
Türkçe-1

Önsöz
DELTA’nın yüksek performanslı VFD-F serisi sürücüleri seçtiğiniz için teşekkürler. VFD-F serisi
ürünler yüksek kaliteli komponent, materyal ve mevcut en yeni mikroişlemci teknolojisi kullanılarak
üretilmektedir.

� Başlarken

Bu kitapçık, AC motor sürücüsünün kurulumu, parametre ayarı, arıza düzeltimi ve periyodik
bakımı için kullanıcıya yardımcı olur. Donanımın güvenli çalışmasını sağlamak için, AC motor
sürücüsüne enerji vermeden önce aşağıdaki güvenlik uyarılarını dikkatlice okuyunuz. Daha
detaylı bilgi için sürücü ile birlikte verilen CD’yi veya VFD-F User manuali inceleyin.

DANGER!

1. VFD-F sürücüyü kullanmadan önce topraklamanın doğru yapıldığına emin olunuz.
2. AC motor sürücüsüne herhangi bir bağlantı yapılmadan önce, AC giriş bağlantısı sökülmelidir.
3. Enerji kesildikten sonra, DC-link kapasitörler üzerinde tehlikeli yüksek şarj voltajı kalır. Kişisel

zararları önlemek için, AC motor sürücüsü ile çalışmadan önce, besleme enerjisi kesilmelidir.
Kapasitörlerin deşarj olması için 10 dakika beklenilmelidir.

4. Asla sürücünün içindeki dahili komponentlere veya bağlantılara müdahale etmeyiniz.
5. AC motor sürücüsü giriş/çıkış terminalleri bağlantısı doğru yapılmalıdır. Aksi takdirde cihaz

zarar görebilir. AC power bağlantısını kesinlikle doğrudan U/T1, V/T2, ve W/T3 çıkış
terminallerine bağlamayınız.

6. VFD-F sürücüyü üzerindeki ground terminalini kullanarak topraklayın. Topraklama metodu AC
sürücünün kurulduğu ülke koşullarına uyumlu olmalıdır. Lütfen ana bağlantı şemasını inceleyin.

7. VFD-F serisi sürücüler sadece 3-faz motorları kontrol etmek için kullanılır. 1-faz motorları kontrol
etmek için veya farklı bir amaç için kullanılmaz.

8. VFD-F serisi ürünler hayati önem taşıyan donanımlarda kullanılmaz.

WARNING!

1. Dahili komponentler için Hi-pot test kullanmayınız. AC motor sürücüsünde kullanılan yarı
iletkenler yüksek basınçta kolayca zarar görebilirler.

2. PCB (Printed Circuit Board) üzerinde yüksek hassasiyetli MOS komponentler vardır. Bu
komponentler özellikle statik elektriğe karşı duyarlıdır. zarar görmesini engellemek için, bu
kompanentlere ve devrelere metal nesnelerle veya çıplak elle dokunmayınız.

3. AC motor sürücüsünün kurulumu, bağlantısı ve bakımı yetkili kişiler tarafından yapılmalıdır.

CAUTION!

1. Bazı parametre ayarları, AC sürücüye enerji verdikten sonra motorun hemen çalışmasını sağlar.

2. AC motor sürücüsünü aşırı sıcaklık, aşırı rutubet, aşırı titreşimden uzak, doğrudan güneş
ışığının temas etmediği, aşındırıcı gaz, sıvı, toz veya metal parçaların olmadığı yerlere kurunuz.

3. Yangın, patlama ve elektrik şokunu engellemek için AC motor sürücüsünü özelliklerinde
belirtildiği gibi kullanın.

4. Kişisel zararları önlemek için, lütfen çocukları ve ürünle ilgili olmayan kişileri sürücüden
uzaklaştırın.

5. AC motor sürücüsü ile motor arasındaki kablo çok uzun olacağı zaman, motorun izolasyonu
zarar görebilir. Motorda oluşabilecek zararı önlemek için lütfen frekans inverter özel motor veya
AC çıkış reaktörü kullanın. AC reaktörle ilgili detaylı bilgi için Ek:B bölümüne bakınız.

6. AC motor sürücüsünün voltaj oranı 230V modeller için ≤240V (115 V modeller için ≤120V,
460V modeller için ≤480V) olmalı ve ana besleme akım kapasitesi ≤5000A RMS (≤10000A
RMS ≥40hp (30kW) ve üstü modeller için) olmalıdır.

http://www.efesotomasyon.com/html/delta/delta.html

Türkçe-2

Özellikler
Voltaj Sınıfı 230V Sınıfı

Model Numarası VFD-_ _ _F23_ 007 015 022 037 055 075 110 150 185 220 300 370

Maksimum Motor Çıkışı (kW) 0.75 1.5 2.2 3.7 5.5 7.5 11 15 18.5 22 30 37

Maksimum Motor Çıkışı (HP) 1.0 2.0 3.0 5.0 7.5 10 15 20 25 30 40 50

Ç
ık

ış
 d

eğ
er

le
ri Çıkış Kapasite Oranı (kVA) 1.9 2.5 4.2 6.5 9.5 12.5 18.3 24.7 28.6 34.3 45.7 55

Çıkış Akım Oranı (A) 5.0 7.0 11 17 25 33 49 65 75 90 120 145

Maksimum Çıkış Voltajı (V) Giriş Voltajına Oranlı

Çıkış Frekansı (Hz) 0.10-120.00Hz

Taşıyıcı Frekansı (kHz) 4-10 3-9 2-6

G
iri
ş

D
eğ

er
le

r

Giriş Akım Oranı (A) 5.7 7.6 15.5 20.6 26 34 50 60 75 90 110 142

Voltaj Oranı 3-faz 180-264 V
Frekans Toleransı 47 – 63 Hz

Voltaj Sınıfı 460V Sınıfı

Model Numarası
VFD-_ _ _F43_

007 015 022 037 055 075 110 150 185 220 300 370 450 550 750 900 1100 1320 1600 1850 2200

Maksimum Motor
Çıkışı (kW)

0.75 1.5 2.2 3.7 5.5 7.5 11 15 18.5 22 30 37 45 55 75 90 110 132 160 185 220

Maksimum Motor
Çıkışı (hp)

1.0 2.0 3.0 5.0 7.5 10 15 20 25 30 40 50 60 75 100 125 150 175 215 250 300

Ç
ık

ış
 D

eğ
er

le
ri

Çıkış Kapasite
Oranı (kVA)

2.3 3.2 4.2 6.5 10 14 18 25 29 34 46 56 69 84 114 137 168 198 236 281 350

Çıkış Akım Oranı
(A)

2.7 4.2 5.5 8.5 13 18 24 32 38 45 60 73 91 110 150 180 220 260 310 370 460

Maksimum Çıkış
Voltajı (V)

3-faz Giriş Voltajına Oranlı

Çıkış Frekansı
(Hz) 0.10-120.00Hz

Taşıyıcı frekansı
(kHz) 4-10 3-9 2-6

G
iri
ş

D
eğ

er
le

ri

Giriş Akım Oranı
(A)

3-phase
3.2 4.3 5.9 11.2 14 19 25 32 39 49 60 73 91 120 160 160 200 240 300 380 400

Voltaj Oranı 3-faz 342-528 V
Voltaj Toleransı -15~+10% (342-528 V)
Frekans Toleransı ± 5% (47~63Hz)

Genel Özellikler

K
on

tr
ol

K

ar
ak

te
ris

tik
le

ri

Kontrol Sistemi SPWM (Sinusoidal Pulse Width Modulation, taşıyıcı frekansı 2-10kHz)
Çıkış Frekans Çözünürlüğü 0.01Hz
Tork Karakteristiği Otomatik tork, otomatik kayma karşılama, 1.0 Hz’de başlangıç torku %150 olabilir
Aşırıyük Dayanıklılığı 1 dakika boyunca ortalama akımın %120’si
Hızlanma/Yavaşlama Zamanı 1-36000/0.1-3600.0/0.01-360.00 (3 bağımsız Hızlanma/Yavaşlama zamanı ayarı)
V/f Eğrisi Ayarlanabilir V/f eğrisi
Durma Engel Seviyesi Akım oranı ayarının %20 – 150’si,

Ç
al

ış
m

a
K

ar
ak

te
ris

tik
le

ri

Frekans
ayarı

Keypad Keypad tuşları ile ayarlanır

Harici Sinyal
1 set AVI analog voltaj DC0-+10V/0-+5V, 2 set ACI analog akım 0/4-20mA,

15 Çoklu-Fonksiyon Girişi, RS-485 arabirimi (MODBUS), Harici terminaller UP/DOWN
Tuşu

Çalışma
Ayarı
Sinyali

Keypad RUN, STOP ve JOG’dan ayarlanır

Harici Sinyal FWD, REV, JOG ve haberleşmeden çalışma

Çoklu-Fonksiyon Giriş Sinyali
Çoklu-adım seçimi 0 - 15, Jog, hızlanma/yavaşlama engeli, birinci – dördüncü

hızlanma/yavaşlama anahtarları, counter, harici Base Block (NC, NO), JOG, yardımcı
motor start/bakım

Çoklu-fonksiyon Çıkış
Göstergesi

AC Sürücü Çalışıyor, Frekansa Ulaşıldı, Đstenilen Frekansa Ulaşıldı, Zero hızı, Base
Block, Hata göstergesi, Local/Remote göstergesi, ve Yardımcı motor çıkışı

Analog Çıkış Sinyali 2 set of Analog frekans/akım sinyali çıkışı

http://www.efesotomasyon.com/html/delta/delta.html

Türkçe-3

Genel Özellikler

Diğer Fonksiyonlar

AVR, 2 çeşit S-Eğrisi, Aşırı-Voltaj, Aşırı-akım Durma Engeli, Hata Kayıtları, Ters
(Reverse) çalışma engeli, DC Fren, Ani elektrik kesintisinde restart, Oto tork ve kayma
karşılama, PID Kontrol, Parametre Kilit/Reset, Frekans Limitleri, Ayarlanabilir Taşıyıcı

