

TANITIM

DK-70, elektrik motoru tahrikli, vidalı ve pistonlu tip kompresörlerin kontrolünü sağlayan gelecek nesil bir kompresör kontrol cihazıdır.

Cihaz yarının ihtiyaçlarını karşılamak için geniş internet haberleşme ve uzaktan izleme-kontrol imkanı sunar. Kullanım kolaylığı için cep telefonu uygulaması mevcuttur.

Cihaz kompresörde ihtiyaç duyulabilecek tüm fonksiyonları bünyesinde toplamıştır, böylece panoda ilave modüllere gerek bırakmaz ve maliyet avantajı sağlar.

Erken start fonksiyonu hava tüketim trendini analiz eder ve basıncın set değerinin altına düşmeyeceği şekilde kompresörü erken çalıştırır.

Haftalık Çalışma Programı ve Basınç Takvimi fonksiyonları sayesinde kompresörün haftanın istenen gün ve saatlerinde devreye girip çıkması ve istenen set basınç değerlerinde çalışması sağlanır.

Cihaz doğrudan 220 volt ile beslenir, hata kontak ve sensör beslemelerini kendi içinden sağlar. Böylece panoda ilave besleme trafosuna gerek bırakmaz.

Cihaz 2.9" 128x64 piksel grafik ekranında değerleri okunaklı ve grafik destekli olarak gösterir.

Cihaz endüstriyel kategoride dünyanın en sıkı güvenlik, titreşim, EMC ve çevresel standartlarına uyum gösterir.

Yazılım güncelleme işlemi USB portu üzerinden kolayca gerçekleştirilebilir.

Windows tabanlı bilgisayar yazılımı ile USB, RS-485 Ethernet ve GPRS üzerinden izleme ve programlama yapılabilir.

Rainbow Scada web hizmeti, tek bir merkezden sınırsız sayıda kompresörünüzü uzaktan izleme ve kontrol imkanı sunmaktadır.

DK-70

İNTERNET TABANLI KOMPRESÖR KONTROL CİHAZI

ÖZELLİKLER

Ethernet (opsiyonel)
GSM-GPRS-SMS (opsiyonel)
WiFi (opsiyonel)
Gömülü web sunucu
Webden izleme ve programlama
Canbus çoklu çalışma (opsiyonel)
Modbus RS-485 (opsiyonel)
RS-232 (opsiyonel)
Modbus TCP/IP - SNMP
USB Bellek Girişi (opsiyonel)
USB

FONKSİYONLAR

Eşit yaşlandırma, çoklu kompresör kontrolü
Haftalık çalışma programı ve basınç takvimi
5 adet servis sayacı
Yıldız / Üçgen yol verme
0-10V ve 4-20mA frekans invertörü kontrolü
8 adet programlanabilir röle çıkışı
8 adet programlanabilir dijital girişler
3 adet basınç sensör girişi
4 adet sıcaklık sensör girişi
Ayarlanabilen sensör eğrileri
Akım, gerilim, güç ve faz sırası koruma
V & I harmonik analizi ve osiloskop ekranı
Tam kapalı ön panel (conta ile IP65)

BAĞLANTILAR

3 faz 4 telli, yıldız
3 faz 4 telli, üçgen
3 faz 3 telli, 2 CTs (L1-L2)
3 faz 3 telli, 2 CTs (L1-L3)
2 faz 3 telli, L1-L2
1 faz 2 telli

TELİF HAKKI BİLDİRİMİ

Bu dökümanın herhangi bir bölümünün yada içeriğinin izinsiz olarak kullanılması yasaktır.

DÖKÜMAN HAKKINDA

Bu döküman, DK-70 cihazının başarılı bir şekilde kurulumu için gerekli olan minimum koşulları ve adımları açıklamaktadır.

Dökümanda verilen talimatları dikkatli bir şekilde takip ediniz. Verilen bilgiler, kurulumda meydana gelebilecek sorunların önüne geçilmesi için önemlidir.

Bütün teknik bildirimler için lütfen Datakom ile irtibata geçiniz:

teknikdestek@datakom.com.tr

İSTEK VE ÖNERİLER

Eğer döküman için ek bir bilgi talep edilirse, aşağıdaki e-mail adresini kullanarak üretici ile doğrudan temasa geçiniz:

teknikdestek@datakom.com.tr

Sorularınıza tam ve doğru cevap alabilmek için lütfen aşağıdaki bilgileri sağlayınız:

- Cihaz model adı (cihazın arkasında görebilirsiniz),
- Cihaz seri numarası (cihazın arkasında görebilirsiniz),
- Yazılım versiyonu (cihaz ekranından görebilirsiniz),
- Ölçülen gerilim değeri ve besleme gerilimi,
- İstek ve önerinizi net ve detaylı olarak belirtiniz.

İLGİLİ DÖKÜMANLAR

DOSYA ADI	AÇIKLAMA
Rainbow Kurulum	Rainbow Plus Kurulum Kılavuzu
Rainbow Kullanım	Rainbow Plus Kullanım Kılavuzu
Rainbow Scada Kullanım	Rainbow Scada Kullanım Kılavuzu

REVİZYON TARİHİ

REVİZYON	TARİH	YAZAN	AÇIKLAMA
01	26.03.2019	OK	İlk versiyon

TERMİNOLOJİ

DİKKAT: Potansiyel ölüm yada yaralanma riski.

UYARI: Potansiyel arıza yada maddi hasar riski.

DİKKAT: Cihazın çalışmasını anlayabilmek için yararlı ipuçları.

SİPARİŞ KODLARI

DK-70 cihazları farklı seçenekler ve özelliklere sahiptirler. Doğru modeli sipariş edebilmek için lütfen aşağıdaki bilgileri kullanınız.

YEDEK PARÇALAR

Vidalı tip braket
Stok Kodu=J10P01 (1 adet)

Yaylı tip braket
Stok Kodu=K16P01 (1 adet)

Sızdırmazlık Contası, Stok Kodu= L057P01

GÜVENLİK NOTU

Aşağıdaki talimatlara uyulmaması ciddi yaralanmalar yada ölümlle sonuçlanabilir.

- Elektriksel ekipmanın montajı, konusunda uzman kişiler tarafından yapılmalıdır. Talimatlara uyulmaması durumunda oluşabilecek zarardan üretici firma sorumlu değildir.

- Taşıma esnasında oluşabilecek hasarlara karşı cihazı kontrol ediniz. Hasarlı cihazı monte etmeyiniz.
- Cihazın içini açmayınız. Cihaz içinde değişebilecek parça yoktur.

- Faz girişlerine harici sigorta takınız. Sigortaları kullanıcının kolayca ulaşabileceği şekilde ve cihaza mümkün olduğunca yakın monte ediniz.
- Sigortalar hızlı tip (FF) ve kapasitesi 6 Amper olmalıdır.

- Cihaz üzerinde çalışmadan önce mutlaka enerjiyi kesiniz.

- Cihaz elektrik sistemine monte edildikten sonra terminallerine dokunmayınız.

- Kullanılmayan akım trafo uçlarını kısa devre ediniz.

- Cihazda mevcut olan elektriksel parametreler kullanım kılavuzunda belirlenen limitler arasında olmalıdır. Limitleri aşan zorlamalar cihazın çalışma ömrünü azaltabilir, çalışma hassasiyetini bozabilir yada cihaza zarar verebilir.

- Cihazı solvent yada benzeri kimyasal kullanarak temizlemeye çalışmayınız. Sadece yumuşak, nemli bir bez kullanınız.

- Enerji vermeden önce bağlantıları kontrol ediniz.

- Cihaz panele monte edilmek üzere tasarlanmıştır.

Akım ölçümü, akım trafoları üzerinden yapılır.
Direkt bağlantı yapmayınız.

İÇİNDEKİLER

1. KURULUM TALİMATLARI

2. MONTAJ

2.1 BOYUTLAR

2.2 SIZDIRMAZLIK CONTASI

2.3 ELEKTRİKSEL BAĞLANTI

3. TERMİNAL AÇIKLAMALARI

3.1. BESLEME GİRİŞİ

3.2. AC GERİLİM GİRİŞLERİ

3.3. AC AKIM GİRİŞLERİ

3.4. DİJİTAL GİRİŞLER

3.5. PT100 SICAKLIK SENSÖRÜ GİRİŞİ

3.6. ANALOG SICAKLIK SENSÖRÜ GİRİŞLERİ

3.7. BASINÇ SENSÖRÜ GİRİŞLERİ

3.8. 0-10V ANALOG ÇIKIŞ

3.9. 4-20 mA ANALOG ÇIKIŞLAR

3.10. RÖLE ÇIKIŞLARI

3.11. GİRİŞ/ÇIKIŞ ARTIRMA

3.12. RS-485 PORTU (OPSİYONEL)

3.13. ETHERNET PORTU (OPSİYONEL)

3.14. USB PORTU

3.15. USB BELLEK PORTU (OPSİYONEL)

3.16. RS-232 PORTU (OPSİYONEL)

3.17. GSM MODEM (OPSİYONEL)

3.18. WIFI HABERLEŞME (OPSİYONEL)

4. BAĞLANTI ŞEKİLLERİ

4.1. 3 FAZ, 4 TELLİ, YILDIZ

4.2. 3 FAZ, 4 TELLİ, ÜÇGEN

4.3. 3 FAZ, 3 TELLİ, ÜÇGEN, 2 CT (L1-L2)

4.4. 3 FAZ, 3 TELLİ, ÜÇGEN, 2 CT (L1-L3)

4.5. 2 FAZ, 3 TELLİ, ÜÇGEN, 2 CTs (L1-L2)

4.6. 1 FAZ, 2 TELLİ

5. BAĞLANTI GİRİŞLERİ

6. TEKNİK ÖZELLİKLER

7. KONTROL AÇIKLAMALARI

7.1. ÖN PANEL FONKSİYONU

7.2. TUŞ FONKSİYONLARI

7.3. CİHAZ EKРАН GEÇİŞLERİ

7.4. ÖLÇÜLEN PARAMETRELER

7.5. LED LAMBALARI

-
- 8. DALGA ŞEKLİ EKRANI & HARMONİK ANALİZ**
 - 9. MİNİMUM, MAKSİMUM ve DEMAND DEĞERLERİ**
 - 10. OLAY KAYITLARI**
 - 11. İSTATİSTİK SAYICILAR**
 - 12. CİHAZ ÇALIŞMA ŞEKİLLERİ**
 - 12.1. ÇALIŞMA KONUMUNUN SEÇİLMESİ
 - 12.2. DURMA YÖNTEMİ
 - 12.3. KOMPRESÖRÜN ÇALIŞMAYA BAŞLAMASI
 - 12.4. KOMPRESÖRÜN YÜKTEN ÇIKMASI VE TEKRAR YÜKE GİRMESİ
 - 12.5. KOMPRESÖRÜN ÇIKIŞ BASINCINA BAĞLI OLARAK DURMASI VE TEKRAR ÇALIŞMASI
 - 13. KORUMALAR VE ALARMLAR**
 - 13.1. SERVİS SÜRESİ UYARILARI
 - 13.2. ALARMLAR
 - 13.3. UYARILAR
 - 14. PROGRAMLAMA**
 - 14.1. FABRİKA AYARLARINA DÖNÜŞ
 - 14.2. PROGRAM KONUMUNA GİRİŞ
 - 14.3. MENÜLER ARASI GEÇİŞ
 - 14.4. PARAMETRE DEĞERİNİ DEĞİŞTİRME
 - 14.5. PROGRAM KONUMUNDAN ÇIKIŞ
 - 15. PROGRAM PARAMETRE LİSTESİ**
 - 15.1. CİHAZ KONFIGÜRASYON GRUBU
 - 15.2. ELEKTRİKSEL PARAMETRELER GRUBU
 - 15.3. KOMPRESÖR PARAMETRELERİ GRUBU
 - 15.4. TARİH-SAAT AYARLA
 - 15.5. HAFTALIK ÇALIŞMA PROGRAMI
 - 15.6. BASINÇ TAKVİMİ
 - 15.7. SENSÖR EĞRİLERİ
 - 15.8. GİRİŞ KONFIGÜRASYONU
 - 15.9. DİJİTAL ÇIKIŞ (RÖLE) KONFIGÜRASYONU
 - 15.10. MOTOR YER ADI
 - 15.11. MOTOR SERİ NUMARASI
 - 15.12. SMS1-2-3-4 TELEFON NUMARALARI
 - 15.13. GSM MODEM PARAMETRELERİ
 - 15.14. ETHERNET PARAMETRELERİ
 - 15.15. SNTP PARAMETRELERİ
 - 15.16. KULLANICI GİRİŞ ETİKETLERİ
 - 16. ETHERNET KONFIGÜRASYONU**
 - 17. GSM KONFIGÜRASYONU**
-

18. Wi-Fi KONFIGÜRASYONU**19. SMS KOMUTLARI****20. VERİ KAYDI****20.1. VERİ KAYIT ORTAMI****20.2. VERİ KAYDETME YAPISI****20.3. CSV FORMATI****20.4. KAYIT SÜRESİ VE KAYIT BİLGİLERİ****21. YAZILIM ÖZELLİKLERİ****21.1. UZAK ÇALIŞTIR (REMOTE START)****21.2. TEK FAZ ÇALIŞMA****21.3. UZAKTAN KONTROL EDİLEBİLİR DİJİTAL ÇIKIŞLAR****21.4. CİHAZIN RESETLENMESİ****21.5. DEĞİŞKEN SERVİS SAATİ SEÇİMİ****21.6. BASINÇ KAYBININ ENGELLENMESİ****21.7. DEĞİŞKEN SÜRELİ YÜKSÜZ ÇALIŞMA****21.8. PID KONTROL İLE MOTOR SÜRME****21.9. PID KONTROL İLE FAN SÜRME****21.10. MOTOR PTC GİRİŞİ****21.11. ÇOKLU ÇALIŞMA****22. MODBUS HABERLEŞME****22.1. RS-485 MODBUS ÇALIŞMA İÇİN GEREKLİ PARAMETRELER****22.2. ETHERNET MODBUS-TCP/IP İÇİN GEREKLİ PARAMETRELER****22.3. DATA FORMATLARI****22.4. KOMUTLAR****22.5. OLAY KAYITLARI HAFIZA YAPISI****22.6. GERÇEK ZAMAN SAATİ****23. SNMP HABERLEŞME****23.1. ETHERNET SNMP İÇİN GEREKLİ PARAMETRELER****23.2. SNMP TRAP MESAJLARI****24. UYGUNLUK BEYANI****25. BAKIM****26. CİHAZIN ATILMASI****27. ROHS UYGUNLUK**

1. KURULUM TALİMATLARI

Kurulumdan önce:

- Kullanım kılavuzunu dikkatlice okuyunuz, uygun bağlantı şeklini belirleyiniz.
- Bütün konnektörleri ve montaj braketlerini cihazdan sökünüz, cihazı panel yuvasından geçirin.
- Montaj braketlerini takınız ve vidaları sıkarak sabitleyiniz. Cihaza zarar vermemek için çok fazla sıkmayınız.
- Klemenslere taktığınız kabloları tornavida ile sıkarken klemens yuvalarından sökünüz.
- Yeterli soğutma sağlandığından emin olunuz.
- Ortam sıcaklığının her durumda maksimum çalışma sıcaklığının üzerine çıkmayacağından emin olunuz.

Aşağıdaki durumlar cihaza zarar verebilir:

- Yanlış bağlantılar.
- Hatalı besleme gerilimi.
- Ölçüm uçlarına, belirtilen değerlerin dışında gerilim uygulanması.
- Dijital girişlere, belirtilen değerlerin üzerinde gerilim uygulanması.
- Ölçüm uçlarına, belirtilen değerlerin dışında akım uygulanması.
- Röle çıkışlarında aşırı yük yada kısa devre oluşması.
- Cihazda enerji varken haberleşme uçlarının takılıp çıkarılması.
- Haberleşme portlarına yüksek gerilim uygulanması.
- İzole olmayan haberleşme portlarında toprak potansiyel farkları.
- Aşırı titreşim, titreşen parçalar üzerine montaj yapılması.

**Akım ölçümü, akım trafoları üzerinden yapılır.
Direkt bağlantı yapmayınız.**

Aşağıdaki durumlar anormal çalışmaya neden olabilirler:

- Minimum kabul edilebilir değerlerin altında besleme gerilimi.
- Belirtilen limitlerin dışında frekans.
- Faz sırası hatası.
- Hatalı akım trafosu girişi.
- Akım trafosu polarite hatası.

2. MONTAJ

2.1. BOYUTLAR

Boyutlar: 211x162x42mm

Montaj Açıklığı: 176x121mm minimum

Ağırlık: 500g (yaklaşık)

Cihaz panele monte edilmek üzere tasarlanmıştır. Normal kullanım sırasında, kullanıcı cihazın ön panel dışındaki kısımlarına ulaşmamalıdır.

Cihazı düzgün yüzeyli ve dikey bir panele monte ediniz. Montaj öncesinde montaj braketlerini ve ayrılabilir klemensleri sökünüz, cihazı panel yuvasından geçiriniz.

Montaj braketlerini takınız ve sıkıştırınız.

Kutudan aşağıdaki 2 tip braketten biri çıkacaktır:

Vidalı tip braket

Yaylı tip braket

Vidalı tip braket montajı

Yaylı tip braket montajı

Braketleri fazla sıkmayınız, cihazı kırabilirsiniz.

2.2. SIZDIRMAZLIK CONTASI

Cihazı kompresör paneline monte ederken sızdırmaz conta kullanılırsa, cihazda önden IEC 60529-IP65 koruma sağlanmış olur. IP koruma seviyesinin kısaca tanımı aşağıdaki gibidir:

İlk Karakter

- 0 Korumasız
- 1 50 mm çapında ya da daha büyük katı cisimlere karşı koruma
- 2 12,5 mm çapında ya da daha büyük katı cisimlere karşı koruma
- 3 2,5 mm çapında ya da daha büyük tanelere karşı koruma
- 4 1,0 mm çapında ya da daha büyük katı zerrelere karşı koruma
- 5 Toza karşı koruma

İkinci Karakter

- 0 Korumasız
- 1 Düşey su damllarına karşı koruma
- 2 Cihazın gövdesi 15 ° lik bir açıda duruyorken düşey su damllarına karşı koruma
- 3 Cihazın gövdesi 60 ° lik bir açıda duruyorken düşey su damllarına karşı koruma
- 4 Sıçrayan suya karşı koruma
- 6 Güçlü su fışkırmalarına karşı koruma
- 7 Geçici olarak suya batırılmanın etkilerine karşı koruma
- 8 Sürekli olarak suya batırılmanın etkilerine karşı koruma

2.3. ELEKTRİKSEL BAĞLANTI

Cihazı, yüksek elektromanyetik gürültü yayan kontaktör, yüksek akım barası, anahtarlama mod güç kaynağı gibi cihazlara yakın monte etmeyiniz.

Cihaz elektromanyetik etkilere karşı korumalı olmasına rağmen, yüksek değerlerde elektromanyetik etkiler cihazın çalışmasını, ölçüm hassasiyetini ve haberleşme kalitesini etkileyebilir.

- Klemenslere taktığınız kabloları tornavida ile sıkarken **DAİMA** klemens yuvalarından sökünüz.
- Sigortaları, cihaza mümkün olduğunca yakın şekilde akü girişine ve faz girişlerine takınız.
- Sigortalar hızlı tip (FF) ve kapasitesi 6 Amper olmalıdır.
- Uygun sıcaklık aralığında kablolar kullanınız.
- Uygun akım taşıma kapasitesinde (en az 0.75mm²) kablo kullanınız.
- Elektriksel bağlantı için ulusal kuralları takip ediniz.
- Akım trafolarının çıkışı 5A veya 1A olmalıdır.
- Akım trafo girişleri için, en az 1.5mm² (AWG15) kablo kullanınız.
- Akım trafosu kablo uzunluğu 1.5 metreyi geçmemelidir. Eğer daha uzun kablo kullanılırsa, orantısal olarak kablo kalınlığını artırınız.

**Akım ölçümü, akım trafoları üzerinden yapılır.
Direkt bağlantı yapmayınız.**

3. TERMİNAL AÇIKLAMALARI

3.1. BESLEME GİRİŞİ

Besleme gerilimi:	85-300 VAC veya 88-400VDC
Polarite:	Önemli değil
Maksimum güç:	7W @ 230VAC. (Bütün özellikler aktif, röle çıkışları boşta)
Tipik çalışma gücü:	2W @ 230VAC. (Bütün özellikler pasif, röle çıkışları boşta)
İzolasyon:	2000 VAC (gerilim girişleri ile besleme girişleri arası)

3.2. AC GERİLİM GİRİŞLERİ

Ölçüm yöntemi:	True RMS
Örnekleme hızı:	8000 Hz
Harmonik analiz:	31. harmoniğe kadar
Giriş gerilim aralığı:	0 - 300 VAC faz-nötr, 0-520V faz-faz.
Frekans tespiti için minimum gerilim:	15 VAC (F-N)
Desteklenen bağlantılar:	3 faz 4 telli yıldız 3 faz 3 telli üçgen 3 faz 4 telli üçgen 2 faz 3 telli L1-L2 1 faz 2 telli
Ölçüm aralığı:	0 ... 300VAC F-N (0 ... 520VAC F-F)
Giriş empedansı:	4.5M-ohm
Ekran çözünürlüğü:	1V-DC
Hassasiyet:	0.5% + 1 digit @ 230V-AC ph-N (± 2 VAC ph-N) 0.5% + 1 digit @ 400V-AC ph-ph (± 3 VAC ph-ph)

Frekans aralığı:	DC - 500Hz
Frekans ekran çözünürlüğü:	0.1 Hz
Frekans hassasiyeti:	0.2% + 1 digit (± 0.1 Hz @ 50Hz)

3.3. AC AKIM GİRİŞLERİ

Ölçüm yöntemi:	True RMS
Örnekleme oranı:	8000 Hz
Harmonik analiz:	31. harmoniğe kadar
Desteklenen bağlantılar:	3 Faz 3 CT 3 Faz 2 CT L1-L2 2 Faz 2 CT L1-L2 1 Faz 1 CT
Akım trafo sekonder değeri:	5A veya 1A
Ölçüm aralığı:	5/5 - 5000/5A minimum
Giriş empedansı:	15 mili-ohm
Yükleme:	0.375W
Maksimum sürekli akım:	6A
Ölçüm aralığı:	0.1 - 7.5A
Ekran çözünürlüğü:	1A
Hassasiyet:	0.5% + 1 digit @ 5A (± 4.5A @ 5/500A full range)

Akım Trafo Oranı ve Kablo Kesiti Seçimi:

Akım trafosunun faz kaydırma etkisini azaltmak için, akım trafosu üzerindeki yük minimum tutulmalıdır. Bir akım trafosunda faz kayması olması, akımın doğru okunmasına rağmen güç ve güç faktörünün hatalı okunmasına neden olur.

En iyi ölçüm hassasiyeti için akım trafo oranının yandaki tabloya göre seçilmesi tavsiye edilmektedir.

Akım Trafosu Hassasiyet Sınıfı Seçimi:

Akım trafosu hassasiyet sınıfı, istenen ölçüm hassasiyetine göre seçilmelidir. Kontrol cihazının hassasiyet sınıfı %0.5'dir. Bu nedenle en iyi sonuç için %0.5 hassasiyet sınıfı akım trafosu kullanılması tavsiye edilir.

Akım Trafolarının Bağlantısı:

Her akım trafosunun ilgili faz girişine doğru yönde bağlandığından emin olunuz. Akım trafolarının fazlarının karıştırılması, hatalı güç ve güç faktörü okumalarına neden olur.

Akım trafolarının bağlantılarında hata yapmamak için, akım trafolarının sırası ve polaritesi kontrol edilmelidir. Aktif güç ölçümünde olduğu gibi, hatalı akım trafosu bağlantıları reaktif güç ölçümünü de etkiler.

DOĞRU ŞEKİLDE YAPILAN AKIM TRAFOSU BAĞLANTILARI

Herbir fazın 100 kW ile yüklendiğini farzedelim. Yük güç faktörü (PF) 1. Ölçülen değerler aşağıdaki gibidir:

	kW	kVAr	kVA	pf
Faz L1	100.0	0.0	100	1.00
Faz L2	100.0	0.0	100	1.00
Faz L3	100.0	0.0	100	1.00
Toplam	300.0	0.0	300	1.00

TERS POLARİTENİN ETKİSİ

Herbir fazın 100 kW yük ile yüklü olması durumu devam etsin. Yük güç faktörü (PF) 1.
Akım trafosunun uçları ters olduğu için L2 fazında güç faktörü -1,00 olarak gösterilir. Sonuçta toplam kompresör gücü 100 kW gösterilir.
Ölçülen değerler aşağıdaki gibidir:

	kW	kVAr	kVA	pf
Faz L1	100.0	0.0	100	1.00
Faz L2	-100.0	0.0	100	-1.00
Faz L3	100.0	0.0	100	1.00
Toplam	100.0	0.0	300	0.33

YANLIŞ FAZ GİRİŞİNİN ETKİSİ

Kompresörün herbir fazının 100 kW yük ile yüklü olması durumu devam etsin. Yük güç faktörü (PF) 1.
Akım trafo uçları yanlış girildiği için gerilim ve akımlar arasındaki faz kayması, L2 ve L3 fazlarındaki güç faktörü -0,50 olarak gösterilir. Sonuçta toplam kompresör gücü 0 kW gösterilir.
Ölçülen değerler aşağıdaki gibidir:

	kW	kVAr	kVA	pf
Phase L1	100.0	0.0	100	1.00
Phase L2	-50.0	86.6	100	-0.50
Phase L3	-50.0	-86.6	100	-0.50
Total	0.0	0.0	300	0.0

3.4. DİJİTAL GİRİŞLER

Giriş sayısı:	Tamamı ayarlanabilen 8 giriş
Yapı:	Seri diyot, devamında GND ucuna 113k-ohm direnç
Fonksiyon seçimi:	Fonksiyon listesinden
Kontakt tipi:	Normalde açık yada normalde kapalı (programlanabilir)
Anahtarlama:	Pozitif-DC veya AC gerilimde aktif, boşta pasif
Düşük eşik seviyesi:	1.0V-DC/AC altını pasif algılar
Yüksek eşik seviyesi:	6.0V-DC/AC üzerini aktif algılar
Maksimum giriş gerilimi:	150V-DC/AC
Ters giriş gerilimi:	-500V-DC maksimum
Gürültü filtreleme:	Evet

3.5. PT100 SICAKLIK SENSÖRÜ GİRİŞİ

Giriş sayısı:	1 giriş, ek olarak sensör toprağı girişi
Yapı:	PT100 ölçen Wheatstone köprüsü ve instrumentation opamp
Ölçüm:	Analog direnç ölçümü.
Fonksiyon:	Ölçülen direnç değeri programlanmış PT100 eğrisi üzerinden sıcaklığa dönüştürülür.
Analog Ölçüm aralığı:	75 – 240 ohm
Hassasiyet:	1 derece santigrat
Gürültü filtreleme:	Evet

3.6. ANALOG SICAKLIK SENSÖRÜ GİRİŞLERİ

Giriş sayısı:	4 giriş
Ölçüm:	Analog direnç ölçümü.
Fonksiyon:	Ölçülen direnç değeri programlanmış eğri üzerinden sıcaklığa dönüştürülür.
Açık devre gerilimi:	3.3VDC
Kısa devre akımı:	330 uA-DC
Ölçüm aralığı:	1k-ohm – 100k-ohm arası
Açık devre eşik:	100k-ohm
Çözünürlük:	12 bit (4096 adım)
Hassasiyet:	% 0.3
Gürültü filtreleme:	Evet

3.7. BASINÇ SENSÖRÜ GİRİŞLERİ

Giriş sayısı:	3 giriş, ek olarak 12V (PRES+) sensör beslemesi
Yapı:	Toprağa doğru 50 ohm direnç
Ölçüm:	Analog DC akım ölçümü
Fonksiyon:	Ölçülen akım değeri programlanmış değerler üzerinden basınca dönüştürülür.
Nominal giriş akımı:	4-20mA-DC
Akım ölçüm aralığı:	0-30mA-DC
Bozulma limiti:	70mA-DC
Çözünürlük:	12 bit
Hassasiyet:	%0.5
Gürültü filtreleme:	Evet

3.8. 0-10V ANALOG ÇIKIŞ

Çıkış sayısı:	1 adet 0-10V analog çıkış
Yapı:	1k-ohm seri direnç üzerinden verilen opamp çıkışı
Fonksiyon:	Değişken devir sürücüyeye PID kontrol çevrimi ile kumanda eder.
Çözünürlük:	16 bit
Hassasiyet:	%0.5
Kesim frekansı:	16Hz

3.9. 4-20 mA ANALOG ÇIKIŞLAR

Bu çıkışlar harici PLC sistemlerine analog ölçüm bilgilerini aktarırlar. İstenen her ölçüm analog çıkış üzerinden PLC sistemine verilebilir. 4mA ve 20mA için çıkış değerleri ayarlanabilmektedir.

Çıkışlar izole yapıdadır. Bu sayede toprak gerilimi farklılıklarından etkilenmeden güvenli ve arızasız şekilde çalışırlar.

Çıkışlar beslemeyi PLC ölçüm devresi üzerinden alırlar, yani pasif yapıdadırlar. Besleme 12V veya 24V olabilir.

4-20 mA analog çıkış sayısı	2 adet 4-20 mA analog çıkış
Yapı:	İki uçlu pasif çıkış. Harici besleme gerektirir.
Fonksiyon seçimi:	Fonksiyon listesinden, alt/üst limitler programlıdır
Çıkış akım aralığı:	3.6 – 22mA-DC arası
Giriş besleme gerilimi:	8-24VDC arası
Çözünürlük:	16 bit
Hassasiyet:	%0.5
Kesim frekansı:	16Hz

3.10. RÖLE ÇIKIŞLARI

Cihaz, fonksiyon listesinden seçilerek programlanabilir 8 dijital çıkışa sahiptir.

Yapı:	Röle çıkışı, normalde açık kontak. İki adet dörtlü grup halinde bağımsız ortak uçlu.
Maks. anahtarlama akımı:	5A @250VAC
Maks. anahtarlama gerilimi:	250VAC
Maks. anahtarlama gücü:	1250VA
Fonksiyon seçimi:	Fonksiyon listesinden

3.11. GİRİŞ/ÇIKIŞ ARTIRMA

Cihaz, mevcut giriş ve çıkışlara ek olarak 32 adet dijital giriş ve 32 adet dijital çıkış imkanı sunmaktadır.

Dijital girişlerin sayısı, herbiri 8 adet giriş sağlayan **DKG-188 Dijital Giriş Genişleme** modülleri kullanılarak artırılabilir. Dijital girişler ana cihaz üzerinden programlanabilirler. İstenilen fonksiyon dijital giriş olarak ayarlanabilir.

Dijital çıkışların sayısı, herbiri 8 adet çıkış sağlayan **DKG-186 Dijital Çıkış (Fet) Genişleme** modülleri kullanılarak artırılabilir. İstenilen fonksiyon, istenilen çıkış için tanımlanabilir.

Giriş ve çıkış genişleme modülleri art arda sıralı olacak şekilde ana cihaza bağlanırlar. Herbir genişleme modülü ile birlikte bağlantı kablosu verilmektedir.

3.12. RS-485 PORTU (OPSİYONEL)

Yapı:	RS-485, izole.
Bağlantı:	3 telli (A-B-GND). Half duplex
Veri aktarım hızı:	2400-115200 baud, seçilebilir.
Veri tipi:	8 bit data, no parity, 1 bit stop
İzolasyon:	250VAC, 1 dakika
Sonlandırma:	Harici olarak 120 ohm sonlandırma direnci gereklidir.
Ortak Mod Gerilim:	-0.5 VDC ... +7VDC, cihaz içinde transzorb ile korunmuştur.
Maks. mesafe:	1200m @ 9600 baud (120 ohm dengeli kablo ile) 200m @ 115200 baud (120 ohm dengeli kablo ile)

RS-485 portu, MODBUS-RTU protokolünü desteklemektedir. Otomasyon yada bina yönetimi sistemlerinde veri transferi sağlayabilmek için birden fazla modül aynı RS-485 hattı üzerinde paralelenebilir.

Modbus adres listesi, bu dokümanın 26 numaralı konu başlığında verilmektedir.

RS-485 portu ile uzak mesafelerde RainbowPlus programı kullanılarak programlama, kontrol ve izleme yapılabilir.

RS-485 portu üzerinden programlama, kontrol ve izleme ile ilgili detaylar için RainbowPlus kullanım kılavuzuna başvurunuz.

3.13. ETHERNET PORTU (OPSİYONEL)

Açıklama:	IEEE802.3 uyumlu, 10/100 Base-TX RJ45 ethernet portu
Veri aktarım hızı:	10/100 Mbit/s, otomatik algılama
Konnektör:	RJ45
Kablo tipi:	CAT5 ya da CAT6
İzolasyon:	1500 VAC, 1 dakika
Maks. mesafe:	30m.
Fonksiyon:	Gömülü TCP/IP, Web Sunucusu, Web Client, SMTP, e-mail, SNMP, Modbus TCP_IP

STANDART ETHERNET KABLOSU

LED FONKSİYONLARI:

YEŞİL: Ethernet bağlantısı sağlandığı zaman bu led yanar.

