

SERVICE MANUAL FOR HOIST CONTROL DEVICE

FAX: (937) 325-5319

Read the instructions supplied with the product before installation and commissioning.

Keep the instructions in a safe place for future reference.

Table of content

1 Ge	eneral	5
1.1	Description	. 5
1.2	Directives, Standards and Patents	. 5
1.2.1	Directives	
1.2.2	Standards	
1.2.3	Patent Pending	6
1.2.4	Certificate of compliance	6
	echnical characteristics	
2.1	Description of terminals	8
2.2	Product description sticker	
3 Di	splay unit	
3.1	Push-buttons	11
3.2	LEDs	11
3.3	Display information	12
3.3.1	Tare load / actual load mode	12
3.3.2	Menu Mode	13
3.3.3	Status mode	
3.3.4	Sum load / solo hoist load mode	
3.4	Menus	14
3.4.1	Moving in menus	
3.4.2	Password	
3.4.3	Hoist selection (only multi-hoists)	
3.5	Parameters	
3.5.1	Read-only parameters	
3.5.2	Adjustable parameters	
3.6	Remote Display	
3.6.1	General	
-	rameters	_
4.1	Passwords	
-	asic Functions	
5.1	General	
5.2	Overload protection	
5.3	Hoist motor overheating supervision	23
5.3.1	Hoist motor overheating supervision	-
	ctions	25
5.4	Supply voltage phase supervision	26
5.4.1	Supply phase supervision instructions	
5.5	RUN and fault supervision	
5.6	Starting and stopping through slow speed	
speed	d application only)	28

5.6.1	Starting and stopping through slow speed ctions	28
5.7	Sudden load increase supervision	
5.7.1	Sudden load increase supervision instruction 29	
6 Mo	onitoring Items	30
6.1	General	
6.2	Primary monitoring items	
6.2.1	Starts counter	
6.2.2	Run Time counter	31
6.2.3	Safe Working Period counter (SWP%)h	31
6.2.4	Hoist cycles counter	
6.2.5	Run time and start counter for trolley and	
bridge		
6.3	Measured values	
	otional functions	
7.1	General	
7.2	Slack rope protection	
7.2.1	Slack rope protection instructions	
7.2.2	Slack rope protection connections	
7.3	Intermediate load limits	
7.3.1	Intermediate load limits parameters	
7.3.2	Intermediate load limits connections	36
7.4	Run time and start counter for trolley and	
bridge	e	36
7.4.1	Run time and start counter for trolley and	
	parameters	37
7.4.2	Run time and start counter for trolley and	~~
_	e connections	
7.5	Analogue output	
7.5.1 7.5.2	Analogue output parametersAnalogue output connections	
7.5.2	Free relay output	
7.0 7.7	Hoist brake-wear supervision	
7.7.1	Hoist brake-wear supervision instructions	
7.7.1	Load tare	
7.8.1	Load tare instructions	
7.8.1	Levelling function	
7.9 7.9.1	Levelling function instructions	
7.9.1	Levelling Function Connections	
	ulti-hoisting	
8.1	General	
J. I	autoral	72

FAX: (937) 325-5319

3.2 Multi-hoisting instructions42	13 Faults and warnings	66
3.2.1 Multi-hoisting parameters	13.1 Faults	
3.2.2 Cabling 43	13.1.1 Fault codes and description	66
3.2.3 Menus through CAN bus44	13.2 Warnings	67
3.3 CAN-bus topology45	13.2.1 General warnings	67
3.3.1 Termination resistors	13.2.2 Service warnings	67
3.3.2 Recommended topologies	14 Troubleshooting	
9 Commissioning47	14.1 Fault descriptions	68
9.1 Start-up47	14.1.1 Fault Hoist OL F_OL	68
9.2 Load measure47	14.1.1 Fault Hois't OL F_OL 14.1.2 Fault Motor OT F_OT	70
9.2.1 Load measure type by "Motor", (see the	14.1.3 Fault Int. relay F_SR	70
parameter 4-7-1)	14.1.4 Fault RUN act. F_Run	
9.2.2 Load measure type by "Sens.", (see the	14.1.5 Fault Run FB – (2)	
parameter 4-7-1)	14.1.6 Fault Brake F_Br	
9.3 Functional checks48	14.1.7 Fault Br wear F_Brw	/1
9.3.1 Multi hoisting	14.1.8 Fault Sensor ch. F_SCh	
9.3.2 Multifunction inputs	14.1.9 Fault Curr.meas. F_Ain 14.1.10 Fault Supply vol F_SPh	72
9.3.3 Functional free relay output ROUT	14.1.10 Fault Supply Vol F_SF11	د / 72
9.3.4 Analog output AOUT	14.1.12 Fault CParameter F_CP	73 73
	14.1.13 Fault MParameter F_MP	
3	14.1.14 Fault CAN bus F_CAN	
10 Overload protection – Load sensor 52	14.1.15 Fault Bridge OL F_BOL	
10.1 Load sensor-system	14.1.16 Fault Bridge RS F_Brs	
10.1.1 Load sensor set-up	14.1.17 Fault Slack Rope - (2)	74
10.2 Load sensor parameters	14.2 No Signal – (2)	74
10.3 Load calibration sequence with load sensor	14.3 Blank display	
53	14.4 The temperature sensors (NTC-wiring).	
10.4 Manual load calibration54	14.5 Current transformers	
11 Overload protection – Motor torque55	14.6 There is no fault, but hoist doesn't work	
11.1 Overload protection instructions55	14.6.1 Hoisting works, but lowering is prevented	
11.1.1 Motor torque calculation-system	14.6.2 Hoisting and lowering prevented	
11.1.2 Motor torque calculation parameters55	15 Replacement Instructions	
11.2 Connections	15.1 General	
11.3 Load calibration sequence with motor torque	15.2 Ordering a new Monitoring unit	
58	15.3 Replacing	78
11.4 Zero load calibration sequence with motor	15.4 Parameters and Values	
oque59	15.5 Flow chart	
11.5 Manual load calibration59	16 Menu structure	
12 Load sensor adjustment61	16.1 Monitor 1 (Menu 1)	
12.1 KAE400 + Strain Gauge61	16.2 Monitor 2 (Menu 2)	83
12.1.1 General	16.3 Load calibration menu (Menu 3)	
12.1.2 Technical data	16.4 Start-up menu (Menu 4)	
12.1.3 Wiring	16.5 Service menu (Menu 5)	
12.1.4 Adjustment		
12.1.5 Dimensions	16.6 Design values menu (Menu 6)	
12.2.1 ESD142 amplifier + Strain Gauge	Appendix 1 - Default parameters	
12.2.1 ESD142 Description 63		
12.2.3 Zero load adjustment	Appendix 2 - Version History	yı
12.2.4 Adjustment with higher load	Appendix 3 - Current Transformer's	00
12.2.5 Connections	information	
	Appendix 3.1 Current transformer table	95

Appendix 4 - Motor temperature NTC charts 97	Appendix 7 - Replacing the condition
Appendix 5 - Example connections98	monitoring unit103
Appendix 6 - External power supply for ESD	
143101	

FAX: (937) 325-5319

1 General

1.1 Description

The hoist-monitoring unit is an electronic device designed to supervise and protect the hoist. The hoist-monitoring unit measures the use of the hoists and prevents hoisting or lowering in case a situation is detected which can cause a potential dangerous situation. The hoist-monitoring unit records the use of the hoist and calculates the remaining Safe Working Period "SWP" according to the FEM and ISO standards.

The hoist-monitoring unit is designed to fit a wide variety of hoists and motor drives. It can be used with variable speed control drives, as well as two speed drives. The hoist-monitoring unit contains tailored hardware and software, especially designed for crane use.

With the display, the unit can be programmed and calibrated, and stored values can be read. The hoist-monitoring unit can be equipped and installed with many different options and additional features such as:

- continuous load display
- tandem operation (up to five units)
- service-warning information
- hook levelling
- intermediate overload options

A service agent authorised by the manufacturer can provide detailed information and professional advice on a tailored solution for each application.

The hoist-monitoring unit is a safety device, installed by the manufacturer. Only service personnel authorised by the manufacturer are allowed to program and calibrate the unit. Faulty programmed or calibrated unit may cause malfunctions that results in dangerous situations.

Under no circumstances it is allowed to by-pass or remove the hoist-monitoring unit, as that would disable all supervision and safety features.

1.2 Directives, Standards and Patents

1.2.1 Directives

The product conforms to the relevant safety provisions of the

- EMC Directive (2004/108/EC)
- Low Voltage Directive (2006/95/EC)

1.2.2 Standards

The product complies with the following standards:

- EN 50081-1 (1992) Generic emission standard: Residential, commercial and light industry
- EN 61000-6-2 (1999) Generic immunity standard: Industrial environment
- EN 50178 (1997) Electronic equipment for use in power installations
- EN 60204-32 (1998) Safety of machinery Electrical equipment of machines. Part 32: Requirements for hoisting machines
- EN 12077-2 (1998) Cranes safety. Requirements for health and safety. Part 2: Limiting and indicating devices

5/105

1.2.3 Patent Pending

- US09/940,514 EP01000406,7
- US09/940,464 EP01000405,9

1.2.4 Certificate of compliance

• 1334676 (LR025623)

FAX: (937) 325-5319

2 Technical characteristics

Signal name	Technical data
Maximum supply voltage	690 VAC +10%
Nominal supply frequency	50/60 Hz
Control voltage range	4248 VAC +/- 10% or 115230 VAC +/- 10%
Maximum power consumption	Imax = 4,5A peak value
Power consumption	6W8W
Ambient temperature	-20°C+65°C; 0°F+150°F
Storage temperature	-40°C+85°C; -40°F+185°F
Humidity	0100% RH, no condensation
Analogue output	010V, Rmin=1kΩ
10VDC output	1012 VDC, Imax=50mA
Potential free relay output (Programmable)	230VAC, 3A
Current loop	12 V, I = 5070mA
CAN	0: Ucan-H = 2.5VDC, Ucan-L = 2.5VDC
	1: Ucan-H = 3.5VDC, Ucan-L = 1.5VDC
	(respect to CAN-GD)
Height (including 15mm assembly rail)	120.3mm; 4.73in
Length	123.8mm; 4.87in
Width	108.5mm; 4.27in
Tightening torque of connector terminal screw	0,4 Nm – 0,6 Nm

FAX: (937) 325-5319

2.1 Description of terminals

- 1. Connector X1: Terminals 1-19 for "power signals" (high voltage)
- 2. Display unit with pushbuttons and three indication LEDs (optional)
- 3. Connector X2: Terminals 20 -38 for the measurement signals (low voltages).
- 4. Green LED (OK and run state indication)
- 5. Red LED (warning and fault indication)
- 6. Selection switch for display location (inside the unit or remote)
- 7. RS232 serial link, e.g. for PC software (optional) or PLC system

Connector X1:

Terminal	Signal	Description		
1	LOUT	Provides the control voltage to lower down contactor (two step control) or lower down request. (inverter drive)		
2	HOUT	Provides the control voltage to hoist up contactor (two step control) or hoist up request (inverter drive)		
3	FOUT	Provides the control voltage to fast speed contactor (two step control) or fast stop control (stop limit or fault in inverter drive)		
4	OL	Control voltage, line		
5	ON	Control voltage, neutral		
6	MFI2	Multifunction input 2 (programmable)		
7	MFI1	Multifunction input 1 (programmable)		
8	FIN	Fast speed request or run feedback in inverter drive		
9	LIN	Lowering request		
10	HIN	Hoisting request		
11	ROUT	Relay output (programmable)		
12	RIN			
13	-	Not used		
14	-	Not used		
15	L3	Input voltage measurement, phase L3		
16	-	Not used		
17	L2	Input voltage measurement, phase L2		
18	-	Not used		
19	L1	Input voltage measurement, phase L1		

FAX: (937) 325-5319

Connector X2:

Terminal	Signal	Description
20	PE	Protective earth
21	TP11	Thermistor input 1
22	TP12	Thermistor input i
23	TP21	Thermistor input 2
24	TP22	memistor input 2
25	10V	Load sensor supply, 1012 VDC
26	AIN1	Analogue input 1
27	AIN2	Analogue input 2
28	AIN3	Analogue input 3
29	IB	Current transformer common
30	0V	Load sensor supply, 0 V
31	-	Not used
32	CL-A	Current loop for display
33	CL-B	Current loop for display
34	AN	Analogue output
35	AN0	Analogue output, ground
36	CAN-H	CAN bus, high
37	CAN-L	CAN bus, low
38	CAN-GD	CAN bus, neutral

Input request is not directly connected to the output. Output voltage comes from Control Voltage Line (OL) (via Safety Relay and Control relay). See simplified pictures.

Connections on eldrawings

Unit's internal connections

FAX: (937) 325-5319

2.2 Product description sticker

- 1. Supply voltage / Control Voltage
- 2.Unit type
- 3.Tested (year, week, tester)
- 4.Serial number
- 5. Product specific code

Unit types

Unit type	Serial number	Product specific code	Control voltage
CID-48V	Hxxxxx	ID: 52292509	42-48 VAC
CID-115V	Txxxxx	ID: 52292510	110-230 VAC

FAX: (937) 325-5319

3 Display unit

- 1. Red LED (Fault and Warning indication)
- 2. Orange LED (Tare load active)
- 3. Green LED (OK and Run indication)

The display unit shows in the large text field the actual or tared load. Also warning and fault messages are shown in the display. Parameter values can be read and set via display unit after a correct password has been given. Load information are displayed in a single row, other information are displayed in two rows. If display is inside the hoist-monitoring unit, the red display selection switch must be on the local position (up position).

Please note that the hoist-monitoring unit is designed for overload protection. The displayed load has an accuracy of approx. $\pm 5\%$ of the rated load and is thus not suitable to be used as a calibrated weighing scale.

3.1 Push-buttons

On the display are four pushbuttons for navigating and programming.

ESC	Zeroing of tare load. Press ESC button for three seconds. Moving from submenu to main menu and reject parameter changes
	Toggle between actual load (orange LED off) and tare load (orange LED on) Scrolling down
	Toggle between actual load (orange LED off) and tare load (orange LED on) Scrolling up
ENT	Entering the password level Selecting a menu and accept parameter changes

3.2 LEDs

There are three LEDs inside the display unit. The left red LED is for fault or warning indication. The orange or yellow LED in the centre is active when the tare load is selected. The right green LED is on when the hoist-monitoring unit is OK and blinks when the hoist is running.

Action / LED	Red LED (Left)	Orange LED (Centre)	Green LED (Right)
Illuminated continuously	Fault	Tare load value displayed	OK, not running
Blinking	Warning and Service	-	OK, running
Not illuminated	OK	Actual load value displayed	Fault

OK state means that the hoist control unit is working normally and no fault or error has been detected. When a driving output or the run feedback in inverter application is active, the green LED is blinking.

Warning means that a condition monitoring value exceeds the corresponding design value. Running the hoist is possible, but safe using is not guaranteed.

FAX: (937) 325-5319

Service-state means that a limit value set for the next service has been expired. This is indicated to the crane user, but the hoist can still be run normally.

Fault-state means that a serious problem has been detected. Running the hoist is restricted.

3.3 Display information

3.3.1 Tare load / actual load mode

Tare load can be used when the crane is operated with a load-handling device, such as a grab or spreader. When no load-handling device is used, the tare load must be set to zero with empty hook. Considering a grab crane as example the table explains the differences between tare load and actual load. Press UP or DOWN button to toggle between tare and actual load.

		Display information	
Hoist application	Description	Orange LED ON	Orange LED OFF
		TARE LOAD	ACTUAL LOAD
10t grab without grab	Only empty ropes or empty hook block. No load in the crane.	Displayed value depends on last zeroing.	0.2 t
10 t grab crane	A grab is attached to the ropes. Grab weight is 5 tons. The grab is empty and not loaded.	Press ESC button for three sec. Display shows 0.0 t	5.2 t
10 t grab crane	The grab is loaded with 5 tons payload.	Display shows 5.0 t This is the payload of the load-handling device.	The payload + grap weight 10.2 t
10 t grab crane without grab	Only empty ropes or empty hook block. No load in the crane.	Last zeroing was made with 5 tons attached. Display shows -4.8 t Press ESC button for three sec. Display shows 0.0 t	0.2 t

When the display is in the load mode, the load can be tared (value set to zero) by pushing the ESC button about three seconds and after that display shifts into the tare load mode.

Tare function is made for each hoist individually; means tare command is not transferred to other units via CAN bus.

FAX: (937) 325-5319

3.3.2 Menu Mode

Pushing the ENT button in the tare or actual load display mode, shifts the display into the menu mode. A password is required in order to proceed. Pushing the ESC button returns to the actual load display.

3.3.3 Status mode

Status mode indicates all active faults, warnings and service warnings when applicable. The display shifts automatically into the status mode when a fault or warning occurs during power ON. If more than one fault or warning are active, all of them can be seen with arrow keys; active faults first, then warnings and service warnings. The active fault message remains visible until the fault disappears, or the message is removed by pushing the ENT button.

Display	Description	
Fault	Status display indicating active faults status	
Fault name	Status display indicating active faults status.	
Warning	Status display indicating active warnings status.	
Warning name	Status display indicating active warnings status.	
Service	Status display indicating active convice status	
Service name	Status display indicating active service status.	

3.3.4 Sum load / solo hoist load mode

In multi-hoist applications, the display shows the summed tare load as the first display at power on. Toggling between the tared sum load, the actual sum load and the actual load of each connected hoist individually is done with the up and down buttons.

FAX: (937) 325-5319

3.4 Menus

Monitoring items and parameters are presented in menus. The menus are accessible with passwords. The right to read and/or modify parameters within a menu depends on the selected password.

3.4.1 Moving in menus

Toggling between the menus is done with the up and down arrow buttons. When the desired menu has been selected, it is entered with the ENT-button. If there are submenus in the main menu, they are selected and entered in the same way as described above. Returning to the higher menu level is done with the ESC-button.

3.4.2 Password

When the ENT key is pushed the display shifts to the password request menu. With the ESC key or when an incorrect password is given, the display shifts back to the load display.

The first display of the password select menu shows four "zeros", with the leftmost underlined. Pushing the up and down button will change the digit. The desired digit is selected with the ENT button, after which the next digit will be underlined. Repeat this procedure until the correct password is given. The display will now show the first menu "1 Monitor 1".

(Example: Level 2 password "0732")

3.4.3 Hoist selection (only multi-hoists)

In multi-hoist applications, where more then one unit are connected with the CAN-bus, the display will ask to select the desired unit (A, B, C, D or E) before the display shows the first menu. This way, each unit can be accessed via another unit. For example, all parameters and values of unit C can be displayed and modified via unit A.

When reading data from the display in multi hoist application, verify that you are reading the data from the correct device. The selected hoist is shown in the 0-2 display.

FAX: (937) 325-5319

3.5 Parameters

3.5.1 Read-only parameters

Menu 1 (Monitor 1) and menu 2 (Monitor 2) contain read-only parameters. These menus will show the calculated and measured values of the solo hoist, connected to the selected unit.

3.5.2 Adjustable parameters

There are two sorts of adjustable parameters:

- Free adjustable (within the given limits)
- Choice from option list

When a parameter has to be adjusted, first select the desired parameter. Pushing the ENT button opens the parameter and the value can be adjusted. The free adjustable parameters will ask to adjust the digits one at the time, whereas other parameters will give the choice between a number of options.

FAX: (937) 328-5100 FAX: (937) 325-5319

Example: selecting the MFI1 input to intermediate load function, with a load of 8.5 Tons.

3.6 Remote Display

3.6.1 General

The display can be also located at a remote location, for example in the push button station, in the cubicle-door or in a crane driver cabin. In this way the crane operator can read load information directly from the display. All features as well as the parameter structure are the same as when the display would be located at the unit. The display in the remote location is a very effective tool for applications where the crane operator needs to have a load indication when handling loads.

Please note that the hoist-monitoring unit is designed for overload protection. The displayed load has an accuracy of approx. $\pm 5\%$ of the rated load and is thus not suitable to be used as a calibrated weighing scale.

FAX: (937) 325-5319

Connections and Display Selection Switch

- A. Current loop to remote display
- B. Display selection switch in down position for remote selection

If the display is in a remote location, the display is connected via a current loop with the hoist-monitoring unit. The current loop is between terminals 32 (CL-A) and 33 (CL-B). Because a current loop is not sensitive for electrical disturbances, it is not needed to use shielded cables for the display connection.

With the red display selection switch on top of the hoist-monitoring unit it is possible to switch between the display locations. The display selection switch must be in the down position to select the remote location active.

Remote display and display in the unit cannot work simultaneously.

FAX: (937) 325-5319

4 Parameters

1	Monitor 1	Read only menu for condition monitoring values and measured values.	
1-1	Cond mon	Condition monitoring menu	
1-1-1	SWP%	Remaining Safe Working Period of the hoist in	
		percentage, starting from 100%.	
1-1-2	Starts	Total number of starts	
1-1-3	Run time	Total running time	
1-1-4	Cycles	Total number of hoisting cycles.	
1-1-5	Mean load	Average of the handled load	
1-1-6	Br SWP%	Remaining Safe Working Period of the brake in percentage.	
1-1-7	MFI1 RT	Total hours of running time, when MFI1 input is closed.	
1-1-8	MFI1 ST	Total amount of starts, when MFI1 input is closed.	
1-1-9	MFI2 RT	Total hours of running time, when MFI2 input is closed.	
1-1-10	MFI2 ST	Total amount of starts, when MFI2 input is closed.	
1-2	Measure	Measurement menu	
1-2-1	Act. Load	The measured actual load value.	
1-2-2	Temp 1	Temperature measured at thermistor input 1.	
1-2-3	Temp 2	Temperature measured at thermistor input 2.	
1-2-4	Supply L1	Line voltage of phase L1.	
1-2-5	Supply L2	Line voltage of phase L2.	
1-2-6	Supply L3	Line voltage of phase L3.	
1-2-7	Motor I1	Motor current of phase L1.	
1-2-8	Motor I2	Motor current of phase L2.	
1-2-9	Motor I3	Motor current of phase L3.	
1-2-10	Ain1 value	Measured voltage at analogue input AIN1.	
1-2-11	Ain2 value	Measured voltage at analogue input AIN2.	
1-2-12	Ain3 value	Measured voltage at analogue input AIN3.	
1-2-13	Int. temp	Internal temperature of the unit.	
1-2-14	Input	Indicates the status of the inputs: HIN, LIN, FIN, MFI1 & MFI2.	
1-2-15	Output	Indicates the status of the outputs: HOUT, LOUT, FOUT, RS & ROUT.	
1-2-16	Supply f	Supply voltage frequency (50 or 60Hz)	
1-3	Min/Max	Minimum / maximum value menu	
1-3-1	Min supply	Minimum measured value of the supply line voltage RMS.	
1 2 2		Maximum measured value of the supply line voltage RMS.	
1-3-2	Max supply	RMS.	
1-3-3	Min Int. T	RMS. Minimum measured value of the internal temperature of the unit.	
	Min Int. T Max Int. T	RMS. Minimum measured value of the internal temperature of the unit. Maximum measured value of the internal temperature of the unit.	
1-3-3	Min Int. T	RMS. Minimum measured value of the internal temperature of the unit. Maximum measured value of the internal temperature of	
1-3-3	Min Int. T Max Int. T	RMS. Minimum measured value of the internal temperature of the unit. Maximum measured value of the internal temperature of the unit. Read only menu for advanced condition monitoring values and measured values. Accessible password	
1-3-3 1-3-4 2	Min Int. T Max Int. T Monitor 2	RMS. Minimum measured value of the internal temperature of the unit. Maximum measured value of the internal temperature of the unit. Read only menu for advanced condition monitoring values and measured values. Accessible password level 3	
1-3-3 1-3-4 2 2-1	Min Int. T Max Int. T Monitor 2 SW version	RMS. Minimum measured value of the internal temperature of the unit. Maximum measured value of the internal temperature of the unit. Read only menu for advanced condition monitoring values and measured values. Accessible password level 3 Software version of the unit Total run-time in slow speed Total run-time in fast speed	
1-3-3 1-3-4 2 2-1 2-2	Min Int. T Max Int. T Monitor 2 SW version RT slow	RMS. Minimum measured value of the internal temperature of the unit. Maximum measured value of the internal temperature of the unit. Read only menu for advanced condition monitoring values and measured values. Accessible password level 3 Software version of the unit Total run-time in slow speed Total run-time in fast speed	
1-3-3 1-3-4 2 2-1 2-2 2-3	Min Int. T Max Int. T Monitor 2 SW version RT slow RT fast	RMS. Minimum measured value of the internal temperature of the unit. Maximum measured value of the internal temperature of the unit. Read only menu for advanced condition monitoring values and measured values. Accessible password level 3 Software version of the unit Total run-time in slow speed	
1-3-3 1-3-4 2 2-1 2-2 2-3 2-4	Min Int. T Max Int. T Monitor 2 SW version RT slow RT fast No. OT No. OL	RMS. Minimum measured value of the internal temperature of the unit. Maximum measured value of the internal temperature of the unit. Read only menu for advanced condition monitoring values and measured values. Accessible password level 3 Software version of the unit Total run-time in slow speed Total run-time in fast speed Total number of hoist motor overtemperature incidents. Total number of overload incidents	
1-3-3 1-3-4 2 2-1 2-2 2-3 2-4 2-5	Min Int. T Max Int. T Monitor 2 SW version RT slow RT fast No. OT No. OL E-stops	RMS. Minimum measured value of the internal temperature of the unit. Maximum measured value of the internal temperature of the unit. Read only menu for advanced condition monitoring values and measured values. Accessible password level 3 Software version of the unit Total run-time in slow speed Total run-time in fast speed Total number of hoist motor overtemperature incidents. Total number of overload incidents Total number of emergency stops incidents	
1-3-3 1-3-4 2 2-1 2-2 2-3 2-4 2-5 2-6 2-7	Min Int. T Max Int. T Monitor 2 SW version RT slow RT fast No. OT No. OL E-stops ST up	RMS. Minimum measured value of the internal temperature of the unit. Maximum measured value of the internal temperature of the unit. Read only menu for advanced condition monitoring values and measured values. Accessible password level 3 Software version of the unit Total run-time in slow speed Total run-time in fast speed Total number of hoist motor overtemperature incidents. Total number of emergency stops incidents Total number of starts in up direction	
1-3-3 1-3-4 2 2-1 2-2 2-3 2-4 2-5 2-6	Min Int. T Max Int. T Monitor 2 SW version RT slow RT fast No. OT No. OL E-stops	RMS. Minimum measured value of the internal temperature of the unit. Maximum measured value of the internal temperature of the unit. Read only menu for advanced condition monitoring values and measured values. Accessible password level 3 Software version of the unit Total run-time in slow speed Total run-time in fast speed Total number of hoist motor overtemperature incidents. Total number of overload incidents Total number of emergency stops incidents	

