
1

Installationsanvisning och användarmanual AirSecure 2
AirSecure är konstruerad för att säkerställa luftens renhet i datorhallar och lokaler där kraven på ren
luft inte uppfylls med befintlig till- och frånluftsventilation.

AirSecure säkerställer kontinuerlig finfiltrerad tilluft till datorhallar, serverrum mm.

AirSecure säkerställer myndighetens krav på luftväxling i lokalen.

AirSecure är CE-märkt enligt tillämpliga direktiv.

2

REGISTER
 Sid.

BM AirSecure 2

Funktion 3

Varför BM AirSecure 2 i datorhallar och serverrum? 3

Principförklaring 4

Installationsanvisning 5

Skötselinstruktion 5

Teknisk data AirSecure 2 6

Styrenhet FKP-M

Funktion 8

Användarinstruktioner 8

Elektrisk inkoppling 9

Driftsinställningar 11

Systeminställningar 12

Modbusinställningar 12

Serviceinställningar 13

Motorinställningar 14

Driftsfel och larm 15

Parameterlista 16

Teknisk data FKP-M 19

 Version 2.0

 28-09-2017

3

FUNKTION BM AirSecure 2

AirSecure är ett tilluftsaggregat komplett med en tilluftsfläkt med tillhörande flödesmätdon,
regulator/frekvensomformare/tryckgivare, luftfilter, strypspjäll och tilluftsdon i en enhet.
AirSecure konstanthåller ett förinställt flöde med dess interna styr. Möjlighet till externa styr- och
kommunikationssignaler finns tillgängliga via summalarmutgång, digitala 24V ingångar, analog 0-10V
ingång samt MODBUS.

Luft ifrån tilluftssystem eller dylikt tas in genom anslutningsrör på ovansidan av AirSecure. Luften
passerar en mätenhet kopplad till en inbyggd tryckgivare i en regulator/frekvensomformare där
luftflödet kan läsas av i display monterad mot framsidan.
Luften passerar sedan ett injusteringsspjäll till en varvtalsreglerad fläkt. Efter fläkten går luften genom
ett finfiltrerande luftfilter och tillförs sedan lokalen.

VARFÖR BM AirSecure 2 I DATORHALLAR OCH SERVERRUM?
- AirSecure säkerställer myndighetens krav på luftväxling i lokalen. I Boverkets byggregler 2015 (BFS
2011:6 med ändringar tom 2015:3), ställs krav på ett minsta uteluftsflöde på 0,35 l/s/m² golv area. Om
personer mer än tillfälligt vistas i lokalen skall det dessutom läggas till 7 l/s/person som samtidigt
vistas där.
- AirSecure säkerställer luftens renhet i lokalen genom kontinuerligt övertryck i lokalen med finfiltrerad
tilluft. Detta motverkar inträngande förorenad luft genom otätheter. Detta även när fastighetens
ventilationssystem är avstängt, t ex nätter och helger.
- AirSecure skapar förutsättningar för högre driftsäkerhet för utrustningen i datorhallen. Driftstopp
p.g.a. smuts i utrustningen motverkas.
- AirSecure motverkar giftiga och skadliga emissioner som uppstår från plaster, lacker och varm
elektronik. Ingen vet idag exakt vilka nivåer som är skadliga, men nivåerna i en datorhall kan befaras
bli höga.

4

PRINCIPFÖRKLARING / EXEMPEL PÅ INSTALLATION

1. AirSecure. Kontinuerlig drift med projekterat tilluftflöde.

2. Tilluftsbrand-/brandgasspjäll. Väljs efter den brandcellsgenombrytande byggnadsdelens
brandklassning. Kan styras ifrån hallens ordinarie brand-/släcksystem alt. eget system med
detektering och manöver ifrån eget styrsystem. Typgodkända system finns.

3. Tilluftskanal. AirSecure ansluts företrädesvis till fastighetens ordinarie tilluftssystem. Om det
ordinarie tilluftssystemet stängs av nattetid/helger så kommer luften under denna tid tas ifrån
omgivande utrymmen. Luften kan även tas ifrån intilliggande rum om kravet på uteluftsflöde kan
upprätthållas.

4. Läckage. Alla rum har mer eller mindre läckage i t ex. rör-/el-genomföringar och dörrspringor.

5. Frånluftsbrand-/brandgasspjäll kan monteras lika tilluften, när man befarar att läckagen inte blir
”tillräckliga” för att erhålla tilluftsflödet. Detta gäller främst större utrymmen. Ett strypdon, ventil eller
liknande monteras för att kontrollera övertrycket.