Frekans, 4 set Fan & Pompa kontrol,

Koruma Self-testi, Aşırı voltaj, Aşırı akım, Düşük voltaj, Aşırıyük, Aşırı sıcaklık, Harici Hata,
Elektronik Termik, Toprak Hatası, Faz-kaybı

Dahili Reactor
DC Reactor: 25~215HP
AC Reactor: 250~300HP

Dahili Brake Chopper 1~20HP
Soğutma Metodları FAN Soğutma

Ç
al

ış
m

a
O

rt
am

ı Kurulum Yeri Yükseklik 1,000 m veya altı, aşındırıcı gaz, sıvı ve tozlu ortamlardan uzak
Kirlilik Derecesi 2

Çalışma Sıcaklığı -10oC to 40oC Yoğunlaşmasız ve donmamış

Saklama/ Nakliye Sıcaklığı -20oC - 60oC
Rutubet Oranı %90 RH altında (yoğunlaşmasız)
Titreşim 9.80665m/s2 (1G) 20Hz altında, 5.88m/s2 (0.6G) 20 - 50Hz’de

Standartlar

Ana Bağlantı Şeması
Kullanıcılar AC sürücü bağlantılarını aşağıdaki bağlantı şemasına göre yapmalıdırlar. RS-485
haberleşme portuna modem veya telefon hattı bağlamayınız aksi halde kalıcı hasarlar meydana
gelebilir. Pin 1 & 2 opsiyonel keypad için besleme kaynağı olup RS-485 haberleşmede
kullanılmamalıdır.

*RS-485

R(L1)

S(L2)

T(L3)
NFB

R

S

T

RB

RC

+1 +2/B1 B2

SA

OFF
ON

MC

MC

E

1:+EV
2:GND
3:SG-
4:SG+
5:NC
6:NC

-

MI1
MI2
MI3
MI4
MI5
MI6

MI8
MI7

DCM

EF

AVI

ACI1
ACI2

ACM

Master Frequency
)0~10V (47k 4~20mA

+10V

5k

3
2

1

Sw1

Sink

Source

E

NOTE

U(T1)

V(T2)

W(T3)

M
3~

RA1
RB1

RC1

E

AFM1

ACM

Factory setting: output frequency
0~10Vdc/2mA

E

RA2
RB2
RC2

AFM2 Factory setting: output current
0~20mA/4~20mA

 500ΩMax. Impedance:

RA3

RC3

RA4

RC4
RA5
RC5

RA6
RC6
RA7

RC7

RA8
RC8

Relay B.D.

RY00

4~20mA

0-10V0-5V
SW2

FWD
REV

24V

Power Supply
+10V 20mA

For 230V series, 1~15HP models
460V series, 1~20HP models

Brake Resistor
(Optional)

Motor
NFB

FWD/STOP
REV/STOP
E.F.
Multi-step 1

Multi-step 2
Multi-step 3
Multi-step 4
RESET
JOG
Accel/Decel Prohibi t

1/2 Accel/Decel Switch

Digital Signal Common

Factory
Setting

Factory Setting:
Sink Mode

Don't apply the mains voltage
directly to above terminals.

Multi-
function
Input
Terminals

Analog Signal Common

Serial Communication
Interface

Main circuit (power) terminals

Control circuit terminals

Shielded leads&cable

Optional

Please refer to the following
wiring for Sink mode and
Source mode.

 240VAC 2.5A
 120VAC 5A
 28VDC 5A

Multi-function indication
output contacts

Factory setting: no function

Factory setting:
no function

Multi-function analog output terminals

Analog Signal Common

Recommended circuit
when power supply is
turned OFF by a fault
output.
If the fault occurs, the
contact will be ON to turn
off the power and protect the power system.

http://www.efesotomasyon.com/html/delta/delta.html
http://www.efesotomasyon.com/html/delta/delta.html

Türkçe-4

*RS-485

R(L1)

S(L2)

T(L3)
NFB

R

S

T

RB

RC

+1 +2

SA

OFF
ON

MC

MC

E

1:+EV
2:GND
3:SG-
4:SG+
5:NC
6:NC

MI1
MI2
MI3
MI4
MI5
MI6

MI8
MI7

DCM

EF

AVI

ACI1
ACI2

ACM

Master Frequency
0~10V (47k)4~20mA

+10V

5k

3
2

1

Sw1

Sink

Source

E

NOTE

U(T1)

V(T2)

W(T3)

M
3~

RA1
RB1

RC1

E

AFM1

ACM

0~10Vdc/2mA

E

 240VAC 2.5A
 120VAC 5A
 28VDC 5A

RA2
RB2
RC2

AFM2
0~20mA/4~20mA
Max. Impedance: 500Ω

RA3

RC3
RA4

RC4
RA5
RC5
RA6

RC6
RA7
RC7

RA8
RC8

Relay B.D.

RY00

4~20mA

0-10V0-5V
SW2

FWD
REV

24V

1/2 Accel/Decel Switch

Power Supply
+10V 20mA

P N
B1

B2

VFDB

-

For 230V series, 20HP and above models
460V series, 25HP and above models

Brake Unit (Optional)

Brake Resistor
(Optional)

Motor
NFB

FWD/STOP
REV/STOP
E.F.
Multi-step 1
Multi-step 2
Multi-step 3
Multi-step 4

RESET
JOG
Accel/Decel Prohibit

Digital Signal Common

Don't apply the mains voltage
directly to above terminals.

Multi-
function
Input
Terminals

Analog Signal Common

Serial Communication
Interface

Multi-function indication
output contacts

Factory setting: no function

Factory setting:
no function

Multi-function Analog Output Terminals
Factory setting: output frequency

Factory setting: output current

Analog Signal Common

Optional

Main circuit (power) terminals

Control circuit terminals

Shielded leads&cable

Recommended circuit
when power supply
is turned OFF by a
fault output.
If the fault occurs, the
contact will be ON to turn
off the power and protect the power system.

Factory setting: Sink Mode

Please refer to the following
wiring for Sink mode and
Source mode.

Factory
Setting

SINK mod ve SOURCE mod Ba ğlantı

JOG

1/2 Accel/Decel switch
MI7

MI8

Sw1

Sink

Source

JOG

1/2 Accel/Decel switch
MI7

MI8

http://www.efesotomasyon.com/html/delta/delta.html

Türkçe-5

VFD-PU01

���� Digital Keypad VFD-PU01 Açıklaması

U

F
H

VFD-PU01

JOG

LED Display
Display frequency, current, voltage
 and error, etc.

Status Display
Display the driver's current status

Part Number

Left key
moves cursor to the left

RUN key
RUN RESET

STOP
STOP/RESETUP and DOWN Key

Sets the parameter
number and changes the
numerical data, such as
Master Frequency.

 JOG
By pressing JOG key.
Initiates jog operation. MODE

Changes between different
display mode.

���� Digital Keypad VFD-PU01 Çalı şma Adımları

MODE

MODE

MODEMODEMODEMODE

 START

U

F
H

Selecting mode

 START

To shift data

To modify data

Setting direction

or

Setting parameters

U

F
H

U

F
H

U

F
H

GO START

U

F
H

U

F
H

U

F
H

U

F
H

U

F
H

U

F
H

Note： to set the parameters. In the selection mode, press

NOTE： to return the selecting mode.In the parameter setting mode, you can press

move to previous display

U

F
H

U

F
H

U

F
H

U

F
H

U

F
H

 START

U

F
H

U

F
H

U

F
H

U

F
H

or

U

F
H

U

F
H

Success to set parameter.

Input data error

MODE

Türkçe-6

KPF-CC01
VFD-F (HVAC) serisi modeler için
VFD007F43H; VFD015F43H; VFD022F43H; VFD037F43H; VFD055F43H; VFD075F43H; VFD110F43H;
VFD150F43H; VFD185F43H; VFD220F43H; VFD300F43H; VFD370F43H; VFD450F43H; VFD550F43H;
VFD750F43H; VFD900F43H; VFD1100F43H; VFD1320F43H; VFD1600F43H; VFD1850F43H;
VFD2200F43H

NOTE
AC motor sürücüsüne KPF-CC01 bağlandığı zaman, haberleşme protokolü 9600, 8, N, 2 olur. KPF-CC01
söküldükten sonra, AC motor sürücü RS 485 üzerinden diğer kontrol ünitesinden bağlanır, ilk önce farklı
haberleşme protokolünden dolayı haberleşme hatası meydana gelir. Đkinci haberleşme ile AC motor sürücü
haberleşme protokolünü otomatik olarak önceki parametre değerlerine resetler.

���� Digital Keypad KPF-CC01 Açıklaması

LCD Display
Indicates frequency, voltage, current, user
defined units, read, and save etc.

Model Number
Status Display
Display the driver current status.'s

MODE
Change between different display mode.

Parameter Unit key
Switch the operation command source.

Right key
Moves the cursor right.

PROG/DATA
Used to enter programming parameters.

STOP/RESET
Stops AC drive operation or reset the drive
after fault occurred.

JOG Operation key
Press this key to execute

 the JOG frequency operation.

Left key
Moves the cursor left.

UP and DOWN key
Set the parameter number and

changes the numerical data, such
as Master Frequency.

FWD/REV Direction key
Select FWD/REV operation

RUN key
Start AC drive operation.