SARI: Veri transferi gerçekleştiğinde bu led yanıp söner. Bu led periyodik olarak yanıp sönerse, veri akışı olduğu anlaşılabilir.

3.14. USB PORTU

Açıklama:	USB 2.0, izole değil, HID modu
Veri aktarım hızı:	1.5/12 Mbit/s, otomatik algılama
Konnektör:	USB-B (yazıcı konnektörü)
Kablo uzunluğu:	Maks. 6m
Fonksiyon:	Modbus, FAT32 yazılım güncellemesi için (sadece yükleme modu)

USB portu, cihaz ile PC bağlantısı sağlamak için tasarlanmıştır. RainbowPlus programını kullanarak programlama, kompresörlerin kontrolü ve ölçülen değerlerin izlenmesi yapılabilir.

RainbowPlus programını www.datakom.com.tr sitesinden indirebilirsiniz.

Cihaz üzerinde bulunan konnektör USB-B tiptir. Bu nedenle A - B tip USB kablosu kullanılmalıdır. Bu kablo, yazıcılarda kullanılan kablounun aynısıdır.

Programlama, kontrol ve izleme ile ilgili daha detaylı bilgiler için lütfen RainbowPlus kullanım kılavuzuna bakınız.

Eğer USB kablosu cihaza takılıysa, USB bellek portu devre dışı kalır.

3.15. USB BELLEK PORTU (OPSİYONEL)

USB TAŞINABİLİR BELLEK

USB bellek portu COM opsiyonlu cihazlarda mevcuttur.

Açıklama:	USB 2.0, izole değil
Besleme çıkışı:	5V, 300mA maks.
Veri aktarım hızı:	Tam hız 1.5/12 Mbits/s, otomatik algılama
Konnektör:	USB-A (PC tip konnektör)
Kablo uzunluğu:	Maks. 1.5m
Fonksiyon:	USB bellek, FAT32, veri kaydı
Bellek kapasitesi:	bütün USB taşınabilir bellekler.

USB bellek portu, detaylı veri kaydetme işlemi için tasarlanmıştır. Kayıt alma sıklığı, program parametrelerinden ayarlanabilir.

Taşınabilir USB bellek takıldığı anda, cihaz kayıt alma işlemine başlar ve kayıt alma işlemi bellek çıkartılana kadar devam eder.

Veri kaydetme işlemi ile ilgili detaylı bilgi için lütfen “**Veri Kaydetme**” başlığına bakınız.

Eğer USB kablosu cihaza bağlıysa, USB bellek portu devre dışı kalır.

3.16. RS-232 PORTU (OPSİYONEL)

Açıklama:	RS-232, izole.											
Fonksiyon:	Harici GSM modem, harici PSTN modem											
Konnektör:	DB-9 (9 pin erkek)											
Bağlantı:	5 telli (Rx-Tx-DTR-CxD-GND). Full duplex.											
Baud oranı:	2400-115200 baud, seçilebilir.											
Veri tipi:	8 bit data, no parity, 1 bit stop											
İzolasyon:	250VAC, 1 dakika											
Maks. mesafe:	15m											
Kablo tipi:	Standart modem kablosu											
Bağlantı uçları:	<table><tr><td>1: CxD giriş</td><td>6: NC</td></tr><tr><td>2: Rx giriş</td><td>7:NC</td></tr><tr><td>3: Tx çıkış</td><td>8: NC</td></tr><tr><td>4: DTR çıkış</td><td>9: NC</td></tr><tr><td>5: GND</td><td></td></tr></table>	1: CxD giriş	6: NC	2: Rx giriş	7:NC	3: Tx çıkış	8: NC	4: DTR çıkış	9: NC	5: GND		

1: CxD giriş	6: NC											
2: Rx giriş	7:NC											
3: Tx çıkış	8: NC											
4: DTR çıkış	9: NC											
5: GND												

3.17. GSM MODEM (OPSİYONEL)

Cihazda opsiyonel olarak GSM modem kullanılması; modem beslemesinin dahili olarak yapılabilmesi, cihazla tamamen uyumlu olması ve başka özel hiçbir montaj gerektirmemesi nedeniyle kullanıcıya avantaj sağlar.

1800/1900 MHz manyetik anten, modem ile birlikte verilmektedir. Daha iyi sinyal alabilmek için, anteni sinyal alabileceği bir yere yerleştiriniz.

Cihazdaki haberleşme fonksiyonlarını kullanabilmek için, GPRS bağlantısına izin veren bir SIM kart kullanmanız gerekmektedir.

Daha detaylı bilgi için lütfen **GSM Modem Konfigürasyon Kılavuzu** dökümanına göz atınız.

Açıklama:	4band GSM/GPRS 850/900/1800/1900MHz modül. GPRS multi-slot class 12/12 GPRS mobil istasyon sınıf B Compliant to GSM phase 2/2+. – Sınıf 4 (2 W @850/ 900 MHz) – Sınıf 1 (1 W @ 1800/1900MHz)
Fonksiyon:	Web istemci, SMTP, Modbus TCP/IP (istemci), SMS, e-mail
Çalışma sıcaklığı:	-40°C ... +85 °C
Veri hızı:	maks. 85.6 kbps (indirme), 42.8 kbps (yükleme)
SIM kart tipi:	harici SIM 3V/1.8V, GPRS aktif
Anten:	4 band, manyetik, 2m kablolu
Modül sertifikaları:	CE, FCC, ROHS, GCF, REACH

GSM ÜZERİNDEN KONUM BELİRLEME

Cihaz GSM şebekesi üzerinden otomatik olarak konum belirleme özelliğine sahiptir. Bu özelliği aktive etmek için "GSM Konum Bilgi Aktif" parametresi 1 yapılmalıdır.

Bu özellik uzaktan izleme için önemlidir, çünkü cihazlar kendiliğinden gerçek konumlarında yer alırlar.

Cihaz GPS üzerinden çok daha hassas konum belirleme özelliğine de sahiptir, fakat GSM konum belirleme maliyet getirmez, her yerde (özellikle GPS sinyali bulunmayan mekanlarda) çalışır.

Konum belirleme hassasiyeti GSM sistemine bağlıdır. Kalabalık bölgelerde hassasiyet birkaç yüz metre kadardır, buna karşılık kırsal kesimlerde kilometreler seviyesine çıkabilir.

3.18. WIFI HABERLEŐME (OPSİYONEL)

Wi-Fi protokol:	802.11 b/g/n
Frekans aralığı:	2.4 GHz ~ 2.5 GHz (2400M ~ 2483.5M)
Haberleşme protokolleri:	IPv4, TCP/UDP
Güvenlik:	WPA/WPA2
Fonksiyon:	Web Client, E-mail, Modbus TCP_IP

4. BAĞLANTI ŞEKİLLERİ

Farklı bağlantı şekilleri, program parametrelerinden seçilir.

4.1. 3 FAZ, 4 TELLİ, YILDIZ

4.2. 3 FAZ, 4 TELLİ, ÜÇGEN

4.3. 3 FAZ, 3 TELLİ, ÜÇGEN, 2 CT (L1-L2)

4.4. 3 FAZ, 3 TELLİ, ÜÇGEN, 2 CT (L1-L3)

4.5. 2 FAZ, 3 TELLİ, ÜÇGEN, 2 CTs (L1-L2)

4.6. 1 FAZ, 2 TELLİ

5. BAĞLANTI GİRİŞLERİ

Uç	Fonksiyon	Teknik Bilgi	Açıklama
1	SUP+	85-300V-AC veya 88-400V-DC	Bu uca AC beslemenin FAZ ucunu bağlayınız. Eğer DC besleme kullanılıyorsa (+) ucu bağlayınız. Ters bağlantı cihazın çalışmasını etkilemez.
2	-	-	Bu girişe bağlantı yapmayınız.
3	SUP-	Nötr ve 0 VDC	Bu uca AC beslemenin NÖTR ucunu bağlayınız. Eğer DC besleme kullanılıyorsa (-) ucu bağlayınız. Ters bağlantı cihazın çalışmasını etkilemez.

Uç	Fonksiyon	Teknik Bilgi	Açıklama
4	PT100 Sensör Girişi	75-240 ohm arası direnç ölçme girişi	PT100 sensör kullanılıyorsa bu uç ile yandaki SGND ucu arasına bağlanacaktır.
5	SGND (sensör toprağı)	0 VDC	PT100 ve diğer ısı sensörlerinin birer ucu bu noktaya bağlanacaktır.
6	0-10V Analog Çıkış	DC 0-10 V Çıkış direnci 1 k-ohm	Bu çıkış değişken devir sürücüyü kontrol etmek için 0-10VDC arasında analog gerilim verir. Çıkış bir PID çevrim ile kontrol edilmektedir.
7	PRES+ (12V Basınç sensörleri Beslemesi)	DC +12V çıkış 70mA maks.	Bu çıkış 4-20mA basınç sensörlerini beslemek için gerekli olan pozitif beslemeyi verir.
8	Basınç Sensör-3 Girişi	4-20mA girişler	Bu girişlere 4-20mA çıkışlı basınç sensörlerinin (-) ucu bağlanır. Sensörlerin (+) ucu PRES+ terminaline bağlanmalıdır.
9	Basınç Sensör-2 Girişi		
10	Basınç Sensör-1 Girişi		
11	Analog Sıcaklık Sensör-1	1 k-ohm – 100 k-ohm arası direnç ölçme girişleri	Bu girişlere NTC/PTC tiptesıcaklık sensörlerinin birer ucu bağlanır. Sensörlerin diğer ucu SGND terminaline bağlanmalıdır.
12	Analog Sıcaklık Sensör-2		
13	Analog Sıcaklık Sensör-3		
14	Analog Sıcaklık Sensör-4		

Uç	Fonksiyon	Teknik Bilgi	Açıklama
15	4-20mA Çıkış-1+	Dışarıdan beslemeli, pasif ve izole 4-20mA analog çıkışlar.	Bu çıkışlar harici PLC sistemlerine bilgi aktarmak amacıyla tasarlanmıştır. Programlama üzerinden istenen herhangi bir analog ölçüm çıkışa verilebilir.
16	4-20mA Çıkış-1-		
17	4-20mA Çıkış-2+		
18	4-20mA Çıkış-2-		

Uç	Fonksiyon	Teknik Bilgi	Açıklama
19	Röle COM1	Röle COM1 çıkışı, 5A/250V-AC	Röle-1-2-3-4 için ortak terminal.
20	Röle 1 Çıkışı	Rölelerin Normalde Açık Çıkışları 5A/250V-AC	Bu rölenin fonksiyonu bir listeden seçilerek programlanabilmektedir. Fabrika ayarı Kompresör ANA Röle çıkışıdır.
21	Röle 2 Çıkışı		Bu rölenin fonksiyonu bir listeden seçilerek programlanabilmektedir. Fabrika ayarı Kompresör ÜÇGEN Röle çıkışıdır.
22	Röle 3 Çıkışı		Bu rölenin fonksiyonu bir listeden seçilerek programlanabilmektedir. Fabrika ayarı Kompresör YILDIZ Röle çıkışıdır.
23	Röle 4 Çıkışı		Bu rölenin fonksiyonu bir listeden seçilerek programlanabilmektedir. Fabrika ayarı Kompresör YÜK Rölesi çıkışıdır.
24	Röle 5 Çıkışı		Bu rölelerin fonksiyonları bir listeden seçilerek programlanabilmektedir. Fabrika ayarları sırasıyla Giriş 5-6-7-8 Simülasyon çıkışlarıdır.
25	Röle 6 Çıkışı		
26	Röle 7 Çıkışı		
27	Röle 8 Çıkışı		
28	Röle COM2	Röle COM2 çıkışı, 5A/250V-AC	Röle-5-6-7-8 için ortak terminal.

Uç	Fonksiyon	Teknik Bilgi	Açıklama
51	Dijital Giriş 1	Dijital girişler, 0-150V-DC	Bu giriş programlanabilir özelliğe sahiptir. Fabrika ayarı: Kullanıcı Fonksiyonu 1
52	Dijital Giriş 2		Bu giriş programlanabilir özelliğe sahiptir. Fabrika ayarı: Alarm Sustur
53	Dijital Giriş 3		Bu giriş programlanabilir özelliğe sahiptir. Fabrika ayarı: Acil Stop (Durdur)
54	Dijital Giriş 4		Bu girişler programlanabilir özelliğe sahiptir. Fabrika ayarları: Kullanılmaz
55	Dijital Giriş 5		
56	Dijital Giriş 6		
57	Dijital Giriş 7		
58	Dijital Giriş 8		

Uç	Fonksiyon	Teknik bilgi	Açıklama
59	AKIM_1+	Akım trafo girişleri, 5A-AC veya 1A-AC	Akım trafolarının terminallerini bu uçlara bağlayınız. Aynı akım trafosundan başka cihazlara bağlantı yapmayınız, aksi halde cihaz bozulabilir. Ortak uç kullanmayınız. Topraklama yapmayınız. Her akım trafosunun ucunu doğru girişe ve doğru yönde bağlamaya dikkat ediniz. Aksi halde hatalı kW ve cosΦ ölçümleri ortaya çıkacaktır. Eğer ölçülen güç negatif çıkarsa her 3 akım trafosunun birden yönlerini değiştiriniz. Akım trafolarının primer değeri her 3 faz için de aynı olmalıdır. Sekonder akım 5Amper veya 1Amper olmalıdır. (örneğin 200/5 A)
60	AKIM_1-		
61	AKIM_2+		
62	AKIM_2-		
63	AKIM_3+		
64	AKIM_3-		

Uç	Fonksiyon	Teknik bilgi	Giriş
65	ŞEBEKE NÖTR	0-300V-AC	Şebeke fazları için nötr ucu.
67	ŞEBEKE L3 Fazı	Şebeke faz girişleri, 0-300V-AC	Şebeke fazlarını bu uçlara bağlayınız. Şebeke faz gerilimlerinin alt ve üst limitleri programlanabilir.
69	ŞEBEKE L2 Fazı		
71	ŞEBEKE L1 Fazı		

6. TEKNİK ÖZELLİKLER

Besleme girişi:

Giriş gerilimi: 85-300V-AC veya 88-400V-DC
Frekans: DC veya 50/60/400Hz nominal (\pm %10)
Güç tüketimi: 7W maksimum

Gerilim girişleri:

Ölçüm aralığı: 0 - 300 V-AC (F-N) , 0 - 520V F-F
Frekans aralığı: 0-500 Hz.
Yükleme: < 0.1VA faz başına
VT Aralığı: 0.1/1 – 6500.0 / 1

Akım girişleri:

Giriş tipi: akım trafolarından. ../5A veya ../1A
Yükleme: < 0.5VA faz başına
CT Aralığı: 5/5A - 5000/5A

kW Aralığı: 0.1kW - 65000 kW

Hassasiyet:

Gerilim: %0.5+1 digit
Akım: %0.5+1 digit
Frekans: %0.5+1 digit
Güç(kW,kVAr): %1.0+2 digit
Güç faktörü: %0.5 +1digit

4-20mA Analog girişler:

Giriş adedi: 3
Hassasiyet: 12 bit

NTC/PTC Analog girişleri:

Giriş adedi: 3
Ölçüm aralığı: 1k-ohm ile 100k-ohm arası
Isıtıcı akım: < 0.3mA
Hassasiyet: 12 bit

PT100 Girişi:

Ölçüm aralığı: 65-240 ohm arası
Hassasiyet: 12 bit

Dijital girişler:

Giriş adedi: 8
Eşik seviyesi: 6V-DC/AC

4-20mA Analog çıkışlar:

Çıkış adedi: 2
Çıkış aralığı: 3.6 – 22mA
Hassasiyet: 16 bit

0-10V Analog çıkış:

Çıkış aralığı: 0-10.5V
Hassasiyet: 16 bit

Röle Çıkışları:

Çıkış adedi: 8
Kontak gücü: 5Amp@250V-AC

Giriş-çıkış artırma: ilave 32 dijital çıkış ve ilave 32 dijital girişe kadar.

Haberleşme Portları:

USB Device: USB 2.0 full speed (1.5-12Mbits)
USB Host (opsiyonel): USB 2.0 full speed (1.5-12Mbits)
Ethernet Portu (opsiyonel): 10/100 Mbits
GSM Modem (opsiyonel): 2G-3G-4G-NB/IOT
WIFI (opsiyonel): 802.11 b/g/n, 2.4GHz
RS-485 Portu(opsiyonel): 2400-115200 baud, izole
RS-232 Portu(opsiyonel): 2400-115200 baud, izole

Çalışma ortam sıcaklığı: -20°C ... +70°C

Depolama ortam sıcaklığı: -40°C ... 80°C

Maksimum bağıl nem: %95 yoğuşmasız.

IP Koruma Sınıfı: IP54 ön panelden, IP30 arka panelden.

Boyutlar: 211x162x42mm (GxYxD)

Montaj Açıklığı Boyutları: 176x121mm minimum

Ağırlık: 500gr (yaklaşık)

Kutu malzemesi: Isıya dayanıklı, yanmaz, ROHS uyumlu ABS/PC

Montaj: Plastik braketler yardımıyla kenarlardan tutturulur.

Cihaz aşağıdaki Avrupa Birliği direktiflerine uygundur

-2014/35/EC (düşük gerilim)

-2014/30/EC (elektromanyetik uyumluluk)

Referans normlar:

EN 61010 (güvenlik istekleri)

EN 61326 (EMC istekleri)

7. KONTROL AÇIKLAMALARI

7.1. ÖN PANEL FONKSİYONU

SERVİS ZAMANI ledini söndürmek ve servis zamanını resetlemek için, **ALARM SUS** ve **LAMBA TEST** tuşlarını aynı anda 5 sn basılı tutunuz.

7.2. TUŞ FONKSİYONLARI

TUŞ	FONKSİYON

	RUN (ÇALIŞTIRMA) konumuna geçiş. Kompresör RUN konumuna geçer.

	STOP (DURMA) konumuna geçiş. Kompresör durur. Bu tuşa 30 saniye boyunca basılırsa cihaz reset alır.

	Aynı grupta bir sonraki ekrana geçiş yapılır. LAMBDA TEST tuşu (uzun basılırsa).

	Bir önceki ekran grubuna geçilir.

	Bir sonraki ekran grubuna geçilir.

	Aynı grupta bir önceki ekrana geçiş yapılır. Uzun basılırsa alarmlar susturulur.

	Bu iki tuşa 5 saniye basılı tutulursa PROGRAMLAMA moduna girilir.

	Fabrika ayarlarına dönüş. FABRİKA AYARLARINA DÖNÜŞ bölümüne bakınız.

	Bu iki tuşa aynı anda 5 saniye basılı tutulursa servis zamanı sayıcıları resetlenir. Ayrıntılı bilgi için lütfen SERVİS SÜRESİ UYARILARI bölümüne bakınız.

	Bu iki tuşa aynı anda 5 saniye basılı tutulursa tuş kilidi açık ise kapatılır, kapalı ise açılır.

	Bu iki tuşa aynı anda 5 saniye basılı tutulursa minimum ve maksimum değerler resetlenir.

	Bu iki tuşa aynı anda 5 saniye basılı tutulursa LCD ekranın enerjisi kesilerek resetlenir.

7.3. CİHAZ EKРАН GEÇİŞLERİ

Cihaz çok fazla sayıda elektriksel ve kompresör parametrelerini ölçmektedir. Bu parametrelerin görüntülenmeleri PARAMETRE GRUPLARI'nda ve onların alt başlıkları altında organize edilmektedir.

Farklı ekran grupları arasında geçişler
 ve
 tuşları kullanılarak yapılmaktadır.

 tuşuna her basıldığında bir sonraki parametre grubu ekranı görüntülenir. Son parametre grubundan sonraki ekran ilk parametre grubu ekranıdır.

 tuşuna her basıldığında bir önceki parametre grubu ekranı görüntülenir. İlk parametre grubundan önceki ekran son parametre grubu ekranıdır.

Aynı ekran grubu içerisindeki geçişler
 ve
 tuşları kullanılarak yapılır.

 tuşuna her basıldığında aynı grup içerisindeki bir sonraki parametre ekranı görüntülenir. Son parametre görüntüledikten sonra ilk parametre ekranına geçilir.

 tuşuna her basıldığında aynı grup içerisindeki bir önceki parametre ekranı görüntülenir. İlk parametre görüntüledikten sonra son parametre ekranına geçilir.

Parametre gruplarının listesi aşağıdadır:

Kompresör Parametreleri: Sıcaklık ve basınç sensör ölçümleri, çoklu çalışma ekranı, motor çalışma ve yük saatleri, Motor ve fan çalışma (start) sayısı ve yağlama süresi ekranı, servis saatleri

Elektriksel Şebeke Parametreleri: Şebeke gerilimleri, akımlar, kW, kVA, kVAr, pf, Enerji sayaçları, Dijital çıkış sayaçları, demandlar , minimum ve maksimum değerleri vb...

Osiloskop Ekranı: Bu ekran grubunda gerilim ve akımların dalga şekilleri osiloskop gibi görüntülenebilir. Bütün Faz-nötr ve Faz-Faz gerilimler ile faz akımları gösterilmektedir. Bu özellik sayesinde dalga şekli bozulmaları ve harmonik bozulmalar görsel olarak izlenebilir.

Grafiksel Harmonik Analiz Sonuçları: Bu ekran grubunda gerilim ve akım harmonikleri görüntülenir. Bütün Faz-nötr ve Faz-Faz gerilimler ile faz akımları gösterilmektedir. Bu özellik sayesinde karmaşık yüklerin oluşturdukları harmonikler izlenebilir. Ekran çözünürlüğü sadece 2% üzeri harmoniklerin görüntülenmesine izin verir. Bütün harmonik seviyelerini görmek için lütfen Sayısal Harmonik Analiz Ekranını kullanınız.

Sayısal Harmonik Analiz Sonuçları: Bu ekran grubunda gerilim ve akım harmonikleri 0,1% çözünürlükle gösterilmektedir. Bütün Faz-nötr ve Faz-Faz gerilimler ile faz akımları gösterilmektedir. Bu özellik sayesinde karmaşık yüklerin oluşturdukları harmonikler izlenebilir.

Alarm Ekranı: Cihazda oluşan bütün alarmlar ve uyarılar bu ekran grubunda gösterilirler. Her alarm ve uyarı tek bir ekranda gösterilir. Gösterilecek alarm veya uyarı olmazsa "ALARM LİSTE SONU" yazacaktır.

GSM Modem Parametreleri : Sinyal gücü, sayıcılar, bağlantı durumu, IP adresleri vb...

Ethernet Parametreleri: Ethernet bağlantı durumu, sayıcılar, IP adresleri vb...

Durum Parametreleri: Bu grupta Motor durumu, tarih-saat, yazılım versiyonu gibi farklı parametre ekranları yer almaktadır.

7.4. ÖLÇÜLEN PARAMETRELER

Cihaz AC ölçümleri detaylı bir şekilde gösterebilir.

Ölçülen Elektriksel parametreler aşağıdadır:

Şebeke gerilimi faz L1 ile Nötr arası	Şebeke kW faz L2
Şebeke gerilimi faz L2 ile Nötr arası	Şebeke kW faz L3
Şebeke gerilimi faz L3 ile Nötr arası	Şebeke toplam kW
Şebeke faz nötr gerilimi ortalama değer	Şebeke kVA faz L1
Şebeke gerilimi faz L1-L2 arası	Şebeke kVA faz L2
Şebeke gerilimi faz L2-L3 arası	Şebeke kVA faz L3
Şebeke gerilimi faz L3-L1 arası	Şebeke kVAr faz L1
Şebeke frekansı	Şebeke kVAr faz L2
Şebeke akımı faz L1	Şebeke kVAr faz L3
Şebeke akımı faz L2	Şebeke pf faz L1
Şebeke akımı faz L3	Şebeke pf faz L2
Şebeke ortalama akım değeri	Şebeke pf faz L3
Şebeke kW faz L1	Şebeke toplam pf

Ayrıca cihazda elektriksel parametreler için demand, minimum ve maksimum kayıtları da tutulur.

Cihazda sıcaklık-direnç eğrisi konfigüre edilebilen 4 adet sıcaklık sensör girişi ve 1 adet PT100 sıcaklık sensör girişi, basınç-akım(mA) eğrisi konfigüre edilebilen 3 adet (4-20mA) basınç sensörü bulunmaktadır.

Ölçülen Basınç ve Sıcaklık parametreleri aşağıdadır:

- P1 : 1. basınç sensöründen ölçülen basınç
P2 : 2. basınç sensöründen ölçülen basınç
P3 : 3. basınç sensöründen ölçülen basınç
P12 : 1. ve 2. basınç sensörlerinden ölçülen basınçların farkı (P1 – P2)
P13 : 1. ve 3. basınç sensörlerinden ölçülen basınçların farkı (P1 – P3)
P23 : 2. ve 3. basınç sensörlerinden ölçülen basınçların farkı (P2 – P3)
T1 : 1. sıcaklık sensöründen ölçülen sıcaklık
T2 : 2. sıcaklık sensöründen ölçülen sıcaklık
T3 : 3. sıcaklık sensöründen ölçülen sıcaklık
T4 : 4. sıcaklık sensöründen ölçülen sıcaklık
T5 : 5. sıcaklık sensörü olan PT100 sıcaklık sensöründen ölçülen sıcaklık
T12 : 1. ve 2. sıcaklık sensörlerinden ölçülen sıcaklıkların farkı (T1 – T2)
T13 : 1. ve 3. sıcaklık sensörlerinden ölçülen sıcaklıkların farkı (T1 – T3)
T23 : 2. ve 3. sıcaklık sensörlerinden ölçülen sıcaklıkların farkı (T2 – T3)
T14 : 1. ve 4. sıcaklık sensörlerinden ölçülen sıcaklıkların farkı (T1 – T4)
T24 : 2. ve 4. sıcaklık sensörlerinden ölçülen sıcaklıkların farkı (T2 – T4)
T34 : 3. ve 4. sıcaklık sensörlerinden ölçülen sıcaklıkların farkı (T3 – T4)

7.5. LED LAMBALARI

DURUM LEDLERİ:

LINE (ANA RÖLE): RUN konumu seçili ve kompresörün çalışmasını engelleyecek bir durum yoksa ana röle çeker ve bu led yanar.

LOAD (YÜK RÖLESİ): Yük rölesi çekmişse (kompresör yüklü çalışıyorsa, basınçlı hava üretiyorsa) bu led yanar.

ALARM: Alarm durumu oluşursa bu led yanar.

SERVİS ZAMANI: Servis sayıcılarından bir tanesinin süresi dolarsa bu led yanar.

PROGRAMLANABİLİR LEDLER: Cihazda 2 adet led, kullanıcı tanımlı olarak kullanılabilir. Herhangi bir alarm, giriş veya röle fonksiyonu bu ledlere tanımlanabilir.

MOD LEDLERİ: Cihazın üzerinden yada uzaktan, modlardan biri seçildiğinde ledi yanar.

8. DALGA ŞEKLİ EKRANI & HARMONİK ANALİZ

Cihazda şebeke gerilim ve akımları için hassas harmonik analizörü ve dalga şekli ekranı bulunmaktadır. Hem faz-nötr hem de faz-faz gerilimler analiz edilmektedir, bu nedenle toplamda 9 kanal mevcuttur.

Mevcut kanallar:

Şebeke gerilimleri: V1, V2, V3, U12, U23, U31

Şebeke akımları: I1, I2, I3

Dalga Şekli Ekranı

Dalga şekli görüntüleme hafızası 100 örnek uzunluğundadır ve 13 bit çözünürlüktedir, örnekleme oranı 4096 örnek/saniye'dir. Bu sayede, 50Hz sinyalin bir çevrimi 82 nokta ile gösterilmektedir.

Dalga şeklini cihaz ekranında, ve daha yüksek çözünürlükle bilgisayar ekranında RainbowPlus programını kullanarak görüntüleyebilirsiniz.

Harici cihazlar, ekran hafızasını modbus adres alanından alabilirler. Daha detaylı bilgi için "**MODBUS Haberleşmeleri**" bölümüne bakınız.

Dalga şekli ekranı saniyede iki kere güncellenir.

 tuşlarını kullanarak kanallar arasında geçiş yapabilirsiniz.

Harmonik analizör Hızlı Fourier Dönüşümü algoritmasını kullanır ve seçilen kanalda saniyede iki kez hesap yapar.

Örnek hafızası 1024 örnek uzunluğu ve 13 bit çözünürlükte, örnekleme hızı 4096 örnek/saniye'dir.

Teoriye göre periyodik bir sinyal, şebeke frekansının sadece tek katlarında enerjiye sahip olabilir. Bu nedenle 50Hz şebekede harmonikler sadece 150, 250, 350, 450 Hz ... frekanslarda bulunabilir.

Cihaz 1800Hz ve 31. harmoniğe kadar analiz yapabilmektedir. 50Hz sistemde 31'e kadar bütün harmonikler gösterilebilir, ancak 60Hz sistemde 29'a kadar gösterilebilir.

Grafiksel Harmonik Tablosu

Sayısal Harmonik Tablosu

Harmonikler, cihaz ekranında 2 farklı şekilde gösterilebilir. Bunlardan ilki grafiksel gösterimdir. Ekran çözünürlüğü nedeniyle sadece 2% üzerindeki harmonikler gösterilebilir.

İkinci gösterim şekli sayısal gösterimdir ve bütün harmonikler daha detaylı bilgi sağlamak için 0.1% çözünürlük ile gösterilir.

Rainbowplus programında harmonikler ve dalga şekilleri tek bir ekranda daha yüksek çözünürlük ile gösterilir.

RainbowPlus Scada bölümü: Harmonik Analiz ve Dalga Şekli Ekranı

9. MİNİMUM, MAKSİMUM ve DEMAND DEĞERLERİ

Demand değerleri, ölçülen parametrelerin ayarlı bir periyot boyunca hesaplanan ortalama değerleridir.

Ortalama değerler periyodun sonunda demand değerleri ile kıyaslanır ve eğer yeni değer daha büyük ise demand değeri olarak kayıt edilir. Demand değerleri ay geçişlerinde otomatik sıfırlanır. Bu yüzden demand değerleri içinde bulunulan ay için geçerlidir.

Demand hesaplama aşağıdaki değerler için geçerlidir:

- demand I1
- demand I2
- demand I3
- demand Io (ortalama akım)
- demand aktif güç
- demand reaktif güç

Min-maks değerleri dahili ölçümlere bağlıdır. Bir ortalama periyodları olmadığı için kısa süreli değişimlere de duyarlı olabilir, örneğin elektrik motor kalkışları veya enerji verildiğinde oluşan demeraj akımları gibi.

Aktif olduğu süre boyunca, cihaz güncel değer ile kayıtlı değeri karşılaştırır, eğer güncel değer şartı sağlıyorsa yeni değer olarak kayıt edilir.

ve tuşlarına 5 saniye basılı tutulursa min-maks değerleri sıfırlanır.

Min-maks değerleri programlama menüsünden de sıfırlanabilir. İlgili parametre:

ELEKTRİK PARAMETRE. > Reset Min/Maks

Daha sağlıklı sonuç almak için, min/maks algılama cihaz açıldıktan 10 saniye sonra başlar. Şebeke demand, minimum ve maksimum değerleri **Elektriksel Şebeke Parametreleri** ekran grubunda bulunur.

tuşlarını kullanarak ekranlar arasında geçiş yapabilirsiniz.

Aşağıdaki değerler için min/maks hesaplanır :

- Şebeke Min gerilim L1-N
- Şebeke Min gerilim L2-N
- Şebeke Min gerilim L3-N
- Şebeke Min gerilim L1-2
- Şebeke Min gerilim L2-3
- Şebeke Min gerilim L3-1
- Şebeke Min frekans
- Şebeke Min akım I1
- Şebeke Min akım I2
- Şebeke Min akım I3
- Şebeke Min akım Io (ortalama akım)
- Şebeke Min aktif güç
- Şebeke Min endüktif reaktif güç
- Şebeke Min kapasitif reaktif güç
- Şebeke Maks gerilim L1-N
- Şebeke Maks gerilim L2-N
- Şebeke Maks gerilim L3-N
- Şebeke Maks gerilim L1-2
- Şebeke Maks gerilim L2-3
- Şebeke Maks gerilim L3-1
- Şebeke Maks frekans
- Şebeke Maks akım I1
- Şebeke Maks akım I2
- Şebeke Maks akım I3
- Şebeke Maks akım Io (ortalama akım)
- Şebeke Maks aktif güç
- Şebeke Maks endüktif reaktif güç
- Şebeke Maks kapasitif reaktif güç

10. OLAY KAYITLARI

Cihaz, 400'den fazla olayın kaydını tarih-saati ve olay anındaki ölçüm değerleriyle kaydeder.

