
1

İÇİNDEKİLER
1....UYARILAR..3

2....TEKNİK ÖZELLİKLER...3

3....624BLD’NİN YERLEŞİMİ VE BİLEŞENLERİ...3

3.1 Bileşenlerin tanımları...3

4....ELEKTRİK BAĞLANTILARI..4

4.1 J1 Terminal-paneli - Aksesuarlar (Şek. 2) ..4

4.2 Röle Fotosellerinin Ve Emniyet Aparatlarının “N.C.” Kontak İle Bağlanması.. 5

4.3 Veriyolu Fotosellerinin Bağlantısı...5

4.4 J2. Terminal-Paneli - Motor, Flaşör Lambası Ve Fan (Şek. 2)...6

4.5 J8.Konnektörü - Motor Kapasitörü (Şek. 2)...6

4.6 J8.Konnektörü - Motor Kapasitörü (Şek. 2)..6

4.7 J3,. J5. Hızlı Konnektörler - Sınırlama Anahtarlarının Açılması Ve Kapanması İçin (Şek. 2)..............6

4.8 6 Konnektörü - Devre Kesici Sensörü (Şek. 2)...6

4.9 Ds1. Frekans Seçici (Şek. 1)... 6

4.10 J4 Konnektörü - Minidec, Dekoder Ve Rp İçin... 6

5....PROGRAMLAMA...6

5.1 1. SEVİYE PROGRAMLAMA..6

5.2 Ön Ayarların Modifikasyonu ...8

5.3 Kurulum ve BUS sistemi kontrolü.. 8

5.4 2. SEVİYE PROGRAMLAMA..9

5.5 Kurulum ve Veriyolu Sistemi Kontrolü ...10

6....BAŞLATMA..11

6.1 Panel Ledlerinin Kontrolü...11

6.2 Veri Yolu Durumuna Bakış..11

7....OTOMATİK SİSTEMİN TESTİ..11

8....MASTER-SLAVE KONFİGÜRASYONLARI...12

9....3. SEVİYE PROGRAMLAMA..13

9.1 Fonksiyon mantığının özelleştirilmesi...15

10..DEĞERLERİN ÖN AYARI ..15

11..NOTLAR..16

12..İÇİÇE GEÇME BAĞLANTISI ...16

13..FONKSİYON MANTIK TABLOLARI..17

T
Ü
R
K
Ç

E

FAAC
Highlight
J9 olmalı.

FAAC
Highlight
J6 olmalı.

FAAC
Highlight
BUS (Veriyolu)

FAAC
Highlight
Kol Kırılma Sensörü

FAAC
Highlight
Entegre LOOP Dedektör Kurulumu

FAAC
Highlight
BUS (Veriyolu) Durumunun Kontrol Edilmesi

FAAC
Highlight
ÖN AYAR DEĞERLERİ

2

CE UYUMLULUK BEYANI

Üretici:	 FAAC S.p.A.

Adres:	 Via Calari, 10 - 40069 Zola Predosa BOLOGNA - ITALY

Beyan:	 624BLD kontrol ünitesi

	
	 aşağıdaki EEC direktiflerinin güvenlik gerekliliklerine uygundur

	 	 2006/95/EC Düşük Voltaj Direktifi
	 	 2004/108/EC Elektromanyetik Uyumluluk Direktifi

		 Ek not:
	 	 	 Bu ürün tipik tek tip konfigürasyonda teste tabi tutulmuştur
	 	 	 (tüm ürünler FAAC S.p.A. tarafından üretilmiştir).

	

		 Bologna, 01 Ocak 2010

							 Müdür
							 A. Marcellan

	 1)	 DİKKAT! Kişisel güvenliğinizi sağlamak için aşağıdaki yönergeleri dikkatle
okuyun. Ürünün yanlış kurulumu ve kullanımı kişisel yaralanmalara sebep
olabilir.

	 2)	 Ürünü kurmadan önce yönergeleri dikkatle okuyun.

	 3)	 Paketleme malzemeleri (plastik, polistiren vb.) potansiyel bir tehlikedir ve ço-
cuklardan uzak tutulması gerekir.

	 4)	 İleride kullanmak üzere bu yönergeleri saklayın.

	 5)	 Bu ürün yalnızca bu belgede belirtilen amaç için kullanılmak üzere tasar-
lanmış ve üretilmiştir. Burada açıkça ifade edilmeyen diğer kullanımları
ürünün iyi durumunu/çalışmasını bozabilir ve/veya tehlike yaratabilir.

	 6)	 FAAC Otomasyon sisteminin amacının dışında ve uygun olmayan kul-
lanımları için sorumluluk kabul etmez.

	 7)	 Ekipmanı patlayıcı bir atmosferde kurmayın: alev alabilir gaz veya
dumanların varlığı güvenlik için ciddi bir tehlikedir.

	 8)	 Mekanik yapı elemanları EN 12604 ve EN 12605 standartlarının gereklerine
uygun olmalıdır.

		 Ulusal yasal gerekliliklere ilaveten, AB dışındaki ülkeler yeterli güvenlik
seviyesini temin etmek için yukarıda belirtilen standartları takip etmelidir

	 9)	 FAAC motorize edilecek kapatma elemanlarının yapısındaki teknik stan-
dartların incelenmesiyle ilgili eksiklikler ve kullanım sırasında oluşabilecek
deformasyonlarla ilgili olarak sorumlu tutulamaz.

	10)	 Kurulum EN 12453 ve EN 12445 standartlarına uygun olarak gerçekleş-
tirilmelidir. Otomasyon sisteminin güvenlik seviyesi C+D olmalıdır.

		 Ulusal yasal gerekliliklere ilaveten, AB dışındaki ülkeler yeterli güvenlik
seviyesini temin etmek için yukarıda belirtilen standartları takip etmelidir

	11)	 Sistemde herhangi bir işlem gerçekleştirmeden önce güç beslemesini
kesin.

	12)	 Otomatik sistemin şebeke güç kaynağı, bağlantı açıklık mesafesi 3mm
veya daha fazla olan bir tüm kutuplu anahtarla yapılmalıdır. Tüm kutuplu
devre şalteri bulunan bir 6A termal şalterin kullanımı tavsiye edilmektedir.

	13)	 0.03 A devreye girme eşikli bir diferansiyel anahtarını sistem girişine
takıldığından emin olun.

	14)	 Topraklama sisteminin en son teknolojiye sahip olduğundan ve kapatma
sisteminin metal parçalarına temas ettiğinden emin olun.

	15)	 Otomatik sistemde tork kontrol tipli iç kırılma önleme güvenlik cihazı
vardır. Bunun devreye girme eşiği 10. Maddede verilen Standartlarda
belirtilen gerekliliklere göre kontrol edilmelidir.

	16)	 Güvenlik cihazları (EN 12978) çarpma, sıkışma ve kesme tehlikeleri gibi
mekanik hareketlerin oluşturduğu tehlikelerden korur.

	17)	 Yukarıdaki 16. Maddede tarif edilen cihazlara ilaveten her bir kurulum-
da en az bir flaşör lamba (örn. FAAC IŞIĞI) ve bir uyarı işareti çerçeve
yapısına uygun şekilde takılmalıdır.

	18)	 FAAC orijinal parçaları kullanılmazsa FAAC otomatik sistemin güvenliği
ve etkin çalışmasıyla ilgili sorumlulukları kabul etmez.

	19)	 Bakım için yalnızca FAAC orijinal parçaları kullanın.

	20)	 Otomatik sistem bileşenlerini hiçbir şekilde modifiye etmeyin.

	21)	 Kurulumcu acil durumlarda sistemin manüel çalıştırılmasıyla ilgili bütün
bilgileri sağlamalı ve ürünle birlikte verilen son kullanıcı uyarı yönergelerini
teslim etmelidir.

	22)	 Çalışırken çocukları, yetişkinleri ve nesneleri üründen uzak tutun.

	23)	 Otomatik sistemin kasıtsız olarak çalıştırılmasını önlemek için uzaktan
kumanda ve diğer pals jeneratörlerini çocuklardan uzak tutun.

	24)	 Transit is permitted only when the automated system is idle.

	25)	 Otomatik sistem son kullanıcı tarafından tamir edilemez ve ayarlanamaz:
bu işlemler yalnızca kalifiye personel tarafından gerçekleştirilebilir.

	26)	 Bakım: en az altı ayda bir sistemin fonksiyonel kontrolü yapılmalıdır;
bırakma ve güvenlik aygıtlarının iyi çalışmasına özellikle dikkat edin
(öngörüldüğünde motorun itiş gücü dahil).

	27)	 Yönergelerde açıkça belirtilmeyen hiçbir şeyin yapılmasına izin veril-
mez.

KURULUMCUYA UYARILAR
GENEL GÜVENLİK YÜKÜMLÜLÜKLERİ

T
Ü
R
K
Ç

E

3

 1.	 UYARILAR

	 Dikkat: Kontrol ünitesi üzerinde herhangi bir işlem yapmadan önce (bağlantılar, bakım), daima gücü kesin.
- Sistem girişine, yeterli çalışma eşiğine sahip bir diferansiyel termal kesici takın.
- Topraklama kablosunu ünitenin J9 konnektörü üzerindeki terminale bağlayın (bkz. res. 2).
- Daima elektrik kablolarını kontrol ve emniyet kablolarından (düğme, alıcı, fotoseller, vs.) ayırın. Herhangi bir elektrik parazi-

tinden kaçınmak için, ayrı kılıflar veya bir blendajlı kablo (blendaj topraklanmış şekilde) kullanın.

624 BLD KONTROL ÜNİTESİ

 3.	 624BLD’NİN YERLEŞİMİ VE BİLEŞENLERİ

Güç kaynağı voltajı*
230 V~ (+6% -10%) - 50/60 Hz

or
115 V~ (+6% -10%) - 50/60 Hz

Çekilen güç 7 W

Motor maks. yükü 1000 W

Aksesuarlar için güç
kaynağı 24 Vdc

Aksesuarların maks.
akımı 500 mA

Çalışma ortamı
sıcaklığı 20°C’den +55°C’ye

Koruma sigortaları *
F1 = F 10A - 250V F2 = T 0,8A - 250V

or
F1 = F 20A - 120V F2 = T 0,8A - 120V

Çalışma süresi Programlanabilir (0-4 dakika arasında)

Duraklama süresi Programlanabilir (0-4 dakika arasında)

Motor gücü 50 seviyede programlanabilir

Programlama Daha esnek bir kullanım için 3 pro-
gramlama seviyesi

Hızlı konnektör 5-pinli Minideck panel, Dekoder, Alıcı RP/
RP2 için bağlantı

Programlanabilir
çıkışlar

18 farklı fonksiyonda 4 programlana-
bilir çıkış

Özellikleri
Yavaşlamaların yönetimi, çok

fonksiyonlu ekran, BUS teknolojisi ve
ENTEGRE METALİK KÜTLE DETEKTÖRÜ

* Güç besleme voltajı ve sigortalar satın alınan versiyona bağlıdır.