���� KPF-CC01 Çalışma Akı ş Diagramı

KPF-CC01 Çalışma Akış Diagramı

Türkçe-7

Power Terminalleri ve Kontrol Terminalleri Özellikl eri

Tip B

+1 +2
B1 - B2

R/L1 S/L2 T/L3

Screw Torque :

Wire Gauge :
18Kgf-cm

18~10AWG

U/T1 V/T2 W/T3

Güç Terminalleri:

R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, , +1, +2/B1, -, B2

Model Kablo Kesiti Tork Kablo Tipi
VFD007F23A

12-24 AWG.
(3.3-0.2mm2)

18kgf-cm
(15.6in-lbf)

Sadece bakır
75°C

VFD007F43A
VFD007F43H
VFD015F23A
VFD015F43A
VFD015F43H
VFD022F23A
VFD022F43A
VFD022F43H
VFD037F23A
VFD037F43A
VFD037F43H

Kontrol Terminalleri:

Kablo Kesiti Tork
12-24AWG. (3.3-0.2mm2) 4kgf-cm (3in-lbf)

Tip C

POWER IM MOTOR3

Power Terminalleri:

R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, , +1, +2/B1, -, B2

Model Kablo Kesiti Tork Kablo Tipi
VFD055F23A

12-8 AWG.
(3.3-8.4mm2)

30kgf-cm
(26in-lbf)

Sadece Bakır
Kablo 75°C

VFD055F43B
VFD055F43H
VFD075F23A
VFD075F43B
VFD075F43H
VFD110F23A
VFD110F43A
VFD110F43H
VFD150F43A
VFD150F43H

NOTE
Eğer terminal bağlantısı için 6AWG.(13.3mm2) çapında bir
kablo kullanılıyorsa, düzgün bağlantı için yuvarlak (ring)
terminal kullanılmalıdır.

Kontrol Terminalleri:

Kablo Kesiti Tork
12-24AWG. (3.3-0.2mm2) 4kgf-cm (3in-lbf)

http://www.efesotomasyon.com/html/delta/delta.html

Türkçe-8

Tip D

3
IMPOWER - () () + DC DC MOTOR

Power Terminalleri:

R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, , +1, +2, -,

Model Kablo Kesiti Tork Kablo Tipi
VFD150F23A

8-2 AWG.
(8.4-33.6mm2)

30kgf-cm
(26in-lbf)

Sadece Bakır
kablo 75°C

VFD185F23A
VFD185F43A
VFD185F43H
VFD220F23A
VFD220F43A
VFD220F43H
VFD300F43A
VFD300F43H

NOTE
Eğer terminal bağlantısı için 1AWG.(42.4mm2) çapında bir
kablo kullanılıyorsa, düzgün bağlantı için yuvarlak (ring)
terminal kullanılmalıdır.

Kontrol Terminalleri:

Kablo Kesiti Tork
12-24AWG. (3.3-0.2mm2) 4kgf-cm (3in-lbf)

Tip E

POWER IM MOTOR3

CHARGE

Power Terminalleri:

R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, , +1, +2, -,

Model Kablo Kesiti Tork Kablo Tipi
VFD300F23A 1/0-4/0 AWG.

(53.5-107.2mm2)

200kgf-cm
(173in-lbf)

Sadece
bakır kablo

75°C

VFD370F23A
3/0-4/0 AWG.
(85-107.2mm2) VFD750F43A

VFD750F43H
VFD900F43C 4/0 AWG.

(107.2mm2) VFD900F43H
VFD370F43A 3 AWG.

(26.7mm2) 57kgf-cm
(49.5in-lbf)

VFD370F43H
VFD450F43A 2 AWG.

(33.6mm2) VFD450F43H
VFD550F43A 1/0-4/0 AWG.

(53.5-107.2mm2)
200kgf-cm
(173in-lbf) VFD550F43H

Kontrol Terminalleri:

Kablo Kesiti Tork

12-24AWG. (3.3-0.2mm2) 4kgf-cm (3in-lbf)

http://www.efesotomasyon.com/html/delta/delta.html

Türkçe-9

Tip G

POWER DC(+) IM MOTORDC(-) 3

V/T2S/L2R/L1 +2T/L3 +1 U/T1 W/T3

Power Terminalleri:

R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, , +1, +2, -,

Model Kablo Kesiti Tork Kablo Tipi
VFD1100F43C

4/0 AWG. - 300MCM
(107.2-152mm2)

300kgf-cm
(260in-lbf)

Sadece
bakır
kablo,
75°C

VFD1100F43H
VFD1320F43A
VFD1320F43H
VFD1600F43A
VFD1600F43H

NOTE
Bağlantı yapılacağı zaman aşağıdaki ilave terminale ihtiyaç
vardır, ve aşağıda gösterildiği gibi izolasyon kılıfı
eklenmelidir.

31MAX.

8.2MIN.

26.5MAX.
70

M
A

X
.

16
+

0 -4

Kontrol Terminalleri:

Kablo Kesiti Tork
12-24AWG. (3.3-0.2mm2) 4kgf-cm (3in-lbf)

Tip H

POWER
U/T1

DC + DC () ()-
T/L3R/L1 S/L2 + - W/T3V/T2

Power Terminalleri:

R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, , +1, -,

Model Kablo Kesiti Tork Kablo Tipi
VFD1850F43A

500 MCM
(max)

408kgf-cm
(354 in-lbf)

Sadece
bakır kablo

75°C

VFD1850F43H
VFD2200F43A
VFD2200F43H

NOTE
Bağlantı yapılacağı zaman aşağıdaki ilave terminale ihtiyaç
vardır, aşağıda gösterildiği gibi izolasyon kılıfı eklenmelidir.

42.0(MAX.)

12.2(M
IN

.)

2
3.

0(
M

A
X

.)
80

.0
(M

A
X

.)

42.0(MAX.)

INSULATION SHEATH

WIRE

Kontrol Terminalleri:

Kablo Kesiti Tork
12-24AWG. (3.3-0.2mm2) 4kgf-cm (3in-lbf)

Türkçe-10

Terminal Açıklamaları

Terminal Sembolü Terminal Fonksiyonu Açıklaması

R/L1, S/L2, T/L3 AC power giriş terminalleri

U/T1, V/T2, W/T3 AC sürücü çıkış terminalleri motor bağlantıları

+1,+2 DC Link Reactor Bağlantıları (isteğe bağlı)

+2/B1~B2 Fren Direnci Bağlantıları (isteğe bağlı)

+2~ -,+2/B1~ - Harici Fren Ünitesi Bağlantıları (VFDB serisi)

 Toprak

Kontrol Terminalleri Açıklaması

Terminal
Sembol

Terminal Fonksiyonları Fabrika Ayarları

FWD Đleri (Forward)-Stop komutu

REV Geri (Reverse)-Stop komutu

EF Harici Hata

MI1 Çoklu-fonksiyon giriş 1 Fabrika ayarı: Çoklu-adım hız komutu 1

MI2 Çoklu-fonksiyon giriş 2 Fabrika ayarı: Çoklu-adım hız komutu 2

MI3 Çoklu-fonksiyon giriş 3 Fabrika ayarı: Çoklu-adım hız komutu 3

MI4 Çoklu-fonksiyon giriş 4 Fabrika ayarı: Çoklu-adım hız komutu 4

MI5 Çoklu-fonksiyon giriş 5 Factory default: RESET

MI6 Çoklu-fonksiyon giriş 6 Fabrika ayarı: JOG

MI7 Çoklu-fonksiyon giriş 7 Fabrika ayarı: Hızlanma/Yavaşlama engeli

MI8 Çoklu-fonksiyon giriş 8
Fabrika ayarı: Hızlanma/Yavaşlama zaman
anahtarı 1

+24V DC Voltaj Kaynağı (+24V, 20mA), source modda kullanılır.

DCM Dijital Sinyal Ortak Uç Sink modda dijital girişlerin ortak ucu olarak
kullanılır.

RA 1 Çoklu-fonksiyon Röle 1 çıkışı(N.A.) a

1.5A(N.O.)/1A(N.C.) 240VAC
1.5A(N.O.)/1A(N.C.) 24VDC
Pr.03-00 - Pr.03-01’e bakınız

RB 1 Çoklu-fonksiyon Röle 1 çıkışı(N.K.) b

RC 1 Çoklu-fonksiyon Röle 1 ortak uç

RA 2 Çoklu-fonksiyon Röle 2 çıkışı(N.A.) a

RB 2 Çoklu-fonksiyon Röle 2 çıkışı(N.K.) b

RC 2 Çoklu-fonksiyon Röle 2 ortak uç

+10V Potansiyometre güç kaynağı +10V 20mA

AVI Analog voltaj girişi 0 - +10V maksimum çıkış frekansına karşılık gelir

ACI 1/2 Analog akım girişi 4 - 20mA maksimum çıkış frekansına karşılık
gelir

AFM 1 Analog frekans /akım metre 1 0 - 10V maksimum çıkış frekansına karşılık gelir

AFM 2 Analog frekans /akım metre 2 4 - 20mA çıkış akımı 2 katına karşılık gelir

ACM Analog kontrol sinyali (ortak)

* Kontrol sinyali bağlantı ölçüsü: 18 AWG (0.75 mm2).

http://www.efesotomasyon.com/html/delta/delta.html

Türkçe-11

PARAMETRE AYARLARI ÖZET Đ
����: Çalışma sırasında ayarlanabilen parametre
Grup 0 AC Sürücü Durum Parametreleri

Parametre Fonksiyon Ayarlar
Fabrika
Ayarı

Müşteri
Ayarı

00-00 Yazılım Versiyonu Sadece okunabilir
00-01 AC Sürücü Durum

Göstergesi 1
00: Hata yok
01: oc (aşırı akım)
02: ov (aşırı voltaj)
03: oH (aşırı sıcaklık)
04: oL (aşırıyük)
05: oL1 (elektronik termik röle)
06: EF (harici Hata)
07: occ (AC sürücü IGBT hatası)
08: cF3 (CPU hatası)
09: HPF (Donanım Koruma Hatası)
10: ocA (hızlanmada aşırı akım)
11: ocd (yavaşlamada aşırı akım)
12: ocn (sabit çalışmada aşırı akım)
13: GFF (Toprak Hatası)
14: Lv (Düşük voltaj)
15: cF1 (giriş datası anormal)
16: cF2 (çıkış datası anormal)
17: bb (Base Block)
18: oL2 (aşırı yük2)
19: Rezerve
20: codE (yazılım veya şifre koruma)
21: EF1 (harici Acil Stop)
22: PHL (faz kaybı)
23: Lc (Düşük Akım)
24: FbL (Geribesleme Kaybı)
25: Rezerve
26: FAnP (Fan Power Hatası)
27: FF1 (Fan 1 hatası)
28: FF2 (Fan 2 hatası)
29: FF3 (Fan 3 hatası)
30: FF123 (Fan 1, 2, 3 hatası)
31: FF12 (Fan 1, 2 hatası)
32: FF13 (Fan 1, 3 hatası)
33: FF23 (Fan 2, 3 hatası)
34: Fv (Gate Drive Düşük Voltaj Koruması)