Olay kayıtları şunları içerir:

- olay sırası
- olay tipi / hata tanımı (farklı olay kaynakları için aşağıya göz atınız)
- tarih ve saat
- Cihaz İşlemi (Durumu)
- PT-100 Sıcaklık sensörü ölçümü: T5
- Basınç ve sıcaklık sensör ölçümleri: P1, P2, P3, P12, P13, P23, T1, T2, T3, T12, T13, T23
- Şebeke faz gerilimleri: L1-L2-L3
- Şebeke faz akımları: L1-L2-L3
- Şebeke frekansı
- Toplam aktif güç (kW)
- Toplam güç faktörü
- Çalışma saati
- Yüklü çalışma saati
- Yüklü Çalışma / Çalışma saati yüzdesi
- Motor Çalışma (start) sayısı
- Fan Çalışma (start) sayısı
- Alarm bitleri
- Dijital giriş ve çıkış bitleri

Cihazın hangi durumlarda kayıt alacağı seçilebilir:

Program menüsüne giriş olayı: şifre kullanılarak program menüsüne her girişte kayıt alınır.

Periyodik kayıt: her 60 dakikada bir periyodik kayıt alınır.

Alarm/uyarı olayları: ilgili olay oluştuğunda kayıt alınır.

Olay kayıtları program menüsünden görüntülenir. Bu sayede, olay kayıtları ekranları diğer ölçüm ekranları ile karışmaz.

Olay kayıtları menüsüne girmek için,
 ve
 tuşlarına 5 saniye aynı anda basılı tutunuz.

Program moduna geçişte, aşağıdaki şifre ekranı görüntülenecektir.

 tuşuna 4 defa basarak şifre giriş işlemi geçiniz.

 tuşuna tekrar basınız. En son kaydedilen olay açılacaktır.

İlk sayfada olay sırası, olay tipi, hata tipi ve tarih- saat bilgileri yer almaktadır.

Olay kayıtlarına bakılırken:

-
 tuşuna basılırsa aynı olay içindeki bir sonraki bilgi görüntülenir.
-
 tuşuna basılırsa aynı olay içindeki bir önceki bilgi görüntülenir.
-
 tuşuna basılırsa bir önceki olaydaki aynı bilgi görüntülenir.
-
 tuşuna basılırsa bir sonraki olaydaki aynı bilgi görüntülenir.

11. İSTATİSTİK SAYICILAR

Cihaz, istatistik amaçlı kullanım için bir dizi sayıcı sunar.

Bu sayıcılar şunlardır:

- toplam şebeke kWh
- toplam şebeke kVArh endüktif
- toplam şebeke kVArh kapasitif

- toplam çalışma saati
- yükü çalışma saati
- Motor Çalışma (start) sayısı
- Fan Çalışma (start) sayısı
- Yağlamaya kalan süre (dk) sayacı

- 1. dijital giriş darbe sayacı
- 2. dijital giriş darbe sayacı

- Servis-A'ya kalan saat
- Servis-B'ye kalan saat
- Servis-C'ye kalan saat
- Servis-D'ye kalan saat
- Servis-E'ye kalan saat

Sayıcılar, enerji kesintilerinden etkilenmeyecek şekilde silinmeyen bir hafızada tutulurlar.

12. CİHAZ ÇALIŞMA ŞEKİLLERİ

12.1. ÇALIŞMA KONUMUNUN SEÇİLMESİ

Enerji verildiğinde cihaz STOP konumuna geçer ve STOP ledi yanar.

Kompresör **UZAK ÇALIŞTIR** sinyali ile veya RUN
 butonuna basılarak çalıştırılır.

Eğer **Emniyet Süresi** henüz dolmadıysa, süre dolana kadar RUN ledi yanıp söner. Süre dolunca ve (P1) çıkış basıncı **Start Basıncı** altında ise kompresör çalışır.

Herhangi bir alarm oluştuğunda kompresör hemen durur, ekranda alarm tipi ve tanımı görünür.

Kompresör normal olarak UZAK DURDUR sinyali ile veya STOP
 butonuna basılarak durdurulur.

12.2. DURMA YÖNTEMİ

STOP ledi yanıp sönmeye başlar.

Kompresör yüklüyse, YÜK rölesi bırakır ve **Emniyet Süresi** veya **Yüksüz Çalışma Süresi** boyunca (hangisi daha uzunsa) motor çalışmaya devam eder. Bu sırada yeniden RUN
 butonuna basılarak çalışma konumuna dönülebilir. Yüksüz çalışma sırasında tekrar STOP
 butonuna basılırsa kompresör hemen durur.

Kompresör tam olarak durana kadar STOP ledi yanıp söner.

Eğer kompresör zaten yüksüz çalışıyorsa, STOP butonuna basıldığında Emniyet Süresi dolana kadar çalışmaya devam eder. Kompresör STOP butonuna tekrar basılarak hemen durdurulabilir.

12.3. KOMPRESÖRÜN ÇALIŞMAYA BAŞLAMASI

RUN
 butonuna basılarak veya aktif edilmişse Uzaktan START/STOP komutu verilmesi ile çalışma konumuna geçilmiş olur. Bu aşamada cihaz, çıkış basıncı (Ana Basınç ölçüm değeri) **Start Basıncı** altına düşünce (veya basınç anahtarı kapatınca) kompresörü devreye almaya karar verir.

Kompresör devreye alınmadan önce YILDIZ röle çıkışı aktif hale gelir. **Röleler Arası Gecikme** süresi sonunda ANA röle çeker. Motor böylece yıldız kalkış yapar.

Yıldız Süresi sonunda YILDIZ rölesi bırakır ve **Yıldız/Üçgen Süresi** sonunda ÜÇGEN rölesi çeker.

Yükleme Öncesi Süre sonunda YÜK rölesi çeker ve kompresör basınçlı hava üretmeye başlar.

12.4. KOMPRESÖRÜN YÜKTEN ÇIKMASI VE TEKRAR YÜKE GİRMESİ

Çıkış basıncı (P1), **Stop Basıncına** ulaşıncı (veya basınç anahtarı açınca) yük rölesi bırakır ve motor **Yüksüz Çalışma Süresi** boyunca çalışmaya devam eder. Süre dolmadan önce çıkış basıncı **Start Basıncı** altına düşerse YÜK rölesi tekrar çeker.

12.5. KOMPRESÖRÜN ÇIKIŞ BASINCINA BAĞLI OLARAK DURMASI VE TEKRAR ÇALIŞMASI

Çıkış basıncı, **Yüksüz Çalışma Süresi** boyunca **Start Basıncı** üzerinde kalırsa (veya basınç anahtarı açık kalırsa) önce ÜÇGEN rölesi bırakır, **Röleler Arası Gecikme süresi** sonunda ANA röle bırakır.

Bu durumda RUN ledi yanıp sönmeye başlar.

Kompresörün bir saatte yapabileceği azami start sayısı **Saatlik Maksimum Start** parametresi ile ayarlanmaktadır.

Eğer azami start sayısına ulaşıldıysa, 1 saatlik süre dolana kadar kompresörün durması engellenir ve motor yüksüz olarak boşta çalışmaya devam eder.

13. KORUMALAR VE ALARMLAR

Cihazın ölçtüğü değerlerin herhangi birinin ayarlanmış olan sınırlar dışına çıkması bir ALARM durumu oluşturur.

Hata durumu oluşursa, alarm pop-up ekranı görüntülenir ve alarm fonksiyonu aktif olur. Farklı sistemleri kumanda etmek için, alarm durumu bir röle çıkışına atanabilir.

Cihazda 2 farklı seviyede koruma vardır; alarmlar ve uyarılar.

1- **ALARMLAR:** Bunlar en önemli hatalardır ve aşağıdaki işlemlere yol açarlar:

- **ALARM** ledi sabit olarak yanar,
- Komresör hemen durur.

2- **UYARILAR:** Bu hatalar uyarı niteliğindedir.

Hata durumu oluşursa, otomatik olarak alarm pop-up ekranı gösterilir.

Alarmı onaylamak ve alarm pop-up ekranını kapatmak için KORNA SUS tuşuna basınız. Bu tuş alarmları ortadan kaldırmaz.

Alarmlar için düşük/yüksek seviye ve zaman ayarı vardır. Eğer hata durumu programlanan süreden önce ortadan kalkarsa, alarm oluşmaz.

Programlamaya göre alarmlar kilitlemeli veya kilitlemesiz tipte olabilir. Kilitlenmeli alarmlar için, alarm sebebi ortadan kalksa bile alarm ledi yanık kalır.

Birçok hata programlanabilir limitlere sahiptir. Bu limitleri bulmak için programlama bölümünü inceleyiniz.

13.1. SERVİS SÜRESİ UYARILARI

Servis ledi kompresörün periyodik servislerinin düzenli olarak yapılmasına yardımcı olmak amacıyla kullanılır.

Periyodik servisler belirli bir motor çalışma saati dolunca yapılır (örneğin 2000 saat).

Cihazda 5 servis süresi (saat) bulunmaktadır. Herhangi bir servis zamanı gelince servis ledi yanar.

Servis Talebinde Dur parametresi 1 yapılırsa kompresör aşağıdaki tablodaki şekilde hareket eder:

SERVİSE KALAN SÜRE	VERİLEN TEPKİ
> 100 saat	Herhangi bir uyarı verilmez
100 saat	Servis uyarısı verilir ve servis ledi yanar. Kompresör normal çalışmaya devam eder.
0 saat	Kompresör durur. Servis uyarısı verilir ve servis ledi yanar. RUN
 butonu ile kompresör yeniden devreye alınabilir.
-100 saat	Kompresör durur. Servis uyarısı verilir ve servis ledi yanar. RUN
 butonu ile kompresör yeniden devreye alınabilir.
-120 ile -200 saat arası ve 20 saatte bir	Kompresör durur. Servis uyarısı verilir ve servis ledi yanar. RUN
 butonu ile kompresör yeniden devreye alınabilir.
-210 ile -300 saat arası ve 10 saatte bir.	Kompresör durur. Servis uyarısı verilir ve servis ledi yanar. RUN
 butonu ile kompresör yeniden devreye alınabilir.
-300 saat	Kompresör durur. Servis uyarısı verilir ve servis ledi yanar. Kompresör servis yapılmadan yeniden devreye alınmaz.

Cihazda servis periyotları ayrı ayrı programlanabilmektedir. Eğer bir servisin süre (periyot) parametresi 0 olarak ayarlanırsa ilgili servis sayacı ve uyarıları gösterilmez.

Servis ledini söndürüp bütün servis sürelerini yeniden başlatmak için ALARM SUS ve LAMBA TEST butonları 5 saniye boyunca birlikte basılı tutulmalıdır. Servis süreleri program parametrelerinden ayrı ayrı da resetlenebilir.

Cihazın servis sayaçları enerji kesintilerinden etkilenmeyecek şekilde hafızaya kaydedilir. Enerjiyi kesmek herhangi bir bilgi kaybına yol açmaz.

Servislere kalan süreler **Kompresör Parametreleri** ekran menüsünden görüntülenebilir.

13.2. ALARMLAR

ALARM	AÇIKLAMA
YÜKSEK / DÜŞÜK GERİLİM	Faz gerilimlerinin ilgili Alarm Süresi boyunca programlanmış olan sınırların dışına çıkması durumunda oluşur. Bu alarmlar şunlardır: Yüksek Gerilim Alarm, Düşük Gerilim Alarm
YÜKSEK / DÜŞÜK FREKANS	Frekansın programlanmış olan sınırların dışına çıkması durumunda oluşur. Alarm için alt ve üst sınırlar ayrı ayrı tanımlanabilmektedir. Bu alarmlar şunlardır: Yüksek Frekans Alarm, Düşük Frekans Alarm.
YÜKSEK / DÜŞÜK AKTİF GÜÇ	Faz aktif güçlerinden herhangi biri ilgili Alarm süresi boyunca programlanmış olan sınırların dışına çıkarsa oluşur. Bu alarmlar şunlardır: Yüksek kW Alarm, Düşük kW Alarm
KAPASİTİF / ENDÜKTİF GÜÇ	Faz reaktif güçlerinden herhangi biri ilgili Alarm süresi boyunca programlanmış olan sınırların dışına çıkarsa oluşur. Bu alarmlar şunlardır: kVAr Kapasitif Alarm, kVAr Endüktif Alarm .
KAPASİTİF / ENDÜKTİF GÜÇ FAKTÖRÜ	Faz güç faktörlerinden herhangi biri ilgili Alarm süresi boyunca programlanmış olan sınırların dışına çıkarsa oluşur. Bu alarmlar şunlardır: PF Kapasitif Alarm, PF Endüktif Alarm .
AŞIRI AKIM	Faz akımlarından herhangi birinin Akım Alarm süresi boyunca Yüksek Akım Alarm parametresinin üzerine çıkması durumunda Yüksek Akım Alarmı oluşur.
YÜKSEK GERİLİM THD	Faz gerilimlerinden herhangi birinin THD'si (Total Harmonik Distorsiyon) THD-V Alarm süresi boyunca THD-V Yüksek Alarm parametresinin üzerine çıkarsa Yüksek THD-V Alarmı oluşur.
YÜKSEK AKIM THD	Çıkış faz akımlarından herhangi birinin THD'si (Total Harmonik Distorsiyon) THD-I Alarm süresi boyunca THD-I Yüksek Alarm parametresinin üzerine çıkarsa Yüksek THD-I Alarmı oluşur.
GERİLİM DENGESİZLİĞİ	Faz gerilimlerinden herhangi biri ilgili Volt. Dengesiz süresi boyunca Volt. Dengesiz Alarm parametresi kadar ortalama değerden farklılık gösterirse Volt. Dengesizlik Alarmı oluşur.
AKIM DENGESİZLİĞİ	Faz gerilimlerinden herhangi biri Akım Dengesiz süresi boyunca Akım Dengesiz Alarm parametresi kadar ortalama değerden farklılık gösterirse Akım Dengesizlik Alarmı oluşur.
FAZ SIRA HATASI	Şebeke fazlarının sırası ters ise Faz Sırası Hatalı alarmı oluşur.
SICAKLIK SENSÖRÜ HATALI	İlgili sensör takılmamışsa veya sensör arızalı ise oluşur. Her sıcaklık sensörü için ayrı alarm oluşur. Bu alarmlar şunlardır: Sıcaklık Sensör-1 Hatalı, Sıcaklık Sensör-2 Hatalı, Sıcaklık Sensör-3 Hatalı, Sıcaklık Sensör-4 Hatalı, PT100 Sensör Hatalı .

ALARM	AÇIKLAMA
YÜKSEK / DÜŞÜK SICAKLIK	Sıcaklık değerlerinin ilgili Alarm Süresi boyunca programlanmış olan sınırların dışına çıkması durumunda oluşur. Her sıcaklık sensörü için ayrı alarm oluşur. Bu alarmlar şunlardır: Yüksek Sıcaklık Sensör-1, Yüksek Sıcaklık Sensör-2, Yüksek Sıcaklık Sensör-3, Yüksek Sıcaklık Sensör-4, PT100 Yüksek Sıcaklık, Düşük Sıcaklık Sensör-1, Düşük Sıcaklık Sensör-2, Düşük Sıcaklık Sensör-3, Düşük Sıcaklık Sensör-4, PT100 Düşük Sıcaklık .
MOTOR PTC YÜKSEK SICAKLIK	2. , 3. veya 4. sıcaklık sensörlerinden herhangi biri Sensör Ayar parametresinden "Motor PTC" olarak ayarlanırsa ve ilgili sensör belli bir sıcaklık değerini aşarsa MPTC Yüksek Sıcaklık alarmı oluşur.
SICAKLIK FARK ALARMLARI	Sıcaklık fark alarmları şunlardır: Sensör-2 Sıcaklık Fark Alarmı : Sıcaklık Sensörü-2 Ayarı Parametresi "2: Sıcaklık Farkı" olarak ayarlanırsa ve T12 (T1-T2) fark sıcaklığı T1-T2 Sıcaklık Fark Alarmı parametresinin üzerine çıkarsa Sensör-2 Sıcaklık Fark Alarmı verilir. Sensör-3 Sıcaklık Fark Alarmı : Sıcaklık Sensörü-3 Ayarı Parametresi "2: Sıcaklık Farkı" olarak ayarlanırsa ve T13 (T1-T3) fark sıcaklığı T1-T3 Sıcaklık Fark Alarmı parametresinin üzerine çıkarsa veya T23 (T2-T3) fark sıcaklığı T2-T3 Sıcaklık Fark Alarmı parametresinin üzerine çıkarsa Sensör-3 Sıcaklık Fark Alarmı verilir. Sensör-4 Sıcaklık Fark Alarmı : Sıcaklık Sensörü-3 Ayarı Parametresi "2: Sıcaklık Farkı" olarak ayarlanırsa ve T14 (T1-T4) fark sıcaklığı T1-T4 Sıcaklık Fark Alarmı parametresinin üzerine çıkarsa veya T24 (T2-T4) fark sıcaklığı T2-T4 Sıcaklık Fark Alarmı parametresinin üzerine çıkarsa veya T34 (T3-T4) fark sıcaklığı T3-T4 Sıcaklık Fark Alarmı parametresinin üzerine çıkarsa Sensör-4 Sıcaklık Fark Alarmı verilir.
BASINÇ SENSÖRÜ HATALI	İlgili sensör takılmamışsa veya sensör arızalı ise oluşur. Her basınç sensörü için ayrı alarm oluşur. Bu alarmlar şunlardır: Basınç Sensör-1 Hatalı, Basınç Sensör-2 Hatalı, Basınç Sensör-3 Hatalı.
YÜKSEK / DÜŞÜK BASINÇ	Basınç değerlerinin ilgili Alarm Süresi boyunca programlanmış olan sınırların dışına çıkması durumunda oluşur. Her basınç sensörü için ayrı alarm oluşur. Bu alarmlar şunlardır: Yüksek Basınç Sensör-1, Yüksek Basınç Sensör-2, Yüksek Basınç Sensör-3, Düşük Basınç Sensör-2, Düşük Basınç Sensör-3 . Düşük basınç alarmları kompresör çalışıyorsa kontrol edilir. Aksi durumda Düşük Basınç Alarmları kontrol edilmez.

ALARM	AÇIKLAMA
BASINÇ FARK ALARMLARI	<p>Kompresör yüklü çalışıyorsa ve Ana Basınç ölçümü, Start (Çalışma) Basıncı parametresinin üzerindeyse Basınç fark alarmları kontrol edilir. Aksi durumda Basınç Fark Alarmları kontrol edilmez.</p> <p>Basınç fark alarmları şunlardır:</p> <p>Sensör-2 Basınç Fark Alarmı : P12 (P1-P2) fark basıncı P1-P2 Basınç Fark Alarmı parametresinin üzerine çıkarsa Sensör-2 Basınç Fark Alarmı verilir.</p> <p>Sensör-3 Basınç Fark Alarmı : P13 (P1-P3) fark basıncı P1-P3 Basınç Fark Alarmı parametresinin üzerine çıkarsa veya P23 (P2-P3) fark basıncı P2-P3 Basınç Fark Alarmı parametresinin üzerine çıkarsa Sensör-3 Basınç Fark Alarmı verilir.</p>
ACİL STOP	Programlanabilir dijital girişlerden herhangi birinin fonksiyonu " Acil Stop " olarak ayarlanırsa ve ayarlanan şartlar oluşursa Acil Stop alarmı oluşur.
MOTOR AŞIRI YÜKLENME	Programlanabilir dijital girişlerden herhangi birinin fonksiyonu " Motor Aşırı Yük. Alarm " olarak ayarlanırsa ve ayarlanan şartlar oluşursa Motor Aşırı Yüklenme alarmı oluşur.
ANA KONTAKTÖR ÇEKMEDİ	Herhangi bir dijital girişin fonksiyonu "Ana Röle Yardımcı Kontaktör Girişi" olarak seçilirse, ana motor kontaktörü çektikten sonra 5 saniye içinde yardımcı kontakta "çektik" bilgisi gelmezse bu alarm oluşur.
ANA KONTAKTÖR BIRAKMADI	Herhangi bir dijital girişin fonksiyonu "Ana Röle Yardımcı Kontaktör Girişi" olarak seçilirse, ana motor kontaktörü bıraktıktan sonra 5 saniye içinde yardımcı kontakta "bıraktı" bilgisi gelmezse bu alarm oluşur.
FAN KONTAKTÖRÜ ÇEKMEDİ	Herhangi bir dijital girişin fonksiyonu "Fan Rölesi Yardımcı Kontaktör Girişi" olarak seçilirse, fan motor kontaktörü çektikten sonra 5 saniye içinde yardımcı kontakta "çektik" bilgisi gelmezse bu alarm oluşur.
FAN KONTAKTÖRÜ BIRAKMADI	Herhangi bir dijital girişin fonksiyonu "Fan Rölesi Yardımcı Kontaktör Girişi" olarak seçilirse, fan motor kontaktörü bıraktıktan sonra 5 saniye içinde yardımcı kontakta "bıraktı" bilgisi gelmezse bu alarm oluşur.

Dijital giriş alarmlarında alarmın adı, örnekleme ve işlem programlanabilir.

Bu bölümde sadece dahili alarmlar açıklanmıştır.

PT100 sensörü sıcaklık alarmı için ilgili sensörün **Sensör Üst Limit** parametresi 0 olarak ayarlanırsa ilgili alarm verilmaz.

Basınç ve sıcaklık sensörleri için ilgili sensörün ayar parametresi "**devre dışı**" olarak ayarlanırsa ilgili alarm verilmaz.

Diğer alarmlar için ilgili limit parametreleri 0 olarak ayarlanırsa ilgili alarmlar verilmaz.

13.3. UYARILAR

UYARI	AÇIKLAMA
YÜKSEK SICAKLIK	Sıcaklık değerlerinin programlanmış olan uyarı sınırlarının üzerine çıkması durumunda oluşur. Her sıcaklık sensörü için ayrı uyarı oluşur. Bu uyarılar şunlardır: Yüksek Sıcaklık-1, Yüksek Sıcaklık-2, Yüksek Sıcaklık-3, Yüksek Sıcaklık-4 .
DUR. İÇİN 1 SAAT BEKLE	Motor 1 saat içerisinde Saatlik Maks. Start parametresi kadar defa start yaparsa (duruyorken tekrar çalışırsa) Dur İçin 1 Saat Bekle uyarısı oluşur ve 1 saat dolana kadar motorun durması engellenir, basınç yeterli olsa bile motor durmaz, yüksüz (boşta) çalışır.
SEPERATÖR BASINÇ BEKLENİYOR	Programlanabilir dijital girişlerden herhangi birinin fonksiyonu " Seperatör Basınç Bekleniyor " olarak ayarlanırsa ve ayarlanan şartlar oluşursa Seperatör Basınç Bekleniyor uyarısı oluşur.
GİRİŞ BEKLENİYOR (DRIVE)	Programlanabilir dijital girişlerden herhangi birinin fonksiyonu " Giriş Bekleniyor (Drive) " olarak ayarlanırsa ve ayarlanan şartlar oluşursa Giriş Bekleniyor (Drive) uyarısı oluşur.
HAVA FİLTRESİ TIKALI	Programlanabilir dijital girişlerden herhangi birinin fonksiyonu " Hava Filtresi Tıkalı " olarak ayarlanırsa ve ayarlanan şartlar oluşursa Hava Filtresi Tıkalı uyarısı oluşur.
ÇOKLU HABERLEŞME HATA	Kompresörlerin çoklu (multi) çalışması etkinleştirildiğinde çoklu haberleşme sırasında herhangi bir sorun oluşursa bu hata verilir.
SERVİS ZAMANI	Servis sayıcılarından birinin süresi dolarsa oluşur. Bu uyarılar şunlardır: Servis A Zamanı Uyarısı, Servis B Zamanı Uyarısı, Servis C Zamanı Uyarısı, Servis D Zamanı Uyarısı, Servis E Zamanı Uyarısı . Servis sayıcılarını resetlemek için
 ve
 tuşlarına 5sn basılı tutunuz. Ekranda 'İşlem Tamamlandı' yazacaktır.
UZAK ÇALIŞTIR / UZAK DURDUR	Programlanabilir dijital girişlerden herhangi birinin fonksiyonu " Uzak Çalıştır/Durdur " olarak ayarlanırsa, ayarlanan şartlar oluşursa Uzak Çalıştır uyarısı oluşur ve cihaz RUN moduna geçer, ayarlanan şartlar oluşmazsa Uzak Durdur uyarısı oluşur ve cihaz STOP moduna geçer.
EEPROM YAZMA HATASI	Dahili silinmez hafızaya yazma sorunu olursa bu hata oluşur.
DURDU - HAFTALIK ÇALIŞMA	Haftalık Çalışma Programı Aktif parametresi 1 olarak ayarlanırsa, kompresör Haftalık Çalışma Programında ayarlandığı şekilde otomatik olarak durur veya çalışır. Bu şekilde kompresör otomatik olarak durduğunda " DURDU-Haftalık Çalışma " uyarısı oluşur, kompresör otomatik olarak çalıştığına " ÇALIŞTI-Haftalık Çalışma " uyarısı oluşur. Kompresör Haftalık Çalışma Programına göre çalışırken STOP butonuna basılırsa veya duruyorken START butonuna basılırsa " Haftalık Çalışma İptal " uyarısı oluşur ve Haftalık Çalışma Programı Aktif parametresi 0 olarak ayarlanır.
ÇALIŞTI - HAFTALIK ÇALIŞMA	
HAFTALIK ÇALIŞMA İPTAL	
YÜKLEME İÇİN SICAKLIK DÜŞÜK	Eğer kompresör çalıştırıldığında ana sıcaklık ölçümü, Minimum Yüke Geçme Sıcaklığı parametresinin altında ise bu uyarı oluşur ve kompresörün yüke geçmesi Minimum Yüke Geçme Sıcaklığına ulaşana kadar engellenir.

UYARI	AÇIKLAMA
DİJİTAL GIRIS YUKE GEÇ KOMUTU	Yüke Geçme Komut Kaynağı parametresi "1 : Dijital Giriş" olarak ayarlanmışsa, dijital girişlerden birisinin fonksiyonu "Yuke Geç Komutu" olarak ayarlanmışsa, Dijital girişten "yüke geç" komutu verilip kompresör yüke geçtiğinde bu uyarı oluşur.
DİJİTAL GIRIS YUKTEN ÇIK KOMUTU	Yüke Geçme Komut Kaynağı parametresi "1 : Dijital Giriş" olarak ayarlanmışsa, dijital girişlerden birisinin fonksiyonu "Yuke Geç Komutu" olarak ayarlanmışsa, Dijital girişten "yükten çık" komutu verilip kompresör yükten çıktığında bu uyarı oluşur.
MODBUS YUKE GEÇ KOMUTU	Yüke Geçme Komut Kaynağı parametresi "2 : Modbus Komutu" olarak ayarlanmışsa, Modbus üzerinden (8236 adresine 170 değeri yazılarak) "yüke geç" komutu verilip kompresör yüke geçtiğinde bu uyarı oluşur.
MODBUS YUKTEN ÇIK KOMUTU	Yüke Geçme Komut Kaynağı parametresi "2 : Modbus Komutu" olarak ayarlanmışsa, Modbus üzerinden (8236 adresine 10 değeri yazılarak) "yükten çık" komutu verilip kompresör yükten çıktığında bu uyarı oluşur.
ENERJİ KESİLDİ / RESTART	Madde 15.3'teki Otomatik Restart Gecikmesi parametresinin açıklamasına bakınız.

Dijital giriş uyarılarında uyarının adı, örnekleme ve işlem istenilen şekilde programlanabilir.

Bu bölümde sadece dahili uyarılar açıklanmıştır.

14. PROGRAMLAMA

14.1. FABRİKA AYARLARINA DÖNÜŞ

Fabrika ayar parametre değerlerine geri dönüş için:

- STOP, LAMBA TEST ve KORNA SUS (ALARM MUTE) tuşlarını 5sn süreyle basılı tutunuz,
- Ekranda "FABRİKA AYARLARINA DÖNÜŞ" yazacaktır,
- SAĞ OK tuşuna basınız ve 5sn süreyle basılı tutunuz,
- Fabrika parametreleri hafızaya yeniden programlanacaktır.

Programlama konumu; süreleri, çalışma limitlerini ve program parametrelerini programlamak için kullanılır.

Bütün program parametreleri cihaz ön panelinden değiştirilebileceği gibi, ücretsiz Rainbow Plus bilgisayar yazılımı kullanılarak da parametre değişikliği yapılabilir.

Yapılan parametre değişikliği otomatik olarak silinmez hafızaya kaydedilir ve hemen devreye girer.

Programlama konumuna girmek cihazın çalışmasını etkilemez.

14.2. PROGRAM KONUMUNA GİRİŞ

Program konumuna girmek için,
 ve
 tuşlarını 5sn süreyle basılı tutunuz.

Program konumuna girildiğinde aşağıdaki şifre giriş ekranı çıkacaktır.

 tuşları kullanılarak 4 haneli şifre girilmelidir.

 ,
 tuşları kullanılarak basamak değerleri değiştirilir.

 tuşları kullanılarak basamaklar arasında geçiş yapılır.

Cihaz 3 adet şifre saklar. Seviye_1 şifre kullanılarak sahada gerekli olan parametre ayarları yapılabilir. Seviye_2 şifresi, fabrikada yapılması gereken ayarlara giriş için kullanılır. Seviye_3 şifre kullanılırsa cihazda kalibrasyon parametrelerine giriş yapılabilir.

Seviye-1 şifre '1234' ve seviye-2 şifre '9876'.

Eğer şifre yanlış girilirse program parametreleri görüntülenebilir ancak değiştirilemezler.

14.3. MENÜLER ARASI GEÇİŞ

Program konumu 2 seviyeli bir menü sistemi olarak düzenlenmiştir. Ana menü program gruplarından oluşur. Program parametreleri grupların içinde yer alır.

Program konumuna girildiğinde program gruplarının listesi görülecektir. Gruplar arasında geçiş

 butonları ile yapılır. Seçilmiş olan grup bant içinde ters renkte görünür. Gruba girmek için
 butonuna basınız. Gruptan ana menüye geri çıkmak için
 butonuna basınız.

Grup içinde

 butonları ile program parametreleri arasında gezilir. Seçilmiş olan parametrenin sağında ok işareti görünür. Bu parametrenin değerini görmek / değiştirmek için
 butonuna basınız. Parametre değeri

 butonlarıyla artırılıp eksiltir. Bu tuşlar basılı tutulursa değerler 10'lu adımlarla değişir. Program parametresi değiştirildiği anda kendiliğinden hafızaya kaydedilmiş olacaktır.
 butonuyla bir sonraki parametreye geçilir.
 butonuyla ana gruba geri dönülür.

14.4. PARAMETRE DEĞERİNİ DEĞİŞTİRME

14.5. PROGRAM KONUMUNDAN ÇIKIŞ

Program konumundan çıkmak için
 tuşuna uzun (5 sn) basınız.

Herhangi bir işlem yapılmazsa cihaz 2 dakika sonra otomatik olarak programlama konumunu kapatır.

15. PROGRAM PARAMETRE LİSTESİ

15.1. CİHAZ KONFİGÜRASYON GRUBU

Parametre Tanımı	Birim	Min	Maks	Fabrika Ayarı	Açıklama
LCD Kontrast	-	30	100	33	Bu parametre LCD ekranın kontrastını ayarlar. En iyi görüş elde edilecek şekilde ayarlayınız.
Dil Seçimi	-	0	1	0	0: İngilizce 1: Türkçe. Bu dil cihazın kullanılacağı ülkeye göre farklı olabilir. Rainbow Plus programı ile cihaza sonradan farklı diller yüklenebilir.
Korna Röle Süresi	Sn	0	65000	30000	Herhangi bir alarm oluştuğu zaman KORNA (Alarm) rölesi bu süre boyunca enerjilenir, bu süre sonunda KORNA rölesi bırakır ve aktif alarmlar onaylanır. Eğer bu süre 0 olarak ayarlanırsa korna çıkışı süresiz olarak çekilir.
Fasıllı Korna Röle	-	0	1	0	0: sürekli 1: kesikli (saniyede 1 aktif/pasif olur)
Haftalık Çalışma Programı Aktif	-	0	1	0	0: Haftalık Çalışma Programı devre dışı 1: Haftalık Çalışma Programı aktif
Basınç Takvimi Aktif	-	0	1	0	0: Basınç Takvimi devre dışı 1: Basınç Takvimi aktif
Modem / GPS Seçimi	-	0	5	1	0: modem yok / gps yok 1: Dahili modem / gps yok 2: Harici Datakom modem / gps yok 3: Harici generic modem / gps yok 4: Modem yok, RS-232 GPS var 5: Dahili modem, RS-232 GPS var
GSM Sim Kart Pin	-	0000	9999	0	Eğer kullanılan GSM SIM kartta pin numarası varsa, pin numarasını buraya giriniz. Eğer yanlış girerseniz SIM kart aktif olmayacaktır.
SMS Gönderimi Açık	-	0	1	0	0: SMS mesaj kapalı 1: SMS mesaj aktif
GPRS Bağlantısı Açık	-	0	1	1	0: GPRS bağlantı kapalı 1: GPRS bağlantı aktif
İnternette Program	-	0	1	0	0: Web'den programlama kapalı 1: Web'den programlama aktif
İnternette Kontrol	-	0	1	0	0: Web'den kontrol kapalı 1: Web'den kontrol aktif
İnternet Yenileme Süresi	Sn	0	240	10	Cihaz bu süre aralığında web sayfasını günceller.
Ping Atma Periyodu	Sn	30	900	120	Cihaz bu süre aralığında internet bağlantısının aktifliğini kontrol eder.
Rainbow Scada Yenileme Süresi	Sn	10	65535	60	Cihaz bu süre aralığında uzaktan izleme sistemine veri gönderir.
Rainbow Scada Adres-1 Port	-	80	65535	90	Veri gönderilecek olan ilk adresin port numarası.
Rainbow Scada Adres-2 Port	-	80	65535	90	Veri gönderilecek olan ikinci adresin port numarası.

