
1

H d f J f Y k r . Y a v a

D : 0

ML65X LCD Ekran Kullanımı

 ML65X kartının üzerindeki LCD ekranın üst satırında asansörün durum veya hata bilgileri

gösterilir. Kabin duruyorken alt satırda ise kabinin bulunduğu durak bilgisi vardır.

 Kabin hareket halindeyken LCD ekranın üst satırında sol tarafta hedeflenen durak bilgisi ve

sağ tarafta hareketin yön ve hız bilgileri veya hata bilgisi gösterilir. Alt satırda ise kabinin o anki

bulunduğu durak bilgisi gösterilir.

C a g r i B e k . M e s g u l

D : 0 6

C a g r i B e k . G 0 2 3 S 1 2

D : 1 2

H d f : 0 5 Y k r . H i z l i

D : 0 2

Kabin lambası yanık ve çağrı

bekliyor

Kabinin bulunduğu durak

Kabin lambası sönük ve çağrı

bekliyor

Bakım yapıldıktan sonra

çalışılan gün

Bakım yapıldıktan sonra

çalışılan saat

Yukarı yönde hızlı hareket

Kabinin bulunduğu durak

Hedeflenen durak

Hedef kat seviyesi

Yukarı yönde yavaş hareket

2

ML65X Buton Kullanım Açıklamaları

 ML65X kartının sağ tarafında konumlandırılmış dört adet buton bulunmaktadır. Bu butonlara

asansör kabini duruyorken, stop sinyalinin kesik veya stop sinyalinin kesilip tekrar verildiği konum ve

revizyon konumu dışındaki durumlarda bazı fonksiyonlar atanmıştır.

ENTER BUTONU (Kırmızı) : Bu butona basıldığında Manuel Hareket konumuna geçilir. Manuel

Hareket konumunda, emniyet devresi tamam ise YUKARI ve AŞAĞI butonları ile kabin hareket

ettirilebilir. Hız kontrollü sistemler için hareket sonlarında yumuşak duruş yaptırılır. Manuel Hareket

konumundan çıkmak için ESC butonuna basılmalıdır.

YUKARI BUTONU (Kahverengi): Bu butona basıldığında sırasıyla durum ekranları gösterilir. Bu

ekranların izlenmesi ile ilgili açıklamalar aşağıda yapılacaktır.

AŞAĞI BUTONU (Kahverengi): Bu butona basıldığında kabin çağrısı verme fonksiyonu başlatılır. Bu

fonksiyon ile ilgili açıklamalar aşağıda yapılacaktır.

ESC BUTONU (Siyah): Bu butona basıldığında kayıtlı hataları izleme fonksiyonu başlatılır. Bu

fonksiyonla ilgili açıklamalar aşağıda yapılacaktır.

DURUM EKRANLARININ İZLENMESİ

Yukarı ok tuşu ile durum ekranlarının bilgisine ulaşılabilir ve ekranlar arasında gezilebilir.

Haberleşme Ekranı

Display Kısa Devre Ekranı

H a b e r l e s m e D u r u m

K = ± I n t = ± ± ± ± D = ±

D i s p . K i s a D e v r e

 Y o k

Kabin üstü seri

haberleşme kartının

(SERI65) varlığını gösterir

Ek çağrı kartlarının

(INT65/1‐2‐3‐4)

varlığını gösterir

Dubleks

haberleşmesinin

varlığını gösterir

Displayin hangi segmentinde ya da

segmentlerinde kısa devre olduğunu

veya kısa devrenin olmadığını gösterir

3

Kapı Durumu ve Sinyalleri Ekranı

Çağrı Ekranı

Toplam Çalışma Ekranı

A K a p i s i A c i k

A C = * K A P A = ‐

B K a p i s i B u r d a Y o k

A C = ‐ K A P A = ‐

 0 . . 1 5 K a b i n C a g r i

.

T o p l a m C a l i s m a

 0 0 0 0 0 1 2 3

“AÇ” sinyalinin

varlığını gösterir

“KAPA” sinyalinin

varlığını gösterir

“AÇ” sinyalinin

varlığını gösterir

“KAPA” sinyalinin

varlığını gösterir

Kabin çağrılarını

gösterir

Toplam çalışma

sayısını gösterir

A Kapısının

durumunu gösterir

B Kapısının

durumunu gösterir

4

Bakım Sonrası Çalışma Ekranı

Bakıma Kalan Süre Ekranı

MLKR1 Hata Ekranı

KABİN ÇAĞRISI VERME

Aşağı ok tuşu ile asansöre manuel kabin çağrısı verilebilir.

 Kayıt Verme Ekranı

B a k i m S . C a l i s m a

 0 0 0 0 0 1 1 2

B a k i m a K a l a n G u n

 2 4 0

S o n M L K R 1 H a t a s i

 H a t a Y o k

0 _ _ K a y i t V e r _ _ 1 5

.

Bakım sonrası toplam

çalışma sayısını gösterir

Bakıma kaç gün

kaldığını gösterir

MLKR1 kartı ile ilgili oluşan

son hatayı gösterir

Kat çağrılarını

gösterir

5

Ekrandaki noktalar sırası ile kat sayılarını belirtmektedir. Kursör ile kayıt verilecek kat

seçilerek, kayıt verilmek istenen kat üzerinde “ENTER” ile “+” işareti konur. Birden fazla kayıt için

diğer katlar da aynı şekilde seçilir.

Fonksiyondan çıkmak için “ESC” butonuna basılır.

Çıkan ekranda ya “ESC” tuşu ile verilen kayıtlar iptal edilir ya da “ENTER” ile kayıtlar

onaylanarak fonksiyondan çıkılır.

