

VFD-M

User Manual

High Performance / Low-Noise Micro-Type AC Motor Drives

115V Series
0.2 ~ 0.75KW
0.25 ~ 1HP

230V Series
0.4 ~ 5.5KW
0.5 ~ 7.5HP

460V Series
0.75 ~ 5.5KW
1.0 ~ 10HP

575V Series
0.75 ~ 7.5KW
1.0 ~ 10HP

DELTA ELECTRONICS, INC.

www.delta.com.tw/industrialautomation

ASIA
DELTA ELECTRONICS, INC.
Taoyuan Plant
31-1, SHIEN PAN ROAD,
KUEI SAN INDUSTRIAL ZONE,
TAOYUAN SHIEN
TEL: 886-3-362-6301
FAX: 886-3-362-7267

EUROPE
DELTRONICS (NETHERLANDS) B.V.
DE WITBOGT 15
NL-5652 AG EINDHOVEN
THE NETHERLANDS
TEL: 31-40-259-2850
FAX: 31-40-259-2851

NORTH/SOUTH AMERICA
DELTA PRODUCTS CORPORATION
Sales Office
P.O. BOX 12173
5101 DAVIS DRIVE
RESEARCH TRIANGLE PARK,
NC 27709, U.S.A.
TEL: 1-919-767-3813
FAX: 1-919-767-3969

5011201811
200510-14

ME11

* We reserve the right of this manual contained information change without prior notice

VFD-M

User Manual

High Performance / Low-Noise Micro-Type AC Motor Drives

Preface

Thank you for choosing DELTA's high-performance VFD-M Series. VFD-M Series are manufactured by adopting high-quality components, material and incorporating the latest microprocessor technology available.

Getting Started

This manual will be helpful in the installation, parameter setting, troubleshooting, and daily maintenance of the AC motor drives. To guarantee safe operation of the equipment, read the following safety guidelines before connecting power to the AC motor drives. Keep this operating manual handy and distribute to all users for reference.

WARNING

- Always read this manual thoroughly before using VFD-M series AC Motor Drives.
- **DANGER!** AC input power must be disconnected before any maintenance. Do not connect or disconnect wires and connectors while power is applied to the circuit. Maintenance must be performed by qualified technicians.
- **CAUTION!** There are highly sensitive MOS components on the printed circuit boards. These components are especially sensitive to static electricity. To avoid damage to these components, do not touch these components or the circuit boards with metal objects or your bare hands.
- **DANGER!** A charge may still remain in the DC-link capacitor with hazardous voltages even if the power has been turned off. To avoid personal injury, please ensure that power has turned off before operating AC drive and wait ten minutes for capacitors to discharge to safe voltage levels.
- **CAUTION!** Ground the VFD-M using the ground terminal. The grounding method must comply with the laws of the country where the AC drive is to be installed. Refer to Basic Wiring Diagram.
- **CAUTION!** The final enclosures of the AC drive must comply with EN50178. (Live parts shall be arranged in enclosures or located behind barriers that meet at least the requirements of the Protective Type IP20. The top surface of the enclosures or barrier that is easily accessible shall meet at least the requirements of the Protective Type IP40). (Users must provide this environment for VFD-M series.)
- **DANGER!** The AC drive may be destroyed beyond repair if incorrect cables are connected to the input/output terminals. Never connect the AC drive output terminals U/T1, V/T2, and W/T3 directly to the AC main circuit power supply.

TABLE OF CONTENTS

CHAPTER 1 RECEIVING AND INSPECTIONS

1.1 Nameplate Information	1-1
1.2 Model Explanation	1-1
1.3 Serial Number Explanation	1-1
1.4 External Parts and Labels.....	1-2

CHAPTER 2 STORAGE AND INSTALLATION

2.1 Storage	2-1
2.2 Ambient Conditions.....	2-1
2.3 Installation	2-2

CHAPTER 3 WIRING

3.1 Basic Wiring Diagram	3-2
3.2 External Wiring	3-3
3.3 Control Terminal Wiring	3-4
3.4 Main Circuit Wiring.....	3-5
3.5 Wiring Notes	3-6
3.6 Motor Operation Precautions.....	3-7

CHAPTER 4 DIGITAL KEYPAD OPERATION

4.1 Description of Digital Keypad.....	4-1
4.2 Explanation of LED Indicators	4-2
4.3 Explanation of Displayed Messages	4-3
4.4 Keypad Operation.....	4-4

CHAPTER 5 DESCRIPTION OF PARAMETER SETTINGS..... 5-1

CHAPTER 6 MAINTENANCE AND INSPECTIONS

6.1 Periodic Inspection	6-1
6.2 Periodic Maintenance	6-1

CHAPTER 7 TROUBLESHOOTING AND FAULT INFORMATION 7-1**CHAPTER 8 SUMMARY OF PARAMETER SETTING 8-1****APPENDIX A STANDARD SPECIFICATIONS A-1****APPENDIX B ACCESSORIES**

B.1 Non-fused Circuit Breaker	B-1
B.2 Fuse Specification Chart	B-2
B.3 Braking Resistors and Braking Units	B-3
B.4 AMD-EMI Filter	B-7
B.5 DIN Rail Adapter	B-11
B.6 Remote Controller	B-13
B.7 Zero Phase Reactor	B-14

APPENDIX C DIMENSIONS C-1**APPENDIX D EC DECLARATION OF CONFORMITY D-1**

CHAPTER 1 RECEIVING AND INSPECTION

This VFD-M AC drive has gone through rigorous quality control tests at the factory before shipment. After receiving the AC motor drive, please check for the following:

Receiving

- ✓ Check to make sure that the package includes an AC drive, the User Manual, and rubber bushings.
- ✓ Inspect the unit to insure it was not damaged during shipment.
- ✓ Make sure that the part number indicated on the nameplate corresponds with the part number of your order.

◆ **1.1 Nameplate Information:** Example of 1HP 230V AC drive

◆ **1.2 Model Explanation**

◆ **1.3 Series Number Explanation**

If there is any nameplate information not corresponding to your purchase order or any problem, please contact your distributor.

1.4 External Parts and Labels

CHAPTER 2 STORAGE AND INSTALLATION

2.1 Storage

The AC drive should be kept in the shipping carton before installation. In order to retain the warranty coverage, the AC drive should be stored properly when it is not to be used for an extended period of time. Some storage suggestions are:

- Store in a clean and dry location free from direct sunlight or corrosive fumes.
- Store within an ambient temperature range of -20°C to $+60^{\circ}\text{C}$.
- Store within a relative humidity range of 0% to 90% and non-condensing environment.
- Store within an air pressure range of 86 kPa to 106kPa.

2.2 Ambient Conditions

Operation	Air Temperature: -10°C to $+50^{\circ}\text{C}$ (14°F to 122°F), for model of 5.5 kW: -10°C to $+40^{\circ}\text{C}$ (14°F to 104°F) Relative Humidity: 0% to 90%, no condensation allowed Atmosphere pressure: 86 to 106 kPa Installation Site Altitude: below 1000m Vibration: Maximum 9.80 m/s^2 (1G) at less than 20Hz Maximum 5.88 m/s^2 (0.6G) at 20Hz to 50Hz
Storage	Temperature: -20°C to $+60^{\circ}\text{C}$ (-4°F to 140°F) Relative Humidity: Less than 90%, no condensation allowed Atmosphere pressure: 86 to 106 kPa
Transportation	Temperature: -20°C to $+60^{\circ}\text{C}$ (-4°F to 140°F) Relative Humidity: Less than 90%, no condensation allowed Atmosphere pressure: 86 to 106 kPa Vibration: Maximum 9.80 m/s^2 (1G) at less than 20Hz, Maximum 5.88 m/s^2 (0.6G) at 20Hz to 50Hz
Pollution Degree	2: good for a factory type environment.

2.3 Installation:

Improper installation of the AC drive will greatly reduce its life. Be sure to observe the following precautions when selecting a mounting location. **Failure to observe these precautions may void the warranty!**

- ◆ Do not mount the AC drive near heat-radiating elements or in direct sunlight.
- ◆ Do not install the AC drive in a place subjected to high temperature, high humidity, excessive vibration, corrosive gases or liquids, or airborne dust or metallic particles.
- ◆ Mount the AC drive vertically and do not restrict the air flow to the heat sink fins.
- ◆ The AC drive generates heat. Allow sufficient space around the unit for heat dissipation as shown in the figure below:

CHAPTER 3 WIRING

DANGER

3

Hazardous Voltage

Before accessing the AC drive:

- ◆ Disconnect all power to the AC drive.
- ◆ Wait five minutes for DC bus capacitors discharge.

Any Electrical or mechanical modification to this equipment without prior written consent of Delta Electronics, Inc. will void all warranties and may result in a safety hazard in addition to voiding the UL listing.

Short Circuit Withstand:

Suitable for use on a circuit capable of delivering not more than 5,000 rms symmetrical amperes, for all 460V Models, the maximum is 480 Volts, 230V Models, the maximum is 240 Volts.

General Wiring Information

Applicable Codes

All VFD-M AC drives are Underwriters Laboratories, Inc. (UL) and Canadian Underwriters Laboratories (cUL) listed, and therefore comply with the requirements of the National Electrical Code (NEC) and the Canadian Electrical Code (CEC).

Installation intended to meet the UL and cUL requirements must follow the instructions provided in "Wiring Notes" as a minimum standard. Follow all local codes that exceed UL and cUL requirements. Refer to the technical data label affixed to the AC drive and the motor nameplate for electrical data.

The "Line Fuse Specification" in Appendix B, lists the recommended fuse part number for each M-Series part number. These fuses (or equivalent) must be used on all installations where compliance with U.L. standards is a required.

3.1 Basic Wiring Diagram

Users must connect wiring according to the following circuit diagram shown below.

NOTE: Do not plug a Modem or telephone line to the RS-485 communication port, permanent damage may result. Terminal 1 & 2 are the power sources for the optional copy keypad and should not be used while using RS-485 communication.

- * If it is single phase model, please select any of the two input power terminals in main circuit power.
- * Single phase model can be input 3-phase power.

3.2 External Wiring

Items	Explanations
Power supply	Please follow the specific power supply requirement shown in APPENDIX A.
Fuse/NFB (Optional)	There may be inrush current during power up. Please check the chart of APPENDIX B and select the correct fuse with rated current. NFB is optional.
Magnetic contactor (Optional)	Please do not use a Magnetic contactor as the I/O switch of the AC drive, this will reduce the operating life cycle of the AC drive.
Input AC Line Reactor (Optional)	Used to improve the input power factor to reduce harmonics and provide protection from AC line disturbances. (Surge, switching spike, power flick, etc.) AC line reactor should be installed when the power supply capacity is 500kVA or more and exceeds 6 times of the inverter capacity, or the wiring distance exceeds 10m.
Zero-phase Reactor (Ferrite Core Common Choke) (Optional)	Zero phase reactors are used to reduce radio noise especially when audio equipment installed near the inverter. Effective for noise reduction on both the input and output sides. Attenuation quality is good for a wide range from AM band to 10Mhz. Appendix B specifies zero phase reactors. (RF220X00A)
EMI filter (Optional)	To reduce electromagnetic interference. Please refer to Appendix B for detail.
Braking Resistor (Optional)	Used to reduce stopping time of the motor. Please refer to the chart on Appendix B for specific Braking Resistors.
Output AC Line Reactor (Optional)	Motor surge voltage amplitudes depending on motor cable length. For long motor cable applications (>10m), it is necessary to install on the inverter output side.