15.1. CİHAZ KONFİGÜRASYON GRUBU (devam)

Parametre Tanımı	Birim	Min	Maks	Fabrika Ayarı	Açıklama
Web Sunucu Portu	-	80	65535	80	Dahili web sunucunun port numarasıdır. Cihaz sadece bu porttan gelen sorgulara cevap vermektedir.
IP'den Modbus Portu	-	0	65535	502	Dahili Modbus TCP/IP sunucu port numarası. Cihaz sadece bu porttan gelen modbus sorgularına cevap vermektedir.
E-posta Sunucu Portu	-	0	65535	587	E-mail gönderimi için sunucu portu.
Modbus Adresi	-	0	254	1	Bu parametre cihazın Modbus adresi olur.
RS-485 Haberleşme Hızı	bps	2400	115200	9600	RS-485 Modbus portu haberleşme hızı.
Ethernet Açık	-	0	1	1	0: ethernet portu kapalı 1: ethernet portu aktif
Flaşör Röle AKTİF Süresi	Sn	0	6500	0	Flaş rölesi AKTİF süresi.
Flaşör Röle PASİF Süresi	Sn	0	6500	0	Flaş rölesi PASİF süresi.
Saat Hassasiyet Ayar	-	0	255	117	Bu parametre cihazın dahili saatinin hassasiyetini ayarlar. Bu sayede saatin ileri gitmesi veya geri kalması sınırlanabilir. 0 'dan başlayarak 63 'e kadar olan değerler saati günde 0.25sn adımlarla hızlandırır, yani geri kalmayı engeller. 127 'den başlayarak 64'e kadar olan değerler saati günde 0.25sn adımlarla yavaşlatır, yani ileri gitmeyi engeller.
CANBus Adresi	-	1	64	64	Bu parametre Çoklu Çalışma için kullanılan CANBus Adresi olur. Herhangi bir cihazın CANBus adresi 32 veya daha küçük bir değere ayarlanırsa bu kompresör çoklu çalışma ağına dahil olur. Çoklu çalışma detayları için madde 25.11'i inceleyiniz. Çoklu çalışma yapılmıyorsa CANBus adresinin 33-64 arası ayarlanması tavsiye edilir.
CANBus Haberleşme Hızı	kbps	50	500	250	Çoklu Çalışma için kullanılan CANBus haberleşme hızı
IP Değişince E-mail	-	0	1	0	GPRS bağlantısı sağlandığında alınan IP değişirse e-mail gönderilir. GPRS IP değiştiğinde cihazda herhangi bir uyarı oluşmaz. 0: IP değişince e-mail gönderilir. 1: IP değişince e-mail gönderilmez.
Uzaktan Kontrol Aktif	-	0	1	1	Cihazın Rainbow, Modbus ve Modbus TCP/IP ile uzaktan kontrol edilmesini sağlar. 0: uzaktan kontrol kapalı 1: uzaktan kontrol aktif

15.1. CİHAZ KONFIGÜRASYON GRUBU (devam)

Parametre Tanımı	Birim	Min	Maks	Fabrika Ayarı	Açıklama
Log Kayıt Periyodu	Sn	5	3600	5	Cihaza takılan USB Flash belleğe kayıt alma süre aralığını tanımlar. Daha sık kayıt alınması daha fazla hafıza kapasitesi gerektirir. 2 saniyede bir kayıt alınması yıllık 4GB hafıza gerektirir. Dakikada bir kayıt alınması yıllık 133MB hafıza gerektirir.
LCD Aydınlatma Süre	Dk	0	1440	60	Eğer bu süre içerisinde cihazda hiçbir tuşa basılmazsa LCD ekran arka ışığı söner.
SMS Komutları Aktif	-	0	1	1	0: SMS komutları kabul edilmez 1: Cihaza kayıtlı telefon numaralarından gelen komutlar kabul edilir.
Periyodik Olay Kaydı	-	0	1	0	0: Periyodik (her saat başında) olay kaydı alınmaz. 1: Periyodik (her saat başında) olay kaydı alınır.
PGM Giriş Olay Kaydı	-	0	1	1	0: Program konumuna girince olay kaydı alınmaz. 1: Program konumuna girince olay kaydı alınır.
Fayrenhayt Göster	-	0	1	0	0: Sıcaklık ölçümleri Santigrad derece (°C) biriminde gösterilir. 1: Sıcaklık ölçümleri Fahrenhayt derece (°F) biriminde gösterilir.
Basınç PSI Göster	-	0	1	0	0: Basınç ölçümleri Bar biriminde gösterilir. 1: Basınç ölçümleri PSI biriminde gösterilir.
Akım Trafo Sekonder Değeri	-	0	1	0	0: xxx/5A 1: xxx/1A
Kompresör Fan Birlikte Stop	-	0	1	1	0: Kompresör stop ettiğinde fan devreden çıkmak için "Fan Devreden Çıkma Sıcaklığı" değerine bakar. 1: Kompresör stop ettiğinde fan da devreden çıkar.
Yerel Saat Dilimi	saat	-12	+12	3	Bu parametre cihazın bulunduğu bölgenin saat dilimini seçer. Bu sayede cihazın dahili zaman saati UTC saatine senkron olarak çalışır.
GSM Konum Bilgisi	-	0	1	1	0: GSM üzerinden konum bilgisi iptal edilir. 1: GSM üzerinden konum bilgisi aktif olur.
T1 Sensör Eğrisi Yükle T2 Sensör Eğrisi Yükle T3 Sensör Eğrisi Yükle T4 Sensör Eğrisi Yükle	-	0	6	0	Bu parametreler ile 1., 2., 3. ve 4. sıcaklık sensörlerinin 16 noktadan oluşan direnç(ohm)-sıcaklık(°C) eğrisine seçilen tipte eğri yüklenir. 0: Yükleme Yapma: Sıcaklık sensörünün eğrisi değiştirilmeyecekse 0 seçilmelidir. 1: KTY 13.5 R25=2K sensör eğrisi 2: KTY R25=1K sensör eğrisi 3: PT1000 sensör eğrisi 4: NTC R25=10K B=3435K sensör eğrisi 5: NTC R25=10K B=3760K sensör eğrisi 6: NTC R25=10K B=3950K sensör eğrisi

15.2. ELEKTRİKSEL PARAMETRELER GRUBU

Parametre Tanımı	Birim	Min	Maks	Fabrika Ayarı	Açıklama
Akım Trafo Primer	A	5	10000	500	Akım trafosu için primer değeri girilir.
Gerilim Trafo Oranı	-	0.1	5000.0	1.0	Gerilim trafo oranı. Bu oran gerilim ve güç ölçümlerinde okunan değerler ile çarpılır. Eğer trafo kullanılmıyorsa bu değer 1.0 yapılmalıdır.
Alarm Geçti Süresi	Sn	0	255	20	Elektriksel alarmlar için alarm sebebi ortadan kalktığında, alarm kilitli tipte seçilmemişse, bu süre sonunda alarm durumu sona erer.
Faz Sırası Kontrol	-	0	1	0	0: faz sırası kontrol edilmez. 1: faz sırası hatalıysa alarm oluşur
Düşük Gerilim Alarm Değeri	V	0	65000	0	Bir şebeke faz gerilimi Gerilim Alarm Süresi boyunca bu değer altına düşerse Düşük Gerilim Alarmı verilir. Bu değer 0 ayarlanırsa alarm kontrol edilmez.
Yüksek Gerilim Alarm Değeri	V	0	65000	0	Bir şebeke faz gerilimi Gerilim Alarm Süresi boyunca bu değer üzerine çıkarsa Yüksek Gerilim Alarmı verilir. Bu değer 0 ayarlanırsa alarm kontrol edilmez.
Gerilim Alarm Süresi	Sn	0	255	30	Eğer bir şebeke faz gerilimi bu süre boyunca limitler dışına çıkarsa, ilgili alarm verilir.
Gerilim Alarm Kilitli	-	0	1	0	0: kilitlemesiz 1: kilitlemeli
Frekans Düşük Alarm Değeri	Hz	0	400	0	Şebeke frekansı bu sınırın altına düşünce alarm oluşur. Bu değer 0 verilirse alarm kontrol edilmez.
Frekans Yüksek Alarm Değeri	Hz	0	400	0	Şebeke frekansı bu sınırın üzerine çıkınca alarm oluşur. Bu değer 0 verilirse alarm kontrol edilmez.
Frekans Alarm Süresi	Sn	0	255	30	Eğer şebeke frekansı bu süre boyunca limitler dışına çıkarsa ilgili alarm verilir.
Frekans Alarm Kilit	-	0	1	0	0: kilitlemesiz 1: kilitlemeli
Aktif Güç Düşük Alarm Değeri	kW	0	9999	0	Herhangi bir kanalın aktif gücü bu sınırın altına düşünce alarm oluşur. Bu değer 0 verilirse alarm kontrol edilmez.
Aktif Güç Yüksek Alarm	kW	0	9999	0	Herhangi bir kanalın aktif gücü bu sınırın üzerine çıkınca alarm oluşur. Bu değer 0 verilirse alarm kontrol edilmez.
Aktif Güç Alarm Süresi	Sn	0	255	30	Herhangi bir kanalın aktif gücü bu süre boyunca limitler dışına çıkarsa alarm oluşur.
Aktif Güç Alarm Kilit	-	0	1	0	0: kilitlemesiz 1: kilitlemeli

15.2. ELEKTRİKSEL PARAMETRELER GRUBU (devam)

Parametre Tanımı	Birim	Min	Maks	Fabrika Ayarı	Açıklama
Reaktif Kapasitif Alarm Değeri	kVAr	0	9999	0	Herhangi bir kanalın reaktif gücü kapasitif ise ve bu sınırın üzerine çıktıysa alarm oluşur. Bu değer 0 verilirse alarm kontrol edilmez.
Reaktif Endüktif Alarm Değeri	kVAr	0	9999	0	Herhangi bir kanalın reaktif gücü endüktif ise ve bu sınırın üzerine çıktıysa alarm oluşur. Bu değer 0 verilirse alarm kontrol edilmez.
Reaktif Alarm Süresi	Sn	0	255	30	Herhangi bir kanalın reaktif gücü bu süre boyunca limitler dışına çıkarsa alarm oluşur.
Reaktif Güç Alarm Kilit	-	0	1	0	0: kilitlemesiz 1: kilitlemeli
Güç Faktörü (PF) Kapasitif Alarm Değeri	-	0	0.999	0	Herhangi bir kanalın güç faktörü kapasitif ise ve bu sınırın altına düştüyse alarm oluşur. Bu değer 0 verilirse alarm kontrol edilmez.
Güç Faktörü (PF) Endüktif Alarm Değeri	-	0	0.999	0	Herhangi bir kanalın güç faktörü endüktif ise ve bu sınırın altına düştüyse alarm oluşur. Bu değer 0 verilirse alarm kontrol edilmez.
Güç Faktörü (PF) Alarm Süresi	Sn	0	255	30	Herhangi bir kanalın güç faktörü bu süre boyunca limitler dışına çıkarsa alarm oluşur.
Güç Faktörü (PF) Alarm Kilitli	-	0	1	0	0: kilitlemesiz 1: kilitlemeli
Akım Yüksek Alarm Değeri	A	0	5000	0	Bir faz akımı Akım Alarm Süresi boyunca bu değer üzerine çıkarsa Akım Yüksek Alarmı verilir. Bu değer 0 ayarlanırsa alarm kontrol edilmez.
Akım Alarm Süresi	Sn	0	255	30	Eğer bir faz akımı bu süre boyunca limitler dışına çıkarsa alarm oluşur.
Akım Alarm Kilitli	-	0	1	0	0: kilitlemesiz 1: kilitlemeli
THD-V Yüksek Alarm Değeri	%	0	50	0	Herhangi bir gerilim girişinin toplam harmonik distorsiyonu bu sınırın üzerine çıkarsa alarm oluşur. Bu değer 0 verilirse alarm kontrol edilmez.
THD-V Alarm Süresi	Sn	0	255	30	Eğer THD-V bu süre boyunca limit üzerine çıkarsa alarm oluşur.
THD-V Alarm Kilitli	-	0	1	0	0: kilitlemesiz 1: kilitlemeli

15.2. ELEKTRİKSEL PARAMETRELER GRUBU (devam)

Parametre Tanımı	Birim	Min	Maks	Fabrika Ayarı	Açıklama
THD-I Yüksek Alarm Değeri	%	0	50	0	Herhangi bir akım girişinin toplam harmonic distorsiyonu bu sınırın üzerine çıkarsa alarm oluşur. Bu değer 0 verilirse alarm kontrol edilmez.
THD-I Alarm Süresi	Sn	0	255	30	Eğer THD-I bu süre boyunca limit üzerine çıkarsa alarm oluşur.
THD-I Alarm Kilitli	-	0	1	0	0: kilitlenmesiz 1: kilitlenmeli
Voltaj Dengesizlik Alarmı	%	0	50	0	Gerilim dengesizliği bu sınırın üzerine çıkarsa alarm oluşur. Bu değer 0 verilirse alarm kontrol edilmez. Gerilim dengesizliği ortalamadan maksimum sapma olarak hesaplanır.
Voltaj Dengesizlik Alarm Süresi	Sn	0	255	30	Gerilim dengesizliği bu süre boyunca limit üzerine çıkarsa alarm oluşur.
Voltaj Dengesizlik Alarm Kilit	-	0	1	0	0: kilitlenmesiz 1: kilitlenmeli
Akım Dengesizlik Alarmı	%	0	50	0	Akım dengesizliği bu sınırın üzerine çıkarsa alarm oluşur. Bu değer 0 verilirse alarm kontrol edilmez. Akım dengesizliği ortalamadan maksimum sapma olarak hesaplanır.
Akım Dengesizlik Alarm Süresi	Sn	0	255	30	Akım dengesizliği bu süre boyunca limit üzerine çıkarsa alarm oluşur.
Akım Dengesizlik Alarm Kilit	-	0	1	0	0: kilitlenmesiz 1: kilitlenmeli
kW-kVAr Pulse Süresi	mSn	1	1000	100	kW ve kVAr pulse role (çıkış) fonksiyonu için darbe (pulse) süresidir.
Gösterilen Minimum Voltaj	V	0	100	25	Bu parametre gösterilebilecek minimum gerilim değerini belirler. Gerilim trafo oranı ile bu parametrenin çarpımının altındaki Faz-Nötr arası gerilimler gösterilmez (0 V gösterilir). Faz-Faz gerilimleri için bu parametrenin 1,5 katı kullanılır.
Bağlantı Topolojisi (Tipi)	-	0	5	0	0: 3 Faz, 4 Telli, Yıldız 1: 1 Faz, 2 Telli 2: 2 Faz, 3 Telli, L1-L2 CT 3: 3 Faz, 4 Telli, Üçgen 4: 3 Faz, 3 Telli, L1-L2 CT 5: 3 Faz, 3 Telli, L1-L3 CT
Gösterilen Minimum Akım	%	0	100	4	Bu parametre gösterilebilecek minimum akım değerini belirler. Akım Trafo Primer değeri ile bu parametrenin çarpımının yüze bölünmesi ile elde edilen değer altındaki akımlar gösterilmez (0 A gösterilir).
Min/Maks Resetle	-	0	1	-	0: Etkisiz 1: Min/Maks değerleri sıfırlanır. Bu parametre hafızaya kaydedilmez, okunduğunda hep 0 okunur.
kWh Sayacını Resetle	-	0	1	-	0: Etkisiz 1: kWh sayacı sıfırlanır. Bu parametre hafızaya kaydedilmez, okunduğunda hep 0 okunur.

15.2. ELEKTRİKSEL PARAMETRELER GRUBU (devam)

Parametre Tanımı	Birim	Min	Maks	Fabrika Ayarı	Açıklama
kVArh-Ind. Sayacını Resetle	-	0	1	-	0: Etkisiz 1: Endüktif kVArh sayacı sıfırlanır. Bu parametre hafızaya kaydedilmez, okunduğunda hep 0 okunur.
kVArh-Cap. Sayacını Resetle	-	0	1	-	0: Etkisiz 1: Kapasitif kVArh sayacı sıfırlanır. Bu parametre hafızaya kaydedilmez, okunduğunda hep 0 okunur.
Dijital Giriş Sayaç-1 Resetle	-	0	1	-	0: Etkisiz 1: Dijital Giriş Sayaç-1 sıfırlanır. Bu parametre hafızaya kaydedilmez, okunduğunda hep 0 okunur.
Dijital Giriş Sayaç-2 Resetle	-	0	1	-	0: Etkisiz 1: Dijital Giriş Sayaç-2 sıfırlanır. Bu parametre hafızaya kaydedilmez, okunduğunda hep 0 okunur.
Isıtıcı Rölesi için Kullanılacak Sıcaklık Sensörü	-	0	4	0	Bu parametre ısıtıcı rölesinin kontrolünde dikkate alınacak sıcaklık sensörünün seçilmesini sağlar. 0: Sıcaklık Sensör-1 (T1) 1: Sıcaklık Sensör-2 (T2) 2: Sıcaklık Sensör-3 (T3) 3: Sıcaklık Sensör-4 (T4) 4: PT100 Sıcaklık Sensörü (T5)
Isıtıcı Çalışma Sıcaklığı	°C	-100	100	0	Isıtıcı Rölesi için Kullanılacak Sıcaklık Sensörü parametresi ile seçilen değer Isıtıcı Çalışma Sıcaklığı ndan küçük ise Isıtıcı rölesi çeker, (Isıtıcı Çalışma Sıcaklığı + Isıtıcı Durma Fark Sıcaklığı) değerinden büyük ise ısıtıcı rölesi bırakır.
Isıtıcı Durma Fark Sıcaklığı	°C	1	30	5	

15.2. ELEKTRİKSEL PARAMETRELER GRUBU (devam)

Parametre Tanımı	Birim	Min	Maks	Fabrika Ayarı	Açıklama
0-10V Analog Çıkış Ayarı	-	0	25	0	Bu parametre 0-10V Analog Çıkışın hangi amaçla kullanılacağını belirler. 0: Motor Sürücü 1: Fan Sürücü 2: Toplam Aktif Güç 3: Toplam Reaktif Güç 4: Toplam Görünen Güç 5: Ortalama Gerilim 6: Ortalama Akım 7: Ortalama Cos (PF) 8: L1 Aktif Güç 9: L2 Aktif Güç 10: L3 Aktif Güç 11: L1 Reaktif Güç 12: L2 Reaktif Güç 13: L3 Reaktif Güç 14: L1 Görünen Güç 15: L2 Görünen Güç 16: L3 Görünen Güç 17: L1-N Gerilim 18: L2-N Gerilim 19: L3-N Gerilim 20: L1-2 Gerilim 21: L2-3 Gerilim 22: L3-1 Gerilim 23: L1 Akım 24: L2 Akım 25: L3 Akım 26: Sıcaklık-1 (T1) 27: Sıcaklık-2 (T2) 28: Sıcaklık-3 (T3) 29: Sıcaklık-4 (T4) 30: Basınç-1 (P1) 31: Basınç-2 (P2) 32: Basınç-3 (P3) 33: PT100 Sıcaklık (T5)
0-10V Analog Çıkış MIN Değeri	-	0	3200.0	0	0-10V Analog çıkış motor veya fan sürmek için değil, bir ölçüm değeri ile orantılı gerilim (V) göndermek için kullanılacaksa: buradaki MIN değeri 0V'a karşılık gelecek ölçüm değerini, MAKS değeri 10V'a karşılık gelecek ölçüm değerini belirler.
0-10V Analog Çıkış MAKS Değeri	-	0	3200.0	0	

15.2. ELEKTRİKSEL PARAMETRELER GRUBU (devam)

Parametre Tanımı	Birim	Min	Maks	Fabrika Ayarı	Açıklama
4-20mA Analog Çıkış-1 Ayarı	-	0	25	1	Bu parametre 4-20mA Analog Çıkış-1'in hangi amaçla kullanılacağını belirler. Bu parametrenin değerlerine karşılık gelen açıklamalar <i>0-10V Analog Çıkış Ayarı</i> parametresi ile aynıdır.
4-20mA Analog Çıkış-1 MIN Değeri	-	0	3200.0	0	4-20mA Analog çıkış-1 motor veya fan sürmek için değil, bir ölçüm değeri ile orantılı akım (mA) göndermek için kullanılacaksa: buradaki MIN değeri 4mA'ya karşılık gelecek ölçüm değerini, MAKS değeri 20mA'ya karşılık gelecek ölçüm değerini belirler.
4-20mA Analog Çıkış-1 MAKS Değeri	-	0	3200.0	0	
4-20mA Analog Çıkış-2 Ayarı	-	0	25	2	Bu parametre 4-20mA Analog Çıkış-2'nin hangi amaçla kullanılacağını belirler. Bu parametrenin değerlerine karşılık gelen açıklamalar <i>0-10V Analog Çıkış Ayarı</i> parametresi ile aynıdır.
4-20mA Analog Çıkış-2 MIN Değeri	-	0	3200.0	0	4-20mA Analog çıkış-2 motor veya fan sürmek için değil, bir ölçüm değeri ile orantılı akım (mA) göndermek için kullanılacaksa: buradaki MIN değeri 4mA'ya karşılık gelecek ölçüm değerini, MAKS değeri 20mA'ya karşılık gelecek ölçüm değerini belirler.
4-20mA Analog Çıkış-2 MAKS Değeri	-	0	3200.0	2.0	
İnvertör Maksimum (%100) Hız	rpm	100	10000	3600	İnvertörün elektrik motorunu süreceği maksimum devir
İnvertör Maksimum Yük Hızı	rpm	100	10000	3300	Kompresör yüke girdiğinde İnvertörün elektrik motorunu sürebileceği maksimum yük deviri
İnvertör Minimum Yük Hızı	rpm	0	9900	1800	Kompresör yükte iken İnvertörün elektrik motorunu süreceği minimum yük deviri
İnvertör Minimum Hız Süresi	sn	0	15	3	İnvertörün elektrik motorunu süreceği minimum devre çıkma süresi
İnvertör Boşta Hızı	rpm	0	9900	1900	Kompresör yükten çıktıktan sonra İnvertörün elektrik motorunu süreceği yüksüz çalışma devri

15.3. KOMPRESÖR PARAMETRELERİ GRUBU

Parametre Tanımı	Birim	Min	Maks	Fabrika Ayarı	Açıklama
Basınç Sensörü-1 Kontrol Ayar	-	0	2	2	0: Devre Dışı 1: Basınç Siviçi (Şalteri) 2: Basınç Sensörü
Basınç Sensörü-1 Üst Limit	bar	1.7	99.9	16.0	1. basınç sensörünün üst okuma limiti buraya girilmelidir.
Yüksek Basınç-1 Alarm Değeri	bar	1.2	99.4	8.5	1. basınç ölçüm değeri bu parametrenin üzerine çıkarsa alarm oluşur.
Stop (Durma) Basıncı	bar	0.7	99.2	7.4	Ana basınç ölçüm değeri bu parametrenin üzerine çıkarsa yük rölesi bırakır.
Start (Çalışma) Basıncı	bar	0.5	99.0	6.5	Ana basınç ölçüm değeri bu parametrenin üzerine çıkarsa yük rölesi çeker.
Basınç Sensörü-1 Ofset Değeri	bar	-2.0	2.0	0	Bu offset parametresi 1. basınç ölçüm değerine eklenmektedir.
Sıcaklık Sensörü-1 Üst Limit	°C	-400	400	130	1. sıcaklık sensörünün üst okuma limiti buraya girilmelidir. Bu parametre 0 olarak ayarlanırsa 1. sıcaklık ölçümü gösterilmez ve ilgili alarmlar iptal edilmiş olur.
Yüksek Sıcaklık-1 Alarm Değeri	°C	-400	400	108	1. sıcaklık ölçüm değeri bu parametrenin üzerine çıkarsa alarm oluşur.
Yüksek Sıcaklık-1 Uyarı Değeri	°C	-400	400	103	1. sıcaklık ölçüm değeri bu parametrenin üzerine çıkarsa uyarı oluşur.
Düşük Sıcaklık-1 Alarm Değeri	°C	-400	400	0	1. sıcaklık ölçüm değeri bu parametrenin altına inerse alarm oluşur.
Sıcaklık Sensörü-1 Ofset Değeri	°C	-20	20	0	Bu offset parametresi 1. sıcaklık ölçüm değerine eklenmektedir.
Fan için Kullanılacak Sıcaklık Sensörü	-	0	4	0	Bu parametre fanın kontrolünde dikkate alınacak sıcaklık sensörünün seçilmesini sağlar. 0: Sıcaklık Sensör-1 (T1) 1: Sıcaklık Sensör-2 (T2) 2: Sıcaklık Sensör-3 (T3) 3: Sıcaklık Sensör-4 (T4) 4: PT100 Sıcaklık Sensörü (T5)
Otomatik Restart Gecikmesi	Sn	0	255	0	0: Cihaz daima STOP konumunda açılır 1-255: Cihaz enerji kesildiğindeki konumdan açılır. Kompresör çalışıyor iken enerjisi kesilmiş ise enerji tekrar verildiğinde, kompresör bu parametre ile belirlenen süre sonunda otomatik olarak tekrar çalışır, çalışmadan önce " Enerji Kesildi / Restart " uyarısı verilir. Eğer bu parametre 0 olarak ayarlanırsa bu fonksiyon iptal edilmiş olur.
Basınç için Ana Sıcaklık Değeri	°C	0	999	0	Ana sıcaklık değeri bu değere ulaşıncaya kadar Stop Basıncı yerine StartBasıncı+(StopBasıncı - StartBasıncı)/4 kullanılır. Yani kompresör Stop Basıncı na ulaşmadan durur. Bu parametrenin değeri 0 olarak ayarlanırsa, fonksiyon devre dışı bırakılmış olur.
Röleler Arası Gecikme Süresi	mSn	20	250	100	Bir rölenin bırakması ile diğerinin çekmesi arasında en az bu süre kadar beklenir.

15.3. KOMPRESÖR PARAMETRELERİ GRUBU (devam)

Parametre Tanımı	Birim	Min	Maks	Fabrika Ayarı	Açıklama
Sıcaklık Sensörü-2 Ayarı	°C	0	3	0	0: Devre Dışı 1: Mutlak Sıcaklık 2: Sıcaklık Farkı 3: Motor PTC (Sensör değeri 2000 ohm üzerine çıktığında MPTC Yüksek Sıcaklık alarmı oluşur.)
Sıcaklık Sensörü-2 Üst Limit	°C	-400	400	130	2. sıcaklık sensörünün üst okuma limiti buraya girilmelidir.
Yüksek Sıcaklık-2 Alarm Değeri	°C	-400	400	110	2. sıcaklık ölçüm değeri bu parametrenin üzerine çıkarsa alarm oluşur.
Yüksek Sıcaklık-2 Uyarı Değeri	°C	-400	400	85	2. sıcaklık ölçüm değeri bu parametrenin üzerine çıkarsa uyarı oluşur.
Düşük Sıcaklık-2 Alarm Değeri	°C	-400	400	-10	2. sıcaklık ölçüm değeri bu parametrenin altına inerse alarm oluşur.
T1-T2 Sıcaklık Fark Alarm Değeri	°C	-100	100	0	Sıcaklık Fark Alarm Gecikmesi boyunca, T1-T2 sıcaklık farkı T1-T2 Sıcaklık Fark Alarm Değeri nin üzerinde kalırsa Sensör-2 Sıcaklık Fark Alarmı oluşur.
Sıcaklık Alarm Gecikmesi	Sn	1	600	2	Yüksek ve düşük sıcaklık alarmları için gecikme süresidir.
Sıcaklık Sensörü-2 Ofset Değeri	°C	-20	20	0	Bu offset parametresi 2. sıcaklık ölçüm değerine eklenmektedir.
Yıldız Süresi	Sn	2	20	7	Motora yol verirken yıldız rölesinin çekili kaldığı süredir.
Yıldız-Üçgen Geçiş Süresi	mSn	10	50	15	Motora yol verirken yıldız rölesinin bırakması ile üçgen rölesinin çekmesi arasında geçen süredir.
Yükleme Öncesi Süre	Sn	1	120	2	Motor çalıştığında yüke girmeden önce bu süre boyunca yüksüz (boşta) çalışır.
Yüksüz Çalışma Süresi	Sn	0	600	60	Motor yüklü çalışarak Ana basınç ölçüm değerini Stop Basıncı na kadar çıkardığında yükü bırakır ve bu süre boyunca yüksüz çalışır ve durur. Burada ayarlanan süre değiştirildiğinde hemen güncellenmez, sadece cihaz ilk açıldığında ve cihaz STOP modunda iken güncellenir.
Değişken Yüksüz Çalışma Süresi	-	0	1	0	0: Sabit 1: Değişken Bu parametre 1 ayarlanırsa: Stop süresi yüksüz çalışma süresinden uzunsa, yüksüz çalışma süresi her çalışmada 1 dakika kısaltılır (2dk altına düşmez). Daha fazla bilgi için madde 25.7'ye bakınız.
Emniyet Süresi	Sn	1	240	2	Bu parametrenin fonksiyonu için madde 12'yi inceleyiniz.

15.3. KOMPRESÖR PARAMETRELERİ GRUBU (devam)

Parametre Tanımı	Birim	Min	Maks	Fabrika Ayarı	Açıklama
Servis A Saati (Süresi)	Saat	0	32767	2000	Servis A resetlendiğinde bu değere eşitlenir. Bu parametre 0 yapılırsa servis A uyarısı verilmez.
Servis B Saati (Süresi)	Saat	0	32767	4000	Servis B resetlendiğinde bu değere eşitlenir. Bu parametre 0 yapılırsa servis B uyarısı verilmez.
Servis C Saati (Süresi)	Saat	0	32767	6000	Servis C resetlendiğinde bu değere eşitlenir. Bu parametre 0 yapılırsa servis C uyarısı verilmez.
Servis D Saati (Süresi)	Saat	0	32767	10000	Servis D resetlendiğinde bu değere eşitlenir. Bu parametre 0 yapılırsa servis D uyarısı verilmez.
Servis E Saati (Süresi)	Saat	0	32767	20000	Servis E resetlendiğinde bu değere eşitlenir. Bu parametre 0 yapılırsa servis E uyarısı verilmez.
Saatlik Maks. Start Sayısı	-	6	240	120	Bu parametre motorun 1 saat içerisinde yapılabileceği maksimum start (motorun duruyorken tekrar çalışması) sayısını belirler. Kompresör 1 saat içerisinde Saatlik Maks. Start parametresi kadar start yaparsa Dur İçin 1 Saat Bekle uyarısı oluşur ve 1 saat dolana kadar motorun durması engellenir, basınç yeterli olsa bile motor durmaz, yüksüz (boşta) çalışır.
Fan Çalışma Sıcaklığı	°C	30	124	85	Fan için seçilen sıcaklık sensöründen okunan sıcaklık değeri Fan Çalışma Sıcaklığı değerinden büyükse fan rölesi aktif olur. Okunan sıcaklık değeri Fan Durma Sıcaklığı değerinden küçükse fan rölesi pasif olur.
Fan Durma Sıcaklığı	°C	1	120	80	
Motor PTC Alarm Değeri	Ohm	0	12000	2000	2. , 3. veya 4. Sıcaklık sensörlerinden herhangi birisi "Motor PTC" olarak ayarlanırsa ilgili sensör girişinden okunan direnç değeri "Motor PTC Alarm Değeri"nin üzerine çıkarsa "Motor PTC Yüksek Sıcaklık Alarmı" oluşur. Aynı anda birden fazla sıcaklık sensörü "Motor PTC" olarak ayarlanmamalıdır.
Basınç Kaybı Engelleme Metodu	-	0	2	0	0: Yok (Standart Çalışma) 1: İterasyon metodu 2: Eğri eğimi metodu Bu parametrenin fonksiyonu madde 25.6 ' da açıklanmıştır.
Slave Start (Başlaması) için Süre (Çoklu Modda)	Sn	1	6500	180	Bu parametrenin fonksiyonu madde 25.11'de açıklanmıştır.
Master Değiştirme Süresi (Çoklu Modda)	Saat	1	999	100	Bu parametrenin fonksiyonu madde 25.11'de açıklanmıştır.

