
1

Parameterliste und Fehlerliste der D-Pro-automatic Torsteuerung

Stand vom 23.12.2016
Aktueller Softwarestand 4.00 /1.30

Inhaltsverzeichnis

A (1-5) Wartung/Service

B (10-16) Einstellungen elektronische Endschalter

C (20-24) Nachlaufkorrektur

D (30-33) Automatische Bodenanpassung (SBA Sensor)

E (40-44) Automatischer Zulauf

F (50-56) Schnelllauftor / Bremse

G (60-65) Laufzeitüberwachung

H (70-75) Antriebseinstellungen

I (80-87) Gegenverkehr / Torriegel

J (90-91) Schleifendetektor

K (100-106) Optionen Eingänge

L (110-112) Optionen Ausgänge

Detaillierte Beschreibungen

Seite 6: Automatische Torzyklen / Nachlaufkorrektur / Gegenverkehrsampel

Seite 7: Teilöffnung bei Laderampe / Alarm bei offenem Tor / Eingangsanzeige

Seite 8: Fehlerliste

Seiten 9/10: Detaillierte Fehlerbeschreibungen

Seite 11: Betrieb mit ND Frequenzumrichter / Einstellungen

Seite 12: Betrieb mit NI Frequenzumrichter / Einstellungen

2

D-Pro Automatic Parameter Tabelle

N
r

Name E
in

h
ei

t

M
in

w
er

t

M
ax

w
er

t

D
ef

au
lt

,
St

an
d

ar
d

D
ef

au
lt

,
Sc

hn
el

ll
äu

fe
r

M
E

S

E
E

S

A
b

 V
er

si
on

0 Positionsanzeige und Endschalteranzeige
Auftaste: Anzeige oberer Endschalterposition
Abtaste: Anzeige unterer Endschalterposition
Beide: Anzeige Vorendschalterposition

Zahl ro - - - - x 0.33

A Wartung

1 Tor Zyklus Zahl 0 9999 0 0 x x 0.33
2 Tor Wartung (Grenzwert) Zahl 0 9999 2000 3500 x x 0.33
3 Boot-Zähler Zahl 0 65535 0 0 x x 0.33
4 Automatische Torzyklen (Dauerlauf) Sec 0 255 0 0 x x 0.33
5 Option Betriebsanzeige

0 = Standardanzeige
1 = Anzeige der Endschalter in Schriftform

Zusätzliche Anzeige der Eingänge
2 = Anzeige der Torbewegung in Schriftform

Zahl 0 2 0 0 x x 0.40

6 Fehlerspeicher (max. 10 Fehler) x x 0.46
7 Test-Wert (Service) x x 0.46

B Elektronische Endschalter

10 Endschalter Oben Inkr. 0 8191 Aus Aus - x 0.33
11 Endschalter Unten Inkr. 0 8191 Aus Aus - x 0.33
12 Endschalter halbe Öffnungshöhe Inkr. 0 8191 Aus Aus - x 0.33
13 Abstand Vorendschalter Inkr. 1 200 50 50 - x 0.33
14 Abstand Sicherheitsendschalter Inkr. 0 5000 200 250 - x 0.33
15 Versionsnummer NICE-Encoder Zahl ro - - - - x 0.33
16 Betriebsstundenzähler NICE-Encoder Stden ro 9999 - x 0.33
17 Unteres Limit für Funktionslichtschranke (siehe auch P104) Inkr. 0 8192 Aus Aus - x 0.57

C Nachlaufregelung

20 Maximale Verstellung der Nachlaufkorrektur Inkr. 0 240 2 2 - x 0.33
21 Nachlauf Oben (nur änderbar, wenn P20 = 0) Inkr. 0 200 50 70 - x 0.33
22 Nachlauf Unten (nur änderbar, wenn P20 = 0) Inkr. 0 200 50 70 - x 0.33
23 Anfänglicher Nachlauf Oben Inkr. ro - - - - x 0.33
24 Anfänglicher Nachlauf Unten Inkr. ro - - - - x 0.33

D Automatische Bodenanpassung

30 Optionen automatische Bodenanpassung
0 = Keine automatische Bodenanpassung
1 = Begrenzung auf untere Endlage
2 = Korrektur auch nach unten

0 2 0 0 - x 0.33

31 Maximale Bodenanpassung Inkr 0 240 5 5 - x 0.33
32 Begrenzung automatische Bodenanpassung nach unten

Der Defaultwert (P11-50) wird nach dem Einrichten der
Endschalter gesetzt

Inkr. 0 8191 P11-
50

P11-
50

- x 0.33

33 Minimale Öffnungshöhe in Prozent für die Aktivierung der
automatischen Bodenanpassung

% 0 100 30 30 - x 0.33

3

N
r

Name E
in

h
ei

t

M
in

w
er

t

M
ax

w
er

t

D
ef

au
lt

,
St

an
d

ar
d

D
ef

au
lt

,
Sc

hn
el

ll
äu

fe
r

M
E

S

E
E

S

A
b

 V
er

si
on

E Automatischer Zulauf / Torluftschleier

40 Optionen automatischer Zulauf
0 = normaler automatischer Zulauf
1 = Automatischer Zulauf wird durch Stopptaste in der oberen

Endlage nicht abgebrochen
2 = Während der Wartezeit, bevor das Tor automatisch zuläuft,

werden alle weiteren Auf-Befehle ignoriert.

0 2 0 0 x x 0.33
0.45

41 Zeit für automatischen Zulauf
0 = Kein automatischer Zulauf

Sec 0 9999 0 0 x x 0.33

42 Ampelvorwarnzeit 1/10
Sec

0 240 0 0 x x 0.33

43 Verzögerungszeit Zulauf nach Funktionslichtschranke
0 = kein Zulauf

Sec 0 240 0 0 0.33

44 Option: Abschalten des automatischen Zulaufs nach UK-Leiste
0 = Sofort abschalten
1-5 = Abschalten erst nach n Versuchen

0 5 3 3 x x 0.33

45 Verzögerungszeit für Torluftschleier Sec 0 9999 0 0 x x 1.05

F Schnelllauftor / Nice-FU

50 Option Haltebremse
0 = keine Bremse angeschlossen
1 = Bremse angeschlossen

0 1 1 1 x x 0.33

51 Bremse Einschalt-Verzögerung Aufrichtung 10 ms 0 240 12 10 x x 0.33
52 Bremse Ausschalt-Verzögerung Aufrichtung 10 ms 0 240 4 4 x x 0.33
53 Bremse Einschalt-Verzögerung Abrichtung 10 ms 0 240 12 10 x x 0.33
54 Bremse Ausschalt-Verzögerung Abrichtung 10 ms 0 240 4 4 x x 0.33
55 Abstand Bremspunkt obere Endlage

Wird nach Einrichten der Endlagen automatisch berechnet
Inkr. 0 5000 0 700 - x 0.33

56 Abstand Bremspunkt untere Endlage
Wird nach Einrichten der Endlagen automatisch berechnet

Inkr. 0 5000 0 700 - x 0.33

57 Bremsenaktivierung unterhalb min. Encoder-Geschwindigkeit Inkr 0 50 0 10 - x 0.37
58 Bremsverzögerung bei Notstopp (Nur FU) ms 0 500 0 10 - x 0.37
59 Bereich Schnellfahrt in Abrichtung von oberer Endlage.