ML65X Kayıtlı Hataların İzlenmesi

 Asansörün çalışması sırasında sistemde oluşan bazı hatalar yön, durak, gün ve saat bilgileri ile

birlikte kayıt edilir. Son oluşan 16 adet hatanın kaydı yapılabilir. Asansör kabini duruyorken, stop

sinyalinin kesik veya stop sinyalinin kesilip tekrar verildiği konum ve revizyon konumu dışındaki

durumlarda ESC tuşuna basıldığı zaman hata izleme fonksiyonu çalışır. Servis Dışı lambası yanar.

0 _ _ K a y i t V e r _ _ 1 5

. . . + + . . +

E N T = O k E S C = I p t a l

. . . + + . . +

K i l i t G e c i r m e d i

h . 0 1 G = 0 2 8 S = 1 2 >

6

Fonksiyon başlatıldığında ekranda ilk gösterilen hata son oluşan hatadır. Daha önce hata

oluşmadıysa ekranda “ Hata Yok “ mesajı görülür. YUKARI ve AŞAĞI tuşlarına basılarak hataların

izlenmesi sağlanır. İzleme sırasında hataların sıra numarası hangi hatanın önce ya da sonra oluştuğu

ile ilgili değildir. Hataların oluşum sırasını oluştuğu gün ve saat belirler. Herhangi bir hata ekranda

gösterilirken ENTER tuşuna basıldığında 2 saniye süresince ekranda üst satırda sırasıyla hatanın

oluştuğu yön ve durak gösterilir.

ESC tuşuna basıldığında veya kabin ya da kontrol panosu revizyon anahtarı algılandığında

hata izleme fonksiyonu sona erer. Programlama modunda “G.Bakim Ayarlari” bölümüne girilip (G03)

parametresindeki “Bakim Yapildi?” menüsü içinde EVET seçilirse mevcut kayıt edilmiş hatalar silinir.

ML65X Genel Hata Tanımları

HATA EKRAN GÖSTERİMİ AÇIKLAMASI
KilitGecirmedi Asansör hareket edeceği zaman pompa çektirildikten sonra kilit

bekleme süresinde kilit sinyalinin algılanamadığı durum. Bu durumda
hata yön bilgisi ile kayıt edilir. Çağrılar silinir ve asansör 10 saniye
süresince servis dışı yapılır.

MaxYuksekHizSure Asansör hızlı seyir esnasında iken parametrede ayarlanan zamanda
sayıcı bi‐stabil den kat değişimi algılanamadığı durum. Hata yön
bilgisi ile kayıt edilir. Bu durumda çağrılar silinir ve hata yön bilgisi ile
kayıt edilir. Servis dışı lambası yakılarak asansör bloke edilir.

MaxDusuk HizSure Asansör yavaş seyir esnasında iken parametrede ayarlanan zamanda
jf sinyalinin algılanamadığı durum. Hata yön bilgisi ile kayıt edilir. Bu
durumda çağrılar silinir ve hata yön bilgisi ile kayıt edilir. Servis dışı
lambası yakılarak asansör bloke edilir.

Kontaktor Hatasi Kontaktörleri çektiren rölelerin düşürülmesinden sonraki 2 sn
içerisinde KRC kontaktör kontrol girişinin algılanamadığı durum. Bu
durumda çağrılar silinir ve hata yön bilgisi ile kayıt edilir. Servis dışı
lambası yakılarak asansör bloke edilir.

817=0 818=0 Her iki mecburi kesicinin aynı anda olmaması durumu. Bu durumda
çağrılar silinir ve kesicilerden herhangi birisi algılanıncaya kadar
asansör servis dışı konumuna alınır.

KapiUzunSureAcik Kapı maksimum süresi parametresinde ayarlanan süre sonuna kadar
kapının açık kaldığı zamanki durum. Bu durumda çağrılar silinir ve
kapı sinyali algılanıncaya kadar asansör servis dışı konumuna alınır.

StopUzunSureYok Stop sinyalinin kapı maksimum süresi parametresinde ayarlanan süre
sonuna kadar kesik kaldığı durum. Bu durumda çağrılar silinir ve stop
sinyali algılanıncaya kadar asansör servis dışı konumuna alınır.

R Fazi Yok
S Fazi yok
T Fazi Yok

Tek fazın yokluğu durumu. Bu durum asansörün hareketli olduğu bir
anda oluştu ise kabin yönünde en yakın kata çağrı yerleştirilerek
kabinin durdurulması sağlanır. En yakın katta durduğunda veya kabin
duruyorken faz yokluğu varsa çağrılar silinir ve asansör servis dışı
konumuna alınır.

Y u k a r i D : 0 2

7

R,S Fazi Yok
R,T Fazi Yok
S,T Fazi Yok
R,S,T Fazi Yok

İki veya üç fazın yokluğu durumu. Kabin hareketli ise durdurulur;
çağrılar silinir ve asansör servis dışı konumuna alınır.

Faz Sira Hatasi Faz koruma klemensleri (R, S, T) ye bağlanan fazların sırasının yanlış
olduğu durum. Bu durumda çağrılar silinir ve asansör servis dışı
konumuna alınır. (Faz sırası sadece asansör duruyorken kontrol
edilir.)

DriverHatasiVar Dişlisiz kurtarma seçeneklerinden herhangi biri seçildiğinde
programlanabilir input girişinden driver hata kontrolu yapılır. Bu
giriş algılanamadığı zaman lcd ekranda bu hata uyarısı gösterilir.

SonD.Once817 Yok En alt kattaki durağa gelmeden önce 817 alt kesici sinyalinin
kesilmesi durumudur. Bu durumda hata yön bilgisi ile kayıt edilir.
Çağrılar silinir ve asansör 10 saniye süresince servis dışı yapılır.

SonD.Once818 Yok En üst kattaki durağa gelmeden önce 818 üst kesici sinyalinin
kesilmesi durumudur. Bu durumda hata yön bilgisi ile kayıt edilir.
Çağrılar silinir ve asansör 10 saniye süresince servis dışı yapılır.

