işleviyle bir giriş konfigürasyonu seçilmek zorundadır (örn. P1-15 =
6). Ek olarak analog giriş 2 için olan "Harici hata", P2-33 parametresinde "PTC-th"
değerine ayarlanmak zorundadır. Tetikleme eşik değeri 2.5 kΩ kadardır. Motor termis-
törü ile ilgili bilgiler için bkz. Bölüm "P1-15 Dijital girişler için işlev seçimi" (→ 2 165) ve
parametre "P2-33 analog giriş 2 formatı" (→ 2 131) açıklaması.

UYARI
TF'yi bağlamadan önce yukarıda anılan parametreyi yapılandırın. Dahili bir direnç
TF'yi konfigürasyon sonrasında aşırı gerilime karşı korur.

Çok motorlu işletme/grup tahriği

Motor akımlarının toplamı, frekans çeviricinin anma akımını geçmemelidir. Grubun izin
verilen maksimum kablo uzunluğu tek bir bağlantının değerleri ile sınırlıdır. Bkz. "Tek-
nik Bilgiler" (→ 2 169) bölümü.
Motor grubu 5 motor ile sınırlıdır ve boyutlar arasında en fazla 3 boyut farkı olmalıdır.
Çok motorlu işletme, senkron motorlarla değil, sadece AC asenkron motorlarla müm-
kündür.
3 motordan fazlası olan gruplar için SEW-EURODRIVE, "HD LT xxx" çıkış şok bobinini
ve ek olarak ekranlanmamış hatlar ile azami 4 kHz kadar izin verilen bir çıkış frekansı
önerir.

Motor besleme kabloları ve sigortalar

Şebeke ve motor kabloları seçiminde ulusal ve sisteme özgü talimatlar dikkate alınma-
lıdır.
Paralel bağlı tüm motor besleme kablolarının izin verilen uzunluğunu aşağıdaki şekilde
tespit edebilirsiniz:

I
I

n
ges

max
Â

3172400139

Itopl = Paralel bağlanmış motor kablolarının toplam uzunluğu.

Imaks = Önerilen maksimum motor kablosu uzunluğu.

n = Paralel bağlanmış motor sayısı.

Motor beslemesinin kesiti şebeke kablosuna denkse ek sigorta gerekmez. Motor bes-
leme kablosunun kesiti şebeke kablosundan küçükse motor besleme kablosunu ilgili
kesitte kısa devreye karşı sigortalamak zorundasınız. Motor koruma şalterleri bu
amaçla uygundur.

Frenli AC motorların bağlanması

SEW fren sistemleri için geniş bilgiyi, "AC motorlar" kataloğunda bulabilirsiniz. Bu ka-
talog SEW-EURODRIVE'dan sipariş edilebilir.

21
27

11
51

/T
R

 –
 0

1/
20

15

5Kurulum
Elektrik bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B 49

SEW-EURODRIVE fren sistemleri doğru akımla çalışan, elektromanyetik olarak ayıran
ve yay kuvveti ile kavrayan diskli frenlerdir. Fren redresörü frenin doğru akımla beslen-
mesini sağlar.

UYARI
Fren redresörü, frekans çevirici işletiminde kendi şebeke beslemesine sahip olmalı-
dır. Motor gerilimi üzerinden beslenmesine izin verilmez!

5.3.3 Sinyal klemenslerine genel bakış

Ana klemensler

 VORSICHT
Sinyal klemenslerine 30 üzerinde gerilim verildiğinde, kontrol ünitesi hasar görebilir.

Maddi hasar oluşabilir.

• Sinyal klemenslerindeki gerilim 30 V üzerinde olmamalıdır.

Klemens kontakları P1-15 parametresiyle ayarlanabilir. Ek bilgi için, bkz. "P1-15 Dijital
Girişler Fonksiyon Seçimi" (→ 2 165).

IP20 ve IP55

+
2

4
 V

IO

D
I
1

D
I
2

D
I
3

+
1
0

 V

A
I
1

 /
 D

I
4

0
 V

A
O

 1
 /
 D

O
 1

0
 V

A
O

 2
 /
 D

O
 2

S
T

O
+

S
T

O
–

A
I
2

 /
 D

I
5

1 2 3 4 5 6 7 8 9 10 11 12 13

12745191051

Sinyal klemens bloğunda aşağıdaki sinyal bağlantıları mevcuttur:

Kle-
mens
No.

Sinyal Bağlantı Açıklama

1 +24
VIO

+24 V: Referans gerilimi DI1 - DI3 (maks. 100 mA) etkinleştirme için
referans gerilimi.

2 DI 1 Dijital giriş 1 Pozitif mantık

"Mantıksal 1" giriş gerilimi aralığı: DC 8 – 30 V

"Mantıksal 0" giriş gerilimi aralığı: DC 0 – 2 V

0 V Klemens 7 veya 9'a bağlandığında PLC talebini yerine
getirir.

3 DI 2 Dijital giriş 2

4 DI 3 Dijital giriş 3

5 +10 V Çıkış +10 V: Referans ge-
rilimi

10 V: Analog giriş referans gerilimi

(Potansiyel beslemesi +, 10 mA maks., 1 kΩ – 10 kΩ)

21
27

11
51

/T
R

 –
 0

1/
20

15

5 Kurulum
Elektrik bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B50

Kle-
mens
No.

Sinyal Bağlantı Açıklama

6 AI 1 /
DI 4

Analog giriş 1 (12 Bit)

Dijital giriş 4

analog: 0 – 10 V, 10 – 0 V, -10 – 10 V, 0 – 20 mA,
4 – 20 mA, 20 – 4 mA

"Mantıksal 1" giriş gerilimi aralığı: DC 8 – 30 V

7 0 V 0 V: Referans potansiyel 0 V: Referans potansiyel

8 AO 1 /
DO 1

Analog çıkış 1 (10 Bit)

Dijital çıkış 1

analog: 0 – 10 V, 10 – 0 V, 0 – 20 mA, 20 – 0 mA,
4 – 20 mA, 20 – 4 mA

dijital: 0 / 24 V, maksimum çıkış akımı: 20 mA

9 0 V 0 V: Referans potansiyel 0 V: Referans potansiyel

10 AI 2 /
DI 5

Analog giriş 2 (12 Bit)

Dijital giriş 5 / termistör
kontağı

analog: 0 – 10 V, 10 – 0 V, PTC-th, 0 – 20 mA, 4 – 20 mA,
20 – 4 mA

"Mantıksal 1" giriş gerilimi aralığı: DC 8 – 30 V

11 AO 2 /
DO 2

Analog çıkış 2 (10 Bit)

Dijital çıkış 2

analog: 0 – 10 V, 10 – 0 V, 0 – 20 mA, 20 – 0 mA,
4 – 20 mA, 20 – 4 mA

dijital: 0 / 24 V, maksimum çıkış akımı: 20 mA

12 STO+ Çıkış katı etkinleştirme DC +24-V girişi, akım çekişi: maks 100 mA

STO emniyet kontağı, High = DC 18 – 30 V

13 STO- DC +24-V-giriş için referans potansiyel

STO emniyet kontağı

Tüm dijital girişler 8 V – 30 V aralığında bir giriş geriliminde etkinleştirilir ve +24 V
uyumludurlar.
Dijital ve analog girişlerin yanıt süresi 4 ms değerinden küçüktür. Analog girişlerin çö-
zünürlüğü 12 Bit'dir ve bunun doğruluğu ayarlanan maksimum ölçeğe göre % ±2 ka-
dardır.

UYARI
Frekans çevirici PLC üzerinden kumanda edildiğinde 7 ve 9 numaralı klemensler
GND referans potansiyeli olarak kullanılabilir. Güç çıkış katını etkinleştirmek için,
STO+'yı +24 V'ye ve STO-'yi 0 V'ye bağlayın; aksi takdirde frekans çevirici "Inhibit"
görüntüler. STO bir güvenlik tekniği ile ilgili tertibat için gerçekleşecekse işbu belge-
deki uyarılara ve bağlantılara dikkat edilmelidir.

Klemens 12 sürekli olarak 24 V ile beslenirse ve klemens 13 sürekli olarak GND'ye
bağlı ise, "STO" işlevi sürekli olarak devre dışıdır.

21
27

11
51

/T
R

 –
 0

1/
20

15

5Kurulum
Elektrik bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B 51

Röle klemensi genel görünümü

R
ö

le
 ç

ık
ış

ı
1

re

fe
ra

n
s
 p

o
ta

n
s
iy

e
li

R
ö

le
 ç

ık
ış

ı
2

re

fe
ra

n
s
 p

o
ta

n
s
iy

e
li

R
ö

le
 ç

ık
ış

ı
1

n

o
rm

a
ld

e
 a

ç
ık

 k
o

n
ta

k

R
ö

le
 ç

ık
ış

ı
2

n

o
rm

a
ld

e
 a

ç
ık

 k
o

n
ta

k

R
ö

le
 ç

ık
ış

ı
1

n

o
rm

a
ld

e
 k

a
p

a
lı
 k

o
n

a
k

14 15 16 17 18

9007202258353547

Kle-
mens
No.

Sinyal Röle fonksiyonu seçimi Açıklama

14 Röle çıkışı 1 referans P2-15 Röle kontağı (AC 250 V / DC 30 V,
maks. 5 A)15 Röle çıkışı 1 normalde açık

kontak

16 Röle çıkışı 1 normalde kapalı
konak

17 Röle çıkışı 2 referans P2-16

18 Röle çıkışı 2 normalde açık
kontak

5.3.4 İletişim soketi RJ45

81

13515899787

[1] SBus-/ CAN-Bus-
[2] SBus+/ CAN-Bus+
[3] 0 V
[4] RS485- (mühendislik)
[5] RS485+ (mühendislik)
[6] +24 V (çıkış gerilimi)
[7] RS485- (Modbus RTU)
[8] RS485+ (Modbus RTU)

Cihazdaki yuva

21
27

11
51

/T
R

 –
 0

1/
20

15

5 Kurulum
Elektrik bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B52

5.3.5 UL'ye uygun montaj
UL'ye uygun montaj için aşağıdaki uyarılar dikkate alınmalıdır:

Ortam sıcaklıkları

Frekans çeviriciler aşağıda verilen ortam sıcaklıklarında çalıştırılabilir:

Koruma sınıfı Ortam sıcaklığı

IP20 / NEMA 1 -10 °C ilâ 50 °C

IP55 / NEMA 12K -10 °C ilâ 40 °C

Burada sadece 75 °C'ye kadar ortam sıcaklıklarına uygun olan bakır bağlantı kabloları
kullanılmalıdır.

Güç klemenslerinin sıkma momentleri

Frekans çevirici güç klemensleri için izin verilen sıkma momentleri "Teknik Bilgi-
ler" (→ 2 169) bölümünde verilmiştir.

Kumanda klemensleri için sıkma momenti

Kumanda klemenslerinin izin verilen sıkma momenti 0.8 Nm’dir (7 lbf-inç).

Harici DC-24-V beslemesi

Harici DC-24-V gerilim kaynağı olarak sadece çıkış gerilimi sınırlı (Umaks = DC 30 V) ve
çıkış akımı (I ≤ 8 A) sınırlı test edilmiş cihazlar kullanılmalıdır.

Gerilim şebekeleri ve sigortalar

Frekans çeviriciler, aşağıdaki tablolara göre maks. şebeke akımı ve maksimum gerili-
mi belirtilen yıldız noktası topraklanmış gerilim şebekelerinde kullanılmaya uygundur
(TN ve TT şebekeleri). Aşağıdaki tablolarda verilen sigorta değerleri, ilgili frekans çevi-
ricilerin izin verilen maksimum değerleridir. Sadece eriyen sigortalar kullanılmalıdır.
UL sertifikası, topraklanmamış yıldız nokta bağlantılı gerilim şebekeleri (IT sistemleri)
için geçerli değildir.

1 × 200 – 240-V cihazlar

1 × 200 −
240 V

Eriyen sigorta veya
MCB (tip B)

Maks. şebeke kısa
devre alternatif akı-
mı

Maks. şebeke ge-
rilimi

0008 15 A 100 kA rms (AC) 240 V

0015 20 A

0022 25 A

21

27
11

51
/T

R
 –

 0
1/

20
15

5Kurulum
Elektrik bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B 53

3 × 200 – 240-V cihazlar

3 × 200 −
240 V

Eriyen sigorta veya
MCB (tip B)

Maks. şebeke kısa
devre alternatif akı-
mı

Maks. şebeke ge-
rilimi

0008 10 A 100 kA rms (AC) 240 V

0015 15 A

0022 17.5 A

0030 30 A

0040 30 A

0055 40 A

0075 50 A

0110 70 A

0150 90 A

0185 110 A

0220 150 A

0300 175 A

0370 225 A

0450 250 A

0550 300 A

0750 350 A

21
27

11
51

/T
R

 –
 0

1/
20

15

5 Kurulum
Elektrik bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B54

3 × 380 – 480-V cihazlar

3 × 380 −
480 V

Eriyen sigorta veya
MCB (tip B)

Maks. şebeke kısa
devre alternatif akı-
mı

Maks. şebeke ge-
rilimi

0008 6 A 100 kA rms (AC) 480 V

0015 10 A

0022 10 A

0040 15 A

0055 25 A

0075 30 A

0110 40 A

0150 50 A

0185 60 A

0220 70 A

0300 80 A

0370 100 A

0450 125 A

0550 150 A

0750 200 A

0900 250 A

1100 300 A

1320 350 A

1600 400 A

21
27

11
51

/T
R

 –
 0

1/
20

15

5Kurulum
Elektrik bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B 55

3 × 500 – 600-V cihazlar

3 × 500 −
600 V

Eriyen sigorta veya
MCB (tip B)

Maks. şebeke kısa
devre alternatif akı-
mı

Maks. şebeke ge-
rilimi

0008 6 A 100 kA rms (AC) 600 V

0015 6 A

0022 10 A

0040 10 A

0055 15 A

0075 20 A

0110 30 A

0150 35 A

0185 45 A

0220 60 A

0300 70 A

0370 80 A

0450 100 A

0550 125 A

0750 150 A

0900 175 A

1100 200 A

Termik motor koruması

NEC'ye (National Electrical Code, US) kurallarına uygun bir ısıl aşırı motor yüklenmesi
korumasına sahiptir.
Isıl aşırı motor yüklenmesi koruması aşağıdaki önlemlerden biri ile sağlanmalıdır:
• NEC'ye uygun bir motor sıcaklık sensörü takılmalıdır, bu konunda "Motor sıcaklık

koruması (TF/TH)" (→ 2 48) bölümüne de bakın.
• P4-17 parametresi etkinleştirilerek termik motor aşırı gerilim koruması kullanılmalı-

dır.

5.3.6 Elektromanyetik Uyumluluk (EMU)
EMU filtreli frekans çeviricileri makinelerde ve tahrik sistemlerinde kullanım için tasar-
lanmıştır. Değişken hızlı tahrik üniteleri için EN 61800-3 EMU ürün standardına uygun-
durlar. Tahrik sisteminin EMU’ya uygun montajı için 2004/108/EG (EMU) direktifindeki
ifadelere dikkat edilmesi gerekmektedir.

EMU dayanıklılığı

EMU dayanıklılığı ile ilgili olarak EMU filtreli frekans çevirici, EN 61800-3 standardının
sınır değerlerini yerine getirmekte ve bundan dolayı hem endüstride hem de mesken-
de (hafif endüstri) kullanılabilmektedir.

21
27

11
51

/T
R

 –
 0

1/
20

15

5 Kurulum
Elektrik bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B56

EMU emisyonu

EMU yayını konusunda EMU filtreli frekans çevirici EN 61800-3 ve EN 55014 normla-
rının sınır değerlerini sağlamaktadır. Frekans çeviricileri hem endüstride hem de mes-
kende (hafif endüstri) kullanılabilirler.
En iyi elektromanyetik uyumluluğun sağlanabilmesi için, frekans çeviriciler "Mon-
taj" (→ 2 31) bölümünde verilen bağlantı talimatlarına göre monte edilmelidir. Frekans
çeviriciler için topraklama bağlantılarının iyi olmasına dikkat edilmelidir. Bozucu yayın
kurallarının sağlanabilmesi için ekranlanmış motor kabloları kullanın.
Aşağıdaki çizelgelerde tahrik uygulamalarındaki kullanım için şartlar belirlenmiştir.

Frekans çevirici tipi Kat. C1 (sınıf B) Kat. C2 (sınıf A) Kat. C3

EN 61800-3’e göre

230 V, 1 faz

LTP-B xxxx 2B1-x-xx

İlave filtreleme gerekmez.

Ekranlanmış bir motor kablosu kullanın.

230 V, 3 faz

LTP-B xxxx 2A3-x-xx

400 V, 3 faz

LTP-B xxxx 5A3-x-xx

NF LTxxx xxx tipi hari-
ci bir filtre kullanın.

Ekranlanmış bir motor
kablosu kullanın.

İlave filtreleme gerekmez.

Ekranlanmış bir motor kablosu
kullanın.

575 V, 3 faz

LTP-B xxxx 603-x-xx

Duruma göre NF LT xxx tipi şebeke filtreleri, elektroman-
yetik girişim emisyonunu daha da düşürmek için kullanıla-
bilir. Yukarıdaki sınır değeri sınıflarının sağlanması ga-
ranti edilemez.

Ekranlanmış bir motor kablosu kullanın.

Motor ekranlamasının yerleştirilmesine ilişkin genel kurallar

LTX uygulamalarında ekran plakasının kullanılması özellikle tavsiye edilir.
Ekranı en kısa yoldan döşeyin ve toprak bağlantısının mümkün olduğu kadar geniş bir
alanda olmasına dikkat edin. Bu birden fazla ekranlanmış damar için de geçerlidir.

9007200661451659

21
27

11
51

/T
R

 –
 0

1/
20

15

5Kurulum
Elektrik bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B 57

IP20 frekans çeviricilerinde motor ekranlaması tavsiyesi

BG2

BG3

[1]
[1][2] [2]

[4][4]

[5]

[3]

[5]

12903068427

[1] Motor besleme kablosu [4] İletişim kablosu RJ45
[2] Ek PE bağlantısı [5] Kumanda kabloları
[3] Enkoder kablosu

Ekran plakası isteğe bağlı olarak 2 ve 3 boyutları için IP20 tipinde kullanılabilir. Uyarla-
ma işleminde aşağıdaki yöntemi izleyin:

1. Uzun deliklerdeki 4 cıvatayı çözün.

2. Gerekli boyut için sacı tahdide kadar hareket ettirin.

3. Vidaları tekrar sıkın.
Plakanın kurallara uygun olarak PE bağlantısına bağlı olduğundan emin olun.

Boyut 2 ve 3

21
27

11
51

/T
R

 –
 0

1/
20

15

5 Kurulum
Elektrik bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B58

IP55 frekans çeviricilerinde motor ekranlaması tavsiyesi

Motor ekranını cihaza yerleştirmek için metal vidalamalar önerilir. Boyut 2 ve 3 için vi-
da dişi boynu uzunluğu en az 8 mm olmalıdır.

≥
8

 m
m

[1]

[2]

[3]

[4]

[6] [5]

LTP-B LTP-B + LTX

12903070603

[1] Metalden kontra somun [4] LTX modülü
[2] Metal rakor [5] Motor besleme kablosu
[3] ekindeki kauçuk conta [6] Şebeke besleme kablosu

Boyut 2 ve 3

21
27

11
51

/T
R

 –
 0

1/
20

15

5Kurulum
Elektrik bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B 59

Enkoder, kumanda ve iletişim kablosunun döşenmesi için tavsiyeler.

[1]

[2]

[3]

[4]

[5]

13131624587

[1] Enkoder kablosu, LTX modülü ise [4] Sinyal klemensi / iletişim
[2] Sinyal klemensi / iletişim [5] Şebeke besleme kablosu
[3] Motor besleme kablosu

21
27

11
51

/T
R

 –
 0

1/
20

15

5 Kurulum
Elektrik bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B60

L1 +DC U V WBR -DCL2 L3

[1]

[2]

[3]

14172961163

[1] Şebeke besleme kablosu
[2] Metal rakor
[3] Motor besleme kablosu

Boyut 4 ve 5

21
27

11
51

/T
R

 –
 0

1/
20

15

5Kurulum
Elektrik bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B 61

+ BR

L1 + U V WBR -L2 L3

[2]

[3][1]

14172963851

[1] Şebeke besleme kablosu
[2] Metal rakor
[3] Motor besleme kablosu

Boyut 6 ve 7

21
27

11
51

/T
R

 –
 0

1/
20

15

5 Kurulum
Elektrik bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B62

5.3.7 Ara plaka
İlgili IP / NEMA koruma sınıfının geçerli olabilmesi için uygun bir kablo rakoru sistemi
kullanılmalıdır. Açılacak olan kablo delikleri bu sisteme uygun olmalıdır.

DİKKAT
Kablo giriş deliklerinin delinmesi sonucunda ürün içerisinde talaş parçaları kalabilir.

Maddi hasar oluşabilir.

• Üründe parçacık kalmaması için delik açarken dikkat edin.

→ Talaş parçacıklarını temizleyin.

Bazı direktiflere uygun boyutlar aşağıda verilmektedir:
Kablo rakorları için önerilen delik boyutları ve tipleri

Delik boyu İngiliz-Amerikan
sistemi

Metrik sistem

Boyut 2 ve 3 25 mm PG16 M25

Esnek elektro montaj boruları için delik boyları

Delik boyu Piyasadaki boyut Metrik sistem

Boyut 2 ve 3 35 mm 1 in M25

Bir IP koruma sınıfı sadece, kablo gerekli koruma sınıfına sahip esnek elektro montajı
boru sistemi için UL onaylı bir soket veya manşon ile takıldığında geçerlidir.
Elektro montaj boruları monte edilirken boruya giriş delikleri NEC verilerine uygun
standart delikler olmalıdır.
Rijit elektro montaj boru sistemleri için öngörülmemiştir.

21
27

11
51

/T
R

 –
 0

1/
20

15

6Devreye alma
Uygulayıcı arabirimi

İşletme Kılavuzu – MOVITRAC® LTP-B 63

6 Devreye alma
6.1 Uygulayıcı arabirimi
6.1.1 Tuş takımı

Her MOVITRAC® LT frekans çevirici standart olarak bir tuş takımı ile donatılmıştır. Bu
sayede ayrı bir cihaz kullanılmadan işletme ve ayar yapmak mümkündür.

M
O

V
IT

R
A

C
®
 L

T

[4]

[5]

[6]

[1]

[2]

[3]

2933664395

[1] 6 haneli 7 segmentli gösterge [4] Navigasyon tuşu

[2] Start tuşu [5] Yukarı tuşu

[3] Stop/Reset tuşu [6] Aşağı tuşu

Tuş takımında aşağıdaki işlevleri içeren 5 tuş bulunur:

Tuş Navigasyon
[4]

• Menü değiştirme
• Parametre değerlerini kaydet
• Gerçek zamanlı bilgileri görüntüle

Tuş Yukarı [5] • Devir sayısının artırılması
• Parametre değerlerini artır

Tuş Aşağı [6] • Hızı azaltın
• Parametre değerlerini azalt

Tuş Stop [3] • Tahrik durdur
• Hata onaylanması

Tuş Start [2] • Tahrik etkinleştir
• Dönme yönünü değiştir

Parametreler fabrika ayarına sıfırlandığında tuş takımının <Start>/<Stop> tuşları devre
dışıdır. Tuş takımının <Start>/<Stop> tuşları kullanımını etkinleştirmek için, LTE-B için
P-12 parametresini veya LTP-B için P1-12 parametresini "1" veya "2" değerine ayarla-
yın.
Parametre değiştirme menüsüne sadece <Navigasyon> [4] tuşu üzerinden erişilebilir.
• Parametre değiştirme menüsü ile gerçek zaman göstergesi (işletme devir sayısı /

işletme akımı) Tuşa 1 saniyeden uzun basın.
• Çalışmakta olan frekans çeviricide işletme akımı ile işletme hızı arasında değişme:

Tuşa kısaca dokunun (1 saniyenin altında).

21
27

11
51

/T
R

 –
 0

1/
20

15

6 Devreye alma
Uygulayıcı arabirimi

İşletme Kılavuzu – MOVITRAC® LTP-B64

6.1.2 Parametreleri fabrika ayarlarına geri ayarlama
Parametreleri fabrika ayarlarına geri ayarlamak için, aşağıdaki yöntemi izleyin:

1. Frekans çevirici etkinleştirilmemiş olmalıdır ve göstergede "Inhibit" (engelle) yazısı
görüntülenmelidir.

2. Üç adet , ve tuşuna aynı anda en az 2 s basın.

 Göstergede "P-deF" görüntülenir.

3. "P-deF" iletisini resetlemek için tuşuna basın.

6.1.3 Fabrika ayarı
İşletme hızı sadece P1-10 parametresinde motorun anma hızı belirtilmişse görüntüle-
nir. Diğer durumda elektrikli döner alan hızı görüntülenir.

6.1.4 Genişletilmiş tuş kombinasyonları
Fonksiyon Cihaz şunları

görüntüleni-
yor:

Şuna basın: Sonuç Örnek

Parametre grup-
larının hızlı ola-
rak seçilmesi1)

Px-xx <Navigasyon> + <Yukarıya>
tuşları

 +

Bir sonraki en yüksek
parametre grubu seçilir.

"P1-10" görüntülenir.
• <Navigasyon> + <Yukarıya> tuşlarına ba-

sın.
• Ekranda şimdi "P2-01" görünür.

Px-xx <Navigasyon> + <Aşağıya>
tuşları

 +

Bir sonraki en düşük
parametre grubu seçilir.

"P2-26" görüntülenir.
• <Navigasyon> + <Aşağıya> tuşlarına ba-

sın.
• Ekranda şimdi "P1-01" görünür.

En düşük para-
metre grubunun
seçilmesi

Px-xx <Yukarıya> + <Aşağıya> tuş-
ları

 +

Bir gruptaki ilk parame-
tre seçilir.

"P1-10" görüntülenir.
• <Yukarıya> + <Aşağıya> tuşlarına basın.
• Ekranda şimdi "P1-01" görünür.

Parametreyi en
düşük değere
ayarlayın

Sayısal değer
(bir parametre
değerini değiş-
tirirken)

<Yukarıya> + <Aşağıya> tuş-
ları

 +

Parametre en düşük
değere ayarlanır.

P1-01 değiştiriliğinde:
• "50.0" gösterilir.
• <Yukarıya> + <Aşağıya> tuşlarına basın.
• Ekranda şimdi "0.0" görünür.

Bir parametrenin
rakamlarını teker
teker değiştirme

Sayısal değer
(bir parametre
değerini değiş-
tirirken)

<Stop / Reset> + <Navigas-
yon> tuşları

 +

Parametrenin rakamları
teker teker değiştirilebi-
lir.

P1-10 değiştiriliğinde:
• "0" gösterilir.
• <Stop / Reset> + <Navigasyon> tuşlarına

basın.
• Ekranda şimdi "_0" görünür
• <Yukarıya> tuşuna basın.
• Ekranda şimdi "10" görünür.
• <Stop / Reset> + <Navigasyon> tuşlarına

basın.
• Ekranda şimdi "_10" görünür
• <Yukarıya> tuşuna basın.
• Ekranda şimdi "110" görünür
 vb.

1) Parametre grubuna erişim P1-14 için "101" veya "201" ayarlanarak etkinleştirilmelidir.

21
27

11
51

/T
R

 –
 0

1/
20

15

6Devreye alma
Uygulayıcı arabirimi

İşletme Kılavuzu – MOVITRAC® LTP-B 65

6.1.5 LT-Shell yazılımı
LT-Shell yazılımı, MOVITRAC® LT frekans çeviricilerinin basit ve hızla devreye alın-
masına olanak sağlar. SEW-EURODRIVE web sitesinden indirilebilir. Kurulumdan
sonra düzenli aralıklarla bir yazılım güncellemesi yapın.
Engineering paketi (Kabelset C) ve arabirim adaptörü USB11A ile frekans çevirici ya-
zılıma bağlanabilir.
Yazılımla ayrıca aşağıdaki çalışmalar yapılabilir:

• Parametre gözleme, yükleme ve indirme

• Parametre çekme

• Firmware-Update (manuel ve otomatik)

• Frekans çevirici parametrelerini Microsoft® Word olarak dışarı aktarma

• Motorun ve giriş ve çıkışların durumunu gözleme
• Frekans çevirici kontrolü / manuel işletim
• Scope (hazırlanıyor).

6.1.6 MOVITOOLS® MotionStudio yazılımı
Yazılım, frekans çeviriciye aşağıdaki şekilde bağlanabilir:
• PC ve frekans çevirici arasında bir SBus bağlantısı üzerinden. Bu amaçla bir CAN-

Dongle gereklidir. Hazırlanmış bir kablo mevcut değil ve bu nedenle frekans çevirici
arabirimindeki RJ45 kontak atamalarına uygun olarak kendiniz tarafından hazırlan-
malıdır.

• PC'nin bir Gateway veya bir MOVI-PLC® üzerinden bağlantısı aracılığıyla. PC-Ga-
teway / MOVI-PLC® bağlantıası örneğin USB11A, USB veya Ethernet üzerinden
gerçekleşebilir.

Aşağıdaki işlevler MOVITOOLS® MotionStudio ile sunulmaktadır:

• Parametre gözleme, yükleme ve indirme
• Parametre çekme
• Motorun ve giriş / çıkışların durumunu izleme.

21
27

11
51

/T
R

 –
 0

1/
20

15

6 Devreye alma
Otomatik ölçümleme yöntemi Auto-Tune

İşletme Kılavuzu – MOVITRAC® LTP-B66

6.2 Otomatik ölçümleme yöntemi "Auto-Tune"
OtomatikölçümlemeyöntemiAuto-Tune

Frekans çevirici motor veri tabanları esas alınarak hazırlanmamıştır. Neredeyse her
motoru otomatik ölçümleme yöntemiyle ölçümleyerek motor verilerini tespit edebilmek-
tedir. Ölçümleme yöntemini kesintiye uğratmadan mutlaka yürütün. Ölçümleme yönte-
mi fabrika ayarından sonra ilk etkinleştirme sonrasında otomatik olarak başlar ve regü-
lasyon türüne göre 2 dakika kadar sürebilir. Frekans çeviriciyi, tüm motor anma verileri
doğru ve parametreler girildikten sonra etkinleştirin. "Auto-Tune" otomatik ölçümleme
yöntemini motor verilerini girdikten sonra manuel olarak P4-02 parametresiyle de baş-
latabilirsiniz. STO için 12 ve 13 numaralı klemensler gerilimle beslenmek zorundadır.
Etkinleştirme gerekli değildir. Gösterge "Stop" görüntülenmelidir.

UYARI
İlk işletmeye alma sonrasında veya kontrol yöntemini değiştirdikten sonra P4-01 pa-
rametresinde soğtuk motor durumunda "Auto-Tune" otomatik ölçümleme yöntemini
uygulayın. Autotuning, gerektiğinde her zaman için P4-02 parametresi üzerinden baş-
latılabilir.

6.3 Motorlarla devreye alma

 UYARI
P4-02 parametresi "1" ("Auto-Tune") değerine ayarlı olduğunda motor otomatik ola-
rak çalışmaya başlayabilir.

Ağır yaralanmalar veya ölüm.

• Motor miline dokunmayın.

UYARI
MOVITRAC® LTP-B ünitesinde P1-03 ve P1-04 parametresindeki rampa süreleri
50 Hz değerine göredir. P1-16 parametresi "In-Syn" olarak ayarlandığında, aşırı yük-
lenme kapasitesi P1-08 ayarına bağlı olarak "% 150" değerine ayarlanır.

6.3.1 U/f kontrollü asenkron motorların devreye alınması

1. Motoru frekans çeviriciye bağlayın. Bağlarken motorun anma gerilimine dikkat edin.

2. Motorun tip plakasındaki motor bilgilerini girin:

• P1-07 = Motorun anma gerilimi

• P1-08 = Motorun anma akımı

• P1-09 = Motorun anma frekansı

• (P1-10 = motorun anma hızı, kayma kompanzasyonu aktif).

3. Maksimum ve minimum hızları P1-01 ve P1-02 parametreleri ile ayarlayın.

4. P1-03 ve P1-04 ile hızlanma ve yavaşlama rampalarını ayarlayın.

5. "Auto-Tune" otomatik ölçümleme yöntemini "Otomatik Ölçümleme Yöntemi ("Auto-
Tune")" (→ 2 66) içerisinde tarif edildiği gibi başlatın.

6.3.2 VFC hız kontrollü asenkron motorlarda devreye alma

1. Motoru frekans çeviriciye bağlayın. Bağlarken motorun anma gerilimine dikkat edin.

21
27

11
51

/T
R

 –
 0

1/
20

15

6Devreye alma
Motorlarla devreye alma

İşletme Kılavuzu – MOVITRAC® LTP-B 67

2. Motorun tip plakasındaki motor bilgilerini girin:

• P1-07 = Motorun anma gerilimi

• P1-08 = Motorun anma akımı

• P1-09 = Motorun anma frekansı

• P1-10 = Motorun anma hızı

• P1-14 = 201 (genişletilmiş parametre menüsü)

• P4-01 = 0 (VFC hız kontrolü)

• P4-05 = Kapasite katsayısı.

3. Maksimum ve minimum hızları P1-01 ve P1-02 parametreleri ile ayarlayın.

4. P1-03 ve P1-04 ile hızlanma ve yavaşlama rampalarını ayarlayın.

5. "Auto-Tune" otomatik ölçümleme yöntemini "Otomatik Ölçümleme Yöntemi ("Auto-
Tune")" (→ 2 66) içerisinde tarif edildiği gibi başlatın.

6. Gerekliyse kontrol davranışının optimizasyonu için P7-10 parametresini uyarlayın.

6.3.3 VFC tork kontrollü asenkron motorlarda devreye alma

1. Motoru frekans çeviriciye bağlayın. Bağlarken motorun anma gerilimine dikkat edin.

2. Motorun tip plakasındaki motor bilgilerini girin:

• P1-07 = Motorun anma gerilimi

• P1-08 = Motorun anma akımı

• P1-09 = Motorun anma frekansı

• P1-10 = Motorun anma hızı

• P1-14 = 201 (genişletilmiş parametre menüsü)

• P4-01 = 1 (VFC tork kontrolü)

• P4-05 = Kapasite katsayısı.

3. Maksimum ve minimum hızları P1-01 ve P1-02 parametreleri ile ayarlayın.

4. "Hızlanma" satırındaki uygulayıcı birimini ondalık 2 basamağa ayarlayın.

5. "Auto-Tune" otomatik ölçümleme yöntemini "Otomatik Ölçümleme Yöntemi ("Auto-
Tune")" (→ 2 66) içerisinde tarif edildiği gibi başlatın.

6. Gerekliyse kontrol davranışının optimizasyonu için P7-10 parametresini uyarlayın.
Aşağıdaki örnekte analog giriş 2 tork referans kaynağı olarak kullanılmaktadır. Analog
giriş 1 üzerinden hız ayarlanmaktadır:

• P1-15 = 3 (giriş klemensi ataması)

• P4-06 = 2 (analog giriş 2 üzerinden tork referansı)

• P6-17 = 0 (tork zaman aşımı kaynağını kapat)

= >0 (maksimum tork üst sınırı için zaman aşımı zamanını uyarlama)

21
27

11
51

/T
R

 –
 0

1/
20

15

6 Devreye alma
Motorlarla devreye alma

İşletme Kılavuzu – MOVITRAC® LTP-B68

6.3.4 PM hız kontrollü senkron motorlarda devreye alma
Senkron motorları daimi mıknatıslı motorlardır (PM).

UYARI
Enkodersiz senkron motorların işletimi bir test uygulaması üzerinden kontrol edilmek
zorundadır. Bu işletim türündeki sağlam işletim, tüm uygulama durumları için garanti
edilemez. Bu nedenle işletim türünün kullanımı kullanıcının kendi sorumluluğundadır.

1. Motoru frekans çeviriciye bağlayın. Bağlarken motorun anma gerilimine dikkat edin.

2. Motorun tip plakasındaki motor bilgilerini girin:

• P1-07 = EMK → Senkron motorlarda sistem gerilimi değil, anma hızındaki kutup
tekeri gerilimi P1-07 parametresinde girilir. Motorun gerilimi.

• P1-08 = Motorun anma akımı

• P1-09 = Motorun anma frekansı

• P1-10 = Motorun anma hızı

• P1-14 = 201 (genişletilmiş parametre menüsü)

• P4-01 = 3 (PM hız kontrolü)

• P2-24 = PWM frekansı (en az 8−16 kHz).

3. Maksimum ve minimum hızları P1-01 ve P1-02 parametreleri ile ayarlayın.

4. P1-03 ve P1-04 ile hızlanma ve yavaşlama rampalarını ayarlayın.

5. "Auto-Tune" otomatik ölçümleme yöntemini "Otomatik Ölçümleme Yöntemi ("Auto-
Tune")" (→ 2 66) içerisinde tarif edildiği gibi başlatın.

6. Gerekliyse kontrol davranışının optimizasyonu için P7-10 parametresini uyarlayın.
Motor kılavuzunda beklenmedik sorunlar varsa aşağıdakilerin kontrol edilmesi ve ayar-
lanması gerekir:

• Alt hız aralığında daha fazla tork elde etmek için, her iki paramatre P7-14 ve P7-15
artırılmalıdır. Motorun daha yüksek akım nedeniyle daha fazla ısınabileceğini dik-
kate alın.

• Kalkış torkunda bir (O-Torque hata iletisi) ortaya çıkarsa genelde bir frekans çeviri-
ci resetlemesinden sonra arızasız bir ilk hareket sağlanır.

• Kısmen yüksek atalate olan motorların rotorunu çalıştırma öncesinde hizalama ge-
reği vardır. Bu amaçla ön mıknatıslanma zamanı P7-12 ve ön mıknatıslanma za-
manı içerisindeki alan kuvveti P7-14 parametresinde biraz yukarı veya aşağı doğru
uyarlanabilir.

Ender durumlarda otomatik motor ölçümleme yöntemiyle elde edilen parametreleri
motor verileriyle karşılaştırmak ve duruma göre düzeltmek gerekebilir. Motor besleme
kabloları uzun olduğundan değerlerin sapabileceğini dikkate alın.
Yeni bir ölçümleme yöntemi gerekli değildir:

• P7-01 = motorun stator direnci (Rfaz-faz veya 2×R1 (20 °C))

• P7-02 = 0 (motorun rotor direnci)
• P7-03 = Stator endüksiyonu (Lsd)
• P7-06 = Stator endüksiyonu (Lsq).

21
27

11
51

/T
R

 –
 0

1/
20

15

6Devreye alma
Motorlarla devreye alma

İşletme Kılavuzu – MOVITRAC® LTP-B 69

6.3.5 LSPM motorları devreye alma
SEW-EURODRIVE firmasının "LSPM" tipi motorları Line-Start daimi mıknatıslı motor-
lardır.

1. Motoru frekans çeviriciye bağlayın. Bağlarken motorun anma gerilimine dikkat edin.

2. Motorun tip plakasındaki motor bilgilerini girin:

• P1-07 = Motorun anma gerilimi

• P1-08 = Motorun anma akımı

• P1-09 = Motorun anma frekansı

• P1-10 = Motorun anma hızı

• P1-14 = 201 (genişletilmiş parametre menüsü)

• P4-01 = 0 (VFC hız regülasyonu).

3. Maksimum hızı P1-01 ve minimum hızı P1-02 = 300 1/dak ayarlayın.

4. P1-03 ve P1-04 ile hızlanma ve yavaşlama rampalarını ayarlayın.

5. "Auto-Tune" otomatik ölçümleme yöntemini "Otomatik Ölçümleme Yöntemi ("Auto-
Tune")" (→ 2 66) içerisinde tarif edildiği gibi başlatın.

6. "Auto-Tune" sonrasında rotor direncini 0 Ω (P7-02 = 0) olarak ayarlayın.

7. Boost parametrelerini uyarlayın. Standart ayar şunlardır:

• P7-14 = % 10

• P7-15 = % 10.

8. Gerekliyse kontrol davranışının optimizasyonu için P7-10 parametresini uyarlayın.

6.3.6 Önceden ayarlı senkron motorların devreye alınması
Frekans çevirici LSPM gibi daimi mıknatıslı motorlar için uygundur. CMP motorları için
AK0H enkoderi ve LTX servo modülü gereklidir.

6.3.7 Ön ayarlı SEW-EURODRIVE motorları için devreye alma
Devreye alma aşağıdaki CMP motorlarından (hız sınıfı 4500 1/dak) veya MGF..-DSM
motorlarından (hız sınıfı 2000 1/dak) biri frekans çeviriciye bağlı olduğunda gerçekleş-
tirilebilir:

Motor tipi Gösterge

CMP40M 40M

CMP50S / CMP50M /CMP50L 50S / 50M / 50L

CMP63S / CMP63M / CMP63L 63S / 63M / 63L

CMP71S / CMP71M / CMP71L 71S / 71M / 71L

MGF..2-DSM gf-2

MGF..4-DSM gf-4

MGF..4/XT-DSM1) gf-4Ht
1) Hazırlanıyor.

21
27

11
51

/T
R

 –
 0

1/
20

15

6 Devreye alma
Kontrolü devreye alma

İşletme Kılavuzu – MOVITRAC® LTP-B70

Yapılacak işlemler
• LTX'e özel parametrelere erişmek için P1-14 "1" olarak ayarlanmalıdır.
• P1-16 parametresini önceden ayarlanmış olan motora ayarlayın; bkz.

"MOVITRAC® LTX işletme kılavuzuna ek" içindeki "LTX'e özel parametreler (Sevi-
ye 1)".

Örnek

Örnek:

CMP boyutu 50S 40M, 50S, 50M, 50L, 63S, 63M, 63L, 71S, 71M, 71L

Motor sistem gerilimi 4 • 2 = 230 V
• 4 = 400 V

Frenli motorlar b b = fren motorlarında yanıp sönüyor

Gerekli tüm parametreler (gerilim, akım, vs.) otomatik olarak ayarlanır.

UYARI
Önceden ayarlı motorlarda "Auto-Tune" gerekli değildir.

Elektronik tip etiketi olan bir CMP motoru frekans çeviriciye bağlanırsa P1-16 otoma-
tik olarak seçilir.

Bir MGF..-DSM seçilirse P4-07 içerisindeki tork üst sınırı otomatik olarak % 200
değerine ayarlanır. Bu değer, "LTP-B frekans çeviricide MGF..-DSM tahrik ünitesi iş-
letme kılavuzu için ek" belgesindeki redüksiyon oranına uygun olarak uyarlanmak zo-
rundadır.

Gerekli tüm motor verileri otomatik olarak ayarlanır. Motorun korunması için KTY sı-
caklık duyar elemanı harici bir denetleme cihazına bağlı olmalıdır.

Motoru harici bir koruma donanımı ile koruyun.

• Ayrıntılı bir liste için, "Servoya özel parametreler" (→ 2 121) bölümüne bakınız.

6.4 Kontrolü devreye alma

 UYARI
Klemenslere sensörler veya şalterler bağlanarak bir etkinleştirme yapılabilir. Motor
otomatik olarak çalışabilir.

Ağır yaralanmalar veya ölüm.

• Motor miline dokunmayın.

• Şalteri açık durumda kurma.

• Bir potansiyometre monte ettiğinizde önceden 0 değerine ayarlayın.

21
27

11
51

/T
R

 –
 0

1/
20

15

6Devreye alma
Kontrolü devreye alma

İşletme Kılavuzu – MOVITRAC® LTP-B 71

6.4.1 Klemens üzerinden işletme (fabrika ayarı) P1-12 = 0
Klemens modunda işletme (fabrika ayarı) için:

• P1-12 "0" olarak ayarlanmalıdır (fabrika ayarı).

• Giriş klemensi konfigürasyonunu gerekliliklerinize uygun olarak P1-15 içerisinde
değiştirin. Olası ayarlar için bkz. "P1-15 Dijital Girişler Fonksiyon Seçi-
mi" (→ 2 165) başlıklı bölüm.

• Uygulayıcı klemens bloğundaki 1 ile 2 klemensleri arasına bir anahtar bağlayın.

• Klemens 5, 6 ve 7 arasına bir potansiyometre (1 k ... 10 k) bağlayın. Sürtünme
kontağı Pin 6'ya bağlanır.

• STO girişi 12 ve 13 klemenslerini Bölüm "Tekli Ayırma" (→ 2 26) uyarınca bağlayın.
• Klemens 1 ile 2 arasında bağlantı kurarak frekans çeviriciyi etkinleştirin.
• Potansiyometre ile hızı ayarlayın.

6.4.2 Tuş takımı modu (P1-12 = 1 veya 2)
Tuş takımı modunda işletme için:

• P1-12’yi "1"e (tek yönlü) veya "2"ye (iki yönlü) ayarlayın.

• Frekans çeviriciyi etkinleştirmek için uygulayıcı klemensindeki 1 ve 2 klemensleri
arasına bir tel köprü veya anahtar bağlayın.

• STO girişi 12 ve 13 klemenslerini Bölüm "Tekli Ayırma" (→ 2 26) uyarınca bağlayın.

• Şimdi <start> tuşuna basın. Frekans çevirici 0.0 Hz ile etkinleştirilir.

• Hızı artırmak için <yukarıya> tuşuna basın. Hızı azaltmak için <aşağıya> tuşuna
basın.

• Frekans çeviriciyi durdurmak için <Stop / Reset> tuşuna basın.
• Daha sonra tekrar <Start> tuşuna basıldığında tahrik ünitesi eski hızına döner. Çift

yönlü mod (P-12 = 2) etkin ise, <Start> tuşuna yeniden basıldığında yön tersine dö-
ner.

UYARI
İstenen hız, dururken <Stop/Reset> tuşuna basılarak ayarlanabilir. Daha sonra
<Start> tuşuna basıldığında, tahrik ünitesi ayarlanan rampa boyunca bu hıza kadar
yükselir.

21
27

11
51

/T
R

 –
 0

1/
20

15

6 Devreye alma
Kontrolü devreye alma

İşletme Kılavuzu – MOVITRAC® LTP-B72

6.4.3 PID-denetleyici modu (P1-12 = 3)
Cihazda bulunan PID denetleyici sıcaklık ve basınç kontrolünde veya diğer başka uy-
gulamalarda kullanılabilir.
Aşağıdaki resimde PID denetleyicinin yapılandırma olanakları gösterilmektedir.

P kazancı P3-01
I-Zaman sabiti P3-02
D-Zaman sabiti P3-03

-1

PID
İstenen değer

P0-10

PID denetleyicinin üst sınırı:-
P3-07'den sabit değer: (P3-09=0)

Analog giriş 1: (P3-09=1)
PID ayar değeri + Analog giriş 1: (P3-09=3)

PID
Hatası eşik değeri

P3-11

Hızlanma rampası
P1-03

Fren rampası
 P1-04

İstenen değer
Hız kontrolörü

P0-04

PID
Geribesleme

P0-09

PID-
Ref.

 P0-08

0

1

PID geribesleme
seçimi P3-10

Analog giriş 2

Analog giriş 1

0

1

2

3

Sabit nominal değer
referansı

Analog giriş 1

Analog giriş 2

Fieldbus PID referansı

PID
Referans seçimi

 P3-05

PID
Çalışma şekli

 P3-04

PID denetleyici etkinleştirme,

P1-12 = 3 ile

Gösterge değerleri

Parametreler

0

1

0%

>0%

PID denetleyici alt sınırı:
P3-08'den sabit değer: (P3-09=0)

Analog giriş 1: (P3-09=2)

-
+

Stand-by işlevi

x

Ölçeklendirme
faktörü
P3-12

Ekran
Gösterge

rXXX

&
Çalıştırma gecikmesi

P2-27 <>0

Minimum hız/
frekans
P1-02

PID uyandırma seviyesi
P3-13 >

Kontrol farkı

S

R
Stand-by modu etkin

Açıklama

Parametre seçimi

18014401513769355

Sensörü P3-10 kontrol değerine bağlı olarak analog giriş 1 veye 2'ye bağlayın. Sensör
değeri P3-12 parametresi üzerinden, kullanıcı bu değeri, frekans çevirici ekranında
doğru olarak görebilecek şekilde ölçeklendirilebilir, örneğin 0 – 10 bar.
PID denetleyici için istenen değer referansı P3-05 ile ayarlanabilir.
PID denetleyicisi aktif durumda ise, standart olarak devir sayısı rampa süreleri ayarla-
rının etkisi yoktur. Kontrol farkına (istenen değer - gerçek değer) bağlı olarak, P3-11
üzerinden hızlanma ve yavaşlama rampaları etkinleştirilebilir.
P3-05 = 0 ayarıyla P3-06 içerisinde kayıtlı sabit istenen referans kullanılır. P9-34 ve
P9-35 parametrelerine "OFF" değerinden farklı bir değer yazılır yazılmaz 3 adet ek sa-
bit istenen referansları P3-14 ilâ P3-16 etkindir ve aşağıdaki tabloya göre seçilir:

Klemensleri P9-34 üzerin-
den seçme

Klemensleri P9-35 üzerin-
den seçme

Sabit hedef referans

0 (LOW) 0 (LOW) P3-06

1 (HIGH) 0 (LOW) P3-14

0 (LOW) 1 (HIGH) P3-15

1 (HIGH) 1 (HIGH) P3-16

Bu amaçla frekans çeviricide aşağıdaki parametrelerin ayarlanması gerekir:

P1-12 = 5 (örn. kontrol sinyali kaynağı SBus)

P1-14 = 201 (genişletilmiş parametre menüsü)

Kullanıma ilişkin
genel konular

Sabit hedef refe-
rans

Fieldbus PID refe-
ransı

21
27

11
51

/T
R

 –
 0

1/
20

15

6Devreye alma
Kontrolü devreye alma

İşletme Kılavuzu – MOVITRAC® LTP-B 73

P1-15 = 0 (dijital girişler için serbest fonksiyon seçimi)

P3-05 = 3 (fieldbus üzerinden PID referansı)

P5-09 – 11 = 4 (PID referansı için işlem çıkış verisi kelimesinin seçimi)

P9-01 = Frekans çevirici etkinleştirmesi için dijital giriş seçimi

P9-10 = PID (frekans çeviricinin hız sinyali kaynağı)

6.4.4 Master-slave modu (P1-12 = 4)

M
O

V
IT

R
A

C®
L
T

L1/L L2/N L3

+ BR U V W

1 2 3 4 5 6 7 8 9 10 1112 13

14 15 16 17 18

M
O

V
IT

R
A

C®
L
T

L1/L L2/N L3

+ BR U V W

1 2 3 4 5 6 7 8 9 10 1112 13

14 15 16 17 18

M
O

V
IT

R
A

C®
L
T

L1/L L2/N L3

+ BR U V W

1 2 3 4 5 6 7 8 9 10 1112 13

14 15 16 17 18

Master Slave 1 Slave 2

[1]

max 63x

[2]

[1]

[2]

IOIOI IOIOI IOIOI

13354805899

[1] RJ45 fişinden RJ45 kabloyu
[2] Kablo dağıtıcı

Frekans çeviricinin tümleşik bir Master-Slave fonksiyonu var. Özel bir protokol yardı-
mıyla Master-Slave iletişimine izin verilir. Bu durumda frekans çevirici RS485-Enginee-
ring arabirimi üzerinden iletişim kurar. Bir iletişim ağı içindeki 63 adete kadar frekans
çevirici RJ45 fişleri üzerinden birbirlerine bağlanabilir. Bir frekans çevirici Master ola-
rak ve diğerleri Slave olarak yapılandırılır. Her ağ için sadece bir frekans çevirici Mas-
ter olabilir. Bu Master frekans çevirici işletme durumunu (örn. duruyor, çalışıyor) ve
kendi istenen frekansını her 30 ms'de bir aktarır. Slave frekans çeviricileri Master üni-
tenin durumunu takip ederler.

Master frekans çevirici konfigürasyonu

Her ağın Master ünitesinin konfigürasyon adresi "1" olmalıdır. Aşağıdaki ayarları ya-
pın:

• P1-12 ≠ 4
• P1-14 = 201 (genişletilmiş parametre menüsü)
• P5-01 frekans çevirici adresi (iletişim) "1" değerinde.

Slave frekans çevirici konfigürasyonu

• Bağlı olan her Slave benzersiz bir Slave iletişim adresine sahip olmalıdır. Bu adres
P5-01 parametresinde ayarlanır. Slave adresleri 2 ile 63 arasında atanabilir.
Aşağıdaki ayarları yapın:

• P1-12 = "4"

21
27

11
51

/T
R

 –
 0

1/
20

15

6 Devreye alma
Kontrolü devreye alma

İşletme Kılavuzu – MOVITRAC® LTP-B74

• P1-14 = 201 (genişletilmiş parametre menüsü)
• P2-28 parametresinde hız ölçeklendirme türünü ayarlayın.
• P2-29 parametresinde ölçeklendirme faktörünü ayarlayın.

UYARI
Master-Slave ağını kurmak için kablo seti B kullanılabilir. Bir sonlandırma direnci kul-
lanılması gerekmez.

6.4.5 Fieldbus modu (P1-12 = 5, 6 veya 7)

Bkz. Bölüm "Fieldbus işletmesi" (→ 2 88).

6.4.6 MultiMotion modu (P1-12 = 8)
Bkz. "MOVITRAC® LTX İşletme Kılavuzu için Ek".

21
27

11
51

/T
R

 –
 0

1/
20

15

6Devreye alma
Kaldırma fonksiyonu

İşletme Kılavuzu – MOVITRAC® LTP-B 75

6.5 Kaldırma fonksiyonu
MOVITRAC® LTP-B bir kaldırma fonksiyonuyla donatılmıştır. Kaldırma fonksiyonu aktif
olduğunda ilişkili olan tüm parametreler ve fonksiyonlar aktiftir ve duruma göre kilitlidir.
Doğru işleyebilmesi için motorun doğru olarak devreya alınması gereklidir; bkz. “Dev-
reye alma kılavuzu“ (→ 2 76) başlıklı bölümdeki tarif.
Ayrıca aşağıdaki noktaları dikkate alın:

• Motor freni kontrolü frekans çevirici üzerinden gerçekleşmek zorundadır: Frekans
çevirici rölesi 2 (klemens 17 ve 18) ve fren arasına bir fren redresörü bağlayın; bkz.
bölüm "Elektriksel Montaj" “ (→ 2 38).