 2.	 TEKNİK ÖZELLİKLER

3.1 BILEŞENLERIN TANIMLARI

DL SİNYALLER VE PROGRAMLAMA EKRANI

LED GİRİŞ DURUMU KONTROL LED’leri

J1 DÜŞÜK VOLTAJ TERMİNAL PANELİ

J2 MOTOR,FLAŞÖR LAMBA VE FAN BAĞLANTISI TERMİNAL PANELİ

J3 AÇILMA SINIRLAMA ANAHTARI KONNEKTÖRÜ

J4 DEKODER MINIDECK / RP ALICISI İÇİN KONNEKTÖR

J5 KAPANMA SINIRLAMA ANAHTARI KONNEKTÖRÜ

J6 ÇUBUK FRENLEME SENSÖRÜ İÇİN KONNEKTÖR

J8 MOTOR ÇEKİŞ KAPASİTÖRÜ İÇİN KONNEKTÖR

J9 230 VAC GÜÇ KAYNAĞI İÇİN TERMİNAL PANELİ

DS1 LOOP 1 ve LOOP 2 FREKANS SEÇİCİSİ

F1 MOTORLAR VE TRANSFORMATÖR BİRİNCİ SARGISI (F5A) SİGORTASI

F2 DÜŞÜK VOLTAJ VE AKSESUARLAR (T 800mA) İÇİN SİGORTA

F PROGRAMLAMA TUŞU “F”

+ PROGRAMLAMA TUŞU “+”

- PROGRAMLAMA TUŞU“-”

TF1 TRANSFORMATÖR

Şek. 1

T
Ü
R
K
Ç

E

FAAC
Highlight
BİLEŞENLERİN

4

 4.	 ELEKTRİK BAĞLANTILARI

Fotoselleri ve
emniyet aparatlarını

bağlamak için
paragraf 4.2’ye

bakın.

BL
UE

MOTOR ÇEKİŞ
KAPASİTÖRÜ

FAN

MOTOR

DEVRE KESİCİ

Şek. 2

LOOP 1 - Manyetik devre LOOP 1 (AÇIK - terminaller 1-2): AÇILMA fonksiyonunu aktive eder
LOOP 2 - Manyetik devre LOOP 2 (EMNİYET/KAPALI - terminaller 3-4): EMNİYET/KAPANMA fonksiyonunu aktive eder
AÇIK - “Açılma” Komutu (N.O. (Normalde Açık) - terminal 5): Bu, bir kontağı kapatarak bariyerin kapanmasını ve/veya
açılmasını kumanda eden herhangi bir sinyal üretecini (örn.: basmalı buton) temsil eder.
KAPALI - “Kapanma” Komutu (N.O. (Normalde Açık) - terminal 6): Bu, bir kontağı kapatarak bariyerin kapanmasını
kumanda eden herhangi bir sinyal üretecini (örn.: basmalı buton) temsil eder.
FSW - Kapanma emniyet-aparatları kontağı (N.C. (Normalde Kapalı) - terminal 7). Kapanma emniyet aparatlarının
amacı kapanma sırasında tersine hareket ile bariyer hareket alanını korumaktır. Açılma döngüsü sırasında asla çalışmazlar.
Kapanma Emniyet aparatları otomatik sistem açık durumdayken devreye girerse, kapanma hareketini önlerler.

	 Kapanma emniyet aparatları bağlanmazsa, FSW ve GND terminallerini köprü ile bağlayın (res. 6).

STOP - STOP kontağı (N.C. (Normalde Kapalı) - terminal 8): Bu, bir kontağı açarak otomatik sistemin hareketini
durdurabilen herhangi bir aparatı (örn.: basmalı buton) temsil eder.

	 Durdurma emniyet aparatları bağlanmazsa, STOP ve GND terminallerini köprü ile bağlayın (Şek. 6).

EMERGENCY - ACİL DURUM kontağı (N.C. (Normalde Kapalı) - terminal 9): Acil durumda aktive edilerek, bariyeri açan
ve kontak yenilenene kadar hareketi durduran herhangi bir anahtarı temsil eder.

	 Acil durum emniyet aparatları bağlanmazsa, EMERGENCY ve GND terminallerini köprü ile bağlayın (Şek. 6).

GND (terminaller 10-11-19) - Aksesuarları beslemek için negatif kontak
24 Vdc (terminaller 12-13)- Aksesuarları beslemek için pozitif kontak

	 Aksesuarların maks. Yükü: 500. mA.. Güç çekme değerlerini hesaplamak için her bir aksesuarın talimatlarına
bakınız.

OUT 1 - Çıkış 1 GND açık kollektör (terminal 14): Çıkış, 2. programlama seviyesinde açıklanan fonksiyonlardan birinde
ayarlanabilir (bkz. böl. 5.2.). Varsayılan değer ARIZAEMNİYET’tir (FAILSAFE) Maksimum yük: 100 mA’lı 24Vdc
OUT 2 - Çıkış 2 GND açık kollektör (terminal 15): Çıkış, 2. programlama seviyesinde açıklanan fonksiyonlardan birinde
ayarlanabilir (bkz. böl. 5.2.). Varsayılan değer KAPALI koldur. Maksimum yük: 100 mA’lı 24Vdc
OUT 3 - RELAY Çıkışı 3 (terminal 16-17): Çıkış, 2. programlama seviyesinde açıklanan fonksiyonlardan birinde ayarlanabilir
(bkz. böl. 5.2.). Varsayılan ayar GÖSTERGE LAMBASI’dır (INDICATOR LIGHT): Maksimum yük: 500 mA’lı 24Vdc veya Vac

	 Sistemi doğru şekilde çalışmasını tehlikeye atmamak için, res. 2’de belirtilen indike gücü aşmayın

OUT 4 - Çıkış 4 açık kollektör +24Vdc (terminal 18): Çıkış, 2. programlama seviyesinde açıklanan fonksiyonlardan
birinde ayarlanabilir (bkz. böl. 5.2.). TÜM ÖN AYARLAR için varsayılan değer VERİYOLU İLETİŞİMİ’dir (BUS COMMUNICATION)
Maksimum yük: 100 mA’lı 24Vdc.

4.1.	 J1 TERMINAL-PANELI - AKSESUARLAR (ŞEK. 2)

230 V~
or 115 V~
60W max * 230 V~

or 115 V~
50/60 Hz *

* 230 V~ panel versiyonu veya	
115 V~ panel versiyonu

T
Ü
R
K
Ç

E

FAAC
Highlight
KOL KIRILMA

5

191816 17151412 1310 118 96 74 52 31

O
P

E
N

A

S
T
O

P

L
O

O
P

1

L
O

O
P

2

L
O

O
P

2

L
O

O
P

1

C
L
O

S
E

F
S
W

E
M

E
R

G
E
N

C
Y

O
U

T
1

O
U

T
2

O
U

T
4

O
U

T
3

G
N

D

G
N

D

G
N

D

+
2

4
V

+
2

4
V

O
U

T
3

J1

624 BLD paneli, sadece bariyerin kapanma hareketi sırasında çalışan kapanma emniyet aparatlarının bağlantısını planlar
ve bu nedenle kapanma alanını darbe tehlikesine karşı korumak için uygundurlar.

	 Eğer iki veya daha fazla sayıda emniyet aparatının (N.C. kontaklar) bağlanması gerekiyorsa, “EMNİYET” (SAFE) başlığı
altındaki resimler 3, 4 ve 5’te gösterildiği şekilde birbirine seri olarak yerleştirin.

4.2.RÖLE FOTOSELLERİNİN VE EMNİYET APARATLARININ “N.C.” KONTAK İLE BAĞLANMASI

1 çift kapanma fotoselinin bağlantısı 2 çift kapanma fotoselinin bağlantısı

Şek. 5

Şek. 3

Hiçbir emniyet aparatının bağlanmaması

Şek. 6

4.3.VERIYOLU FOTOSELLERININ BAĞLANTISI

1. Fotosel çifti 2. Fotosel çifti

Şek. 7

BUS (veriyolu) teknolojisini kullanan fotoseller 624 BLD kontrol ünitesine, Res. 7’de gösterildiği gibi tek güç/iletişim hattı
üzerinden TAMAMI PARALEL olacak şekilde bağlanır.

 BUS fotoselleri bağlantı polaritesine sahip değildir.

Panele en fazla 8 çift BUS fotoseli bağlanabilir. Fotoseller miktara göre aşağıdaki gruplara ayrılırlar:
Kapatma fotoselleri çiftleri:	 Maks. 7
AÇIK sinyali fotoselleri çiftleri:	 Maks 1

2. programlama seviyesinde
olduğundan emin olun:

o4 = 00 ve P4 = no

ARIZA EMNİYET özelliğine sahip
1 çift kapanma fotoselinin

 bağlantısı

2. programlama seviyesinde ayarlanacak : FS = Y ve o 1 = 00
Şek. 4

T
Ü
R
K
Ç

E

FAAC
Highlight
BUS (VERİYOLU) FOTOSELLERİNİN BAĞLANTISI

6

RP / RP2

624BLD
J4

4.4.	 J2 TERMINAL-PANELİ -. MOTOR,. FLAŞÖR LAMBASI VE
FAN (RES. 2)

M (COM-MOT1-MOT2): Motor Bağlantısı
LAMP (LAMP-COM): Flaşör lamba çıkışı
FAN (FAN-COM): Fan çıkışı

4.6.	 J9 TERMİNAL PANELİ - GÜÇ KAYNAĞI (RES. 2)

PE	 :	 Topraklama
N	 :	 Güç kaynağı 230 V~ or 115 V~(Nötr)
L	 :	 Güç kaynağı 230 V~ or 115 V~(Faz)

 	 Doğru çalışma için, panel sistemde bulunan
topraklama kondüktörüne bağlanmalıdır.
Sistemin girişine bir diferansiyel termal
devre kesici takın.

4.5.	 J8 KONNEKTÖRÜ - MOTOR KAPASİTÖRÜ (ŞEK. 2)

Motor itiş kapasitörünün bağlanması için Rapid konnektör.

4.7.	 J3,.J5 HIZLI KONNEKTÖRLER - SINIRLAMA ANAHTAR-
LARININ AÇILMASI VE KAPANMASI İÇİN (RES. 2)

Açılma (J3) ve kapanma (J5) sınırlama anahtarlarının
bağlanması için hızlı bağlantı konnektörü.

BUS teknolojisine sahip fotoselleri yerleştirdikten sonra, her
bir fotoselde bulunan DIP-ANAHTARLARI’nın kombinasyonu
vasıtasıyla her bir çiftin adresini seçin.

 	 Aynı çiftin hem vericisinde hem de
alıcısında seçilmiş olan AYNI DIP ANAHTARI
ADRESİNİ ayarlayın.

 	Aynı adreste iki veya daha fazla fotosel
çifti olmadığından emin olun

		 Hiçbir BUS aksesuarı kullanılmazsa, 18 ve
19. terminalleri boş bırakın.

Tablo 4’te BUS fotosellerinin vericisi ve alıcısı içinde bulunan
dip-anahtarlarının programlanması gösterilmektedir.
Tab. 4 - BUS fotoselleri ÇİFTLERİNİN adresi

Dip1 Dip2 Dip3 Dip4 Çift
No Tip

AÇIK KAPALI KAPALI KAPALI 1. çift

Kapanış
Fotosel-

leri

AÇIK KAPALI KAPALI AÇIK 2. çift

AÇIK KAPALI AÇIK KAPALI 3. çift

AÇIK KAPALI AÇIK AÇIK 4. çift

AÇIK AÇIK KAPALI KAPALI 5. çift

AÇIK AÇIK KAPALI AÇIK 6. çift

AÇIK AÇIK AÇIK KAPALI 7. çift

AÇIK AÇIK AÇIK AÇIK Tekli
Çift

AÇIK
SİNYALİ

DIP-ANAHTARI
TX

DIP-ANAHTARI
RX

AYNI
ADRES

	 Takılmış olan BUS aksesuarlarını devreye
sokmak için, bölüm 5.3’te açıklandığı gibi
dahili memorizasyon işlemini gerçekleştirin.