Notlar :

1‐ Faz yokluğu kontrolleri ML65X kartının beslemesi olduğu sürece ekranda gösterilir.

2‐ Faz sıra hatası sadece asansör duruyorken kontrol edilir.

3‐ Dubleks çalışmalarda asansörlerden birisi herhangi bir hata sebebinden servis dışına

alınırsa, kendi üzerine atanmış dış çağrılar diğer asansöre aktarılır.

ML65X – MLKR1 Kapı Köprüleme Hata Tanımları

 ML65X kartı ile birlikte MLKR1 kapı köprüleme kartı kullanıldığında; kapı açık seviyeleme ve

erken kapı açma yaptırılabilir. Kapı köprüleme işlemi yapılırken aşağıda açıklamaları verilen hatalar

oluştuğunda lcd ekranda hata mesajı gösterilir ve hafızaya kayıt edilir. Bu durumda asansör servis dışı

lambası yakılarak bloke edilir. Bloke işleminden sonra kontrol panosunun enerjisi kesilip tekrar

verildiğinde lcd ekranda “MLKR1 Hatasi Var” uyarısı gösterilir ve kartın bloke işlemi devam

etmektedir. Bloke işleminin kaldırılabilmesi için programlama bölümünde “J.Genel Ayarlar”

bölümüne girilip (J05) parametresindeki “MLKR1HataSil?” menüsü içinde EVET seçilerek kayıtlı

hatanın silinmesi gerekmektedir. Kayıtlı hataya bakmak için buton açıklamalarında anlatıldığı gibi

YUKARI butonu kullanılmalıdır.

HATA EKRAN GÖSTERİMİ AÇIKLAMASI NELER YAPILMALI
ML1‐ML2 Sontlu ML1 ve ML2 girişleri birbirine

kısa devre.
 ML1 ve ML2 girişlerinin
birbirlerine kısa devre olup
olmadığını kontrol ediniz.
ML1 ve ML2 seviyeleme
bölgesi mono‐stabil şalterleri
için ayrı ayrı şalter kullanınız.

8

RML1‐RML2Cekmedi MLKR1 kartı üzerindeki RML1
veya RML2 köprüleme
güvenlik rölelerinin konum
sinyali gelmiyor.

1‐ML65X ve MLKR1 kartları
arasındaki “ ST “ (RML1 veya
RML2 konum sinyali) klemens
bağlantısını kontrol ediniz.
2‐ML1 ve ML2 sinyalleri varsa
köprüleme başlangıcında
RML3 rölesinin çektiğini ve
bundan sonra RML1,RML2
rölelerinin çektiğini kontrol
ediniz.

RML1‐RML2Dusmedi MLKR1 kartı üzerindeki RML1
veya RML2 köprüleme
güvenlik rölelerinin konum
sinyali sürekli geliyor.

1‐ ML65X veya MLKR1
kartlarındaki “ ST “
klemensinin 100 ile kısa devre
olmadığını kontrol ediniz.
2‐ ML1 veya ML2 sinyallerinin
olmamasına rağmen RML1
veya RML2 rölelenin çekik
olmadığını kontrol ediniz.

Kopruleme Olmadi Köprüleme işlemi aşamaları
tamamlanmasına rağmen
“140” girişinden sinyal
algılanmıyor.

MLKR1 kartının “SF1” ile “SF2”
klemenslerinin “120” ve “140”
sinyallerine bağlandığını
kontrol ediniz.

K.Sonunda 140Var Köprüleme işlemi sonlan‐
dırılmasına rağmen “140”
girişinden sinyal algılanıyor.

MLKR1 kartında bulunan RE
rölesinin bıraktığını kontrol
ediniz.

ML1 100 ileSontlu
ML2 100 ileSontlu
ML1=100,ML2=100

Kabin hareket halindeyken
duracağı kat algılanıp düşük
hıza geçtiğinde ML1 ve/veya
ML2 sinyalinin algılanması.

1‐ML1 ve/veya ML2 girişinin
100 ile kısa devre olmadığını
kontrol ediniz.
2‐Kabinin düşük hıza geçtiği
bölgeyi kata seviyeleme
bölgesinin daha öncesine
alınız.

ML1 Algilanmadi
ML2 Algilanmadi
ML1‐2 Algilanmadi

Kabinin çağrı katına ulaşıp
durduğunda ML1 ve/veya ML2
sinyalinin algılanmaması.

ML1 ve/veya ML2 girişlerini
kontrol ediniz.

9

Aşağıdaki şekilde MLKR1 ile kapı açık seviyeleme yaptırılacak asansör sisteminde kullanılacak

ML1 ve ML2 mono‐stabil şalterlerin konumları gösterilmiştir.

Seviyeleme Mıknatıs Yerleşimi

Aşağıdaki şekilde MLKR1 ile kapı açık seviyeleme yaptırılacak asansör sisteminde kullanılacak

YUKARI ve AŞAĞI seviyeleme için kullanılacak olan mono‐stabil şalterlerin ve şerit mıknatısların

konumları gösterilmiştir.

ML1

ML2

30 cm

Mono‐stabil şalterler

Şerit mıknatıs

5cm

YUKARI seviyeleme

mono‐stabil şalter
5cm

AŞAĞI seviyeleme

mono‐stabil şalter

Tam Kat Hizası

10cm

2cm

2cm

2,5cm

2,5cm

10cm

10

REVİZYONDAN ÇIKIŞ

Asansör “REVİZYON” konumunda iken, çıkmak için Revizyon Anahtarı ile çıkış yapılsa da,

asansör “REVİZYON” konumunda kalacaktır. Bunun için 130 sinyalinin bir kez kesilmesi gerekir. Bunun

sebebi, güvenlik nedeni ile, kabin üstünde operatör dururken, istem dışı hareketle revizyondan

çıkılması durumları için, kapının bir defa açılması gerekliliğidir.