• Yeterli boyutlandırılmış bir fren direnci kullanın.
• SEW-EURODRIVE, fren uygulanmadan motoru çok düşük hızlarda sürmemeyi ve-

ya sıfır hızında yükü korumamayı önerir.
• Yeterli bir torka ihtiyaç duyduğunuzda motoru anma aralığı içerisinde işletin.
Güvenli bir işletimi güvence altına almak için, kaldırma fonksiyonu aktifken aşağıdaki
parametreler önceden ayarlanır veya değiştirildiklerinde bellenim (Firmware) tarafın-
dan yoksayılır:

• P1-06: Enerji tasarrufu fonksiyonu devre dışı.

• P2-09 / P2-10: Atlama frekansları yok sayılıyor.

• P2-26: Yakalama fonksiyonu devre dışı.

• P2-27: Standby modu devre dışı.

• P2-36: Başlatma modu sinyal kenarı kontrollü (Edgr-r).

• P2-38: Şebeke geriliminin iptal olması tavsamayla durmasına yol açar.

• P4-06 / P4-07: Tork üst sınırları maksimum değerlere ayarlı.
• P4-08: Tork alt sınırları "0" değerine ayarlı.
• P4-09: Rejeneratif tork için olan üst sınır izin verilen maksimum değere ayarlı.
Aşağıdaki kaldırma düzeni parametreleri aynı güç sınıfındaki motorlar için önceden
ayarlıdır fakat sistem optimizasyonu için her zaman uyarlanabilir:

• P2-07: Önceden ayarlanan hız 7 fren ayırma hızı olur.

• P2-08: Önceden ayarlanan hız 8 fren uygulama hızı olur.

• P2-23: Sıfır hızda durma süresi.

• P4-13: Motor freninin ayrılma süresi.

• P4-14: Motor freninin uygulanma süresi.
• P4-15: Fren ayırma için tork eşik değeri.
• P4-16: Zaman aşımı (Timeout) için tork eşik değeri.
Aşağıdaki parametreler sabit kilitlidir:
• P2-18: Fren redresörü kontrolü için röle kontağı 2.

21
27

11
51

/T
R

 –
 0

1/
20

15

6 Devreye alma
Kaldırma fonksiyonu

İşletme Kılavuzu – MOVITRAC® LTP-B76

6.5.1 Genel uyarılar

• Sağa hareket yukarıya yönüne eşittir.
• Sola hareket aşağıya yönüne eşittir.
• Dönme yönünü tersine çevirmek için motoru durdurun. Bu amaçla freni etkinleştirin.

Dönme yönünü terslemeden önce denetleyici kilidini uygulayın.

6.5.2 Kaldırma fonksiyonu devreye alma
Aşağıda devreye alma ile ilgili bazı öneriler verilmektedir.
Motor verileri:
• P1-03 / 04: Mümkün oldukça kısa rampa süresi

• P1-07: Anma motor gerilimi

• P1-08: Anma motor akımı
• P1-09: Anma motor frekansı
• P1-10: Motorun anma hızı
Parametre etkinleştirme:
• P1-14 = 201 (genişletilmiş parametre menüsü)
Motor regülasyonu:
• P4-01 = 0 (VFC hız kontrolü)
• P4-05 = Cos Phi
VFC işletiminde otomatik ölçümleme fonksiyonunun yürütülmesi gerekir. Bu
amaçla motorun mümkün olduğunca soğuk olması gerekir!
Kaldırma parametreleri:
P4-12 = 1 (kaldırma fonksiyonu aktif)
Termik frenleme direnci koruması:
Fren direncinin korunması için bir sensör kullanılmazsa isteğe bağlı olarak fren direnci
aşırı ısınmalarına karşı aşağıdaki parametreler ayarlanabilir. Garanti korumayı sadece
bir sensör sağlar.
• P6-19: Fren direnci değeri
• P6-20: Fren direnci gücü

UYARI
Kaldırma modu aktif olduğunda frekans çeviricinin etkinleştirme yoluyla başlatılması
gerekir. Etkinleştirme STO ile aynı zamana veya öncesine oluşturulursa frekans çevi-
rici "STOP" modunda kalır.

21
27

11
51

/T
R

 –
 0

1/
20

15

6Devreye alma
Kaldırma fonksiyonu

İşletme Kılavuzu – MOVITRAC® LTP-B 77

6.5.3 Kaldırma düzeni
Kaldırma düzeni aşağıdaki grafikte gösterilmektedir.

Anma hızı

Fren kapama

hızı P2-08

Etkinleştirme (DI01)

Mekanik fren

Röle 2 kontağı

Fren açma

hızı P2-07

t1 t 2 t4 t 6t 5 t7t 3

STO

18014401720170891

t1 Frekans çevirici etkinleştirme

t1 - t2 Motorun hızı fren ayırma hızına kadar yükselir
(önceden ayarlanan hız 7).

t2 Fren ayırma hızına ulaşıldı.

t2 - t3 Tork eşik değeri P4-15 ispatlandı. Tork eşik değeri ayarlanmış olan zamanaşı-
mı süresi P4-16 içerisinde aşılmazsa frekans çevirici bir hata bildirir.

t3 Röle açılır.

t3 - t4 Fren, ayrılma süresi P4-13 içerisinde ayrılır.

t4 Fren ayrık. Tahrik istenen hıza kadar hızlanır.

t4 - t5 Normal işletme

t5 Frekans çevirici kilidi

t5 - t6 Tahrik ünitesinin hızı fren uygulama hızına kadar düşer
(önceden ayarlanan hız 8).

t6 Röle kapanır.

t6 - t7 Fren, fren uygulama süresi P4-14 içerisinde uygulanır.

t7 Fren kapalı ve tahrik ünitesi duruyor.

21
27

11
51

/T
R

 –
 0

1/
20

15

6 Devreye alma
Yangın modu

İşletme Kılavuzu – MOVITRAC® LTP-B78

6.5.4 Kaldırma fonksiyonu optimizasyonu ve hata giderme
SP-Err / ENC02:
Bu hata mesajı görüntülenirse P6-07 içerisindeki hız aralığını artırın.
Kaldırma mekanizmasının boşalması gibi sorunlarda aşağıdaki parametreleri kontrol
edin ve/veya uyarlayın:

P1-03 / 04 = Rampa sürelerini kısalt, yavaş hız aralıklarını mümkün olduğunca
hızlı geç.

P7-10 = Rijitlik uyarlaması, yüksek değerler uygulamayı daha rijit kılar.

P4-15 = Fren ayırma için tork eşiğini artır.

P7-14 / 15 = Kaldırma mekanizması boşalıyorsa Boost parametrelerinin artırılma-
sı önerilir.

P7-07 = 0. Düşük alçaltma dönüş hızlarında sorunlar ortaya çıkıyorsa bu pa-
rametreye 1 değerini verin.

6.6 Yangın modu
Yangın modu girişi etkinleştirildiğinde frekans çevirici motoru önceden ayarlanmış olan
değerlerde çalıştırır. Frekans çevirici bu çalışma modunda tüm hataları ve ayırmaları
(kapanmaları) dikkate almaz ve motoru tahrip olana veya besleme gerilimi kesilene
kadar çalıştırır.
Yangın modunu ayarlamak için:

• Bir motor devreye alma işlemi gerçekleştirin.

• Diğer parametrelere erişmek için, P1-14 parametresini "201" olarak ayarlayın.

• Dijital girişlerde kendi konfigürasyonunuzu yapmak için, P1-15 parametresini "0"
olarak ayarlayın.

• Uygulamaya bağlı olarak girişleri P9-xx parametre grubunda ayarlayın. Klemensler
üzerinden kontrolde P9-09 parametresi "9 = Klemensle kontrol" olarak ayarlanmalı-
dır.

• P9-33 Yangın modu giriş seçimi parametresini istenen girişe ayarlayın.
• P6-13 parametresini kablolamaya bağlı olarak "0" veya "1"e ayarlayın.
• P6-14 parametresini, yangın modunda kullanılmasını istediğiniz bir hıza ayarlayın.

Pozitif veya negatif istenen hız değeri tanımlayabilirsiniz.

21
27

11
51

/T
R

 –
 0

1/
20

15

6Devreye alma
87-Hz tanım eğrisi ile çalıştırma

İşletme Kılavuzu – MOVITRAC® LTP-B 79

6.7 87-Hz tanım eğrisi ile çalıştırma
87-Hz tanım eğrisi ile çalıştırmada U/f oranı değişmez. Fakat, daha yüksek hızlar ve
güçler üretilir ve bu da daha fazla akım akışına sebep olur.

U

f50 Hz 87 Hz

400 V

230 V

9007206616827403

"87-Hz tanım eğrisi" işletim modunu ayarlamak için:

• P1-07 parametresini yıldız gerilime ayarlayın.

• P1-08 parametresini üçgen akıma ayarlayın.
• P1-09 parametresini "87 Hz" olarak ayarlayın.
• P1-10 parametresini √3 x anma hız olarak ayarlayın.

UYARI
P1-01 maksimum hız parametresini gerekliliklerinize göre ayarlayın. 87-Hz modunda
frekans çevirici √ 3-katı daha yüksek bir akım sunmak zorundadır. Bu amaçla duruma
göre frekans çevirici için daha yüksek bir yapım boyutu seçilmelidir.

6.8 Motor potansiyometresi işlevi - Vinç uygulaması
Motor potansiyometresi bir elektro-mekanik potansiyometre gibi çalışır, fakat girişlerin
sinyal değerine bağlı olarak dahili değeri ve böylece motor hızını artırır veya azaltır.
Bir önceki frekans çevirici modeli MOVITRAC®LTP-A ile aynı işlevselliği elde etmek
için, devreye alma aşağıda açıklandığı gibi gerçekleştirilmelidir:

UYARI
Klemens kontakları başka ise, girişlerin yapılandırılması bireysel olarak da yapılabilir.

21
27

11
51

/T
R

 –
 0

1/
20

15

6 Devreye alma
Motor potansiyometresi işlevi - Vinç uygulaması

İşletme Kılavuzu – MOVITRAC® LTP-B80

6.8.1 Motor potansiyometresi işletmesi
Motor potansiyometresinin temel fonksiyonu aşağıdaki grafikte gösterilmektedir. "Pa-
rametre ayarları" (→ 2 81) bölümündeki açıklamalar genelde kullanılan vinç işlevine
bağlıdır ve "Klemens kontakları" (→ 2 81)bölümünde verilen klemens kontaklarına
bağlı olarak çalışır.

Maksimum hız

Minimum hız

Giriş kaynağı enable

Giriş kaynağı CW/CCW

Giriş kaynağı
motor potansiyometresi
yukarıya

Giriş kaynağı
Varsayılan hız 1

Önceden ayarlanan hız 1

Giriş kaynağı
motor potansiyometresi
aşağıya

 t1 t2 t3 t4 t5 t6 t7 t8 t9 t10 t11 t12 t13

9007207085491979

t1 Frekans çevirici etkinleştirme
t1 - t2 Motor ayarlanmış olan minimum hıza (P1-02) kadar çalışır.
t2 - t3 Motor minimum hızda çalışır.
t3 Motor potansiyometresi yukarıya (P9-28) basıldı.
t3 - t4 P9-28 sinyali mevcut olduğu sürece, motor hızı P1-03 hızlanma rampası boyunca yükselir.
t4 - t5 P9-28'de artık sinyal mevcut değilse güncel hız değişmez.
t5 Motor potansiyometresi yukarıya (P9-28) basıldı.
t5 - t6 P9-28 sinyali mevcut olduğu sürece, motor hızı hızlanma rampası (P1-03) boyunca yeniden maksi-

mum hıza (P1-01) kadar yükselir.
t6 - t7 P9-28'de artık sinyal yoksa maksimum hız geçilmez ve değişmez
t7 Motor potansiyometresi aşağıya'ya (P9-29) basıldı
t7 - t8 P9-29 sinyali mevcut olduğu sürece, motor hızı P1-04 yavaşlama rampası boyunca azalır
t8 - t9 P9-28'de artık sinyal mevcut değilse güncel hız değişmez.
t9 Önceden ayarlanmış olan hıza basıldı.
t9 - t11 Sinyal önceden ayarlanmış olan hıza bulunduğu sürece, motor hızı P1-04 yavaşlama rampası bo-

yunca, önceden ayarlanmış olan hıza erişilene kadar azalır ve bu hızda tutulur.
t11 Motor potansiyometresi aşağıya'ya (P9-29) basıldı
t11 - t12 P9-29 sinyali mevcut olduğu sürece, motor hızı P1-04 yavaşlama rampası boyunca azalır, fakat mi-

nimum hızın P1-02 altına düşmez.

21
27

11
51

/T
R

 –
 0

1/
20

15

6Devreye alma
Motor potansiyometresi işlevi - Vinç uygulaması

İşletme Kılavuzu – MOVITRAC® LTP-B 81

6.8.2 Klemens kontakları

1 2 3 4 5 6

[1] [2] [3] [4]

7834026891

[1] DI1 etkinleştirme / hız azaltma

[2] DI2 hız artırma

[3] DI3 önceden ayarlanan hız 1

[4] DI4 yön değiştirme (saat yönünde / saatin aksi yönde)

6.8.3 Parametre ayarları

Motoru "Kolay devreye alma" (→ 2 66) bölümünde açıklandığı gibi devreye alın.
Motor potansiyometresini kullanabilmek için, aşağıda belirtilen ayarların yapılması ge-
rekir.

• P1-12 = 0 (kontrol sinyali kaynağı klemens modu)

• P1-14 = 201 (genişletilmiş parametre menüsü)
• P1-15 = 0 (dijital giriş fonksiyon seçimi)
• P2-37 = 6 (tuş takımı yeniden başlatım hız).
Girişlerin yapılandırılması:

• P9-01 = din-1 (ektinleştirme giriş kaynağı)

• P9-03 = din-1 (saat yönünde dönüş için giriş kaynağı)

• P9-06 = din-4 (dönüş yönü değiştirme)

• P9-09 = on (klemens kontrolü etkinleştirme kaynağı)

• P9-10 = d-Pot (hız sinyali kaynağı 1)

• P9-11 = PrE-1 (hız sinyali kaynağı 2)
• P9-18 = din-3 (hız seçimi girişi 0)
• P9-28 = din-2 (giriş kaynağı motor potansiyometresi-yukarıya).
Uygulayıcı ayarları

• P1-02 = Minimum hız

• P1-03 = Hızlanma rampası süresi
• P1-04 = Yavaşlama rampası süresi
• P2-01 = Önceden ayarlanan hız 1

21
27

11
51

/T
R

 –
 0

1/
20

15

6 Devreye alma
Analog girişi ve ofset ayarını ölçeklendirme örneği

İşletme Kılavuzu – MOVITRAC® LTP-B82

6.9 Analog girişi ve ofset ayarını ölçeklendirme örneği
Analog giriş formatı, ölçeklendirme ve ofset birbirlerine bağlı.
Frekans çevirici ayarı:
P1-01 = 50 Hz
Analog giriş ölçeklendirme örneği
Kontrol 0 – 40 Hz, 0 – 10 V analog girişli:
n1 = 0 Hz, n2 = 40 Hz

P2 - 31
n - n

P1 - 01

Hz Hz

Hz

2 1
= × =

−
× =100

40 0

50
100 80% % %

13624278667

0 2 4 6 8 10

Analog giriş

H
ız

0

10

20

30

40

50

P2-31 = 80%

Hz

V

13627147915

Analog giriş ofset örneği
Kontrol 15 – 35 Hz, 0 – 10 V analog girişli:
n1 = nOfset = 20 Hz, n2 = 30 Hz

P2 - 31
n - n

P1 - 01

Hz Hz

Hz

2 1
= × =

−
× =100

35 15

50
100 40% % %

13624281611

21
27

11
51

/T
R

 –
 0

1/
20

15

6Devreye alma
Fan ve pompa

İşletme Kılavuzu – MOVITRAC® LTP-B 83

0 2 4 6 8 10

Analog giriş

P2-31 = 40%, P2-32 = -75%

H
ız

0

10

20

30

40

50

5

15

25

45

35

V

Hz

13627144971

P2 - 32

n

P1 - 01

P2 - 31

Hz

Hz
Offset

=

−
×

=

−
×

= −

100
15

50
100

0 40
75

%

%

.
%

13624284555

6.10 Fan ve pompa
Pompa ve fanlarla olan uygulamalar için aşağıdaki fonksiyonlar kullanılabilir:

• Gerilim yükseltimi / Boost (P1-11)

• U/f karakteristik eğri uyarlama (P4-10, P4-11)

• Enerji tasarrufu fonksiyonu (P1-06)

• Yakalama fonksiyonu (P2-26)

• Sıfır hızda durma süresi (P2-23)

• Standby modu (P2-27)

• PID denetleyici ("Parametre grubu 3: PID denetleyici (Seviye 2) (→ 2 133)

• Yangın modu ("Yangın modu" (→ 2 78))

21
27

11
51

/T
R

 –
 0

1/
20

15

7 İşletme
Frekans çeviricinin durumu

İşletme Kılavuzu – MOVITRAC® LTP-B84

7 İşletme
Frekans çeviricinin işletme durumunu her zaman okuyabilmek için aşağıdaki bilgiler
gösterilir:

Durum Kısa gösterim

Drive OK Frekans çeviricinin statik durumu

Drive running Frekans çeviricinin çalışma durumu

Fault / trip Hata

7.1 Frekans çeviricinin durumu
7.1.1 Frekans çeviricinin statik durumu

Aşağıdaki listede motor dururken frekans çeviricilerin durum bilgilerinin hangi kısalt-
malarla gösterildiği açıklanmaktadır.

Kısaltma Açıklama

StoP Frekans çeviricinin güç kademesi kapalı. Frekans çevirici duruyor ve bir hata yoksa bu mesaj gö-
rünür. Frekans çevirici normal çalışmaya hazır. Frekans çevirici etkinleştirilmiştir.

P-deF Ayarlanmış olan parametreler yüklendi. Bu mesaj, uygulayıcı fabrika ayarı parametrelerin yük-
lenmesi komutunu verdiğinde görünür. Frekans çeviricinin yeniden çalışabilmesi için, önce
<Stop/Reset> tuşuna basılmalıdır.

Stndby Frekans çevirici stand-by modunda hazır bekliyor. Frekans çevirici durduktan sonra ve istenen
değer "0" ise, P2-27 > 0 s'de bu mesaj görüntülenir.

Inhibit STO kontaklarında 24 V ve GND yoksa gösterilir. Çıkış katı kilitli.

ETL 24 Harici besleme gerilimi bağlı

7.1.2 Frekans çeviricinin çalışma durumu
Aşağıdaki listede motor çalışırken frekans çevirici durumlarının hangi kısaltmalarla
gösterildiği açıklanmaktadır.
Tuş takımındaki "Navigasyon" tuşu ile çıkış frekansı, çıkış akımı, çıkış gücü ve hız
arasında değiştirilebilir.

Kısaltma Açıklama

H xxx Frekans çeviricinin çıkış frekansı (Hz olarak). Bu mesaj frekans çevirici çalışırken görüntülenir.

A xxx Frekans çeviricinin çıkış akımı (Ampere olarak). Bu mesaj frekans çevirici çalışırken görüntüle-
nir.

P xxx Frekans çeviricinin anlık çıkış gücü (kW olarak). Bu mesaj frekans çevirici çalışırken görüntüle-
nir.

Auto-t Motor parametrelerini yapılandırmak için motor parametreleri otomatik olarak ölçülür. "Auto-Tu-
ne", fabrikada ayarlı parametrelerle çalışmadan sonra ilk etkinleştirmede otomatik olarak ger-
çekleşir. "Auto-Tune" gerçekleştirilmesi için donanımı etkinleştirmeye gerek yoktur.

Ho-run Referans sürüşü başladı. Frekans çevirici referans konumuna erişene kadar bekleyin. Refe-
rans sürüşü başarı ile tamamlandığında, ekranda "Stop" görüntülenir.

xxxx Frekans çeviricinin çıkış hızı (1/dak olarak). Bu mesaj işletme esnasında, P1-10 parametresin-
de motorun anma hızı girildiğinde görüntülenir.

21
27

11
51

/T
R

 –
 0

1/
20

15

7İşletme
Güç düşümü

İşletme Kılavuzu – MOVITRAC® LTP-B 85

Kısaltma Açıklama

C xxx "Hız" ölçeklendirme faktörüdür (P2-21 / P2-22).

.
(yanıp sö-
nen nokta-
lar)

Frekans çeviricinin çıkış akımı P1-08 parametresinde verilen akım değerinin üzerinde.

Frekans çevirici, aşırı yükün yüksekliğini ve süresini izler. Frekans çevirici aşırı yüklenmenin
yüksekliğine bağlı olarak "I.t-trP" hatası verir.

7.1.3 Hata reseti
Bir hata oluştuğunda, <Stop/Reset> tuşuna basılarak veya dijital giriş 1 açılıp kapatıla-
rak resetlenebilir. Ayrıntılı bilgiler "Hata Kodları" bölümünde verilmiştir (→ 2 103).

7.2 Güç düşümü
Frekans çeviricinin maksimum sürekli çıkış akımının azaltılması aşağıdaki durumlarda
gereklidir:

• Çevre sıcaklığı 40 °C / 104 °F üstünde olduğunda işletim.
• 1000 m / 3281 ft rakımdan daha yüksek kurulum rakımlarında işletim.
• Minimal değerden daha yüksek olan efektif bir anahtarlama frekansıyla işletim.
İşletim bu koşulların dışında gerçekleştiğinde güç azaltımı için aşağıdaki faktörleri uy-
gulayın.

7.2.1 Ortam sıcaklığı için güç azaltımı

Muhafaza tipi Güç azaltımı olmadan maks. or-
tam sıcaklığı

Azaltım oranı Maks. izin verilen sıcaklık

IP20, Boyut 2 –
3

50 °C / 122 °F % 2.5 her °C (1.8 °F)
için

60 °C

IP55, Boyut 2 –
3

40 °C / 104 °F % 2.5 her °C (1.8 °F)
için

50 °C

IP55, Boyut
4 − 7

40 °C / 104 °F % 1.5 her °C (1.8 °F)
için

50 °C

7.2.2 Kurulum rakımı için güç azaltımı

Muhafaza tipi Güç azaltımı olmadan
maks. rakım

Azaltım oranı Maks. izin verilen ra-
kım

(UL onaylı)

Maks. izin verilen ra-
kım
(UL onaysız)

IP20, Boyut 2 –
3

1000 m (3281 ft) % 1 / 100 m
(328 ft)

2000 m (6562 ft) 4000 m (13123 ft)

IP55, Boyut 2 –
3

1000 m (3281 ft) % 1 / 100 m
(328 ft)

2000 m (6562 ft) 4000 m (13123 ft)

IP55, Boyut 4 –
 7

1000 m (3281 ft) % 1 / 100 m
(328 ft)

2000 m (6562 ft) 4000 m (13123 ft)

21
27

11
51

/T
R

 –
 0

1/
20

15

7 İşletme
Güç düşümü

İşletme Kılavuzu – MOVITRAC® LTP-B86

7.2.3 Kullanılan efektif PWM anahtarlama frekansları ve standart ayarlar

230 V cihazlar
230 V, 1 faz

kW HP Standart Maks.
0.75 1 8 kHz 16 kHz
1.5 2 8 kHz 16 kHz
2.2 3 8 kHz 16 kHz

230 V, 3 faz
kW HP Standart Maks.
0.75 1 8 kHz 16 kHz
1.5 2 8 kHz 16 kHz
2.2 3 8 kHz 16 kHz
3 4 8 kHz 16 kHz
4 5 8 kHz 16 kHz

5.5 7.5 8 kHz 8 kHz
7.5 10 4 kHz 12 kHz
11 15 4 kHz 12 kHz
15 20 4 kHz 12 kHz

18.5 25 4 kHz 12 kHz
22 30 4 kHz 8 kHz
30 40 2 kHz 8 kHz
37 50 2 kHz 6 kHz
45 60 2 kHz 4 kHz
55 75 2 kHz 8 kHz
75 100 2 kHz 6 kHz

400-V cihazlar
400 V, 3 faz

kW HP Standart Maks.
0.75 1 4 kHz 16 kHz
1.5 2 4 kHz 16 kHz
2.2 3 4 kHz 16 kHz
3 4 4 kHz 16 kHz
4 5 4 kHz 16 kHz

5.5 7.5 4 kHz 12 kHz
7.5 10 4 kHz 12 kHz
11 15 4 kHz 8 kHz
15 20 4 kHz 12 kHz

18.5 25 4 kHz 12 kHz
22 30 4 kHz 12 kHz
30 40 4 kHz 12 kHz
37 50 4 kHz 12 kHz
45 60 2 kHz 8 kHz
55 75 2 kHz 8 kHz
75 100 2 kHz 6 kHz
90 150 2 kHz 4 kHz
110 175 2 kHz 8 kHz
132 200 2 kHz 6 kHz
160 250 2 kHz 4 kHz

21
27

11
51

/T
R

 –
 0

1/
20

15

7İşletme
Güç düşümü

İşletme Kılavuzu – MOVITRAC® LTP-B 87

575-V cihazlar
575 V, 3 faz

kW HP Standart Maks.
0,75 1 8 kHz 12 kHz
1.5 2 8 kHz 12 kHz
2.2 3 8 kHz 12 kHz
4 5 8 kHz 12 kHz

5.5 7.5 8 kHz 12 kHz
7.5 10 8 kHz 12 kHz
11 15 8 kHz 12 kHz
15 20 8 kHz 12 kHz

18.5 25 8 kHz 12 kHz
22 30 8 kHz 12 kHz
30 40 8 kHz 12 kHz
37 50 8 kHz 12 kHz
45 60 8 kHz 12 kHz
55 75 4 kHz 8 kHz
75 100 4 kHz 8 kHz
90 125 4 kHz 6 kHz
110 150 4 kHz 6 kHz

21
27

11
51

/T
R

 –
 0

1/
20

15

8 Fieldbus modu
Genel bilgiler

İşletme Kılavuzu – MOVITRAC® LTP-B88

8 Fieldbus modu
8.1 Genel bilgiler
8.1.1 Mevcut olan kontrol üniteleri, Gateway'ler veya kablo setleri

Fieldbus Gateway'ler

Fieldbus Gateway'ler standart fieldbus'ları SEW-EURODRIVE SBus'larına dönüştürür-
ler. Burada bir Gateway ile her biri 3 işlem verisine sahip 8 frekans çevirici adreslene-
bilir.
Kontrol ünitesi (PLC veya PC) ile frekans çevirici arasında kontrol kelimeleri veya hız
gibi işlem verilerini fieldbus üzerinden aktarılır.
SBus üzerinden prensipte diğer SEW-EURODRIVE cihazları da (örneğin sürücü inver-
teri MOVIDRIVE®) Gateway'e bağlanıp çalıştırılabilir.

Mevcut olan Gateway'ler

Fieldbus arabiriminde aşağıdaki Bus sistemleri için Gateway'ler kullanılabilir:

Bus Kendi mahfazası

PROFIBUS DFP21B / UOH11B

EtherCAT® DFE24 / UOH11B

DeviceNet DFD11 / UOH11B

PROFINET DFE32 / UOH11B

EtherNet/IPTM DFE33B / UOH11B

Interbus UFI11A

Mevcut kontrol üniteleri
Tip Fieldbus arabirimleri
UOH11B'de DHE21B / 41B • Ethernet TCP/IP

• UDP

UOH11B'de DHE21B / 41B • Ethernet TCP/IP
• UDP
• PROFIBUS DP‑V1
• DeviceNet

UOH21B'de DHR21B / 41B • Ethernet TCP/IP
• UDP
• PROFINET
• EtherNet/IPTM

• Modbus TCP/IP

Mevcut kablo setleri

Kontrol ünitelerini,Gateway'leri ve LT frekans çeviricileri bağlamak için uygun bileşen-
lere sahip kablo setleri mevcuttur. Ayrıntılı bilgiler "MOVITRAC® LTP-B" kataloğundan
alınabilir.

21
27

11
51

/T
R

 –
 0

1/
20

15

8Fieldbus modu
Genel bilgiler

İşletme Kılavuzu – MOVITRAC® LTP-B 89

8.1.2 Frekans çeviricinin fabrika ayarındaki işlem verisi kelimelerinin yapısı
Kontrol ve durum kelimeleri sabit olarak verilmiştir. Kalan işlem verisi kelimeleri P5-xx
parametre grubu üzerinden isteğe göre yapılandırılabilir.
İşlem verisi kelimelerinin yapısı hem SBus / Modbus RTU / CANopen için hem de takı-
lı olan iletişim devre kartlarında aynıdır.
Higher-Byte Lower-Byte
15 – 8 7 – 0

Açıklama Bit Ayarlar
PO1 Kontrol kelimesi 0 Çıkış katı kilidi1) Frenli motorlarda fren hemen

uygulanır.
0: Başlat
1: Stop

1 2. yavaşlama rampası/hızlı durma rampası
boyunca hızlı stop (P2-25)

0: Hızlı stop
1: Başlat

2 İşlem rampası boyunca durma P1-03 / P1-04
veya PA3

0: Stop
1: Başlat

3 – 5 Rezerve edildi 0
6 Hata reseti Kenar 0'dan 1'e = Hata

Reset
7 – 15 Rezerve edildi 0

PO2 İstenen hız Ölçeklendirme: P1-01'de ayarlandığı gibi maksimum hızın 0x4000 = %100'ü.
0x4000 üzerindeki veya 0xC000 altındaki değerler 0x4000/0xC000 ile sınırlıdır.

PO3 İşlev yok (yapılandırılabilir)
PO4 İşlevsiz (sadece Modbus RTU / CANopen için kullanılabilir)
1) Çıkış katı kilidi uygulanmış olduğunda motor tavsamayla durur.

Frekans çeviriciden Gateway'e giden işlem veri kelimeleri (16 bit) (PI):
Açıklama Bit Ayarlar bayt
PI1 Durum kelimesi 0 Çıkış katı etkinleştirme 0: Kilitli

1: Enable yapıldı
Low-Byte

1 Frekans çevirici çalışmaya hazır 0: Çalışmaya hazır
değil
1: Hazır

2 PO verileri “enable” P1-12 = 5 ise 1
3 – 4 Rezerve edildi
5 Hata /Uyarı 0: hata yok

1: Hata
6 Limit anahtar sağ aktif 1) 0: Kilitli

1: Enable yapıldı
7 Sol limit anahtarı aktif1) 0: Kilitli

1: Enable yapıldı
8 – 15 Bit 5 = 0 ise, frekans çeviricinin durumu

0x01 = STO – güvenli durdurulan moment etkin
0x02 = etkin değil
0x05 = Hız kontrolü
0x06 = Moment kontrolü
0x0A = Teknoloji fonksiyonu
0x0C = Referans sürüşü

High-Byte

8 – 15 Bit 5 = 1 ise, frekans çeviricinin durumu
"Hata kodları" (→ 2 103) bölümüne bakınız.

PI2 İstenen hız Ölçeklendirme: P1-01'de ayarlandığı gibi maksimum hızın 0x4000 = %100'ü.
PI3 Gerçek akım Ölçeklendirme: Frekans çevirici anma akımının 0x4000 = %100'ü
PI4 İşlevsiz (sadece Modbus RTU / CANopen için kullanılabilir)
1) Limit anahtar bağlantısı P1-15'te ayarlanabilir, bu konu ile ilgili olarak, bkz. işletme kılavuzu eki
"MOVITRAC® LTP-B için MOVITRAC® LTX servo modülü".

21
27

11
51

/T
R

 –
 0

1/
20

15

8 Fieldbus modu
Genel bilgiler

İşletme Kılavuzu – MOVITRAC® LTP-B90

8.1.3 İletişim örneği
Aşağıdaki bilgilerin frekans çeviriciye aktarılması için:
• Frekans çeviriciyi etkinleştirmek için dijital girişler doğru yapılandırılmalı ve bağlan-

malıdır.
Açıklama Değer Açıklama
PO1 Kontrol kelime-

si
0x0000 2. yavaşlama rampası boyunca durma (P2-25).
0x0001 Kendiliğinden kapanma
0x0002 İşlem rampası boyunca stop (P1-04).
0x0003 -
0x0005

Rezerve edildi

0x0006 Bir rampa boyunca kalkış (P1-03) ve istenen hızda hareket (PO2).
PO2 İstenen hız 0x4000 = 16384 = Maksimum hız, örn. 50 Hz (P1-01) sağa

0x2000 = 8192 = Maksimum hızın % 50'si, örn. 25 Hz sağa
0xC000 = -16384 = Maksimum hız, örn. 50 Hz (P1-01) sola
0x0000 = 0 = Minimum hız, ayarlandığı yer P1-02

Frekans çevirici tarafından aktarılan işlem verilerinin işletme esnasındaki görünüşleri:
Açıklama Değer Açıklama
PI1 Durum kelime-

si
0x0407 Durum = çalışıyor; çıkış katı etkin;

Frekans çevirici hazır; PA verileri etkin
PI2 İstenen hız PO2'ye (istenen hız) eşit olmalıdır
PI3 Gerçek akım Hıza ve yüke bağlı

8.1.4 Frekans çeviricideki parametre ayarları

• Frekans çeviriciyi "Kolay devreye alma" (→ 2 66) bölümünde açıklandığı gibi devre-
ye alın.

• Kullanılan bus sistemine bağlı olarak aşağıdaki parametreleri ayarlayın:
Parametre SBus CANopen Modbus RTU1)

P1-12 (kontrol sinyali kaynağı) 5 6 7
P1-14 (genişletilmiş parametre menüsü) 201 201 201
P-15 (dijital girişler için işlev seçimi) 12) 12) 12)

P5-01 (frekans çevirici adresi) 1 – 63 1 – 63 1 – 63
P5-02 (SBus baud hızı) Baud hızı Baud hızı --
P5-03 (Modbus baud hızı) -- -- Baud hızı
P5-04 (Modbus veri biçimi) -- -- Veri biçimi
P5-053) (iletişim kesildiğindeki davranışı) 0-1-2-3 0-1-2-3 0-1-2-3
P5-063) (iletişim kesintisi zaman aşımı) 0.0 – 1.0 – 5.0 s İletişim izlemesi CANopen içeri-

sinde entegre olan Lifetime veya
Heartbeat fonksiyonları tarafın-

dan karşılanmaktadır.

0.0 – 1.0 – 5.0 s

P5-073) (Fieldbus üzerinden rampa ön tanımı) P1-03/04 üzerinden giriş =
0, fieldbus üzerinden giriş

= 14)

P1-03/04 üzerinden giriş = 0
Fieldbus4) üzerinden giriş = 1

P1-03/04 üzerinden giriş
= 0

Fieldbus4) üzerinden giriş
= 1

P5-XX (Fieldbus parametreleri) Diğer ayar olanakları5) Diğer ayar olanakları5) Diğer ayar olanakları5)

1) LTX enkoder modülü takılı ise, Modbus RTU kullanılamaz.
2) Standart ayar, ayarlama olanakları ile ilgili diğer ayrıntılar için, P1-15 parametreleri açıklamasına bakınız.
3) Bu parametreler şimdilik standart değerlerde kalabilirler.
4) Rampa fieldbus üzerinden girildiğinde P5-10 =3 olarak ayarlanmalıdır (PA3 = Rampa süresi).
5) Diğer ayar olanakları ve ayrıntılı işlem verisi tanımlamaları P5-xx parametre grubunda yapılabilir, bkz. Bölüm "Parametre grubu 5".

21
27

11
51

/T
R

 –
 0

1/
20

15

8Fieldbus modu
Bir Gateway veya kontrol ünitesi (SBus MOVILINK) bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B 91

8.1.5 Frekans çeviricilerindeki sinyal klemenslerini bağlama

Bus işletmesi için sinyal klemensleri, "Sinyal klemenslerine genel bakış" (→ 2 49) bölü-
münde örnek olarak gösterilen P1-15 standart ayarında olduğu gibi bağlanabilir. DI3
sinyal seviyesi değiştiğinde, fieldbus hedef hız kaynağı (low) ile sabit hedef değer 1
(yüksek) arasında değiştirilebilir.

8.1.6 Bir CANopen / SBus ağının yapısı
Aşağıdaki şekilde gösterildiği gibi, bir CAN ağı daima branşmansız bir doğrusal bus
yapısı [1] veya sadece çok az branşmanlı kablo [2] olarak gerçekleştirilebilir. Bus'ın
her iki ucunda daima tam bir sonlandırma direnci RT = 120 Ω mevcut olmalıdır. Buna
benzer bir ağın kolayca kurulabilmesi için, "MOVITRAC® LTP-B" kataloğunda açıkla-
nan kablo setleri mevcuttur.

[1] [2]

CAN-High

CAN-Low

RT

CAN-High

CAN-Low

RT

7338031755 7338031755

Kablo uzunluğu

İzin verilen toplam kablo uzunluğu P5-02 parametresinde ayarlanmış olan baud hızına
bağlıdır:

• 125 kBaud: 500 m (1640 ft)

• 250 kBaud: 250 m (820 ft)
• 500 kBaud: 100 m (328 ft)
• 1000 kBaud: 25 m (82 ft)

8.2 Bir Gateway veya kontrol ünitesi (SBus MOVILINK®) bağlantısı
BirGatewayveyakontrolünitesi(SBus MOVILINK)bağlantısı

8.2.1 Teknik özellik
CAN/SBus üzerinden MOVILINK® profili özel olarak bir SEW-EURODRIVE frekans çe-
viriciye göre ayarlanmış bir SEW-EURODRIVE uygulama profilidir. Protokol yapısı ile
ilgili ayrıntılı bilgiler "MOVIDRIVE® MDX60B/61B iletişim ve fieldbus cihaz profili" el ki-
tabından bakılabilir.
SBus'un kullanılabilmesi için, frekans çevirici "Frekans çeviricide parametre ayarla-
rı" (→ 2 90) bölümünde açıklandığı gibi yapılandırılabilir. Durum ve kontrol kelimeleri
sabittir, diğer işlem verisi kelimeleri P5-xx parametre grubunda isteğe bağlı olarak ya-
pılandırılabilir.
İşlem veri kelimelerinin yapıları ile ilgili ayrıntılı bilgiler "Frekans çevirici fabrika ayarın-
daki işlem veri kelimelerinin yapısı" (→ 2 89) bölümünden alınabilir. Gerekli indeksler
ve ölçeklendirme de dahil olmak üzere, tüm parametrelerin ayrıntılı listesi "Parametre
yazmaçları" (→ 2 113) bölümünde verilmiştir.

21
27

11
51

/T
R

 –
 0

1/
20

15

8 Fieldbus modu
Bir Gateway veya kontrol ünitesi (SBus MOVILINK) bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B92

8.2.2 Elektrik bağlantısı
Gateway ve MOVI-PLC® bağlantısı

A
B

D D D

C E

DFP 21B

RUN

X
3
0

BUS

FAULT

ADDRESS

20

0 1

21

22

23

24

25

26

nc

max. 8

F

D

F

7338662155
[A] Bus bağlantısı [D] Dağıtıcı
[B] Gateway, örn. DFx / UOH [E] Bağlantı kablosu
[C] Bağlantı kablosu [F] Sonlandırma dirençli Y fiş

UYARI
Şebeke kesintisi olduğunda iletişimin korunması için destek işletimi.

Sonlandırma fişi [F], 2 sonlandırma direnciyle donatılmıştır ve bu şekilde CAN/SBus
ve Modbus RTU için sonlandırmayı oluşturur.

Kablo seti A'da bulunan bir sonlandırma fişi yerine Mühendislik Kablo Seti C'nin Y
adaptörü de kullanılabilir. Buna bir sonlandırma direnci de dahildir. Kablo setleri ile ilgi-
li ayrıntılı bilgiler "MOVITRAC® LTP-B" kataloğundan alınabilir.

Kontrol ünitesinden frekans çeviricinin RJ45 iletişim soketine (→ 2 51) kadar kablola-
ma.

Yandan görünüş Tanım CCU / PLC üstündeki
klemens

Sinyal RJ45 soketi1) Sinyal

2 3 4 5 6 71

X26

MOVI-PLC® veya Gate-
way (DFX / UOH)

X26:1 CAN 1H 2 SBus/CAN-Bus h
X26:2 CAN 1L 1 SBus/CAN-Bus l
X26:3 DGND 3 GND
X26:4 Rezerve edildi
X26:5 Rezerve edildi
X26:6 DGND
X26:7 DC 24 V

Harici kumanda X:? Modbus RTU+ 8 RS485+ (Modbus RTU)
X:? Modbus RTU- 7 RS485- (Modbus RTU)
X:? DGND 3 GND

1) Lütfen dikkat edin: Yukarıda klemens kontakları ataması frekans çeviricinin soketi için verilmiştir, fiş için değil.

21
27

11
51

/T
R

 –
 0

1/
20

15

8Fieldbus modu
Bir Gateway veya kontrol ünitesi (SBus MOVILINK) bağlantısı

İşletme Kılavuzu – MOVITRAC® LTP-B 93

8.2.3 Gateway'de devreye alma

• Gateway'i "Elektriksel Montaj" (→ 2 92) bölümüne göre bağlayın.

• Gateway'in tüm ayarlarını fabrika ayarlarına sıfırlayın.

• İhtiyaç olduğunda bağlı olan frekans çeviricilerini, "Frekans çeviricide parametre
ayarları" (→ 2 90) bölümünde açıklandığı gibi SBus-MOVILINK® işletimine ayarla-
yın. Benzersiz SBus adresleri (≠ 0!) atayın ve Gateway'e uygun bir baud hızı ayar-
layın (standart = 500 kBaud).

• Fieldbus Gateway için otomatik ayar gerçekleştirmek için, DFx / UOH-Gateway
üzerindeki AS (Auto-Setup) DIP anahtarını "OFF" konumundan "ON" konumuna
getirin.

 Gateway üzerindeki "H" LED'i tekrar tekrar yanar ve sonunda söner. "H1" LED'i
yandığında, Gateway veya SBus'a bağlı frekans çeviricilerden biri yanlış bağlanmış
veya yanlış devreye alınmıştır.

• DFx / UOH-Gateway ile bus master arasındaki fieldbus iletişiminin kurulması ilgili
DFx el kitabında açıklanmaktadır.

Aktarılan verilerin denetimi

Gateway üzerinden aktarılan veriler aşağıdaki şekilde denetlenebilir:

• MOVITOOLS® MotionStudio ile Gateway'in X24-Mühendislik arabirimi veya opsi-
yon olarak Ethernet üzerinden.

• Gateway web sitesi üzerinden (örn. DFE3x Ethernet-Gateway'ler üzerinden).
• Hangi işlem verilerinin aktarılacağı, frekans çeviricide parametre grubu 0'daki ilgili

parametreler üzerinden kontrol edilebilir.

8.2.4 Bir CCU ile devreye alma
Frekans çevirici MotionStudio üzerinden "Drive Startup" ile devreye alınmadan önce,
aşağıdaki parametreler doğrudan frekans çeviricide ayarlanmalıdır:

• LTX'e özel P1-01 – P1-20 parametre grubuna erişmek için P1-14 parametresini "1"
olarak ayarlayın.

• Enkoder kartına bir Hiperface® enkoder bağlı ise P1-16 parametresinin doğru motor
tipini göstermesi gerekir. Değilse, doğru motor tipi <Yukarı> ve <Aşağı> tuşları ile
seçilmelidir.

• P1-19 parametresine benzersiz bir frekans çevirici adresi girin. Bu parametrelerin
değiştirilmesi doğrudan P5-01 ve P5-02 parametrelerini etkiler.

• SBus baud hızı (P1-20) 500 kBaud olarak ayarlanmalıdır.

21
27

11
51

/T
R

 –
 0

1/
20

15

8 Fieldbus modu
Modbus RTU

İşletme Kılavuzu – MOVITRAC® LTP-B94

8.2.5 MOVI-PLC® Motion Protocol (P1-12 = 8)
Frekans çevirici, LTX enkoder modüllü veya modülsüz, MOVI-PLC® veya CCU ile işle-
tildiğinde, frekans çeviricide aşağıdaki parametrelerin ayarlı olması gerekir:

• LTX'e özel parametre grubuna erişmek için P1-14 parametresini "1" olarak ayarla-
yın. Bu durumda P1-01 – P1-20 parametreleri görünürdür.

• Enkoder kartına bir Hiperface® enkoder bağlı ise P1-16 parametresi doğru motor ti-
pini gösterir. Diğer durumda ilgili motor tipini "Yukarıya" ve "Aşağıya" tuşları ile se-
çin.

• P1-19 parametresinde benzersiz bir frekans çevirici adresi girin.
• SBus baud hızını (P1-20) "1000 kBaud" olarak ayarlayın.
• MOVITOOLS® MotionStudio yazılımı üzerinden Drive-Startup gerçekleştirin.

8.3 Modbus RTU
Frekans çeviriciler Modbus RTU üzerinden iletişimi desteklerler. Burada okumak için
Holding Register (03) yazmaçları ve yazmak için de Single Holding Register (06) yaz-
maçları kullanılır. Modbus RTU'nun kullanılabilmesi için, frekans çevirici "Frekans çevi-
ricide parametre ayarları" (→ 2 90) bölümünde açıklandığı gibi yapılandırılmalıdır.
Uyarı: LTX enkoder modülü takılı ise, Modbus RTU kullanılamaz.

8.3.1 Teknik özellik

Protokol Modbus RTU

Hata kontrolü CRC

Baud hızı 9600 bps, 19200 bps, 38400 bps, 57600 bps, 115200 bps
(standart)

Veri biçimi 1 başlat, 8 veri, 1 stop biti, parite yok

Fiziksel biçim RS485 iki damarlı

Uygulayıcı arabirimi RJ45

8.3.2 Elektrik bağlantısı
Yapısı CAN/SBus ağında olduğu gibidir. Maksimum bus katılımcı sayısı 32'dir. İzin ve-
rilen kablo uzunluğu baud hızına bağlıdır. Baud hızı 115 200 Bd/s olduğunda 0,5 mm2

bir kablo kullanıldığında, maksimum kablo uzunluğu 1200 m'dir. RJ45 iletişim soketin-
deki bağlantı ataması "İletişim soketi RJ45" (→ 2 51) bölümünden alınabilir.

21

27
11

51
/T

R
 –

 0
1/

20
15

8Fieldbus modu
Modbus RTU

İşletme Kılavuzu – MOVITRAC® LTP-B 95

8.3.3 İşlem veri kelimesi sayılarının kayıt listesi atama şeması
İşlem veri kelimeleri tabloda gösterilen modbus yazmaçları listesinden alınabilir. Du-
rum ve kontrol kelimeleri sabittir. Diğer işlem verisi kelimeleri P5-xx parametre grubun-
da isteğe göre yapılandırılabilir.
Tabloda işlem verisi kelimeleri için standart bağlantılar verilmektedir. Diğer tüm yaz-
maçlar parametre numaralarına göre (101 = P1-01) bağlanmıştır. Fakat bu pametre
grubu 0 için geçerli değildir.
Yazmaçlar üst bayt alt bayt Komut Tip

1 PO1 kontrol kelimesi (sabit) 03, 06 Read / Write
2 PO2 (standart ayar P5-09 =1; istenen hız değeri) 03, 06 Read / Write
3 PO3 (Standart ayar P5-10 =7; işlevsiz) 03, 06 Read / Write
4 PO4 (Standart ayar P5-11 =7; işlevsiz) 03, 06 Read / Write
5 Rezerve edildi - 0, 3 Read
6 PI1 durum kelimesi (sabit) 0, 3 Read
7 PI2 (standart ayar P5-12 =1; gerçek hız) 0, 3 Read
8 PI3 (standart ayar P5-13 =2; gerçek akım) 0, 3 Read
9 PI4 (standart ayar P5-14 =4; güç) 0, 3 Read
… Diğer yazmaçlar için, "Parametre yazmaçları" (→ 2 113) bölümüne bakın.

Tüm parametre yazmaç eşlemelerini ve verilerin ölçeklendirilmesi "Parametre yazmaç-
ları" (→ 2 113) bölümündeki bellek yerleşim planından alınabilir.

UYARI
Çoğu Bus-Master cihazlar ilk yazmacı Yazmaç 0 olarak adreslerler, bu sebepten
doğru yazmaç adresini elde etmek için, aşağıda verilen yazmaç numarasından "1"
değerini çıkartmak gerekebilir.

8.3.4 Veri akışı örneği
Aşağıdaki örnekte aşağıdaki parametreler kontrol ünitesi tarafından okunuyor (PLC
adres temeli = 1):
• P1-07 (anma motor gerilimi, Modbus yazmacı 107)
• P1-08 (anma motor akımı, Modbus yazmacı 108)
Master → Slave (Tx) talebi

Adres Fonksiyon Veriler CRC-Check
Başlangıç adresi Yazmaç sayısı

okuma High-Byte Low-Byte High-Byte Low-Byte crc16
01 03 00 6A 00 02 E4 17

Slave → Master (Rx) yanıtı
Adres Fonksiyon Veriler CRC-Check

Veri baytı sayısı
(n)

bilgi
n/2 yazmaç

okuma High-Byte Low-Byte Yazmaç 107 / 108 crc16
01 03 04 00 E6 00 2B 5B DB

İletişim örneğine ilişkin açıklamalar:
Bus-Master açısından Tx = gönderme
Adres Cihaz adresi 0x01 = 1
Fonksiyon 03 okuma / 06 yazma
Başlangıç adresi Yazmaç başlangıç adresi =0x006A = 106
Yazmaç sayısı Başlangıç adresinden itibaren talep yazmaç sayısı (yazmaç 107 / 108).
2 × CRC baytlar CRC_high, CRC_low

Yazmaç bilgileri
okuma

21
27

11
51

/T
R

 –
 0

1/
20

15

8 Fieldbus modu
CANopen

İşletme Kılavuzu – MOVITRAC® LTP-B96

Bus-Master açısından Rx = alma
Adres Cihaz adresi 0x01 = 1
Fonksiyon 03 okuma / 06 yazma
Veri baytı sayısı 0x04 = 4
Yazmaç 108 High-Byte 0x00 = 0
Yazmaç 108 Low-Byte 0x2B = Frekans çeviricinin anma akımının % 43'ü
Yazmaç 107 High-Byte 0x00 = 0
Yazmaç 107 Low-Byte 0xE6 = 230 V
2 × CRC baytlar CRC_high, CRC_low

Aşağıdaki örnekte frekans çeviricinin ikinci işlem verisi kelimesi yazılır (PLC adres te-
meli = 1):
İşlem çıkış kelimesi 2 = Modbus yazmaç 2 = istenen hız.
Master → Slave (Tx) talebi

Adres Fonksiyon Veriler CRC-Check
Başlangıç adresi bilgi

yazma High-Byte Low-Byte High-Byte Low-Byte crc16
01 06 00 01 07 00 DB 3A

Slave → Master (Rx) yanıtı
Adres Fonksiyon Veriler CRC-Check

Başlangıç adresi bilgi
yazma High-Byte Low-Byte High-Byte Low-Byte crc16

01 06 00 01 07 00 DB 3A

İletişim örneğine ilişkin açıklamalar:
Bus-Master açısından Tx = gönderme
Adres Cihaz adresi 0x01 = 1
Fonksiyon 03 okuma / 06 yazma
Başlangıç adresi Yazmaç başlangıç adresi =0x0001 = 1 (yazılacak ilk yazmaçlar = 2 PA2)
bilgi 0700 (istenen hız)
2 × CRC baytlar CRC_high, CRC_low

8.4 CANopen
Frekans çeviriciler CANopen üzerinden iletişimi desteklerler. CANopen'un kullanılabil-
mesi için, frekans çevirici "Frekans çeviricide parametre ayarları" (→ 2 90) bölümünde
açıklandığı gibi yapılandırılabilir.
Aşağıda CANopen üzerinden iletişim bağlantısı kurulumu ve işlem verileri iletişimi hak-
kında genel bakış verilmiştir. CANopen yapılandırmasının üstüne yazılmaz.
CANopen profili ile ilgili ayrıntılı bilgiler "MOVIDRIVE® MDX60B/61B iletişim ve field-
bus cihaz profili" el kitabından alınabilir.

8.4.1 Teknik özellik
CANopen iletişimi otomasyona CAN Spesifikasyonu Versiyon 4.02'ye göre (bkz.
www.can-cia.de) uygulanır. DS 402 gibi bir özel cihaz profili gerçekleştirilmemiştir.

8.4.2 Elektrik bağlantısı

"Bir CANopen-/SBus ağının yapısı (→ 2 91)" bölümüne bakınız.

Yazmaç bilgilerini
gönderme

21
27

11
51

/T
R

 –
 0

1/
20

15

8Fieldbus modu
CANopen

İşletme Kılavuzu – MOVITRAC® LTP-B 97

8.4.3 COB-ID'ler ve frekans çeviricide fonksiyonlar
CANopen profilinde aşağıdaki COB-ID (Communication Object Identifier) ve işlevler
mevcuttur.

Mesajlar ve COB-ID'leri
Tip COB-ID Fonksiyon
NMT 000h Ağ yönetimi
Sync 080h Dinamik olarak yapılandırılabilen COB-ID'li senkron mesaj
Emergency 080h + Cihaz adresi Dinamik olarak yapılandırılabilen COB-ID'li emergency (acil) mesajı
PDO11) (Tx) 180h + Cihaz adresi PDO (Process Data Object) PDO1 önceden eşleştirildi ve varsayılan olarak et-

kinleştirildi. PDO2 önceden eşleştirildi ve varsayılan olarak etkinleştirildi. Akta-
rım modu (senkron, asenkron, olay), COB-ID ve Mapping isteğe göre yapılandı-
rılabilir.

PDO1 (Rx) 200h + Cihaz adresi
PDO2 (Tx) 280h + Cihaz adresi
PDO2 (Rx) 300h + Cihaz adresi
SDO (Tx)2) 580h + Cihaz adresi CANopen master ile parametre verisi alışverişi için bir SDO kanalı
SDO (Rx)2) 600h + Cihaz adresi
Error Control 700h + Cihaz adresi Guarding ve Heartbeat işlevleri desteklenir. COB-ID başka bir değere ayarlana-

bilir.
1) Frekans çevirici 2 adete kadar Process Data Object (PDO) destekler. Tüm PDO'lar önceden eşleştirilmiştir "pre-mapped" ve aktarım
modu 1'de aktiftir (çevrimsel ve senkron). Yani, her SYNC darbesinden sonra TX-PDO içeriğinde bir değişiklik olup olmadığına bakma-
dan bu TX-PDO gönderilir.
2) Frekans çevirici SDO kanalı sadece "expedited" iletimi destekler. SDO mekanizmalarının açıklamaları CANopen teknik özelliği
DS301'de ayrıntılı olarak açıklanmaktadır.