Mit 2 Sekunden Stopptaste wird die aktuelle Torposition
gespeichert.

Inkr 0 5000 0 0 - x 1.08

G Laufzeitüberwachung

60 Modus Laufzeitüberwachung
0 = Aus,
1 = Auto, (nur bei el. Endschalter)
2 = Manuell
3 = Schnelllauftor manuell

0 3 2 3 x x 0.33

61 Maximale Torlaufzeit volle Höhe Sec 0 240 60 10 x x 0.33
62 Maximale Torlaufzeit halbe Höhe Sec 0 240 60 6 x x 0.33
63 Minimale Torlaufzeit volle Höhe bei Schnelllauftor 1/10 s 0 240 0 20 x x 0.33
64 Mittlere Torlaufzeit 1/10 s ro - - - x x 0.33
65 Zuletzt gemessene Torlaufzeit 1/10 s ro - - - x x 0.33

H Antrieb

4

N
r

Name E
in

h
ei

t

M
in

w
er

t

M
ax

w
er

t

D
ef

au
lt

,
St

an
d

ar
d

D
ef

au
lt

,
Sc

hn
el

ll
äu

fe
r

M
E

S

E
E

S

A
b

 V
er

si
on

70 Auswahl Antrieb
0 = Normaler Antrieb
1 = FU NI über RS485
2 = FU ND über RS485
 (Achtung Parameteränderung nur nach Reset wirksam)

0 2 0 0 x x 0.33

71 Hauptschütz Einschaltverzögerung ms 0 250 5 5 x x 0.33
72 Richtungsrelais Ausschaltverzögerung ms 15 250 20 20 x x 0.33
73 Umkehrverzögerung bei Drehrichtungsumkehr 10 ms 6 250 70 70 x x 0.33
74 Umkehrverzögerung bei UK-Leiste 10 ms 3 250 6 6 x x 0.33
75 Drehrichtung

0 = keine Drehrichtungsumkehr
1 = Umkehr Drehrichtung Geber
2 = Umkehr Drehrichtung Motor
3 = Umkehr Drehrichtung Motor und Geber
(Achtung Parameteränderung nur nach Reset wirksam)

0 3 0 0 x x 0.33

76 Einschaltdauer für Motorkondensator 10 ms 0 250 25 0 x x 0.50
77 Verzögerung Schütztest 10 ms 10 250 25 25 x x 0.63
78 Auswahl Drehgeber

0 = Standard Drehgeber
1 = Spezial Drehgeber
(Achtung Parameteränderung nur nach Reset wirksam)

0 1 0 0 x x 0.80

I Gegenverkehr / Torriegel

80 Optionen Gegenverkehrsampel
0 = keine Gegenverkehrsampel
1 = Gegenverkehrsampel blinkend beim Öffnen des Tores
2 = Gegenverkehrsampel nicht blinkend
3 = Statische Rot/Grün Ampel für Laderampe

0 3 0 0 x x 0.33

81 1 = Default EA-Konfiguration setzen, wenn keine K30
angeschlossen ist. Werte werden gesetzt mit 2 Sekunden
Stopptaste
 P101 = 10 (Eingang AB auf Klemme X4 = Auf Außen)
 P110 = 10 (Relais 1 = Ampel Rot / Grün Innen)
 P111 = 11 (Relais 2 = Ampel Rot / Grün Außen)
 P112 = 12 (Relais 3 = Gegenverkehrsampel EIN /Aus)

0 1 0 0 x x 0.33

82 Wartezeit Gegenverkehr Sec 0 240 0 0 x x 0.33
83 Verzögerung Eingang AUF-Aussen 1/10 s 0 24.0 0 0 x x 0.33
84 Wartezeit Torriegel Schließen 1/10 s 0 24.0 1.0 1.0 x x 0.51
85 Haltezeit Torriegel Schließen 1/10 s 0 24.0 2.0 2.0 x x 0.51
86 Haltezeit Torriegel Öffnen 1/10 s 0 24.0 2.0 2.0 x x 0.51
87 Timeout Torriegel Schließen /Offnen 1/10 s 0 24.0 24.0 24.0 x x 0.70

J Schleifendetektor

90 Option Schleifendetektor (K70)
0 = Keine Schleifedetektor angeschlossen
1 = Erster Kanal ist angeschlossen
 Tor Öffnen mit Schleife
2 = Zwei Kanäle mit Sicherheitsschleife nur eine Richtung
3 = Zwei Kanäle mit Sicherheitsschleife beide Richtungen
4 = Zwei Kanäle mit Ausblendung des Querverkehrs
5 = Erster Kanal ist angeschlossen.

Tor Schließen beim Verlassen der Schleife
6 = Zwei Kanäle, beide öffnen das Tor.

Tor schließt durch Autozulauf

0 6 0 0 x x 0.70

5

N
r

Name E
in

h
ei

t

M
in

w
er

t

M
ax

w
er

t

D
ef

au
lt

,
St

an
d

ar
d

D
ef

au
lt

,
Sc

hn
el

ll
äu

fe
r

M
E

S

E
E

S

A
b

 V
er

si
on

91 Sperrzeit bei Querverkehr Sec 0 240 0 0 x x 0.70

K Optionen Eingänge

100 Optionen Eingang AUF auf Klemme X4
0 = AUF innen

10 = Auf Außen
11 = Halbe Öffnungshöhe
12 = Halbe Öffnungshöhe, weiter Öffnen mit AUF-Taste
13 = Automatischen Zulauf freigeben
14 = Totmannbetrieb freigeben
15 = ISO-Laderampe auf Aussen
16 = Öffnen des Tores verriegeln
17 = Brandmelder, Tor Schließen
18 = Brandmelder, Tor Öffnen
19 = Brandmelder, Tor auf halbe Öffnungshöhe (nur El.