6. Frånluftskanal. Frånluftsbrand-/brandgasspjället ansluts om möjligt till fastighetens ordinarie
frånluftssystem. Det kan även utföras med endast överluftsfunktion.

5

INSTALLATIONSANVISNING

Montage
Montera AirSecure på vägg med rekommenderad fästmetod för väggtypen. Montagehål finns på
baksidan av enheten.

Kanalanslutning
Spirokanal ansluts med så lång rak kanal som möjligt för att kunna använda den invändiga
mätenheten.

Minsta rekommenderade
raksträcka före mätenhet.
M2= Metodfel enl. NVGs
rapport T32:1982.
D=Anslutande
kanaldiameter

SKÖTSELINSTRUKTION

Fläkt/Styrenhet

• Innan service, underhåll eller reparation påbörjas måste AirSecure göras spänningslös
(allpolig brytning). Vänta minst 5 minuter innan arbete kan påbörjas. Detta för att
buffertkondensatorerna ska hinna ladda ur.

• Fläkten ska rengöras vid behöv, dock minst 1 ggr/år för att bibehålla kapaciteten och undvika
obalans med onödiga lagerskador som följd.

• Fläktens lager är underhållsfria och ska endast bytas vid behov.
• Vid rengöring av fläkten får högtryckstvätt eller starka lösningsmedel ej användas. Rengöring

måste ske på ett sådant sätt att fläkthjulets balansvikt ej rubbas eller fläkthjulet skadas.
• Kontrollera att inga missljud hörs ifrån styrenheten eller fläkten.

Luftfilter
Kontrollera att filtret ej är igensatt. Kontrollera luftflödet på displayen om erfodligt luftflöde erhålls. Om
ej byt filter.

Filterbyte

• Stäng av aggregatet
• Lossa frontplåten
• ”Drag ut” filterlåsningarna
• Drag ut filterkassetten
• Sätt i ny filterkassett
• Kontrollera att kassetten är ordentligt inskjuten
• Tryck in filterlåsningarna
• Sätt tillbaka frontplåten och starta aggregatet

 Raksträcka före mätenhet
Typ av störning M2 = 5% M2 = 10%
En böj 90⁰ 3 D 2 D
Två böjar 90⁰ 4 D 2 D
Ett spjäll 6 D 3 D
Ett T-stycke 4 D 3 D

6

TEKNISK DATA AIRSECURE 2

Måttabell AirSecure 2
Mått i mm B D H d A C
Storlek 10 390 370 700 100 120 145

7

Teknisk data AirSecure 2
Storlek 10
Luftflöde, frisugande med 1,0 m spirokanal anslutet 6-65 l/s
Filterklass F8
Kanalanslutning 100 mm
Fläkt KV Sileo 100 XL
Spänning ~ 230V 1-fas
Märkström (varav fläkt) 0,44 A (0,22 A)
Märkeffekt (varav fläkt) 100 W (51 W)
Ljudnivå, mätt 1 m framför enhet 53dB (A)
Vikt 18,6 kg
K-faktor mätenhet 6,0

8

STYRENHET FKP-M

FUNKTION

FKP-M är en komplett reglercentral med inbyggd frekvensomformare, tryckgivare som konstanthåller
ett förutbestämt luftflöde i AirSecure. Extern styrning och övervakning via summalarmutgång, digitala
24V ingångar, analog 0-10V ingång samt MODBUS är möjlig. Inställningar görs med hjälp av en
navigationsratt. En 4-radig display visar inställningar och driftsdata.

ANVÄNDARINSTRUKTIONER

Navigationsratten används för att navigera i menyerna och för att göra alla inställningar. Menysystemet
är uppdelat i en huvudmeny och ett antal undermenyer för att underlätta navigering.

Vrid på ratten för att komma in i menysystemet eller tryck på ratten för att tända bakgrundsbelysningen
om denna har slocknat. Om driften är kodskyddad så kommer en kodskärm att visas och inmatning av
den fyrsiffriga koden sker genom att vrida och trycka på ratten. Om koden är rätt kommer menysystemet
upp, koden är aktiverad i 20 minuter sedan kommer FKP-M att be dig mata in koden igen. Fel kod går
tillbaka till informationsskärmen. Koden går inte att byta och är alltid 1764. Den återfinns även på insidan
av FKP-M:s monteringslucka.

Det finns två huvudmenyer: ”Driftsinställning” och ”Systeminställning”. Navigera mellan dem genom att
vrida på ratten och gå in i vald meny genom att trycka på ratten.

För att gå tillbaka till informationsskärmen välj "Tillbaka" bland menyalternativen och tryck på ratten.