Read

00-02 AC Sürücü Durum
Gösterimi 2

Bit 0~1: 00: Run led off ve stop led on.
 01: Run led flash yapar ve stop led on.
 10: Run led on ve stop led flash yapar.
 11: Run led on ve stop led off.
Bit 2: 1: Jog on.
Bit 3~4: 00: Rev led off, FWD led on.
 01: Rev led flash yapar, FWD led on.
 10: Rev led on, FWD led flash yapar.
 11: Rev led on, FWD led off.
Bit 5-7: Rezerve
Bit 8: Haberleşme arabiriminden ana frekans

kaynağı

Oku

Türkçe-12

Parametre Fonksiyon Ayarlar
Fabrika
Ayarı

Müşteri
Ayarı

 Bit 9: Analogdan ana frekans kaynağı
Bit10: Haberleşmeden çalışma komutu
Bit11: Parametre kilidi
Bit12~15: Rezerve

00-03 Frekans Ayarı Sadece okunabilir Oku
00-04 Çıkış Frekansı Sadece okunabilir Oku
00-05 Çıkış Akımı Sadece okunabilir Oku
00-06 DC-BUS Voltajı Sadece okunabilir Oku
00-07 Çıkış Voltajı Sadece okunabilir Oku
00-08 Çıkış Güç Faktörü Sadece okunabilir Oku
00-09 Çıkış Gücü (kW) Sadece okunabilir Oku
00-10 Geribesleme sinyali

gerçek değeri
Sadece okunabilir Oku

00-11 Geribesleme Sinyali
(%)

Sadece okunabilir Oku

00-12 Kullanıcı Hedef
değeri (Düşük bit)
uL 0-99.99

Sadece okunabilir Oku

00-13 Kullanıcı Hedef
değeri (Yüksek bit)
uH 0-9999

Sadece okunabilir Oku

00-14 PLC zamanı Sadece okunabilir Oku

Grup 1 Temel Parametre (460V sınıfı için de ğerler iki katı)

Parametre Fonksiyon Ayarlar
Fabrika
Ayarı

Müşteri
Ayarı

01-00 Maksimum Çıkış
Frekansı

50.00~120.00Hz 60.00

01-01 Maksimum Voltaj
Frekansı (Base Frekans)

0.10~120.00 Hz 60.00

01-02 Maksimum Çıkış Voltajı 230V serisi: 0.1~255.0V
460V serisi: 0.2~510.0V

220.0
440.0

01-03 Orta-nokta Frekansı 0.10~120 Hz 1.50
01-04 Orta-nokta Voltajı 230V serisi: 0.1~255.0V

460V serisi: 0.2~510.0V
5.5

11.0

01-05 Minimum Çıkış Frekansı 0.10~20.00 Hz 1.50
01-06 Minimum Çıkış Voltajı 230V serisi: 0.1~50.0V

460V serisi: 0.2V~100.0V
5.5

11.0

01-07 Çıkış Frekansı Üst Limiti 0.00~120.00 Hz 60.00
01-08 Çıkış Frekansı Alt Limiti 0.00~120.00 Hz 0.00
�01-09 Hızlanma Zamanı 1 0.1~3600.0 Saniye 10.0/

60.0

�01-10 Yavaşlama Zamanı 1 0.1~3600.0 Saniye 10.0/
60.0

�01-11 Hızlanma Zamanı 2 0.1~3600.0 Saniye 10.0/
60.0

�01-12 Yavaşlama Zamanı 2 0.1~3600.0 Saniye 10.0/
60.0

�01-13 Hızlanma Zamanı 3 0.1~3600.0 Saniye 10.0/
60.0

Türkçe-13

Parametre Fonksiyon Ayarlar
Fabrika
Ayarı

Müşteri
Ayarı

�01-14 Yavaşlama Zamanı 3 0.1~3600.0 Saniye 10.0/
60.0

�01-15 Hızlanma Zamanı 4 0.1~3600.0 Saniye 10.0/
60.0

�01-16 Yavaşlama Zamanı 4 0.1~3600.0 Saniye 10.0/
60.0

�01-17 JOG Hızlanma Zamanı 0.1~3600.0 Saniye 10.0/
60.0

�01-18 JOG Yavaşlama Zamanı 0.1~3600.0 Saniye 10.0/
60.0

�01-19 JOG frekansı 0.0 Hz~120.00 Hz 6.00
01-20 Hızlanmada S Eğrisi

Gecikme Zamanı
0.00~2.50saniye 0.00

01-21 Yavaşlamada S Eğrisi
Gecikme Zamanı

0.00~2.50saniye 0.00

�01-22 Modulasyon Index 0.90~1.20 1.00
01-23 Hızlanma/Yavaşlama

Zaman Birimi
00: birim 1 Sn
01: birim 0.1 Sn
02: birim 0.01 Sn

01

Grup 2 Dijital Çıkı ş/Giri ş Parametre

Parametre Fonksiyon Ayarlar
Fabrika
Ayarı

Müşteri
Ayarı

�02-00 Frekans Komutu
Kaynağı

00: Tuş takımı
01: AVI analog girişi
02: ACI1 analog girişi
03: ACI2 analog girişi
04: RS485 seri haberleşme
05: Harici Referans

00

�02-01 Çalışma Komutu
Kaynağı

00: Dijital tuş takımı
01: Harici terminallerden, keypad STOP

tuşu aktif (enable).
02: Harici terminallerden, keypad STOP

tuşu pasif (disable).
03: RS-485 haberleşme arabirimi ile

keypad STOP tuşu aktif (enable).
04: RS-485 haberleşme arabirimi ile,

keypad STOP tuşu pasif (disable).

00

02-02 Stop Metodu 00:Stop = rampalı dur, E.F. = serbest dur
01:Stop = serbest dur, E.F. = serbest dur
02:Stop = rampalı dur, E.F. = rampalı dur
03:Stop = serbest dur, E.F. = rampalı dur

E.F. � External fault (Harici Hata)

00

�02-03 PWM Taşıyıcı Frekansı
Seçimi

1~10HP: 4000~10000Hz
15~30HP: 3000~9000Hz
≧40HP: 2000~6000Hz

9000Hz
6000Hz
4000Hz

02-04 Đleri (Forward) / Geri
(Reverse) Aktif / Pasif
Seçimi

00: Đleri (Forward) aktif
01: Geri (Reverse) pasif
02: Đleri (Forward) pasif

00

http://www.efesotomasyon.com/html/delta/delta.html

Türkçe-14

Parametre Fonksiyon Ayarlar
Fabrika
Ayarı

Müşteri
Ayarı

02-05 2-kablolu/3-kablolu
Çalışma Kontrol Modları

00: 2-kablolu (#1), FWD/STOP,
REV/STOP

01: 2-kablolu (#2), RUN/STOP, REV/FWD
02: 3-kablolu

00

02-06 Line Start Lockout
(Enerji ilk geldiğinde
çalışma engeli)

00: Pasif (Disabled)
01: Aktif (Enabled)

01

02-07 ACI Sinyal Kaybı
Davranışı

00: 0Hz’e yavaşla
01: E.F.
02: Son frekans komutu ile çalışmaya

devam et

01

�02-08 Başlangıç Display
Seçimi

Bit0~1: 00 = F LED
 01 = H LED
 10 = U LED (özel gösterge)
 11 = Fwd / Rev
Bit2: 0 = Fwd LED / 1 = Rev LED
Bit3~5: 000 = 1. 7-step
 001 = 2. 7-step
 010 = 3. 7-step
 011 = 4. 7-step
 100 = 5. 7-step
Bit6~7: Rezerve

00

�02-09 Özel Display 00: A AC sürücü çıkış akımını gösterir
01: U AC sürücü DC-Bus voltajını gösterir
02: E RMS çıkış voltajını gösterir
03: P geri besleme sinyalini gösterir
04: PLC otomatik prosedür durumunu

gösterir

00

�02-10 Kullanıcı Tanımlı
Katsayı

0.01~160.00 1.00

�02-11 Flying Start 00: pasif
01: aktif (Dc frenleme pasif)

00

�02-12 Flying Start Frekansı 00: izlemeye ana frekans komutundan
başlar
01: izlemeye maksimum frekans

ayarından (01-00) başlar

00

�02-13 Ana Frekans Hafıza
Ayarı

00: Kullanılan son frekansı hatırlama
01: Kullanılan son frekansı hatırla

01

Grup 3 Çıkı ş Fonksiyon Parametreleri

Parametre Fonksiyon Ayarlar Fabrika
Ayarı

Müşteri
Ayarı

03-00 Çoklu-fonksiyon Çıkış
Terminali 1

00: Fonksiyon yok
01: Motor No.1
02: Motor No.2
03: Motor No.3
04: Motor No.4
05: Motor No.5
06: Motor No.6
07: Motor No.7
08: Motor No.8
09: Yardımcı çıkış 1