UYARI
Tx-PDO üzerinden devir sayısı, akım, pozisyon gibi çok çabuk değişen parametreler
gönderilmesi oldukça yüksek bir yol trafiğine sebep olur.

Bus yükünü kabul edilebilir değerlere kadar kısıtlayabilmek için, Inhibit-Time kullanıla-
bilir. Bunun için, "MOVIDRIVE® MDX60B/61B İletişim ve Fieldbus" el kitabındaki "In-
hibit-Time" bölümüne bakınız.

• Tx (transmit) ve Rx (receive) burada slave açısından gösterilmektedir.

8.4.4 Desteklenen iletim modları
Her işlem verisi nesnesi (PDO) için farklı iletim modları ağ yönetiminde (NMT) seçilebi-
lir.
Rx-PDO'lar için aşağıda belirtilen iletim modları desteklenir:

Rx-PDO iletim modu
Aktarım tipi Mode Açıklama

0 – 240 Senkron Bir sonraki senkronizasyon mesajı alınır alınmaz, alınan veriler derhal frekans çeviriciye ile-
tilir.

254, 255 Asenkron Alınan veriler gecikme olmaksızın frekans çeviriciye iletilir.

Tx-PDO'lar için aşağıda belirtilen iletim türleri desteklenir:
Tx-PDO iletim modu

Aktarım tipi Mode Açıklama
0 Çevrimsel olmayan

senkron
Tx-PDO sadece, işlem verileri değiştiğinde ve bir SYNC nesne alındığında değişir.

1 – 240 Çevrimsel senkron Tx-PDO'lar senkron ve çevrimsel olarak gönderilir. İletim tipi, Tx-PDO'ları göndermek için
gerekli olan SYNC nesnenin numarasını gösterir.

254 Asenkron Tx-PDO'lar sadece ilgili Rx-PDO alındığında gönderilir.
255 Asenkron Tx-PDO'lar, PDO verileri değiştiğinde daima gönderilir.

21
27

11
51

/T
R

 –
 0

1/
20

15

8 Fieldbus modu
CANopen

İşletme Kılavuzu – MOVITRAC® LTP-B98

8.4.5 İşlem verisi nesnelerinin (PDO) standart atama şeması
Varsayılan PDO eşleştirmeleri aşağıdaki tabloda verilmektedir:

PDO Varsayılan Mapping
Nesne No. Eşleştiril-

miş nesne
Uzunluk Standart ayarda eşleştirme Aktarım tipi

Rx PDO1 1 2001h Unsigned 16 PO1 kontrol kelimesi (sabit) 1
2 2002h Integer 16 PA2 (standart ayar P5-09 =1; istenen hız değeri)
3 2003h Unsigned 16 PA3 (Standart ayar P5-10 =7; işlevsiz)
4 2004h Unsigned 16 PA4 (Standart ayar P5-11 =7; işlevsiz)

Tx PDO1 1 2101h Unsigned 16 PI1 durum kelimesi (sabit) 1
2 2102h Integer 16 PI2 (standart ayar P5-12 =1; gerçek hız)
3 2103h Unsigned 16 PI3 (standart ayar P5-13 =2; gerçek akım)
4 2104h Integer 16 PI4 (standart ayar P5-14 =4; güç)

Rx PDO 2 1 2016h Unsigned 16 Fieldbus analog çıkış 1 1
2 2017h Unsigned 16 Fieldbus analog çıkış 2
3 2015h Unsigned 16 Fieldbus PID referansı
4 0006h Unsigned 16 Dummy

Tx PDO2 1 2118h Unsigned 16 Analog giriş 1 1
2 2119h Integer 16 Analog giriş 2
3 211Ah Unsigned 16 Dijital giriş/çıkışların durumları
4 2116h Unsigned 16 Frekans çevirici sıcaklığı

UYARI
Tx (transmit) ve Rx (receive) burada slave açısından gösterilmektedir.

Aşağıdaki noktalar dikkate alınmalıdır: Değiştirilen varsayılan ayarlar bir şebeke açıp
kapatma esnasında belleğe kaydedilmez. Yani, şebeke açıp kapatmada yeniden
standart değerler kullanılır.

21
27

11
51

/T
R

 –
 0

1/
20

15

8Fieldbus modu
CANopen

İşletme Kılavuzu – MOVITRAC® LTP-B 99

8.4.6 Veri akışı örneği
Varsayılan ayardaki işlem verileri iletişimi örneği:

word 1 word 2 word 3 word 4
COB-ID D DB Bayt 1 Bayt 2 Bayt 3 Bayt 4 Bayt 5 Bayt 6 Bayt 5 Bayt 6 Açıklama

1 0x701 Tx 1 "00" - - - - - - - BootUpMessage
2 0x000 Rx 2 "01" "01" - - - - - - Node Start (operational)
3 0x201 Rx 8 "06" "00" "00" "20" "00" "00" "00" "00" Enable + istenen hız
4 0x080 Rx 0 - - - - - - - - SYNC mesajı
5 0x181 Tx 8 "C7" "05" "00" "20" "A2" "00" "28" "00" Process Data Object 1
6 0x281 Tx 8 "29" "09" "00" "00" "01" "1F" "AC" "0D" Process Data Object 2

ByteSwap yapıldıktan sonra, tablonun görünümü:
word 4 word 3 word 2 word 1

COB-ID D DB Bayt 8 Bayt 7 Bayt 6 Bayt 5 Bayt 4 Bayt 3 Bayt 2 Bayt 1 Açıklama
1 0x701 Tx 1 - - - - - - "00" BootUpMessage
2 0x000 Rx 2 - - - - - - "01" "01" Node Start (operational)
3 0x201 Rx 8 "00" "00" "00" "00" "20" "00" "00" "06" Etkinleştir + istenen hız (byteswap)
4 0x080 Rx 0 - - - - - - - - SYNC mesajı
5 0x181 Tx 8 "00" "28" "00" "A2" "20" "00" "05" "C7" Process Data Object 1
6 0x281 Tx 8 "0D" "AC" "1F" "01" "00" "00" "09" "29" Process Data Object 2

Verilerin açıklanması:
word 4 word 3 word 2 word 1

COB-ID COB-ID'lerin açıklanma-
sı

Bayt 8 Bayt 7 Bayt 6 Bayt 5 Bayt 4 Bayt 3 Bayt 2 Bayt 1

1 0x701 BootUp-Message + cihaz
adresi 1

- - - - - - - Yer imi

2 0x000 NMT servisi - - - - - - Bus duru-
mu

Cihazın
adresi

3 0x201 Rx-PDO1 + cihaz adresi 1 - - Rampa girişi İstenen hız Kontrol kelimesi
4 0x080 SYNC mesajı - - - - - - - -
5 0x181 Tx-PDO1 + cihaz adresi Çıkış gücü Çıkış akımı İstenen hız Durum kelimesi
6 0x281 Tx-PDO2 + cihaz adresi Frekans çevirici sıcak-

lığı
IO durumu Analog giriş 2 Analog giriş 1

Service Device Objects (SDO) yardımı ile endeks atanması okunması:
Kontrol ünitesi → frekans çevirici talebi (indeks: 1A00h)
Frekans çevirici Kontrol ünitesi yanıtı 10 00 01 21h → ByteSwap: 2101 00 10 h.
Yanıtın açıklanması:
→ 2101 = Manufacturer specific Object table indeksi
→ 00h = Subindex
→ 10h = Veri genişliği = 16 Bit x 4 = 64 Bit = 8 byte mapping length.

8.4.7 CANopen özel nesneleri tablosu
CANopen özel nesneleri

İndeks Sub-
Index

Fonksiyon Access Tip PDO Map Varsayılan değer

1000h 0 Device type RO Unsigned 32 N 0
1001h 0 Error register RO Unsigned 8 N 0
1002h 0 Manufacturer status register RO Unsigned 16 N 0
1005h 0 COB-ID Sync RW Unsigned 32 N 00000080h
1008h 0 Manufactor device name RO String N LTPB
1009h 0 Manufacturer hardware version RO String N x.xx (örn. 1.00)
100Ah 0 Manufacturer software version RO String N x.xx (örn. 1.12)
100Ch 0 Guard time [1ms] RW Unsigned 16 N 0

21
27

11
51

/T
R

 –
 0

1/
20

15

8 Fieldbus modu
CANopen

İşletme Kılavuzu – MOVITRAC® LTP-B100

CANopen özel nesneleri
İndeks Sub-

Index
Fonksiyon Access Tip PDO Map Varsayılan değer

100Dh 0 Life time factor RW Unsigned 8 N 0
1014h 0 COB-ID EMCY RW Unsigned 32 N 00000080h+Node ID
1015h 0 Inhibit time emergency [100us] RW Unsigned 16 N 0
1017h 0 Producer heart beat time [1ms] RW Unsigned 16 N 0
1018h 0 Identity object No. of entries RO Unsigned 8 N 4

1 Vendor ID RO Unsigned 32 N 0x00000059
2 Product code RO Unsigned 32 N Frekans çeviriciye bağlı
3 Revision number RO Unsigned 32 N x.xx (IDL Version: 0.33)
4 Serial number RO Unsigned 32 N örn. 1234/56/789 1)1)

1200h 0 SDO parameter No. of entries RO Unsigned 8 N 2
1 COB-ID client -> server (Rx) RO Unsigned 32 N 00000600h+Node ID
2 COB-ID server -> client (Tx) RO Unsigned 32 N 00000580h+Node ID

1400h 0 Rx PDO1 comms param No. of entries RO Unsigned 8 N 2
1 Rx PDO1 COB-ID RW Unsigned 32 N 00000580h+Node ID
2 Rx PDO1 transmission type RW Unsigned 8 N 1

1401h 0 Rx PDO2 comms param No. of entries RO Unsigned 8 N 2
1 Rx PDO2 COB-ID RW Unsigned 32 N 00000300h+Node ID
2 Rx PDO2 transmission type RW Unsigned 8 N 1

1600h 0 Rx PDO1 mapping / No. of entries RW Unsigned 8 N 4
1 Rx PDO1 1st mapped object RW Unsigned 32 N 20010010h
2 Rx PDO1 2nd mapped object RW Unsigned 32 N 20020010h
3 Rx PDO1 3rd mapped object RW Unsigned 32 N 20030010h
4 Rx PDO1 4th mapped object RW Unsigned 32 N 20040010h

1601h 0 Rx PDO2 mapping / No. of entries RW Unsigned 8 N 4
1 Rx PDO2 1st mapped object RW Unsigned 32 N 20160010h
2 Rx PDO2 2nd mapped object RW Unsigned 32 N 20170010h
3 Rx PDO2 3rd mapped object RW Unsigned 32 N 20150010h
4 Rx PDO2 4th mapped object RW Unsigned 32 N 00060010h

1800h 0 Tx PDO1 comms param No. of entries RO Unsigned 8 N 3
1 Tx PDO1 COB-ID RW Unsigned 32 N 40000180h+Node ID
2 Tx PDO1 transmission type RW Unsigned 8 N 1
3 Tx PDO1 Inhibit time [100us] RW Unsigned 16 N 0

1801h 0 Tx PDO2 comms param No. of entries RO Unsigned 8 N 3
1 Tx PDO2 COB-ID RW Unsigned 32 N 40000280h+Node ID
2 Tx PDO2 transmission type RW Unsigned 8 N 1
3 Tx PDO2 Inhibit time [100us] RW Unsigned 16 N 0

1A00h 0 Tx PDO1 mapping / No. of entries RW Unsigned 8 N 4
1 Tx PDO1 1st mapped object RW Unsigned 32 N 21010010h
2 Tx PDO1 2nd mapped object RW Unsigned 32 N 21020010h
3 Tx PDO1 3rd mapped object RW Unsigned 32 N 21030010h
4 Tx PDO1 4th mapped object RW Unsigned 32 N 21040010h

1A01h 0 Tx PDO2 mapping / No. of entries RW Unsigned 8 N 4
1 Tx PDO2 1st mapped object RW Unsigned 32 N 21180010h
2 Tx PDO2 2nd mapped object RW Unsigned 32 N 21190010h
3 Tx PDO2 3rd mapped object RW Unsigned 32 N 211A0010h
4 Tx PDO2 4th mapped object RW Unsigned 32 N 21160010h

1) Seri numarasının son 9 rakamı

21
27

11
51

/T
R

 –
 0

1/
20

15

8Fieldbus modu
CANopen

İşletme Kılavuzu – MOVITRAC® LTP-B 101

8.4.8 Üreticiye özel nesneler tablosu
Frekans çeviricinin üreticiye özel nesnelerinin tanımlamaları şu şekildedir:

Üreticiye özel nesneler
İndeks Sub-

Index
Fonksiyon Access Tip PDO

Map
Not

2000h 0 Reserved / no function RW Unsigned 16 Y 0 olarak okundu, yazmak mümkün değil
2001h 0 PO1 RW Integer 16 Y Komut olarak tespit edildi
2002h 0 PO2 RW Integer 16 Y P5-09'ten yapılandırıldı
2003h 0 PO3 RW Integer 16 Y P5-10'ten yapılandırıldı
2004h 0 PO4 RW Integer 16 Y P5-11'ten yapılandırıldı
2010h 0 Control command register RW Unsigned 16 Y
2011h 0 Speed reference (RPM) RW Integer 16 Y 1 = 0.2 RPM
2012h 0 Speed reference (percentage) RW Integer 16 Y 4000HEX = %100 P1-01
2013h 0 Torque reference RW Integer 16 Y 1000DEC = %100
2014h 0 User ramp reference RW Unsigned 16 Y 1 = 1 ms (50 Hz için referans)
2015h 0 Fieldbus PID reference RW Integer 16 Y 1000HEX = %100
2016h 0 Fieldbus analog output 1 RW Integer 16 Y 1000HEX = %100
2017h 0 Fieldbus analog output 2 RW Integer 16 Y 1000HEX = %100
2100h 0 Reserved / no function RO Unsigned 16 Y 0 olarak okundu
2101h 0 PI1 RO Integer 16 Y Durum olarak tespit edildi
2102h 0 PI2 RO Integer 16 Y P5-12'den yapılandırıldı
2103h 0 PI3 RO Integer 16 Y P5-13'ten yapılandırıldı
2104h 0 PI4 RO Integer 16 Y P5-14'ten yapılandırıldı
2110h 0 Drivestatus-Register RO Unsigned 16 Y
2111h 0 Speed reference (RPM) RO Integer 16 Y 1 = 0.2 RPM
2112h 0 Speed reference (percentage) RO Integer 16 Y 4000HEX = %100 P1-01
2113h 0 Motor current RO Integer 16 Y 1000DEC = Frekans çevirici anma akımı
2114h 0 Motor torque RO Integer 16 Y 1000DEC = anma motor torku
2115h 0 Motor power RO Unsigned 16 Y 1000DEC = Frekans çevirici anma gücü
2116h 0 Inverter temperature RO Integer 16 Y 1DEC = 0.01 °C
2117h 0 DC bus value RO Integer 16 Y 1DEC = 1 V
2118h 0 Analog giriş 1 RO Integer 16 Y 1000HEX = tüm alan
2119h 0 Analog giriş 2 RO Integer 16 Y 1000HEX = tüm alan
211Ah 0 Digital input & output status RO Unsigned 16 Y LB= input, HB = output
211Bh 0 Analog çıkış 1 RO Integer 16 Y
211Ch 0 Analog çıkış 2 RO Integer 16 Y
2121h 0 Scope channel 1 RO Unsigned 16 Y
2122h 0 Scope channel 2 RO Unsigned 16 Y
2123h 0 Scope channel 3 RO Unsigned 16 Y
2124h 0 Scope channel 4 RO Unsigned 16 Y
2AF8h1) 0 SBus parametreleri başlangıç in-

deksi
RO - N 11000d

… 0 SBus parametreleri RO / RW - N …
2C6F 0 SBus parametreleri bitiş indeksi RW - N 11375d
1) 2AF8h ile 2C6EFarasındaki nesneler 11000d – 11375d arasındaki SBus parametre indekslerine karşılık gelir, bunlardan sadece ba-
zıları okunabilir

8.4.9 Emergency-Code nesneleri

"Hata kodları" (→ 2 103) bölümüne bakın.

21
27

11
51

/T
R

 –
 0

1/
20

15

9 Servis ve hata kodları
Hata diyagnostiği

İşletme Kılavuzu – MOVITRAC® LTP-B102

9 Servis ve hata kodları
Kusursuz bir işletme sağlanabilmesi için, SEW-EURODRIVE tarafından frekans çeviri-
ci mahfazasındaki havalandırma deliklerinin düzenli olarak kontrol edilip gerektiğinde
temizlenmesi önerilir.

9.1 Hata diyagnostiği

Arıza belirtisi Nedeni ve çözümü

Yüksüz motorda hızlanma esnasında
aşırı yük veya aşırı akım hatası

Motorun yıldız / üçgen klemens bağlantısını kontrol edin. Motorun
ve frekans çeviricinin anma işletme gerilimleri aynı olmalıdır. Kutup
değiştirilebilen motorlarda, üçgen bağlantı daima daha düşük gerili-
mi verir.

Aşırı yük veya aşırı akım - Motor dön-
müyor

Rotorun kilitlenip kilitlenmediğini kontrol edin. Mekanik frenin daima
uygulandığından emin olun (eğer varsa).

Frekans çevirici için etkinleştirme yok
– Ekranda daimi "StoP" göstergesi var

• Dijital giriş 1'de donanımı etkinleştirme sinyali olup olmadığını
kontrol edin.

• Uygulayıcı +10-V çıkış geriliminin (veya 5 ile 7 klemensleri ara-
sında) doğru olmasına dikkat edin.

• Eğer hatalı ise, uygulayıcı klemens grubunun bağlantısını kon-
trol edin.

• P1-12 klemens / tuş takımı modlarını kontrol edin.
• Tuş takımı modu seçilmiş ise, "Start" tuşuna basın.
• Şebeke gerilimi teknik spesifikasyonlara uygun olmalıdır.

Frekans çevirici çok soğuk koşullarda
çalışmıyor

Ortam sıcaklığı –10 °C'nin altında ise, frekans çevirici çalışmayabi-
lir. Bu koşullar altında yerinde bir ısı kaynağı ile, ortam sıcaklığı –
10 °C'nin üzerinde tutulmalıdır.

Genişletilmiş menülere erişilemiyor P1-14 genişletilmiş erişim koduna ayarlanmış olmalıdır. Eğer kod
uygulayıcı tarafından P2-40 parametresinde değiştirilmediyse, bu
kod normalde "101"dir.

9.2 Hata geçmişi
Parametre modunda P1-13 parametresi son 4 hatayı ve /veya olayı arşivler. Her hata
kısaltılmış bir şekilde gösterilir. En son ortaya çıkan hata en önce gösterilir (P1-13 pa-
rametresi seçildiğinde).
Her yeni hata listenin başına getirilir ve diğerleri bir sıra arkaya kayarlar. En eski hata
olayı, hata protokolünden silinir.
• BİLGİ
 Hata protokolündeki en yeni hata bir "düşük gerilim" hatası ise, hata protokolüne

artık daha yeni düşük gerilim hataları kaydedilmez. Bu sayede, hata protokolünün
düşük gerilim hataları ile dolması önlenir. Çünkü MOVITRAC® LTP-B her seferinde
kapandığında düşük gerilim oluşur.

21
27

11
51

/T
R

 –
 0

1/
20

15

9Servis ve hata kodları
Hata kodları

İşletme Kılavuzu – MOVITRAC® LTP-B 103

9.3 Hata kodları
hata mesajı
Frekans çevirici gös-
tergesi P0-13 hata
geçmişi

Hata kodu du-
rum kelimesi,

Bit5 = 1 ol-
duğunda

CANopen
Emer-
gency
Code

Açıklama Çözüm

Frekans
çevirici
gösterge

MotionStu
dio kodla-
ması on-

luk

onluk heks heks

4-20 F 18 113 0x71 0x1012 Sinyal kaybı
4-20mA

• Giriş akımının, P2-30 ve P2-33 parametrelerinde tanımlan-
mış olan aralıkta olup olmadığını kontrol edin

• Bağlantı kablosunu kontrol edin.

AtF-01 40 81 0x51 0x1028 Ölçülen stator
direnci fazlar ara-
sında dalgalanı-
yor.

Motorun ölçülen stator direnci simetrik değil. Şunları kontrol
edin:
• motorun doğru olarak bağlı ve hatasız olmasını
• sargıların doğru dirence ve simetriye sahip olmasını

AtF-02 41 81 0x51 0x1029 Ölçülen stator
direnci fazla bü-
yük.

Motorun ölçülen stator direnci çok yüksek. Şunları kontrol edin:
• motorun doğru olarak bağlı ve hatasız olmasını
• motorun çıkış gücünün, bağlanan frekans çevirici gücüne

uygun olmasını

AtF-03 42 81 0x51 0x102A Ölçülen motor en-
düktansı fazla dü-
şük.

Ölçülen motor endüktansı çok düşük.
Motorun doğru olarak bağlandığından ve hatasız olduğundan
emin olun.

AtF-04 43 81 0x51 0x102B Ölçülen motor en-
düktansı fazla yük-
sek.

Ölçülen motor endüktansı çok yüksek. Şunları kontrol edin:
• motorun doğru olarak bağlı ve hatasız olmasını
• motorun çıkış gücünün, bağlanan frekans çevirici gücüne

uygun olmasını

AtF-05 44 81 0x51 0x102C Zaman aşımı en-
düktans ölçümü

Ölçülen motor parametreleri yakınsak değil. Şunları kontrol
edin:
• motorun doğru olarak bağlı ve hatasız olmasını
• motorun çıkış gücünün, bağlanan frekans çevirici gücüne

uygun olmasını

dAtA-E 19 98 0x62 0x1013 Dahili bellek hatası
(DSP)

SEW-EURODRIVE servisine başvurun.

dAtA-F 17 98 0x62 0x1011 Dahili bellek hatası
(IO)

SEW-EURODRIVE servisine başvurun.

E-triP 11 26 0x1A 0x100B Dijital giriş 5'te ha-
rici hata.

Normalde kapalı kontak açıldı.
• Motor termistörünü kontrol edin (bağlı ise).

Enc-01 30 14 0x0E 0x101E Enkoder kartı ve
frekans çevirici
arasında iletişim
hatası.

ENC02/
SP-Err

31 14 0x0E 0x101F Hız hatası (P6-07) Gerçek ve istenen hız arasındaki fark, P6-07 içerisinde ayarla-
nan değerden büyük (yüzde olarak). Bu hata sadece vektör
kontrolünde veya enkoder geribildirimi ile kontrolde aktiftir.
P6-07 içerisindeki değeri yükseltin.

Enc-03 32 14 0x0E 0x1020 Yanlış enkoder çö-
zünürlüğü parame-
trelendirildi.

P6-06 ve P1-10 içerisindeki parametre ayarlarını kontrol edin.

Enc-04 33 14 0x0E 0x1021 Enkoder kanal A
hatası

Enc-05 34 14 0x0E 0x1022 Enkoder kanalı B
hatası

Enc-06 35 14 0x0E 0x1023 Enkoder kanalı A
ve B hatası

Enc-07 36 14 0x0E 0x1024 RS485 veri kanalı
hatası, Hiperface®

veri kanalı hatası
Enc-08 37 14 0x0E 0x1025 Hiperface®-IO ileti-

şim kanalı hatası21
27

11
51

/T
R

 –
 0

1/
20

15

9 Servis ve hata kodları
Hata kodları

İşletme Kılavuzu – MOVITRAC® LTP-B104

hata mesajı
Frekans çevirici gös-
tergesi P0-13 hata
geçmişi

Hata kodu du-
rum kelimesi,

Bit5 = 1 ol-
duğunda

CANopen
Emer-
gency
Code

Açıklama Çözüm

Frekans
çevirici
gösterge

MotionStu
dio kodla-
ması on-

luk

onluk heks heks

Enc-09 38 14 0x0E 0x1026 Hiperface® tipi
desteklenmez.

Smart Servo Package kullanıldığında yanlış bir motor-frekans
çevirici kombinasyonu kullanıldı. Şunları kontrol edin:
• CMP motorunun hız sınıfının 4500 1/dak olduğunu
• anma motor geriliminin frekans çevirici anma gerilimine denk

olduğunu
• bir Hiperface® enkoderinin kullanılmakta olduğunu

Enc-10 39 14 0x0E 0x1027 Tetikleme: KTY KTY tetiklendi veya bağlanmadı.
Er-LED Display hatası SEW-EURODRIVE servisine başvurun.
Etl-24 Harici 24-V besle-

mesi.
Şebekesi besleme gerilimi bağlı değil. Frekans çevirici harici
olarak 24 V ile besleniyor.

F-Ptc 21 31 0x1F 0x1015 PTC tetiklemesi Bağlanan PTC termistörü frekans çeviricinin kapatılmasına yol
açtı.

FAN-F 22 50 0x32 0x1016 Dahili fan hatası. SEW-EURODRIVE servisine başvurun.
FLt-dc 13 7 0x07 0x320D DC link dalgalan-

ması fazla yüksek.
Enerji beslemesini kontrol edin

Ho-trP 27 39 0x27 0x101B Referans sürüşün-
de hata var.

• Referans kamlarını kontrol edin
• Limit anahtarlarının bağlantısını kontrol edin
• Referans sürüşü tipini ve gerekli parametreleri kontrol edin

Inhibit STO emniyet dev-
resi açık.

Klemens 12 ve 13 bağlantılarının nizami olup olmadığını kon-
trol edin.

Lag-Er 28 42 0x2A 0x101C Senkronizasyon
hatası

Şunları kontrol edin:
• enkoder bağlantısı
• enkoder, motor ve şebeke fazları arasındaki kablolama
• mekanik komponentlerin bloke olmadığını ve serbest hare-

ket ettiğini
Rampaları uzatın.
P-payını daha yüksek bir değere ayarlayın.
Hız kontrolörünü yeniden parametrelendirin.
Senkronizasyon hatası toleransını büyütün.

I.t-trp 04 8 0x08 0x1004 Frekans çevirici/
motor aşırı yükü
(I2t hatası)

Aşağıdakilerin sağlandığından emin olun:
• motor tip etiketi parametrelerinin P1-07, P1-08 ve P1-09 içe-

risinde doğru girildiğinden emin olun.
• Vektör modu işletiminde (P4-01 = 0 veya 1), P4-05 içerisin-

deki motor gücü faktörünün doğru olup olmadığını kontrol
edin.

• Auto-Tuning işleminin başarıyla gerçekleştiğini
Şunları kontrol edin:
• ondalık hanelerin yanıp sönüyor (frekans çeviricide aşırı yük

var) durumda olup olmadığını kontrol edip hızlanma rampa-
sını (P1-03) artırın veya motor yükünü azaltın

• kablo uzunluğunun spesifikasyonlara olduğunu
• yükün serbestçe hareket ettiğini ve blokaj veya başka meka-

nik arızaların mevcut olmadığını (yükü mekanik olarak kon-
trol edin)

21
27

11
51

/T
R

 –
 0

1/
20

15

9Servis ve hata kodları
Hata kodları

İşletme Kılavuzu – MOVITRAC® LTP-B 105

hata mesajı
Frekans çevirici gös-
tergesi P0-13 hata
geçmişi

Hata kodu du-
rum kelimesi,

Bit5 = 1 ol-
duğunda

CANopen
Emer-
gency
Code

Açıklama Çözüm

Frekans
çevirici
gösterge

MotionStu
dio kodla-
ması on-

luk

onluk heks heks

O-I 03 1 0x01 0x2303 Frekans çevirici çı-
kışında kısa süreli
aşırı akım.
Motorda aşırı yük.

Stop işlemi sırasında hata:
Fren uygulama zamanının fazka erken olup olmadığını kontrol
edin.
Frekans çevirici etkinleştirilirken hata oluştu:
Şunları kontrol edin:
• motor tip etiketi parametrelerinin P1-07, P1-08 ve P1-09 içe-

risinde doğru girildiğinden emin olun.
• Vektör modu işletiminde (P4-01 = 0 veya 1), P4-05 içerisin-

deki motor gücü faktörünün doğru olup olmadığını kontrol
edin.

• Auto-Tuning işleminin başarıyla gerçekleştiğini
• yükün serbestçe hareket ettiğini ve blokaj veya başka meka-

nik arızaların mevcut olmadığını (yükü mekanik olarak kon-
trol edin)

• motorun ve motor bağlantı kablosunun fazla arasında kısa
devresi veya bir fazda topraklama hatası olup olmadığını

• frenin doğru bağlı olduğunu, kontrol edildiğini ve yeniden
doğru olarak ayrıldığını (motorun tutma freni varsa)

P1-11 içerisindeki gerilim kuvvetlendirmesinin ayarını azaltın.
P1-03 içerisindeki kalkış süresini artırın.
Motoru frekans çeviriciden ayırın. Frekans çeviriciyi yeniden
serbest bırakın. Bu hata yeniden ortaya çıktığında, frekans çe-
viriciyi komple değiştirin ve daha önce komple sistemi kontrol
edin.
İşletme esnasında hata:
Şunları kontrol edin:
• ani aşırı yüklenmeler veya hatalı çalışma olması
• frekans çevirici ile motor arasındaki kablo bağlantısı
Hızlanma/yavaşlama süresi çok kısa ve bu sebepten çok fazla
güç gerektiriyor. P1-03 ya da P1-04 yükseltilemiyorsa ise daha
büyük bir frekans çevirici kullanın.

hO-I 15 1 0x01 0x230F Frekans çevirici çı-
kışında donanım
aşırı akım hatası
(aşırı yükte IGBT
öz koruması).

O-hEAt 23 124 0x7C 0x4117 Ortam sıcaklığı
çok yüksek.

Ortam koşullarının frekans çevirici için öngörülen spesifikas-
yonlar dahilinde olup olmadığını kontrol edin.

O-t 8 11 0x0B Heatsink over tem-
perature

Soğutma elemanı sıcaklığı P0-21 içerisinde görüntülenebilir.
Bir hata sonucu ayırma durumunda bir geçmiş günlüğü 30 s
aralıklarla P0-38 parametresi içerisinde kaydedilir. Bu hata me-
sajı soğutma elemanı sıcaklığı ≥90 °C olduğunda görüntülenir.
Şunları kontrol edin:
• frekans çeviricinin çevre sıcaklığı
• frekans çevirici soğutması ve muhafaza ebatları
• frekans çevirici içerisindeki soğutma fanının işlerliği
Efektif çevrim frekansı ayarını P2-24 parametresinde azaltın
veya motordaki / frekans çeviricideki yükü azaltın.

O-torq 24 52 0x34 0x1018 Üst tork sınırı za-
manaşımı.

Motora binen yükü kontrol edin.
Gerekirse P6-17 içerisindeki değeri yükseltin.

21
27

11
51

/T
R

 –
 0

1/
20

15

9 Servis ve hata kodları
Hata kodları

İşletme Kılavuzu – MOVITRAC® LTP-B106

hata mesajı
Frekans çevirici gös-
tergesi P0-13 hata
geçmişi

Hata kodu du-
rum kelimesi,

Bit5 = 1 ol-
duğunda

CANopen
Emer-
gency
Code

Açıklama Çözüm

Frekans
çevirici
gösterge

MotionStu
dio kodla-
ması on-

luk

onluk heks heks

O-Volt 06 7 0x07 0x3206 Aşırı DC link gerili-
mi

Bu hata, yüksek bir volan kütlesi yükü veya çekici bir yük bağlı
olup fazla rejeneratif enerjiyi frekans çeviriciye geri aktardığın-
da ortaya çıkar.
Hata, durma sırasında veya geciktirme sırasında ortaya çık-
tığında, yavaşlama rampa süresini P1-04 artırın ve peşinden
frekans çeviriciye uygun bir fren direnci takın.
Vektör modu işletiminde P4-03 oransal kazanç değerini azal-
tın.
PID kontrol modunda, P3-11 değerini azaltarak rampaların ak-
tif olduğundan emin olun.
Ek olarak, besleme geriliminin spesifikasyonlar dahilinde olup
olmadığını kontrol edin.
Uyarı: DC-Bus geriliminin değeri P0-20 içerisinde görüntülene-
bilir. Bir hata sonucu ayırma durumunda bir geçmiş günlüğü
256 ms aralıklarla P0-36 parametresi içerisinde kaydedilir.

OI-b 01 4 0x04 0x2301 Fren kanalı aşırı
akımı,
Aşırı yük fren
direnci

Bağlı olan fren direncinin, frekans çevirici için izin verilen asga-
ri değerin üstünde olduğundan emin olun (bkz. teknik bilgiler).
Fren direncinde ve kablolamada kısa devre olup olmadığını
kontrol edin.

OL-br 02 4 0x04 0x1002 Fren direncinde
aşırı yük var

Yazılım, fren direncine aşırı yük bindiğini belirledi ve direnci ko-
rumak için kapatma uyguladı. Parametre veya sistem değişik-
likleri yapmadan önce, fren direncinin kendisi için öngörülen
parametreleri dahilinde işletildiğinden emin olun. Dirençteki yü-
kü azaltmak için, yavaşlama süresini artırın veya yükün atalet
momentini azaltın veya başka fren dirençlerini paralel olarak
ekleyin. Kullanılan frekans çevirici için asgari direnç değerini
dikkate alın.

OF-01 60 28 0x1C 0x103C Opsiyon modülüne
dahili bağlantıda
hata.

SEW-EURODRIVE servisine başvurun.

OF-02 61 28 0x1C 0x103D Opsiyon modülün-
de hata

SEW-EURODRIVE servisine başvurun.

Out-F 26 82 0x52 0x101A Frekans çevirici çı-
kış kademesi hata

SEW-EURODRIVE servisine başvurun.

P-LOSS 14 6 0x06 0x310E Giriş fazı iptali 3 fazlı besleme için önögrülmüş olan frekans çevirici için bir gi-
riş fazından ayrıldı veya kesildi.

P-dEF 10 9 0x09 0x100A Fabrika ayarları
uygulandı.

PS-trP 05 200 0xC8 0x1005 Çıkış kademesi
hatası (aşırı yükte
IGBT öz koruması)

Bkz. hata O-I.

SC-F03 52 41 0x29 0x1034 İletişim hatası
fieldbus modulü
(fieldbus tarafında)

SEW-EURODRIVE servisine başvurun.

SC-F04 53 41 0x29 0x1035 İletişim hatası IO
opsiyon kartı

SEW-EURODRIVE servisine başvurun.

SC-F05 54 41 0x29 0x1036 İletişim hatası LTX
modülü

SEW-EURODRIVE servisine başvurun.

SC-F01 50 43 0x2B 0x1032 İletişim hatası
Modbus

İletişim ayarlarını kontrol edin.

SC-F02 51 47 0x2F 0x1033 SBus/CANopen
iletişim hatası

Şunları kontrol edin:
• frekans çevirici ile harici cihazlar arasındaki iletişim bağlantı-

sını
• ağda her frekans çevirici için benzersiz olarak atanmış adre-

sini

Sto-F 29 115 0x73 0x101D STO anahtarlama
devresi hata

Cihazı değiştirin, frekans çevirici bozuk.

21
27

11
51

/T
R

 –
 0

1/
20

15

9Servis ve hata kodları
SEW-EURODRIVE elektronik servisi

İşletme Kılavuzu – MOVITRAC® LTP-B 107

hata mesajı
Frekans çevirici gös-
tergesi P0-13 hata
geçmişi

Hata kodu du-
rum kelimesi,

Bit5 = 1 ol-
duğunda

CANopen
Emer-
gency
Code

Açıklama Çözüm

Frekans
çevirici
gösterge

MotionStu
dio kodla-
ması on-

luk

onluk heks heks

StoP Frekans çevirici et-
kinleştirilmemiş.

Etkinleştirmeyi aktifleştirin. Kaldırma fonksiyonunda, etkinleştir-
menin zamansal olarak STO sonrasında devreye alınması gü-
vence altına alınmış olmalıdır.

SC-0b5 12 29 1D Frekans çevirici ile
kontrol cihazı (tuş
takımı) arasındaki
bağlantı kesik.

Frekans çevirici ile kontrol cihazı arasında bağlantı mevcut
olup olmadığını kontrol edin.

th-Flt 16 31 0x1F 0x1010 Soğutucu gövde-
deki termistör arı-
zalı.

SEW-EURODRIVE servisine başvurun.

U-torq 25 52 0x34 0x1019 Alt tork sınırı za-
manaşımı (kaldır-
ma düzeni).

Tork eşiği zamanında aşılmadı.
P4-16 içerisindeki süreyi veya P4-15 içerisindeki tork sınırını
artırın.

U-t 09 117 0x75 0x4209 Düşük sıcaklık Ortam sıcaklığı -10 °C'nin altına ise oluşur. Frekans çeviriciyi
çalıştırmak için sıcaklığı -10 °C’nin üzerine yükseltin.

U-Volt 07 198 0xC6 0x3207 Düşük DC link ge-
rilimi

Frekans çevirici kapatıldığında her zaman oluşur.
Bu durum frekans çevirici çalışırken oluştuğunda şebeke gerili-
mini kontrol edin.

9.4 SEW-EURODRIVE elektronik servisi
Oluşan bir hatayı kendiniz gideremezseniz SEW-EURODRIVE Elektronik Servisi’ne
başvurunuz.
Cihaz onarım için gönderildiğinde aşağıdaki bilgiler de verilmelidir:
• Seri numarası (→ Etiket)

• Tip tanımı

• Uygulamanın kısa açıklaması (uygulama şekli, klemens veya seri arabirim üzerin-
den kontrol)

• Bağlı olan komponentler (motor vb.)

• Hata tipi

• Çevresel koşullar
• Hata ile ilgili kendi düşünceleriniz
• Hata öncesi oluşan anormal durumlar vb.

21
27

11
51

/T
R

 –
 0

1/
20

15

9 Servis ve hata kodları
Uzun süreli depolama

İşletme Kılavuzu – MOVITRAC® LTP-B108

9.5 Uzun süreli depolama
Uzun süreli depolamada, cihaz her 2 yılda bir minimum 5 dakika şebeke gerilimine
bağlanmalıdır. Aksi takdirde cihazın ömrü kısalır.
Bakım yapılmadığında yapılacaklar:
Frekans çeviricilerde gerilim altında olmadıkları zaman da yaşlanan elektrolit kapasi-
törler kullanılmaktadır. Bu durum uzun bir süre depolamadan sonra doğrudan anma
gerilimine bağlanan elektrolit kapasitörlerin tahrip olmalarına sebep olabilir.
Bakım ihmal edildiğinde, SEW-EURODRIVE şebeke geriliminin maksimum gerilime
yavaş yavaş artırılmasını önerir. Bunun için çıkış gerilimleri aşağıda verilen değerlere
göre ayarlanmış olan bir değişken transformatör kullanılarak yapılabilir.
Aşağıdaki kademeler önerilir:
AC-230-V cihazlar:

• Kademe 1: 15 dakika için AC 170 V
• Kademe 2: 15 dakika için AC 200 V
• Kademe 3: 1 saat için AC 240 V
AC-400-V cihazlar:

• Kademe 1: AC 0 V ilâ AC 350 V birkaç saniye içerisinde

• Kademe 2: 15 dakika için AC 350 V
• Kademe 3: 15 dakika için AC 420 V
• Kademe 4: 1 saat için AC 480 V
AC-575-V cihazlar:

• Kademe 1: AC 0 V ilâ AC 350 V birkaç saniye içerisinde

• Kademe 2: 15 dakika için AC 350 V

• Kademe 3: 15 dakika için AC 420 V
• Kademe 3: 15 dakika için AC 500 V
• Kademe 4: 1 saat için AC 600 V
Bu rejenerasyon işlemi tamamlandıktan sonra cihaz derhal kullanılabilir veya bakım
yapılacak şekilde uzun süreli olarak depolanabilir.

9.6 Atık toplama
Geçerli olan güncel yönetmelikleri dikkate alınız. Atık malzemeler geçerli yönetmelik-
lere uygun olarak, ayrı ayrı toplanmalıdır:

• Elektronik atıklar (Baskılı devreler)

• Plastik (Muhafaza)

• Sac
• Bakır
• Alüminyum

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelere genel bakış

İşletme Kılavuzu – MOVITRAC® LTP-B 109

10 Parametreler
10.1 Parametrelere genel bakış
10.1.1 Gerçek zamanlı denetim parametreleri (sadece okuma erişimi)

Parametre grubu 0, izleme amaçlı olarak dahili frekans çevirici parametrelerine erişim
sağlar. Bu parametreler değiştirilemez.
Parametre grubu 0 sadece P1-14 "101" veya "201" değerinde olursa görüntülenir.

Para-
metre

SEW-
Index

Modbus
yazmaç-

lar

Açıklama Gösterge alanı Açıklama

10 Çıkış gücü 100 = 1.00 kW
18 Scope kanalı 1 LT-Shell Scope seçilen kanal (kalıcı).
19 Scope kanalı 2 LT-Shell Scope seçilen kanal (kalıcı).

P0-01 11210 20 Analog giriş 1'nin değeri 0 – %100 1000 = %100 ≙ maks. giriş gerilimi veya akımı.
P0-02 11211 21 Analog giriş 2'nin değeri 0 – %100 1000 = %100 ≙ maks. giriş gerilimi veya akımı.
P0-03 11212 11 Dijital girişin durumu Dijital değer Temel cihaz ve opsiyon dijital girişlerin durumu

DI8*; DI7*; DI6*; DI5; DI4; DI3; DI2; DI1
* Sadece uygun opsiyon modülü ile kullanılabilir.

P0-04 11213 22 İstenen değer hız kontrolü % -100.0 – 100.0 68 = 6.8 Hz; %100 = temel frekans (P1-09)
P0-05 11214 41 İstenen değer tork kontrolü % 0 – 100.0 2000 = % 200.0 ; % 100= anma motor torku
P0-06 11215 Tuş alanı modunda dijital is-

tenen hız değeri
-P1-01 – P1-01, Hz ola-
rak

Hız göstergesi Hz veya 1/dak

P0-07 11216 iletişim bağlantısı üzerinden
istenen hız değeri

-P1-01 – P1-01, Hz ola-
rak

–

P0-08 11217 PID referans 0 – %100 PID referans
P0-09 11218 PID gerçek değer 0 – %100 PID gerçek değer
P0-10 11219 PID çıkışı 0 – %100 PID çıkışı
P0-11 11270 Mevcut motor gerilimi V rms Motordaki efektif gerilim değeri.
P0-12 11271 Çıkış mili torku % 0 – 200.0 Tork çıkışı % olarak
P0-13 11272 –

11281
Hata protokolü Zaman kaşeli güncel son

4 hata mesajı
En son 4 hatayı gösterir.
<Yukarıya> / <Aşağıya> tuşları ile alt noktalar ara-
sında değiştirilebilir.

P0-14 11282 Mıknatıslanma akımı (Id) A rms A rms olarak mıknatıslanma akımı.
P0-15 11283 Rotor akımı (Iq) A rms Rotor akımı A rms.
P0-16 11284 Manyetik alan kuvveti 0 – %100 Manyetik alan kuvveti
P0-17 11285 Stator direnci (Rs) Ω Fazlar arası stator direnci
P0-18 11286 Stator endüktansı (Ls) H Stator endüktansı
P0-19 11287 Rotor direnci (Rr) Ω Rotor direnci
P0-20 11220 23 DC link gerilimi V DC 600 = 600 V (dahili DC link gerilimi)
P0-21 11221,

11222
24 Frekans çevirici sıcaklığı °C 40 = 40 °C (frekans çeviricinin iç sıcaklığı)

P0-22 11288 DC link devresi gerilim dal-
galanması

V rms Dahili DC link devresinde gerilim dalgalanması

P0-23 11289,
11290

80 °C üzerindeki toplam sü-
re (soğutucu gövde)

Saat ve dakika Frekans çeviricinin > 80 °C sıcaklıkta çalıştığı sü-
re.

P0-24 11237,
11238

60 °C üzerindeki toplam sü-
re (ortam)

Saat ve dakika Frekans çeviricinin > 60 °C sıcaklıkta çalıştığı sü-
re.

P0-25 11291 Rotor hızı (motor modeli
üzerinden hesaplanır)

Hz Sadece vektör modu için geçerlidir.

P0-26 11292,
11293

30 kWh sayaç metre (sıfırlana-
bilir)

0.0 – 999.9 kWh 100 = 10.0 kWh (kümülatif enerji tüketimi)

32 kWh sayaç metre
P0-27 11294,

11295
31 MWh sayacı 0.0 – 65535 MWh 100 = 10.0 MWh (kümülatif enerji tüketimi)
33 MWh sayaç (sıfırlanabilir)

P0-28 11247 –
11250

Yazılım versiyonu ve sağla-
ma toplamı

örn. "1 1.00", "1 4F3C"
"2 1.00", "2 Ed8A"

Versiyon numarası ve kontrol toplamı, bellenim.

P0-29 11251 –
11254

Frekans çevirici tipi örn. "HP 2", "2 400", "3-
PhASE"

Versiyon numarası ve kontrol toplamı.

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelere genel bakış

İşletme Kılavuzu – MOVITRAC® LTP-B110

Para-
metre

SEW-
Index

Modbus
yazmaç-

lar

Açıklama Gösterge alanı Açıklama

P0-30 11255 25 Frekans çevirici seri numa-
rası 4

000000 – 000000
(SN grp 1)
000-00 – 999-99
(SN grp 2, 3)

31 → 561723/01/031

26 Frekans çevirici seri numa-
rası 3

1 → 561723/01/031

27 Frekans çevirici seri numa-
rası 2

1723 → 561723/01/031

28 Frekans çevirici seri numa-
rası 1

56 → 561723/01/031

29 Röle çıkışı durum − ; − ; − ; RL5; RL4; RL3; RL2; RL1
Röle durumu, röle opsiyonu olmadan da P5-15 ilâ
P5-20 içerisindeki ayara bağlı olarak görüntülenir.

P0-31 11296,
11297

34 Frekans çevirici çalışma sü-
resi (saat)

Saat ve dakika Örn: 6 = 6h 39m 07s

35 Frekans çevirici çalışma sü-
resi (dakika / saniye)

Örn: 2347 = 2347s = 39m 07s → 6h 39m 07s

P0-32 11298,
11299

Son hatadan sonra geçen
süre (1)

Saat / Dakika / Saniye Frekans çevirici etkinleştirildikten sonra ilk hataya
kadar olan çalışma süresi. Frekans çevirici etkin-
leştirilmezse çalışma süresi saati durdurulmuştur.
Sayacın sıfırlanması, hatanın resetlenmesinden
sonra ilk etkinleştirme veya şebeke iptalinden son-
ra ilk etkinleştirme işlemiyle birlikte gerçekleşir.

P0-33 11300,
11301

Son hatadan sonra geçen
süre (2)

Saat / Dakika / Saniye Frekans çevirici etkinleştirildikten sonra ilk hataya
kadar olan çalışma süresi. Frekans çevirici etkin-
leştirilmezse çalışma süresi saati durdurulmuştur.
Sayacın sıfırlanması, hatanın resetlenmesinden
sonra ilk etkinleştirme veya şebeke iptalinden son-
ra ilk etkinleştirme işlemiyle birlikte gerçekleşir.

P0-34 11302,
11303

36 En son denetleyici kilidin-
den sonra frekans çevirici
çalışma süresi (saat)

Saat / Dakika / Saniye 6 = 6h 11s − Frekans çevirici kilitlendikten sonra
çalışma süresi saati sıfırlanır.

37 En son denetleyici kilidin-
den sonra frekans çevirici
çalışma süresi (dakika/sani-
ye)

11 = 6h 11s − Frekans çevirici kilitlendikten sonra
çalışma süresi saati sıfırlanır.

P0-35 11304,
11305

Frekans çevirici kilitlemesi,
frekans çevirici fanı çalışma
süresi

Saat / Dakika / Saniye Dahili fan için çalışma süresi.

P0-36 11306 –
11313

DC link gerilimi protokolü
(256 ms)

Hatadan önceki son 8
değer

Hatadan önceki son 8 değer.

P0-37 11314 –
11321

DC link devresi gerilim dal-
galanması protokolü
(20 ms)

Hatadan önceki son 8
değer

Hatadan önceki son 8 değer.

P0-38 11322 –
11329

Soğutucu gövde sıcaklığı
protokolü (30 s)

Hatadan önceki son 8
değer

Hatadan önceki son 8 değer.

P0-39 11239 –
11246

Ortam sıcaklığı protokolü
(30 s)

Hatadan önceki son 8
değer

Hatadan önceki son 8 değer.

P0-40 11330 –
11337

Motor akımı protokolü (256
ms)

Hatadan önceki son 8
değer

Hatadan önceki son 8 değer.

P0-41 11338 Kritik hata sayacı
-O-I

– Aşırı akım hatası sayacı.

P0-42 11339 Kritik hata sayacı
-O-Volt

– Aşırı gerilim hatası sayacı.

P0-43 11340 Kritik hata sayacı
-U-Volt

– Düşük gerilim hatası sayacı. Şebeke-kapalı du-
rumları için de geçerlidir.

P0-44 11341 Kritik hata sayacı
-O-T

– Soğutucu gövdedeki aşırı sıcaklık hatası sayacı.

P0-45 11342 Kritik hata sayacı
-b O-I

– Fren kıyıcıda kısa devre hatası sayacı.

P0-46 11343 Kritik hata sayacı
O-heat

– Ortamdaki aşırı sıcaklık hatası sayacı.

P0-47 11223 Dahili I/O iletişim hatası sa-
yacı

0 – 65535 – 21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelere genel bakış

İşletme Kılavuzu – MOVITRAC® LTP-B 111

Para-
metre

SEW-
Index

Modbus
yazmaç-

lar

Açıklama Gösterge alanı Açıklama

P0-48 11344 Dahili DSP iletişim hatası
sayacı

0 – 65535 –

P0-49 11224 Dahili Modbus iletişim hata-
sı sayacı

0 – 65535 –

P0-50 11225 Dahili CAN-Bus iletişim ha-
tası sayacı

0 – 65535 –

P0-51 11256 –
11258

Gelen işlem verileri
PE1, PE2, PE3

Hex değeri 3 giriş; kontrol ünitesi açısından gelen işlem verile-
ri.

P0-52 11259 –
11261

Giden işlem verileri
PA1, PA2, PA3

Kontrol ünitesi açısından
gelen işlem verileri.

3 giriş; kontrol ünitesi açısından gelen işlem verile-
ri.

P0-53 Akım fazı kayması ve U re-
ferans değeri

Dahili değer 2 giriş; birincisi referans değer, ikincisi ise ölçüm
değeridir; her iki değerde ondalık basamak bulun-
maz.

P0-54 Akım fazı kayması ve V re-
ferans değeri

Dahili değer 2 giriş; birincisi referans değer, ikincisi ise ölçüm
değeridir; her iki değerde ondalık basamak bulun-
maz.

P0-55 Akım fazı kayması ve W re-
ferans değeri

Dahili değer (bazı frekans
çeviriciler için mevcut
değildir)

2 giriş; birincisi referans değer, ikincisi ise ölçüm
değeridir; her iki değerde ondalık basamak bulun-
maz.

P0-56 Maks. fren direnci açma za-
manı, fren direnci çalışma
çevrimi

Dahili değer 2 giriş

P0-57 Ud/Uq Dahili değer 2 giriş
P0-58 11345 Enkoder hızı Hz, 1/dak 3000 = 50.0 Hz ile ölçeklendirme, virgülden sonra

bir basamak.
0.0 Hz ~ 999.0 Hz, 1000 Hz ~ 2000 Hz
P1-10 ≠ 0 olduğunda 1/dak olarak görüntülenebilir.

P0-59 11226 Hız frekans girişi Hz, 1/dak 3000 = 50.0 Hz ile ölçeklendirme, virgülden sonra
bir basamak.
0.0 Hz ~ 999.0 Hz, 1000 Hz ~ 2000 Hz
P1-10 ≠ 0 olduğunda 1/dak olarak görüntülenebilir.

P0-60 11346 Hesaplanan kayma hızı
değeri

Dahili değer (sadece U/f
kontrolünde)
Hz, 1/dak

3000 = 50.0 Hz ile ölçeklendirme, virgülden sonra
bir basamak.
0.0 Hz ~ 999.0 Hz, 1000 Hz ~ 2000 Hz
P1-10 ≠ 0 olduğunda 1/dak olarak görüntülenebilir.

P0-61 11227 Hız histerezisi / röle kuman-
dası değeri

Hz, 1/dak 3000 = 50.0 Hz ile ölçeklendirme, virgülden sonra
bir basamak.
0.0 Hz ~ 999.0 Hz, 1000 Hz ~ 2000 Hz
P1-10 ≠ 0 olduğunda 1/dak olarak görüntülenebilir.

P0-62 11347,
11348

Hız statiği Dahili değer 3000 = 50.0 Hz ile ölçeklendirme, virgülden sonra
bir basamak.
0.0 Hz ~ 999.0 Hz, 1000 Hz ~ 2000 Hz
P1-10 ≠ 0 olduğunda 1/dak olarak görüntülenebilir.

P0-63 11349 Rampa arkasında istenen
hız değeri

Hz, 1/dak 3000 = 50.0 Hz ile ölçeklendirme, virgülden sonra
bir basamak.
0.0 Hz ~ 999.0 Hz, 1000 Hz ~ 2000 Hz
P1-10 ≠ 0 olduğunda 1/dak olarak görüntülenebilir.

P0-64 11350 Dahili PWM frekansı 4 – 16 kHz 0 = 2 kHz
1 = 4 kHz
2 = 6 kHz
3 = 8 kHz
4 = 12 kHz
5 = 16 kHz

P0-65 11351,
11352

Frekans çevirici servis ömrü Saat / Dakika / Saniye 2 giriş; birincisi saat için, ikincisi dakika ve saniye
için.