2-11 Over ED Counts the minutes when ED value has exceed the nominal ED value 2-12 SWPRT% SWP% value calculated with hoist running time 2-13 SRT3 Load sum with hoist running time, third power 2-15 SWPHC% SWP% value calculated with hoist cycles 2-16 SL1 Load sum with hoist cycles, the first power (mean load) 2-17 SL3 Load sum with hoist cycles, the first power (mean load) 2-18 SL8 Load sum with hoist cycles, the first power (mean load) 2-19 Power on 2-20 Temp Index Power on time of the unit 2-21 Max load Maximum measured value of the load 3 Load setup 3-1 Cal. Motor 3 Load setup 3-1 Cal. Motor 3 Load setup 3-1 Cal. Motor 4 Cal. Motor 5 Load calibration when the motor torque based load measurement is selecte. See chapter "Load measurement is selecte. See chapter "Load calibration values for the motor torque method calibration values for the motor torque method in the higher test load's value 3-2-1 Min1 Motor torque for hoisting in slow speed, with load 1. 3-2-2 Min1 Motor torque for hoisting in fast speed, with load 1. 3-2-3 Min1 Motor torque for lowering in slow speed, with load 1. 3-2-4 Min1 Motor torque for lowering in slow speed, with load 1. 3-2-5 Min1 Motor torque for lowering in slow speed, with load 2. 3-2-9 Mis2 Motor torque for lowering in slow speed, with load 2. 3-2-1 Min2 Motor torque for lowering in slow speed, with load 2. 3-2-1 Min2 Motor torque for lowering in slow speed, with load 2. 3-2-1 Min2 Motor torque for lowering in slow speed, with load 2. 3-2-1 Min2 Motor torque for lowering in slow speed, with load 2. 3-2-1 Min2 Motor torque for lowering in slow speed, with load 2. 3-2-1 Min2 Motor torque for lowering in slow speed, with load 2. 3-2-1 Min2 Motor torque for lowering in slow speed, with load 2. 3-2-1 Min2 Motor torque for lowering in slow speed, with load 2. 3-2-1 Min2 Motor torque for lowering in slow speed, with load 2. 3-2-1 Min2 Motor torque for lowering in slow speed, with load 2. 3-2-1 Min2 Min2 Motor torque for lowering in slow speed. Win1 Min2 Min2 Min2 Min2 Min2 Min2 Min2 Min2				
2-12 SWPRT% SWP% value calculated with hoist running time SRT3 Load sum with hoist running time, third power SRT3 Load sum with hoist running time, third power Call SRT8 Load sum with hoist running time, third power SWP% value calculated with hoist cycles SWPHC% SWP% value value value of the unit SWPMPC Value Value Value of the unit Power on time of the unit Value Valu	2-11	Over ED		
2-13 SRT3 Load sum with hoist running time, third power 2-14 SRT8 Load sum with hoist running time, eight power 2-15 SWPHC% SWP% value calculated with hoist cycles 2-16 SL1 Load sum with hoist cycles, the first power (mean load) 2-17 SL3 Load sum with hoist cycles, the brird 2-18 SL8 Load sum with hoist cycles, the eight power 2-19 Power on The total power on time of the unit 2-20 Temp Index Power on time of the unit, weighted with the unit's temperature 2-21 Max load Maximum measured value of the load 3 Load setup Load calibration when the motor torque based load measurement is selecte. See chapter "Load calibration sequence with motor torque method calibration sequence with motor torque method 3-2-1 Load 1 The higher test load's value 3-2-2 Mhs1 Motor torque for hoisting in slow speed, with load 1. 3-2-3 Mhf1 Motor torque for hoisting in fast speed, with load 1. 3-2-4 Mls1 Motor torque for lowering in slow speed, with load 1. 3-2-5 Mlf1 Motor torque for lowering in slow speed, with load 1. 3-2-6 Load 2 The lower test load's value. 3-2-7 Mhs2 Motor torque for hoisting in fast speed, with load 1. 3-2-8 Mhf2 Motor torque for hoisting in fast speed, with load 2. 3-2-9 Mls2 Motor torque for hoisting in slow speed, with load 2. 3-2-1 Mlf2 Motor torque for hoisting in slow speed, with load 2. 3-2-1 Mlf2 Motor torque for hoisting in slow speed, with load 2. 3-2-1 Mlf2 Motor torque for hoisting in fast speed, with load 2. 3-2-1 Mlf2 Motor torque for lowering in slow speed, with load 2. 3-2-1 Mlf2 Motor torque for hoisting in fast speed, with load 2. 3-2-1 Mlf2 Motor torque for hoisting in fast speed, with load 2. 3-2-1 Mlf2 Motor torque for hoisting in fast speed, with load 2. 3-3 Cal. Sens Load calibration when the sensor based load measurement is selected. See chapter "Load calibration sequence with the load sensor". 3-4 SC values 3-4 Coal Sens Load calibration values for the load sensor method 3-4 Load 1 The load measurement voltage in the analogue input Aint corresponding to the higher test load 3-4 Load 2 The low				
2-14 SRT8 Load sum with hoist running time, eight power 2-15 SWPHC% SWP% value calculated with hoist cycles 2-16 SL1 Load sum with hoist cycles, the first power (mean load) 2-17 SL3 Load sum with hoist cycles, the third 2-18 SL8 Load sum with hoist cycles, the eight power 2-19 Power on The total power on time of the unit 2-20 Temp Index Power on time of the unit weighted with the unit's temperature 2-21 Max load Maximum measured value of the load 3 Load setup Load calibration menu. Accessible password level 2 2-3-1 Cal. Motor Load calibration menu. Accessible password level 2 3-1 Load 1 David Load calibration when the motor torque hased load measurement is selecte. See chapter "Load calibration sequence with motor torque". 3-2-2 Mhs1 Motor torque for hoisting in slow speed, with load. 3-2-3 Mhf1 Motor torque for hoisting in fast speed, with load 1. 3-2-4 Mls1 Motor torque for hoisting in fast speed, with load 1. 3-2-5 Mil1 Motor torque for lowering in last speed, with load 1. 3-2-6 Load 2 The lower test load's value. 3-2-7 Mhs2 Motor torque for hoisting in fast speed, with load 2. 3-2-8 Mhf2 Motor torque for hoisting in fast speed, with load 2. 3-2-9 Mls2 Motor torque for hoisting in fast speed, with load 2. 3-2-10 Mil2 Motor torque for hoisting in fast speed, with load 2. 3-2-10 Mil2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mil2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mil2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mil2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mil2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mil2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mil2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mil2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mil2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mil2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mil2 Mil2 Mil2 Mil2 Mil2 Mil2 Mil2 Mil2				
2-15 SWPHC% SWP% value calculated with hoist cycles 2-16 SL1 Load sum with hoist cycles, the first power (mean load) 2-17 SL3 Load sum with hoist cycles, the third 2-18 SL8 Load sum with hoist cycles, the eight power 2-19 Power on The total power on time of the unit 2-20 Temp Index Power on time of the unit, weighted with the unit's temperature 2-21 Max load Maximum measured value of the load 3 Load setup Load calibration menu. Accessible password level 2 3-1 Cal. Motor Load calibration menu. Accessible password level 2 3-1 Load 1 The higher test load's value 3-2-2 Mhs1 Motor torque for hoisting in slow speed, with load. 3-2-2 Mhs1 Motor torque for hoisting in slow speed, with load 1. 3-2-3 Mhf1 Motor torque for lowering in slow speed, with load 1. 3-2-4 Mis1 Motor torque for lowering in slow speed, with load 1. 3-2-5 Mif1 Motor torque for lowering in slow speed, with load 1. 3-2-6 Load 2 The lower test load's value. 3-2-7 Mhs2 Motor torque for hoisting in slow speed, with load 2. 3-2-8 Mhf2 Motor torque for hoisting in slow speed, with load 2. 3-2-9 Mis2 Motor torque for hoisting in slow speed, with load 2. 3-2-10 Mif2 Motor torque for hoisting in slow speed, with load 2. 3-2-10 Mif2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mif2 Motor torque for lowering in fast speed, with load 2. 3-3-10 Mif2 Motor torque for lowering in fast speed, with load 2. 3-3-10 Mif2 Motor torque for lowering in slow speed, with load 2. 3-3-11 Mif2 Motor torque for lowering in fast speed, with load 2. 3-3-12 Mif2 Motor torque for lowering in slow speed, with load 2. 3-3-14 Cal. Sens Load calibration values for the load sensor method 2. 3-4 Cal. Sens Load calibration values for the load sensor method 2. 3-4-1 Load 1 The higher test load value. 3-4-2 Input 1 The load measurement voltage in the analogue input Ain1 corresponding to the higher test load 3-4-3 Load 2 The lower test load value. 3-4-1 Load 1 The higher test load value. 3-5 Mif1 IntL Intermediate load limit value. 4-1 MF11 CintL Bridge intermediate load limi	2-13	SRT3	Load sum with hoist running time, third power	
2-16 SL1 Load sum with hoist cycles, the first power (mean load) 2-17 SL3 Load sum with hoist cycles, the third 2-18 SL8 Load sum with hoist cycles, the third 2-19 Power on The total power on time of the unit 2-20 Temp Index Power on time of the unit, weighted with the unit's temperature 2-21 Max load Maximum measured value of the load 3 Load setup Load calibration when the motor torque based load measurement is selecte. See chapter "Load calibration sequence with motor torque". 3-2 MC values Load calibration values for the motor torque method 3-2-1 Load 1 The higher test load's value 3-2-2 Mhs1 Motor torque for hoisting in slow speed, with load 1. 3-2-3 Mhf1 Motor torque for hoisting in slow speed, with load 1. 3-2-4 Mhs1 Motor torque for lowering in slow speed, with load 1. 3-2-5 Mlf1 Motor torque for lowering in fast speed, with load 1. 3-2-6 Load 2 The lower test load's value 3-2-7 Mhs2 Motor torque for hoisting in last speed, with load 2. 3-2-8 Mhf2 Motor torque for hoisting in last speed, with load 2. 3-2-9 Mls2 Motor torque for hoisting in last speed, with load 2. 3-2-10 Mls2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mls2 Motor torque for hoisting in slow speed, with load 2. 3-2-10 Mls2 Motor torque for lowering in slow speed, with load 2. 3-3-10 Mls2 Motor torque for howering in slow speed, with load 2. 3-3-10 Mls2 Motor torque for howering in slow speed, with load 2. 3-3-11 Load 1 The load calibration when the sensor based load measurement is selected. See chapter "Load calibration sequence with the load sensor" 3-4 SC values Load calibration when the sensor based load measurement voltage in the analogue input Ain1 corresponding to the higher test load sensor method 3-4-3 Load 2 The load reasurement voltage in the analogue input Ain1 corresponding to the lower load 3-4-4 Input 2 The load measurement voltage in the analogue input Ain1 corresponding to the lower load 3-4-3 Load 2 The load reasurement voltage in the analogue input Ain1 corresponding to the lower load 3-4-4 Input 2 The l	2-14	SRT8	Load sum with hoist running time, eight power	
2-17 SL3 Load sum with hoist cycles, the third 2-18 SL8 Load sum with hoist cycles, the eight power 2-19 Power on The total power on time of the unit 2-20 Temp Index Power on time of the unit, weighted with the unit's temperature 2-21 Max load Maximum measured value of the load 3 Load setup Load calibration wenu. Accessible password level 2 3-1 Cal. Motor	2-15	SWPHC%	SWP% value calculated with hoist cycles	
2-18 SL8 Load sum with hoist cycles, the eight power 2-19 Power on The total power on time of the unit 2-20 Temp Index Power on time of the unit, weighted with the unit's temperature 2-21 Max load Maximum measured value of the load 3 Load setup Load calibration menu. Accessible password level 2 3-1 Cal. Motor Load calibration when the motor torque based load measurement is selecte. See chapter "Load calibration values for the motor torque method calibration values for the motor torque method aclibration values for the motor torque method 3-2-1 Load 1 The higher test load's value 3-2-2 Mhs1 Motor torque for hoisting in slow speed, with load 1. 3-2-3 Mhf1 Motor torque for hoisting in last speed, with load 1. 3-2-4 Mis1 Motor torque for lowering in slow speed, with load 1. 3-2-5 Mif1 Motor torque for lowering in slow speed, with load 1. 3-2-6 Load 2 The lower test load's value. 3-2-7 Mhs2 Motor torque for hoisting in last speed, with load 2. 3-2-8 Mhf2 Motor torque for hoisting in fast speed, with load 2. 3-2-9 Mis2 Motor torque for howering in slow speed, with load 2. 3-2-9 Mis2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mif2 Motor torque for lowering in slow speed, with load 2. 3-3-2-10 Mif2 Motor torque for lowering in fast speed, with load 2. 3-3-3 Cal. Sens Load calibration when the sensor based load measurement is selected. See chapter "Load calibration when the sensor based load measurement is selected. See chapter "Load calibration values for the load sensor". 3-4 SC values Load calibration values for the load sensor method 3-4-1 Load 1 The higher test load value. 3-4-2 Input 1 The load measurement voltage in the analogue input Ain1 corresponding to the higher test load 3-4-3 Load 2 The lower test load value. 3-4-1 Hower test load value. 3-5 Start-up Start-menu. Accessible password level 4 4-1 MFI1 oper. Selects the function of MFI1: 4-1-2 MFI1 IntL Intermediate load limit value. 4-1-3 MFI1 2OLL The second load 4-1 MFI1 CintL Bridge intermediate load limit value 4-1 MFI2 Oper. Selects the	2-16	SL1	Load sum with hoist cycles, the first power (mean load)	
2-18 SL8 Load sum with hoist cycles, the eight power 2-19 Power on The total power on time of the unit 2-20 Temp Index Power on time of the unit, weighted with the unit's temperature 2-21 Max load Maximum measured value of the load 3 Load setup Load calibration menu. Accessible password level 2 3-1 Cal. Motor Load calibration when the motor torque based load measurement is selecte. See chapter "Load calibration values for the motor torque method calibration values for the motor torque method aclibration values for the motor torque method 3-2-1 Load 1 The higher test load's value 3-2-2 Mhs1 Motor torque for hoisting in slow speed, with load 1. 3-2-3 Mhf1 Motor torque for hoisting in last speed, with load 1. 3-2-4 Mis1 Motor torque for lowering in slow speed, with load 1. 3-2-5 Mif1 Motor torque for lowering in slow speed, with load 1. 3-2-6 Load 2 The lower test load's value. 3-2-7 Mhs2 Motor torque for hoisting in last speed, with load 2. 3-2-8 Mhf2 Motor torque for hoisting in fast speed, with load 2. 3-2-9 Mis2 Motor torque for howering in slow speed, with load 2. 3-2-9 Mis2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mif2 Motor torque for lowering in slow speed, with load 2. 3-3-2-10 Mif2 Motor torque for lowering in fast speed, with load 2. 3-3-3 Cal. Sens Load calibration when the sensor based load measurement is selected. See chapter "Load calibration when the sensor based load measurement is selected. See chapter "Load calibration values for the load sensor". 3-4 SC values Load calibration values for the load sensor method 3-4-1 Load 1 The higher test load value. 3-4-2 Input 1 The load measurement voltage in the analogue input Ain1 corresponding to the higher test load 3-4-3 Load 2 The lower test load value. 3-4-1 Hower test load value. 3-5 Start-up Start-menu. Accessible password level 4 4-1 MFI1 oper. Selects the function of MFI1: 4-1-2 MFI1 IntL Intermediate load limit value. 4-1-3 MFI1 2OLL The second load 4-1 MFI1 CintL Bridge intermediate load limit value 4-1 MFI2 Oper. Selects the	2-17	SL3	Load sum with hoist cycles, the third	
Temp Index temperature 2-21 Max load Maximum measured value of the load 3 Load setup 3-1 Cal. Motor Load calibration menu. Accessible password level 2 3-1 Cal. Motor Load calibration when the motor torque based load measurement is selecte. See chapter "Load calibration sequence with motor torque". 3-2 MC values Load calibration values for the motor torque method 3-2-1 Load 1 The higher test load's value 3-2-2 Mhs1 Motor torque for hoisting in slow speed, with load 1. 3-2-3 Mhf1 Motor torque for hoisting in fast speed, with load 1. 3-2-4 Mls1 Motor torque for lowering in slow speed, with load 1. 3-2-5 Mlf1 Motor torque for lowering in slow speed, with load 1. 3-2-6 Load 2 The lower test load's value. Mhf2 Motor torque for hoisting in fast speed, with load 2. 3-2-7 Mhs2 Motor torque for hoisting in slow speed, with load 2. 3-2-8 Mhf2 Motor torque for hoisting in slow speed, with load 2. 3-2-9 Mis2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-3-3 Cal. Sens Load calibration when the sensor based load measurement is selected. See chapter "Load calibration sequence with the load sensor". 3-4 SC values Load calibration when the sensor based load measurement is selected. See chapter "Load calibration values for the load sensor method 3-4-1 Load 1 The higher test load value. 1-1-1 The load measurement voltage in the analogue input Ain1 corresponding to the higher test load 3-4-2 Input 1 The load measurement voltage in the analogue input Ain1 corresponding to the lower load 3-4-3 Load 2 The lower test load value. 3-4-1 Input 1 Milli Princtional Input 1 parameters 4-1 MFI1 Oper. Selects the function of MFI1: 4-1-3 MFI1 2OLL The second load 4-1 MFI1 Cintl. Bridge intermediate load limit value. 4-1-3 MFI2 Oper. Selects the function of MFI2: 4-2-4 MFI2 Oper. Selects the function of MFI2: 4-2-4 MFI2 COLL The second load limit value 4-2-4 MFI2 Coll. The second load limit value	2-18	SL8		
temperature Load setup Load calibration menu. Accessible password level 2 3-1 Cal. Motor torque with motor torque based load measurement is selecte. See chapter "Load calibration values for the motor torque method 3-2-1 Load 1 The higher test load's value 3-2-2 Mhs1 Motor torque for hoisting in slow speed, with load 1. 3-2-3 Mhs1 Motor torque for lowering in slow speed, with load 1. 3-2-4 Mis1 Motor torque for lowering in slow speed, with load 1. 3-2-5 Mif1 Motor torque for lowering in slow speed, with load 1. 3-2-7 Mhs2 Motor torque for lowering in slow speed, with load 2. 3-2-8 Mhs2 Motor torque for hoisting in fast speed, with load 2. 3-2-9 Mis2 Motor torque for hoisting in fast speed, with load 2. 3-2-9 Mis2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mif2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mif2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mif2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mif2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mif2 Motor torque for lowering in fast speed, with load 2. 3-3 3-4 SC values Load calibration when the sensor based load measurement is selected. See chapter "Load calibration sequence with the load sensor". 3-4 Input 1 The load measurement voltage in the analogue input Ain1 corresponding to the higher test load 3-4-1 Load 1 The lower test load value. 3-4-2 Input 2 The load measurement voltage in the analogue input Ain1 corresponding to the higher test load 3-4-3 Load 2 The lower test load value 3-5 OL protect Set to "OFF" to temporarily by-pass of the overload protection 4 Start-up MFI1 OPIL Intermediate load limit value 4-1-1 MFI1 CintL Bridge intermediate load limit value 4-1-3 MFI1 CintL Bridge intermediate load limit value 4-1-4 MFI2 OPIL The se	2-19	Power on	The total power on time of the unit	
3-1 Cal. Motor Calibration when the motor torque based load measurement is selecte. See chapter "Load calibration sequence with motor torque". 3-2 MC values Cad Calibration values for the motor torque method 3-2-1 Load 1 The higher test load's value 3-2-2 Mhs1 Motor torque for hoisting in slow speed, with load 1. 3-2-3 Mhf1 Motor torque for lowering in slow speed, with load 1. 3-2-4 Mls1 Motor torque for lowering in slow speed, with load 1. 3-2-5 Mlf1 Motor torque for lowering in slow speed, with load 1. 3-2-7 Mhs2 Motor torque for hoisting in slow speed, with load 2. 3-2-8 Mhf2 Motor torque for hoisting in slow speed, with load 2. 3-2-9 Mls2 Motor torque for hoisting in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Notor torque for hoisting in fast speed, with load 2. 3-2-10 Mlf2 Notor torque for hoisting in fast speed, with load 2. 3-2-10 Mlf2 Notor torque for hoisting in fast speed, with load 2. 3-2-10 Mlf2 Notor torque for hoisting in fast speed, with load 2. 3-2-10 Mlf2 Notor torque for hoisting in fast speed, with load 2. 3-2	2-20	Temp Index	, ,	
3-1 Cal. Motor Calibration when the motor torque based load measurement is selecte. See chapter "Load calibration sequence with motor torque". 3-2 MC values Load calibration values for the motor torque method 3-2-1 Load 1 The higher test load's value 3-2-2 Mhs1 Motor torque for hoisting in slow speed, with load 1. 3-2-3 Mhf1 Motor torque for hoisting in slow speed, with load 1. 3-2-4 Mls1 Motor torque for lowering in slow speed, with load 1. 3-2-5 Mlf1 Motor torque for lowering in fast speed, with load 1. 3-2-6 Load 2 The lower test load's value. 3-2-7 Mhs2 Motor torque for hoisting in slow speed, with load 2. 3-2-8 Mhf2 Motor torque for hoisting in slow speed, with load 2. 3-2-9 Mls2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 The load calibration values for the load sensor". 3-4 Cal. Sens Load calibration values for the load sensor method 3-4-1 Load 1 The higher test load value. 3-4-2 Input 1 The load measurement voltage in the analogue input Ain1 corresponding to the higher test load 3-4-3 Load 2 The lower test load value 3-4-3 Load 2 The lower test load value 3-5 OL protect Set to "OFF" to temporarily by-pass of the overload protection Start-up Start-menu. Accessible password level 4 4-1 MFI1 Oper. Selects t	2-21	Max load	Maximum measured value of the load	
measurement is selecte. See chapter "Load calibration sequence with motor torque". 3-2 MC values Load calibration values for the motor torque method 3-2-1 Load 1 The higher test load's value 3-2-2 Mhs1 Motor torque for hoisting in slow speed, with load 1. 3-2-3 Mhf1 Motor torque for lowering in slow speed, with load 1. 3-2-4 Mls1 Motor torque for lowering in slow speed, with load 1. 3-2-5 Mlf1 Motor torque for lowering in slow speed, with load 1. 3-2-6 Load 2 The lower test load's value. 3-2-7 Mhs2 Motor torque for hoisting in slow speed, with load 2. 3-2-8 Mhf2 Motor torque for hoisting in slow speed, with load 2. 3-2-9 Mls2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-4 SC values Load calibration values for the load sensor method acalibration values for the load sensor.' 3-4 SC values Load calibration values for the load sensor method and calibration value from the load limit value. 3-4-2 Input 1 The load measurement voltage in the analogue input Ain1 corresponding to the lower load from the load limit value. 4-1 MFI1 Oper. Selects the function of MFI1: 4-1-2 MFI2 Intt. The second load limit value. 4-1-3 MFI2 Oper. Selects the function of MFI2: 4-2-4 MFI2 COLL The second load limit value 4-2-	3	Load setup	Load calibration menu. Accessible password level 2	
3-2-1 Load 1 The higher test load's value 3-2-2 Mhs1 Motor torque for hoisting in slow speed, with load 1. 3-2-3 Mhf1 Motor torque for hoisting in slow speed, with load 1. 3-2-3 Mhf1 Motor torque for hoisting in slow speed, with load 1. 3-2-5 Mlf1 Motor torque for lowering in slow speed, with load 1. 3-2-5 Mlf1 Motor torque for lowering in slow speed, with load 1. 3-2-6 Load 2 The lower test load's value. 3-2-7 Mhs2 Motor torque for hoisting in slow speed, with load 2. 3-2-8 Mhf2 Motor torque for hoisting in slow speed, with load 2. 3-2-9 Mis2 Motor torque for hoisting in slow speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-4-1 Load 1 The load calibration values for the load sensor method alibration sequence with the load sensor method 2. 3-4-2 Input 1 The load measurement voltage in the analogue input Ain1 corresponding to the higher test load 3-4-3 Load 2 The lower test load value 3-4-3 Load 2 The lower test load value 3-4-4 Input 2 The load measurement voltage in the analogue input Ain1 corresponding to the higher test load 3-4-5 OL protect Set to "OFF" to temporarily by-pass of the overload protection 4 Start-up Start-menu. Accessible password level 4 4-1-1 MFI1 Oper. Selects the function of MFI1: 4-1-2 MFI2 IntL Hotolinal Input 2 parameters 4-1-1 MFI2 Ope	3-1	Cal. Motor	measurement is selecte. See chapter "Load	
3-2-1 Load 1 The higher test load's value 3-2-2 Mhs1 Motor torque for hoisting in slow speed, with load 1. 3-2-3 Mhf1 Motor torque for hoisting in fast speed, with load 1. 3-2-4 Mls1 Motor torque for lowering in slow speed, with load 1. 3-2-5 Mlf1 Motor torque for lowering in slow speed, with load 1. 3-2-6 Load 2 The lower test load's value. 3-2-7 Mhs2 Motor torque for hoisting in slow speed, with load 2. 3-2-8 Mhf2 Motor torque for hoisting in slow speed, with load 2. 3-2-9 Mls2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in slow speed, with load 2. 3-3-3 Cal. Sens Load calibration when the sensor based load measurement is selected. See chapter "Load calibration sequence with the load sensor". 3-4 SC values Load calibration values for the load sensor method 3-4-1 Load 1 The higher test load value. 3-4-2 Input 1 The load measurement voltage in the analogue input Ain1 corresponding to the higher test load 3-4-4 Input 2 The load measurement voltage in the analogue input Ain1 corresponding to the lower load 3-4-5 OL protect Set to "OFF" to temporarily by-pass of the overload protection 4 Start-up Start-menu. Accessible password level 4 4-1 MFI1 Multi-Functional Input 1 parameters 4-1-1 MFI1 oper. Selects the function of MFI1: 4-1-2 MFI1 IntL Intermediate load limit value 4-1-3 MFI2 ODL. The second load 4-1-4 MFI2 Oper. Selects the function of MFI2: 4-2-2 MFI2 IntL The (second) intermediate load limit value 4-2-3 1+2 IntL The (second) intermediate load limit value 4-2-3 1+2 IntL The (second) intermediate load limit value	3-2	MC values		
3-2-2 Mhs1 Motor torque for hoisting in slow speed, with load. 3-2-3 Mhf1 Motor torque for hoisting in fast speed, with load 1. 3-2-4 Mls1 Motor torque for lowering in slow speed, with load 1. 3-2-5 Mlf1 Motor torque for lowering in fast speed, with load 1. 3-2-5 Mlf1 Motor torque for lowering in fast speed, with load 1. 3-2-6 Load 2 The lower test load's value. 3-2-7 Mls2 Motor torque for hoisting in slow speed, with load 2. 3-2-8 Mhf2 Motor torque for hoisting in fast speed, with load 2. 3-2-9 Mls2 Motor torque for lowering in fast speed, with load 2. 3-2-9 Mls2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-3-3-10 Load Calibration when the sensor based load measurement is selected. See chapter "Load calibration sequence with the load sensor". 3-4 SC values Load calibration values for the load sensor method 3-4-1 Load 1 The higher test load value. 3-4-2 Input 1 The load measurement voltage in the analogue input Ain1 corresponding to the higher test load 3-4-4 Input 2 The load measurement voltage in the analogue input Ain1 corresponding to the lower load 3-5- OL protect Set to "OFF" to temporarily by-pass of the overload protection 4 Start-up Start-menu. Accessible password level 4 4-1 MFI1 Oper. Selects the function of MFI1: 4-1-2 MFI1 IntL Intermediate load limit value 4-1-3 MFI1 2OLL The second load 4-1-4 MFI2 Oper. Selects the function of MFI2: 4-2-1 MFI2 per. The kind intermediate load limit value 4-2-3 H2 IntL The (second) intermediate load limit value 4-2-3 H2 IntL The (second) bridge intermediate load limit value	_		·	
3-2-3 Mhf1 Motor torque for hoisting in fast speed, with load 1. 3-2-4 Mls1 Motor torque for lowering in slow speed, with load 1. 3-2-5 Mlf1 Motor torque for lowering in fast speed, with load 1. 3-2-6 Load 2 The lower test load's value. 3-2-7 Mhs2 Motor torque for hoisting in slow speed, with load 2. 3-2-8 Mhf2 Motor torque for hoisting in slow speed, with load 2. 3-2-9 Mls2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in slow speed, with load 2. 3-3-3 Cal. Sens Load calibration when the sensor based load measurement is selected. See chapter "Load calibration sequence with the load sensor". 3-4 SC values Load calibration values for the load sensor method 3-4-1 Load 1 The higher test load value. 3-4-2 Input 1 The load measurement voltage in the analogue input Ain1 corresponding to the higher test load 3-4-3 Load 2 The lower test load value 3-4-4 Input 2 The load measurement voltage in the analogue input Ain1 corresponding to the lower load 3-4-5 OL protect Set to "OFF" to temporarily by-pass of the overload protection 4 Start-up Start-menu. Accessible password level 4 4-1 MFI1 Multi-Functional Input 1 parameters 4-1-1 MFI1 oper. Selects the function of MFI1: 4-1-2 MFI1 IntL Intermediate load limit value 4-1-3 MFI1 2OLL The second load 4-1-4 MFI2 Oper. Selects the function of MFI2: 4-2-1 MFI2 oper. Selects the function of MFI2: 4-2-2 MFI2 IntL The (second) intermediate load limit value 4-2-3 H-2 IntL The third intermediate load limit value 4-2-4 MFI2 IntL The third intermediate load limit value				
3-2-4 Mis1 Motor torque for lowering in slow speed, with load 1. 3-2-5 Mif1 Motor torque for lowering in fast speed, with load 1, 3-2-6 Load 2 The lower test load's value. 3-2-7 Mhs2 Motor torque for hoisting in slow speed, with load 2. 3-2-8 Mhf2 Motor torque for hoisting in fast speed, with load 2. 3-2-9 Mis2 Motor torque for lowering in fast speed, with load 2. 3-2-9 Mis2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mif2 Motor torque for lowering in slow speed, with load 2. 3-3-2-10 Mif2 Motor torque for lowering in fast speed, with load 2. 3-3-3 Cal. Sens Load calibration when the sensor based load measurement is selected. See chapter "Load calibration sequence with the load sensor". 3-4 SC values Load calibration values for the load sensor method 3-4-1 Load 1 The higher test load value. 3-4-2 Input 1 The load measurement voltage in the analogue input Ain1 corresponding to the higher test load 3-4-3 Load 2 The lower test load value 3-4-4 Input 2 The load measurement voltage in the analogue input Ain1 corresponding to the lower load 3-5 OL protect Set to "OFF" to temporarily by-pass of the overload protection 4 Start-up Start- menu. Accessible password level 4 4-1 MFI1 Oper. Selects the function of MFI1: 4-1-2 MFI1 IntL Intermediate load limit value 4-1-3 MFI1 2OLL The second load 4-1-4 MFI1 CintL Bridge intermediate load limit value. 4-2-1 MFI2 Oper. Selects the function of MFI2: 4-2-2 MFI2 IntL The third intermediate load limit value 4-2-3 1-2 IntL The third intermediate load limit value 4-2-4 MFI2 2OLL The second load limit 4-2-5 MFI2 CintL The second load limit 4-2-5 MFI2 CintL The (second) bridge intermediate load limit value		_	· ·	
3-2-5 Mlf1 Motor torque for lowering in fast speed, with load 1, 3-2-6 Load 2 The lower test load's value. 3-2-7 Mhs2 Motor torque for hoisting in slow speed, with load 2. 3-2-8 Mhf2 Motor torque for hoisting in fast speed, with load 2. 3-2-9 Mls2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-3-3 Cal. Sens Load calibration when the sensor based load measurement is selected. See chapter "Load calibration sequence with the load sensor". 3-4 SC values Load calibration values for the load sensor method 3-4-1 Load 1 The higher test load value. 3-4-2 Input 1 The load measurement voltage in the analogue input Ain1 corresponding to the higher test load 3-4-3 Load 2 The lower test load value 3-4-4 Input 2 The load measurement voltage in the analogue input Ain1 corresponding to the lower load 3-5 OL protect Set to "OFF" to temporarily by-pass of the overload protection 4 Start-up Start-menu. Accessible password level 4 4-1 MFI1 oper. Selects the function of MFI1: 4-1-2 MFI1 IntL Intermediate load limit value 4-1-3 MFI1 2OLL The second load 4-1-4 MFI1 CintL Bridge intermediate load limit value. 4-2-1 MFI2 oper. Selects the function of MFI2: 4-2-1 MFI2 IntL The third intermediate load limit value 4-2-2 MFI2 IntL The third intermediate load limit value 4-2-3 1-2 IntL The third intermediate load limit value 4-2-4 MFI2 2OLL The second load limit 4-2-5 MFI2 CintL The (second) bridge intermediate load limit value			1 0 1 7	
3-2-6 Load 2 The lower test load's value. 3-2-7 Mhs2 Motor torque for hoisting in slow speed, with load 2. 3-2-8 Mhf2 Motor torque for hoisting in fast speed, with load 2. 3-2-9 Mls2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-3-10 Cal. Sens Load calibration when the sensor based load measurement is selected. See chapter "Load calibration sequence with the load sensor". 3-4 SC values Load calibration values for the load sensor method 3-4-1 Load 1 The higher test load value. 3-4-2 Input 1 The load measurement voltage in the analogue input Ain1 corresponding to the higher test load 3-4-3 Load 2 The lower test load value 3-4-4 Input 2 The load measurement voltage in the analogue input Ain1 corresponding to the lower load 3-5 OL protect Set to "OFF" to temporarily by-pass of the overload protection 4 Start-up Start-menu. Accessible password level 4 4-1 MFI1 Oper. Selects the function of MFI1: 4-1-2 MFI1 IntL Intermediate load limit value 4-1-4 MFI1 CintL Bridge intermediate load limit value. 4-2-1 MFI2 Oper. Selects the function of MFI2: 4-2-2 MFI2 IntL The (second) intermediate load limit value 4-2-3 1+2 IntL The third intermediate load limit value 4-2-4 MFI2 2OLL The second load limit value 4-2-5 MFI2 CintL The second load limit 4-2-6 MFI2 CintL The second load limit 4-2-7 MFI2 CintL The second load limit 4-2-8 MFI2 CintL The second load limit 4-2-9 MFI2 CintL The second load limit 4-2-1 MFI2 CintL The second load limit	_		ů .	
3-2-7 Mhs2 Motor torque for hoisting in slow speed, with load 2. 3-2-8 Mhf2 Motor torque for hoisting in fast speed, with load 2. 3-2-9 Mls2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-3-3 Cal. Sens Load calibration when the sensor based load measurement is selected. See chapter "Load calibration sequence with the load sensor". 3-4 SC values Load calibration values for the load sensor method 3-4-1 Load 1 The higher test load value. 3-4-2 Input 1 The load measurement voltage in the analogue input Ain1 corresponding to the higher test load 3-4-3 Load 2 The lower test load value 3-4-4 Input 2 The load measurement voltage in the analogue input Ain1 corresponding to the lower load 3-5 OL protect Set to "OFF" to temporarily by-pass of the overload protection 4 Start-up Start-menu. Accessible password level 4 4-1 MFI1 Oper. Selects the function of MFI1: 4-1-2 MFI1 IntL Intermediate load limit value 4-1-3 MFI1 2OLL The second load 4-1-4 MFI1 CintL Bridge intermediate load limit value. 4-2-1 MFI2 Oper. Selects the function of MFI2: 4-2-2 MFI2 IntL The (second) intermediate load limit value 4-2-3 1+2 IntL The third intermediate load limit value 4-2-4 MFI2 2OLL The second load limit 4-2-5 MFI2 CintL The (second) bridge intermediate load limit value			1 0 1 7	
3-2-8 Mhf2 Motor torque for hoisting in fast speed, with load 2. 3-2-9 Mls2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-3-3 Cal. Sens Load calibration when the sensor based load measurement is selected. See chapter "Load calibration sequence with the load sensor". 3-4 SC values Load calibration values for the load sensor method 3-4-1 Load 1 The higher test load value. 3-4-2 Input 1 The load measurement voltage in the analogue input Ain1 corresponding to the higher test load 3-4-3 Load 2 The lower test load value 3-4-4 Input 2 The load measurement voltage in the analogue input Ain1 corresponding to the lower load protection 3-5 OL protect Set to "OFF" to temporarily by-pass of the overload protection 4 Start-up Start-menu. Accessible password level 4 4-1 MFI1 Multi-Functional Input 1 parameters 4-1-1 MFI1 oper. Selects the function of MFI1: 4-1-2 MFI1 IntL Intermediate load limit value 4-1-3 MFI1 2OLL The second load 4-1-4 MFI1 CintL Bridge intermediate load limit value. 4-2-1 MFI2 oper. Selects the function of MFI2: 4-2-2 MFI2 IntL The (second) intermediate load limit value 4-2-3 1+2 IntL The third intermediate load limit value 4-2-4 MFI2 2OLL The second load limit value 4-2-5 MFI2 CintL The (second) bridge intermediate load limit value				
3-2-9 Mls2 Motor torque for lowering in slow speed, with load 2. 3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-3 Cal. Sens Load calibration when the sensor based load measurement is selected. See chapter "Load calibration sequence with the load sensor". 3-4 SC values Load calibration values for the load sensor method 3-4-1 Load 1 The higher test load value. 3-4-2 Input 1 The load measurement voltage in the analogue input Ain1 corresponding to the higher test load 3-4-3 Load 2 The lower test load value 3-4-4 Input 2 The load measurement voltage in the analogue input Ain1 corresponding to the lower load protection 3-5 OL protect Set to "OFF" to temporarily by-pass of the overload protection 4 Start-up Start-menu. Accessible password level 4 4-1 MFI1 Multi-Functional Input 1 parameters 4-1-1 MFI1 oper. Selects the function of MFI1: 4-1-2 MFI1 IntL Intermediate load limit value 4-1-4 MFI1 CintL Bridge intermediate load limit value. 4-1-4 MFI2 OPL Multi-Functional Input 2 parameters 4-2-1 MFI2 oper. Selects the function of MFI2: 4-2-2 MFI2 IntL The (second) intermediate load limit value 4-2-3 1+2 IntL The third intermediate load limit value 4-2-4 MFI2 COLL The second load limit 4-2-5 MFI2 CintL The (second) bridge intermediate load limit value				
3-2-10 Mlf2 Motor torque for lowering in fast speed, with load 2. 3-3 Cal. Sens Load calibration when the sensor based load measurement is selected. See chapter "Load calibration sequence with the load sensor". 3-4 SC values Load calibration values for the load sensor method 3-4-1 Load 1 The higher test load value. 3-4-2 Input 1 The load measurement voltage in the analogue input Ain1 corresponding to the higher test load 3-4-3 Load 2 The lower test load value 3-4-4 Input 2 The load measurement voltage in the analogue input Ain1 corresponding to the lower load 3-5 OL protect Set to "OFF" to temporarily by-pass of the overload protection 4 Start-up Start- menu. Accessible password level 4 4-1 MFI1 Multi-Functional Input 1 parameters 4-1-1 MFI1 oper. Selects the function of MFI1: 4-1-2 MFI1 IntL Intermediate load limit value 4-1-4 MFI1 CintL Bridge intermediate load limit value. 4-1-4 MFI2 OLL The second load 4-2-1 MFI2 oper. Selects the function of MFI2: 4-2-2 MFI2 IntL The (second) intermediate load limit value 4-2-3 1+2 IntL The third intermediate load limit value 4-2-4 MFI2 COLL The second load limit 4-2-5 MFI2 CintL The (second) bridge intermediate load limit value	-			
Cal. Sens Load calibration when the sensor based load measurement is selected. See chapter "Load calibration sequence with the load sensor". 3-4 SC values Load calibration values for the load sensor method The higher test load value. 3-4-1 Load 1 The load measurement voltage in the analogue input Ain1 corresponding to the higher test load 3-4-2 Input 1 The load measurement voltage in the analogue input Ain1 corresponding to the higher test load 3-4-3 Load 2 The lower test load value 3-4-4 Input 2 The load measurement voltage in the analogue input Ain1 corresponding to the lower load 3-5 OL protect Set to "OFF" to temporarily by-pass of the overload protection 4 Start-up Start- menu. Accessible password level 4 4-1 MFI1 Multi-Functional Input 1 parameters 4-1-1 MFI1 oper. Selects the function of MFI1: 4-1-2 MFI1 IntL Intermediate load limit value 4-1-4 MFI1 ContL Bridge intermediate load limit value. 4-2-1 MFI2 MUlti-Functional Input 2 parameters 4-2-1 MFI2 oper. Selects the function of MFI2: 4-2-2 MFI2 IntL The (second) intermediate load limit value 4-2-3 1+2 IntL The third intermediate load limit value 4-2-4 MFI2 2OLL The second load limit 4-2-5 MFI2 CintL The (second) bridge intermediate load limit value				
measurement is selected. See chapter "Load calibration sequence with the load sensor". 3-4 SC values Load calibration values for the load sensor method 3-4-1 Load 1 The higher test load value. 3-4-2 Input 1 The load measurement voltage in the analogue input Ain1 corresponding to the higher test load 3-4-3 Load 2 The lower test load value 3-4-4 Input 2 The load measurement voltage in the analogue input Ain1 corresponding to the lower load 3-5 OL protect Set to "OFF" to temporarily by-pass of the overload protection 4 Start-up Start-menu. Accessible password level 4 4-1 MFI1 Multi-Functional Input 1 parameters 4-1-1 MFI1 oper. Selects the function of MFI1: 4-1-2 MFI1 IntL Intermediate load limit value 4-1-3 MFI1 2OLL The second load 4-1-4 MFI1 CintL Bridge intermediate load limit value. 4-2 MFI2 MITI-Functional Input 2 parameters 4-2-1 MFI2 oper. Selects the function of MFI2: 4-2-2 MFI2 IntL The (second) intermediate load limit value 4-2-3 1+2 IntL The third intermediate load limit value 4-2-4 MFI2 2OLL The second load limit 4-2-5 MFI2 CintL The (second) bridge intermediate load limit value				
3-4 SC values Load calibration values for the load sensor method 3-4-1 Load 1 The higher test load value. 3-4-2 Input 1 The load measurement voltage in the analogue input Ain1 corresponding to the higher test load 3-4-3 Load 2 The lower test load value 3-4-4 Input 2 The load measurement voltage in the analogue input Ain1 corresponding to the lower load 3-5 OL protect Set to "OFF" to temporarily by-pass of the overload protection 4 Start-up Start- menu. Accessible password level 4 4-1 MFI1 Multi-Functional Input 1 parameters 4-1-1 MFI1 oper. Selects the function of MFI1: 4-1-2 MFI1 IntL Intermediate load limit value 4-1-3 MFI1 2OLL The second load 4-1-4 MFI1 CintL Bridge intermediate load limit value. 4-2 MFI2 MILI-Functional Input 2 parameters 4-2-1 MFI2 oper. Selects the function of MFI2: 4-2-2 MFI2 IntL The (second) intermediate load limit value 4-2-3 1+2 IntL The third intermediate load limit value 4-2-4 MFI2 2OLL The second load limit 4-2-5 MFI2 CintL The (second) bridge intermediate load limit value	3-3	Cai. Selis	measurement is selected. See chapter "Load	
3-4-1 Load 1 The higher test load value. 3-4-2 Input 1 The load measurement voltage in the analogue input Ain1 corresponding to the higher test load 3-4-3 Load 2 The lower test load value 3-4-4 Input 2 The load measurement voltage in the analogue input Ain1 corresponding to the lower load 3-5 OL protect Set to "OFF" to temporarily by-pass of the overload protection 4 Start-up Start- menu. Accessible password level 4 4-1 MFI1 Multi-Functional Input 1 parameters 4-1-1 MFI1 oper. Selects the function of MFI1: 4-1-2 MFI1 IntL Intermediate load limit value 4-1-4 MFI1 CINTL Bridge intermediate load limit value. 4-1-3 MFI2 OLL The second load 4-1-4 MFI2 Oper. Selects the function of MFI2: 4-2-1 MFI2 oper. Selects the function of MFI2: 4-2-2 MFI2 IntL The (second) intermediate load limit value 4-2-3 1+2 IntL The third intermediate load limit value 4-2-4 MFI2 COLL The second load limit 4-2-5 MFI2 CINTL The (second) bridge intermediate load limit value	3-4	SC values		
Ain1 corresponding to the higher test load 3-4-3 Load 2 The lower test load value 3-4-4 Input 2 The load measurement voltage in the analogue input Ain1 corresponding to the lower load 3-5 OL protect Set to "OFF" to temporarily by-pass of the overload protection 4 Start-up Start- menu. Accessible password level 4 4-1 MFI1 Multi-Functional Input 1 parameters 4-1-1 MFI1 oper. Selects the function of MFI1: 4-1-2 MFI1 IntL Intermediate load limit value 4-1-4 MFI1 CintL Bridge intermediate load limit value. 4-1-4 MFI2 MILI-Functional Input 2 parameters 4-2-1 MFI2 MFI2 MILI-Functional Input 2 parameters 4-2-2 MFI2 IntL The (second) intermediate load limit value 4-2-3 1+2 IntL The third intermediate load limit value 4-2-4 MFI2 2OLL The second load limit 4-2-5 MFI2 CintL The (second) bridge intermediate load limit value	3-4-1	Load 1		
3-4-3 Load 2 The lower test load value 3-4-4 Input 2 The load measurement voltage in the analogue input Ain1 corresponding to the lower load 3-5 OL protect Set to "OFF" to temporarily by-pass of the overload protection 4 Start-up Start-menu. Accessible password level 4 4-1 MFI1 Multi-Functional Input 1 parameters 4-1-1 MFI1 oper. Selects the function of MFI1: 4-1-2 MFI1 IntL Intermediate load limit value 4-1-3 MFI1 2OLL The second load 4-1-4 MFI1 CintL Bridge intermediate load limit value. 4-2 MFI2 MITI-Functional Input 2 parameters 4-2-1 MFI2 oper. Selects the function of MFI2: 4-2-2 MFI2 IntL The (second) intermediate load limit value 4-2-3 1+2 IntL The third intermediate load limit value 4-2-4 MFI2 2OLL The second load limit 4-2-5 MFI2 CintL The (second) bridge intermediate load limit value	3-4-2	Input 1		
3-4-4 Input 2 The load measurement voltage in the analogue input Ain1 corresponding to the lower load 3-5 OL protect Set to "OFF" to temporarily by-pass of the overload protection 4 Start-up Start-menu. Accessible password level 4 4-1 MFI1 Multi-Functional Input 1 parameters 4-1-1 MFI1 oper. Selects the function of MFI1: 4-1-2 MFI1 IntL Intermediate load limit value 4-1-3 MFI1 2OLL The second load 4-1-4 MFI1 CintL Bridge intermediate load limit value. 4-2 MFI2 MITI-Functional Input 2 parameters 4-2-1 MFI2 oper. Selects the function of MFI2: 4-2-2 MFI2 IntL The (second) intermediate load limit value 4-2-3 1+2 IntL The third intermediate load limit value 4-2-4 MFI2 2OLL The second load limit 4-2-5 MFI2 CintL The (second) bridge intermediate load limit value	3-4-3	Load 2	·	
3-5 OL protect Set to "OFF" to temporarily by-pass of the overload protection 4 Start-up Start- menu. Accessible password level 4 4-1 MFI1 Multi-Functional Input 1 parameters 4-1-1 MFI1 oper. Selects the function of MFI1: 4-1-2 MFI1 IntL Intermediate load limit value 4-1-3 MFI1 2OLL The second load 4-1-4 MFI1 CintL Bridge intermediate load limit value. 4-2 MFI2 Multi-Functional Input 2 parameters 4-2-1 MFI2 oper. Selects the function of MFI2: 4-2-2 MFI2 IntL The (second) intermediate load limit value 4-2-3 1+2 IntL The third intermediate load limit value 4-2-4 MFI2 2OLL The second load limit 4-2-5 MFI2 CintL The (second) bridge intermediate load limit value			The load measurement voltage in the analogue input	
4-1 MFI1 Multi-Functional Input 1 parameters 4-1-1 MFI1 oper. Selects the function of MFI1: 4-1-2 MFI1 IntL Intermediate load limit value 4-1-3 MFI1 2OLL The second load 4-1-4 MFI1 CintL Bridge intermediate load limit value. 4-2 MFI2 Multi-Functional Input 2 parameters 4-2-1 MFI2 oper. Selects the function of MFI2: 4-2-2 MFI2 IntL The (second) intermediate load limit value 4-2-3 1+2 IntL The third intermediate load limit value 4-2-4 MFI2 2OLL The second load limit 4-2-5 MFI2 CintL The (second) bridge intermediate load limit value	3-5	OL protect	Set to "OFF" to temporarily by-pass of the overload	
4-1-1 MFI1 oper. Selects the function of MFI1: 4-1-2 MFI1 IntL Intermediate load limit value 4-1-3 MFI1 2OLL The second load 4-1-4 MFI1 CintL Bridge intermediate load limit value. 4-2 MFI2 Multi-Functional Input 2 parameters 4-2-1 MFI2 oper. Selects the function of MFI2: 4-2-2 MFI2 IntL The (second) intermediate load limit value 4-2-3 1+2 IntL The third intermediate load limit value 4-2-4 MFI2 2OLL The second load limit 4-2-5 MFI2 CintL The (second) bridge intermediate load limit value	4	Start-up	Start- menu. Accessible password level 4	
4-1-2 MFI1 IntL Intermediate load limit value 4-1-3 MFI1 2OLL The second load 4-1-4 MFI1 CintL Bridge intermediate load limit value. 4-2 MFI2 Multi-Functional Input 2 parameters 4-2-1 MFI2 oper. Selects the function of MFI2: 4-2-2 MFI2 IntL The (second) intermediate load limit value 4-2-3 1+2 IntL The third intermediate load limit value 4-2-4 MFI2 2OLL The second load limit 4-2-5 MFI2 CintL The (second) bridge intermediate load limit value	4-1	MFI1	Multi-Functional Input 1 parameters	
4-1-3 MFI1 2OLL The second load 4-1-4 MFI1 CintL Bridge intermediate load limit value. 4-2 MFI2 Multi-Functional Input 2 parameters 4-2-1 MFI2 oper. Selects the function of MFI2: 4-2-2 MFI2 IntL The (second) intermediate load limit value 4-2-3 1+2 IntL The third intermediate load limit value 4-2-4 MFI2 2OLL The second load limit 4-2-5 MFI2 CintL The (second) bridge intermediate load limit value	4-1-1	MFI1 oper.	Selects the function of MFI1:	
4-1-4 MFI1 CintL Bridge intermediate load limit value. 4-2 MFI2 Multi-Functional Input 2 parameters 4-2-1 MFI2 oper. Selects the function of MFI2: 4-2-2 MFI2 IntL The (second) intermediate load limit value 4-2-3 1+2 IntL The third intermediate load limit value 4-2-4 MFI2 2OLL The second load limit 4-2-5 MFI2 CintL The (second) bridge intermediate load limit value	4-1-2	MFI1 IntL	Intermediate load limit value	
4-2 MFI2 Multi-Functional Input 2 parameters 4-2-1 MFI2 oper. Selects the function of MFI2: 4-2-2 MFI2 IntL The (second) intermediate load limit value 4-2-3 1+2 IntL The third intermediate load limit value 4-2-4 MFI2 2OLL The second load limit 4-2-5 MFI2 CintL The (second) bridge intermediate load limit value				
4-2-1 MFI2 oper. Selects the function of MFI2: 4-2-2 MFI2 IntL The (second) intermediate load limit value 4-2-3 1+2 IntL The third intermediate load limit value 4-2-4 MFI2 2OLL The second load limit 4-2-5 MFI2 CintL The (second) bridge intermediate load limit value				
4-2-2 MFI2 IntL The (second) intermediate load limit value 4-2-3 1+2 IntL The third intermediate load limit value 4-2-4 MFI2 2OLL The second load limit 4-2-5 MFI2 CintL The (second) bridge intermediate load limit value				
4-2-3 1+2 IntL The third intermediate load limit value 4-2-4 MFI2 2OLL The second load limit 4-2-5 MFI2 CintL The (second) bridge intermediate load limit value	4-2-1			
4-2-4 MFI2 2OLL The second load limit 4-2-5 MFI2 CintL The (second) bridge intermediate load limit value				
4-2-5 MFI2 CintL The (second) bridge intermediate load limit value	4-2-2	MFI2 IntL	, ,	
		1+2 IntL	The third intermediate load limit value	
4-2-6 1+2 CintL The third bridge intermediate load limit value	4-2-3	1+2 IntL MFI2 2OLL	The third intermediate load limit value The second load limit	
1	4-2-3 4-2-4	1+2 IntL MFI2 2OLL MFI2 CintL	The third intermediate load limit value The second load limit The (second) bridge intermediate load limit value	