4.10.	J4 KONNEKTÖRÜ - MINIDEC, DEKODER VE RP İÇİN

Minidec, Dekoder ve RP/RP2 Alıcılarının hızlı bağlantısı için
kullanılır.
RP2 çift kanallı alıcı kullanıyorsanız, otomatik sistemlerin AÇIK
ve KAPALI durumlarını çift kanallı radyo kontrolü ile direkt olarak
kumanda edebilirsiniz.
Tek kanallı RP tip bir alıcı kullanıyorsanız, sadece AÇIK durum
kumanda edilebilir.
Aksesuarı komponent tarafına, panelin içine doğru yönlendirilmiş
olarak takın.

	 Panelleri SADECE gücü kestikten sonra takıp
çıkarın.

4.8.	 J6 KONNEKTÖRÜ - DEVRE KESİCİ SENSÖRÜ (RES. 2)

Devre kesici sensörü (bulunduğunda) bağlamak için hızlı
bağlantı konnektörü. Sensör yoksa, verilen kısa devre kablo-
sunu yerinde tutun.

4.9.	 DS1 FREKANS SEÇİCİ (RES. 1)
Aracın devre detektörlerinin HIGH (Yüksek) veya LOW (Düşük)
çalışma frekansını ayarlamak için DIP ANAHTARI seçicisi kullanılır.
Bkz. Bölüm 5.5

	P r o g r a m l a m a p a r a m e t r e l e r i n i n
modifikasyonu derhal yürürlüğe girerken,
tanımlayıcı hafıza depolama sadece çıkış
programlama ve uyarıcı programlama
ve otomatik sistem durumu görünümüne
geri dönüş üzerinde ortaya çıkar. Durumu
görüntülemeye geri dönmeden önce
cihazın gücünü keserseniz, yapılmış olan tüm
modifikasyonlar kaybolacaktır.

	Eşzamanlı olarak F ve - tuşlarına basarak
herhangi bir seviyede programlamanın
herhangi b i r nok tas ından durum
görüntülemeye geri dönebilirsiniz.

 5.	 PROGRAMLAMA
Otomatik sistemin çalışmasını programlamak için, “PROG-
RAMMING” moduna gidilmelidir.
Programlama üç kısımdır: 1. SEVİYE, 2. SEVİYE ve 3. SEVİYE

5.1. 1. SEVİYE PROGRAMLAMA

1. SEVİYE PROGRAMLAMAYA erişmek için, F basmalı buto-
nunu kullanın:

- Basarsanız (ve basılı tutarsanız), ekranda ilk fonksiyonun
adı gösterilir.

- Basmalı butonu serbest bırakırsanız, ekranda + ve - tuşları
ile değiştirilebilen fonksiyonun değeri gösterilir.

Bir radyo aksesuarı bağlantısı örneği

Şek. 8

T
Ü
R
K
Ç

E

FAAC
Highlight
Kol Kırılma Sensörü

FAAC
Highlight
Kol kırılma sensörü

7

- F tuşuna tekrar basarsanız (ve basılı tutarsanız), ekranda
bir sonraki fonksiyonun, vs. adı gösterilir.

- son fonksiyona ulaştığınızda, programlamadan çıkmak
için F basmalı butonuna basın ve ekran girdi durumunu
göstermeye kaldığı yerden devam eder.

1. SEVİYE PROGRAMLAMA

Ekran Fonksiyon Varsayılan

dF
YÜKLEME PARAMETRELERİ:

00	 Boş durum

0 1	 Varsayılan FAAC yüklendi

02	 Varsayılan FAAC İÇİN REZERVE

03	 Varsayılan FAAC CITY yüklendi

04	 Varsayılan FAAC CITY K yüklendi

05	 Varsayılan J275 yüklendi

06	 Varsayılan J275K yüklendi

PROGRAMLAMADA HERHANGİ BİR DEĞİŞİKLİK
YAPMAK İSTEMİYORSANIZ 00 OLARAK BIRAKIN.
dF parametresinin açıklaması için bkz. Sayfa
8 bölüm 5.2

00

bu
BUS AKSESUAR MENÜSÜ
Bu parametrenin açıklaması için sayfa
8’de bölüm 5.3’e bakınız

LO
FONKSİYON MANTIĞI:
A	 Otomatik
A 1	 Otomatik 1
E	 Yarı otomatik
P	 Park etme
PA	 Otomatik park etme
Cn	 Condo
CA	 Condo otomatik
rb 	 Faac-City (mantar bariyer mantığı)
C	 Emniyet
r 	 Uzaktan
Cu	 Özel

E

PA
Bu, sadece otomatik mantık seçildiğinde
çalışır. 0 ile 59 san. arasında saniyelik
adımlarla ayarlanabilir.
Sonuç olarak, ekran dakikaları ve saniyenin
onlar basamağını (bir nokta ile ayrılmış
şekilde) gösterecek şekilde değişir ve saat
maksimum 4.1 dakika değerine kadar 10
saniyelik aralıklarla ayarlanır.
Örn. Eğer ekran 2,5 değerini gösterirse,
duraklama zamanı 2 dakika 50 saniye
olacaktır.

20

FO
GÜÇ:
Motor gücünü ayarlar.
0 1 = minimum güç
5 0 = maksimum güç

50

L 1
LOOP 1:
Bu fonksiyon etkinleştirilirse, Devre girişine bağlı
devre AÇIK fonksiyonuna sahip olacaktır.
Y = Loop1 aktif
n o = Loop1 aktif değil
Dikkat: Fonksiyon etkinleştirilmezse, loop
1 durumu buna rağmen çıkışların birinde
bulunacaktır, uygun şekilde ayarlanmışsa
(bkz. ikinci seviye programlama).

no

Ekran Fonksiyon

L2 LOOP 2:
Bu fonksiyon etkinleştirilirse, Loop2
girişine bağlı loop EMNİYET/KAPANMA
fonksiyonuna sahip olacaktır, yani,
kapanma evresinde EMNİYETLİ olarak
çalışacak ve serbest durumda panele
KAPANMA komutu verecektir.
	 Y =loop2 etkin
	 n o = loop2 etkin değil
Dikkat: Fonksiyon etkinleştirilmezse,
uygun şekilde ayarlanmışsa loop2
durumu buna rağmen çıkışların birinde
bulunacaktır,

no

H1 TAKVİYE LOOP 1 FONKSİYONU

Y = Etkin no = Etkin değil
Bu fonksiyon sayesinde, algılama
anında hassasiyet seviyesini
artırabilirsiniz. Araç loop’tan
çıktığında, hassasiyet seçilen
seviyeye geri döner. Bu sistem, çok
yüksek araçların olması durumunda
bunun yanı sıra römorklu traktörün
geçişi sırasında algılama kontağını
tutar.

no

H2 TAKVİYE LOOP 2 FONKSİYONU

Y = Etkin no = Etkin değil
Bkz. TAKVİYE LOOP1 fonksiyonu.

no

S 1 HASSASİYET LOOP 1
Loop 1’in hassasiyetini düzenler.
	 0 1 = minimum
	 1 0 = maximum

05

S2 HASSASİYET LOOP 2
Loop 2’nin hassasiyetini düzenler:
	 01 = minimum
	 10 = maksimum

05

St
OTOMATİK SİSTEM DURUMU:
Programlamadan, veri grubunu hafızaya
almadan çıkın ve otomatik sistem durumu
görünüşüne geri dönün.

00	 Kapalı
01	 Açılma önceden yanıp sönme
02	 Açılma
03	 Açık
04	 Duraklamada
05	 Kapanma önceden yanıp sönme
06	 Kapanma
07	 Durduruldu kapanmaya hazır
08	 Durduruldu açılmaya hazır
09	 Acil durumda açılma
10	 Kapanma emniyet aparatı çalışıyor

	Otomatik sistem durum ekranı St montaj/bakım
işlemleri için görevlendirilmiş olan motor için,
hareketler sırasında panelin gerçekleştirdiği
mantıksal işlemleri ayırt etmede büyük öneme
sahiptir. Örneğin, otomatik sistem KAPALI durumda
olursa ekranda 00 gösterilmelidir. AÇ komutuna
ulaşırken, ekran önceden yanıp sönme etkinse
01’e değişecektir veya direkt olarak 02’ye (AÇILMA
hareketi), oradan AÇIK pozisyonuna ulaşırken ekran
03’e değişecektir.

T
Ü
R
K
Ç

E

8

Bariyerin kapalı konumundan başlayıp görüntülenen durum
sırası örneği:

 	

			

Sıralamada, 01 ve 05 durumları gösterilmez; bunlar sırasıyla
açılma ve kapanmada önceden yanıp sönmeye karşılık gelir.

00 Kapalı 02 Açılma

04 Durma (mevcutsa)

03 Açık

06 Kapanma

5.2.	 ÖN AYARLARIN MODİFİKASYONU
d F parametresinin modifikasyonu size tüm programlama
değerlerini her seviyede önceden kaydedilmiş değerler ile
değiştiren 6 farklı konfigürasyonu otomatik olarak yükleme
imkanı verir..
Bu ihtimal 6 farklı kurulum tipiyle çalışması için 624 BLD’nin
daha sonraki hızlı ‘hassas ayarlamasına’ yönelik uygun bir
başlangıç noktasıdır.

6 ÖN AYAR seçilebilir:

0 1 	 FAAC bariyerler için varsayılan
02 	 FAAC İÇİN varsayılan REZERVE
03 	 FAAC CITY 275 H600 ve H800 aralığı için varsayılan
04 	 FAAC CITY 275 H700 K için varsayılan
05	 J275 için varsayılan
06	 J275K için varsayılan

6 ön ayardan birisinin değerlerini yüklemeyi gerçekleştirmek
için, gereken ön ayarı (01 , 02 , 03, 04, 05, 06) seçin ve 1.
seviye programlamadan çıkın.

ÖRNEK: 01 değerini seçmek ve 1. seviye programlamadan
çıkmak, 1., 2. ve 3. seviye tablolarında “Varsayılan” sütununda
bulunan tüm FAAC varsayılan değerleri yüklenir. 624 BLD bu
nedenle bir bariyerin hareketi için yapılandırılır.

	 ÖN AYARIN YÜKLENMESİ, HERHANGİ BİR
PROGRAMLAMA SEVİYESİNDE ÖNCEDEN YAPILMIŞ
TÜM MODİFİKASYONLARI İPTAL EDER.HERHANGİ
BİR ÖN AYARI YÜKLEMEK İSTEMİYORSANIZ dF
ADIMINI 00.’DA BIRAKIN

		 Diğerlerinden farklı şekilde dF adımı seçilmiş
olan değeri saklamaz, ancak standart durum
olarak 00’ı gösterecek şekilde geri döndürür.

Bu nedenle hangi ön ayarın önceden ayarlandığını tespit
etmek mümkün değildir.

Herhangi bir ön ayar yüklemek istemezseniz, DAİMA dF
adımını 00 değerinde bırakın ve aşağıdaki programlama
adımı ile devam edin.

Yapılmış olan tüm modifikasyonları silmemek için
diğer adımları modifiye etmeden ÖNCE istenen
varsayılan ayarı yüklediğinizden ve 1. seviye
programlamadan çıktığınızdan emin olun.

Her bir ön ayarın spesifikasyonları hakkında daha fazla şey
öğrenmek için, sayfa 15’teki bölüm 10’a bakın.

5.3.	 KURULUM ve BUS SİSTEMİ KONTROLÜ
Bir veya birden fazla BUS aksesuarı taktığınızda (bölüm 4.3’te
açıklandığı gibi) bunlar panel üzerinde saklanmalıdır.
Saklama işlemi aşağıdaki şekilde gerçekleştirilir:
- bölüm 5.1’de açıklandığı gibi ilk programlama seviyesini
girin.
- bu programlama adımında, programlama basmalı butonu
F’i bırakın ve 1 saniyeliğine + butonuna basın.
Ekranda anlık olarak -- gösterilir ve ardından Şek. 10.’da
gösterildiği gibi standart durumuna geri döner. Saklama
prosedürü sona ermiştir.
bu programlama adımı ayrıca BUS teknolojisi aksesuarının
durumunu görüntüleme fonksiyonuna da sahiptir. Şek. 9,
ekran segmentleri ile girdiler arasındaki tam uzlaşmayı
gösterir.