00

03-01 Çoklu-fonksiyon Çıkış
Terminali 2

00

03-02 Çoklu-fonksiyon Çıkış
Terminali 3

00

03-03 Çoklu-fonksiyon Çıkış
Terminali 4

00

03-04 Çoklu-fonksiyon Çıkış
Terminali 5

00

Türkçe-15

Parametre Fonksiyon Ayarlar
Fabrika
Ayarı

Müşteri
Ayarı

03-05 Çoklu-fonksiyon Çıkış
Terminali 6

10: Yardımcı çıkış 2
11: Yardımcı çıkış 3
12: Yardımcı çıkış 4
13: Yardımcı çıkış 5
14: Yardımcı çıkış 6
15: Yardımcı çıkış 7
16: Çalışma Göstergesi
17: Ana frekansa ulaşıldı
18: Zero Speed (kapatma dahil)
19: Aşırı-tork
20: Harici Hata
21: Düşük voltaj algılama
22: Çalışma Modu göstergesi
23: Hata Göstergesi
24: Ana frekansa ulaşıldı 1
25: Ana frekansa ulaşıldı 2
26: Aşırı sıcaklık göstergesi
27: Sürücü hazır
28: Harici Acil Stop (EF1)
29: Yazılım fren çıkışı
30: OL veya OL1 Aşırıyük Uyarısı
31: Uyku (dwell) göstergesi (sleep)
32: Düşük akım göstergesi
33: PID geri besleme hata göstergesi
34: PLC Program çalışıyor
35: PLC Program Adımı Tamamlandı
36: PLC Program Tamamlandı
37: PLC Program Çalışma Duraklatıldı

00

03-06 Çoklu-fonksiyon Çıkış
Terminali 7

00

03-07 Multi-function Output
terminal 8

00

03-08 Ana Frekansa Ulaşıldı 1 0.00~120.00 Hz 0.00

3-09 Ana Frekansa Ulaşıldı 2 0.00~120.00 Hz 0.00
03-10 Analog Çıkış 1, (AFM1)

0~10Vdc
00: Çıkış frekansı
01: Çıkış akımı
02: Çıkış voltajı
03: Frekans komutu
04: Power faktörü yükleme

00

03-11 Analog Çıkış 2, (AFM2)
0/4~ 20mA

01

�03-12 Analog Çıkış Kazancı 1 01~200% 100

�03-13 Analog Çıkış Kazancı 2 01~200% 100
03-14 Analog Çıkış 2 Seçimi

(AFM2 Tanımlama)
00: 0~20mA
01: 4~20mA

01

03-15 DC Fan Kontrol 00: Enerji geldiğinde fan çalışır.
01: RUN komutu ile fan çalışır. STOP

komutundan 1 dakika sonra fan durur.
02: RUN komutu ile fan çalışır. STOP

komutundan sonra fan durur.
03: Fan sıcaklık ile kontrol edilir. Yaklaşık

60°C sıcaklı ğa ulaşılınca fan
çalışmaya başlar.

00

http://www.efesotomasyon.com/html/delta/delta.html

Türkçe-16

Grup 4 Giri ş Fonksiyon Parametreleri

Parametre Fonksiyon Ayarlar Fabrika
Ayarı

Müşteri
Ayarı

04-00 Çoklu-fonksiyon giriş
terminali 1

00: Fonksiyon yok
01: Çoklu-hız terminali 1
02: Çoklu-hız terminali 2
03: Çoklu-hız terminali 3
04: Çoklu-hız terminali 4
05: Reset (NA)
06: Reset (NK)
07: Jog çalışma (JOG)
08: Hızlanma/Yavaşlama pasif (disable)
09: Hızlanma/Yavaşlama 2 seçimi
10: Hızlanma/Yavaşlama 3 seçimi
11: B.B. (NA) girişi
12: B.B. (NK) girişi
13: Frekans artır
14: Frekans azalt
15: Acil stop (NA)
16: Acil stop (NK)
17: AVI (açık), ACI1 (kapalı)
18: KEYPAD (açık), EXT (kapalı)
19: PID pasif
20: Yardımcı giriş 1
21: Yardımcı giriş 2
22: Yardımcı giriş 3
23: Yardımcı giriş 4
24: Yardımcı giriş 5
25: Yardımcı giriş 6
26: Yardımcı giriş 7
27: Motor No.1 çıkışı pasif (disable)
28: Motor No.2 çıkışı pasif (disable)
29: Motor No.3 çıkışı pasif (disable)
30: Motor No.4 çıkışı pasif (disable)
31: Bütün motor çıkışları pasif
32: PLC Programı çalıştır
33: PLC Programı durdur

01

04-01 Çoklu-fonksiyon giriş
terminali 2

02

04-02 Çoklu-fonksiyon giriş
terminali 3

03

04-03 Çoklu-fonksiyon giriş
terminali 4

04

04-04 Çoklu-fonksiyon giriş
terminali 5

05

04-05 Çoklu-fonksiyon giriş
terminali 6

07

04-06 Çoklu-fonksiyon giriş
terminali 7

08

04-07 Çoklu-fonksiyon giriş
terminali 8

09

04-08 Dijital Giriş Terminali
Cevap Zamanı

01~20 01

04-09 AVI Minimum voltajı 0.0~10.0V 0.0
04-10 AVI Maksimum voltajı 0.0~10.0V 10.0
04-11 AVI Minimum frekansı

(Pr.1-00 göre yüzdesi)
0.00~100.00% 0.00

04-12 AVI Maksimum frekansı
(Pr.1-00’a göre yüzdesi)

0.00~100.00% 100.00

04-13 ACI1 Minimum akımı 0.0~20.0mA 4.0
04-14 ACI1 Maksimum akımı 0.0~20.0mA 20.0
04-15 ACI1 Minimum frekans

(Pr.1-00’a göre
yüzdesi)

0.0~100.0% 0.00

04-16 ACI1 Maksimum frekans
(Pr.1-00’a göre
yüzdesi)

0.0~100.0% 100.00

04-17 ACI2 Minimum akımı 0.0~20.0mA 4.0
04-18 ACI2 Maksimum akımı 0.0~20.0mA 20.0

Türkçe-17

Parametre Fonksiyon Ayarlar
Fabrika
Ayarı

Müşteri
Ayarı

04-19 ACI2 Minimum frekans
(Pr.1-00’a göre
yüzdesi)

0.00~100.00% 0.00

04-20 ACI2 Maksimum frekans
(Pr.1-00’a göre
yüzdesi)

0.00~100.00% 100.00

04-21 AVI Analog Giriş
Gecikmesi

0.00~10.00 Saniye 0.50

04-22 ACI1 Analog Giriş
Gecikmesi

0.00~10.00 Saniye 0.50

04-23 ACI2 Analog Giriş
Gecikmesi

0.00~10.00 Saniye 0.50

04-24 Harici Frekans
Kaynaklarının Toplamı

00: fonksiyon yok
01: AVI+ACI1
02: ACI1+ACI2
03: ACI2+AVI
04: Haberleşme ana frekansı +AVI
05: Haberleşme ana frekansı +ACI1
06: Haberleşme ana frekansı +ACI2

00

Grup 5 Çoklu-adım Hız Frekans Parametreleri

Parametre Fonksiyon Ayarlar
Fabrika
Ayarı

Müşteri
Ayarı

�05-00 1. Adım Hız Frekansı 0.00~120.00 Hz 0.00

�05-01 2. Adım Hız Frekansı 0.00~120.00 Hz 0.00
�05-02 3. Adım Hız Frekansı 0.00~120.00 Hz 0.00
�05-03 4. Adım Hız Frekansı 0.00~120.00 Hz 0.00
�05-04 5. Adım Hız Frekansı 0.00~120.00 Hz 0.00
�05-05 6. Adım Hız Frekansı 0.00~120.00 Hz 0.00
�05-06 7. Adım Hız Frekansı 0.00~120.00 Hz 0.00
�05-07 8. Adım Hız Frekansı 0.00~120.00 Hz 0.00
�05-08 9. Adım Hız Frekansı 0.00~120.00 Hz 0.00
�05-09 10. Adım Hız Frekansı 0.00~120.00 Hz 0.00
�05-10 11. Adım Hız Frekansı 0.00~120.00 Hz 0.00
�05-11 12. Adım Hız Frekansı 0.00~120.00 Hz 0.00
�05-12 13. Adım Hız Frekansı 0.00~120.00 Hz 0.00
�05-13 14. Adım Hız Frekansı 0.00~120.00 Hz 0.00
�05-14 15. Adım Hız Frekansı 0.00~120.00 Hz 0.00

05-15 PLC Mod

00: PLC çalışması yok
01: Bir program çevrimi çalıştır
02: Program çevrimlerini sürekli çalıştır
03: Bir program çevrimini adım adım

çalıştır
04: Program çevrimlerini adım adım

sürekli çalıştır

00

05-16 PLC Đleri/ Geri Hareket 00 - 32767 (00:Đleri(FWD),01:Geri(REV)) 00
05-17 1. Adım Zamanı 0.0 - 65500 saniye 0.0

05-18 2. Adım Zamanı 0.0 - 65500 saniye 0.0
05-19 3. Adım Zamanı 0.0 - 65500 saniye 0.0

Türkçe-18

Parametre Fonksiyon Ayarlar
Fabrika
Ayarı

Müşteri
Ayarı

05-20 4. Adım Zamanı 0.0 - 65500 saniye 0.0
05-21 5. Adım Zamanı 0.0 - 65500 saniye 0.0
05-22 6. Adım Zamanı 0.0 - 65500 saniye 0.0
05-23 7. Adım Zamanı 0.0 - 65500 saniye 0.0
05-24 8. Adım Zamanı 0.0 - 65500 saniye 0.0
05-25 9. Adım Zamanı 0.0 - 65500 saniye 0.0
05-26 10. Adım Zamanı 0.0 - 65500 saniye 0.0
05-27 11. Adım Zamanı 0.0 - 65500 saniye 0.0
05-28 12. Adım Zamanı 0.0 - 65500 saniye 0.0
05-29 13. Adım Zamanı 0.0 - 65500 saniye 0.0
05-30 14. Adım Zamanı 0.0 - 65500 saniye 0.0
05-31 15. Adım Zamanı 0.0 - 65500 saniye 0.0

05-32 Zaman Birim Ayarı
00: 1 Saniye
01: 0.1 Saniye 00

Grup 6 Koruma Fonksiyonu Parametreleri (460V sınıfı için de ğerin iki katı)

Parametre Fonksiyon Ayarlar
Fabrika
Ayarı

Müşteri
Ayarı

06-00 Aşırı-voltaj Durma
Engeli

230V: 330.0~410.0VDC
460V: 660.0~820.0VDC
00: Pasif

390.0
780.0

06-01 Hızlanma sırasında
Aşırı-akım Durma Engeli

20~150%
00: Pasif (Disable)

120

06-02 Çalışma sırasında
Aşırı-akım Durma Engeli

20~150%
00: Pasif (Disable)

120

06-03 Aşırı-tork Algılama
Seviyesi

00: Aşırı-tork algılama pasif (disable).
01: Sabit hızlı çalışma sırasında aktif.

