

Kurzanleitung

Torsteuerung

TS 971

51171621_d_03.2014

0000000 0000 51171621 XXXXX

GfA - Gesellschaft für Antriebstechnik GmbH
Wiesenstraße 81
D-40549 Düsseldorf
🌐 www.gfa-elektromaten.de
✉ info@gfa-elektromaten.de

Inhaltsverzeichnis

1	Allgemeine Sicherheitshinweise	5
2	Technische Daten	6
3	Elektrische Montage	7
	Netzanschluss.....	7
	Anschlussübersicht Verbindungsleitung.....	8
	Endschalterbelegung schraubbare Ausführung bis Baujahr 1997	9
	Endschalterbelegung einzelne Endschalter	9
	Übersicht Steuerung	10
4	Inbetriebnahme der Steuerung	11
	DES: Schnelleinstellung Endlagen.....	11
	NES: Schnelleinstellung Endlagen.....	12
5	Erweiterte elektrische Installation	13
	Externe Versorgung X1	13
	Not-Aus X3.....	13
	Zeitschließung Ein/Aus X4	13
	Befehlsgerät X5	13
	Lichtschranke X6.....	13
	Lichtgitter X6	14
	Funkempfänger X7.....	14
	Zugschalter X7	14
	Teilöffnung X8.....	14
	Ampel rot / grün X20 / X21.....	14
	Magnetbremse X20 / X21	14
	Anschluss Spiralkabel	15
	Funksicherheitseinrichtung „WSD“	16
	Einlernen „WSD“ Tormodul	17
	Abschluss erweiterte elektrische Montage	17
6	Programmierung der Steuerung	18
7	Tabelle Programmpunkte	19
	Betriebsart.....	19
	Torpositionen	20
	Torfunktionen	21
	Sicherheitsfunktionen.....	25

DU / FU Einstellungen.....	26
Erweiterte Torfunktionen	27
Einlernen Funkhandsender	28
Wartungszykluszähler	29
Auslesen Infospeicher.....	30
Löschen aller Einstellungen	30
Auslesen Information WSD	31
8 Sicherheitseinrichtungen	31
X2: Eingang Sicherheitsschaltleiste	31
NOT-Betrieb	32
9 Statusanzeige.....	33
Fehler.....	33
10 Zeichen Erklärung.....	38
11 Einbau- / Konformitätserklärung	40

Symbole

Warnung - Mögliche Verletzungen oder Lebensgefahr!

Warnung - Lebensgefahr durch elektrischen Strom!

Hinweis - Wichtige Informationen!

Aufforderung - Notwendige Tätigkeit!

Bildliche Darstellungen erfolgen an beispielhaften Produkten. Abweichungen zum gelieferten Produkt sind möglich.

1 Allgemeine Sicherheitshinweise

Bestimmungsgemäße Verwendung

Die Torsteuerung ist für ein kraftbetätigtes Tor mit Antrieb (NES/DES Endschalersystem GfA) bestimmt.

Die Betriebssicherheit ist nur bei bestimmungsgemäßer Anwendung gewährleistet. Der Antrieb ist vor Regen, Feuchtigkeit und aggressiven Umgebungsbedingungen zu schützen. Keine Haftung bei Schäden durch andere Anwendungen und Nichtbeachtung der Anleitung. Veränderungen sind nur mit Zustimmung des Herstellers zulässig. Anderenfalls erlischt die Herstellererklärung.

Sicherheitshinweise

Montage und Inbetriebnahme nur durch geschultes Fachpersonal.

An elektrischen Anlagen dürfen nur Elektrofachkräfte arbeiten. Sie müssen die ihnen übertragenen Arbeiten beurteilen, mögliche Gefahrenquellen erkennen, und geeignete Sicherheitsmaßnahmen treffen können.

Montagearbeiten nur in spannungsfreiem Zustand durchführen.

Gültige Vorschriften und Normen beachten.

Abdeckungen und Schutzeinrichtungen

Nur mit zugehörigen Abdeckungen und Schutzeinrichtungen betreiben.

Richtigen Sitz von Dichtungen und korrekt angezogene Verschraubungen gewährleisten.

Ersatzteile

Nur Original-Ersatzteile verwenden.

2 Technische Daten

Baureihe	TS 971	
Abmessungen B x H x T	155 x 386 x 90	mm
Montage	senkrecht	
Vibration	Schwingungsfreie Montage	
Betriebsfrequenz	50/60	Hz
Betriebsspannung (+/- 10%)	1 N~220 V, PE 3 N~220-400 V, PE 3~220-400 V, PE	
Ausgangsleistung für Antrieb, maximal	3	kW
Absicherung pro Phase, bauseits	10-16	A
Externe Versorgungsspannung: (elektronische Absicherung intern)	24	V DC
	0,35	A
Externe Versorgungsspannung: X1/L, X1/N (Absicherung über Feinsicherung F1)	1 N~230 V	
	1,6	A träge
Steuereingänge	24	V DC
	typ. 10	mA
Typ Relaiskontakte (2 Stück) max. Strom bei 230VAC 1A, bei 24VDC 0,4A (Empfehlung Einsatz von LED-Lampen)	potenzialfreie Wechslerkontakte	
Belastung der Relaiskontakte, ohmsch/induktiv	230	V AC
	1	A
Leistungsaufnahme Steuerung	10	VA
Temperaturbereich	Betrieb: -10..+50 Lagerung: +0..+50	°C
Luftfeuchte	bis 93 % nicht kondensierend	
Schutzart Gehäuse	IP54	
Kompatible GfA - Endschalter	NES; DES	
Integrierter Funkempfänger WSD / Funkhandsender	2,4GHz / 434MHz	

3 Elektrische Montage

Warnung - Lebensgefahr durch elektrischen Strom !