Endschalter)
20 = Sensor Torriegel

0 20 0 0 x x 0.33
0.35
0.53

21 = Schliessen des Tores verriegeln 0.97
22 = Tor Öffnen auf Halbe Torhöhe 1.08

101 Optionen Eingang AB auf Klemme X4
0 = AB innen
10-20 wie Parameter 100

x x 0.33

102 Optionen Impulseingang
0 = Impulseingang (Zugseil)

x x 0.33

1 = Impuls-AUF (Öffnet das Tor, schließt nur wenn Tor geöffnet
ist

x x 1.29

10-20 wie Parameter 100
103 Optionen Vorendschalter

0 = Vorendschalter
10-20 wie Parameter 100

x x 0.33

104 Optionen Funktionslichtschranke
0 = Tor Öffnen
1 = Offnen nur oberhalb der programmierbaren Torposition

Beim Wechsel von P104 von 0 auf 1 wird die aktuelle
Torposition in P17 gespeichert (EES).
Bei HES wird der Eingang für Halbe-Öffnungshöhe
ausgewertet,

10-20 wie Parameter 100

x x 0.33

105 Optionen UK-Leiste und Totmann
0 = Elektrische UK-Leiste angeschlossen
1 = DW-Leiste angeschlossen
2 = Tor bei UK-Leiste nur frei fahren
3 = Tor bei DW-Leiste nur frei fahren
4 = Keine UK-Leiste angeschlossen, Abrichtung nur im Totmann
5 = Keine UK-Leiste angeschlossen, Abrichtung auch in

Selbsthaltung möglich
6 = Keine UK-Leiste Auf- und Abrichtung immer im Totmann
7 = SBA-Sensor angeschlossen
8 = Voreilende Lichtschranke, unterhalb des Vorendschalters

wird der UK-Eingang ignoriert

x x 0.33

9 = Sicherheitseingang in beiden Richtungen mit frei fahren
(Schiebetor)

x x 0.96

10 = Totmann in Aufrichtung, Stopp bei UK-Leiste x x 1.16

6

N
r

Name E
in

h
ei

t

M
in

w
er

t

M
ax

w
er

t

D
ef

au
lt

,
St

an
d

ar
d

D
ef

au
lt

,
Sc

hn
el

ll
äu

fe
r

M
E

S

E
E

S

A
b

 V
er

si
on

11 = Totmann in Aufrichtung, 0,5 Sekunden frei fahren bei UK-
Leiste

x x 1,30

106 Option Funksignal
0 = Kein Funk angeschlossen
1 = Normalbetrieb wie Impulstaste
2 = AUF Innen
3 = AUF Außen

0 4 0 0 x x 0.33

4 = Impuls-AUF (wie P102 =1) 1.29
107 Option Taster AUF / AB

0 = normale Funktion
1 = Taster AUF / AB auf dem Steuerungsdeckel gesperrt

x x 0.53

L Optionen Ausgänge

110 Optionen Relais 3
0 = Anzeige der Endlage Unten
10 = Gegenverkehrsampel Innen Rot/Grün
11 = Gegenverkehrsampel Außen Rot/Grün
12 = Gegenverkehrsampel EIN /Aus
13 = Statischer Fehlerausgang
14 = Torriegel Schließen (siehe auch P84)
15 = Torriegel Öffnen (siehe auch P85)
16 = Impulsausgang Tor startet Bewegung
17 = Test Lichtgitter
18 = Alarm bei offenem Tor länger als 30s
19 = Test Funk-UK-Leiste
20 = Torluftschleier einschalten

x x 0.33
0.47
0.53
1.05

21 = Zusätzliches Bremsrelais 1.12
111 Optionen Relais 2

0 = Anzeige der Endlage Oben
10-19 wie P110

x x 0.33

112 Optionen Relais 1
0 = Rotampel, blinkend
1 = Statische Rotampel (nicht blinkend.)
10-19 wie P110

x x 0.33
0.53

M Optionen Eingänge K30

120 Optionen Eingang 1
0 = Funktionslichtschranke 2
10-20 wie Parameter 100

x x 0.80

121 Optionen Eingang 2
0 Auf Außen
10-20 wie Parameter 100

x x 0.80

122 Optionen Eingang 3
0 Halbe Öffnungshöhe
10-20 wie Parameter 100

x x 0.80

123 Optionen Eingang 4
0 Automatische Zulauf freigeben
10-20 wie Parameter 100

x x 0.80

124 Optionen Eingang 5
0 Totmannbetrieb (Auf und Ab)
10-20 wie Parameter 100

x x 0.80

125 Optionen Eingang 6
0 Brandmelder, Tor Schließen (rote LED)
10-20 wie Parameter 100

x x 0.80

7

N
r

Name E
in

h
ei

t

M
in

w
er

t

M
ax

w
er

t

D
ef

au
lt

,
St

an
d

ar
d

D
ef

au
lt

,
Sc

hn
el

ll
äu

fe
r

M
E

S

E
E

S

A
b

 V
er

si
on

N Optionen Ausgänge K30

130 Ausgang 1 (Schließer)
0 = Anzeige Endlage Oben
10-19 wie P110

x x 0.80

131 Ausgang 2 (Schließer)
0 = Anzeige Endlage Unten
10-19 wie P110

x x 0.80

132 Ausgang 3 (Schließer)
0 = Keine Funktion
1 = Testung Einzugslichtschranke 1
10-19 wie P110

x x 0.80

133 Ausgang 4 (Schließer)
0 = Keine Funktion
1 = Testung Einzugslichtschranke 2
10-19 wie P110

x x 0.80

Automatische Torzyklen P4 (Dauerlauf)

Mit P4 > 0 kann das Tor automatisch Auf und zu gefahren werden (Testbetrieb)
Die Wartezeit zwischen den Bewegungen entspricht der eingestellten Zeit in P4. Die automatischen Torzyklen werden mit der Auf
oder Ab-Taste gestartet. Der Eingang für automatischen Zulauf braucht nicht aktiviert zu sein.
Der Automatikmodus wird bei einem Fehler oder, wenn die Stopptaste länger als 2 Sekunden gehalten wird, angehalten und P4 wird
auf 0 gesetzt.

Nachlaufkorrektur – Beteiligte Parameter P20-P24

Als Nachlauf wird der Weg vom Abschaltpunkt des Relais bis zum Stillstand des Tores bezeichnet. Die Nachlaufkorrektur ist nur mit
elektronischem Endschalter möglich. Die Nachlaufkorrektur sorgt dafür, dass das Tor möglichst genau am eingestelltem Endschalter
anhält. Die Nachlaufkorrektur darf nicht mit der automatischen Bodenanpassung verwechselt werden. Sie korrigiert nicht die
Endschalter sondern nur die Punkte an denen der Antrieb abgeschaltet wird. Diese Punkte liegen ein wenig vor den Endschaltern.