15.3. KOMPRESÖR PARAMETRELERİ GRUBU (devam)

Parametre Tanımı	Birim	Min	Maks	Fabrika Ayarı	Açıklama
Basınç Sensörü-2 Kontrol Ayar	-	0	2	0	0: Devre Dışı 1: Basınç Siviçi (Şalteri) 2: Basınç Sensörü
Basınç Sensörü-2 Üst Limit	bar	1.7	99.9	16.0	2. basınç sensörünün üst okuma limiti buraya girilmelidir.
Yüksek Basınç-2 Alarm Değeri	bar	1.2	99.4	8.8	2. basınç ölçüm değeri bu parametrenin üzerine çıkarsa alarm oluşur.
P1-P2 Basınç Fark Alarm Değeri	bar	-10.0	10.0	0	Basınç Fark Alarm Gecikmesi boyunca, P1-P2 basınç farkı P1-P2 Basınç Fark Alarm Değerinin üzerinde kalırsa Sensör-2 Basınç Fark Alarmı oluşur.
Basınç Alarm Gecikmesi	Sn	1	600	2	Yüksek ve düşük basınç alarmları için gecikme süresidir.
Basınç Sensörü-2 Ofset Değeri	bar	-2.0	2.0	0	Bu offset parametresi 2. basınç ölçüm değerine eklenmektedir.
Düşük Basınç-2 Alarm Değeri	bar	0	98.9	0	2. basınç ölçüm değeri bu parametrenin altına inerse alarm oluşur.
Servis Talebinde Dur	-	0	1	0	0: Servis zamanı gelince sadece uyarı verir. 1: Servis zamanı gelince madde 13.1'de anlatılan şekilde kompresör durur.
Değişken Servis Saati	-	0	1	0	0: Sabit servis saati katsayısı 1: Değişken katsayılı servis saati Bu konu madde 25.5'te detaylı olarak açıklanmıştır.
Motor Sürme PWM Ayarı	-	0	1	0	0: Motor sürme PWM sinyali devre dışı 1: Motor sürme PWM sinyali etkin Detaylı bilgi için madde 25.8'e bakınız.
Motor Sürme Hedef Basıncı	bar	0.5	99.4	7.0	0-10V veya 4-20mA analog çıkışlar ile motor sürerken bu hedef basınca ulaşmaya çalışılır. Detaylı bilgi için madde 25.8'e bakınız.
Motor PID Kazanç (P) katsayısı	%	0	99.9	3.0	Motor PID kontrol P katsayısıdır.
Motor PID Integratör (I) katsayısı	%	0	99.9	0.4	Motor PID kontrol I katsayısıdır.
Motor PID Derivator (D) katsayısı	%	0	99.9	5.0	Motor PID kontrol D katsayısıdır.
Motor PID Integratör (I2, invers I) katsayısı	%	0	99.9	0.4	Motor PID kontrol invers I katsayısıdır.
Motor PID Start (Başlama) gecikmesi	Sn	1	99.9	10	Detaylı bilgi için madde 25.8'e bakınız.
Motor PID Start (Başlama) Sıcaklığı	°C	0	250	0	Detaylı bilgi için madde 25.8'e bakınız.

15.3. KOMPRESÖR PARAMETRELERİ GRUBU (devam)

Parametre Tanımı	Birim	Min	Maks	Fabrika Ayarı	Açıklama
Sıcaklık Sensörü-3 Ayarı	°C	0	3	0	0: Devre Dışı 1: Mutlak Sıcaklık 2: Sıcaklık Farkı 3: Motor PTC (Sensör değeri 2000 ohm üzerine çıktığında MPTC Yüksek Sıcaklık alarmı oluşur.)
Sıcaklık Sensörü-3 Üst Limit	°C	-400	400	130	3. sıcaklık sensörünün üst okuma limiti buraya girilmelidir.
Yüksek Sıcaklık-3 Alarm Değeri	°C	-400	400	110	3. sıcaklık ölçüm değeri bu parametrenin üzerine çıkarsa alarm oluşur.
Yüksek Sıcaklık-3 Uyarı Değeri	°C	-400	400	85	3. sıcaklık ölçüm değeri bu parametrenin üzerine çıkarsa uyarı oluşur.
Düşük Sıcaklık-3 Alarm Değeri	°C	-400	400	0	3. sıcaklık ölçüm değeri bu parametrenin altına inerse alarm oluşur.
T1-T3 Sıcaklık Fark Alarm Değeri	°C	-100	100	0	Sıcaklık Fark Alarm gecikmesi boyunca, T1-T3 sıcaklık farkı T1-T3 Sıcaklık Fark Alarm Değeri nin veya T2-T3 sıcaklık farkı T2-T3 Sıcaklık Fark Alarm Değeri nin üzerinde kalırsa Sensör-3 Sıcaklık Fark Alarmı oluşur.
T2-T3 Sıcaklık Fark Alarm Değeri	°C	-100	100	0	
Sıcaklık Fark Alarm Gecikmesi	Sn	1	600	10	Sıcaklık Fark Alarmları için gecikme süresidir.
Sıcaklık Sensörü-3 Ofset Değeri	°C	-20	20	0	Bu offset parametresi 3. sıcaklık ölçüm değerine eklenmektedir.
Sıcaklık Sensörü-4 Ayarı	°C	0	3	0	0: Devre Dışı 1: Mutlak Sıcaklık 2: Sıcaklık Farkı 3: Motor PTC (Sensör değeri 2000 ohm üzerine çıktığında MPTC Yüksek Sıcaklık alarmı oluşur.)
Sıcaklık Sensörü-4 Üst Limit	°C	-400	400	130	4. sıcaklık sensörünün üst okuma limiti buraya girilmelidir.
Yüksek Sıcaklık-4 Alarm Değeri	°C	-400	400	110	4. sıcaklık ölçüm değeri bu parametrenin üzerine çıkarsa alarm oluşur.
Yüksek Sıcaklık-4 Uyarı Değeri	°C	-400	400	85	4. sıcaklık ölçüm değeri bu parametrenin üzerine çıkarsa uyarı oluşur.
Düşük Sıcaklık-4 Alarm Değeri	°C	-400	400	0	4. sıcaklık ölçüm değeri bu parametrenin altına inerse alarm oluşur.
T1-T4 Sıcaklık Fark Alarm Değeri	°C	-100	100	0	Sıcaklık Fark Alarm gecikmesi boyunca, T1-T4 sıcaklık farkı T1-T4 Sıcaklık Fark Alarm Değeri nin veya T2-T4 sıcaklık farkı T2-T4 Sıcaklık Fark Alarm Değeri nin veya T3-T4 sıcaklık farkı T3-T4 Sıcaklık Fark Alarm Değeri nin üzerinde kalırsa Sensör-4 Sıcaklık Fark Alarmı oluşur.
T2-T4 Sıcaklık Fark Alarm Değeri	°C	-100	100	0	
T3-T4 Sıcaklık Fark Alarm Değeri	°C	-100	100	0	
Sıcaklık Sensörü-4 Ofset Değeri	°C	-20	20	0	Bu offset parametresi 4. sıcaklık ölçüm değerine eklenmektedir.

15.3. KOMPRESÖR PARAMETRELERİ GRUBU (devam)

Parametre Tanımı	Birim	Min	Maks	Fabrika Ayarı	Açıklama
Basınç Sensörü-3 Kontrol Ayar	-	0	2	0	0: Devre Dışı 1: Basınç Siviçi (Şalteri) 2: Basınç Sensörü
Basınç Sensörü-3 Üst Limit	bar	1.7	99.9	16.0	3. basınç sensörünün üst okuma limiti buraya girilmelidir.
Yüksek Basınç-3 Alarm Değeri	bar	1.2	99.4	8.8	3. basınç ölçüm değeri bu parametrenin üzerine çıkarsa alarm oluşur.
Düşük Basınç-3 Alarm Değeri	bar	0	98.9	0	3. basınç ölçüm değeri bu parametrenin altına inerse alarm oluşur.
P1-P3 Basınç Fark Alarm Değeri	bar	-10.0	10.0	0	Basınç Fark Alarm Gecikmesi boyunca, P1-P3 basınç farkı P1-P3 Basınç Fark Alarm Değeri nin veya P2-P3 basınç farkı P2-P3 Basınç Fark Alarm Değeri nin üzerinde kalırsa Sensör-3 Basınç Fark Alarmı oluşur.
P2-P3 Basınç Fark Alarm Değeri	bar	-10.0	10.0	0	
Basınç Fark Alarm Gecikmesi	Sn	1	600	10	
Basınç Sensörü-3 Ofset Değeri	bar	-2.0	2.0	0	Bu offset parametresi 3. basınç ölçüm değerine eklenmektedir.
PT100 Sensörü Sıcaklık Üst Limiti	°C	-400	400	0	PT100 sıcaklık sensörünün üst okuma limiti buraya girilmelidir. Bu parametre 0 olarak ayarlanırsa PT100 sıcaklık ölçüm değeri (T5) gösterilmez ve ilgili alarmlar iptal edilmiş olur.
PT100 Yüksek Sıcaklık Alarm Değeri	°C	-400	400	110	PT100 sıcaklık ölçüm değeri (T5) bu parametrenin üzerine çıkarsa alarm oluşur.
PT100 Düşük Sıcaklık Alarm Limiti	°C	-400	400	0	PT100 sıcaklık ölçüm değeri (T5) bu parametrenin altına inerse alarm oluşur.
PT100 Sıcaklık Sensörü Ofset Değeri	°C	-20	20	0	Bu offset parametresi PT100 sıcaklık ölçüm değerine (T5) eklenmektedir.
Aktif Yağlama Süresi	Sn	0	500	2	Bu süre boyunca YAĞLAMA röle fonksiyonu aktif olur.
Yağlama Periyodu	dk	0	30000	11000	Bu süre boyunca YAĞLAMA röle fonksiyonu pasif olur. YAĞLAMA röle fonksiyonu aktiften pasife geçtiği anda Yağlamaya kalan süre (dk) sayacı Yağlama Periyoduna eşitlenir ve sayaç geriye doğru saymaya başlar, sayaç sıfır olduğunda YAĞLAMA röle fonksiyonu aktif olur.
Fan Sürme PWM Ayarı	-	0	1	0	0: Fan sürme PWM sinyali devre dışı 1: Fan sürme PWM sinyali etkin Detaylı bilgi için madde 25.9'a bakınız.
Fan Sürme Hedef Sıcaklık	bar	0.5	99.4	85	0-10V veya 4-20mA analog çıkışlar ile fan sürerken bu hedef sıcaklığa ulaşmaya çalışılır. Detaylı bilgi için madde 25.9'a bakınız.
Fan PID Kazanç (P) katsayısı	%	0	99.9	3.0	Fan PID kontrol P katsayısıdır.
Fan PID Integratör (I) katsayısı	%	0	99.9	0.4	Fan PID kontrol I katsayısıdır.
Fan PID Derivator (D) katsayısı	%	0	99.9	5.0	Fan PID kontrol D katsayısıdır.
Fan PID Düzeltme (%) katsayısı	%	0	99.9	1.0	Fan PID kontrol invers I katsayısıdır.

15.3. KOMPRESÖR PARAMETRELERİ GRUBU (devam)

Parametre Tanımı	Birim	Min	Maks	Fabrika Ayarı	Açıklama
Fan PID Gecikme Süresi	Sn	1	99.9	0	Detaylı bilgi için madde 25.9'abakınız.
Maks. Yüklü Slave Sayısı	-	0	32	0	Bu parametrenin fonksiyonu madde 25.11'de açıklanmıştır.
Tüm Servis Sayaçlarını Resetle	-	0	1	-	0: Etkisiz 1: Bütün servis sayaçları resetlenir. Servis sayaçları ilgili Servis Saati (Süresi) parametreleri ile ayarlanan sürelerle eşitlenir. Bu parametre hafızaya kaydedilmez, okunduğunda hep 0 okunur.
Servis A Sayacını Resetle	-	0	1	-	0: Etkisiz 1: Servis A Sayacı Servis A Saati (Süresi) parametresine eşitlenir. Bu parametre hafızaya kaydedilmez, okunduğunda hep 0 okunur.
Servis B Sayacını Resetle	-	0	1	-	0: Etkisiz 1: Servis B Sayacı Servis B Saati (Süresi) parametresine eşitlenir. Bu parametre hafızaya kaydedilmez, okunduğunda hep 0 okunur.
Servis C Sayacını Resetle	-	0	1	-	0: Etkisiz 1: Servis C Sayacı Servis C Saati (Süresi) parametresine eşitlenir. Bu parametre hafızaya kaydedilmez, okunduğunda hep 0 okunur.
Servis D Sayacını Resetle	-	0	1	-	0: Etkisiz 1: Servis D Sayacı Servis D Saati (Süresi) parametresine eşitlenir. Bu parametre hafızaya kaydedilmez, okunduğunda hep 0 okunur.
Servis E Sayacını Resetle	-	0	1	-	0: Etkisiz 1: Servis E Sayacı Servis E Saati (Süresi) parametresine eşitlenir. Bu parametre hafızaya kaydedilmez, okunduğunda hep 0 okunur.
Çalışma Saatini Resetle	-	0	1	-	0: Etkisiz 1: Çalışma Saati sayacı sıfırlanır. Bu parametre hafızaya kaydedilmez, okunduğunda hep 0 okunur.
Yük Saatini Resetle	-	0	1	-	0: Etkisiz 1: Yük Saati sayacı sıfırlanır. Bu parametre hafızaya kaydedilmez, okunduğunda hep 0 okunur.
Motor Start (Başlama) Sayacını Resetle	-	0	1	-	0: Etkisiz 1: Motor Start(Başlama)sayacı sıfırlanır. Bu parametre hafızaya kaydedilmez, okunduğunda hep 0 okunur.
Fan Start (Başlama) Sayacını Resetle	-	0	1	-	0: Etkisiz 1: Fan Start (Başlama) sayacı sıfırlanır. Bu parametre hafızaya kaydedilmez, okunduğunda hep 0 okunur.
Yağlama Sayacını Resetle	-	0	1	-	0: Etkisiz 1: Yağlama Sayacı Yağlama Periyodu parametresine eşitlenir. Bu parametre hafızaya kaydedilmez, okunduğunda hep 0 okunur.
Basınç ve Sıcaklık Alarmları Kilitli	-	0	1	0	0: kilitlemesiz 1: kilitlemeli

15.3. KOMPRESÖR PARAMETRELERİ GRUBU (devam)

Parametre Tanımı	Birim	Min	Maks	Fabrika Ayarı	Açıklama
Kurutucu Zamanı	Dk	0	120	30	Kurutucu role fonksiyonu; ANA role fonksiyonu ile birlikte aktif olur, ancak ANA role fonksiyonu pasif olduktan Kurutucu Zamanı kadar süre sonra pasif olur.
Minimum Yüke Geçme Sıcaklığı	°C	-100	100	0	Eğer kompresör çalıştırıldığında ana sıcaklık ölçümü, Minimum Yüke Geçme Sıcaklığı parametresinin altında ise “ Yüklemeye için Sıcaklık Düşük ” uyarısı oluşur ve kompresörün yüke geçmesi Minimum Yüke Geçme Sıcaklığına ulaşana kadar engellenir.
ön Isıtma Aktif	-	0	1	0	0 : ön Isıtma fonksiyonu aktif olur 1 : ön Isıtma fonksiyonu pasif olur
ön Isıtmada Yüksüz Süre	Sn	1	6000	60	Kompresör ilk çalışmada ana sıcaklık ölçümü Minimum Yüke Geçme Sıcaklığı değerinin altında ise ve ön Isıtma Aktif parametresi 1 olarak ayarlanmışsa kompresör için ön ısıtma işlemi yapılır. Kompresör Minimum Yüke Geçme Sıcaklığına yakalayana kadar boşta/yükte çalışma döngüsü yapar, ön Isıtmada Yüksüz Süre parametresi ile döngüdeki yüksüz çalışma zamanı ayarlanır.
ön Isıtmada Stop Basıncı	Bar	0	99.9	3.5	Kompresör sıcaklık yakalama döngüsünde yüklü çalışıyor iken Ana Basınç ölçümü bu değeri geçtiğinde yüklü çalışmadan yüksüz çalışmaya geçirilir.
ön Isıtmada Yüklü Süre	Sn	1	6000	180	Bu parametre ile sıcaklık yakalama döngüsündeki yüklü çalışma zamanı ayarlanır.
Yüke Geçme Komut Kaynağı	-	0	3	0	Bu parametre ile kompresörün yüklü çalışmaya başlaması için hangi kaynaktan komut alacağı seçilir. 0: Basınç Sensörü 1: Dijital Giriş 2: Modbus Komutu
Yükte Su Tahliye Süresi	Sn	0	6500	5	Kompresör yükte iken Su Tahliye rölesi bu süre boyunca aktif olur.
Yükte Su Tahliye Gecikmesi	Sn	0	6500	60	Kompresör yükte iken Su Tahliye rölesi bu süre boyunca pasif olur.
Yüksüz Su Tahliye Süresi	Sn	0	6500	0	Kompresör yüksüz çalışırken Su Tahliye rölesi bu süre boyunca aktif olur.
Yüksüz Su Tahliye Gecikmesi	Sn	0	6500	600	Kompresör yüksüz çalışırken Su Tahliye rölesi bu süre boyunca pasif olur.
Ana Sıcaklık Sensörü	-	0	4	0	Bu parametre ile kompresörün kontrolünde dikkate alınacak ana sıcaklık sensörü seçilir. 0: Sıcaklık Sensör-1 (T1) 1: Sıcaklık Sensör-2 (T2) 2: Sıcaklık Sensör-3 (T3) 3: Sıcaklık Sensör-4 (T4) 4: PT100 Sıcaklık Sensörü (T5)
Ana Basınç Sensörü	-	0	2	0	Bu parametre ile kompresörün kontrolünde dikkate alınacak ana basınç sensörü seçilir. 0: P1:Basınç Sensör-1 1: P2:Basınç Sensör-2 2: P3:Basınç Sensör-3

15.4. TARİH-SAAT AYARLA

Tarih-saat bilgisi cihaz içindeki pil destekli gerçek zaman saatinden alınır.

Parametre Tanımı	Birim	Min	Maks	Açıklama
Gün	-	01	31	Ayın günü
Ay	-	01	12	Ay bilgisi
Yıl	-	00	99	Yılın son iki rakamı
Saat	-	00	23	Günün saati
Dakika	-	00	59	Saatın dakikası
Saniye	-	00	59	Dakikanın saniyesi

15.5. HAFTALIK ÇALIŞMA PROGRAMI

Bazı uygulamalarda kompresörün sadece mesai saatlerinde otomatik olarak devreye girmesi istenir. Haftalık çalışma programı bu tür uygulamaya olanak verir.

Haftalık çalışma programı sayesinde cihazın otomatik olarak devreye girip çıkması saatlik dilimler halinde ayarlanabilir.

Haftalık çalışma programında 7gün x 24saat = 144 parametre bulunmaktadır. Haftanın her saati cihazın RUN (ÇALIŞTIR) modunda yada STOP (DURDUR) modunda olması şeklinde seçilebilir.

Kompresörün haftalık çalışma programına göre otomatik olarak çalışması veya durması için Cihaz Konfigürasyon Grubu'ndaki **Haftalık Çalışma Programı Aktif** parametresi 1 olarak ayarlanmalıdır.

Haftalık Çalışma Programı Aktif parametresi 1 olarak ayarlanırsa, kompresör Haftalık Çalışma Programında ayarlandığı şekilde otomatik olarak durur veya çalışır. Bu şekilde kompresör otomatik olarak durduğunda "**DURDU-Haftalık Çalışma**" uyarısı oluşur, kompresör otomatik olarak çalıştığında "**ÇALIŞTI-Haftalık Çalışma**" uyarısı oluşur.

Kompresör Haftalık Çalışma Programına göre çalışırken **STOP** butonuna basılırsa veya duruyorken **START** butonuna basılırsa "**Haftalık Çalışma İptal**" uyarısı oluşur ve **Haftalık Çalışma Programı Aktif** parametresi otomatik olarak 0 olarak ayarlanır. Kompresörün tekrar haftalık çalışma programına göre çalışması istenirse **Haftalık Çalışma Programı Aktif** parametresi tekrar 1 olarak ayarlanmalıdır.

15.6. BASINÇ TAKVİMİ

Cihazda 32 farklı basınç takvimi kaydı ayarlanabilmektedir. Herbir basınç takvimi kaydı için başlangıç günü, saati ve dakikası ile süre, Start Basıncı, Stop Basıncı ayrı ayrı ayarlanabilir. Start Basıncı ve Stop Basıncı, **Ana Basınç Yüksek Alarm Değerinin** 0.2 Bar eksiğinden daha büyük ayarlanamaz.

Bu sayede, kompresör hafta içerisinde istenen gün ve saatten başlayarak istenen süre kadar istenen Start Basıncı ve Stop Basıncına göre çalıştırılabilir.

Bir Basınç Takvimi Kaydının süresi 0 olarak ayarlanırsa o basınç kaydı devre dışı bırakılmış olur.

Kompresörün Basınç Takvimine göre çalışması için Cihaz Konfigürasyon Grubu'ndaki **Basınç Takvimi Aktif** parametresi 1 olarak ayarlanmalıdır.

Eğer kompresörün Start Basıncı ve Stop Basıncı bir Basınç Takvimi kaydına göre değiştirilmişse, Ana basınç ve sıcaklık ölçümü ekranında start basıncı ile stop basıncının arasında "**SCHLD**" ibaresi gösterilir.

Eğer kompresörün Start Basıncı ve Stop Basıncı bir Basınç Takvimi kaydına göre değiştirilmişse **Motor Sürme Hedef Basıncı** yerine Basınç Takvimi kaydında ayarlanan Start Basıncı ile Stop Basıncının ortalaması kullanılır.

15.7. SENSÖR EĞRİLERİ

Cihazda 3 adet 4-20mA basınç Sensörü girişi, 4 adet analog sıcaklık sensörü girişi ve 1 adet PT100 sıcaklık sensörü girişi bulunmaktadır. Herbir sensör 16 basamaklı programlanabilir eğriye sahiptir.

Aşağıda analog sıcaklık sensörlerinden sadece bir tanesinin eğri parametreleri açıklanmıştır. Diğer analog sıcaklık sensörü girişleri de aynı parametre özelliklerine sahiptirler. Her bir analog sıcaklık sensörü aşağıdaki programlanabilir parametrelere sahiptir:

Parametre Tanımı	Birim	Min	Maks	Fabrika Ayarı	Açıklama
Sensör Eğrisi-1 ohm	ohm	0	65535	1036	Nokta-1 ohm değeri
Sensör Eğrisi-1 sıcaklık	°C	-32768	32767	-50	Nokta-1 sıcaklık değeri
Sensör Eğrisi-2 ohm	ohm	0	65535	1369	Nokta-2 ohm değeri
Sensör Eğrisi-2 sıcaklık	°C	-32768	32767	-20	Nokta-2 sıcaklık değeri
Sensör Eğrisi-3 ohm	ohm	0	65535	1495	Nokta-3 ohm değeri
Sensör Eğrisi-3 sıcaklık	°C	-32768	32767	-10	Nokta-3 sıcaklık değeri
Sensör Eğrisi-4 ohm	ohm	0	65535	1630	Nokta-4 ohm değeri
Sensör Eğrisi-4 sıcaklık	°C	-32768	32767	0	Nokta-4 sıcaklık değeri
Sensör Eğrisi-5 ohm	ohm	0	65535	1772	Nokta-5 ohm değeri
Sensör Eğrisi-5 sıcaklık	°C	-32768	32767	10	Nokta-5 sıcaklık değeri
Sensör Eğrisi-6 ohm	ohm	0	65535	1922	Nokta-6 ohm değeri
Sensör Eğrisi-6 sıcaklık	°C	-32768	32767	20	Nokta-6 sıcaklık değeri
Sensör Eğrisi-7 ohm	ohm	0	65535	2080	Nokta-7 ohm değeri
Sensör Eğrisi-7 sıcaklık	°C	-32768	32767	30	Nokta-7 sıcaklık değeri
Sensör Eğrisi-8 ohm	ohm	0	65535	2245	Nokta-8 ohm değeri
Sensör Eğrisi-8 sıcaklık	°C	-32768	32767	40	Nokta-8 sıcaklık değeri
Sensör Eğrisi-9 ohm	ohm	0	65535	2418	Nokta-9 ohm değeri
Sensör Eğrisi-9 sıcaklık	°C	-32768	32767	50	Nokta-9 sıcaklık değeri
Sensör Eğrisi-10 ohm	ohm	0	65535	2599	Nokta-10 ohm değeri
Sensör Eğrisi-10 sıcaklık	°C	-32768	32767	60	Nokta-10 sıcaklık değeri
Sensör Eğrisi-11 ohm	ohm	0	65535	2788	Nokta-11 ohm değeri
Sensör Eğrisi-11 sıcaklık	°C	-32768	32767	70	Nokta-11 sıcaklık değeri
Sensör Eğrisi-12 ohm	ohm	0	65535	2984	Nokta-12 ohm değeri
Sensör Eğrisi-12 sıcaklık	°C	-32768	32767	80	Nokta-12 sıcaklık değeri
Sensör Eğrisi-13 ohm	ohm	0	65535	3188	Nokta-13 ohm değeri
Sensör Eğrisi-13 sıcaklık	°C	-32768	32767	90	Nokta-13 sıcaklık değeri
Sensör Eğrisi-14 ohm	ohm	0	65535	3400	Nokta-14 ohm değeri
Sensör Eğrisi-14 sıcaklık	°C	-32768	32767	100	Nokta-14 sıcaklık değeri
Sensör Eğrisi-15 ohm	ohm	0	65535	3847	Nokta-15 ohm değeri
Sensör Eğrisi-15 sıcaklık	°C	-32768	32767	120	Nokta-15 sıcaklık değeri
Sensör Eğrisi-16 ohm	ohm	0	65535	4576	Nokta-16 ohm değeri
Sensör Eğrisi-16 sıcaklık	°C	-32768	32767	150	Nokta-16 sıcaklık değeri

Aşağıda 4-20mA basınç sensörlerinden sadece bir tanesinin eğri parametreleri açıklanmıştır. Diğer basınç sensörü girişleri de aynı parametre özelliklerine sahiptirler. Her bir basınç sensörü aşağıdaki programlanabilir parametrelere sahiptir:

Parametre Tanımı	Birim	Min	Maks	Fabrika Ayarı	Açıklama
Sensör Eğrisi-1 mA	mA	0	512.0	4.0	Nokta-1 mA değeri
Sensör Eğrisi-1 basınç	bar	0	3000.0	0	Nokta-1 basınç değeri
Sensör Eğrisi-2 mA	mA	0	512.0	5.0	Nokta-2 mA değeri
Sensör Eğrisi-2 basınç	bar	0	3000.0	1.0	Nokta-2 basınç değeri
Sensör Eğrisi-3 mA	mA	0	512.0	6.0	Nokta-3 mA değeri
Sensör Eğrisi-3 basınç	bar	0	3000.0	2.0	Nokta-3 basınç değeri
Sensör Eğrisi-4 mA	mA	0	512.0	7.0	Nokta-4 mA değeri
Sensör Eğrisi-4 basınç	bar	0	3000.0	3.0	Nokta-4 basınç değeri
Sensör Eğrisi-5 mA	mA	0	512.0	8.0	Nokta-5 mA değeri
Sensör Eğrisi-5 basınç	bar	0	3000.0	4.0	Nokta-5 basınç değeri
Sensör Eğrisi-6 mA	mA	0	512.0	9.0	Nokta-6 mA değeri
Sensör Eğrisi-6 basınç	bar	0	3000.0	5.0	Nokta-6 basınç değeri
Sensör Eğrisi-7 mA	mA	0	512.0	10.0	Nokta-7 mA değeri
Sensör Eğrisi-7 basınç	bar	0	3000.0	6.0	Nokta-7 basınç değeri
Sensör Eğrisi-8 mA	mA	0	512.0	11.0	Nokta-8 mA değeri
Sensör Eğrisi-8 basınç	bar	0	3000.0	7.0	Nokta-8 basınç değeri
Sensör Eğrisi-9 mA	mA	0	512.0	12.0	Nokta-9 mA değeri
Sensör Eğrisi-9 basınç	bar	0	3000.0	8.0	Nokta-9 basınç değeri
Sensör Eğrisi-10 mA	mA	0	512.0	13.0	Nokta-10 mA değeri
Sensör Eğrisi-10 basınç	bar	0	3000.0	9.0	Nokta-10 basınç değeri
Sensör Eğrisi-11 mA	mA	0	512.0	14.0	Nokta-11 mA değeri
Sensör Eğrisi-11 basınç	bar	0	3000.0	10.0	Nokta-11 basınç değeri
Sensör Eğrisi-12 mA	mA	0	512.0	15.0	Nokta-12 mA değeri
Sensör Eğrisi-12 basınç	bar	0	3000.0	11.0	Nokta-12 basınç değeri
Sensör Eğrisi-13 mA	mA	0	512.0	16.0	Nokta-13 mA değeri
Sensör Eğrisi-13 basınç	bar	0	3000.0	12.0	Nokta-13 basınç değeri
Sensör Eğrisi-14 mA	mA	0	512.0	17.0	Nokta-14 mA değeri
Sensör Eğrisi-14 basınç	bar	0	3000.0	13.0	Nokta-14 basınç değeri
Sensör Eğrisi-15 mA	mA	0	512.0	18.0	Nokta-15 mA değeri
Sensör Eğrisi-15 basınç	bar	0	3000.0	14.0	Nokta-15 basınç değeri
Sensör Eğrisi-16 mA	mA	0	512.0	20.0	Nokta-16 mA değeri
Sensör Eğrisi-16 basınç	bar	0	3000.0	16.0	Nokta-16 basınç değeri

Aşağıda PT100 sıcaklık sensörünün eğri parametreleri açıklanmıştır. PT100 sensörü aşağıdaki programlanabilir parametrelere sahiptir:

Parametre Tanımı	Birim	Min	Maks	Fabrika Ayarı	Açıklama
Sensör Eğrisi-1 ohm	ohm	0	6553.5	60.2	Nokta-1 ohm değeri
Sensör Eğrisi-1 sıcaklık	°C	-32768	32767	-100	Nokta-1 sıcaklık değeri
Sensör Eğrisi-2 ohm	ohm	0	6553.5	80.3	Nokta-2 ohm değeri
Sensör Eğrisi-2 sıcaklık	°C	-32768	32767	-50	Nokta-2 sıcaklık değeri
Sensör Eğrisi-3 ohm	ohm	0	6553.5	96.1	Nokta-3 ohm değeri
Sensör Eğrisi-3 sıcaklık	°C	-32768	32767	-10	Nokta-3 sıcaklık değeri
Sensör Eğrisi-4 ohm	ohm	0	6553.5	100.0	Nokta-4 ohm değeri
Sensör Eğrisi-4 sıcaklık	°C	-32768	32767	0	Nokta-4 sıcaklık değeri
Sensör Eğrisi-5 ohm	ohm	0	6553.5	103.9	Nokta-5 ohm değeri
Sensör Eğrisi-5 sıcaklık	°C	-32768	32767	10	Nokta-5 sıcaklık değeri
Sensör Eğrisi-6 ohm	ohm	0	6553.5	107.8	Nokta-6 ohm değeri
Sensör Eğrisi-6 sıcaklık	°C	-32768	32767	20	Nokta-6 sıcaklık değeri
Sensör Eğrisi-7 ohm	ohm	0	6553.5	111.7	Nokta-7 ohm değeri
Sensör Eğrisi-7 sıcaklık	°C	-32768	32767	30	Nokta-7 sıcaklık değeri
Sensör Eğrisi-8 ohm	ohm	0	6553.5	115.5	Nokta-8 ohm değeri
Sensör Eğrisi-8 sıcaklık	°C	-32768	32767	40	Nokta-8 sıcaklık değeri
Sensör Eğrisi-9 ohm	ohm	0	6553.5	119.4	Nokta-9 ohm değeri
Sensör Eğrisi-9 sıcaklık	°C	-32768	32767	50	Nokta-9 sıcaklık değeri
Sensör Eğrisi-10 ohm	ohm	0	6553.5	123.2	Nokta-10 ohm değeri
Sensör Eğrisi-10 sıcaklık	°C	-32768	32767	60	Nokta-10 sıcaklık değeri
Sensör Eğrisi-11 ohm	ohm	0	6553.5	127.1	Nokta-11 ohm değeri
Sensör Eğrisi-11 sıcaklık	°C	-32768	32767	70	Nokta-11 sıcaklık değeri
Sensör Eğrisi-12 ohm	ohm	0	6553.5	130.9	Nokta-12 ohm değeri
Sensör Eğrisi-12 sıcaklık	°C	-32768	32767	80	Nokta-12 sıcaklık değeri
Sensör Eğrisi-13 ohm	ohm	0	6553.5	138.5	Nokta-13 ohm değeri
Sensör Eğrisi-13 sıcaklık	°C	-32768	32767	100	Nokta-13 sıcaklık değeri
Sensör Eğrisi-14 ohm	ohm	0	6553.5	149.8	Nokta-14 ohm değeri
Sensör Eğrisi-14 sıcaklık	°C	-32768	32767	130	Nokta-14 sıcaklık değeri
Sensör Eğrisi-15 ohm	ohm	0	6553.5	175.8	Nokta-15 ohm değeri
Sensör Eğrisi-15 sıcaklık	°C	-32768	32767	200	Nokta-15 sıcaklık değeri
Sensör Eğrisi-16 ohm	ohm	0	6553.5	247.1	Nokta-16 ohm değeri
Sensör Eğrisi-16 sıcaklık	°C	-32768	32767	400	Nokta-16 sıcaklık değeri

15.8. GİRİŞ KONFIGÜRASYONU

Cihazda 8 adet dijital giriş bulunmaktadır. Bu girişlerin sayısı harici giriş modülü kullanılarak 40'a kadar artırılabilir.