- Leitungen spannungsfrei schalten und auf Spannungsfreiheit prüfen
- Gültige Vorschriften und Normen beachten
- Elektrischen Anschluss fachgerecht durchführen
- Geeignetes Werkzeug verwenden

Bauseitige Vorsicherung und Netztrenneinrichtung!

- Bei FU-Antrieben nur allstromsensitive Fehlerstromschutzschalter Typ B verwenden
- Anschluss an die Hausinstallation über eine allpolige Netztrenneinrichtung ≥ 10 A entsprechend EN 12453 (z. B. Steckverbindung CEE, Hauptschalter)

Montageanleitung Antrieb lesen!

Netzanschluss

3~, N, PE 190 – 440 V 50 -60 Hz	3~, PE 190 – 440 V 50 -60 Hz	1~, N, PE, Sym. 190 – 230 V 50 -60 Hz	1~, N, PE, Asym. 190 – 230 V 50 -60 Hz
			
L1 L2 L3 N PE	L1 L2 L3 PE	L N PE	N L PE
		\neq SI 25.15WS, SI 45.7WS	$=$ SI 25.15WS, SI 45.7WS

Anschlussübersicht Verbindungsleitung

DES und NES Verbindungsleitung Motor				DES Verbindungsleitung Endschalter			
MOT		X13	Motorstecker	DES		X12	Endschalterstecker
Pin	Ader	Kl.		Pin	Ader	Kl.	
1	3	W	Phase W	1	5/ws	1	Sicherheitskette +24 V
2	2	V	Phase V	2	6/br	2	Kanal B (RS485)
3	1	U	Phase U	3	7/gn	3	Ground
4	4	N	Neutralleiter (N)	4	8/ge	4	Kanal A (RS485)
5	PE	PE		5	9/gr	5	Sicherheitskette
				6	10/rs	6	Versorgungsspannung 8 V DC

NES Verbindungsleitung			
NES		X12	Endschalterstecker
Pin	Ader	Kl.	
1	5/ws	11	Endschalterpotenzial +24 V, Brücke auf X12 5, 7, 9, 11, 14
2	6/br	12	S5 Zusatz Endschalter, Testung bzw. Schaltleistenfunktion
3	7/gn	6	S3 Auf Endschalter
4	8/ge	15	S6 Zusatz Endschalter, Relaisfunktion oder Teilöffnung
5	9/gr	8	S4 Zu Endschalter
6	10/rs	4	Sicherheitskette

Endschalterbelegung schraubbare Ausführung bis Baujahr 1997

Endschalterbelegung einzelne Endschalter

Übersicht Steuerung

DES/ NES	Steckplatz Endschalter DES oder NES	X	Spannungsversorgung 24 V externe Geräte
F1	Feinsicherung 1,6 A träge	X1	Netzversorgung
MOT	Steckplatz Motor	X2	Schaltleiste und Torsicherheitsschalter
S	Drehwahltaster	X3	Not-Aus-Befehlsgerät
S11	AUF-Taster	X4	automatische Zeitschließung Ein/Aus
S12	STOPP-Taster	X5	Befehlsgerät Dreifach-taster extern
S13	ZU-Taster	X6	Einweg-/ Reflexions-Lichtschanke
T	Antenne intern 434 MHz	X7	externer Funkempfänger, Zugtaster
UBS	Steckplatz Universal-Befehls-Sensor	X8	Teilöffnung Ein/Aus
V1	Anzeige	X20	potenzialfreier Relaiskontakt 1
		X21	potenzialfreier Relaiskontakt 2

4 Inbetriebnahme der Steuerung

- ▶ Netzzuleitung einstecken bzw. einschalten

DES: Schnelleinstellung Endlagen

1. Abtriebsdrehrichtung prüfen

2. Position Endlage Auf anfahren

3. Position Endlage Auf speichern

4. Position Endlage Zu anfahren

5. Position Endlage Zu speichern

Hinweis!

- Schnelleinstellung ist beendet, Torbetriebsart „Totmann“ aktiv
- Änderung der Endlagen AUF/ZU unter Programmierpunkten „1.1“ bis „1.4“
- Vorendschalter Schaltleiste stellt sich automatisch ein
- Korrektur des Vorendschalters über Programmierpunkt „1.5“ möglich

i Montageanleitung Antrieb lesen!