P0-66 11353 Yedek
P0-67 11228 Fieldbus tork istenen

değeri / sınır değeri
Dahili değer

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelere genel bakış

İşletme Kılavuzu – MOVITRAC® LTP-B112

Para-
metre

SEW-
Index

Modbus
yazmaç-

lar

Açıklama Gösterge alanı Açıklama

P0-68 11229 Uygulayıcı rampa değeri Frekans çevirici göstergesinde gösterim doğruluğu
fieldbus üzerinden gelen rampa süresine bağlıdır.
Boyut 2 ve 3
Rampa <0.1 s: 2 ondalık haneli gösterge
0.1 s ≤rampa <10 s: 1 ondalık haneli gösterge
10 s ≤rampa ≤65 s: 0 ondalık haneli gösterge
Boyut 4 – 7
0.0 s ≤rampa <10 s: 1 ondalık haneli gösterge
10 s ≤rampa ≤65 s: 0 ondalık haneli gösterge

P0-69 11230 I2C hata sayacı 0 ~ 65535
P0-70 11231 Modül tanıma kodu Liste PL-HFA: Hiperface® enkoder modülü

PL-Enc: Enkoder modülü
PL-EIO: IO Ek donanım modülü
PL-BUS: HMS fieldbus modülü
PL-UnF: herhangi bir modül bağlı değil
PL-UnA: tanınmayan bir modül bağlı

P0-71 Fieldbus modülü ID / Field-
bus modülü durumu

Liste / Değer N.A.: fieldbus modülü bağlı değil.
Prof-b: Profibus modülü bağlı.
dE-nEt: DeviceNet modülü bağlı.
Eth-IP: Ethernet / IP modülü bağlı.
CAN-OP: CANopen modülü bağlı.
SErCOS: Sercos-III modülü bağlı.
bAc-nt: BACnet modülü bağlı.
nu-nEt: Yeni tip bir modül (tanınmadı).

P0-72 11232 39 İşlemci sıcaklığı
Oda sıcaklığı

C 42 = 42 °C

P0-73 11354 Enkoder durumu / hata kod-
ları
Artımsal enkoder için:
1=EnC-04 sinyali A/A hatası
2=EnC-05 sinyali B/B hatası
3=EnC-06 sinyali A+B hata-
sı
LTX-Hiperface® enkoder
için:
Bit 0=EnC-04 analog sinyal
hatası (sin/cos)
Bit 1=EnC-07 RS485 ileti-
şim hatası
Bit 2=EnC-08 IO iletişim ha-
tası
Bit 3=EnC-09 enkoder tipi
desteklenmiyor
Bit 4=EnC-10 KTY hatası
Bit 5=yanlış motor kombi-
nasyonu
Bit 6=sistem referanslı
Bit 7=sistem hazır

Dahili değer Ondalıklı değer olarak gösterilir.

P0-74 L1 girişi Dahili değer
P0-75 L2 girişi Dahili değer
P0-76 L3 girişi Dahili değer
P0-77 Pozisyon geri beslemesi Dahili değer Pozisyon geri beslemesi
P0-78 Pozisyon referansı Dahili değer Pozisyon referansı
P0-79 11355,

11356
Motor kumandası için Lib
versiyonu ve DSP-Bootloa-
der versiyonu

Örnek: L 1.00
Örnek: b 1.00

2 giriş; birincisi motor kumandası lib versiyonu
için, diğeri DSP-Bootloader versiyonu için.
Virgülden sonra 2 basamak.

P0-80 11233,
11357

Geçerli motor verileri işareti
Servo modül versiyonu

2 giriş; LTX modülü üzerinden servo motora ge-
çerli motor verileri aktarıldığında, birinci değer 1.
İkinci değer LTX kartının SW versiyonudur.

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelere genel bakış

İşletme Kılavuzu – MOVITRAC® LTP-B 113

10.1.2 Parametre kayıtları
Aşağıdaki tabloda fabrika ayarlı tüm parametreler gösterilmektedir (kalın yazıtip-
li). Sayısal değerler komple ayar aralığı ile birlikte verilir.

Modbus
yazmaç-
lar

SBus/
CANopen-

Indeks

İlgili parametre Alan / Fabrika ayarı

101 11020 P1-01 Maksimum hız (→ 2 118) P1-02 – 50.0 Hz – 5 × P1-09
102 11021 P1-02 Minimum hız (→ 2 118) 0 – P1-01 Hz
103 11022 P1-03 Hızlanma rampası süresi (→ 2 118) Boyut 2 ve 3: 0.00 – 2.0 – 600 s

Boyut 4-7: 0.0 – 2.0 – 6000 s
104 11023 P1-04 Yavaşlama rampası süresi (→ 2 118) BG 2 ve 3: coast/0.01 – 2.0 – 600 s

BG 4-7: coast/0.1 – 2.0 – 6000 s
105 11024 P1-05 Stop modu (→ 2 118) 0 / Dur rampası / 1 / Kendiliğinden kapanma
106 11025 P1-06 Enerji tasarrufu fonksiyonu (→ 2 119) 0 / kapalı / 1 / açık
107 11012 P1-07 Anma motor gerilimi (→ 2 119) • 230-V frekans çevirici: 20 – 230 − 250 V

• 400-V frekans çevirici: 20 – 400 – 500 V
• 575-V frekans çevirici: 20 – 575 – 600 V

108 11015 P1-08 anma motor akımı (→ 2 119) Frekans çevirici akımının % 20 − 100'ü
109 11009 P1-09 Motorun anma frekansı (→ 2 119) 25 – 50/60 – 500 Hz
110 11026 P1-10 Motorun anma hızı (→ 2 119) 0 – 30 000 1/dak
111 11027 P1-11 Gerilim artırımı, boost (→ 2 120) % 0 – 30 (fabrika ayarı frekans çeviriciye bağlıdır)
112 11028 P1-12 kontrol sinyali kaynağı (→ 2 120) 0 / klemensli işletim
113 11029 P1-13 Hata protokolü (→ 2 121) en son 4 hata
114 11030 P1-14 Genişletilmiş parametre erişimi (→ 2 121) 0 – 30 000
115 11031 P1-15 Dijital giriş fonksiyon seçimi (→ 2 121) 0 – 1 – 26
116 11006 P1-16 Motor tipi (→ 2 121) In-Syn
117 11032 P1-17 Servo modül işlev seçimi (→ 2 122) 0 – 1 – 8
118 11033 P1-18 Motor termistörü seçimi (→ 2 123) 0 / Inhibit
119 11105 P1-19 frekans çevirici adresi (→ 2 123) 0 – 1 – 63
120 11106 P1-20 SBus baud hızı (→ 2 123) 125, 250, 500, 1 000 kBaud
121 11017 P1-21 Gerginlik (stiffness) (→ 2 123) 0.50 – 1.00 – 2.00
122 11034 P1-22 Motor yükü - atalet oranı (→ 2 123) 0 – 1 – 30
201 11036 P2-01 Önceden ayarlanan hız 1 (→ 2 124) -P1-01 – 5.0 Hz – P1-01
202 11037 P2-02 Önceden ayarlanan hız 2 (→ 2 124) -P1-01 – 10.0 Hz – P1-01
203 11038 P2-03 Önceden ayarlanan hız 3 (→ 2 124) -P1-01 – 25.0 Hz – P1-01
204 11039 P2-04 Önceden ayarlanan hız 4 (→ 2 124) -P1-01 – 50.0 Hz – P1-01
205 11040 P2-05 Önceden ayarlanan hız 5 (→ 2 124) -P1-01 – 0.0 Hz – P1-01
206 11041 P2-06 Önceden ayarlanan hız 6 (→ 2 124) -P1-01 – 0.0 Hz – P1-01
207 11042 P2-07 Önceden ayarlanan hız 7 (→ 2 124)

/Fren ayırma hızı
-P1-01 − 0.0 Hz − P1-01

208 11043 P2-08 Önceden ayarlanan hız 8 (→ 2 124)
/Fren uygulama hızı

-P1-01 − 0.0 Hz − P1-01

209 11044 P2-09 atlama frekansı (→ 2 125) P1-02 – P1-01
210 11045 P2-10 atlama frekans bandı (→ 2 125) 0.0 Hz – P1-01
211 11046 P211 Analog çıkış 1 işlev seçimi (→ 2 125) 0 – 8 – 12
212 11047 P2-12 Analog çıkış 1 biçimi (→ 2 125) 0 – 10 V
213 11048 P211 Analog çıkış 2 işlev seçimi (→ 2 126) 0 – 9 – 12
214 11049 P2-14 Analog çıkış 2 biçimi (→ 2 126) 0 – 10 V
215 11050 P2-15 Uygulayıcı röle çıkışı 1 fonksiyon seçi-

mi (→ 2 127)
0 – 1 – 11

216 11051 P2-16 Uygulayıcı rölesi 1 / Analog çıkış 1 üst sını-
rı (→ 2 127)

% 0.0 – 100.0 – 200.0

217 11052 P2-17 Uygulayıcı rölesi 1 / Analog çıkış 1 alt sını-
rı (→ 2 127)

0.0 – P2-16

218 11053 P2-18 Uygulayıcı röle çıkışı 2 fonksiyon seçi-
mi (→ 2 127)

0 – 3 – 11

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelere genel bakış

İşletme Kılavuzu – MOVITRAC® LTP-B114

Modbus
yazmaç-
lar

SBus/
CANopen-

Indeks

İlgili parametre Alan / Fabrika ayarı

219 11054 P2-19 Uygulayıcı rölesi 2 / Analog çıkış 2 üst sını-
rı (→ 2 127)

% 0.0 – 100.0 – 200.0

220 11055 P2-20 Uygulayıcı rölesi 2 / Analog çıkış 2 alt sını-
rı (→ 2 127)

0.0 – P2-19

221 11056 P2-21 Ölçeklendirme katsayısı göstergesi (→ 2 127) -30.000 – 0.000 – 30 000
222 11057 P2-22 Ölçeklendirme kaynağı göstergesi (→ 2 127) 0 − 2
223 11058 P2-23 Sıfır hızda durma süresi (→ 2 127) 0.0 – 0.2 – 60.0 s
224 11003 P2-24 darbe genişlik modülasyonu anahtarlama frekan-

sı (→ 2 128)
2 – 16 kHz (frekans çeviriciye bağlı)

225 11059 P2-25 İkinci yavaşlama rampası, hızlı durma rampa-
sı (→ 2 128)

BG 2 ve 3: coast/0.01 – 2.0 – 600 s
BG 4-7: coast/0.1 – 2.0 – 6000 s

226 11060 P2-26 Yakalama işlevinin etkinleştirilmesi (→ 2 128) 0 / devre dışı
227 11061 P2-27 Standby modu (→ 2 128) 0.0 – 250 s
228 11062 P2-28 Slave hızının ölçeklendirilmesi (→ 2 129) 0 / devre dışı
229 11063 P2-29 Slave hızı ölçeklendirme katsayısı (→ 2 129) % -500 – 100 – 500
230 11064 P2-30 Analog giriş 1'nin biçimi (→ 2 129) 0 – 10 V
231 11065 P2-31 Analog giriş 1'in ölçeklendirilmesi (→ 2 130) % 0 – 100 – 500
232 11066 P2-23 Analog giriş 1 ofseti (→ 2 130) % -500 – 0 – 500
233 11067 P2-33 Analog çıkış 2 biçimi (→ 2 131) 0 – 10 V
234 11068 P2-34 Analog giriş 2'nin ölçeklendirilmesi (→ 2 131) % 0 – 100 – 500
235 11069 P2-35 Analog giriş 2 ofseti (→ 2 131) % -500 – 0 – 500
236 11070 P2-36 Başlat modu seçimi (→ 2 131) Auto – 0
237 11071 P2-37 Tuş takımı yeniden çalıştırma hızı (→ 2 132) 0 – 7
238 11072 P2-38 Şebeke kesintisinde durma kontrolü (→ 2 133) 0 – 3
239 11073 P2-39 Parametre kilidi (→ 2 133) 0 / devre dışı
240 11074 P2-40 Geliştirilmiş parametre erişim kodu tanımlama-

sı (→ 2 133)
0 – 101 – 9999

301 11075 P3-01 PID Oransal kazanç (→ 2 133) 0 – 1 – 30
302 11076 P3-02 PID entegrasyonlu zaman sabiti (→ 2 133) 0 – 1 – 30
303 11077 P3-03 PID farklı zaman sabiti (→ 2 133) 0.00 – 1.00
304 11078 P3-04 PID Çalışma modu (→ 2 133) 0 / Direkt çalışma
305 11079 P3-05 PID Referans seçimi (→ 2 134) 0 / Sabit hedef referans
306 11080 P3-06 PID Sabit hedef referans 1 (→ 2 134) % 0.0 – 100.0
307 11081 P3-07 PID-denetleyici üst sınırı (→ 2 134) P3-08 – % 100.0
308 11082 P3-08 PID-denetleyici alt sınırı (→ 2 134) % 0.0 – P3-07
309 11083 P3-09 PID-ayar değeri sınırlandırması (→ 2 134) 0 / Sabit hedef değer sınırlaması
310 11084 P3-10 PID geri besleme seçimi (→ 2 134) 0 / Analog giriş 2
311 11085 P3-11 PID Rampa etkinleştirme hatası (→ 2 134) % 0.0 – 25.0
312 11086 P3-12 PID gerçek değer göstergesi ölçeklendirme kat-

sayısı (→ 2 135)
0.000 – 50.000

313 11087 P3-13 PID-Kontrol farkı uyandırma seviyesi (→ 2 135) % 0.0 – 100.0
314 11088 P3-14 PID Sabit hedef hız 2 (→ 2 135) % 0.0 – 100.0
315 11376 P3-15 PID Sabit hedef hız 3 (→ 2 135) % 0.0 – 100.0
316 11377 P3-16 PID Sabit hedef hız 4 (→ 2 135) % 0.0 – 100.0
401 11089 P4-01 Kontrol (→ 2 136) 2 / Hız kontrolü – genişletilmiş U/f
402 11090 P4-02 "Auto-Tune" (→ 2 137) 0 / Inhibit
403 11091 P4-03 Hız kontrollü oransal kazancı (→ 2 137) % 0.1 – 50 – 400
404 11092 P4-04 Hız regülatörü entegral zaman sabiti (→ 2 137) 0.001 – 0.100 – 1.000 s
405 11093 P4-05 Motor güç faktörü (→ 2 137) 0.50 – 0.99 (frekans çeviriciye bağlı)
406 11094 P4-06 Tork referans (sınır değer) kaynağı (→ 2 138) 0 / Sabit tork referans / sınır değeri
407 11095 P4-07 tork üst sınırı (→ 2 139) P4-08 – % 200 – 500
408 11096 P4-08 Alt tork sınırı (→ 2 140) % 0.0 – P4-07
409 11097 P4-09 Reaktif tork üst sınırı (→ 2 140) P4-08 – % 200 – 500

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelere genel bakış

İşletme Kılavuzu – MOVITRAC® LTP-B 115

Modbus
yazmaç-
lar

SBus/
CANopen-

Indeks

İlgili parametre Alan / Fabrika ayarı

410 11098 P4-10 U/f tanım eğrisi uyum frekansı (→ 2 141) P1-09'nin % 0,0 – 100,0'ü
411 11099 P4-11 U/f tanım eğrisi uyum gerilimi (→ 2 141) P1-07'nin % 0,0 – 100,0'ü
412 11100 P4-12 Motor freni kumandası (→ 2 141) 0 / devre dışı
413 11101 P4-13 Fren ayırma süresi (→ 2 141) 0.0 – 5.0 s
414 11102 P4-14 Fren uygulama zamanı (→ 2 141) 0.0 – 5.0 s
415 11103 P4-15 Frenin açılması için gerekli tork eşik

değeri (→ 2 142)
% 0.0 – 200

416 11104 P4-16 Kaldırma düzeni tork sınırı zaman aşı-
mı (→ 2 142)

0.0 – 25.0 s

417 11357 P4-17 UL508C uyarınca termik motor koruma-
sı (→ 2 142)

0 / devre dışı

501 11105 P5-01 frekans çevirici adresi (→ 2 143) 0 – 1 – 63
502 11106 P5-02 SBus baud hızı (→ 2 143) 125 − 500 − 1 000 kBd
503 11107 P5-03 Modbus Baud hızı (→ 2 143) 9.6 − 115.2 / 115 200 Bd
504 11108 P5-04 Modbus veri formatı (→ 2 143) n-1 / parite yok, 1 dur biti
505 11109 P5-05 İletişim kesilmesi yanıtı (→ 2 143) 2 / Dur rampası (hatasız)
506 11110 P5-06 SBus ve Modbus için zaman aşımı iletişim ipta-

li (→ 2 143)
0.0 – 1.0 – 5.0 s

507 11111 P5-07 Fieldbus üzerinden rampa girişi (→ 2 144) 0 / devre dışı
508 11112 P5-08 Senkronizasyon süresi (→ 2 144) 0, 5 – 20 ms
509 11369 P5-09 Fieldbus-PO2 tanımlaması (→ 2 144) 0 − 7
510 11370 P5-10 Fieldbus-PO3 tanımlaması (→ 2 144) 0 − 7
511 11371 P5-11 Fieldbus-PO4 tanımlaması (→ 2 144) 0 − 7
512 11372 P5-12 Fieldbus-PI2 tanımlaması (→ 2 145) 0 − 11
513 11373 P5-13 Fieldbus-PI3 tanımlaması (→ 2 145) 0 − 11
514 11374 P5-14 Fieldbus-PI4 tanımlaması (→ 2 145) 0 − 11
515 11360 P5-15 Genişletme rölesi 3 işlev seçimi (→ 2 146) 0 − 10
516 11361 P5-16 Röle 3 üst sınırı (→ 2 146) % 0.0 – 100.0 – 200.0
517 11362 P5-17 Röle 3 alt sınırı (→ 2 146) % 0.0 – 200.0
518 11363 P5-18 Genişletme rölesi 4 işlev seçimi (→ 2 146) P5-15 ile aynı
519 11364 P5-19 Röle 4 üst sınırı (→ 2 146) % 0.0 – 100.0 – 200.0
520 11365 P5-20 Röle 4 alt sınırı (→ 2 146) % 0.0 – 200.0
601 11115 P6-01 Firmware-Upgrade etkinleştirme (→ 2 147) 0 / devre dışı
602 11116 P6-02 Otomatik Termik Yönetim (→ 2 147) 1 / etkin
603 11117 P6-03 Yavaşlama süresi Auto-Reset (→ 2 147) 1 – 20 – 60 s
604 11118 P6-04 Uygulayıcı rölesi histeri bandı (→ 2 147) % 0.0 – 0.3 – 25.0
605 11119 P6-05 Enkoder geri beslemesinin etkinleştirilme-

si (→ 2 148)
0 / devre dışı

606 11120 P6-06 Enkoderin çözünürlülüğü (→ 2 148) 0 – 65 535 PPR
607 11121 P6-07 Hız hatası için tetikleme eşiği (→ 2 148) % 1.0 – 5.0 – 100
608 11122 P6-08 İstenen devir sayısı değeri için maks. fre-

kans (→ 2 148)
0; 5 – 20 kHz

609 11123 P6-09 Hız statiği / yük dağılımı kontrolü (→ 2 149) 0.0 – 25.0
610 11124 P6-10 Rezerve edildi (→ 2 149)
611 11125 P6-11 Kilitlemede hızı sabit tutma süresi (varsayılan hız

7) (→ 2 149)
0.0 – 250 s

612 11126 P6-12 Kilitlemede hızı sabit tutma süresi (ön ayarlı hız
8) (→ 2 149)

0.0 – 250 s

613 11127 P6-13 Ateşleme modu mantığı (→ 2 150) 0 / Trigger aç: Yangın modu
614 11128 P6-14 Yangın modu hızı (→ 2 150) -P1-01 – 0 – P1-01 Hz
615 11129 P6-15 Analog çıkış 1'nin ölçeklendirilmesi (→ 2 150) % 0.0 – 100.0 – 500.0
616 11130 P6-16 Analog çıkış 1 ofseti (→ 2 151) % -500.0 – 100.0 – 500.0
617 11131 P6-17 Maks. tork sınırı zamanaşımı (→ 2 151) 0.0 – 0.5 − 25.0 s

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelere genel bakış

İşletme Kılavuzu – MOVITRAC® LTP-B116

Modbus
yazmaç-
lar

SBus/
CANopen-

Indeks

İlgili parametre Alan / Fabrika ayarı

618 11132 P6-18 Doğru akım frenlemesi gerilim seviyesi
 (→ 2 151)

Auto, % 0.0 – 30.0

619 11133 P6-19 Fren direnci değeri (→ 2 151) 0, Min-R – 200 Ω
620 11134 P6-20 Fren direnci gücü (→ 2 152) 0.0 – 200 kW
621 11135 P6-21 Düşük sıcaklıkta fren kıyıcı çalışma çevri-

mi (→ 2 152)
% 0.0 – 20.0

622 11136 P6-22 Fan çalışma süresinin resetlenmesi (→ 2 152) 0 / devre dışı
623 11137 P6-23 kWh-sayacının sıfırlanması (→ 2 152) 0 / devre dışı
624 11138 P6-24 Parametrelerin fabrika ayarları (→ 2 152) 0 / devre dışı
625 11139 P6-25 Erişim kodu düzlemi (→ 2 152) 0 – 201 – 9 999
701 11140 P7-01 Motorun stator direnci (Rs) (→ 2 153) motora bağlı
702 11141 P7-02 Motorun rotor direnci (Rr) (→ 2 153) motora bağlı
703 11142 P7-03 Motorun stator endüktansı (Lsd) (→ 2 153) motora bağlı
704 11143 P7-04 Motorun mıknatıslanma akımı (Id rms) (→ 2 153) % 10 × P1-08 − % 80 × P1-08
705 11144 P7-05 Motorun saçılım kaybı katsayısı (Sig-

ma) (→ 2 153)
0.025 – 0.10 – 0.25

706 11145 P7-06 Motorun stator endüktansı (Lsq) − sadece PM
motorlar için (→ 2 154)

motora bağlı

707 11146 P7-07 Genişletilmiş jeneratör kontrolü (→ 2 154) 0 / devre dışı
708 11147 P7-08 Parametre ayarı (→ 2 154) 0 / devre dışı
709 11148 P7-09 Aşırı gerilim akım sınırı (→ 2 154) % 0.0 – 1.0 – 100
710 11149 P7-10 Motor yükü - atalet oranı/rijitlik (→ 2 155) 0 – 10 – 600
711 11150 P7-11 Darbe genişliği alt sınırı (→ 2 155) 0 – 500
712 11151 P7-12 Ön mıknatıslanma zamanı (→ 2 155) 0 – 2 000 ms
713 11152 P7-13 Vektör hız düzenleyici D-kazancı (→ 2 155) % 0.0 – 400
714 11153 P7-14 Düşük frekans tork yükseltmesi/ön mıknatıslan-

ma zamanı (→ 2 156)
% 0.0 – 100

715 11154 P7-15 Tork yükseltmesi frekans sınırı (→ 2 156) % 0.0 – 50
716 11155 P7-16 Motor tip plakasına göre hız (→ 2 156) 0.0 – 6 000 1/dak
801 11156 P8-01 Simüle edilen enkoder ölçeklendirmesi (→ 2 156) 20 – 23

802 11157 P8-02 Giriş darbesinin ölçeklendirilebilen
değeri (→ 2 156)

20 – 216

803 11158 P8-03 Senkronizasyon hatası Low-Word (→ 2 156) 0 – 65 535
804 11159 P8-04 Senkronizasyon hatası High-Word (→ 2 156) 0 – 65 535
805 11160 P8-05 Referans sürüşü tip (→ 2 157) 0 / devre dışı
806 11161 P8-06 Pozisyon düzenleyici oransal kazancı (→ 2 157) % 0.0 – 1.0 – 400
807 11162 P8-07 Touch-Probe-Trigger modu (→ 2 157) 0 / TP1 P kenar TP2 P kenar
808 11163 P8-08 Rezerve edildi (→ 2 157)
809 11164 P8-09 Hız ön kontrolü kazancı (→ 2 157) % 0 – 100 – 400
810 11165 P8-10 Hızlanma ön kontrolü kazancı (→ 2 157) % 0 – 400
811 11166 P8-11 Low-Word referans ofset (→ 2 158) 0 – 65 535
812 11167 P8-12 High-Word referans ofset (→ 2 158) 0 – 65 535
813 11168 P8-13 Rezerve edildi (→ 2 158)
814 11169 P8-14 Referans etkinleştirme tork (→ 2 158) % 0 – 100 – 500
901 11171 P9-01 Etkinleştirme giriş kaynağı (→ 2 160) SAFE, din-1 – din-8
902 11172 P9-02 Hızlı durma giriş kaynağı (→ 2 160) OFF, din-1 – din-8, On
903 11173 P9-03 Saat yönünde dönüş için giriş kaynağı

(CW) (→ 2 160)
OFF, din-1 – din-8, On

904 11174 P9-04 Saatin aksi yönünde dönüş için giriş kaynağı
(CCW) (→ 2 160)

OFF, din-1 – din-8, On

905 11175 P9-05 durma işlevinin etkinleştirilmesi (→ 2 161) OFF, On
906 11176 P9-06 Dönüş yönü değiştirme (→ 2 161) OFF, din-1 – din-8, On
907 11177 P9-07 Reset giriş kaynağı (→ 2 161) OFF, din-1 – din-8, On

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelere genel bakış

İşletme Kılavuzu – MOVITRAC® LTP-B 117

Modbus
yazmaç-
lar

SBus/
CANopen-

Indeks

İlgili parametre Alan / Fabrika ayarı

908 11178 P9-08 Harici hata için giriş kaynağı (→ 2 161) OFF, din-1 – din-8, On
909 11179 P9-09 Klemens kontrolü etkinleştirme kay-

nağı (→ 2 161)
OFF, din-1 – din-8, On

910 11180 P9-10 Hız kaynağı 1 (→ 2 161) Ain-1, Ain-2, Hız 1 – 8, d-Pot, PID, Sub-dr, F-bus,
User, Pulse

911 11181 P9-11 Hız kaynağı 2 (→ 2 161) Ain-1, Ain-2, Hız 1 – 8, d-Pot, PID, Sub-dr, F-bus,
User, Pulse

912 11182 P9-12 Hız kaynağı 3 (→ 2 162) Ain-1, Ain-2, Hız 1 – 8, d-Pot, PID, Sub-dr, F-bus,
User, Pulse

913 11183 P9-13 Hız kaynağı 4 (→ 2 162) Ain-1, Ain-2, Hız 1 – 8, d-Pot, PID, Sub-dr, F-bus,
User, Pulse

914 11184 P9-12 Hız kaynağı 5 (→ 2 162) Ain-1, Ain-2, Hız 1 – 8, d-Pot, PID, Sub-dr, F-bus,
User, Pulse

915 11185 P9-15 Hız kaynağı 6 (→ 2 162) Ain-1, Ain-2, Hız 1 – 8, d-Pot, PID, Sub-dr, F-bus,
User, Pulse

916 11186 P9-16 Hız kaynağı 7 (→ 2 162) Ain-1, Ain-2, Hız 1 – 8, d-Pot, PID, Sub-dr, F-bus,
User, Pulse

917 11187 P9-17 Hız kaynağı 8 (→ 2 162) Ain-1, Ain-2, Hız 1 – 8, d-Pot, PID, Sub-dr, F-bus,
User, Pulse

918 11188 P9-18 Hız seçimi girişi 0 (→ 2 163) OFF, din-1 – din-8, On
919 11189 P9-19 Hız seçimi girişi 1 (→ 2 163) OFF, din-1 – din-8, On
920 11190 P9-20 Hız seçimi girişi 2 (→ 2 163) OFF, din-1 – din-8, On
921 11191 P9-21 Varsayılan hız seçimi için giriş 0 (→ 2 163) OFF, din-1 – din-8, On
922 11192 P9-22 Varsayılan hız seçimi için giriş 1 (→ 2 164) OFF, din-1 – din-8, On
923 11193 P9-23 Varsayılan hız seçimi için giriş 2 (→ 2 164) OFF, din-1 – din-8, On
924 11194 P9-24 Pozitif adım adım çalıştırma girişi (→ 2 164) OFF, din-1 – din-8
925 11195 P9-25 Negatif adım adım çalıştırma girişi (→ 2 164) OFF, din-1 – din-8
926 11196 P9-26 Referans çalıştırmayı etkinleştirme giri-

şi (→ 2 164)
OFF, din-1 – din-8

927 11197 P9-27 Referans kam girişi (→ 2 164) OFF, din-1 – din-8
928 11198 P9-28 Motor potansiyometresi yukarıya giriş kay-

nağı (→ 2 164)
OFF, din-1 – din-8

929 11199 P9-29 Motor potansiyometresi aşağıya giriş kay-
nağı (→ 2 164)

OFF, din-1 – din-8

930 11200 P9-30 Hız sınırı anahtarı CW (→ 2 165) OFF, din-1 – din-8
931 11201 P9-31 Hız sınırı anahtarı CCW (→ 2 165) OFF, din-1 – din-8
932 11202 P9-32 İkinci yavaşlama rampasının etkinleştirilmesi, hız-

lı durma rampası (→ 2 165)
OFF, din-1 – din-8

933 11203 P9-33 Yangın modu girişi seçimi (→ 2 165) OFF, din-1 – din-5
934 11204 P9-34 PID Sabit hedef referans seçim girişi 0 (→ 2 165) OFF, din-1 – din-8
935 11205 P9-35 PID Sabit hedef referans seçim girişi 1 (→ 2 165) OFF, din-1 – din-8

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B118

10.2 Parametrelerin açıklanması
10.2.1 Parametre grubu 1: Temel parametreler (Seviye 1)

P1-01 Maksimum hız

Ayar aralığı: P1-02 – 50.0 Hz – 5 × P1-09 (en fazla 500 Hz)
Motor için her işletme türünde frekans üst sınırı (hız) girişi. Fabrika ayarları kullanıl-
dığında veya anma motor hızı parametresi (P1-10) sıfır ise, bu parametre Hz olarak
gösterilir. Anma motor hızı P1-10 parametresinde dev/dak olarak gösterildiğinde, bu
parametre de dev/dak olarak gösterilir.
Maksimum hız P2-24 parametresinde ayarlanan şalt sıklığı değeri ile sınırlandırılır. Sı-
nır motora olan maksimum çıkış frekansı tarafından belirlenir = P2-24 / 16.

P1-02 Minimum hız

Ayar aralığı: 0 – P1-01 Hz
Motor için her işletme türünde frekans alt sınırı (hız) girişi. Fabrika ayarları kullanıl-
dığında veya anma motor hızı parametresi (P1-10) sıfır ise, bu parametre Hz olarak
gösterilir. Anma motor hızı P1-10 parametresinde dev/dak olarak gösterildiğinde, bu
parametre de dev/dak olarak gösterilir.
Hız sadece frekans çeviricinin etkinleştirilmesi geri alındığında ve frekans çevirici çıkış
frekansı sıfıra düştüğünde bu sınırın altına düşer.

P1-03 Hızlanma rampası süresi

Ayar aralığı:
Boyut 2 ve 3: 0.00 – 2.0 – 600 s
Boyut 4 – 7: 0.0 – 2.0 – 6000 s
Çıkış frekansının (hız) 0'dan 50 Hz'e yükseldiği zamanı saniye olarak tespit eder.
Rampa süresi hız P1-01 / P1-02 ile değil, 50 Hz'e göre verildiğinden rampa süresi hız
üst veya alt sınırlarının değiştirilmesinden etkilenmez.

P1-04 Yavaşlama rampası süresi

Ayar aralığı:
Boyut 2 ve 3: Coast (tavsama) – 0.01 – 2.0 – 600 s
Boyut 4 – 7: Coast (tavsama) – 0.1 – 2.0 – 6000 s
Çıkış frekansının (hız) 50'den 0 Hz'ye düştüğü zamanı saniye olarak tespit eder. Ram-
pa süresi, P1-01 / P1-02 ile değil, 50 Hz'e göre verildiğinden rampa süresi hız üst veya
alt sınırlarının değiştirilmesinden etkilenmez.
0 s'lik bir rampa göstergede "coast" (tavsama) olarak görüntülenir çünkü bu değer tav-
samaya yol açar.

P1-05 Stop modu

• 0 / Durma rampası: Frekans çevirici etkinleştirmesi geri alındığında hız P1-04'te
ayarlanmış olan rampa boyunca sıfırlanır. Çıkış katı sadece çıkış frekansı sıfır ise
kilitlenir. P2-23'te devir sayısı için durma süresi sıfır olarak ayarlandı ise frekans
çevirici kilitlenmeden önce, bu süre içerisinde hızı sıfır olarak tutar.

• 1 / Kendiliğinden kapanma: Bu durumda, etkinleştirme geri alınır alınmaz frekans
çevirici çıkışı kilitlenir. Motor kontrolsüz olarak kendiliğinden durana kadar tavsar.

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B 119

P1-06 Enerji tasarrufu fonksiyonu

• 0 / kapalı
• 1 / açık
Bu işlev etkinleştirildiğinde frekans çevirici, çıkış akımını anma motor akımıyla karşı-
laştırarak, sürekli biçimde motor yük durumunu izler. Motor sabit hızla kısmi yük duru-
munda dönüyorsa frekans çevirici çıkış gerilimini otomatik olarak azaltır. Bu sayede
motorun enerji tüketimi azaltılır. Motor yükü arttığında veya frekans hedef değeri
değiştiğinde çıkış gerilimi derhal yükseltilir. Enerji tasarrufu fonksiyonu sadece frekans
çevirici istenen değeri belirli bir süre için sabit kaldığında çalışır.
Uygulama örnekleri örneğin fan uygulamaları veya sevk bantlarıdır. Bunlarda enerji ih-
tiyacı tam, rölanti veya kısmi yük hareketlerinde optimize edilir.
Bu fonksiyon sadece asenkron motorlar için kullanılabilir.

P1-07 Anma motor gerilimi

Ayar aralığı:

• 230-V frekans çevirici: 20 – 230 − 250 V
• 400-V frekans çevirici: 20 – 400 – 500 V
• 575-V frekans çevirici: 20 – 575 – 600 V
Frekans çeviriciye bağlı olan motorun anma gerilimini belirler (motor tip plakasına gö-
re). Bu parametre değeri motora bağlı çıkış geriliminin U/f hız düzenlemesine kuman-
da etmek için kullanılır. U/f hız düzenlemesinde çıkış hızı P1-09 parametresinde ayar-
lanmış olan motor köşe frekansına erişilirse, frekans çeviricinin çıkış gerilimi P1-07 pa-
rametresinde ayarlanmış olan değere eşittir.
"0V" = DC-link kompanzasyonu kapalı. frenleme işlemi esnasında, DC-link gerilimi ar-
tışı U/f oranının kaymasına sebep olur, bu durumda motorda daha yüksek kayıplar
oluşur. Motor daha fazla ısınır. Frenleme esnasındaki ilave motor kayıpları nedeniyle,
fren direnci kullanılmasına gerek kalmayabilir.

P1-08 anma motor akımı

Ayar aralığı: Frekans çevirici çıkışındaki akımın %20 – 100'ü Amper olarak mutlak
değer girişi
Frekans çeviriciye bağlı olan motorun anma akım değerini belirler (motor tip plakasına
göre). Bu sayede frekans çevirici dahili motor korumasını (I x t koruma) motora göre
ayarlayabilir.
Frekans çevirici çıkış akımı anma motor akımından >%100 ise frekans çevirici, motor-
da ısıl hasarlar ortaya çıkmadan motoru belirli süre sonra kapatır (I.-trP).

P1-09 Motorun anma frekansı

Ayar aralığı: 25 – 50/601) – 500 Hz
Frekans çeviriciye bağlı olan motorun anma frekansını belirler (motor tip plakasına gö-
re). Bu frekansta motora maksimum (anma) çıkış gerilimi uygulanır. Bu frekansın üze-
rinde motora uygulanan gerilim maksimum değerinde sabit kalır.

1) 60 Hz (sadece Amerika versiyonu)

P1-10 Motorun anma hızı

Ayar aralığı: 0 – 30 000 1/dak

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B120

Buraya motorun anma hızı girilebilir. Bu parametre değeri ≠ 0 ise, minimum hız, mak-
simum hız gibi hıza bağlı tüm parametreler "1/dak" biriminde gösterilir.
Aynı zamanda kayma kompanzasyonu da etkinleştirilir. Frekans çeviricinin ekranında
gösterilen frekans veya hız değerleri hesaplanan rotor frekansı veya hızına eşittir.

P1-11 Gerilim artırımı, boost

Ayar aralığı: Auto / % 0 – 30 (standart değer frekans çevirici gerilimine ve gücüne
bağlıdır)
Düşük hızlardaki gerilim artımını belirleyerek yapışkan yüklerin ayrılmasını kolaylaştı-
rır. U/f sınır değerini ½ P1-07 ve ½ P1-09 kadar değiştirir.

f

2

P1-07

P1-07

2

P1-09 P1-09

0 %

10 %

20 %

U

18014401443350923

"Auto" ayarında otomatik olarak bir değer ayarlanır. Bu değer otomatik ölçümleme
yöntemi sırasında ölçülen motor verilerine dayanır.

P1-12 kontrol sinyali kaynağı

Bu parametreyle uygulayıcı frekans çeviricinin

• kullanıcı klemensleri

• cihazın ön yüzündeki tuş takımı
• dahili PID denetleyicisi
• fieldbus
üzerinden kumanda edilmesini belirler. Ayrıca bkz. bu konuda "Kontrol Sistemini Dev-
reye Alma" (→ 2 70).

• 0 / Klemens modu
• 1 / Tuş takımı modu unipolar

• 2 / Tuş takımı modu bipolar

• 3 / PID denetleyici modu

• 4 / Master-Slave modu

• 5 / SBus MOVILINK®

• 6 / CANopen

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B 121

• 7 / Fieldbus, Modbus, iletişim opsiyonu
• 8 / MultiMotion

UYARI
Opsiyon kartı soketinde bir iletişim opsiyonu veya enkoder kartı kullanıldığında Mod-
bus üzerinden iletişim artık mümkün olmaz.

P1-13 Hata protokolü

En son oluşan 4 hata ve/veya olayı içeren bir protokol içerir. Her hata kısaltılmış me-
tinle görüntülenir. En son ortaya çıkan hata ilk olarak. Yeni bir hata oluştuğunda bu ha-
ta listenin tepesine yerleştirilir. Diğer hatalar birer basamak aşağıya kayarlar. En eski
hata olayı, hata protokolünden silinir. Alçak gerilim hataları sadece frekans çevirici et-
kinleştirildiğinde arşivlenir. Frekans çevirici etkinleştirme olmadan şebekeden ayrılırsa
alçak gerilim hataları arşivlenmez.

P1-14 Genişletilmiş parametre erişimi

Ayar aralığı: 0 – 30 000
Bu parametre ile temel parametrelerin dışındaki parametre gruplarına (parametre
P1-01 – P1-15) erişim sağlanır. Aşağıda verilen değerler geçerli ise, erişim mümkün-
dür.

• 0 / P1-01 – P1-15 (temel parametreler)

• 1 / P1-01 – P1-22 (temel + Servo parametreler)
• 101 / P0-01 – P5-20 (genişletilmiş parametreler)
• 201 / P0-01 – P9-33 (genişletilmiş parametre menüsü → tam erişim)

P1-15 Dijital giriş fonksiyon seçimi

Ayar aralığı: 0 – 1 – 26

Dijital girişlerin işlevini tanımlar. "P1-15 Dijital Girişlerde İşlev Seçimi" (→ 2 165) bölü-
müne bakınız.

10.2.2 Parametre grubu 1: Servoya özel parametreler (Seviye 1)

P1-16 Motor tipi

Motor tipi ayarı:
Gösterge değeri Motor tipi Açıklama

In-Syn Endüksiyon motoru Standart ayar. Diğer seçim olanakları uygun değilse, değiştirmeyin.
P4-01 parametresinde endüksiyon motorunu veya daimi mıknatıslı motoru seçin.

Syn Belirsiz servo motor Belirsiz servo motor. Devreye alma esnasında özel servo parametreleri ayarlanmalıdır. Bu
durumda P4-01 PM-motor düzenlemesi olarak ayarlanmalıdır.

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B122

Gösterge değeri Motor tipi Açıklama
40M 2
40M 4

230 V / 400 V
CMP40M

Ön ayarlı SEW-EURODRIVE CMP motorları. Bu motor tipleri seçildiğinde, motora ait özel
parametreler otomatik olarak ayarlanır. Aşırı yüklenme davranışı 60 s için % 200 ve 2 s için
% 250 olarak ayarlanır.
Sadece hız sınıfı 4500 1/dak olan AK0H enkoderli CMP motorlarının motor verileri dahildir.
Smart-Servo-Package dikkate alın.

40M 2b
40M 4b

230 V / 400 V
Frenli CMP40M

50S 2
50S 4

230 V / 400V
CMP50S

50S 2b
50S 4b

230 V / 400 V
Frenli CMP50S

50M 2
50M 4

230 V / 400 V
CMP50M

50M 2b
50M 4b

230 V / 400 V
Frenli CMP50M

50L 2
50L 4

230 V / 400 V
CMP50L

50L 2b
50L 4b

230 V / 400 V
Frenli CMP50L

63S 2
63S 4

230 V / 400 V
CMP63S

63S 2b
63S 4b

230 V / 400 V
Frenli CMP63S

63M 2
63M 4

230 V / 400 V
CMP63M

Ön ayarlı SEW-EURODRIVE CMP motorları. Bu motor tipleri seçildiğinde, motora ait özel
parametreler otomatik olarak ayarlanır. Aşırı yüklenme davranışı 60 s için % 200 ve 2 s için
% 250 olarak ayarlanır.
Sadece hız sınıfı 4500 1/dak olan AK0H enkoderli CMP motorlarının motor verileri dahildir.
Smart-Servo-Package dikkate alın.

63M 2b
63M 4b

230 V / 400 V
Frenli CMP63M

63L 2
63L 4

230 V / 400 V
CMP63L

63L 2b
63L 4b

230 V / 400 V
Frenli CMP63L

71S 2
71S 4

230 V / 400 V
CMP71S

71S 2b
71S 4b

230 V / 400 V
Frenli CMP71S

71M 2
71M 4

230 V / 400 V
CMP71M

71M 2b
71M 4b

230 V / 400 V
Frenli CMP71M

71L 2
71L 4

230 V / 400 V
CMP71L

71L 2b
71L 4b

230 V / 400 V
Frenli CMP71L

gf-2 MGF..2-DSM Bir MGF..-DSM seçilirse P4-07 içerisindeki tork sınırı otomatik olarak % 200 değerine ayarla-
nır. Bu değer, "LTP-B frekans çeviricide MGF..-DSM tahrik ünitesi işletme kılavuzu için ek"
belgesindeki redüksiyon oranına uygun olarak uyarlanmak zorundadır.
Gerekli tüm motor verileri otomatik olarak ayarlanır.

gf-4 MGF..4-DSM

gf-4Ht MGF..4/XT-DSM1)

1) Hazırlanıyor.

Bu parametre ile önceden ayarlanmış olan motorları (CMP ve MGF..-DSM) seçebilirsi-
niz. LTX enkoder kartı üzerinden Hiperface® enkoder bilgileri okunduğunda, bu para-
metre otomatik olarak ayarlanır.
Bir daimi mıknatıslı motor bağlandığında ve frekans çevirici ile işletildiğinde, P1-16
değiştirilmemelidir. Bu durumda motor tipi P4-01 tarafından belirlenir (otomatik ayar
"Auto-Tune" gereklidir).

P1-17 Servo modül işlev seçimi

Ayar aralığı: 0 − 1 – 8
Servo modül G/Ç işlevini belirler. Bkz. MOVITRAC® LTX ek işletme kılavuzu Bölüm
"P1-17 Servo modül işlev seçimi".

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B 123

P1-18 Motor termistörü seçimi

• 0 / Inhibit
• 1 / KTY
Bir motor P1-16 üzerinden seçildiğinde bu parametrenin değeri 1 olarak değişir. Sade-
ce LTX servo modülüyle ilişkili olarak mümkündür.

P1-19 frekans çevirici adresi

Ayar aralığı: 0 − 1 – 63
P5-01'in yansıma parametresi. P1-19 değiştirildiğinde P5-01 de doğrudan değişir.

P1-20 SBus baud hızı

Ayar aralığı: 125, 250, 500, 1 000 kBd
Bu parametre P5-02'nin bir yansıma parametresidir. P1-20 değiştirildiğinde P5-02 de
doğrudan değişir.

P1-21 Gerginlik (stiffness)

Ayar aralığı: 0.50 – 1.00 – 2.00
Sadece LTX enkoder modülüyle kullanılır. Açık kontrol devresinde daima P7-10 para-
metresini kullanın.

P1-22 Motor yükü - atalet oranı

Ayar aralığı: 0.0 – 1.0 – 30.0
Bu parametrede motor ve bağlı olan yük arasındaki atalet oranı kaydedilir. Bu değer
normal durumda "1.0" standart değerinde ayarlanmış olarak kalabilir. Atalet oranı, fre-
kans çeviricinin kontrol algoritması tarafından P1-16'daki CMP/PM motorların ön kon-
trol değeri olarak kullanılır ve yükün hızlanması için optimum tork / optimum akım
değeri olarak sunulur. Bu sebepten atalet oranı tam olarak ayarlandığında, sistemin di-
namizmi ve yanıt davranışı da değişir. Kapalı bir kontrol devresinde bu değerin hesap-
lanması:

P
J

J

ekst

mot

1 22− =

9007202712688907

Bu değer bilinmiyorsa ön ayar olan "1.0" değerini değiştirmeyin.

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B124

10.2.3 Parametre grubu 2: Genişletilmiş parametre ayarı (Seviye 2)

P2-01 – P2-08

Parametre P1-10, "0" olarak ayarlandığında P2-01 ilâ P2-08 parametreleri 0.1-Hz
adımlarla değiştirilebilir.
Parametre P1-10 ≠ 0 olarak ayarlandığında, daha sonra gelen P2-01 ile P2-08 arasın-
daki parametreler aşağıda verilen adımlarla değiştirilebilir:

• P1-09 ≤ 100 Hz → 1'de (1/dak)
• 100 Hz < P1-09 ≤ 200 Hz → 2'de (1/dak)
• P1-09 > 200 Hz → 4'de (1/dak).
Negatif hızlar veya frekanslar da ayarlanabilir.

P2-01 Önceden ayarlanan hız 1

Ayar aralığı: -P1-01 – 5.0 Hz – P1-01
Tipp hızı olarak da kullanılır.

P2-02 Önceden ayarlanan hız 2

Ayar aralığı: -P1-01 – 10.0 Hz – P1-01

P2-03 Önceden ayarlanan hız 3

Ayar aralığı: -P1-01 – 25.0 Hz – P1-01

P2-04 Önceden ayarlanan hız 4

Ayar aralığı: -P1-01 – 50.0 Hz – P1-01

P2-05 Önceden ayarlanan hız 5

Ayar aralığı: -P1-01 – 0.0 Hz – P1-01
Referans sürüşü hızı olarak da kullanılır.

P2-06 Önceden ayarlanan hız 6

Ayar aralığı: -P1-01 – 0.0 Hz – P1-01
Referans sürüşü hızı olarak da kullanılır.

P2-07 Önceden ayarlanan hız 7

Ayar aralığı: -P1-01 – 0.0 Hz – P1-01
Kaldırma düzeninde fren ayırma hızı olarak kullanılır.

P2-08 Önceden ayarlanan hız 8

Ayar aralığı: -P1-01 – 0.0 Hz – P1-01
Kaldırma düzeninde fren uygulama hızı olarak kullanılır.

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B 125

P2-09 atlama frekansı

Ayar aralığı: P1-02 – P1-01
Atlama bandının ortası ve genişliği miktar değerleridir ve etkinleştirildiğinde otomatik
olarak pozitif ve negatif değerleri etkilerler. Bu işlev atlama bandı genişliği = 0 ile devre
dışı bırakılır.
Atlanan frekans bandı, sınır değerlerin altında kalındığında veya üstüne çıkıldığında
P1-03 / P1-04 içerisinde ayarlı olan rampa süreleriyle geçilir.

P2-10
P2-09

İstenen n
değeri
(entegratör
girişi)

Rampalar
İstenen
n değer İstenen

değer
(entegratör
girişi)

çıkış hızı

İstenen pozitif
ve negatif n değeri

9007202718207243

P2-10 atlama frekans bandı

Ayar aralığı: 0.0 Hz – P1-01

P2-11 / P2-13 Analog çıkışlar

Dijital çıkış modu: 0 V / 24 V
Ayar Fonksiyon Açıklama
0 Frekans çevirici etkinleştirildi Mantık 1, frekans çevirici etkinleştirildiğinde (çalışıyor).
1 Frekans çevirici tamam (dijital) Mantık 1, frekans çeviricide hiçbir hata yoksa.
2 Motor istenen hızda çalışıyor (dijital) Mantık 1, motor hızı istenen değere eşitse.
3 Motor hızı ≥ 0 (dijital) Mantık 1, motor 0'ın üzerinde bir değerde çalışıyorsa.
4 Motor hızı ≥ Sınır değer (dijital) Dijital çıkış, "Uygulayıcı rölesi / analog çıkış üst sınırı" ve "Uygulayıcı rölesi / analog

çıkış alt sınırı" seviyeleriyle ile etkinleştirildi.5 Motor akımı ≥ Sınır değer (dijital)
6 Motor torku ≥ Sınır değer (dijital)
7 Analog giriş 2 ≥ Sınır değer (dijital)

Analog çıkış modu: 0 – 10 V veya 0 / 4 – 20 mA
Ayar Fonksiyon Açıklama
8 Motor hızı (analog) Analog çıkış sinyalinin genliği motor hızını gösterir. Ölçeklendirme 0 değerinden

P1-01'de ayarlanmış olan hız üst sınırına kadar erişir.
9 Motor akımı (analog) Analog çıkış sinyalinin genliği motorun yüklenme akımını gösterir (tork). Ölçeklendir-

me sıfırdan P1-08'de ayarlanmış olan anma motor akımının % 0'ından % 200'üne ka-
dar ulaşır.

10 Motor torku (analog)

11 Motor gücü (analog) Analog çıkış sinyalinin genliği frekans çeviricinin çıkış aktif gücünü gösterir. Ölçeklen-
dirme, frekans çeviricinin anma gücünün %0 ilâ 200 değerine kadar ulaşır.

12 Fieldbus / SBus (analog) P1-12 = 5 veya 8 olduğunda, SBus üzerinden kumanda edilen analog çıkış değeri.

P211 Analog çıkış 1 işlev seçimi

Ayar aralığı: 0 – 8 – 12

Bkz. tablo "P2-11 / P2-13 Analog çıkışlar" (→ 2 125).

P2-12 Analog çıkış 1 biçimi

0 – 10 V

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B126

10 – 0 V
0 – 20 mA, 20 – 0 mA
4 – 20 mA, 20 – 4 mA

P211 Analog çıkış 2 işlev seçimi

Ayar aralığı: 0 – 9 – 12

Bkz. Tablo P2-11 – P2-14 (→ 2 125).

P2-14 Analog çıkış 2 biçimi

0 – 10 V
10 – 0 V
0 – 20 mA, 20 – 0 mA
4 – 20 mA, 20 – 4 mA

P2-15 – P2-20 Röle çıkışları

Röle çıkışlarının fonksiyonu aşağıdaki tabloya göre seçilebilir. Röle, bir sınır değerine
bağlı olarak kumanda edilirse aşağıdaki şekilde davranır:

Röle açık

Alt sınır
(P2-17/20)

Üst sınır
(P2-16/19)

Röle kapalı

12715030283
Ayarlar Fonksiyon Açıklama
0 Frekans çevirici etkinleştirildi Frekans çevirici etkinleştirildiyse röle kontakları kapanır.
1 Frekans çevirici tamam (dijital) = hata yok Frekans çevirici sağlamsa (hata yok) röle kontakları kapanır.
2 Motor istenen hızda çalışıyor (dijital) Çıkış frekansı = İstenen frekans ± 0.1 Hz ise, röle kontakları kapanır.
3 Motor hızı ≥ 0 (dijital) Çıkış frekansı "sıfır frekanstan" fazla ise (köşe frekansının % 0,3'ü), rö-

le kontakları kapanır.
4 Motor hızı ≥ Sınır değer (dijital) Röle kontakları çıkış frekansı "Uygulayıcı rölesi üst sınırı" parametre-

sinde ayarlanmış olan değerden büyükse kapanır. Röle kontakları
değer "Uygulayıcı rölesi alt sınırı" değerinden küçükse açılır.

5 Motor akımı ≥ Sınır değer (dijital) Röle kontakları motor akımı / motor torku "Uygulayıcı rölesi üst sınırı"
parametresinde ayarlanmış olan akım sınır değerinden büyükse kapa-
nır. Röle kontakları değer "Uygulayıcı rölesi alt sınırı" değerinden kü-
çükse açılır.

6 Motor torku ≥ Sınır değer (dijital)

7 Analog giriş 2 ≥ Sınır değer (dijital) Röle kontakları ikinci analog giriş değeri "Uygulayıcı rölesi üst sınırı"
parametresinde ayarlanmış olan değerden büyükse kapanır. Röle kon-
takları değer "Uygulayıcı rölesi alt sınırı" değerinden küçükse açılır.

8 Kaldırma düzeni (sadece P2-18 için) P4-12 Kaldırma düzeni işlevi için 1 ayarlandığında bu değer gösterilir.
Frekans çevirici şimdi kaldırma düzeni modu için röle kontağına ku-
manda eder. (P4-12'de değiştirilemeyen değer = 1)

9 STO durumu STO anahtarlama devresi açık ise (frekans çevirici göstergesi "inhibit"),
röle kontakları açık

10 PID hatası ≥ sınır değeri Kontrol hatası "Uygulayıcı rölesi üst sınırdan" büyükse röle çıkışı kapa-
tılır. Kontrol hatası "Uygulayıcı rölesi alt sınırdan" küçükse röle çıkışı
açılır. Röle, negatif kontrol hatalarında da açar.

111) Sürücü referanslı LTX servo modülü bağlı olduğunda ve frekans çevirici referanslandığın-
da röle çıkış kontağı kapanır. Bu seçenek sadece boyut 2 ve 3 için kul-
lanılabilir.

1) Sadece LTX ile bağlantılı olarak.

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B 127

P2-15 Uygulayıcı röle çıkışı 1 fonksiyon seçimi

Ayar aralığı: 0 – 1 – 11

Bkz. tablo "P2-15 – P2-20 Röle çıkışları" (→ 2 126).