3.3 Control Terminal Wiring (Factory Settings)

Terminal symbols	Terminal name	Remarks
RA – RC	Multi-Function Indication Output Contact	Refer to Pr.46 Relay output contact RA-RC (N.O. Contact) RB-RC (N.C. Contact)
RB – RC	Multi-Function Indication Output Contact	
MO1 -MCM	Multi-function PHC output	Refer to Pr.45
RJ – 11	Serial communication port	RS-485 serial communication interface
+10V - GND		Power Supply (+10 V)
AVI - GND	Analog voltage freq. command	0 to +10 V (Max. Output Frequency) Input
ACI - GND	Analog current freq. command	4 to 20mA (Max. Output Frequency) Output
AFM - GND	Analog frequency/current meter	0 to +10 V (Max. output Frequency) Output
M0 - GND	Multi-function auxiliary input	Refer to Pr.38 to Pr.42
M1 - GND To	Multi-function input 1 To	
M5 - GND	Multi-function input 5	

Note: Use twisted-shielded, twisted-pair or shielded-lead wires for the control signal wiring. It is recommended to run all signal wiring in a separate steel conduit. The shield wire should only be connected at the drive. Do not connect shield wire on both ends.

3.4 Main Circuit Wiring

Wire Type: 75 °C Copper Only

Model Name	Max. Current (input / output)	Wire Gauge AWG (mm ²)	Torque kgf-cm (in-lbf)
002M11A	6A	12-14	14 (12)
004M11A	9A	(3.3-2.1)	
007M11A	16A	12 (3.3)	
004M21B(1-phase)	6.3A	12-14 (3.3-2.1)	14 (12)
004M21B(3-phase)	2.9A		
007M21B(1-phase)	11.5A		
007M21B(3-phase)	7.6A		
015M21B(1-phase)	15.7A	12 (3.3)	
015M21B(3-phase)	8.8A	12-14 (3.3-2.1)	
022M21A(1-phase)	27A	8 (8.4)	15 (13)
022M21A(3-phase)	12.5A	8-12 (8.4-3.3)	
037M23A	19.6A	8-10 (8.4-5.3)	
055M23A	28A	8 (8.4)	
007M43B	4.2A	12-14 (3.3-2.1)	14 (12)
015M43B	5.7A		
022M43B	6.0A		
037M43A	8.5A	8-14 (8.4-2.1)	15 (13)
055M43A	14A	8-12 (8.4-3.3)	
075M43A	23A	8-10 (8.4-5.3)	
007M53A	2.4A	12-14 (3.3-2.1)	14 (12)
015M53A	4.2A		
022M53A	5.9A		
037M53A	7.0A	8-14 (8.4-2.1)	15 (13)
055M53A	10.5A		
075M53A	12.9A	8-12 (8.4-3.3)	

Note: It needs to use the Recognized Ring Terminal to conduct a proper wiring.

Terminal Explanations

Terminal Symbol	Explanation of Terminal Function
R/L1, S/L2, T/L3	AC line input terminals (three phase)
U/T1, V/T2, W/T3	Motor connections
B1 – B2	Connections for Braking Resistor (optional)
	Earth Ground

3.5 Wiring Notes: PLEASE READ PRIOR TO INSTALLATION.

- **CAUTION:** Do not connect the AC power to the U/T1, V/T2, W/T3 terminals, as it will damage the AC drive.
- **WARNING:** Ensure all screws are tightened to the proper torque rating.
- During installation, follow all local electrical, construction, and safety codes for the country the drive is to be installed in.
- Ensure that the appropriate protective devices (circuit breaker or fuses) are connected between the power supply and AC drive.
- Make sure that the leads are connected correctly and the AC drive is properly grounded.
- Use ground leads that comply with AWG/MCM standards and keep them as short as possible.
- Multiple VFDB units can be installed in one location. All the units should be grounded directly to a common ground terminal. The VFDB ground terminals may also be connected in parallel, as shown in the figure below. **Ensure there are no ground loops.**

- When the AC drive output terminals U/T1, V/T2, and W/T3 are connected to the motor terminals U, V, and W, respectively, the motor will rotate counterclockwise (as viewed from the shaft ends of the motor) when a forward operation command is received. To reverse the direction of motor rotation, switch over any of the two motor leads.

9. Make sure that the power source is capable of supplying the correct voltage and required current to the AC drive.
10. Do not attach or remove wiring when power is applied to the AC drive.
11. Do not inspect components unless inside “CHARGE” lamp is turned off.
12. Do not monitor the signals on the circuit board while the AC drive is in operation.
13. For the single-phase rated AC drives, the AC power can be connected to any two of the three input terminals R/L1, S/L2, T/L3. **Note: This drive is not intended for the use with single-phase motors.**
14. Route the power and control wires separately, or at 90 degree angle to each other.
15. If a filter is required for reducing EMI (Electro Magnetic Interference), install it as close as possible to AC drive. EMI can also be reduced by lowering the Carrier Frequency.
16. If the AC drive is installed in the place where a load reactor is needed, install the filter close to U/T1, V/T2, W/T3 side of AC drive. Do not use a Capacitor or L-C Filter (Inductance-Capacitance) or R-C Filter (Resistance-Capacitance), unless approved by Delta.
17. When using a GFCI (Ground Fault Circuit Interrupt), select current sensor with sensitivity of 200mA, and not less than 0.1-second detection to avoid nuisance tripping.

3.6 Motor Operation Precautions

1. When using the AC drive to operate a standard 3-phase induction motor, notice that the energy loss is greater than for an inverter duty motor.
2. Avoid running a standard induction motor at low speed. Under these conditions, the motor temperature may rise above the motor rating due to limited airflow produced by the motor’s fan.
3. When the standard motor operates at low speed, the output load must be decreased.
4. If 100% output torque is desired at low speed, it may be necessary to use a special “inverter-duty” rated motor.

CHAPTER 4 DIGITAL KEYPAD OPERATION

4.1 Description of Digital Keypad

The digital keypad includes two parts: Display panel and keypad. The display panel provides the parameter display and shows the operation status of the AC drive and the keypad provides programming and control interface.

	<p>Function / Program</p> <p>Pressing the “mode” key repetitively displays the AC drive status such as the reference frequency, output frequency, and output current.</p>
	<p>Enter</p> <p>Pressing the “ENTER” key will store or display parameter settings.</p>
	<p>Run</p> <p>Starts AC drive operation. This key has no effect when the drive is controlled by the External Control Terminals.</p>
	<p>Stop / Reset</p> <p>Used to stop AC drive operation. If the drive has stopped due to a fault, clear the fault first, then press this key to reset the drive.</p>
	<p>Up / Down</p> <p>Press the “Up” or “Down” keys momentarily to change parameter settings. These keys may also be used to scroll through different operating values or parameters. Pressing the “Up” or “Down” key momentarily, will change the parameter settings in single-unit increments. To quickly run through the range of settings, press and hold the “DOWN” key.</p>

4.2 Explanation of the LED Indicators

LED Displays

- Green lamp lights during REV operation.
- Green lamp lights during FWD operation.
- Red lamp lights by pressing STOP.
- Green lamp lights by pressing RUN.

4.3 Explanations of Display Messages

Displayed Message	Descriptions
	The AC drives Master Frequency.
	The Actual Operation Frequency present at terminals U, V, and W.
	The custom unit (v), where $v = H \times \text{Pr.-65}$.
	The counter value (c).
	The output current present at terminals U, V, and W
	The internal PLC process step currently being performed.
	The specified parameter.
	The actual value stored within the specified parameter.
	The AC drive forward run status.
	The AC drive reverse run status.
	“End” displays for approximately 1 second if input has been accepted. After a parameter value has been set, the new value is automatically stored in memory. To modify an entry, use the and keys.
	“Err” displays, if the input is invalid.

4.4 Explanation of Digital Keypad LC-M02E Operation

To view parameters:

Parameter value setting:

To correct the fault messages:

To change frequency, proceed as follows:

Note: The Pr.00 has to be set to d00 in order to operate via digital keypad.

To change the different indication mode as follows:

CHAPTER 5 DESCRIPTION OF PARAMETER SETTINGS

↗: The parameter can be set during operation.

Pr.00	Source of Frequency Command	↗	Factory Setting: 00
Settings	00	Master Frequency determined by digital keypad. (LC-M02E)	
	01	Master frequency determined by 0 to +10 V input	
	02	Master frequency determined by 4 to 20mA input	
	03	Master frequency determined by RS-485 Communication port	
	04	Master frequency determined by potentiometer on digital keypad. (LC-M02E)	

Pr.01	Source of Operation Command	↗	Factory Setting: 00
Settings	00	Operation instructions determined by the Digital Keypad.	
	01	Operation instructions determined by the External Control Terminals. Keypad STOP key is effective.	
	02	Operation instructions determined by the External Control Terminals. Keypad STOP key is not effective.	
	03	Operation instructions determined by the RS-485 communication port. Keypad STOP key is effective.	
	04	Operation instructions determined by the RS-485 communication port. Keypad STOP key is not effective.	

 Refer to Pr.38 to Pr.42 for more details.

Pr.02	Stop Method	Factory Setting: 00
Settings	00	Ramp to stop
	01	Coast to stop

 This parameter determines how the motor is stopped when the AC drive receives a valid stop command.

1. Ramp: The AC drive decelerates the motor to Minimum Output Frequency (Pr.08) and then stops according to the deceleration time set in Pr.11 or Pr.13.

2. Coast: The AC drive will stop the output instantly, and the motor will coast to stop.

Note: The motor stop method is usually determined by the application or system requirements.

Pr.03 Maximum Output Frequency	Factory Setting: 60.00
Settings 50.00 to 400.0 Hz	Unit: 0.1Hz

This parameter determines the AC drive's Maximum Output Frequency. All the AC drive analog inputs (0 to +10V, 4 to 20mA) are scaled to correspond to the output frequency range.

Pr.04 Maximum Voltage Frequency (Base Frequency)	Factory Setting: 60.00
Settings 10.00 to 400.0Hz	Unit: 0.1Hz

This parameter should be set according to the rated frequency as indicated in the motor nameplate. Pr.04 and Pr.03 determine the volts per hertz ratio.