I undermenyerna kan inställningar ändras. För att ändra någon inställning, tryck på ratten och texten
"Välj" eller ”Ändra” visas framför aktuell inställning. Ändra inställningen genom att vrida på ratten tills rätt
värde visas, bekräfta inställningen genom att trycka på ratten. Systemet återgår till undermenyn med
den nya inställningen. En ny inställning kan nu väljas eller återgå till huvudmenyn genom att välja
"Tillbaka".

När omriktaren är spänningssatt visas aktuell information på displayen. Då omriktaren saknar startsignal
på terminal 4 eller 6 visas ”Drift stoppad”. I detta driftsläge kan menyerna kommas åt genom att vrida
eller trycka på navigationsratten. Stoppskärmen försvinner och informationsskärmen visas så fort en
startsignal finns.

Om fel uppstår i driften visas en felskärm som talar om vilket sorts fel som har inträffat. Om felet inte
längre kvarstår så visas nedräkning till omstart. När räknaren når noll så kommer driften automatiskt
starta om och återgå till informationsskärmen. Om felet är ett larm så tryck på ratten för att nollställa det
och nedräkning börjar.

För att gå till huvudmenyn när ett fel visas så vrid på ratten. Se stycket Driftsfel och larm.

Alla fel loggas och kan ses under menyn "Systeminställning/Systemfellogg".

9

ELEKTRISK INKOPPLING

FKP-M har två kretskort med inkopplingsplintar. På det undre kortet kopplas ingående fas och noll på
L, N. Skyddsjord kopplas till plintarna märkta med PE och utgående motorfaser är märkta U, V, W.
Endast U och V används för drift. Motorkabeln träs igenom och skärmstrumpan dras ut tillbaka över
plasthylsan så att den täcker hela hylsan (ta ut plasthylsan ur EMC-förskruvningen). Tryck sedan in
plasthylsan så att elektrisk kontakt bildas mellan kabelskärmen på utsidan av plasthylsan och metallen
i EMC-förskruvningen.

Figur 1. Inkoppling för intern flödesreglering med extern start/stopp, forcering och larmövervakning.

På Tk kopplas motorns
termosäkring (av PTC-typ). Tk är
en kraftterminal och är inte
beröringssäker eller säker att
ansluta till lågspänningskretsar.
Dessa terminaler skall kortslutas
om de inte används, annars
kommer driften att stoppas och
indikera felet ”Motor PTC”.
Dessa terminaler är byglade ifrån
fabrik.

Figur 2. Likt figur 1 men med extern 0-10V styrning av utsignalen till fläkt.

21 24 22 M+
A

M-
B

CM
0

PW
24 1 2 3 4 5 6 7 8 9 10 11 12 13

 Larm

M

PE L N Tk Tk U V W PE

 Infas 230V
Tk

Display

Drift från /till (Byglad ifrån fabrik)

Forcering

21 24 22 M+
A

M-
B

CM
0

PW
24 1 2 3 4 5 6 7 8 9 10 11 12 13

 Larm

PE L N Tk Tk U V W PE

 Infas 230V Tk

Display

Drift från /till (Byglad ifrån fabrik)
0-10V signal
och GND från
extern enhet.

Forcering

 + -

M (Byglad ifrån fabrik)

(Byglad ifrån fabrik)

10

Det övre kortet är galvaniskt isolerat från inkommande faser och här kopplas alla styr och signalkablar.
Tabell 1 visar terminalnummer och funktion.

Tabell 1. FKP-M signalinkoppling.

Terminal 21 till 24 är in- och utgångar från
larmreläet. Terminal 24 är sluten vid normalt
driftläge. Larmreläets terminaler är galvaniskt
skilda från samtliga kretsar i driften och klarar 8A
250VAC.

M+, M- och 0 är terminaler för inkoppling av
MODBUS. M- motsvarar MODBUS D1 eller B, och
M+ är MODBUS D0 eller A. 0/CM är MODBUS
'common' eller signaljord.

På terminal 1 finns 10V referensutgång för
inkoppling av tex. potentiometer för styrning av
motorfrekvensen som kopplas in på terminal 2.
Motståndet i potentiometern bör bara 10-47k ohm.
Max ström ifrån Terminal 1 är max 10mA.

Terminal 2 är 0 - 10V frekvensreferens,

Terminal 3, 0/CM är signaljord. Dessa är av EMC-
skäl anslutna till skyddsjord med en 4.7nF
kondensator parallellt med 136-164kohms
motstånd.

