

CP2000

PARAMETRE MANUAL

5012602602

2012-03

CP P 2

Parametre Ayarları Özeti

⚡: Çalışma esnasında ayarlanabilen parametre.

- 1) Ayarlar yapıldıktan sonra değiştirilen parametre değerlerini sağdaki "Not" sütununa yazabilirsiniz.
- 2) Parametre ayarları ile ilgili daha detaylı bilgi için kullanıcı manuelini inceleyiniz.

Grup 0 Sürücü Parametreleri

IM: Induction Motor; PM: Permanent Magnet Motor

Parametre	Fonksiyonlar	Ayarlar	Fabrika Ayarı	Not
00-00	AC Motor Sürücü Kimlik Kodu	4: 230V, 1HP (0.75kW) 5: 460 V, 1HP (0.75kW) 6: 230V, 2HP (1.5kW) 7: 460 V, 2HP (1.5kW) 8: 230V, 3HP (2.2kW) 9: 460 V, 3HP (2.2kW) 10: 230V, 5HP (3.7kW) 11: 460 V, 5HP (3.7kW) 12: 230V, 7.5HP (5.5kW) 13: 460 V, 7.5HP (5.5kW) 14: 230V, 10HP (7.5kW) 15: 460V, 10HP (7.5kW) 16: 230V, 15HP (11kW) 17: 460V, 15HP (11kW) 18: 230V, 20HP (15kW) 19: 460V, 20HP (15kW) 20: 230V, 25HP (18.5kW) 21: 460V, 25HP (18.5kW) 22: 230V, 30HP (22kW) 23: 460V, 30HP (22kW) 24: 230V, 40HP (30kW) 25: 460V, 40HP (30kW) 26: 230V, 50HP (37kW) 27: 460V, 50HP (37kW) 28: 230V, 60HP (45kW) 29: 460V, 60HP (45kW) 30: 230V, 75HP (55kW) 31: 460V, 75HP (55kW) 32: 230V, 100HP (75kW) 33: 460V, 100HP (75kW) 34: 230V, 125HP(90kW) 35: 460V, 125HP (90kW) 37: 460V, 150HP (110kW) 39: 460V, 175HP(132kW) 41: 460V, 215HP(160kW) 43: 460V, 250HP(185kW) 45: 460V, 300HP(220kW) 47: 460V, 375HP(280kW) 49: 460V, 425HP(315kW) 51: 460V, 475HP(355kW) 53: 460V, 536HP(400kW) 93: 460V, 5.5HP (4.0kW)	Sadece okunur	
00-01	AC Motor Sürücü Akım Oranı	Modele göre görüntülenir	Sadece okunur	

Parametre	Fonksiyonlar	Ayarlar	Fabrika Ayarı	Not	
	00-02	Parametre Reset	0: Fonksiyon yok 1: Parametreler sadece okunabilir.. 5: KWH display değerini 0'a resetle 0. 6: Reset PLC (CANopen Master Index dahil) 7: Reset CANopen Index (Slave) 9: Tüm parametreler fabrika ayarına resetlenir. (Ana frekans 50Hz) 10: Tüm parametreler fabrika ayarına resetlenir (Ana frekans 60Hz)	0	
⚡	00-03	Başlangıç Display Seçimi	0: F (frekans komutu) 1: H (çıkış frekansı) 2: U (çoklu-fonksiyon display, Pr.00-04'e bakınız) 3: A (çıkış akımı)	0	
⚡	00-04	Çok fonksiyonlu display seçimi (Kullanıcı tanımlı)	0: Çıkış akımı göster (A) 1: Sayıcı değeri göster (c) 2: Gerçek çıkış frekansını göster (H.) 3: DC-BUS voltajı göster (v) 4: Çıkış voltajı göster (E) 5: Çıkış güç açısı göster (n) 6: Çıkış gücünü göster kW (P) 8: Tahmini çıkış torkunu göster % (t) 10: PID geribesleme göster % (b) 11: AV11 göster % (1.) 12: ACI göster % (2.) 13: AV12 göster % (3.) 14: IGBT sıcaklığını göster °C (i.) 15: Kondansatör sıcaklığı göster °C (c.) 16: Dijital giriş durumu (ON/OFF) (i) 17: Dijital çıkış durumu (ON/OFF) (o) 18: Çoklu-adım hız (S) 19: Dijital giriş karşılık gelen CPU pin durumu (d.) 20: Dijital çıkışa karşılık gelen CPU pin durumu (0.) 25: Aşırı yük sayımı (0.00~100.00%)(h.) 26: Toprak Hatası GFF (Birim:%)(G.) 27: DC Bus voltaj dalgalanması (Birim: Vdc)(r.) 28: PLC data D1043 göster(C) 30: Kullanıcı tanımlı çıkış göster (U) 31: H değeri x Pr.00-05 Kullanıcı kazancı göster(K)	3	
	00-05	Gerçek Çıkış Frekansı için Kazanç Katsayısı	0~160.00	0	
	00-06	Yazılım Versiyonu	Sadece-okunabilir	##	
⚡	00-07	Parametre Koruma Şifre Girişi	0~65535 0~4: Şifre girişi deneme sayısını # kaydeder	0	
⚡	00-08	Parametre Koruma Şifre Ayarı	0 ~ 65535 0: Şifre koruması yok / şifre doğru girildi (Pr00-07) 1: Parametre kilitli	0	

Parametre	Fonksiyonlar	Ayarlar	Fabrika Ayarı	Not	
⚡	00-09	Gelişmiş Parametreleri Görüntüleme	Bit 0: Group 0 Bit 1: Group 1 Bit 2: Group 2 Bit 3: Group 3 Bit 4: Group 4 Bit 5: Group 5 Bit 6: Group 6 Bit 7: Group 7 Bit 8: Group 8 Bit 9: Group 9	0	
	00-11	Hız Kontrol Modu	0 : VF (V/F control) 2 : SVC (Sensörsüz vektör kontrol)	0	
⚡	00-16	Yük Seçimi	0: Hafif yük 1: Normal yük	0	
	00-17	Taşıyıcı Frekansı	Hafif Yük 1-20HP 2~15KHz 25-60HP 2~10KHz 75-125HP 2~9KHz Normal Yük 1-15HP 2~15KHz 20-50HP 2~10KHz 60-100HP 2~9KHz	8 6 4 2	
	00-18	Rezerve			
	00-19	PLC komut maskesi (SOOC, SOOF, SOTC, SOPC)	0~65535	0	
⚡	00-20	Ana Frekans Komutu Kaynağı (AUTO)	0: Dijital keypad 1: RS-485 seri haberleşme 2: Harici analog giriş (Pr.03-00) 3: Harici UP/DOWN terminali 6: CANopen haberleşme kartı 8: Haberleşme kartı (CANopen kart yok)	0	
⚡	00-21	Çalışma Komutu Kaynağı (AUTO)	0: Dijital keypad 1: Harici terminaller. Keypad STOP pasif. 2: RS-485 seri haberleşme. Keypad STOP pasif. 3: CANopen haberleşme kartı 5: Haberleşme kartı (CANopen kart yok)	0	
⚡	00-22	Durma Metodu	0: Rampalı durma 1: Serbest durma	0	
⚡	00-23	Motor Yönü Kontrolü	0: İleri/geri çalışma aktif 1: Geri çalışma pasif 2: İleri çalışma pasif	0	
	00-24	Frekans Komutu Hafızası	Sadece okunabilir	Sadece okunabilir	
	00-25	Kullanıcı Tanımlı Karakteristikler	Bit 0~3: kullanıcı tanımlı ondalık hanesi 0000b: ondalık hanesi yok 0001b: bir basamak 0010b: iki basamak 0011b: üç basamak Bit 4~15: kullanıcı tanımlı birim 000xh: Hz 001xh: rpm 002xh: % 003xh: kg	0	

Parametre	Fonksiyonlar	Ayarlar	Fabrika Ayarı	Not
00-26	Maksimum Kullanıcı Tanımlı Değer	0: Pasif 0000b: 0~65535 (Pr.00-25 ayarı içinde ondalık hanesi yok) 0001b: 0.0~6553.5 (Pr.00-25 ayarı içinde bir ondalık hanesi) 0010b: 0.0~655.35(Pr.00-25 ayarı içinde iki ondalık hanesi) 0011b: 0.0~65.536 (Pr.00-25 ayarı içinde üç ondalık hanesi)	0	
00-27	Kullanıcı Tanımlı Değer	Sadece okunabilir	Sadece okunabilir	
00-28	Rezerve			
00-29	Local/Remote Seçimi	0: Standart HOA fonksiyonu 1: Local/Remote geçişinde, sürücü stop olur 2: Local/Remote geçişinde, frekans ve çalışma durumu için sürücü REMOTE ayarında çalışır 3: Local/Remote geçişinde, frekans ve çalışma durumu için sürücü LOCAL ayarında çalışır 4: Local/Remote geçişinde, Local seçildiğinde sürücü LOCAL ayarında ve Remote seçildiğinde sürücü REMOTE ayarında çalışır.	0	
00-30	Ana Frekans Komutu Kaynağı (HAND)	0: Dijital keypad 1: RS-485 seri haberleşme 2: Harici analog giriş (Pr.03-00) 3: Harici UP/DOWN terminal 6: CANopen haberleşme kartı 7: Rezerve 8: Haberleşme kartı (CANopen kart yok)	0	
00-31	Çalışma Komutu Kaynağı (HAND)	0: Dijital keypad 1: Harici terminaller. Keypad STOP pasif. 2: RS-485 seri haberleşme. Keypad STOP pasif. 3: CANopen haberleşme kartı 5: Haberleşme kartı (CANopen kart yok)	0	
00-32	Dijital Keypad STOP Fonksiyonu	0: STOP tuşu pasif 1: STOP tuşu aktif	0	
00-33 ~ 00-47	Rezerve			
00-48	Gösterge Filtre Zamanı (Akım)	0.001~65.535 saniye	0.100	
00-49	Gösterge Filtre Zamanı (Keypad)	0.001~65.535 saniye	0.100	
00-50	Yazılım Versiyonu (tarih)	Sadece okunabilir	#####	