For example: if the drive is rated for 460 VAC output and the Maximum Voltage Frequency is set to 60Hz, the drive will maintain a constant ratio of 7.66 v/Hz. **Setting of Pr.04 must be equal to or greater than setting of Mid-Point Frequency (Pr.06).**

Pr.05 Maximum Output Voltage (Vmax)		
Settings 115V/230V series	0.1 to 255.0V	Factory Setting: 220.0
460V series	0.1 to 510.0V	Factory Setting: 440.0
575V series	0.1 to 637.0V	Factory Setting: 575.0

 This parameter determines the Maximum Output Voltage of the AC drive. The Maximum Output Voltage setting must be smaller than or equal to the rated voltage of the motor as indicated on the motor nameplate. **Setting of Pr.05 must be equal to or greater than setting of Mid-Point Voltage (Pr.07).**

Pr.06	Mid-Point Frequency	Factory Setting: 1.50
	Settings 0.10 to 400.0Hz	Unit: 0.1Hz

 The parameter sets the Mid-Point Frequency of V/F curve. With this setting, the V/F ratio between Minimum Frequency and Mid-Point frequency can be determined. **Setting of this parameter must be equal to or greater than Minimum Output Frequency (Pr.08) and equal to or less than Maximum Voltage Frequency (Pr.04).**

Pr.07	Mid-Point Voltage	
	Settings 115V/230V series 0.1 to 255.0V	Factory Setting: 10.0
	460V series 0.1 to 510.0V	Factory Setting: 20.0
	575V series 0.1 to 637.0V	Factory Setting: 26.1

 The parameter sets the Mid-Point Voltage of any V/F curve. With this setting, the V/F ratio between Minimum Frequency and Mid-Point Frequency can be determined. **Setting of this parameter must be equal to or greater than Minimum Output Voltage (Pr.09) and equal to or less than Maximum Output Voltage (Pr.05).**

Pr.08	Minimum Output Frequency	Factory Setting: 1.50
	Settings 0.10 to 20.00Hz	Unit: 0.1Hz

 The parameter sets the Minimum Output Frequency of the AC drive. **Setting of this parameter must be equal to or less than Mid-Point Frequency (Pr.06).**

Pr.09	Minimum Output Voltage	
	Settings 115V/230V series 0.1 to 255.0V	Factory Setting: 10.0
	460V series 0.1 to 510.0V	Factory Setting: 20.0
	575V series 0.1 to 637.0V	Factory Setting: 26.1

 This parameter sets the Minimum Output Voltage of the AC drive. **Setting of this parameter must be equal to or less than Mid-Point Voltage (Pr.07).**

Commonly used V/F Setting

(1) General Purpose

Motor Spec. 60Hz

Factory Settings

No.	Set value
Pr.03	60.0
Pr.04	60.0
Pr.05	220.0
Pr.06	1.5
Pr.07	10.0
Pr.08	1.5
Pr.09	10.0

Motor Spec. 50Hz

No.	Set value
Pr.03	50.0
Pr.04	50.0
Pr.05	220.0
Pr.06	1.3
Pr.07	12.0
Pr.08	1.3
Pr.09	12.0

(2) Fans and Pumps

Motor Spec. 60Hz

Factory Settings

No.	Set value
Pr.03	60.0
Pr.04	60.0
Pr.05	220.0
Pr.06	30
Pr.07	50.0
Pr.08	1.5
Pr.09	10.0

Motor Spec. 50Hz

No.	Set value
Pr.03	50.0
Pr.04	50.0
Pr.05	220.0
Pr.06	25
Pr.07	50.0
Pr.08	1.3
Pr.09	10.0

(3) High Starting Torque

Motor Spec. 60Hz

Factory Settings

No.	Set value
Pr.03	60.0
Pr.04	60.0
Pr.05	220.0
Pr.06	3
Pr.07	23.0
Pr.08	1.5
Pr.09	18.0

Motor Spec. 50Hz

No.	Set value
Pr.03	50.0
Pr.04	50.0
Pr.05	220.0
Pr.06	2.2
Pr.07	23.0
Pr.08	1.3
Pr.09	14.0

5

Pr.10	Acceleration Time 1	↗	Factory Setting: 10.0
Pr.11	Deceleration Time 1	↗	Factory Setting: 10.0
Pr.12	Acceleration Time 2	↗	Factory Setting: 10.0
Pr.13	Deceleration Time 2	↗	Factory Setting: 10.0

Settings 0.1 to 600.0 sec or 0.01 to 600.0 sec

Unit: 0.1 or 0.01 sec

- Pr.10. This parameter is used to determine the time required for the AC drive to ramp from 0 Hz to its Maximum Output Frequency (Pr.03). The rate is linear unless the S-Curve (Pr.14) is “Enabled”.
- Pr.11. This parameter is used to determine the time required for the AC drive to decelerate from the Maximum Output Frequency (Pr.03) down to 0 Hz. The rate is linear unless the S-Curve (Pr.14) is “Enabled”.
- Pr.12 and Pr.13: Provide an additional Accel/Decel time although Time 1 is the default. A Multi-Function input terminal must be programmed to select Accel/ or Decel/ Time 2 and the terminal must be closed to select Accel/Decel Time 2 (See Pr.38 to Pr.42).
- In the below diagram, suppose the Maximum Output Frequency is 60 Hz (Master Freq), Minimum Output Frequency (start-up) is 1.0 Hz, and accel/decel time 1 is 10 seconds. The actual time for the AC drive to accelerate from start-up to 60 Hz is 9.83 seconds (deceleration time is also 9.83 seconds), can be determined by the formula.

Pr.14 Acceleration S-Curve

Factory Setting: 00

Settings 00 to 07

- This parameter is used whenever the motor load needs to be accelerated or decelerated smoothly. The desired accel/decel effect is selectable from 0 to 7, in which the larger the number, the greater the effect achieved. If the default value of Pr.111 Deceleration S Curve is unchanged (“0”), then Pr.14 sets both acceleration and deceleration S-Curves. If Pr.111 is set to any value other than “0”, then Pr.14 will set the acceleration S-Curve and Pr.111 will set the deceleration S-Curve.

Acceleration/Deceleration characteristics

(1), (2) Disabling S curve
 (3), (4) Enabling S curve

Pr.15	Jog Accel / Decel Time	↗	Factory Setting: 1.0 sec
	Settings 0.1 to 600.0 sec or 0.01 to 600.0 sec		Unit: 0.1 or 0.01 sec

This parameter sets the acceleration or deceleration time for Jog operation.

Pr.16	Jog Frequency	↗	Factory Setting: 6.00 Hz
	Settings 0.00 to 400.0 Hz		Unit: 0.1 Hz

When the JOG function is activated, the AC drive will accelerate from Minimum Output Frequency (Pr.08) to Jog Frequency (Pr.16). Drive must be in “stop” status for the operator to activate the JOG function. Likewise, during Jog operation, other commands cannot be accepted through the keypad but FORWARD, REVERSE and STOP. The JOG function can be remotely activated when the Jog terminal is closed, and if the Jog terminal opens, the AC drive will decelerate from Jog Frequency to zero. The accel / decel time is entered as Jog Accel / Decel Time (Pr.15). Multi-function Input terminals (M1-M5) can also be used to initiate the JOG operation if so programmed.

Pr.17	1st Step Speed Frequency	↗	Factory Setting: 0.00 Hz
Pr.18	2nd Step Speed Frequency	↗	Factory Setting: 0.00 Hz
Pr.19	3rd Step Speed Frequency	↗	Factory Setting: 0.00 Hz
Pr.20	4th Step Speed Frequency	↗	Factory Setting: 0.00 Hz
Pr.21	5th Step Speed Frequency	↗	Factory Setting: 0.00 Hz
Pr.22	6th Step Speed Frequency	↗	Factory Setting: 0.00 Hz
Pr.23	7th Step Speed Frequency	↗	Factory Setting: 0.00 Hz

Settings 0.00 to 400.0Hz

Unit: 0.1 Hz

📖 Multi-Function Input Terminals (refer to Pr.38 to Pr.42) are used to select Multi-Step speeds. The desired speed frequencies are entered in Pr.17 to Pr.23. When the associated multi-function input terminal is closed, drive will run at one of these specific frequencies.

📖 Multi-step speeds (Pr.17 to Pr.23), Pr.78, Pr.79, and Pr.81 to Pr.87; are used for multi-step motion control, which is executed in an orderly manner, similar to a PLC program.

Pr.24	Reverse Operation Inhibition	Factory Setting: 00
--------------	------------------------------	---------------------

Settings 00 Enable REV operation

01 Disable REV operation

📖 This parameter is used to disable motor rotation in reverse.

Pr.25 Over-Voltage Stall Prevention

Settings	115V/230V series 330-450Vdc	Factory Setting: 390
	460V series 660-900Vdc	Factory Setting: 780
	575V series 825-1025Vdc	Factory Setting: 975
	00 disable	

During deceleration, the DC bus voltage may exceed its maximum allowable value due to motor regeneration. When this function is enabled, the AC drive will stop decelerating, and maintain a constant output frequency to prevent from over-voltage tripping. Drive will resume deceleration when the voltage drops below the setting for Pr.25.

Note: In applications where inertia is low, over-voltage during deceleration would not occur. When inertia is high, the AC drive will automatically extend the deceleration period. If a faster stop is needed, then a dynamic braking resistor should be used.

Pr.26 Over-Current Stall Prevention during Acceleration

Settings	20 to 200%	Factory Setting: 150%
	00 disable	Unit: 1%

A setting of 100% is equal to the Rated Output Current of the drive.

Under certain conditions, the AC drive output current may increase abruptly, and exceed the value specified by Pr.26. This is commonly caused by rapid acceleration or excessive load on the motor. When this function is enabled, the AC drive will stop accelerating and maintain a constant output frequency. Drive will resume accelerating only after the current drops below the setting for Pr.26.

Pr.27 Over-Current Stall Prevention during Operation

Settings	20 to 200%	Factory Setting: 150%
	00: disable	Unit: 1%

During a steady-state operation with the motor load rapidly increasing, the AC drive output current may exceed the limit specified in Pr.27. When this occurs, the output frequency will decrease to maintain a constant motor speed. The drive will accelerate to the steady-state output frequency only when the output current drops below the setting for Pr.27.

Pr.28 DC Braking Current Level	Factory Setting: 00
Settings 00 to 100%	Unit: 1%

This parameter determines the amount of DC Braking Current applied to the motor during starting and stopping. When setting the DC Braking Current, please note that 100% corresponds to the rated current of the AC drive. It is recommended to start with a low DC Braking Current level and then increase it until proper holding torque has been attained.

Pr.29 DC Braking Time during Start-up	Factory Setting: 0.0
Settings 0.0 to 5.0 sec	Unit: 0.1sec

This parameter determines the duration for the DC Braking Current applied during starting. DC Braking is applied until the Minimum Frequency is reached.

Pr.30 DC Braking Time during Stopping	Factory Setting: 0.0
Settings 0.0 to 25.0 sec	Unit: 0.1sec

This parameter determines the duration for the DC Braking voltage to be applied during stopping. If stopping with DC Braking is desired, then Pr.02 must be set to Ramp to Stop (0.0).

Pr.31 Start-Point for DC Braking

Factory Setting: 0.00

Settings 0.00 to 60.00Hz

Unit: 0.1sec

 This parameter sets the frequency at which the DC Braking will begin during deceleration.

Notes:

1. DC Braking during starting is used for loads that may move before the AC drive starts, such as hoists and cranes. These loads may also be moving in the wrong direction. Under such circumstances, the DC Braking can be used to hold the load in position before applying a forward motion.
2. DC Braking during stopping is used to stop faster than the ramp-to-stop or to hold a stopped load in position. A dynamic braking resistor may be needed in order to stop loads of high inertia.