Aşırı-tork tespit edildikten sonra (OL2)
çalışma devam eder.

02: Sabit hızlı çalışma sırasında aktif.
Aşırı-tork tespit edildikten sonra (OL2)
çalışma durur.

03: Çalışma sırasında aktif. Aşırı-tork
tespit edildikten sonra(OL2) çalışma
devam eder.

04: Çalışma sırasında aktif. Aşırı-tork
tespit edildikten sonra(OL2) çalışma
durur.

00

06-04 Aşırı-tork Algılama
Seviyesi

30~150% 110

06-05 Aşırı-tork Algılama
Zamanı

0.1~60.0 Saniye 0.1

06-06 Elektronik Termik Röle
Seçimi

00: pasif
01: standart motor ile çalışma.
02: özel motor ile çalışma.

02

06-07 Elektronik Termik
Karakteristiği

30~600 Saniye 60

06-08 Düşük Akım Algılama
Seviyesi

00~100% (00 pasif) 00

http://www.efesotomasyon.com/html/delta/delta.html

Türkçe-19

Parametre Fonksiyon Ayarlar
Fabrika
Ayarı

Müşteri
Ayarı

06-09 Düşük Akım Algılama
Zamanı

0.1~ 3600.0 Saniye 10.0

06-10 Düşük Akım Algılama
Davranışı

00: Uyar ve rampalı dur
01: Uyar ve serbest dur
02: Uyar ve çalışmaya devam et

01

06-11 Son Mevcut Hata Kaydı 00: Hata yok
01: Oc (aşırı-akım)
02: Ov (aşırı-voltaj)
03: OH (aşırı sıcaklık)
04: OL (aşırı yük)
05: oL1 (aşırı yük 1)
06: EF (harici hata)
07: Occ (IGBT modülü anormal)
08: cF3 (sürücü dahili devrelerinde

anormallik)
09: HPF (yazılım koruma hatası)
10: OcA (hızlanma sırasında aşırı-akım)
11: Ocd (yavaşlama sırasında aşırı-akım)
12: Ocn (sabit çalışma sırasında aşırı-

akım)
13: GFF (Toprak hatası)
14: Lv (Düşük voltaj)
15: cF1 (EEPROM YAZMA hatası)
16: cF2 (EEPROM OKUMA hatası)
17: bb (Base block)
18: OL2 (aşırı yük2)
19: Rezerve
20: Code (yazılım/şifre koruması)
21: EF1 (Acil stop)
22: PHL (faz kaybı)

00
06-12 2. Hata Kaydı 00

06-13 3. Hata Kaydı 00
06-14 4. Hata Kaydı 00

 23: Lc (Düşük akım)
24: FbL (Geri besleme kaybı)
25: Rezerve
26: FAnP (Fan Power Hatası)
27: FF1 (Fan 1 hatası)
28: FF2 (Fan 2 hatası)
29: FF3 (Fan 3 hatası)

 30: FF123 (Fan 1, 2, 3 hatası)
31: FF12 (Fan 1, 2 hatası)
32: FF13 (Fan 1, 3 hatası)
33: FF23 (Fan 2, 3 hatası)
34: Fv(Gate Drive Düşük Voltaj Koruması)

06-15 Parameter Reset 00~65535
09: Parametreleri resetle (50Hz, 220/380)
10: Parametreleri resetle (60Hz, 220/440)

00

06-16 Parametre Koruma Şifre
Girişi

00~65535 00

06-17 Parametre Koruma Şifre
Ayarı

00~65535
00: Şifre koruması yok

00

Türkçe-20

Grup 7 AC Sürücü ve Motor Parametreleri

Parametre Fonksiyon Ayarlar Fabrika
Ayarı

Müşteri
Ayarı

07-00 AC Sürücü Tanım Kodu Model tipi ile gösterilir ##
07-01 AC sürücü akım oranı Model tipi ile gösterilir ##
�07-02 Motor tam yük akımı 30~120% 100%
�07-03 Motor yüksüz akımı 1~99% 30%
�07-04 Otomatik Kayma

Karşılama Kazancı
0.0~3.0 0.0

07-05 Motor Kayma Frekansı
Oranı

0.00~20.00Hz 0.00

�07-06 Otomatik Tork
Karşılama Kazancı

0.0~10.0 0.0

�07-07 Manuel Tork Karşılama
Kazancı

0.0~10.0 0.0

07-08 Motor Toplam Çalışma
Süresi (dakika)

00 - 1439 Dakika 00

07-09 Motor Toplam Çalışma
Süresi (gün)

00 - 65535 Gün 00

Grup 8 Özel Parametreler (460V sınıfı için de ğerin iki katı)

Parametre Fonksiyon Ayarlar Fabrika
Ayarı

Müşteri
Ayarı

08-00 DC Fren Akım Seviyesi 00~100% 00

08-01 Kalkışta DC Frenleme
Zamanı

0.0~60.0 Saniye 0.0

08-02 Duruşta DC Fren
Zamanı

0.00~60.00 Saniye 0.0

08-03 DC Frenleme Başlangıç
Noktası

0.00~120.00 Hz 0.00

08-04 Anlık Elektrik
Kesintisinde Çalışma
Seçimi

00: Pasif (disable)
01: Arama yukardan aşağıya doğru
02: Arama aşağıdan yukarı doğru

00

08-05 Max.Đzin Verilebilir Güç
Kaybı Zamanı

0.1~5.0 Saniye 2.0

08-06 Hız arama (Speed
Search) zamanı

0.1~5.0 Saniye 0.5

08-07 Maksimum Hız Arama
Akımı

30~150% 110

08-08 BB Hız Arama Metodu 00: yukarıdan aşağı doğru arama
01: aşağıdan yukarı doğru arama

00

08-09 Hatadan Sonra
Otomatik Restart Sayısı

00~10 00

08-10 Hatadan-Sonra
OtomatikRestart Zamanı

00 - 60000 saniye 600

08-11 Çalışma Frekansı Engeli
1 YUKARI

0.00~120.00 Hz 0.00

08-12 Çalışma Frekansı Engeli
1 AŞAĞI

0.00~120.00 Hz 0.00

08-13 Çalışma Frekansı Engeli
2 YUKARI

0.00~120.00 Hz 0.00

08-14 Çalışma Frekansı Engeli
2 AŞAĞI

0.00~120.00 Hz 0.00

Türkçe-21

Parametre Fonksiyon Ayarlar
Fabrika
Ayarı

Müşteri
Ayarı

08-15 Çalışma Frekansı Engeli
3 YUKARI

0.00~120.00 Hz 0.00

08-16 Çalışma Frekansı Engeli
3 AŞAĞI

0.00~120.00 Hz 0.00

08-17 Otomatik Enerji
Tasarrufu

00: Enerji-tasarrufu pasif (disabled)
01: Enerji-tasarrufu aktif (enabled)

00

08-18 Otomatik Voltaj
Regülasyonu (AVR)

00: AVR fonksiyonu aktif (enabled)
01: AVR fonksiyonu pasif (disabled)
02: AVR fonksiyonu yavaşlama için pasif

00

�08-19 Frenleme-Seviyesi
Yazılım Ayarı
(frenleme direncinin
devreye girme seviyesi)

230V: 370~410VDC
460V: 740~820VDC
00: Pasif (Disable)

380.0
760.0

�08-20 Titreşim Karşılama
Faktörü

00~1000 00

Grup 9 Haberle şme Parametreleri

Parametre Fonksiyon Ayarlar Fabrika
Ayarı

Müşteri
Ayarı

�09-00 Haberleşme Adresi 01-254
00: Pasif (Disable)

01

�09-01 Haberleşme Hızı
(Baud Rate)

00: Baud rate 4800
01: Baud rate 9600
02: Baud rate 19200
03: Baud rate 38400

01

�09-02 Haberleşme Hata
Davranışı

00: Uyar ve çalışmaya devam et
01: Uyar ve RAMPALI dur
02: Uyar ve SERBEST dur
03: Uyarı ve uyarı göstergesi yok

03

09-03 Haberleşme Sırasında
Zamanaşımı Algılaması

00: Pasif (Disable)
01: Aktif (Enable)

00

09-04 Haberleşme Formatı 00: 7-bit ASCII
01: 8-bit ASCII
02: 8-bit RTU

00

09-05 Even /Odd Parity ve
Stop Bit Ayarı

00: None parity + 2 stop bit
01: Even parity + 2 stop bit
02: Odd parity + 2 stop bit
03: None parity + 1 stop bit
04: Even parity + 1 stop bit
05: Odd parity + 1 stop bit