Şek. 9

Segment AÇIK =kapalı kontak
Segment OFF = açık kontak

FSW CL = BUS fotoselleri
kapanıyor

AÇIK = BUS fotosel pals
jeneratörleri AÇIK

KU
LL
AN
ILM
IYO
R

Otomatik sistemin doğru şekilde çalışması için
konfigürasyon Şek. 10’da gösterildiği gibi üç
yatay segmenti YANIK olarak göstermelidir.

Kapanma fotosellerinin etkinleşmesi durumunda,
resim 11’de gösterildiği gibi üst ve alt segmentler
kapanır, orta segment yanık kalır.

SİNYAL ÜRETECİ AÇIK çiftinin etkinleşmesi
durumunda, karşılık gelen dikey segment resim
12’de gösterildiği gibi çiftin etkinleşmesi anında
yanar.

Şek. 10

Şek. 11

Şek. 12

Fotosellerin SİNYAL ÜRETECİ AÇIK çifti etkinleşirse uygulamanın
açılması yönünde komut verir ve serbest bırakılana kadar
kapanmasını önler.

		 Eğer sistemde herhangi bir BUS fotosel çifti
yoksa,bu programlama adımı hala resim
10’daki ekranı gösterecektir.

BUS iletişim sistemi, yanlış bağlantıları veya BUS aksesuarlarının
hatalı konfigürasyonunu bildirebilme özelliğine sahip kendi
kendini arıza teşhis fonksiyonu kullanır.

BUS hattında resim 13’te gösterildiği gibi
bir KISA DEVRE olduğunda ekranda cc
sinyalinin YANIP SÖNDÜĞÜ görülür. Yapılmış
olan bağlantıları (bölüm 4.3) kontrol edin.

Eğer birden daha fazla fotosel çifti aynı
adrese sahipse ekranda resim 14’te
görüldüğü gibi Er mesajı YANIP SÖNER.

Şek. 13

Şek. 14

İkinci durumda, takılmış olan tüm fotosellerdeki tüm adresleri
bölüm 4.3’e bakarak kontrol edin.

T
Ü
R
K
Ç

E

9

2. SEVİYE PROGRAMLAMA

Ekran Fonksiyon Varsayılan

bo MAKSİMUM ÇEKİŞ TORKU:
İlk hareket anında motor maksimum tork
ile çalışır (tork regülasyonu ihmal edilirse).
Y = Aktif
No = devre dışı

Y

PF ÖN YANIP SÖNME:
Hareketin başlamasından 5 saniye önce
flaşör lambasının devreye girmesine izin
verir.
No Devre dışı
OC Her hareketin öncesinde
PA Sadece duraklatmanın sonunda
CL Kapanmadan önce

no

SC YAVAŞ KAPANMA:
Tüm kapanma aşamasını düşük hıza ayar-
lamak için.
Y = Aktif
No= devre dışı

no

tr SINIRLAMA ANAHTARLARININ ARDINDAN
YAVAŞLAMA SÜRESİ:
Açılma ve kapanma sınırlama anahtarlarının
kullanılmasının ardından yavaşlama süresini
(saniye cinsinden) ayarlamak için.
0 ile 10 san. arasında saniyelik adımlarla
ayarlanabilir.

0 0 = yavaşlama devre dışı
1 0 = maksimum yavaşlama

03

t ÇALIŞMA SÜRESİ (zaman aşımı):
Değer, otomatik sistemin kapalı konumdan
açık konuma ve açık konumdan kapalı
konuma gelmesi için gereken süreden
uzun olacak şekilde, 5- 10 saniye arasında
ayarlanmalıdır.
0 ile 59 san. arasında saniyelik adımlarla
ayarlanabilir.
Sonuç olarak, ekran dakikaları ve saniyenin
onlar basamağını (bir nokta ile ayrılmış
şekilde) gösterecek şekilde değişir ve saat
maksimum 4,1 dakika değerine kadar 10
saniyelik aralıklarla ayarlanır.

20

5.4.	 2. SEVİYE PROGRAMLAMA

2. SEVİYE PROGRAMLAMAYA erişmek için, F düğmesine basın
ve düğmeyi basılı tutarken + düğmesine basın.

- + düğmesini bırakırsanız, ekranda ilk fonksiyonun adı gösterilir.
- Eğer F basmalı butonunu da serbest bırakırsanız, ekranda +
ve - tuşları ile değiştirilebilen fonksiyonun değeri gösterilir.

- F tuşuna basarsanız (ve basılı tutarsanız), ekranda bir sonraki
fonksiyonun adı gösterilir; serbest bırakırsanız, değer gösterilir
ve + ve - tuşlarıyla değiştirilebilir.

- son fonksiyona ulaştığınızda, programlamadan çıkmak için
F basmalı butonuna basın ve ekran girdi durumunu gös-
termeye kaldığı yerden devam eder.

FS ARIZA EMNİYETİ:
Bu fonksiyon devreye sokulursa, kullanılan
çıkış değerinden bağımsız olarak, herhangi
bir otomatik sistem hareketinin öncesinde
fotosellerin bir fonksiyon testi yapmasını
mümkün kılar. Test başarısız olursa, otomatik
sistem harekete başlamaz.

	 Y = Aktif	 	
	
	 no = Devre dışı

no

o 1 ÇIKIŞ 1:
Çıkış aşağıdaki fonksiyonların birine
ayarlanabilir:
00 ARIZA EMNİYETİ
01 GÖSTERGE LAMBASI (açılmada ve
duraklatmada yanar, kapanmada yanıp
söner ve otomatik sistem kapatıldığında
söner).
02 KİRİŞ AYDINLATMA (kol kapalıyken ve
duraklatıldığında çıkış aktif, kol açıkken
inaktif, hareket sırasında yanıp söner)
03 Kol KAPALI
04 Kol AÇIK veya DURAKLATILMIŞ, kapanma
ön yanıp sönmesi sırasında kapalı.
05 Kol AÇILMA HAREKETİ YAPIYOR, ön yanıp
sönme dahil.
06 Kol KAPANMA HAREKETİ YAPIYOR, ön
yanıp sönme dahil.
07 Kol HAREKETSİZ
08 Kol ACİL DURUM durumunda
09 LOOP 1 devrede
10 LOOP 2 devrede
11 624 SLAVE için AÇIK
12 624 SLAVE için KAPALI
13 Kol AYRILMIŞ
14 Mantar bariyer lambaları
15 Mantar bariyer sesli uyarısı
16 FCA devrede
17 FCC devrede
18 Kenetlenme

00

P 1 ÇIKIŞ 1 POLARİTESİ:
Çıkış polaritesi durumunu yapılandırmak
için.
EVET = N.C. polaritesi
Hayır = N.O. polaritesi
Not: Çıkış ARIZA EMNİYET (00) koduna
ayarlıysa, varsayılan değer NO da bırakın.

no

o2 ÇIKIŞ 2:
Çıkış 1’e bakınız 03

P2 ÇIKIŞ 2 POLARİTESİ:
Çıkış 1 polaritesine bakınız no

o3 ÇIKIŞ3:
Çıkış 1’e bakınız1 0 1

P3 ÇIKIŞ3 POLARİTESİ:
Çıkış 1 polaritesine bakınız no

o4 ÇIKIŞ4 / BUS:
00’a ayarlıysa çıkış BUS teknolojisine
sahip aksesuarlara tahsis edilmiştir.
Açıklama için bkz. sayfa 5, bölüm 4.3.
Bu çıkış, bu durumda hiçbir etkisi olmayan
11, 12, 18 fonksiyonları haricinde çıkışın
konfigürasyonu ihtimalini elinde bulundurur.

00

T
Ü
R
K
Ç

E

10

P4 ÇIKIŞ4 POLARİTESİ:
Çıkış polaritesi durumunu yapılandırmak
için.Y = N.C. polaritite no = N.O. polaritesi (BUS için)

no

AS DESTEK TALEBİ (bir sonraki iki fonksiyona
bağlı):
Geri sayımın bitiminde etkinleştirilirse (sonraki
“Loop programlama” altında yer alan iki
fonksiyon ile birlikte ayarlanabilir), her 30
saniyede bir 4 saniyeliğine LAMP çıkışını
devreye sokar (destek talebi). Programlı bakım
işleminin ayarlanması için kullanışlıdır.
Y= Etkin
no = Devredışı

no

nc BİNLERCE LOOP PROGRAMLAMA:
Sistem çalışma looplarının geri sayımını
ayarlaması için, ayarlanabilir değer aralığı
0-99’dur (binlerce loop). Loop devam ederken
görüntülenen değer, n C değeri ile etkileşime
girerek sıfırlanır (99 n c azalma adımları bir nc
azalmasına karşılık gelir(
Fonksiyon n c ile birleşmiş halde kullanılabilir,
sistemin kullanılmasını kontrol etmek ve “Destek
talebinden” emin olmak için.

00

nC YÜZ BİNLERCE LOOP PROGRAMLAMA:
Sistem çalışma looplarının geri sayımını
ayarlaması için, ayarlanabilir değer aralığı
0-99’dur (yüz binlerce loop). Loop devam
ederken görüntülenen değer, n C değeri ile
etkileşime girerek sıfırlanır (n c azalma adımları
99 nc azalmasına karşılık gelir). Fonksiyon
n c ile birleşmiş halde kullanılabilir, sistemin
kullanılmasını kontrol etmek ve “Destek
talebinden” emin olmak için

0 1

5.5.	 ENTEGRE LOOP DETEKTÖRÜ İÇİN AYAR

624 BLD’de, araçların girişinin algılanması için dahili bir metalik
kütle detektörü bulunur.
Özellikleri:
- detektörün elektronikleri ile devrenin elektronikleri arasında
galvaniz ayırma
- devreye girmesinin hemen ardından sistemin otomatik olarak
hizalanması
- frekans sapmalarının sürekli sıfırlanması
- loop indüktivitesinin duyarlılık bağımsızlığı
- loopların çalışma frekansının regülasyonu
- LED ekrana bağlı loop mesajı
- OUT, OUT 2, OUT 3 ve OUT 4 çıkışlarına gönderilebilen loop
durumu

Nokta YANIK	 = Loop DEVREDE
Nokta SÖNÜK	 = Loop DEVRE DIŞI
Nokta YANIP SÖNÜYOR	 = Loop BAĞLI DEĞİL veya KALİBRE
EDİLİYOR

LOOP 1 LOOP 2

DUYARLILIĞIN REGÜLASYONU
Duyarlılığın ayarlanması her bir kanal için, bir aracın detektörün
ilgili çıkışını aktive etmesi gerektiği indüktivitenin varyasyonunu
belirler.
Duyarlılığın regülasyonu S1 ve S2 parametrelerinin 1.
programlama seviyesindeki yardımlarıyla her bir kanal için
ayrı ayrı gerçekleştirilir. Her iki detektör için ayrıca BOOST
fonksiyonunu (Takviye) da etkinleştirebilirsiniz. Bkz. Bölüm 5.
DURMA SÜRESİNİN AYARLANMASI
Tutma süresi sayacı, döngüsünün devreye girmesiyle başlar.
Bu süre sona erdiğinde, loop hala devredeyse, loop üzerinde
bulunan metalik kütlenin artık döngüsünün devreye girmesini
sağlamadığı yerlerde otomatik olarak yeni bir kalibrasyon
gerçekleştirilir. Yeni kalibrasyon işleminin sonunda, loop
“devreden çıkmış” olarak kabul edilir.
Tutma süresi 2. programlama seviyesinde h1 ve h2
parametrelerinin yardımıyla regüle edilebilir.
Bkz. Bölüm 5.4.
FREKANS REGÜLASYONU VE YENİ DENGELEME
Her bir detektör kanalının çalışma frekansı DS DIP-anahtarı

Bağlantı:

Loop dedektörlerini sayfa 4’teki resim 2’de gösterildiği gibi
bağlayın.