FAX: (937) 325-5319

4-3	ROUT	Relay output parameters	
4-3-1	ROUT oper.	Selects the function of the relay output	
		, '	
4-3-2	ROUT logic	The operation logic of the relay:	
4-3-3	ROUT LoadX	The load limit to switch the relay is entered here	
4-3-4	TempX meas	The temperature measurement operation	
4-3-5	TempX lim	The temperature limit	
		T	
4-4 4-4-1	T1	Temperature measurement channel 1 parameters	
4-4-1 4-5	T1 operat.	Selects the function channel 1.	
		Temperature measurement channel 2 parameters	
4-5-1 4-6	T2 operat.	Selects the function channel 1.	
4-0	AUUT	Analogue output parameters	
4-6-1	AOUT oper.	Selects the function of the analogue output	
4-6-2	Zero load	Sets the voltage level with zero-load. Range 010V	
4-6-3	Nom. Load	Sets the voltage level with rated load. Range 010V	
4-7	Load param	Load calculation parameters	
4-7-1	Load meas.	Selects the load calculation method:	
4-7-2	Load rate%	Load increase rate for controlling the hoisting in two step	
· · -		control.	
4-7-3	R0_F	Resistance of fast speed windings at temperature T0	
4-7-4	R0_S	Resistance of slow speed windings at temperature T0	
4-7-5	T0	Resistance measuring temperature T0	
4-7-6	Temp_slow	Temperature measurement channel for the motor slow	
		speed windings.	
4-7-7	Temp_fast	Temperature measurement channel for the motor fast	
		speed windings.	
4-7-8	C2F	Coefficient 2 for fast speed	
4-7-9	C2S	Coefficient 2 for slow speed	
4-7-10	C1F	Coefficient 1 for fast speed	
4-7-11	C1S	Coefficient 1 for slow speed	
4-7-12	ki	Reduction factor for current transformer [A/V]	
4-7-13	Acc-t slow	Acceleration time from stop to slow speed.	
4-7-14	Acc-t fast	Acceleration time from slow speed to fast speed.	
4-8 4-9	Hoist ctrl	The selection for the hoist control method	
4-9 4-9-1	Slack rope SR select	Slack rope function parameters Selects the slack rope function	
4-9-1	Load limit	The slack rope limit	
4-9-2		The stack rope limit	
4-10-1	Single sup OT run ?	Selects the action when the motor temperature exceeds	
4-10-1	OT Tuil :	the limit or when "Fault, Br wear" occurs	
4-10-2	OT limit	When NTC type sensor is applied the limit value for the	
		hoist motor overtemperature	
4-10-3	Supply sup	Selects the supply voltage supervision.	
4-11	Comm hoist	The settings for common hoisting (multi-hoist	
		applications)	
4-11-1	Hoist cnt	The number of units connected with CAN bus. Range:	
		15	
4-11-2	Run sup.	Common hoisting supervision	
4-11-3	B OL	Bridge overload protection	
4-11-4	B nom load	Rated load of the bridge	
5	Service	Start- menu. Accessible password level 5	
5-1	S limits	The limit values to indicate the need for service.	
5-1-1	S Run time	Run time service limit	
5-1-2	S starts	Service limit for the number of starts	
5-1-3	S SWP%	Service limit for SWP%	
J-1-3			
5 1 4		Service limit for the hoist brake service life	
5-1-4 5-2	S Br SWP%		
5-1-4 5-2	Fault log	The logger for the latest fault situations, the number	
5-2	Fault log	The logger for the latest fault situations, the number "n" indicates the number of faults in the logger	
5-2 5-2-1	Fault log F_"XXX"	The logger for the latest fault situations, the number "n" indicates the number of faults in the logger The latest fault.	
5-2	Fault log	The logger for the latest fault situations, the number "n" indicates the number of faults in the logger	

5-3	Reset log	Resets the fault log by pushing the ENT button		
5-3	Reset log?	The reset action must be confirmed by pushing the E		
		button once more		
6	Design	Design values menu. Accessible password level 6		
6-1	Hoist name	Identifying letter of the hoist-monitoring unit, A, B, C, D or E.		
6-2	Unit No	The serial number of the hoist.		
6-3	Class	Mechanical class for the hoist according to the FEM / ISO duty classes.		
6-4	Nom. Load	Rated load of the single hoist connected to the unit		
6-5	Nominal ED	Rated ED value of the hoist		
6-6	Sp ratio	Speed ratio.		
6-7	Max ST	Maximum allowed number of starts		
6-8	Max E-stop	Maximum allowed number of interrupted hoists (emergency stops)		
6-9	Max RT	Maximum allowed run-time in hours		
6-10	D SRT3	Designed running hours, power three.		
6-11	D SRT8	Designed running hours, power eight.		
6-12	D SL3	Design constraint for hoisting cycles, power three		
6-13	D SL8	Design constraint for hoisting cycles, power eight		
6-14	MaxST MFI1	Max number of MFI1 starts.		
6-15	MaxRT MFI1	Max running time for MFI1.		
6-16	MaxST MFI2	Max number of MFI2 starts.		
6-17	MaxRT MFI2	Max running time for MFI2.		
6-18	Max Br	Max number of braking actions.		
6-19	Max Control	Max number of Control (starts)		
6-20	Password	Set password level 1 (4digits).		
7	GO-setup	GO-settings menu. Accessible password level 7		
7-1	Cycles	Number of hoisting cycles		
7-2	MFI1 RT	MFI1 running time		
7-3	MFI1 ST	MFI1 starts		
7-4	MFI2 RT	MFI2 running time		
7-5	MFI2 ST	MFI2 starts		
7-6	RT slow	Run-time in slow speed		
7-7		Run-time in fast speed		
7.0	RT fast	Run-time in fast speed		
7-8	RT fast No. OT	Number of hoist motor overtemperature incidents.		
7-8 7-9				
7-9 7-10	No. OT	Number of hoist motor overtemperature incidents. Number of hoist overload incidents Number of emergency stops		
7-9	No. OT No. OL	Number of hoist motor overtemperature incidents. Number of hoist overload incidents		
7-9 7-10	No. OT No. OL E-stops	Number of hoist motor overtemperature incidents. Number of hoist overload incidents Number of emergency stops		
7-9 7-10 7-11 7-12	No. OT No. OL E-stops ST up	Number of hoist motor overtemperature incidents. Number of hoist overload incidents Number of emergency stops Number of starts in up direction		
7-9 7-10 7-11	No. OT No. OL E-stops ST up ST down	Number of hoist motor overtemperature incidents. Number of hoist overload incidents Number of emergency stops Number of starts in up direction Number of starts in down direction		
7-9 7-10 7-11 7-12 7-13	No. OT No. OL E-stops ST up ST down ST fast	Number of hoist motor overtemperature incidents. Number of hoist overload incidents Number of emergency stops Number of starts in up direction Number of starts in down direction Number of starts to fast speed (two step control only)		
7-9 7-10 7-11 7-12 7-13 7-14	No. OT No. OL E-stops ST up ST down ST fast Max ED	Number of hoist motor overtemperature incidents. Number of hoist overload incidents Number of emergency stops Number of starts in up direction Number of starts in down direction Number of starts to fast speed (two step control only) Maximum ED value Number of cases where ED value has exceeded the		
7-9 7-10 7-11 7-12 7-13 7-14 7-15	No. OT No. OL E-stops ST up ST down ST fast Max ED Over ED	Number of hoist motor overtemperature incidents. Number of hoist overload incidents Number of emergency stops Number of starts in up direction Number of starts in down direction Number of starts to fast speed (two step control only) Maximum ED value Number of cases where ED value has exceeded the rated ED value		
7-9 7-10 7-11 7-12 7-13 7-14 7-15	No. OT No. OL E-stops ST up ST down ST fast Max ED Over ED SRT3	Number of hoist motor overtemperature incidents. Number of hoist overload incidents Number of emergency stops Number of starts in up direction Number of starts in down direction Number of starts to fast speed (two step control only) Maximum ED value Number of cases where ED value has exceeded the rated ED value Load sum with hoist running time, third power		
7-9 7-10 7-11 7-12 7-13 7-14 7-15 7-16 7-17	No. OT No. OL E-stops ST up ST down ST fast Max ED Over ED SRT3 SRT8	Number of hoist motor overtemperature incidents. Number of hoist overload incidents Number of emergency stops Number of starts in up direction Number of starts in down direction Number of starts to fast speed (two step control only) Maximum ED value Number of cases where ED value has exceeded the rated ED value Load sum with hoist running time, third power Load sum with hoist running time, eight power		
7-9 7-10 7-11 7-12 7-13 7-14 7-15 7-16 7-17 7-18	No. OT No. OL E-stops ST up ST down ST fast Max ED Over ED SRT3 SRT8 SL1	Number of hoist motor overtemperature incidents. Number of hoist overload incidents Number of emergency stops Number of starts in up direction Number of starts in down direction Number of starts to fast speed (two step control only) Maximum ED value Number of cases where ED value has exceeded the rated ED value Load sum with hoist running time, third power Load sum with hoist running time, eight power Load sum with hoist cycles, the first power (mean load)		
7-9 7-10 7-11 7-12 7-13 7-14 7-15 7-16 7-17 7-18 7-19	No. OT No. OL E-stops ST up ST down ST fast Max ED Over ED SRT3 SRT8 SL1 SL3	Number of hoist motor overtemperature incidents. Number of hoist overload incidents Number of emergency stops Number of starts in up direction Number of starts in down direction Number of starts to fast speed (two step control only) Maximum ED value Number of cases where ED value has exceeded the rated ED value Load sum with hoist running time, third power Load sum with hoist running time, eight power Load sum with hoist cycles, the first power (mean load) Load sum with hoist cycles, the third power		
7-9 7-10 7-11 7-12 7-13 7-14 7-15 7-16 7-17 7-18 7-19 7-20	No. OT No. OL E-stops ST up ST down ST fast Max ED Over ED SRT3 SRT8 SL1 SL3 SL8	Number of hoist motor overtemperature incidents. Number of hoist overload incidents Number of emergency stops Number of starts in up direction Number of starts in down direction Number of starts to fast speed (two step control only) Maximum ED value Number of cases where ED value has exceeded the rated ED value Load sum with hoist running time, third power Load sum with hoist cycles, the first power (mean load) Load sum with hoist cycles, the third power Load sum with hoist cycles, the eight power The total power on time for hoist control unit The power on time weighted with the hoist control unit		
7-9 7-10 7-11 7-12 7-13 7-14 7-15 7-16 7-17 7-18 7-19 7-20 7-21	No. OT No. OL E-stops ST up ST down ST fast Max ED Over ED SRT3 SRT8 SL1 SL3 SL8 Power on	Number of hoist motor overtemperature incidents. Number of hoist overload incidents Number of emergency stops Number of starts in up direction Number of starts in down direction Number of starts to fast speed (two step control only) Maximum ED value Number of cases where ED value has exceeded the rated ED value Load sum with hoist running time, third power Load sum with hoist running time, eight power Load sum with hoist cycles, the first power (mean load) Load sum with hoist cycles, the third power Load sum with hoist cycles, the eight power The total power on time for hoist control unit		

FAX: (937) 325-5319

4.1 Passwords

The table below indicates the access to the menus with different password levels.

The display asks for the password when the ENT button is pushed in the main load display mode. If the given password does not match to any of the levels, the display returns to the main load display mode. If the given password matches to one of the levels, the user has access to the corresponding menus according to the table below.

Main menus	Level 1	Level 2	Level 3	Level 4	Level 5	Level 6	Level 7
1 Monitor 1	X		Х	X	Х	Х	Х
2 Monitor 2			Х	Х	Х	Х	Х
3 Load Setup		X		Х	Х	Х	Х
4 Start-up				Х	Х	Х	Х
5 Service					Х	Х	Х
6 Design						Х	Х
7 GO-setup							Х

Passwords	Passwords for different levels					
Level	Password	Note				
Level 1	Parameter	Given with the parameter, 6–20 Password				
Level 2	0732	Fixed value, can only calibrate the load measurement				
Level 3	5201	Fixed value, used to read the monitoring values				
Level 4	8124	Fixed value, all menus up to input/output settings and calibration				
Level 5	5029	Fixed value, all menus up to service menu				
Level 6	9822	Fixed value, all menus up to design limit values				
Level 7	2180	Fixed value, access to all parameters				

FAX: (937) 325-5319

5 Basic Functions

5.1 General

The basic functions assure the safe functioning of the hoist. The hoist-monitoring unit constantly performs a number of checks to determine if all conditions are safe in order to proceed the motion. In case the hoist-monitoring unit detects a potentially unsafe situation, the motion will be stopped. Depending on the kind of fault, both hoisting and lowering is prevented or in other cases driving in the opposite direction is allowed.

In addition to the basic functions, a wide scale of optional functions can be installed. Refer to the section "Optional functions" or contact a manufacturer's representative for further details.

The basic functions of the hoist-monitoring unit are:

- Overload protection
- Hoist motor overtemperature supervision
- Supply phase supervision
- Run and fault supervision
- Starting and stopping through slow speed
- Sudden load increase supervision

The basic functions are factory set according to specific hoist and customer's demand.

It is possible that few basic functions can't be used in every hoist. (e.g. Insulated network, inverter drive)

The additional optional functions of the hoist-monitoring unit are:

- Lifetime counters
- Remote display
- Multicare
- Multi function input Options
- Potentional Free Relay Options
- Analog Output

When during run one of the supervised safety features value exceeds the limit, the unit will stop the motion. Re-starting is only possible after the reason for the fault is terminated. Note that some faults are direction dependent and running in the opposite direction will terminate the fault. Refer to the sections that describe the supervisions for details.

The hoist-monitoring unit is equipped with two LEDs that provide operational information as follows:

Action / LED	Green LED	Red LED
Illuminated continuously	OK, not running	Fault
Blinking	OK, running	Warning
Not illuminated	Fault	ОК

OK state means that the hoist control unit is working normally and no fault or error has been detected. Running the hoist is possible.

Warning means that a condition-monitoring value has exceeded the design value. Running the hoist is possible, but safe operation can not be guaranteed.

FAX: (937) 325-5319

Fault means that one (or more) of the supervised safety features values exceeds the limit. Running the hoist is restricted.

For Run or Fault supervision, it is possible to connect an external indication device like a horn or lamp to the relay output. Relay output must be programmed to the desired function "OK" or "Ready"

5.2 Overload protection

The overload protection can be done in two ways, either with motor torque calculation or by using a load sensor. Regardless which system is used, the hoist-monitoring unit will prevent the hoisting motion when the measured load exceeds 110% of the rated load for a period of time. A filtering delay is built in to assure trouble-free lifting of a rated load. The overload protection is reset when the measured load decreases to 80% of the rated load.

The overload protection reacts faster than the display updates the measured values. Therefore it may happen that the movement is stopped although the display indicates a load less than 110% of the rated load.

Overload level	Filtering time	Run-down time
140%	60 ms	~100 ms
125%	200 ms	~250 ms
110%	1000 ms	~1050 ms

The motor torque calculation system uses the motor voltage, current and temperature to calculate the motor torque and converts this into load information. This system cannot be used in combination with frequency converters, and can only measure the load when the motor is running. In addition to the overload protection, the hoist-monitoring unit also supervises the brake. When the calculated load value descends under -50% of the rated load during lowering, it indicates that the brake did not open. Lowering the hook is prevented, but lifting is still allowed.

Motors driven by a frequency converter are always equipped with a load sensor for load measurement.

Systems using a strain gauge type of sensor are also equipped with a load sensor amplifier to amplify the signal coming from the sensor. In case a Hall-type of sensor is used, the load sensor amplifier is not needed.

Param.	Name	Value	Descri	escription		
4-7	Load param		Load c	pad calculation parameters		
			Selects	the load calculation method:		
4-7-1	Load meas.	Load meas.		NU	Not used, the display show all time to 0,0t	
4-7-1				Motor	Motor torque calculation. Refer to chapter "Overload protection - Motor torque" of this manual	
				Sens.	Load sensor measurement . Refer to chapter "Overload protection – Load sensor" of this manual	

Load measurement tolerance is $\pm 10\%$ of nominal load by use motor torque calculation system and load measurement tolerance is $\pm 5\%$ of nominal load by use load sensor.

