

SIEMENS MICROMASTER SERİSİ AC MOTOR HIZ KONTROL CİHAZLARININ İNDEKSLİ PARAMETRE YAPISI VE ÖRNEK UYGULAMALAR

Siemens Micromaster Serisi sürücüler asenkron AC motor kontrol ve kumandasında sunduğu önemli özelliklerden biriside parametre yapısının indexli özelliğidir. Bunun anlamı bir parametreye birden fazla değer atanabilir ve uygulamanın özelliğine göre istenen parametre seti aktif edilerek tek bir sürücü ile birden fazla uygulama senaryosu gerçekleştirilebilmektedir.

Bu amaçla Micromaster Serisi sürücülerde aşağıda örnek olarak gösterildiği gibi parametreler için 3 adet index bulunmaktadır;

P0701[0] : 1. Kumanda veri seti (CDS)
P0701[1] : 2. Kumanda veri seti (CDS)
P0701[2] : 3. Kumanda veri seti (CDS)

Fabrika çıkışı cihazda hiçbir ayar yapılmaz ise normal olarak 0.index(1.kumanda veri seti) kullanılmaktadır.

Uygulama örnekleri ile konuyu biraz daha açmaya çalışalım.

Örnek Uygulama 1:

Micromaster sürücünün bağlı olduğu motoru 3 adet sabit frekans ve 3 adet farklı rampa süreleri ile kontrol edebiliriz.

DIN1 dijital giriş 1= 20 Hz, 10s rampa süresi
DIN2 dijital giriş 2= 30 Hz, 5s rampa süresi
DIN3 dijital giriş 3= 40 Hz, 1s rampa süresi

Bu sayede bir üretim hattında çeşitli noktalardan alınan geribeslemeler ile motorun hızlanma&yavaşlama süreleri birbirinden bağımsız olarak ayarlanabilir.

Konveyör Hattı

Örnek Uygulama 2:

Önceden etiket bilgileri 1 adet Micromaster sürücüyeye tanıtılmış 2 adet motor uygun kontaklar vasıtasıyla sürücüyeye tek tek bağlanabilir. Bu geçişlerde aynı zamanda ilgili

motorun bilgilerinin bağlı bulunduğu index'ler çağırılıp her defasında yeniden motor tanıtımı yapmaksızın ilgili motorlar hızlı bir şekilde işletmeye alınabilmektedir.

Örnek Uygulama 3:

Bir çok uygulamada artık kullanıcılar asenkron motor sürücüsünü durumu göre kendisinin seçebileceği birden fazla kontrol metodu ile kumanda etmek istemektedir. Örneğin kullanıcı; cihazın yanında iken cihazın kendi panelinden, sahada makina yanında sürücünün kontrol klemenslerine bağlı kumanda butonlarından veya sürekli halde profibus gibi özel işletim protokolünden kumanda etmek isteyebilir.

Bu durumda **Micromaster** serisi sürücülerin index yapısı böyle bir uygulamayı başarı ile yerine getirebilir.

- Index 1 devrede iken cihaz panelinden lokal kontrol
- Index 2 devrede iken klemensden sahadan kontrol
- Index 3 devrede iken profibus işletim sisteminden kontrol

olacak şekilde **Micromaster** sürücü ayarlanabilir.

Örnek Uygulama 4:

Bazı uygulamalarda motorun daha kısa sürede durması için DC fren özelliğini kullanmak gerekir. **Micromaster** dur komutu ile beraber motora DC gerilim uygular ve sonra motoru boşa bırakarak durmasını sağlar. Bu işlem esnasında yani motor DC frenleme ile duruş yaparken tekrar start geldiğinde **Micromaster** sürücüler indexli parametre yapısı sayesinde DC frenlemeyi iptal ederek hızlanma rampası ile set edilen değere tekrar ulaşılır.

Bu durumda DIN1 hem start-stop kaynağı hem de index değiştirici anahtar olarak görev yapar.

- 1.Index de DC fren aktif
- 2.Index de DC fren devre dıřı

Örnek Uygulama 5:

Bir başka uygulamada sahadan deęişik 2 noktadan gelen analog hız referansları bir dijital giriş yardımı ile ayrı ayrı Micromaster cihaza ana referans olarak tanıtılabilir. Operatör bir anahtar yardımı ile istedięi analog bilgiyi seçerek cihaza set bilgisini gönderir.

Bu durumda 1.Index de analog giriş 1, 2.Index de analog giriş 2 kayıtlı olacaktır. Hangi index devrede ise ilgili analog giriş Micromaster cihaza set bilgisini verecektir.

- 1.Index de analog giriş 1 devrede
- 2.Index de analog giriş 2 devrede