Bei jedem Anhalten am unteren bzw. oberen Endschalter wird der Nachlauf gemessen und getrennt für die Auf- und Abrichtung
abgespeichert. Der aktuelle Wert des Nachlaufes kann in den Parameter P21 und P22 ausgelesen werden. Beim nächsten Mal wir der
Nachlauf als Korrektur zur Position des Endschalters addiert.
Das automatische Verstellen des Nachlaufs lässt sich mit dem Parameter P20 filtern. In P20 wird die maximale Verstellung des
Nachlaufes eingestellt. Dadurch wird vermieden, dass einzelne „Ausrutscher“ den Nachlauf zu stark verstellen und das Tor beim
nächsten Zulauf zu weit vom Endschalter entfernt steht.

Nach jedem neuen Einlernen der Endschalter wird der Nachlauf auf die Defaultwerte gesetzt und es beginnt die Phase des Einlernens
des Nachlaufs. Diese Phase wird mit einem blinkenden „Einr“ angezeigt. Während des Einlernens ist die maximale
Nachlaufverstellung aus P20 unwirksam. Vielmehr wird der aktuelle Mittelwert aus den aktuell gemessenen Werten während der
Einlernphase ermittelt.

Zum Einlernen des Nachlaufs muss das Tor solange vollständig geöffnet und geschlossen werden (4 bis 5 Mal bis die Anzeige für
das Einlernen erlischt). Dieser Vorgang erfolgt automatisch nach dem ersten Auf Befehl . Jetzt werden die aktuell gemessenen Werte
für den oberen und unteren Nachlauf in den Parametern P23 und P24 gespeichert. Sie bleiben dort solange unverändert gespeichert,
bis das Tor neu eingerichtet wird. Die Werte von P23 und P24 sind gleichzeitig unter P21 und P22 sichtbar, wenn dort die Auf- oder
Abtaste gedrückt wird. Die Differenz zwischen dem anfänglichen Nachlauf und dem aktuellem Nachlauf kann z.B. Aufschluss über
den Zustand der Federwelle geben.
Das Abschalten der automatische Nachlaufkorrektur geht mit P20=0. Der Nachlauf kann dann „per Hand“ in P21 und P22 eingestellt
werden.

Abstand Bremspunkte obere und untere Endlage – beteiligte Parameter P55, P56

8

Die Bremspunkte für den Betrieb mit einem FU werden jeweils als Abstand vom oberen bzw. unteren Endschalter angegeben. Sie
werden nach dem Einrichten der Endlagen während des Einlernens der Endlagen automatisch berechnet, so dass oben und unten
jeweils eine Schleichfahrt von 0,1 Sekunden verbleibt. Nach dem Einlernen werden die Bremspunkte nicht mehr automatisch
verändert, können aber „per Hand“ nachjustiert werden.
Wenn nach dem Einlernen nochmals einer der für die Bremsrampen relevanten FU-Parameter U10,U11,U12 oder U32,U33 geändert
wird, wird erneut der Lernmodus wie nach dem Einrichten der Endlagen gestartet.

Gegenverkehrsampel – beteiligte Parameter P80,81,82

0 Fall (ohne Gegenverkehr)
Fahrzeug A fordert Durchfahrt. Tor öffnet. Rote Ampel blinkt bei A und B
Tor ist offen. Ampel bei A ist grün, Ampel bei B ist rot.
Autozulaufzeit beginnt zu laufen.
Wenn Autozulaufzeit abgelaufen ist, beginnt die Vorwarnzeit und beide Ampeln blinken rot.
Nach der Vorwarnzeit schließt das Tor.
Dieser Fall ist gleich bei Anforderung bei B vor A

2. Fall (mit Gegenverkehr)
Fahrzeug A fordert Durchfahrt. Tor öffnet. Rote Ampel blinkt bei Fahrzeug A und B.
Während der Öffnungsfase fordert Fahrzeug B Durchfahrt. Diese Anforderung wird gespeichert.
Tor ist offen. Ampel bei Fahrzeug A ist grün, Ampel bei Fahrzeug B ist rot, jedoch beide blinkend, da die zweite Anforderung
vorliegt.
Autozulaufzeit beginnt zu laufen. Wenn Autozulaufzeit abgelaufen ist, blinken beide Ampeln rot.
Tor bleibt offen und Räumphasezeit (P82) beginnt abzulaufen. Beide Ampeln blinken weiterhin rot.
Wenn die Räumfasezeit abgelaufen ist, wechselt die Ampel bei Fahrzeug B auf grün. Das blinken hört auf.
Autozulaufzeit beginnt zu laufen.
Wenn Autozulaufzeit abgelaufen ist, beginnt die Vorwarnzeit und beide Ampeln blinken rot.
Nach der Vorwarnzeit schließt das Tor.

Kommt während Ausführung von Anforderung des Fahrzeugs B eine Anforderung von Fahrzeug A, beginnt das Spiel von vorne nur
mit umgekehrten Vorzeichen. Kommt von Fahrzeug A bzw. B eine Anforderung während eines der beiden Anforderungen bereits
belegt ist, also bereits eine wartende Anforderung vorliegt, verfällt diese Anforderung.

Partielles Öffnen und Schließen bei ISO-Laderampe
Funktion mit der partiellen Öffnung für die LKW-Ladeklappe
Empfohlene Einstellung:

P100 = 15 (Taste AUF-Aussen = Auf Aussen für LKW an Klemme X4)
P102 = 11 (Sensor halbe Öffnungshöhe am Imulseingang)

„Auf außen“ öffnet bis halbe Höhe (immer!!)
„Auf innen“ öffnet ganz
„Ab“ schließt bis halbe Höhe wenn Sensor aktiv
„Ab“ schließt ganz wenn Sensor inaktiv

Torriegel (P84-P86, P100-P122)
Es können zwei Ausgänge (siehe P110-P112) zum Ansteuern eines Torriegels programmiert werden. Der Torriegel kann magnetisch
oder motorische ausgeführt sein. Die zugehörigen Steuerzeiten werden in den Parametern P84-P86 eingestellt. Zusätzlich ist auch
wahlweise ein Sensor-Eingang (P100-P104 = 20) programmierbar.
Nach dem vollständigen Schließen des Tores läuft zunächst eine Wartezeit (P84) ab. Danach wird der Ausgang zum Schließen des
Riegels gesetzt. Wenn ein Eingang für einen Sensor programmiert wurde, wird zunächst gewartet, bis der Eingang des Sensors
anspricht und anschließend die Wartezeit in P85 abgewartet. Danach wird der Ausgang wieder zurück gesetzt. Wurde kein Sensor-
Eingang programmiert, besteht die Wartezeit nur aus dem Wert in P85.
Unmittelbar nach einem Auf –Befehl wird der Ausgang zum Öffnen des Torriegels gesetzt, jedoch nur wenn zuvor der Riegel
geschlossen war. Wenn ein Eingang für einen Sensor programmiert wurde, wird zunächst gewartet, bis der Eingang des Sensors
inaktiv geworden ist und anschließend die Wartezeit in P86 abgewartet. Danach wird der Ausgang wieder zurück gesetzt. Wurde kein
Sensor-Eingang programmiert, besteht die Wartezeit nur aus dem Wert in P86.