- Nockenendschalter einstellen, siehe Montageanleitung Antrieb

NES: Schnelleinstellung Endlagen

1. Abtriebsdrehrichtung prüfen

2. Position Endlage Auf anfahren und Endschalter S3 AUF einstellen

3. Position 5 cm vor Endlage ZU anfahren und Vorendschalter S5 einstellen

4. Position Endlage Zu anfahren und Endschalter S4 ZU einstellen

5 Erweiterte elektrische Installation

Externe Versorgung X1		Not-Aus X3		Zeitschließung Ein/Aus X4	
					
A1	externes Gerät	A2	Befehlsgerät Not-Aus	A3	Befehlsgerät Schlüsselschalter

Befehlsgerät X5				
				
	A4	Schlüsseltaster	A6	Dreifachtaster

Lichtschranke X6					
					
A8	Reflexions- Lichtschranke	A9	Einweg- Lichtschranke Sender	A11	Einweg- Lichtschranke Sender
		A10	Empfänger	A12	Empfänger

Lichtgitter X6

Funkempfänger X7

A13

Zugaster X7

A14

Teilöffnung X8

A15

Ampel rot / grün X20 / X21

H1

Ampel grün

H2

Ampel rot

Magnetbremse X20 / X21

G1

Gleichrichter

Y1

Magnetbremse

Anschluss Spiralkabel

elektrische Schaltleiste

- A18** Anschlussdose
- ST+** Spannungsversorgung
- ST** Eingang Torsicherheitsschalter
- SK1** Eingang elektrische Schaltleiste
- SK2** Eingang elektrische Schaltleiste
- B1** elektrische Schaltleiste
- R1** Abschlusswiderstand 8k2
- X2** Steckplatz Torsteuerung

pneumatische Schaltleiste

- A18** Anschlussdose
- ST+** Spannungsversorgung
- ST** Eingang Torsicherheitsschalter
- SK1** Eingang pneumatische Schaltleiste
- SK2** Eingang pneumatische Schaltleiste
- DW** Druckwellenschalter
- R2** Reihewiderstand 1k2 Testung
- X2** Steckplatz Torsteuerung

optische Schaltleiste

- A19** Anschlussdose
- ST+** Spannungsversorgung
- ST** Eingang Torsicherheitsschalter
- SK/b** Spannungsversorgung (braun)
- SK/g** Ausgang (grün)
- SK/w** Ground (weiß)
- B2** Sender optisch
- B3** Empfänger optisch
- X2** Steckplatz Torsteuerung

Torsicherheitsschalter

- A18** Anschlussdose
- A19** Anschlussdose
- A20** Anschlussdose Schalter
- S30** Schlupftürschalter (Öffnerkontakt)
- S31** Schlaffseilschalter (Öffnerkontakt)

Torsicherheitsschalter - Crasheschalter

- A18** Anschlussdose
- A19** Anschlussdose
- A21** Anschlussdose Schalter
- S38** Crasheschalter (Öffnerkontakt)
- A22** Anschlussdose Schalter
- S39** Crasheschalter (Schließerkontakt)

Funksicherheitseinrichtung „WSD“

Öffnen

„WSD“ Tormodul

A23 „WSD“ Tormodul

- ① **P1** Taster Tormodul
- ② **S1** Schalter „A“ System 1, „B“ System 2
- ③ **G1** Lithium Batterie 9000 mAh
- ④ **X1/2** Anschluss Torsicherheitsschalter
- ⑤ **ST3** Steckplatz optischer Sensor bzw. Verbindungsleitung System 2

⑥ **ST2** Steckplatz Verbindungsleitung System 2

⑦ **S2** Schalter Schalteistenauswertung:
optisch (Umschaltposition oben „IR“)
elektrisch (Umschaltposition unten)

⑧ **KL1** Anschlussklemme
elektrische Schalteiste

⑨ **ST1** Steckplatz optischer Sensor

Einlernen „WSD“ Tormodul

Batterie einlegen

Netzzuleitung einstecken bzw. einschalten

Aktivieren

Bsp. Kanal 8

Verfügbare Kanäle

Einlernen

„WSD“ Tormodul verbunden, rechter Punkt leuchtet

Hinweis!

- Verwendung einer Sicherheitsschaltleiste nur über Programmierpunkt „0.1“, Torbetriebsart „3“, „4“ oder „6“ möglich

Abschluss erweiterte elektrische Montage

Bei Bedarf Anschluss von weiteren elektrischen Geräten und/oder Sicherheitseinrichtungen, Kabeldurchführungen und/oder Kabelverschraubungen montieren.

6 Programmierung der Steuerung

1. Programmierung nur nach Schnelleinstellung Endlagen!

2. Programmierpunkt auswählen und bestätigen

3.a) Funktionen einstellen und speichern

3.b) Positionen einstellen und speichern

4. Programmierung verlassen

7 Tabelle Programmpunkte

Betriebsart				
	 1x	Torbetriebsart		
		AUF ZU	Totmann Totmann	 1x
		AUF ZU	Selbsthaltung Totmann	
		AUF ZU	Selbsthaltung Selbsthaltung	
		AUF ZU	Selbsthaltung Selbsthaltung, Freigabe Totmann ZU über externes Befehlsgerät X5	
		AUF ZU	Totmann Totmann mit aktiver Schalleiste	
	 1x	Abtriebsdrehrichtung		
		Abtriebsdrehrichtung beibehalten		 1x 3s
		Abtriebsdrehrichtung wechseln		