PROGRAMLAMADA KAPI TİPLERİNİN SEÇİMİ

Her katta bulunan kapı tipleri A tarafı ve B tarafı ayrı ayrı olacak şekilde seçilebilir. Kapı tipleri;

IcKapi (sadece kabin kapısı otomatik), TamOto (kat + kabin kapısı otomatik), Kp.Yok (kapı yok)

şeklinde ifade edilir.

Seçim için ENTER butonu ile soldaki ok yakılarak hangi kat seçimi yapılacaksa o kat seçilir.

Eğer katın kapı tipi değiştirmek istenirse, ikinci kez ENTER butonuna basılarak sağ tarafta

çıkan ikinci ok işareti ile birlikte kapı tipi seçilir.

Ayrıca tüm kapı tipleri tek tip ise, sol taraftaki durak gösterimi yerinde “Hepsi” seçilir, Enter

butonuna basılarak sağ tarafta çıkan ikinci ok ile de kapı tipi seçilir ve tüm katlardaki kapı tipleri aynı

tip olarak tanımlanır.

C 1 : K a p i T i p i S e c A

 D r k 0 0 I c K a p i

C 1 : K a p i T i p i S e c A

 D r k 0 0 I c K a p i

C 1 : K a p i T i p i S e c A

 D r k 0 0 I c K a p i

Seçim yapılacak

kat seçimi

Her kat için

seçilecek kapı tipi

A Kapısı tipi

seçim ekranı

Seçim yapılacak

kat seçimi

Her kat için

seçilecek kapı tipi

Seçim yapılacak

kat seçimi

Her kat için

seçilecek kapı tipi

11

PROGRAMLAMADA DURAK DISPLAY SEÇİMİ

Her kat için katta gösterilmesi istenen gösterge şekli seçimi için kullanılır. Parametreyi

değiştirmek için önce ENTER butonu ile sol taraftaki durak seçimi bölümünde çıkan ok işareti ile durak

seçimi yapılır. Tekrar ENTER butonuna basılarak sağ taraf için ok işareti çıkar ve gösterilecek display

ayarlanır.

Eğer herhangi bir durak gösterimi sayı değerine ayarlanır ve sıra ile diğer katların göstergeleri

sıralanmak istenirse ENTER butonuna 2 saniye süre ile basılır. Ekran alt satırında “Siralama için ENT.”

flashlı olarak yanıp sönmeye başlar. Bu durumda ENTER ile onaylanırsa tüm kat göstergeleri

sıralanmış olur, ESC işlemi iptal eder.

PROGRAMLAMADA KAT HİZA DÜZELTMELERİ

Kuyu kopyalamada her kat için, kabinin kat seviyesinde durmaması durumunda, ince ayar

düzeltme yapmak için kullanılır. Parametreye girmek için ENTER butonu ile sol taraftaki durak seçimi

için çıkan ok işareti seçim yapılır ve tekrar ENTER butonuna basılarak sağ taraftaki mesafe için çıkan

ok işareti ile de mesafe düzeltmesi (‐) veya (+) değer olarak girilebilir. Her kat için ayrı ayrı değer

girilebileceği gibi parametrede bulunan sol taraftaki “Hepsi” seçeneği girilerek tüm katlar için aynı

mesafe düzeltmesi de verilebilir.

REVİZYON (RV) RÖLESİ FONKSİYONLARI

ML65X kartına; açık, kapalı ve ortak ucu klemense verilmiş 10 Amper’lik bir röle

yerleştirilmiştir. Bu rölenin iki tip fonksiyonu vardır. MLSERI65 Kabin seri haberleşme kartı

(KabinSeriKart) parametresi “Aktif” seçili iken REVİZYON rölesi olarak, “Iptal” seçili iken KABİN

LAMBASI rölesi olarak çalışır. Bu fonksiyonlar değiştirilemez. KABİN LAMBASI rölesi olarak

kullanılacaksa, kapalı kontağı kullanılmalıdır.

D 1 : D u r a k G o s . A y a r

 D r k 0 0 D i s p 0

I 8 : K a t H i z a D u z e l t

 D r k 0 0 0 5 m m

Seçim yapılacak

kat seçimi

Her kat için seçilecek

display gösterge seçimi

Düzeltme yapılacak

kat seçimi

Her kat için seçilecek

düzeltilecek mesafe

12

ML65X KARTININ İSTEM DIŞI HAREKET (UCM) DENETİMİ

A3 standardına uygun yapılacak sisteme göre kullanılacak kartlar aşağadaki tabloda

gösterilmiştir:

Sistem ML65X MLA3 MLKR1

Dişlili Seviyelemesiz * * ‐
Dişlili Seviyelemeli * * *

Dişlisiz Seviyelemesiz * ‐ ‐
Dişlisiz Seviyelemeli * ‐ *

Hidrolik * ‐ *

Bu sistemler ile ilgili açıklamalar aşağıdaki gibidir.

Tahrik makinesi dişlili olan asansörler için:

Bu tip sistemlerde kata seviyeleme yaptırılacaksa kapı köprüleme kartı MLKR1 mutlaka

kullanılmalıdır. Çünkü seviyeleme kapı açık veya kapalı iken yapılabilir. Seviyeleme yapılırken, kabinin

kapı açma bölgesinin dışına çıktığı, MLKR1 kartı “ST” çıkışından, ML65X kartı tarafından kontrol edilir.