Pr.32 Momentary Power Loss Operation Selection

Factory Setting: 00

- | | | |
|----------|----|--|
| Settings | 00 | Operation stops after momentary power loss |
| | 01 | Operation continues after momentary power loss Speed search starts with the Master Frequency reference value |
| | 02 | Operation continues after momentary power loss Speed search starts with the min frequency |

Pr.33 Maximum Allowable Power Loss Time

Factory Setting: 2.0 sec

Settings 0.3 to 5.0 sec

Unit: 0.1sec

 After a power loss, the AC drive will resume operation only if the power loss duration is shorter than the time defined by Pr.33. If the Maximum Allowable Power Loss Time is exceeded, the AC drive output is then turned off.

Pr.34 Base-Block Time for Speed Search

Factory Setting: 0.5 sec

Settings 0.3 to 5.0 sec

Unit: 0.1sec

- 📖 When a momentary power loss is detected, the AC drive will stop its output and will wait during a specified time interval called Base Block (entered in Pr.34) before resuming operation. Setting of this parameter should make the residual output voltage due to regeneration almost zero, before the drive resumes operation.
- 📖 This parameter also determines the search time when performing external Base-Block and Fault Reset (Pr.72).

Pr.35 Maximum Current Level for Speed Search

Factory Setting: 150

Settings 30 to 200%

Unit: 1%

- 📖 Following a power failure, the AC drive will start its speed search operation only if the output current is greater than the value determined by Pr.35. When the output current is less than that of Pr.35, the AC drive output frequency is at a “speed synchronization point” and will accelerate or decelerate back to the operating frequency at which it was running prior to the power failure.

Pr.36 Upper Bound of Output Frequency

Factory Setting: 400

Settings 0.10 Hz to 400.0 Hz

Unit: 0.1Hz

- 📖 The Upper/Lower Bounds help prevent operation error and machine damage.
- 📖 If the Upper Bound of Output Frequency is 50Hz and the Maximum Output Frequency is 60Hz, the Maximum Output Frequency will be limited to 50Hz.
- 📖 Setting of this parameter must be equal to or greater than the Lower Bound of Output Frequency (Pr.37).

Pr.37 Lower Bound of Output Frequency

Factory Setting: 0 Hz

Settings 0.00 Hz to 400.0 Hz

Unit: 0.1Hz

- 📖 Setting of this parameter must be equal to or less than the Upper Bound of Output Frequency
- 📖 If the Lower Bound of Output Frequency is 10Hz, and the Minimum Output Frequency (Pr.08) is set at 1.0Hz, then any command frequency between 1-10Hz will generate a 10Hz output from the drive.

Pr.38 Multi-function Input Terminal (M0, M1)

Factory Setting: 00

- Settings
- 00 M0: FWD/STOP, M1: REV/STOP
 - 01 M0: RUN/STOP, M1: REV/FWD
 - 02 M0, M1, M2: 3-wire operation control mode

Explanations:

00: Two wire operation: Only Pr.38 can be set to "0".

01: Two wire operation: Only Pr.38 can be set to “1”.

Note: Multi-function Input Terminal M0 does not have its own parameter designation. M0 must be used in conjunction with M1 to operate two and three wire control.

02 Three Wire Control: Only Pr.38 can be set to “2”.

Note: When the “2” setting is selected for Pr.38, the value in Pr.39 will be ignored.

Pr.39	Multi-function Input Terminal (M2)	Factory Setting: 05
Pr.40	Multi-function Input Terminal (M3)	Factory Setting: 06
Pr.41	Multi-function Input Terminal (M4)	Factory Setting: 07
Pr.42	Multi-function Input Terminal (M5)	Factory Setting: 08

Settings 00 to 32

Parameters & Functions table:

Value	Function	Value	Function
00	No Function	01	Output OFF (N.O.) (enabled when running)
02	Output OFF (N.C.) (enabled when running)	03	External Fault (N.O.)
04	External Fault (N.C.)	05	External Reset
06	Multi-Step Speed Command 1	07	Multi-Step Speed Command 2

Value	Function	Value	Function
08	Multi-Step Speed Command 3	09	Jog Operation
10	Accel/Decel Speed Inhibit	11	First or Second Accel/Decel Time Selection
12	External Base Block (N.O.) (Normally Open Contact Input)	13	External Base Block (N.C.) (Normally Close Contact Input)
14	Increase Master Frequency	15	Decrease Master Frequency
16	Run PLC Program	17	Pause PLC Program
18	Counter Trigger Signal	19	Counter Reset
20	No Function	21	RESET Command (N.C)
22	Control source: External Terminal	23	Control source: Keypad
24	Control source: Communication	25	Parameter Lock (Write disable, Read is always 0)
26	PID Disable (N.O.)	27	PID Disable (N.C.)
28	Second Source for Frequency Command	29	Forward (contact is open) / Reverse (contact is close)
30	One-Shot PLC Run	31	Index Input Signal
32	Virtual Timer Input		

Explanations:

00: no function.

01, 02: when it is set to 01 or 02, AC drive output will stop immediately. If there is start signal after stopping, the output will start from the minimum frequency.

03, 04 External Faults: Parameter values 3 and 4 program Multi-Function Input Terminals: M1 (Pr.38), M2 (Pr.39), M3 (Pr.40), M4 (Pr.41) or M5 (Pr.42) to be External Fault (E.F.) inputs.

Note: When an External Fault input signal is received, the AC drive output will turn off, drive will display “ E.F.” on Digital Keypad, and the motor will coast. Normal operation can resume after the External Fault is cleared and the AC drive is reset.

05 External Reset:

Parameter value 5 programs Multi-Function Input Terminals: M1 (Pr.38), M2 (Pr.39), M3 (Pr.40), M4 (Pr.41) or M5 (Pr.42) to be an External Reset.

Note: the External Reset has the same function as the Reset key on the Digital keypad. It will reset the drive after a fault.

06, 07, 08 Multi-Step Speed Command:

Parameter values 06, 07, and 08 program any three of the following Multi-Function Input Terminals: M1 (Pr.38), M2 (Pr.39), M3 (Pr.40), M4 (Pr.41) or M5 (Pr.42) for Multi-step Speed Command function.

Note: These three inputs select up to seven multi-step speeds defined by Pr.17 to Pr.23 as shown in the following diagram. Pr.78 to Pr.87 can also control output speed by programming the AC drive's internal PLC function.

09 Jog Operation Control:

Parameter value 09 programs Multi-Function Input Terminal: M1 (Pr.38), M2 (Pr.39), M3 (Pr.40), M4 (Pr.41) or M5 (Pr.42) for Jog control.

Note: Jog operation programmed by 9 can only be initiated while the motor is stop. (Refer to Pr.15, Pr.16.)

10 Accel/Decel Speed Inhibit:

Parameter value 10 programs Multi-Function Input Terminal: M1 (Pr.38), M2 (Pr.39), M3 (Pr.40), M4 (Pr.41) or M5 (Pr.42) for Accel/Decel Inhibit. After receiving this command, the AC Drive stops accelerating or decelerating and maintains a constant speed.

5

11 First or Second Accel/Decel Time Selection:

Parameter value 11 programs a Multi-Function Input Terminal: M1 (Pr.38), M2 (Pr.39), M3 (Pr.40), M4 (Pr.41) or M5 (Pr.42) for selecting the First or Second Accel/Decel time. (Refer to Pr.10 to Pr.13.)

12, 13 External Base Block:

Parameter values 12, 13 program Multi-Function Input Terminals: M1 (Pr.38), M2 (Pr.39), M3 (Pr.40), M4 (Pr.41) or M5 (Pr.42) for external Base Block control. Value 12 is for normally open (N.O.) input, and value 13 is for a N.C. input.

Note: When a Base-Block signal is received, the AC drive will stop all output and the motor will coast. When base block control is deactivated, the AC drive will start its speed search function and synchronize with the motor speed, and then accelerate to the Master Frequency.

14, 15 Increase/Decrease Master Frequency:

Parameter values 14, 15 program the Multi-Function Input Terminals: M1 (Pr.38), M2 (Pr.39), M3 (Pr.40), M4 (Pr.41) or M5 (Pr.42) to incrementally increase/ decrease the Master Frequency each time an input is received.

16, 17 PLC Function Control:

Parameter value 16 programs Multi-Function Input Terminal: M1 (Pr.38), M2 (Pr.39), M3 (Pr.40), M4 (Pr.41) or M5 (Pr.42) to enable the AC drive internal PLC program. Parameter value 17 programs an input terminal to pause the PLC program.

5

Note: Pr.17 to Pr.23, Pr.78, Pr. 79, Pr.81 to Pr.87 define the PLC program. Another related function is “30 One-Shot PLC Run”. It can be set to use a not-latched contact as the run signal.

18 Counter Trigger:

Parameter value 18 programs Multi-Function Input Terminal: M1 (Pr.38), M2 (Pr.39), M3 (Pr.40), M4 (Pr.41) or M5 (Pr.42) to increase the AC drive’s internal counter. When an input is received, the counter is increased by 1.

Note: The Counter Trigger input can be connected to an external Pulse Signal Generator when counting a process step or unit of material. See the diagram below.

19 Counter Reset:

Parameter value 19 programs Multi-Function Input Terminal: M1 (Pr.38), M2 (Pr.39), M3 (Pr.40), M4 (Pr.41) or M5 (Pr.42) to reset the counter.

20 Parameter Disable:

Enter value (20) to disable any Multi-Function Input Terminal: M1 (Pr.38), M2 (Pr.39), M3 (Pr.40), M4 (Pr.41) or M5 (Pr.42)

Note: Purpose of this function is to isolate unused Multi-Function Input Terminals. Any unused terminals should be programmed to 20 to insure they have no effect on drive operation.

22 Control Source: External Terminal / 23 Control Source: Keypad / 24 Control Source: Communication:

Enter values 22, 23, or 24 to set the control source to be the external terminals, keypad or communication respectively. This setting is used to create functions for manual/auto, and remote/near-end control. When these three functions are used at the same time, the priority is 22-I/O > 23-Keypad > 24-Communication.

25 Parameter Lock (Write disable, Read is always 0)

This function will disable the write function and all the content of read are 0. The application is for customer having a key to control the operator to modify parameters or modify the parameter by improper use.

26 PID Disable (N.O.) / 27 PID Disable (N.C.)

This function pause the PID control. It is commonly used for manual operation or function testing, and to recover the PID function when the system is normal.

28 Second Source of Frequency Command

This function is used with Pr. 142 to select a different frequency source for control.

29 Forward (contact is open) / Reverse (contact is close)

This function has top priority to set the direction for running (If “Pr. 24 inhibit REV function” is not set). No matter what the present direction of run is, the contact N.O. is forward and the contact N.C. is reverse, once this function is set.

The requirement for setting direction is Pr. 24 > setting 29 of Pr. 39-Pr. 42 > Pr. 38.

31 Index Input Signal

This function is used with parameters 149 to 151. The position where AC drive stops will be regarded as the zero position and it will move to the angle that Pr. 150 sets.

32 Counter Incremented by Drive Output Frequency

This function is for counting at the speed of the output frequency.

Note: The settings 00~32 in Pr. 39 to Pr.42 can be used to set multi-function terminals (M2-M5) but the settings cannot be used repeatedly at the same time (besides settings 20).