00

Türkçe-22

Parametre Fonksiyon Ayarlar
Fabrika
Ayarı

Müşteri
Ayarı

�09-06 Haberleşme Çalışma
Komutu 1

Bit0~1: 00: Pasif
 01: Stop
 10: Başlat
 11: JOG başlat
Bit2~3: Rezerve
Bit4~5: 00: Fonksiyon yok
 01: FWD (ĐLERĐ) komutu
 10: REV (GERĐ) komutu
 11: yön değiştir komutu
Bit6~7:00:1.adım hızlanma/yavaşlama hızı
 01:2.adım hızlanma/yavaşlama hızı
 10:3.adım hızlanma/yavaşlama hızı
 11:4.adım hızlanma/yavaşlama hızı
Bit8~11:
 0000: Ana hız
 0001: 1. adım hızı
 0010: 2. adım hızı
 0011: 3. adım hızı
 0100: 4. adım hızı
 0101: 5. adım hızı
 0110: 6. adım hızı
 0111: 7. adım hızı
 1000: 8. adım hızı
 1001: 9. adım hızı
 1010: 10. adım hızı
 1011: 11. adım hızı
 1100: 12. adım hızı
 1101: 13. adım hızı
 1110: 14. adım hızı
 1111: 15. adım hızı
Bit12: Bit 6~11 fonksiyon seçimi
Bit13~15 Rezerve

00

�09-07 Haberleşme Frekans
Ayarı

0~120.00Hz 60.00

�09-08 Haberleşme Çalışma
Komutu 2

Bit0: 1: EF ON
Bit1: 1: Reset
Bit2: 0: BB OFF, 1: BB ON
Bit3~15: Rezerve

00

Grup 10 PID Kontrol

Parametre Fonksiyon Ayarlar
Fabrika
Ayarı

Müşteri
Ayarı

10-00 PID Geri besleme için
Giriş Terminali

00: Fonksiyon yok
01: AVI’dan giriş
02: ACI1’den giriş
03: ACI2’den giriş
04: Harici Referans ile Giriş

00

10-01 PID Kontrol Algılama
Sinyal Referansı

0.0-6550.0 1000.0

10-02 PID Geri besleme
Kontrol Metodu

00: Negatif geri besleme kontrol
01: Pozitif geri besleme kontrol

00

Türkçe-23

Parametre Fonksiyon Ayarlar
Fabrika
Ayarı

Müşteri
Ayarı

10-03 Oransal Kazanç (P) 0.0~10.0 1.0
10-04 Integral Zamanı (I) 0.00~100.00 Saniye 1.00

10-05 Diferansiyel Zamanı (D) 0.00~1.00 Saniye 0.00

10-06 Integral Kontrol için Üst
Limit

00~200% 100

10-07 Birincil Alçak Geçiren
Filtre Zamanı

0.0~2.5 Saniye 0.0

10-08 PID Geri besleme Sinyal
Aralığı

0.0~6550.0 600.0

10-09 PID Geri besleme
Sinyali Hata Davranışı
Zamanı

0. 0~3600.0 Saniye
0.0: Pasif (disable)

0.0

�10-10 PID Geri besleme
Sinyali Hata Davranışı

00: Uyar ve RAMPALI dur
01: Uyar ve SERBEST dur
02: Uyar ve çalışmaya devam et

01

�10-11 PID Minimum Çıkış
Frekansı

0: PID kontrolör
1: AC sürücü

01

Grup 11 Fan ve Pompa Kontrol Parametreleri

Parametre Fonksiyon Ayarlar Fabrika
Ayarı

Müşteri
Ayarı

11-00 V/F Eğri Seçimi 00: Grup 01 parametreleri ile belirlenir
01: 1.5 güç eğrisi
02: 1.7 güç eğrisi
03: 2 güç eğrisi
04: 3 güç eğrisi

00

11-01 Döngü(devir) Kontrolü 00: Fonksiyon yok
01: Zaman döngüsü (zamana bağlı)
02: Sabit oranlı döngü (PID ile)
03: Sabit oranlı kontrol (bir AC sürücü 4

motor ile çalıştırır)

00

11-02 Çoklu Motor Kontrol 01~04 01

11-03 Zaman Döngüsü Zaman
Ayarı

00~65500 Min 00

11-04 Motor Anahtarlama
Gecikme Zamanı

0.0~3600.0 saniye 1.0

11-05 Sabit Oranlı Döngü için
Motor Anahtarlama
Gecikme Zamanı

0.0~3600.0 saniye 10.0

11-06 Sabit Oranlı Döngü için
Motor Anahtarlama
Frekansı

0.00 to 120.00 Hz 60.00

11-07 Uykuya Geçiş Zamanı
Girişi

0.0~3600.0saniye
0.0: Uyku fonksiyonu pasif (disable)

0.0

11-08 Uyku Frekansı 0.00 - 11-09 (Uyanma Frekansı) 0.0

11-09 Uyanma Frekansı 0.00 to 120.0Hz 0.0

11-10 Sabit Oranlı Döngü Hata
Davranışı

00: Bütün motorları kapat
01: AC sürücüyü kapat

00

Türkçe-24

Parametre Fonksiyon Ayarlar
Fabrika
Ayarı

Müşteri
Ayarı

11-11 Yardımcı Motor Durma
Frekansı

0.00~120.00Hz 0.00

Hata Kodları

Hata
ismi Hata Tanımı Düzeltme Uygulamaları

Yazılım Koruma
hatası Teknik servisimiz ile bağlantıya geçiniz.

 GFF donanım
hatası Teknik servisimiz ile bağlantıya geçiniz.

 CC (Akım Clamp) Teknik servisimiz ile bağlantıya geçiniz.

 OC donanım hatası Teknik servisimiz ile bağlantıya geçiniz.

 OV donanım hatası Teknik servisimiz ile bağlantıya geçiniz.

 OH donanım hatası Teknik servisimiz ile bağlantıya geçiniz.

Aşırı akım
Akımda anormal
artış.

1. AC sürücü çıkış gücü ile motor gücünün uyumlu olup
olmadığını kontrol edin.

2. Olası kısa devre ihtimaline karşı AC sürücü ile motor
arasındaki (U, V, W uçlarındaki) bağlantıları kontrol edin.

3. Hızlanma zamanını artırın.
4. Motordaki aşırı yüklenme durumunu kontrol edin.
5. Eğer kısa devre bulunup giderildikten veya diğer maddeler

kontrol edildikten sonra sürücü hala arıza veriyorsa lütfen
teknik servisimiz ile bağlantıya geçiniz.

Aşırı voltaj
AC sürücü DC bus
voltajının izin verilen
maksimum değeri
aştığını algıladı.

1. AC motor sürücüsü giriş voltajının belirtilen voltaj aralığında
olduğunu kontrol ediniz.

2. Olası voltaj geçişlerini kontrol ediniz.

3. DC-bus aşırı voltajı motor rejenerasyonundan kaynaklanmış
olabilir. Yavaşlama zamanını arttırınız veya opsiyonel
frenleme direnci kullanınız.

4. Gerekli frenleme gücünün belirtilen aralıkta olduğunu kontrol
ediniz.

Aşırı sıcaklık
Soğutucu sıcaklığı
çok yüksek

1. Ortam sıcaklığının belirtilen sıcaklık aralığında olup
olmadığını kontrol ediniz.

2. Havalandırma deliklerinin tıkalı olmadığından emin olunuz.
3. Soğutucuyu yabancı nesnelerden arındırınız ve olası

kirlenmeleri temizleyiniz.
4. Fanı kontrol edip temizleyiniz.
5. Etkili havalandırmayı sağlamak için AC sürücü çevresinde

gerekli boşlukları sağlayınız.

Düşük voltaj
AC motor sürücüsü
DC bus voltajının
minimum değerin
altına düştüğünü
algıladı.

1. AC motor sürücüsü giriş voltajının belirtilen giriş voltaj
aralığında olduğunu kontrol ediniz.

2. Motorda ani yük değişimi olup olmadığını kontrol ediniz.
3. Giriş voltajının R-S-T terminallerine (3-faz model için) doğru

bağlı olduğunu kontrol ediniz.

http://www.efesotomasyon.com/html/delta/delta.html

Türkçe-25

Hata
ismi Hata Tanımı Düzeltme Uygulamaları

Aşırı yük
AC motor sürücüsü
aşırı sürücü çıkış
akımı algıladı.

1. Motorun aşırı yükünü kontrol ediniz.
2. Pr.7-02’de ayarlanan tork karşılama ayarını düşürünüz.
3. AC motor sürücüsünün kapasitesini arttırınız.
NOT: AC motor sürücüsü maksimum 60 saniye boyunca

ortalama akımın %150’sine kadar dayanabilir.

Aşırı yük 1
Dahili elektronik
aşırı yük davranışı

1. Motorun aşırı yükünü kontrol ediniz.
2. Elektronik termik aşırı yük ayarını kontrol ediniz.
3. Motor kapasitesini arttırınız.
4. Akım seviyesini, AC sürücü çıkış akımının Pr. 7-02’de

ayarlanan akım oranını geçmemesi için düşürünüz.

Aşırı yük 2
Motor aşırı yüklü.

1. Motor yükünü düşürünüz.
2. Aşırı-tork algılama ayarını uygun bir değere ayarlayınız.

(Pr.6-03 – Pr.6-05)

 Haberle şme hatası

1. AC motor sürücüsü ile haberleştiği master RS485 ünitesinin
pinlerini ve bağlantılarını kontrol ediniz.

2. Haberleşme protokolünün, adresinin, iletişim hızının…vb
doğru ayarlandığını kontrol ediniz.

Hızlanmada a şırı
akım

1. Motor çıkışında kısa devre: Çıkış hattındaki olası zayıf
izolasyonları kontrol edin.

2. Başlangıç torku çok yüksek: Pr.7-06 tork karşılama ayarını
düşürün.

3. Hızlanma zamanı çok kısa: Hızlanma zamanını arttırın.
4. AC motor sürücüsü çıkış gücü çok küçük: AC motor

sürücüsünü daha yüksek güçlü bir sürücü ile değiştirin.