Bu bölgenin dışına çıkıldığı algılanırsa “UCM HatasiOlustu” ekrana yazdırılarak çalışma durdurulur. Bu

durumda asansör servis dışı lambası yakılarak bloke edilir. Bloke işleminden sonra kontrol panosunun

enerjisi kesilip tekrar verildiğinde “UCM HatasiOlustu” lcd ekranda gösterilir ve kartın bloke işlemi

devam eder. Bloke işleminin kaldırılabilmesi için programlamada “J.Genel Ayarlar” bölümüne girilip

(J06) parametresindeki “UCM Hata Sil?” menüsü içinde EVET seçilerek kayıtlı hatanın silinmesi

gerekmektedir.

Bu tip sistemlerde (seviyelemeli veya seviyelemesiz); hız regülatörü, A3 standartlarına uygun

istem dışı hareketi (UCM) engelleyen mil sistemine sahip olmalıdır. MLA3 kartı hız regülatöründeki bu

mili hareket ettiren bobini kontrol eder. MLA3 kartındaki güvenlik rölesinin çekip çekmediği ML65X

kartı tarafından “MNT” girişi ile denetlenir. Herhangi bir problem algılanırsa “MLA3 Kart Hatasi”

ekrana yazdırılarak çalışma durdurulur. Bu durumda asansör servis dışı lambası yakılarak bloke edilir.

Bloke işleminden sonra kontrol panosunun enerjisi kesilip tekrar verildiğinde “MLA3 Kart Hatasi” lcd

ekranda gösterilir ve kartın bloke işlemi devam eder. Bloke işleminin kaldırılabilmesi için

programlamada “J.Genel Ayarlar” bölümüne girilip (J06) parametresindeki “UCM Hata Sil?” menüsü

içinde EVET seçilerek kayıtlı hatanın silinmesi gerekmektedir.

Hız regülatöründeki bobinle birlikte çekip bırakan switchin kapalı kontağından gelen bilgi ile

bobinin çekip çekmediği ML65X kartı tarafından kontrol edilir. Bobinin düzgün çekmediği anlaşılırsa

lcd ekranda “H.R./FrenHata” yazar. Bu durumda asansör servis dışı lambası yakılarak bloke edilir.

Bloke işleminden sonra kontrol panosunun enerjisi kesilip tekrar verildiğinde “H.R./FrenHata” lcd

ekranda gösterilir ve kartın bloke işlemi devam eder. Bloke işleminin kaldırılabilmesi için

programlamada “J.Genel Ayarlar” bölümüne girilip (J06) parametresindeki “UCM Hata Sil?” menüsü

içinde EVET seçilerek kayıtlı hatanın silinmesi gerekmektedir.

13

Tahrik makinesi dişlisiz olan asansörler için:

Bu tip sistemlerde kata seviyeleme yaptırılacaksa kapı köprüleme kartı MLKR1 mutlaka

kullanılmalıdır. Çünkü seviyeleme kapı açık veya kapalı iken yapılabilir. Seviyeleme yapılırken, kabinin

kapı açma bölgesinin dışına çıktığı, MLKR1 kartı “ST” çıkışından, ML65X kartı tarafından kontrol edilir.

Bu bölgenin dışına çıkıldığı algılanırsa “UCM HatasiOlustu” ekrana yazdırılarak çalışma durdurulur. Bu

durumda asansör servis dışı lambası yakılarak bloke edilir. Bloke işleminden sonra kontrol panosunun

enerjisi kesilip tekrar verildiğinde “UCM HatasiOlustu” lcd ekranda gösterilir ve kartın bloke işlemi

devam eder. Bloke işleminin kaldırılabilmesi için programlamada “J.Genel Ayarlar” bölümüne girilip

(J06) parametresindeki “UCM Hata Sil?” menüsü içinde EVET seçilerek kayıtlı hatanın silinmesi

gerekmektedir.

Bu tip sistemlerde; MLA3 kartının kullanılmasına gerek yoktur. Motor freni ile çekip bırakan

switchin kapalı kontağından gelen bilgi ile frenin çekip çekmediği ML65X kartı tarafında kontrol edilir.

Bobinin düzgün çekmediği anlaşılırsa lcd ekranda “H.R./FrenHata” yazar. Bu durumda asansör servis

dışı lambası yakılarak bloke edilir. Bloke işleminden sonra kontrol panosunun enerjisi kesilip tekrar

verildiğinde “H.R./FrenHata” lcd ekranda gösterilir ve kartın bloke işlemi devam eder. Bloke işleminin

kaldırılabilmesi için programlamada “J.Genel Ayarlar” bölümüne girilip (J06) parametresindeki

“UCM Hata Sil?” menüsü içinde EVET seçilerek kayıtlı hatanın silinmesi gerekmektedir.

Hidrolik asansörler için:

Bu tip sistemlerde; hız regülatörü olmadığı için, MLA3 kartının kullanılmasına gerek yoktur. A3

standardına uygun hidrolik ünitelerde bir adet A3 koruma valfi vardır. Bu valf aşağıya harekette, aşağı

iniş valfi ile birlikte çektirilir. Seviyelemeli hidrolik sistemlerde, seviyeleme sırasında, kabinin kapı

açma bölgesinin dışına çıktığı, MLKR1 kartı “ST” çıkışından, ML65X kartı tarafından kontrol edilir. Bu

bölgenin dışına çıkıldığı algılanırsa “UCM HatasiOlustu” ekrana yazdırılarak çalışma durdurulur. Bu

durumda asansör servis dışı lambası yakılarak bloke edilir. Bloke işleminden sonra kontrol panosunun

enerjisi kesilip tekrar verildiğinde “UCM HatasiOlustu” lcd ekranda gösterilir ve kartın bloke işlemi

devam eder. Bloke işleminin kaldırılabilmesi için programlamada “J.Genel Ayarlar” bölümüne girilip

(J06) parametresindeki “UCM Hata Sil?” menüsü içinde EVET seçilerek kayıtlı hatanın silinmesi

gerekmektedir.