Pr.43	Analog Output Signal	↗	Factory Setting: 00
--------------	----------------------	---	---------------------

- Settings 00 Analog Frequency Meter (0 to Maximum Output Frequency)
- 01 Analog Current Meter (0 to 250% of the rated AC drive current)
- 02 Feedback Signal (0 - 100%)
- 03 Output Power (0 - 100%)

 This parameter selects if the Output Frequency, Current, PID feedback or Output Power will be the output signal on the AFM terminal (0 to 10V).

Pr.44	Analog Output Gain	↗	Factory Setting: 100
--------------	--------------------	---	----------------------

Settings 00 to 200% Unit: 1%

 This parameter sets the voltage range of the analog output signal on output terminal AFM.

The analog output voltage is directly proportional to the output frequency of the AC drive. A setting of 100% on Pr.44 makes the Maximum Output Frequency (Pr.03) of the AC drive to correspond to the +10VDC analog voltage output. (The actual voltage is about +10VDC, and can be adjusted by Pr.44)

The analog output voltage is also directly proportional to the output current of the AC drive. A setting of 100% on Pr.44 makes the 2.5 times rated current of the AC drive to correspond to the +10 VDC analog voltage output. (The actual voltage is about +10 VDC, and can be adjusted by Pr.44)

Note: Any type of voltmeter can be used. If the meter reads full scale at a voltage less than 10 volts, then Pr.44 should be set by the following formula:

$$\text{Pr.44} = ((\text{meter full scale voltage})/10) \times 100\%$$

For Example: When using a meter with a full scale of 5 volts, adjust Pr.44 to 50%

Pr.45	Multi-function Output Terminal 1 (Photocoupler output)	Factory Setting: 00
Pr.46	Multi-function Output Terminal 2 (Relay output)	Factory Setting: 07

Settings 00 to 24

Function Table List:

Setting	Functions	Setting	Functions
00	AC Drive Operational	13	Top Count Value Attained
01	Maximum Output Frequency Attained	14	Preliminary Counter Value Attained
02	Zero speed	15	Warning (PID feedback loss, communication error)
03	Over-Torque detection	16	Below the Desired Frequency

Setting	Functions	Setting	Functions
04	Base-Block (B.B.) Indication	17	PID supervision
05	Low-Voltage Indication	18	Over Voltage supervision
06	AC Drive Operation Mode	19	Over Heat supervision
07	Fault Indication	20	Over Current stall supervision
08	Desired Frequency attained	21	Over Voltage stall supervision
09	PLC Program Running	22	Forward command
10	PLC Program Step Completed	23	Reverse command
11	PLC Program Completed	24	Zero Speed (Includes Drive Stop)
12	PLC Operation Paused		

 Function Explanations:

- 00 AC Drive operational:** terminal output is activated when there is power output from drive.
- 01 Maximum Output Frequency Attained:** terminal output is activated when the AC drive attains Maximum Output Frequency.
- 02 Zero speed:** terminal output is activated when Command Frequency is lower than the Minimum Output Frequency.
- 03 Over-Torque Detection:** terminal output is activated when over-torque is detected. Parameter Pr.61 determines the Over-Torque detection level.
- 04 Base-Block (B.B.) Indication:** terminal output is activated when the AC drive output is shut-off by the external Base-Block.
- 05 Low Voltage Indication:** terminal output is activated when low voltage is detected.
- 06 AC Drive Operation Mode:** terminal output is activated when the operation of AC Drive is controlled by External Control Terminals.
- 07 Fault Indication:** terminal output is activated when certain faults occur (oc, ov, oH, oL, oL1, EF, cF3, HPF, ocA, ocd, ocn, GF).
- 08 Desired Frequency Attained:** terminal output is activated when the desired frequency (Pr.47) is attained.
- 09 PLC Program Running:** terminal output is activated when the PLC program is running.
- 10 PLC Program Step Completed:** terminal output is activated for 0.5 sec. when each multi-step speed is attained.

- 11 **PLC Program completed:** terminal output is activated for 0.5 sec. when the PLC program cycle has completed.
- 12 **PLC Program Operation Paused:** terminal output is activated when PLC operation is paused.
- 13 **Top Count Value Attained:** terminal output is activated when counter reaches the Top Count Value. See diagram for Pr.38 to Pr.42=18.
- 14 **Preliminary Count Value Attained:** terminal output is activated when counter reaches the Preliminary Count Value. See diagram for Pr.38 to Pr.42=18.
- 15 **Warning (PID feedback loss, communication error):** the contact will be “close” when PID feedback loss or communication is error.
- 16 **Below the Desired Frequency:** the contact will be “close” when output frequency is less than desired frequency.
- 17 **PID supervision:** the contact will be “close” when PID offset exceeds the setting of P126 and P127.
- 18 **Over voltage supervision:** the contact will be “close” before over voltage. It will be activated at 370Vdc in 230V series and at 740Vdc in 460 series.
- 19 **Over Heat supervision:** the contact will be “close” before 90°C.
- 20 **Over Current stall supervision:** the contact will be “close” before exceeding the setting of P26/P27.
- 21 **Over voltage stall supervision:** the contact will be “close” before exceeding the setting of P25.
- 22 **Forward command:** the contact will be “close” with forward command.
- 23 **Reverse command:** the contact will be “close” with reverse command.
- 24 **Zero Speed (Includes Drive Stop):** the contact will be “close” when the setting frequency is less than min. frequency or drive stop.

Multi-function Terminals Wiring Example

Pr.47 Desired Frequency Attained ↗ Factory Setting: 0.00

Settings 0.00 to 400.0 Hz Unit: 0.1Hz

This parameter allows monitoring a certain frequency and then activates one of the Multi-function output terminals (Pr.45 or Pr.46 set to 8) when that frequency is achieved.

Desired Freq. Attained & Preset Freq. Attained

Pr.48 Adjust Bias of External Input Frequency ↗ Factory Setting: 0.00 Hz

Settings 0.00 to 200.0% Unit: 0.1Hz

This parameter provides a frequency offset when the source of frequency command is the analog input.

Pr.49 Potentiometer Bias Polarity	↗	Factory Setting: 00
--	---	---------------------

- Settings 00 Positive Bias
- 01 Negative Bias

This parameter sets the potentiometer Bias Frequency to be positive or negative.

Pr.50 Potentiometer Frequency Gain	↗	Factory Setting: 100.0
---	---	------------------------

- Settings 0.10 to 200.0%
- Unit: 1%

This parameter sets the ratio of analog input vs frequency output.

Pr.51 Potentiometer Reverse Motion Enable	Factory Setting: 00
--	---------------------

- Settings 00 Reverse Motion Disabled in negative bias
- 01 Reverse Motion Enabled in negative bias

Pr.48 to Pr.51 are used when the source of frequency command is the analog signal (0 to +10V DC or 4 to 20mA DC). Refer to the following examples.

Example 1:

Set Pr.00=1 to command frequency with the potentiometer on keypad or Pr.00=2 (4 to 20mA current signal) potentiometer/current signal of external terminal.

Example 2:

A Bias Adjustment (16.7% of 60Hz) determines the Output Frequency to be 10 Hz with the potentiometer set at 0V as shown. Notice that the entire V/F is transposed accordingly. An analog input voltage 0-8.33V (or current 4-13.33mA) would set frequency as 0-60Hz. Once the Maximum Output Frequency is reached any further increase on the potentiometer will not increase output frequency (If you want to use the range of 60Hz, please refer to the example 3).

Factory Settings
 Pr.03=60Hz--Max. output Freq.
 Pr.48=16.7%-- bias adjustment
 Pr.49=0 -- bias polarity
 Pr.50=100% -- pot. freq. gain
 Pr.51=0 -- REV motion disable in negative bias

Example 3:

The whole scale of the potentiometer may be used as desired. In addition to the signals 0 to 10V and 4 to 20mA, other popular voltage signals include 0 to 5V, 20 to 4mA or that under 10V.

Factory Settings
 Pr. 03 = 60Hz--Max. output Freq.
 Pr. 48 = 20.0%-- bias adjustment
 Pr. 49 = 0-- bias polarity
 Pr. 50 = 83.3%-- pot. Freq. gain
 Pr. 51 = 0-- REV motion disable in negative bias

$$\text{Pr. 50} = \frac{10\text{V}}{12\text{V}} \times 100\% = 83.3\%$$

Negative bias:

$$\frac{60-10\text{Hz}}{10\text{V}} = \frac{10-0\text{Hz}}{\text{XV}}$$

$$\text{XV} = \frac{100}{50} = 2\text{V}$$

$$\therefore \text{Pr.48} = \frac{2}{10} \times 100\%$$

Example 4:

This example shows how to use Gain to set a potentiometer range of 0 to 5 Volts for 0-60 Hz. As an option, you also could set Pr. 03 =120Hz

Factory Settings
 Pr.03=60Hz--Max. output Freq.
 Pr.48=0.0% bias adjustment
 Pr.49=0 -- bias polarity
 Pr.50=200% -- pot. freq. gain
 Pr.51=0 -- REV motion disable in negative bias

Calculation of gain

$$\text{Pr.50} = \left(\frac{10\text{V}}{5\text{V}} \right) \times 100\% = 200\%$$

Example 5:

In this example, a 6 Hz (10% of 60 Hz) negative bias is used. This setting is used to provide a noise margin (1V in this example) in noisy environments. Note that the top frequency is reduced to 54 Hz.

Factory Settings
 Pr.03=60Hz--Max. output Freq.
 Pr.48=10.0% -- bias adjustment
 Pr.49=1 -- bias polarity
 Pr.50=100% -- pot. freq. gain
 Pr.51=0 -- Rev. motion disable in negative bias

Potentiometer Scale

Example 6:

This example also uses negative bias and includes a potentiometer frequency gain to allow the AC drive to reach the Maximum Output Frequency.

Factory Settings
 Pr.03=60Hz--Max. output Freq.
 Pr.48=10%--bias adjustment
 Pr.49=1 -- bias polarity
 Pr.50=111% -- pot. freq. gain
 Pr.51=0 -- REV. motion disable in negative bias

Calculation of gain
 $Pr.50 = \left(\frac{10V}{9V}\right) \times 100\% = 111\%$

Potentiometer Scale

Example 7:

In this example, the potentiometer is programmed to run a motor in forward or reverse direction. The motor will idle when the potentiometer is set at the scale mid-point. Please note that this adjustment will disable the external FWD and REV controls.

Factory Settings
 Pr.03=60Hz--Max. output Freq.
 Pr.48=50%--bias adjustment
 Pr.49=1 -- bias polarity
 Pr.50=200% -- pot. freq. gain
 Pr.51=1 -- REV motion disable in negative bias

Potentiometer Scale

Example 8:

This example shows how to set up the “anti-slope”, which is an inversely proportional variation of frequency to the input analog signal, required for some applications in process control. A sensor will generate a large signal (such as 20mA or 10V) and the AC Drive will slow or stop.

Pr.52 Motor Rated Current	⚡	Factory Setting: FLA
----------------------------------	---	----------------------

Settings 30.0% FLA to 120.0% FLA

Unit: 0.1A

- 📖 Factory setting is the AC drive rated current. When setting this parameter, just input the motor rated current value without any calculation.
- 📖 Use the following criteria to determine the setting of this parameter: no-load current < rated current of motor < rated current of AC drive. You can use this parameter to limit the output current to the motor as to prevent overheat.