Aşağıda sadece bir dijital girişin parametreleri açıklanmıştır. Diğer dijital girişler de aynı parametre özelliklerine sahiptirler.

Giriş fonksiyonunun adı **KULLANICI GİRİŞ ETİKETLERİ** parametre grubundan istenilen şekilde girilebilir, dijital giriş-X için giriş fonksiyonu "Kullanıcı Fonksiyonu-X" olarak seçilirse bu dijital giriş ile ilgili uyarı veya alarm oluştuğunda ayarlanan kullanıcı giriş etiketi gösterilir, bu sayede dijital girişler herhangi bir fonksiyon olarak kullanılabilirler.

Her bir dijital giriş aşağıdaki programlanabilir parametrelere sahiptir:

Parametre Tanımı	Birim	Min	Maks	Fabrika Ayarı	Açıklama
Giriş Fonksiyonu	-	0	99		Önceden tanımlanmış giriş fonksiyonları seçilir. Eğer bu parametre 1,2,3,4,5,6,7 veya 8 olarak ayarlanırsa, giriş fonksiyon ismi istenildiği şekilde girilebilir. Giriş fonksiyon listesi sonraki tabloda verilmiştir.
İşlem (ACT)	-	0	3		0: alarm 1: alarm 2: uyarı 3: işlem yapılmaz
Örnekleme (SMP)	-	0	3		0: her zaman 1: Motor çalışıyorsa (yükü veya yüksüz) 2: Motor yüklü çalışıyorsa 3: Yük rölesi çekili değilse
Kilitleme (LAT)	-	0	1		0: kilitlenmez. Alarm kaynağı ortadan kalkınca hata silinir. 1: kilitlenmeli. Alarm kaynağı ortadan kalksa bile cihaz üzerinden resetlenene kadar hata devam eder.
Kontak Tipi	-	0	1		0: Normalde açık 1: Normalde kapalı
Gecikme Süresi Çarpanı (DLU)	-	0	1		0: Gecikme süresi aynen alınır 1: Gecikme süresi 2 ile çarpılır
Gecikme Süresi (DLY)	-	0	3		0: Gecikmesiz 1: Gecikme (1sn) 2: Gecikme (5sn) 3: Gecikme (50sn)

GİRİŞ FONKSİYON LİSTESİ

No	Açıklama
1	Kullanıcı Fonksiyonu-1
2	Kullanıcı Fonksiyonu-2
3	Kullanıcı Fonksiyonu-3
4	Kullanıcı Fonksiyonu-4
5	Kullanıcı Fonksiyonu-5
6	Kullanıcı Fonksiyonu-6
7	Kullanıcı Fonksiyonu-7
8	Kullanıcı Fonksiyonu-8
9	Giriş Sayaç 1 Resetle
10	Giriş Sayaç 1 Arttır
11	Giriş Sayaç 2 Resetle
12	Giriş Sayaç 2 Arttır
13	-
14	Alarm Sustur
15	Yüksek Sıcaklık Girişi
16	Panel Kilit
17	Acil Stop
18	Uzak Start/Stop
19	Hava Filtresi Tıkalı
20	Motor Aşırı Yük Alarmı
21	Giriş Bekleniyor(Drive)
22	Seperatör Basıncı Bekleniyor
23	Yuke Gec Komutu
24	Ana Röle Yardımcı Kontaktör Girişi
25	Fan Rölesi Yardımcı Kontaktör Girişi
26	Fan Termik Hata
27	-İnvertör Hata
28	-
29	-
30	-
31	-
32	-
33	-
34	-
35	-
36	-
37	-
38	-
39	-

No	Açıklama
40	-
41	-
42	-
43	-
44	-
45	-
46	-
47	-
48	-
49	-
50	-
51	-
52	-
53	-
54	-
55	-
56	-
57	-
58	-
59	-
60	-
61	-
62	-
63	-
64	-
65	-
66	-
67	-
68	-
69	-
70	-
71	-
72	-
73	-
74	-
75	Kullanılmaz

15.9. DİJİTAL ÇIKIŞ (RÖLE) KONFIGÜRASYONU

Aşağıdaki parametreler cihazdaki programlanabilir dijital çıkışların (rölelerin) ve programlanabilir ledlerin fonksiyonlarını belirler. Cihazda 8 adet programlanabilir röle çıkışı (dijital çıkış) ve 2 adet programlanabilir led bulunmaktadır.

Cihazdaki röle çıkışlarının sayısı **Harici Röle Modülü** kullanılarak 40'a kadar artırılabilir.

Parametre Tanımı	Fabrika Ayarı	Terminal numarası	Açıklama
Röle-01	81	23	Fabrika ayarı Kompresör Ana Röle çıkışı
Röle-02	82	22	Fabrika ayarı Kompresör Üçgen Rölesi çıkışı
Röle-03	83	21	Fabrika ayarı Kompresör Yıldız Rölesi çıkışı
Röle-04	84	20	Fabrika ayarı Kompresör Yük Rölesi çıkışı
Röle-05	101	24	Fabrika Ayarı Fan
Röle-06	1	25	Korna
Röle-07	133	26	Kullanılmıyor
Röle-08	133	27	Kullanılmıyor

Röle-09	133	-	Yedek çıkış modülü – 1 (Fabrika ayarı "Kullanılmıyor")
Röle-10	133	-	Yedek çıkış modülü – 1 (Fabrika ayarı "Kullanılmıyor")
Röle-11	133	-	Yedek çıkış modülü – 1 (Fabrika ayarı "Kullanılmıyor")
Röle-12	133	-	Yedek çıkış modülü – 1 (Fabrika ayarı "Kullanılmıyor")
Röle-13	133	-	Yedek çıkış modülü – 1 (Fabrika ayarı "Kullanılmıyor")
Röle-14	133	-	Yedek çıkış modülü – 1 (Fabrika ayarı "Kullanılmıyor")
Röle-15	133	-	Yedek çıkış modülü – 1 (Fabrika ayarı "Kullanılmıyor")
Röle-16	133	-	Yedek çıkış modülü – 1 (Fabrika ayarı "Kullanılmıyor")
Röle-17	133	-	Yedek çıkış modülü – 2 (Fabrika ayarı "Kullanılmıyor")
Röle-18	133	-	Yedek çıkış modülü – 2 (Fabrika ayarı "Kullanılmıyor")
Röle-19	133	-	Yedek çıkış modülü – 2 (Fabrika ayarı "Kullanılmıyor")
Röle-20	133	-	Yedek çıkış modülü – 2 (Fabrika ayarı "Kullanılmıyor")
Röle-21	133	-	Yedek çıkış modülü – 2 (Fabrika ayarı "Kullanılmıyor")
Röle-22	133	-	Yedek çıkış modülü – 2 (Fabrika ayarı "Kullanılmıyor")
Röle-23	133	-	Yedek çıkış modülü – 2 (Fabrika ayarı "Kullanılmıyor")
Röle-24	133	-	Yedek çıkış modülü – 2 (Fabrika ayarı "Kullanılmıyor")
Röle-25	133	-	Yedek çıkış modülü – 3 (Fabrika ayarı "Kullanılmıyor")
Röle-26	133	-	Yedek çıkış modülü – 3 (Fabrika ayarı "Kullanılmıyor")
Röle-27	133	-	Yedek çıkış modülü – 3 (Fabrika ayarı "Kullanılmıyor")
Röle-28	133	-	Yedek çıkış modülü – 3 (Fabrika ayarı "Kullanılmıyor")
Röle-29	133	-	Yedek çıkış modülü – 3 (Fabrika ayarı "Kullanılmıyor")
Röle-30	133	-	Yedek çıkış modülü – 3 (Fabrika ayarı "Kullanılmıyor")
Röle-31	133	-	Yedek çıkış modülü – 3 (Fabrika ayarı "Kullanılmıyor")
Röle-32	133	-	Yedek çıkış modülü – 3 (Fabrika ayarı "Kullanılmıyor")
Röle-33	133	-	Yedek çıkış modülü – 4 (Fabrika ayarı "Kullanılmıyor")
Röle-34	133	-	Yedek çıkış modülü – 4 (Fabrika ayarı "Kullanılmıyor")
Röle-35	133	-	Yedek çıkış modülü – 4 (Fabrika ayarı "Kullanılmıyor")
Röle-36	133	-	Yedek çıkış modülü – 4 (Fabrika ayarı "Kullanılmıyor")
Röle-37	133	-	Yedek çıkış modülü – 4 (Fabrika ayarı "Kullanılmıyor")
Röle-38	133	-	Yedek çıkış modülü – 4 (Fabrika ayarı "Kullanılmıyor")
Röle-39	133	-	Yedek çıkış modülü – 4 (Fabrika ayarı "Kullanılmıyor")
Röle-40	133	-	Yedek çıkış modülü – 4 (Fabrika ayarı "Kullanılmıyor")

Led-01	133	-	Kullanılmıyor
Led-02	133	-	Kullanılmıyor

ÇIKIŞ FONKSİYON LİSTESİ

No	Açıklama
1	Korna
2	Flash rölesi
3	Faz sırası hatalı alarmı
4	Gerilim hatalı
5	Gerilim OK
6	Alarm
7	-
8	Uyarı
9	Alarm
10	kWh Pulse (Tick)
11	kVArh Pulse (Tick)
12	Düşük gerilim alarm
13	Yüksek Gerilim Alarm
14	Düşük frekans alarm
15	Yüksek frekans alarm
16	Frekans alarm
17	Düşük aktif güç alarm
18	Yüksek aktif güç alarm
19	Aktif güç alarm
20	Kapasitif reaktif alarm
21	Endüktif reaktif alarm
22	Reaktif güç alarm
23	Kapasitif pf alarm
24	Endüktif pf alarm
25	Pf alarm
26	Yüksek akım alarm
27	THD-V alarm
28	THD-I alarm
29	THD alarm
30	Gerilim dengesizlik alarm
31	Akım dengesizlik alarm
32	Dengesizlik alarm
33	Kullanıcı giriş alarm-1
34	Kullanıcı giriş alarm-2
35	Kullanıcı giriş alarm-3
36	Kullanıcı giriş alarm-4
37	Kullanıcı giriş alarm-5
38	Kullanıcı giriş alarm-6
39	Kullanıcı giriş alarm-7
40	Kullanıcı giriş alarm-8
41	Buton 1 (yukarı MENU butonu) simülasyon
42	Buton 2 (aşağı MENU butonu) simülasyon
43	Buton 3 (sol MENU butonu) simülasyon

No	Açıklama
44	Buton 4 (sağ MENU butonu) simülasyon
45	Buton 5 (RUN butonu) simülasyon
46	Buton 6 (STOP butonu) simülasyon
47	Buton 7 simülasyon (mevcut değil)
48	Buton 8 simülasyon (mevcut değil)
49	Giriş 1 simülasyon
50	Giriş 2 simülasyon
51	Giriş 3 simülasyon
52	Giriş 4 simülasyon
53	Giriş 5 simülasyon
54	Giriş 6 simülasyon
55	Giriş 7 simülasyon
56	Giriş 8 simülasyon
57	Giriş 9 simülasyon
58	Giriş 10 simülasyon
59	Giriş 11 simülasyon
60	Giriş 12 simülasyon
61	Giriş 13 simülasyon
62	Giriş 14 simülasyon
63	Giriş 15 simülasyon
64	Giriş 16 simülasyon
65	Kullanıcı çıkışı 1
66	Kullanıcı çıkışı 2
67	Kullanıcı çıkışı 3
68	Kullanıcı çıkışı 4
69	Kullanıcı çıkışı 5
70	Kullanıcı çıkışı 6
71	Kullanıcı çıkışı 7
72	Kullanıcı çıkışı 8
73	Kullanıcı çıkışı 9
74	Kullanıcı çıkışı 10
75	Kullanıcı çıkışı 11
76	Kullanıcı çıkışı 12
77	Kullanıcı çıkışı 13
78	Kullanıcı çıkışı 14
79	Kullanıcı çıkışı 15
80	Kullanıcı çıkışı 16
81	Kompresör ANA Röle
82	Kompresör ÜÇGEN Röle
83	Kompresör YILDIZ Rölesi
84	Kompresör YÜK Rölesi
85	MPTC Yüksek Sıcaklık

No	Açıklama
86	Yüksek Sıcaklık Sns-1
87	Düşük Sıcaklık Sns-1
88	Yüksek Sıcaklık Sns-2
89	Düşük Sıcaklık Sns-2
90	Sıcaklık Fark Alr. Sns-2
91	Yüksek Sıcaklık Sns-3
92	Düşük Sıcaklık Sns-3
93	Sıcaklık Fark Alr. Sns-3
94	Yüksek Sıcaklık Sns-4
95	Düşük Sıcaklık Sns-4
96	Sıcaklık Fark Alr. Sns-4
97	Yüksek Basınç A. Sns-1
98	Yüksek Basınç A. Sns-2
99	Basınç Fark Alr. Sns-2
100	Düşük Basınç A. Sns-2
101	FAN
102	YAĞLAMA
103	Yüksek Basınç A. Sns-3
104	Basınç Fark Alr. Sns-3
105	Düşük Basınç A. Sns-3
106	PT100 Yüksek Sıcaklık
107	Sıcaklık Alarm Sensör-1
108	Sıcaklık Alarm Sensör-2
109	Sıcaklık Alarm Sensör-3
110	Sıcaklık Alarm Sensör-4
111	Basınç Alarm Sensör-1
112	Basınç Alarm Sensör-2
113	Basınç Alarm Sensör-3
114	PT100 Sıcaklık Alarmı
115	Sıcaklık Sensörü Hatası
116	Basınç Sensörü Hatası
117	Sıcaklık Fark Alarmı
118	Basınç Fark Alarmı
119	Yüksek Sıcaklık Alarmı
120	Düşük Sıcaklık Alarmı
121	Yüksek Basınç Alarmı
122	Düşük Basınç Alarmı
123	Sıcaklık Alarmı
124	Basınç Alarmı
125	Yüksek Sıcaklık Uyarısı
126	Servis Uyarısı
127	Dur. İçin 1 Saat Bekle Hatası
128	Çoklu Haberleşme Hata
129	ISITICI
130	KURUTUCU
131	Ana Basıncı Normal : Ana basıncı ölçüm değeri <u>Start basıncı</u> ile <u>Stop Basıncı</u> arasında ise röle fonksiyonu aktiftir.
132	Su Tahliye
133	KULLANILMIYOR

15.10. MOTOR YER ADI

Motor yer adı, cihazın üzerinde bulunduğu kompresörü tanımlamak için kullanılır.

Cihaz tarafından gönderilen SMS'lerde, e-maillerde ve web sayfasında cihazın bulunduğu kompresörleri ayırt etmek için başlık olarak motor yer adı yazmaktadır.Bu bölüme 20 karakterli bir satır yazılabilir.

15.11. MOTOR SERİ NUMARASI

Motor seri numarası, cihazın üzerinde bulunduğu kompresörü tanımlamak için kullanılır.

Cihaz tarafından gönderilen SMS, e-mail ve web sayfası başlığında motor seri numarası yazmaktadır.

15.12. SMS1-2-3-4 TELEFON NUMARALARI

Bu telefon numarası hafızalarına 16 rakama kadar uzunlukta numaralar girilebilir.

Bütün numaralar SMS gönderimi için kullanılırlar.

Telefon numaralarını ilk karakterden başlayarak giriniz ve boşluk bırakmayınız.

15.13. GSM MODEM PARAMETRELERİ

Parametre Tanımı	Açıklama
APN Kullanıcı Adı	APN kullanıcı adı, kullanılan GSM operatöre bağlı olarak gerekebilir. Ancak bazı GSM operatörleri APN kullanıcı adı bilgisi gerektirmez. APN kullanıcı adı için doğru bilgiyi GSM operatörden öğrenebilirsiniz.
APN Şifresi	Eğer APN kullanıcı adı kullanılıyorsa, GSM operatöre bağlı olarak APN şifresi de gerekebilir. Ancak bazı GSM operatörleri APN şifresi bilgisi gerektirmez. APN şifresi için doğru bilgiyi GSM operatörden öğrenebilirsiniz.
APN Adı	APN adı bilgisi, GSM operatörleri için her zaman kullanılmaktadır. APN adı için doğru bilgiyi GSM operatörden öğrenebilirsiniz.
SMS Servis Merkez No	SMS servis numarası, GSM operatör tarafından gerekebilir. Ancak bazı GSM operatörleri servis numarası girilmeden de SMS gönderilmesine izin verirler. SMS servis numarası için doğru bilgiyi GSM operatörden öğrenebilirsiniz.

Aşağıdaki modem ile ilgili parametreler Cihaz Konfigürasyonu grubu altında bulunurlar.

Parametre Tanımı	Birim	Min	Maks	Fabrika Ayarı	Açıklama
GSM Sim Kart Pin	-	0000	9999	0	Eğer kullanılan GSM SIM kartta pin numarası varsa, pin numarasını buraya giriniz. Eğer yanlış girerseniz SIM kart aktif olmayacaktır.
SMS Gönderimi Açık	-	0	1	0	0: SMS mesaj kapalı 1: SMS mesaj aktif
GPRS Bağlantısı Açık	-	0	1	0	0: GPRS bağlantı kapalı 1: GPRS bağlantı aktif

15.14. ETHERNET PARAMETRELERİ

Parametre Tanımı	Fabrika Ayarı	Açıklama
Ağ IP Adresi	0.0.0.0	Cihazın DHCP sunucudan aldığı IPv4 adresidir. Eğer bu parametre 0.0.0.0 olarak bırakılırsa cihaz sunucudan boşta olan herhangi bir IP'yi alır. Eğer cihaza statik bir IP vermek istiyorsanız, vermek istediğiniz IP'yi bu parametreye giriniz.
Ağ Geçit IP Adresi	0.0.0.0	Modeme ait olan IPv4 adresi bu parametreye girilebilir. Eğer ağ ip adresi ve ağ geçit ip adresi parametreleri boş bırakılırsa, cihaz DHCP sunucudan boşta olan herhangi bir IP'yi alabilir.
Alt Ağ Maskesi	255.255.255.0	Bu parametre IP konusunda profesyonel kişiler tarafından kullanılmaktadır. Eğer IP konusunda profesyonel değilseniz, lütfen bu kısmı 255.255.255.0 olarak bırakınız.
Kullanıcı IP Filtresi 1 (2) (3)	255.255.255.255 0.0.0.0 0.0.0.0	Bu parametreler cihaza gelen IPv4 girişi kontrol etmek için kullanılmaktadırlar.
Domain İsmi	d500.dyndns-ip.com	Bu parametre Dinamik Dns özelliği için kullanılmaktadır. Cihaz, DNS servera bağlanarak bu parametrede yazılan adresi günceller. Daha detaylı bilgi için " Dynamic DNS Feature " ve " Dynamic DNS Account Setting " dökümanlarına bakınız.
Üyelik Adresi	members.dyndns.org	Bu parametre Dinamik Dns özelliği için kullanılmaktadır. DNS servera bağlanabilmek için burada yazan adres kullanılmaktadır. Daha detaylı bilgi için " Dynamic DNS Feature " ve " Dynamic DNS Account Setting " dökümanlarına bakınız.
Kullanıcı Adı/Parola		Cihaz DNS servera bağlandığında, burada yazan kullanıcı adı ve şifre kullanılarak giriş yapılmaktadır. Daha detaylı bilgi için " Dynamic DNS Feature " ve " Dynamic DNS Account Setting " dökümanlarına bakınız.
Ping Adresi	www.google.com	Cihazın internet erişimini kontrol etmek için düzenli olarak bu parametrede yazan adrese giriş yapılmaktadır.
IP Doğrulama Adresi	checkip.dyndns.org	Cihazın IPv4 adresini okuyabilmek için bu parametrede yazan siteye düzenli olarak giriş yapılmaktadır.
Rainbow Adresi-1 Rainbow Adresi-2	wss1.datakom.com.tr	Cihazın tanımlanan süre aralıklarında veri göndereceği server adresleri bu parametrelerde ayarlanmalıdır. Cihaz; rainbow yenileme süresi sonunda, tanımlanan adreslere veri göndermektedir. İlk server adresi olarak DATAKOM server adresi girili durumdur.

15.14. ETHERNET PARAMETRELERİ (devam)

Parametre Tanımı	Fabrika Ayarı	Açıklama
E-posta Hesap Adı	d500_a	Cihaz, tanımlanan kullanıcılara mail gönderdiğinde gönderen kısmında bu parametrede girilen hesap adı görünmektedir.
E-posta Hesap Şifre	d500_1234	Kullanılan mail hesabının şifresi bu parametreye girilmelidir.
E-posta Sunucu Adı	smtp.mail.yahoo.com	Kullanılan mail hesabının ait olduğu mail server adresi bu parametreye tanımlanmalıdır.
E-mail Adresi-1 E-mail Adresi-2 E-mail Adresi-3	- - -	Cihaz 3 adet kullanıcıya mail göndermektedir. Mail gönderilecek adresler bu parametreler altına girilmelidir.

Aşağıdaki ethernet ile ilgili parametreler Cihaz Konfigürasyonu grubu altında bulunurlar.

Parametre Tanımı	Birim	Min	Maks	Fabrika Ayarı	Açıklama
İnternette Program	-	0	1	0	0: Web'den programlama kapalı 1: Web'den programlama aktif
İnternette Kontrol	-	0	1	0	0: Web'den kontrol kapalı 1: Web'den kontrol aktif
İnternet Yenileme Süresi	Sn	0	240	10	Cihaz bu süre aralığında web sayfasını günceller.
Ping Atma Periyodu	Dk	0	240	0	Cihaz bu süre aralığında internet bağlantısının aktifliğini kontrol eder.
Rainbow Scada Yenileme Süresi	sn	0	65535	60	Cihaz bu süre aralığında uzaktan izleme sistemine veri gönderir.
Rainbow Scada Adres-1 Port	-	80	65535	90	Veri gönderilecek olan ilk adresin port numarası.
Rainbow Scada Adres-2 Port	-	80	65535	90	Veri gönderilecek olan ikinci adresin port numarası.
Web Sunucu Portu	-	80	65535	80	Dahili web sunucunun port numarasıdır. Cihaz sadece bu porttan gelen sorgulara cevap vermektedir.
IP'den Modbus Portu	-	0	65535	502	Dahili Modbus TCP/IP sunucu port numarası. Cihaz sadece bu porttan gelen modbus sorgularına cevap vermektedir.
E-posta Sunucu Portu	-	0	65535	587	E-mail gönderimi için sunucu portu.
IP Değişince E-mail	-	0	1	0	GPRS bağlantısı sağlandığında alınan IP değişirse e-mail gönderilir. GPRS IP değiştiğinde cihazda herhangi bir uyarı oluşmaz. 0: IP değişince e-mail gönderilir. 1: IP değişince e-mail gönderilmez.

15.15. SNTP PARAMETRELERİ

SNTP (simple network time protocol) haberleşmesi, cihazın internet ortamındaki yüksek hassasiyetteki atomik saat sunucularından tarih-saat verisini internet üzerinden sorgulaması ve kendi dahili gerçek zaman saatini bu sunuculara göre ayarlamasını sağlar.

Bu sayede cihazın zaman saati asla ileri veya geri kaymamış olur.

Parametre Tanımı	Fabrika Ayarı	Açıklama
SNTP Yenileme Süresi	30 saniye	Cihazın saatini güncellemesi için ntp sunucuya sorgu gönderme arasında geçen süre. Cihaz bu süre aralıklarında eş zamanlama sunucularına bağlanarak saatini günceller.
SNTP Adres 1 Port	123	1. Eş zamanlama sunucusuna bağlanmak için kullanılan port.
SNTP Adres 2 Port	123	2. Eş zamanlama sunucusuna bağlanmak için kullanılan port.

15.16. KULLANICI GİRİŞ ETİKETLERİ

8 adet dijital girişin herbiri için birer etiket satırı girilebilir. Dijital girişlerden kaynaklı alarm veya uyarı oluştuğunda buraya girilen etiket satırları alarm veya uyarı açıklaması olarak gösterilir.

16. ETHERNET KONFIGÜRASYONU

İlgili parametreler:

Parametre Tanımı	Fabrika Ayarı	Açıklama
Ağ IP Adresi	0.0.0.0	Cihazın DHCP sunucudan aldığı IPv4 adresidir. Eğer bu parametre 0.0.0.0 olarak bırakılırsa cihaz sunucudan boşta olan herhangi bir IP'yi alır. Eğer cihaza statik bir IP vermek istiyorsanız, vermek istediğiniz IP'yi bu parametreye giriniz.
Ağ Geçit IP Adresi	0.0.0.0	Modeme ait olan IPv4 adresi bu parametreye girilebilir. Eğer ağ ip adresi ve ağ geçit ip adresi parametreleri boş bırakılırsa, cihaz DHCP sunucudan boşta olan herhangi bir IP'yi alabilir.
Alt Ağ Maskesi	255.255.255.0	Bu parametre IP konusunda profesyonel kişiler tarafından kullanılmaktadır. Eğer IP konusunda profesyonel değilseniz, lütfen bu kısmı 255.255.255.0 olarak bırakınız.
Modbus TCP/IP Port	502	Dahili Modbus TCP/IP sunucu port numarası. Cihaz sadece bu porttan gelen modbus sorgularına cevap vermektedir.
Modbus Adresi	1	Modbus haberleşme adresi.

Ethernet bağlantı durumu, ethernet ekranında gösterilir.

17. GSM KONFIGÜRASYONU

İlgili parametreler:

Parametre Tanımı	Fabrika Ayarı	Açıklama
SMS Gönderimi Açık	0	0: SMS mesaj kapalı 1: SMS mesaj aktif
GPRS Bağlantısı Açık	0	0: GPRS bağlantı kapalı 1: GPRS bağlantı açık
Şebeke Değişince SMS	0	Şebeke kesildiğinde ve şebeke geldiğinde SMS gönderilir. Şebeke durumu değiştiğinde cihazda herhangi bir uyarı oluşmaz. 0: şebeke kesildiğinde/geldiğinde SMS gönderilir. 1: şebeke kesildiğinde/geldiğinde SMS gönderilmez
Jeneratör Çalış/Dur SMS	0	Jeneratör çalıştığında ve durduğunda SMS gönderilir. 0: jeneratör çalış/dur sms kapalı 1: jeneratör çalış/dur sms açık
SMS Komutları Açık	0	0: SMS komutları aktif 1: SMS komutları pasif
GSM Konum Bilgisi	0	0: GSM konum bilgisi açık 1: GSM konum bilgisi kapalı
APN Kullanıcı Adı		APN kullanıcı adı, kullanılan GSM operatöre bağlı olarak gerekebilir. Ancak bazı GSM operatörleri APN kullanıcı adı bilgisi gerektirmez. APN kullanıcı adı için doğru bilgiyi GSM operatörden öğrenebilirsiniz.
APN Şifre		Eğer APN kullanıcı adı kullanılıyorsa, GSM operatöre bağlı olarak APN şifresi de gerekebilir. Ancak bazı GSM operatörleri APN şifresi bilgisi gerektirmez. APN şifresi için doğru bilgiyi GSM operatörden öğrenebilirsiniz.
APN Adı		APN adı bilgisi, GSM operatörleri için her zaman kullanılmaktadır. APN adı için doğru bilgiyi GSM operatörden öğrenebilirsiniz.

18. Wi-Fi KONFIGÜRASYONU

İlgili parametreler:

Parameter Definition	Factory Set	Description
SSID	Bağlantı kurulacak kablosuz ağ adı.
Wi-Fi Şifre	Bağlantı kurulacak kablosuz ağ şifresi.
Ağ IP Adresi	0.0.0.0	Cihazın DHCP sunucudan aldığı IPv4 adresidir. Eğer bu parametre 0.0.0.0 olarak bırakılırsa cihaz sunucudan boşta olan herhangi bir IP'yi alır. Eğer cihaza statik bir IP vermek istiyorsanız, vermek istediğiniz IP'yi bu parametreye giriniz.
Ağ Geçit IP Adresi	0.0.0.0	Modeme ait olan IPv4 adresi bu parametreye girilebilir. Eğer ağ ip adresi ve ağ geçit ip adresi parametreleri boş bırakılırsa, cihaz DHCP sunucudan boşta olan herhangi bir IP'yi alabilir.
Alt Ağ Maskesi	255.255.255.0	Bu parametre IP konusunda profesyonel kişiler tarafından kullanılmaktadır. Eğer IP konusunda profesyonel değilseniz, lütfen bu kısmı 255.255.255.0 olarak bırakınız.

Bağlantı durumu wi-fi ekranında gösterilir.

Bağlantı durumu:

Eğer cihaz wi-fi ekranında bağlantı durumunu gösteren sembol yoksa, cihaz bağlantı yapacak ağ bulamıyor.

Bağlantı sağlandı.

Cihaz bağlantı kurulabilecek ağ görüyor ancak ilgili ağ mevcut değil.

Wi-Fi şifre hatalı.

19. SMS KOMUTLARI

SMS mesajları sadece **SMS1-2-3-4 TELEFON NUMARALARI** bölümünde kayıtlı numaralardan kabul edilir.

SMS mesajlarına yanıtlar, kayıtlı bütün numaralara gönderilir.

SMS mesajları boşluk bırakmadan tam olarak aşağıdaki şekilde yazılmalıdır. Sadece **BÜYÜK HARF** kullanılmalıdır.

KOMUT	AÇIKLAMA	CEVAP
GET IP	Eğer GPRS bağlantı aktifse, alınan IP bilgisi gönderilir.	IP: 188.41.10.244
GPRS 1	GPRS bağlantı aktif edilir.	GPRS enabled!
GPRS 0	GPRS bağlantı kapatılır.	GPRS disabled!
RESET ALARMS	Cihaz üzerinde bulunan alarmlar silinir. Çalışma modu değişmez.	Alarms cleared!
REBOOT	Cihazın kapatılıp açılmasını sağlar.	Cevap yok
RESET MODEM	Modemin kapatılıp açılmasını sağlar.	Cevap yok
FORCE STOP	Cihaz STOP konumuna geçer.	Unit forced to STOP!
FORCE RUN	Cihaz RUN konumuna geçer.	Unit forced to RUN!
OUT1 ON	Uzaktan kontrol çıkış #1 aktif duruma geçer.	User Output 1 = ON
OUT1 OFF	Uzaktan kontrol çıkış #1 pasif duruma geçer.	User Output 1 = OFF
OUTxx ON	Uzaktan kontrol çıkış #xx aktif duruma geçer. (xx 1 ve 16 arasında herhangi bir sayıyı temsil eder)	User Output xx = ON
OUTxx OFF	Uzaktan kontrol çıkış #xx aktif duruma geçer. (xx 1 ve 16 arasında herhangi bir sayıyı temsil eder)	User Output xx = OFF

20. VERİ KAYDI

20.1. VERİ KAYIT ORTAMI

Cihaz üzerine takılan USB Flash belleğe kayıt yapabilmektedir.

Cihaza USB flash bellek takıldığı anda kayıt almaya başlanır ve kayıt cihazı çıkartılana kadar kayıt alma işlemi devam eder.

USB FLASH MEMORY

USB bellek portu COMM opsiyonlu cihazlarda mevcuttur.

Eğer cihaza USB kablosu takılırsa USB bellek portu çalışmaz.

20.2. VERİ KAYDETME YAPISI

Cihaz USB flash belleğe kayıt almaktadır.

Cihaz kayıt alırken motor yer adı başlığında bir kayıt klasörü oluşur. Alınan kayıtların birbirleri ile karışmamaları için motor yer adı bilgisinin girilmesi tavsiye edilir. Bu sayede, aynı USB flash bellek cihazı farklı sahalardaki kompresörlerden kayıt almak için kullanılabilir.

<Motor Yer Adı> klasörünün içerisinde her yıl için ayrı bir kayıt dosyası oluşturulur.