P2-16 Uygulayıcı rölesi 1 / Analog çıkış 1 üst sınırı

Ayar aralığı: % 0.0 – 100.0 – 200.0

P2-17 Uygulayıcı rölesi 1 / Analog çıkış 1 alt sınırı

Ayar aralığı: 0.0 – P2-16

P2-18 Uygulayıcı röle çıkışı 2 fonksiyon seçimi

Ayar aralığı: 0 – 3 – 11

Bkz. tablo "P2-15 – P2-20 Röle çıkışları" (→ 2 126).

P2-19 Uygulayıcı rölesi 2 / Analog çıkış 2 üst sınırı

Ayar aralığı: % 0.0 – 100.0 – 200.0

P2-20 Uygulayıcı rölesi 2 / Analog çıkış 2 alt sınırı

Ayar aralığı: 0.0 – P2-19

P2-21 / P2-22 Gösterge ölçeklendirme

Uygulayıcı P2-21 ile seçilen bir kaynaktan alınan verileri ölçeklendirerek kumanda edi-
len prosese daha uygun bir gösterge değeri elde edebilir. Ölçeklendirme hesaplama-
sında kullanılacak kaynak değeri P2-22'de belirlenir.
P2-21 ≠ 0 olduğunda, ölçeklendirilen değerin dışında ekranda ayrıca motor hızı, motor
akımı ve motor gücü de görüntülenir. "Navigasyon" tuşuna kısaca basıldığında, gös-
terge gerçek zamanlı değerler arasında değişir. Ekranın sol tarafında bulunan küçük
bir "c" harfi, o anda ölçeklendirilen değerin gösterildiğini belirtir. Ölçeklendirilen göster-
ge değerinin hesaplanmasında kullanılan formül:
Ölçeklendirilen gösterge değeri = P2-21 × Ölçeklendirme kaynağı

P2-21 Ölçeklendirme katsayısı göstergesi

Ayar aralığı: -30.000 – 0.000 – 30.000
Bir CCU veya Multimotion ile bağlantılı olarak dönüş yönü değiştirme için faktör olarak
da hizmet eder. Değer negatif olduğunda hız girişi tam tersine yorunlanır. Değiştirme-
den sonra CCU yeniden başlatma gereklidir.

P2-22 Ölçeklendirme kaynağı göstergesi

• 0 Ölçeklendirme kaynağı olarak motor hızı bilgileri kullanılır.
• 1 Ölçeklendirme kaynağı olarak motor akımı bilgileri kullanılır.
• 2 Ölçeklendirme kaynağı olarak ikinci analog girişin değeri gösterilir. Bu durumda

giriş değerleri 0 ile 4096 arasında değişir.

P2-23 Sıfır hızda durma süresi

Ayar aralığı: 0.0 – 0.2 – 60.0 s

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B128

Bu parametre ile motorun bir dur komutu ve daha sonra durana kadar yavaşlayarak
tamamen kapanmadan önce, belirli bir süre sıfır hızında (0 Hz) beklemesi ayarlanabi-
lir.
P2-23 = 0 olduğunda, çıkış hızı sıfıra erişildiğinde, frekans çeviricinin çıkışı derhal ka-
patılır.
P2-23 ≠ 0 olduğunda, frekans çeviricinin çıkışı kapatılmadan önce, tahrik ünitesi belirli
bir süre (P2-23'te saniye olarak verilir) sıfır hızında bekler. Bu işlev normalde röle çıkı-
şı işlevi ile kullanılır ve frekans çeviricinin çıkışı kapatılmadan önce frekans çeviricinin
bir röle kumanda sinyali vermesi sağlanır.

P2-24 darbe genişlik modülasyonu anahtarlama frekansı

Ayar aralığı: 2 − 16 kHz (frekans çevirici anma gücüne bağlı olarak)
Darbe genişlik modülasyonlu anahtarlama frekansının ayarı. Daha yüksek bir anahtar-
lama frekansı, motorda daha az ses oluşması, ancak çıkış katında kayıpların daha
yüksek olması anlamına gelmektedir. Maksimum anahtarlama frekansı frekans çeviri-
cinin gücüne bağlıdır.
Frekans çeviricinin anahtarlama frekansı çok yüksek soğutucu gövde sıcaklığına bağlı
olarak otomatikman düşürülür.

P2-25 İkinci yavaşlama rampası, hızlı durma rampası

Ayar aralığı:
Boyut 2 ve 3: Coast (tavsama) – 0.01 – 2.0 – 600 s
Boyut 4 – 7: Coast (tavsama) – 0.1 – 2.0 – 6000 s
Rampa süresi 2. Yavaşlama rampası, hızlı stop rampası P2-38 = 2 ise, şebeke kesinti-
sinde otomatik olarak seçilir.
Parametre ayarlarına bağlı olarak dijital girişler üzerinden de seçilebilir. Ayar "0" ilse,
motor aşırı gerilim hatası oluşmadan mümkün olduğu kadar hızlı bir şekilde yavaşlar.

P2-26 Yakalama işlevinin etkinleştirilmesi

Etkinleştirildiğinde motor tespit edilen rotor hızı ile başlar. Rotor duruyorsa kısa bir ge-
cikme olabilir. Sadece P4-01 = 0 veya 2 olduğunda mümkündür. Motor, frekans çeviri-
ci tarafından etkinleştirilen hızın tersine döndüğünde motor yakalanır, sıfır hızına fren-
lenir ve tersi yönde hızlandırılır.
• 0 / devre dışı
• 1 / etkin

P2-27 Standby modu

Ayar aralığı: 0.0 – 250 s
P2-27 > 0 olduğunda, P2-27'de tespit edilen zaman aralığı minimal hızdan ileri hareket
ediyorsa frekans çevirici Standby moduna (çıkış bloke) geçer. P2-23 > 0 veya P4-12 =
1 ise, bu işlev devre dışıdır.

P2-28 / P2-29 Master/Slave parametreleri

Frekans çevirici şebekedeki Master cihazdan aldığı istenen hızı ölçeklendirmek için
P2-28 / P2-29 parametresini kullanır.
Bu işlev özellikle bir şebeke içindeki tüm motorların senkron, fakat sabit bir ölçeklen-
dirme katsayısına göre farklı hızlarda çalışması gereken uygulamalarda kullanılır.

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B 129

Örneğin bir slave motorda P2-29 = % 80 ve P2-28 = 1 ise, ve şebekedeki master
motor 50 Hz'de çalışıyorsa, slave motor da etkinleştirildikten sonra 40 Hz ile çalışır.

P2-28 Slave hızının ölçeklendirilmesi

• 0 / devre dışı
• 1 / Gerçek hız = dijital hız × P2-29
• 2 / Gerçek hız = (dijital hız x P2-29) + Analog giriş 1 referansı
• 3 / Gerçek hız = dijital hız × P2-29 × analog giriş 1 referans

P2-29 Slave hızı ölçeklendirme katsayısı

Ayar aralığı: % -500 – 100 – 500

P2-30 – P2-35 Analog girişler

Uygulayıcı bu parametrelerle analog giriş 1 ve 2'yi analog giriş kumanda klemenslerin-
deki sinyal biçimine göre ayarlayabilir. 0 – 10 V ayarında tüm negatif giriş gerilimleri
sıfır olur. Ayar -10 – 10 V ise, tüm negatif gerilimler giriş gerilimi yüksekliğine oransal
olan bir negatif hız değerine erişir.

P2-30 Analog giriş 1'nin biçimi

0 – 10 V, 10 – 0 V / / tek kutuplu gerilim girişi
-10 – 10 V / iki kutuplu gerilim girişi
0 – 20 mA / Akım girişi
t4 – 20 mA, t20-4 mA
r4 – 20 mA, r20-4 mA
"t" ile frekans çeviricinin, frekans çeviri enable iken sinyal geri alındığında kapandığını
gösterir. r4 – 20 mA, t20 – 4 mA
"r" ile frekans çeviricinin, tahrik ünitesi etkinleştirilmişken sinyal geri alındığında, P1-02
rampası boyunca hareket ettiğini gösterir. r4 – 20 mA, r20-4 mA

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B130

P2-31 Analog giriş 1'in ölçeklendirilmesi

Ayar aralığı: % 0 – 100 – 500

P
2
-3

1
 =

 2
0
0
%

P2-
31

 =
 1

00
%

P2-31 = 50%

100%50%0%

0%

50%

100%

Analog giriş

H
ız

9007206625474443

P2-23 Analog giriş 1 ofseti

Ayar aralığı: % -500 – 0 – 500
Tüm giriş aralığı boyunca geçerli bir ofset değerini yüzde olarak belirler ve analog giriş
sinyaline uygular.

P2-
32

 =
 0

%

100%50%

0%

50%

100%

Analog

girişH
ız

-50%

-100%

P2-
32

 =
 -5

0%

P2-
32

 =
 5

0%

P2-
32

 =
 1

00
%

0%

18014401443356939

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B 131

P2-33 Analog çıkış 2 biçimi

0 – 10 V, 10 – 0 V / / tek kutuplu gerilim girişi
PTC-th / Motor termistörü girişi
0 – 20 mA / Akım girişi
t4 – 20 mA, t20 – 4 mA
"t" ile frekans çeviricinin, frekans çevirici etkinleştirilmişken sinyal geri alındığında ka-
pandığını gösterir.
r4 – 20 mA, r 20 – 4 mA
"r" ile frekans çeviricinin, frekans çevirici etkinleştirilmişken sinyal geri alındığında,
P1-02 rampası boyunca hareket ettiği gösterilir.
Motorda termik koruma sağlayabilmek için, PTC-th'nin P1-15 ile birlikte harici bir hata-
ya yanıt olarak seçilmesi gerekir.

P2-34 Analog giriş 2'nin ölçeklendirilmesi

Ayar aralığı: % 0 – 100 – 500

P2-35 Analog giriş 2 ofseti

Ayar aralığı: % -500 – 0 – 500
Tüm giriş aralığı boyunca geçerli bir ofset değerini yüzde olarak belirler ve analog giriş
sinyaline uygular.

P2-36 Başlat modu seçimi

Frekans çeviricinin etkinleştirme dijital girişine bağlı davranışını tanımlar ve otomatik
yeniden çalışma işlevini de yapılandırır.
• Edge-r: Dijital giriş 1 kapalı olarak kalırsa, frekans çevirici açıldığında veya bir sıfır-

lama (reset) sonrası çalışmaz. Frekans çeviriciyi çalıştırmak için giriş bir çalıştırma
veya sıfırlama (reset) sonrası kapatılmalıdır.

 UYARI
"Auto-0" ayarlı ve etkinleştirme sinyali aktif olduğunda, bir hata iletisi resetlendikten
veya açma işleminden (enerji verildikten) sonra tahrikin kendiliğinden başlaması teh-
likesi var.

Ölüm, ağır yaralanmalar ve maddi hasar

• Bir arıza giderilirken, tahrik edilen makine için kendiliğinden yeniden çalışmasına
güvenlik nedeniyle izin yoksa, arızayı gidermeden önce cihazı şebekeden ayır-
manız gerekir.

• Ayara bağlı olarak resetleme sonrasında tahrikin kendiliğinden yeniden çalışma-
ya başlayabileceğini dikkate alın.

• İstenmeyen bir yeniden çalışmayı örneğin STO işlevini etkinleştirerek engelleyin.

• Auto-0: Dijital giriş 1 kapalı ise, çalıştırıldıktan sonra veya bir sıfırlama (reset) son-
rası ve etkinleştirme sinyali aktif olduğunda frekans çevirici otomatik olarak çalışır.

Edge-r

Auto-0

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B132

Auto-1 – Auto-5

 UYARI
"Auto-1 – Auto-5" ayarında ve etkinleştirme sinyali aktif olduğunda, bir arıza nedeni
giderildikten sonra veya çalıştırma (enerji verilmesi) sonrasında tahrikin kendiliğin-
den yeniden çalışma tehlikesi var çünkü frekans çevirici 1 - 5 kez hatayı resetlemeyi
dener.

Ölüm, ağır yaralanmalar ve maddi hasar

• Bir arıza giderilirken, tahrik edilen makine için kendiliğinden yeniden çalışmasına
güvenlik nedeniyle izin yoksa, arızayı gidermeden önce cihazı şebekeden ayır-
manız gerekir.

• Ayara bağlı olarak resetleme sonrasında tahrikin kendiliğinden yeniden çalışma-
ya başlayabileceğini dikkate alın.

• İstenmeyen bir yeniden çalışmayı örneğin STO işlevini etkinleştirerek engelleyin.

• Auto-1 – Auto-5: Hata kapatması (trip) sonrasında frekans çevirici, 5 kadar (20 sa-
niye aralıklarla) yeniden başlama denemesi yapar. Aralıkların süresi P6-03 içerisin-
de tanımlıdır. Yeniden başlama denemeleri sayısı sayılır. Frekans çevirici en son
denemede çalışmaya başlayamazsa frekans çevirici hata durumuna geçer ve kul-
lanıcıdan bu hatayı manüel olarak resetlemesini ister. Resetleme işlemiyle sayaç
sıfırlanır.

P2-37 Tuş takımı yeniden çalıştırma hızı

Bu parametre sadece P1-12 = "1" veya "2" ise aktiftir.

• 0 / minimum hız. Bir durma veya yeniden çalışma sonrası, motor önce minimum
hızda P1-02 çalışır.

• 1 / son hız Bir durma veya yeniden çalışmadan sonra frekans çevirici, durmadan
önce klavye üzerinden girilen en son değere döner.

• 2 / Güncel hız. Frekans çevirici birden fazla hız referansına yapılandırıldığında ge-
nelde manüel/otomatik kontrol veya lokal/merkezi olmayan kontrol, klavye modu
değiştirildiğinde, bir dijital giriş üzerinden en son çalışma hızı ile çalıştırılabilir.

• 3 / Önceden ayarlanan hız 8. Frekans çevirici bir durma veya yeniden çalışma son-
rası daima önceden ayarlanmış olan Hız 8 (P2-08) ile çalışır.

• 4 / minimum hız (klemenli işletim). Bir durma veya yeniden çalışma sonrası, fre-
kans çevirici daima minimum hızda P1-02 çalışır.

• 5 / en son hız (klemensli işletimi). Bir durma veya yeniden çalışmadan sonra fre-
kans çevirici, durmadan önce girilen en son değere döner.

• 6 / güncel hız (klemensli işletimi). Frekans çevirici birden fazla hız referansına yapı-
landırıldığında genelde manüel/otomatik kontrol veya lokal/merkezi olmayan kon-
trol, klavye modu değiştirildiğinde, bir dijital giriş üzerinden en son çalışma hızı ile
çalıştırılabilir.

• 7 / Önceden ayarlanan hız 8 (klemensli işletim). Frekans çevirici bir durma veya ye-
niden çalışma sonrası daima önceden ayarlanmış olan Hız 8 (P2-08) ile çalışır.

Seçenek 4 – 7 "Klemensle çalıştırma" tüm çalışma şekilleri için geçerlidir.

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B 133

P2-38 Şebeke kesintisinde durma kontrolü

Frekans çevirici etkinleştirildiğinde bir şebeke kesintisine yanıt olarak frekans çevirici-
nin kontrol davranışı.

• 0 / Frekans çevirici yük altındaki motordan enerji geri kazanarak çalışmaya devam
etmeyi dener. Şebeke kesintisi çok kısa bir süre ise ve kumanda elektronik modülü
kapatmadan önce yeterli miktarda enerji geri kazanılabildiyse şebeke gerilimi gel-
diğinde frekans çevirici derhal çalışmaya başlar.

• 1 / Frekans çevirici motora giden çıkışı derhal kilitler ve yük kendiliğinden kapanır
veya serbest hareket eder. Bu ayar yüksek kütle ataletine sahip yüklerde kullanılır-
sa, yakalama işlevinin (P2-26) etkinleştirilmesi de gerekebilir.

• 2 / Frekans çevirici P2-25 ile ayarlanmış olan hızlı durma rampası boyunca durur.
• 3 / DC-Bus beslemesi, frekans çevirici doğrudan DC+ ve DC klemensi üzerinden

beslendiğinde bu fonksiyonla şebeke iptal algılaması devre dışı bırakılabilir.

P2-39 Parametre kilidi

Kilit etkinleştirildiğinde hiçbir parametre değiştirilemez ("L" görüntülenir).
• 0 / devre dışı
• 1 / etkin

P2-40 Geliştirilmiş parametre erişim kodu tanımlaması

Ayar aralığı: 0 – 101 – 9999
Genişletilmiş menüye (Parametre grupları 2, 3, 4, 5) erişebilmek için, P1-14'te verilen
değerin P2-40'ta kaydedilen değere eşit olması gerekir. Bu sayede uygulayıcı kodu
standart ayardan "101" istediği başka bir değere değiştirebilir.

10.2.4 Parametre grubu 3: PID-denetleyici (Seviye 2)

P3-01 PID Oransal kazanç

Ayar aralığı: 0.0 – 1.0 – 30.0
PID-denetleyicinin oransal kazancı. Daha yüksek oransal kazanç değerleri, geri besle-
me sinyalinin küçük değişimlerine tepki olarak frekans çeviricinin çıkış frekansının da-
ha büyük değişmesine etki eder. Çok yüksek bir değer kararsızlığa neden olabilir.

P3-02 PID entegrasyonlu zaman sabiti

Ayar aralığı: 0.0 – 1.0 – 30.0
PID regülatörü entegral zamanı Daha yüksek değerler, tüm sürecin yavaş yanıt verdiği
sistemler için sönümlemeli bir reaksiyona neden olur.

P3-03 PID farklı zaman sabiti

Ayar aralığı: 0.00 – 1.00

P3-04 PID Çalışma modu

• 0 / doğrudan çalıştırma – Motor hızı geri besleme sinyali arttıkça azalır.
• 1 / Ters çalıştırma - Motor hızı geri besleme sinyali yükseldikçe artar.

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B134

P3-05 PID Referans seçimi

PID referansı / istenen değer için kaynak seçimi.

• 0 / Sabit hedef referans (P3-06) veya P3-06, P3-14 - P3-16 (PID denetleyici ayarı-
na bağlıdır).

• 1 / Analog giriş 1
• 2 / Analog giriş 2
• 3 / Fieldbus-PID referansı bkz. "P5-09 – P5-11 Fieldbus İşlem Çıkış Verileri (PAx)

Tanımı" (→ 2 144).

P3-06 PID Sabit hedef referans 1

Ayar aralığı: % 0.0 – 100.0
Verilen PID referansı / istenen değerini ayarlar.

P3-07 PID-denetleyici üst sınırı

Ayar aralığı: P3-08 – % 100.0
PID denetleyicinin çıkış üst sınırı. Bu parametre PID denetleyicinin maksimum çıkış
değerini tespit eder. Üst sınırın hesaplanması:
Üst sınır = P3-07 × P1-01
%100'lük bir değer, P1-01'de tanımlanmış olan maksimum hız sınırına eşittir.

P3-08 PID-denetleyici alt sınırı

Ayar aralığı: % 0.0 − P3-07
PID denetleyicinin minimum çıkış değerini tespit eder. Alt sınırın hesaplanması:
Alt sınır = P3-08 × P1-01.

P3-09 PID-ayar değeri sınırlandırması

• 0 / Sabit hedef referans sınırlaması - P3-07 ve P3-08 tarafından sınırlandırılan
PID çıkışı aralığı.

• 1 / Analog giriş 1 değişken üst sınır - PID çıkışı analog giriş 1'deki sinyal üzerinden
yukarıya doğru sınırlandırılır.

• 2 / Analog giriş 1 değişken alt sınır - PID çıkışı analog giriş 1'deki sinyal üzerinden
aşağıya doğru sınırlandırılır.

• 3 / PID çıkışı + analog giriş 1 - PID çıkışı analog giriş 1'deki hız referansına eklenir.

P3-10 PID geri besleme seçimi

PID geri besleme sinyali için kaynağı seçer.
• 0 / Analog giriş 2
• 1 / Analog giriş 1

P3-11 PID Rampa etkinleştirme hatası

Ayar aralığı: % 0.0 – 25.0
Bir PID hatası eşik değeri belirler. İstenen ve gerçek değerler arasındaki fark bu eşik
değerin altında ise, frekans çeviricinin dahili rampaları devre dışı bırakılır.

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B 135

Daha büyük bir PID sapmasında, motorun hızının daha büyük PID sapmalarında
değişme oranını sınırlandırmak ve küçük sapmalara daha çabuk yanıt verebilmek için
rampalar devre dışı bırakılır.

P3-12 PID gerçek değer göstergesi ölçeklendirme katsayısı

Ayar aralığı: 0.000 – 50.000
Uygulayıcının PID göstergesi değerini sinyal dönüştürücünün güncel sinyal seviyesin-
de gösterebilmesi için PID göstergesinin gerçek değerini ölçeklendirir, örn. 0 - 10 Bar,
vb. Ölçeklendirilmiş gösterge değeri = P3-12 × PID geribildirim değeri (rxxx).

P3-13 PID-Kontrol farkı uyandırma seviyesi

Ayar aralığı: % 0.0 – 100.0
Programlanabilen bir seviye ayarlar. Frekans çevirici standby veya PID modunda ise,
frekans çeviricinin normal moda dönebilmesi için seçilen geri bildirim sinyalinin bu
değerin altında olması gerekir.

P3-14 PID Sabit hedef referans 2

Ayar aralığı: % 0.0 − 100
Verilen PID referansı / istenen değerini ayarlar.

P3-15 PID Sabit hedef referans 3

Ayar aralığı: % 0.0 − 100
Verilen PID referansı / istenen değerini ayarlar.

P3-16 PID Sabit hedef referans 4

Ayar aralığı: % 0.0 − 100
Verilen PID referansı / istenen değerini ayarlar.

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B136

10.2.5 Parametre grubu 4: Motor kontrolü (Seviye 2)

P4-01 Kontrol

• 0 / VFC hız kontrolü

 Endüksiyon motorları için hesaplanmış rotor hızı kontrollü vektör hız kontrolü.
Motor hızı kontrolü için alan uyumlu kontrol algoritmaları kullanılır. Hesaplanan ro-
tor hızı ile hız devresi dahili olarak kapandığından, bu kontrol şekli fiziksel bir enko-
der kullanmadan kapalı bir kontrol devresi sunar. Hız kontrolü doğru olarak ayar-
landığında, statik hız değişimleri genelde %1'den daha iyidir. Mümkün olan en iyi
kontrol için, Auto-Tune (P4-02) ilk çalıştırmadan önce gerçekleştirilmelidir.

• 1 / VFC tork kontrolü

 Motor hızı yerine motor torku doğrudan kontrol edilir. Bu çalışma modunda hız be-
lirtilmez, yüke bağlı olarak değişir. Maksimum hız değeri P1-01 ile sınırlandırılır. Bu
çalışma şekli genelde, kabloyu gergin tutmak için sabit bir tork değeri gerektiren
sargı uygulamalarında kullanılır. Mümkün olan en iyi kontrol için, Auto-Tune
(P4-02) ilk çalıştırmadan önce gerçekleştirilmelidir.

• 2 / Hız kontrolü – genişletilmiş U/f
 Bu çalışma şekli prensip olarak gerilim kontrolü ile aynıdır ve torku oluşturan akım

yerine motor gerilimi kontrol edilir. Mıknatıslaştırma gerilimi doğrudan kontrol edil-
diğinden, gerilim yükseltilmesine gerek yoktur. Gerilim karakteristiği P1-06'da enerji
tasarrufu işlevi üzerinden seçilebilir. Standart ayarda lineer bir karakteristik elde
edilir ve gerilim frekansa orantılıdır; mıknatıslaştırma gerilimi bu durumdan bağım-
sız olarak kontrol edilir. Enerji tasarrufu işlevi etkinleştirildiğinde, düşümlü bir geri-
lim karakteristiği seçilir. Burada uygulanan motor gerilimi düşük hızlarda düşük
olur. Bu genelde enerji tüketimini azaltmak için fanlarda uygulanır. Bu çalışma mo-
dunda da otomatik ayar (Auto-Tune) seçilmelidir. Bu durumda ayar prosesi daha
kolay ve çok hızlı olarak gerçekleştirilebilir.

• 3 / PM Motor hızı kontrolü

 Daimi mıknatıslı motorlarda hız kontrolü. VFC hız kontrolü ile aynı özelliklere sahip-
tir.

• 4 / PM Motor tork kontrolü

 Daimi mıknatıslı motorlarda tork kontrolü. VFC tork kontrolü ile aynı özelliklere sa-
hiptir.

• 5 / PM Motor yatağı kontrolü

 Daimi mıknatıslı motorlarda yatak kontrolü. İstenen hız ve tork verileri Motion Pro-
tocol (P1-12=8) işlem verileri üzerinden sunulur. Bunun için bir enkoder gereklidir.

UYARI
Kontrol yöntemi değiştirildiğinde "Auto-Tune" yapılmak zorundadır.

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B 137

P4-02 "Auto-Tune"

• 0 / Inhibit
• 1 / Etkin
Frekans çeviriciyi, tüm motor anma verileri doğru ve parametreler girildikten sonra et-
kinleştirin. "Auto-Tune" otomatik ölçümleme yöntemini motor verilerini girdikten sonra
manuel olarak P4-02 parametresiyle de başlatabilirsiniz.
Ölçümleme yöntemi fabrika ayarından sonra ilk etkinleştirme sonrasında otomatik ola-
rak başlar ve regülasyon türüne göre 2 dakika kadar sürebilir.

UYARI
Motor anma verileri değişttirildikten sonra "Auto-Tune" yeniden başlatılmak zorunda-
dır. Frekans çevirici "inhibit" modunda olmamalıdır.

P4-03 Hız kontrollü oransal kazancı

Ayar aralığı: % 0.1 – 50 – 400
Hız kontrolörü için oransal kazancı belirler. Yüksek değerlerle daha iyi bir çıkış frekan-
sı kontrolü ve yanıtı elde edilir. Çok yüksek bir değer kararsızlığa ya da aşırı akım ha-
tasına neden olabilir. En iyi bir kontrol isteyen uygulamalar için: Değer yavaş yavaş
yükseltilerek bağlı olan yüke göre ayarlanır ve yükün gerçek hızı gözetlenebilir. Bu
proses istenen dinamik kontrol alanı çok az veya hiç aşılmadan (çıkış hızları istenen
değeri aşar) erişilene kadar devam eder.
Yüksek sürtünmeli yükler genelde oransal kazançta dahi daha yüksek değerlere tole-
rans gösterirler. Yüksek kütlesel atalette ve düşük sürtünme değerlerinde kazancında
düşürülmesi gerekebilir.

UYARI
Kontrolör optimizasyonu başlangıçta daima P7-10 parametresi üzerinden yapılmalı-
dır. Bu parametre dahili olarak P4-03 / P4-04 parametrelerine etkimektedir.

P4-04 Hız regülatörü entegral zaman sabiti

Ayar aralığı: 0.001 – 0.100 – 1.000 s
Hız kontrolörü için entegral süresini belirler. Daha küçük değerler motor yükü değişim-
lerine daha hızlı yanıt verirler, fakat bu durumda dengesizlik riski artar. En iyi dinamik
için bağlı olan yüke uygun duruma getirilmelidir.

UYARI
Kontrolör optimizasyonu başlangıçta daima P7-10 parametresi üzerinden yapılmalı-
dır. Bu parametre dahili olarak P4-03 / P4-04 parametrelerine etkimektedir.

P4-05 Motor güç faktörü

Ayar aralığı: 0.00, 0.50 – 0.99 (motora bağlı)
Motor tip plakasındaki güç faktörü, vektör kontrolü için gereklidir (P4-01 = 0 veya 1).

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B138

P4-06 Tork referans (sınır değer) kaynağı

P4-01 = 0 veya 3 (VFC hız kontrolü) olduğunda bu parametre azami tork sınır değeri
için olan kaynağı tanımlar.
P4-01 = 1 veya 4 (VFC hız kontrolü) olduğunda bu parametre tork referans değeri (is-
tenen değer) için olan kaynağı tanımlar.
P4-01 = 2 (U/f hız kontrolü) olduğunda bu parametre azami tork sınır değeri için olan
kaynağı tanımlar.
U/f yönteminde tork sınırının korunması çok daha az dinamiktir.
Tork referansı / sınır değer kaynağı aşağıda sıralanan seçim olanaklarıyla belirlenebi-
lir.
Motor torku referans değeri, P4-07 içerisindeki motor anma torkunun yüzdesi olarak
belirlenir. Bu esnada sonuncusu otomatik olarak "Auto-Tune" tarafından belirlenir.
Motor torku sınır değeri ön tanımlaması daima 0 − P4-07 yüzdesi olarak gerçekleşir.

• 0 / P4-07 içerisinde tanımlı olan sabit tork referansı / sınır.
• 1 / Analog giriş 1, tork referansını/sınırı tanımlıyor.

• 2 / Analog giriş 2, tork referansını/sınırı tanımlıyor.

 Bir analog giriş tork referansı / sınır değer kaynağı olarak kullanıldığında, aşağıdaki
noktalara dikkat edilmelidir:

– Arzulanan analog giriş sinyal formatı P2-30 / P2-33 parametresinde seçilmelidir.
Giriş formatı tek kutuplu olmalıdır. Ölçeklendirme P4-07'de ayarlanmış olan
değere bağlıdır. 0 – 10 V = P4-07'in % 0 ... 200'ü

– Arzu edilen dijital giriş fonksiyonu örneğin P1-15 = 3 (analog giriş 2 üzerinden
tork tanımlaması) seçilmelidir.

– P6-17 analog giriş 2 içerisinde maksimum tork üst sınırı için zaman aşımı zama-
nını uyarlama.

• 3 / Fieldbus iletişimi

 İstenen fieldbus tork değeri. Bu opsiyon seçildiğinde, motor torku sınırı fieldbus
master tarafından belirlenir. P4-07 parametresinin %0 ilâ 200'ü girilebilir.

• 4 / Master frekans çevirici

 İstenen tork değeri bir master-slave şebekesi içindeki master tahrik ünitesi tarafın-
dan belirlenir.

• 5 / PID çıkışı

 İstenen tork değeri PID denetleyici çıkışı tarafından belirlenir.

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B 139

P4-07 – P4-09 Motor tork sınırları ayarları

Bu parametrelerle motorun tork sınırları ayarlanır.
Tork üst sınırı doğrudan işlem verileri iletişimi üzerinden de tanımlanabilir.

P4-08

P4-09 P4-07

P4-08

P4-09P4-07

M

n

18014401982492939

P4-07 tork üst sınırı

Ayar aralığı: P4-08 – % 200 – 500
Bu parametre ile tork üst sınırı ayarlanır. Sınır değer kaynağı P4-06 parametresinde
tanımlanır.
Çalışma şekline bağlı olarak parametre tork oluşan akıma (vektör işletimi) veya çıkış
görünür akıma (U/f işletimi) göredir.
Vektör işletimi: P4-07, tork oluşturan akımı Iq (P0-15) sınırlar.
U/f işletimi: P4-07, frekans çevirici çıkış frekansı akım sınırlaması için azaltılmadan ön-
ce, frekans çevirici çıkış akımını tanımlı sınır değerine sınırlar.
Asenkron motorlar örneği:
Asenkron motorlar için tork sınırını (P4-07) ayarlama ve doğrulama:
Asenkron motorun verileri:
Pn = 1.1 kW, In = Is = 2.4 A, nn = 1420 1/dak, cos phi = 0.79.

M =n

kW
Nm

1 1 9550

1420
7 4

1

.
.

min

×
=

Tork Mmax = 8.1 Nm değerine sınırlandırılır.

P407=
M

Mn

max
% . %× =100 109 45

P0-15 içerisindeki tork oluşturan frekans çevirici akımının doğrulanması için:

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B140

Iq = cos(phi) × Is = cos(0.79) × 2.4 A = 1.89 A.
Hesaplanan tork değeri sınırı % 109.45 olduğunda P0-15 aşağıdaki değerleri göster-
melidir

P
M

M
I A

n
q0 15 2 06- .

max
= × =

.
Senkron motorlar örneği:
Senkron motorlar için tork sınırını (P4-07) ayarlama ve doğrulama:
Tork Mmax = 1.6 Nm değerine sınırlandırılır.
Senkron motorun verileri: I0 = 1.5 A, M0 = 0.8 Nm.

P407=
M

M

max
% %

0

100 200× =

P0-15 içerisindeki tork oluşturan frekans çevirici akımının doğrulanması için:
Id = 0, vektör kontrollü senkron motorlar için standart; Iq ≈ M durumuna yol açar.
Hesaplanan tork değeri sınırı % 200 olduğunda P0-15 aşağıdaki değerleri göstermeli-
dir
P0-15 = I0 × % 200 = 3 A.

P4-08 Alt tork sınırı

Ayar aralığı: % 0.0 – P4-07
Torkun alt sınır değerini belirler. Motor hızı P1-01 içerisinde tanımlı maksimum hızın
altında kaldığı sürece frekans çevirici bu torku motorda çalıştığı sürece daima koruma-
ya çalışır.
Bu parametre >0 olarak ayarlanır ve ek olarak frekans çeviricinin maksimum hızı, sü-
rüş çevrimi sırasında maksimum hıza ulaşılamıyacak şekilde artırılırsa, frekans çevirici
daima motorlu olarak işletilir. Yani uygulamaya bağlı olarak bir fren direnci kullanılma-
yabilir.

UYARI
Frekans çeviricinin çıkış frekansı yükselebileceği (tork değerine erişmek için) ve seçi-
len istenen hız aşılabileceği için, bu parametrenin çok dikkatli kullanılması gerekir.

P4-09 Reaktif tork üst sınırı

Ayar aralığı: P4-08 – % 200 – 500
Reaktif işletmede kontrol akımı sınırını belirler. Bu parametrenin değeri P1-08 parame-
tresinde belirlenen motor anma akımının yüzdesi kadardır. Motor reaktif olarak çalış-
tığında, bu parametrede belirlenen akım sınırı tork oluşumu için sınır değerini devre
dışı bırakır. Yüksek bir değer daha büyük bir motor akımı girişimine sebep olabilir ve
motor rejeneratif işletmede daha agresif bir davranış gösterebilir. Bu parametre değeri
çok küçük ise rejeneratif işletmede motorun çıkış torku azalabilir.

P4-10 / P4-11 U/f tanım eğrisi ayarları

Gerilim-frekans tanım eğrisi, verilen frekansta motora uygulanan gerilim seviyesini be-
lirler. Kullanıcı P4-10 ve P4-11 değerleri ile gerektiğinde U/f tanım eğrisini değiştirebi-
lir.

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B 141

P4-10 parametresi 0 ile ek frekansı (P1-09) arasında belirli bir değere ayarlanabilir.
P4-11'de ayrlanmış olan oransal ayar seviyesinin frekansını belirler. Bu fonksiyon sa-
dece P4-01 = 2 ise etkindir.

P1-11 = P1-07‘den %X
(Boost)

P4-10 = 10 Hz

P1-07 = 230 V

P1-09 = 50 Hz

P4-11 = 40 V

P4-11 = 165 V

[1]
[2]

[3]

U

f

18014401982491019

[1] Normal U/f tanım eğrisi

[2] Uyarlanmış U/f tanım eğrisi

[3] Uyarlanmış U/f tanım eğrisi

P4-10 U/f tanım eğrisi uyum frekansı

Ayar aralığı: P1-09'un 0,0 – % 100,0'ü

P4-11 U/f tanım eğrisi uyum gerilimi

Ayar aralığı: P1-07'nin 0,0 – % 100,0'ü

P4-12 Motor freni kumandası

Frekans çeviricinin kaldırma fonksiyonunu etkinleştirir.
P4-13 ile P4-16 arasındaki parametreleri etkinleştirir.
Röle kontağı 2 kaldırma düzeni ayarına getirilmiş. Bu fonksiyon değiştirilemez.
• 0 / devre dışı
• 1 / etkin

Ayrıntılı bilgiler "Kaldırma düzeni işlevi" (→ 2 75) bölümünde verilmiştir.

P4-13 Fren ayırma süresi

Ayar aralığı: 0.0 – 5.0 s
Bu parametre ile mekanik frenin ayrılması (açılması) için ihtiyaç duyduğu zaman ayar-
lanabilir. Bu parametre ile özellikle kaldırma düzenlerinde tahrik ünitesinin kendiliğin-
den durması önlenir.

P4-14 Fren uygulama zamanı

Ayar aralığı: 0.0 – 5.0 s
Bu parametre ile mekanik frenin uygulanması (kapanması) için ihtiyaç duyduğu zaman
ayarlanabilir. Bu parametre ile özellikle kaldırma düzenlerinde tahrik ünitesinin kendi-
liğinden durması önlenir.

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B142

P4-15 Frenin açılması için gerekli tork eşik değeri

Ayar aralığı: 0.0 – 200 s
Torku maksimum tork değerinin yüzdesi (%) olarak belirler. Motor freni ayrılmadan ön-
ce, bu oransal torkun oluşturulması gerekir.
Bu sayede fren açıldığında yükte bir dsüşme olmasını önlemek için motorun bağlan-
ması ve tork oluışturulması sağlanır. U/f kontrolünde tork ispatı etkin değildir. Bu sade-
ce yatay hareketli uygulamalar için önerilir.

P4-16 Kaldırma düzeni tork sınırı zaman aşımı

Ayar aralığı: 0.0 – 25.0 s
Frekans çeviricinin, bir başlat komutundan sonra Parametre P4-15'te ayarlanmış olan
fren açılması eşik değerini geçmek için motorda yeterli tork oluşturmayı ne kadar de-
neyeceği belirlenir. Tork eşik değerine bu süre içerisinde erişilemez ise frekans çevirici
bir hata bildirir.

P4-17 UL508C uyarınca termik motor koruması

• 0 / devre dışı
• 1 / etkin
Motorun aşırı yüklere karşı korunması için, frekans çeviriciler NEC uyarınca bir termik
motor koruması fonksiyonuna sahiptir. Zaman içerisindeki motor akımı dahili bir bel-
lekte toplanır.
Sıcaklık sınırı geçilir geçilmez, frekans çevirici hata durumuna (I.t-trP) geçer.
Frekans çevirici çıkış akımı ayarlanmış olan anma motor akımının altına düştüğünde,
dahili bellek çıkış akımına bağlı olarak azaltılır.
P4-17 devre dışı ise, şebeke açıp kapatıldığında, termik aşırı yük belleği sıfırlanır.
P4-17 etkin ise, bellek şebeke açıp kapatılsa dahi değişmez.

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B 143

10.2.6 Parametre grubu 5: Fieldbus iletişimi (seviye 2)

P5-01 frekans çevirici adresi

Ayar aralığı: 0 − 1 – 63
SBus, Modbus, Fieldbus ile Master / Slave için genel frekans çevirici adresini belirler.

P5-02 SBus baud hızı

SBus baud hızını belirler. Bu parametre SEW-Gateway veya MOVI-PLC® ile işletmede
kullanılmalıdır.

• 125 / 125 kBd

• 250 / 250 kBd
• 500 / 500 kBd
• 1000 / 1 000 kBd

P5-03 Modbus Baud hızı

Beklenen Modbus baud hızını belirler.

• 9.6 / 9 600 Bd

• 19.2 / 19 200 Bd

• 38.4 / 38 400 Bd
• 57.6 / 57 600 Bd
• 115.2 / 115 200 Bd

P5-04 Modbus veri formatı

Beklenen Modbus veri formatını belirler.

• n-1 / parite yok, 1 dur biti
• n-2 / parite yok, 2 dur bitleri
• O-1 / tek parite, 1 dur biti
• E-1 / çift parite, 1 dur biti

P5-05 İletişim kesilmesi yanıtı

Bir iletişim kesintisinden ve bundan sonra gelen P5-06'da ayarlanmış olan zamanaşı-
mı süresinden sonraki frekans çevirici davranışını belirler.

• 0 / Hata ve kendiliğinden kapanma

• 1 / Dur rampası ve hata
• 2 / Dur rampası (hatasız)
• 3 / Önceden ayarlanan hız 8

P5-06 SBus ve Modbus için zaman aşımı iletişim iptali

Ayar aralığı: 0.0 – 1.0 – 5.0 s
Frekans çeviricinin tamamlandığında P5-05'te ayarlanmış olan reaksiyonu göstermesi
için geçecek olan zamanı saniye olarak belirler. Burada "0,0 s" ayarlandığında, iletişim
kesilse dahi, frekans çevirici gerçek hızını kaybetmez.

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B144

P5-07 Fieldbus üzerinden rampa girişi

Bu şekilde dahili veya harici rampa kumandaları etkinleştirilebilir. Etkinleştirildiğinde,
frekans çevirici MOVILINK® işlem verileri tarafından belirlenen harici rampaları (PO3)
takip eder.
• 0 / devre dışı
• 1 / etkin

P5-08 Senkronizasyon süresi

Ayar aralığı: 0, 5 – 20 ms
MOVI-PLC®'den gelen senkr. mesajın süresini belirler. Bu değer MOVI-PLC®'de ayar-
lanmış olan değere eşit olmalıdır. P5-08 = 0 olduğunda, frekans çevirici senkronizas-
yonu göz önünde bulundurmaz.

P5-09 – P5-11 Fieldbus işlem çıkış verileri (PAx) tanımı

PLC / Gateway'den frekans çeviriciye aktarılan işlem veri kelimelerinin tanımlamasıdır.

• 0 / hız dev/dak (1 = 0.2 1/dak) → sadece P1-10 ≠ 0 ise mümkündür.

• 1 / hız % (0x4000 = % 100 P1-01)

• 2 / tork hedef/sınır değer % (1 = % 0.1) → Frekans çeviriciyi P4-06 = 3 değerine
ayarlayın.

• 3 / Rampa süresi (1 = 1 ms) en çok 65535 ms kadar.

• 4 / PID referans (0x1000 = % 100) → P1-12 = 3 (kontrol sinyali kaynağı)

• 5 / Analog çıkış 1 (0x1000 = % 100)1)

• 6 / Analog çıkış 2 (0x1000 = % 100)1)

• 7 / İşlevsiz

1) Analog çıkışlar fieldbus veya SBus üzerinden kumanda edilirse ek olarak P2-11 veya P2-13 = 12 (Field-
bus/SBus(analog)) parametresinin ayarlanması gerekir.

P5-09 Fieldbus-PO2 tanımlaması

Aktarılan işlem verileri için çıkış 2, 3, 4 tanımlanması.
P5-09 – P5-11 gibi parametrelerin tanımlanması.

P5-10 Fieldbus-PO3 tanımlaması

Aktarılan işlem verileri için çıkış 2, 3, 4 tanımlanması.
P5-09 – P5-11 gibi parametrelerin tanımlanması.

P5-11 Fieldbus-PO4 tanımlaması

Aktarılan işlem verileri için çıkış 2, 3, 4 tanımlanması.
P5-09 – P5-11 gibi parametrelerin tanımlanması.

P5-12 – P5-14 Fieldbus işlem giriş verileri (PIx) tanımlaması

Frekans çeviriciden PLC / Gateway'e aktarılan işlem veri kelimelerinin tanımlamasıdır.

• 01) / hız: dev/dak (1 = 0.2 1/dak)

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B 145

• 1 / hız % (0x4000 = % 100 P1-01)

• 2 / akım % (1 = % 0.1 Ianma Frekans çevirici anma akımı)

• 3 / Tork % (1 = % 0.1)

• 4 / Güç % (1 = % 0.1)

• 5 / Sıcaklık (1 = 0.01 °C)

• 6 / DC Link gerilimi (1 = 1 V)

• 7 / Analog giriş 1 (0x1000 = % 100)
• 8 / Analog giriş 2 (0x1000 = % 100)
• 9 / Temel cihaz ve opsiyon için GÇ durumu

High-Byte Low-Byte
– – – RL5 RL4 RL3 RL2 RL1 DI8* DI7* DI6* DI5 DI4 DI3 DI2 DI1

* Sadece uygun opsiyon modülüyle kullanılabilir.
RL = Röle
• 102) / LTX-Position Low-Byte (bir dönüş turu içerisinde artırım sayısı)
• 112) / LTX-Position High-Byte (dönüş turu sayısı)

1) Sadece P1-10 ≠ 0 ise olanaklıdır.
2) Sadece LTX modülü takılıysa.

P5-12 Fieldbus-PI2 tanımlaması

Aktarılan işlem verileri için giriş 2, 3, 4 tanımlanması.
P5-12 – P5-14 gibi parametrelerin tanımlanması.

P5-13 Fieldbus-PI3 tanımlaması

Aktarılan işlem verileri için giriş 2, 3, 4 tanımlanması.
P5-12 – P5-14 gibi parametrelerin tanımlanması.

P5-14 Fieldbus-PI4 tanımlaması

Aktarılan işlem verileri için giriş 2, 3, 4 tanımlanması.
P5-12 – P5-14 gibi parametrelerin tanımlanması.

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B146

P5-15 Genişletme rölesi 3 işlev seçimi

UYARI
Sadece GÇ genişletme modülü bağlı ise mümkündür ve görünürdür.

Genişletme rölesi 3'ün işlevini tanımlar.

• 0 / Frekans çevirici etkinleştirildi

• 1 / Frekans çevirici sağlam

• 2 / Motor istenen hızda çalışıyor.

• 3 / Motor hızı > 0

• 4 / Motor hızı > Sınır değer

• 5 / Motor akımı> Sınır değer

• 6 / Motor torku > Sınır değer

• 7 / Analog giriş 2 > Sınır değer

• 8 / Fieldbus kontrolü
• 9 / STO durumu
• 10 / PID hatası ≥ sınır değer

P5-16 Röle 3 üst sınırı

Ayar aralığı: % 0.0 – 100.0 – 200.0

P5-17 Röle 3 alt sınırı

Ayar aralığı: % 0.0 – 200.0

P5-18 Genişletme rölesi 4 işlev seçimi

Genişletme rölesi 4'ün işlevini tanımlar.
P5-15 olduğu gibi parametre tarifi.

P5-19 Röle 4 üst sınırı

Ayar aralığı: % 0.0 – 100.0 – 200.0

P5-20 Röle 4 alt sınırı

Ayar aralığı: % 0.0 – 200.0

UYARI
Genişletme rölesi 5'in işlevi sabit olarak "Motor hızı >0" olarak ayarlanmıştır.

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B 147

10.2.7 Parametre grubu 6: Genişletilmiş parametreler (Seviye 3)

P6-01 Firmware-Upgrade etkinleştirme

Uygulayıcı arabirimi ve/veya çıkış katı kontrolü için olan bellenimlerinin güncelleştirile-
bileceği Firmware-Upgrade (bellenim güncelleme) modunu etkinleştirir. Genelde PC
yazılımı tarafından gerçekleştirilir.

• 0 / devre dışı
• 1 / aktif (DSP + I/O)
• 2 / aktif (sadece I/O)
• 3 / aktif (sadece DSP)

UYARI
Bu parametre uygulayıcı tarafından değiştirilmemelidir. Firmware-Upgrade prosesi
PC yazılımı tarafından otomatik olarak yapılır.

P6-02 Otomatik Termik Yönetim

Otomatik termik yönetimi etkinleştirir. Bir aşırı sıcaklık hatası tehlikesine karşı, frekans
çevirici yüksek soğutucu gövde sıcaklıklarında çıkış anahtarlama frekansını otomatik
olarak düşürür.
• 0 / devre dışı
• 1 / etkin

Sıcaklık sınırları Eylem

70 °C 16 kHz'den 12 kHz'e otomatik azaltım.

75 °C 12 kHz'den 8 kHz'e otomatik azaltım.

80 °C 8 kHz'den 6 kHz'e otomatik azaltım.

85 °C 6 kHz'den 4 kHz'e otomatik azaltım.

90 °C 4 kHz'den 2 kHz'e otomatik azaltım.

97 °C Aşırı sıcaklık hata mesajı

P6-03 Yavaşlama süresi Auto-Reset

Ayar aralığı: 1 – 20 – 60 s
P2-36'da Auto-Reset ayarlandığında, frekans çeviriciyi resetleme denemeleri arasın-
daki gecikme süresini ayarlar.

P6-04 Uygulayıcı rölesi histeri bandı

Ayar aralığı: % 0.0 – 0.3 – 25.0
Bu parametre P2-11 ve P2-13 = 2 veya 3 ile birlikte, istenen hız (P2-11 = 2) veya sıfır
hız (P2-11 = 3) etrafına bir bant ayarlamak için kullanılır. Hız bu aralık içinde ise fre-
kans çevirici istenen hızda veya sıfır hızda çalışır. İşletme hızı, dijital/röle çıkışının du-
rumunu değiştiren bir değere çakıştığında, bu işlev röle çıkışında "titreşimi" önler. Ör-
nek: P2-13 = 3, P1-01 = 50 Hz ve P6-04 = % 5 ise, röle kontakları 2.5 Hz üzerinde
kapanır.

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B148

P6-05 Enkoder geri beslemesinin etkinleştirilmesi

1 ayarlandığında enkoder geribildirimi aktifleştirilir. LTX modülü bağlandığında bu pa-
rametre otomatik olarak etkinleşir.
• 0 / devre dışı
• 1 / etkin

P6-06 Enkoderin çözünürlülüğü

Ayar aralığı: 0 – 65 535 PPR (Pulses Per Revolution)
LTX modülü veya başka enkoder kartlarıyla birlikte kullanılır. Enkoder geri bildirim mo-
du aktifleştirildiğinde (P6-05 = 1), parametreyi, bağlı olan enkoder için dönüş turu başı-
na olan impuls sayısına ayarlayın. Bu değer yanlış ayarlandığında motor kontrol ünite-
si hasar görür veya bir hata oluşabilir. "0" ayarında enkoder geri bildirimi devre dışı bı-
rakılır.

UYARI
HTL- / TTL enkoderlerinde işletim için en az 512 artırım gereklidir.

P6-07 Hız hatası için tetikleme eşiği

Ayar aralığı: % 1.0 – 5.0 – 100
Bu parametre, hız hedef değeri ve hız gerçek değeri arasında izin verilen maksimum
hız hatasını belirler.
Bu parametre, enkoder geri bildirimli tüm çalışma şekillerinde (HTL/TTL/LTX) ve enko-
der geri bildirimsiz kaldırma fonksiyonunda aktiftir. Hız hatası bu sınır değeri aştığında
frekans çevirici kapatılır ve firmware versiyonuna bağlı olarak hız hatası (SP-Err veya
ENC02) durumuna geçer. "% 100" ayarında hız hatası devre dışıdır.

P6-08 İstenen devir sayısı değeri için maks. frekans

Ayar aralığı: 0; 5 – 20 kHz
Motor hızı hedef değeri bir frekans giriş sinyali (dijital giriş 3'e bağlı) tarafından kontrol
edilecekse bu parametreyi kullanın.
Bu parametre üzerinden, maksimum motor hızına (P1-01 içerisinde ayarlıdır) karşılık
gelen giriş frekansını belirleyebilirsiniz. Bu parametrede ayarlanabilen maksimum fre-
kans 5 kHz ile 20 kHz arasında olmalıdır.
"0" ayarında bu işlev devre dışıdır.

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B 149

P6-09 Hız statiği / yük dağılımı kontrolü

Ayar aralığı: 0.0 – 25.0
Bu parametre sadece, frekans çevirici vektör hız kontrolü (P4-01 = 0) ile çalıştığında
kullanılabilir. Sıfıra ayarlandığında, hız statiği/yük dağılımı için kontrol işlevi devre dışı
bırakılır. P6-09 > 0 ise, bu parametre ile motor anma çıkış torklu bir ofset hızı tespit
edilir.
Hız statiği P6-09 parametresi, yüzde olarak P1-09 anma motor frekansına göredir.
Motorun yüklenme durumuna bağlı olarak, referans hız devir sayısı denetleyiciye gir-
meden önce belirli bir statik değer kadar azaltılır. Hesaplama yöntemi:
Hız istatistiği = P6-09 × P1-09
Statik değer = Hız istatistiği x (gerçek motor torku / anma motor torku)
Hız düzenleyici girişi = İstenen hız değeri - Statik değeri
Statik kontrolü üzerinden motor hızının uygulanan yüke göre bir miktar azaltılması
mümkündür. Bu durum birden fazla motor ortak bir yükü tahrik ettiğinde ve yükün mo-
torlara eşit olarak dağıtılması istendiğinde özellikle anlamlı olabilir. Genelde P6-09 içe-
risinde çok küçük bir değer yeterlidir. 1-2 dev/dak'lık bir hız değişikliği tekdüze bir yük
dağılımı elde etmek için genelde yeterli olur.

P6-10 Rezerve edildi

P6-11 Kilitlemede hızı sabit tutma süresi (varsayılan hız 7)

Ayar aralığı: 0.0 – 250 s
Etkinleştirme sinyali frekans çeviriciye verildiğinde frekans çeviricinin önceden ayar-
lanmış olan hızda 7 (P2-07) çalışma dönemini belirler. Önceden herhangi bir yönde alt
ve üst frekanslar arasında herhangi bir hız değeri ayarlanabilir. Bu işlev normal sistem
çalışmasından bağımsız olarak kontrollü bir çalışmaya başlama davranışı gerekli olan
uygulamalarda yararlı olabilir. Bu fonksiyon, uygulayıcının frekans çeviriciyi, normal
çalışmaya geri dönmeden önce, belirli bir süre için, daima aynı frekans ve dönme yö-
nü ile çalışabilecek şekilde programlama olanağı verir.
"0.0" ayarında bu işlev devre dışıdır.

P6-12 Kilitlemede hızı sabit tutma süresi (ön ayarlı hız 8)

Ayar aralığı: 0.0 – 250 s
Etkinleştirme geri alındıktan sonra ve stop rampasından önce frekans çeviricinin önce-
den ayarlanmış olan hızda 8 (P2-08) çalışma süresini belirler.

UYARI
Bu parametre > 0 olarak ayarlandığında, etkinleştirme geri alındığında frekans çeviri-
ci ayarlanmış olan zamanda ön ayarlı hızda çalışmaya devam eder. Bu işlev kullanıl-
madan önce, bu işletme modunun emniyetli olduğundan mutlaka emin olunmalıdır.

"0.0" ayarında bu işlev devre dışı bırakılır.

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B150

P6-13 Ateşleme modu mantığı

Acil durum yangın modunu etkinleştirir. Bunun üzerinden frekans çevirici çok sayıdaki
hatayı yoksayar. Frekans çevirici hata durumunda olduğunda frekans çevirici 5 s'de bir
kez, komple iptal olana veya enerji beslemesi kesilene kadar kendisini resetler.
Bu fonksiyonu servo ve kaldırma uygulamaları için kullanmayın.
• 0 / Trigger aç: Yangın modu
• 1 / Trigger kapat: Yangın modu

P6-14 Yangın modu hızı

Ayar aralığı: -P1-01 – 0 – P1-01 Hz
Yangın modunda kullanılan hız.