Pr.53 Motor No-Load Current	⚡	Factory Setting: 0.4*FLA
------------------------------------	---	--------------------------

Settings 00%FLA to 99%FLA

Unit: 0.1A

- 📖 The rated current of the AC drive means 100%. Setting of this parameter affects the slip compensation. The setting value must be smaller than the motor rated current setting in Pr.52. (this parameter displays the value of actual current.)

Pr.54 Torque Compensation	⚡	Factory Setting: 00
----------------------------------	---	---------------------

Settings 00 to 10

- 📖 This parameter forces the AC drive to increase its voltage output during start-up in order to obtain a higher initial starting torque.

Pr.55 Slip Compensation	⚡	Factory Setting: 0.00
--------------------------------	---	-----------------------

Settings 0.00 to 10.00

 This parameter can be used to compensate motor slip. Although no linear, it typically adds 6 Hz for a setting of 10 if Pr.03=60 Hz. When the output current of the AC drive is greater than the motor no-load current (Pr.53), the AC drive will adjust its output frequency according to this parameter.

Pr.56 Reserved

Pr.57 Rated Current Display of the AC motor drive Factory Setting: ##.#

Settings Read Only

 Pr.57 displays the rated current of the AC motor drive. By reading this parameter the user can check if the AC motor drive is correct. See Pr.80 for details.

Pr.58 Electronic Thermal Overload Relay Selection Factory Setting: 02

- Settings 00 Standard Motor (self cool motor)
- 01 Inverter Motor (auxiliary cool fan on motor)
- 02 Inactive

 This function is used to limit the output power of the AC drive when powering a “self-cooled motor” at low speed.

Pr.59 Electronic Thermal Motor Overload Factory Setting: 60

Settings 30 to 300sec Unit: 1 second

 The parameter determines the time required to activate the I^2t electronic thermal motor overload protection. The graph below shows I^2t curves at 150% output power for 1 minute.

Pr.60 Over-Torque Detection Mode

Factory Setting: 00

- | | | |
|----------|----|---|
| Settings | 00 | Over-Torque detection disabled. |
| | 01 | Enabled during constant speed operation until the allowable time for detection (Pr.62) elapses. |
| | 02 | Enabled during constant speed operation and halted after detection. |
| | 03 | Enabled during acceleration until the allowable time for detection (Pr.62) elapses. |
| | 04 | Enabled during acceleration and halted after detection. |

Pr.61 Over-Torque Detection Level

Factory Setting: 150

 Settings 30 to 200% Unit: 1%

- A setting of 100% is proportional to the Rated Output Current of the drive.
- This parameter sets the Over-Torque Detection level in 1% increments. (The AC drive rated current is equal to 100%.)

Pr.62 Over-Torque Detection Time

Factory Setting: 0.1sec

 Settings 0.0 to 10.0sec Unit: 0.1 sec

- This is the duration for over-torque detection. When the output current is larger than the over-torque detection level (Pr.61), an over-torque condition exists and the detection time (Pr.62) is timed-out. Any of the multi-function output terminals set to indicate over-torque, will then close. (Please refer to Pr. 45 and Pr.46)

Pr.63 Loss of ACI (4-20mA)

Factory Setting: 00

- | | | |
|----------|----|--|
| Settings | 00 | Decelerate to 0 Hz |
| | 01 | Stop immediately and display "EF" |
| | 02 | Continue operation by last frequency command |

Pr.64 User Defined Function for Display

Factory Setting: 06

- | | | |
|----------|----|---|
| Settings | 00 | Displays AC drive output frequency (Hz) |
| | 01 | Display User-defined output Frequency (H*Pr.65) |
| | 02 | Output Voltage (E) |
| | 03 | DC Bus Voltage (u) |

- 04 PV (i)
- 05 Displays the value of the internal counter (c)
- 06 Displays the setting Frequency (F)
- 07 Displays the parameter setting (P)
- 08 Reserved
- 09 Output Current (A)
- 10 Display program operation (0. xxx), Fwd, or Rev

 The parameter can be set to display the user-defined value. (where v = H x **Pr.65**)

Pr.65	Coefficient K	↗	Factory Setting: 1.00
	Settings 0.01 to 160.0		Unit: 0.01

 The coefficient K determines the multiplying factor for the user-defined unit.

 The display value is calculated as follows:

$$\text{Display value} = \text{output frequency} \times K$$

 The display window is only capable of showing four digits, yet you could use Pr.65 to create larger numbers. The display windows uses decimal points to signify numbers up to three digits as illustrated in next page:

Display	Number Represented
9999	The absence of a decimal point indicates a four-digit integer.
999.9	A signal decimal point between the middle and the right-most numbers is a true decimal point. For example, the number 123.4 would be displayed as “123.4”.
9999.	A single decimal point after the right-most number is not a true decimal point; instead it indicates that a zero follows the right-most number. For example, the number 12340 would be displayed as “1234.”
999.9.	Two decimal points (one between the middle and the right-most numbers, and one after the right-most number) are not true decimal points; instead they indicate that two zeros follow the right-most number. For example, the number 345600 would be displayed as “345.6.”.

Pr.66	Communication Frequency	↗	Factory Setting: 0.00
	Settings 0.00 to 400.0 Hz		Unit: 0.1 Hz

 This parameter defines the Master Frequency when the AC drive is controlled by the communication interface.

Pr.67	Skip Frequency 1	Factory Setting: 0.00
Pr.68	Skip Frequency 2	Factory Setting: 0.00
Pr.69	Skip Frequency 3	Factory Setting: 0.00
Settings 0.00 to 400.0 Hz		Unit: 0.1 Hz

 These three parameters determine the three Skip Frequencies that in conjunction with Pr.70, Skip Frequency Band, will cause the AC drive to skip operating in each frequency band. Note: Pr.67 > Pr.68 > Pr.69.

Pr.70	Skip Frequency Band	Factory Setting: 0.00
Settings 0.00 to 20.00 Hz		Unit: 0.1 Hz

 This parameter determines the frequency band for a given Skip Frequency. Half of the Skip Frequency Band is above the Skip Frequency and the other half is below. Programming this parameter to 0.1 disables all skip frequencies.

Pr.71	PWM Carrier Frequency	
Settings	115V series	Factory Setting: 15
	230V series 01 to 15 (1KHz to 15KHz)	
	460V series	Factory Setting: 6
	575V series 01 to 10 (1KHz to 10KHz)	
Note: 1-9kHz in sensorless vector control mode		

 The parameter defines the carrier frequency of the PWM (Pulse-Width Modulated) output.

Carrier Frequency	Acoustic Noise	Electromagnetic Noise, Leakage Current	Heat Dissipation
1KHz ↑↓ 15KHz	Significant ↑↓ Minimal	Minimal ↑↓ Significant	Minimal ↑↓ Significant

 From the above table, we see that the carrier frequency of PWM output has a significant influence on the electromagnetic noise, heat dissipation of the AC drive, and the acoustic noise to the motor.

Pr.72	Auto Restart Attempts After Fault	Factory Setting: 00
--------------	-----------------------------------	---------------------

Settings 00 to 10

 When this parameter is enabled (set different to zero), the AC Drive will restart/reset automatically up to 10 times after the occurrence of certain type of faults (over-current OC, over-voltage OV). If enabled, the AC drive will restart on “speed search”, which begins at Master Frequency. Setting this parameter to 0 will disable this operation. To set the fault recovery time after a fault, please see base-block time for speed search (Pr.34).

Pr.73	Present Fault Record	Factory Setting: 00
--------------	----------------------	---------------------

Pr.74	Second Most Recent Fault Record	Factory Setting: 00
--------------	---------------------------------	---------------------

Pr.75	Third Most Recent Fault Record	Factory Setting: 00
--------------	--------------------------------	---------------------

- | | | |
|----------|----|-----------------------------------|
| Settings | 00 | (no fault occurred) |
| | 01 | Over-current (oc) |
| | 02 | Over-voltage (ov) |
| | 03 | Overheat (oH) |
| | 04 | Overload (oL) |
| | 05 | Overload 1 (oL1) |
| | 06 | External Fault (EF) |
| | 07 | CPU failure 1 (CF1) |
| | 08 | CPU failure 3 (CF3) |
| | 09 | Hardware Protection Failure (HPF) |

- 10 Over-current during acceleration (OCA)
- 11 Over-current during deceleration (OCd)
- 12 Over-current during steady state operation (OCn)
- 13 Ground fault or fuse failure (GFF)
- 14 Low voltage (not record)
- 15 3 Phase Input Power Loss
- 16 CPU Failure (CF2)
- 17 External Base-Block (bb)
- 18 Overload 2 (oL2)
- 19 Auto Adjustable accel/decel failure (cFA)
- 20 Software protection code (codE)

Pr.76	Parameter Lock and Configuration	Factory Setting: 00
--------------	----------------------------------	---------------------

- | | | |
|----------|-------|--|
| Settings | 00 | All parameters can be set/read |
| | 01 | All parameters are read-only |
| | 02-08 | Reserved |
| | 09 | Resets all parameters to 50Hz factory defaults |
| | 10 | Resets all parameters to 60Hz factory defaults |

 This parameter allows the user to reset the drive to factory settings.

Pr.77	Time for Auto Reset the Restart Times after Fault	Factory Setting: 60.0
--------------	---	-----------------------

- | | | |
|----------|-------------------|------------------|
| Settings | 0.1 to 6000.0 sec | Unit: 0.1 second |
|----------|-------------------|------------------|

 If there is no fault in the period of this setting, it will reset the rest restart times that used after fault to the setting of restart times.

Pr.78	PLC Operation Mode	Factory Setting: 00
--------------	--------------------	---------------------

- | | | |
|----------|----|--|
| Settings | 00 | Disable PLC operation |
| | 01 | Execute one program cycle |
| | 02 | Continuously execute program cycles |
| | 03 | Execute one program cycle step by step (separated by “STOP”) |

04 Continuously execute program cycles step by step (separated by “STOP”)

 This M drive can be programmed to execute a sequence of operations named “PLC mode”. The PLC program can be used in lieu of any external controls, relays or switches. The AC drive will change speeds and directions according to the user’s desired programming. This parameter selects the PLC operation mode for the drive. Please review the following examples:

Example 1 (Pr.78 =01): Execute one cycle of the PLC program. Its relative parameter settings are:

- 1 **Pr.17 to Pr.23:** 1st to 7th step speed (sets the frequency for each step speed)
- 2 **Pr.38 to Pr.42:** Multi-Function Input Terminals (program one multi-function terminal for PLC auto-operation (16)).
- 3 **Pr.45 to Pr.46:** Multi-Function Output Terminals : program a Multi-Function Output Terminal for PLC operation indication (09), one cycle in PLC auto mode (10) or PLC operation fulfillment attainment (11).
- 4 **Pr.78:** PLC mode.
- 5 **Pr.79:** Direction of operation for Master Frequency and 1st to 7th step speeds.
- 6 **Pr.81 to Pr.87:** operation time setting of Master Frequency and 1st to 7th step speeds.