Torpositionen

11	 1x	Grobkorrektur Endlage AUF (DES)				
 		Torbewegung AUF/ZU				 1x
12	 1x	Grobkorrektur Endlage ZU (DES)				
 		Torbewegung AUF/ZU				 1x
13	 1x	Feinkorrektur Endlage AUF (DES)				
				ohne Torbewegung, [+] in AUF korrigieren [-] in ZU korrigieren	 1x	
14	 1x	Feinkorrektur Endlage ZU (DES)				
				ohne Torbewegung, [+] in AUF korrigieren [-] in ZU korrigieren	 1x	
15	 1x	Feinkorrektur Vorendscharter Schalleiste (DES)				
				ohne Torbewegung, [+] in AUF korrigieren [-] in ZU korrigieren	 1x	
16	 1x	Teilöffnung				
 		Torbewegung AUF/ZU Bei NES: S6 Zusatz Endscharter einstellen				 1x
17	 1x	Relais 1 Schaltpunkt positionieren				
 		Relaisfunktion über Programmpunkt 2.7 auswählen Bei NES: S6 Zusatz Endscharter einstellen				 1x
18	 1x	Relais 2 Schaltpunkt positionieren				
 		Torbewegung AUF/ZU Bei NES: S6 Zusatz Endscharter einstellen				 1x

Torfunktionen Teil 1

2.0	 1x	Sicherheitseinrichtung			
	 .0	Spiralkabel			 1x
	 .2		 2.1	<p>Funksicherheitseinrichtung „WSD“ Tormodul einlernen 2 bis 21: Manuell Kanalwahl</p> <ul style="list-style-type: none"> Bis 20 Tore: Keine Funkkanäle doppelt vergeben. Bei mehr als 20 Toren: Auf maximalen Abstand zwischen den doppelt vergebenen Kanälen achten. Eingelernte Kanäle notieren. Z.B. CH5 in das Steuerungsgehäuse schreiben. Wichtig für Wartung und Fehlersuche. <p style="text-align: center;"> Anleitung WSD beachten</p>	 1x
2.1	 1x	Schaltleistenfunktion im Vorendschalterbereich			
	 .1	Schaltleiste aktiv			 1x
	 .2	Schaltleiste inaktiv			
	 .3	Bodenanpassung (DES) (Schaltleiste bei Kontakt mit Boden betätigen)			
	 .4	Wiederauffahrt im Nachlaufbereich (DES)			
2.2	 1x	Nachlaufwegkorrektur (DES)			
	 .0	Aus			 1x
	 .1	Ein (nicht in Verbindung mit Bodenanpassung verwenden)			

Torfunktionen Teil 2

2.3		Zeitschließung			
				0 bis 240 Sekunden	
2.4		Erweiterte Lichtschrankenfunktion			
		Aus			
		Abbruch Zeitschließung und ZU-Befehl			
		Fahrzeu-erkennung Abbruch Zeitschließung und ZU-Befehl, wenn Lichtschranke > 1,5 Sekunden betätigt			
2.5		Wiederauffahrt			
				0 = Aus 1 bis 10 Betätigungen der Sicherheitseinrichtung	
2.6		Zugtaster- oder Funkfernsteuerungsfunktion X7			
		Impulstyp 1 Tor nicht in Endlage AUF AUF-Befehl Tor in Endlage AUF ZU-Befehl			
		Impulstyp 2 Befehlsfolge AUF – STOPP – ZU – STOPP – AUF			
		Impulstyp 3 Nur AUF-Befehl			

Torfunktionen Teil 3

27		Relaisfunktion an X20 Torposition über Programmpunkt 1.7 einlernen (nur DES)		
28	1x	Relaisfunktion an X21 Torposition über Programmpunkt 1.8 einlernen (nur DES)	X20	X21
		.0 Aus	 1x	
		.1 Impulssignal für 1 Sekunde		
		.2 Dauersignal		
		.3 Rotampel, Dauerlicht bei Torbewegung Endlage AUF 3 Sekunden blinkend Endlage ZU 3 Sekunden blinkend		
		.4 Rotampel, Dauerlicht bei Torbewegung Endlage AUF 3 Sekunden blinkend Endlage ZU Aus		
		.5 Rotampel, Dauerlicht bei Torbewegung Endlage AUF 3 Sekunden Dauerlicht Endlage ZU 3 Sekunden Dauerlicht		
		.6 Rotampel, Dauerlicht bei Torbewegung Endlage AUF 3 Sekunden Dauerlicht Endlage ZU Aus		
		.7 Freigabe Ladebrücke oder Grünampel Dauerlicht Aktiv nur in Endlage AUF		
		.8 Dauerkontakt in Endlage ZU		
		.10 Lichttasterfunktion Impuls 1 Sekunde bei jedem AUF-Befehl		
		.11 Dauerkontakt bei Torposition		
		.12 Bremsansteuerung Aktiv bei Fahrbewegung Inaktiv bei Fahrstopp		
		.14 Test Lichtgitter o. ä. Test vor jeder ZU-Fahrt		

Torfunktionen Teil 4

		Teilöffnungsfunktion		
		Alle Befehlseingänge	 1x	
		Eingang X7.2 und interner Funkempfänger		
		Eingang X5.3 und AUF-Taster Steuerung		