FAX: (937) 325-5319

5.3 Hoist motor overheating supervision

To prevent the hoisting motor from burning up, the hoist-monitoring unit will constantly measure the internal temperature of the motor. The motor is therefore equipped with temperature sensors; PTC-thermistors, NTC-thermistors or Bi-metal switches (Klixons). The hoist-monitoring unit can be programmed to either prevent both hoisting and lowering (default), or only the hoisting motion.

PTC-thermistors are commonly used in most of the motors in the past. PTC-thermistors will rapidly increase their resistance when the measured temperature exceeds the limit. The maximum allowed temperature depends on the motor and is determined by the used thermistors. The hoist-monitoring unit will detect over temperature when the resistance of the PTC exceeds 4.0kOhm.

Bi-metal switches are mounted on the motor stator windings. Bi-metal switches operate as thermal-switches and will open up the contact when the measured temperature exceeds the limit. The maximum allowed temperature depends on the motor and is determined by the used Bi-metal switches. The hoist-monitoring unit will detect overtemperature when the resistance exceeds 4.0kOhm (thus open contact).

In practice, PTC-thermistors and Bi-metal switches operate in the same way. The hoist-monitoring unit stops the motion when the resistance of the temperature-measuring device exceeds 4.0kOhm.

NTC-thermistors are used when motor torque calculation is the load measurement method. NTC-thermistors will decrease their resistance in an almost linear relation to temperature increase. The actual motor temperature is accurately measured with NTC-thermistors and the hoist-monitoring unit will stop the motion in case the resistance of the temperature-measuring device drops below the preset value.

PTC-thermistor connections

NTC-thermistors connections

FAX: (937) 328-5100 FAX: (937) 325-5319

Thermistors operating curve

NTC and PTC: The temperature sensor's cable must be shielded if the cable between the unit and the temperature sensors is longer than 10m. The cable shield is connected to the ground of the hoist. It is recommended to use 360 degrees shield clamps to carry out the grounding!

Bi-metal: It is recommended to use a supplementary relay between the unit and the thermistor. In that case there is no need for a shielded cable and possible disturbance is limited to the minimum.

FAX: (937) 325-5319

5.3.1 Hoist motor overheating supervision instructions

Param.	Name	Descriptio	Description			
4-4	T1	Temperatu	re measurement chani	nel 1 parameters		
4-4-1	T1 operat.	Selects the	function of temperature	measurement channel 1:		
N		NU	Not used	Motor without thermistors or only one sensor that is connected to the temperature input 2.		
		PTC	Motor thermistor or Bimetal thermal switch	Two speed motors typically only have one set of thermistors, for both low speed and high speed windings.		
		Bwear	Brake wear sensor	See section Hoist Brake- Wear supervision		
		A NTC	Type A NTC sensor	Determines the type of thermistors in the low speed windings, connected to the		
		B NTC	Type B NTC sensor	temperature input 1		
		C NTC	Type C NTC sensor	Manufacturer's hoisting motors used in motor-torque calculation overload systems are as a standard equipped with type B NTC thermistors		

Param.	Name	Descriptio	Description			
4-5	T2	Temperatu	perature measurement channel 2 parameters			
4-5-1	T2 operat.	Selects the	function of temperature	measurement channel 2:		
		Not used	Motor without thermistors or only one sensor that is connected to the temperature input 1.			
	PTC Motor thermistor or Bimetal thermal switch Two speed motors typically only have one set of and high speed windings.		Two speed motors typically only have one set of thermistors, for both low speed and high speed windings.			
		Bwear	Brake wear sensor	See section Hoist Brake- Wear supervision		
		A NTC	Type A NTC sensor	Determines the type of thermistors in the low speed windings, connected to the		
		B NTC	Type B NTC sensor	temperature input 1		
		C NTC	Type C NTC sensor	Manufacturer's hoisting motors used in motor-torque calculation overload systems are as a standard equipped with type B NTC thermistors		

Param.	Value	Description	Note
4-10			Accessible with password 4: 8124
Single sup			
4-10-1	No / Down	Hoisting and lowering is prevented when the	If, for safety reasons, local legislation or customer demands,
OT run ?		overtemperature supervision trips.	lowering the load is required when the temperature supervision has tripped, set this parameter to: "Down"
4-10-2	150C		Consult with the motor data sheets for the maximum allowed
OT limit		, ,	temperature for the motor. Default for manufacturer's squirrel
		degree. Only with NTC-thermistor.	cage motors: 150°C

FAX: (937) 325-5319

5.4 Supply voltage phase supervision

The supply voltage phase supervision consists of two functions:

- Missing supply phase detection
- Incorrect supply phase order

The three supply voltage phases are wired to the hoist-monitoring unit. Each time the unit is powered up, the phase order is checked. The unit will continuously measure the existing of all three phases.

In case wrong direction of hoisting occurs (reversed phase condition), note that the two input power wires are reversed at terminal X2A!

5.4.1 Supply phase supervision instructions

Supply phase supervision parameters

Param.	Value	Description	Note
4-10			Accessible with password 4: 8124
Single sup			
4-10-3	Yes	,.	When the hoist monitoring-unit is connected in insulated or high impedance grounded network, or when the supply mains are not connected (i.e. inverter use), the setting must be " No ".

FAX: (937) 325-5319

5.5 RUN and fault supervision

The hoisting and lowering request from the control station will come as an input to the hoist-monitoring unit. Before the hoist can start the requested motion, the hoist-monitoring unit checks if it is safe to proceed. If no limitations are detected, the hoist-monitoring unit will activate the requested output and movement will start. The unit monitors a feedback signal. When the feedback signal drops during running, the motion will stop immediately. During the starting sequence, the feedback signal must be on within 200ms in contactor control, and within 800ms in inverter control.

2 Speed Hoisting: Unit monitors a feedback signal from a current transformer to analog input 2. The current transformer measures the input current to the motor in 2 speed hoisting. During the starting sequence, the feedback signal must be on within 200ms in contactor control. When the feedback signal drops during running, the motion will stop immediately.

When the unit supervises a hoist inverter application a brake contact from AK7 is connected to the FIN input, terminal 8, to be a brake open feedback signal. If the brake contactor does not energize during start or de-energizes during hoisting (initiated by a fault or due to brake failure) the unit will disconnect control voltage from the FOUT signal output, terminal 3, feeding the ES and RDY inputs of the inverter. During the starting sequence, in inverter control, the feedback signal at FIN must be on within 800ms.

FAX: (937) 325-5319

5.6 Starting and stopping through slow speed (2 speed application only)

Starting the motor directly in high speed will cause a high starting current that heats up the motor quite rapidly. To prevent the motor from overheating, the hoist-monitoring unit will always start the motion in slow speed. After a short period of time, the hoist-monitoring unit allows driving in fast speed when requested.

Stopping the motion directly from high speed will cause excessive brake wear. To protect the brake lining material, the hoist-monitoring unit will initiate slow speed for a brief moment, before the mechanical brake is closed.

This function can only be activated in two-speed systems

- A. Speed
- B. Position of pushbutton (0, 1, 2)

5.6.1 Starting and stopping through slow speed instructions

Starting and stopping through slow speed parameters

Param.	Value	Description	Note
4-7Load param		Load calculation menu	Accessible with password 4: 8124
4-7-13	0.20s	Acceleration time from stop to slow speed 0.00s – 1.00s	See description below
4-7-14	0.30s	Acceleration time from slow speed to fast speed 0.00s – 1.00s	See description below

The parameters 4-7-13 and 4-7-14 have the following functions:

- During acceleration from zero to slow speed and deceleration from slow speed to zero, the unit will
 not calculate or supervise the overload protection and current measurement for a period of time
 determined by parameter 4-7-13.
- During acceleration from slow speed to fast speed and deceleration from fast speed to slow speed, the unit will not calculate or supervise the overload protection and current measurement for a period of time determined by parameter 4-7-14.
- The above function prevents the overload from tripping during the acceleration and deceleration moment, especially in two-step systems with motor-torque calculation based overload protection, since the starting currents are momentarily guite high.
- When accelerating from zero directly to fast speed, the motion starts in slow speed for a period determined by par. 4-7-13.
- When decelerating from fast speed to slow speed, the unit will keep the fast speed active for a period determined by par. 4-7-14.
- When decelerating from fast speed directly to zero, the unit will activate the slow speed for a fixed period of 250ms (not adjustable by parameters!).

The above function prevents the use called as "inching", "jogging" or "tipping" operation.

Once the slow speed output is activated, it remains active for 250ms, even if the input command drops off within this time. This prevents the directional contactors to drop off during the high starting currents.

FAX: (937) 328-5100 FAX: (937) 325-5319

5.7 Sudden load increase supervision

In case the hoist-monitoring unit measures a sudden load increase when driving upwards in high speed, the unit will control the hoist to low speed. A sudden load increase is considered when the load exceeds 30% of the rated load of the hoist within 200ms. High speed hoisting is allowed again when the load increase in the last 200ms is less than the preset value, determined by parameter 4-7-2.

The function is completely reset when the measured load is less than 10% of the rated load of the hoist. The function has no effect when the load is bigger than 30% of the rated load of the hoist. Sudden load increase may occur e.g. due to jerky movements or starts in high speed.

- L. Load
- T. Time
- 1. First speed
- 2. Second speed
- 3. Load increase stops

This function can only be activated in two-speed application and hoist has no effect when hoisting in low speed. Sudden load increase supervision is only activate with loads below 30% of rated load and is activated only once.

5.7.1 Sudden load increase supervision instructions

Sudden load increase supervision parameters

Param.	Value	Description	Note
4-7		Load calculation menu	Accessible with password 4: 8124
Load param			
4-7-2	10	Load increase rate for controlling the hoisting in two step control, speed	0% means that the function is not applied
Load rate%		change to fast speed is allowed when actual load change within 200ms < parameter 4-7-2.	10% is the factory default
		Setting range: 010%, steps of 1%	

A small value makes the hoist to drive in slow speed for a longer period, to ensure that the load is stabilised (not stuck to the unloading platform etc. and no more vibrations caused by the ropes and/or other mechanics).

A larger value (maximum 10) allows faster acceleration to fast speed.

FAX: (937) 325-5319

6 Monitoring Items

6.1 General

In order to read the monitoring items and to program the unit, the hoist-monitoring unit is equipped with a display. The monitoring items of the hoist-monitoring unit consist of variable read-only values. These monitoring items are of great advantage when efficiently planning maintenance, preventive repairs, troubleshooting and general overhauls. In addition, the monitoring values will accurately show the usage of the hoist.

The values are stored in the memory of the hoist-monitoring unit. The stored values remain also during power-off situations. After power-off situation the previously stored values are taken into account when new values are calculated.

The condition monitoring items can only be read after a correct password has been given. The manufacturer will provide a personal password with each delivery that has been acquired with this option.

4	Monitor 1	Read only menu for condition monitoring values and measured values.
'	Worldor	Accessible with the customer's password.

Param.	Name	Value	Description	
1-1	Cond mon		Condition monitoring menu	
1-1-1	SWP%	"n" %	Remaining Safe Working Period of the hoist in percentage, starting from 100%. When the SWP counter descends to 0% (or even negative), a General Overhaul must be carried out.	
1-1-2	Starts	"n"	Total number of starts of the hoist in either up or down direction. *1)	
1-1-3	Run time	"n" h	Total running time of the hoist in hours. *2)	
1-1-4	Cycles	"n"	Total number of hoisting cycles. *1). The number increases by one, when a load value increase more than 20% of the rated load is lifted.	
1-1-5	Mean load	"n.n" t	Average of the handled load during the recorded cycles.	
1-1-6	Br SWP%	"n" %	Remaining Safe Working Period of the brake in percentage. The SWP for the brake is calculated according to the number of Starts and E-stops (also stops at limit switch).	

6.2 Primary monitoring items

The primary monitoring items are according to the ISO and FEM regulation. Depending on the hoist duty class, the hoist is given an initial Safe Working Period (SWP). The SWP counts down according to a calculation, which includes the running time with a certain load. Also the total run-time (independent on the load) and the amount of starts are directly related to the hoist's duty class and theoretical lifetime.

The primary monitoring items, related to the FEM and ISO regulations are:

- Hoist Safe Working Period counter (SWP%)
- Starts counter
- Run Time counter

Monitoring items can only be read if the hoist-monitoring unit is equipped with a display, either mounted on the unit or in the pushbutton station.

FAX: (937) 325-5319

Relation between the hoist duty class and the primary monitoring items:

Class code	Hoist duty class		Starts [n]	Run time [hr.]	SWP / SRT3 [hr.]	SWP / SL3 [n]
Class code	ISO	FEM	Par. 1-1-2	Par. 1-1-3	Par. 2-13	Par. 2-17
3	M3	1Bm	480.000	3.200	400	10.000
4	M4	1Am	1.134.000	6.300	800	24.000
5	M5	2m	3.000.000	12.500	1.600	64.000
6	M6	3m	7.500.000	25.000	3.200	160.000
7	M7	4m	18.000.000	50.000	6.300	378.000
8	M8	5m	42.000.000	100.000	12.500	750.000

6.2.1 Starts counter

The Starts counter counts the number of instants the hoist is started. A start is counted when the run command output (either hoisting or lowering) is activated, and the run feedback becomes active. If only run command input is activated then a start is not counted.

The maximum allowed number of starts is directly related to the theoretical lifetime of the hoist. When the Starts counter reaches the design limit value, an adequate overhaul must be performed. See the specific actions from the hoist GO manual. The hoist-monitoring unit will not prevent running the hoist when the Starts counter reaches the design limit value, but it will give a warning signal, indicating that safe usage of the hoist is no longer guaranteed.

6.2.2 Run Time counter

The Run Time counter records the total amount of hours the hoist has been running, either upwards or downwards.

The Run Time counter is not load dependent. The maximum allowed run time is directly related to the theoretical lifetime of the hoist. When the Run Time counter reaches the design limit value, an adequate overhaul must be performed. See the specific actions from the hoist GO manual. The hoist-monitoring unit will not prevent operating the hoist when the Run Time counter reaches the design limit value, but it will give a warning signal, indicating that safe usage of the hoist is no longer guaranteed.

6.2.3 Safe Working Period counter (SWP%)h

The theoretical lifetime of the hoist is presented as Safe Working Period (SWP). The SWP is based on a calculation, including the running hours and the load in the equation. The hoist-monitoring unit displays the SWP in percentage of the initial value. A new hoist is given a SWP value of 100%, which is in respect to the initial SWP-hours value according to the hoist duty class. When the SWP counter reaches zero, a general overhaul must be performed, after which the hoist shall be given a new SWP. See the specific actions from the hoist GO manual. The hoist-monitoring unit will not prevent running the hoist when the SWP reaches zero, but it will give a warning signal, indicating that safe usage of the hoist is no longer guaranteed.

$$SRT3_{n+1} = \sum_{i=1}^{n+1} \left(\Delta t f_i + \frac{\Delta t s_i}{SR} \right) \left(\frac{load_i}{nom.load} \right)^3 \qquad SL3_{l+1} = \sum_{k=1}^{l+1} \left(\frac{load_k}{nom.load} \right)^3$$

$$SWPRT\% = \frac{\left(D_{-}SRT3 - SRT3 \right)}{D_{-}SRT3} \cdot 100\% \qquad SWPHC\% = \frac{\left(D_{-}SL3 - SL3 \right)}{D_{-}SL3} \cdot 100\%$$

SWP% = min {SWPRT%, SWPHC%}

FAX: (937) 325-5319

SRT3	Load sum with hoist running time, third power. The parameter 2-13			
I	Time period number (Time period is 0,1s)			
∆tfi	Run time in fast speed with load _i			
∆ts _i	Run time in slow speed with load _i			
SR	Speed ratio. Two-speed systems: slow-fast (i.e. 6); Inverter drives: always 1			
load _i	Actual load in period i.			
nom.load	Hoist's nominal load. The parameter 6-4			
SL3	Load sum with hoist cycles, the third power. The parameter 2-17.			
load _k	The load difference between maximum load and initial load within the hoist cycles k			
k	Hoist cycles number			
SWPRT%	SWP% value calculated with hoist running time. The parameter 2-12			
D_SRT3	Designed running hours, power three. The parameter 6-10			
SWPHC%	SWP% value calculated with hoist cycles. The parameter 2-15.			
D_SL3	Designed constraint for hoisting cycles, power three. The parameter 6-12			
SWP%	Remaining Safe Working Period of the hoist in percentage, starting from 100%. The parameter 1-1-1.			

SWP% is calculated when the parameter 2-13 SRT3 and the parameter 2-17 SL3 are known.

Example. The parameters 2-13 SRT3 is 163h; the parameter 2-17 SL3 is 3780 and hoist duty class is M4

$$SWPRT\% = \frac{(800 - 163)}{800} \cdot 100\% = 79,6\%$$

$$SWPHC\% = \frac{(24000 - 3780)}{24000} \cdot 100\% = 84,25\%$$

SWP% = min {SWPRT%, SWPHC%}= 79,6%

When SWP% is known the parameter 2-13 SRT3 and the parameter 2-17 SL3 can be calculated. See section "Replacement instructions" of this manual.

6.2.4 Hoist cycles counter

Total number of hoisting cycles. The number increases by one, when the hoist is started to down direction if a load difference was bigger than 20% of the rated load between a maximum load and a initial load within the last hoisting motion.

6.2.5 Run time and start counter for trolley and bridge

In addition to the hoist run-time and starts counter, the hoist-monitoring unit can be programmed to count the total run-time and starts of either the trolley and/or bridge travel motion. When this option is activated. a complete overview of the usage of the crane is recorded.

4	Monitor 1		Read only menu for condition monitoring values and measured values.
•	Monitor i		Accessible with the customer's password.
Param.	Name	Value	Description
1-1	Cond mon		Condition monitoring menu
1-1-7	MFI1 RT	"n" h	Total hours of running time, when MFI1 input is closed. Can be used to monitor the total running time of another machinery (i.e. the trolley drive). Active only if parameter 4-1-1 is set to "ST/RT" and the MFI1 input is connected.
1-1-8	MFI1 ST	"n"	Total amount of starts, when MFI1 input is closed. Can be used to monitor the total amount of starts of another machinery (i.e. the trolley drive). Active only if parameter 4-1-1 is set to "ST/RT" and the MFI1 input is connected.
1-1-9	MFI2 RT	"n" h	Total hours of running time, when MFI2 input is closed. Can be used to monitor the total running time of another machinery (i.e. the bridge drive). Active only if parameter 4-2-1 is set to "ST/RT" and the MFI2 input is connected.
1-1-10	MFI2 ST	"n"	Total amount of starts, when MFI2 input is closed. Can be used to monitor the total amount of starts of another machinery (i.e. the bridge drive). Active only if parameter 4-2-1 is set to "ST/RT" and the MFI2 input is connected

6.3 Measured values

The measured values allows maintenance analysis.

A dot will appear on the correct spot to indicate the decimals

Param.	Name	Value	Description	
1-2	Measure		Measurement menu	
1-2-1	Act. Load	"n.n" t	The measured actual load value of the solo hoist connected to the unit.	
1-2-2	Temp 1	"nnn" C	Temperature measured at thermistor input 1. Only functional when par. 4-4-1 is set to ""x"NTC" and a NTC-type of thermistor is connected across terminals X2: 21-22. Otherwise the display shows "NA" (Not Available)	
1-2-3	Temp 2	"nnn" C	Temperature measured at thermistor input 2. Only functional when par. 4-5-1 is set to ""x"NTC" and a NTC-type of thermistor is connected across terminals X2: 23-24. Otherwise the display shows "NA" (Not Available)	
1-2-4	Supply L1	"nnn" V	RMS line voltage of phase L1, measured at terminal X1: 19; VAC	
1-2-5	Supply L2	"nnn" V	RMS line voltage of phase L2, measured at terminal X1: 17; VAC	
1-2-6	Supply L3	"nnn" V	RMS line voltage of phase L3, measured at terminal X1: 15; VAC	
1-2-7	Motor I1	"nn.n" A	RMS motor current of phase U. Only functional when par. 4-7-1 is set to "Motor"	
1-2-8	Motor I2	"nn.n" A	RMS motor current of phase V. Only functional when par. 4-7-1 is set to "Motor"	
1-2-9	Motor I3	"nn.n" A	RMS motor current of phase W. Only functional when par. 4-7-1 is set to "Motor"	
1-2-10	Ain1 value	"n.nn" V	Measured voltage at analogue input AIN1. Voltage across terminals X2: 26-30; VDC	
1-2-11	Ain2 value	"n.nn" V	Measured voltage at analogue input AIN2. Voltage across terminals X2: 27-30; VDC	
1-2-12	Ain3 value	"n.nn" V	Measured voltage at analogue input AIN3. Note that there is no function behind AIN3. This input can be used for measurement purposes only	
1-2-13	Int. temp	"n" C	Internal temperature of the unit.	
1-2-14	Input	i.e.: 10101	Indicates the status of the inputs: HIN, LIN, FIN, MFI1 & MFI2. "1" means active, "0" means inactive. Note that the leftmost "zeros" before the first appearing "1" are not displayed	
1-2-15	Output	i.e.: 10100	Indicates the status of the outputs: HOUT, LOUT, FOUT, RS & ROUT. "1" means active, "0" means inactive. Note that the leftmost "zeros" before the first appearing "1" are not displayed	
1-2-16	Supply f	50	Supply voltage frequency (50 or 60Hz)	

Param.	Name	Value	Description	
1-3	Min/Max		Minimum / maximum value menu	
1-3-1	Min supply	"nnn" V	Minimum measured value of the supply line voltage RMS.	
1-3-1	Reset ?	"nnn" V	lesets the value shown in parameter 1-3-1 by pushing the ENT button twice	
1-3-2	Max supply	"nnn" V	Maximum measured value of the supply line voltage RMS.	
1-3-2	Reset ?	"nnn" V	Resets the value shown in parameter 1-3-2 by pushing the ENT button twice	
1-3-3	Min Int. T	"n" C	Minimum measured value of the internal temperature of the unit.	
1-3-3	Reset ?	"n" C	Resets the value shown in parameter 1-3-3 by pushing the ENT button twice	
1-3-4	Max Int. T	"n" C	Maximum measured value of the internal temperature of the unit.	
1-3-4	Reset ?	"n" C	Resets the value shown in parameter 1-3-4 by pushing the ENT button twice	

FAX: (937) 325-5319

7 Optional functions

7.1 General

The hoist-monitoring unit can be equipped with a number of additional features. Each one of the features can, under certain restrictions, be chosen during the ordering process of the hoist, or added in afterwards. Contact a service agent authorised by the manufacturer for further details.

Slack rope feature only functions properly when a load-handling device is attached to the hook. It is not recommended to activate the Slack rope function if no load-handling device is present.

7.2 Slack rope protection

The slack rope protection prevents lowering the hook when the measured load descends under a pre-set load limit. When slack rope occurs during lowering, the motion will be stopped according to the normal stopping sequence. Movement in upward directions is allowed, and will reset the slack rope protection. The slack rope protection can by by-passed by programming either one of the multi-functional inputs (MFI1 or MFI2).

SW 2.100 or later: When slack rope function is activated the unit shows "Fault Srope" on the display. If unit's software is SW 2.004 or earlier the unit doesn't show anything when slack rope is activated and lowering is prevented.

The slack rope by-pass function requires an additional selector switch or by-pass button (e.g. on the pendant station).

7.2.1 Slack rope protection instructions

Slack rope protection parameters

Parameter	Value	Description	Note
4-1			Accessible with password 4: 8124
MFI1			
4-1-1 MFI1 oper.	Srope	Slack rope by-pass	It is recommended to connect a switch to the multi functional input in order to temporarily by-pass the slack rope function, in order to be able to perform repairing actions (replacing hoisting ropes etc.) and to swap load handling device (when applicable). If the by-pass function is not required, set this parameter to "NU"

If the MFI1 input is already in use for another function, use the MFI2 for the by-pass switch and set parameter 4-2-1 to "Srope".

Parameter	Value	Description	Note
4-9			Accessible with password 4: 8124
Slack rope			
4-9-1	Yes	Selects the slack rope function	
SR select		·	
4-9-2 Load limit	"n" t	Sets the slack rope limit. When the measured load is less than the limit, lowering is prevented. Range 0rated load of the hoist.	In practice, the minimum value is about 10% of the rated load of the hoist, or higher.

A right Slack Rope level must be adjusted during the commissioning of the hoist.

FAX: (937) 325-5319

7.2.2 Slack rope protection connections

Only if by-bass function is needed for Slack rope-function.

A "normally open" contact should be connected to either one of the multi-functional inputs.

The slack:

MFI1 or MFI2	Active load limit rope by-pass function operates according to the following logic		
ON	Slack rope by-pass function active (lowering allowed)		
OFF	Slack rope function active (lowering prevented when the load is below the set limit)		

7.3 Intermediate load limits

In addition to the normal overload protection function, one, two or three intermediate load limits can be selected. An intermediate load limit will prevent the hoisting motion when the measured load exceeds the pre-set limit. The intermediate load limit operation is selected by assigning this function to one or both multi-functional inputs.

7.3.1 Intermediate load limits parameters

Parameter	Value	Description	Note
4-1 MFI1			Accessible with password 4: 8124
4-1-1	IntL	Selects the intermediate load function for MFI1	
MFI1 oper.			
4-1-2 MFI1 IntL	"n" t	Sets the intermediate load level in tons. Range: 0.0thoist rated load	

Parameter	Value	Description	Note
4-2 MFI2			Accessible with password 4: 8124
4-2-1	IntL	Selects the intermediate load function for MFI2	
MFI2 oper.			
4-2-2	"n" t	Sets the intermediate load level in tons.	
MFI2 IntL		Range: 0.0thoist rated load	
4-2-3	"n" t	Sets the intermediate load level in tons.	The third intermediate load can only be activated when both MFI1
1+2 IntL		Range: 0.0thoist rated load	and MFI2 are selected for the intermediate load function.

FAX: (937) 325-5319

7.3.2 Intermediate load limits connections

One or two "normally closed" contact should be connected to the multi-functional inputs. The contacts can either be manual switches, or automatically actuated according to the position of the crane.

The intermediate load function operates according to the following logic:

MFI1 oper.	MFI2 Oper	MFI1 status	MFI2 status	Active load limit
NU	NU	-	-	Normal Overload limit
IntL	NU	ON	-	Normal Overload limit
IntL	NU	OFF	-	MFI1 load limit. The parameter 4-1-2
NU	IntL	-	ON	Normal Overload limit
NU	IntL	-	OFF	MFI2 load limit, The parameter 4-2-2
IntL	IntL	ON	ON	Normal Overload limit
IntL	IntL	ON	OFF	MFI1 load limit. The parameter 4-1-2
IntL	IntL	OFF	ON	MFI2 load limit. The parameter 4-2-2
IntL	IntL	OFF	OFF	MFI1+2 load limit. The parameter 4-2-3

The hoist-monitoring unit will prevent the hoisting motion when the measured load exceeds 110% of the intermediate load for a period of time. The overload protection is reset when the measured load decreases to 80% of the intermediate load.

Connections if this function is used to do a load limited area

7.4 Run time and start counter for trolley and bridge

In addition to the hoist run-time and starts counter, the hoist-monitoring unit can be programmed to count the total run-time and starts of either the trolley and/or bridge travel motion. When this option is activated, a complete overview of the usage of the crane is recorded.

FAX: (937) 328-5100 FAX: (937) 325-5319

7.4.1 Run time and start counter for trolley and bridge parameters

Parameter	Value	Description	Note
4-1 MFI1			Accessible with password 4: 8124
4-1-1	ST/RT	Start counter and run-time counter	Counts the amount of times the MFI1 input becomes active (starts)
MFI1 oper.			and the total time the MFI1 input is active (run-time)
Parameter	Value	Description	Note
4-2 MFI2			Accessible with password 4: 8124
4-2-1	ST/RT	Start counter and run-time counter	Counts the amount of times the MFI2 input becomes active (starts)
MFI2 oper.			and the total time the MFI2 input is active (run-time)
Parameter	Value	Description	Note
1		Monitor 1	Accessible with password 1
1-1-7	"n"h	Displays the total time MFI1 has been active	Read only value
MFI1 RT		(run-time counter)	
1-1-8	"n"	Displays the amount of times MFI1 has been	Read only value
MFI1 ST		activated (starts counter)	
1-1-9	"n"h	Displays the total time MFI2 has been active	Read only value
MFI2 RT		(run-time counter)	
1-1-10	"n"	Displays the amount of times MFI1 has been	Read only value
MFI2 ST		activated (starts counter)	

7.4.2 Run time and start counter for trolley and bridge connections

A normally open contact of the trolley and/or bridge travel brake contactor is connected to the MFI1 and/or MFI2 input. Without a brake contactor the control command can be duplicated to the MFI1 and/or MFI2 input.

7.5 Analogue output

The hoist-monitoring unit has one analogue output, which can be used for e.g. a load display or a relay board that provides certain relay operations according to the load value. The analogue output has a voltage range of 0...10 VDC. The analogue output can be programmed to represent either the actual load (or sum load in multi-hoisting), the tared load (or summed tare load in multi-hoisting) or the actual load of the connected hoist.

7.5.1 Analogue output parameters

Parameter	Value	Description	Note
4-6 AOUT		Analogue output parameters	Accessible with password 4: 8124
4-6-1	Act	Actual load's values in the output	Actual sum load in multi hoisting application.
AOUT oper.	Tare	Tared Load's values in the output	Tared sum load in multi hoisting application.
	Solo	Solo hoist's load values in the output, Parameter 1-2-1	Tare function is made for each hoist individual; means tare command is not transferred to other units via CAN bus. Same function as in the display.
4-6-2 Zero load	2.00V	Analogue output voltage with zero load	Adjustable according to the needed voltage of the connected device when required. *1)
4-6-3 Nom. Load	8.00V		Adjustable according to the needed voltage of the connected device when required. *2)

^{*1)} The zero load voltage should be higher than 0.00V in order to achieve "broken wire protection"

(§

Reliable ranges are from 2V to 8V with large display and from 1V to 9V with other devices e.g. PLC equipments.

^{*2)} The rated load voltage should be less than 10.0V in order to allow overload indication.

FAX: (937) 325-5319

7.5.2 Analogue output connections

The load display (or other device) is connected to the analogue output terminals AN and ANO (terminals 33 and 34). The connected device must have an input resistance of at least $1k\Omega$ in order to prevent the analogue output being overloaded.

The analogue output has a filtering delay of 1000ms before SW 2.100. In the SW 2.100 and the later SW the filtering delay is 200ms to enable faster update of load information.

Consult on the specifications of the connected device for the minimum and maximum required voltage range (difference between zero load voltage and rated load voltage), and upper and lower limits.

7.6 Free relay output

The hoist-monitoring unit has one free relay output, connected between terminals 11 and 12, which can be programmed to operate under the following conditions:

Overload Load limit OK/Warning/Fault Ready/Fault Motor over temperature

Connected to the relay output can be any signalling device (optical or acoustic) or an additional control circuit to react on any of the above situations.

Note that only one of the options can be chosen at a time.