Example 1 (Pr.78 = 01) Execute one cycle through the PLC program:

Note: The above diagram shows one complete PLC cycle. To restart the cycle, turn the PLC Program input off and then back on.

Example 2 (Pr.78 = 02) Continuously executes program cycles:

The diagram below shows the PLC program stepping through each speed and then automatically starting again. To stop the PLC program, either pause or stop the program. (Refer to Pr.38 to Pr.42 value 17 and 18)

5

Example 3 (Pr.78 = 03) Execute one cycle step by step:

This example shows how the PLC function can perform one cycle at a time, within a complete cycle. Each step will use the accel/decel times in Pr.10 to Pr.13. It should be noted that the time interval for each step may be shorter than expected due to the time required for acceleration and deceleration.

Example 4 (Pr.78 = 04) Continuously executes program cycles step by step:

In this explanation, the PLC program runs continuously step by step. Also shown are examples of steps in the reserve direction.

Example 5 (Pr.78 = 01) Execute one cycle through the PLC program:

In this example, the PLC program runs continuously. It should be noted that the time interval for each step may be shorter than expected due to the time required for acceleration and deceleration.

Application Note:

PLC program execution will be interrupted when values for JOG parameters 15 and 16 are changed.

Pr.79 PLC Forward/Reverse Motion Factory Setting: 00
 Settings 00 to 127

This parameter determines the direction of motion for the multi-speed Pr.17 to Pr.23 and Master Frequency. The original direction of Master Frequency will become invalid.

Note: A 7-bit binary number is used to program the forward/reverse motion for each of the 8 speed steps (including Master Frequency). The binary notation for the 7-bit number must be translated into decimal notation and then entered in Pr.79.

Example:

$$\begin{aligned}
 \text{The setting value} &= \text{bit7} \times 2^6 + \text{bit6} \times 2^5 + \text{bit5} \times 2^4 + \text{bit4} \times 2^3 + \text{bit3} \times 2^2 + \text{bit2} \times 2^1 + \text{bit1} \times 2^0 \\
 &= 0 \times 2^6 + 1 \times 2^5 + 0 \times 2^4 + 0 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 0 \times 2^0 \\
 &= 0 + 32 + 0 + 0 + 0 + 2 + 0 + 0 \\
 &= 34
 \end{aligned}$$

Pr.80 Identity Code of the AC Motor Drive Factory Setting: ##
 Settings Read Only

This parameter displays the identity code of the AC motor drive. The capacity, rated current, rated voltage and the max. carrier frequency relate to the identity code. Users can use the following table to check how the rated current, rated voltage and max. carrier frequency of the AC motor drive correspond to the identity code.

	115V series			230V series					
kW	0.2	0.4	0.75	0.4	0.75	1.5	2.2	3.7	5.5
HP	0.25	0.5	1.0	0.5	1	2	3	5	7.5
Model Number (Pr.80)	20	22	24	00	02	04	06	08	10
Rated Output Current (A)	1.6	2.5	4.2	2.5	5.0	7.0	10	17	25
Max. Carrier Frequency (kHz)	15kHz								

	460V series						575V series					
kW	0.75	1.5	2.2	3.7	5.5	7.5	0.75	1.5	2.2	3.7	5.5	7.5
HP	1	2	3	5	7.5	10	1	2	3	5	7.5	10
Model Number (Pr.80)	03	05	07	09	11	13	50	51	52	53	54	55
Rated Output Current (A)	3.0	4.0	5.0	8.2	13	18	1.7	3.0	4.2	6.6	9.9	12.2
Max. Carrier Frequency (kHz)	15kHz						10kHz					

Pr.81	Time Duration of 1st Step Speed (correspond to Pr.17)	Factory Setting: 00
Pr.82	Time Duration of 2nd Step Speed (correspond to Pr.18)	Factory Setting: 00
Pr.83	Time Duration of 3rd Step Speed (correspond to Pr.19)	Factory Setting: 00
Pr.84	Time Duration of 4th Step Speed (correspond to Pr.20)	Factory Setting: 00
Pr.85	Time Duration of 5th Step Speed (correspond to Pr.21)	Factory Setting: 00
Pr.86	Time Duration of 6th Step Speed (correspond to Pr.22)	Factory Setting: 00
Pr.87	Time Duration of 7th Step Speed (correspond to Pr.23)	Factory Setting: 00

Settings 00 to 9999 second

Unit: 1 sec

 Pr.81 to Pr.87 input the duration of each Multi-step speed operation defined by Pr.17 to Pr.23.

Note: If any duration is set to “0” (sec), the corresponding step operation will be skipped. This is commonly used to reduce the number of program steps.

Pr.88	Communication Address	Factory Setting: 01
Settings 01 to 254		

 This parameter sets the Ac drive address identification when using the RS-485 serial port for communication.

Pr.89 Transmission Speed (Baud rate)

Factory Setting: 01

Settings	00	4800 bps
	01	9600 bps
	02	19200 bps
	03	38400 bps

This parameter sets the transmission speed for communication on the RS-485 serial port

Pr.90 Transmission Fault Treatment

Factory Setting: 03

Settings	00	Warn and Continue Operating
	01	Warn and RAMP to Stop
	02	Warn and COAST to Stop
	03	Keep Operation without Warning

Pr.91 Time Out Detection

Factory Setting: 0.0

Settings	0.1 to 120.0 sec
	0.0 disable

This parameter is used for ASCII mode. When the over-time detection is enabled, the separation between characters cannot exceed 500 ms.

Pr.92 Communication Protocol

Factory Setting: 00

Settings	00	Modbus ASCII mode, <7,N,2>
	01	Modbus ASCII mode, <7,E,1>
	02	Modbus ASCII mode, <7,O,1>
	03	Modbus RTU mode, <8,N,2>
	04	Modbus RTU mode, <8,E,1>
	05	Modbus RTU mode, <8,O,1>

1. Computer Control

- ★ Each drive has a built-in RS-485 serial interface, marked (RJ-11 Jack) on the control terminal block, whose pins are defined as shown:

- ★ Either ASCII or RTU Modbus protocols are used for communication. Users can select the desired mode along through parameters Pr.92 and Pr.113.
- ★ Each VFD-M AC drive has a pre-assigned communication address specified by Pr.88. The master controller communicates with each AC drive according to its particular address.
- ★ Code Meaning:

ASCII mode:

Each 8-bit data is the combination of two ASCII characters. For example, a 1-byte data: 64 Hex, shown as '64' in ASCII, consists of '6' (36Hex) and '4' (34Hex).

Character	'0'	'1'	'2'	'3'	'4'	'5'	'6'	'7'
ASCII code	30H	31H	32H	33H	34H	35H	36H	37H

Character	'8'	'9'	'A'	'B'	'C'	'D'	'E'	'F'
ASCII code	38H	39H	41H	42H	43H	44H	45H	46H

RTU mode:

Each 8-bit data is the combination of two 4-bit hexadecimal characters. For example, 64 Hex.

2. Data Format

2.1 10-bit character frame (For 7-bit character):

2.2 11-bit character frame (For 8-bit character):

3. Communication Protocol

3.1 Communication Data Frame:

STX	ADR	ADR	CMD	CMD	0	1	N-1	N	ETX	CHK	CHK
	1	0	1	0							1	0
02H	Address			CMD	Data characters					03H	Check Sum	

5

3.2 ASCII mode:

STX	Start character: (3AH)
ADR 1	Communication address: 8-bit address consists of 2 ASCII codes
ADR 0	
CMD 1	
CMD 0	
DATA (n-1)	Contents of data: n x 8-bit data consist of 2n ASCII codes. n ≤ 25 maximum of 50 ASCII codes
.....	
DATA 0	
LRC CHK 1	LRC check sum: 8-bit check sum consists of 2 ASCII codes
LRC CHK 0	
END 1	END characters: END 1 = CR (0DH), END 0 = LF (0AH)
END 0	

RTU mode:

START	A silent interval of more than 10 ms
ADR	Communication address: 8-bit address
CMD	Command code: 8-bit command
DATA (n-1)	Contents of data: n×8-bit data, n ≤ 25
.....	
DATA 0	
CRC CHK Low	CRC check sum: 16-bit check sum consists of 2 8-bit characters
CRC CHK High	
END	A silent interval of more than 10 ms

3.3 ADR (Communication Address)

Valid communication addresses are in the range of 0 to 254. An address equals to 0 means a broadcast to all AC drives (AMD) in the network. In this case, the AMD will not reply to the master device.

For example, communication to AMD with address 16 decimal:

ASCII mode: (ADR 1, ADR 0)='1','0' => '1'=31H, '0'=30H

RTU mode: (ADR)=10H

3.4 CMD (Command code) and DATA (data characters)

The format of data characters depends on the command code. The available command codes are described as followed: Command code: 03H, read N words. The maximum value of N is 12. For example, reading continuous 2 words from starting address 2102H of AMD with address 01H.

ASCII mode:

Command message:

STX	'.'
ADR 1	'0'
ADR 0	'1'
CMD 1	'0'
CMD 0	'3'
Starting data address	'2'
	'1'
	'0'
	'2'
Number of data (Count by word)	'0'
	'0'
	'2'
	'0'
LRC CHK 1	'D'
LRC CHK 0	'7'
END 1	CR
END 0	LF

Response message:

STX	'.'
ADR 1	'0'
ADR 0	'1'
CMD 1	'0'
CMD 0	'3'
Number of data (Count by byte)	'0'
	'4'
Content of starting data address 2102H	'1'
	'7'
	'7'
	'0'
Content of data address 2103H	'0'
	'0'
	'0'
	'0'
LRC CHK 1	'7'
LRC CHK 0	'1'
END 1	CR
END 0	LF

RTU mode:

Command message:

ADR	01H
CMD	03H
Starting data address	21H
	02H
Number of data (count by word)	00H
	02H
CRC CHK Low	6FH
CRC CHK High	F7H

Response message:

ADR	01H
CMD	03H
Number of data (Count by byte)	04H
Content of data address 2102H	17H
	70H
Content of data address 2103H	00H
	00H
CRC CHK Low	FEH
CRC CHK High	5CH

Command code: 06H, write 1 word

For example, writing 6000(1770H) to address 0100H of AMD with address 01H.

ASCII mode:

Command message:

STX	‘:’
ADR 1	‘0’
	ADR 0
CMD 1	‘0’
	CMD 0
Data address	‘0’
	‘1’
	‘0’
	‘0’
	‘1’
	‘7’
	‘7’
‘0’	
LRC CHK 1	‘7’
LRC CHK 0	‘1’
END 1	CR
END 0	LF

Response message:

STX	‘:’
ADR 1	‘0’
	ADR 0
CMD 1	‘0’
	CMD 0
Data address	‘0’
	‘1’
	‘0’
	‘0’
Data content	‘1’
	‘7’
	‘7’
	‘0’
LRC CHK 1	‘7’
LRC CHK 0	‘1’
END 1	CR
END 0	LF

RTU mode:

Command message:

ADR	01H
CMD	06H
Data address	01H
	00H
Data content	17H
	70H
CRC CHK Low	86H
CRC CHK High	22H

Response message:

ADR	01H
CMD	06H
Data address	01H
	00H
Data content	17H
	70H
CRC CHK Low	86H
CRC CHK High	22H

3.5 CHK (check sum)

ASCII mode:

LRC (Longitudinal Redundancy Check) is calculated by summing up, module 256, the values of the bytes from ADR1 to last data character then calculating the hexadecimal representation of the 2's-complement negation of the sum.