Terminal 4 är 24V digital ingång. 24V på denna
ingång gör att motorn går. Terminal 4 och 5 är
byglade ifrån fabrik för att motorn att ska gå utan
extern start/stopp.

Terminal 6 är precis som terminal 4 men går på en
fast frekvens (forcering).

För att styra dessa digitala ingångar finns 24V
matningsspänning på terminal 5.

Terminal Nr Funktion

21 Alarm Gemensam

24 Alarm (OK)

22 Alarm (Fel)

A/M+ MODBUS+ (A eller D0)

B/M- MODBUS- (B eller D1)

0/CM MODBUS Gemensam

PW24 Används ej

1 10V Referens (vid potentiometer)

2 0-10V IN

3 GND

4 24V Digital In 1 (gång)

5 24V Matning

6 24V Digital In 2 (gång fast frekv.)

7 Används ej

8 Används ej

9 Används ej

Används ej 10

11 Används ej

12 Används ej

13 Används ej

11

DRIFTSINSTÄLLNINGAR

Hur driften skall styras väljs under parameter 2.

FKP-M har 2 olika styrmetoder att välja på:

• 0-10V referensingång. Driften styrs som en normal frekvensomformare med en spänningssignal på
terminal 2 som är proportionell till motorfrekvensen.

• Flödesreglering (förvald från fabrik). Driften använder den interna trycksensorn för att reglera
motorfrekvensen.

0-10V REFERENSSIGNAL

FKP-M kan styra motorfrekvensen precis som en standardomriktare med en 0-10V signal. Parametrar
10-26 försvinner när 0-10V referens är aktiv.

Alternativet ”0-10V referens” i parameter 2, ställer omriktaren i läget där 0-10V signalen (terminal 2)
bestämmer motorfrekvensen. I detta läge är tryckregulatorn avstängd. En potetiometer kan även
kopplas in för att styra motorfrekvensen. 10V hämtas hos terminal 1.

Vid användning av 0-10V referens så motsvarar 0V minimal motorfrekvens, inställning
41(Motorinställningar) och 10V maximal motorfrekvens, inställning 40 (Motorinställningar).

FLÖDESREGLERING

FKP-M är utrustad med inbyggd flödesregulator och trycksensor (-1000 <-> +1000Pa) som styr
omriktaren.

Flödesregulatorn är av PI-typ med en förstärkande del som ställs in med inställning 15 och en
integrerande del som ställs med inställning 16. Om ingen integrationstid önskas så ställ denna

parameter till 0. Normalt behövs regulatorns
parametrar inte ändras.

Regulatorns börvärde ändras med inställning
10. Under denna inställning visas också är-
värdet av flödet.

FLÖDESREGULATORLARM

FKP-M larmar alltid via larmreläet vid över- eller
undertryck (flöde) men driften stannar inte vid
larm utan kommer att fortsätta gå trots larm.
Larmgräns för undertryck och övertryck ställs
med inställning 24 och 25.

För att systemet inte skall larma för korta
tryckpulser över och under larmgränserna så
finns en larmfördröjningsfunktion. Denna
funktion gör att trycklarmet endast aktiveras om
trycket (flödet) har över- eller underskridit
gränserna kontinuerligt i ett visst antal sekunder.

Antal sekunder ställs med inställning 26.

DRIFTSINSTÄLLNING:

(Flödesregulatorinställningar)

Nr: Menyinställningar: Värde:

2 Reglermetod 0-10V referens,
Flödesreglering

10 Flödesbörvärde 0 – 200 l/sek

24 Larm övre gräns 0 – 200l/s

25 Larm undre gräns 0 – 200l/s

26 Larmfördröjning 0 - 1000sek

15 Reglerförstärkning Kp 0 - 999

16 Integrationstid Ti 1 - 999

12

SYSTEMINSTÄLLNINGAR

Under menyn systeminställningar kan man ställa vilket språk menyerna skall visa. FKP-M kan i
grundutförandet visa två språk, svenska och engelska.

”Reset loggar” nollställer alla statiska loggar.

Under ”Systeminställning/Systemlogg” visas antalet driftstimmar och driftsdagar för systemet. Denna
räknare räknar bara den tid då startsignal varit inkopplad, d.v.s total driftstid. Timräknaren går att
nollställa under ”Serviceinställningar”.

FKP-M:s modell och programvaruversion går att utläsa under ”Systeminställning/Drift info”.

MODBUSINSTÄLLNINGAR

Med RS485 MODBUS kan FKP-M kommunicera med MODBUS/RTU (master) kompatibel utrustning.
Alla inställningar som kan göras manuellt på FKP-M kan också ställas via MODBUS och flera viktiga
data kan läsas ut. Se MODBUS dataprotokoll för mer detaljerad information.