Yavaşlamada a şırı
akım

1. Motor çıkışında kısa devre. Çıkış hattındaki olası zayıf
izolasyonları kontrol edin.

2. Yavaşlama zamanı çok kısa: Yavaşlama zamanını arttırın.
3. AC motor sürücüsü çıkış gücü çok küçük: AC motor

sürücüsünü daha yüksek güçlü bir sürücü ile değiştirin.

 Sabit çalı şmada
aşırı akım

1. Motor çıkışında kısa devre: Çıkış hattındaki olası zayıf
izolasyonları kontrol edin.

2. Motor yükünde ani artma: Olası motor durmalarını kontrol
edin.

3. AC motor sürücüsü çıkış gücü çok küçük: AC motor
sürücüsünü daha yüksek güçlü bir sürücü ile değiştirin.

Analog Sinyal
Hatası

1. ACI bağlantısını kontrol ediniz.
2. ACI giriş akımının Pr.04-13/04-17 parametrelerinde

ayarlanan değerden düşük olup olmadığını kontrol ediniz.

 Acil stop

1. Çok-fonksiyonlu giriş terminalleri (MI1 – MI8) acil stop
ayarlandığı zaman, AC motor sürücüsü U, V ve W çıkışını
serbest olarak durdurur.

2. Hata giderildikten sonra silmek için RESET yapınız.

http://www.efesotomasyon.com/html/delta/delta.html

Türkçe-26

Hata
ismi Hata Tanımı Düzeltme Uygulamaları

Dahili EEPROM
programlanamadı.

1. Enerji kesin.
2. AC sürücü giriş voltajının belirtilen değer aralığında olduğunu

kontrol edin.
3. Tekrar enerjilendirin.

Dahili EEPROM
okunamadı.

1. Ana kontrol board ile power board arasındaki bağlantılarını
kontrol ediniz.

2. Sürücüye fabrika değerlerine resetleyiniz.

 U-faz hatası Teknik servisimiz ile bağlantıya geçiniz.

 V- faz hatası Teknik servisimiz ile bağlantıya geçiniz.

 W- faz hatası Teknik servisimiz ile bağlantıya geçiniz.

 OV veya LV Teknik servisimiz ile bağlantıya geçiniz.

 Isum hatası Teknik servisimiz ile bağlantıya geçiniz.

 OH hatası Teknik servisimiz ile bağlantıya geçiniz.

 Harici Base Block.

1. Harici giriş terminali (B.B) aktif olduğu zaman, AC motor
sürücüsü çıkışını kesecek.

2. AC motor sürücüsünü tekrar çalıştırmak için harici giriş
terminali (B.B) sinyalini kesiniz.

Otomatik
Hızlanma/Yava şla
ma hatası

1. Motorun AC sürücü ile uyumlu olduğunu kontrol edin. (kW).
2. Rejeneratif enerji çok büyük olabilir, kontrol edin.
3. Yük aniden değişmiş olabilir.

 Toprak hatası

Çıkış terminallerinden herhangi biri topraklandığında, kısa devre
akımı AC motor sürücüsü akım oranının % 50’sinden fazla ise,
AC motor sürücüsü power modülü zarar görebilir.
NOT: Kısa devre koruması AC motor sürücüsünü koruma k
içindir. Kullanıcıyı korumak için de ğildir.
1. IGBT power modülünün zarar görüp görmediğini kontrol

ediniz.
2. Çıkış hattındaki olası zayıf izolasyonları kontrol ediniz.

PID Geribesleme
Sinyal Hatası

1. Đlgili parametre ayarını (Pr.10-00) ve AVI/ACI1/ACI2
bağlantılarını kontrol ediniz.

2. Sistem reaksiyon zamanı ve geribesleme sinyal algılama
zamanı arasında olası hataları kontrol ediniz.
(Pr.10-08/Pr.10-09).

Fan Power Hatası
(150~300HP) Teknik servisimiz ile bağlantıya geçiniz.

 Fan 1 hatası
(150~300HP)

Soğutucuyu üzerindeki yabancı nesnelerden arındırınız ve
FAN’daki olası kirlenmeleri temizleyiniz.

 Fan 2 hatası
(150~300HP)

Soğutucuyu üzerindeki yabancı nesnelerden arındırınız ve
FAN’daki olası kirlenmeleri temizleyiniz.

 Fan 3 hatası
(150~300HP)

Soğutucuyu üzerindeki yabancı nesnelerden arındırınız ve
FAN’daki olası kirlenmeleri temizleyiniz.

 Fan 1, 2, 3 hatası
(150~300HP)

Soğutucuyu üzerindeki yabancı nesnelerden arındırınız ve
FAN’daki olası kirlenmeleri temizleyiniz.

 Fan 1, 2 hatası
(150~300HP)

Soğutucuyu üzerindeki yabancı nesnelerden arındırınız ve
FAN’daki olası kirlenmeleri temizleyiniz.

http://www.efesotomasyon.com/html/delta/delta.html

Türkçe-27

Hata
ismi Hata Tanımı Düzeltme Uygulamaları

 Fan 1, 3 hatası
(150~300HP)

Soğutucuyu üzerindeki yabancı nesnelerden arındırınız ve
FAN’daki olası kirlenmeleri temizleyiniz.

 Fan 2, 3 hatası
(150~300HP)

Soğutucuyu üzerindeki yabancı nesnelerden arındırınız ve
FAN’daki olası kirlenmeleri temizleyiniz.

 Gate drive lgü şük
voltaj koruması Teknik servisimiz ile bağlantıya geçiniz.

Ölçüler
Tip B

H

W1
D

H
1

W

D1

S2

S
1

BĐRĐM: mm [inch]

Tip W W1 H H1 D D1 S1 S2

B1
150.0
[5.91]

135.0
[5.32]

260.0
[10.24]

244.3
[9.63]

160.2
[6.31]

4.0
[0.16]

8.0
[0.32]

6.5
[0.26]

NOTE
Tip B(B1): VFD007F23A; VFD007F43A; VFD007F43H; VFD015F23A; VFD015F43A; VFD015F43H;

VFD022F23A; VFD022F43A; VFD022F43H; VFD037F23A; VFD037F43A;
VFD037F43H

Türkçe-28

Tip C

W1

W

H
1 H

S2

D

D2

D1

S1

BĐRĐM: mm [inch]

Tip W W1 H H1 D D1 D2 S1 S2

C1
200.0

[7.88]

185.6

[7.31]

323.0

[12.72]

303.0

[11.96]

183.2

[7.22]

76.5

[3.01]

3.0

[0.12]

7.0

[0.28]

7.0

[0.28]

NOTE

Tip C(C1): VFD055F23A; VFD055F43B; VFD055F43H; VFD075F23A; VFD075F43B; VFD075F43H;
VFD110F23A; VFD110F43A; VFD110F43H; VFD150F43A; VFD150F43H

Türkçe-29

Tip D

W

W1

HH
1

D

S1

D2

D1

BĐRĐM: mm [inch]

Tip W W1 H H1 D D1 D2 S1

D1
250.0

[9.84]

226.0

[8.90]

403.8

[15.90]

384.0

[15.12]

205.4

[8.08]

110.0

[4.33]

8.0

[0.31]

10.0

[0.39]

NOTE

Tip D(D1): VFD150F23A; VFD185F23A; VFD185F43A; VFD185F43H; VFD220F23A; VFD220F43A;
VFD220F43H; VFD300F43A; VFD300F43H

Türkçe-30

Tip E

W1
W

H
1

H
2H

D

S2

D1

S1

D2S3

BĐRĐM: mm [inch]

Tip W W1 H H1 H2 D D1 D2 S1 S2 S3

E1
370.0

[14.57]

335.0

[13.19]

- 589.0

[23.19]

560.0

[22.05]

260.0

[10.24]

132.5

[5.22]

18.0

[0.71]

13.0

[0.51]

13.0

[0.51]

18.0

[0.71]

E2
370.0

[14.57]

335.0

[13.19]

595.0

[23.43]

589.0

[23.19]

560.0

[22.05]

260.0

[10.24]

132.5

[5.22]

18.0

[0.71]

13.0

[0.51]

13.0

[0.51]

18.0

[0.71]

NOTE
Tip E(E1): VFD300F23A; VFD370F23A; VFD750F43A; VFD750F43H; VFD900F43C; VFD900F43H

Tip E(E2): VFD370F43A; VFD370F43H; VFD450F43A; VFD450F43H; VFD550F43A; VFD550F43H

Türkçe-31

Tip G

W1
W

H
1 H

D1

H
2

D2

S2

H

JOG

U

RUN

MODE

PROG

RESET
STOP

DATA

JOGRUN STOP REV

VFD-PU01

FWD

F

S1

D

S3

S4

BĐRĐM: mm [inch]

Tip W W1 H H1 H2 D D1 D2 S1 S2 S3 S4

G1
425.0

[16.73]

381.0

[15.00]

850.0

[33.46]

819.5

[32.26]

746.0

[30.08]

264.0

[10.39]

19.0

[0.75]

18.0

[0.71]

13.0

[0.51]

13.0

[0.51]

20.00

[0.79]

18.0

[0.71]

NOTE

Tip G(G1): VFD1100F43C; VFD1100F43H; VFD1320F43A; VFD1320F43H; VFD1600F43A;
VFD1600F43H

Türkçe-32

Tip H

W1
W

H
1 H

D1

H
2

D2

S2

H

JOG

U

RUN

MODE

PROG

RESET
STOP

DATA

JOGRUN STOP REV

VFD-PU01

FWD

F

S1

D

S3

S4

BĐRĐM: mm [inch]

Tip W W1 H H1 H2 H3 D D1 S1 S2 S3

H1
547.0

[21.54]

480.0

[18.90]

1357.6

[53.45]

1150.0

[45.28]

1119.0

[44.06]

1072.6

[42.23]

360.0

[14.17]

20.00

[0.79]

13.0

[0.51]

13.0

[0.51]

20.00

[0.79]

NOTE

Tip H(H1): VFD1850F43A; VFD1850F43H; VFD2200F43A; VFD2200F43H