Grup 1 Temel Parametreler

Parametre	Fonksiyonlar	Ayarlar	Fabrika Ayarı	Not
01-00	Maksimum Çalışma Frekansı	50.00~600.00Hz	60.00/ 50.00	
01-01	Motor1: Maksimum Çıkış Frekansı(Hz)	0.00~600.00Hz	60.00/ 50.00	
01-02	Motor1: Maksimum Çıkış Voltajı (V)	230V: 0.0V~255.0V 460V: 0.0V~510.0V	200.0 400.0	
01-03	Motor 1 Orta-nokta Frekansı 1	0.00~600.00Hz	3.00	
↗ 01-04	Motor 1 Orta-nokta Voltajı 1	230V: 0.0V~240.0V 460V: 0.0V~480.0V	11.0 22.0	
01-05	Motor 1 Orta-nokta Frekansı 2	0.00~600.00Hz	0.50	
↗ 01-06	Motor 1 Orta-nokta Voltajı 2	230V: 0.0V~240.0V 460V: 0.0V~480.0V	4.0 8.0	
01-07	Motor 1 Minimum Çıkış Frekansı	0.00~600.00Hz	0.00	
↗ 01-08	Motor 1 Minimum Çıkış Voltajı	230V: 0.0V~240.0V 460V: 0.0V~480.0V	0.0 0.0	
01-09	Başlangıç Frekansı	0.00~600.00Hz	0.50	
↗ 01-10	Çıkış Frekansı Üst Limiti	0.00~600.00Hz	600.00	
↗ 01-11	Çıkış Frekansı Alt Limiti	0.00~600.00Hz	0	
↗ 01-12	Hızlanma Zamanı 1	Pr.01-45=0: 0.00~600.00 sec Pr.01-45=1: 0.00~6000.0 sec	10.00 10.0	
↗ 01-13	Yavaşlama Zamanı 1	Pr.01-45=0: 0.00~600.00 sec Pr.01-45=1: 0.00~6000.0 sec	10.00 10.0	
↗ 01-14	Hızlanma Zamanı 2	Pr.01-45=0: 0.00~600.00 sec Pr.01-45=1: 0.00~6000.0 sec	10.00 10.0	
↗ 01-15	Yavaşlama Zamanı 2	Pr.01-45=0: 0.00~600.00 sec Pr.01-45=1: 0.00~6000.0 sec	10.00 10.0	
↗ 01-16	Hızlanma Zamanı 3	Pr.01-45=0: 0.00~600.00 sec Pr.01-45=1: 0.00~6000.0 sec	10.00 10.0	
↗ 01-17	Yavaşlama Zamanı 3	Pr.01-45=0: 0.00~600.00 sec Pr.01-45=1: 0.00~6000.0 sec	10.00 10.0	
↗ 01-18	Hızlanma Zamanı 4	Pr.01-45=0: 0.00~600.00 sec Pr.01-45=1: 0.00~6000.0 sec	10.00 10.0	
↗ 01-19	Yavaşlama Zamanı 4	Pr.01-45=0: 0.00~600.00 sec Pr.01-45=1: 0.00~6000.0 sec	10.00 10.0	
↗ 01-20	JOG Hızlanma Zamanı	Pr.01-45=0: 0.00~600.00 sec Pr.01-45=1: 0.00~6000.0 sec	10.00 10.0	
↗ 01-21	JOG Yavaşlama Zamanı	Pr.01-45=0: 0.00~600.00 sec Pr.01-45=1: 0.00~6000.0 sec	10.00 10.0	
↗ 01-22	JOG Frekansı	0.00~600.00Hz	6.00	
↗ 01-23	1 & 4. Hızlanma / Yavaşlama Frekansı Geçiş Frekansı	0.00~600.00Hz	0.00	
↗ 01-24	Hızlanma Kalkış Zamanı 1 için S-eğrisi	Pr.01-45=0: 0.00~25.00 sec Pr.01-45=1: 0.0~250.0 sec	0.20 0.2	
↗ 01-25	Hızlanma Varış Zamanı 2 için S-eğrisi	Pr.01-45=0: 0.00~25.00 sec Pr.01-45=1: 0.0~250.0 sec	0.20 0.2	
↗ 01-26	Yavaşlama Kalkış Zamanı 1 için S-eğrisi	Pr.01-45=0: 0.00~25.00 sec Pr.01-45=1: 0.0~250.0 sec	0.20 0.2	
↗ 01-27	Yavaşlama Varış Zamanı 2 için S-eğrisi	Pr.01-45=0: 0.00~25.00 sec Pr.01-45=1: 0.0~250.0 sec	0.20 0.2	
01-28	İzin verilmeyen üst-limit Frekans 1 ayarı	0.00~600.00Hz	0.00	
01-29	İzin verilmeyen alt-limit Frekans 1 ayarı	0.00~600.00Hz	0.00	
01-30	İzin verilmeyen üst-limit Frekans 2 ayarı	0.00~600.00Hz	0.00	
01-31	İzin verilmeyen alt-limit Frekans 2 ayarı	0.00~600.00Hz	0.00	

Parametre	Fonksiyonlar	Ayarlar	Fabrika Ayarı	Not
01-32	İzin verilmeyen üst-limit Frekans 3 ayarı	0.00~600.00Hz	0.00	
01-33	İzin verilmeyen alt-limit Frekans 3 ayarı	0.00~600.00Hz	0.00	
01-34	Sıfır-hız Modu	0: Çıkış bekliyor 1: Sıfır-hız çalışma 2: Minimum Frekansta Çıkış (4 ^{üncü} çıkış frekansı)	0	
01-35	Motor 2 Maksimum Çıkış Frekansı	0.00~600.00Hz	60.00/ 50.00	
01-36	Motor 2 Maksimum Çıkış Voltajı	230V: 0.0V~255.0V 460V: 0.0V~510.0V	200.0 400.0	
01-37	Motor 2 Orta-nokta Frekansı 1	0.00~600.00Hz	3.00	
↗ 01-38	Motor 2 Orta-nokta Voltajı 1	230V: 0.0V~240.0V 460V: 0.0V~480.0V	11.0 22.0	
01-39	Motor 2 Orta-nokta Frekansı 2	0.00~600.00Hz	0.50	
↗ 01-40	Motor 2 Orta-nokta Voltajı 2	230V: 0.0V~240.0V 460V: 0.0V~480.0V	2.0 4.0	
01-41	Motor 2 Minimum Çıkış Frekansı	0.00~600.00Hz	0.00	
↗ 01-42	Motor 2 Minimum Çıkış Voltajı	230V: 0.0V~240.0V 460V: 0.0V~480.0V	0.0 0.0	
01-43	V/f Eğri Seçimi	0: V/f eğri Pr.01-00~Pr.01-08 ile belirlenir 1: 1.5 güç eğrisi 2: 2 güç eğrisi	0	
↗ 01-44	Optimum Hızlanma / Yavaşlama Ayarı	0: Lineer hızlı. /yavaşlama 1: Oto hızlı., lineer yavaşlama 2: Lineer hızlı., oto yavaşlama 3: Oto hızlanma/yavaşlama 4: Lineer, oto hızlanma / yavaşlama ile durma engeli (Pr.01-21-01-22 ile limitli)	0	
01-45	Hızlanma / Yavaşlama ve S-eğrisi için zaman birimi	0: Birim: 0.01 saniye 1: Birim: 0.1saniye	0	
01-46	CANopen Hızlı Stop Zamanı	Pr. 01-45=0: 0.00~600.00 sec Pr. 01-45=1: 0.0~6000.0 sec	1.00	
01-47 ~ 01-50	Rezerve			