Inställningar av MODBUS görs under menyn ”Systeminställning/MODBUSinställning” och är MODBUS
adress, paritet och datahastighet.

SYSTEMINSTÄLLNING:

Nr: Menyinställningar: Värde:

61 Språk Svenska,
Engelska

65 System logg Timmar

66 System fellogg Se Felskärm

67 Drift info Modell, firmware

68 Reset loggar ja, nej

MODBUSINSTÄLLNING: (Under systeminställningar)

Nr: Menyinställningar: Värde:

100 MODBUS adress 1 - 247

101 MODBUS paritet ingen, jämn, udda

102 MODBUS hastighet 2400, 4800, 9600,
19200

13

SERVICEINSTÄLLNINGAR (DOLD MENY)

Servicemenyn är en dold meny och kan endast kommas åt om koden 6999 väljs. Om en annan
inloggningsbehörighet är aktiv måste man vänta 20 minuter innan man kan logga in med en annan
behörighetsnivå.

”Återställ grundinställningar”, inställning 69, återställer hela driftens parametrar till grundtillstånd. Även
språk och MODBUS parametrar återställs.

”Grundinställning” inställning 2 är förvalda inställningar av hela driften. Med någon av dessa inställningar
kan man snabbt och enkelt konfigurera hela driften på ett par sekunder.

OBS. När en grundinställning väljs kommer nästan alla driftens inställningar att ändras. Inställningar för
språk och MODBUS ändras inte.

Grundinställningarna återgår till ”Custom” så fort någon manuell ändring av någon driftsinställning har
gjorts.

Korrekt flöde för vald fläkttyp erhålls genom att sätta ett K-värde för fläkten och ställs med inställning 71
”Flöde K värde”. Detta värde ställs också automatiskt när en ”Grundinställning” görs.

Sensorn för flödesregleringen kan kalibreras genom att nollställa trycksensorn, inställning 14.

Nollställning av trycksensorn görs då det inte finns någon tryckskillnad på sensorns båda ingångar.

Driften är nollställd för den interna sensorn vid leverans och behöver oftast inte ändras.

Displaykontrasten kan ändras med inställning ”Display kontrast”.

”Nollställ timräknaren” nollställer driftsräknaren och bör bara göras vid service av driften.

En mer ingående överblick av systemets variabler visas i en rullningslista under
”Systeminställning/Systemtillstånd”. Här visas bland annat aktuellt tillstånd på driftens in- och utgångar.
Denna lista är i första hand till för intern felsökning vid reparation.

SERVICEINSTÄLLNINGAR: (dold meny)

Nr: Menyinställningar: Värde:

69 Återställ grundins. ja, nej

2 Grundinställning

Custom

Storlek 10 fläkt

Storlek 16 fläkt

71 Flöde K värde 0-100

14 Nollställ tryck ja, nej

 Display kontrast 0-40

 Nollställ timräknaren ja, nej

70 Systemtillstånd Systemdata

14

MOTORINSTÄLLNINGAR (DOLD MENY)

Mortorinställningsmenyn är en dold meny och kan endast kommas åt om koden 6999 väljs.

Motorinställningarna görs genom att nominell spänning och nominell hastighet ställs efter vad som står
på motorplåten.

Max- och min-motorfrekvens, inställning 40 och 41, begränsar regulatorns utsignal så att
motorfrekvensen aldrig blir över eller under önskat värde. Driften rampar alltid från/till 1Hz vid
start/stopp.

Begränsning i motorns acceleration och retardation ändras genom inställning 42 respektive 43.
Accelerationstid och retardationstid begränsar hur snabbt motorn får öka och sänka sin hastighet. Tiden
som ställs in är den tid det tar för motorn att nå upp till 50Hz från 0Hz eller tvärt om. Om retardationstiden
är något för kort så kommer driften att automatiskt tillfälligt öka den för att undvika ett överspänningsfel.
Överspänningsfel uppkommer på grund av motorns generatorpåverkan vid för snabb inbromsning.

Vid forcering av fläkten vid plint 6 används inställning 44 för att bestämma den fasta frekvensen som
används.

FKP-M har ett variabelt motorskydd som skyddar motorn mot överström. Motorskyddet, inställning 45,
är ställbar upp till 2.0A beroende på driftens modell och effektklass. Motorskyddet skyddar mot
kontinuerliga överströmmar. Det aktiveras när strömmen är 10% över det inställda värdet under en
längre tid (tiden beror på graden av överström). Om ”Snabbt motorskydd” aktiveras, inställning 52, så
minskas överströmstiden på motorskyddet så att det aktiveras snabbare vid överström.