- LOOP 1 için Terminaller 1-2 = açılma fonksiyonlu loop;

- LOOP 2 için Terminaller 3-4 = kapanma ve/veya kapanma
emniyeti fonksiyonuna sahip.

Otomatik sistemdeki looplardan çıkan sinyallerin etkisi hakkında
daha fazla bilgi için, lütfen bölüm 12’deki mantık tablolarına
bakınız.

Bağlı loopların fonksiyonunu etkin kılmak için, 1. programla-
ma seviyesine girin ve L1 ve L2 adımlarını Y olarak ayarlayın.
Loop detektörünün çalışma durumu, sistem durumu
görüntülendiğinde ekran üzerinde ondalık noktaların
kullanılmasıyla gösterilir (adım St).

KALİBRASYON

Her ne zaman 624 BLD’nin paneline güç
gelirse, ekranda otomatik sistem durumu
görüntülenir ve entegre loop detektörü
bağlanmış loopları kalibre eder. Bu nedenle,
624 BLD’yi en az 5 saniyeliğine ayırarak bir
kalibrasyon gerçekleştirin. 	

Kalibrasyon resim 15’te gösterildiği gibi
ekranda iki noktanın yanıp sönmesiyle
gösterilir.

	 Eğer manyetik looplardan biri veya her ikisi
takılmazsa, bu durum panelin çalışmasında
herhangi bir problem oluşturmaksızın loop
detektörü sürekli olarak kalibrasyon yapar.
Bu nedenle, otomatik sistemin durumunun
görüntülenmesi sırasında ondalık noktalardan
biri veya her ikisi sürekli olarak yanıp söner.

Kalibrasyonun başlamasının ardından, ondalık noktalar loop
durumunu gösterir.

Şek. 15

h 1 TUTMA LOOPU 1
Döngüde bulunma süresini ayarlamak için;
Bu sürenin sonunda panel kendi kendini
kalibre eder ve “loop free” (loopsuz) mesajını
görüntüler (birler basamağının ondalık noktası
KAPALI). Panelin açılması halinde, otomatik
sıfırlama yapılır

Y= 5 dakika .. N = sonsuz

no

h2 TUTMA LOOPU 2
Loop 2’de bulunma süresini ayarlamak için.
Bu sürenin sonunda panel kendi kendini ka-
libre eder ve “loop free” (loopsuz) mesajını
görüntüler (onlar basamağının ondalık noktası
KAPALI). Panelin açılması halinde, otomatik
sıfırlama yapılır.
Y= 5 DAKIKA NO = INFINITE

no

St OTOMATİK SİSTEM DURUMU:
Programalma, verinin hafıza saklamadan çıkın
ve kapı durum ekranına dönün (bkz. paragraf
5.1.).

T
Ü
R
K
Ç

E

FAAC
Highlight
ENTEGRE LOOP DEDEKTÖR KURULUMU

11

 6.	 BAŞLATMA

6.1.	 PANEL LED’LERİ KONTROLÜ

Şek. 16

6.2.	 BUS DURUMUNUN KONTROL EDİLMESİ

Eğer BUS fotoselleri sayfa 5’teki paragraf 4.3’te
belirtildiği gibi takıldıysa bu paragrafa bakın.
1. programlama seviyesine girin ve ekranda bu
programlama adımını gösterin.

Bu adımda, tüm BUS fotosel çiftlerinin devrede
olmadığını doğrulayacak şekilde üç yatay çizgi
görülmelidir.
Bu cihazların görüntülenmesi hakkında daha fazla
bilgi için sayfa 8’deki paragraf 5.3’e bakın.

 7.	 OTOMATİK SİSTEMİN TESTİ

Programlamayı tamamlamanızın ardından, sistemin düzgün
çalışıp çalışmadığını kontrol edin.
Özellikle otomatik sistemin gücünün yeterli şekilde
ayarlandığını ve emniyet aparatlarının düzgün çalışacak
şekilde bağlandığını kontrol edin.

yardımıyla iki aşamada düzenlenebilir (bkz. resim...).

DIP	 AÇIK = Loop 1	 F r e k a n s ı D Ü Ş Ü K
	 	 KAPALI = Loop 1	Frekansı YÜKSEK

DIP 2	 AÇ I K = Loop 2 f r e ka n s ı D Ü Ş Ü K
	 	 KAPALI = Loop 2 frekansı YÜKSEK

Bu DIP’lerden birinin değiştirilmesi halinde, yeni bir kalibrasyon
işleminin yapılması önerilir. İki döngüsünün kurulması
durumunda, her bir loop için farklı frekanslar seçin.

ÇERÇEVELERİN YAPISI HAKKINDA NOTLAR
Çerçeve sabit metal nesnelerden en az 15 cm, hareketli metal
nesnelerden en az 50 cm uzağa ve yol yüzeyinden mesafesi
5 cm’den daha fazla olmayacak şekilde yerleştirilmelidir.
1.5 mm² kesitli normal tek telli kablo kullanın (eğer kablo
direkt olarak yerleştirilirse, çift yalıtımlı olmalıdır). Bir çerçeveyi,
bir PVC kablo kanalı hazırlayarak veya Şekil 16’da gösterildiği
gibi zeminde bir hat oluşturarak tercihen kare veya dikdörtgen
olarak yapılandırın (kabloların kırılmasını önlemek için açılar
45°’de kesilmelidir). Tabloda belirtilen sayıda sargı yaparak
kabloyu yerleştirin. Kablonun iki ucu, çerçeveden dedektöre
kadar (her metrede en az 20 defa) birbirine dolanmalıdır.
Herhangi bir kablo kesme işleminden kaçının (gerekliyse,
kabloları lehimleyin ve bağlantıyı termal büzülmeli kılıf ile yalıtın)
ve güç kaynağı hatlarından ayrı tutun

624 BLD cihazının nihai çalıştırmasından önce, mevcut LED’lerin
aktivasyon durumunu kontrol edin.
Bu LED’ler panel girişlerinin durumun gösterir ve otomatik
sistemin kullanılmasında belli bir önem arz ederler.
Şek. 16, KAPALI otomatik sistem
açılmaya hazırken standart LED’lerin
konfigürasyonunu gösterir.

LED YANIK KAPALI kontak
LED KAPALI AÇIK kontak

Acil durum girişleri (DL5), STOP (DL4),
Fotoseller (DL3) ve Pivot (DL8) N.C.
(normalde kapalı) kontaklar ile emniyet
girişleridir, bu nedenle ilgili LED’ler YANAR.

FCA ve FCC LED’leri, devreye girip açıldığında nihai olarak
ilgili LED’i kapatan sınırlama anahtarlarının N.C. kontaklarıdır:

Otomatik sistem ile birlikte

KAPALI FCC DEVREDE

Otomatik sistem ile birlikte
AÇIK

FCA DEVREDE

Loop
çevresi

Sargı sayısı

3 m kısa 6

3-4 m 5

4- 6 m 4

6-12 m 3

12 m’den
uzun

2

mm

m
m

Şek. 16
T
Ü
R
K
Ç

E

12

Şek. 17

 8.	 MASTER-SLAVE KONFİGÜRASYONLALARI

Eğer kurulum birbirine zıt iki bariyerin aynı anda açılacak/kapanacak şekilde çalışmasını planlıyorsa, bariyerleri hareket ettirmek
için kullanılan kontrol panellerine bağlı olarak aşağıda gösterilen bağlantı şemalarından biri kullanılmalıdır.
MASTER ekipman, tüm sinyal üreteçlerinin ve emniyet aparatlarının bağlı olduğu kontrol paneli anlamına gelir.
SLAVE ekipman, emniyet girişleri kısa devre yapılırken sinyal girişleri aracılığıyla MASTERtarafından kontrol edilen kontrol paneli
anlamına gelir.

3. LEVEL
PROGRAMLAMA

 0 3 = Y

T
Ü
R
K
Ç

E

13

3. seviye programlama sadece hafızada halihazırda fonksiyon mantıklarının gelişmiş özelleştirmesinin bulunması durumunda kullanılır.

Bu seviyede değişiklikler yapmadan önce, değiştirmek istediğiniz basamakların doğal yapısını ve bunların
otomatik sistem üzerindeki etkilerini tamamen anladığınızdan emin olun.

3. SEVİYE PROGRAMLAMAYA erişmek için, F düğmesine basın ve düğmeyi basılı tutarken yaklaşık 10 saniye süreyle +
düğmesine basın. F, + ve - tuşlarının kullanımı diğer iki programlama seviyesi ile aynıdır

 9.	 3. SEVİYE PROGRAMLAMA

3. SEVİYE PROGRAMLAMA 10 sn

D. Fonksiyon Ayar

0 1 Bu fonksiyonu etkinleştirirseniz, duraklatma süresinin ardından otomatik kapanma olur Y = otomatik kapanma
no = devre dışı

02 Bu fonksiyonu etkinleştirirseniz, çalışma iki farklı giriş ile birlikte olur: Açılma için AÇIK ve
Kapanma için KAPALI.

Y = iki girişte çalışma
no = devredışı

03
AÇIK ve KAPALI giriş seviyelerinin hatırlanmasının aktivasyonu (komut korunur) Başka
bir deyişle, panel seviyeyi hatırlar (örneğin, AÇIK korunur ve STOP’a basılırsa, ikincisinin
bırakılması durumunda otomatik sistem açılmaya devam eder). Eğer 03 devre dışı
bırakılırsa, sadece girişin değiştirilmesi durumunda panel manevra komutu verir.

Y = seviyenin hatırlanması
no = durum değişikliğinin

hatırlanması

04 EMNİYET açılmasının aktivasyonu (komut basılı tutulur). AÇ komutu serbest bırakılırsa, çalışma
durdurulur.

Y = etkinleştirir
no = devredışı

05
Bu fonksiyonu etkinleştirirseniz, açılma sırasındaki AÇ komutu hareketi durdurur.
Eğer parametre 06 hayır ise, sistem açılmaya hazırdır.
Eğer parametre 06 Evet ise, sistem kapanmaya hazırdır.

Y = açılmada hareketi durdurur
no = devredışı

06 Bu fonksiyonu etkinleştirirseniz, açılma sırasındaki AÇ komutu hareketi tersine çevirir. Para-
metreler 05 ve 06 hayır ise, AÇ komutunun açılma sırasında hiçbir etkisi yoktur.

Y = açılmada tersine çevirir
no = devredışı

07 Bu fonksiyonu etkinleştirirseniz, duraklatma sırasındaki AÇ komutu çalışmayı duraklatır. Pa-
rametreler 07 ve 08 hayır ise AÇIK duraklatma süresini yeniden yükler.

Y = duraklatmada hareketi
durdurur

no = devredışı

08 Bu fonksiyonu etkinleştirirseniz, duraklatma sırasındaki AÇ komutu kapanmaya sebep olur.
Parametreler 07 ve 08 hayır ise AÇIK duraklatma süresini yeniden yükler.

Y = duraklatmada kapatır
no = devredışı

09 Bu fonksiyonu etkinleştirirseniz, kapanma sırasındaki AÇ komutu çalışmayı durdurur, aksi halde
hareketi tersine çevirir.