Grup 2 Dijital Giriş/Çıkış Parametreleri

Parametre	Fonksiyonlar	Ayarlar	Fabrika Ayarı	Not
02-00	2-kablolu/3-kablolu Çalışma Kontrol	0: 2-kablolu çalışma mod 1 1: 2-kablolu çalışma mod 2 2: 3-kablolu çalışma	0	
02-01	Çok-fonksiyonlu Giriş Komutu 1 (MI1)	0: Fonksiyon yok	1	
02-02	Çok-fonksiyonlu Giriş Komutu 2 (MI2)	1: Çoklu-adım hız komutu 1	2	
02-03	Çok-fonksiyonlu Giriş Komutu 3 (MI3)	2: Çoklu-adım hız komutu 2	3	
02-04	Çok-fonksiyonlu Giriş Komutu 4 (MI4)	3: Çoklu-adım hız komutu 3	4	
02-05	Çok-fonksiyonlu Giriş Komutu 5 (MI5)	4: Çoklu-adım hız komutu 4	0	
02-06	Çok-fonksiyonlu Giriş Komutu 6 (MI6)	5: Reset	0	
02-07	Çok-fonksiyonlu Giriş Komutu 7 (MI7)	6: JOG komutu(KPC-CC01 veya harici kontrol ile)	0	
02-08	Çok-fonksiyonlu Giriş Komutu 8 (MI8)	7: Hızlanma/Yavaşlama hız engeli	0	
02-26	İlave I/O kartı giriş terminali (MI10)	8: 1'inci, 2'nci hızlanma / yavaşlama zamanı seçimi	0	
02-27	İlave I/O kartı giriş terminali (MI11)	9: 3'üncü, 4'üncü hızlanma / yavaşlama zamanı seçimi	0	
02-28	İlave I/O kartı giriş terminali (MI12)	10: EF Girişi (Pr.07-20)	0	
02-29	İlave I/O kartı giriş terminali (MI13)	11: Harici B.B girişi (Base Block)	0	
02-30	İlave I/O kartı giriş terminali (MI14)	12: Çıkış stop	0	
02-31	İlave I/O kartı giriş terminali (MI15)	13: Optimal hızlanma / yavaşlama zamanı iptal	0	
		14: Motor 1 ve motor 2 arası anahtarlama		
		15: AVI1'den çalışma hızı komutu		
		16: ACI'dan çalışma hızı komutu		
		17: AVI2'den çalışma hızı komutu		
		18: Acil stop (Pr.07-20)		
		19: Dijital UP (yukarı) komutu		
		20: Dijital DOWN (aşağı) komutu		
		21: PID fonksiyonu pasif		
		22: Sayıcı reset		
		23: Sayıcı değeri girişi (MI6)		
		24: FWD JOG komutu		
		25: REV JOG komutu		
		26: Rezerve		
27: ASR1/ASR2 seçimi				
28: Acil stop (EF1)				
29: Y-bağlantısı için sinyal onayı				
30: Δ-bağlantısı için sinyal onayı				
38: EEPROM yazma fonksiyonu pasif				
40: Serbest durmaya zorla				
41: HAND anahtarı				
42: AUTO anahtarı				
44~47: Rezerve				
49: Sürücü aktif				
51: PLC mod bit0 seçimi				
52: PLC mod bit1 seçimi				

Parametre	Fonksiyonlar	Ayarlar	Fabrika Ayarı	Not
		53: CANopen hızlı stop tetikleme		
		54: UVW Manyetik Kontaktör On/Off doğrulama sinyali		
		55: Fren Bırakma Doğrulama Sinyali		
		56: Local/Remote Seçimi		
		57: Rezerve		
		58: Yangın modu aktif (RUN komutu ile)		
		59: Yangın modu aktif (RUN komutu olmadan)		
		60: Tüm motorlar pasif		
		61: Motor#1 pasif		
		62: Motor#2 pasif		
		63: Motor#3 pasif		
		64: Motor#4 pasif		
		65: Motor #5 pasif		
		66: Motor#6 pasif		
		67: Motor#7 pasif		
		68: Motor#8 pasif		
		69~70: Rezerve		
↗	02-09	UP/DOWN tuş modu	0: Hızlanma / yavaşlama zamanı ile up/down 1: Sabit hız ile up/down (Pr.02-10)	0
↗	02-10	Sabit Hız UP / DOWN girişi hızlanma /yavaşlama hızı	0.01~1.00Hz/ms	1
↗	02-11	Çok-fonksiyonlu Giriş Cevap Zamanı	0.000~30.000 sec	0.005
↗	02-12	Çok-fonksiyonlu giriş modu seçimi	0~65535 (0:N.O. ; 1 : N.C.)	0
↗	02-13	Çok-fonksiyonlu Çıkış 1 RY1	0: Fonksiyon yok	11
↗	02-14	Çok-fonksiyonlu Çıkış 2 RY2	1: Çalışma göstergesi	1
↗	02-15	Çok-fonksiyonlu Çıkış 3 RY3	2: Çalışma hızına ulaşıldı	
↗	02-16	Rezerve		
↗	02-17	Rezerve		
↗	02-36	I/O ilave kart çıkış terminali (MO3)	4: İstenilen frekansa ulaşıldı 2 (Pr.02-24)	0
↗	02-37	I/O ilave kart çıkış terminali (MO4)	5: Sıfır hız (Frekans komutu)	0
↗	02-38	I/O ilave kart çıkış terminali (MO5)	6: Sıfır hız, STOP dahil (Frekans komutu)	0
↗	02-39	I/O ilave kart çıkış terminali (MO6)	7: Aşırı tork (Pr.06-06~06-08)	0
↗	02-40	I/O ilave kart çıkış terminali (MO7)	8: Aşırı tork 2	0

Parametre	Fonksiyonlar	Ayarlar	Fabrika Ayarı	Not	
✓	02-41	I/O ilave kart çıkış terminali (MO8)	9: Sürücü hazır	0	
✓	02-42	I/O ilave kart çıkış terminali (MO9)	10: Düşük voltaj uyarısı (LV) (Pr.06-00)	0	
✓	02-43	I/O ilave kart çıkış terminali (MO10)	11: Arıza göstergesi	0	
✓	02-44	I/O ilave kart çıkış terminali (MO11)	12: Mekanik fren bırakma (Pr.02-32)	0	
✓	02-45	I/O ilave kart çıkış terminali (MO12)	13: Aşırı ısı uyarısı (Pr.06-15)	0	
✓	02-46	I/O ilave kart çıkış terminali (MO13)	14: Yazılımsal fren sinyali göstergesi (Pr.07-00)	0	
		15: PID geribesleme hatası			
		16: Kayma hatası (oSL)			
		17: Terminal sayma değerine ulaşıldı, 0'a geri dönmez (Pr.02-20)			
		18: Terminal sayma değerine ulaşıldı, 0'a geri döner (Pr.02-19)			
		19: Base Block			
		20: Uyarı çıkışı			
		21: Aşırı voltaj uyarısı			
		22: Aşırı-akım durma engeli uyarısı			
		23: Aşırı-voltaj durma engeli uyarısı			
		24: Çalışma modu göstergesi			
		25: İleri (Forward) komutu			
		26: Geri (Reverse) komutu			
		27: Akım \geq Pr.02-33 (\geq 02-33) olduğunda çıkış			
		28: Akım \leq Pr.02-33 (\leq 02-33) olduğunda çıkış			
		29: Frekans \geq Pr.02-34 (\geq 02-34) olduğunda çıkış			
		30: Frekans \leq Pr.02-34 (\leq 02-34) olduğunda çıkış			
		31: Motor bobini için Y bağlantısı			
		32: Motor bobini için Δ bağlantısı			
		33: Sıfır hız (gerçek çıkış frekansı)			
		34: Sıfır hız stop dahil (gerçek çıkış frekansı)			
		35: Hata çıkışı seçimi 1 (Pr.06-23)			
		36: Hata çıkışı seçimi 2 (Pr.06-24)			
		37: Hata çıkışı seçimi 3 (Pr.06-25)			
		38: Hata çıkışı seçimi 4 (Pr.06-26)			
		40: Hıza ulaşıldı (Stop dahil)			
		44: Düşük akım çıkışı (Pr.06-71 ~ 06-73 ile kullanılır)			
		45: UVW Çıkışı Elektromanyetik Kontaktör Sinyali			
		47: Fren bırakma çıkışı			
		50: CANopen kontrol için çıkış			
		51: RS585 için çıkış			
		52: Haberleşme kartı için çıkış			
		53: Yangın modu göstergesi			