”Min spänning”, inställning 47, är den spänning
som driften ger vid 1Hz motorfrekvens. Denna
behövs för att motverka motorns tröghet så att
den snurrar vid låg frekvens. Den används som
en kompensationsfaktor som minskar med
ökande frekvens. I normal drift med fläktar är det
oftast inte nödvändigt att justera denna
parameter. Om fläkten inte roterar som den ska
vid låga frekvenser så kan man dock öka denna
parameter.

FKP-M har flera olika spänningsprofiler,
inställning 50, som är anpassade för olika
motorlaster. Med linjär spänningsprofil ökar
motorspänningen linjärt med frekvensen, alltså
0% kvadratisk. Fläktprofilerna är speciellt
anpassad för fläktmotorer. ”Fläkt1” har en
spänningsprofil som är 75% kvadratisk i
förhållande till frekvensen. ”Fläkt2” är 50%
kvadratisk.

FKP-M är utrustad med variabel switchfrekvens som kan ändras med inställning 53. En högre
switchfrekvens ger lägre ljudnivå men också högre förluster och mer elektromagnetiska störningar.

Frekvens (Hz)

Linjär profil

Motorspänning (V)

Kvadratisk profil

MOTORINSTÄLLNING: (dold meny)

Nr: Menyinställningar: Värde:

40 Max motorfrekvens 20 - 75Hz

41 Min motorfrekvens 20 - 50Hz

42 Accelerationstid 1 - 600sek

43 Retardationstid 1 - 600sek

44 Fast frekvens 20-75Hz

45 Motorskydd 0.5 – 2.0A

47 Min spänning 50 – 130V

48 Nominell spänning 0 – 230V

49 Nominell frekvens 50 - 200Hz

50 Spänningsprofil
linjär, fläkt1 (75%),

fläkt2 (50%)

52 Snabbt, motorskydd av, på

53 Switchfrekvens 6.8 – 13.6kHz

15

DRIFTSFEL OCH LARM

Vid driftsfel visar FKP-M alltid vad som är fel på en felskärm. Det finns normalt 15 olika fel som är
indelade i tre olika felkategorier.

I första felkategorin finns följande fel:

• ”Infas saknas” uppstår om matningsspänningen försvinner eller är för låg.
• ”Underspänning” betyder att DC-spänningen i driften är för låg.
• ”Överspänning” betyder att DC-spänningen i driften är för hög. Detta kan inträffa vid nättransienter

samt om retardationstiden är alltför kort.
• ”Drift nollställd” kraftdelen av driften har nollställts av okänd anledning.
• ”Drift ej ansluten” inträffar om det övre styrkretskortet har tappat kontakten med det undre kraft-

kretskortet.
Driften kommer att stoppas och visa fel så länge felet kvarstår. Om felet försvinner så startar driften
automatiskt om efter 60 sekunder. En räknare indikerar när driften är på väg att startas om. Driften kan
automatiskt startas om ett obegränsat antal gånger efter fel i kategori ett.

Kvarstår felet i mer än 60 sekunder så larmar driften genom att dra larmreläet och visar ”Drift Larmat!”.
När driften har larmat kan den endast återställas genom tryck på navigationsratten eller genom att bryta
matningsspänningen tillräckligt länge för att driften skall slå av sig. Detta tar normalt 15 till 30 sekunder.

Andra felkategorin fungerar precis som första men med skillnaden att efter femte omstartsförsöket så
larmar driften och manuell omstart krävs. Följande fel ingår:

• ”Övertemperatur” som visas när driften har löst ut för överhettning. Övertemperatur inträffar när
driftens interna temperatur överstiger 90°C.

• ”Överlast”. Överlast inträffar då driften utsätts för en ström som är mer än 150% större än
märkströmmen.

• ”Kortslutning” visas då driften har utsatts för en kortslutningsström.

Felen i kategori tre löser ut driften direkt vid fel och larmar med larmreläet:

• ”Motor fas” betyder att motorfasernas belastning inte är jämn, detta fel uppstår bara om
”Motorfasskydd” är aktiverat.

• ”Motorskydd” uppstår när motorströmmen är mer än 10% högre än strömmen ställd med inställning
45, ”Motorskydd”. Ju högre strömmen är, desto snabbare uppstår detta fel. Om ”Snabbt motorskydd”
är aktivt så löser skyddet ut snabbare.

• ”Motor PTC/TK” visas vid överhettning av motorn då motorns termo-PTC har löst om sådan är
inkopplad på terminal Tk.