Sicherheitsfunktionen							
3.1		Kraftüberwachung (DES)					
						0 = Aus von 2 % bis 10 % Überlast einstellbar	
						1x	
3.2		Unterbrechung Lichtschrankenfunktion					
			Aus				
			Ein (2x gleiche Referenzposition einlernen)				
3.3		Laufzeitüberwachung (NES)					
					0 = Aus 0 bis 90 Sekunden		
						1x	
3.4		Torsicherheitsschalter-Funktion (Eingang X2.2 bzw. WSD)					
			Schlaffseil- bzw. Schlupfürschalter				
			Crashdetektor (Öffnerkontakt) Totmann nach Betätigung				
			Crashdetektor (Schließerkontakt) Totmann nach Betätigung				
			Crashdetektor (Öffnerkontakt) Wiederauffahrt, in Endlage AUF Reset nach Kontaktrückstellung, sonst Totmann				
			Crashdetektor (Schließerkontakt) Wiederauffahrt, in Endlage AUF Reset nach Kontaktrückstellung, sonst Totmann				
3.5		Zeitöffnung (Zeitschließung Programmpunkt 2.3 einstellen)					
					0 = Aus 0 bis 99 Minuten		
						1x	
3.8		Reversierzeitänderung					
					[+] langsamer [-] schneller		
						1x	

DU/FU Einstellungen

4.1	 1x	Abtriebsdrehzahl AUF	
			Abtriebsdrehzahl in min ⁻¹ 1x
4.2	 1x	Abtriebsdrehzahl ZU	
			Abtriebsdrehzahl in min ⁻¹ 1x
4.3	 1x	Erhöhte Abtriebsdrehzahl ZU bis Öffnungshöhe 2,5 m	
			Abtriebsdrehzahl in min ⁻¹ 0 = Aus 1x
4.4	 1x	Umschaltposition auf Abtriebsdrehzahl ZU (mindestens 2,5 m Öffnungshöhe beachten!)	
		Torbewegung AUF/ZU 1x	
4.5	 1x	Beschleunigung AUF	
			DU Schritte von 1,0 Sekunden FU Schritte von 0,1 Sekunden 1x
4.6	 1x	Beschleunigung ZU	
			DU Schritte von 1,0 Sekunden FU Schritte von 0,1 Sekunden 1x
4.7	 1x	Bremsen AUF	
			DU Schritte von 1,0 Sekunden FU Schritte von 0,1 Sekunden 1x
4.8	 1x	Bremsen ZU	
			DU Schritte von 1,0 Sekunden FU Schritte von 0,1 Sekunden 1x
4.9	 1x	Schleichdrehzahl AUF/ZU	
			Abtriebsdrehzahl in min ⁻¹ 1x

Erweiterte Torfunktionen

76	1x	Auswahl Funk-Herstellersystem (434MHz)		
	.	0	Interner Funkempfänger deaktiviert	1x
		1	(Fixcode) GfA, Tedsen	
		2	Teleco „COD1“	
		3	-	
		4	Guthrie Douglas, JCM, Dickert, (Rollcode verschiedene Anbieter)	
		5	(Fixcode) RDA	
		6	(Fixcode) TRL	
		7	-	
		8	-	
		9	-	
		10	-	
77	1x	Funk-Funktion		
		1	Einlernen eines Funkhandsenders	1x
		2	Löschen eines eingelernten Funkhandsenders	
		3	Löschen aller eingelernten Funkhandsender	

Hinweis!

- Kombination von Funk-Herstellernsystemen möglich
- Nur 434 MHz Funkhandsender verwenden
- Maximal 64 Funkkanäle einlernbar

Einlernen Funkhandsender

1. Funk-Herstellernsystem auswählen

2. Funkempfänger aktivieren

3. Einlernen

4. Wechseln zu Torbetrieb

Wartungszykluszähler

	 1x	Wartungszyklus Vorwahl						
					01-99 entspricht 1.000 bis 99.000 Zyklen Zyklen werden heruntergezählt	 1x		
	 1x	Reaktion bei Erreichen Null						
		Anzeige „CS“ mit eingestelltem Wert vom Wartungszyklus				 1x		
		Umschaltung auf Totmann und Anzeige „CS“ mit eingestelltem Wert vom Wartungszyklus						
		Umschaltung auf Totmann und Anzeige „CS“ mit eingestelltem Wert vom Wartungszyklus. Stoptaster 3 Sekunden drücken reaktiviert 500 Automatik-Zyklen						
		Anzeige „CS“ mit eingestelltem Wert vom Wartungszyklus und Relaiskontakt X21 schaltet						

Auslesen Infospeicher

9.1	 1x	Zykluszählerstand 7-stellige Zahl	
	 	M HT ZT T H Z E	
	Zykluszählerstand in Zehnerteilung nacheinander M = 1.000.000 ZT = 10.000 H = 100 E = 1 HT = 100.000 T = 1.000 Z = 10		
9.2	 1x	Letzte Fehler	
	Anzeigenwechsel der letzten 6 Fehler		
9.3	 1x	Infozähler 7-stellige Zahl	
	 	M HT ZT T H Z E	
	Zykluszählerstand in Zehnerteilung nacheinander M = 1.000.000 ZT = 10.000 H = 100 E = 1 HT = 100.000 T = 1.000 Z = 10		
		Zykluszählerstand der letzten Programmieränderung	 1x
		Anzahl Betätigung Schlaffseil-, Schlupftür- bzw. Crasheschalter	
9.4	 1x	Firmware-Version	
	Die Firmware-Version der Steuerung wird angezeigt. In Verbindung mit DU oder FU zusätzlich Firmware-Version DU oder FU.		