Parametre	Fonksiyonlar	Ayarlar	Fabrika Ayarı	Not
		54: Yangın Bypass modu göstergesi		
		55: Motor #1 Çıkış		
		56: Motor #2 Çıkış		
		57: Motor #3 Çıkış		
		58: Motor#4 Çıkış		
		59: Motor#5 Çıkış		
		60: Motor #6 Çıkış		
		61: Motor#7 Çıkış		
		62: Motor#8 Çıkış		
✓	02-18	Çok-fonksiyonlu çıkış yönü	0~65535 (0 : N.O. ; 1 : N.C.)	0
✓	02-19	Terminal sayma değerine ulaşıldı (0'a döner)	0~65500	0
✓	02-20	Ön sayma değerine ulaşıldı (0'a dönmez)	0~65500	0
✓	02-21	Dijital Çıkış Kazancı (DFM)	1~166	1
✓	02-22	İstenilen frekansa ulaşıldı 1	0.00~600.00Hz	60.00/50.00
✓	02-23	İstenilen frekansa ulaşıldı 1 genişliği	0.00~600.00Hz	2.00
✓	02-24	İstenilen frekansa ulaşıldı 2	0.00~600.00Hz	60.00/50.00
✓	02-25	İstenilen frekansa ulaşıldı 2 genişliği	0.00~600.00Hz	2.00
	02-32	Fren Gecikme Zamanı	0.000~65.000 sec	0.000
✓	02-33	Çok-fonksiyonlu çıkış terminali için akım çıkışı seviyesi ayarı	0~100%	0
✓	02-34	Çok-fonksiyonlu çıkış terminali için frekans çıkışı seviyesi ayarı	0.00~600.00Hz	0.00
✓	02-35	Reset ve enerjilenme sonrası harici çalışma kontrolü seçimi	0: Pasif (Disable) 1: Reset sonrası RUN komutu mevcut ise sürücü çalışır	0
✓	02-47	Motor Sıfır-Hız Seviyesi	0~65535 rpm	0
✓	02-48	Çözünürlük Anahtarı Maksimum Frekansı	0.01~600.00Hz	60.00
✓	02-49	Maksimum çıkış frekansı anahtar gecikme zamanı	0.000~65.000 sn	0.000
✓	02-50	Çoklu-fonksiyon giriş terminali durumu	Çoklu-fonksiyon giriş terminalleri durumu gösterir	Sadece okunur
	02-51	Çoklu-fonksiyon çıkış terminali durumu	Çoklu-fonksiyon çıkış terminalleri durumu gösterir	Sadece okunur
	02-52	PLC'de kullanılan Harici Giriş Terminallerini göster	PLC giriş terminallerinin durumunu gösterir	Sadece okunur
	02-53	PLC'de kullanılan Harici Çıkış Terminallerini göster	PLC çıkış terminallerinin durumunu gösterir	Sadece okunur
	02-54	Harici terminal tarafından uygulanan frekans komutunu göster	Sadece okunur	Sadece okunur
	02-57	Dahili veya Harici olarak Mix aktif seçimi	0~65535	0
	02-58	Dahili Mix aktif değeri	0~65535	0

Grup 3 Analog Giriş/Çıkış Parametreleri

Parametre	Fonksiyonlar	Ayarlar	Fabrika Ayarı	Not
✓ 03-00	Analog Giriş 1 (AVI1)	0: Fonksiyon yok	1	
✓ 03-01	Analog Giriş 2 (ACI)	1: Frekans komutu	0	
		4: PID set değeri		
		5: PID geribesleme sinyali		
		6: PTC termistör giriş değeri		
		11: PT100 termistör giriş değeri		
		12~17: Rezerve		
✓ 03-03	AVI1 Analog Giriş Eğimi	-100.0~100.0%	0	
✓ 03-04	ACI Analog Giriş Eğimi	-100.0~100.0%	0	
✓ 03-05	AVI2 Analog Pozitif Voltaj Giriş Eğimi	-100.0~100.0%	0	
✓ 03-06	Rezerve			
✓ 03-07	Pozitif/negatif Eğitim Modu(AVI1)	0: Eğitim yok	0	
✓ 03-08	Pozitif/negatif Eğitim Modu (ACI)	1: Eğitimden küçük = eğitim		
✓ 03-09	Pozitif/negatif Eğitim Modu (AVI2)	2: Eğitimden büyük = eğitim		
	03-10	3: Merkez noktasında iken eğitim voltajının mutlak değeri		
		4: Merkezi eğitim		
✓ 03-11	Analog Giriş Kazancı 1 (AVI1)	-500.0~500.0%	100.0	
✓ 03-12	Analog Giriş Kazancı 2 (ACI)	-500.0~500.0%	100.0	
✓ 03-13	Analog Pozitif Giriş Kazancı 3 (AVI2)	-500.0~500.0%	100.0	
✓ 03-14	Rezerve			
✓ 03-15	Analog Giriş Filtre Zamanı (AVI1)	0.00~2.00 saniye	0.01	
✓ 03-16	Analog Giriş Filtre Zamanı (ACI)	0.00~2.00 saniye	0.01	
✓ 03-17	Analog Giriş Filtre Zamanı (AVI2)	0.00~2.00 saniye	0.01	
✓ 03-18	Analog Giriş İlave Fonksiyonu	0: Pasif (AVI1, ACI, AVI2) 1: Aktif	0	
✓ 03-19	ACI Sinyal Kaybı	0: Pasif (Disable) 1: Çalışmaya son frekans ile devam et 2: 0Hz'e yavaşla 3: Aniden dur ve ACE göster	0	
✓ 03-20	Çok-fonksiyonlu Çıkış 1 (AFM1)	0: Çıkış frekansı (Hz)	0	
✓ 03-23	Çok-fonksiyonlu Çıkış 2 (AFM2)	1: Frekans komutu(Hz)	0	
		2: Motor hızı (Hz)		
		3: Çıkış akımı (rms)		
		4: Çıkış voltajı		
		5: DC Bus voltajı		
		6: Güç faktörü		
		7: Güç		
		9: AVI1		
		10: ACI		

Parametre	Fonksiyonlar	Ayarlar	Fabrika Ayarı	Not
		11: AVI2 20: CANopen analog çıkış 21: RS485 analog çıkış 22: Haberleşme kartı analog çıkış 23: Sabit voltaj çıkışı		
✓	03-21	Analog Çıkış 1 Kazancı 1 (AFM1)	0~500.0%	100.0
✓	03-22	Geri (REV) yönde Analog Çıkış 1 Değeri (AFM1)	0: Mutlak çıkış voltajı 1: Geri yönde çıkış 0V; İleri yönde çıkış 0-10V 2: Geri yönde çıkış 5-0V; İleri yönde çıkış 5-10V	0
✓	03-24	Analog Çıkış 2 Kazancı (AFM2)	0~500.0%	100.0
✓	03-25	Geri (REV) yönde Analog Çıkış 2 Değeri (AFM2)	0: Mutlak çıkış voltajı 1: Geri yönde çıkış 0V; İleri yönde çıkış 0-10V 2: Geri yönde çıkış 5-0V; İleri yönde çıkış 5-10V	0
✓	03-26	Gösterge Filtresi (AFM 1)	0.001~65.535 saniye	0
✓	03-27	Gösterge Filtresi (AFM 2)	0.001~65.535 saniye	0
✓	03-28	AVI1 Seçimi	0: 0-10V 1: 0-20mA 2: 4-20mA	0
✓	03-29	ACI Seçimi	0: 4-20mA 1: 0-10V 2: 0-20mA	0
✓	03-30	PLC Analog Çıkış Terminalleri Durumu	PLC analog çıkış terminalleri durumunu gösterir	Sadece okunur
	03-31	AFM2 0-20mA Çıkış Seçimi	0: 0-20mA Çıkış 1: 4-20mA Çıkış	0
	03-32	AFM1 DC Çıkış Ayarı Seviyesi	0.00~100.00%	0.00
	03-33	AFM2 DC Çıkış Ayarı Seviyesi	0.00~100.00%	0.00
	03-34~03-49	Rezerve	Rezerve	
	03-50	AI hesaplama seçimi	0~7	0
	03-51	AVI1 Nokta 1 – voltajı	0~10.00 / 0~20.00	0
	03-52	AVI1 Nokta 1- yüzdesi	0~100%	0
	03-53	AVI1 Nokta 2 – voltajı	0~10.00 / 0~20.00	5.00
	03-54	AVI1 Nokta 2- yüzdesi	0~100%	50
	03-55	AVI1 Nokta 3 – voltajı	0.00~10.00 / 0.00~20.00	10.00
	03-56	AVI1 Nokta 3- yüzdesi	0~100%	100
	03-57	ACI Nokta 1- voltajı	0.00~10.00 / 0.00~20.00	4.00

Parametre	Fonksiyonlar	Ayarlar	Fabrika Ayarı	Not
03-58	ACI Nokta 2 – yüzdesi	0~100%	0	
03-59	ACI Nokta 2 – voltajı	0.00~10.00 / 0~20.00	12.00	
03-60	ACI Nokta 2- yüzdesi	0~100%	50	
03-61	ACI Nokta 3 – voltajı	0.00~10.00 /0.00~20.00	20.00	
03-62	ACI Nokta 3- yüzdesi	0~100%	100	
03-63	AVI2 Nokta 1 - voltajı	0.00~10.00V	0.00	
03-64	AVI2 Nokta 1 - yüzdesi	0~100%	0	
03-65	AVI2 Nokta 2 - voltajı	0.00~10.00V	5.00	
03-66	AVI2 Nokta 2 - yüzdesi	0~100%	50	
03-67	AVI2 Nokta 3 - voltajı	0.00~10.00V	10.00	
03-68	AVI2 Nokta 3 - yüzdesi	0~100%	100	

Grup 4 Çoklu-adım Hız Parametreleri

Parametre	Fonksiyonlar	Ayarlar	Fabrika Ayarı	Not
↗ 04-00	1. Adım Hız Frekansı	0.00~600.00Hz	0	
↗ 04-01	2. Adım Hız Frekansı	0.00~600.00Hz	0	
↗ 04-02	3. Adım Hız Frekansı	0.00~600.00Hz	0	
↗ 04-03	4. Adım Hız Frekansı	0.00~600.00Hz	0	
↗ 04-04	5. Adım Hız Frekansı	0.00~600.00Hz	0	
↗ 04-05	6. Adım Hız Frekansı	0.00~600.00Hz	0	
↗ 04-06	7. Adım Hız Frekansı	0.00~600.00Hz	0	
↗ 04-07	8. Adım Hız Frekansı	0.00~600.00Hz	0	
↗ 04-08	9. Adım Hız Frekansı	0.00~600.00Hz	0	
↗ 04-09	10. Adım Hız Frekansı	0.00~600.00Hz	0	
↗ 04-10	11. Adım Hız Frekansı	0.00~600.00Hz	0	
↗ 04-11	12. Adım Hız Frekansı	0.00~600.00Hz	0	
↗ 04-12	13. Adım Hız Frekansı	0.00~600.00Hz	0	
↗ 04-13	14. Adım Hız Frekansı	0.00~600.00Hz	0	
↗ 04-14	15. Adım Hız Frekansı	0.00~600.00Hz	0	