Relay's switch's technical data: 230VAC; 3A

Free relay output parameters

Parameter	Value	Description	Note
4-3 ROUT		Relay output parameters	Accessible with password 4: 8124
4-3-1	NU	Not used	Relay output does not operate
Rout oper. OL		Overload Contact closed when overload is detected.	Operates simultaneously with the overload protection Bridge overload activates also the overload function in the relay output from software 2.100.
l	LoadX	Load limit Contact closed when the load exceeds the limit "X", where the limit is determined by parameter 4-3-3	Operates only according to the measured load of the solo hoist connected to the unit
	ОК	Fault- and warming –state supervision Contact closed in normal operation Contact blinks when the units shifts to "warning state" Contact open when the unit shifts to "fault state"	Operates simultaneously with the red LED on the unit
	Ready	Fault supervision Contact closed in normal operation Contact open when the unit shifts to "fault state"	Operates simultaneously with the red LED on the unit
	TempX	Motor overtemperature Contact closed when the motor temperature exceeds the limit "X", where the limit is determined by parameter 4-3-5	Can only be selected when the motor is equipped with NTC-type of temperature sensors (see parameter 4-5-1)

FAX: (937) 325-5319

Parameter	Value	Description	Note
4-3-2 ROUT logic	Norm	Selects the operation logic of the relay. Normal operation is as described above	When the operation logic has to be inverted, set this parameter to "Inv"
4-3-3 ROUT loadX	"n" t	Sets the load limit "X" in tons, when the option "LoadX" is selected. Setting range: 0.0trated load of the hoist	The upper limit is the rated load of the solo hoist connected to the unit.
4-3-4 TempX meas	T1 T2 T1+2	Selects the temperature measurement. "T1" temperature measurement T1 determines the operation of the relay (typically the low speed windings) "T2" temperature measurement T2 determines the operation of the relay (typically the high speed windings) "T1+2" both T1 and T2 are used. When either one reach the limit, the relay operates.	See also the settings of parameters 4-4-1, 4.5.1, 4-7-6 and 4-7-7
4-3-5 TempX lim	"n" C	Sets the motor temperature limit in Centigrade	In practice the limit should be less than the temperature set by parameter 4-10-2

7.7 Hoist brake-wear supervision

The unit can be programmed to supervise the brake wear. This option requires a type of brake with a built in brake-wear sensor and can only be used when the load measurement system is sensor based (thus not with motor torque calculation systems). When the unit measures excessive break wear, the motion will be stopped.

7.7.1 Hoist brake-wear supervision instructions

This option requires a brake wear sensor like commonly used in XL-hoisting brakes, or an additional micro-switch that supervises the airgap of the brake. The sensor is connected to the temperature measurement input T1 (TP11 & TP12) or T2 (TP21 & TP22).

Hoist brake-wear supervision parameters

Parameter	Value	Description	Note
4-4 T1		T1 parameters	Accessible with password 4: 8124
4-4-1	Bwear	Activates the brake wear supervision, when	Worn brake (thus open contact) will stop the motion and "Fault, Br
T1 operat.		connected to the T1 input.	wear" indication appears on the display.

In case the T1 input is in use for another function, connect the sensor to the T2 input and set parameter 4-5-1 to "Bwear"

It is recommended to set parameter 4-10-1 to: "Down", in order to allow lowering the load when the brake-wear supervision is activated. Note that this will also allow lowering when the overtemperature is activated, because parameter 4-10-1 determines the operation of both the T1 and T2 inputs!

FAX: (937) 325-5319

7.8 Load tare

With an additional switch, the monitored load on the display can be tared (tared load value is set to zero). This option is most useful when the hoist is equipped with the display in the push-button station, or when the crane is equipped with an additional load display.

7.8.1 Load tare instructions

An additional switch or pushbutton must be connected to either one of the MFI-inputs. Closing the switch will set the tared load value to zero.

Load tare instructions parameters

Parameter	Value	Description	Note
4-1 MFI1			Accessible with password 4: 8124
4-1-1	Tare	Activates the load tare function	Closed contact will set the tared load to zero
MFI1 oper.			

In case the MFI1 input is in use for another function, connect the switch to the MFI2 input and set parameter 4-2-1 to "Tare"

7.9 Levelling function

The levelling function is a feature especially designed for multi-hoist applications, where the positions of the hooks are balanced in the upper position. This function is most useful when the crane is handling fixed or similar known loads, such as containers or long objects.

In normal operation, both hoist will stop the motion when either one of the hoist-monitoring units detects a fault or is stopped by a limit switch. This prevents the load from tilting.

The levelling function allows each hoist individually to continue hoisting close to the upper limit switch until the hooks are balanced.

7.9.1 Levelling function instructions

To activate the levelling function, an additional levelling limit switch has to be connected to either one of the MFI-inputs.

Levelling function parameters

	-oroning random parameters			
Parameter	Value	Description	Note	
4-1 MFI1		MFI1 parameters	Accessible with password 4: 8124	
4-1-1	Level	ctivates the levelling function in multi-hoist		
MFI1 oper.		applications		

In case the MFI1 input is in use for another function, connect the switch to the MFI2 input and set parameter 4-2-1 to "Level"

FAX: (937) 325-5319

7.9.2 Levelling Function Connections

MFI1: For the levelling function MFI1 (or MFI2) can be used. For the desired function the parameter setting must be 4-1-1 MFI1 oper. (or 4-2-1 MFI2 oper.) = Level

Single hoist selection: The switch must be closed if only one of the hoist is run without the levelling function. If the switch is open (as in the drawing) the hoist request is forwarded directly to the MFI1 and through the levelling limit switch to HIN.

Limit switch: When the hoist reaches the levelling limit, the switch cuts off the HIN line resulting the hoist to stop in the normal way. MFI1, however, still has the hoist up request and it forwards this information to all other units through the CAN bus so that they can continue hoisting until they also reach their levelling limit or the hoist up request goes off.

FAX: (937) 325-5319

8 Multi-hoisting

8.1 General

Up to five units can be connected together with a CAN bus. The communication is tailored for the hoist applications and is restricted for the hoist monitoring units only. It is not possible to add any other CAN units to this bus.

Several functions are realised via CAN bus. Each unit indicates the status information and the load of the hoist for all other units connected with the CAN bus. With this data two type of supervisions are done: run supervision and sum overload protection. The run supervision makes sure that if several hoists are running and one makes an uncontrolled stop, all other hoists are stopped as well. The sum overload protection is mainly used for the bridge overload protection in such cases where the total sum load of the individual hoists is bigger than the nominal load of the bridge.

There is no CAN bus master to collect all the information and make the needed supervisions. Instead, all units see the status and load information of every other units and each unit carries out the similar supervisions. Thus there are as many supervision units as stations connected to the CAN bus.

In addition to the status and load information, parameter values are transferred in the CAN bus. Every unit is able to ask parameter values from any other unit. This makes it possible to read with the display unit the parameter values of any other connected unit.

- 1. Maximum 5 units
- 2. CAN bus

8.2 Multi-hoisting instructions

8.2.1 Multi-hoisting parameters

The CAN bus related parameters are presented in the table below. Note that the changes of the parameters in the group 4-11 Comm hoist take effect only after power off – power on reset. After switching the power on, the bus configuration is set and it must be fixed all the time. This means that it is not allowed to add any new stations or leave away any of the present stations.

Parameter	Value	Description	Note
6		Design values menu	Accessible with password level 6
Design			
6-1 Hoist name	AE		The address used in the CAN bus communication, each unit must have a unique address, a good practice is to name the units in the alphabetic order

FAX: (937) 325-5319

Parameter	Value	Description	Note
4-11		The settings for common hoisting	Accessible with password level 4
Comm hoist			·
4-11-1	25	The amount of units connected into the CAN	Each unit connected into the CAN bus must have the same
Hoist cnt		bus	number.
4-11-2	Yes	Activates the multi-hoist supervision	If multi-hoist supervision is not required, set this parameter to
Run sup			"No"
4-11-3	Yes	Activates the bridge overload supervision	If bridge overload supervision is not required, set this parameter
B OL			to "No"
4-11-4	"n" t	Rated load of the crane	Overload detection has similar filtering as in the overload
B nom load			detection of an individual unit. This parameter scales the load
			information transferred in the CAN bus. Each unit connected into
			the CAN bus must have the same value.

8.2.2 Cabling

CAN bus is connected by three wires between the terminals as follows:

36	CAN-H	Differential high signal
37	CAN-L	Differential low signal
38	CAN-GD	Zero level for high and low signals

The connection is made one-to-one i.e. terminals 36 CAN-H of each unit are directly connected, 37 CAN-L and 38 CAN-GD similarly.

It is highly recommended to use shielded cable for the CAN bus. The cable shield is connected to the ground of the hoist. It is recommended to use 360 degrees shield clamps to carry out the grounding. Especially the shield should NOT be connected to the terminal 20 PE or 38 CAN-GD.

If the CAN bus is very short and the hoist –monitoring devices are located close to each other, also twisted cables can be used.

It is recommended to separate the bus cable from power cables. There should be enough free space or other type of isolation between the bus cable and power cables.

Theoretically the bus line can be over 1000 meters (~3000 ft) with the speed of 50 kbit/s. In practice, however, external disturbances, reflection waves, bus topology, termination exceptions etc. limits the maximum bus length.

How to connect the shielded cables

FAX: (937) 325-5319

8.2.3 Menus through CAN bus

With CAN bus the load display with large digits indicates the sum load of all units working in the CAN bus. Even if the sum overload protection is not selected, the large digits show the sum load of all units. The actual load values of single units are shown with small digits. The figure below gives an example of the menu structure in the case of two units (A and B) communicating through the CAN bus.

When the power of the unit is switched on, the display indicates with the text if there exist an active warning (as in this example 1 figure), or an active service warning, or an active fault. If no warning, service warning or fault is active, the display indicates the tared sum load after the power on (display number 4) From the text display, pushing the up arrow key, the display moves to the load value of one unit (in this example unit B). If there 2 are several warnings, service warnings or faults, those are displayed one by one after pushing the arrow key Single unit loads are indicated for every unit working in the CAN bus. Change from one single load display to the next one is 3 done with the arrow keys. The sum load of the units is shown with large digits. When the yellow LED is illuminated the display shows the tared sum load. 4 Each unit makes the tare individually and thus each unit can have different tared sum load values. When the yellow LED is not illuminated, the large digits indicate the actual sum load of all units. 5 The menu structure makes a circle and so with up key button it is possible to go back to the text mode display. If the ENT key is pushed in one of the load display modes (display numbers 2, 3, 4 or 5), the display changes to the password 6 request menu. With the ESC key or incorrect password the display return to the load display. When the correct password is given in menu 0-1, the next menu is for the unit selection. As default the actual unit where the display is connected is given. Here it is possible to select some other unit connected with the CAN bus (unit B in this example). 7 After selecting the unit, the menu structure works similarly independently of the unit selection. The display makes no difference if the value comes from the actual unit or through the CAN bus from another unit.

FAX: (937) 325-5319

8.3 CAN-bus topology

Generally it is recommended that a CAN network should be as close as possible to a single line structure. Thus the bus cable should be one long line into which the stations are connected with short drop cables. Resistors must terminate both ends of the bus line.

Also other topology options are possible. A star topology with three branches is suitable for a crane with three separate trolleys and hoists. The end of each branch must be terminated with a resistor.

8.3.1 Termination resistors

The unit includes the termination resistors. So called "split termination concept" with two resistors and one capacitor is employed. This means that one termination resistor is slip into two resistors of equal value (100 ohm). The centre tap is grounded via a capacitor (100nF). The termination resistors are connected through the jumpers X5.

As factory setting the termination resistors are connected. This means that two termination jumpers of the pin-header X5 located on the CPU board of the unit are connected to the upper position according to the figure below. If the termination is not desired, the jumpers are set to the lower position. This setting does not connect anything. The lower pins are only to keep the jumpers available when needed.

1. Default setting: termination resistors connected

FAX: (937) 325-5319

8.3.2 Recommended topologies

The table below provides the general recommendations for the CAN bus topology for different numbers of units connected together. When three units are connected the CAN bus can be a line type or a star type. The termination must be done at both ends but it seems to be no problem if also the middle unit connects the termination resistors in a line type topology. When 4 or 5 units are connected, then termination resistors must be removed from the middle units. If the CAN bus has 4 or 5 termination resistors, the total bus termination resistance decreases too much for the CAN transceiver.

No. units	Bus topology	Termination resistors
2	Line	Termination at both ends
3	Star	Termination at all 3 ends
	Line	Termination at all 3 nodes
4	Line	Termination at the ends, not in the middle
5	Line	Termination at the ends, not in the middle

Three units' CAN-bus is connected to line.

Three units' CAN-bus is connected to star.

FAX: (937) 325-5319

9 Commissioning

9.1 Start-up

- Check that the supply control voltage complies with the rated control voltage of the unit.
- Check that all electrical connections are done according to the delivered electrical diagrams.
- Switch the power on.
- Check that the hoists control method complies with the application (inverter control or two-speed control) with parameter 4-8.
- Make sure there is no load in the hook. Run the hoist both directions, slow speed and full speed for at least five seconds. Check that no messages appear on the display.

9.2 Load measure

Check that hoists Load Measure type complies with the application (Motor or Load sensor in twospeed control) with parameter 4-7-1.

9.2.1 Load measure type by "Motor", (see the parameter 4-7-1)

- Check that the actual load value parameter 1-2-1 shows 0.00t ±10% from nominal load, when lifted only empty hook, up and down also slow- and fast speed.
- Check that the actual load value parameter 1-2-1 shows x.xxt ±10% from nominal load, when lifted test load up and down also slow- and fast speed

9.2.2 Load measure type by "Sens.", (see the parameter 4-7-1)

- Check that the actual load value parameter 1-2-1 shows 0.00t ±5% from nominal load, when lifted only empty hook.
- Check that the actual load value parameter 1-2-1 shows x.xxt ±5% from nominal load, when lifted test load.

When either of the measurements done under step 1 or 2 does not result in the required outcome, the load calibration procedure has to be carried out. Refer to chapters "Overload protection - Motor torque" or "Overload protection for load sensor" of this manual for instructions.

When local regulations require a dynamic true overload test, follow the procedure as described by the local legislation.

When local regulations require a static overload test (110%...140% of rated load of the hoist), temporarily by-pass the overload function with parameter 3-5 ("OFF"). Be aware of mechanical restrictions and additional mechanical overload switches! When rated load is over 110% then hoisting is only possible with slow speed!

Check the function of the installed features.

FAX: (937) 325-5319

9.3 Functional checks

9.3.1 Multi hoisting

- Set parameter 4-11-1 to "1" and carry out the start-up procedure for the single hoist as described above in "Start-up"
- Set parameter 4-1-1 back to "n" (where "n" is the number of unit connected to the CAN-bus).
- Check that all parameter values in the parameter group 4-11 "Comm hoist", are equal in all units.
- Check the load display of all connected hoists via one unit. Refer to chapter "Sum load / solo hoist load mode" of this manual for instructions.

9.3.2 Multifunction inputs

Check the Multifunction Input 1 operation from the parameter 4-1-1 "MFI1 oper." and the Multi Function Input 2 operation from the parameter 4-2-1 "MF2 oper.".

NU	Not used
IntL	Intermediate load limit
Tare	Load tare
SRope	Slack rope by-pass
ST/RT	Start and run-time counter
2OLL	Second overload limit
Level	Levelling limit switch function in common hoisting
CintL	Intermediate load limit in common hoisting
CAN	CAN bus by-pass

9.3.2.1 Intermediate load limit "IntL"

- Intermediate load limit is activated when input is not activated.
- When actual load values exceed a limit and the input is not activated then unit work similarly than the overload situation.
- Check by parameter 4-2-2 the intermediate load limit value.
- Check by parameter 1-2-14 that unit reads the input status.
- MFI1 input's status bit is second bit from the right (XXX1X)
- MFI2 input's status bit is first bit from the right (XXXX1)

9.3.2.2 Tare function "Tare"

- The control unit must have a button or a switch for this function.
- Hang a load in the hook
- Check the display in tare load mode (yellow LED is illuminated)
- Push the "tare load" switch on the control station
- The value on the display should change to "0.0t"

9.3.2.3 Slack rope by-pass function "Srope"

• The right action of Slack rope by-bass function checked at same as the slack rope function is tested.

9.3.2.4 Start and run time counter "ST/RT"

- This function is start and run time counter for trolley and bridge.
- Select the parameter 1-1-10 or 1-1-8.
- Drive trolley (or bridge) several times.
- Check that the value shown with the parameter increases by one after each start.

48/105

FAX: (937) 325-5319

9.3.2.5 Second overload limit "2OLL"

- When MFI1 input is activated then the hoist can lift over the nominal load (1.00 1.30 x nom.).
- Check by parameter 1-2-14, that MFI1 status bit is 1 when lifted in the area where need lift more than nominal load.

9.3.2.6 Levelling function "Level"

- Drive one of the hooks higher upwards than the other(s)
- Select common hoisting with the selector switch on the control station.
- Drive all hooks upwards to the upper limit.
- When the highest hook stops, the other(s) should continue until the hooks are balanced

9.3.2.7 Bridge intermediate load limit "CIntL"

- Bridge intermediate load limit is activated when input is not active.
- When actual load value exceeds a limit and the input is not active the unit works similarly as in overload situation.
- Check bridge intermediate load limit value by parameter 4-2-5.
- Check that the hoist control device sees then the input status by parameter 1-2-14. MFI1 input's status bit is second bit from the right (XXX1X)

9.3.2.8 By-pass CAN-bus "CAN"

- The control unit must have a button or a switch for this functions.
- CAN bus by-pass function is activated when input is active.
- Test that the hoist control device sees the input status by parameter 1-2-14.

9.3.3 Functional free relay output ROUT

- Check the relay operation by parameter 4-3-1
- Check the operation logic of the relay by parameter 4-3-2. Normal operation is as described below.

9.3.3.1 Overload "OL"

- Contact closed when overload is detected.
- Check that the relay works.

9.3.3.2 Load limit function "LoadX"

- Contact closed when the load exceeds the limit "X", where the limit is determined by parameter 4-3-3
- Check the limit value from the parameter 4-3-3
- Check that the relay works.

9.3.3.3 Fault- and warning -state supervision "OK"

- Contact closed in normal operation
- Contact blinks when the unit shifts to "warning state"
- Contact opens when the unit shifts to "fault state
- · Check that the relay works.

9.3.3.4 Fault supervision "Ready"

- Contact closed in normal operation
- Contact opens when the unit shifts to "fault state"
- Check that the relay works.

FAX: (937) 325-5319

9.3.3.5 Motor temperature limit "TempX"

- Contact closed when the motor temperature exceeds the limit "X"
- Check the limit value by parameter 4-3-5
- Check the input selection by parameter 4-3-4
- "T1" temperature measurement T1 determines the operation of the relay (typically the low speed windings)
- "T2" temperature measurement T2 determines the operation of the relay (typically the high speed windings)
- "T1+2" both T1 and T2 are used. When either one reach the limit, the relay operates.
- Check that the relay works.

9.3.4 Analog output AOUT

- Check the output operation by parameter 4-6-1.
- Check that load value is same on the unit's display as on the and large display
 - 4-6-1 Oper. is Act. then "Actual load mode" value should be same than large displays value
 - 4-6-1 Oper. is Tare. then "Tare load mode" value should be same than large displays value
 - 4-6-1 Oper. is Solo. then parameters 1-2-1 value should be same than large displays value
- If load value differs with empty hook the correct value is achieved by adjusting parameters 4-6-2
 - If the large display load value is bigger than unit's load value then decrease parameter 4-6-2 value
 - If the large display load value is lower than unit's load value then increase parameter 4-6-2 value
- If load value differs with test load on the hook the correct value is achieved by adjusting parameter 4-6-3
 - If the large display load value is bigger than unit's load value then decrease parameter 4-6-3 value
 - If the large display load value is lower than unit's load value then increase parameter 4-6-3 value

9.3.5 Slack rope

Slack rope feature only functions properly when a load-handling device is attached to the hook. It is not recommended to activate the Slack rope function if no load-handling device is present.

The slack rope protection prevents lowering the hook when the measured load descends under a pre-set limit. When slack rope occurs during lowering, the motion will be stopped according to the normal stopping sequence. Movement in upward direction is allowed, and will reset the slack rope protection. The slack rope protection can be by-passed by programming either one of the multi-functional inputs (MFI1 or MFI2).

- Check the parameter 4-9-1 SR select, if "Yes"
- Check the load limit value by parameter 4-9-2. In practice, the minimum value is about 10% of the rated load of the hoist, or higher.
- Lower the hook carefully in slow speed onto a stable platform.
- The motion should stop.

Pay attention to the rope coming from the drum. Make sure the rope does not jump out of the drum-grooves.

- Drive carefully in slow speed upwards, while guiding the rope coming from the drum by hand.
- If a slack rope by-pass switch is installed, check the function of it from the parameter 4-1-1 or the parameter 4-2-1. If either ones parameter value is "Srope" then do the following checks.

FAX: (937) 325-5319

- Check, from el.drawings if any by-pass function is designed. If yes, continue. (Designer might have activated slack ropes by-pass function parameter but the connections in el.drawings are done only when ordered.)
- Activate the input and lower the hook.
- The motion should run.

9.4 Commissioning table

Read the below parameters from the display and write them down in the table

Hoist serial number:

Keep this sheet in a safe place for future reference.

Hoist mor number:	nitoring unit serial	
Param.	Name	Value
0-2	Hoist name	
1	Monitor 1	
1-2-4	Supply L1	
1-2-5	Supply L2	
1-2-6	Supply L3	
1-2-16	Supply f	
2	Monitor 2	
2-1	SW version	
3	Load setup	
3-2-1	Load 1	
3-2-2	Mhs1	
3-2-3	Mhf1	
3-2-4	Mls1	
3-2-5	Mlf1	
3-2-6	Load 2	
3-2-7	Mhs2	
3-2-8	Mhf2	
3-2-9	Mls2	
3-2-10	Mlf2	
3-4-1	Load 1	
3-4-2	Input 1	
3-4-3	Load 2	
3-4-4	Input 2	

Date:	
Name:	

Param.	Name	Value
4	Start-up	
4-1-1	MFI1 oper.	
4-1-2	MFI1 IntL	
4-1-3	MFI1 2OLL	
4-1-4	MFI1 CintL	
4-2-1	MFI2 oper.	
4-2-2	MFI2 IntL	
4-2-3	1+2 IntL	
4-2-4	MFI2 2OLL	
4-2-5	MFI2 CintL	
4-2-6	1+2 CintL	
4-3-1	ROUT oper.	
4-3-2	ROUT logic	
4-3-3	ROUT LoadX	
4-3-4	TempX meas	
4-3-5	TempX lim	
4-4-1	T1 operat.	
4-5-1	T2 operat.	
4-6-1	AOUT oper.	
4-6-2	Zero load	
4-6-3	Nom. Load	
4-7-1	Load meas.	
4-7-2	Load rate%	
4-7-13	Acc-t slow	
4-7-14	Acc-t fast	
4-8	Hoist ctrl	
4-9-1	SR select	
4-9-2	Load limit	
4-10-1	OT run ?	
4-10-2	OT limit	
4-10-3	Supply sup	
4-11-1	Hoist cnt	
4-11-2	Run sup.	
4-11-3	B OL	
4-11-4	B nom load	

The hoist-monitoring unit has been tested and proven fully functional.

FAX: (937) 325-5319

10Overload protection – Load sensor

10.1 Load sensor-system

The load sensor-system uses the analogue signal coming from a load sensor. The sensor can be either a Strain-gauge type, or a Hall-sensor type.

The Strain-gauge type of sensor is the default solution in hoists. The Strain-gauge type will give out a signal in the range of 0...40mVDC. To amplify this signal, a load sensor amplifier must be connected between the sensor and the hoist-monitoring unit. The instructions on how to set up the amplifier are included in chapter "Load sensor adjustment" of this manual.

The Hall-sensor type was commonly used in XL-hoists. The Hall sensor gives out a signal in the range of 4...6VDC, which can be fed directly into the hoist-monitoring unit.

Other sensor types are possible to use if the load sensor gives out a signal in the range of 0V to 8V.

10.1.1 Load sensor set-up

Follow the instructions given in the section "Load sensor adjustment" of this manual.

10.2 Load sensor parameters

Parameter	Value	Description	Note
4-7		Load calculation menu	Accessible with password 4: 8124
Load param			
4-7-1	Sens.	Selects the load sensor measurement method	
Load meas.			

Parameter	Value	Description	Note
6		In this menu are the mechanical design values of the	Accessible with password 6: 9822
Design		hoist determined.	
6-4	0.00- 999t	Rated load of the hoist.	Setting according to the data label of the hoist
Nom. Load			

In case the automatic load calibration sequence does not give the required results (i.e. the difference between the actual load and the calculated/displayed load is more than 10%), the unit can be calibrated manually with the following parameters. Refer to paragraph "Manual load calibration" of this chapter for further instructions.

Parameter	Value	Description	Note
3-4		Load calibration values for the load sensor method	Accessible with password 2: 0732
SC values			
3-4-1	25.0t	The higher test load value (80% - 130%) × Hoist	
Load 1		nominal Load [tons]	
3-4-2	7.23V	The load measurement voltage in the analogue input	
Input 1		Ain1 corresponding to the test load	
3-4-3	0.00t	The lower test load value, usually the empty hook 0.00t	
Load 2		(0% – 30%) × Hoist nominal Load [tons]	
3-4-4	2.07V	The load measurement voltage in the analogue input	
Input 3		Ain1 corresponding to the load 2	

FAX: (937) 328-5100 FAX: (937) 325-5319

10.3 Load calibration sequence with load sensor

Before carrying out the calibration procedure, make sure that the load sensor amplifier (if present) is correctly installed and calibrated. Refer to the chapter "Load sensor adjustment" of this manual for instructions.

Power On

Enter password 0732. Display will jump to menu 3 parameters when one hoist is being calibrated.

If there is more than one Hoist (Multi hoisting mode) then the hoist must be selected by a "Letter" Name. .

Go to menu 3-3-1.

Hang a higher test-load of 80...130% of the rated load of the hoist in the hook and make sure the load hangs freely and steady. Enter the value of the test load (in tons). Confirm the correct value with the ENT button and wait until the next text appears.

Hang a lower test-load of less than 30% of the rated load of the hoist in the hook. Typically this is an empty hook. Make sure the load hangs freely and steady. Enter the value of the test load (in tons, empty hook = "0.00t").

Confirm the correct value with the ENT button. The display shifts automatically back to "Cal. Sens." when the values are accepted.

Run the calibration sequence according to the display instruction.

When the calibration is done, write down the load setup values of parameters 3-4-1, 3-4-2, 3-4-3 and 3-4-4 in the commissioning table.

FAX: (937) 325-5319

10.4 Manual load calibration

Before starting the calibration, make sure you have a known test-load available of at least 80% and maximum 130% of the nominal lifting capacity of the hoist

It is advisable to by-pass the overload protection during this calibration routine by setting the parameter

3-5 "OL protect" = OFF

The overload protection will automatically reset after 30 min. or after power off.

- Lift the test load up until it hangs freely and steady.
- Select parameter 3-4-1 "Load 1" and enter here the value of the test load (in tons)
- Select parameter 1-2-10 "Ain1 value" and read the value
- Select parameter 3-4-2 "Input 1" and enter here the value of parameter 1-2-10
- Select parameter 1-2-1 "Act. Load". The display should show "nnn"t (where "nnn" is the value of your test load), ±5%. Repeat steps 1 to 4 until the value is within the desired range.
- Lower the load and ensure the hook is empty
- Select parameter 3-4-3 "Load 2" and enter here 0.00t
- Select parameter 1-2-10 "Ain1 value" and read the value
- Select parameter 3-4-4 "Input 2" and enter here the value of parameter 1-2-10
- Select parameter 1-2-1 "Act. Load". The display should show 0.00t, ± 5 %. Repeat steps 5 to 8 until the value is within the desired range.

FAX: (937) 325-5319

11Overload protection – Motor torque

11.1 Overload protection instructions

11.1.1 Motor torque calculation-system

The parameters as described in the table "Motor torque calculation parameters" must be checked and if needed adjusted, before the calibration sequence is carried out. The unit used these values in order to calculate the actual load. After the calibration has been done, it is recommended to write down the values of the parameters of group "3-2 MC values" and "4-7 Load param".

11.1.2 Motor torque calculation parameters

Parameter	Value	Description	Note
4		Start-up menu	Accessible with password 4: 8124
Start-up			-
4-4		T1 parameters	
T1			
4-4-1	B NTC	Determines the type of thermistors in the low speed	Type "B" is presently used as standard
T1 operat.		windings, connected to the temperature 1 input	
4-5		T2 parameters	Accessible with password 4: 8124
T2			
4-5-1	B NTC	Determines the type of thermistors in the fast speed	Type "B" is presently used as standard
T2 operat.		windings, connected to the temperature 2 input	

Parameter	Value	Description	Note
4-7		Load calculation menu	Accessible with password 4: 8124
Load param			
4-7-1	Motor	Selects the motor torque calculation method	
Load meas.			
4-7-2	10	Load increase rate for controlling the hoisting in two	See also description in chapter "Sudden load increase
Load rate%		step control, speed change to fast speed is allowed when actual load change within 200ms < parameter 4-7-2.	supervision" of this manual for further details
4-7-3	0.00 -	Resistance of the fast speed windings at temperature	If accurate measurements can not be performed, one has to
R0_F	1000	ТО	rely on the information given in the motor data files.
4-7-4	0.00 -	Resistance of the slow speed windings at temperature	If accurate measurements can not be performed, one has to
R0_S	1000	ТО	rely on the information given in the motor data files.
4-7-5	"nn" C		If accurate measurements can not be performed, one has to
T0		carried out, in degrees Celsius	rely on the information given in the motor data files.
4-7-6	T1	Temperature measurement channel for the motor slow	
Temp_slow		speed windings	
4-7-7	T2	Temperature measurement channel for the motor fast	
Temp fast		speed windings	
4-7-8	143	Coefficient 2 for fast speed	Additional motor losses in fast speed windings. Setting is
C2F			motor dependent
4-7-9	236	Coefficient 2 for slow speed	Additional motor losses in slow speed windings. Setting is
C2S			motor dependent
4-7-10	165	Coefficient 1 for fast speed	Iron losses in fast speed windings. Setting is motor
C1F			dependent
4-7-11	255	Coefficient 1 for slow speed	Iron losses in slow speed windings. Setting is motor
C1S			dependent
4-7-12 ki	0.0 - 300.0	Reduction factor for current transformer [A/V]	See appendix 3 "Current Transformer Table" of this manual for the correct setting

FAX: (937) 325-5319

Parameter	Value	Description	Note
4-7-13	0.20s	Acceleration time from stop to slow speed 0.00s -	See also chapter "Starting and stopping through slow
Acc-t slow		1.00s	speed " of this manual
4-7-14	0.30s	Acceleration time from slow speed to fast speed 0.00s	See also chapter "Starting and stopping through slow
Acc-t fast		- 1.00s	speed " of this manual

Parameter	Value	Description	Note
6		In this menu are the mechanical design values of	Accessible with password 6: 9822
Design		the hoist determined.	
6-4	0.00- 999t	Rated load of the hoist.	Setting according to the data label of the hoist
Nom. Load			

In case the automatic load calibration sequence does not give the required result (i.e. the difference between the actual load and the calculated/displayed load is more than 10%), the unit can be calibrated manually with the following parameters. Refer to paragraph "*Manual load calibration*" of this chapter for further instructions.

Parameter	Value	Description	Note
3-2		Load calibration value for the motor torque method	Accessible with password 2: 0732
MC values			
3-2-1	0.00- 999t	The higher test load value (80% – 130%) × Hoist	
Load 1		nominal Load [tons]	
3-2-2	"nn.nn"	Motor torque for hoisting with slow speed (test load)	The value "n" depends on the motor type. The calibration
Mhs1			procedure will automatically write the correct value.
3-2-3	"nn.nn"	Motor torque for hoisting with fast speed (test load)	The value "n" depends on the motor type. The calibration
Mhf1			procedure will automatically write the correct value.
3-2-4	"-nn.nn"	Motor torque for lowering with slow speed (test load)	The value "n" depends on the motor type. The calibration
Mls1			procedure will automatically write the correct value.
3-2-5	"-nn.nn	Motor torque for lowering with fast speed (test load)	The value "n" depends on the motor type. The calibration
Mlf1			procedure will automatically write the correct value.
3-2-6	0.00t	The lower test load value, usually the empty hook	A load in the range of 030% × hoist nominal load can be
Load 2		(0.00t).	used
3-2-7	"nn.nn"	Motor torque for hoisting with slow speed (load 2)	The value "n" depends on the motor type. The calibration
Mhs2			procedure will automatically write the correct value.
3-2-8	"nn.nn"	Motor torque for hoisting with fast speed (load 2)	The value "n" depends on the motor type. The calibration
Mhf2			procedure will automatically write the correct value.
3-2-9	"-nn.nn	Motor torque for lowering with slow speed (load 2)	The value "n" depends on the motor type. The calibration
Mls2			procedure will automatically write the correct value.
3-2-10	"-nn.nn	Motor torque for lowering with fast speed (load 2)	The value "n" depends on the motor type. The calibration
Mlf2			procedure will automatically write the correct value.