Löschen

9.5	 1x	Löschen aller Einstellungen	
 		Alle (Werkseinstellung)!, außer Zykluszähler	 1x
			 3s

Auslesen Information WSD

		WSD Informationen (Nur bei eingelernter WSD, Programmierpunkt aktiv, Anzeige fehlender Information durch „-.-.“)
	Informationen im Anzeigenwechsel <ol style="list-style-type: none"> 1. Versionsstand Masterfunkmodul 2. Art der Schaltleiste <ul style="list-style-type: none"> 0.0. = keine 0.1. = 1k2 0.2. = 8k2 0.3. = optisch 3. Torsicherheitsschalter <ul style="list-style-type: none"> 0.0. = inaktiv 0.1. = aktiv 4. Batteriespannung in Volt 5. Belegter / gewählter Kommunikationskanal 6. Signalqualität 0% - 99% 	

8 Sicherheitseinrichtungen

X2: Eingang Sicherheitsschaltleiste

Die Torsteuerung erkennt automatisch drei verschiedene Sicherheitsschaltleisten.

Widerstandsauswertung 1K2;

Widerstandsauswertung 8K2;

Optische Sicherheitsschaltleiste;

Wichtig!

- ▶ Beim Anschluss von Sicherheitsschaltleisten EN 12978 beachten!
- ▶ Position Vorendschalter-Schaltleiste überprüfen
- Bei einer Toröffnungshöhe > 5 cm muss nach einer Betätigung der Schaltleiste eine Wiederauffahrt erfolgen
- Totmann-Betrieb bei defekter Sicherheitsschaltleiste immer möglich

NOT-Betrieb

Warnung !

- ▶ Für den NOT-Betrieb muss das Tor überprüft werden und im einwandfreiem Zustand sein
 - Torbetriebsart „Totmann“:
Vollständige Sicht des Tores vom Bedienort gewährleisten

Der NOT-Betrieb ermöglicht eine Überbrückung von Fehlern in der Übertragung der Sicherheitseinrichtung, um das Tor in eine erforderliche Position bewegen zu können. Der NOT-Betrieb wird durch dauerhafte Betätigung der STOPP-Taste nach 7 Sekunden aktiviert und durch die blinkende Anzeige visuell dargestellt!

Hinweis!

- Aufgrund Bediensicherheit bei Fehlermeldungen „F1.3“ und „F1.4“, Tor nicht bewegbar
 - ▶ Bedienung NOT-Betrieb: Über Tastatur der Steuerung, STOPP-Taster dauerhaft betätigen und gleichzeitig mit AUF- oder ZU-Taster das Tor bewegen

Fehlermeldung „F1.6“: Torbewegung nur über NOT-Betrieb möglich

9 Statusanzeige

Fehler		
	Anzeige: „F“ und Ziffer	
Statusziffer	Fehlerbeschreibung	Fehlerursachen und Fehlerbehebung
	Klemme X2.1 – X2.2 offen. Schlafseilswitch / Schlupftürkontakt geöffnet.	Torsicherheitsschalter prüfen. Verbindungsleitung auf Unterbrechung prüfen.
	DES Sicherheitskreis offen. Nothandbetätigung betätigt. Thermoschutz des Motors ausgelöst.	Nothandbetätigung prüfen. Überlastung oder Blockade des Antriebs prüfen.
	Klemme X3.1 – X3.2 offen. Not-Aus betätigt.	Not-Aus prüfen. Verbindungsleitung auf Unterbrechung prüfen.
	Funkübertragung „WSD“ gestört.	<ul style="list-style-type: none"> • Funkkanal doppelt belegt: Programmierpunkt 9.6 nutzen um den Funkkanal auszulesen. Unter Programmierpunkt 2.0 die Funkkanäle manuell zuweisen. • Feuchtigkeit in WSD-Dose: WSD tauschen und Spritzwasserschutz nutzen (Sonderzubehör). • Hindernis zwischen WSD und Torsteuerung: Einbausituation anpassen oder Spiralkabel verwenden. • Batteriespannung zu niedrig: Spannung mit Programmierpunkt 9.6 auslesen und bei weniger als 3,2V die Batterie tauschen. <p>Rote LED im WSD: Taster P1 drücken.</p> <ul style="list-style-type: none"> • Blinkt: Funkverbindung gestört • Leuchtet: Funkverbindung OK <p> Anleitung WSD beachten</p>