Grup 5 Motor Parametreleri

Parametre	Fonksiyonlar	Ayarlar	Fabrika Ayarı	Not
05-00	Motor Auto Tuning	0: Fonksiyon yok 1: İndüksiyon motoru dinamik durumda iken ölçer (motor mili döner) (Rs, Rr, Lm, Lx, yüksüz akım) 2: İndüksiyon motoru statik durumda iken ölçer (motor mili dönmez)	0	
05-01	İndüksiyon Motor 1 Tam-yük Akımı (A)	10~120% sürücü akım oranı	###	
05-02	İndüksiyon Motor 1 güç oranı (kW)	0~655.35kW	###	
05-03	İndüksiyon Motor 1 hız oranı (rpm)	0~65535 1710(60Hz 4 kutup) ; 1410(50Hz 4 kutup)	1710	
05-04	İndüksiyon Motor 1 Kutup Sayısı	2~20	4	
05-05	İndüksiyon Motor 1 yüksüz akımı (A)	0~ Pr.05-01 fabrika ayarı	###	
05-06	İndüksiyon Motor 1 Stator Direnci (Rs)	0~65535mΩ	0	
05-07	İndüksiyon Motor 1 Rotor Direnci (Rr)	0~65535mΩ	0	
05-08	İndüksiyon Motor 1 Mıknatıslanma Endüktansı (Lm)	0~65535mH	0	
05-09	İndüksiyon Motor 1 Stator Endüktansı (Lx)	0~65535mH	0	
05-10 ~ 05-12	Rezerve			
05-13	İndüksiyon Motor 2 Tam-yük Akımı (A)	10~120%	###	
05-14	İndüksiyon Motor 2 güç oranı (kW)	0~655.35kW	###	
05-15	İndüksiyon Motor 2 hız oranı (rpm)	0~65535 1710(60Hz 4 kutup) ; 1410(50Hz 4 kutup)	1710	
05-16	İndüksiyon Motor 2 Kutup Sayısı	2~20	4	
05-17	İndüksiyon Motor 2 yüksüz akımı (A)	0~ Pr.05-01 fabrika ayarı	###	
05-18	İndüksiyon Motor 2 Stator Direnci (Rs)	0~65.535Ω	0	
05-19	İndüksiyon Motor 2 Rotor Direnci (Rr)	0~65.535Ω	0	
05-20	İndüksiyon Motor 2 Mıknatıslanma Endüktansı (Lm)	0~65535mH	0	
05-21	İndüksiyon Motor 2 Stator Endüktansı (Lx)	0~65535mH	0	
05-22	İndüksiyon Motor 1/ 2 Seçimi	1: Motor 1 2: Motor 2	1	
05-23	İndüksiyon Motor Y-bağlantı/Δ-bağlantı geçiş frekansı	0.00~600.00Hz	60.00	
05-24	İndüksiyon Motor Y-bağlantı/Δ-bağlantı geçiş frekansı	0: Pasif 1: Aktif	0	
05-25	İndüksiyon Motor Y-bağlantı/Δ-bağlantı geçişi gecikme zamanı	0.000~60.000 saniye	0.200	

Parametre	Fonksiyonlar	Ayarlar	Fabrika Ayarı	Not
05-26 ~ 05-30	Rezerve			
05-31	Toplam Motor Çalışma Zamanı (Dakika)	00~1439	0	
05-32	Toplam Motor Çalışma Zamanı (gün)	00~65535	0	

Grup 6 Koruma Parametreleri

Parametre	Fonksiyonlar	Ayarlar	Fabrika Ayarı	Not
⚡ 06-00	Düşük Voltaj Seviyesi	230V : 160.0~220.0Vdc 460V : 320.0~440.0Vdc	180.0 360,0	
⚡ 06-01	Aşırı-voltaj Durma Engeli	230V: 0.0~450.0Vdc 460V: 0.0~900.0Vdc	380.0 760.0	
⚡ 06-02	Aşırı-voltaj Durma Engeli Seçimi	0: Geleneksel aşırı-voltaj durma engeli 1: Gelişmiş aşırı-voltaj durma engeli	0	
⚡ 06-03	Hızlanmada Aşırı-akım Durma Engeli	Normal yük: 0~160%(100%: sürücünün akım oranı); Hafif yük: 0~130%(100%: sürücünün akım oranı)	Normal yük:120; Hafif yük:120	
⚡ 06-04	Çalışmada Aşırı-akım Durma Engeli	Normal yük: 0~160%(100%: sürücünün akım oranı); Hafif yük: 0~130%(100%: sürücünün akım oranı)	Normal yük:120; Hafif yük:120	
⚡ 06-05	Sabit Hızda Durma Engeli Hızlanma / Yavaşlama Zamanı Seçimi	0: mevcut hızl./yavaş. zamanı 1: 1. hızl./yavaş. zamanı 2: 2. hızl./yavaş. zamanı 3: 3. hızl./yavaş. zamanı 4: 4. hızl./yavaş. zamanı 5: 5. hızl./yavaş. zamanı	0	
⚡ 06-06	Aşırı-tork Algılama Seçimi (OT1)	0: Fonksiyon yok 1: Sabit hızda çalışmada aşırı tork algılanınca, algılama sonrası çalışmaya devam et 2: Sabit hızda çalışmada aşırı tork algılanınca, algılama sonrası çalışmayı durdur 3: Normal çalışmada aşırı tork algılanınca, algılama sonrası çalışmaya devam et 4: Normal çalışmada aşırı tork algılanınca, algılama sonrası çalışmayı durdur	0	
⚡ 06-07	Aşırı-tork Algılama Seviyesi (OT1)	10~200% (100%: sürücünün akım oranı)	120	
⚡ 06-08	Aşırı-tork Algılama Zamanı (OT1)	0.0~60.0 saniye	0.1	
⚡ 06-09	Aşırı-tork Algılama Seçimi (OT2)	0: Fonksiyon yok 1: Sabit hızda çalışmada aşırı tork algılanınca, algılama sonrası çalışmaya devam et 2: Sabit hızda çalışmada aşırı tork algılanınca, algılama sonrası çalışmayı durdur 3: Normal çalışmada aşırı tork algılanınca, algılama sonrası çalışmaya devam et 4: Normal çalışmada aşırı tork algılanınca, algılama sonrası çalışmayı durdur	0	
⚡ 06-10	Aşırı-tork Algılama Seviyesi (OT2)	10~200% (100%: sürücünün akım oranı)	120	
⚡ 06-11	Aşırı-tork Algılama Zamanı (OT2)	0.0~60.0 saniye	0.1	
⚡ 06-12	Akım Limiti	0~200% (100%: sürücünün akım oranı)	150%	
⚡ 06-13	Elektronik Termik Röle Seçimi(Motor 1)	0: Inverter motor 1: Standart motor 2: Pasif (Disable)	2	
⚡ 06-14	Motor 1 Elektronik Termik Karakteristiği	30.0~600.0 saniye	60.0	

Parametre	Fonksiyonlar	Ayarlar	Fabrika Ayarı	Not
↗ 06-15	Soğutucu Aşırı-ısı (OH) Uyarısı	0.0~110.0°C	85.0	
↗ 06-16	Durma Engeli Limit Seviyesi	0: Hata kaydı yok	50	
06-17	Son Hata Kaydı	1: Hızlanmada aşırı-akım (ocA)	0	
06-18	İkinci Hata Kaydı	2: Yavaşlamada aşırı-akım (ocd)	0	
06-19	Üçüncü Hata Kaydı	3: Sabit hızda aşırı-akım (ocn)	0	
06-20	Dördüncü Hata Kaydı	4: Toprak hatası (GFF)	0	
06-21	Beşinci Hata Kaydı	5: IGBT kısa-devre (occ)	0	
06-22	Altıncı Hata Kaydı	6: Stop'da aşırı-akım (ocS)	0	
		7: Hızlanmada aşırı-voltaj (ovA)		
		8: Yavaşlamada aşırı-voltaj (ovd)		
		9: Sabit hızda aşırı-voltaj (ovn)		
		10: Stop'da aşırı-voltaj (ovS)		
		11: Hızlanmada düşük-voltaj (LvA)		
		12: Yavaşlamada düşük-voltaj (Lvd)		
		13: Sabit hızda düşük-voltaj (Lvn)		
		14: Stop'da düşük voltaj (LvS)		
		15: Faz kaybı koruması (OrP)		
		16: IGBT aşırı-ısı (oH1)		
		17: Kondansatör aşırı-ısı (oH2)		
		18: tH1o (TH1 açık: IGBT aşırı-ısı koruma hatası)		
		19: tH2o (TH2 açık: Kondansatör aşırı-ısı koruma hatası)		
		20: Rezerve		
		21: Sürücü aşırı-yük (oL)		
		22: Elektronik termik röle 1 (EoL1)		
		23: Elektronik termik röle 2 (EoL2)		
		24: Motor aşırı ısı (oH3) (PTC)		
		25: Rezerve		
		26: Aşırı-tork 1 (ot1)		
		27: Aşırı-tork 2 (ot2)		
		28: Düşük akım (uC)		
		29: Rezerve		
		30: Memory yazma hatası (cF1)		
		31: Memory yazma hatası (cF2)		
		32: Rezerve		
		33: U-faz akımı algılama hatası (cd1)		
		34: V- faz akımı algılama hatası (cd2)		
		35: W- faz akımı algılama hatası (cd3)		
		36: Tutma akımı algılama hatası (Hd0)		
		37: Aşırı-akım algılama hatası (Hd1)		
		38: Aşırı-voltaj algılama hatası (Hd2)		
		39: Toprak akımı algılama hatası (Hd3)		
		40: Auto tuning hatası (AUE)		
		41: PID geribesleme kaybı(AFE)		
		42-43-44-45-46-47 Rezerve		