FAX: (937) 325-5319

11.2 Connections

FAX: (937) 328-5100 FAX: (937) 325-5319

11.3 Load calibration sequence with motor torque

(

Run the calibration sequence according to the display instruction.

W

When the calibration is done, write down the load setup values of parameter group 3-2 in the commissioning table.

FAX: (937) 325-5319

11.4 Zero load calibration sequence with motor toque

Run the calibration sequence according to the display instruction.

When the calibration is done, write down the load setup values of parameter group 3-2 in the commissioning table.

11.5 Manual load calibration

Before starting the calibration, make sure you have a known test-load available of at least 80% and maximum 130% of the nominal lifting capacity of the hoist

It is advisable to by-pass the overload protection during this calibration routine by setting the parameter 3-5 "OL protect" = OFF

The overload protection will automatically reset after 30 min. or after power off.

If the display shows more than the lifted load, continue with A.

If the display shows less than the lifted load, continue with B.

59/105

FAX: (937) 325-5319

A. The display shows more than the lifted test load:

- Increase (more positive) the value of parameter 3-2-2 "Mhs1"
- Select parameter 1-2-1 "Act. Load".
- Drive the hoist in slow speed up and check the load from the display.
- Repeat step 1...3 until the display shows the correct load.
- Increase (more positive) the value of parameter 3-2-3 "Mhf1"
- Select parameter 1-2-1 "Act. Load".
- Drive the hoist in fast speed up and check the load from the display.
- Repeat step 5...7 until the display shows the correct load.
- Decrease (more negative) the value of parameter 3-2-4 "Mls1"
- Select parameter 1-2-1 "Act. Load".
- Drive the hoist in slow speed down and check the load from the display.
- Repeat step 9...11 until the display shows the correct load.
- Decrease (more negative) the value of parameter 3-2-5 "Mlf1"
- Select parameter 1-2-1 "Act. Load".
- Drive the hoist in fast speed down and check the load from the display.
- Repeat step 13...15 until the display shows the correct load.

B. The display shows less than the lifted test load:

- Decrease (less positive) the value of parameter 3-2-2 "Mhs1"
- Select parameter 1-2-1 "Act. Load".
- Drive the hoist in slow speed up and check the load from the display.
- Repeat step 1...3 until the display shows the correct load.
- Decrease (less positive) the value of parameter 3-2-3 "Mhf1"
- Select parameter 1-2-1 "Act. Load".
- Drive the hoist in fast speed up and check the load from the display.
- Repeat step 5...7 until the display shows the correct load.
- Increase (less negative) the value of parameter 3-2-4 "MIs1"
- Select parameter 1-2-1 "Act. Load".
- Drive the hoist in slow speed down and check the load from the display.
- Repeat step 9...11 until the display shows the correct load.
- Increase (less negative) the value of parameter 3-2-5 "Mlf1"
- Select parameter 1-2-1 "Act. Load".
- Drive the hoist in fast speed down and check the load from the display.
- Repeat step 13...15 until the display shows the correct load.

It is difficult to predict how much one should increase or decrease the values. The best way to do this is just by trying out (say steps of 10% of the original value)

FAX: (937) 325-5319

12Load sensor adjustment

12.1 KAE400 + Strain Gauge

12.1.1 General

KAE400 is a amplifier which is used to amplify the strain gauge load sensor signal (mV) to higher level (V). Both full bridge and half bridge sensors can be connected. Amplifier has zero adjustment with led indication and two-fixed gain (160/400).

12.1.2 Technical data

Operation voltage (Vsup)	9,512 VDC (maximum ratings)
Sensor supply voltage (Vssup)	Vsup-0,5 VDC
Gain (set by a switch)	160 / 400
Zero adjustment	-10+10 mV (350R measuring elements)
	-30+30 mV (1k measuring elements)
Output voltage at 0 mV input	2,048 VDC
Minimum output load	10 kohm
Operation temperature	-25+85° C
Wire brakage monitoring	OUT: < 0,5VDC or > 8,0 VDC
EMC standards	EN61000-6-2, EN61000-6-3

12.1.3 Wiring

In the cable of a half bridge sensor there is three wires and a in the $ca\bar{b}le$ of a full bridge sensor is four wires.

Terminal	Signal	Device
1	-S	Sensor
2	-IN	Sensor (Free*)
3	+IN	Sensor
4	+S	Sensor
5	10 VDC	Terminal 25
6	SIGN	Terminal 26
7	0 VDC	Terminal 30

^{*} In the half bridge sensor

FAX: (937) 325-5319

- A. Shield is grounded with 360 degree connector
- B. Amplifier KAE400

12.1.4 Adjustment

Tools needed for adjustment:

- A small screwdriver for trimmers
- Test load

Adjustment can be done with a known load in the range of 80...130% of the rated lifting capacity.

Following procedure can be used to perform the setup of the amplifier:

- Connect the sensor and monitoring unit. In a case of half bridge sensor the signal is connected to +IN-terminal. Connect the cable shields outside of the amplifier to 360° terminals.
- Select the sensor type, full bridge (1/1) or half bridge (1/2) by the dipswitch.
- Set the gain to 400 by the dipswitch
- Switch the power on
- If amplifier and monitoring unit are near each other, go to the monitoring unit parameter 1-2-10 Ain 1. The parameter 1-2-10 shows amplifiers output signal level. If the monitoring unit's display can't be read a multimeter is needed. Measure voltage level between KAE400's terminal 6 and 7.
- Set the zero at no load by turning the trimmer until the led lits and then slightly back that the led does not lit anymore. Led lits when the output is below 2,1VDC.
- Check the gain at higher nominal load. If the output is over 6,5VDC set the gain to 160 by the dipswitch. If the output is under 2,0VDC exchange the wires –S and +S, and return back to section 5.
- Perform the calibration of the monitoring unit at nominal load and at no load

FAX: (937) 325-5319

12.1.5 Dimensions

12.2 ESD142 amplifier + Strain Gauge

12.2.1 ESD142 Description

The ESD142 is a load sensor amplifier, which is used to amplify the load signal coming from a straingauge type of load sensor to a suitable voltage level for the hoist-monitoring unit.

At the moment there are two versions, the **ESD 142** and the **ESD142/1**. The basic model is the ESD 142, which is used with full-bridge load sensors. The ESD 142/1 is the modified version, which is suitable for half-bridge load sensors.

The units are adjusted by means of two trimmers, named "ZERO" and "GAIN". With the ZERO-trimmer, the 0% load adjustment is biased. The GAIN-trimmer is used to adjust the amplification factor in order to reach the required output voltage at full load.

There are two LED's, marked as "0%" and "100%", indicating the status of the load.

Terminal	Signal	Device
1	0 VDC	Terminal 30
2	0 VDC	Sensor
3	Signal	Terminal 26
4	Signal	free
5	10 VDC	Terminal 25
6	10 VDC	Sensor
7	- IN	Sensor
8	+ IN	Sensor
9	SHLD	screen
10	4 VDC	free

FAX: (937) 325-5319

12.2.2 Adjustment

Tools needed for adjustment:

- A small screwdriver for trimmers
- Test load

Adjustment can be done with either a test load of exactly 100% of the rated load of the hoist, or with a known load in the range of 80...130% of the rated lifting capacity.

The adjustment is carried out in two steps:

- Zero load adjustment
- "Known load" adjustment

12.2.3 Zero load adjustment

Adjustment is done with trimmer "ZERO"

- Verify that there is no load in the hook
- Check the LED "0%"
- If the LED 0% is ON, turn the trimmer counter-clockwise until the LED just goes off
- If the LED 0% is OFF, turn the trimmer clockwise until the LED lights up, then counter-clockwise until the LED just goes off.
- The output voltage (measured between terminal 1 and 3) should be about 4 VDC (+/- 0.5 VDC)

12.2.4 Adjustment with higher load

Adjustment is done with trimmer "GAIN"

- Lift the higher load and wait until the load hangs steady and does not swing
- Check the LED "100%"
- If the LED "100%" is ON, turn the trimmer clockwise until the LED just goes off
- If the LED is OFF, turn the trimmer counter-clockwise until the LED lights up, then clockwise until the LED just goes off.
- The output voltage (measured between terminal 1 and 3) should be about 6 VDC (+/- 0.5 VDC)
- Lower the load and verify that the "0%" LED remains OFF
- Lift the load again and verify that the "100%" LED remains OFF

FAX: (937) 325-5319

12.2.5 Connections

Long cables

- A. Shield is grounded with 360 degree connector
- B. Full bridge amplifier ESD142
- C. Shield end connection in Strain gauge load sensor cable in floating

FAX: (937) 325-5319

13Faults and warnings

13.1 Faults

Fault means that the hoist control unit has detected a situation that prevents the hoist from running. The hoist control unit stops the motion, indicates the fault text on the display and illuminates the red LED continuously on both the unit and display. Depending on the detected situation and parameter settings, only hoisting or only lowering is allowed, or running the hoist is totally prevented by the hoist-monitoring unit.

The fault messages shown on the display are given in the table below. The messages appear when the corresponding fault is detected. The message disappears automatically when the corresponding fault situation is cleared. Also it is possible to clear the message and return to the original display by pushing the ENT-button. However, as long as the fault is active, the red LEDs are illuminated and the fault message can be read from the status mode.

13.1.1 Fault codes and description

Fault name	Code	Description	Running
	(Fault Logger)	·	
Hoist OL	F_OL	Hoist overload	Hoisting prevented, lowering allowed
Motor OT	F_OT	Hoist motor overtemperature	Hoisting (and lowering) prevented
Int. relay	F_SR	A fault detected in the internal safety relay	Running prevented
RUN act.	F_Run	A fault detected in controlling the direction outputs, only in two-step control	Running prevented
Run FB	- *)	The hoist stops although the unit controls it to run	Controls to stop, new start possible
Brake	F_Br	Hoist brake does not open, only in motor based load calculation	Lowering prevented
Br wear	F_Brw	Hoist brake worn-out, only when the sensor applied	Hoisting (and lowering) prevented
Sensor ch.	F_SCh	Measurement signal out of acceptable range	Hoisting prevented
Curr.meas.	F_Ain	Measurement signal out of acceptable range	Hoisting prevented
Supply vol	F_SPh	Main supply fault, one phase missing, only when main supply measured	Running prevented
Phaseorder	F_Sor	Main supply fault, incorrect phase order, only when main supply measured	Running prevented
Mparameter	F_MP	Internal parameter reading or writing fault	Running prevented
Cparameter	F_CP	Internal parameter reading or writing fault	Running prevented
CAN bus	F_CAN	CAN bus communication fault, only in multi hoisting	Running prevented
Bridge OL	F_BOL	Overload in calculated bridge load, only in multi hoisting	Hoisting prevented, lowering allowed
Bridge RS	F_BRS	Fault in multi hoisting, requests for running or stopping not simultaneous	Running stopped, new start possible
Slack Rope	- *)	Slack rope function is active	Lowering prevented
No Signal	-*)	Communication fault between unit and display or Internal processor fault	Running possible Running prevented

 * – *)These faults are not collected into the fault logger (parameter 5-2)

FAX: (937) 325-5319

13.2 Warnings

13.2.1 General warnings

The warning state means that at least one calculated condition monitoring value has exceeded the corresponding design value of the hoist. Any active warnings are indicated with the corresponding text on the display. The warning text appears on the display directly when the value exceeds the design value, and each time after switching the power on to the hoist control unit, until the warning is cleared. Moving to the load status display is carried out with the arrow buttons of the display. In addition, the LEDs in the unit and display are blinking.

Warning name	Description
SWP%	The calculated relative safe working period SWP% is less than zero
Starts	The actual number of hoist starts has exceeded the design limit
Run time	The actual value for the hoist run time has exceeded the design value
Br SWP%	The calculated value for the brake SWP% is less than zero
E-stops	The number of interrupted hoists has exceeded the design limit
Control	The number of actual control actions has exceeded the design limit
ST MFI1 *1)	The starts counter for MFI1 has exceeded the given maximum value
RT MFI1 *1)	The run time counter for MFI1 has exceeded the given maximum value
ST MFI2 *1)	The starts counter for MFI2 has exceeded the given maximum value
RT MFI2 *1)	The run time counter for MFI2 has exceeded the given maximum value

*1) When the programmable inputs MFI1 and MFI2 are used as start and run time counters, the corresponding operation must be selected with the parameters. Otherwise the starts and the run time values are not counted and the warnings related to MFI1 and MFI2 do not activate.

When warning has activated check actions from the Hoist's GO – manual or ask from crane factory.

13.2.2 Service warnings

Service warning state is activated when at least one of the monitored items has exceeded the limit set by parameter group 5. Service warning status is indicated with the corresponding text on the display. The service warning text appears on the display directly when the service warning state becomes active, and each time after switching the power on to the hoist control unit, until the warning is cleared. Moving to the load status display is carried out with the arrow buttons of the display. In addition, the LEDs in the unit and display are blinking. If any service warning is active, the hoist can still be run normally.

Name	Description
Run time	The actual value for run time has exceeded the set service limit value
Starts	The actual value for the start counter has exceeded the set service limit value
SWP%	The actual value of SWP% is less that the set service limit for SWP%
Br SWP%	The calculated brake SWP% value is less than the set service limit value

When service warning has activated ask actions from crane service company

FAX: (937) 325-5319

14Troubleshooting

In the fault logger (5-2 Fault log) each fault is identified with a fault code and the values of the start counter that corresponds to the detection time of the fault. The first fault in the logger (5-2-1) is the latest one.

In the table below, the column "Code" (e.g. F_OL) indicates the abbreviation for each fault as shown in the fault logger.

14.1 Fault descriptions

14.1.1 Fault Hoist OL F OL

Hoist overload

- Confirm that the value on load display is the actual load, not tared load
- Confirm that the lifted load is not more than 110% of the rated load of the hoist.
- Load display updates the values slower than overload protection trips.
- Check the parameter 6-4 (must be equal to the rated load of the hoist)
- Check if intermediate load limits are in use. (Parameters 4-1-1 and 4-2-1)
- Perform the calibration procedure, when required, as described in this manual.
- Check the parameter 4-7-1 value

The parameter 4-7-1 value is "Sens."

- Check the parameters 3-4-2 "Input 1" and 3-4-4 "Input 2". When the values are equal to each other, the calibration is done with only one load. Perform the calibration procedure as described in this manual.
- Check that the parameter 1-2-10 Ain1 value is between the parameters 3-4-2 and 3-4-4 value
 - If the parameter 1-2-10 value is ~9.8V
 - The signal wire hasn't been connected to the Analog input 1 (the terminal 26)
 - The neutral wire is broken between the unit and the sensor.
 - Check the connections between the amplifier and strain gauge.
 - If the parameter 1-2-10 value is less than ~1V
 - The power signal wire (+10V) is broken between the unit and the sensor.
 - The strain gauge sensor is not connected to the amplifier.
 - Check the connections between the amplifier and strain gauge.
 - If the parameter 1-2-10 value is OK, but the load measure don't work, then is possible that wires have been connected crosswise.
 - Check the connections from the unit to the load sensor.

FAX: (937) 325-5319

The parameter 4-7-1 value is "Motor"

- Check parameters 1-2-2 and 1-2-3.
 - If the temperature sensors are not connected, the values for parameters 1-2-2 "Temp 1" and/or 1-2-3 "Temp 2" is < -20 $^{\circ}$ C (< 0 $^{\circ}$ F).
- Check that temperature sensor 1 (slow speed) is connected to terminals 21 22, and sensor 2 (fast speed) is connected to terminal 23 24.
 - Drive the hoist in slow speed and check that reading of parameter 1-2-2 Temp 1 increase.
 - Drive the hoist in fast speed and check that reading of parameter 1-2-3 Temp 2 increase.
- Check the parameters 3-2-2 "Mhs1" and 3-2-7 "Mhs2".
 - If the values are equal to each other, the calibration is done with only one load. (Confirm by checking the following parameters: $3-2-3 \neq 3-2-8$, $3-2-4 \neq 3-2-9$, $3-2-5 \neq 3-2-10$).
 - Perform the calibration procedure as described in this manual.
- If the parameters 3-2-7 ... 3-2-10 values are negative, check the current transformers and their connections and/or the voltage measurement connections. Pay special attention to the correct phase order.
- If supply voltage frequency is 60Hz, check that parameter 1-2-16 is set to 60 Hz. The hoist-monitoring unit must identify the supply voltage frequency.
- See chapter "Overload protection Motor torque" of this manual

FAX: (937) 325-5319

14.1.2 Fault Motor OT F OT

Hoist motor overtemperature

- Check that 4-4-1 T1 operat. corresponds to the actual sensor of the hoist motor
- Check that 4-5-1 T2 operat. corresponds to the actual sensor of the hoist motor
- When NTC-type sensor is selected, check parameter 4-10-2 "OT limit"
- Lowering can be allowed by setting 4-10-1 "OT run?" = Down
- Unplug the terminal X2 and measure the temperature sensor's resistance between terminal 21 and 22 also between terminal 23 and 24.
- PTC-sensor or bimetal switch: the resistance should be less than 1kohm
- NTC sensor: The resistance should be between 0.5kohm and 100 kohm. See Appendix 4 "Motor temperature NTC-charts"
- Measure the internal resistance of temperature input's from terminal's pins by multimeter (disconnect the orange terminal X2)
- When input is okay the input's internal resistance is ~6.3 kohm.

14.1.3 Fault Int. relay F SR

A fault detected in the internal safety relay

- Internal hardware fault in the unit, internal safety relay contact closed all the time.
- Contact the manufacturer.

14.1.4 Fault RUN act. F_Run

A fault detected in controlling the direction outputs (only two step control)

- Feedback is ON already before the direction control (HOUT, LOUT) is activated.
- Check the connections and wiring of terminals 1 to 19.
 - Especially for short circuits between HIN HOUT and LIN LOUT.
- If external connections are correct and the fault occurs only in starts upwards, the internal upwards control relay may be malfunctioning
- If external connections are correct and the fault occurs only in starts downwards, the internal downwards control relay may be malfunctioning
- Make sure that the current transformer is correctly connected to the terminal 27 (I2-A)
- Check that the current transformer operates correctly

Make sure that any other electrical loads (e.g. fans, inverters) haven't been connected behind the current transformer.

14.1.5 Fault Run FB- (2)

The hoist stops although the unit controls it to run

- Check AIN-2 values by parameter 1-2-11
 - Normal values ~5V
 - If ~9.8V check current transformer connection
- Check function of contactors
 - If the contactor is energized the problem is in the power line connections or the current transformer connections, probably
 - Check the current transformer connection to the terminal 27 (I2-A)
 - Check the power line connections to the hoisting motor

FAX: (937) 325-5319

- If the contactor isn't energized then problem is the control connections. Check connections between the contactors and the unit terminal 1
 - Limit switches
 - Bimetal switch
 - Mechanical overload switch
- Check the operation of the current transformer
 - Drive the hoist in slow speed and measure voltage between the terminal 27 and the terminal 29
 - See appendix: Current Transformer Table
- Check connection to the hoist motor
 - If the power line is broken then current can't go to the motor
- If the hoist is stopped by any external reason (for example stop limit switch, breaker fault) the unit always indicates this fault. The situation is resetted when the requests (HIN and LIN) are deactivated.

Stepless control

- Check that the brake contactor switch is connected to the terminal 8 (FIN)
- Check that there are not faults of the inverters.
- If the hoist is stopped by any external reason (for example stop limit switch, breaker fault, inverter fault) the unit always indicates this fault. The situation is resetted when the requests (HIN and LIN) are deactivated.

14.1.6 Fault Brake F_Br

Hoist brake does not open (only in motor torque based load calculation. The parameter 4-7-1 "Load meas." = Motor)

- Check that the hoist brake opens properly
- Check the brake connections
- Check parameters 1-2-2 and 1-2-3.
 - If the temperature sensors are not connected, the values for parameters 1-2-2 "Temp 1" and/or 1-2-3 "Temp 2" is < -20 °C (< 0 °F).
- Check that temperature sensor 1 (slow speed) is connected to terminals 21 22, and sensor 2 (fast speed) is connected to terminal 23 24.
 - Drive the hoist in slow speed and check that reading of parameter 1-2-2 Temp 1 increase.
 - Drive the hoist in fast speed and check that reading of parameter 1-2-3 Temp 2 increase.
- Check the parameters 3-2-2 "Mhs1" and 3-2-7 "Mhs2".
 - If the values are equal to each other, the calibration is done with only one load. (Confirm by checking the following parameters: 3-2-3≠3-2-8, 3-2-4≠3-2-9, 3-2-5≠3-2-10).
 - Perform the calibration procedure as described in this manual.
- If the parameters 3-2-7 ... 3-2-10 values have the negative, check the current transformers and their connections and/or the voltage measurement connections. Pay special attention to the correct phase order.
- If supply voltage frequency is 60Hz, check that parameter 1-2-16 is set to 60 Hz. The hoist-monitoring unit must identify the supply voltage frequency.

14.1.7 Fault Br wear F Brw

Hoist brake is worn out (only when the brake wear sensor is installed)

- Check the brake wear sensor
- If the sensor is connected to the terminals 21-22, check that 4-4-1 "T1 operat." is set to Bwear
- If the sensor is connected to the terminals 23-24, check that 4-5-1 "T2 operat." is set to Bwear
- If a brake wear sensor is NOT installed, make sure the function is disabled with parameters 4-4-1 and 4-5-1

FAX: (937) 325-5319

14.1.8 Fault Sensor ch. F SCh

Measurement signal out of acceptable range

- Measure the voltage across terminals 26 (I1-A) and 30 (0V). Voltage should be between 0.5...9.5VDC (low at zero-load; high when load attached to the hook)
- Check the parameter 1-2-10 value
 - The parameter 1-2-10 value should be nearly the same as measured, ±1 VDC. If the parameter's value is different than measured value then it is possible that input is broken.
 - If the parameter 1-2-10 value is ~9.8V
 - The signal wire hasn't been connected to the Analog input 1 (the terminal 26)
 - The neutral wire is broken between the unit and the sensor
 - Check the connections between the amplifier and strain gauge sensor.
 - If the parameter 1-2-10 value is less than ~1V
 - Measure the voltage across terminal 25 (10V) and 30 (0V). Voltage should be about 10....12VDC
 - The power signal wire (10V) is broken between the terminal 25 and the sensor
 - The strain gauge sensor is not connected to the amplifier.
 - Check the connections between the amplifier and strain gauge sensor.

When the load sensor calibration is done in way, that the zero-load voltage is less than 1.0VDC, the fault only occurs when the signal becomes greater than 9.5VDC.

14.1.9 Fault Curr.meas. F Ain

Measurement signal out of acceptable range (only two step control)

- Measure the voltage across terminals 29 (IB) and 30 (0V). Voltage should be about 5VDC
- Measure the voltage across terminals 27 (I2-A) and 29 during hoisting and lowering, low and fast speed. Voltage should be between 0.5...3 VAC, (peak values: - 4.5...+ 4.5V)
 - You can see a voltage level for all hoist motors with the nominal current from the Appendix "3.1 Current Transformer Table" of this manual
- Measure the voltage across terminals 26 (I1-A) and 29 during hoisting and lowering, low and fast speed. Voltage should be in between 0.5...3 VAC (peak values: - 4.5...+ 4.5VAC)
 - You can see a voltage level for all hoist motors with the nominal current from the Appendix "3.1 Current Transformer Table" of this manual
- Check parameter 4-7-13. Value should not be less than 0.20s.
- Check parameter 4-7-14. Value should not be less than 0.30s.

Make sure that any other electrical loads (e.g. fans, inverters) haven't been connected behind the current transformer.

FAX: (937) 325-5319

14.1.10 Fault Supply vol F SPh

Main supply fault, one phase missing

- Check that the main voltage connects simultaneous to the control voltage
- Check the connections of the terminals 19 (U1-1), 17 (U1-2) and 15 (U1-3)

(

In insulated or high impedance grounded networks, the zero level floats, causing errors in detecting the actual supply voltage. Set parameter 4-10-3 to NO

14.1.11 Fault Phaseorder F Sor

Main supply fault, incorrect phase order (supervision is carried out only once after each power-ON)

- Check the connections of the terminals 19 (U1-1), 17 (U1-2) and 15 (U1-3)
- Check the phase-order
- Check the phase order of the wires through the current transformers
- Check the connections of the current transformer

(8)

In insulated or high impedance grounded networks, the zero level floats, causing errors in detecting the actual supply voltage. Set parameter 4-10-3 to NO

14.1.12 Fault CParameter F CP

Internal parameter read or write fault

Incorrect check sum in reading the memory or internal hardware fault in the unit

14.1.13 Fault MParameter F_MP

Internal parameter read or write fault

• Incorrect check sum in reading the memory or internal hardware fault in the unit

FAX: (937) 325-5319

14.1.14 Fault CAN bus F CAN

CAN bus communication fault

- Check the CAN bus wiring
- Check that the value of parameter 4-11-1 "Hoist cnt" in each unit corresponds to the number of units connected with the CAN-bus
- Check that each connected unit has an unique address, parameter 6-1 "Hoist name"
- Check with parameter 2-1 "SW version" that each connected unit has the same software version.

When parameters 4-11-2 and 4-11-3 are set to YES, running is not allowed after "Fault, CAN bus". The situation can be reset by switching the power off, and on again. This must be done for each unit, preferably simultaneously by using the main disconnect of the crane power supply. If the power off reset is done one by one, the fault may appear to be cleared in the first unit, however running is possible only after resetting all other units too

14.1.15 Fault Bridge OL F BOL

Overload in calculated bridge load

Check with parameter 4-11-4 "B nom load" that the load settings are the same in all connected units

14.1.16 Fault Bridge RS F Brs

Fault in multi hoisting, requests for running not simultaneous

• Check parameter 4-11-2 "Run sup." in each unit connected to the CAN bus. If the parameter is set to YES, the request must come simultaneously to each unit and remain active.

14.1.17 Fault Slack Rope - (2)

Slack rope function is activated

- Check parameter 4-9-1 SR select
- Check parameter 4-1-1 MFI1 oper.
- See the chapter "Slack rope protection" of this manual

14.2 No Signal - (2)

Communication fault

If the display shows the text "No Signal" it means that the current loop from the unit to the display provides the supply for the display but the serial data is distorted in such a way that the display is not able to read the data.

Two reasons:

- Communication fault between unit and display
 - Running possible,
 - Remote display or fault is typical in first hardware revision on the monitoring unit; all units are produced in year 2001.
 - The unit's processor doesn't start
- Running prevented
 - Voltage between the terminal 25 to the terminal 30 is ~0 VDC (should be ~10 ... 12 VDC)
 - Unit has to be changed

FAX: (937) 325-5319

14.3 Blank display

- If display shows "blank", check that display location selection switch position is right, logal (LOC) or remote (REM), in the monitoring unit.
- Check the connections from the unit to the display
- Change the remote display cables connections for terminals 32 and 33

14.4 The temperature sensors (NTC-wiring)

If the NTC-sensor is selected and the temperature sensor is not connected, the values for parameters 1-2-2 "Temp 1" and/or parameter 1-2-3 T2 are about -50°C.

Check that temperature sensor 1 (slow speed) is connected across terminal 21 and 22 and that the slow speed temperature is measured with channel T1 (parameter 4-7-6 is set to "T1")

When driving in slow speed, the value of parameters 1-2-2 "Temp 1" should increase.

Check that temperature sensor 2 (fast speed) is connected across terminal 23 and 24 and that the fast speed temperature is measured with channel T2 (parameter 4-7-7 is set to "T2").

When driving in fast speed, the value of parameters 1-2-3 "Temp 2" should increase.

Reverse the connections of terminals 21-22 and 23-24 when needed, and carry out the calibration procedure again.

THERMISTOR INPUT TERM. SISAANTULO A-A2 /1.05 TP21 TP11 TP12 TP22 23 21 22 24 U2 U1 V2 V1 HOISTING MOTOR

14.5 Current transformers

- Check that the current transformer AT-20 is connected across terminals 26 and 29
- Check that the current transformer AT-30 is connected across terminals 27 and 29
- The grey wires of both transformers must be connected to terminal 29.

If one of current transformers is connected wrong, it can be checked with parameters 1-2-9 "Motor I3". In that case, parameter 1-2-9 has a different value than parameters 1-2-7 "Motor I1" and parameter 1-2-8 "Motor I2", whereas all three should have the same value. The most common fault is that the input wire goes trough the transformers in the wrong direction.

FAX: (937) 325-5319

Correct wiring

- 1. Terminal block
- 2. Current transformer
- 3. Contactor

14.6 There is no fault, but hoist doesn't work

14.6.1 Hoisting works, but lowering is prevented

- Check the Slack Rope function with parameter 4-9-1
- Slack Rope is detected during normal operation: Decrease the Slack Rope detection level
- If the slack rope function is not needed, set to "No"
- If the slack rope function is needed in some cases but not always, consider installing a slack rope bypass switch with either one of the MFI-inputs.

SW 2.100 or later: When slack rope function is activated the unit shows "Fault Srope" on the display. If unit's software is SW 2.004 or earlier the unit doesn't show anything when slack rope is activated and lowering is prevented.

FAX: (937) 325-5319

14.6.2 Hoisting and lowering prevented

Check the input status from parameter 1-2-14

HIN	LIN	FIN	MFI1	MFI2
1	0	1	0	0

- If the unit does not receive any input commands, check the control voltage and the commanding inputs
- Check the terminal

It is normal that a Voltmeter shows a disturbance value. The measured voltage may appear to be more than twice the rated control voltage, on "non-active" inputs. This voltage has however no power, and can not activate the input.

Check the output status from parameter 1-2-15

HOUT	LOUT	FOUT	RS	ROUT
1	0	1	1	1

If the outputs are to be active, but the controlled device not, check the terminals, wiring and controlled device. Usually the fault "Run FB" appears on the display.

FAX: (937) 325-5319

15Replacement Instructions

WARNING! Wrong Parameter settings can lead to a fatal malfunction of Monitoring Unit. Only authorized Service Technicians with a proper know-how about Monitoring Unit are allowed to make a replacement!

15.1 General

The Hoist-Monitoring-Unit is a multifunctional device. Different hoist types, applications and functions can be assigned by different parameter settings. Monitoring Unit is capable to gather many safety relevant data from the hoisting machinery. Based on the assigned design values, Monitoring Unit is calculating the remaining Safe Working Period (SWP%) according FEM 9.755.

If a Monitoring Unit has to be replaced with a new unit it is absolute necessary to put the correct parameters and latest data to the new unit.

15.2 Ordering a new Monitoring unit

Factories have backups of the parameter files how Monitoring Unit left production. To order a new Monitoring Unit, the factory needs following information:

- Order number, e.g. 276541 or work number, e.g. CA0815
- Hoist number, e.g. A, B,C,
- Unit control voltage, 48V or 115 V
- if possible: Serial No, e.g. H04711or T01234

If old parameters are send to the factory, factory can make a complete new pre-programming of the new unit.

If factory doesn't get a correct parameter file, it will download the application parameter groups 4, 5 and 6 to the new device. Parameters from group 3 and 7 must be set at the field.

15.3 Replacing

The flow diagram in chapter "Flow Chart" shows how to make a Monitoring Unit replacement. See also **Appendix 7 Replacing the condition monitoring unit**

15.4 Parameters and Values

For a safe operation it is necessary to set the parameters in groups 3, 4, 6 and 7. To change the GO setup (General Overhaul) values group 7 has to be accessed. Access is possible with password Level 7.