Her yıl için oluşturulan kayıt dosyasının içerisinde her gün için ayrı bir kayıt dosyası tutulur. Bu kayıt dosyasının ismi YYYYAAAGG şeklinde olur. "20180331" dosya ismi Mart '31, 2018 tarihinde alınan kaydı göstermektedir. Bu sayede alfabetik sıraya göre günlük kayıtlar takip edilebilir.

Kaydedilen dosyalar CSV formatındadır. Hiçbir bilgi kaybı yaşanmadan Microsoft Excel programını kullanarak dosyaları açabilirsiniz. Dosyayı ayrıca herhangi bir text editörü kullanarak da açabilirsiniz (Notepad gibi).

Klasörün içerisinde her bir kayıt ayrı bir satır olarak gösterilmektedir ve bu satırlarda ölçülen parametreler gösterilmektedir. Kayıt alınan ölçüm parametreleri ayarlanabilir değildir. Cihaz gerekli olan parametreleri kaydeder.

20.3. CSV FORMATI

".csv" dosyası format olarak metin dosyasıdır. Bu sayede herhangi bir işletim sisteminde ve metin editöründe açılabilir.

Microsoft Excel programı ile açıldığında değerler tablo halinde görüntülenebilir. İstenirse grafikleri alınabilir.

20.4. KAYIT SÜRESİ VE KAYIT BİLGİLERİ

Kayıt alma sıklığı program parametrelerinden **Log Kayıt Periyodu** parametresi ile 5 saniye ile 3600 saniye (1 saat) arasında ayarlanabilmektedir.

Kısa aralıklarla kayıt alınması daha fazla bilgi sağlarken, kayıt için hafıza kartında daha fazla yer kullanacaktır.

Bir veri kaydı 250 byte uzunluğundadır ve 5sn aralıklarla kayıt alınırsa günlük 4.32 MB hafıza gerekecektir (250x12x60x24). 4GB hafıza kartı 925 gün yani 2 buçuk yıldan fazla süre kayıt alabilir.

1 dakikalık aralıklarla kayıt alınırsa, 4GB hafıza kartı ile 30 yıl kayıt alınabilir.

Kaydedilen parametreler

Kaydın tarih ve saati (Record Time)	Frekans (Freq.)
Sensör-1 sıcaklık ölçümü (T1)	Ortalama faz-nötr gerilim (V-avr)
Sensör-2 sıcaklık ölçümü (T2)	Ortalama faz-faz gerilim (U-avr)
Sensör-3 sıcaklık ölçümü (T3)	Ortalama akım (I-avr)
Sensör-4 sıcaklık ölçümü (T4)	Aktif güç (P)
Sensör-1 basınç ölçümü (P1)	Reaktif güç (Q)
Sensör-2 basınç ölçümü (P2)	Görünen güç (S)
Sensör-3 basınç ölçümü (P3)	Güç faktörü (PF)
PT100 sensörü sıcaklık ölçümü (PT100)	Akım faz L1 demand değeri (dl1)
Gerilim faz L1 – L2 (L12)	Akım faz L2 demand değeri (dl2)
Gerilim faz L2 – L3 (L23)	Akım faz L3 demand değeri (dl3)
Gerilim faz L3 – L1 (L31)	Ortalama akım demand değeri (dlo)
Akım faz L1 (I1)	Aktif güç demand değeri (dkW)
Akım faz L2 (I2)	Reaktif güç demand değeri (dkVAr)
Akım faz L3 (I3)	

21. YAZILIM ÖZELLİKLERİ

21.1. UZAK ÇALIŞTIR (REMOTE START)

Cihaz dışarıdan verilen bir Uzak Çalıştır (Remote Start) sinyaliyle RUN konumuna geçmesi ve sinyal gelmediğinde STOP konumuna geçmesi şeklinde programlanabilir.

İstenen dijital giriş **Uzak Çalıştır/Durdur** sinyali olarak tanımlanabilir. Bu işlem **Giriş Konfigürasyonu** program menüsünden yapılır.

21.2. TEK FAZ ÇALIŞMA

Eğer cihaz tek fazlı şebekede kullanılıyorsa, bağlantı şekli **1 Faz 2 telli** seçilmelidir.

Bağlantı şekli **1 Faz 2 telli** yapıldığında cihaz AC elektriksel parametreleri sadece **L1** fazından ölçer.

Aynı şekilde gerilim ve aşırı akım korumaları sadece L1 fazı üzerinden yapılır.

L2 ve **L3** fazlarına ait ölçümler ekranda görülmez.

21.3. UZAKTAN KONTROL EDİLEBİLİR DİJİTAL ÇIKIŞLAR

Cihazda uzaktan kontrol edilebilir dijital çıkış fonksiyonları bulunmaktadır. Bu özelliğin kullanılabilmesi için dijital çıkışlar için "Kullanıcı Çıkışı X" fonksiyonlarından biri seçilmelidir.

Bu fonksiyonların cihazın çalışması üzerinde bir etkisi yoktur.

Bu çıkışların uzaktan kontrolü Modbus, Modbus TCP/IP ve Rainbow Scada ile yapılabilmektedir.

21.4. CİHAZIN RESETLENMESİ

Gerektiğinde cihaz OFF butonu 30 saniye süreyle basılı tutularak elle resetlenebilir.

Elle resetleme cihazın donanımını baştan programlamasına yol açar.

Donanım konfigürasyonunu etkileyen program parametre değişikliklerinden sonra cihazın elle resetlenmesi veya kapatılıp açılması gereklidir.

21.5. DEĞİŞKEN SERVİS SAATİ SEÇİMİ

Cihaz servis saatlerini ana sıcaklık ölçüm değerine göre değişen bir katsayıyla hesaplama seçeneği sunmaktadır.

Değişken katsayı kullanımı **Değişken Servis Saati** parametresiyle seçilir. Bu parametre aktive edilmezse tüm servis saati sayıcıları 1.00 katsayısıyla ve ana sıcaklık ölçüm değerinden bağımsız olarak hesaplanır.

Değişken katsayılı hesaplama yöntemi aktive edildiğinde (**Değişken Servis Saati** parametresi 1 yapıldığında):

Yükte çalışmada,

90 °C 'ye kadar çarpan 1

90-95 °C 'de çarpan 1.5

95-100 °C 'de çarpan 2

100 °C 'nin üstünde çarpan 3

Bosta çalışmada

90 °C 'ye kadar çarpan 0.5

90-95 °C 'de çarpan 0.75

95-100 °C 'de çarpan 1

100 °C 'nin üstünde çarpan 1.5

Bu katsayılar tüm servis sayıcıları için geçerli olacaktır.

21.6. BASINÇ KAYBININ ENGELLENMESİ

Ana Basınç ölçümü, **Yüksüz Çalışma Süresi** boyunca **Start Basıncı**nın üzerinde kalırsa cihaz motoru durdurur. Motor duruyorken Ana Basınç ölçümü **Start Basıncı**nın altına inerse motor tekrar çalışır.

Kompresör tekrar yüke girene kadar **Yıldız Süresi + Yıldız -> Üçgen Geçiş Süresi + Yükleme Öncesi Süre + Röleler Arası Gecikme Süresi x3** kadar bir süre geçecektir.

Bu süre boyunca hava tüketim hızına bağlı olarak basınç değeri **Start Basıncı**nın çok daha altına inmiş olabilir.

Fakat çoğu sistemde basınç değerinin hiçbir zaman **Start Basıncı**nın altına inmesi istenmez.

Cihaz bu istenmeyen durumu ortadan kaldırmak için 3 farklı yöntem önerir ve bu yöntem **Basınç Kaybı Engelleme Metodu** parametresiyle seçilir. Cihaz motorun çalışmaya başlayacağı basınç değerini (**Pi, Tekrar Başlama Basıncı**) dinamik olarak hesaplar.

Basınç Kaybı Engelleme Metodu = 0 (Yok) → Basınç kaybı için hiçbir ek önlem alınmaz. Her zaman **Pi = Start Basıncı**'dir.

Basınç Kaybı Engelleme Metodu = 1 (iterasyon metodu) → Sistem her yüke girdiğinde basınç değeri eğer **Start Basıncı**nın altında ise **Pi Tekrar Başlama Basıncı**nı 0.1 bar artırır. Eğer sistem yüke girdiğindeki basınç değeri **Start Basıncı**nın üzerinde ise **Pi Tekrar Başlama Basıncı**nı 0.1 bar azaltır. Böylece sistem tekrar yüke girdiğinde basınç değerinin **Start Basıncı**na eşit kalmasını sağlamaya çalışır.

Basınç Kaybı Engelleme Metodu = 2 (eğri eğimi metodu) → Sistem **Stop Basıncı**na ulaştıktan sonraki ilk 8 saniye içerisindeki basınç kayıp eğrisinin eğiminden yola çıkarak **Pi Tekrar Başlama Basıncı**nı her periyot için yeniden hesaplar.

Yüksüz Çalışma Süresi sonunda Ana Basınç ölçümü **Start Basıncı**ndan fazla ama **Pi Tekrar Başlama Basıncı**ndan düşükse cihaz yüksüz çalışmaya devam eder.

21.7. DEĞİŞKEN SÜRELİ YÜKSÜZ ÇALIŞMA

Bu özellik düşük hava talebi olan durumlarda motorun uzun süre yüksüz çalışarak enerji tüketmesini engellemek üzere tasarlanmıştır.

Ana Basınç ölçümü istenen değere ulaştığında önce YÜK rölesi bırakır, **Emniyet Süresi** veya **Yüksüz Çalışma Süresi** boyunca (hangisi daha uzunsa) motor çalışmaya devam eder, sonra motor durur.

Eğer **Değişken Yüksüz Çalışma Süresi** parametresi 1 olarak ayarlanırsa ve motorun durup hareketsiz kaldığı süre **Yüksüz Çalışma Süresi** 'nden daha uzunsa, bu durumda cihaz motorun gereksiz derecede uzun bir süre yüksüz çalıştığına karar verir ve bir sonraki çalışma çevrimi sonundaki yüksüz çalışma süresini 1 dakika kısaltır, ancak 2 dakikanın altına düşürmez.

Eğer kompresör STOP tuşuna basarak durdurulup sonra START tuşuna basılarak tekrar çalıştırılırsa **yüksüz çalışma süresi**, tekrar ayarlanan **Yüksüz Çalışma Süresi** parametresinin değerini alır.

21.8. PID KONTROL İLE MOTOR SÜRME

Cihaz STOP konumunda değilse, **Motor Sürme PWM Ayar** parametresi 1 olarak ayarlanırsa ve analog çıkışların herhangi birinin ayar parametresi "**Motor Sürme**" olarak ayarlanırsa cihazın PID kontrollü analog çıkışı motor sürme için aktif edilmiş olur.

Seçilen analog çıkış, **Motor Sürme Hedef Basıncı** parametresi ile ayarlanan basınç değerini yakalamak üzere ana motorun hızını kontrol edecektir. Bu kontrolü 0-10V analog çıkış için analog çıkış gerilimini 0-10V arasında değiştirerek sağlar, 4-20mA analog çıkış için analog çıkış gerilimini 4-20mA arasında değiştirerek sağlar.

Motorun PID kontrolüne başlamadan önce cihaz kompresörün ısınmasını bekleyecektir. Ana sıcaklık sensöründen ölçülen sıcaklık değeri **Motor PID Start (Başlama) Sıcaklığı** parametresiyle ayarlanan sıcaklık değerinin üstüne çıktığında cihaz analog sinyal üretmeye karar verir, **Motor PID Start (Başlama) gecikmesi** kadar süre geçtikten sonra cihaz ana motoru sürmek üzere analog sinyal üretmeye başlar. Motor PID kontrol katsayıları **Motor PID P katsayısı**, **Motor PID İntegratör (I) katsayısı**, **Motor PID Derivator (D) katsayısı** ve **Motor PID İntegratör (I2, invers I) katsayısı** parametrelerinden ayarlanabilir.

Eğer Basınç Takvimi aktif edilmişse ve kompresörün Start Basıncı ve Stop Basıncı bir Basınç Takvimi kaydına göre değiştirilmişse **Motor Sürme Hedef Basıncı** yerine Basınç Takvimi kaydında ayarlanan Start Basıncı ile Stop Basıncının ortalaması kullanılır.

21.9. PID KONTROL İLE FAN SÜRME

Cihaz STOP konumunda değilse, **Fan için Kullanılacak Sıcaklık Sensörü** parametresi ile seçilen değer **Fan Çalışma Sıcaklığı**ndan büyükse, **Fan Sürme PWM Ayar** parametresi 1 olarak ayarlanırsa ve analog çıkışların herhangi birinin ayar parametresi "**Fan Sürme**" olarak ayarlanırsa cihazın PID kontrollü analog çıkışı fan sürme için aktif edilmiş olur.

Fan için seçilen sıcaklık sensörünün değeri, (**Fan Çalışma Sıcaklığı - Fan Durma Fark Sıcaklığı**)'nin altına düşerse PID kontrollü analog çıkış çalışmayı durdurur.

Seçilen analog çıkış, **Fan Sürme Hedef Sıcaklık** parametresi ile ayarlanan sıcaklık değerini yakalamak üzere fan hızını kontrol edecektir. Bu kontrolü 0-10V analog çıkış için analog çıkış gerilimini 0-10V arasında değiştirerek sağlar, 4-20mA analog çıkış için analog çıkış akımını 4-20mA arasında değiştirerek sağlar.

Cihaz analog sinyal üretmeye karar verince, **Fan PID Gecikmesi** kadar süre geçtikten sonra fanı sürmek üzere analog sinyal üretmeye başlar.

Fan PID kontrol katsayıları **Fan PID Kazanç (P) katsayısı**, **Fan PID İntegratör (I) katsayısı**, **Fan PID Derivator (D) katsayısı** ve **Fan PID Düzeltme (%) katsayısı** parametrelerinden ayarlanabilir.

21.10. MOTOR PTC GİRİŞİ

Cihazın 2. , 3. ve 4. sıcaklık sensörleri yerine Motor PTC (termal motor) sensörü bağlanabilir. Eğer motor PTC sensörü bu sensörlerden birine bağlanmış ise ilgili Sıcaklık Sensörü Ayar parametresi "Motor PTC" olarak ayarlanmalıdır. Bu durumda motor aşırı ısınıp Motor PTC sensörünün okuduğu değer 2000 ohm üzerine çıktığında **Motor PTC Yüksek Sıcaklık** alarmı verilir.

21.11. ÇOKLU ÇALIŞMA

Çoklu çalışma modu birden fazla kompresörün paralel çalışması gereken durumlar için tasarlanmıştır.

Çoklu çalışma modu, düşük hava tüketimi durumunda, kompresör grubundan sadece gereken adet kompresörü çalıştırarak gereksiz enerji sarfiyatlarının önüne geçer. Bu mod aynı zamanda kompresörler arası eşit yaşlandırmayı da sağlar.

Cihaz en fazla 32 adet kompresörün çoklu çalışmasına olanak verir.

Cihaz, üzerinde bulunan CANBus portu üzerinden diğer cihazlarla haberleşerek çoklu çalışmaya olanak sağlar.

Cihazlar ortak **CANBus** haberleşme hattı üzerinden birbirlerine bağlanırlar. (CANBUS hattının iki ucuna 120 Ohm sonlandırma dirençleri takılmalıdır).

CANBus Adresi parametresi 32 veya daha küçük bir değere ayarlanırsa cihazın çoklu çalışma modu etkinleştirilmiş olur. Aynı çoklu çalışma grubundaki cihazlara aynı adresler de verilebilir, bu durumda cihazlar otomatik olarak adres alırlar.

CANBus Adresi parametresi 32'den daha büyük ayarlanmış cihazlar çoklu çalışma grubuna dahil olmazlar ve bağımsız çalışırlar.

Sistemin Çalışması:

1. Cihazlar arasında haberleşme koparsa bütün cihazlar bağımsız çalışmaya devam eder.
2. Cihazlardan en genç olan master cihaz olur ve **Stop Basıncı** ve **Start Basıncı** değerleri için sürekli çalışır. Diğer cihazlar da **motor saatlerine** (yaşlılık değerlerine) göre devreye girip çıkarlar.
3. Cihazlardan herhangi biri master cihazdan **Master Değişirme Süresi**nden daha genç olursa bu cihaz yeni master olur.
4. Master cihazda alarm oluşması durumunda diğer cihazlardan biri master olur.
5. Çıkış basıncı **Start Basıncı**nın altına düştükten sonra master hemen, diğer cihazlar da basınç **Start Basıncı**nın altında kaldığı sürece, yaşlılık sıralamasındaki yerlerine göre **Slave Start İçin Süre/16**'lık gecikmelerle devreye girerler.
6. Çıkış basıncı **Start Basıncı**nın üzerinde ama **(Stop Basıncı + Start Basıncı)/2** değerine ulaşmadıysa master haricindeki cihazlar **Slave Start İçin Süre /4**'lük gecikmelerle devreye girerler.
7. Çıkış basıncı **Stop Basıncı**na yaklaşırken master haricindeki cihazlar yaşlılık sıralamasındaki yerlerine göre sistemden ayrılırlar.
8. Aynı anda yüklü çalışan slave cihaz sayısı **Maks.Yüklü Slave Sayısı** parametresinden fazla olamaz. Eğer yüklü çalışan slave cihaz sayısı, **Maks.Yüklü Slave Sayısı** parametresinden fazla ise en düşük önceliğe sahip slave cihazlar hemen yükten çıkar ve yüklü çalışan slave cihaz sayısı **Maks.Yüklü Slave Sayısı** parametresine eşit olur. **Maks.Yüklü Slave Sayısı** parametresi 0 yapılırsa yüklü slave cihaz sınırı gözetilmez.

22. MODBUS HABERLEŐME

Cihaz aŐağıdaki Őekillerde MODBUS sunmaktadır.

- RS485 seri port, ayarlanabilir veri aktarım hızı 2400 ile 115200 baud arası
- MODBUS-TCP/IP Ethernet portu üzerinden (10/100Mb)
- MODBUS-TCP/IP GPRS üzerinden (85/42kb), sadece Rainbow Scada ile geđerli.

Cihazın MODBUS özellikleri:

- Data transfer modu: RTU
- Seri data: ayarlı baud hızı, 8 bit data, no parity, 1 bit stop
- Modbus-TCP/IP: Ethernet 10/100Mb veya GPRS Class 10.
- Desteklenen fonksiyonlar:
 - Fonksiyon 3 (çoklu kayıt okuma)
 - Fonksiyon 6 (tekli kayıt yazma)
 - Fonksiyon 16 (çoklu kayıt yazma)

Her bir register 2byte (16 bit)'den oluŐmaktadır. Daha geniş veri yapıları çoklu register ile saėlanır.

Modbus haberleŐmede aėda bulunan bütün cihazların farklı birer modbus adresi olmalıdır. Cihazın desteklediėi adres aralıėı 1-240 arasındır.

RS-485 seri aėda her cihaz farklı adrese sahip olmalıdır. Aksi takdirde Modbus haberleŐme saėlanamaz.

Farklı IP yada port' da bulunan MODBUS TCP/IP cihazların adresleri aynı olabilir.

22.1. RS-485 MODBUS ÇALIŞMA İÇİN GEREKLİ PARAMETRELER

Modbus Adresi: 1 ve 254 arasında bir değer olarak ayarlanabilir.

RS-485 Haberleşme Hızı: 2400 ve 115200 bauds arasında seçilebilir. Haberleşen bütün cihazlar aynı haberleşme hızına sahip olmalıdırlar.

Cihazlarda veri aktarım hızının artırılması daha hızlı haberleşme sağlar ancak haberleşme mesafesi kısalmır. Veri aktarım hızının azaltılması haberleşme mesafesini artırır ancak haberleşme hızı düşer.

9600 bauds hızda 120ohm dengeli kablo ile 1200m mesafeden haberleşme sağlanabilir.

22.2. ETHERNET MODBUS-TCP/IP İÇİN GEREKLİ PARAMETRELER

Modbus Slave Adresi: 1 ve 240 arasında bir değer olarak ayarlanabilir. Eğer aynı IP adresinde sadece bir cihaz varsa, bu parametrenin değerinin 1 yapılması tavsiye edilir.

Ethernet Devrede: Ethernet portunun aktif olması için bu parametrenin 1 yapılması gerekmektedir.

Modbus TCP/IP Port: Bu parametre genelde 502 olarak ayarlanır. Ancak cihaz farklı herhangi bir port adresi üzerinden de çalışabilir.

User IP Mask: Bu parametreler cihaza gelen IPv4 girişi kontrol etmek için kullanılmaktadırlar.

Ethernet Network IP: Cihazın dinamik IP alması isteniyorsa 0.0.0.0 olarak bırakılmalıdır. Cihaza statik IP vermek için istenen statik IP değeri girilmelidir.

Ethernet Gateway IP: Kullandığınız modeme uygun şekilde ayarlamalısınız.

Ethernet Subnet Mask: Kullandığınız modeme uygun şekilde ayarlamalısınız.

Ethernet özellikleri hakkında daha detaylı bilgi için [Ethernet Konfigürasyon Kılavuzu](#) 'na bakınız.

22.3. DATA FORMATLARI

16bit değişkenler: Bu değişkenler tek kütükte saklanır. Bit_0 en az ağırlıklı (LSB) ve Bit_15 en çok ağırlıklı olmalıdır (MSB).

32 bit değişkenler: Bu değişkenler sıralı 2 kütükte saklanır. En fazla ağırlıklı 16 bit ilk kütükte ve en az ağırlıklı 16 bit ikinci kütükte bulunur.

Bit alanları: 16 bitten daha büyük alanlar çoklu kütüklerde saklanır. İlk kütüğün en az ağırlıklı biti Bit_0'dır. İlk kütüğün en fazla ağırlıklı biti Bit_15'dir. İkinci kütüğün en az ağırlıklı biti Bit_16'dır. İkinci kütüğün en fazla ağırlıklı biti Bit_31'dir. Bu böylece devam eder.

Modbus üzerinden okunabilen kayıtların listesi aşağıdadır.

ADRES (decimal)	Yaz Oku	Bilgi	Katsayı	Açıklama
10240	R	32bit	x10	Faz L1 gerilimi
10242	R	32bit	x10	Faz L2 gerilimi
10244	R	32bit	x10	Faz L3 gerilimi
10246	R	32bit	x10	Faz L1-L2 gerilimi
10248	R	32bit	x10	Faz L2-L3 gerilimi
10250	R	32bit	x10	Faz L3-L1 gerilimi
10252	R	32bit	x10	Faz L1 akımı
10254	R	32bit	x10	Faz L2 akımı
10256	R	32bit	x10	Faz L3 akımı
10258	R	32bit	-	Rezerve
10260	R	32bit	x10	Faz L1 aktif güç
10262	R	32bit	x10	Faz L2 aktif güç
10264	R	32bit	x10	Faz L3 aktif güç
10266	R	32bit	x10	Toplam aktif güç
10268	R	32bit	x10	Faz L1 reaktif güç
10270	R	32bit	x10	Faz L2 reaktif güç
10272	R	32bit	x10	Faz L3 reaktif güç
10274	R	32bit	x10	Toplam reaktif güç
10276	R	32bit	x10	Faz L1 görünür güç
10278	R	32bit	x10	Faz L2 görünür güç
10280	R	32bit	x10	Faz L3 görünür güç
10282	R	32bit	x10	Toplam görünür güç
10284	R	16bit	x1000	Faz L1 güç faktörü
10285	R	16bit	x1000	Faz L2 güç faktörü
10286	R	16bit	x1000	Faz L3 güç faktörü
10287	R	16bit	x1000	Toplam güç faktörü
10288	R	16bit	x100	Frekans
10289- 10291	R	16bit x3	-	Rezerve
10292- 10297	R	32bit x3	-	Rezerve
10298- 10301	R	16bit x4	-	Rezerve
10302	R	16bit	x10	Gerilim dengesizlik (%)
10303	R	16bit	x10	Akım dengesizlik (%)
10304	R	16bit	-	Rezerve
10305	R	32bit	x10	Ortalama gerilim
10307	R	32bit	x10	Ortalama akım
10309	R	16bit	x100	Seçilen kanalın THD'si (Toplam Harmonik Distorsiyon)(%)
10310- 10325	R	16bit x16	x100	Seçilen kanal için harmonik değerler. Sırasıyla 3., 5., 7., 9., 11., 13., 15., 17., 19., 21., 23., 25., 27., 29. ve 31. Harmonikler (%).
10326	R	16bit	x1	Harmonik kanal
10327- 10426	R	16bit x100	x10	Scopemeter verileri
10427	R	32bit	-	Dijital giriş durum bitleri. Bit tanımları tablonun sonunda verilmiştir.
10429	R	32bit	-	Dijital çıkış (röle) durum bitleri. Bit tanımları tablonun sonunda verilmiştir.
10431	R	16bit	-	Rezerve

ADRES (decimal)	Yaz Oku	Bilgi	Katsayı	Açıklama
10432	R	16bit	-	Motor durumu 0: Motor Stop modunda 1: Yıldız rölesi çekili 2: Motor yükleme öncesi yüksüz çalışıyor 3: Motor yüklü çalışıyor 4: Motor yükleme sonrası yüksüz çalışıyor 5: Motor duruyor
10433-10436	R	64bit	-	Alarm durum bitleri. Bit tanımları tablonun sonunda verilmiştir.
10437-10440	R	64bit	-	Uyarı durum bitleri. Bit tanımları tablonun sonunda verilmiştir.
10441-10450	R	160bit	-	Röle (dijital çıkış) foksiyon durum bitleri. Bit tanımları tablonun sonunda verilmiştir.
10451	R	16bit	-	Dijital giriş alarm bitleri. Bit tanımları tablonun sonunda verilmiştir.
10452	R	16bit	x1	Analog sensör-1 sıcaklık değeri (T1)
10453	R	16bit	x1	Analog sensör-2 sıcaklık değeri (T2)
10454	R	16bit	x1	Analog sensör-3 sıcaklık değeri (T3)
10455	R	16bit	x1	Analog sensör-4 sıcaklık değeri (T4)
10456	R	16bit	x10	Basınç sensörü-1 basınç değeri (P1)
10457	R	16bit	x10	Basınç sensörü-2 basınç değeri (P2)
10458	R	16bit	x10	Basınç sensörü-3 basınç değeri (P3)
10459	R	16bit	x1	PT100 sıcaklık sensörü sıcaklık değeri (T5)
10460	R	16bit	x1	T1-T2 Sıcaklık fark değeri
10461	R	16bit	x1	T1-T3 Sıcaklık fark değeri
10462	R	16bit	x1	T2-T3 Sıcaklık fark değeri
10463	R	16bit	x1	T1-T4 Sıcaklık fark değeri
10464	R	16bit	x1	T2-T4 Sıcaklık fark değeri
10465	R	16bit	x1	T3-T4 Sıcaklık fark değeri
10466	R	16bit	x10	P1-P2 Basınç fark değeri
10467	R	16bit	x10	P1-P3 Basınç fark değeri
10468	R	16bit	x10	P2-P3 Basınç fark değeri
10469-10474	R	16bit x6	-	Rezerve
10472	R	16bit	x10	0-10V analog çıkış açma yüzdesi (%)
10474	R	16bit	x10	4-20mA analog çıkış-1 açma yüzdesi (%)
10476	R	16bit	x10	4-20mA analog çıkış-2 açma yüzdesi (%)
10478	R	16bit	-	Rezerve
10479	R	16bit	x1	Modbus adresi
10480-10543	R	32bit x32		Çoklu Çalışma grubundaki cihazların çalışma saati sayaçları
10544	R	32bit	-	Rezerve
10546	R	16bit	x1	Çoklu çalışma grubundaki yüklü çalışan cihaz sayısı
10547	R	16bit	x1	Çoklu çalışma grubundaki toplam cihaz sayısı
10548	R	16bit	x1	Çoklu çalışma grubundaki master cihazın adresi

ADRES (decimal)	Yaz Oku	Bilgi	Katsayı	Açıklama
10549	R	32bit	x1	GPS konum Latitude
10551	R	32bit	x1	GPS konum Longitude
10553	R	32bit	x1	GPS konum Altitude
10555	R	32bit	x1	GPRS-GSM IP adresi
10557-10559	R	16bit x3	-	Extension çıkışların durum bitleri
10560	R	32bit	-	Extension girişlerin durum bitleri
10562	R	16bit	-	Rezerve
10563	R	32bit	x10	Toplam aktif enerji sayacı (kWh)
10565	R	32bit	x10	Toplam endüktif reaktif enerji sayacı (kVArh)
10567	R	32bit	x10	Toplam kapasitif reaktif enerji sayacı (kVArh)
10569-10580	R	16bit x12	-	Rezerve
10581-10588	R	16bit x8	x1	Modem IMEI numarası
10589	R	32bit	x10	Çalışma saati
10591	R	32bit	x10	Yüklü çalışma saati
10593	R	32bit	x10	Servis A'ya kalan saat
10595	R	32bit	x10	Servis B'ye kalan saat
10597	R	32bit	x10	Servis C'ye kalan saat
10599	R	32bit	x10	Servis D'ye kalan saat
10601	R	32bit	x10	Servis E'ye kalan saat
10603	R	32bit	x1	Motor Start (başlama) sayısı sayacı
10605	R	32bit	x1	Fan Start (başlama) sayısı sayacı
10607	R	32bit	x1	Yağlamaya kalan süre (dk) sayacı
10609	R	16bit	x1	Cihaz ID numarası
10610	R	16bit	x1	Cihaz donanım versiyonu
10611	R	16bit	x1	Cihaz yazılım versiyonu
10612-10615	R	16bit x4	-	Rezerve
10616-10618	R	16bit x3	x1	Cihaz MAC adresi
10619-10624	R	16bit x6	x1	Cihaz Unique ID
10625	R	32bit	x1	Dijital giriş darbe sayacı-1
10627	R	32bit	x1	Dijital giriş darbe sayacı-2
10629	R	32bit	x10	Faz L1 Akım demand
10631	R	32bit	x10	Faz L2 Akım demand
10633	R	32bit	x10	Faz L3 Akım demand
10635	R	32bit	x10	Ortalama akım demand
10637	R	32bit	x10	Aktif güç (kW) demand
10639	R	32bit	x10	Reaktif güç (kVA) demand
10641	R	32bit	x10	Faz L1 minimum gerilim
10643	R	32bit	x10	Faz L2 minimum gerilim
10645	R	32bit	x10	Faz L3 minimum gerilim
10647	R	32bit	x10	Faz L1-L2 minimum gerilim
10649	R	32bit	x10	Faz L2-L3 minimum gerilim
10651	R	32bit	x10	Faz L3-L1 minimum gerilim

ADRES (decimal)	Yaz Oku	Bilgi	Katsayı	Açıklama
10653	R	32bit	x10	Faz L1 minimum akım
10655	R	32bit	x10	Faz L2 minimum akım
10657	R	32bit	x10	Faz L3 minimum akım
10659	R	32bit	x10	Minimum ortalama akım
10661	R	32bit	x100	Minimum frekans
10663	R	32bit	x10	Minimum aktif güç
10665	R	32bit	-	Rezerve
10667	R	32bit	x10	Minimum endüktif reaktif güç (kVAr)
10669	R	32bit	x10	Minimum kapasitif reaktif güç (kVAr)
10671	R	32bit	x10	Faz L1 Maksimum gerilim
10673	R	32bit	x10	Faz L2 Maksimum gerilim
10675	R	32bit	x10	Faz L3 Maksimum gerilim
10677	R	32bit	x10	Faz L1-L2 Maksimum gerilim
10679	R	32bit	x10	Faz L2-L3 Maksimum gerilim
10681	R	32bit	x10	Faz L3-L1 Maksimum gerilim
10683	R	32bit	x10	Faz L1 Maksimum akım
10685	R	32bit	x10	Faz L2 Maksimum akım
10687	R	32bit	x10	Faz L3 Maksimum akım
10689	R	32bit	x10	Maksimum ortalama akım
10691	R	32bit	x100	Maksimum frekans
10693	R	32bit	x10	Maksimum aktif güç
10695	R	32bit	-	Rezerve
10697	R	32bit	x10	Maksimum endüktif reaktif güç (kVAr)
10699	R	32bit	x10	Maksimum kapasitif reaktif güç (kVAr)
10701	R	16bit	-	Rezerve
10702	R	16bit	-	Bağlantı topolojisi (tipi) 0: 3 faz 4 telli yıldız 1: 1 faz 2 telli 2: 2 faz 3 telli L1-L2 3: 3 faz 4 telli üçgen 4: 3 faz 3 telli L1-L2 CT 5: 3 faz 3 telli L1-L3 CT
10703	R	16bit	x1	Canbus Bağlantı Adresi (Çoklu Çalışma için)
10704- 11215	R	16bit x512	-	Grafik LCD ekran hafızası