9

Die Abfrage des Sensoreingangs wird gleichzeitig über einen programmierbaren Timeout in P87 überwacht. Läuft die Zeit in P87 ab,
ohne dass der Sensor angesprochen hat kommt Fehler F29 und der Vorgang wird abgebrochen.
Das Schließen oder Öffnen des Torriegels kann jederzeit auch mit der Stopptaste abgebrochen werden.
Wenn der Riegel gesetzt ist, wird das mit „Lock“ im Display angezeigt. Solange der Riegel öffnet oder schließt, wird dies mit einem
blinkenden „Lock“ angezeigt.

Torluftschleier schalten (P45, P110-P112)
Es kann ein Ausgang zum Ein- und Ausschalten eines Luftschleiers programmiert werden. Vor dem Öffnen des Tores wird zuerst der
Ausgang (z.B. P112 = 20) zum Einschalten des Luftschleiers gesetzt und dann nach einer Wartezeit (P45) das Tor geöffnet. Nach dem
Schließen des Tores wird der Luftschleier nach Ablauf der gleichen Wartezeit in P45 ausgeschaltet.

Bremse für NI-FU (P50-P54, P57,P58)
Die Bremse für NI-FU muss von der D-pro-automatic gesteuert werden. P50 muss gleich 1 sein (Defaultwert für FU)
Das Einschalten der Bremsen an den Endlagen und das Öffnen beim Start wird über die Parameter P51-P54 eingestellt.

Bei Drehrichtungsumkehr sowohl durch AUF- oder AB-Taste als auch durch UK-Leiste, sollte nicht sofort aus voller Fahrt die
Bremse einfallen. Das kann im Parameter P57 justiert werden. Die Werte vom Encoder werden alle 10ms eingelesen, die Differenz
gebildet (Geschwindigkeit) und über 3 Werte gemittelt (Encoder-Speed). Wenn das Tor wegen Drehrichtungsumkehr gestoppt wurde,
fällt die Bremse ein, sobald der gemessene „Encoder-Speed“ unterhalb des Werte von P57 liegt. Man stellt P57 zunächst auf einen
hohen Wert ein (25) und testet die Drehrichtungsumkehr mit der Auf- und Abtaste. Fällt die Bremse zu früh (zu hart ein) kann man
den Wert von P57 in 5-er Schritten verkleinern.

Beim Stopp des Tores durch Stopptaste oder Notaus ist die Verbindung zu FU unterbrochen und die Steuerung bekommt auch keine
Encoderwerte mehr. Falls das Tor bei Stopp zu hart gebremst wird, kann man das mit P58 einstellen.
Abhängig vom zuletzt gemessenen Encoder-Speed wird an Hand von P58 eine Verzögerung berechnet nach der die Bremse
geschlossen wird. Verzögerung [ms] = (P58 * EncoderSpeed) / 25

Alarm bei offenem Tor option Ausgänge (P110 – P112) = 18
Relais schließt, wenn das Tor länger als 30 Sek. Offen steht (oberhalb des Vorendschalters), oder wenn Notaus gedrückt ist.

Anzeige der Eingänge P5 = 1 oder 2 bzw. Eingangsfehler beim Einschalten der Steuerung
Nach dem Einschalten der Steuerung werden die Steuereingänge überprüft. Nur wenn alle Steuereingänge inaktiv sind, wechselt die
Steuerung in den Betriebsmodus. Ein eventuell aktiver Eingang wird auf dem Display angezeigt.
Die Zustände der Eingänge werden wie folgt angezeigt:

E.101 Taste AB
E.102 Taste AUF
E.103 Impulstaste oder Zugleine
E.104 Durchfahrtslichtschranke
E.105 Schleifendetektor 1
E.106 Schleifendetektor 2
E.107 Funksignal
E.161 Notauseingang
E.201 Taste Deckel AB
E.202 Taste Deckel AUF
E.360 Unterkantenleiste

10

D-Pro-automatic Fehlerliste

Nr Beschreibung Löschen
100-104 Sicherheitskreis Automatisch wenn Sicherheitskreis geschlossen

100 Eingang Schlaffseilschalter
101 Eingang Schlüsselschalter
102 Stopptaste / Notaus
103 Steckplatine Kondensator Relais
104 Thermoschalter

2 UK-Leiste defekt Bei elektrischer Fehlfunktion durch Stopptaste und erneutem
Test. Bei DW-Fehlfunktion nur durch erneutem Test am Boden.

3 UK-Leiste angesprochen Automatisch, wenn UK-Leiste nicht mehr anspricht
4 Untere Endlage nicht erreicht

(Zeitlimit)
Stopptaste

5 Obere Endlage nicht erreicht
(Zeitlimit)

Stopptaste

6 Falsche Drehrichtung am Antrieb Stopptaste
7 Störung Einzugslichtschrankentest Durch Stopptaste und erneutem Test
8 Sicherheitsendschalter überfahren Automatisch, wenn das Tor sich wieder außerhalb der

Sicherheitsendschalter befindet
9 i2c-Kommunikation nicht möglich Neustart der Steuerung
10 Fehler Elektronischer Endschalter Automatisch, wenn elektronischer Endschalter wieder OK
11 Frei
12 Frei
13 Frei
14 Prüfsummenfehler im Eeprom Eeprom komplett löschen
15 EZ-Lichtschanke hat angesprochen Durch Stopptaste nachdem das Tor per Totman ganz geschlossen

werden konnte und nach erneutem Test der EZ-Lichtschranke
16 Tor zu Schnell Stopptaste
17 Fehler Schleifendetektor 1 Automatisch, wenn Detektor wieder OK
18 Fehler Schleifendetektor 2 Automatisch, wenn Detektor wieder OK
19 Brandmelder über K30 Automatisch, wenn Tor bewegt wird oder Brandmelder abschaltet
20 Automatischer Zulauf hat

abgeschaltet nach n Versuchen
Stopptaste, jedoch nur wenn das Tor einmal komplett zugefahren
werden konnte. Danach wird der Wert aus P44 neu gesetzt.