If there is a record or the hoist relevant safety data from Menu 1 and Menu2, it is possible to copy this information to parameter group 7 GO-setup. In that way the SWP% value is also reliable with a new Monitoring unit. Check table on the next page.

The brake wear in Value 1-1-6 Br wear is calculated from the given brake design values in 6-19 and the brake counts in parameter 7-24. Each E-stop is counted as 50 normal stops.

Monitoring Unit can't save parameters and values in the keypad like inverter drives.

Copying following values from Menu 1 and 2 to Menu 7 when replacing an unit, makes it possible to keep the SWP values up to date.

FAX: (937) 325-5319

Read old values from old unit	Description	Last recording Value []	Estimated increase since last record	Copy value to	Set Value
1-1-4 Cycles	Counter how often a load bigger than 20% of hoist nominal load was lifted			7-1 Cycles	
1-1-7 MFI1 RT	Run time in hours from Multi Function Input 1			7-2 MFI1 RT	
1-1-8 MFI1 ST	Start counter from Multi Function Input 1			7-3 MFI1 ST	
1-1-9 MFI2 RT	Run time in hours from Multi Function Input 2			7-4 MFI2 RT	
1-1-10 MFI2 ST	Start counter from Multi Function Input 2			7-5 MFI2 ST	
2-2 RT slow	Hoist run time in hours with slow speed.			7-6 RT slow	
2-3 RT fast	Hoist run time in hours with slow speed			7-7 RT fast	
2-4 No. OT	Counter for hoisting motor over temperatures			7-8 No. OT	
2-5 No OL	Counter value for overload situations			7-9 No OL	
2-6 E-stops	Counter for emergency stops			7-10 E-stops	
2-7 ST up	Counter value for UP requests			7-11 ST up	
2-8 ST down	Counter value for DOWN requests			7-12 ST down	
2-9 ST fast	Counter value for FAST requests			7-13 ST fast	
2-10 Max ED	Max value of calculated ED percentage			7-14 Max ED	
2-11 Over ED	Minutes when the ED value has exceeded the designed values.			7-15 Over ED	
2-13 SRT3	Calculated value from Load and Run time, ^ 3			7-16 SRT3	
2-14 SRT8	Calculated value from Load and Run time, ^8			7-17 SRT8	
2-16 SL1	Calculated value from Load and Cycles, ^1			7-18 SL1	
2-17 SL3	Calculated value from Load and Cycles, ^3			7-19 SL3	
2-18 SL8	Calculated value from Load and Cycles, ^8			7-20 SL8	
2-19 Power on	Total hours when the unit was powered on.			7-21 Power on	must be 0
2-20 Temp index	Power on time weighted with unit's temperature.			7-22 Temp index	must be 0
2-21 Max Load	The highest measured load.			7-23 Max Load	
6-18 Max Br	Max designed brake operations.			7-24 Brake operation	
1-1-6 Br SWP%	Counter of Stops and E-Stops			counter	

If only Monitor 1-Condition monitoring menu's values are read, some parameter values are possible to calculate to menu 7.

	Description	Read old values from old unit	Set value	Desing values from parameter
7-1 Cycles	Counter how often a load bigger then 30% of hoist nominal load was lifted	1-1-4 Cycles	Set the parameter's 1-1-4 Cycles value	
7-2 MFI1 RT	Run time in hours from Multi Function Input 1	1-1-7 MFI1 RT	Set the parameter's 1-1-7 MFI1 RT value	
7-3 MFI1 ST	Start counter from Multi Function Input 1	1-1-8 MFI1 ST	Set the parameter's 1-1-8 MFI1 ST value	
7-4 MFI2 RT	Run time in hours from Multi Function Input 2	1-1-9 MFI2 RT	Set the parameter's 1-1-9 MFI2 RT value	
7-5 MFI2 ST	Start counter from Multi Function Input 2	1-1-10 MFI2 ST	Set the parameter's 1-1-10 MFI2 ST value	
7-6 RT slow	Hoist run time in hours with slow speed.	1-1-3 Run time	$RT_slow = Run_time*0,25$	
7-7 RT fast	Hoist run time in hours with slow speed	1-1-3 Run time	$RT _ fast = Run _ time * 0,75$	
7-8 No. OT	Counter for hoisting motor over temperatures		Set to 0	
7-9 No OL	Counter value for overload situations		Set to 0	
7-10 E-stops	Counter for emergency stops		Set to 0	
7-11 ST up	Counter value for UP requests	1-1-2 Starts	$ST _up = Starts * 0,5$	
7-12 ST down	Counter value for DOWN requests	1-1-2 Starts	$ST_down = Starts * 0,5$	
7-13 ST fast	Counter value for FAST requests	1-1-2 Starts	$ST _ fast = Starts * 0.75$	
7-14 Max ED	Max value of calculated ED percentage		Set to 0	
7-15 Over ED	Minutes when the ED value has exceeded the designed values.		Set to 0	
7-16 SRT3	Calculated value from Load and Run time, ^ 3	1-1-1 SWP%	$SRT3 = \frac{SWP\%}{100\%} * D_SRT3$	6-10 D_SRT3
7-17 SRT8	Calculated value from Load and Run time, ^8		Set to 0	

FAX: (937) 325-5319

	Description	Read old values from old unit	Set value	Desing values from parameter
7-18 SL1	Calculated value from Load and Cycles, ^1		Set to 0	
7-19 SL3	Calculated value from Load and Cycles, ^3	1-1-1 SWP%	$SL3 = \frac{SWP\%}{100\%} * D _ SL3$	6-12 D_SL3
7-20 SL8	Calculated value from Load and Cycles, ^8		Set to 0	
7-21 Power on	Total hours when the unit was powered on.		Set to 0	
7-22 Temp index	Power on time weighted with unit's temperature.		Set to 0	
7-23 Max Load	The highest measured load.		Set to 0	
7-24 Br.Count	Brake operation counter	1-1-6 Br SWP%	$Br_Count = \frac{Br_SWP\%}{100\%} * Max_Br$	6-18 Max Br

FAX: (937) 325-5319

15.5 Flow chart

FAX: (937) 328-5100 FAX: (937) 325-5319

16Menu structure

16.1 Monitor 1 (Menu 1)

1	Monitor 1		Read only menu for condition monitoring values and measured values. Accessible with the customer's password.
Param.	Name	Value	Description
1-1	Cond mon		Condition monitoring menu
1-1-1	SWP%	"n" %	Remaining Safe Working Period of the hoist in percentage, starting from 100%. When the SWP counter descends to 0% (or even negative), a General Overhaul must be carried out.
1-1-2	Starts	"n"	Total number of starts of the hoist in either up or down direction. *1)
1-1-3	Run time	"n" h	Total running time of the hoist in hours. *2)
1-1-4	Cycles	"n"	Total number of hoisting cycles. *1). The number increases by one, when a load value increase more than 20% of the rated load is lifted.
1-1-5	Mean load	"n.n" t	Average of the handled load during the recorded cycles.
1-1-6	Br SWP%	"n" %	Remaining Safe Working Period of the brake in percentage. The SWP for the brake is calculated according to the number of Starts and E-stops.
1-1-7	MFI1 RT	"n" h	Total hours of running time, when MFI1 input is closed. Can be used to monitor the total running time of another machinery (i.e. the trolley drive). Active only if parameter 4-1-1 is set to "ST/RT" and the MFI1 input is connected. *2)
1-1-8	MFI1 ST	"n"	Total amount of starts, when MFI1 input is closed. Can be used to monitor the total amount of starts of another machinery (i.e. the trolley drive). Active only if parameter 4-1-1 is set to "ST/RT" and the MFI1 input is connected. *1)
1-1-9	MFI2 RT	"n" h	Total hours of running time, when MFI2 input is closed. Can be used to monitor the total running time of another machinery (i.e. the bridge drive). Active only if parameter 4-2-1 is set to "ST/RT" and the MFI2 input is connected. *2)
1-1-10	MFI2 ST	"n"	Total amount of starts, when MFI2 input is closed. Can be used to monitor the total amount of starts of another machinery (i.e. the bridge drive). Active only if parameter 4-2-1 is set to "ST/RT" and the MFI2 input is connected *1)

The values on the display are present with five digits.

The letter "k" appears when the value is greater than 99.999, indicating the full thousands.

The letter "M" appears when the value is greater than 1.000.000, indicating the full millions.

*2) a unit name is used (i.e. hours "h"), there are only four digits available to present the value.

The letter "k" appears when the value is greater than 9.999, indicating the full thousands.

The letter "M" appears when the value is greater than 1.000.000, indicating the full millions.

A dot will appear on the correct spot to indicate the decimals

Param.	Name	Value	Description	
1-2	Measure		Measurement menu	
1-2-1	Act. Load	"n.n" t	The measured actual load value of the solo hoist connected to the unit.	
1-2-2	Temp 1	"nnn" C	Temperature measured at thermistor input 1. Only functional when par. 4-4-1 is set to ""x"NTC" and a NTC-type of thermistor is connected across terminals X2: 21-22. Otherwise the display shows "NA" (Not Available)	
1-2-3	Temp 2	"nnn" C	Temperature measured at thermistor input 2. Only functional when par. 4-5-1 is set to ""x"NTC" and a NTC-type of thermistor is connected across terminals X2: 23-24. Otherwise the display shows "NA" (Not Available)	
1-2-4	Supply L1	"nnn" V	RMS line voltage of phase L1, measured at terminal X1: 19; VAC	
1-2-5	Supply L2	"nnn" V	RMS line voltage of phase L2, measured at terminal X1: 17; VAC	
1-2-6	Supply L3	"nnn" V	RMS line voltage of phase L3, measured at terminal X1: 15; VAC	
1-2-7	Motor I1	"nn.n" A	RMS motor current of phase U. Only functional when par. 4-7-1 is set to "Motor"	
1-2-8	Motor I2	"nn.n" A	RMS motor current of phase V. Only functional when par. 4-7-1 is set to "Motor"	
1-2-9	Motor I3	"nn.n" A	RMS motor current of phase W. Only functional when par. 4-7-1 is set to "Motor"	
1-2-10	Ain1 value	"n.nn" V	Measured voltage at analogue input AIN1. Voltage across terminals X2: 26-30; VDC	
1-2-11	Ain2 value	"n.nn" V	Measured voltage at analogue input AIN2. Voltage across terminals X2: 27-30; VDC	
1-2-12	Ain3 value	"n.nn" V	Measured voltage at analogue input AIN3. Note that there is no function behind AIN3. This input can be	

^{*1)} there is no unit name, all five digits are used to show the value.

FAX: (937) 325-5319

Param.	Name	Value	Description
1-2	Measure		Measurement menu
			used for measurement purposes only
1-2-13	Int. temp	"n" C	Internal temperature of the unit.
1-2-14	Input	i.e.: 10101	Indicates the status of the inputs: HIN, LIN, FIN, MFI1 & MFI2. "1" means active, "0" means inactive. Note that the leftmost "zeros" before the first appearing "1" are not displayed
1-2-15	Output	i.e.: 10100	Indicates the status of the outputs: HOUT, LOUT, FOUT, RS & ROUT. "1" means active, "0" means inactive. Note that the leftmost "zeros" before the first appearing "1" are not displayed
1-2-16	Supply f	50	Supply voltage frequency (50 or 60Hz)

Param.	Name	Value	Description
1-3	Min/Max		Minimum / maximum value menu
1-3-1	Min supply	"nnn" V	Minimum measured value of the supply line voltage RMS.
1-3-1	Reset ?	"nnn" V	Resets the value shown in parameter 1-3-1 by pushing the ENT button twice
1-3-2	Max supply	"nnn" V	Maximum measured value of the supply line voltage RMS.
1-3-2	Reset ?	"nnn" V	Resets the value shown in parameter 1-3-2 by pushing the ENT button twice
1-3-3	Min Int. T	"n" C	Minimum measured value of the internal temperature of the unit.
1-3-3	Reset ?	"n" C	Resets the value shown in parameter 1-3-3 by pushing the ENT button twice
1-3-4	Max Int. T	"n" C	Maximum measured value of the internal temperature of the unit.
1-3-4	Reset ?	"n" C	Resets the value shown in parameter 1-3-4 by pushing the ENT button twice

16.2 Monitor 2 (Menu 2)

2	Monitor 2		Read only menu for advanced condition monitoring values and measured values. Accessible with password level 3
Param.	Name	Value	Description
2-1	SW version	2.000	Software version of the unit
2-2	RT slow	"nnn" h	Total run-time in slow speed *2)
2-3	RT fast	"nnn" h	Total run-time in fast speed *2)
2-4	No. OT	"nnn"	Total number of hoist motor over temperature incidents.
2-5	No. OL	"nnn"	Total number of overload incidents
2-6	E-stops	"nnn"	Total number of emergency stops incidents (control voltage switched off during run).
2-7	ST up	"nnnn"	Total number of starts in up direction *1)
2-8	ST down	"nnnn"	Total number of starts in down direction *1)
2-9	ST fast	"nnnn"	Total number of starts to fast speed (counts in two speed control only) *1)
2-10	Max ED	"nn" %	Maximum value of the calculated ED percentage
2-10	Reset ?	"nn" %	Resets the value shown in parameter 2-10 by pushing the ENT button twice
2-11	Over ED	"nn"	Counts the minutes when ED value has exceed the nominal ED value
2-12	SWPRT%	"nn" %	SWP% value calculated with hoist running time
2-13	SRT3	"nnnn"	Load sum with hoist running time, third power *1)
2-14	SRT8	"nnnn"	Load sum with hoist running time, eight power *1)
2-15	SWPHC%	"nn" %	SWP% value calculated with hoist cycles
2-16	SL1	"nnnn"	Load sum with hoist cycles, the first power (mean load) *1)
2-17	SL3	"nnnn"	Load sum with hoist cycles, the third *1)
2-18	SL8	"nnnn"	Load sum with hoist cycles, the eight power *1)
2-19	Power on	"nnnn" h	The total power on time of the unit *2)
2-20	Temp Index	"nnnn" h	Power on time of the unit, weighted with the unit's temperature *2)
2-21	Max load	"nnn" %	Maximum measured value of the load
2-21	Reset ?	"nnn" %	Resets the value shown in parameter 2-21 by pushing the ENT button twice

The values on the display are present with five digits.

The letter "k" appears when the value is greater than 99.999, indicating the full thousands.

The letter "M" appears when the value is greater than 1.000.000, indicating the full millions.

*2) a unit name is used (i.e. hours "h"), there are only four digits available to present the value.

The letter "k" appears when the value is greater than 9.999, indicating the full thousands.

The letter "M" appears when the value is greater than 1.000.000, indicating the full millions.

A dot will appear on the correct spot to indicate the decimals

83/105

^{*1)} there is no unit name, all five digits are used to show the value.

FAX: (937) 325-5319

16.3 Load calibration menu (Menu 3)

3	Load setup		Load calibration menu. Accessible password level 2
Param.	Name	Value	Description
3-1	Cal. Motor		Load calibration when the motor torque based load measurement is selected. See chapter "Load
3- I	Cal. Motor		calibration sequence with motor torque"
3-1-1	Set>80%	"nn.n" t	Set the higher test load value in tons (80%130% × hoist rated load)
3-1-2	"nn.n"t OK ?		Confirm the set test load value by pushing the ENT button (make sure the test load is attached to the hook)
3-1-3	Up, slow		Drive the hoist upward in slow speed as long as the message appears.
3-1-4	Up, fast		Drive the hoist upward in fast speed as long as the message appears.
3-1-5	Down, slow		Drive the hoist downward in slow speed as long as the message appears.
3-1-6	Down, fast		Drive the hoist downward in fast speed as long as the message appears.
3-1-7	Set<30%	"nn.n" t	Set the lower test load value in tons (<30% of hoist rated load), typically empty hook (0.00t)
3-1-8	"nn.n" t OK ?		Confirm the set second test load value by pushing the ENT button (make sure the hook is empty when 0.00t is given in parameter 3-1-7, or that the set second test load is attached to the hook)
3-1-9	Up, slow		Drive the hoist upward in slow speed as long as the message appears.
3-1-10	Up, fast		Drive the hoist upward in fast speed as long as the message appears.
3-1-11	Down, slow		Drive the hoist downward in slow speed as long as the message appears.
3-1-12	Down, fast		Drive the hoist downward in fast speed as long as the message appears.
			1 0 0 11
Param.	Name	Value	Description
3-2	MC values		Load calibration values for the motor torque method
3-2-1	Load 1	"nn.n" t	The higher test load value set with parameter 3-1-1
3-2-2	Mhs1	"nn.nn"	Motor torque for hoisting in slow speed, with load set by parameter 3-1-1
3-2-3	Mhf1	"nn.nn"	Motor torque for hoisting in fast speed, with load set by parameter 3-1-1
3-2-4	Mls1	-"nn.n"	Motor torque for lowering in slow speed, with load set by parameter 3-1-1
3-2-5	Mlf1	-"nn.n"	Motor torque for lowering in fast speed, with load set by parameter 3-1-1
3-2-6	Load 2	"nn.n" t	The lower test load value set with parameter 3-1-7
3-2-7	Mhs2	"nn.nn"	Motor torque for hoisting in slow speed, with load set by parameter 3-1-7
3-2-8	Mhf2	"nn.nn"	Motor torque for hoisting in fast speed, with load set by parameter 3-1-7
3-2-9	Mls2	-"nn.n"	Motor torque for lowering in slow speed, with load set by parameter 3-1-7
3-2-10	Mlf2	-"nn.n"	Motor torque for lowering in fast speed, with load set by parameter 3-1-7
Param.	Name	Value	Description
3-3	Cal. Sens		Load calibration when the sensor based load measurement is selected .See chapter "Load calibration sequence load sensor."
3-3-1	Set>80%	"nn.n" t	Set the higher test load value in tons (80%130% × hoist rated load)
3-3-2	"nn.n"t OK ?		Confirm the set higher test load value by pushing the ENT button (make sure the test load is attached to the hook)
3-3-3	Set<30%	"nn.n" t	Set the lower test load value in tons (<30% of hoist rated load), typically empty hook (0.00t)
3-3-4	"nn.n" t OK ?		Confirm the set lower test load value by pushing the ENT button (make sure the hook is empty when 0.00t is given in parameter 3-3-3, or that the set second test load is attached to the hook)
Param.	Name	Value	Description
3-4	SC values		Load calibration values for the load sensor method
3-4-1	Load 1	"nn.n" t	The higher test load value set with parameter 3-3-1
3-4-2	Input 1	"n.nn" V	The load measurement voltage in the analogue input Ain1 corresponding to the test load
3-4-3	Load 2	"nn.n" t	The lower test load value set with parameter 3-3-3
3-4-4	Input 2	"n.nn" V	The load measurement voltage in the analogue input Ain1 corresponding to the load 2
	Ta.	1	la
Param. 3-5	Name OL protect	Value	Description Set to "OFF" to temporarily by-pass of the overload protection. OFF state automatically switches to ON state after power off, or after 30 minutes activating the OFF state. When rated load is over 110% then hoisting is only possible with slow speed!

FAX: (937) 325-5319

16.4 Start-up menu (Menu 4)

4	Start-up		Start- menu. Accessible password level 4		
Param.	Name	Value	Description	n	
4-1	MFI1		Multi-Fun	ctional Input 1 parameters	
				function of MFI1:	
			NU	Not used	
			IntL	Intermediate load limit	
			Tare	Load tare	
4-1-1	MFI1 oper.	NU	SRope	Slack rope by-pass	
' '	Will I'I Opci.	110	ST/RT	Start and run-time counter	
			2OLL	Second overload limit	
			Level	Levelling limit switch function in common hoisting	
			CintL	Intermediate load limit in common hoisting	
			CAN	CAN bus by-pass	
4-1-2	MFI1 IntL	"nn.n" t	tons). Ran	" is chosen with parameter 4-1-1, the (first) intermediate load limit value is entered here (in ge: 0hoist rated load	
4-1-3	MFI1 2OLL	"n.nn"	Range: 1.0		
4-1-4	MFI1 CintL	"nn.n" t		tL" is chosen with parameter 4-1-1, (the first) bridge intermediate load limit value is entered ns). Range: 0bridge rated load	
Param.	Name	Value	Description	n	
4-2	MFI2	1 4		ctional Input 2 parameters	
				e function of MFI2:	
			NU	Not used	
	MFI2 oper.	oper. NU	IntL	Intermediate load limit	
			Tare	Load tare	
4-2-1			SRope	Slack rope by-pass	
4-2-1			ST/RT	Start and run-time counter	
			2OLL	Second overload limit	
			Level	Levelling limit switch function in common hoisting	
			CintL	Intermediate load limit in common hoisting	
			CAN	CAN bus by-pass	
4-2-2	MFI2 IntL	"nn.n" t	(in tons). F	" is chosen with parameter 4-2-1, the (second) intermediate load limit value is entered here tange: 0hoist rated load	
4-2-3	1+2 IntL	"nn.n" t	entered he	is chosen with both parameters 4-1-1 and 4-2-1, the third intermediate load limit value is. re (in tons). Range: 0hoist rated load	
4-2-4	MFI2 2OLL	"n.nn"	Range: 1.0		
4-2-5	MFI2 CintL	"nn.n" t	entered he	tL" is chosen with parameter 4-2-1, the (second) bridge intermediate load limit value is re (in tons). Range: 0bridge rated load	
4-2-6	1+2 CintL	"nn.n" t		tL" is chosen with both parameter 4-1-1 and 4-2-1, the third bridge intermediate load limit tered here (in tons). Range: 0bridge rated load	
Param.	Name	Value	Description	n	
4-3	ROUT		Relay out	out parameters	
				function of the relay output	
			NU	Not used	
			OL	Overload: Hoist in overload; contact closed Bridge in overload; contact closed; since SW 2.100	
			LoadX	Load limit: Load greater than limit set by parameter 4-3-3; contact closed	
4-3-1	ROUT oper.	NU		Normal; contact closed.	
			OK	Warning; contact blinks.	
				Fault; contact open	
			Ready	Normal; contact closed.	
	1			Fault; contact open	
	1		TempX	Temperature limit: Temperature greater than limit set by parameter 4-3-4; contact closed	
4 2 0	POLIT Incin	Norm		ion logic of the relay: Normal operation as described above (4-3-1)	
4-3-2	ROUT logic	Norm		Operation inverted compared to the description above (4-3-1)	
05/405			liiiv '	Operation inverted compared to the description above (4-0-1)	

Param.	Name	Value	Description
4-3	ROUT		Relay output parameters
4-3-3	ROUT LoadX	"nn.n" t	When "LoadX" is chosen with parameter 4-3-1, the load limit to switch the relay is entered here (in tons). Range: 0hoist rated load. Note: Functions only for the hoist connected to the unit!
4-3-4	TempX meas	T1	When "TempX" is chosen with parameter 4-3-1, the temperature measurement operation is chosen here: T1: Temperature measurement channel T1 determines the limit. T2: Temperature measurement channel T2 determines the limit. T1+2: Both temperature measurement channels are used, the first one to reach the limit will trip the relay
4-3-5	TempX lim	"nnn" C	When "TempX" is chosen with parameter 4-3-1, the temperature limit is entered here

Param.	Name	Value	Descripti	on	
4-4	T1		Temperature measurement channel 1 parameters		
			Selects th	e function of temperature measurement channel 1:	
			NU	Not used	
			PTC	Motor thermistor or Bimetal thermal switch	
4-4-1	T1 operat.		Bwear	Brake wear sensor	
			A NTC	Type A NTC sensor	
			B NTC	Type B NTC sensor	
			C NTC	Type C NTC sensor	

Param.	Name	Value	Descripti	on
4-5	T2		Tempera	ture measurement channel 2 parameters
			Selects th	e function of temperature measurement channel 1:
			NU	Not used
			PTC	Motor thermistor or Bimetal thermal switch
4-5-1	T2 operat.		Bwear	Brake wear sensor
			A NTC	Type A NTC sensor
			B NTC	Type B NTC sensor
			C NTC	Type C NTC sensor

Param.	Name	Value	Descrip	tion	
4-6	AOUT		Analogue output parameters		
			Selects 1	he function of the analogue output	
	AOUT oper.	AOUT oper. NU	NU	Not used	
4-6-1			Act	Actual load (actual bridge load in multi-hoist applications)	
			Tare	Tared load (tared bridge load in multi-hoist applications)	
			Solo	Actual load for single hoist connected to the unit.	
4-6-2	Zero load	"n.nn" V	Sets the voltage level with zero-load. Range 010V		
4-6-3	Nom. Load	"n.nn" V	Sets the voltage level with rated load. Range 010V The single hoist the rated load is determined by parameter 6-4, the rated bridge load is determined by parameter 4-11-4.		

Param.	Name	Value	Descripti	on	
4-7	Load param		Load cald	culation parameters	
			Selects th	e load calculation method:	
4-7-1	Load meas.		NU	Not used	
4-7-1	Load meas.		Motor	Motor torque calculation	
			Sens.	Load sensor measurement	
4-7-2	Load rate%	10	Load increase rate for controlling the hoisting in two step control, speed change to fast speed is allowed when actual load change within 200ms < parameter 4-7-2. Value 0% means that the function is not applied. See also chapter "Sudden load increase supervision" of this manual.		
4-7-3	R0_F	"n.nnn"	Resistanc	e of fast speed windings at temperature T0	
4-7-4	R0_S	"n.nnn"	Resistanc	e of slow speed windings at temperature T0	
4-7-5	T0	"nn" C	Resistanc	e measuring temperature T0	
			Temperat	ure measurement channel for the motor slow speed windings, used in motor torque calculation	
4-7-6	Tomp slow	T1	T1	Temperature measurement channel T1 (terminals X2:21-22)	
4-7-0	Temp_slow		T2	Temperature measurement channelT2 (terminals X2:23-24)	
			NU	Temperature measurement not used	

FAX: (937) 328-5100 FAX: (937) 325-5319

Param.	Name	Value	Description
4-7	Load param		Load calculation parameters
			Temperature measurement channel for the motor fast speed windings, used in motor torque calculation
4 7 7	T ()		T1 Temperature measurement channel T1 (terminals X2:21-22)
4-7-7	Temp_fast	T2	T2 Temperature measurement channelT2 (terminals X2:23-24)
			NU Temperature measurement not used
4-7-8	C2F	nnnn	Coefficient 2 for fast speed
4-7-9	C2S	nnnn	Coefficient 2 for slow speed
4-7-10	C1F	nnnn	Coefficient 1 for fast speed
4-7-11	C1S	nnnn	Coefficient 1 for slow speed
4-7-12	ki	nnnn	Reduction factor for current transformer [A/V]
	A 1 - 1	0.00-	Acceleration time from stop to slow speed. Range 0.001.00 sec. See also chapter
4-7-13	Acc-t slow	0.20s	"Starting and stopping through slow speed" of this manual
4714	A + f +	0.00-	Acceleration time from slow speed to fast speed. Range 0.001.00 sec. See also chapter "Starting
4-7-14	Acc-t fast	0.30s	and stopping through slow speed" of this manual
_	T	1	
Param.	Name	Value	Description
			The selection for the hoist control method
4-8	Hoist ctrl		2-SP Two step control
			INV Stepless control (i.e. Inverter drives)
Param.	Name	Value	Description
4-9	Slack rope	Vulue	Slack rope function parameters
7-3	Olack Tope		Selects the slack rope function
4-9-1	SR select		Yes Selected
751	Ort Sciect		No Not selected
			When "YES" is chosen with parameter 4-9-1, the slack rope limit is entered here (in tons). Range:
4-9-2	Load limit	"nn.n" t	0hoist rated load. Recommended value: 1050% of rated load of the hoist.
	I		
Param.	Name	Value	Description
4-10	Single sup		
			Selects the action when the motor temperature exceeds the limit or when
4-10-1	OT run ?	No	"Fault, Br wear" occurs
4-10-1	OT full !	INO	No Both hoisting and lowering is prevented
			Down Hoisting is prevented, lowering is allowed
			When NTC type sensor is applied (P4-4-1 and P4-5-1) the limit value for the hoist motor
4-10-2	OT limit	"nnn" C	overtemperature supervision in given here in degrees Celsius, with the resolution of one degree. When
		1	the given limit is exceeded, the overtemperature supervision is triggered. Once activated, the
	1		supervision remains active until the motor temperature has descended 30°C under the given limit value
			Selects the supply voltage supervision.
			YES Supply voltage supervision is active
4-10-3	Supply sup	oly sup YES	NO Supply voltage supervision is not applied
	cappiy cap		The supply voltage supervision checks the phase order and the presence of all phases (L1, L2 & L3)
			In insulated or high impedance grounded networks, selection must be NO
			in insulated of high impedance grounded networks, selection must be ive

Param.	Name	Value	Descrip	Description		
4-11	Comm hoist		The sett	tings for common hoisting (multi-hoist applications)		
4-11-1	Hoist cnt	"n"	The num	nber of units connected with CAN bus. Range: 15		
			Commo	n hoisting supervision		
4-11-2	Run sup.		YES	Run supervisions between hoists are active		
			NO	No run supervision between hoists		
			Bridge o	verload protection		
4-11-3	B OL		YES	active		
			NO	not active		
4-11-4	B nom load	"nn.n" t	Rated load of the bridge			

When the control method is stepless speed control (parameter 4-8 is "INV"), selection must be NO

FAX: (937) 328-5100 FAX: (937) 325-5319

16.5 Service menu (Menu 5)

5	Service		Start- menu. Accessible password level 5
Param.	Name	Value	Description
5-1	S limits		The limit values to indicate the need for service. A service warning is displayed in case one of the values exceeds the given limit.
5-1-1	S Run time	"nnnn" h	Run time service limit
5-1-2	S starts	"nnnnn"	Service limit for the number of starts
5-1-3	S SWP%	"nn" %	Service limit for SWP%
5-1-4	S Br SWP%	"nn" %	Service limit for the hoist brake service life
Param	Name	Value	Description

Param.	Name	Value	Description
5-2	Fault log	"n"	The logger for the latest fault situations, the number "n" indicates the number of faults in the logger
5-2-1	F_"XXX"	"nnnnn"	The latest fault. The fault code "XXX" and the actual number of starts "nnnnn" at the moment when the fault was detected. Refer to chapter "Faults" for the fault descriptions
5-2-2	F_"XXX"	"nnnnn"	The second latest fault. The fault code "XXX" and the actual number of starts "nnnnn" at the moment when the fault was detected. Refer to chapter "Faults" for the fault descriptions
5-2-"n"	F_"XXX"	"nnnnn"	The "n" latest fault (highest number is 30). The fault code "XXX" and the actual number of starts "nnnnn" at the moment when the fault was detected. Refer to chapter "Faults" for the fault descriptions

Param.	Name	Value	Description
5-3	Reset log		Resets the fault log by pushing the ENT button. The number "n" indicates the amount of faults presently in the logger.
5-3	Reset log ?		The reset action must be confirmed by pushing the ENT button once more

16.6 Design values menu (Menu 6)

6	Design		Design values menu. Accessible password level 6
D	Th	W-1	Description
Param.	Name	Value	Description
6-1	Hoist name	"X"	Identifying letter of the hoist-monitoring unit, A, B, C, D or E. Each connected unit in a multi-hoist
			application, connected via the CAN-bus must have a unique letter.
6-2	Unit No	"nnnnn"	The serial number of the hoist. Setting is informative only, there is no function behind the value.
			Mechanical class for the hoist according to the FEM / ISO duty classes. See chapter
6-3	Class	"n"	"Primary monitoring items" of this manual for details. Setting is informative only, there is no function
			behind the value.
6-4	Nom. Load	"nn.n" t	Rated load of the single hoist connected to the unit
6-5	Nominal ED	"nn" %	Rated ED value of the hoist
6-6	Sp ratio	"n"	Speed ratio. Two-speed systems: slow-fast (i.e. 6), inverter drives: always 1
6-7	Max ST	"nnnnn"	Maximum allowed number of starts
6-8	Max E-stop	"nnnnn"	Maximum allowed number of interrupted hoists (emergency stops)
6-9	Max RT	"nnnn" h	Maximum allowed run-time in hours
6-10	D SRT3	"nnnnn"	Designed running hours, power three. Equals the safe working period in hours as described in chapter "Primary monitoring items" of this manual.
6-11	D SRT8	"nnnnn"	Designed running hours, power eight. Equals the safe working period in hours as described in chapter "Primary monitoring items" of this manual.
6-12	D SL3	"nnnnn"	Design constraint for hoisting cycles, power three
6-13	D SL8	"nnnnn"	Design constraint for hoisting cycles, power eight
6-14	MaxST MFI1	"nnnnn"	Max number of MFI1 starts. See chapter "Run time and start counter for trolley and bridge" for details
6-15	MaxRT MFI1	"nnnn" h	Max running time for MFI1. See chapter "Run time and start counter for trolley and bridge" for details
6-16	MaxST MFI2	"nnnnn"	Max number of MFI2 starts. See chapter "Run time and start counter for trolley and bridge" for details
6-17	MaxRT MFI2	"nnnn" h	Max running time for MFI2. See chapter "Run time and start counter for trolley and bridge" for details
6-18	Max Br	"nnnnn"	Max number of braking actions, for calculating the brake's life-time
6-19	Max Control	"nnnnn"	Max number of Control, for calculating the contactors' life-time
6-20	Password	"nnnn"	Set password level 1 (4digits). Customer password or device related password.