Parametre	Fonksiyonlar	Ayarlar	Fabrika Ayarı	Not
		48: Analog akım giriş hatası (ACE) 49: Harici hata girişi (EF) 50: Acil stop (EF1) 51: Harici Base Block (bb) 52: Şifre hatası (PcodE) 53: Rezerve 54: Haberleşme hatası (CE1) 55: Haberleşme hatası (CE2) 56: Haberleşme hatası (CE3) 57: Haberleşme hatası (CE4) 58: Haberleşme Zaman Aşımı (CE10) 59: PU Zaman-aşımı (CP10) 60: Fren transistor hatası (bF) 61: Y-bağlantı/Δ-bağlantı anahtar hatası (ydc) 62: Yavaşlamada Enerji Backup Hatası (dEb) 63: Kayma hatası (oSL) 64, 65: Rezerve 74: Yangın modu çıkışı 79: U faz aşırı akım (Uocc) 80: V faz aşırı akım (Vocc) 81: W faz aşırı akım (Wocc) 82: U fazı çıkış faz kaybı(OPHL) 83: V fazı çıkış faz kaybı(OPHL) 84: W fazı çıkış faz kaybı (OPHL) 85~100: Rezerve 101: CANopen yazılım bağlantı kesilme 1 (CGdE) 102: CANopen yazılım bağlantı kesilme 2 (CHbE) 103: CANopen senkron hatası (CSyE) 104: CANopen donanım bağlantı kesilmesi (CbFE) 105: CANopen index ayar hatası (CIdE) 106: CANopen slave istasyon numarası ayarı hatası (CAde) 107: CANopen index ayarı limiti aştu (CFrE)		
✓	06-23	Hata Çıkış Seçeneği 1	0~65535 (hata kodu için bit tablosuna bakınız)	0
✓	06-24	Hata Çıkış Seçeneği 2	0~65535 (hata kodu için bit tablosuna bakınız)	0
✓	06-25	Hata Çıkış Seçeneği 3	0~65535 (hata kodu için bit tablosuna bakınız)	0
✓	06-26	Hata Çıkış Seçeneği 4	0~65535 (hata kodu için bit tablosuna bakınız)	0
✓	06-27	Elektronik Termik Röle 2 Seçimi (Motor 2)	0: Inverter motor 1: Standart motor 2: Pasif (Disable)	2
✓	06-28	Motor 2 için Elektronik Termik karakteristiği	30.0~600.0 saniye	60.0

Parametre	Fonksiyonlar	Ayarlar	Fabrika Ayarı	Not
✓	06-29	PTC Algılama Seçimi	0: Uyar ve çalışmaya devam et 1: Uyar ve rampalı dur 2: Uyar ve serbest dur 3: Uyarı yok	0
✓	06-30	PTC Seviyesi	0.0~100.0%	50.0
✓	06-31	Hata olduğunda frekans komutu	0.00~655.35 Hz	Sadece okunur
	06-32	Hata olduğunda çıkış frekansı	0.00~655.35 Hz	Sadece okunur
	06-33	Hata olduğunda çıkış voltajı	0.0~6553.5 V	Sadece okunur
	06-34	Hata olduğunda DC-BUS voltaj	0.0~6553.5 V	Sadece okunur
	06-35	Hata olduğunda çıkış akımı	0.00~655.35 Amper	Sadece okunur
	06-36	Hata olduğunda IGBT sıcaklığı	0.0~6553.5 °C	Sadece okunur
	06-37	Hata olduğunda kondansatör sıcaklığı	0.0~6553.5 °C	Sadece okunur
	06-38	Hata olduğunda rpm motor hızı	0~65535	Sadece okunur
	06-39	Hata olduğunda tork komutu	0~65535	Sadece okunur
	06-40	Hata olduğunda çoklu-fonksiyon giriş terminali durumu	0~65535	Sadece okunur
	06-41	Hata olduğunda çoklu-fonksiyon çıkış terminali durumu	0~65535	Sadece okunur
	06-42	Hata olduğunda sürücü durumu	0~65535	Sadece okunur
	06-43	Rezerve		
	06-44	Rezerve		
	06-45	Çıkış faz kaybı algılandığında çalışma seçimi (OPHL)	0: Uyar ve çalışmaya devam et 1: Uyar ve rampalı dur 2: Uyar ve serbest dur 3: Uyarı yok	3
	06-46	Çıkış Faz Kaybı Yavaşlama Zamanı	0.000~65.535 saniye	0.500
	06-47	Akım Bant Genişliği	0.00~655.35%	1.00
	06-48	Çıkış Faz Kaybı DC Fren Zamanı	0.000~65.535 saniye	0.100
	06-49	Rezerve		
	06-50	Giriş Faz Kaybı Algılama Zamanı	0.00~600.00 saniye	0.20
	06-51	Rezerve		
	06-52	Giriş Faz Kaybı Dalgalanması	230V model: 0.0~160.0 Vdc 460V model: 0.0~320.0 Vdc	30.0 /60.0
	06-53	Giriş Faz Kaybı Algılandığında Çalışma Seçimi (OrP)	0: uyar ve rampalı dur 1: uyar ve serbest dur	0
	06-54	Rezerve		
	06-55	Azaltma (Derating) Koruması	0: yük akımı ve sıcaklığa göre sabit akım oranı ve taşıyıcı dalga limiti 1: taşıyıcı dalga ayarına göre sabit taşıyıcı frekans ve yük akım limiti 2: sabit akım oranı (0 ayarı ile aynı), fakat akım limiti kapalı	0
	06-56	PT100 Algılama Seviyesi 1	0.000~10.000V	5.000
	06-57	PT100 Algılama Seviyesi 2	0.000~10.000V	7.000

Parametre	Fonksiyonlar	Ayarlar	Fabrika Ayarı	Not
06-58	PT100 Seviye 1 Frekans Koruması	0.00~600.00Hz	0.00	
06-59	Rezerve			
06-60	Yazılım GFF Algılama Akım Seviyesi	0.0~6553.5 %	60.0	
06-61	Yazılım GFF Algılama Filtre Zamanı	0.0~6553.5 saniye	0.10	
06-62	dEb Pasif Seviyesi	230V serisi: 0.0~220.0 Vdc 460V serisi: 0.0~440.0 Vdc	180.0 /360.0	
06-63	Hata kaydı 1 (Dak)	0~65535 dakika	Sadece okunur	
06-64	Hata kaydı 2 (Dak)	0~65535 dakika	Sadece okunur	
06-65	Hata kaydı 3 (Dak)	0~65535 dakika	Sadece okunur	
06-66	Hata kaydı 4 (Dak)	0~65535 dakika	Sadece okunur	
06-67	Hata kaydı 5 (Dak)	0~65535 dakika	Sadece okunur	
06-68	Hata kaydı 6 (Dak)	0~65535 dakika	Sadece okunur	
06-69	Hatalar arası zaman aralığı (gün)	Sadece okunur	Sadece okunur	
06-70	Hatalar arası zaman aralığı (dakika)	Sadece okunur	Sadece okunur	
06-71	Düşük Akım Ayarı Seviyesi	0 ~ 100.0 %	0	
06-72	Düşük Akım Algılama Zamanı	0 ~ 360.00 saniye	0	
06-73	Düşük akım davranışı	0: Fonksiyon yok 1: Uyar ve serbest dur 2: Uyar ve 2. Yavaşlama zamanı ile rampalı dur 3: Uyar ve çalışmaya devam et	0	
06-80	Yangın modu	0: Fonksiyon yok 1: İleri (Forward) çalışma 2: Geri (Reverse) çalışma	0	
06-81	Yangın (Fire) modu çalıştığı zaman çalışma frekansı (Hz)	0.00 - 600.00 Hz	6000	
06-82	Yangın (Fire) bypass mod aktif durumu	0: Bypass pasif 1: Bypass aktif	0	
06-83	Yangın (Fire) bypass mod olduğunda gecikme zamanı	0.0 to 6550.0 saniye	0	
06-84	Yangın (Fire) Modu sayıcı otomatik reset	0 - 10	0	
06-85	Otomatik sayıcı reset zamanı uzunluğu (saniye)	0.0 - 6000.0 saniye	600	