Y = durdurur
no = tersine çevirir

10 EMNİYET kapanması etkinleştirilir (komut basılı tutulur). KAPA komutunu serbest bırakırsanız,
çalışma durdurulur.

Y = etkinleştirir
no = devredışı

1 1 Bu fonksiyonu etkinleştirirseniz, KAPA komutu AÇ komutundan önceliklidir, aksi halde AÇ
komutu KAPA komutundan önceliklidir.

Y = etkinleştirir
no = devredışı

12 Bu fonksiyonu etkinleştirirseniz, serbest bırakıldığında KAPA komutu kapanma komutu verir.
KAPALI etkinleştirilene kadar, cihaz kapanma ön yanıp sönmesi durumunda kalır

Y =serbest bırakıldığında
kapanır

no = hemen kapanır

13
bu fonksiyonu etkinleştirirseniz, açılma sırasında KAPA komutu çalışmayı durdurur, aksi
halde KAPA komutu derhal veya açılmanın sonunda hareketi tersine çevirme komutu
verir (ayrıca bkz. Parametre 14).

Y = KAPA hareketi durdurur
no = KAPA tersine çevirir

14
Bu fonksiyonu etkinleştirirseniz ve parametre 13 hayır ise, KAPA komutu derhal veya açılma
döngüsünün sonunda kapanma komutu verir (hafıza KAPATMAYI kaydeder). Parametreler
13 ve 14 hayır ise, KAPATMA derhal kapanma komutu verir.

Y = açılmanın sonunda
kapanır

no = derhal kapanma

15 Bu fonksiyonu etkinleştirirseniz, sistem STOP komutu ile durdurulduğunda, ardından gelen
bir AÇ komutu tersi yönde hareket ettirir. Parametre 15 hayır ise daima kapanır.

Y = tersi yönde hareket ettirir
no = daima kapanır

16
Bu fonksiyonu etkinleştirirseniz, kapanma sırasında, KAPANMA EMNİYET APARATLARI ha-
reketi durdurur ve devreye girdiğinde hareketin yeniden başlamasına izin verir, aksi halde
açılmada derhal ters harekete başlar.

Y =devreden çıkma ile kapanır
no = derhal tersine döner

17
Bu fonksiyonu etkinleştirirseniz, KAPANMA EMNİYET APARATLARI devreye girdiğinde
kapanma komutu verir
(ayrıca bkz. Parametre 18).

Y = FSW devreden çıktığında
kapanır

no = devredışı

18
Bu fonksiyonu etkinleştirirseniz ve parametre 17 evet ise,cihaz KAPANMA EMNİYET
APARATLARININ verdiği kapanma komutunu gerçekleştirmek için açılma döngüsünün
tamamlanmasını bekler.

Y = açılmanın sonunda
kapanır

no = devredışı

19
Bu fonksiyonu etkinleştirirseniz, kapanma sırasında, LOOP2 hareketi durdurur ve devreden
çıkmada kaldığı yerden devam etmesine izin verir, aksi halde açılmada hareketi derhal
tersine çevirir.

Y = devreden çıkışta ka-
panma

no = derhal tersine döner

20 Bu fonksiyonu etkinleştirirseniz, devreden çıktığında LOOP2 kapanma komutu verir (ayrıca
bkz. Parametre 21).

Y = LOOP2 serbestse kapanır
no = devredışı

2 1 Bu fonksiyonu etkinleştirirseniz ve parametre 20 evet ise,cihaz LOOP2’nin verdiği kapanma
komutunu gerçekleştirmek için açılma döngüsünün tamamlanmasını bekler.

Y = açılmanın sonunda
kapanır

no = devredışı

22 Bu fonksiyonu etkinleştirirseniz, LOOP1 komutları LOOP2 komutlarına göre öncelikli hale
gelir.

Y = etkinleştirir

no = devredışı

T
Ü
R
K
Ç

E

FAAC
Highlight
Bu

FAAC
Highlight
KAPA komutu

14

D. Fonksiyon Ayar

23
LOOP 1açılma komutu verir ve açılmanın sonunda serbest bırakılırsa kapatır (eğer bir
araç ardışık looplerde geri giderse kullanışlıdır). LOOP’un devreden çıkmasında devre dışı
bırakılırsa, kapanma gerçekleşmez.

Y = LOOP serbestse kapanır
no = devredışı

24 KULLANILMIYOR /

25 A.D.M.A.P fonksiyonu
Bu fonksiyonu etkinleştirirseniz, emniyet aparatları Fransız standartlarına göre çalışır.

Y = etkinleştirir
no = devredışı

26
Bu fonksiyonu etkinleştirirseniz, kapanma sırasında, KAPANMA EMNİYET APARATLARI hareketi
durdurur ve devreden çıktığında, tersine hareketi başlatır, aksi halde derhal tersine hareketi
başlatır.

Y = hareketi durdurur ve
devreden çıktığında
tersine çevirir.

no= derhal tersine çevirir.
27 ETKİSİ YOK /

A 1
PRELAMPEGGIO:

Gerekli ön yanıp sönme süresini, minimum 0’dan maksimum 10 saniyeye kadar 1 saniyelik
adımlarla ayarlamak için kullanılır	

05

A2
KAPANMADA TERSİNE ÇEVİRME İÇİN ZAMAN AŞIMI:
Bu fonksiyonu etkinleştirirseniz, kapanma sırasında, zaman aşımı geçtiğinde ya hareketi ter-
sine çevirmeye ya da durdurmaya karar verebilirsiniz (kapanma hareket mesafesi sınırına
ulaşılmadı).

Y = geri haraket
no = bloke

A3
GÜÇ VERİLDİĞİNDE AÇILMA:
Elektrik kesintisi durumunda, elektrik geldiği zaman bu fonksiyon etkinleştirilerek bir açılma
işlemi komutu verilebilir (sadece otomatik sistem kapalı değilse, FCC serbestse).

Y = açılma
no = rölantide kalır

A4
FAAC ŞEHİR BASINCI ANAHTARININ (J5) ETKİNLEŞMESİ İÇİN SÜRE:
Bu, cihazın sinyalin basınç anahtarından KAPANMA HAREKET SINIRI olarak kaynaklandığını
kabul etmesinden sonraki süredir.
0’dan 59 sn.’ye in 1 sn’lik adımlarla ayarlanabilir. Bunun ardından ekran 4.1 dakikaya kadar
dakika ve saniyenin 10. katlarını (nokta ile ayrılmış halde) gösterecek hali alır.

4.0

A5
HAREKETİN BAŞLANGICINDA BARİYER BASINÇ ANAHTARININ DEVRE DIŞI BIRAKILMASI:
Bariyerin doğru şekilde çalışması için, yukarı strok hareketinin başlangıcında basınç anahtarı
kontrolünü devre dışı bırakmalısınız (süre: 0,4 saniye). Bu fonksiyonu bariyerlerle birlikte evet
olarak ayarlayın.
Bu fonksiyonu Y’ye ayarlayın.

Y = çekişte basınç
anahtarı aktif değil	
no =basınç anahtarı her
zama n aktif

A6
BARİYER SOLENOİD VALFİ GÜÇ KAYNAĞI KONTROLÜ (terminaller 22-23)::
FAAC CITY K - J275K: solenoid valfi çıkışı genellikle güç ile birlikte sağlanmaz - aşağı strok
sırasında güç ile sağlanır.
FAAC CITY - J275 standart: standart: Solenoid valfi çıkışı genellikle güç ile birlikte sağlanır
– aşağı strok sırasında güç ile birlikte sağlanmaz.

Y = FAAC CITY K /J275K için	
no = FAAC CITY
standart ve J275 için

A7 AÇILMA HAREKET SINIRI DURMASININ POLARİTESİ:
Hareket sınırı durma kontağının konfigürasyonu

Y = NO polaritesi
no = NC polaritesi

A8 KAPANMA HAREKET SINIRI DURMASININ POLARİTESİ:
Hareket sınırı durma kontağının konfigürasyonu

Y = NO polaritesi
no = NC polaritesi

A9
FAAC ŞEHİR BASINÇ ANAHTARI ETKİN (J5):
BASINÇ ANAHTARININ, ilk yukarı strok fazında emniyet aparatı olarak ve FAAC ŞEHİR basınç
anahtarının aktivasyonunun ardından sınırlama anahtarı olarak algılanması (parametre
A4):

Y = FAAC ŞEHİR için çalışma
no = Standart sınırlama

anahtarı çalışması

b0
SADECE BARİYERLER BASINÇ ANAHTARI İÇİN EMNİYET (terminaller 7 - GND):

FOTOSEL kontağının BASINÇ ANAHTARI olarak tanınması.
(Kontak hareketin başında ve yukarı strokun sonunda ihmal edilir)

Y = Sadece basınç anahtarı
için çalışma
no = Standart fotosellerin

çalışması

b 1 AÇIK TUTMA / KAPALI TUTMA FONKSİYONU GECİKMESİ:
AÇIK TUTMA / KAPALI TUTMA fonksiyonunun aktivasyonu gecikmesi (bkz. parametreler b3 ve
b4). Geri sayım, ilgili sınırlama anahtarına ulaşıldığında başlar.
Ayarlanan sürenin sonunda, sınırlama anahtarı istenmeden ayrılırsa, AÇIK TUTMA / KAPALI
TUTMA fonksiyonu aktive edilir.
00 = AÇIK TUTMA / KAPALI TUTMA fonksiyonu derhal aktive edilir
01 to 99 = AÇIK TUTMA / KAPALI TUTMA fonksiyonunun aktivasyonundan önce geçen
dakika

30

b2 DEĞİŞTİRMEYİN 30
b3 KAPALI TUTMA FONKSİYONU:

Kapanma sınırlama anahtarı istemeden ayrılırsa, pozisyonu geri yüklemek
için panel otomatik olarak 2 saniyeliğine hareket komutu verir; bu süre içinde
kapanma sınırlama anahtarı devreye girmezse otomatik sistem maksimum
olarak işletim süresi “t” kadar etkinleştirilir bkz. 2. PROGRAMLAMA SEVİYESİ:
(Eğer b3 parametresi Y ‘ye ayarlanmışsa Y de A3 parametresi tavsiye edilir)

Y = etkinleştirir
no = devredışı

b4 AÇIK TUTMA FONKSİYONU:
Açılma sınırlama anahtarı istemeden ayrılırsa, pozisyonu geri yüklemek için panel otomatik
olarak 2 saniyeliğine hareket komutu verir; bu süre içinde açılma sınırlama anahtarı de-
vreye girmezse otomatik sistem maksimum olarak işletim süresi “t” kadar etkinleştirilir bkz 2.
PROGRAMLAMA SEVİYESİ

Y = etkinleştirir
no = devredışı

T
Ü
R
K
Ç

E

FAAC
Highlight
CITY BASINÇ

FAAC
Highlight
BOLLARD

FAAC
Highlight
Mantar Bariyerlerle

FAAC
Highlight
fonksiyonu BOLLAR'larda

FAAC
Highlight
piston inişi

FAAC
Highlight
piston inişi

FAAC
Highlight
CITY

FAAC
Highlight
CITY

FAAC
Highlight
piston çıkışı

FAAC
Highlight

FAAC
Highlight
BURADAN SİLİNİP BİR ALTTA Kİ b4 AÇIK TUTMA FONKSİYONU'NUN SONUNA YAZILMALIDIR!!!

15

Varsayılan

FAAC1

FAAC’a

özel

Varsayılan FAAC

CITY

Varsayılan

FAAC CITY K
Varsayılan J275

9.1.	 FONKSİYON MANTIĞININ ÖZELLEŞTİRİLMESİ

3. programlama seviyesi değerleri birinci programlama
seviyesinde seçilen mantığı bağlı olarak değişiklik gösterir.