14

İstem dışı hareketin manuel test edilmesi:

MLKR1 kartı kullanılarak yapılmış seviyelemeli sistemlerde; ML65X kartının istem dışı hareketi

(UCM) düzgün olarak denetlediğini test etmek için YUKARI ve AŞAĞI yönde test menüleri mevcuttur.

 YUKARI yönde test işlemi yapmadan önce kabin en üst katın bir altındaki durağın kat hizasına

alınmalıdır. Daha sonra programlamada “J.Genel Ayarlar” bölümüne girilip (J07) parametresindeki

“UCMYukariTest” menüsü içinde EVET seçilerek test başlatılmalıdır.

AŞAĞI yönde test işlemi yapmadan önce kabin en alt katın bir üstündeki durağın kat hizasına

alınmalıdır. Daha sonra programlamada “J.Genel Ayarlar” bölümüne girilip (J08) parametresindeki

“UCM AsagiTest” menüsü içinde EVET seçilerek test başlatılmalıdır.

Bu test işlemleri, normalde kapı açıkken oluşacak istem dışı hareket (UCM) hatasını kapı

kapalı olarak simule eder. Test işlemi sırasında, kabin test edilen yöne doğru düşük hızda hareket

ettirilir. Kabin, kapı açma bölgesinden çıktığı anda istem dışı hareket (UCM) hatası oluşur ve hatanın

resetlenme işlemleri prosedürü aynen uygulanmalıdır.

MOTOR TANITMANIN YAPILMASI:

Tahrik makinesi dişlisiz olan sistemlerde, motorun fren kapalı olarak hız kontrol cihazına

tanıtılabilmesi için, programlamada “J.Genel Ayarlar” bölümüne girilip (J09) parametresindeki

“Motor Tanitma” menüsü içinde EVET seçilir. Böylece REVİZYON konumunda iken, ilk hareket

başlamasından sonra 100 saniye süresince, FREN KONTROLÜ yapılmaz.

HIZ REGÜLATÖRÜ BOBİNİ VEYA DİŞLİSİZ MAKİNE FREN KOTROLÜNÜN İPTAL EDİLMESİ:

B32 parametresi İPTAL seçilirse, hız regülatörü bobini kontağı ve dişlisiz fren kontağının kabin

durduktan sonraki kontrolü ipatl edilir. Fakat hareketli iken kontrol hala devam eder. Eğer parametre

A3 İPTAL seçilirse, bütün kontroller iptal edilir. Dişlisiz makineli sistemlerde, İPTAL seçilmek istenirse

“Emin misiniz?” diye tekrar sorulur.

 ÖNEMLİ UYARI !

ML65X ile MLSERİ65 arasındaki CANH – CANL bağlantıları flexible
kabloda yan yana yapılmalı ve yüksek voltajlı hatlardan (faz,nötr,
lirpomp, otomatik kapı fazı) uzakta bağlanmalıdır.

! !

 ÖNEMLİ UYARI !

ML65X menuden B32 parametresi IPTAL seçilirse Hız Regülatörü
bobininde veya dişlisiz makine freninde oluşabilecek istem dışı çekme
veya bırakma hatalarını izleyemeyeceği için sistemde büyük sorunlar
oluşabilir. Bundan dolayı oluşabilecek hatalarda sorumluluk kullanıcıya
aittir.

! !

15

KUYU KOPYALAMA İÇİN YAPILMASI GEREKENLER:

1) ML65X_45 ve ML65X_46 şemalarında gösterildiği gibi her kat hizasına 30cm’lik şerit

mıknatıslar kullanılmalıdır.

2) Bu şerit mıknatısların karşısına yerleştirilecek ML1 ve ML2 mutlaka elektronik mono‐stabil

şalter olmalıdır.

3) ML1 elektronik mono‐stabil şalter mutlaka ÜSTTE olmalıdır.

4) ML1 ve ML2 elektronik mono‐stabil şalterlerin konumlandırılması ML65X kullanım

kılavuzunda gösterildiği gibi mutlaka merkezlerinden 5cm uzaklıkta olacak şekilde yapılmalıdır.

5) Kuyuyu öğrenme işlemi REVİZYON hızında yapılacağı için hız kontrol cihazı revizyon hızı girişi

ML65X kartının RV rölesine bağlanmalıdır (Revizyon hızının 0,30 ‐ 0,50 m/sn. seçilmesi tavsiye edilir).

6) Hız kontrol cihazına bağlanan enkoder’ın A, A¯,B, B¯ve GND uçları ML65X kartına ekranlı

enkoder kablosu ile bağlanmalıdır. Ekranlama ucu da mutlaka toprağa bağlanmalıdır. Kurtarmasız ve

UPS ile kurtarmalı sistemlerde enkoder’ın + besleme ucu hız control cihazına bağlanır. MLKS10 ile

yapılan kurtarma sistemlerinde enkoder’ın + beslemesi ML65X kartındaki 15V klemensine

bağlanmalıdır. 15V çıkışının aktif olması için klemensin yanındaki “jumper” sağdaki iki konuma

takılmalıdır. Böylece 15V ledi yanacaktır.

7) MLKS10 kullanılan kontrol panolarında; ML65X kartının KATTA ÇIKIŞI ataması yapılmış olan RT

rölesinin RTCOM ucuna 100 verilir, RTC ucu MLKS10 kartının 142 girişine bağlanır.

8) Dişlisiz motor kullanılan sistemlerde enkoder, regülatör üzerinde olmalıdır.

KUYU KOPYALAMA KULLANIM DETAYLARI:

1) Sayıcılı sistemlerde 817 ve 818 limit şalter mıknatısları saydırma mıknatısının biraz altına veya

biraz üstüne konulmaktaydı. Bu sistemde limit kesici mıknatısları veya limit kesici şalterler “yavaş hıza

geçme mesafesini”nin olduğu yere konulabilir.