Grup 7 Özel Parametreler

Parametre	Fonksiyonlar	Ayarlar	Fabrika Ayarı	Not
↗ 07-00	Yazılım Fren Seviyesi	230V: 350.0~450.0Vdc 460V: 700.0~900.0Vdc	380.0 760.0	
↗ 07-01	DC Fren Akım Seviyesi	0~100%	0	
↗ 07-02	Başlangıçta DC Fren Zamanı	0.0~60.0 saniye	0.0	
↗ 07-03	Stop'da DC Fren Zamanı	0.0~60.0 saniye	0.0	
↗ 07-04	DC Fren Başlangıç Frekansı	0.00~600.00Hz	0.00	
↗ 07-05	Rezerve			
↗ 07-06	Ani Elektrik Kesintisi Sonrası Restart	0: Çalışmayı durdur 1: Hız araması elektrik kesilmeden önceki son hızdan başlar. 2: Hız araması minimum çıkış frekansından başlar	0	
↗ 07-07	Elektrik kesintisi için izin verilen zaman	0.1~20.0 saniye	2.0	
↗ 07-08	Base Block Zamanı	0.1~5.0 saniye	0.5	
↗ 07-09	Hız Arama için Maksimum Akım	20~200%	50	
↗ 07-10	Base Block Hız Araması (oc, ov, bb)	0: Çalışma Stop 1: Hız araması mevcut hızdan başlar 2: Hız araması minimum çıkış frekansı ile başlar	0	
↗ 07-11	Hata sonrası otomatik reset sayısı #	0~10	0	
↗ 07-12	Başlangıçta Hız Araması	0: Pasif (Disable) 1: Maksimum çıkış frekansından başlayarak hız araması 2: Başlangıç motor frekansından başlayarak hız araması 3: Minimum çıkış frekansından başlayarak hız araması	0	
↗ 07-13	Ani elektrik kesintisinde yavaşlama zamanı (dEb fonksiyonu:)	0: Pasif (Disable) 1: 1. yavaşlama zamanı 2: 2. yavaşlama zamanı 3: 3. yavaşlama zamanı 4: 4. yavaşlama zamanı 5: Aktif yavaşlama zamanı 6: Oto yavaşlama zamanı	0	
↗ 07-14	dEb Geri dönüş Zamanı	0.0~25.0 saniye	0.0	
↗ 07-15	Hızlanmada Dwell Zamanı	0.00 ~ 600.00 saniye	0.00	
↗ 07-16	Hızlanmada Dwell Frekansı	0.00 ~ 600.00Hz	0.00	
↗ 07-17	Yavaşlamada Dwell Zamanı	0.00 ~ 600.00 saniye	0.00	
↗ 07-18	Yavaşlamada Dwell Frekansı	0.00 ~ 600.00Hz	0.00	

Parametre	Fonksiyonlar	Ayarlar	Fabrika Ayarı	Not	
⚡	07-19	Fan Soğutma Kontrol	0: Fan her zaman ON 1: AC motor sürücüsü durduktan 1 dakika sonra, fan OFF olacak 2: AC motor sürücüsü çalışınca fan ON, AC motor sürücüsü durunca fan OFF. 3: Ön soğutucu sıcaklığına ulaşıldığında (yaklaşık 60 °C) fan ON. 4: Fan her zaman OFF	0	
⚡	07-20	Acil Stop (EF) & Stop Zorlama Seçimi	0: Serbest durma 1: Yavaşlama zamanı 1 ile 2: Yavaşlama zamanı 2 ile 3: Yavaşlama zamanı 3 ile 4: Yavaşlama zamanı 4 ile 5: Sistem Yavaşlama 6: Otomatik Yavaşlama	0	
⚡	07-21	Otomatik enerji tasarrufu çalışması	0: Pasif 1: Aktif	0	
⚡	07-22	Enerji tasarrufu kazancı	10~1000%	100	
⚡	07-23	Otomatik Voltaj Düzenleme (AVR) Fonksiyonu	0: AVR aktif 1: AVR pasif 2: AVR yavaşlamada pasif	0	
⚡	07-24	Tork komutu filtre zamanı (V/F ve SVC kontrol modu)	0.001~10.000 saniye	0.020	
⚡	07-25	Kayma karşılama filtre zamanı (V/F ve SVC kontrol modu)	0.001~10.000 saniye	0.100	
⚡	07-26	Tork Karşılama Kazancı (V/F ve SVC kontrol modu)	0~10	0	
⚡	07-27	Kayma Karşılama Kazancı (V/F ve SVC kontrol modu)	0.00~10.00	0.00	
⚡	07-28	Rezerve			
⚡	07-29	Kayma Sapma Seviyesi	0.0~100.0%	0	
⚡	07-30	Kayma Sapma Algılama Zamanı	0.0~10.0 saniye	1.0	
⚡	07-31	Aşırı Kayma Davranışı	0: Uyar ve çalışmaya devam et 1: Uyar ve rampalı dur 2: Uyar ve serbest dur 3: Uyarı yok	0	
⚡	07-32	Motor Hunting Kazancı	0~10000	1000	
	07-33	Pr.07-11 (hata sonrası yeniden başlama #) otomatik reset zamanı	0.0~6000.0 saniye	60.0	
	07-34	Kp: Otomatik Hızlanma / Yavaşlama	0~65535	40	
	07-35	Ki: Otomatik Hızlanma / Yavaşlama	0~65535	1	
	07-36	Güç üretim kayma karşılama kazancı	0.00 ~1.00	1.00	
	07-37~07-49	Rezerve			
	07-50	PWM Fan Hızı 0~100%	0~100	60	

Grup 8 Yüksek-fonksiyonlu PID Parametreleri

Parametre	Fonksiyonlar	Ayarlar	Fabrika Ayarı	Not
↗ 08-00	PID Geribesleme için Giriş Terminali	0: Fonksiyon yok 1: Negatif PID geribesleme: AV11 (Pr.03-00) harici terminalden giriş 4: Pozitif PID geribesleme: AV11 (Pr.03-00) harici terminalden giriş	0	
↗ 08-01	Oransal Kazanç (P)	0.0~500.0%	80.0	
↗ 08-02	Integral Zamanı (I)	0.00~100.00sec	1.00	
↗ 08-03	Türev Kontrol (D)	0.00~1.00sec	0.00	
↗ 08-04	Integral Kontrol için Üst Limit	0.0~100.0%	100.0	
↗ 08-05	PID Çıkış Frekans Limiti	0.0~110.0%	100.0	
	08-06	Rezerve		
↗ 08-07	PID Gecikme Zamanı	0.0~ 35 saniye	0.0	
↗ 08-08	Geribesleme Sinyali Algılama Zamanı	0.0~3600.0 saniye	0.0	
↗ 08-09	Geribesleme Hata Davranışı	0: Uyar ve çalışmaya devam et 1: Uyar ve rampalı dur 2: Uyar ve serbest dur 3: Uyar ve son frekans ile çalış	0	
↗ 08-10	Uyku (Sleep) Frekansı	0.00 ~ 600.00Hz veya 0~200.00%	0.00	
↗ 08-11	Uyanma (Wake-up) Frekansı	0.00 ~ 600.00Hz veya 0~200.00%	0.00	
↗ 08-12	Uyku (Sleep) Zamanı	0.0 ~ 6000.0 saniye	0.0	
↗ 08-13	PID Sapma Seviyesi	1.0 ~ 50.0%	10.0	
↗ 08-14	PID Sapma Zamanı	0.1~300.0 saniye	5.0	
↗ 08-15	PID Geribesleme için Filtre Zamanı	0.1~300.0 saniye	5.0	
↗ 08-16	PID Kompanzasyon Seçimi	0: Parametre ayarı 1: Analog giriş	0	
↗ 08-17	PID Kompanzasyon değeri	-100.0~+100.0%	0	
	08-18	Uyku (Sleep) Modu Fonksiyon Ayarı	0: PID çıkış komutunu takip et 1: PID geribesleme sinyalini takip et	
	08-19	Uyanma (Wakeup) Integral Limiti	0~200.0%	
	08-20	PID Mod Seçimi	0: Seri haberleşme 1: Paralel haberleşme	0
	08-21	PID ile çalışma yönü değişimi izni	0: Çalışma yönü değiştirilemez 1: Çalışma yönü değiştirilebilir	0