3. programlama seviyesi, eğer uygulamanın standart dışı
davranışına ihtiyaç yoksa, seçilebilir mantıklardan birinin
özelleştirilmesine yöneliktir.

Mantık grubunun fonksiyonunu özelleştiren bir veya birden fazla
3. programlama seviyesi parametresinin modifikasyonunu
gerçekleştirmeye yönelik prosedür:

1. İhtiyaçlarınıza en uygun temel mantıklardan birini seçin.
2. 3. programlama seviyesine girin ve gereken parametreleri
değiştirin.
3. 3. programlama seviyesinden çıkın ve mantık CU’yu seçin.
CU mantığı 3. seviyede yapılan değişiklikleri etkinleştirir.

Aşağıdaki tabloda fonksiyon mantıklarını etkileyen varsayılan
parametreler bulunmaktadır.

Adım A A1 E P PA Cn CA rb C

0 1 Y Y N N Y N Y Y N
02 N N N Y Y Y Y Y Y
03 N N N N N N N Y N
04 N N N N N N N N Y
05 N N Y N N N N N N
06 N N Y N N N N N N
07 N N N N N N N N N
08 N N N N N N N N N
09 N N N N N N N N N
10 N N N N N N N N Y
1 1 N N N N N N N N N
12 N N N Y Y N N N N
13 N N N N N N N N N
14 N N N Y Y Y Y N N
15 N N N N N N N N N
16 N N N Y Y N N N N
17 N Y N N N N N N N
18 N Y N N N N N N N
19 N N N Y Y N N N N
20 N Y N Y Y Y Y N N
2 1 N Y N Y Y Y Y N N
22 N N N N N Y Y N N
23 N N N Y Y N N N N
24 N N N N N N N N N
25 N N N N N N N N N
26 N N N N N N N N N

 10.	 ÖN AYAR DEĞERLERİ

Aşağıdaki tabloda, seçilmiş olan ön ayar ile ilişkili olarak
her bir programlama seviyesindeki adımların değerleri

1. SEVİYE

2. SEVİYE

b5 BARİYER SOLENOİD VALFİNİN KONTROLÜ:
FJ275 /J275K için Y’ye ayarlanacak fonksiyon
FAAC CITY / FAAC CITY K için no’yaa ayarlanacak fonksiyon.

Y = J275 / J275K için
no= FAAC CITY / FAAC CITY K

b6 ACİL DURUM GİRİŞ İŞLETİM MANTIĞI:
Bu fonksiyonu etkinleştirirseniz, acil durum girişi kapanma komutu verir, bu durum kontak
yenilenene kadar muhafaza edilir.
Fonksiyon etkin değilse, acil durum girişi açılma komutu verir, bu durum kontak yenilenene
kadar muhafaza edilir.

Y = etkin
no = etkin değil

St OTOMATİK SİSTEM DURUMU:
Programlamadan çıkış, verilerin hafızada saklanması ve geçit durumuna geri dönüş (bkz.
böl. 5.).

D. Fonksiyon Ayar

Varsayılan

FAAC1

FAAC’a

özel

Varsayılan FAAC

CITY

Varsayılan FAAC

CITY K
Varsayılan J275

dF ön ayar 0 1 02 03 04 05
bu BUS
Lo mantık E A1 rb rb rb
PA duraklatma 20 20 30 30 30
FO güç 50 50 50 50 50
L 1 loop 1 no no no no no
L2 loop 2 no no no no no
H 1 loop 1 no no no no no
H 2 loop 2 no no no no no
S 1 hassasiyet 05 05 05 05 05

S2 hassasiyet 05 05 05 05 05
bo takviye Y Y Y Y Y
PF ön yanma no CL no no no
SC yavaş kapanma no no no no no
tr yavaşlama 03 03 0 1 0 1 0 1
t zaman aşımı 20 20 12 12 12
FS arıza emniyeti no no no no no
o 1 çıkış 1 00 16 15 15 15
P 1 polarite 1 no no no no no
o2 çıkış 2 03 17 14 14 03
P2 polarite 2 no no no no no
o3 çıkış 3 0 1 0 1 0 1 0 1 0 2
P3 polarite 3 no no no no no
o4 çıkış 4 00 00 00 00 00
P4 polarite 4 no no no no no
A5 yardım no no no no no
nc devirler 1. 00 00 00 00 00
nC devirler 2. 0 1 0 1 0 1 0 1 0 1
h 1 tutma no no no no no
h2 tutma no no no no no

T
Ü
R
K
Ç

E

FAAC
Highlight
fonksiyon no 'ya ayarlanacak.

FAAC
Highlight
fonksiyon Y'ye ayarlanacak.

FAAC
Highlight
5.1.).

FAAC
Highlight
1. SEVİYE tablosunda en sonda bulunan "Varsayılan J275K" sütunu görünmemektedir. Bu tablonun son satırında bulunması gereken S2 hassasiyet satırı 2. Seviye tablosunda ilk satır olarak yazılmıştır.
Bunları düzeltilmesini rica ederim.

FAAC
Highlight
2. SEVİYE tablosunda en sonda bulunan "Varsayılan J275K" sütunu görünmemektedir. Bu tablonun ilk satırında bulunan S2 hassasiyet satırı 1. Seviye tablosunda son satır olarak yazılmalıdır..
Bunların düzeltilmesini rica ederim.

16

__

__

1
9

1
8

1
6

1
7

1
5

1
4

1
2

1
3

1
0

1
1

8
9

6
7

4
5

2
3

1

OPEN A

STOP

LOOP 1

LOOP 2

LOOP 2

LOOP 1

CLOSE

FSW

EMERGENCY

OUT 1

OUT 2

OUT 4

OUT 3

GND

GND

GND

+24 V

+24 V

OUT 3

J
1

1
9

1
8

1
6

1
7

1
5

1
4

1
2

1
3

1
0

1
1

8
9

6
7

4
5

2
3

1

OPEN A

STOP

LOOP 1

LOOP 2

LOOP 2

LOOP 1

CLOSE

FSW

EMERGENCY

OUT 1

OUT 2

OUT 4

OUT 3

GND

GND

GND

+24 V

+24 V

OUT 3

J
1

1
9

1
8

1
6

1
7

1
5

1
4

1
2

1
3

1
0

1
1

8
9

6
7

4
5

2
3

1

OPEN A

STOP

LOOP 1

LOOP 2

LOOP 2

LOOP 1

CLOSE

FSW

EMERGENCY

OUT 1

OUT 2

OUT 4

OUT 3

GND

GND

GND

+24 V

+24 V

OUT 3

J
1

 11.	 NOTLAR

 12. İÇİÇE GEÇME

İçiçe geçme fonksiyonu iki sıralı bariyeri kontrol eder
(şekle bakınız). Böylece bir bariyerin açılması diğernin
kapanmasıyla iç içe geçer. İşleyiş tek yönlü veya çift yönlü
olabilir.

Şek. 18

08 no no no no no no
09 no no no no no no
10 no no no no no no
1 1 no no no no no no
12 no no no no no no
13 no no no no no no
14 no no no no no no
15 no no no no no no
16 no no no no no no
17 no Y no no no no
18 no Y no no no no
19 no no no no no no
20 no Y no no no no
2 1 no Y no no no no
22 no no no no no no
23 no no no no no no
24 no no no no no no
25 no no no no no no
26 no no no no no no
27 no no no no no no
A 1 05 0 1 05 05 05 05
A2 no no no no no no
A3 no no no no no no
A4 4 .0 4 .0 04 04 4 .0 4 .0
A5 no no Y Y Y Y
A6 no no no Y no Y
A7 no no Y Y no no
A8 no no no Y no no
A9 no no Y Y no no
b0 no no no no Y Y
b 1 00 00 30 30 30 30
b2 30 30 30 30 30 30
b3 no no Y Y Y Y
b4 no no no no no no
b5 no no no no Y Y
b6 no no no no no no

0 1 no Y Y Y Y Y
02 no no Y Y Y Y
03 no no Y Y Y Y
04 no no no no no no
05 Y no no no no no
06 Y no no no no no
07 no no no no no no

Varsayılan

FAAC1

FAAC’a

özel

Varsayılan

FAAC CITY

Varsayılan

FAAC CITY K

Varsayılan

J275

Varsayılan

J275K
3. SEVİYE

Sıralı bariyerler için, her iki
bariyerdeki parametre 18 (bkz.
2. PROGRAMLAMA) üzerindeki
ÇIKIŞ KİLİDİNİ (OUT INTERLOCK)
etkinleştirin ve Şek. 18’de
gösterildiği gibi bağlayın

T
Ü
R
K
Ç

E

FAAC
Highlight
İÇİÇE GEÇME BAĞLANTISI

17

Tab. 1/b

Tab. 1/a

MANTIK “A1” SİNYAL

OTOMATİK SİSTEM
DURUMU: AÇIK A KAPALI STOP FSW LOOP 1 LOOP 2

KAPALI
Açılır ve duraklama
süresinin ardından
tekrar kapanır.

Etkisi yok
Etkisi yok
 (açılma
devredışı)

Etkisi yok
Açılır ve duraklama
süresinin ardından
tekrar kapanır.

Etkisi yok

AÇILMA Etkisi yok
Kapanmada
derhal tersine

döner
Çalışmayı dur-

durur Etkisi yok Etkisi yok Etkisi yok

DURAKLAMADA
AÇIK

Duraklama süresini
yeniler kapatır Çalışmayı dur-

durur

Duraklama
süresini yeniler
(kapanma
devredışı)

Duraklama süresini
yeniler

Duraklama
süresini yeniler
(kapanma
devredışı))

KAPANMA
Derhal açılmaya
geçer ve bekleme
süresinin ardından

kapanır
Etkisi yok Çalışmayı dur-

durur

Derhal açılmaya
geçer ve
bekleme
süresinin

ardından kapanır

Derhal açılmaya
geçer ve bekleme
süresinin ardından

kapanır

Derhal açılmaya
geçer ve
bekleme
süresinin

ardından kapanır

DURDURULDU kapatır kapatır
Etkisi yok
(açılma ve
kapanma
devredışı)

Etkisi yok
 (kapanma
devredışı)

Açılır ve duraklama
süresinin ardından
tekrar kapanır.

Etkisi yok
 (kapanma
devredışı)

MANTIK “A1” SİNYAL

OTOMATİK SİSTEM
DURUMU: AÇIK A KAPALI STOP FSW LOOP 1 LOOP 2

KAPALI
Açılır ve duraklama
süresinin ardından
tekrar kapanır.

Etkisi yok
Etkisi yok
 (açılma
devredışı)

Etkisi yok
Açılır ve duraklama
süresinin ardından
tekrar kapanır.

Etkisi yok

AÇILMA Etkisi yok
Kapanmada
derhal tersine

döner
Çalışmayı dur-

durur Etkisi yok Etkisi yok

Tam açılmanın
ardından hemen
(bekleme süresini
beklemeden)
kapanır.

DURAKLAMADA
AÇIK

Duraklama süresini
yeniler kapatır Çalışmayı dur-

durur

Duraklama
süresini yeniler
(kapanma
devredışı)

Duraklama süresini
yeniler

Duraklama
süresini yeniler
(kapanma
devredışı))

KAPANMA
Derhal açılmaya
geçer ve bekleme
süresinin ardından

kapanır
Etkisi yok Çalışmayı dur-

durur

Derhal açılmaya
geçer ve
bekleme
süresinin

ardından kapanır

Derhal açılmaya
geçer ve bekleme
süresinin ardından

kapanır

Derhal açılmaya
geçer ve
bekleme
süresinin

ardından kapanır

DURDURULDU kapatır kapatır
Etkisi yok
(açılma ve
kapanma
devredışı)

Etkisi yok
 (kapanma
devredışı)

Açılır ve duraklama
süresinin ardından
tekrar kapanır.

