TRANE TR200 Drive Lab # 1

 [image: image1.png]Trane TR200

- = - -
Alarm
Log

 Introduction
In this lab you will set up a TRANE TR200 Drive to operate in “Hand Mode”. This is the simplest form of operation and consists of using the drives LCP to operate the drive manually without any external control wiring. You will use the 14 parameter quick setup menu to set up the basic parameters required for local control.

Behavioural Objectives
· Learn how to access the TR200’s software quick menus

· Program & understand the 14 “Quick Setup” parameters

· Start the drive and change it’s speed using the LCP (local control panel)

Mechanical Setup

· Plug in the demo drives power cord into a 120 volt outlet

· Connect the motor to the drive. Drive terminals 96, 97 & 98 are used for the motor connections. Also connect the motor ground wire to the drive chassis.

Software Setup
You will want to start programming the drive from scratch. Performing an “initialization” will reset all parameters back to the factory default. With power off, simultaneously hold down the “status, main menu & OK” keys. Apply power and continue to hold the buttons for at least 5 seconds after you apply power to the drive. If you were successful, the display will read “Drive initialized [A80]. (setting parameter 14-22 to “initialize” and cycling power is an alternative method)

After initializing the drive, the first change to be made is parameter # 0-03. Press the “Main Menu” button and change this parameter to “North America”. This change will set any regional parameters to North American defaults.

Press the “Quick Menus” key, scroll down to Q2 with the arrow and press the “OK” to enter the “Quick Setup” menu.

[image: image2.png]oon i [t [
B =]
<Jo]>]-

. . &
e o B

There are 14 parameters in the quick menu. You can use the up and down arrow keys to scroll through the following parameters. Using the motor nameplate data, enter parameters 1-20 through 1-25 in ascending order. Set the remaining quick menu parameters to the values shown in the list.

0-01 - Language

1-21 - Motor Power

1-22 - Motor Voltage

1-23 - Motor Frequency

1-24 - Motor Current

1-25 - Motor Nominal Speed

1-28 - Motor Rotation Check - No change necessary at this time

3-41 - Ramp 1 Ramp Up Time - 10s (based on motor nameplate speed)
3-42 - Ramp 1 Ramp Down Time - 10s (based on motor nameplate speed)
4-12 - Motor Speed Low Limit - 6 Hz

4-14 - Motor Speed High Limit - 60 Hz

3-11 - Jog Speed - 10 Hz

5-12 - Terminal 27 Input - “[0] No Operation”

5-40 - “No Alarm”

Note that any of these parameters can be accessed through the drives “Main Menu” as well.

Verifying Operation
Pressing the “Hand On” key starts the drive. The bottom line (status line) of the display should read “Hand Local Run on ref”. This means that the drive is running at the requested reference percentage. Notice that the drive will be running at 6 Hz or greater anytime it receives a start command. This is because parameter 4-12 limits the minimum motor speed to protect fans from running below the manufacturers minimum recommended speed, which could cause overheating due to lack of air flow across the motor windings.
Use the arrow keys to enter a reference of 60 Hz into the display. This will be the “local reference” speed that you want the drive to run at. You should notice that the drive will ramp up to 60 Hz following the ramp time that you entered in parameter 3-41.

Press the “Off” key on the LCP and you should notice the drive ramp down to a stop following the ramp down time that you set in parameter 3-42. The status line should now read “Off Local Stop” indicating that the off key was pressed and the drive is in the “stop” condition.