P6-15 Analog çıkış 1'nin ölçeklendirilmesi

Ayar aralığı: % 0.0 – 100.0 – 500.0
Analog çıkış 1 için kullanılacak olan ölçeklendirme katsayısını % olarak belirler.

P
6
-1

5
 =

 2
0
0
%

P6-
15

 =
 1

00
%

P6-15 = 50%

100%50%0%

0%

50%

100%

Analog çıkış

H
ız

13089609099

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B 151

P6-16 Analog çıkış 1 ofseti

Ayar aralığı: % -500.0 – 100.0 – 500.0
Analog çıkış 1 için kullanılacak olan ofseti % olarak belirler.

P6-
16

 =
 0

%

100%50%0%

0%

50%

100%

Analog

çıkışH
ız

-50%

-100%

P6-
16

 =
 -5

0%

P6-
16

 =
 5

0%

P6-
16

 =
 1

00
%

13089606539

P6-17 Maks. tork sınırı zamanaşımı

Ayar aralığı: 0.0 – 0.5 − 25.0 s
Motorun tetikleme öncesi ne kadar bir süre motor / jeneratör (P4-07/P4-09) maksimum
tork sınırında çalışabileceğini belirler. Bu parametre sadece vektör kontrolü ile çalış-
mada etkinleştirilir.
"0.0" ayarında bu işlev devre dışıdır.

P6-18 Doğru akım frenlemesi gerilim seviyesi

Ayar aralığı: Auto, % 0.0 – 30.0
Doğru akım değerini bir dur komutunda motora verilen anma geriliminin (P1-07) yüz-
desi olarak belirler. Bu parametre sadece U/f kontrolü ile çalışmada etkinleştirilir.

P6-19 Fren direnci değeri

Ayar aralığı: 0; Min-R – 200 Ω
Fren direnci değerini Ohm olarak ayarlar. Bu değer termik fren direnci koruması için
kullanılır. Min-R, frekans çeviriciye bağlıdır.
Burada "0" ayarlandığında, fren direnci için koruma işlevi devre dışı bırakılır.

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B152

P6-20 Fren direnci gücü

Ayar aralığı: 0.0 – 200.0 kW
Fren direnci gücünü kW olarak ve 0.1 kW çözünürlükte ayarlar. Bu değer termik fren
direnci koruması için kullanılır.
Burada "0.0" ayarlandığında, fren direnci için koruma işlevi devre dışı bırakılır.

P6-21 Düşük sıcaklıkta fren kıyıcı çalışma çevrimi

Ayar aralığı: % 0.0 – 20.0
Bu parametre ile frekans çevirici bir düşük sıcaklık hata durumunda iken, fren kıyıcı
için kullanılan çalışma çevrimi belirlenir. Frekans çeviricinin ısınması için, frekans çevi-
ricinin soğutma elemanına, doğru işletme sıcaklığı sağlanana kadar monte edin. Bu
parametre kullanılırken çok dikkat edilmelidir. Yanlış bir ayar, direncin anma gücü ka-
pasitesini aşmasına yol açabilir. Bu tehlikeyi engellemek için direnç için harici bir ter-
mik koruma kullanın.
"0.0" ayarında bu işlev devre dışıdır.

P6-22 Fan çalışma süresinin resetlenmesi

• 0 / devre dışı
• 1 / Çalışma süresinin resetlenmesi
1 değeri ayarlandığında dahili fanın çalışma süresi sayacı "0" değerine geri alınır
(P0-35'te gösterildiği gibi).

P6-23 kWh-sayacının sıfırlanması

• 0 / devre dışı
• 1 / kWh-sayacının sıfırlanması
1 değeri ayarlandığında dahili kWh sayacı "0" değerine geri alınır (P0-26 ve P0-27'de
gösterildiği gibi).

P6-24 Parametrelerin fabrika ayarları

Frekans çevirici fabrika ayarları:
Frekans çevirici etkinleştirilmemiş olmalıdır ve göstergede "Inhibit" (engelle) yazısı gö-
rüntülenmelidir.

• 0 / devre dışı
• 1 / Bus parametreleri hariç fabrika ayarları.
• 2 / Tüm parametreler için fabrika ayarları.

P6-25 Erişim kodu düzlemi

Ayar aralığı: 0 – 201 – 9 999
Grup 6 ile 9 arasındaki genişletilmiş parametrelere erişebilmek için, P1-14 parametre-
sine girilen uygulayıcı tarafından tespit edilen erişim kodu.

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B 153

10.2.8 Parametre grubu 7: Motor ayar parametreleri (Seviye 3)

DİKKAT
Frekans çeviricide hasar oluşabilir.
Aşağıdaki parametreler optimum bir motor kontrolü sağlamak için frekans çevirici ta-
rafından dahili olarak kullanılır. Parametrelerin yanlış ayarlanması performansı düşü-
rür ve motorun beklenmedik bir şekilde hareket etmesine sebep olur. Ayarlar sade-
ce, parametrelerin işlevlerini tam olarak anlayan deneyimli uygulayıcılar tarafından
yapılmalıdır.

AC motorlar için yedek bağlantı şeması

R S R r

‚
Lsd Lsq

Xn
R r

‚ 1 - s
s

U

Idrms

7372489995

P7-01 Motorun stator direnci (Rs)

Ayar aralığı: motora bağlıdır (Ω)
Stator direnci, bakır sargının omik faz-faz direncidir. Bu değer "Auto-Tune" işleminde
otomatik olarak hesaplanır ve ayarlanır.
Bu değer manüel olarak da girilebilir.

P7-02 Motorun rotor direnci (Rr)

Ayar aralığı: motora bağlıdır (Ω)
Endüksiyon motorları için: Faz-faz arası direnç değeri (Ohm).

P7-03 Motorun stator endüktansı (Lsd)

Ayar aralığı: motora bağlıdır (H)
Endüksiyon motorları için: Faz-stator endüktansı değeri.
Daimi mıknatıslı motorlar için: Faz-d ekseni stator endüktansı (Henry).

P7-04 Motorun mıknatıslanma akımı (Id rms)

Ayar aralığı: % 10 × P1-08 − % 80 × P1-08 (A)
Endüksiyon motorları için: Mıknatıslaştırma akımı / rölanti akımı Otomatik ayar ("Auto-
Tune") öncesi bu değer motorun anma akımının (P1-08) %60'ına yaklaşır; burada mo-
torun güç faktörünün 0.8 olduğu varsayılır.

P7-05 Motorun saçılım kaybı katsayısı (Sigma)

Ayar aralığı: 0.025−0.10−0.25
Endüksiyon motorları için: Motorun saçılım endüktansı katsayısı.

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B154

P7-06 Motorun stator endüktansı (Lsq) − sadece PM motorlar için

Ayar aralığı: motora bağlıdır (H)
Daimi mıknatıslı motorlar için: Faz-q ekseni stator endüktansı (Henry olarak).

P7-07 Genişletilmiş jeneratör kontrolü

Bu parametreler çok güçlü rejeneratif uygulamalarda stabilite sorunları oluştuğunda
kullanılır. Etkinleştirildiğinde, düşük hızlarda reaktif işletme mümkündür.
• 0 / devre dışı
• 1 / etkin

P7-08 Parametre ayarı

Bu parametreyi yüksek empedanslı küçük motorlarda (P < 0.75 kW) kullanın. Etkinleş-
tirildiğinde, termik motor modeli işletme esnasında rotor ve stator dirençlerini uyarlaya-
bilir. Bu sayede vektör kontrolünde ısınma esnasında oluşan empedans etkileri karşı-
lanabilir.
• 0 / devre dışı
• 1 / etkin

P7-09 Aşırı gerilim akım sınırı

Ayar aralığı: % 0.0 – 1.0 – 100
Bu parametre vektör hız kontrolünde kullanılabilir ve frekans çeviricinin DC Link gerili-
mi önceden ayarlanmış olan bir değeri geçtiğinde görevini yerine getirir. Bu gerilim sı-
nırı dahili olarak tetikleme eşiğinin tam altında aşırı gerilim için ayarlanır.
"0.0" ayarında bu işlev devre dışıdır.
İşlem akışı:

• En yüksek kütle ataleti olan motor frenlenir. Bu sayede rejeneratif enerji frekans çe-
viriciye geri akar.

• DC link gerilimi yükselir ve UZmaks seviyesine erişir.

• DC link devresini deşarj etmek için frekans çevirici akım (P7-09) verir ve bunun so-
nucunda motor yeniden hızlanır.

• DC link gerilimi yeniden UZmaks değerinin altına düşer.
• Motor otomatik olarak frenlenir.

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B 155

P7-10 Motor yükü - atalet oranı/rijitlik

Ayar aralığı: 0 – 10 – 600
P7-10, enkoder geri bildirimsiz kontrol türlerinde kontrol davranışını iyileştirmeye hiz-
met eder. Bu parametrede motor ve bağlı olan yük arasındaki atalet oranı kaydedilir.
Bu değer normal durumda "10" standart değerinde ayarlanmış olarak kalabilir. Atalet
oranı, frekans çeviricinin kontrol algoritması tarafından tüm motorların ön kontrol
değeri olarak kullanılır ve yükün hızlanması için optimum tork/optimum akım değeri
olarak sunulur. Bu sebepten atalet oranı tam olarak ayarlandığında, sistemin dinamiz-
mi ve yanıt davranışı da değişir. Kütle ataleti oranı P7-10 kuvvetlendirmelere aşağıda-
ki şekilde dahili olarak etki eder.

P7-10 =
J

J

ext

Mot









 ×10

12719854987

P7-10 kadar bir artırım motoru daha rijit kılar. Azaltılması ters etkiye yol açar.

P7-11 Darbe genişliği alt sınırı

Ayar aralığı: 0 – 500
Bu parametre ile minimum çıkış darbesi genişliği sınırlandırılır. Bu durum uzun kablolu
uygulamalarda kullanılabilir. Bu parametrenin değeri artırıldığında, gerilim kenarı sayı-
sı ve böylece yükleme pik değerleri azaldığından, uzun motor kablolarında aşırı akım
hataları olması tehlikesi azalır. Aynı zamanda belirli bir giriş gerilimi için kullanılabilen
maksimum motor çıkış gerilimi de azaltılır.
Fabrika ayarı frekans çeviriciye bağlıdır.
Zaman = Değer × 16.67 ns

P7-12 Ön mıknatıslanma zamanı

Ayar aralığı: 0 – 2 000 ms
Bu parametreyle ön mıknatıslanma zamanı belirlenir. Bunun sonucunda frekans çeviri-
ci etkinleştirildiğinde buna uygun başlatma gecikmesi ortaya çıkar. Çok küçük bir
değer, hızlanma rampasının çok kısa olduğu durumlarda frekans çeviricinin bir aşırı
akım arızası vermesine sebep olur.
Senkron motorlar için olan çalışma şekilleri için bu parametre P7-14 ile birlikte rotorun
ilk hizalanmasına hizmet eder ve özellikle yüksek kütle ataletlerinde uyarlanmalıdır.
Fabrika ayarı frekans çeviriciye bağlıdır.

P7-13 Vektör hız düzenleyici D-kazancı

Ayar aralığı: % 0.0 – 400
Vektör kontrolü işletmesinde hız düzenleyici için oransal kazancı (%) ayarlar.

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B156

P7-14 Düşük frekans tork yükseltmesi/ön mıknatıslanma zamanı

Ayar aralığı: % 0.0 – 100
Başlamada verilen yükseltme akımı, motor anma akımının (P1-08) %'si olarak. Fre-
kans çevirici bir artırım fonksiyonuna sahiptir. Düşük hızlarda, rotor hizasının korun-
masının güvence altına almak için motora akım verilebilir. Ayrıca düşük hızlarda moto-
run verimli çalışabilmesine olanak tanımak için. Düşük hızda bir artış yapabilmek için,
frekans çeviriciyi uygulama için gerekli olan en düşük frekansta çalıştırın. Hem gerekli
torku hem de sorunsuz çalışmayı güvence altına almak için değerleri artırın.
P7-12 ile birlikte P7-14 parametresi, rotoru ilk olarak hizalamak için etkir.

P7-15 Tork yükseltmesi frekans sınırı

Ayar aralığı: % 0.0 – 50
Motorun anma frekansının (P1-09) %'si olarak verilen yükseltme akımının (P7-14) fre-
kans aralığı. Bu parametrede, motora bu sınır üzerinde artık yükseltme akımı verilme-
yen bir frekans sınır değeri ayarlanır.

P7-16 Motor tip plakasına göre hız

Ayar aralığı: 0.0 – 6 000 1/dak

10.2.9 Parametre grubu 8: Uygulamaya özel parametreler (sadece LTX için) (Seviye 3)

UYARI
Ek bilgi için, "MOVITRAC® LTP-B için MOVITRAC® LTX Servo modülü" işletme kıla-
vuzu ekinde "LTX Fonksiyon parametresi seti (seviye 3)" bölümüne başvurun.

P8-01 Simüle edilen enkoder ölçeklendirmesi

Ayar aralığı: 20 – 23

P8-02 Giriş darbesinin ölçeklendirilebilen değeri

Ayar aralığı: 20 – 216

P8-03 Senkronizasyon hatası Low-Word

Ayar aralığı: 0 – 65 535
Bir dönüş turu dahilindeki artırım sayısı.

P8-04 Senkronizasyon hatası High-Word

Ayar aralığı: 0 – 65 535
Dönüş turu sayısı.

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B 157

P8-05 Referans sürüşü tip

• 0 / devre dışı
• 1 / Negatif hareket yönünde sıfır darbesi.

• 2 / Pozitif hareket yönünde sıfır darbesi.

• 3/ Negatif hareket yönünde referans kamın sonu.

• 4/ Pozitif hareket yönünde referans kamın sonu.

• 5 / Referans sürüşü; sadece tahrik ünitesi etkinleştirmeden mümkündür.
• 6 / Sabit dayanak pozitif hareket yönünde.
• 7 / Sabit dayanak negatif hareket yönünde.

P8-06 Pozisyon düzenleyici oransal kazancı

Ayar aralığı: % 0.0 – 1.0 – 400

P8-07 Touch-Probe-Trigger modu

• 0 / TP1 P kenar TP2 P kenar
• 1 / TP1 N kenar TP2 P kenar
• 2 / TP1 N kenar TP2 N kenar
• 3 / TP1 P kenar TP2 N kenar

P8-08 Rezerve edildi

P8-09 Hız ön kontrolü kazancı

Ayar aralığı: % 0 – 100 – 400
Klemensli işletimin kullanımı için komut kaynağını tanımlar.
Bu parametre sadece P1-12 > 0 ise etkindir ve P1-12 parametresinde tanımlanan kon-
trol kaynağına üstüne yazma olanağını verir.
High: Frekans çeviricinin kontrolü P9-02 ilâ P9-07 parametrelerinde tanımlı kaynaklar
üzerinden gerçekleşir.
Low: P1-12 içerisinde ayarlı olan kontrol sinyali kaynağı etkindir.
Frekans çeviricinin kontrol sinyali kaynakları aşağıdaki önceliklerle dikkate alınır:

• STO ayırma

• Harici hata

• Hızlı stop

• Etkinleşir

• P9-09
• İleriye hareket / geriye hareket / tersine hareket
• reset

P8-10 Hızlanma ön kontrolü kazancı

Ayar aralığı: % 0 – 400

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B158

P8-11 Low-Word referans ofset

Ayar aralığı: 0 – 65 535

P8-12 High-Word referans ofset

Ayar aralığı: 0 – 65 535

P8-13 Rezerve edildi

P8-14 Referans etkinleştirme tork

Ayar aralığı: % 0 – 100 – 500

10.2.10 Parametre grubu 9: uygulayıcı tarafından tespit edilen dijital girişler (Seviye 3)
Parametre grubu 9 uygulayıcıya, yerine getirilmesi için özel parametre ayarlarının ge-
rekli olduğu karmaşık uygulamalarda frekans çevirici davranışın kontrolü için tam bir
esneklik kazandırmak için tasarlanmıştır. Bu grup içinde bulunan parametreler çok dik-
katli olarak kullanılmalıdır. Uygulayıcı bu gruptaki parametrelerde değişiklik yapmadan
önce, frekans çeviricinin kullanımını ve kontrol işlevlerini tamamen bildiğinden emin ol-
malıdır.

Fonksiyonlara genel bakış

Parametre grubu 9 ile frekans çeviricide genişletilmiş bir programlama yapılabilir ve
ayrıca, uygulayıcı tarafından tespit edilen frekans çevirici dijital ve analog girişleri iş-
levleri ile istenen hız değeri kaynağı kontrolü de programlanabilir.
Parametre grubu 9 için aşağıdaki kurallar geçerlidir.

• Bu gruptaki parametreler sadece P1-15 = 0 ise, değiştirilebilir.
• P1-15 değeri değiştirildiğinde, daha önce parametre grubu 9'da bulunan tüm ayar-

lar silinir.
• Parametre grubu 9'un yapılandırılması uygulayıcı tarafından gerçekleştirilmelidir.

UYARI
Ayarlarınızı not alın!

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B 159

Bir mantık kaynağı seçimi parametreleri

Uygulayıcı bir mantık kaynağı seçme parametreleri ile bir kontrol işlevini frekans çeviri-
cide doğrudan belirleyebilir. Bu parametreler sadece, işlevin değerin durumuna bağlı
olarak etkinleştirilebileceği veya devre dışı bırakılacağı dijital değerlere bağlanabilir.
Mantık kaynağı olarak tespit edilen parametreler olası ayarları aşağıdaki alana sahip-
tir:
Frekans çevirici gös-
tergesi

Ayar Fonksiyon

STO girişi İzin veriliyorsa, STO girişlerinin durumu bağlıdır.

Daima kapalı İşlev daimi devre dışı.

Daima açık İşlev daimi etkin.

Dijital giriş 1 İşlev dijital giriş 1'in durumuna bağlı.

Dijital giriş 2 İşlev dijital giriş 2'in durumuna bağlı.

Dijital giriş 3 İşlev dijital giriş 3'in durumuna bağlı.

Dijital giriş 4 İşlev dijital giriş 4'ün (Analog giriş 1) durumuna bağlı.

Dijital giriş 5 İşlev dijital giriş 5'ün (Analog giriş 2) durumuna bağlı.

Dijital giriş 6 Fonksiyon dijital giriş 6 durumuyla ilişik (genişletilmiş G/Ç op-
siyonu gerekli).

Dijital giriş 7 Fonksiyon dijital giriş 7 durumuyla ilişik (genişletilmiş G/Ç op-
siyonu gerekli).

Dijital giriş 8 Fonksiyon dijital giriş 8 durumuyla ilişik (genişletilmiş G/Ç op-
siyonu gerekli).

Frekans çevirici için kontrol kaynakları aşağıdaki öncelikle ele alınır (en yüksekten en
düşük önceliğe doğru):

• STO anahtarlama devresi

• Harici hata

• Hızlı stop

• Etkinleşir

• Klemens kontrolü üzerinden devre dışı bırakılır
• Saat yönünde / saatin tersi yönünde
• reset

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B160

Bir veri kaynağı seçimi parametreleri

Bir veri kaynağı seçimi parametreleri ile hız kaynağı 1 – 8 için bir sinyal kaynağı belir-
lenir. Veri kaynağı olarak tespit edilen parametreler olası ayarları aşağıdaki alana sa-
hiptir:
Frekans çevirici gös-
tergesi

Ayar Fonksiyon

Analog giriş 1 Analog giriş 1 sinyal seviyesi (P0-01)

Analog giriş 2 Analog giriş 2 sinyal seviyesi (P0-02)

Önceden ayarlanan hız Önceden ayarlanan seçilen hız.

Tuş takımı (motorlu po-
tansiyometre)

Tuş takımı istenen hız değeri (P0-06)

PID denetleyici çıkışı PID denetleyici çıkışı (P0-10)

İstenen master hız değeri İstenen master hız değeri (master-slave modu).

Fieldbus istenen hız
değeri

Fieldbus istenen hız değeri PI2.

Uygulayıcı tarafından
tespit edilen istenen hız
değeri

Uygulayıcı tarafından tespit edilen istenen hız değeri
(PLC işlevi).

Frekans girişi Darbe frekansı-Giriş frekansı

P9-01 Etkinleştirme giriş kaynağı

Ayar aralığı: SAFE, din-1, din-2, din-3, din-4, din-5, din-6, din-7, din-8
Bu parametre frekans çevirici etkinleştirme fonksiyonu için kullanılacak kaynağı belir-
ler. Bu fonksiyon normalde dijital giriş 1'e eşlenmiştir. Çeşitli durumlarda bir donanım-
sal etkinleştirme sinyali, kullanılmasına olanak tanır. Fieldbus kontrol sinyalleri veya bir
PLC programı gibi harici kaynaklar üzerinden saat yönünde veya saatin aksi yönünde
ya da ters yönde hareket gibi komutlar kullanılabilir.

P9-02 Hızlı durma giriş kaynağı

Ayar aralığı: OFF, din-1, din-2, din-3, din-4, din-5, din-6, din-7, din-8, On
Hızlı durma girişinin kaynağını belirler. Bir hızlı dur komutuna yanıt olarak, motor
P2-25'te ayarlanmış olan yavaşlama süresi içinde durur.

P9-03 Saat yönünde dönüş için giriş kaynağı (CW)

Ayar aralığı: OFF, din-1, din-2, din-3, din-4, din-5, din-6, din-7, din-8, On
Saat yönünde çalıştırma komutunun kaynağını belirler.

P9-04 Saatin aksi yönünde dönüş için giriş kaynağı (CCW)

Ayar aralığı: OFF, din-1, din-2, din-3, din-4, din-5, din-6, din-7, din-8, On
Saatin aksi yönünde çalıştırma komutunun kaynağını belirler.

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B 161

UYARI
Saat yönünde ve saatin aksi yönünde çalıştırma komutları motorda aynı zamanda
kullanılması durumunda frekans çevirici bir hızlı durma gerçekleştirir.

P9-05 durma işlevinin etkinleştirilmesi

Ayar aralığı: OFF, On
Dijital girişlerin durma işlevini etkinleştirir.
Durma işlevi ile motorun herhangi bir yönde çalışmaya başlaması veya durması için
geçici başlat sinyalleri kullanılabilir. Bu durumda etkinleştirme giriş kaynağı (P9-01) bir
normalde kapalı (stop için açık) kontrol kaynağına bağlı olmalıdır. Motorun çalışmaya
başlayabilmesi için bu kontrol kaynağının "1" olması gerekir. Frekans çevirici bu du-
rumda geçici veya darbeli başlatma ve stop sinyallerine P9-03 ve P9-04 parametrele-
rinde tespit edildiği gibi yanıt verir.

P9-06 Dönüş yönü değiştirme

Ayar aralığı: OFF, din-1, din-2, din-3, din-4, din-5, din-6, din-7, din-8, On
Dönüş yönü değiştirme komutunun kaynağını belirler.

P9-07 Reset giriş kaynağı

Ayar aralığı: OFF, din-1, din-2, din-3, din-4, din-5, din-6, din-7, din-8, On
Reset komutunun kaynağını belirler.

P9-08 Harici hata için giriş kaynağı

Ayar aralığı: OFF, din-1, din-2, din-3, din-4, din-5, din-6, din-7, din-8, On
Harici hata komutunun kaynağını belirler.

P9-09 Klemens kontrolü etkinleştirme kaynağı

Ayar aralığı: OFF, din-1, din-2, din-3, din-4, din-5, din-6, din-7, din-8, On
Frekans çeviricinin klemens üzerinden kontrolü modunun seçildiği komutun kaynağını
belirler. Bu parametre sadece, P1-12 > 0 ise etkindir ve P1-12'de tespit edilen kontrol
kaynağını devre dışı bırakmak için klemens kontrolünün seçilmesini sağlar.

P9-10 – P9-17 Hız kaynağı

Frekans çevirici için 8 istenen hız değeri kaynağı tespit edilebilir ve çalışma esnasında
P9-18 – P9-20 üzerinden seçilebilir. İstenen değer kaynağı değiştirildiğinde, bu
değişiklik çalışma esnasında derhal kabul edilir. Bunun için frekans çeviricinin durdu-
rulup yeniden başlatılmasına gerek yoktur.

P9-10 Hız kaynağı 1

Ayar aralığı: Ain-1, Ain-2, varsayılan hız 1 – 8, d-Pot, PID, Sub-dr, F-bus, User, Pulse
Hız kaynağını belirler.

P9-11 Hız kaynağı 2

Ayar aralığı: Ain-1, Ain-2, varsayılan hız 1 – 8, d-Pot, PID, Sub-dr, F-bus, User, Pulse
Hız kaynağını belirler.

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B162

P9-12 Hız kaynağı 3

Ayar aralığı: Ain-1, Ain-2, varsayılan hız 1 – 8, d-Pot, PID, Sub-dr, F-bus, User, Pulse
Hız kaynağını belirler.

P9-13 Hız kaynağı 4

Ayar aralığı: Ain-1, Ain-2, varsayılan hız 1 – 8, d-Pot, PID, Sub-dr, F-bus, User, Pulse
Hız kaynağını belirler.

P9-12 Hız kaynağı 5

Ayar aralığı: Ain-1, Ain-2, varsayılan hız 1 – 8, d-Pot, PID, Sub-dr, F-bus, User, Pulse
Hız kaynağını belirler.

P9-15 Hız kaynağı 6

Ayar aralığı: Ain-1, Ain-2, varsayılan hız 1 – 8, d-Pot, PID, Sub-dr, F-bus, User, Pulse
Hız kaynağını belirler.

P9-16 Hız kaynağı 7

Ayar aralığı: Ain-1, Ain-2, varsayılan hız 1 – 8, d-Pot, PID, Sub-dr, F-bus, User, Pulse
Hız kaynağını belirler.

P9-17 Hız kaynağı 8

Ayar aralığı: Ain-1, Ain-2, varsayılan hız 1 – 8, d-Pot, PID, Sub-dr, F-bus, User, Pulse
Hız kaynağını belirler.

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B 163

P9-18 – P9-20 Hız seçimi girişi

Mantık kaynağı için, istenen etkin hız değeri kaynağı işletme esnasında yukarıda sıra-
lanan parametrelerin durumlarına göre seçilebilir. İstenen hız değerleri aşağıdaki man-
tığa göre seçilir:

P9-20 P9-19 P9-18 İstenen hız değeri kaynağı

0 0 0 1 (P9-10)

0 0 1 2 (P9-11)

0 1 0 3 (P9-12)

0 1 1 4 (P9-13)

1 0 0 5 (P9-14)

1 0 1 6 (P9-15)

1 1 0 7 (P9-16)

1 1 1 8 (P9-17)

P9-18 Hız seçimi girişi 0

Ayar aralığı: OFF, din-1, din-2, din-3, din-4, din-5, din-6, din-7, din-8, On
İstenen hız değeri seçimi için mantık kaynağı "Bit 0".

P9-19 Hız seçimi girişi 1

Ayar aralığı: OFF, din-1, din-2, din-3, din-4, din-5, din-6, din-7, din-8, On
İstenen hız değeri seçimi için mantık kaynağı "Bit 1".

P9-20 Hız seçimi girişi 2

Ayar aralığı: OFF, din-1, din-2, din-3, din-4, din-5, din-6, din-7, din-8, On
İstenen hız değeri seçimi için mantık kaynağı "Bit 2".

P9-21 – P9-23 Önceden ayarlı hızın seçimi için giriş

İstenen hız değeri için varsayılan bir hız kullanılacak ise, varsayılan etkin hız bu para-
metrenin durumuna göre seçilebilir. Seçim aşağıda belirtilen mantığa göre yapılır:

P9-23 P9-22 P9-21 Önceden ayarlanan hız

0 0 0 1 (P2-01)

0 0 1 2 (P2-02)

0 1 0 3 (P2-03)

0 1 1 4 (P2-04)

1 0 0 5 (P2-05)

1 0 1 6 (P2-06)

1 1 0 7 (P2-07)

1 1 1 8 (P2-08)

P9-21 Varsayılan hız seçimi için giriş 0

Ayar aralığı: OFF, din-1, din-2, din-3, din-4, din-5, din-6, din-7, din-8, On

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B164

Varsayılan hız için giriş kaynağı 0'ı tespit eder.

P9-22 Varsayılan hız seçimi için giriş 1

Ayar aralığı: OFF, din-1, din-2, din-3, din-4, din-5, din-6, din-7, din-8, On
Varsayılan hız için giriş kaynağı 1'ı tespit eder.

P9-23 Varsayılan hız seçimi için giriş 2

Ayar aralığı: OFF, din-1, din-2, din-3, din-4, din-5, din-6, din-7, din-8, On
Varsayılan hız için giriş kaynağı 2'ı tespit eder.

P9-24 Pozitif adım adım çalıştırma girişi

Ayar aralığı: OFF, din-1, din-2, din-3, din-4, din-5, din-6, din-7, din-8
Pozitif adım adım modu gerçekleştirme sinyalinin kaynağını belirler.
Tipp hızı P2-01 parametresinde ayarlanır.

P9-25 Negatif adım adım çalıştırma girişi

Ayar aralığı: OFF, din-1, din-2, din-3, din-4, din-5, din-6, din-7, din-8
Negatif adım adım modu gerçekleştirme sinyalinin kaynağını belirler.
Tipp hızı P2-01 parametresinde ayarlanır.

P9-26 Referans çalıştırmayı etkinleştirme girişi

Ayar aralığı: OFF, din-1, din-2, din-3, din-4, din-5, din-6, din-7, din-8
Referans çalıştırma işlevi için etkinleştirme sinyalinin kaynağını belirler.

P9-27 Referans kam girişi

Ayar aralığı: OFF, din-1, din-2, din-3, din-4, din-5, din-6, din-7, din-8
Kam girişinin kaynağını belirler.

P9-28 Motor potansiyometresi yukarıya giriş kaynağı

Ayar aralığı: OFF, din-1, din-2, din-3, din-4, din-5, din-6, din-7, din-8
İstenen hız değerinin tuş takımı / motorlu potansiyometre üzerinden yükseltildiği man-
tık sinyali kaynağını belirler. Belirlenen sinyal kaynağı Mantık 1 ise, değer P1-03 para-
metresinden belirlenen sayı kadar artırılır.

P9-29 Motor potansiyometresi aşağıya giriş kaynağı

Ayar aralığı: OFF, din-1, din-2, din-3, din-4, din-5, din-6, din-7, din-8
İstenen hız değerinin tuş takımı / motorlu potansiyometre üzerinden azaltıldığı mantık
sinyali kaynağını belirler. Belirlenen sinyal kaynağı Mantık 1 ise, değer P1-04'te belir-
lenen sayı kadar azaltılır.

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B 165

P9-30 Hız sınırı anahtarı CW

Ayar aralığı: OFF, din-1, din-2, din-3, din-4, din-5, din-6, din-7, din-8
Hızın saat yönünde sınırlandırıldığı mantık sinyalinin kaynağını belirler. Belirlenen sin-
yal kaynağı Mantık 1 ise ve motor saat yönünde çalışıyorsa hız 0.0 Hz değerine düşü-
rülür.

P9-31 Hız sınırı anahtarı CCW

Ayar aralığı: OFF, din-1, din-2, din-3, din-4, din-5, din-6, din-7, din-8
Hızın geriye doğru yönünde sınırlandırıldığı mantık sinyalinin kaynağını belirler. Belir-
lenen sinyal kaynağı Mantık 1 ise ve motor saat yönü tersine çalışıyorsa hız 0.0 Hz
değerine düşürülür.

P9-32 İkinci yavaşlama rampasının etkinleştirilmesi, hızlı durma rampası

Ayar aralığı: OFF, din-1, din-2, din-3, din-4, din-5, din-6, din-7, din-8
P2-25'te belirlenen hızlı yavaşlama rampasının etkinleştirildiği mantık sinyalinin kay-
nağını belirler.

P9-33 Yangın modu girişi seçimi

Ayar aralığı: OFF, din-1, din-2, din-3, din-4, din-5. Acil işletme yangın modunun etkin-
leştirildiği mantık sinyali kaynağını tespit eder. Frekans çevirici bu durumda tüm hata-
ları ve/veya ayırmaları dikkate almaz ve tamamen bozulana veya enerjisi tükenene ka-
dar çalışır.

P9-34 PID Sabit hedef referans seçim girişi 0

Ayar aralığı: OFF, din-1, din-2, din-3, din-4, din-5, din-6, din-7, din-8

P9-35 PID Sabit hedef referans seçim girişi 1

Ayar aralığı: OFF, din-1, din-2, din-3, din-4, din-5, din-6, din-7, din-8

UYARI
P9-34 ve P9-35 parametreleri "OFF" olduğu sürece P3-14 − P3-16 parametreleri kul-
lanılamaz.

10.2.11 P1-15 dijital girişler için işlev seçimi
Frekans çeviricideki dijital girişlerin fonksiyonu uygulayıcı tarafından programlanabilir,
yani uygulama için gerekli olan fonksiyonlar uygulayıcı tarafından seçilebilir.
Aşağıdaki tablolarda dijital girişlerin işlevleri P1-12 (klemens /tuş takımı/SBus kontrolü)
ve P1-15 (Dijital giriş işlevlerinin seçimi) parametrelerinin değerlerine göre gösteril-
mektedir.

UYARI
Dijital girişlerin bireysel olarak yapılandırılmaları

Dijital giriş bağlantılarını bireysel olarak yapılandırmak için, P1-15 parametresi "0"
olarak ayarlanmalıdır. Bu durumda DI1 – DI5 giriş klemensleri (LTX opsiyonu DI1 –
DI8 ile) "işlevsiz" olarak ayarlanır.

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B166

frekans çevirici ile çalıştırma
P1-15 Dijital giriş 1 Dijital giriş 2 Dijital giriş 3 Analog giriş 1 / diji-

tal giriş 4
Analog giriş 2 / diji-
tal giriş 5

Notlar / önceden
ayarlanmış değer

0 İşlevsiz
P9-xx

İşlevsiz
P9-xx

İşlevsiz
P9-xx

İşlevsiz
P9-xx

İşlevsiz
P9-xx

P9-xx parametre
grubu üzerinden ya-
pılandırma.

1 0: Dur (kontrolör
kilitli)
1: Başlat (Etkinleş-
tir)

0: Saat yönünde
1: Saatin aksi yön-
de

0: Seçilen istenen
hız
1: Önceden ayarla-
nan hız 1, 2

Analog 1 İstenen
hız değeri

0: Önceden ayarla-
nan hız 1
1: Önceden ayarla-
nan hız 2

–

2 0: Dur (kontrolör ki-
litli)
1: Başlat (Etkinleş-
tir)

0: Saat yönünde
1: Saatin aksi yön-
de

0: Açık 0: Açık 0: Açık Önceden ayarlanan
hız 1

1: Kapalı 0: Açık 0: Açık Önceden ayarlanan
hız 2

0: Açık 1: Kapalı 0: Açık Önceden ayarlanan
hız 3

1: Kapalı 1: Kapalı 0: Açık Önceden ayarlanan
hız 4

0: Açık 0: Açık 1: Kapalı Önceden ayarlanan
hız 5

1: Kapalı 0: Açık 1: Kapalı Önceden ayarlanan
hız 6

0: Açık 1: Kapalı 1: Kapalı Önceden ayarlanan
hız 7

1: Kapalı 1: Kapalı 1: Kapalı Önceden ayarlanan
hız 8

3 0: Dur (kontrolör ki-
litli)
1: Başlat (Etkinleş-
tir)

0: Saat yönünde
1: Saatin aksi yön-
de

0: Seçilen istenen
hız
1: Önceden ayarla-
nan hız 1

Analog 1 İstenen hız
değeri

Analog tork ref.
Lütfen bu amaçla
P4-06 = 2 ayarlayın.

–

4 0: Dur (kontrolör ki-
litli)
1: Başlat (Etkinleş-
tir)

0: Saat yönünde
1: Saatin aksi yön-
de

0: Seçilen istenen
hız
1: Önceden ayarla-
nan hız 1

Analog 1 İstenen hız
değeri

0: Yavaşlama ram-
pası 1
1: Yavaşlama ram-
pası 2

–

5 0: Dur (kontrolör ki-
litli)
1: Başlat (Etkinleş-
tir)

0: Saat yönünde
1: Saatin aksi yön-
de

0: Seçilen istenen
hız
1: Analog giriş 2

Analog 1 İstenen hız
değeri

Analog 2 İstenen hız
değeri

–

6 0: Dur (kontrolör ki-
litli)
1: Başlat (Etkinleş-
tir)

0: Saat yönünde
1: Saatin aksi yön-
de

0: Seçilen istenen
hız
1: Önceden ayarla-
nan hız 1

Analog 1 İstenen hız
değeri

Harici hata1)

0: Hata
1: Başlat

–

7 0: Dur (kontrolör ki-
litli)
1: Başlat (Etkinleş-
tir)

0: Saat yönünde
1: Saatin aksi yön-
de

0: Açık 0: Açık Harici hata1)

0: Hata
1: Başlat

Önceden ayarlanan
hız 1

1: Kapalı 0: Açık Önceden ayarlanan
hız 2

0: Açık 1: Kapalı Önceden ayarlanan
hız 3

1: Kapalı 1: Kapalı Önceden ayarlanan
hız 4

8 0: Dur (kontrolör ki-
litli)
1: Başlat (Etkinleş-
tir)

0: Saat yönünde
1: Saatin aksi yön-
de

0: Açık 0: Açık 0: Yavaşlama ram-
pası 1
1: Yavaşlama ram-
pası 2

Önceden ayarlanan
hız 1

1: Kapalı 0: Açık Önceden ayarlanan
hız 2

0: Açık 1: Kapalı Önceden ayarlanan
hız 3

1: Kapalı 1: Kapalı Önceden ayarlanan
hız 4

21
27

11
51

/T
R

 –
 0

1/
20

15

10Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B 167

P1-15 Dijital giriş 1 Dijital giriş 2 Dijital giriş 3 Analog giriş 1 / diji-
tal giriş 4

Analog giriş 2 / diji-
tal giriş 5

Notlar / önceden
ayarlanmış değer

9 0: Dur (kontrolör ki-
litli)
1: Başlat (Etkinleş-
tir)

0: Saat yönünde
1: Saatin aksi yön-
de

0: Açık 0: Açık 0: Seçilen istenen
hız
1: Önceden ayarla-
nan hız 1 – 4

Önceden ayarlanan
hız 1

1: Kapalı 0: Açık Önceden ayarlanan
hız 2

0: Açık 1: Kapalı Önceden ayarlanan
hız 3

1: Kapalı 1: Kapalı Önceden ayarlanan
hız 4

10 0: Dur (kontrolör ki-
litli)
1: Başlat (Etkinleş-
tir)

0: Saat yönünde
1: Saatin aksi yön-
de

Normalde açık kon-
tak (N.O.)
Kapanırken hız yük-
selir.

Normalde açık kon-
tak (N.O.)
Kapanırken hız aza-
lır.

0: Seçilen istenen
hız
1: Önceden ayarla-
nan hız 1

–

11 0: Dur (kontrolör ki-
litli)
1: Saat yönünde

0: Dur (kontrolör ki-
litli)
1: Saatin aksi yön-
de

0: Seçilen istenen
hız
1: Önceden ayarla-
nan hız 1, 2

Analog 1 İstenen hız
değeri

0: Önceden ayarla-
nan hız 1
1: Önceden ayarla-
nan hız 2

–

12 0: Dur (kontrolör ki-
litli)
1: Saat yönünde

0: Dur (kontrolör ki-
litli)
1: Saatin aksi yön-
de

0: Açık 0: Açık 0: Açık Önceden ayarlanan
hız 1

1: Kapalı 0: Açık 0: Açık Önceden ayarlanan
hız 2

0: Açık 1: Kapalı 0: Açık Önceden ayarlanan
hız 3

1: Kapalı 1: Kapalı 0: Açık Önceden ayarlanan
hız 4

0: Açık 0: Açık 1: Kapalı Önceden ayarlanan
hız 5

1: Kapalı 0: Açık 1: Kapalı Önceden ayarlanan
hız 6

0: Açık 1: Kapalı 1: Kapalı Önceden ayarlanan
hız 7

1: Kapalı 1: Kapalı 1: Kapalı Önceden ayarlanan
hız 8

13 0: Dur (kontrolör ki-
litli)
1: Saat yönünde

0: Dur (kontrolör ki-
litli)
1: Saatin aksi yön-
de

0: Seçilen istenen
hız
1: Önceden ayarla-
nan hız 1

Analog 1 İstenen hız
değeri

Analog tork referansı
Lütfen bu amaçla
P4-06 = 2 ayarlayın.

–

14 0: Dur (kontrolör ki-
litli)
1: Saat yönünde

0: Dur (kontrolör ki-
litli)
1: Saatin aksi yön-
de

0: Seçilen istenen
hız
1: Önceden ayarla-
nan hız 1

Analog 1 İstenen hız
değeri

0: Yavaşlama ram-
pası 1
1: Yavaşlama ram-
pası 2

–

15 0: Dur (kontrolör ki-
litli)
1: Saat yönünde

0: Dur (kontrolör ki-
litli)
1: Saatin aksi yön-
de

0: Seçilen istenen
hız
1: Analog giriş 2

Analog 1 İstenen hız
değeri

Analog 2 İstenen hız
değeri

–

16 0: Dur (kontrolör ki-
litli)
1: Saat yönünde

0: Dur (kontrolör ki-
litli)
1: Saatin aksi yön-
de

0: Seçilen istenen
hız
1: Önceden ayarla-
nan hız 1

Analog 1 İstenen hız
değeri

Harici hata1)

0: Hata
1: Başlat

–

17 0: Dur (kontrolör ki-
litli)
1: Saat yönünde

0: Dur (kontrolör ki-
litli)
1: Saatin aksi yön-
de

0: Açık 0: Açık Harici hata1)

0: Hata
1: Başlat

Önceden ayarlanan
hız 1

1: Kapalı 0: Açık Önceden ayarlanan
hız 2

0: Açık 1: Kapalı Önceden ayarlanan
hız 3

1: Kapalı 1: Kapalı Önceden ayarlanan
hız 4

21
27

11
51

/T
R

 –
 0

1/
20

15

10 Parametreler
Parametrelerin açıklanması

İşletme Kılavuzu – MOVITRAC® LTP-B168

P1-15 Dijital giriş 1 Dijital giriş 2 Dijital giriş 3 Analog giriş 1 / diji-
tal giriş 4

Analog giriş 2 / diji-
tal giriş 5

Notlar / önceden
ayarlanmış değer

18 0: Dur (kontrolör ki-
litli)
1: Saat yönünde

0: Dur (kontrolör ki-
litli)
1: Saatin aksi yön-
de

0: Açık 0: Açık 0: Yavaşlama ram-
pası 1
1: Yavaşlama ram-
pası 2

Önceden ayarlanan
hız 1

1: Kapalı 0: Açık Önceden ayarlanan
hız 2

0: Açık 1: Kapalı Önceden ayarlanan
hız 3

1: Kapalı 1: Kapalı Önceden ayarlanan
hız 4

19 0: Dur (kontrolör ki-
litli)
1: Saat yönünde

0: Dur (kontrolör ki-
litli)
1: Saatin aksi yön-
de

0: Açık 0: Açık 0: Seçilen istenen
hız
1: Önceden ayarla-
nan hız 1 – 4

Önceden ayarlanan
hız 1

1: Kapalı 0: Açık Önceden ayarlanan
hız 2

0: Açık 1: Kapalı Önceden ayarlanan
hız 3

1: Kapalı 1: Kapalı Önceden ayarlanan
hız 4

20 0: Dur (kontrolör ki-
litli)
1: Saat yönünde

0: Dur (kontrolör ki-
litli)
1: Saatin aksi yön-
de

Normalde açık kon-
tak (N.O.)
Kapanırken hız yük-
selir.

Normalde açık kon-
tak (N.O.)
Kapanırken hız aza-
lır.

0: Seçilen istenen
hız
1: Önceden ayarla-
nan hız 1

Motor potansiyome-
tresi modu için kulla-
nım.

21 0: Dur (kontrolör ki-
litli)
1: Saat yönünde
(kendini koruyan)

0: Dur (kontrolör ki-
litli)
1: Başlat

0: Dur (kontrolör ki-
litli)
1: Saatin aksi yö-
nünde (kendini ko-
ruyan)

Analog 1 İstenen hız
değeri

0: Seçilen istenen
hız
1: Önceden ayarla-
nan hız 1

P1-12 = 0 ise işlev
etkinleştirilir.

1) Harici hata P2-33 parametresinde tanımlanmıştır.

UYARI
Bir TF/TH kullanıldığında P2-33 parametresini PTC-th değerine ayarlayın. Ayrıca
"Motor sıcaklık koruması (TF/TH)" (→ 2 48) bölümündeki bağlantı bilgilerini dikkate
alın.

21
27

11
51

/T
R

 –
 0

1/
20

15

11Teknik bilgiler
Uyumluluk

İşletme Kılavuzu – MOVITRAC® LTP-B 169

11 Teknik bilgiler
Aşağıdaki bölümde teknik bilgiler yer almaktadır.

11.1 Uyumluluk
Tüm ürünler aşağıda belirtilen uluslararası standartlara uygundur:

• Alçak Gerilim Direktifi'ne göre CE işareti

• UL 508C güç konvertörü

• EN 61800-3 Hızı Değiştirilebilen Elektrikli Tahrik Sistemleri - Bölüm 3

• EN 61000-6 / -2, -3, -4 Girişimlere Dayanıklılık Temel Standardı / Girişim Emisyonu
(EMU)

• Koruma sınıfı, NEMA 250, EN55011:2007 uyarınca

• UL 94 uyarınca yanıcılık sınıfı

• C-Tick

• cUL
• RoHs
• EAC (Rusya, Kazakistan ve Belarus arasındaki gümrük birliği tarafından belirlenen

teknik düzenlemeler)

UYARI
STO işlevinin TÜV izni, tip etiketinde TÜV logosu bulunan tahriklerde önem taşır.

11.2 Ortam şartları

İşletme esnasında ortam sıcaklık
aralığı

2 kHz darbe genişliği modülasyonu frekansı için
-10 ilâ +50 °C (IP20)

2 kHz darbe genişliği modülasyonu frekansı için
-10 ilâ +40 °C (IP55, NEMA 12K)

Ortam sıcaklığına bağlı maksi-
mum Derating

% 2.5/°C ilâ 60 °C, BG 2 ve 3 için IP20

% 2.5/°C ilâ 50 °C, BG 2 ve 3 için IP55

% 1.5/°C ilâ 50 °C, BG 4 − 7 için IP55

Depolama ortam sıcaklığı aralığı -40 °C ilâ +60 °C

Anma işletmesi için maksimum
yerleştirme yüksekliği

1 000 m

1000 m üzerinde Derating % 1/100 m ilâ maks. 2 000 m, UL ile ve maks.
4 000 m, UL olmadan

Havadaki maks. bağıl nem oranı %95 (yoğuşmaya izin verilmez)

Standart muhafazanın koruma sı-
nıfı

IP20

Frekans çevirici muhafazası için
daha yüksek koruma sınıfı

IP55, NEMA 12K

21
27

11
51

/T
R

 –
 0

1/
20

15

11 Teknik bilgiler
Çıkış gücü ve akım yükü

İşletme Kılavuzu – MOVITRAC® LTP-B170

11.3 Çıkış gücü ve akım yükü
"Horsepower" (HP) (beygir gücü) değeri şu şekilde tanımlanır.

• 200 – 240-V cihazlar: NEC2002, Çizelge 430-150, 230 V
• 380 – 480-V cihazlar: NEC2002, Çizelge 430-150, 460 V
• 500 – 600-V cihazlar: NEC2002, Çizelge 430-150, 575 V

11.3.1 1-fazlı sistem AC 200 – 240 V

UYARI
Aşağıda önerilen kablo kesitleri ve sigortalar PVC izolasyonlu bakır iletkenler ve bun-
ların kablo kanallarına döşenmesi halinde 25 °C ortam sıcaklığı için geçerlidir. Sigorta
ve şebeke ve motor besleme kabloları seçiminde ek olarak ulusal ve sisteme özgü
kurallar dikkate alınmalıdır.

MOVITRAC® LTP-B – EMC Filtre Sınıfı C1, EN 61800-3 Uyarınca
Güç [kW] 0.75 1.5 2.2

IP20-/NEMA-1 mahfaza Tip MC LTP-B.. 0008-2B1-4-00 0015-2B1-4-00 0022-2B1-4-00
Parça numarası 18251382 18251528 18251641

IP55-/NEMA-12K mahfaza Tip MC LTP-B.. 0008-2B1-4-10 0015-2B1-4-10 0022-2B1-4-10
Parça numarası 18251390 18251536 18251668

GİRİŞ
Şebeke gerilimi Uİletken EN 50160'a göre V 1 × AC 200 – 240 ± %10
Şebeke frekansı fİletken Hz 50 / 60 ± %5
Önerilen şebeke kablosu kesiti mm2 1.5 2.5

AWG 14 12
Şebeke sigortası A 16 25 (35)1)

Anma giriş akımı A 8.5 13.9 19.5
ÇIKIŞ
Önerilen motor gücü kW 0.75 1.5 2.2

HP 1 2 3
Çıkış gerilimi UMotor V 3 × 20 - Uİletken

Çıkış akımı A 4.3 7 10.5
Azami çıkış frekansı Hz 500
Motor kablosu kesiti, Cu 75C mm2 1.5 2.5

AWG 14 12
Maksimum motor kablosu
uzunluğu

ekranlanmış m 100
ekransız 150

GENEL
Boyut 2
Anma çıkış gücünde sıcaklık kaybı W 22 45 66
Minimum fren direnci değeri Ω 27
Sıkma momenti Nm / lbf.inç 1 / 9
Azami cihaz klemensi kesiti AWG 8

mm² 10
Azami kumanda klemensi kesiti AWG 30 – 12

mm² 0.05 – 2.5
1) UL uyumluluğu için önerilen değerler

21
27

11
51

/T
R

 –
 0

1/
20

15

11Teknik bilgiler
Çıkış gücü ve akım yükü

İşletme Kılavuzu – MOVITRAC® LTP-B 171

11.3.2 3-fazlı sistem AC 200 – 240 V

Boyut 2 ve 3
MOVITRAC® LTP-B – EMC-Filtresi Sınıfı C2, EN 61800-3 Uyarınca

Güç [kW] 0.75 1.5 2.2 3 4 5.5
IP20-/
NEMA-1
mahfaza

Tip MC LTP-B.. 0008-2A3-4-00 0015-2A3-4-00 0022-2A3-4-00 0030-2A3-4-00 0040-2A3-4-00 0055-2A3-4-00
Parça numarası 18251358 18251471 18251617 18251722 18251765 18251846

IP55-/
NEMA-12K
mahfaza

Tip MC LTP-B.. 0008-2A3-4-10 0015-2A3-4-10 0022-2A3-4-10 0030-2A3-4-10 0040-2A3-4-10 0055-2A3-4-10
Parça numarası 18251366 18251498 18251625 18251730 18251773 18251854

GİRİŞ
Şebeke gerilimi Uİletken
EN 50160'a göre

V 3 × AC 200 – 240 ± %10

Şebeke frekansı fİletken Hz 50 / 60 ± %5
Önerilen şebeke kablosu
kesiti

mm2 1.5 2.5 4.0 6.0
AWG 16 14 12 10

Şebeke sigortası A 10 16 20 (35)1) 25 (35)1) 35
Anma giriş akımı A 4.5 7.3 11 16.1 18.8 24.8
ÇIKIŞ
Önerilen motor gücü kW 0.75 1.5 2.2 3 4 5.5

HP 1 2 3 4 5 7.5
Çıkış gerilimi UMotor V 3 × 20 - Uİletken

Çıkış akımı A 4.3 7 10.5 14 18 24
Azami çıkış frekansı Hz 500
Motor kablosu kesiti,
Cu 75C

mm2 1.5 2.5 4.0 6.0
AWG 16 14 12 10

Maks.
motor
kablosu
uzunluğu

ekranlanmış m 100
ekransız 150

GENEL
Boyut 2 3 3 / 42)

Anma çıkış gücünde sıcak-
lık kaybı

W 22 45 66 90 120 165

Minimum fren direnci değeri Ω 27 22
Sıkma momenti Nm / lbf.inç 1 / 9
Azami cihaz klemensi kesiti AWG 8 8 / 62)

mm² 10 10 / 162)

Azami kumanda klemensi
kesiti

AWG 30 – 12
mm² 0.05 – 2.5

1) UL uyumluluğu için önerilen değerler
2) IP20 mahfaza: boyut 3 / IP55 mahfaza: boyut 4

21
27

11
51

/T
R

 –
 0

1/
20

15

11 Teknik bilgiler
Çıkış gücü ve akım yükü

İşletme Kılavuzu – MOVITRAC® LTP-B172

Boyut 4 ve 5
MOVITRAC® LTP-B – EMC-Filtresi Sınıfı C2, EN 61800-3 Uyarınca

Güç [kW] 7.5 11 15 18.5
IP55-/NEMA-12K
mahfaza

Tip MC LTP-B.. 0075-2A3-4-10 0110-2A3-4-10 0150-2A3-4-10 0185-2A3-4-10
Parça numarası 18251919 18251978 18252036 18252060

GİRİŞ
Şebeke gerilimi Uİletken EN 50160'a
göre

V 3 × AC 200 – 240 ± %10

Şebeke frekansı fİletken Hz 50 / 60 ± %5
Önerilen şebeke kablosu kesiti mm2 10 16 25 35

AWG 8 6 4 2
Şebeke sigortası A 50 63 80 100
Anma giriş akımı A 40 47.1 62.4 74.1
ÇIKIŞ
Önerilen motor gücü kW 7.5 11 15 18.5

HP 10 15 20 25
Çıkış gerilimi UMotor V 3 × 20 - Uİletken

Çıkış akımı A 39 46 61 72
Azami çıkış frekansı Hz 500
Motor kablosu kesiti, Cu 75C mm2 10 16 25 35

AWG 8 6 4 2
Maksimum motor
kablosu uzunluğu

ekranlanmış m 100
ekransız 150

GENEL
Boyut 4 5
Anma çıkış gücünde sıcaklık kaybı W 225 330 450 555
Minimum fren direnci değeri Ω 22 12 6
Sıkma momenti Nm / lbf.inç 4 / 35 15 / 133
Azami cihaz klemensi kesiti AWG 6 2

mm² 16 35
Azami kumanda klemensi kesiti AWG 30 – 12

mm² 0.05 – 2.5

21
27

11
51

/T
R

 –
 0

1/
20

15

11Teknik bilgiler
Çıkış gücü ve akım yükü

İşletme Kılavuzu – MOVITRAC® LTP-B 173

Boyut 6
MOVITRAC® LTP-B – EMC-Filtresi Sınıfı C2, EN 61800-3 Uyarınca

Güç [kW] 22 30 37 45
IP55-/NEMA-12K
mahfaza

Tip MC LTP-B.. 0220-2A3-4-10 0300-2A3-4-10 0370-2A3-4-10 0450-2A3-4-10
Parça numarası 18252087 18252117 18252141 18252176

GİRİŞ
Şebeke gerilimi Uİletken EN 50160'a
göre

V 3 × AC 200 – 240 ± %10

Şebeke frekansı fİletken Hz 50 / 60 ± %5
Önerilen şebeke kablosu kesiti mm2 35 50 95

AWG 2 1 3 / 0
Şebeke sigortası A 100 150 200
Anma giriş akımı A 92.3 112.7 153.5 183.8
ÇIKIŞ
Önerilen motor gücü kW 22 30 37 45

HP 30 40 50 60
Çıkış gerilimi UMotor V 3 × 20 - Uİletken

Çıkış akımı A 90 110 150 180
Azami çıkış frekansı Hz 500
Motor kablosu kesiti, Cu 75C mm2 35 50 95

AWG 2 1 3 / 0
Maksimum motor
kablosu uzunluğu

ekranlanmış m 100
ekransız 150

GENEL
Boyut 6
Anma çıkış gücünde sıcaklık kaybı W 660 900 1110 1350
Minimum fren direnci değeri Ω 6 3
Sıkma momenti Nm / lbf.inç 20 / 177
Azami cihaz klemensi kesiti AWG −

Saplama M10, somun maks. 95 mm2 ile
Fren direnci bağlantısı M8 maks. 70 mm2

Crimp kablo konnektörü DIN 46235
Azami kumanda klemensi kesiti AWG 30 – 12

mm² 0.05 – 2.5

21
27

11
51

/T
R

 –
 0

1/
20

15

11 Teknik bilgiler
Çıkış gücü ve akım yükü

İşletme Kılavuzu – MOVITRAC® LTP-B174

Boyut 7
MOVITRAC® LTP-B – EMC-Filtresi Sınıfı C2, EN 61800-3 Uyarınca

Güç [kW] 55 75
IP55-/NEMA-12K mahfaza Tip MC LTP-B.. 0550-2A3-4-10 0750-2A3-4-10

Parça numarası 18252206 18252230
GİRİŞ
Şebeke gerilimi Uİletken EN 50160'a göre V 3 × AC 200 – 240 ± %10
Şebeke frekansı fİletken Hz 50 / 60 ± %5
Önerilen şebeke kablosu kesiti mm2 120 150

AWG 4 / 0 –
Şebeke sigortası A 250 315
Anma giriş akımı A 206.2 252.8
ÇIKIŞ
Önerilen motor gücü kW 55 75

HP 75 100
Çıkış gerilimi UMotor V 3 × 20 - Uİletken

Çıkış akımı A 202 248
Azami çıkış frekansı Hz 500
Motor kablosu kesiti, Cu 75C mm2 120 150

AWG 4 / 0 –
Maksimum motor kablosu uzun-
luğu

ekranlanmış m 100
ekransız 150

GENEL
Boyut 7
Anma çıkış gücünde sıcaklık kaybı W 1650 2250
Minimum fren direnci değeri Ω 3
Sıkma momenti Nm / lbf.inç 20 / 177
Azami cihaz klemensi kesiti AWG −

Saplama M10, somun maks. 95 mm2 ile
Fren direnci bağlantısı M8 maks. 70 mm2

Crimp kablo konnektörü DIN 46235
Azami kumanda klemensi kesiti AWG 30 – 12

mm² 0.05 – 2.5

21
27

11
51

/T
R

 –
 0

1/
20

15

11Teknik bilgiler
Çıkış gücü ve akım yükü

İşletme Kılavuzu – MOVITRAC® LTP-B 175

11.3.3 3-fazlı sistem AC 380 – 480 V

Boyut 2 ve 3
MOVITRAC® LTP-B – EMC-Filtresi Sınıfı C2, EN 61800-3 Uyarınca

Güç [kW] 0.75 1.5 2.2 4 5.5 7.5 11
IP20-/
NEMA-
1 mah-
faza

Tip MC
LTP-B..