Etkisi yok
 (kapanma
devredışı)

MANTIK “E” SİNYAL

OTOMATİK SİSTEM
DURUMU AÇIK A KAPALI STOP FSW LOOP 1 LOOP 2

KAPALI Açılır Etkisi yok
Etkisi yok
(açılma
devredışı)

Etkisi yok Açılır Etkisi yok

AÇILMA Çalışmayı durdurur
Açılmanın

bitiminde derhal
kapatır

Çalışmayı dur-
durur

Tam açılmanın
ardından hemen
(bekleme süresini
beklemeden)
kapanır.

Etkisi yok Etkisi yok

AÇIK kapatır kapatır
Etkisi yok
 (kapanma
devredışı)

Etkisi yok
(kapanma
devredışı)

kapatır
Etkisi yok
 (kapanma
devredışı)

KAPANMA Sistem derhal
açılmaya geçer Etkisi yok Çalışmayı dur-

durur
Sistem derhal
açılmaya geçer.

Sistem derhal
açılmaya geçer

Sistem derhal
açılmaya geçer

DURDURULDU kapatır kapatır
Etkisi yok
(açılma ve
kapanma
devredışı)

Etkisi yok
 (kapanma
devredışı)

Açılır
Etkisi yok
 (kapanma
devredışı)

 Braketlerde, diğer aktif sinyal girişlerinin etkileri

 13.	 FONKSİYON MANTIK TABLOLARI

Tab. 1/c
T
Ü
R
K
Ç

E

FAAC
Highlight
Derhal tersine döner ve açılır

FAAC
Highlight
Derhal tersine döner ve açılır

FAAC
Highlight
Derhal tersine döner ve açılır

FAAC
Highlight
Derhal tersine döner ve açılır

FAAC
Highlight
Tam açılmanın ardından hemen (bekleme süresini beklemeden) kapanır

FAAC
Highlight
Derhal tersine döner ve açılır

FAAC
Highlight
Derhal tersine döner ve açılır

FAAC
Highlight
Derhal tersine döner ve açılır. Açılma bitiminde tekrar kapatır

FAAC
Highlight
Derhal tersine döner ve açılır

FAAC
Highlight
Derhal tersine döner ve açılır

FAAC
Highlight
Derhal tersine döner ve açılır

FAAC
Highlight
Derhal tersine döner ve açılır

FAAC
Highlight
Derhal tersine döner ve kapatır

FAAC
Highlight
Etkisi yok

18

Tab. 1/d

Tab. 1/e

Tab. 1/f

MANTIK “P” SİNYAL

OTOMATİK SİSTEM
DURUMU AÇIK A KAPALI STOP FSW LOOP 1 LOOP 2

KAPALI Açılır Etkisi yok
Etkisi yok
(açılma
devredışı)

Etkisi yok Açılır ve açılmanın
ardından eğer ser-
best kaldırysa kapanır

Etkisi yok

AÇILMA Etkisi yok
Açılmanın
bitiminde

derhal kapatır
Çalışmayı dur-

durur Etkisi yok Etkisi yok
Açılmanın

bitiminde derhal
kapatır

AÇIK
Etkisi yok
 (kapanma
devredışı)

kapatır
Etkisi yok
 (kapanma
devredışı)

Etkisi yok
 (kapanma
devredışı)

Kapanmayı önler kapatır

KAPANMA Derhal tersine
döner ve açılır Etkisi yok Çalışmayı dur-

durur

Durur ve serbest
kalmasının
ardından
kapanmaya
devam eder

LOOP1'e aç gelirse
kapanma sırasında
derhal tersine döner
ve açılır. Açılmanın
bitmesinin ardından
eğer LOOP1'de araç
yok ise kapanmaya

geçer.

Durur ve serbest
kalmasının
ardından
kapanmaya
devam eder

DURDURULDU Açılır kapatır
Etkisi yok
(açılma ve
kapanma
devredışı)

Etkisi yok
 (kapanma
devredışı)

Açılır ve açılmanın
ardından eğer ser-
best kaldırysa kapanır

Etkisi yok
 (kapanma
devredışı)

 Braketlerde, diğer aktif sinyal girişlerinin etkileri

MANTIK “PA” SİNYAL

OTOMATİK SİSTEM
DURUMU AÇIK A KAPALI STOP FSW LOOP 1 LOOP 2

KAPALI
Açılır ve duraklama
süresinin ardından
tekrar kapanır.

Etkisi yok
Etkisi yok
(açılma
devredışı)

Etkisi yok
Açılır ve açılmanın
ardından eğer
serbest kaldırysa

kapanır
Etkisi yok

AÇILMA Etkisi yok
Açılmanın

bitiminde derhal
kapatır

Çalışmayı dur-
durur Etkisi yok Etkisi yok

Açılmanın
bitiminde derhal

kapatır

DURAKLAMADA
AÇIK

Duraklama süresini
yeniler kapatır Çalışmayı dur-

durur

Duraklama süre-
sini yeniler
 (kapanma
devredışı)

Duraklama süresini
yeniler kapatır

KAPANMA
Derhal açılmaya
geçer ve bekleme
süresinin ardından

kapanır
Etkisi yok Çalışmayı dur-

durur

Durur ve serbest
kalmasının
ardından
kapanmaya
devam eder

LOOP1’e aç gelirse
kapanma sırasında
derhal tersine döner
ve açılır. Açılmanın
bitmesinin ardından
eğer LOOP1’de araç
yok ise kapanmaya

geçer.

stops and
continues to

close on release

DURDURULDU
Açılır ve duraklama
süresinin ardından
tekrar kapanır.

kapatır
Etkisi yok
(açılma ve
kapanma
devredışı)

Etkisi yok
 (kapanma
devredışı)

Açılır ve açılmanın
ardından eğer
serbest kaldırysa

kapanır

Etkisi yok
 (kapanma
devredışı)

MANTIK “Cn” SİNYAL

OTOMATİK SİSTEM
DURUMU AÇIK A KAPALI STOP FSW LOOP 1 LOOP 2

KAPALI Açılır Etkisi yok
Etkisi yok
(açılma
devredışı)

Etkisi yok Açılır Etkisi yok

AÇILMA Etkisi yok
Açılmanın

bitiminde derhal
kapatır

Çalışmayı dur-
durur Etkisi yok Etkisi yok

Açılmanın
bitiminde derhal

kapatır

AÇIK
Etkisi yok
 (kapanma
devredışı)

kapatır
Etkisi yok
 (kapanma
devredışı)

Etkisi yok
 (kapanma
devredışı)

Etkisi yok kapatır

KAPANMA Derhal tersine
döner ve açılır Etkisi yok Çalışmayı dur-

durur

Tersine döner
açılır ve bekle-
me süresinin

ardından kapanır

Derhal tersine
döner ve açılır

Derhal tersine
döner ve açılır

DURDURULDU Açılır kapatır
Etkisi yok
(açılma ve
kapanma
devredışı)

Etkisi yok
 (kapanma
devredışı)

Açılır
Etkisi yok
 (kapanma
devredışı)

T
Ü
R
K
Ç

E

FAAC
Highlight
Derhal tersine döner ve açılır

FAAC
Highlight
Durur ve serbest kalmasının ardından kapanmaya devam eder

19

Tab. 1/i

Tab. 1/g

Tab. 1/h

MANTIK “CA” SİNYAL

OTOMATİK SİSTEM
DURUMU AÇIK A KAPALI STOP FSW LOOP 1 LOOP 2

KAPALI
Açılır ve duraklama
süresinin ardından
tekrar kapanır

Etkisi yok
Etkisi yok
(açılma
devredışı)

Etkisi yok
Açılır ve duraklama
süresinin ardından
tekrar kapanır

Etkisi yok

AÇILMA Etkisi yok
çılmanın

bitiminde derhal
kapatır

Çalışmayı dur-
durur Etkisi yok Etkisi yok

çılmanın
bitiminde derhal

kapatır

DURAKLAMADA
AÇIK

Duraklama süresini
yeniler kapatır Çalışmayı dur-

durur

Duraklama süre-
sini yeniler
 (kapanma
devredışı)

Duraklama süresini
yeniler kapatır

KAPANMA
Derhal açılmaya
geçer ve bekleme
süresinin ardından

kapanır
Etkisi yok Çalışmayı dur-

durur

Tersine döner
açılır ve bekleme
süresinin ardından

kapanır

Derhal tersine
döner ve açılır

Derhal tersine
döner ve açılır

DURDURULDU
Açılır ve duraklama
süresinin ardından
tekrar kapanır

kapatır
Etkisi yok
 (açılma ve
kapanma
devredışı)

Etkisi yok
 (kapanma
devredışı)

Açılır ve duraklama
süresinin ardından
tekrar kapanır

Etkisi yok
 (kapanma
devredışı)

MANTIK “rb” SİNYAL

OTOMATİK SİSTEM
DURUMU AÇIK A KAPALI STOP FSW LOOP 1 LOOP 2

KAPALI
Açılır ve duraklama
süresinin ardından
tekrar kapanır

Etkisi yok
Etkisi yok
(açılma
devredışı)

Etkisi yok
Açılır ve duraklama
süresinin ardından
tekrar kapanır.

Etkisi yok

AÇILMA Etkisi yok Derhal tersine
döner ve kapatır

Çalışmayı dur-
durur Etkisi yok Etkisi yok Etkisi yok

DURAKLAMADA
AÇIK

Duraklama süresini
yeniler kapatır Çalışmayı dur-

durur
Derhal tersine
döner ve açılır

Duraklama süresini
yeniler

Duraklama süre-
sini yeniler
 (kapanma
devredışı)

KAPANMA Derhal tersine
döner ve açılır Etkisi yok Çalışmayı dur-

durur
Derhal tersine
döner ve açılır

Derhal tersine
döner ve açılır

Derhal tersine
döner ve açılır

DURDURULDU
Açılır ve duraklama
süresinin ardından
tekrar kapanır.

kapatır
Etkisi yok
(açılma ve
kapanma
devredışı)

Etkisi yok
 (kapanma
devredışı)

Açılır ve duraklama
süresinin ardından
tekrar kapanır.

Etkisi yok
 (kapanma
devredışı)

 Braketlerde, diğer aktif sinyal girişlerinin etkileri

MANTIK “C” DESTEKLENEN KOMUTLAR SİNYAL

OTOMATİK SİSTEM
DURUMU AÇIK A KAPALI STOP FSW LOOP 1 LOOP 2

KAPALI Açılır Etkisi yok
Etkisi yok
(açılma
devredışı)

Etkisi yok Etkisi yok Etkisi yok

AÇILMA / Etkisi yok Çalışmayı dur-
durur Etkisi yok Etkisi yok Etkisi yok

AÇIK
Etkisi yok
 (kapanma
devredışı)

kapatır Çalışmayı dur-
durur Etkisi yok

Etkisi yok
 (kapanma
devredışı)

Etkisi yok
 (kapanma
devredışı)

KAPANMA Derhal tersine
döner ve açılır / Çalışmayı dur-

durur
Çalışmayı dur-

durur Çalışmayı durdurur Çalışmayı dur-
durur

DURDURULDU Açılır kapatır
Etkisi yok
(açılma ve
kapanma
devredışı)

Etkisi yok
 (kapanma
devredışı)

Etkisi yok
 (kapanma
devredışı)

Etkisi yok
 (kapanma
devredışı)

T
Ü
R
K
Ç

E

FAAC
Highlight
Duraklama süresini yeniler (kapanma devredışı)

FAAC
Highlight
Derhal tersine döner ve açılır

FAAC
Highlight
Açılmanın bitiminde derhal kapatır

FAAC
Highlight
Açılmanın bitiminde derhal kapatır