DİJİTAL GİRİŞ DURUM BİTLERİ			
BIT	AÇIKLAMA	BIT	AÇIKLAMA
0	Dijital giriş-1'in durumu	16	Dijital giriş-17'nin durumu (Extension giriş-9)
1	Dijital giriş-2'nin durumu	17	Dijital giriş-18'in durumu (Extension giriş-10)
2	Dijital giriş-3'ün durumu	18	Dijital giriş-19'un durumu (Extension giriş-11)
3	Dijital giriş-4'ün durumu	19	Dijital giriş-20'nin durumu (Extension giriş-12)
4	Dijital giriş-5'in durumu	20	Dijital giriş-21'in durumu (Extension giriş-13)
5	Dijital giriş-6'nın durumu	21	Dijital giriş-22'nin durumu (Extension giriş-14)
6	Dijital giriş-7'nin durumu	22	Dijital giriş-23'ün durumu (Extension giriş-15)
7	Dijital giriş-8'in durumu	23	Dijital giriş-24'ün durumu (Extension giriş-16)
8	Dijital giriş-9'un durumu (Extension giriş-1)	24	Dijital giriş-25'in durumu (Extension giriş-17)
9	Dijital giriş-10'un durumu (Extension giriş-2)	25	Dijital giriş-26'nın durumu (Extension giriş-18)
10	Dijital giriş-11'in durumu (Extension giriş-3)	26	Dijital giriş-27'nin durumu (Extension giriş-19)
11	Dijital giriş-12'nin durumu (Extension giriş-4)	27	Dijital giriş-28'in durumu (Extension giriş-20)
12	Dijital giriş-13'ün durumu (Extension giriş-5)	28	Dijital giriş-29'un durumu (Extension giriş-21)
13	Dijital giriş-14'ün durumu (Extension giriş-6)	29	Dijital giriş-30'un durumu (Extension giriş-22)
14	Dijital giriş-15'in durumu (Extension giriş-7)	30	Dijital giriş-31'in durumu (Extension giriş-23)
15	Dijital giriş-16'nın durumu (Extension giriş-8)	31	Dijital giriş-32'nin durumu (Extension giriş-24)

DİJİTAL ÇIKIŞ (RÖLE) DURUM BİTLERİ			
BIT	AÇIKLAMA	BIT	AÇIKLAMA
0	Dijital çıkış-4'ün durumu	16	Dijital çıkış-17'nin durumu (Extension çıkış-9)
1	Dijital çıkış-3'ün durumu	17	Dijital çıkış-18'in durumu (Extension çıkış-10)
2	Dijital çıkış-2'nin durumu	18	Dijital çıkış-19'un durumu (Extension çıkış-11)
3	Dijital çıkış-1'in durumu	19	Dijital çıkış-20'nin durumu (Extension çıkış-12)
4	Dijital çıkış-5'in durumu	20	Dijital çıkış-21'in durumu (Extension çıkış-13)
5	Dijital çıkış-6'nın durumu	21	Dijital çıkış-22'nin durumu (Extension çıkış-14)
6	Dijital çıkış-7'nin durumu	22	Dijital çıkış-23'ün durumu (Extension çıkış-15)
7	Dijital çıkış-8'in durumu	23	Dijital çıkış-24'ün durumu (Extension çıkış-16)
8	Dijital çıkış-9'un durumu (Extension çıkış-1)	24	Dijital çıkış-25'in durumu (Extension çıkış-17)
9	Dijital çıkış-10'un durumu (Extension çıkış-2)	25	Dijital çıkış-26'nın durumu (Extension çıkış-18)
10	Dijital çıkış-11'in durumu (Extension çıkış-3)	26	Dijital çıkış-27'nin durumu (Extension çıkış-19)
11	Dijital çıkış-12'nin durumu (Extension çıkış-4)	27	Dijital çıkış-28'in durumu (Extension çıkış-20)
12	Dijital çıkış-13'ün durumu (Extension çıkış-5)	28	Dijital çıkış-29'un durumu (Extension çıkış-21)
13	Dijital çıkış-14'ün durumu (Extension çıkış-6)	29	Dijital çıkış-30'un durumu (Extension çıkış-22)
14	Dijital çıkış-15'in durumu (Extension çıkış-7)	30	Dijital çıkış-31'in durumu (Extension çıkış-23)
15	Dijital çıkış-16'nın durumu (Extension çıkış-8)	31	Dijital çıkış-32'nin durumu (Extension çıkış-24)

ALARM DURUM BİTLERİ			
BIT	AÇIKLAMA	BIT	AÇIKLAMA
0	Yüksek Gerilim Alarmı	27	Sensör-3 Sıcaklık Fark Alarmı
1	Düşük Gerilim Alarmı	28	Sıcaklık Sensörü-4 Hatalı Alarmı
2	Yüksek Frekans Alarmı	29	Yüksek Sıcaklık Sensör-4 Alarmı
3	Düşük Frekans Alarmı	30	Düşük Sıcaklık Sensör-4 Alarmı
4	Yüksek Aktif Güç (kW) Alarmı	31	Sensör-4 Sıcaklık Fark Alarmı
5	Düşük Aktif Güç (kW) Alarmı	32	Basınç Sensörü-1 Hatalı
6	Kapasitif Güç (kVAr) Alarmı	33	Yüksek Basınç Sensör-1 Alarmı
7	Endüktif Güç (kVAr) Alarmı	34	Basınç Sensörü-2 Hatalı
8	Güç Faktörü (PF) Kapasitif Alarm	35	Yüksek Basınç Sensör-2 Alarmı
9	Güç Faktörü (PF) Endüktif Alarm	36	Sensör-2 Basınç Fark Alarmı
10	Yüksek Akım Alarmı	37	Düşük Basınç Sensör-2 Alarmı
11	Yüksek Gerilim THD Alarmı	38	Basınç Sensörü-3 Hatalı
12	Yüksek Akım THD Alarmı	39	Yüksek Basınç Sensör-3 Alarmı
13	Gerilim Dengesizlik Alarmı	40	Sensör-3 Basınç Fark Alarmı
14	Akım Dengesizlik Alarmı	41	Düşük Basınç Sensör-3 Alarmı
15	Faz Sırası Hatalı Alarmı	42	PT100 Sensörü Hatalı
16	Motor PTC Yüksek Sıcaklık Alarmı	43	PT100 Yüksek Sıcaklık
17	Sıcaklık Sensörü-1 Hatalı Alarmı	44	PT100 Düşük Sıcaklık
18	Yüksek Sıcaklık Sensör-1 Alarmı	45	-
19	Düşük Sıcaklık Sensör-1 Alarmı	46	-
20	Sıcaklık Sensörü-2 Hatalı Alarmı	47	Acil Stop (Durdur) Alarmı
21	Yüksek Sıcaklık Sensör-2 Alarmı	48	Motor Aşırı Yüklenme Alarmı
22	Düşük Sıcaklık Sensör-2 Alarmı	49	Ana Kontaktör Çekmedi Alarmı
23	Sensör-2 Sıcaklık Fark Alarmı	50	Ana Kontaktör Bırakmadı Alarmı
24	Sıcaklık Sensörü-3 Hatalı Alarmı	51	Fan Kontaktörü Çekmedi Alarmı
25	Yüksek Sıcaklık Sensör-3 Alarmı	52	Fan Kontaktörü Bırakmadı Alarmı
26	Düşük Sıcaklık Sensör-3 Alarmı	53	-

UYARI DURUM BİTLERİ			
BIT	AÇIKLAMA	BIT	AÇIKLAMA
0	Dijital giriş-1 uyarı	18	Servis B Zamanı Uyarısı
1	Dijital giriş-2 uyarı	19	Servis C Zamanı Uyarısı
2	Dijital giriş-3 uyarı	20	Servis D Zamanı Uyarısı
3	Dijital giriş-4 uyarı	21	Servis E Zamanı Uyarısı
4	Dijital giriş-5 uyarı	22	Uzak başlat Uyarısı
5	Dijital giriş-6 uyarı	23	Uzak durdur Uyarısı
6	Dijital giriş-7 uyarı	24	Eeprom yazma hatası
7	Dijital giriş-8 uyarı	25-28	Rezerve
8	Yüksek Sıcaklık-1 Uyarısı	29	DURDU - Haftalık Çalışma Uyarısı
9	Yüksek Sıcaklık-2 Uyarısı	30	ÇALIŞTI - Haftalık Çalışma Uyarısı
10	Yüksek Sıcaklık-3 Uyarısı	31	Haftalık Çalışma İptal Uyarısı
11	Yüksek Sıcaklık-4 Uyarısı	32	Yükleme için Sıcaklık Düşük Uyarısı
12	Dur. İçin 1 Saat Bekle Uyarısı	33	Dijital Giriş Yüke Geç Komutu Uyarısı
13	Hava Filtresi Tıkalı Uyarısı	34	Dijital Giriş Yükten Çık Komutu Uyarısı
14	Seperatör Basınç Bekleniyor Uyarısı	35	Modbus Yüke Geç Komutu Uyarısı
15	Giriş Bekleniyor (Drive) Uyarısı	36	Modbus Yükten Çık Komutu Uyarısı
16	Çoklu Haberleşme Hata Uyarısı	37	Enerji Kesildi / Restart Uyarısı
17	Servis A Zamanı Uyarısı	38-63	Rezerve

RÖLE (DİJİTAL ÇIKIŞ) FONKSİYON DURUM BİTLERİ					
BIT	AÇIKLAMA	BIT	AÇIKLAMA	BIT	AÇIKLAMA
0	Korna	45	STOP Butonuna Basış	90	Yüksek Sıcaklık Sensör-3
1	Flash rölesi	46	-	91	Düşük Sıcaklık Sensör-3
2	Faz sırası hatalı alarmı	47	-	92	Sıcaklık Fark Alr. Sensör-3
3	Gerilim hatalı	48	Giriş 1 simülasyon	93	Yüksek Sıcaklık Sensör-4
4	Gerilim OK	49	Giriş 2 simülasyon	94	Düşük Sıcaklık Sensör-4
5	Alarm	50	Giriş 3 simülasyon	95	Sıcaklık Fark Alr. Sensör-4
6	-	51	Giriş 4 simülasyon	96	Yüksek Basınç Al. Sensör-1
7	Uyarı	52	Giriş 5 simülasyon	97	Yüksek Basınç Al. Sensör-2
8	Alarm	53	Giriş 6 simülasyon	98	Basınç Fark Alm. Sensör-2
9	kWh pulse (tick)	54	Giriş 7 simülasyon	99	Düşük Basınç Al. Sensör-2
10	kVArh pulse (tick)	55	Giriş 8 simülasyon	100	FAN
11	Düşük gerilim alarm	56	Giriş 9 simülasyon	101	YAĞLAMA
12	Yüksek Gerilim Alarm	57	Giriş 10 simülasyon	102	Yüksek Basınç Al. Sensör-3
13	Düşük frekans alarm	57	Giriş 11 simülasyon	103	Basınç Fark Alr. Sensör-3
14	Yüksek frekans alarm	59	Giriş 12 simülasyon	104	Düşük Basınç Al. Sensör-3
15	Frekans alarm	60	Giriş 13 simülasyon	105	PT100 Yüksek Sıcaklık Alr.
16	Düşük aktif güç alarm	61	Giriş 14 simülasyon	106	Sıcaklık Alarm Sensör-1
17	Yüksek aktif güç alarm	62	Giriş 15 simülasyon	107	Sıcaklık Alarm Sensör-2
18	Aktif güç alarm	63	Giriş 16 simülasyon	108	Sıcaklık Alarm Sensör-3
19	Kapasitif reaktif alarm	64	Kullanıcı çıkışı 1	109	Sıcaklık Alarm Sensör-4
20	Endüktif reaktif alarm	65	Kullanıcı çıkışı 2	110	Basınç Alarm Sensör-1
21	Reaktif güç alarm	66	Kullanıcı çıkışı 3	111	Basınç Alarm Sensör-2
22	Kapasitif pf alarm	67	Kullanıcı çıkışı 4	112	Basınç Alarm Sensör-3
23	Endüktif pf alarm	68	Kullanıcı çıkışı 5	113	PT100 Sıcaklık Alarm
24	Pf alarm	69	Kullanıcı çıkışı 6	114	Sıcaklık Sensör Hatası
25	Yüksek akım alarm	70	Kullanıcı çıkışı 7	115	Basınç Sensör Hatası
26	THD-V alarm	71	Kullanıcı çıkışı 8	116	Sıcaklık Farkı Alarmı
27	THD-I alarm	72	Kullanıcı çıkışı 9	117	Basınç Farkı Alarmı
28	THD alarm	73	Kullanıcı çıkışı 10	118	Yüksek Sıcaklık Alarmı
29	Gerilim dengesizlik alarm	74	Kullanıcı çıkışı 11	119	Düşük Sıcaklık Alarmı
30	Akım dengesizlik alarm	75	Kullanıcı çıkışı 12	120	Yüksek Basınç Alarmı
31	Dengesizlik alarm	76	Kullanıcı çıkışı 13	121	Düşük Basınç Alarmı
32	Kullanıcı giriş alarm-1	77	Kullanıcı çıkışı 14	122	Sıcaklık Alarmı
33	Kullanıcı giriş alarm-2	78	Kullanıcı çıkışı 15	123	Basınç Alarmı
34	Kullanıcı giriş alarm-3	79	Kullanıcı çıkışı 16	124	Yüksek Sıcaklık Uyarısı
35	Kullanıcı giriş alarm-4	80	Kompresör ANA Röle	125	Servis Uyarısı
36	Kullanıcı giriş alarm-5	81	Kompresör ÜÇGEN Röle	126	Durmak İçin 1 Saat Bekleme Hatası (Max Start)
37	Kullanıcı giriş alarm-6	82	Kompresör YILDIZ Rölesi	127	Çoklu Haberleşme Hatası
38	Kullanıcı giriş alarm-7	83	Kompresör YÜK Rölesi	128	ISITICI
39	Kullanıcı giriş alarm-8	84	MPTC Yüksek Sıcaklık A.	129	KURUTUCU
40	Yukarı Ok Butonuna Basış	85	Yüksek Sıcaklık Sensör-1	130	Ana Basınc Normal
41	Aşağı Ok Butonuna Basış	86	Düşük Sıcaklık Sensör-1	131	Su Tahliye
42	Sol Ok Butonuna Basış	87	Yüksek Sıcaklık Sensör-2	132	KULLANILMIYOR
43	Sağ Ok Butonuna Basış	88	Düşük Sıcaklık Sensör-2		
44	RUN Butonuna Basış	89	SıcaklıkFark Alr.Sensör-2		

DİJİTAL GİRİŞ ALARM BİTLERİ			
BIT	AÇIKLAMA	BIT	AÇIKLAMA
0	Dijital giriş-1 alarm	4	Dijital giriş-5 alarm
1	Dijital giriş-2 alarm	5	Dijital giriş-6 alarm
2	Dijital giriş-3 alarm	6	Dijital giriş-7 alarm
3	Dijital giriş-4 alarm	7	Dijital giriş-8 alarm

22.4. KOMUTLAR

ADRES (decimal)	Yaz Oku	Bilgi	Katsayı	Açıklama
8192	W	16bit	x1	Şifre (Kalibrasyon katsayılarını modbus üzerinden değiştirebilmek için bu adrese kalibrasyon şifresi girilmelidir.)
8193	W	16bit	x1	Buton simülasyonu. Bu adrese Hexadecimal olarak aşağıdaki değerler yazılırsa karşılık gelen butona basılmış gibi cihaz tepki verir. 0x8001: Stop çok uzun basış 0x8010: Run çok uzun basış 0x8080: Sağ çok uzun basış 0x8100: Sol çok uzun basış 0x8200: Yukarı çok uzun basış 0x8400: Aşağı çok uzun basış 0x4001: Stop uzun basış 0x4010: Run uzun basış 0x4080: Sağ uzun basış 0x4100: Sol uzun basış 0x4200: Yukarı uzun basış 0x4400: Aşağı uzun basış 0x1001: Stop kısa basış 0x1010: Run kısa basış 0x1080: Sağ kısa basış 0x1100: Sol kısa basış 0x1200: Yukarı kısa basış 0x1400: Aşağı kısa basış
8194	W	16bit	x1	Harmonik kanal seçimi. Bu adrese decimal olarak aşağıdaki değerler yazılırsa karşılık gelen harmonik kanal seçilmiş olur. 0: Faz L1 gerilim 1: Faz L2 gerilim 2: Faz L3 gerilim 6: Faz L1-L2 gerilim 7: Faz L2-L3 gerilim 8: Faz L3-L1 gerilim 12: Faz L1 akım 13: Faz L2 akım 14: Faz L3 akım
8195	W	16bit	x1	Fabrika ayarlarına dön. Bu adrese decimal olarak 43690 yazılırsa cihaz fabrika ayarlarına döner. Servis sayaçları sıfırlanır fakat diğer sayaçlar sıfırlanmaz.
8196	W	16bit	x1	Sayaçları sıfırla. Bu adrese decimal olarak aşağıdaki değerler yazılırsa karşılık gelen sayaç sıfırlanır. 1: Aktif güç (kWh) sayacı sıfırlanır. 4: Endüktif reaktif güç (kVArh) sayacı sıfırlanır. 8: Kapasitif reaktif güç (kVArh) sayacı sıfırlanır. 16: Dijital giriş darbe sayacı-1 sıfırlanır. 32: Dijital giriş darbe sayacı-2 sıfırlanır. 64: Çalışma saati sayacı sıfırlanır. 128: Yüklü çalışma saati sayacı sıfırlanır. 256: Motor start (başlama) sayısı sayacı sıfırlanır. 512: Fan start (başlama) sayısı sayacı sıfırlanır. 1024: Yağlama Sayacı Yağlama Periyodu parametresine eşitlenir.

ADRES (decimal)	Yaz Oku	Bilgi	Katsayı	Açıklama
8197	W	16bit	x1	Servis sürelerini resetle. Bu adrese decimal olarak aşağıdaki değerler yazılırsa karşılık gelen servis süreleri resetlenir. 1: Bütün servis süreleri resetlenir. 2: Servis A saati resetlenir. 4: Servis B saati resetlenir. 8: Servis C saati resetlenir. 16: Servis D saati sıfırlanır. 32: Servis E saati sıfırlanır.
8198	W	16bit	x1	Bu adrese yazılan değer Aktif güç (kWh) sayacına eklenir.
8199	W	16bit	x1	Bu adrese yazılan değer Aktif güç (kWh) sayacından çıkarılır.
8200	W	16bit	x1	Bu adrese yazılan değer Endüktif reaktif güç (kVArh) sayacına eklenir.
8201	W	16bit	x1	Bu adrese yazılan değer Endüktif reaktif güç (kVArh) sayacından çıkarılır.
8202	W	16bit	x1	Bu adrese yazılan değer Kapasitif reaktif güç (kVArh) sayacına eklenir.
8203	W	16bit	x1	Bu adrese yazılan değer Kapasitif reaktif güç (kVArh) sayacından çıkarılır.
8204	W	16bit	x1	Bu adrese yazılan değer Dijital giriş darbe sayacı-1'e eklenir.
8205	W	16bit	x1	Bu adrese yazılan değer Dijital giriş darbe sayacı-1'den çıkarılır.
8206	W	16bit	x1	Bu adrese yazılan değer Dijital giriş darbe sayacı-2'ye eklenir.
8207	W	16bit	x1	Bu adrese yazılan değer Dijital giriş darbe sayacı-2'den çıkarılır.
8208	W	16bit	x1	Bu adrese yazılan değer Çalışma saati sayacına eklenir.
8209	W	16bit	x1	Bu adrese yazılan değer Çalışma saati sayacından çıkarılır.
8210	W	16bit	x1	Bu adrese yazılan değer Yüklü çalışma saati sayacına eklenir.
8211	W	16bit	x1	Bu adrese yazılan değer Yüklü çalışma saati sayacından çıkarılır.
8212	W	16bit	x1	Bu adrese yazılan değer Motor start (başlama) sayısı sayacına eklenir.
8213	W	16bit	x1	Bu adrese yazılan değer Motor start (başlama) sayısı sayacından çıkarılır.
8214	W	16bit	x1	Bu adrese yazılan değer Fan start (başlama) sayısı sayacına eklenir.
8215	W	16bit	x1	Bu adrese yazılan değer Fan start (başlama) sayısı sayacından çıkarılır.
8216	W	16bit	x1	Bu adrese yazılan değer yağlama sayacına eklenir.
8217	W	16bit	x1	Bu adrese yazılan değer yağlama sayacından çıkarılır.
8218	W	16bit	x1	Bu adrese yazılan değer Servis A saatine eklenir.
8219	W	16bit	x1	Bu adrese yazılan değer Servis A saatinden çıkarılır.
8220	W	16bit	x1	Bu adrese yazılan değer Servis B saatine eklenir.
8221	W	16bit	x1	Bu adrese yazılan değer Servis B saatinden çıkarılır.
8222	W	16bit	x1	Bu adrese yazılan değer Servis C saatine eklenir.
8223	W	16bit	x1	Bu adrese yazılan değer Servis C saatinden çıkarılır.
8224	W	16bit	x1	Bu adrese yazılan değer Servis D saatine eklenir.
8225	W	16bit	x1	Bu adrese yazılan değer Servis D saatinden çıkarılır.
8226	W	16bit	x1	Bu adrese yazılan değer Servis E saatine eklenir.
8227	W	16bit	x1	Bu adrese yazılan değer Servis E saatinden çıkarılır.
8228	W	16bit	x1	Bu adrese decimal olarak 43690 yazılırsa cihaz minimum ve maksimum değerleri resetler.

ADRES (decimal)	Yaz Oku	Bilgi	Katsayı	Açıklama
8229	W	16bit	x1	Flash'a yaz.
8230	W	16bit	x1	Olay kaydı oku. Cihazın olay kaydı hafızasında her biri 64 byte uzunlukta olan 400 adet kayıt bulunur. Olay kayıtları hafıza yapısı madde 26.5'te verilmiştir. Kayıt hafızasını okumak için blok numarası 8230 adresine yazılmalıdır. Sonra ilgili kayıtlar 3072 adresinden 5119 adresine kadar okunabilir. 8230 adresine aşağıdaki değerler yazılırsa karşılık gelen kayıtlar okunabilir. 0: 0. Blok: 1.-64. Olay kayıtları 1: 1. Blok: 65.-128. Olay kayıtları 2: 2. Blok: 129.-192. Olay kayıtları 3: 3. Blok: 193.-256. Olay kayıtları 4: 4. Blok: 257.-320. Olay kayıtları 5: 5. Blok: 321.-384. Olay kayıtları 6: 6. Blok: 385.-400. Olay kayıtları 8230 adresine 256 yazılırsa LCD hafıza alanı 3072-3583 adres aralığından okunabilir.
8231	W	16bit	x1	Cihaz boot moduna geçer.
8232	W	16bit	x1	Bu adrese yazılan değer ile kullanıcı çıkışları kontrol edilebilir. Kullanıcı çıkışı 1 röle fonksiyonunu aktif yapmak için 0x0001 (1), pasif yapmak için 0x8001 (32769) yazılmalıdır. Kullanıcı çıkışı 2 röle fonksiyonunu aktif yapmak için 0x0002 (2), pasif yapmak için 0x8002 (32770) yazılmalıdır. ... Kullanıcı çıkışı 16 röle fonksiyonunu aktif yapmak için 0x0010 (16), pasif yapmak için 0x8010 (32784) yazılmalıdır.
8233	W	16bit	x1	Cihazı yeniden başlat. Bu adrese decimal olarak 14536 yazılırsa cihaz yeniden başlatılır.
8234	W	16bit	x1	Yerel dili oku.
8235	W	16bit	x1	Readonly alanı oku.
8236	W	16bit	X1	Eğer Yüke Geçme Komut Kaynağı parametresi " 2 (Modbus Komutu) " olarak ayarlanmışsa, kompresöre " Yüke Geç " komutu vermek için bu adrese decimal olarak 10 değeri yazılır, " Yükten Çık " komutu vermek için bu adrese decimal olarak 170 değeri yazılır.

22.5. OLAY KAYITLARI HAFIZA YAPISI

ADRES (decimal)	Yaz Oku	Bilgi	Katsayı	Açıklama
+0 +1	R	32bit	x1	32 bit tarih saat bilgisi Bit_0..4: saniye/2 (0-29) Bit_5..10: dakika (0-59) Bit_11..15: saat (0-23) Bit_16..20: gün (1-31) Bit_21..24: ay (1-12) Bit_25..31: yıl-2000 (0..127=2000..2127)
+2	R	16bit	x1	Kayıt tipi
+3 +4_ALT	R	8bit	x1	Dijital giriş durum bitleri
+4_ÜST +5	R	8bit	x1	Dijital çıkış (röle) durum bitleri
+6 +7	R	32bit	x1	Alarm durum bitleri (0-31. Bitler)
+8_ALT	R	8bit	x10	Sensör-1 basınç değeri
+8_UST	R	8bit	x10	Sensör-2 basınç değeri
+9_ALT	R	8bit	x10	Sensör-3 basınç değeri
+9_UST	R	8bit	x1	Analog sensör-1 sıcaklık değeri
+10_ALT	R	8bit	x1	Analog sensör-2 sıcaklık değeri
+10_UST	R	8bit	x1	Analog sensör-3 sıcaklık değeri
+11	R	8bit	x1	PT100 sensörü sıcaklık değeri
+12	R	8bit	x1	Rezerve
+13 +14	R	32bit	x10	Çalışma saati sayacı
+15 +16	R	32bit	x10	Yüklü çalışma saati sayacı
+17	R	16bit	x10	Faz L1 gerilimi
+18	R	16bit	x10	Faz L2 gerilimi
+19	R	16bit	x10	Faz L3 gerilimi
+20	R	16bit	x10	Faz L1 akımı
+21	R	16bit	x10	Faz L2 akımı
+22	R	16bit	x10	Faz L3 akımı
+23	R	16bit	x10	Frekans
+24	R	16bit	x10	Toplam aktif güç (kW)
+25_ALT	R	8bit	x1000	Toplam güç faktörü (PF)
+25_ÜST	R	8bit	x1	Rezerve
+26 +27	R	32bit	x1	Motor Start (başlama) sayısı sayacı
+28 +29	R	32bit	x1	Fan Start (başlama) sayısı sayacı
+30_ALT	R	8bit	x1	Rezerve
+30_UST	R	8bit	x1	Motor durumu 0: Motor Stop modunda 1: Yıldız rölesi çekili 2: Motor yükleme öncesi yüksüz çalışıyor 3: Motor yüklü çalışıyor 4: Motor yükleme sonrası yüksüz çalışıyor 5: Motor duruyor
+31	R	16bit	x1	Rezerve

22.6. GERÇEK ZAMAN SAATI

ADRES (decimal)	Yaz Oku	Bilgi	Katsayı	Açıklama
5120	R	16bit	x1	Yıl (0-4096)
5121	R	16bit	x1	Ay (1-12)
5122	R	16bit	x1	Gün (1-31)
5124	R	16bit	x1	Saat (0-23)
5125	R	16bit	x1	Dakika (0-59)
5126	R	16bit	x1	Saniye (0-59)

23. SNMP HABERLEŞME

Cihaz, Ethernet portu üzerinden SNMP haberleşme imkanı sağlamaktadır (10/100Mb)

Desteklenen SNMP versiyonu V1.0.

Cihazda kontrol edilebilen parametreler:

Kontrol Tuşları
Uzaktan Kontrol Edilebilen Dijital Çıkışlar

Cihazdan okunabilen parametreler:

Şebeke Gerilimleri (L1, L2, L3, L12, L23, L31)
Şebeke Akımları (I1, I2, I3)
Şebeke Aktif Güç (L1, L2, L3, Total)
Şebeke Reaktif Güç (L1, L2, L3, Total)
Şebeke Görünür Güç (L1, L2, L3, Total)
Şebeke Güç Faktörü (L1, L2, L3, Total)
Frekans
Toplam kW-h
Toplam kVAR-h (endüktif)
Toplam kVAR-h (kapasitif)
Dijital Giriş Darbe Sayaçları (In1, In2)
Bağlantı Topolojisi (Tipi)
Akım Demand (L1,L2,L3,Ortalama)
Aktif Güç ve Reaktif Güç Demand
Min.Şebeke Gerilimleri (L1,L2,L3, L12, L23, L31)
Minimum Şebeke Akımları (I1, I2, I3, Ortalama)
Minimum Frekans
Minimum Aktif Güç
Minimum Endüktif Güç

Minimum Kapasitif Güç
Maks. Şebeke Gerilimleri (L1, L2, L3, L12, L23, L31)
Maksimum Şebeke Akımları(I1, I2, I3, Ortalama)
Maksimum Frekans
Maksimum Aktif Güç
Maksimum Endüktif Güç
Maksimum Kapasitif Güç
Motor Durumu

Analog Sensör Sıcaklık Ölçümleri(T1,T2,T3,T4)
Basınç Ölçümleri (P1, P2, P3)
PT100 Sıcaklık ölçümü
Fark Sıcaklıkları (T12, T13, T23, T14, T24, T34)
Fark Basınçları (P12, P13, P23)
Servis Saatleri (A, B,C,D,E)
Çalışma Saati
Yüklü Çalışma Saati
Motor Start (başlama) sayısı sayacı
Fan Start (başlama) sayısı sayacı
Yüklü/Toplam Çalışma Oranı (%)
Yağlama süre sayacı (dk)
Uzaktan Kontrol Edilebilen Dijital Çıkışlar
Alarmlar
Giriş Alarmları
Uyarılar

SNMP MIB dosyasını, Datakom teknik destekten isteyebilirsiniz

23.1. ETHERNET SNMP İÇİN GEREKLİ PARAMETRELER

Modbus Slave Address: 1 ve 240 arasında ayarlanabilir. Eğer aynı IP adresinde tek bir cihaz mevcutsa, bu parametrenin 1 olarak kalması tavsiye edilir.

Ethernet Devrede: Ethernet portunun aktif olması için bu parametrenin 1 yapılması gerekmektedir.

Modbus TCP/IP Port: Bu parametre genelde 502 olarak ayarlanır. Ancak cihaz herhangi bir port adresi üzerinden çalışabilir.

User IP Mask: Bu parametreler cihaza gelen IPv4 girişi kontrol etmek için kullanılmaktadırlar.

Ethernet Network IP: Cihazın dinamik IP alması isteniyorsa 0.0.0.0 olarak bırakılmalıdır. Cihaza statik IP vermek için istenen değer girilmelidir.

Ethernet Gateway IP: Kullandığınız modeme uygun şekilde ayarlamalısınız.

Ethernet Subnet Mask: Kullandığınız modeme uygun şekilde ayarlamalısınız.

Ethernet özellikleri hakkında daha detaylı bilgi için [Ethernet Konfigürasyon Kılavuzu](#) 'na bakınız.

23.2. SNMP TRAP MESAJLARI

Cihazda herhangi bir alarm veya uyarı oluştuğunda kullanıcıya otomatik olarak SNMP Trap mesajı gönderilir.

Snmp Trap fonksiyonunun aktif hale gelmesi için, kullanıcının cihaza SNMP sorgusu atması gerekir. Bu sayede cihaz sorgu atılan istemci adresini kaydeder ve SNMP Trap mesajlarını bu adrese gönderir. Cihaz, SNMP Trap mesajlarını kendisine SNMP sorgusu yapan en son adrese gönderir.

SNMP Trap mesajının içeriğinde motor durumu, çalışma saati ve alarm listesi yer almaktadır.

24. UYGUNLUK BEYANI

Cihaz aşağıdaki Avrupa Birliği Direktiflerine uygundur:

- 2014/35/EC (Düşük Gerilim Direktifi)
- 2014/30/EC (Elektromanyetik Uyumluluk)

Referans Normlar:

- EN 61010 (güvenlik istekleri)
- EN 61326 (EMC istekleri)

CE işareti, bu ürünün, güvenlik, sağlık, çevrenin ve kullanıcıların korunması konularındaki Avrupa standartlarına uygunluğunu belirtir.

25. BAKIM

DİKKAT: CİHAZIN İÇİNİ AÇMAYINIZ.
Cihaz içinde değişebilecek parça yoktur.

Cihazı temizlemek için yumuşak bir nemli bezle siliniz, kimyasal madde kullanmayınız.

26. CİHAZIN ATILMASI

AB parlamentosu ve konseyinin 2002/96/EC sayılı ve 27 Ocak 2003 tarihli WEEE kararına göre bu cihaz genel çöpten ayrı olarak atılmalı ve ayrı işlenmelidir.

27. ROHS UYGUNLUK

“RoHS direktifi insan sağlığının ve çevrenin korunması amacıyla; elektrikli ve elektronik cihazlardaki tehlikeli maddelerin kullanımını sınırlar.

AB parlamentosunun ve konseyinin **2011/65/EU** sayılı ve **8 Haziran 2011** tarihli direktifine göre cihaz EK-I 'de sayılan “Monitoring and control instruments including industrial monitoring and control instruments” kategorisindedir ve **RoHS direktifine uygundur.**“

Bu üründe aşağıdaki maddeler kullanılmamaktadır:

Lead (Pb)

Mercury (Hg)

Cadmium (Cd)

Hexavalent chromium (Cr6+)

Polybrominated biphenyls (PBB)

Polybrominated diphenyl ether (PBDE)

Bis(2-ethylhexyl) phthalate (DEHP)

Butyl benzyl phthalate (BBP)