Group 9 Communication Parameters

Parameters		Functions	Settings	Factory Setting	Note
↗	09-00	COM1 Haberleşme Adresi	1~254	1	
↗	09-01	COM1 İletişim Hızı	4.8~115.2Kbps	9.6	
↗	09-02	COM1 İletişim hata Davranışı	0: Uyar ve çalışmaya devam et 1: Uyar ve rampalı dur 2: Uyar ve serbest dur 3: Uyarma ve çalışmaya devam et	3	
↗	09-03	COM1 Zaman aşımı Algılama	0.0~100.0 saniye	0.0	
↗	09-04	COM1 Haberleşme Protokolü	0: 7N1 (ASCII) 1: 7N2 (ASCII) 2: 7E1 (ASCII) 3: 7O1 (ASCII) 4: 7E2 (ASCII) 5: 7O2 (ASCII) 6: 8N1 (ASCII) 7: 8N2 (ASCII) 8: 8E1 (ASCII) 9: 8O1 (ASCII) 10: 8E2 (ASCII) 11: 8O2 (ASCII) 12: 8N1 (RTU) 13: 8N2 (RTU) 14: 8E1 (RTU) 15: 8O1 (RTU) 16: 8E2 (RTU) 17: 8O2 (RTU)	1	
↗	09-05 ~ 09-08	Rezerve			
↗	09-09	Cevap Gecikme Zamanı	0.0~200.0ms	2.0	
↗	09-10	Haberleşme Ana Frekansı	0.00~600.00Hz	60.00	
↗	09-11	Blok Transfer 1	0~65535	0	
↗	09-12	Blok Transfer 2	0~65535	0	
↗	09-13	Blok Transfer 3	0~65535	0	
↗	09-14	Blok Transfer 4	0~65535	0	
↗	09-15	Blok Transfer 5	0~65535	0	
↗	09-16	Blok Transfer 6	0~65535	0	
↗	09-17	Blok Transfer 7	0~65535	0	
↗	09-18	Blok Transfer 8	0~65535	0	
↗	09-19	Blok Transfer 9	0~65535	0	
↗	09-20	Blok Transfer 10	0~65535	0	
↗	09-21	Blok Transfer 11	0~65535	0	
↗	09-22	Blok Transfer 12	0~65535	0	
↗	09-23	Blok Transfer 13	0~65535	0	
↗	09-24	Blok Transfer 14	0~65535	0	
↗	09-25	Blok Transfer 15	0~65535	0	
↗	09-26	Blok Transfer 16	0~65535	0	
	09-27 ~ 09-29	Rezerve			
	09-30	Haberleşme Kod Çözme Metodu	0: Eski Delta tanımlama(20XX) 1: Yeni Delta tanımlama(60XX)	1	
	09-31	COM1 Protokol	0: RS485 1: BACnet	0	
	09-34	Rezerve			
	09-35	PLC Adresi	1~254	2	
	09-36	CANopen Slave Adresi	0: Pasif 1~127	0	

Parameters	Functions	Settings	Factory Setting	Note
09-37	CANopen İletişim Hızı	0: 1M 1: 500k 2: 250k 3: 125k 4: 100k (Sadece Delta) 5: 50k	0	
09-38	CANopen Frekans Kazancı	1.00 ~ 2.00	1.00	
09-39	CANopen Uyarı Kaydı	bit 0: CANopen Guarding Zaman aşımı bit 1: CANopen Heartbeat Zaman aşımı bit 2: CANopen SYNC Zaman aşımı bit 3: CANopen SDO Zaman aşımı bit 4: CANopen SDO buffer taşması bit 5: Can Bus Off bit 6: CANopen hata protokolü	0	
09-40	CANopen Çözme Metodu	0: CP2000 serisi haberleşme tanımlaması 1: CANopen DS402 Standardı	1	
09-41	CANopen Haberleşme Durumu	0: Node Reset Durumu 1: Com Reset Durumu 2: Boot up Durumu 3: Pre Operation Durumu 4: Operation Durumu 5: Stop Durumu	0	
09-42	CANopen Kontrol Durumu	0: Kullanıma hazır değil durumu 1: Start engelleme durumu 2: Çalışma durumuna hazır 3: Çalışma durumunda 4: Operasyon aktif durumu 7: Hızlı stop aktif durumu 13: Hata tepkisi aktivasyon durumu 14: Hata durumu	0	
09-43	Reset CANopen Index	bit0: 20XX adresi 0'a resetle. bit1: 264X adresi 0'a resetle. bit2: 26AX adresi 0'a resetle. bit3: 60XX adresi 0'a resetle.	0	
09-44	Rezerve			
09-45	CANopen Master Fonksiyonu	0: Pasif 1: Aktif	0	
09-46	CANopen Master Address	1~127	100	
09-47 ~ 09-49	Rezerve			
09-50	BACnet Dnet	0~127	10	
09-51	Bacnet Baud Rate	96~384	384	
09-52	BACnet Device ID L	0~9999	1	
09-53	BACnet Device ID H	0~419	0	
09-54	Rezerve			
09-55	BACnet Max Adresi	0~127	127	
09-56	BACnet Şifre	0~65535	0	
09-60	Haberleşme Kartı Tanımlamaları	0: Haberleşme kartı yok 1: DeviceNet Slave 2: Profibus-DP Slave 3: CANopen Slave/Master 4: Modbus-TCP Slave 5: Ethernet/IP Slave 6~8: Rezerve	Sadece okunur	
09-61	Haberleşme Kartı Yazılım Versiyonu	Sadece okunur	Sadece okunur	

Parameters	Functions	Settings	Factory Setting	Note
09-62	Ürün Kodu	Sadece okunur	Sadece okunur	
09-63	Hata Kodu	Sadece okunur	Sadece okunur	
09-64 ~ 09-69	Rezerve			
09-70	Haberleşme Kartı Adresi	DeviceNet: 0-63 Profibus-DP: 1-125	1	
09-71	DeviceNet Hız Ayarı	Standart DeviceNet: 0: 100Kbps 1: 125Kbps 2: 250Kbps 3: 1Mbps (Sadece Delta) Standart dışı DeviceNet: (Sadece Delta) 0: 10Kbps 1: 20Kbps 2: 50Kbps 3: 100Kbps 4: 125Kbps 5: 250Kbps 6: 500Kbps 7: 800Kbps 8: 1Mbps	2	
09-72	DeviceNet hızı için diğer ayar	0: Pasif (Disable) Bu modda, standart DeviceNet hızı sadece 0,1,2,3 olabilir 1: Aktif (Enable) Bu modda, DeviceNet hızı CANopen ile aynı olabilir(0-8).	0	
09-73	Rezerve			
09-74	Rezerve			
09-75	Haberleşme Kartı IP Yapılandırması	0: Statik IP 1: Dinamik IP (DHCP)	0	
09-76	Haberleşme Kartı IP Adresi 1	0~255	0	
09-77	Haberleşme Kartı IP Adresi 2	0~255	0	
09-78	Haberleşme Kartı IP Adresi 3	0~255	0	
09-79	Haberleşme Kartı IP Adresi 4	0~255	0	
09-80	Haberleşme Kartı Alt Ağ Ağ Maskesi 1	0~255	0	
09-81	Haberleşme Kartı Alt Ağ Ağ Maskesi 2	0~255	0	
09-82	Haberleşme Kartı Alt Ağ Ağ Maskesi 3	0~255	0	
09-83	Haberleşme Kartı Alt Ağ Ağ Maskesi 4	0~255	0	
09-84	Haberleşme Kartı Ağ Geçidi Adresi 1	0~255	0	
09-85	Haberleşme Kartı Ağ Geçidi Adresi 2	0~255	0	
09-86	Haberleşme Kartı Ağ Geçidi Adresi 3	0~255	0	
09-87	Haberleşme Kartı Ağ Geçidi Adresi 4	0~255	0	
09-88	Haberleşme Kartı için Şifre (Düşük word)	0~255	0	
09-89	Haberleşme Kartı için Şifre (Yüksek word)	0~255	0	

Parameters		Functions	Settings	Factory Setting	Note
	09-90	Haberleşme Kartı Reset	0: Fonksiyon yok 1: Reset, fabrika ayarına döner	0	
	09-91	Haberleşme Kartı için İlave Ayarlar	Bit0: IP filtre aktif Bit1: İnternet parametreleri yazma aktif (1bit). İnternet parametre güncellemeleri kaydedildikten sonra bu bit pasif olacak. Bit 2: Şifre girişi aktif (1bit). İnternet parametre güncellemeleri kaydedildikten sonra bu bit pasif olacak.	0	
	09-92	Haberleşme Kartı Durumu	Bit 0: şifre aktif Haberleşme kartı için şifre ayarlandığı zaman, bu bit aktif olur. Şifre silinirse bu bit pasif olur.	0	

12 POMPA Parametreleri

Parameters	Functions	Settings	Factory Setting	Note
↗ 12-00	Döngüsel Kontrol	0: Çalışma yok 1: Sabit Zamanlı Döngü (zaman ile) 2: Sabit miktarlı döngü (PID ile) 3: Sabit miktarlı kontrol 4: Sabit zamanlı döngü+Sabit miktar döngü 5: Sabit zamanlı döngü+ Sabit miktar kontrol	0	
↗ 12-01	Bağlanılacak motor sayısı	Sadece 1'den 8'e kadar motor bağlanabilir	1	
↗ 12-02	Herbir motorun çalışma zamanı (dak)	0 - 65500 dakika	0	
↗ 12-03	Motor anahtarlama hızlanmadan (veya artmadan) dolayı gecikme zamanı	0.0 - 3600.0 saniye	10	
↗ 12-04	Motor anahtarlama yavaşlamadan (veya azalmadan) dolayı gecikme zamanı (saniye)	0.0 to 3600.0 saniye	10	
↗ 12-05	Sabit miktarlı döngü için motor anahtarlama gecikme zamanı	0.0 - 3600.0 saniye	100	
↗ 12-06	Sabit miktarlı döngü için motor anahtarlama frekansı (Hz)	0.00 - 600.00 Hz	60.00	
↗ 12-07	Sabit miktarlı döngü hata davranışı	0: Tüm çıkışlar OFF'a al 1: Motorlar şebekeden enerjilenir ve çalışmaya devam eder.	0	
↗ 12-08	Yardımcı motor durma frekansı (Hz)	0.00 - 600.00 Hz	0	