FAX: (937) 325-5319

16.7 GO -settings menu (Menu 7)

Values are equal to the ones in Menu 1 and/or Menu 2 (monitoring items). After a General Overhaul has been performed, these parameter have to be reset to the original value (zero) unless otherwise indicated

7	GO-setup		GO-settings menu. Accessible with password level 7
Param.	Name	Value	Description
7-1	Cycles	"nnnnn"	Number of hoisting cycles
7-2	MFI1 RT	"nnnn" h	MFI1 running time
7-3	MFI1 ST	"nnnnn"	MFI1 starts
7-4	MFI2 RT	"nnnn" h	MFI2 running time
7-5	MFI2 ST	"nnnnn"	MFI2 starts
7-6	RT slow	"nnnn" h	Run-time in slow speed
7-7	RT fast	"nnnn" h	Run-time in fast speed
7-8	No. OT	"nnnnn"	Number of hoist motor overtemperature incidents. Reset when the hoisting motor has been replaced
7-9	No. OL	"nnnnn"	Number of hoist overload incidents
7-10	E-stops	"nnnnn"	Number of emergency stops
7-11	ST up	"nnnnn"	Number of starts in up direction
7-12	ST down	"nnnnn"	Number of starts in down direction
7-13	ST fast	"nnnnn"	Number of starts to fast speed (two step control only)
7-14	Max ED	"nn" %	Maximum ED value
7-15	Over ED	"nnnnn"	Number of cases where ED value has exceeded the rated ED value
7-16	SRT3	"nnnnn"	Load sum with hoist running time, third power
7-17	SRT8	"nnnnn"	Load sum with hoist running time, eight power
7-18	SL1	"nnnnn"	Load sum with hoist cycles, the first power (mean load)
7-19	SL3	"nnnnn"	Load sum with hoist cycles, the third power
7-20	SL8	"nnnnn"	Load sum with hoist cycles, the eight power
7-21	Power on	"nnnn" h	The total power on time for hoist control unit
7-22	Temp Index	"nnnn" h	The power on time weighted with the hoist control unit temperature
7-23	Max load	"nnnn" %	The maximum value of the measured load
7-24	Br Count	"nnnnn"	The brake wear counter. Counts the number of stop-actions to calculate the BrSWP%. Reset when the hoisting brake has been replaced

4 Start-un

R&M Materials Handling, Inc. 4501 Gateway Boulevard Springfield, Ohio 45502 P.: (937) 328-5100

FAX: (937) 325-5319

Appendix 1 - Default parameters

All values are default values and can alter from application to application. **Abbreviations:**

no effect because NUC Calibration value

Hoist Co	ntrol: asurement:	2 Speeds Motor	2 Speeds Sensor	Inverter Sensor
3 Load S	etup			
3-2-1	Load 1	С	-	-
3-2-2	Mhs1	С	-	-
3-2-3	Mhf1	С	-	-
3-2-4	MIs1	С	-	-
3-2-5	MIf1	С	-	-
3-2-6	Load 2	С	-	-
3-2-7	Mhs2	С	-	-
3-2-8	Mhf2	С	-	-
3-2-9	MIs2	С	-	-
3-2-10	Mlf2	С	-	-
3-4-1	Load 1	-	С	С
3-4-2	Input 1	-	C (~2)	C (~2)
3-4-3	Load 2	-	С	С
3-4-4	Input 2	-	C (~5)	C (~5)
3-5	OL protect	On	On	On

4 Start-u	р			
4-1-1	MFI1 oper.	NU	NU	NU
4-1-2	MFI1 IntL	-	-	-
4-1-3	MFI 2OLL	-	-	-
4-1-4	MFI1 Cintl	-	-	-
4-2-1	MFI2 oper.	NU	NU	NU
4-2-2	MFI2 IntL	-	-	-
4-2-3	1 + 2 IntL	-	-	-
4-2-4	MFI2 2OLL	-	-	-
4-2-5	MFI2 CIntL	-	-	-
4-2-6	1 + 2 CIntL	-	-	-
4-3-1	ROUT oper.	OL	OL	OL
4-3-2	ROUT Logic	Norm	Norm	Norm
4-3-3	ROUT LoadX	-	-	-
4-3-4	TempX meas	-	-	-
4-3-5	TempX lim	-	-	-
4-4-1	T1 operat.	B NTC	NU	NU
4-5-1	T2 operat.	B NTC	NU	NU
4-6-1	AOUT oper.	NU	NU	NU
4-6-2	Zero load	-	-	-
4-6-3	Nom. Load	-	-	-
4-7-1	Load Meas.	Motor	Sensor	Sensor
4-7-2	Load rate%	10,00	10	-
4-7-3	R0_F	D	-	-
4-7-4	R0_S	D	-	-
4-7-5	T0	D	-	-
4-7-6	TEMP_SLOW	D	-	-
4-7-7	TEMP_FAST	D	-	-
4-7-8	C2F	D	-	-
4-7-9	C2S	D	-	-

I only for Info D Design Value

Hoist Cor Load Mea	ntrol: asurement:	2 Speeds Motor	2 Speeds Sensor	Inverter Sensor			
4 Start-up, continue							
4-7-10	C1F	D	-	-			
4-7-11	C1S	D	-	-			
4-7-12	ki	D	-	-			
4-7-13	Acc-t slow	0.2	0.2	-			
4-7-14	Acc-t fast	0.3	0.3	-			
4-8	Hoist ctrl	2-SP	2-SP	INV			
4-9-1	SR select	NU	NU	NU			
4-9-2	Load limit	-	-	-			
4-10-1	OT run?	No	No	No			
4-10-2	OT limit	-	-	-			
4-10-3	Supply sup	No	No	No			
4-11-1	Hoist cnt	1	1	1			
4-11-2	Run sup.	No	No	No			
4-11-3	B OL	No	No	No			
4-11-4	B nom load	Single h	oist use value	from 6.4			

5 Service						
5-1-1	S run time	For Service. If not used, use value 6-9.				
5-1-2	S starts	For Service. If not used, use value 6-7.				
5-1-3	S SWP	For Service. If not used, use value 0.				
5-1-4	S Br SWP%	For Service	e. If not used, u	ıse value 0.		
5-2	Fault log					
5-2-1	FAULT1	I	I	I		
5-2-2	ST1	I	I	I		

6 Design	6 Design						
6-1	Hoist name	Α	Α	Α			
6-2	Unit No	I	I	I			
6-3	Class	I	1	I			
6-4	Nom. Load	D	D	D			
6-5	Nominal ED	D	D	D			
6-6	Sp ratio	6	6	1			
6-7	Max ST	D	D	D			
6-8	Max E-stop	5000	5000	5000			
6-9	Max RT	D	D	D			
6-10	D SRT3	D	D	D			
6-11	D SRT8	D	D	D			
6-12	D SL3	D	D	D			
6-13	D SL8	D	D	D			
6-14	MaxST MFI1	D	D	D			
6-15	MaxRT MFI1	D	D	D			
6-16	MaxST MFI2	D	D	D			
6-17	MaxRT MFI2	D	D	D			
6-18	Max Br	1M000	1M000	D			
6-19	MaxControl	640k0	640k0	640k0			
6-20	Password	D	D	D			

FAX: (937) 325-5319

Appendix 2 - Version History

Software version history

Version	Changes
SW 1.9	First production SW
	Only one hoist operation
SW 1.98	Two hoists operation
	Corrections to AOUT
SW 2.000	 Serial number H00678 - H01660 T00187 - T00730 Multihoisting operation
SW 2.004	 Serial number H01661- H05697 T00731- T01945 Motor torque calculation works better in IT-network
	 Tare function: ESC button must be pressed for three seconds to tare the load Improved AOUT resolution. Fault Brake limit -50%
SW 2.100	 Serial number H05698 - T01946 - Multi hoisting supervision works better Continous load update in Sensor application Fault, Srope Bridge nominal load parameters doesn't influence the load display for single hoists. More information to the serial port.
	Load signal filtering: serial port 60ms, AOUT & ROUT 200ms, Slack rope and units load display 1000ms.

FAX: (937) 325-5319

Hardware version history

Version	Cł	nanges
HW C	•	First production HW
	•	Serial number
		- H00677 - T00263
HW D	•	Serial number
2		- H00678 – H01287
		- T00264 – T00496
	•	Layout (Diode, ferrite)
	•	AC-inputs layout
	•	Current loop to RJ terminal
	•	CAN-bus speed (25 kB => 50 kB)
HW E	•	Serial number
		- H01288 – H02324 - T00497 – T01087
	•	Layout (Leds and display's switch)
	•	El.capacitors with improved lifetime
	•	Butterworth filter
	•	AC-input resistors
	•	AC-input FET 600V -> 800V (115VAC)
	•	AC-input diode 600V -> 2000V
HW H	•	Serial number
		- H02325 – H03308
		- T01088 – T01310
	•	AC-input Layout
	•	AC-input diode 2000V -> 4000V
	•	AC-input varistor
	•	AC-input FET 600V -> 800V Transformer
HW K	•	
	•	Serial number - H03309 – H07182
		- T01311 - T02376
	•	Few resistors' type
	•	HW K1 (Green sticker)
	•	Since 8.12.03 a diode has been added to the clock rate circuit.
HW L	•	Serial number
		- H07183 -
	•	- T02377 - The clock rate circuit's layout
		The clock rate circuit's layout Few soldering seams have been enlarged.
		rew soluening seams have been emarged.

FAX: (937) 325-5319

Appendix 3 - Current Transformer's information

Current transformer connections

Current transformers are connected between the incoming terminal block and hoisting contactor. Phase lines are coming from terminal block and going through the current transformer(s) and then going to the contactor.

Current transformer A-T20's black wire is connected to the terminal 26 and current transformer A-T30's black wire is connected to the terminal 27. The grey wires of both current transformers are connected to the terminal 29, +5 VDC. If there is only one current transformer it is connected between terminals 27 and 29.

There are two current transformers in motor torque calculation and one current transformer in load sensor based system.

An arrow and text IN is printed on one side of MI20. Put the coming phase line through the current transforms from that side. In both pictures the phase line goes one time through the current transformers. (1 ROUND)

Current transformer MI100 has a sticker on the side that phase line is put trough the current transformers. On the sticker is a arrow and text IN.

FAX: (937) 328-5100 FAX: (937) 325-5319

Phase line goes two times through the current transformer. (2 ROUNDS)

Phase line goes three times through the current transformers. (3 ROUNDS)

The current transformer's grey wire is connected to the terminal 29. The terminal 29 is neutral level for current transformers. The current transformer's neutral level point is +5 VDC so the unit can measure positive and negative values from current.

Maximum peak value is 3.5V and maximum effective value is 2.5 VAC. It is possible that start current gives bigger output value from current transformers than what are maximum values, therefore supervisions are by-passed time of start.

Start time parameters are "4-7-13 Start time to slow speed" and "4-7-14 Start time to fast speed".

FAX: (937) 325-5319

Appendix 3.1 Current transformer table

Motor	Un/f	In/A	In/A	Current	Turn of	In/V	In/V	In/V	In/V	lk
type	V/Hz	high	low	transformer type	winding the primary coil	high	low	high	low	Hoist contro device
					Coll	whit secondary	whit secondary	whit secondary	whit secondary	Parameters
						Peek value	Peek value	Effective value	Effective value	4-7-12
MF10M	208/60	9,8	5,9	MI20	1	1,96	1,18	1,39	0,83	7,071
	230/50	8,2	4,2	MI20	1	1,64	0,84	1,16	0,59	7,071
	230/60	9,0	4,6	MI20	1	1,80	0,92	1,27	0,65	7,071
	380/60	5,0	2,8	MI20	3	3,00	1,68	2,12	1,19	2,357
	400/50	4,7	2,4	MI20	3	2,82	1,44	1,99	1,02	2,357
	460/60	4,5	2,3	MI20	3	2,70	1,38	1,91	0,98	2,357
	500/50	3,8	1,9	MI20	4	3,04	1,52	2,15	1,07	1,768
	575/60	3,6	1,8	MI20	4	2,88	1,44	2,04	1,02	1,768
	660/50	2,8	1,5	MI20	4	2,24	1,20	1,58	0,85	1,768
MF10Z	208/60	10,0	5,1	MI20	1	1,99	1,02	1,41	0,72	7,071
	230/50	14,3	6,8	MI20	1	2,86	1,36	2,02	0,96	7,071
	230/60	16	7,6	MI20	1	3,20	1,52	2,26	1,07	7,071
	380/60	8,7	4,6	MI20	2	3,48	1,84	2,46	1,30	3,536
	400/50	8,2	4,3	MI20	2	3,28	1,72	2,32	1,22	3,536
	460/60	8,0	3,8	MI20	2	3,20	1,52	2,26	1,07	3,536
	500/50	6,6	3,1	MI20	2	2,64	1,24	1,87	0,88	3,536
	575/60	6,4	3	MI20	2	2,56	1,20	1,81	0,85	3,536
	660/50	5	2,4	MI20	3	3,00	1,44	2,12	1,02	2,357
MF10X	208/60	21,9	10,4	MI100	3	2,63	1,25	1,86	0,88	11,79
1011 1070	230/50	17,2	9,6	MI100	3	2,06	1,15	1,46	0,81	11,79
	230/60	19,8	9,4	MI100	3	2,38	1,13	1,68	0,80	11,79
	380/60	12	5,7	MI20	1	2,40	1,14	1,70	0,81	7,071
	400/50	9,9	5,5	MI20	1	1,98	1,10	1,40	0,78	7,071
	460/60	9,9	4,7	MI20	1	1,98	0,94	1,40	0,66	7,071
	500/50	7,9	4,4	MI20	2	3,16	1,76	2,23	1,24	3,536
	575/60	7,9	3,8	MI20	2	3,16	1,52	2,23	1,07	3,536
	660/50	6	3,3	MI20	2	2,40	1,32	1,70	0,93	3,536
			,						,	-
MF11XA	208/60	36,0	19,0	MI100	2	2,88	1,52	2,04	1,07	17,68
	230/50	27,8	14,8	MI100	2	2,22	1,18	1,57	0,84	17,68
	230/60	32,5	17,2	MI100	2	2,60	1,38	1,84	0,98	17,68
	380/60	21,0	11,0	MI20	1	1,68	0,88	1,19	0,62	7,071
	400/50	16	8,5	MI20	1	3,20	1,70	2,26	1,20	7,071
	460/60	17,0	9,1	MI20	1	3,40	1,82	2,40	1,29	7,071
	500/50	12,8	6,8	MI20	1	2,56	1,36	1,81	0,96	7,071
	575/60	14,0	7,3	MI20	1	2,80	1,46	1,98	1,03	7,071
	660/50	9,7	5,2	MI20	1	1,94	1,04	1,37	0,74	7,071
MF11X	208/60	42,0	21,0	MI100	2	3,36	1,68	2,38	1,18	17,68
	230/50	34,1	16,5	MI100	2	2,73	1,32	1,93	0,93	17,68
	230/60	38,0	17,4	MI100	2	3,04	1,39	2,15	0,98	17,68
	380/60	23,0	10,5	MI100	3	2,76	1,26	1,95	0,89	11,79
	400/50	19,6	9,5	MI100	3	2,35	1,14	1,66	0,81	11,79
	460/60	19,0	8,7	MI100	3	2,28	1,04	1,61	0,74	11,79
	500/50	15,7	7,6	MI20	1	3,14	1,52	2,22	1,07	7,071
	575/60	15,2	7,0	MI20	1	3,04	1,40	2,15	0,99	7,071
	660/50	11,9	5,8	MI20	1	2,38	1,16	1,68	0,82	7,071

FAX: (937) 328-5100 FAX: (937) 325-5319

Motor	Un/f	In/A	In/A	Current	Turn of	In/V	In/V	In/V	In/V		lk
type	V/Hz	high	low	transformer type	winding the primary	high	low	high	low		control
					coil	whit secondary	whit secondary	whit secondary	whit secondary	Para	meters
						Peek value	Peek value	Effective value	Effective value	4-	7-12
MF13Z	208/60	71,5	27,0	MI100	1	2,86	1,08	2,02	0,76	35	5,36
	230/50	56,0	27,0	MI100	1	2,24	1,08	1,58	0,76	35	5,36
	230/60	64,6	22,8	MI100	1	2,58	0,90	1,82	0,64	35	5,36
	380/60	37,5	18,2	MI100	2	3,00	1,45	2,12	1,03	17	7,68
	400/50	31,0	15,0	MI100	2	2,48	1,20	1,75	0,85	17	7,68
	460/60	31,0	15,0	MI100	2	2,48	1,20	1,75	0,85	17	7,68
	500/50	26,0	11,0	MI100	2	2,08	0,88	1,47	0,62	17	7,68
	575/60	26,0	10,0	MI100	2	2,08	0,80	1,47	0,57	17	7,68
	660/50	21,6	19,5	MI100	3	2,59	2,34	1,83	1,66	11	1,79
MF13X	208/60	80,8	32,3	MI100	1	3,23	1,29	2,29	0,91	35	5,36
	230/50	66	28	MI100	1	2,64	1,12	1,87	0,79	35	5,36
	230/60	73,0	29,0	MI100	1	2,92	1,16	2,06	0,82		5,36
	380/60	46.0	19,0	MI100	1	1,84	0,76	1,30	0,53	35	5,36
	400/50	38	16	MI100	2	3,04	1,28	2,15	0,91		7,68
	460/60	38.0	16,0	MI100	2	3,04	1,28	2,15	0,91		7,68
	500/50	30,4	12,8	MI100	2	2,43	1,02	1,72	0,72		7,68
	575/60	30.0	13,0	MI100	2	2,40	1,04	1,70	0,74		7,68
	660/50	23	9,7	MI100	3	2,76	1,16	1,95	0,82		1,79
			-,		-	, -	, -	,	- 7-		, -
MF13XA	208/60	98.0	47,0	MI100	1	3,92	1,88	2,77	1,33	35	5,36
	230/50	85.0	40,0	MI100	1	3,40	1,60	2,40	1,13		5,36
	230/60	88,0	42,5	MI100	1	3,52	1,70	2,49	1,20	35	5,36
	380/60	57.0	27,0	MI100	1	2,28	1,08	1,61	0,76		5,36
	400/50	49.0	23,0	MI100	1	1,96	0,92	1,39	0,65		5,36
	460/60	47,0	22,0	MI100	1	1,88	0,88	1,33	0,62		5,36
	500/50	39,0	18,0	MI100	2	3,12	1,44	2,21	1,02	17	7,68
	575/60	38,0	18,0	MI100	2	3,04	1,44	2,15	1,02	17	7,68
	660/50	30.0	14,0	MI100	2	2,40	1,12	1,70	0,79		7,68
			,-			, -	,	, -	-, -		,
Two	208/60	143,0	54,0	MI500	1	1,14	0,43	0,81	0,30	17	6,78
MF13Z	230/50	112,0	54,0	MI500	1	0,90	0,43	0,63	0,31		6,78
	230/60	129,2	45.0	MI500	1	1,03	0,36	0,73	0,25		6,78
	380/60	75,1	36,3	MI100	1	3,00	1,45	2,12	1,02		5,36
	400/50	57.0	30,0	MI100	1	2,28	1,20	1,61	0,85		5,36
	460/60	62,0	30,0	MI100	1	2,48	1,20	1,75	0,85		5,36
	500/50	52,0	22,0	MI100	1	2,08	0,88	1,47	0,62		5,36
	575/60	52,0	20,0	MI100	1	2,08	0,80	1,47	0,57		5,36
	660/50	43,2	39.0	MI100	1	1,73	1,56	1,22	1,10		5,36
	223,00	,	23,0			.,. 5	.,50	.,==	.,		,
Two	208/60	161,6	64,6	MI500	1	1,29	0,52	0,91	0,37	17	6,78
MF13X	230/50	132,0	56,0	MI500	1	1,06	0,45	0,75	0,32		6,78
	230/60	146,0	58,0	MI500	1	1,69	0,46	0,83	0,33		6,78
	380/60	92,0	38,0	MI100	1	3,68	1,52	2,60	1,07		5,36
	400/50	76,0	32,0	MI100	1	3,04	1,28	2,15	0,91		5,36
	460/60	76,0	32,0	MI100	1	3,04	1,28	2,15	0,91		5,36
	500/50	60,8	25,6	MI100	1	2,43	1,02	1,72	0,72	-	5,36
	575/60	60,0	26,0	MI100	1	2,40	1,04	1,72	0,74		5,36
	660/50	46,0	19,4	MI100	1	1,84	0,78	1,30	0,55		5,36

R&M Materials Handling, Inc. 4501 Gateway Boulevard Springfield, Ohio 45502

P.: (937) 328-5100 FAX: (937) 325-5319

Appendix 4 - Motor temperature NTC charts

A NTC Bccomponents NTC 23226338.303 $R_{25} = 30 \text{ k}$

B NTC Siemens NTC B57227 K 227 R₂₅ = 32.762 k

T / C	R _T / R ₂₅	R / kΩ	T / C	R _T / R ₂₅	R / kΩ
-40	33.060000	991.8000	-40	41.938000	1373.972756
-35	23.900000	717.0000	-35	29.947000	981.123614
-30	17.470000	524.1000	-30	21.567000	706.578054
-25	12.900000	387.0000	-25	15.641000	512.430442
-20	9.621000	288.6300	-20	11.466000	375.649092
-15	7.242000	217.2600	-15	8.451000	276.871662
-10	5.501000	165.0300	-10	6.292700	206.161437
-5	4.214000	126.4200	-5	4.707700	154.233667
0	3.255000	97.6500	0	3.556300	116.511501
5	2.534000	76.0200	5	2.711900	88.8472668
10	1.987000	59.6100	10	2.086000	68.341532
15	1.570000	47.1000	15	1.620400	53.087545
20	1.249000	37.4700	20	1.268300	41.552045
25	1.000000	30.0000	25	1.000000	32.762000
30	0.805900	24.1770	30	0.794200	26.019580
35	0.653400	19.6020	35	0.632680	20.727862
40		15.9870	40	0.507400	
40 45	0.532900	13.1130	40 45		16.623439
_	0.437100			0.410260	13.440938
50	0.360400	10.8120	50	0.333630	10.930386
55	0.298800	8.9640	55	0.272430	8.925352
60	0.248900	7.4670	60	0.223700	7.328859
65	0.208400	6.2520	65	0.184590	6.047538
70	0.175300	5.2590	70	0.153050	5.014224
75	0.148100	4.4430	75	0.127550	4.178793
80	0.125600	3.7680	80	0.106770	3.497999
85	0.107000	3.2100	85	0.089928	2.946221
90	0.091560	2.7468	90	0.076068	2.492140
95	0.078620	2.3586	95	0.064524	2.113935
100	0.067770	2.0331	100	0.054941	1.799977
105	0.058630	1.7589	105	0.047003	1.539912
110	0.050890	1.5267	110	0.040358	1.322209
115	0.044330	1.3299	115	0.034743	1.138250
120	0.038730	1.1619	120	0.030007	0.983089
125	0.033950	1.0185	125	0.026006	0.852009
130	0.029850	0.8955	130	0.022609	0.740716
135	0.026330	0.7899	135	0.019720	0.646067
140	0.023280	0.6984	140	0.017251	0.565177
145	0.020650	0.6195	145	0.015139	0.495984
150	0.018360	0.5508	150	0.013321	0.436423
155	0.016360	0.4908	155	0.011754	0.385085
160	0.014550	0.4365		•	,
165	0.013030	0.3909			
170	0.011690	0.3507			
175	0.010520	0.3156			
180	0.009480	0.2844			
185	0.009460	0.2571			
190	0.00376	0.2328			
195	0.007760	0.2328			
200	0.007040	0.1920			
200	0.000400	0.1920			

FAX: (937) 325-5319

Appendix 5 - Example connections

FAX: (937) 325-5319

FAX: (937) 325-5319

FAX: (937) 325-5319

Appendix 6 - External power supply for ESD 143

General

The current of 10VDC of the Control Pro is limited to 50mA. When KAE400 (ESD142), strain-gauge sensor and EDS143 or KAE400 (ESD142) and two strain-gauge sensor is used simultaneously the needed current is much over 50mA. Furthermore, the current of relay card ESD143 alternates depending on the state of the relays. That affects to the output voltage of the Control Pro and also to the accuracy of the load measuring. In worst case the relay card starts to vibrate because of voltage alternation. That is why external power supply is used whenever ESD143 or two strain-gauge sensors and KAE400 (ESD142) is used. After tests it has been decided that ETA Power Source WRM22FWX-U (from Perel Oy) is started to use. Test results can be seen below.

Technical data

Туре	WRM22FWX-U
Input Voltage	AC115-230V
Input Current	0.45A
Input Range	AC85-264V(DC110-350V)
Input Frequency	50/60Hz
Output Voltage [V]	2*12VDC
Output Current [A]	0,8A; 0,5A
Operating Temperature	-5 to +40°C(unit without coer:-5 to +50°C)
Operating Humidity	30 to 85%RH(non-condensing)

Connection

There are two separate 12 VDC outputs (V1-G1, V2-G2) at the power supply. What we need is 12 VDC for KAE400 (ESD142) and strain gauge sensor and 24 VDC for ESD143. Therefore one 12 VDC output (V1) is connected to the ground of the other one (G2). This way voltage between V2 and G1 will rise to up 24 VDC.

Instead of 18 VAC, 24 VDC is connected to the ESD143. So, external AC transformer is not needed anymore. Zeros of the ESD143 (X1:1, X1:9) is connected together. Voltage output V1 (12 VDC) replaces the 10 VDC output of the Control Pro (:25). Zero volt (:G1) of the power supply and Control Pro (:30) is connected together.

FAX: (937) 328-5100 FAX: (937) 325-5319

Example drawing

Settings of the external power supply

Voltage output V1 can be adjusted with a trimmer. In our applications voltage must be set to 11,00-11,50 VDC.

102/105

FAX: (937) 325-5319

Appendix 7 - Replacing the condition monitoring unit

Read through all steps of these instructions and make yourself familiar with the procedure before continuing!

Write down the following information:

Hoist's order Number:	
Hoist's serial number:	
Old unit serial number:	
New unit serial number:	·

Fill in the requested fields of this document.

Follow the next steps to replace the Control Monitoring unit:

On the display are four pushbuttons for navigating and programming.

ESC	Zeroing of tare load. Press ESC button for three seconds. Moving from submenu to main menu and reject parameter changes
	Toggle between actual load (orange LED off) and tare load (orange LED on) Scrolling down
	Toggle between actual load (orange LED off) and tare load (orange LED on) Scrolling up
ENT	Entering the password level Selecting a menu and accept parameter changes

• Enter password 2180

- Read the parameter 4-7-1 value
 - Push 3 times Up button => Menu 4
 - Push Ent button => Menu 4-1
 - Push 6 times Up button => Menu 4-7
 - Push Ent button => Parameter 4-7-1
 - Check whether parameter shows Motor or Sens.
- Write down the following parameters:
 - Push ESC-button 2 times => Menu 4
 - Push Down-button ones => Menu 3
 - Push ENT-button => Menu 3-1
 - Select menu 3-2 or 3-4 whit Up-button and push ENT-button
 - Read parameters' values. Select parameter by Up- or Down-button

FAX: (937) 325-5319

4-7-1 Load meas = Motor				
3-2-1	Load 1			
3-2-2	Mhs 1			
3-2-3	Mhf 1			
3-2-4	MIs 1			
3-2-5	MIf 1			
3-2-6	Load 2			
3-2-7	Mhs 2			
3-2-8	Mhf 2			
3-2-9	MIs 2			
3-2-10	MIf 2			

4-7-1 Load meas = Sens.				
3-4-1	Load 1			
3-4-2	Input 1			
3-4-3	Load 2			
3-4-4	Input 2			

- Push ESC-button 2 timen => Menu 3
- Push 4 times Up-button => Menu 7
- Push ENT-button => Menu 7-1
- Read parameters' values. Select parameter by Up- or Down-button

7-1	Cycles	
7-2	MFI1 RT	
7-3	MFI1 ST	
7-4	MFI2 RT	
7-5	MFI1 ST	
7-6	RT slow	
7-7	RT fast	
7-8	No. OT	
7-9	No. OL	
7-10	E-Stops	
7-11	ST up	
7-12	ST down	

7-13 ST fast 7-14 Max ED 7-15 Over ED	
7-15 Over ED	
7-16 SRT 3	
7-17 SRT 8	
7-18 SL 1	
7-19 SL 3	
7-20 SL 8	
7-21* Power on	
7-22* Temp index	<u> </u>
7-23 Max Load	
7-24 Br Count	•

- Switch OFF the power supply, remove the orange plug termination X1 and X2 and remove the unit.
- Confirm that the control voltage of the replacement unit (either 48V or 115V) matches the control voltages of the old unit. Insert the new unit.
- Insert the plug termination X1 and X2.
- Insert the display from the old unit into the new unit if the new unit is delivered without display (in case the hoist is equipped with a display in the pendant station, this is not needed).
- Switch ON the power supply.
- Set parameters 3-4-1...3-4-4 and 7-1...7-24 equal to the values written in the above table.
 - Give the password 2180
 - Push Up-button 2 times => Menu 3
 - Push ENT-button => Menu 3-1
 - Select menu 3-2 or 3-4 whit Up-button and push ENT-button
 - Set the down written values into the new unit.

When a parameter has to be adjusted, first select the desired parameter. Pushing the ENT button opens the parameter and the value can be adjusted. The free adjustable parameters will ask to

opens the parameter and the value can be adjusted. The free adjustable parameters will ask to adjust the digits one at the time.

• Go into menu 7 and set parameters 7-1 ... 7-24

Set next parameters "7-21 Power on" and "7-22 Temp Index" to 0 on the new unit.

- Make sure there is no load in the hook and check the actual load in slow speed and in fast speed with parameter 2-1-1. The display should show 0.0t, $\pm 5\%$ for nominal load.
 - Push ESC- button
 - Push Up-button twice

^{*} Setted to 0 in the new unit

FAX: (937) 325-5319

- Hang the test load in the hook and check the actual load in both slow speed and in fast speed with parameter 2-1-1. The display should show the value of the test load, $\pm 5\%$ of nominal load.
 - If the load values are within the given range, the work is finished. Return the old unit to the manufacturer.
 - If the displayed load values differ too much (more than 10%) from the actual (test) load, carry out the calibration procedure as described in Service Manual.
- After the calibration procedure, check the display values again. If the load values are within the given range, the work is finished. Return the old unit to the manufacturer.
- If the new unit shows any fault code, carry out the troubleshooting as described in Service Manual.
- Return the old unit to the manufacturer.