Fehler		
	Anzeige: „F“ und Ziffer	
Status- ziffer	Fehlerbeschreibung	Fehlerursachen und Fehlerbehebung
	Fehlerhafter Entrysense. Übergangswiderstände zu groß. Fehlerhafte Montage Entrysense.	Schlupftür Öffnen und Schließen. Widerstand prüfen. Montage Schlupftür prüfen.
	Steuerungseingang Entrysense X2.1 – X2.2 fehlerhaft.	Steuerung Aus- und Einschalten. Gegebenenfalls Steuerung wechseln.
	Batterien im „WSD“ Tormodul zu schwach.	„WSD“ Tormodul Batterien wechseln. War die Lebensdauer der Batterie deutlich unter einem Jahr, Fehlerbeschreibung 1.6 beachten (doppelte Funkkanäle, Hindernisse).
	Keine Sicherheitsschaltleiste erkannt.	Verdrahtung Sicherheitsschaltleiste prüfen. Funktion „WSD“ prüfen.
	Klemme X6.1 – X6.2 offen. Lichtschanke betätigt.	Ausrichtung der Lichtschanke prüfen. Verbindungsleitung prüfen. Gegebenenfalls Lichtschanke wechseln.
	Maximale Wiederauffahrt durch Schaltleistenbetätigungen erreicht. (Nur bei automatischer Zeitschließung)	Hindernisse in Torweg. Funktion der Sicherheitsschaltleiste prüfen.
	Schaltleiste 8k2 betätigt.	Funktion der Sicherheitsschaltleiste prüfen. Verbindungsleitung auf Kurzschluss prüfen.
	Schaltleiste 8k2 defekt.	Funktion der Sicherheitsschaltleiste prüfen. Verbindungsleitung auf Unterbrechung prüfen.
	Schaltleiste 1k2 betätigt.	Funktion der Sicherheitsschaltleiste prüfen. Verbindungsleitung auf Unterbrechung prüfen.
	Schaltleiste 1k2 defekt.	Funktion der Sicherheitsschaltleiste prüfen. Verbindungsleitung auf Kurzschluss prüfen.
	1k2 Testung negativ.	Betätigung der Testung in untere Endlage. Vorendschalter (bei NES „S5“) prüfen.

Fehler

F.	Anzeige: „F“ und Ziffer	
Status- ziffer	Fehlerbeschreibung	Fehlerursachen und Fehlerbehebung
	Funksicherheitseinrichtung „WSD“ oder optische Sicherheitsschaltleiste betätigt oder defekt.	Funktion der Sicherheitsschaltleiste prüfen. Tormodul „WSD“ prüfen.
	(DES) Notendschalter AUF angefahren.	Im spannungslosen Zustand das Tor mit der Nothandbetätigung zurückfahren.
	(NES) Notendschalter AUF oder ZU angefahren. Nothandbetätigung betätigt. Thermoschutz des Motors ausgelöst.	Notendschalter AUF/ZU prüfen. Nothandbetätigung prüfen. Antrieb auf Überlastung oder Blockade prüfen.
	(DES) Notendschalter ZU angefahren.	Im spannungslosen Zustand das Tor mit der Nothandbetätigung zurückfahren.
	(NES) Fehlerhafte Betätigung des Vorendschalters „S5“.	Funktion und Einstellung des Vorendschalters „S5“ prüfen.
	Keinen Endschalter erkannt (bei Erstinbetriebnahme aktiv).	Endschalter mit Steuerung verbinden. Verbindungsleitung Endschalter prüfen.
	Endschaltersystem wurde gewechselt, ohne Reset der Steuerung.	Reset der Steuerung über Programmpunkt „9.5“.
	Plausibilitätsfehler intern.	Fehlerquittierung durch nächsten Fahrbefehl.
	Auslösung der Kraftüberwachung.	Tormechanik auf Schwergängigkeit prüfen.
	Crashdetektor X2.1 – X2.2 betätigt.	Crashdetektor bzw. Verbindungsleitung prüfen. Rücksetzen Fehler, STOPP-Taster 3 Sekunden betätigen.

Fehler

F.	Anzeige: „F“ und Ziffer	
Statusziffer	Fehlerbeschreibung	Fehlerursachen und Fehlerbehebung
4.6	Klemme X6.1 – X6.2 offen. Lichtgitter betätigt.	Lichtgitter prüfen. Verbindungsleitung auf Unterbrechung prüfen.
4.7	Lichtgitter defekt.	Angaben des Lichtgitter-Herstellers beachten. Verbindungsleitung prüfen.
5.0	Fehler Controller.	Steuerung Aus- und Einschalten. Gegebenenfalls Steuerung austauschen.
5.1	Fehler ROM.	Steuerung Aus- und Einschalten. Gegebenenfalls Steuerung austauschen.
5.2	Fehler CPU.	Steuerung Aus- und Einschalten. Gegebenenfalls Steuerung austauschen.
5.3	Fehler RAM.	Steuerung Aus- und Einschalten. Gegebenenfalls Steuerung austauschen.
5.4	Fehler Steuerung intern.	Steuerung Aus- und Einschalten. Gegebenenfalls Steuerung austauschen.
5.5	Fehler digitaler Endschalter (DES).	Stecker und Verbindungsleitung DES prüfen. Steuerung Aus- und Einschalten.
5.6	Fehler in der Torbewegung.	Tormechanik auf Schwergängigkeit prüfen. Endschalter-Drehbewegung prüfen. Steuerung Aus- und Einschalten.
5.7	Fehler Drehrichtung.	Drehrichtung über Programmpunkt „0.2“ ändern.
5.8	Unzulässige Torbewegung aus ruhendem Zustand.	Fehlerquittierung durch Fahrbefehl. Bremsen und Antrieb prüfen.
5.9	Antrieb folgt nicht der vorgegebenen Fahrtrichtung.	Fehlerquittierung durch Fahrbefehl. Überlastung des Antriebs prüfen.