0008-5A3-4-00 0015-5A3-4-00 0022-5A3-4-00 0040-5A3-4-00 0055-5A3-4-00 0075-5A3-4-00 0110-5A3-4-00

Parça numarası 18251412 18251552 18251684 18251803 18251870 18251927 18251986

IP55-/
NEMA-
12K
mahfa-
za

Tip MC
LTP-B..

0008-5A3-4-10 0015-5A3-4-10 0022-5A3-4-10 0040-5A3-4-10 0055-5A3-4-10 0075-5A3-4-10 0110-5A3-4-10

Parça numarası 18251420 18251560 18251692 18251811 18251889 18251935 18251994

GİRİŞ
Şebeke gerilimi
Uİletken
EN 50160'a gö-
re

V 3 × AC 380 – 480 ± %10

Şebeke frekansı
fİletken

Hz 50 / 60 ± %5

Önerilen şebeke
kablosu kesiti

mm2 1.5 2.5 6
AWG 16 14 10

Şebeke sigorta-
sı

A 10 16 (15)1) 16 20 35

Anma giriş akı-
mı

A 2.4 4.3 6.1 9.8 14.6 18.1 24.7

ÇIKIŞ
Önerilen motor
gücü

kW 0.75 1.5 2.2 4 5.5 7.5 11
HP 1 2 3 5 7.5 10 15

Çıkış gerilimi
UMotor

V 3 × 20 - Uİletken

Çıkış akımı A 2.2 4.1 5.8 9.5 14 18 24
Azami çıkış fre-
kansı

Hz 500

Motor kablosu
kesiti, Cu 75C

mm2 1.5 2.5 6
AWG 16 14 10

Maks.
motor
kablosu
uzun-
luğu

ekran-
lanmış

m 100

ekran-
sız

150

GENEL
Boyut 2 3 3 / 42)

Anma çıkış gü-
cünde sıcaklık
kaybı

W 22 45 66 120 165 225 330

Minimum fren
direnci değeri

Ω 68 39

Sıkma momenti Nm/
lbf.in

1 / 9 1 / 9
(4 / 35)2)

Azami cihaz kle-
mensi kesiti

AWG 8 8 / 62)

mm² 10 10 / 162)

Azami kumanda
klemensi kesiti

AWG 30 – 12
mm² 0.05 – 2.5

1) UL uyumluluğu için önerilen değerler
2) IP20 mahfaza: boyut 3 / IP55 mahfaza: boyut 4

21
27

11
51

/T
R

 –
 0

1/
20

15

11 Teknik bilgiler
Çıkış gücü ve akım yükü

İşletme Kılavuzu – MOVITRAC® LTP-B176

Boyut 4 ve 5
MOVITRAC® LTP-B – EMC-Filtresi Sınıfı C2, EN 61800-3 Uyarınca
Güç [kW] 15 18.5 22 30 37

IP55-/
NEMA-12K
mahfaza

Tip MC LTP-B.. 0150-5A3-4-10 0185-5A3-4-10 0220-5A3-4-10 0300-5A3-4-10 0370-5A3-4-10
Parça numarası 18252044 18252079 18252095 18252125 18252168

GİRİŞ
Şebeke gerilimi Uİletken
EN 50160'a göre

V 3 × AC 380 – 480 ± %10

Şebeke frekansı fİletken Hz 50 / 60 ± %5
Önerilen şebeke kablosu ke-
siti

mm2 6 10 16 25 35
AWG 10 8 6 4 2

Şebeke sigortası A 35 50 63 80 100
Anma giriş akımı A 30.8 40 47.1 62.8 73.8
ÇIKIŞ
Önerilen motor gücü kW 15 18.5 22 30 37

HP 20 25 30 40 50
Çıkış gerilimi UMotor V 3 × 20 - Uİletken

Çıkış akımı A 30 39 46 61 72
Azami çıkış frekansı Hz 500
Motor kablosu kesiti, Cu 75C mm2 6 10 16 25 35

AWG 10 8 6 4 2
Maks.
motor
kablosu
uzunluğu

ekranlanmış m 100
ekransız 150

GENEL
Boyut 4 5
Anma çıkış gücünde sıcaklık
kaybı

W 450 555 660 900 1110

Minimum fren direnci değeri Ω 22 12
Sıkma momenti Nm / lbf.inç 4 / 35 15 / 133
Azami cihaz klemensi kesiti AWG 6 2

mm² 16 35
Azami kumanda klemensi ke-
siti

AWG 30 – 12
mm² 0.05 – 2.5

21
27

11
51

/T
R

 –
 0

1/
20

15

11Teknik bilgiler
Çıkış gücü ve akım yükü

İşletme Kılavuzu – MOVITRAC® LTP-B 177

Boyut 6
MOVITRAC® LTP-B – EMC-Filtresi Sınıfı C2, EN 61800-3 Uyarınca
Güç [kW] 45 55 75 90

IP55-/
NEMA-12K
mahfaza

Tip MC LTP-B.. 0450-5A3-4-10 0550-5A3-4-10 0750-5A3-4-10 0900-5A3-4-10
Parça numarası 18252184 18252214 18252249 18252273

GİRİŞ
Şebeke gerilimi Uİletken
EN 50160'a göre

V 3 × AC 380 – 480 ± %10

Şebeke frekansı fİletken Hz 50 / 60 ± %5
Önerilen şebeke kablosu ke-
siti

mm2 50 70 95 120
AWG 1 2 / 0 3 / 0 4 / 0

Şebeke sigortası A 125 150 200 250
Anma giriş akımı A 92.2 112.5 153.2 183.7
ÇIKIŞ
Önerilen motor gücü kW 45 55 75 90

HP 60 75 100 150
Çıkış gerilimi UMotor V 3 × 20 - Uİletken

Çıkış akımı A 90 110 150 180
Azami çıkış frekansı Hz 500
Motor kablosu kesiti, Cu 75C mm2 50 70 95 120

AWG 1 2 / 0 3 / 0 4 / 0
Maks.
motor
kablosu
uzunluğu

ekranlanmış m 100
ekransız 150

GENEL
Boyut 6
Anma çıkış gücünde sıcaklık
kaybı

W 1350 1650 2250 2700

Minimum fren direnci değeri Ω 6
Sıkma momenti Nm / lbf.inç 20 / 177
Azami cihaz klemensi kesiti AWG −

Saplama M10, somun maks. 95 mm2 ile
Fren direnci bağlantısı M8 maks. 70 mm2

Crimp kablo konnektörü DIN 46235
Azami kumanda klemensi ke-
siti

AWG 30 – 12
mm² 0.05 – 2.5

21
27

11
51

/T
R

 –
 0

1/
20

15

11 Teknik bilgiler
Çıkış gücü ve akım yükü

İşletme Kılavuzu – MOVITRAC® LTP-B178

Boyut 7
MOVITRAC® LTP-B – EMC-Filtresi Sınıfı C2, EN 61800-3 Uyarınca

Güç [kW] 110 132 160
IP55-/NEMA-12K mahfaza Tip MC LTP-B.. 1100-5A3-4-10 1320-5A3-4-10 1600-5A3-4-10

Parça numarası 18252303 18252311 18252346
GİRİŞ
Şebeke gerilimi Uİletken EN 50160'a göre V 3 × AC 380 – 480 ± %10
Şebeke frekansı fİletken Hz 50 / 60 ± %5
Önerilen şebeke kablosu kesiti mm2 120 150 185

AWG 4 / 0 – –
Şebeke sigortası A 250 315 355
Anma giriş akımı A 205.9 244.5 307.8
ÇIKIŞ
Önerilen motor gücü kW 110 132 160

HP 175 200 250
Çıkış gerilimi UMotor V 3 × 20 - Uİletken

Çıkış akımı A 202 240 302
Azami çıkış frekansı Hz 500
Motor kablosu kesiti, Cu 75C mm2 120 150 185

AWG 4 / 0 – –
Maksimum motor kablosu
uzunluğu

ekranlanmış m 100
ekransız 150

GENEL
Boyut 7
Anma çıkış gücünde sıcaklık kaybı W 3300 3960 4800
Minimum fren direnci değeri Ω 6
Sıkma momenti Nm / lbf.inç 20 / 177
Azami cihaz klemensi kesiti AWG −

Saplama M10, somun maks. 95 mm2 ile
Fren direnci bağlantısı M8 maks. 70 mm2

Crimp kablo konnektörü DIN 46235
Azami kumanda klemensi kesiti AWG 30 – 12

mm² 0.05 – 2.5

21
27

11
51

/T
R

 –
 0

1/
20

15

11Teknik bilgiler
Çıkış gücü ve akım yükü

İşletme Kılavuzu – MOVITRAC® LTP-B 179

11.3.4 3-fazlı sistem AC 500 – 600 V

Boyut 2
MOVITRAC® LTP-B – EMC filtresi sınıfı 0, EN 61800-3'e göre

Güç [kW] 0.75 1.5 2.2 4 5.5
IP20-/
NEMA-1
mahfaza

Tip MC LTP-B.. 0008-603-4-00 0015-603-4-00 0022-603-4-00 0040-603-4-00 0055-603-4-00
Parça numarası 18251447 18251587 18251714 18410812 18410839

IP55-/
NEMA-12K
mahfaza

Tip MC LTP-B.. 0008-603-4-10 0015-603-4-10 0022-603-4-10 0040-603-4-10 0055-603-4-10
Parça numarası 18251455 18251595 18410804 18410820 18410847

GİRİŞ
Şebeke gerilimi Uİletken EN 50160'a
göre

V 3 × AC 500 – 600 ± %10

Şebeke frekansı fİletken Hz 50 / 60 ± %5
Önerilen şebeke kablosu kesiti mm2 1.5 2.5

AWG 16 14
Şebeke sigortası A 10 / (6)1) 10 16 / (15)1)

Anma giriş akımı A 2.5 3.7 4.9 7.8 10.8
ÇIKIŞ
Önerilen motor gücü kW 0.75 1.5 2.2 4 5.5

HP 1 2 3 5 7.5
Çıkış gerilimi UMotor V 3 × 20 - Uİletken

Çıkış akımı A 2.1 3.1 4.1 6.5 9
Azami çıkış frekansı Hz 500
Motor kablosu kesiti, Cu 75C mm2 1.5 2.5

AWG 16 14
Maks.
motor
kablosu
uzunluğu

ekranlanmış m 100
ekransız 150

GENEL
Boyut 2
Anma çıkış gücünde sıcaklık kay-
bı

W 22 45 66 120 165

Minimum fren direnci değeri Ω 68
Sıkma momenti Nm / lbf.inç 1 / 9
Azami cihaz klemensi kesiti AWG 8

mm² 10
Azami kumanda klemensi kesiti AWG 30 – 12

mm² 0.05 – 2.5
1) Parantez içinde UL uyumluluğu için önerilen değer

21
27

11
51

/T
R

 –
 0

1/
20

15

11 Teknik bilgiler
Çıkış gücü ve akım yükü

İşletme Kılavuzu – MOVITRAC® LTP-B180

Boyut 3 ve 4
MOVITRAC® LTP-B – EMC filtresi sınıfı 0, EN 61800-3'e göre

Güç [kW] 7.5 11 15 18.5 22 30
IP20-/
NEMA-1
mahfaza

Tip MC LTP-B.. 0075-603-4-00 0110-603-4-00 0150-603-4-00 - - -
Parça numarası 18410855 18410863 18410871 - - -

IP55 /
NEMA 12K
mahfaza

Tip MC LTP-B.. 0075-603-4-10 0110-603-4-10 0150-603-4-10 0185-603-4-10 0220-603-4-10 0300-603-4-10
Parça numarası 18251951 18252028 18252052 18410898 18252109 18252133

GİRİŞ
Şebeke gerilimi Uİletken
EN 50160'a göre

V 3 × AC 500 – 600 ± %10

Şebeke frekansı fİletken Hz 50 / 60 ± %5
Önerilen şebeke kablosu
kesiti

mm2 2.5 4 6 10 14
AWG 14 12 10 8 6

Şebeke sigortası A 20 25 / (30)1) 35 40 / (45)1) 50 / (60)1) 63 / (70)1)

Anma giriş akımı A 14.4 20.6 26.7 34 41.2 49.5
ÇIKIŞ
Önerilen motor gücü kW 7.5 11 15 18.5 22 30

HP 10 15 20 25 30 40
Çıkış gerilimi UMotor V 3 × 20 - Uİletken

Çıkış akımı A 12 17 22 28 34 43
Azami çıkış frekansı Hz 500
Motor kablosu kesiti,
Cu 75C

mm2 2.5 4 6 10 14
AWG 14 12 10 8 6

Maks.
motor
kablosu
uzunluğu

ekranlanmış m 100
ekransız 150

GENEL
Boyut 3 3 / 42) 4
Anma çıkış gücünde sıcak-
lık kaybı

W 225 330 450 555 660 900

Minimum fren direnci değeri Ω 39 22
Sıkma momenti Nm / lbf.inç 1 / 9 1 / 9

(4 / 35)2)
4 / 35

Azami cihaz klemensi kesiti AWG 8 8 / 62) 6
mm² 10 10 / 162) 16

Azami kumanda klemensi
kesiti

AWG 30 – 12
mm² 0.05 – 2.5

1) Parantez içinde UL uyumluluğu için önerilen değer
2) IP20 mahfaza: boyut 3 / IP55 mahfaza: boyut 4

21
27

11
51

/T
R

 –
 0

1/
20

15

11Teknik bilgiler
Çıkış gücü ve akım yükü

İşletme Kılavuzu – MOVITRAC® LTP-B 181

Boyut 5 ve 6
MOVITRAC® LTP-B – EMC filtresi sınıfı 0, EN 61800-3'e göre

Güç [kW] 37 45 55 75 90 110
IP55-/
NEMA-12K
mahfaza

Tip MC LTP-B.. 0370-603-4-10 0450-603-4-10 0550-603-4-10 0750-603-4-10 0900-603-4-10 1100-603-4-10
Parça numarası 18410901 18252192 18252222 18252257 18252281 18410928

GİRİŞ
Şebeke gerilimi Uİletken
EN 50160'a göre

V 3 × AC 500 – 600 ± %10

Şebeke frekansı fİletken Hz 50 / 60 ± %5
Önerilen şebeke kablosu
kesiti

mm2 25 35 50 70 95
AWG 4 2 1 2 / 0 3 / 0

Şebeke sigortası A 80 100 125 / (150)1) 160 / (175)1) 200
Anma giriş akımı A 62.2 75.8 90.9 108.2 127.7 158.4
ÇIKIŞ
Önerilen motor gücü kW 37 45 55 75 90 110

HP 50 60 75 100 125 150
Çıkış gerilimi UMotor V 3 × 20 - Uİletken

Çıkış akımı A 54 65 78 105 130 150
Azami çıkış frekansı Hz 500
Motor kablosu kesiti,
Cu 75C

mm2 25 35 50 70 95
AWG 4 2 1 2 / 0 3 / 0

Maks.
motor
kablosu
uzunluğu

ekranlanmış m 100
ekransız 150

GENEL
Boyut 5 6
Anma çıkış gücünde sıcak-
lık kaybı

W 1110 1350 1650 2250 2700 3300

Minimum fren direnci değeri Ω 22 12 6
Sıkma momenti Nm / lbf.inç 15 / 133 20 / 177
Azami cihaz klemensi kesiti AWG 2 −

mm² 35 Saplama M10, somun maks. 95 mm2 ile
Fren direnci bağlantısı M8 maks. 70 mm2

Crimp kablo konnektörü DIN 46235
Azami kumanda klemensi
kesiti

AWG 30 – 12
mm² 0.05 – 2.5

1) Parantez içinde UL uyumluluğu için önerilen değer

21
27

11
51

/T
R

 –
 0

1/
20

15

12 Uygunluk Beyanı

İşletme Kılavuzu – MOVITRAC® LTP-B182

12 Uygunluk Beyanı

EC Declaration of Conformity

Bruchsal
 Johann Soder

Place Date Managing Director Technology a) b)

a) Authorized representative for issuing this declaration on behalf of the manufacturer
b) Authorized representative for compiling the technical documents

901790012

19.03.13

SEW-EURODRIVE GmbH & Co KG
Ernst-Blickle-Straße 42, D-76646 Bruchsal
declares under sole responsibility that the

frequency inverters of the series MOVITRAC® LTP-B

are in conformity with

Low Voltage Directive 2006/95/EC

EMC Directive 2004/108/EC 4)

Applied harmonized standards EN 61800-5-1:2007
EN 60204-1:2006 + A1:2009
EN 61800-3:2004 + A1:2012
EN 55011:2009 + A1:2010

4) According to the EMC Directive, the listed products are not independently operable products. EMC
assessment is only possible after these products have been integrated in an overall system. The
assessment was verified for a typical system constellation, but not for the individual product.

21
27

11
51

/T
R

 –
 0

1/
20

15

13Adres listesi

İşletme Kılavuzu – MOVITRAC® LTP-B 183

13 Adres listesi
Almanya
Genel merkez
Fabrika
Satış

Bruchsal SEW-EURODRIVE GmbH & Co KG
Ernst-Blickle-Straße 42
D-76646 Bruchsal
Posta kutusu
Postfach 3023 – D-76642 Bruchsal

Tel. +49 7251 75-0
Faks +49 7251 75-1970
http://www.sew-eurodrive.de
sew@sew-eurodrive.de

Fabrika / Endüstriyel
edüktörler

Bruchsal SEW-EURODRIVE GmbH & Co KG
Christian-Pähr-Str. 10
D-76646 Bruchsal

Tel.. +49 7251 75-0
Faks +49 7251 75-2970

Fabrika Graben SEW-EURODRIVE GmbH & Co KG
Ernst-Blickle-Straße 1
D-76676 Graben-Neudorf
Posta kutusu
Postfach 1220 – D-76671 Graben-Neudorf

Tel. +49 7251 75-0
Faks +49 7251-2970

Östringen SEW-EURODRIVE GmbH & Co KG, Werk
Östringen
Franz-Gurk-Straße 2
D-76684 Östringen

Tel. +49 7253 9254-0
Faks +49 7253 9254-90
oestringen@sew-eurodrive.de

Service Competence
Center

Mechanics /
Mechatronics

SEW-EURODRIVE GmbH & Co KG
Ernst-Blickle-Straße 1
D-76676 Graben-Neudorf

Tel. +49 7251 75-1710
Faks +49 7251 75-1711
scc-mechanik@sew-eurodrive.de

Elektronik SEW-EURODRIVE GmbH & Co KG
Ernst-Blickle-Straße 42
D-76646 Bruchsal

Tel. +49 7251 75-1780
Faks +49 7251 75-1769
scc-elektronik@sew-eurodrive.de

Drive Technology
Center

Kuzey SEW-EURODRIVE GmbH & Co KG
Alte Ricklinger Straße 40-42
D-30823 Garbsen (Hannover)

Tel. +49 5137 8798-30
Faks +49 5137 8798-55
dtc-nord@sew-eurodrive.de

Doğu SEW-EURODRIVE GmbH & Co KG
Dänkritzer Weg 1
D-08393 Meerane (Zwickau)

Tel. +49 3764 7606-0
Faks +49 3764 7606-30
dtc-ost@sew-eurodrive.de

Güney SEW-EURODRIVE GmbH & Co KG
Domagkstraße 5
D-85551 Kirchheim (München)

Tel. +49 89 909552-10
Faks +49 89 909552-50
dtc-sued@sew-eurodrive.de

Batı SEW-EURODRIVE GmbH & Co KG
Siemensstraße 1
D-40764 Langenfeld (Düsseldorf)

Tel. +49 2173 8507-30
Faks +49 2173 8507-55
dtc-west@sew-eurodrive.de

Drive Center Berlin SEW-EURODRIVE GmbH & Co KG
Alexander-Meißner-Straße 44
D-12526 Berlin

Tel. +49 306331131-30
Faks +49 306331131-36
dc-berlin@sew-eurodrive.de

Saarland SEW-EURODRIVE GmbH & Co KG
Gottlieb-Daimler-Straße 4
D-66773 Schwalbach Saar – Hülzweiler

Tel. +49 6831 48946 10
Faks +49 6831 48946 13
dc-saarland@sew-eurodrive.de

Ulm SEW-EURODRIVE GmbH & Co KG
Dieselstraße 18
D-89160 Dornstadt

Tel. +49 7348 9885-0
Faks +49 7348 9885-90
dc-ulm@sew-eurodrive.de

Würzburg SEW-EURODRIVE GmbH & Co KG
Nürnbergerstraße 118
D-97076 Würzburg-Lengfeld

Tel. +49 931 27886-60
Faks +49 931 27886-66
dc-wuerzburg@sew-eurodrive.de

Sürücü Servisi Hotline / 24 saat açık +49 800 SEWHELP
+49 800 7394357

Fransa
Fabrika
Satış
Servis

Haguenau SEW-USOCOME
48-54 route de Soufflenheim
B. P. 20185
F-67506 Haguenau Cedex

Tel. +33 3 88 73 67 00
Faks +33 3 88 73 66 00
http://www.usocome.com
sew@usocome.com

Fabrika Forbach SEW-USOCOME
Zone industrielle
Technopôle Forbach Sud
B. P. 30269
F-57604 Forbach Cedex

Tel. +33 3 87 29 38 00

Brumath SEW-USOCOME
1 rue de Bruxelles
F-67670 Mommenheim

Tel. +33 3 88 37 48 48

21
27

11
51

/T
R

 –
 0

1/
20

15

13 Adres listesi

İşletme Kılavuzu – MOVITRAC® LTP-B184

Fransa
Montaj
Satış
Servis

Bordeaux SEW-USOCOME
Parc d'activités de Magellan
62 avenue de Magellan – B. P. 182
F-33607 Pessac Cedex

Tel. +33 5 57 26 39 00
Faks +33 5 57 26 39 09

Lyon SEW-USOCOME
Parc d'affaires Roosevelt
Rue Jacques Tati
F-69120 Vaulx en Velin

Tel. +33 4 72 15 37 00
Faks +33 4 72 15 37 15

Nantes SEW-USOCOME
Parc d’activités de la forêt
4 rue des Fontenelles
F-44140 Le Bignon

Tel. +33 2 40 78 42 00
Faks +33 2 40 78 42 20

Paris SEW-USOCOME
Zone industrielle
2 rue Denis Papin
F-77390 Verneuil I'Étang

Tel. +33 1 64 42 40 80
Faks +33 1 64 42 40 88

ABD
Fabrika
Montaj
Satış
Servis

Güney Doğu
Bölgesi

SEW-EURODRIVE INC.
1295 Old Spartanburg Highway
P.O. Box 518
Lyman, S.C. 29365

Tel. +1 864 439-7537
Faks Satış +1 864 439-7830
Faks Fabrika +1 864 439-9948
Faks Montaj +1 864 439-0566
Faks Confidential/HR +1 864 949-5557
http://www.seweurodrive.com
cslyman@seweurodrive.com

Montaj
Satış
Servis

Kuzey Batı
Bölgesi

SEW-EURODRIVE INC.
Pureland Ind. Complex
2107 High Hill Road, P.O. Box 481
Bridgeport, New Jersey 08014

Tel. +1 856 467-2277
Faks +1 856 845-3179
csbridgeport@seweurodrive.com

Orta Batı Böl-
gesi

SEW-EURODRIVE INC.
2001 West Main Street
Troy, Ohio 45373

Tel. +1 937 335-0036
Faks +1 937 332-0038
cstroy@seweurodrive.com

Güney Batı
Bölgesi

SEW-EURODRIVE INC.
3950 Platinum Way
Dallas, Texas 75237

Tel. +1 214 330-4824
Faks +1 214 330-4724
csdallas@seweurodrive.com

Batı Bölgesi SEW-EURODRIVE INC.
30599 San Antonio St.
Hayward, CA 94544

Tel. +1 510 487-3560
Faks +1 510 487-6433
cshayward@seweurodrive.com

ABD deki diğer servis istasyonlarının adresleri istek üzerine verilebilir.

Arjantin
Montaj
Satış

Buenos Aires SEW EURODRIVE ARGENTINA S.A.
Ruta Panamericana Km 37.5, Lote 35
(B1619IEA) Centro Industrial Garín
Prov. de Buenos Aires

Tel. +54 3327 4572-84
Faks +54 3327 4572-21
http://www.sew-eurodrive.com.ar
sewar@sew-eurodrive.com.ar

Avustralya
Montaj
Satış
Servis

Melbourne SEW-EURODRIVE PTY. LTD.
27 Beverage Drive
Tullamarine, Victoria 3043

Tel. +61 3 9933-1000
Faks +61 3 9933-1003
http://www.sew-eurodrive.com.au
enquires@sew-eurodrive.com.au

Sidney SEW-EURODRIVE PTY. LTD.
9, Sleigh Place, Wetherill Park
New South Wales, 2164

Tel. +61 2 9725-9900
Faks +61 2 9725-9905
enquires@sew-eurodrive.com.au

Avusturya
Montaj
Satış
Servis

Viyana SEW-EURODRIVE Ges.m.b.H.
Richard-Strauss-Strasse 24
A-1230 Wien

Tel. +43 1 617 55 00-0
Faks +43 1 617 55 00-30
http://www.sew-eurodrive.at
sew@sew-eurodrive.at

Hırvatistan Zagreb KOMPEKS d. o. o.
Zeleni dol 10
HR 10 000 Zagreb

Tel. +385 1 4613-158
Faks +385 1 4613-158
kompeks@inet.hr

Romanya Bükreş Sialco Trading SRL
str. Brazilia nr. 36
011783 Bucuresti

Tel. +40 21 230-1328
Faks +40 21 230-7170
sialco@sialco.ro

21
27

11
51

/T
R

 –
 0

1/
20

15

13Adres listesi

İşletme Kılavuzu – MOVITRAC® LTP-B 185

Sırbistan Belgrad DIPAR d.o.o.
Ustanicka 128a
PC Košum, IV floor
SRB-11000 Beograd

Tel. +381 11 347 3244 /
+381 11 288 0393
Faks +381 11 347 1337
office@dipar.rs

Slovenya Celje Pakman - Pogonska Tehnika d.o.o.
UI. XIV. divizije 14
SLO - 3000 Celje

Tel. +386 3 490 83-20
Faks +386 3 490 83-21
pakman@siol.net

Bengaldeş
Satış Bengaldeş SEW-EURODRIVE INDIA PRIVATE LIMITED

345 DIT Road
East Rampura
Dhaka-1219, Bangladesh

Tel. +88 01729 097309
salesdhaka@seweurodrivebangla-
desh.com

Belçika
Montaj
Satış
Servis

Brüksel SEW-EURODRIVE n.v./s.a.
Researchpark Haasrode 1060
Evenementenlaan 7
BE-3001 Leuven

Tel. +32 16 386-311
Faks +32 16 386-336
http://www.sew-eurodrive.be
info@sew-eurodrive.be

Service Competence
Center

Endüstriyel
edüktörler

SEW-EURODRIVE n.v./s.a.
Rue de Parc Industriel, 31
BE-6900 Marche-en-Famenne

Tel. +32 84 219-878
Faks +32 84 219-879
http://www.sew-eurodrive.be
service-wallonie@sew-eurodrive.be

Beyaz Rusya
Satış Minsk Foreign Enterprise Industrial Components

RybalkoStr. 26
BY-220033 Minsk

Tel. +375 17 298 47 56 / 298 47 58
Faks +375 17 298 47 54
http://www.sew.by
sales@sew.by

Birleşik Arap Emirlikleri
Satış
Servis

Schardscha Copam Middle East (FZC)
Sharjah Airport International Free Zone
P.O. Box 120709
Sharjah

Tel. +971 6 5578-488
Faks +971 6 5578-499
copam_me@eim.ae

Brezilya
Fabrika
Satış
Servis

São Paulo SEW-EURODRIVE Brasil Ltda.
Estrada Municipal José Rubim, 205 – Rodovia
Santos Dumont Km 49
Indaiatuba – 13347-510 – SP

Tel. +55 19 3835-8000
sew@sew.com.br

Montaj
Satış
Servis

Rio Claro SEW-EURODRIVE Brasil Ltda.
Rodovia Washington Luiz, Km 172
Condomínio Industrial Conpark
Caixa Postal: 327
13501-600 – Rio Claro / SP

Tel. +55 19 3522-3100
Faks +55 19 3524-6653
montadora.rc@sew.com.br

Joinville SEW-EURODRIVE Brasil Ltda.
Rua Dona Francisca, 12.346 – Pirabeiraba
89239-270 – Joinville / SC

Tel. +55 47 3027-6886
Faks +55 47 3027-6888
filial.sc@sew.com.br

Bulgaristan
Satış Sofya BEVER-DRIVE GmbH

Bogdanovetz Str.1
BG-1606 Sofia

Tel. +359 2 9151160
Faks +359 2 9151166
bever@bever.bg

Cezayir
Satış Cezayir REDUCOM Sarl

16, rue des Frères Zaghnoune
Bellevue
16200 El Harrach Alger

Tel. +213 21 8214-91
Faks +213 21 8222-84
http://www.reducom-dz.com
info@reducom-dz.com

Çek Cumhuriyeti
Montaj
Satış
Servis

Hostivice SEW-EURODRIVE CZ s.r.o.
Floriánova 2459
253 01 Hostivice

Tel. +420 255 709 601
Faks +420 235 350 613
http://www.sew-eurodrive.cz
sew@sew-eurodrive.cz

Sürücü Servisi
Hotline / 24 sa-
at açık

+420 800 739 739 (800 SEW SEW) Servis
Tel. +420 255 709 632
Faks +420 235 358 218
servis@sew-eurodrive.cz

21
27

11
51

/T
R

 –
 0

1/
20

15

13 Adres listesi

İşletme Kılavuzu – MOVITRAC® LTP-B186

Çin
Fabrika
Montaj
Satış
Servis

Tientsin SEW-EURODRIVE (Tianjin) Co., Ltd.
No. 78, 13th Avenue, TEDA
Tianjin 300457

Tel. +86 22 25322612
Faks +86 22 25323273
http://www.sew-eurodrive.cn
info@sew-eurodrive.cn

Montaj
Satış
Servis

Suzhou SEW-EURODRIVE (Suzhou) Co., Ltd.
333, Suhong Middle Road
Suzhou Industrial Park
Jiangsu Province, 215021

Tel. +86 512 62581781
Faks +86 512 62581783
suzhou@sew-eurodrive.cn

Guangzhou SEW-EURODRIVE (Guangzhou) Co., Ltd.
No. 9, JunDa Road
East Section of GETDD
Guangzhou 510530

Tel. +86 20 82267890
Faks +86 20 82267922
guangzhou@sew-eurodrive.cn

Shenyang SEW-EURODRIVE (Shenyang) Co., Ltd.
10A-2, 6th Road
Shenyang Economic Technological Develop-
ment Area
Shenyang, 110141

Tel. +86 24 25382538
Faks +86 24 25382580
shenyang@sew-eurodrive.cn

Taiyuan SEW-EURODRIVE (Taiyuan) Co,. Ltd.
No.3, HuaZhang Street,
TaiYuan Economic & Technical Development
Zone
ShanXi, 030032

Tel. +86-351-7117520
Faks +86-351-7117522
taiyuan@sew-eurodrive.cn

Vuhan SEW-EURODRIVE (Wuhan) Co., Ltd.
10A-2, 6th Road
No. 59, the 4th Quanli Road, WEDA
430056 Wuhan

Tel. +86 27 84478388
Faks +86 27 84478389
wuhan@sew-eurodrive.cn

Xi'An SEW-EURODRIVE (Xi'An) Co., Ltd.
No. 12 Jinye 2nd Road
Xi'An High-Technology Industrial Development
Zone
Xi'An 710065

Tel. +86 29 68686262
Faks +86 29 68686311
xian@sew-eurodrive.cn

Satış
Servis

Hong Kong SEW-EURODRIVE LTD.
Unit No. 801-806, 8th Floor
Hong Leong Industrial Complex
No. 4, Wang Kwong Road
Kowloon, Hong Kong

Tel. +852 36902200
Faks +852 36902211
contact@sew-eurodrive.hk

Danimarka
Montaj
Satış
Servis

Kopenhag SEW-EURODRIVEA/S
Geminivej 28-30
DK-2670 Greve

Tel. +45 43 95 8500
Faks +45 43 9585-09
http://www.sew-eurodrive.dk
sew@sew-eurodrive.dk

Endonezya
Satış Jakarta PT. Cahaya Sukses Abadi

Komplek Rukan Puri Mutiara Blok A no 99,
Sunter
Jakarta 14350

Tel. +62 21 65310599
Faks +62 21 65310600
csajkt@cbn.net.id

Jakarta PT. Agrindo Putra Lestari
JL.Pantai Indah Selatan, Komplek Sentra In-
dustri Terpadu, Pantai indah Kapuk Tahap III,
Blok E No. 27
Jakarta 14470

Tel. +62 21 2921-8899
Faks +62 21 2921-8988
aplindo@indosat.net.id
http://www.aplindo.com

Medan PT. Serumpun Indah Lestari
Jl.Pulau Solor no. 8, Kawasan Industri Medan
II
Medan 20252

Tel. +62 61 687 1221
Faks +62 61 6871429 / +62 61
6871458 / +62 61 30008041
sil@serumpunindah.com
serumpunindah@yahoo.com
http://www.serumpunindah.com

Surabaya PT. TRIAGRI JAYA ABADI
Jl. Sukosemolo No. 63, Galaxi Bumi Permai G6
No. 11
Surabaya 60111

Tel. +62 31 5990128
Faks +62 31 5962666
sales@triagri.co.id
http://www.triagri.co.id

Surabaya CV. Multi Mas
Jl. Raden Saleh 43A Kav. 18
Surabaya 60174

Tel. +62 31 5458589
Faks +62 31 5317220
sianhwa@sby.centrin.net.id
http://www.cvmultimas.com 21

27
11

51
/T

R
 –

 0
1/

20
15

13Adres listesi

İşletme Kılavuzu – MOVITRAC® LTP-B 187

Estonya
Satış Tallin ALAS-KUUL AS

Reti tee 4
EE-75301 Peetri küla, Rae vald, Harjumaa

Tel. +372 6593230
Faks +372 6593231
http://www.alas-kuul.ee
veiko.soots@alas-kuul.ee

Fas
Satış
Servis

Muhammediye SEW-EURODRIVE SARL
2 bis, Rue Al Jahid
28810 Mohammedia

Tel. +212 523 32 27 80/81
Faks +212 523 32 27 89
http://www.sew-eurodrive.ma
sew@sew-eurodrive.ma

Fildişi Kıyısı
Satış Abidjan SEW-EURODRIVE SARL

Ivory Coast
Rue des Pècheurs, Zone 3
26 BP 916 Abidjan 26

Tel. +225 21 21 81 05
Faks +225 21 25 30 47
info@sew-eurodrive.ci
http://www.sew-eurodrive.ci

Filipinler
Satış Makati P.T. Cerna Corporation

4137 Ponte St., Brgy. Sta. Cruz
Makati City 1205

Tel. +63 2 519 6214
Faks +63 2 890 2802
mech_drive_sys@ptcerna.com
http://www.ptcerna.com

Finlandiya
Montaj
Satış
Servis

Hollola SEW-EURODRIVE OY
Vesimäentie 4
FIN-15860 Hollola 2

Tel. +358 201 589-300
Faks +358 3 780-6211
http://www.sew-eurodrive.fi
sew@sew.fi

Servis Hollola SEW-EURODRIVE OY
Keskikankaantie 21
FIN-15860 Hollola

Tel. +358 201 589-300
Faks +358 3 780-6211
http://www.sew-eurodrive.fi
sew@sew.fi

Fabrika
Montaj

Karkkila SEW Industrial Gears Oy
Santasalonkatu 6, PL 8
FI-03620 Karkkila, 03601 Karkkila

Tel. +358 201 589-300
Faks +358 201 589-310
http://www.sew-eurodrive.fi
sew@sew.fi

Gabon
ile temsil edilmektedir Almanya.

Güney Afrika
Montaj
Satış
Servis

Johannesburg SEW-EURODRIVE (PROPRIETARY) LIMITED
Eurodrive House
Cnr. Adcock Ingram and Aerodrome Roads
Aeroton Ext. 2
Johannesburg 2013
P.O.Box 90004
Bertsham 2013

Tel. +27 11 248-7000
Faks +27 11 248-7289
http://www.sew.co.za
info@sew.co.za

Cape Town SEW-EURODRIVE (PROPRIETARY) LIMITED
Rainbow Park
Cnr. Racecourse & Omuramba Road
Montague Gardens
Cape Town
P.O.Box 36556
Chempet 7442

Tel. +27 21 552-9820
Faks +27 21 552-9830
Teleks 576 062
bgriffiths@sew.co.za

Durban SEW-EURODRIVE (PROPRIETARY) LIMITED
48 Prospecton Road
Isipingo
Durban
P.O. Box 10433, Ashwood 3605

Tel. +27 31 902 3815
Faks +27 31 902 3826
cdejager@sew.co.za

Nelspruit SEW-EURODRIVE (PROPRIETARY) LIMITED
7 Christie Crescent
Vintonia
P.O.Box 1942
Nelspruit 1200

Tel. +27 13 752-8007
Faks +27 13 752-8008
robermeyer@sew.co.za

21
27

11
51

/T
R

 –
 0

1/
20

15

13 Adres listesi

İşletme Kılavuzu – MOVITRAC® LTP-B188

Güney Kore
Montaj
Satış
Servis

Ansan SEW-EURODRIVE KOREA CO., LTD.
7, Dangjaengi-ro,
Danwon-gu,
Ansan-si, Gyeonggi-do, Zip 425-839

Tel. +82 31 492-8051
Faks +82 31 492-8056
http://www.sew-eurodrive.kr
master.korea@sew-eurodrive.com

Busan SEW-EURODRIVE KOREA CO., LTD.
28, Noksansandan 262-ro 50beon-gil,
Gangseo-gu,
Busan, Zip 618-820

Tel. +82 51 832-0204
Faks +82 51 832-0230

Hindistan
Merkez
Montaj
Satış
Servis

Vadodara SEW-EURODRIVE India Private Limited
Plot No. 4, GIDC
POR Ramangamdi • Vadodara - 391 243
Gujarat

Tel. +91 265 3045200
Faks +91 265 3045300
http://www.seweurodriveindia.com
salesvadodara@seweurodrivein-
dia.com

Montaj
Satış
Servis

Chennai SEW-EURODRIVE India Private Limited
Plot No. K3/1, Sipcot Industrial Park Phase II
Mambakkam Village
Sriperumbudur - 602105
Kancheepuram Dist, Tamil Nadu

Tel. +91 44 37188888
Faks +91 44 37188811
saleschennai@seweurodriveindia.com

Pune SEW-EURODRIVE India Private Limited
Plant: Plot No. D236/1,
Chakan Industrial Area Phase- II,
Warale, Tal- Khed,
Pune-410501, Maharashtra

Tel. +91 21 35301400
salespune@seweurodriveindia.com

Hırvatistan
Satış
Servis

Zagreb KOMPEKS d. o. o.
Zeleni dol 10
HR 10 000 Zagreb

Tel. +385 1 4613-158
Faks +385 1 4613-158
kompeks@inet.hr

Hollanda
Montaj
Satış
Servis

Rotterdam SEW-EURODRIVE B.V.
Industrieweg 175
NL-3044 AS Rotterdam
Postbus 10085
NL-3004 AB Rotterdam

Tel. +31 10 4463-700
Faks +31 10 4155-552
Servis: 0800-SEWHELP
http://www.sew-eurodrive.nl
info@sew-eurodrive.nl

İngiltere
Montaj
Satış
Servis

Normanton SEW-EURODRIVE Ltd.
DeVilliers Way
Trident Park
Normanton
West Yorkshire
WF6 1GX

Tel. +44 1924 893-855
Faks +44 1924 893-702
http://www.sew-eurodrive.co.uk
info@sew-eurodrive.co.uk

Sürücü Servisi Hotline / 24 saat açık Tel. 01924 896911

İrlanda
Satış
Servis

Dublin Alperton Engineering Ltd.
48 Moyle Road
Dublin Industrial Estate
Glasnevin, Dublin 11

Tel. +353 1 830-6277
Faks +353 1 830-6458
http://www.alperton.ie
info@alperton.ie

İspanya
Montaj
Satış
Servis

Bilbao SEW-EURODRIVE ESPAÑA, S.L.
Parque Tecnológico, Edificio, 302
E-48170 Zamudio (Vizcaya)

Tel. +34 94 43184-70
Faks +34 94 43184-71
http://www.sew-eurodrive.es
sew.spain@sew-eurodrive.es

İsrail
Satış Tel-Aviv Liraz Handasa Ltd.

Ahofer Str 34B / 228
58858 Holon

Tel. +972 3 5599511
Faks +972 3 5599512
http://www.liraz-handasa.co.il
office@liraz-handasa.co.il

21
27

11
51

/T
R

 –
 0

1/
20

15

13Adres listesi

İşletme Kılavuzu – MOVITRAC® LTP-B 189

İsveç
Montaj
Satış
Servis

Jönköping SEW-EURODRIVE AB
Gnejsvägen 6-8
S-55303 Jönköping
Box 3100 S-55003 Jönköping

Tel. +46 36 34 42 00
Faks +46 36 34 42 80
http://www.sew-eurodrive.se
jonkoping@sew.se

İsviçre
Montaj
Satış
Servis

Basel Alfred lmhof A.G.
Jurastrasse 10
CH-4142 Münchenstein bei Basel

Tel. +41 61 417 1717
Faks +41 61 417 1700
http://www.imhof-sew.ch
info@imhof-sew.ch

İtalya
Montaj
Satış
Servis

Solaro SEW-EURODRIVE di R. Blickle & Co.s.a.s.
Via Bernini,14
I-20020 Solaro (Milano)

Tel. +39 02 96 9801
Faks +39 02 96 79 97 81
http://www.sew-eurodrive.it
sewit@sew-eurodrive.it

İzlanda
Satış Reykjavik Varma & Vélaverk ehf.

Knarrarvogi 4
IS-104 Reykjavík

Tel. +354 585 1070
Faks +354 585)1071
http://www.varmaverk.is
vov@vov.is

Japonya
Montaj
Satış
Servis

Iwata SEW-EURODRIVE JAPAN CO., LTD
250-1, Shimoman-no,
Iwata
Shizuoka 438-0818

Tel. +81 538 373811
Faks +81 538 373814
http://www.sew-eurodrive.co.jp
sewjapan@sew-eurodrive.co.jp

Kamerun
ile temsil edilmektedir Almanya.

Kanada
Montaj
Satış
Servis

Toronto SEW-EURODRIVE CO. OF CANADA LTD.
210 Walker Drive
Bramalea, ON L6T 3W1

Tel. +1 905 791-1553
Faks +1 905 791-2999
http://www.sew-eurodrive.ca
l.watson@sew-eurodrive.ca

Vancouver SEW-EURODRIVE CO. OF CANADA LTD.
Tilbury Industrial Park
7188 Honeyman Street
Delta, BC V4G 1G1

Tel. +1 604 946-5535
Faks +1 604 946-2513
b.wake@sew-eurodrive.ca

Montreal SEW-EURODRIVE CO. OF CANADA LTD.
2555 Rue Leger
Lasalle, PQ H8N 2V9

Tel. +1 514 367-1124
Faks +1 514 367-3677
a.peluso@sew-eurodrive.ca

Kazakistan
Satış Almatı SEW-EURODRIVE LLP

291-291A, Tole bi street
050031, Almaty

Tel. +7 (727) 238 1404
Faks +7 (727) 243 2696
http://www.sew-eurodrive.kz
sew@sew-eurodrive.kz

Taşkent SEW-EURODRIVE LLP
Representative office in Uzbekistan
96A, Sharaf Rashidov street,
Tashkent, 100084

Tel. +998 71 2359411
Faks +998 71 2359412
http://www.sew-eurodrive.uz
sew@sew-eurodrive.uz

Ulan Batur SEW-EURODRIVE LLP
Representative office in Mongolia
Suite 407, Tushig Centre
Seoul street 23,
Sukhbaatar district,
Ulaanbaatar 14250

Tel. +976-77109997
Faks +976-77109997
http://www.sew-eurodrive.mn
sew@sew-eurodrive.mn

Kenya
ile temsil edilmektedir Tanzanya.

21
27

11
51

/T
R

 –
 0

1/
20

15

13 Adres listesi

İşletme Kılavuzu – MOVITRAC® LTP-B190

Kolombiya
Montaj
Satış
Servis

Bogotá SEW-EURODRIVE COLOMBIA LTDA.
Calle 22 No. 132-60
Bodega 6, Manzana B
Santafé de Bogotá

Tel. +57 1 54750-50
Faks +57 1 54750-44
http://www.sew-eurodrive.com.co
sew@sew-eurodrive.com.co

Letonya
Satış Riga SIA Alas-Kuul

Katlakalna 11C
LV-1073 Riga

Tel. +371 6 7139253
Faks +371 6 7139386
http://www.alas-kuul.ee
info@alas-kuul.com

Litvanya
Satış Alytus UAB Irseva

Statybininku 106C
LT-63431 Alytus

Tel. +370 315 79204
Faks +370 315 56175
http://www.sew-eurodrive.lt
irmantas@irseva.lt

Lübnan
Satış Lübnan Beyrut Gabriel Acar & Fils sarl

B. P. 80484
Bourj Hammoud, Beirut

Tel. +961 1 510 532
Faks +961 1 494 971
ssacar@inco.com.lb

Satış / Ürdün / Kuveyt /
Suudi Arabistan / Suri-
ye

Beyrut Middle East Drives S.A.L. (offshore)
Sin El Fil.
B. P. 55-378
Beirut

Tel. +961 1 494 786
Faks +961 1 494 971
http://www.medrives.com
info@medrives.com

Lüksemburg
Montaj
Satış
Servis

Brüksel SEW-EURODRIVE n.v./s.a.
Researchpark Haasrode 1060
Evenementenlaan 7
BE-3001 Leuven

Tel. +32 16 386-311
Faks +32 16 386-336
http://www.sew-eurodrive.lu
info@sew-eurodrive.be

Macaristan
Satış
Servis

Budapeşte SEW-EURODRIVE Kft.
Csillaghegyí út 13.
H-1037 Budapest

Tel. +36 1 437 06-58
Faks +36 1 437 06-50
http://www.sew-eurodrive.hu
office@sew-eurodrive.hu

Madagaskar
Satış Antananarivo Ocean Trade

BP21bis. Andraharo
Antananarivo
101 Madagascar

Tel. +261 20 2330303
Faks +261 20 2330330
oceantrabp@moov.mg

Makedonya
Satış Üsküp Boznos DOOEL

Dime Anicin 2A/7A
1000 Skopje

Tel. +389 23256553
Faks +389 23256554
http://www.boznos.mk

Malezya
Montaj
Satış
Servis

Johore SEW-EURODRIVE SDN BHD
No. 95, Jalan Seroja 39, Taman Johor Jaya
81000 Johor Bahru, Johor
West Malaysia

Tel. +60 7 3549409
Faks +60 7 3541404
sales@sew-eurodrive.com.my

Meksika
Montaj
Satış
Servis

Quéretaro SEW-EURODRIVE MEXICO SA DE CV
SEM-981118-M93
Tequisquiapan No. 102
Parque Industrial Quéretaro
C.P. 76220
Quéretaro, México

Tel. +52 442 1030-300
Faks +52 442 1030-301
http://www.sew-eurodrive.com.mx
scmexico@seweurodrive.com.mx

Mısır
Satış
Servis

Kahire Copam Egypt
for Engineering & Agencies
33 EI Hegaz ST
Heliopolis, Cairo

Tel. +20 222566299
Faks +20 2 22594-757
http://www.copam-egypt.com
copam@copam-egypt.com 21

27
11

51
/T

R
 –

 0
1/

20
15

13Adres listesi

İşletme Kılavuzu – MOVITRAC® LTP-B 191

Moğolistan
Teknik Büro Ulan Batur SEW-EURODRIVE LLP

Representative office in Mongolia
Suite 407, Tushig Centre
Seoul street 23,
Sukhbaatar district,
Ulaanbaatar 14250

Tel. +976-77109997
Faks +976-77109997
http://www.sew-eurodrive.mn
sew@sew-eurodrive.mn

Namibya
Satış Swakopmund DB Mining & Industrial Services

Einstein Street
Strauss Industrial Park
Unit1
Swakopmund

Tel. +264 64 462 738
Faks +264 64 462 734
anton@dbminingnam.com

Nijerya
Satış Lagos EISNL Engineering Solutions and Drives Ltd

Plot 9, Block A, Ikeja Industrial Estate (Ogba
Scheme)
Adeniyi Jones St. End
Off ACME Road, Ogba, Ikeja, Lagos

Tel. +234 1 217 4332
http://www.eisnl.com
team.sew@eisnl.com

Norveç
Montaj
Satış
Servis

Moss SEW-EURODRIVE A/S
Solgaard skog 71
N-1599 Moss

Tel. +47 69 24 10 20
Faks +47 69 24 10 40
http://www.sew-eurodrive.no
sew@sew-eurodrive.no

Özbekistan
Teknik Büro Taşkent SEW-EURODRIVE LLP

Representative office in Uzbekistan
96A, Sharaf Rashidov street,
Tashkent, 100084

Tel. +998 71 2359411
Faks +998 71 2359412
http://www.sew-eurodrive.uz
sew@sew-eurodrive.uz

Pakistan
Satış Karaçi Industrial Power Drives

Al-Fatah Chamber A/3, 1st Floor Central Com-
mercial Area,
Sultan Ahmed Shah Road, Block 7/8,
Karachi

Tel. +92 21 452 9369
Faks +92-21-454 7365
seweurodrive@cyber.net.pk

Paraguay
Satış Fernando de la

Mora
SEW-EURODRIVE PARAGUAY S.R.L
De la Victoria 112, Esquina nueva Asunción
Departamento Central
Fernando de la Mora, Barrio Bernardino

Tel. +595 991 519695
Faks +595 21 3285539
sewpy@sew-eurodrive.com.py

Peru
Montaj
Satış
Servis

Lima SEW EURODRIVE DEL PERU S.A.C.
Los Calderos, 120-124
Urbanizacion Industrial Vulcano, ATE, Lima

Tel. +51 1 3495280
Faks +51 1 3493002
http://www.sew-eurodrive.com.pe
sewperu@sew-eurodrive.com.pe

Polonya
Montaj
Satış
Servis

Łódź SEW-EURODRIVE Polska Sp.z.o.o.
ul. Techniczna 5
PL-92-518 Łódź

Tel. +48 42 293 00 00
Faks +48 42 293 00 49
http://www.sew-eurodrive.pl
sew@sew-eurodrive.pl

Servis Tel. +48 42 293 0030
Faks +48 42 293 0043

24 saat açık
Tel. +48 602 739 739 (+48 602 SEW
SEW)
serwis@sew-eurodrive.pl

Portekiz
Montaj
Satış
Servis

Coimbra SEW-EURODRIVE, LDA.
Apartado 15
P-3050-901 Mealhada

Tel. +351 231 20 9670
Faks +351 231 20 3685
http://www.sew-eurodrive.pt
infosew@sew-eurodrive.pt

21
27

11
51

/T
R

 –
 0

1/
20

15

13 Adres listesi

İşletme Kılavuzu – MOVITRAC® LTP-B192

Romanya
Satış
Servis

Bükreş Sialco Trading SRL
str. Brazilia nr. 36
011783 Bucuresti

Tel. +40 21 230-1328
Faks +40 21 230-7170
sialco@sialco.ro

Rusya
Montaj
Satış
Servis

St. Petersburg ZAO SEW-EURODRIVE
P.O. Box 36
RUS-195220 St. Petersburg

Tel. +7 812 3332522 / +7 812 5357142
Faks +7 812 3332523
http://www.sew-eurodrive.ru
sew@sew-eurodrive.ru

Senegal
Satış Dakar SENEMECA

Mécanique Générale
Km 8, Route de Rufisque
B.P. 3251, Dakar

Tel. +221 338 494 770
Faks +221 338 494 771
http://www.senemeca.com
senemeca@senemeca.sn

Sırbistan
Satış Belgrad DIPAR d.o.o.