21 Service ist fällig (Anzeige nur wenn
Tor in Ruhe)

Löschen des Zykluszählers

22 Fehlermeldung vom elektronischen
Endschalter

Wir F0 bzw. F10

23 Fehler bei Kommunikation über
RS485 mit dem FU

Stopptaste

24 Fehler beim Überwachen der
Motorspannung bzw. der Motorrelais

Stopptaste

25 Beide Umschaltrelais wurden
angesteuert

Stopptaste

26 Prüfsummenfehler FU-
Kommunikation

Stopptaste

27 Parameter abgewiesen FU-
Kommunikation

Stopptaste

28 Timeout FU-Kommunikation Stopptaste
29 Timeout Torriegel Stopptaste
30 ND-Frequnzumrichter Adressfehler Stopptaste

Bemerkung. Fehler können mit der Stopptaste nur gelöscht werden, wenn das Tor in Ruhe ist.

Wenn mehrere Fehler gleichzeitig aktiv sind, werden die Fehler in der folgenden Prioritätenreihenfolge angezeigt.
F15, F14, F22, F26, F27, F23, F10, F8, F100-104, F24, F25, F12, F4, F5, F16, F2, F3 , F19, F6, F7, F13, F20, F21

11

Detaillierte Fehlerbeschreibung der D-Pro-automatik-Steuerung

Nr Beschreibung
2 UK-Leiste defekt

Die UK-Leiste wird von der D-Pro elektrisch überprüft und zwar jedes Mal, wenn das Tor die obere Endlage
erreicht. (Eine Funk-UK-Leiste wird vor jeder Abwärtsbewegung des Tores getestet) Wenn diese Überprüfung
fehlschlägt, wird Fehler 2 angezeigt.
Fehler 2 kann nur über die Stopptaste gelöscht werden. Dabei wird die UK-Leiste erneut geprüft und nur wenn die
Prüfung erfolgreich ausfällt wird Fehler 2 gelöscht.

3 UK-Leiste angesprochen
Fehler 3 ist nicht direkt ein Fehler, sondern zeigt an, ob UK-Leiste aktiviert ist. Das kann der Fall sein, wenn das
Tor beim Zulaufen auf ein Hindernis fährt, aber auch z.B. wenn die UK-Leiste durch die D-Pro getestet wird (siehe
auch F2). In beiden Fällen wird normalerweise F3 nur ganz kurz angezeigt. Wenn jedoch das Tor auf einem
Hindernis oder in der unteren Endlage auf dem Boden aufliegt, wird F3 permanent angezeigt.
F3 kann und braucht nicht gelöscht werden, da F3 automatisch erlischt sobald die UK-Leiste nicht mehr betätigt ist.

4,5 Untere oder oberer Endlage nicht erreicht (Zeitlimit)
Die Laufzeit des Tores beim Öffnen und schließen wird permanent überwacht. Wir die obere bzw. untere Endlage
nach einer vorgegebenen Zeit nicht erreicht, wird Fehler 4 bzw. 5 angezeigt. Die Ursache dafür kann z.B. ein
blockierter Antrieb sein, oder die elektrischen Verbindungen zum Antrieb sind defekt.
Die Fehler 4 und 5 können nur über die Stopptaste gelöscht werden
Die Überwachung der maximalen Torlaufzeit kann mit P60=0 abgeschaltet werden.

6 Falsche Drehrichtung am Antrieb
Dieser Fehler kann typischerweise nur im Einrichtbetrieb auftreten, wenn die Drehrichtung des Antriebs nicht mit
der Auf- bzw. Abrichtung übereinstimmt. Dann muss entweder die Drehrichtung des Antriebs elektrisch geändert
werden, oder die Drehrichtung wird im Einrichtmenü (Deckelplatine) geändert.

7 Einzugslichtschrankentest fehlgeschlagen
Eine eventuell angeschlossene Einzugslichtschranke wird über die K30 elektrisch getestet, wenn die entsprechenden
Parameter im Einrichtmenü gesetzt sind. Der Test der Einzugslichtschranken erfolgt jedes Mal beim Erreichen der
unteren Endlage, aber auch, nachdem das Tor beim Zulaufen mit der Stopptaste angehalten wurde.
Fehler 7 kann nur über die Stopptaste gelöscht werden. Dabei erden die Einzugslichtschranken erneut geprüft und
nur wenn die Prüfung erfolgreich ausfällt wird Fehler 7 gelöscht.

8 Sicherheitsendschalter überfahren
In einem einstellbarem Abstand zu den Endlagen befinden sich noch zusätzliche Sicherheitsschaltpunkte
Die elektronischen Sicherheitsendschalter werden automatisch in einem vergebenen Abstand (P14) zu den normalen
Endschalten nach dem Einrichten des Tores gesetzt.
Sollten diese Sicherheitsendschalter aus irgendeinem Grunde oben oder unten überfahren werden, wird Fehler 8
angezeigt. In dieser Situation kann das Tor nicht mehr über die Steuerung verfahren werden sondern muss per Hand
mit der Kette aus dem Bereich der Sicherheitsendschalter bewegt werden bis F8 erlischt.

10 Kommunikation zum elektronischen Endschalter gestört
Der Fehler wird angezeigt, sobald die Kommunikation zum elektronischem Endschalter gestört ist. Dies kann durch
kurzfristige elektrische Störungen verursacht werden. Der Fehler wird automatisch gelöscht, sobald die
Kommunikation wieder störungsfrei funktioniert. Vereinzelte kurzfristige Störungen (kürzer eine Sekunde)
können ignoriert werden. Erst wenn dieser Fehler permanent ansteht, oder häufiger als einmal pro 10 Sekunden
auftritt, sollte die elektrische Verbindung zum Geber bzw. der Geber selber überprüft werden.

14 Prüfsummenfehler im Eeprom
Der Inhalt des Eeprom-Speichers, in dem alle Parameter permanent gespeichert werden, wird durch Prüfsummen
gesichert. Eine falsche Prüfsumme löste Fehler 14 aus. Dies ist ein schwerwiegender Fehler und kann nur durch
komplettes Löschen und neu initialisieren aller Parameter gelöscht werden. Fehler 14 sollte niemals auftreten und
kann nur durch extreme elektrische Störungen im Versorgungsnetz oder aber durch eine defekte Baugruppe in der
D-Pro ausgelöst werden. Sollte Fehler 14 mehr als einmal auftreten muss die Steuerung durch ein Techniker
überprüft werden.