Fehler

F.	Anzeige: „F“ und Ziffer	
Status-ziffer	Fehlerbeschreibung	Fehlerursachen und Fehlerbehebung
6.1	Zu hohe Schließgeschwindigkeit DU / FU.	Steuerung Aus- und Einschalten. Gegebenenfalls Antrieb austauschen.
6.2	Interne FU-Kommunikationsstörung.	Steuerung Aus- und Einschalten. Gegebenenfalls FU-Antrieb austauschen.
6.3	Unterspannung im Zwischenkreis.	Fehlerquittierung durch Fahrbefehl. Netzeingangsspannung messen. Rampenzeiten/Geschwindigkeiten ändern.
6.4	Überspannung im Zwischenkreis.	Netzeingangsspannung messen. Fehlerquittierung durch Fahrbefehl. Rampenzeiten/Geschwindigkeiten ändern.
6.5	Temperaturgrenze überschritten.	Überlastung des Antriebs. Antrieb abkühlen und Zyklenzahl reduzieren.
6.6	Dauerhafte Stromüberlastung.	Überlastung des Antriebs. Tormechanik auf Schwergängigkeit bzw. Gewicht prüfen.
6.7	Fehler Bremse / FU.	Bremse prüfen, gegebenenfalls austauschen. Bei Wiederholung Antrieb austauschen.
6.9	Sammelmeldung FU.	Fehlerquittierung durch Fahrbefehl. Bei ständiger Meldung Antrieb austauschen.
8.1	Bei Erstinbetriebnahme Mindestverfahrweg unterschritten.	Mindestens 1 Sekunde das Tor fahren.

10 Zeichen Erklärung

Zeichen	Erklärung
	Aufforderung: Montageanleitung lesen
	Aufforderung: Kontrollieren
	Aufforderung: Notieren
	Aufforderung: Einstellung des Programmierpunktes unterhalb notieren
	Werkvoreinstellung des Programmierpunktes
	Werkvoreinstellung des Programmierpunktes, Wert rechts stehend
	Werkvoreinstellung der Minimalgrenze, abhängig von Antrieb
	Werkvoreinstellung der Maximalgrenze, abhängig von Antrieb
	Einstellungsbereich
	Aufforderung: Programmierpunkt oder Wert anwählen, Drehwahltaster links oder rechts drehen
	Aufforderung: Programmierpunkt einsehen, einmal Drehwahltaster betätigen
	Aufforderung: Speichern, einmal Drehwahltaster betätigen

Zeichen	Erklärung
	Aufforderung: Einstellung über Gehäusetastatur AUF/ZU, AUF-Taster: Wert aufwärts; ZU-Taster: Wert abwärts
 1x	Aufforderung: Einmal STOPP-Taster über Gehäusetastatur betätigen
 1x	Aufforderung: Speichern, einmal STOPP-Taster über Gehäusetastatur betätigen
 	Aufforderung: Speichern, drei Sekunden STOPP-Taster über Gehäusetastatur betätigen
 	Aufforderung: Reset der Steuerung, drei Sekunden STOPP-Taster über Gehäusetastatur betätigen
	Aufforderung: Torposition anfahren
	Aufforderung: Torposition für Endlage AUF anfahren
	Aufforderung: Vorendschalter anfahren
	Aufforderung: Torposition für Endlage ZU anfahren

Einbauerklärung

im Sinne der Maschinen-Richtlinie 2006/42/EG
für eine unvollständige Maschine Anhang II Teil B

GfA - Gesellschaft für Antriebstechnik
Dr.-Ing Hammann GmbH & Co KG
Wiesenstraße 81
40549 Düsseldorf

Konformitätserklärung

im Sinne der EMV-Richtlinie 2004/108/EG

Wir, die

GfA – Gesellschaft für Antriebstechnik

erklären hiermit, dass das nachfolgend genannte Produkt der oben angegebenen
EG-Richtlinie entspricht und nur zum Einbau in einer Toranlage bestimmt ist.

TS 971

Angewandte Normen

DIN EN 12453	Tore – Nutzungssicherheit kraftbetätigter Tore
DIN EN 12978	Schutzeinrichtungen für kraftbetätigte Türen und Tore
DIN EN 60335-1	Sicherheit elektrischer Geräte für den Hausgebrauch und ähnliche Zwecke – Teil 1: Allgemeine Anforderungen
DIN EN 61000-6-2	Elektromagnetische Verträglichkeit (EMV) Teil 6-2 Fachgrundnorm – Störfestigkeit für Industriebereich
DIN EN 61000-6-3	Elektromagnetische Verträglichkeit (EMV) Teil 6-3 Fachgrundnorm – Störaussendung für Wohnbereich, Geschäfts- und Gewerbebereiche sowie Kleinbetriebe

Wir verpflichten uns, den Aufsichtsbehörden auf begründetes Verlangen die speziellen
Unterlagen zu der unvollständigen Maschine zu übermitteln.

Bevollmächtigter für die Zusammenstellung der technischen Unterlagen

(EU-Adresse im Haus)

Dipl.-Ing. Bernd Synowsky

Dokumentationsbeauftragter

Unvollständige Maschinen im Sinne der EG-Richtlinie 2006/42/EG sind nur dazu bestimmt, in
andere Maschinen (oder andere unvollständige Maschinen/Anlagen) eingebaut bzw. mit ihnen
zusammengefügt zu werden, um eine vollständige Maschine im Sinne der Richtlinie zu bilden.
Dieses Produkt darf daher erst in Betrieb genommen werden, wenn festgestellt wurde, dass die
vollständige Maschine/Anlage, in die es eingebaut wurde, den Bestimmungen der oben genannten
Richtlinien entspricht.

Düsseldorf, 05.12.2011

Stephan Kleine
Geschäftsführer

Unterschrift