• ”Drift Internt fel” indikeras om ett internt fel har påträffats. Kontakta service.
• ”EEPROM fel” visas om parameterminnet har blivit skadat. Minnet återställts till grundinställingarna.

Kontakta service.
• Om driften går i flödesreglerat läge så kommer den att lösa för ”Undertryck” eller ”Övertryck” om det

uppmätta trycket (flödet) går utanför larmgränserna, som är ställda under inställning 24 och 25.

FKP-M har inbyggd loggning av alla fel för att underlätta felsökning vid driftsproblem. Alla fel som
inträffar loggas i och visas i ”Systeminställning/Systemfellogg”. Denna loggning nollställs inte av att
driften blir spänningslös. Felen visas i en rullningsbar lista på två olika sätt. Överst visas en individuell
summering av alla olika fel som kan inträffa. Längre ner på listan visas de åtta senaste som har inträffat,
med det senaste felet överst. Intill varje fel visas antalet fel som har inträffat sedan felloggen senast blev
nollställd.

Nollställning av hela felloggen görs i ”Reset loggar”. Nollställning av felloggen har ingen inverkan på
driftens gång.

16

PARAMETERLISTA

FKP-M kan visa flera typer av information om systemet. Det underlättar vid felsökning, under drift och
vid installation av systemet.

I normaldrift visar informationsskärmen relevanta data om driften. Motorfrekvens, spänning och ström
visas alltid på de nedre två raderna. På de översta raderna visas aktuellt flöde.

MODBUSINSTÄLLNING: (under systeminställningar)
Nr: Menyinställningar: Värde: Grundinst.: Beskrivning:
100 MODBUS adress 1 - 247 1 Välj MODBUS-adress till denna

frekvensomriktare.
101 MODBUS paritet ingen, jämn,

udda
jämn Välj MODBUS paritet.

102 MODBUS hastighet 2400, 4800,
9600, 19200

19200 Välj MODBUS kommunikationshastighet.

DRIFTSINSTÄLLNING:
Nr: Menyinställningar: Värde: Grundinställning: Beskrivning
2 Reglertyp 0-10V referens,

Flödesreglering
Flödesreglering Välj mellan 0-10V referensstyrning eller en

intern flödesreglering.
10 Flödesbörvärde 0 - 200 l/s 40 l/s Regulatorns flödesbörvärde, visar också

ärvärde.
24 Larm övre gräns 0-200 l/s 50 l/s Larmgräns för övertryck (flöde).
25 Larm undre gräns 0-200 l/s 10 l/s Larmgräns för undertryck (flöde).
26 Larmfördröjning 0 - 1000sek 100sek Fördröjning av larm för under-över-flöde.
15 Reglerförstärkning Kp 0 - 999 0 Regulatorförstärkning, anger förstärkningen

på reglersignalen som är beroende av
skillnaden mellan är- och börvärde.

16 Integrationstid Ti 1 - 999 400 Regulatorns integrationstid.

SYSTEMINSTÄLLNING:
Nr: Menyinställningar: Värde: Grundinställning: Beskrivning:
61 Språk Svenska,

Engelska
Svenska Välj menyspråk.

65 Systemlogg Timmar och
dagar

- Visar tiden driften har körts med startsignal
inkopplad.

66 Systemfellogg Se Felskärm - Visar totalt antal fel för varje felkategori samt
8 senaste felen och hur många fel som totalt
uppstått sedan "System reset".

67 Drift
information

 Modell,
firmware

- Tillverkarinformation, versionsnummer,
effektklass och aktuella tillval.

68 Reset loggar ja, nej - Nollställer felloggarna.

17

Beskrivning:

Informationsskärm Visas alltid i normalt driftsläge och visar viktig information
om driften. 0-10V ref. visas om funktionen är aktiv.

Ger tillgång till driftens inställningar, se driftens lock.

Visas vid driftsfel och återställs genom att starta om
driften eller med tryck på navigationsratten.

Visas när driften är stoppad och startsignal saknas.

Visas om internminnet inte går att läsa då omriktaren
spänningssätts.

Kodskärm

Felskärm

Stoppskärm

EEPROM fel

Stopptext

Feltext

DRIFTSINDIKATION:

Menyinställning: Värde:

Flöde,
Frekvens, 0-10V ref,

Spänning, Ström

Menykod

Kortslutning,
Infas saknas,

Underspänning,
Överspänning,

Övertemperatur,
Överlast,

Motorskydd,
Motor PTC,
Motorfas,

Drift Internfel,
Drift ej ansluten,
Drift nollställd,
EEPROM fel,

Övertryck,
Undertryck

Nr: Värde: Beskrivning
69 Återställ grundinst. ja, nej - Återställ till grundinställningar.