2) Gerçekten halat sünmesi varsa; halat sündüğünde enkoder değeri değişmiyorsa, ASM ve YSM

bağlanmalıdır.

3) Ara hız çıkışı kullanılan, yüksek hızlı sistemlerde, komşu kata gidilirken yavaş hıza geçme

mesafesinin değeri (I03:Ara HizYavas.) parametresindeki mesafe değeri geçerli olur. Ara hız

kullanılmayan sistemlerde yüksek hızdan yavaşlama mesafesi (I02:YuksekHizYav.) ile ara hızdan

yavaşlama mesafesi (I03:Ara HizYavas.) eşit seçilmelidir.

16

KUYUYU ÖĞRENMENİN YAPILMASI:

Asansör normal konumda iken, programlamaya girilir. “I.Kuyu Kopyalama” menüsündeki “I01:Kuyuyu

Ogren” alt menüsü EVET seçilir. Kabin, önce 817 alt kesiciyi gördüğü konuma alınır. Daha sonra kabin, en alttaki

ML1 ve ML2’nin seviyesine götürülür ve yukarı yönde Kuyuyu Öğrenme işlemi başlar. LCD ekranın sol alt

köşesinde, geçilen durak numarası; sol alt köşede ise, enkoder değeri yazılır. 818 üst kesicinin yokluğu

algılandıktan sonra, en üst ML1 ve ML2’nin seviyesine ulaşıldığında Kuyuyu Öğrenme işlemi tamamlanır.

Kuyuyu öğrenme işlemi sırasında emniyet devresi kesilirse veya revizyon konumuna alınırsa kuyu öğrenme

işlemi İPTAL edilir.

KAT HİZA DÜZELTMELERİNİN YAPILMASI:

Kuyuyu öğrenme işlemi tamamlandıktan sonra, programlama modundan çıkılır, tüm katlara çağrı vererek,

aşağı ve yukarı yönde ayrı ayrı kat hiza düzeltme mesafeleri not edilir. Kabin kat hizasına ulaşmamışsa, mesafe

değeri (+), kat hizasını geçmiş ise mesafe değeri (‐) değer olarak alınmalıdır. Bu değerler “I08:YukariDuzelt.” ve

“I09:AsagiDuzeltme” menüsünde kaydedilmelidir. Düzeltme mesafeleri ‐99mm veya +99mm’den daha büyük

ise, şerit mıknatıslar kontrol edilmelidir.

KABİNDEN KAT HİZA DÜZELTMELERİNİN YAPILMASI

 “B.Sistem Ayarları” bölümüne girilir. “B33.SeviyeYenile.” parametresi AKTİF seçilir.

 “I. Kuyu Kopyalama” bölümüne girilir. “I13.Düzeltme Modu” parametresi AKTİF seçilir.

 Kuyuyu öğrenme işlemi yapılır.

 Programlama bölümünden çıkılıp normal konuma geçilir. Bundan sonra kabin otomatik olarak

konum resetleme yaparak en alt durağa gidecektir.

 Daha sonra kabin içine binilerek aşağı yönde bütün katlara sırayla çağrı verilerek gidilir. Hiza

düzeltme gereken katlarda “AÇ” butonuna basılı tutulur. 3 saniye sonra dijital ekranda “d” harfi

gösterilir ve kabin içi butonundaki “0” ve “1” çağrılarından aşağı ve yukarı hareket için komut

beklenir. “AÇ” butonuna basılı tutulmaya devam ederken “0” butonuna basılırsa kabin aşağı

yönde; “1” butonuna basılırsa yukarı yönde seviyeleme hızında hareket ettirilir. Kabinin o kattaki

hizası düzeltilince “AÇ” butonu bırakılır. 1 saniye sonra normal çalışma konumuna dönülür. O anda

tekrar düzeltme yapılması istenilirse aynı işlem tekrarlanır. Normal çalışmaya dönüldükten sonra

diğer bir kata çağrı verilir.

 En alt durağa gidildikten sonra aynı işlemler yukarı yönde son kata kadar sırayla tüm katlar için

yapılır.

 Her iki yönde de bütün katlara gidilerek kat hizaları kontrolü ve gerekiyorsa düzeltmeleri

yapıldıktan sonra Programlama da “I. Kuyu Kopyalama” bölümündeki “I13.Düzeltme Modu”

parametresi İPTAL seçilir. Böylece “Düzeltme Modu”ndan çıkılmış ve geçici olarak hafızaya alınmış

kat hiza düzeltmeleri kalıcı hale getirilmiş olur.

 Asansörün durak sayısının 4 katı kadar çalışma adetinden sonra “I13.Düzeltme Modu” parametresi

hala AKTİF ise program otomatik olarak bu parametreyi İPTAL seçecek ve geçici olarak hafızaya

alınmış kat hiza düzeltmelerini kalıcı hale getirecektir.

 Not : Yazılım versiyonu 1.3 ve üzeri olan MLSERI65 kabin üstü haberleşme kartı ile kabinden kat

hiza düzeltme yapılabilir.

KONUM RESET:

Enkoder ile çalışan sistemlerde, kontrol panosuna ilk elektrik geldiğinde, kabin en alt kata konum

resetleme için gönderilir. Eğer kabin alt kesicinin yok olduğu bölgede veya ML1‐ML2’nin olmadığı kat arasında

bulunuyorsa, önce REVİZYON hızında yukarı yönde ML1‐ML2’nin bölgesine alınır. Daha sonra aşağı yönde

normal seyir hızında hareket ettirilir.

17

MLDATAKEY KULLANIM KILAVUZU:

Bu cihaz ML70S ve ML65X kartlarının menüsünde bulunan tüm parametrelerin ve kuyu öğrenme

ile okunmuş tüm kat yüksekliklerinin başka bir karta aktarılması için kullanılır.