Ustanicka 128a
PC Košum, IV floor
SRB-11000 Beograd

Tel. +381 11 347 3244 /
+381 11 288 0393
Faks +381 11 347 1337
office@dipar.rs

Singapur
Montaj
Satış
Servis

Singapore SEW-EURODRIVE PTE. LTD.
No 9, Tuas Drive 2
Jurong Industrial Estate
Singapore 638644

Tel. +65 68621701
Faks +65 68612827
http://www.sew-eurodrive.com.sg
sewsingapore@sew-eurodrive.com

Slovakya
Satış Bratislava SEW-Eurodrive SK s.r.o.

Rybničná 40
SK-831 06 Bratislava

Tel.+421 2 33595 202, 217, 201
Faks +421 2 33595 200
http://www.sew-eurodrive.sk
sew@sew-eurodrive.sk

Košice SEW-Eurodrive SK s.r.o.
Slovenská ulica 26
SK-040 01 Košice

Tel. +421 55 671 2245
Faks +421 55 671 2254
Cep tel. +421 907 671 976
sew@sew-eurodrive.sk

Slovenya
Satış
Servis

Celje Pakman - Pogonska Tehnika d.o.o.
UI. XIV. divizije 14
SLO - 3000 Celje

Tel. +386 3 490 83-20
Faks +386 3 490 83-21
pakman@siol.net

Sri Lanka
Satış Kolombo SM International (Pte) Ltd

254, Galle Raod
Colombo 4, Sri Lanka

Tel. +94 1 2584887
Faks +94 1 2582981

Svaziland
Satış Manzini C G Trading Co. (Pty) Ltd

PO Box 2960
Manzini M200

Tel. +268 2 518 6343
Faks +268 2 518 5033
engineering@cgtrading.co.sz

Şile
Montaj
Satış
Servis

Santiago SEW-EURODRIVE CHILE LTDA
Las Encinas 1295
Parque Industrial Valle Grande
LAMPA
RCH-Santiago de Chile
Posta kutusu
Casilla 23 Correo Quilicura - Santiago - Chile

Tel. +56 2 2757 7000
Faks +56 2 2757 7001
http://www.sew-eurodrive.cl
ventas@sew-eurodrive.cl

Tanzanya
Satış Darüsselam SEW-EURODRIVE PTY LIMITED TANZANIA

Plot 52, Regent Estate
PO Box 106274
Dar Es Salaam

Tel. +255 0 22 277 5780
Faks +255 0 22 277 5788
http://www.sew-eurodrive.co.tz
central.mailbox@sew.co.tz

21
27

11
51

/T
R

 –
 0

1/
20

15

13Adres listesi

İşletme Kılavuzu – MOVITRAC® LTP-B 193

Tayland
Montaj
Satış
Servis

Chonburi SEW-EURODRIVE (Thailand) Ltd.
700/456, Moo.7, Donhuaroh
Muang
Chonburi 20000

Tel. +66 38 454281
Faks +66 38 454288
sewthailand@sew-eurodrive.com

Tayvan (R.O.C.)
Satış Taipei Ting Shou Trading Co., Ltd.

6F-3, No. 267, Sec. 2
Tung Huw S. Road
Taipei

Tel. +886 2 27383535
Faks +886 2 27368268
Teleks 27 245
sewtwn@ms63.hinet.net
http://www.tingshou.com.tw

Nan Tou Ting Shou Trading Co., Ltd.
No. 55 Kung Yeh N. Road
Industrial District
Nan Tou 540

Tel. +886 49 255353
Faks +886 49 257878
sewtwn@ms63.hinet.net
http://www.tingshou.com.tw

Tunus
Satış Tunus T. M.S. Technic Marketing Service

Zone Industrielle Mghira 2
Lot No. 39
2082 Fouchana

Tel. +216 79 40 88 77
Faks +216 79 40 88 66
http://www.tms.com.tn
tms@tms.com.tn

Türkiye
Montaj
Satış
Servis

Kocaeli-Gebze SEW-EURODRİVE Hareket
Sistemleri San. Ve TIC. Ltd. Sti
Gebze Organize Sanayi Böl. 400 Sok No. 401
41480 Gebze Kocaeli

Tel. +90 262 9991000 04
Faks +90 262 9991009
http://www.sew-eurodrive.com.tr
sew@sew-eurodrive.com.tr

Ukrayna
Montaj
Satış
Servis

Dnipropetrovsk ООО «СЕВ-Евродрайв»
ул.Рабочая, 23-B, офис 409
49008 Днепропетровск

Tel. +380 56 370 3211
Faks +380 56 372 2078
http://www.sew-eurodrive.ua
sew@sew-eurodrive.ua

Uruguay
Montaj
Satış

Montevideo SEW-EURODRIVE Uruguay, S. A.
Jose Serrato 3569 Esqina Corumbe
CP 12000 Montevideo

Tel. +598 2 21181-89
Faks +598 2 21181-90
sewuy@sew-eurodrive.com.uy

Venezuela
Montaj
Satış
Servis

Valencia SEW-EURODRIVE Venezuela S.A.
Av. Norte Sur No. 3, Galpon 84-319
Zona Industrial Municipal Norte
Valencia, Estado Carabobo

Tel. +58 241 832-9804
Faks +58 241 838-6275
http://www.sew-eurodrive.com.ve
ventas@sew-eurodrive.com.ve
sewfinanzas@cantv.net

Vietnam
Satış Ho Şi Min Ken-

ti
Nam Trung Co., Ltd
Huế - Güney Vietnam / Yapı Maddeleri
250 Binh Duong Avenue, Thu Dau Mot Town,
Binh Duong Province
HCM office: 91 Tran Minh Quyen Street
District 10, Ho Chi Minh City

Tel. +84 8 8301026
Faks +84 8 8392223
khanh-nguyen@namtrung.com.vn
http://www.namtrung.com.vn

Hanoi MICO LTD
Quảng Trị - Kuzey Vietnam / hariç tüm branşlar
Yapı Maddeleri
8th Floor, Ocean Park Building, 01 Dao Duy
Anh St, Ha Noi, Viet Nam

Tel. +84 4 39386666
Faks +84 4 3938 6888
nam_ph@micogroup.com.vn
http://www.micogroup.com.vn

Yeni Zelanda
Montaj
Satış
Servis

Auckland SEW-EURODRIVE NEW ZEALAND LTD.
P.O. Box 58-428
82 Greenmount drive
East Tamaki Auckland

Tel. +64 9 2745627
Faks +64 9 2740165
http://www.sew-eurodrive.co.nz
sales@sew-eurodrive.co.nz

Christchurch SEW-EURODRIVE NEW ZEALAND LTD.
10 Settlers Crescent, Ferrymead
Christchurch

Tel. +64 3 384-6251
Faks +64 3 384-6455
sales@sew-eurodrive.co.nz

21
27

11
51

/T
R

 –
 0

1/
20

15

13 Adres listesi

İşletme Kılavuzu – MOVITRAC® LTP-B194

Yunanistan
Satış Atina Christ. Boznos & Son S.A.

12, K. Mavromichali Street
P.O. Box 80136
GR-18545 Piraeus

Tel. +30 2 1042 251-34
Faks +30 2 1042 251-59
http://www.boznos.gr
info@boznos.gr

Zambiya
ile temsil edilmektedir Güney Afrika.

21
27

11
51

/T
R

 –
 0

1/
20

15

Alfabetik dizin

Alfabetik dizin
Sayısal

87-Hz tanım eğrisi .. 79
87-Hz tanım eğrisi ile çalıştırma........................... 79

A

Acil stop röleleri, aranan koşullar 24
Acil stop rölesinin anahtarlama kapasitesi 24
Amacına uygun kullanım...................................... 10
Arıza giderme... 102
Aşırı yüklenme kapasitesi 15
Ayırma tertibatının kontrolü 24
Ayırma, güvenli .. 12

B

Bağlantı
Emniyet uyarıları ... 11
Frekans çevirici ve motor 45
Fren direnci ... 44

Bağlantı şekilleri ... 26
Bir mantık kaynağı seçimi parametreleri 159
Bir veri kaynağı seçimi parametreleri 160
Boyutlar

Cebri havalandırmalı elektrik panosu.............. 37
Havalandırma delikleri olmayan metal pano ... 36
Havalandırma delikli elektrik panosu 37
IP20 mahfaza.. 33
IP55 / NEMA 12 mahfaza 34

Bölümlere göre verilen emniyet uyarıları................ 7

Ç

Çalışma durumu... 84
Çıkış gücü ve akım yükü.................................... 170

1-fazlı sistem AC 200 – 240 V 170
3-fazlı sistem AC 380 – 480 V 175
3-fazlı sistem AC 500 – 600 V 179
3-fazlı sistem AC 200 – 240 V 171

Çok motorlu işletme / grup tahriği 48

D

Dahil edilmiş emniyet uyarılarının yapıları 7
Devreye alma... 63, 66

Devreye alma.. 66
Emniyet uyarıları ... 12
Klemens üzerinden işletme (fabrika ayarı)...... 71

PID-denetleyici modu...................................... 72
Tuş takımı modu ... 71

Devreye alma, koşullar... 24
Dijital girişler için işlev seçimi (P1-15) 165
Doğrulama.. 24
Durum kelimesi .. 90
Durum, tahrik ünitesi .. 84

E

Elektrik bağlantısı... 11
Elektrik panosu, montaj.. 36
Elektriksel montaj ... 38, 42

Montaj öncesi.. 38
Elektromanyetik uyumluluk 55

EMU dayanıklılığı.. 55
EMU emisyonu.. 56
FI şalteriyle TN şebekesinde işletme (IP20) ... 40

Emergency-Code nesneleri................................ 101
Emniyet tasarımı .. 17

Sınırlamalar... 20
Emniyet tekniği koşulları 21
Emniyet uyarıları

Bölümlere göre yapılar...................................... 7
Dahil edilmiş.. 7
Dokümandaki işaretler 7
Genel .. 9
Montaj ... 11
Ön bilgiler.. 9

Emniyet uyarılarındaki sinyal sözcükler 7

F

Fabrika ayarı .. 64
Fabrika ayarı, parametreleri geri ayarlama 64
FI devre kesici .. 39
Fieldbus Gateway'ler.. 88

Mevcut olan Gateway'ler................................. 88
Fren direnci

Bağlantı... 44
Frenli AC motorlar, bağlantı 48

G

Garanti koşulları ... 8
Gerçek zaman denetim parametreleri................ 109
Gerilim kompanzasyonu....................................... 14
Giriş gerilimi aralıkları... 14

21
27

11
51

/T
R

 –
 0

1/
15

İşletme Kılavuzu – MOVITRAC® LTP-B 195

Alfabetik dizin

Girişim için EMU standartları.............................. 169
Grup tahrik ünitesi .. 48
Güç düşümü... 85
Güvenli ayırma... 12
Güvenli ayırma işlevi .. 18
Güvenli durum.. 17
Güvenli kontrol ünitesi, harici

Koşullar ... 23
Güvenli olarak tork kapatma (STO)...................... 19
Güvenlik işlevlerinin ispatı.................................... 24
Güvenlik tekniği

Güvenli durum... 17

H

Harici güvenli kontrol ünitesi 23
Hata geçmişi .. 102
Hata kodları.. 103
Hata reseti.. 85
Hata teşhisi .. 102
Havalandırma delikli elektrik panosu

Boyutlar... 37
Hedef grup ... 9

I

IP20- / NEMA-1 gövde
Boyutlar... 33
Montaj ... 36

IP55 / NEMA 12 mahfaza
Boyutlar... 34

IP55 gövdelerinde montaj 37
IP55 montajı ... 37
IT sistemleri.. 40

İ

İletişim soketi RJ45 .. 51
İşlem verileri ... 90
İşletme.. 84

Emniyet uyarıları ... 12
IT sisteminde... 40
Tahrik ünitesinin durumu................................. 84

İşletme, koşullar ... 24

K

Kablo uzunluğu, izin verilen 91
Kaldırma fonksiyonu... 75
Klemens kapağını çıkartma.................................. 42

Klemens üzerinden işletme, devreye alma 71
Kontrol kelimesi.. 90
Koruma fonksiyonu .. 15
Koşullar

Devreye alma.. 24
Harici güvenli kontrol ünitesi 23
İşletme .. 24
Kurulum... 21

Kullanım ... 10
Kurulum.. 31

Elektriksel.. 38, 42
Frekans çevirici ve motor bağlantısı 45
Koşullar ... 21
Kumanda kablolarını döşeme uyarıları 21
Mekanik... 32
UL'ye uygun .. 52

L

LT-Shell yazılımı .. 65
LTX enkoder modülü.. 41

M

Mahfaza tipleri.. 32
Master frekans çevirici konfigürasyonu................ 73
Master-slave modu... 73
Mekanik kurulum.. 32
Montaj

Emniyet uyarıları ... 11
Motor bağlantısı ... 48
Muhafaza

Boyutlar... 32

O

Onarım ... 107
opsiyon kartı... 41
Ortam koşulları... 169
Ortam sıcaklığı ... 169
Otomatik ölçümleme yöntemi............................... 66

P

P04-07 Motor torku üst sınırı.............................. 139
P1-01 Maksimum hız ... 118
P1-02 minimum hız .. 118
P1-03 Hızlanma rampası süresi......................... 118
P1-04 Yavaşlama rampası süresi 118
P1-05 Stop modu ... 118 21

27
11

51
/T

R
 –

 0
1/

15

İşletme Kılavuzu – MOVITRAC® LTP-B196

Alfabetik dizin

P1-06 Enerji tasarrufu fonksiyonu...................... 119
P1-07 Anma motor gerilimi................................. 119
P1-08 Motorun anma akımı................................ 119
P1-09 Motorun anma frekansı............................ 119
P1-10 Motorun anma hızı................................... 119
P1-11 Gerilim artırımı... 120
P1-12 kontrol sinyali kaynağı 120
P1-13 Hata protokolü ... 121
P1-14 Genişletilmiş parametre erişimi 121
P1-15 Dijital giriş fonksiyon seçimi..................... 121
P1-15 Dijital girişler için işlev seçimi 165
P1-16 Motor tipi.. 121
P1-17 Servo modül işlev seçimi 122
P1-18 Motor termistörü seçimi 123
P1-19 frekans çevirici adresi 123
P1-20 SBus baud hızı .. 123
P1-21 Gerginlik (stiffness).................................. 123
P1-22 Motor yükü ataleti 123
P2-01 Önceden ayarlanan hız 1 124
P2-01–P2-08.. 124
P2-02 Önceden ayarlanan hız 2 124
P2-03 Önceden ayarlanan hız 3 124
P2-04 Önceden ayarlanan hız 4 124
P2-05 Önceden ayarlanan hız 5 124
P2-06 Önceden ayarlanan hız 6 124
P2-07 Önceden ayarlanan hız 7 124
P2-08 Önceden ayarlanan hız 8 124
P2-09 Atlama bandının ortası 125
P2-10 Atlama bandı ... 125
P2-11 / P2-13 Analog çıkışlar 125
P2-11 Analog çıkış 1 işlev seçimi....................... 125
P2-12 Analog çıkışın formatı.............................. 125
P2-13 Analog çıkış 2 işlev seçimi....................... 126
P2-14 Analog çıkış 2 biçimi................................ 126
P2-15 – P2-20 Röle çıkışları 126
P2-15 Uygulayıcı röle çıkışı 1 fonksiyon seçimi

 127
P2-16 Uygulayıcı rölesi 1 / Analog çıkış 1 üst sınırı

.. 127
P2-17 Uygulayıcı rölesi 1 / Analog çıkış alt sınırı......

 127
P2-18 Uygulayıcı röle çıkışı 2 fonksiyon seçimi

 127
P2-19 Uygulayıcı rölesi 2 / Analog çıkış 2 üst sınırı

.. 127
P2-20 Uygulayıcı rölesi 2 / Analog çıkış alt sınırı......

 127

P2-21 / 22 Gösterge ölçeklendirme.................... 127
P2-21 Ölçeklendirme katsayısı göstergesi......... 127
P2-22 Ölçeklendirme kaynağı göstergesi 127
P2-23 Sıfır hızda durma süresi 127
P2-24 Anahtarlama frekansı, PWM.................... 128
P2-25 İkinci yavaşlama rampası 128
P2-26 Yakalama işlevinin etkinleştirilmesi 128
P2-27 Standby modu ... 128
P2-28 Slave hızının ölçeklendirilmesi 129
P2-28/29 Master / Slave parametresi................. 128
P2-29 Slave hızı ölçeklendirme katsayısı 129
P2-30 Analog giriş 1'nin biçimi 129
P2-30–P2-35 Analog girişler 129
P2-31 Analog giriş 1'in ölçeklendirilmesi............ 130
P2-32 Analog giriş 1 ofseti 130
P2-33 Analog çıkış 2 biçimi................................ 131
P2-34 Analog giriş 2'nin ölçeklendirilmesi.......... 131
P2-35 Analog giriş 2 ofseti 131
P2-36 Başlat modu seçimi 131
P2-37 Tuş takımı yeniden çalıştırma hızı........... 132
P2-38 Şebeke kesintisinde durma kontrolü........ 133
P2-39 Parametre kilidi.. 133
P2-40 Geliştirilmiş parametre erişim kodu tanımla-

ması .. 133
P3-01 PID Oransal kazanç................................. 133
P3-02 PID entegrasyonlu zaman sabiti.............. 133
P3-03 PID farklı zaman sabiti............................. 133
P3-04 PID Çalışma modu 133
P3-05 PID Referans seçimi................................ 134
P3-06 PID dijital referans 134
P3-07 PID-denetleyici üst sınırı.......................... 134
P3-08 PID-denetleyici alt sınırı........................... 134
P3-09 PID çıkış denetleyicisi.............................. 134
P3-10 PID geri besleme seçimi.......................... 134
P3-11 PID Rampa etkinleştirme hatası 134
P3-12 PID gerçek değer göstergesi ölçeklendirme

katsayısı.. 135
P3-13 PID-geribildirimi uyandırma seviyesi 135
P4-01 Kontrol ... 136
P4-02 Auto-Tune.. 137
P4-03 Hız kontrollü oransal kazancı 137
P4-04 Hız regülatörü entegral zaman sabiti....... 137
P4-05 Motor güç faktörü..................................... 137
P4-06 – P4-09 Motor torku ayarları.................... 139
P4-06 Tork referans kaynağı.............................. 138
P4-08 Alt tork sınırı .. 140

21
27

11
51

/T
R

 –
 0

1/
15

İşletme Kılavuzu – MOVITRAC® LTP-B 197

Alfabetik dizin

P4-09 Reaktif tork üst sınırı................................ 140
P4-10 U/f tanım eğrisi uyum frekansı................. 141
P4-10/11 U/f tanım eğrisi ayarları 140
P4-11 U/f tanım eğrisi uyum gerilimi 141
P4-12 Motor freni kumandası............................. 141
P4-13 Motor freninin açılma zamanı 141
P4-14 Motor freni uygulama süresi 141
P4-15 Frenin açılması için gerekli tork eşik değeri

.. 142
P4-16 Timeout tork eşik değeri 142
P4-17 UL508C uyarınca termik motor koruması.......

 142
P5-01 frekans çevirici adresi 143
P5-02 SBus baud hızı .. 143
P5-03 Modbus Baud hızı.................................... 143
P5-04 Modbus veri formatı................................. 143
P5-05 İletişim kesilmesi yanıtı............................ 143
P5-06 iletişim kesintisi zamanaşımı süresi......... 143
P5-07 SBus üzerinden rampa girişi.................... 144
P5-08 Senkronizasyon süresi 144
P5-09 – P5-11 Fieldbus PDOx tanımı................ 144
P5-09 Fieldbus-PDO2 tanımlaması 144
P5-10 Fieldbus-PDO3 tanımlaması 144
P5-11 Fieldbus-PDO4 tanımlaması 144
P5-12 – P5-14 Fieldbus PDIx tanımı.................. 144
P5-12 Fieldbus-PDI2 tanımlaması 145
P5-13 Fieldbus-PDI3 tanımlaması 145
P5-14 Fieldbus-PDI4 tanımlaması 145
P5-15 Genişletme rölesi 3 işlevi......................... 146
P5-16 Röle 3 üst sınırı 146
P5-17 Röle 3 alt sınırı .. 146
P5-18 Genişletme rölesi 4 işlevi......................... 146
P5-19 Röle 4 üst sınırı 146
P5-20 Röle 4 alt sınırı .. 146
P6-01 Firmware-Upgrade etkinleştirme 147
P6-02 Otomatik Termik Yönetim........................ 147
P6-03 Yavaşlama süresi Auto-Reset 147
P6-04 Uygulayıcı rölesi histeri bandı.................. 147
P6-05 Enkoder geri beslemesinin etkinleştirilmesi

.. 148
P6-06 Enkoderin çözünürlüğü............................ 148
P6-07 Hız hatası için tetikleme eşiği 148
P6-08 İstenen devir sayısı değeri için maks. frekans

.. 148
P6-09 Hız statiği/yük dağılımı kontrolü............... 149
P6-10 Rezerve edildi.. 149

P6-11 Etkinleştirmede hızı sabit tutma süresi 149
P6-12 Kilitlemede hızı sabit tutma süresi (ön ayarlı

hız 8) ... 149
P6-13 Ateşleme modu mantığı........................... 150
P6-14 Yangın modu hızı 150
P6-15 Analog çıkış 1'nin ölçeklendirilmesi 150
P6-16 Analog çıkış 1 ofseti 151
P6-17 Maks. tork sınırı zamanaşımı 151
P6-18 Doğru akım frenlemesi gerilim seviyesi ... 151
P6-19 Fren direnci değeri................................... 151
P6-20 Fren direnci gücü..................................... 152
P6-21 Düşük sıcaklıkta fren kıyıcı çalışma çevrimi

.. 152
P6-22 Fan çalışma süresinin resetlenmesi 152
P6-23 kWh-sayacının sıfırlanması 152
P6-24 Parametrelerin fabrika ayarları 152
P6-25 Erişim kodu düzlemi 152
P7-01 Motorun stator direnci (Rs) 153
P7-02 Motorun rotor direnci (Rr) 153
P7-03 Motorun stator endüktansı (Lsd).............. 153
P7-04 Motorun mıknatıslanma akımı (Id rms).... 153
P7-05 Motorun saçılım kaybı katsayısı (Sigma)........

 153
P7-06 Motorun stator endüktansı (Lsq) − sadece

PM motorlar için .. 154
P7-07 Genişletilmiş jeneratör kontrolü 154
P7-08 Parametre ayarı....................................... 154
P7-09 Aşırı gerilim akım sınırı............................ 154
P7-10 Motor yükü - atalet/rijitlik.......................... 155
P7-11 Darbe genişliği alt sınırı 155
P7-12 Ön mıknatıslanma zamanı....................... 155
P7-13 Vektör hız düzenleyici D-kazancı 155
P7-14 Düşük frekans tork yükseltmesi............... 156
P7-15 Tork yükseltmesi frekans sınırı................ 156
P7-16 Motor tip plakasına göre hız 156
P8-01 Simüle edilen enkoder ölçeklendirmesi ... 156
P8-02 Giriş darbesinin ölçeklendirilebilen değeri

 156
P8-03 Senkronizasyon hatası düşük.................. 156
P8-04 Senkronizasyon hatası yüksek................ 156
P8-05 Referans sürüşü tip 157
P8-06 Pozisyon düzenleyici oransal kazancı 157
P8-07 Touch-Probe-Trigger modu 157
P8-08 Rezerve edildi.. 157
P8-09 Hız ön kontrolü kazancı 157
P8-10 Hızlanma ön kontrolü kazancı 157 21

27
11

51
/T

R
 –

 0
1/

15

İşletme Kılavuzu – MOVITRAC® LTP-B198

Alfabetik dizin

P8-11 Low-Word referans ofset 158
P8-12 High-Word referans ofset 158
P8-13 Rezerve edildi.. 158
P8-14 Referans etkinleştirme tork...................... 158
P9-01 Etkinleştirme giriş kaynağı....................... 160
P9-02 Hızlı durma giriş kaynağı 160
P9-03 Saat yönünde dönüş için giriş kaynağı (CW)

.. 160
P9-04 Saatin aksi yönünde dönüş için giriş kaynağı

(CCW) ... 160
P9-05 durma işlevinin etkinleştirilmesi 161
P9-06 Geriye doğru etkinleştirme....................... 161
P9-07 Reset giriş kaynağı 161
P9-08 Harici hata için giriş kaynağı.................... 161
P9-09 Klemens kontrolü üzerinden devre dışı bırak-

ma kaynağı ... 161
P9-10 – P9-17 Hız kaynağı 161
P9-10 Hız kaynağı 1... 161
P9-11 Hız kaynağı 2... 161
P9-12 Hız kaynağı 3... 162
P9-14 Hız kaynağı 5... 162
P9-15 Hız kaynağı 6... 162
P9-16 Hız kaynağı 7... 162
P9-17 Hız kaynağı 8... 162
P9-18 – P9-20 Hız seçimi girişi 163
P9-18 Hız seçimi girişi 0..................................... 163
P9-19 Hız seçimi girişi 1..................................... 163
P9-20 Hız seçimi girişi 2..................................... 163
P9-21 – P9-23 Önceden ayarlı hızın seçimi için giriş

.. 163
P9-21 Varsayılan hız seçimi için giriş 0.............. 163
P9-22 Varsayılan hız seçimi için giriş 1.............. 164
P9-23 Varsayılan hız seçimi için giriş 2.............. 164
P9-24 Pozitif adım adım çalıştırma girişi............ 164
P9-25 Negatif adım adım çalıştırma girişi 164
P9-26 Referans çalıştırmayı etkinleştirme girişi

 164
P9-27 Referans kam girişi.................................. 164
P9-28 Motor potansiyometresi yukarıya giriş kay-

nağı ... 164
P9-29 Motor potansiyometresi aşağıya giriş kay-

nağı ... 164
P9-30 Hız sınırı anahtarı CW............................. 165
P9-31 Hız sınırı anahtarı CCW 165
P9-32 Hızlı yavaşlama rampasının etkinleştirilmesi

.. 165
P9-33 Yangın modu girişi seçimi........................ 165

P9-34 PID Sabit hedef referans seçim girişi 0 ... 165
P9-35 PID Sabit hedef referans seçim girişi 1 ... 165
Parametre .. 109

Dijital girişler için işlev seçimi (P1-15)........... 165
Gerçek zaman denetimi 109

Parametre grubu 1
Temel parametreler (Seviye 1) 118

Parametre grubu 2
Genişletilmiş parametre ayarı (Seviye 2) 124

Parametre grubu 3
PID-denetleyici (Seviye 2)............................. 133

Parametre grubu 4
Motor kontrolü (Seviye 2).............................. 136

Parametre grubu 5
Fieldbus iletişimi (seviye 2) 143

Parametre grubu 6
genişletilmiş parametre (Seviye 3)................ 147

Parametre grubu 7
Motor ayar parametreleri (Seviye 3) 153

Parametre grubu 8
Uygulamaya özel (sadece LTX için kullanılabi-
len) parametreler (Seviye 3) 156

Parametre grubu 9
uygulayıcı tarafından tespit edilen dijital girişler
(Seviye 3).. 158

PID-denetleme modu, devreye alma.................... 72

R

Röle klemensi... 51

S

Servis ... 102, 107
Hata geçmişi ... 102
Hata kodları... 103
Hata teşhisi ... 102
SEW-EURODRIVE elektronik servisi............ 107

Servoya özel parametreler (Seviye 1)................ 121
Sinyal klemensleri .. 49
Slave frekans çevirici konfigürasyonu.................. 73
Sorumsuzluk .. 8
SS1, PL d (EN 13849-1) uyarınca........................ 28
STO (güvenli olarak tork kapatma) 19
STO, PL d (EN 13849-1) uyarınca....................... 26

Ş

Şebeke kontaktörü ... 39
Şebeke sigortaları .. 39

21
27

11
51

/T
R

 –
 0

1/
15

İşletme Kılavuzu – MOVITRAC® LTP-B 199

Alfabetik dizin

T

Tahrik ünitesinin durumu...................................... 84
Statik ... 84

Taşıma ... 11
Tekli ayırma.. 26

SS1, PL d (EN 13849-1) uyarınca 28
STO, PL d (EN 13849-1) uyarınca.................. 26

Teknik bilgiler ... 169
Teknik özellik.. 14
Telif hakkı bildirimi.. 8
Termik motor koruması (TF / TH)......................... 48
TH/TF termik motor koruması 48
Ticari markalar ... 8
Tip tanımı ... 15
Topraklama kaçağı devre kesicisi 39
Tuş kombinasyonları .. 64
Tuş takımı modu, devreye alma........................... 71

U

UL'ye uygun montaj ... 52
Uyarılar

Dokümandaki işaretler 7
Uygulayıcı arabirimi.. 63

Tuş takımı ... 63
Uyumluluk .. 169
Uzun süreli depolama .. 108

Ü

Ürün adı ... 8

Y

Yangın modu.. 78
Yardım kartı.. 41
Yazılım

MOVITOOLS® MotionStudio 65

21
27

11
51

/T
R

 –
 0

1/
15

İşletme Kılavuzu – MOVITRAC® LTP-B200

SEW-EURODRIVE—Driving the world

SEW-EURODRIVE GmbH & Co KG
P.O. Box 3023
76642 BRUCHSAL
GERMANY
Phone +49 7251 75-0
Fax +49 7251 75-1970
sew@sew-eurodrive.com

www.sew-eurodrive.com

	İçindekiler
	1 Genel uyarılar
	Dokümanın kullanılması
	Uyarı talimatlarının yapısı
	Sinyal sözcüklerin anlamları
	Bölümlere göre verilen uyarı talimatlarının yapıları
	Dahil edilmiş uyarı talimatlarının yapıları

	Garanti koşulları
	Dokümanın içeriği
	Sorumsuzluk
	Ürün adları ve ticari markalar
	Telif hakkı bildirimi

	2 Emniyet uyarıları
	Ön Bilgiler
	Genel bilgiler
	Hedef grup
	Amacına uygun kullanım
	Güvenlik işlevleri

	Geçerli olan diğer dokümanlar
	Taşıma ve Depolama
	Yerleştirme / Montaj
	IP20 cihazlarının gövdeye montaja ilişkin direktifler
	IP55 cihazlarının gövdeye montaja ilişkin direktifler

	Elektrik bağlantısı
	Güvenli ayırma
	Devreye alma / Çalıştırma
	Kontrol / bakım

	3 Genel teknik özellikler
	Giriş gerilimi aralıkları
	Etiket
	Tip tanımı
	Aşırı yüklenme kapasitesi
	Koruma fonksiyonu

	4 Güvenli olarak tork kapatma (STO)
	Entegre edilmiş emniyet tekniği
	Güvenli durum
	Emniyet tasarımı
	Güvenli ayırma işlevi (STO) çalışma prensibi
	"Güvenli olarak tork kapatma" işlevi
	Güvenlik işlevleri
	STO durumu ve teşhisi
	STO işlevi tepki verme süreleri

	Sınırlamalar

	Emniyet Tekniği Koşulları
	Depolamadan istenen koşul
	Montaj koşulları
	Harici güvenli kontrol ünitelerinde aranan şartlar
	Acil Stop Rölelerinde Aranan Şartlar
	Devreye alma koşulları
	Çalıştırma koşulları
	STO işlevini sınama
	STO işlevinin bakımı

	Bağlantı şekilleri
	Genel uyarılar
	MOVITRAC LTP-B'deki bağlantılar

	Tekli ayırma
	EN ISO 13849-1 uyarınca STO
	Harici 24-V beslemesinde acil stop röleli dijital kontrol
	Dahili 24-V beslemesinde acil stop röleli dijital kontrol
	SS1(c), PL d (EN ISO 13849-1) uyarınca
	Harici 24-V beslemesinde acil stop röleli ikili kontrol ünitesi
	Dahili 24-V beslemesinde acil stop röleli dijital kontrol

	Güvenlik tanım değerleri
	STO için güvenlik kontağı sinyal klemensi grubu

	5 Kurulum
	Genel uyarılar
	Mekanik montaj
	Mahfaza tipleri ve boyutlar
	Boyutlar
	Mahfaza tipleri
	IP20 mahfazanın ölçüleri
	Boyut 2 ve 3
	IP55/NEMA 12K gövdenin boyutları (LTP xxx–10)
	Boyut 2 ve 3
	Boyut 4 – 7

	IP20 mahfaza: Montaj ve Montaj Yeri
	Havalandırma delikleri olmayan metal panonun boyutları
	Havalandırma delikli elektrik panosunun boyutları
	Cebri havalandırmalı elektrik panosunun boyutları

	IP55 mahfaza: Montaj ve Elektrik Panosu Boyutları

	Elektrik bağlantısı
	Montaj öncesi
	Genel bilgiler
	Şebeke kontaktörü
	Şebeke sigortaları
	Topraklama kaçağı devre kesicisi
	IT sistemlerinde çalıştırma
	FI şalteriyle TN şebekesinde işletme (IP20)
	İzin verilen gerilim şebekeleri
	Yardım kartı

	Kurulum
	Klemens kapağının çıkartılması
	Boyut 2 ve 3
	Boyut 4 - 7
	Frenleme direncinin bağlanması ve kurulması
	Motor klemens kutusundaki bağlantı
	Frekans çeviricinin ve motorun bağlanması
	Motor sıcaklık koruması (TF/TH)
	Çok motorlu işletme/grup tahriği
	Motor besleme kabloları ve sigortalar
	Frenli AC motorların bağlanması

	Sinyal klemenslerine genel bakış
	Ana klemensler
	Röle klemensi genel görünümü

	İletişim soketi RJ45
	UL'ye uygun montaj
	Ortam sıcaklıkları
	Güç klemenslerinin sıkma momentleri
	Kumanda klemensleri için sıkma momenti
	Harici DC-24-V beslemesi
	Gerilim şebekeleri ve sigortalar
	1 × 200 – 240-V cihazlar
	3 × 200 – 240-V cihazlar
	3 × 380 – 480-V cihazlar
	3 × 500 – 600-V cihazlar
	Termik motor koruması

	Elektromanyetik Uyumluluk (EMU)
	EMU dayanıklılığı
	EMU emisyonu
	Motor ekranlamasının yerleştirilmesine ilişkin genel kurallar
	IP20 frekans çeviricilerinde motor ekranlaması tavsiyesi
	IP55 frekans çeviricilerinde motor ekranlaması tavsiyesi

	Ara plaka

	6 Devreye alma
	Uygulayıcı arabirimi
	Tuş takımı
	Parametreleri fabrika ayarlarına geri ayarlama
	Fabrika ayarı
	Genişletilmiş tuş kombinasyonları
	LT-Shell yazılımı
	MOVITOOLS MotionStudio yazılımı

	Otomatik ölçümleme yöntemi Auto-Tune
	Motorlarla devreye alma
	U/f kontrollü asenkron motorların devreye alınması
	VFC hız kontrollü asenkron motorlarda devreye alma
	VFC tork kontrollü asenkron motorlarda devreye alma
	PM hız kontrollü senkron motorlarda devreye alma
	LSPM motorları devreye alma
	Önceden ayarlı senkron motorların devreye alınması
	Ön ayarlı SEW-EURODRIVE motorları için devreye alma

	Kontrolü devreye alma
	Klemens modu (fabrika ayarı) P1-12 = 0
	Tuş takımı modu (P1-12 = 1 veya 2)
	PID-denetleyici modu (P1-12 = 3)
	Master-slave modu (P1-12 = 4)
	Master frekans çevirici konfigürasyonu
	Slave frekans çevirici konfigürasyonu

	Fieldbus modu (P1-12 = 5, 6 veya 7)
	MultiMotion modu (P1-12 = 8)

	Kaldırma fonksiyonu
	Genel uyarılar
	Kaldırma fonksiyonu devreye alma
	Kaldırma düzeni
	Kaldırma fonksiyonu optimizasyonu ve hata giderme

	Yangın modu
	87-Hz tanım eğrisi ile çalıştırma
	Motor potansiyometresi işlevi - Vinç uygulaması
	Motor potansiyometresi işletmesi
	Klemens kontakları
	Parametre ayarları

	Analog girişi ve ofset ayarını ölçeklendirme örneği
	Fan ve pompa

	7 İşletme
	Frekans çeviricinin durumu
	Frekans çeviricinin statik durumu
	Frekans çeviricinin çalışma durumu
	Hata reseti

	Güç düşümü
	Ortam sıcaklığı için güç azaltımı
	Kurulum rakımı için güç azaltımı
	Kullanılan efektif PWM anahtarlama frekansları ve standart ayarlar
	230 V cihazlar
	400-V cihazlar
	575-V cihazlar

	8 Fieldbus modu
	Genel bilgiler
	Mevcut olan kontrol üniteleri, Gateway'ler veya kablo setleri
	Fieldbus Gateway'ler
	Mevcut olan Gateway'ler
	Mevcut kontrol üniteleri
	Mevcut kablo setleri

	Frekans çeviricinin fabrika ayarındaki işlem verisi kelimelerinin yapısı
	İletişim örneği
	Frekans çeviricideki parametre ayarları
	Frekans çeviricilerindeki sinyal klemenslerini bağlama
	Bir CANopen / SBus ağının yapısı
	Kablo uzunluğu

	Bir Gateway veya kontrol ünitesi (SBus MOVILINK) bağlantısı
	Teknik özellik
	Elektrik bağlantısı
	Gateway'de devreye alma
	Aktarılan verilerin denetimi

	Bir CCU ile devreye alma
	MOVI-PLC Motion Protocol (P1-12 = 8)

	Modbus RTU
	Teknik özellik
	Elektrik bağlantısı
	İşlem veri kelimesi sayılarının kayıt listesi atama şeması
	Veri akışı örneği

	CANopen
	Teknik özellik
	Elektrik bağlantısı
	COB-ID'ler ve frekans çeviricide fonksiyonlar
	Desteklenen iletim modları
	İşlem verisi nesnelerinin (PDO) standart atama şeması
	Veri akışı örneği
	CANopen özel nesneleri tablosu
	Üreticiye özel nesneler tablosu
	Emergency-Code nesneleri

	9 Servis ve hata kodları
	Hata diyagnostiği
	Hata geçmişi
	Hata kodları
	SEW-EURODRIVE elektronik servisi
	Uzun süreli depolama
	Atık toplama

	10 Parametreler
	Parametrelere genel bakış
	Gerçek zamanlı denetim parametreleri (sadece okuma erişimi)
	Parametre kayıtları

	Parametrelerin açıklanması
	Parametre grubu 1: Temel parametreler (Seviye 1)
	P1-01 Maksimum hız
	P1-02 Minimum hız
	P1-03 Hızlanma rampası süresi
	P1-04 Yavaşlama rampası süresi
	P1-05 Stop modu
	P1-06 Enerji tasarrufu fonksiyonu
	P1-07 Anma motor gerilimi
	P1-08 anma motor akımı
	P1-09 Motorun anma frekansı
	P1-10 Motorun anma hızı
	P1-11 Gerilim artırımı, boost
	P1-12 kontrol sinyali kaynağı
	P1-13 Hata protokolü
	P1-14 Genişletilmiş parametre erişimi
	P1-15 Dijital giriş fonksiyon seçimi

	Parametre grubu 1: Servoya özel parametreler (Seviye 1)
	P1-16 Motor tipi
	P1-17 Servo modül işlev seçimi
	P1-18 Motor termistörü seçimi
	P1-19 frekans çevirici adresi
	P1-20 SBus baud hızı
	P1-21 Gerginlik (stiffness)
	P1-22 Motor yükü - atalet oranı

	Parametre grubu 2: Genişletilmiş parametre ayarı (Seviye 2)
	P2-01 – P2-08
	P2-01 Önceden ayarlanan hız 1
	P2-02 Önceden ayarlanan hız 2
	P2-03 Önceden ayarlanan hız 3
	P2-04 Önceden ayarlanan hız 4
	P2-05 Önceden ayarlanan hız 5
	P2-06 Önceden ayarlanan hız 6
	P2-07 Önceden ayarlanan hız 7
	P2-08 Önceden ayarlanan hız 8
	P2-09 atlama frekansı
	P2-10 atlama frekans bandı
	P2-11 / P2-13 Analog çıkışlar
	P211 Analog çıkış 1 işlev seçimi
	P2-12 Analog çıkış 1 biçimi
	P211 Analog çıkış 2 işlev seçimi
	P2-14 Analog çıkış 2 biçimi
	P2-15 – P2-20 Röle çıkışları
	P2-15 Uygulayıcı röle çıkışı 1 fonksiyon seçimi
	P2-16 Uygulayıcı rölesi 1 / Analog çıkış 1 üst sınırı
	P2-17 Uygulayıcı rölesi 1 / Analog çıkış 1 alt sınırı
	P2-18 Uygulayıcı röle çıkışı 2 fonksiyon seçimi
	P2-19 Uygulayıcı rölesi 2 / Analog çıkış 2 üst sınırı
	P2-20 Uygulayıcı rölesi 2 / Analog çıkış 2 alt sınırı
	P2-21 / P2-22 Gösterge ölçeklendirme
	P2-21 Ölçeklendirme katsayısı göstergesi
	P2-22 Ölçeklendirme kaynağı göstergesi
	P2-23 Sıfır hızda durma süresi
	P2-24 darbe genişlik modülasyonu anahtarlama frekansı
	P2-25 İkinci yavaşlama rampası, hızlı durma rampası
	P2-26 Yakalama işlevinin etkinleştirilmesi
	P2-27 Standby modu
	P2-28 / P2-29 Master/Slave parametreleri
	P2-28 Slave hızının ölçeklendirilmesi
	P2-29 Slave hızı ölçeklendirme katsayısı
	P2-30 – P2-35 Analog girişler
	P2-30 Analog giriş 1'nin biçimi
	P2-31 Analog giriş 1'in ölçeklendirilmesi
	P2-23 Analog giriş 1 ofseti
	P2-33 Analog çıkış 2 biçimi
	P2-34 Analog giriş 2'nin ölçeklendirilmesi
	P2-35 Analog giriş 2 ofseti
	P2-36 Başlat modu seçimi
	Auto-1 – Auto-5
	P2-37 Tuş takımı yeniden çalıştırma hızı
	P2-38 Şebeke kesintisinde durma kontrolü
	P2-39 Parametre kilidi
	P2-40 Geliştirilmiş parametre erişim kodu tanımlaması

	Parametre grubu 3: PID-denetleyici (Seviye 2)
	P3-01 PID Oransal kazanç
	P3-02 PID entegrasyonlu zaman sabiti
	P3-03 PID farklı zaman sabiti
	P3-04 PID Çalışma modu
	P3-05 PID Referans seçimi
	P3-06 PID Sabit hedef referans 1
	P3-07 PID-denetleyici üst sınırı
	P3-08 PID-denetleyici alt sınırı
	P3-09 PID-ayar değeri sınırlandırması
	P3-10 PID geri besleme seçimi
	P3-11 PID Rampa etkinleştirme hatası
	P3-12 PID gerçek değer göstergesi ölçeklendirme katsayısı
	P3-13 PID-Kontrol farkı uyandırma seviyesi
	P3-14 PID Sabit hedef referans 2
	P3-15 PID Sabit hedef referans 3
	P3-16 PID Sabit hedef referans 4

	Parametre grubu 4: Motor kontrolü (Seviye 2)
	P4-01 Kontrol
	P4-02 "Auto-Tune"
	P4-03 Hız kontrollü oransal kazancı
	P4-04 Hız regülatörü entegral zaman sabiti
	P4-05 Motor güç faktörü
	P4-06 Tork referans (sınır değer) kaynağı
	P4-07 – P4-09 Motor tork sınırları ayarları
	P4-07 tork üst sınırı
	P4-08 Alt tork sınırı
	P4-09 Reaktif tork üst sınırı
	P4-10 / P4-11 U/f tanım eğrisi ayarları
	P4-10 U/f tanım eğrisi uyum frekansı
	P4-11 U/f tanım eğrisi uyum gerilimi
	P4-12 Motor freni kumandası
	P4-13 Fren ayırma süresi
	P4-14 Fren uygulama zamanı
	P4-15 Frenin açılması için gerekli tork eşik değeri
	P4-16 Kaldırma düzeni tork sınırı zaman aşımı
	P4-17 UL508C uyarınca termik motor koruması

	Parametre grubu 5: Fieldbus iletişimi (seviye 2)
	P5-01 frekans çevirici adresi
	P5-02 SBus baud hızı
	P5-03 Modbus Baud hızı
	P5-04 Modbus veri formatı
	P5-05 İletişim kesilmesi yanıtı
	P5-06 SBus ve Modbus için zaman aşımı iletişim iptali
	P5-07 Fieldbus üzerinden rampa girişi
	P5-08 Senkronizasyon süresi
	P5-09 – P5-11 Fieldbus işlem çıkış verileri (PAx) tanımı
	P5-09 Fieldbus-PO2 tanımlaması
	P5-10 Fieldbus-PO3 tanımlaması
	P5-11 Fieldbus-PO4 tanımlaması
	P5-12 – P5-14 Fieldbus işlem giriş verileri (PIx) tanımlaması
	P5-12 Fieldbus-PI2 tanımlaması
	P5-13 Fieldbus-PI3 tanımlaması
	P5-14 Fieldbus-PI4 tanımlaması
	P5-15 Genişletme rölesi 3 işlev seçimi
	P5-16 Röle 3 üst sınırı
	P5-17 Röle 3 alt sınırı
	P5-18 Genişletme rölesi 4 işlev seçimi
	P5-19 Röle 4 üst sınırı
	P5-20 Röle 4 alt sınırı

	Parametre grubu 6: Genişletilmiş parametreler (Seviye 3)
	P6-01 Firmware-Upgrade etkinleştirme
	P6-02 Otomatik Termik Yönetim
	P6-03 Yavaşlama süresi Auto-Reset
	P6-04 Uygulayıcı rölesi histeri bandı
	P6-05 Enkoder geri beslemesinin etkinleştirilmesi
	P6-06 Enkoderin çözünürlülüğü
	P6-07 Hız hatası için tetikleme eşiği
	P6-08 İstenen devir sayısı değeri için maks. frekans
	P6-09 Hız statiği / yük dağılımı kontrolü
	P6-10 Rezerve edildi
	P6-11 Kilitlemede hızı sabit tutma süresi (varsayılan hız 7)
	P6-12 Kilitlemede hızı sabit tutma süresi (ön ayarlı hız 8)
	P6-13 Ateşleme modu mantığı
	P6-14 Yangın modu hızı
	P6-15 Analog çıkış 1'nin ölçeklendirilmesi
	P6-16 Analog çıkış 1 ofseti
	P6-17 Maks. tork sınırı zamanaşımı
	P6-18 Doğru akım frenlemesi gerilim seviyesi
	P6-19 Fren direnci değeri
	P6-20 Fren direnci gücü
	P6-21 Düşük sıcaklıkta fren kıyıcı çalışma çevrimi
	P6-22 Fan çalışma süresinin resetlenmesi
	P6-23 kWh-sayacının sıfırlanması
	P6-24 Parametrelerin fabrika ayarları
	P6-25 Erişim kodu düzlemi

	Parametre grubu 7: Motor ayar parametreleri (Seviye 3)
	P7-01 Motorun stator direnci (Rs)
	P7-02 Motorun rotor direnci (Rr)
	P7-03 Motorun stator endüktansı (Lsd)
	P7-04 Motorun mıknatıslanma akımı (Id rms)
	P7-05 Motorun saçılım kaybı katsayısı (Sigma)
	P7-06 Motorun stator endüktansı (Lsq) − sadece PM motorlar için
	P7-07 Genişletilmiş jeneratör kontrolü
	P7-08 Parametre ayarı
	P7-09 Aşırı gerilim akım sınırı
	P7-10 Motor yükü - atalet oranı/rijitlik
	P7-11 Darbe genişliği alt sınırı
	P7-12 Ön mıknatıslanma zamanı
	P7-13 Vektör hız düzenleyici D-kazancı
	P7-14 Düşük frekans tork yükseltmesi/ön mıknatıslanma zamanı
	P7-15 Tork yükseltmesi frekans sınırı
	P7-16 Motor tip plakasına göre hız

	Parametre grubu 8: Uygulamaya özel parametreler (sadece LTX için) (Seviye 3)
	P8-01 Simüle edilen enkoder ölçeklendirmesi
	P8-02 Giriş darbesinin ölçeklendirilebilen değeri
	P8-03 Senkronizasyon hatası Low-Word
	P8-04 Senkronizasyon hatası High-Word
	P8-05 Referans sürüşü tip
	P8-06 Pozisyon düzenleyici oransal kazancı
	P8-07 Touch-Probe-Trigger modu
	P8-08 Rezerve edildi
	P8-09 Hız ön kontrolü kazancı
	P8-10 Hızlanma ön kontrolü kazancı
	P8-11 Low-Word referans ofset
	P8-12 High-Word referans ofset
	P8-13 Rezerve edildi
	P8-14 Referans etkinleştirme tork

	Parametre grubu 9: uygulayıcı tarafından tespit edilen dijital girişler (Seviye 3)
	Fonksiyonlara genel bakış
	Bir mantık kaynağı seçimi parametreleri
	Bir veri kaynağı seçimi parametreleri
	P9-01 Etkinleştirme giriş kaynağı
	P9-02 Hızlı durma giriş kaynağı
	P9-03 Saat yönünde dönüş için giriş kaynağı (CW)
	P9-04 Saatin aksi yönünde dönüş için giriş kaynağı (CCW)
	P9-05 durma işlevinin etkinleştirilmesi
	P9-06 Dönüş yönü değiştirme
	P9-07 Reset giriş kaynağı
	P9-08 Harici hata için giriş kaynağı
	P9-09 Klemens kontrolü etkinleştirme kaynağı
	P9-10 – P9-17 Hız kaynağı
	P9-10 Hız kaynağı 1
	P9-11 Hız kaynağı 2
	P9-12 Hız kaynağı 3
	P9-13 Hız kaynağı 4
	P9-12 Hız kaynağı 5
	P9-15 Hız kaynağı 6
	P9-16 Hız kaynağı 7
	P9-17 Hız kaynağı 8
	P9-18 – P9-20 Hız seçimi girişi
	P9-18 Hız seçimi girişi 0
	P9-19 Hız seçimi girişi 1
	P9-20 Hız seçimi girişi 2
	P9-21 – P9-23 Önceden ayarlı hızın seçimi için giriş
	P9-21 Varsayılan hız seçimi için giriş 0
	P9-22 Varsayılan hız seçimi için giriş 1
	P9-23 Varsayılan hız seçimi için giriş 2
	P9-24 Pozitif adım adım çalıştırma girişi
	P9-25 Negatif adım adım çalıştırma girişi
	P9-26 Referans çalıştırmayı etkinleştirme girişi
	P9-27 Referans kam girişi
	P9-28 Motor potansiyometresi yukarıya giriş kaynağı
	P9-29 Motor potansiyometresi aşağıya giriş kaynağı
	P9-30 Hız sınırı anahtarı CW
	P9-31 Hız sınırı anahtarı CCW
	P9-32 İkinci yavaşlama rampasının etkinleştirilmesi, hızlı durma rampası
	P9-33 Yangın modu girişi seçimi
	P9-34 PID Sabit hedef referans seçim girişi 0
	P9-35 PID Sabit hedef referans seçim girişi 1

	P1-15 dijital girişler için işlev seçimi
	frekans çevirici ile çalıştırma

	11 Teknik bilgiler
	Uyumluluk
	Ortam şartları
	Çıkış gücü ve akım yükü
	1-fazlı sistem AC 200 – 240 V
	3-fazlı sistem AC 200 – 240 V
	Boyut 2 ve 3
	Boyut 4 ve 5
	Boyut 6
	Boyut 7

	3-fazlı sistem AC 380 – 480 V
	Boyut 2 ve 3
	Boyut 4 ve 5
	Boyut 6
	Boyut 7

	3-fazlı sistem AC 500 – 600 V
	Boyut 2
	Boyut 3 ve 4
	Boyut 5 ve 6

	12 Uygunluk Beyanı
	13 Adres listesi
	Alfabetik dizin