2
Custom,

Storlek 10 fläkt
Storlek 16 fläkt

Storlek 10
fläkt

Storlek 16
fläkt

Grundinställning av driften, ställer om både
motorinställningar och driftsinställningar. Custom
visas så fort någon manuell inställning gjorts.

0,0-20,0 6.0 17,8 K-värde för fläkten.

14 ja, nej - - Nollställ födesmätningens trycksensor.

0-40 28 28 Displaykontrast, ändras inte med ändring av
grundiställning.

ja, nej - - Nollställ omriktarens totala driftstid.

70 Systemdata - - Visar flera av systemets variabler i en rullningsbar
lista.

Nr: Värde: Beskrivning:
40 Max motorfrekvens 20 - 75Hz Övre gräns för motorfrekvensen.

41 Min motorfrekvens 20 - 75Hz Undre kontinuerlig gräns för motorfrekvensen.

42 1 - 600sek Minimal accelerationstid till 50Hz motorfrekvens.

43 1 - 600sek Minimal retardationstid från 50Hz motorfrekvens.

44 20-75Hz Fast motorfrekvens, används då terminal 6 har
signal.

45 0.5A till
nominell ström

Nominell motorström, driften löser ut om denna gräns
överskrides med mer än 10%.

47 50 - 130V Minsta motorspänning omriktaren ger ut. Ställer även
I/R-kompensation.

48 Nominell spänning 0 - 230V Motorns nominella spänning.
49 Nominell frekvens 50 - 200Hz Motorns nominella frekvens.

50 linjär,fläkt1,
fläkt2

Motorspänningen i förhållande till motorfrekvensen,
fläktprofilen är anpassad för fläktdrifter.

52 Snabbt, motorskydd av, på Gör att motorskyddet löser ut snabbare,
53 6.8 - 13.6kHz Omriktarens switchfrekvens.

SERVICEMENYINSTÄLLNING: (dold för vanlig användare)
Menyinställningar: Grundinställning:

Displaykontrast

Grundinställning:Menyinställningar:

Nollställ timräknare

Flöde K-värde

Systemtillstånd

MOTORINSTÄLLNING: (dold för vanlig användare)

50Hz

25Hz

10sek

10sek

0.5A

100V

230V
50Hz

fläkt2

av
13.6kHz

Fast Frekvens 50Hz

Spänningsprofil

Switchfrekvens

Grundinställning

Nollställ tryck

Accelerationstid

Retardationstid

Motorskydd

Min spänning

18

TEKNISKA DATA FKP-M

Specifikation: FKP-M mini enfasmotor (230VAC)

Strömförsörjning: 230V modell: 230VAC/50Hz

Effekt: Upp till 0.37kW

Temperaturklass: -30 - +40°C

Kapslingsklass: IP20

Switchfrekvens: 6.8-13.6kHz

Utgångar: 10V referens,

 1st summalarm NO

 1st summalarm NC

Ingångar: 1st 0-10V,

 2st 24V digital,

 Motor PTC

Motorkabel: FKP-M mini EMC

Kabelanslutning: Förskruvning :

 Plast 1st M20×1,5,

 EMC 1st M20×1,5,

 Membranplugg:

 Plast 3st M16×1,5

Trycksensor (intern): ±1000Pa

 (1Pa upplösning)

Trycknipplar: 2st 5mmØ

Larmrelä: 250VAC, 8A

Dimensioner: (230V) : 159 x 203 x 95mm

Vikt: (230V) : 1.2kg

Kommunikation: RS 485 MODBUS/RTU

1 x 230V
Matningsspänning

0.18kW/
230V

0.25kW/
230V

0.37kW/
230V

Nominell märkström (A) 1.1 1.5 2.0
Max kontinuerlig ström (A) 1.2 1.65 2.2
Försäkring (A) 6 6 6

19

20

BM Luftbehandling AB Telefon: 08–727 61 31

Toresundsvägen 2 www.bmluft.se
125 40 Älvsjö

	ANVÄNDARINSTRUKTIONER
	Tabell 1. FKP-M signalinkoppling.
	DRIFTSINSTÄLLNINGAR
	FLÖDESREGLERING
	SYSTEMINSTÄLLNINGAR
	MODBUSINSTÄLLNINGAR
	MOTORINSTÄLLNINGAR (DOLD MENY)
	PARAMETERLISTA
	TEKNISKA DATA FKP-M