15 EZ-Lichtschanke hat angesprochen
Wenn an der K30 eine oder zwei Einzugslichtschranke angeschlossen und wenigstens einer der zugehörigen
Parameter eingestellt ist, wird der Eingang für den oberen mechanischen Endschalter überwacht. Fährt das Tor in
Aufrichtung und der obere Endschalter schaltet, wird Fehler 15 angezeigt.
F15 kann nur gelöscht werden nachdem das Tor per Totman ganz geschlossen werden konnte und nach erneutem
Test der EZ-Lichtschranke durch die Stopptaste

16 Tor zu Schnell
Bei Schnellläufern bzw. Toren mit Frequenzumrichtern kann auch die minimale Torlaufzeit überwacht werden (P60

12

= 3) Die minimale Torlaufzeit wird in P63 eingestellt. Fährt das Tor schneller als in P63 eingestellt zum oberen oder
unteren Endschalter, wird Fehler 16 angezeigt.
F16 kann durch die Stopptaste gelöscht werden

17,18 Fehler Schleifendetektor 1 oder 2
Wenn eine K70 (Schleifendetektor) angeschlossen ist, so werden die beiden Fehlerausgänge der K70 direkt mit
Fehler 17 bzw. 18 angezeigt. Die Fehler werden automatisch wieder gelöscht, wenn auch der Fehlerausgang auf der
K70 zurück geht.

19 Brandmelder über K30
Ist ein Eingang der K30 als Brandmeldeeingang definiert, wird , sobald der Brandmelder-Eingang aktiviert wird,
Fehler 19 und die rote LED auf der K30 angezeigt, allerdings nur solange wie das Tor steht. F19 und die rote LED
erlischt, sobald der Brandmelder wieder abschaltet.

20 Automatischer Zulauf hat abgeschaltet nach n Versuchen
Ist Parameter P44 größer als Null, wird der automatische Zulauf erst abgeschaltet, wenn das Tor so oft, wie in P44
eingestellt wurde, über die UK-Leiste gestoppt und wieder geöffnet wurde. Danach wird Fehler 20 angezeigt. Fehler
20 zeigt an dass ein permanentes Hindernis den Zulauf des Tores verhindert.
F20 kann mit der Stopptaste nur gelöscht werden, nachdem das Tor einmal komplett zugefahren werden konnte.

21 Service ist fällig
Sobald der Zähler für die Torzyklen (P1) den Wert in P2 erreicht hat, wird dieser Fehler angezeigt, allerdings nur
wenn das Tor steht. Der Fehler kann nur durch Löschen des Zykluszählers gelöscht werden.

22 Fehlermeldung vom elektronischen Endschalter
Ein elektronischer Geber der Fa. Kostal kann diese Fehlermeldung generieren.

23 Fehler bei Kommunikation über RS485 mit dem FU
RS485-Kummunikation unterbrochen oder gestört.

24 Fehler beim Überwachen der Motorspannung
Die Spannung am Antriebsmotor bzw. die Motorrelais werden überwacht. F24 wird angezeigt, wenn bei
eingeschaltetem Relais die Motorspannung fehlt, oder wenn bei ausgeschaltetem Relais die Motorspannung
weiterhin anliegt (Relais klebt)

100-
104

Sicherheitskreis ist unterbrochen.

Der Sicherheitskreis kann durch mehrere Ursachen unterbrochen werden
- F100 Schlaffseilschalter
- F101 Schlüsselschalter am Bediengerät
- F102 Stopptaste am Bediengerät

Über eine eventuell angeschlossene UDL-Steuerung, um die D-Pro-Steuerung zu blockieren.
- F103 Kondensatorplatine nicht gesteckt
- F104 Übertemperatur im Motor

Sobald der Sicherheitskreis wieder geschlossen ist, wird Fehler 100 bis 104 automatisch gelöscht.

13

Betrieb eines ND-Frequenzumrichters über RS485

Die Stromversorgung des FU kann an dem Motoranschlüssen U+V der D-Pro angeschlossen werden.
Bei folgenden Fehlern der D-Pro wird der FU über das Relais stromlos geschaltet
F0, F1, F6, F12,F14,F16,F22,F23

Am Eingang für den Vorendschalter der D-Pro-automatic wird der Fehlerausgang des FU angeschlossen.
Sobald der Eingang für Vorendschalter offen ist wird das als Fehler im FU erkannt, und die Fehlernummer über RS485 ausgelesen
und angezeigt.

Zum Betrieb eines FU über RS485 muss der Parameter 70 auf 2 gesetzt werden.
Tipp: zum Einrichten zunächst den Default-Parametersatz 1 initialisieren, dann P70 von 1 nach 2 ändern, dann Tor einstellen.

Der FU hat einen eigenen Parametersatz U1-U41, der mit der K5 editiert werden kann, wenn Dipp1+Dipp2 auf ON gesetzt sind.
(siehe oben Beschreibung des Parametereditors)
Hinweis: Die FU-Parameter sind nur zugänglich wenn P70=2 gesetzt ist.

N
r

Name E
in

h
ei

t

M
in

w
er

t

M
ax

w
er

t

D
ef

au
lt

w
er

t

A
b

 V
er

si
on

Wartung
1 Versionsnummer Zahl ro 0.33
2 Letzte Fehlernummer Zahl ro 0.33

Drehzahl
10 Minimal Frequenz (Schleichgang) Hz 2 125 15 0.33
11 Maximal Frequenz Aufrichtung Hz 2 125 60 0.33
12 Frequenz für Normalfahrt in Abrichtung Hz 2 125 35 0.33
13 Frequenz für Schnellfahrt in Abrichtung Hz 2 125 35 1.08

Motordaten
20 U/F (Spannung bei 50 Hz) Volt 0 344 230 0.33
21 Boost % 0 100 15 0.33

Rampen
30 Hochlauframpe Aufrichtung 1/10 Sec 0 50 4 0.80
31 Hochlauframpe Abrichtung 1/10 Sec 0 50 4 0.80
32 Bremsrampe Aufrichtung 1/10 Sec 0 50 3 0.80
33 Bremsrampe Abrichtung 1/10 Sec 0 50 3 0.80
34 Rampe Stopp 1/10 Sec 0 50 3 0.80
35 Rampe Notstopp 1/10 Sec 0 50 1 0.80

Bremse
40 Frequenz für Bremse schließen Hz 0 50 7 0.33
41 Frequenz für Bremse lösen Hz 0 50 7 0.33

Die Fehlernummern des FU beginnen bei 60
Alle Fehler außer (F77) können, wenn die Fehlerursache beseitigt ist durch die Stopptaste gelöscht werden

60 oder 61 Fehler kann nicht ausgelesen werden
65 Stromgrenze überschritten
75 Kurzschluss am Motorausgang
77 Kontakt Motortemperatur ist offen