ML65X Kartına Bağlantısı:

MLDATAKEY’in ikili soketli klemensi; ML65X klemens kartı MLKLM65’in üst kısmında bulunan

CANH‐CANL klemensine takılır. 100 rumuzu ile markalandırılmış Beyaz renkli kablo 100 (+24V) ‘e

bağlanır. 1000 rumuzu ile markalandırılmış Kahverengi kablo 1000 (‐24V) ‘e bağlanır.

Led Tanımları:

Cihaz üzerinde 2 adet led bulunur. Kırmızı led cihazın 24V’a bağlı olduğunda yanar. Sarı led

cihaza ilk 24 V verildiğinde ve data alış verişi esnasında yanacaktır. Sarı ledin yanma stili bağlı olduğu

karta göre şöyledir;

 MLDATAKEY ‘e ilk enerji verildiğinde içerisinde kayıtlı parametreler ML70S’e ait ise 3

saniye boyunca sürekli yanar. Kayıtlı parametreler ML65X’e ait ise 3 saniye boyunca flaş

şekilde yanar.

 Data alış verişi esnasında; cihaz ML70S kartına bağlı iken sürekli yanar, ML65X kartına

bağlı iken flaş şeklinde yanar.

Parametrelerin MLDATAKEY’e Yüklenmesi:

Cihazın karta bağlantısı yapıldıktan sonra menüye girilir. “J.Genel Ayarlar” bölümündeki

“Datakey’e Yükle” parametresi “Evet” seçilir (Bu parametre ML65X ‘de ‐J10‐ , ML70S ‘de ‐J12‐ dir).

Daha sonra kart ile cihaz bağlantıya geçecektir. Bağlanma problemi oluşursa LCD ekranın alt satırında

“İletişim Hatası” yazacaktır. Bağlantı kurulursa yükleme işlemi başlayacak ve LCD ekranın alt satırında

“Bekleyiniz…” ifadesi yazacaktır. Yükleme işlemi esnasında ekranın sağ alt köşesinde “d” harfi yanıp

sönecektir. İşlem tamamlandıktan sonra LCD ekranın alt satırında “Tamam” ifadesi yazacaktır. LCD

ekranın alt satırında “Hayır” ifadesi yazdığında cihaz çıkarılabilir.

İletişim hatası oluştuğunda kart ile cihazın bağlantısı çıkarılıp biraz beklendikten sonra tekrar

bağlantı yapılmalıdır. Daha sonra yükleme işlemi tekrar denenmelidir.

MLDATAKEY’de Kayıtlı Parametrelerin Okunması:

Cihazın karta bağlantısı yapıldıktan sonra menüye girilir. “J.Genel Ayarlar” bölümündeki

“Datakey’den Oku” parametresi “Evet” seçilir (Bu parametre ML65X ‘de ‐J11‐ , ML70S ‘de ‐J13‐ dir).

Daha sonra kart ile cihaz bağlantıya geçecektir. Bağlanma problemi oluşursa LCD ekranın alt satırında

“İletişim Hatası” yazacaktır. Bağlantı kurulursa okuma işlemi başlayacak ve LCD ekranın alt satırında

“Bekleyiniz…” ifadesi yazacaktır. Okuma işlemi esnasında ekranın sağ alt köşesinde “d” harfi yanıp

sönecektir. İşlem tamamlandıktan sonra LCD ekranın alt satırında “Tamam” ifadesi yazacaktır. LCD

ekranın alt satırında “Hayır” ifadesi yazdığında cihaz çıkarılabilir.

İletişim hatası oluştuğunda kart ile cihazın bağlantısı çıkarılıp biraz beklendikten sonra tekrar

bağlantı yapılmalıdır. Daha sonra okuma işlemi tekrar denenmelidir.

ML65X KARTI YAZILIM VERSİYONU 1.50 VE ÜZERİ;

ML70S KARTI YAZILIM VERSİYONU 1.10 VE ÜZERİ;

İÇİN HIZ REGÜLATAÖRÜ BOBİN BAĞLATISI SEÇİMİ

 ML65X kartında yazılım versiyonu 1.50 ve üzerinde, ML70S kartında yazılım versiyonu 1.10 ve

üzerinde “B.Sistem Ayarları” içerisine 34 numaralı menü olarak “OSG Bobin Bağlantısı” parametresi

ilave edilmiştir. Bu menüde 2 adet seçenek sunulmaktadır. 1. Seçenek “MLA3 Kartından” seçilirse eski

versiyonlarda olduğu gibi hız regülatörü bobin bağlantısı MLA3 kartı ile yapılmaktadır. 2. Seçenek

“Atanabilir Çıkış” seçilirse hız regülatörü bobin bağlantısı atanabilir çıkışlardan seçilmiş röleden

yapılmaktadır. Bu bağlantının temsili çizimi Şekil‐1 de gösterilmiştir. Atanabilir çıkış,

“F.Programlanabilir Çıkışlar” menüsünden “OSG Röle” seçeneği seçilerek yapılabilir.

ML65X veya ML70S

H
R
B
1

H
R
B
2

HIZ REGÜLTÖRÜ BOBİNİ (190 VDC)

A
C

A
C

- +

35
A

 /
 1

00
0V

-

O
S

G
 S

el
en

o
id

B
ri

d
g

e

4
A

K
X

1
(2

)

Rs

Atanan Çıkış

IA
3

M
L1

M
L2

M
N
T

K
R
C

S
T

E
IN
4

E
IN
2

E
IN
3

E
IN
1

B
K
1

B
K
2

HIZ REGÜLATÖRÜ
BOBİN KONTAĞI

Rs

2
4

V
D

C
R

E
L

A
Y

1N4007

P

N

1000

100

Şekil-1