Reset nur durch Netzspannung aus / ca. 30 Sek. Warten / Netzspannung ein
78 Notstopp wurde ausgelöst (Eingang am FU)
84 FU-Temperatur ist zu hoch
85 Eingangsspannung außerhalb der Toleranz (zu groß oder zu klein)

Parameter Tabelle ND Frequenz Umrichter

14

Betrieb eines NI-Frequenzumrichters über RS485

N
r

F
u

N
r

Name E
in

h
ei

t

M
in

w
er

t

M
ax

w
er

t

D
ef

au
lt

w
er

t

Bemerkung A
b

 V
er

si
on

Wartung
1 Geräte-Model Zahl ro 0.35
2 Versionsnummer Zahl ro 1.07
3 Versions-Datum Zahl ro 1.07
4 Versions-Jahr Zahl ro 1.07
5 2 Kurzschlussüberwachung Zahl ro 50 0 Schreiben nur

Reset auf Null
1.07

Drehzahl
10 Minimal Frequenz (Schleichgang) Hz 2 187 15 0.35
11 Maximal Frequenz Aufrichtung Hz 2 187 60 0.35
12 Frequenz für Normalfahrt in Abrichtung Hz 2 187 35 0.35
13 Frequenz für Schnellfahrt in Abrichtung Hz 2 187 35 1.08

Motordaten
20 3 Fmin Hz 2 20 7 0.37
21 36 Vmin Volt 10 69 69 0.37
22 4 Fnom Hz 40 187 50 0.37
23 9 FnomEMR Hz 30 187 42 0.37
24 10 MaxIfase 1/10 A 3 13,5 13.5 0.37
25 11 DcinjectionCurrent Zahl 1000 2500 1000
26 12 DcinjectionTime Sec 100,0 600,0 600,0

Rampen
30 Hochlauframpe Aufrichtung 1/10 Sec 0 50 4 0.80
31 Hochlauframpe Abrichtung 1/10 Sec 0 50 4 0.80
32 Bremsrampe Aufrichtung 1/10 Sec 0 50 3 0.80
33 Bremsrampe Abrichtung 1/10 Sec 0 50 3 0.80
34 Rampe Stopp 1/10 Sec 0 50 3 0.80

Monitor
50 23 Voltage Volt ro 0.37
51 25 Temperature (NTC) Grad ro 0.37

24 Ifase 1/10 A ro Nicht unterstützt,
da während des
Laufes die Werte
nicht abgefragt
werden können

26 Power Watt ro
27 ActDir ro
28 Fout Hz ro

Die Fehlernummern des NI-Frequenzumrichters beginnen bei 200

200 Protected against motor short circuit (phase current >=45Ampere peak)

201 Protected for over-voltage (if bulk voltage >285Vac)

202 Protected for under-voltage (if bulk voltage <150Vac)

203 Protected for over or under temperature (if IGBT temperature>90°C or if <-20°c)

204 Protected against Overload drive: the drive is rated for phase no higher than 16Arms.
The protection against overload is created by way of a 12t calibrated so that if the excess current is 3Arms, then it trips
after 3 second (see specific parameter)

205 Protected for Motor Overload. Maximum motor phase current is defined by parameter MaxIfase.

Parameter Tabelle NI Frequenz Umrichter

15

The protection against overload is created by way of a 12t calibrated so that if the excess current is 3Arms, then it
trips after 3 second (see specific parameter)

206 Protected for overcurrent history: parameter CortiDrv takes count of how many protection motor short circuit have
been trip. When this number becomes higher than 29 drive is permanently disabled.
Can be cleared after Restart and pressing Stop-Button for 5 Seconds (Only the stop button on the top of the box)

207 Protected for software overcurrent (limited to 21 Arms)

208 Protected for broken wire(timeout 2 second) A motor phase current is missing

209 Protected for lack of communication with the NICE unit
Timeout 2.5seconds or 200mS if RunStop is 0 or >0. Ccorrected August 24th 2011

210 Protected for lack of communication with the encoder. Timeout 200m.Ccorrected August 24th 2011

211 Protected for Brake IGBT short circuit

212 Protected for Brake IGBT continuously activated for at least 3 seconds

213 Protected for short circuit on brake igbt continuously activated for at least 5 seconds

16

N
r

Name E
in

h
ei

t

M
in

w
er

t

M
ax

w
er

t

D
ef

au
lt

w
er

t

Bemerkung A
b

 V
er

si
on

1 Pin eingeben Zahl 0 9999 0 Pin eingeben für Service Freigabe 0.40
2 Pin speichern Zahl 0 9999 0 Mit Pin ungleich 0 Einstellungen am Tor

Sperren
0.40

3 Softwarenummer Zahl ro - 410 Bei DIC-10 immer 410 0.40
4 Subversion Zahl ro 1000 - (2. Versionsnummer) 0.40
5 Tor Sperren Zahl 0 0 0 Bedienung des Tores Sperren 0.40
6 Toleranz

Drehrichtungsüberwachung
Zahl 1 20 5 1 Sehr strenge Überwachung 20 höchste

Toleranz
0.69

7 Optionen F24 Zahl 0 2 1 0 = vollständige Spannungsüberwachung
1 = Überwachung bei Fahrt des Tores
unterdrückt.
2 = Überwachung komplett unterdrückt

8 Optionen F6 Zahl 0 1 0 1 = Überwachung der Drehrichtung
ausgeschaltet

Zum Eingeben eines neuen PIN (C2) nach dem Ändern der PIN-Nummer Dipp1 – 4 auf ON und beide Tasten gleichzeitig 2
Sekunden betätigen, bis die neue PIN blinkt.

Fehlerliste für schwerwiegende Systemfehler

Bei schwerwiegenden Systemfehlern resettet sich die Steuerung selbständig und versucht beim nächsten Neustart die Fehlernummer
an den drei LEDs auf der CPU auszublinken. Dabei blinken alle drei LEDs gleichzeitig entsprechende der Fehlernummer mit
anschließender Pause. Die Steuerung kann nur durch Aus- und Einschalten neu gestartet werden.

Fehlernummer Fehlerursache
1 CPU-Test fehlgeschlagen
2 Watchdog Test fehlgeschlagen
3 Power UP Test fehlgeschlagen
4 CPU-Clock Stopp erkannt
5 Fehler in der CPU-Spannungsversorgung
6 CRC-ROM Test Fehler erkannt
7 RAM Test Fehler erkannt
8 CPU-Clock Fehler erkannt
9 Übertemperatur oder Untertemperatur auf dem Chip
10 Fehler ADC-Test
11 Unerwarteter NMI aufgetreten
12 PCL Zykluszeit überschritten

Parameter Tabelle Service Parameter (Dipp2)