For example, reading 1 word from address 0401H of the AC drive with address 01H

STX	'.'
ADR 1	'0'
ADR 0	'1'
CMD 1	'0'
CMD 0	'3'
Starting data address	'0'
	'4'
	'0'
	'1'

Number of data	'0'
	'0'
	'0'
	'1'
LRC CHK 1	'F'
LRC CHK 0	'6'
END 1	CR
END 0	LF

$01H+03H+04H+01H+00H+01H=0AH$, the 2's-complement negation of 0AH is **F6H**.

RTU mode:

ADR	01H
CMD	03H
Starting address	21H
	02H
Number of data (count by word)	00H
	02H
CRC CHK Low	6FH
CRC CHK High	F7H

CRC (Cyclical Redundancy Check) is calculated by the following steps:

- Step 1: Load a 16-bit register (called CRC register) with FFFFH.
- Step 2: Exclusive OR the first 8-bit byte of the command message with the low order byte of the 16-bit CRC register, putting the result in the CRC register.
- Step 3: Shift the CRC register one bit to the right with MSB zero filling. Extract and examine the LSB.
- Step 4: If the LSB of CRC register is 0, repeat step 3, else Exclusive or the CRC register with the polynomial value A001H.

Step 5: Repeat step 3 and 4 until eight shifts have been performed. When this is done, a complete 8-bit byte will have been processed.

Step 6: Repeat steps 2 to 5 for the next 8-bit byte of the command message.

Continue doing this until all bytes have been processed. The final contents of the CRC register is the CRC value. **When transmitting the CRC value in the message, the upper and lower bytes of the CRC value must be swapped, i.e. the lower order byte will be transmitted first.**

The following is an example of CRC generation using C language. The function takes two arguments:

Unsigned char* data ← a pointer to the message buffer

Unsigned char length ← the quantity of bytes in the message buffer

The function returns the CRC value as a type of unsigned integer.

```

Unsigned int crc_chk(unsigned char* data, unsigned char length){
 int j;
 unsigned int reg_crc=0xFFFF;
 while(length--){
 reg_crc ^= *data++;
 for(j=0;j<8;j++){
 if(reg_crc & 0x01){ /* LSB(b0)=1 */
 reg_crc=(reg_crc>>1) ^ 0xA001;
 }else{
 reg_crc=reg_crc >>1;
 }
 }
 }
 return reg_crc;
}
 
```

3.6 Address list:

The contents of available addresses are shown as below:

Content	Address	Functions
AC drive Parameters	00nnH	00 means parameter group, nn means parameter number, for example, the address of Pr.100 is 0064H. Referencing to chapter 5 for the function of each parameter. When reading parameter by command code 03H, only one parameter can be read at one time.

Content	Address	Functions		
Command Read/Write	2000H	Bit 0-1	00: No function 01: Stop 10: Run 11: Jog + Run	
		Bit 2-3	Reserved	
		Bit 4-5	00: No function 01: FWD 10: REV 11: Change direction	
		Bit 6-15	Reserved	
	2001H	Freq. command		
	2002H	Bit 0	1: EF (external fault) on	
		Bit 1	1: Reset	
		Bit 2-15	Reserved	
Status monitor Read only	2100H	Error code: 00: No errors occurred 01: Over-current (oc) 03: Overheat (oH) 04: Drive overload (oL) 05: Motor overload1 (oL1) 06: External fault (EF) 07: CPU failure (cF1) 08: CPU or analog circuit failure (cF3) 09: Hardware protection failure (HPF) 10: Current exceeds 2 times rated current during accel (ocA) 11: Current exceeds 2 times rated current during decel (ocd) 12: Current exceeds 2 times rated current during steady state operation (ocn) 13: Ground Fault (GF) 14: Low voltage (Lv) 15: Reserved 16: CPU failure 1 (cF2) 17: Base block 18: Overload (oL2) 19: Auto accel/decel failure (cFA) 20: Software protection enable (codE)		
	2101H	Status of AC Drive		
		Bit 0-1	00: RUN LED light off, STOP LED light up	
			01: RUN LED blink, STOP LED light up	
			10: RUN LED light up, STOP LED blink	
			11: RUN LED light up, STOP LED light off	
		Bit 2	01: Jog active	
		Bit 3-4	00: REV LED light off, FWD LED light up	
			01: REV LED blink, FWD LED light up	
			10: REV LED light up, FWD LED blink	
			11: REV LED light up, FWD LED light off	

Content	Address	Functions	
		Bit 5-7	Reserved
		Bit 8	1: Main freq. Controlled by communication
		Bit 9	1: Main freq. Controlled by external terminal
		Bit 10	1: Operation command controlled by communication
		Bit 11	1: Parameters have been locked
		Bit 12	0: Stop 1: Run
		Bit 13	1: Jog command
		Bit 14-15	Reserved
	2102H	Frequency command F (XXX.XX)	
	2103H	Output Frequency H (XXX.XX)	
	2104H	Output Current A (XXX.X)	
	2105H	DC-BUS Voltage U (XXX.X)	
	2106H	Output Voltage E (XXX.X)	
	2107H	Step number of Multi-Step Speed Operation (step)	
	2108H	Time of PLC Operation (sec)	
	2109H	Value of External Trigger (count)	
	210AH	The Correspondent Value of Power Factor (XXX.X)	
	210BH	Pr.65 X Low word of H (XXX.XX)	
	210CH	Pr.65 X High word of H (XXX.XX)	
	210DH	AC Drive Temperature (XXX.X)	
	210EH	PID Feedback Signal (XXX.XX)	
	210FH	PID Target Value (XXX.XX)	
	2110H	AC Drive Mode Type Information	

5

3.7 Communication program of PC:

The following is a simple example of how to write a communication program for Modbus ASCII mode on a PC by C language.


```
#include<stdio.h>
#include<dos.h>
#include<conio.h>
#include<process.h>
#define PORT 0x03F8 /* the address of COM1 */
/* the address offset value relative to COM1 */
#define THR 0x0000
```


```
#define RDR 0x0000
#define BRDL 0x0000
#define IER 0x0001
#define BRDH 0x0001
#define LCR 0x0003
#define MCR 0x0004
#define LSR 0x0005
#define MSR 0x0006
unsigned char rdat[60];
/* read 2 data from address 2102H of AC drive with address 1 */
unsigned char tdat[60]={':', '0', '1', '0', '3', '2', '1', '0', '2', '0', '0', '0', '2', 'D', '7', '\r', '\n'};
void main(){
 int i;
 outportb(PORT+MCR,0x08); /* interrupt enable */
 outportb(PORT+IER,0x01); /* interrupt as data in */
 outportb(PORT+LCR,(inportb(PORT+LCR) | 0x80));
 /* the BRDL/BRDH can be access as LCR.b7==1 */
 outportb(PORT+BRDL,12); /* set baudrate=9600,
12=115200/9600*/
 outportb(PORT+BRDH,0x00);
 outportb(PORT+LCR,0x06); /* set protocol, <7,N,2>=06H
<7,E,1>=1AH, <7,O,1>=0AH
<8,N,2>=07H, <8,E,1>=1BH
<8,O,1>=0BH */
 for(i=0;i<=16;i++){
 while(!(inportb(PORT+LSR) & 0x20)); /* wait until THR empty */
 outportb(PORT+THR,tdat[i]); /* send data to THR */
 }
 i=0;
 while(!kbhit()){
 if(inportb(PORT+LSR) & 0x01){ /* b0==1, read data ready */
 rdat[i++]=inportb(PORT+RDR); /* read data form RDR */
 }
 }
}
```

Pr.93	Accel 1 to Accel 2 Frequency Transition	Factory Setting: 0.00
Pr.94	Decel 1 to Decel 2 Frequency Transition	Factory Setting: 0.00
	Settings 0.01 to 400.0 Hz	Unit: 0.10 Hz
	0.00 disable	

 These functions are used to change acceleration or deceleration depending on attained frequency and not by closing contacts on the external terminals. The priority of this parameter is higher than the time of Accel/Decel 1 and Accel/Decel 2.

Pr.95	Auto energy-saving	Factory Setting: 00
	Settings 00 Disable auto energy-saving operation	
	01 Enable auto energy-saving operation	

 When this function is enabled, the AC drive operates at full voltage during speed changes. At the constant speed periods, drive calculates the optimal output voltage value for the load and may get it reduced up to 30% below the Maximum Output Voltage.

Pr.96	Count Down Completion	Factory Setting: 00
	Settings 00 to 9999	

 This parameter defines the top count value for the VFD-M internal counter. Please also see Pr.45 and Pr.46 (setting 13). Counting is incremented when the Multi-Function Input Terminal M1 or M2, makes a low-to-high transition. Upon completion of the count, either Multi-Function Output Terminal (MO1) or the Multi-Function Relay Contact (RA, RB) will close.

Pr.97 Preset Count Down Completion

 Factory Setting: 00

Settings 00 to 9999

 This parameter sets a preliminary count value for the internal counter. Counter is incremented by a low-to-high transition on one of the programmed Multi-Function Input Terminals: M1 or M2 (see Pr.44 or Pr.45, setting 14). Count starts at 01. Upon completion the selected Multi-Function Output Terminal will close. Preliminary Count could be used to initiate an external event before the “terminal count” is reached. (See Pr.38, 39, 40, 41, 42, 45, and 46 for further details.)

Pr.98 Total Time Count from Power On (Days)

 Read Only

Settings 00 to 65535 days

Pr.99 Total Time Count from Power On (Minutes)

 Read Only

Settings 00 to 1440 minutes

Pr.100 Software Version

 Read Only

 This parameter shows the software version for the AC motor drive.

Pr.101 Auto Acceleration/Deceleration

 Factory Setting: 00

- Settings
- 00 Linear acceleration/deceleration
 - 01 Auto acceleration, linear deceleration
 - 02 Linear acceleration, auto deceleration
 - 03 Auto acceleration/deceleration
 - 04 Auto acceleration/deceleration (Please refer to Accel/Decel time setting at parameter Pr.10-Pr.13)

 When this parameter is set to 03, the AC drive will accel/decel in the fastest and smoothest possible way by automatically adjusting the accel /decel time.

 This parameter provides five modes to choose:

- 00 Linear acceleration and deceleration (operation by Pr.10, Pr.11, or Pr.12, Pr.13 acceleration/deceleration time)
- 01 Automatic acceleration, linear deceleration (Operation by automatic acceleration, Pr.11 or Pr.13 deceleration time).
- 02 Linear acceleration and automatic deceleration (Operation by automatic deceleration time, Pr.10 or Pr.12 acceleration time).
- 03 Automatic acceleration, deceleration (Operation by AC drive auto adjustable control)

04 If this parameter is set to 04, Accel/Decel time will be equal to or more than parameter Pr.10 ~Pr.13.

 This parameter should not be used when a braking unit is installed.

Pr.102 Auto Voltage Regulation (AVR) Factory Setting: 00

- Settings 00 AVR function enabled
 01 AVR function disabled
 02 AVR function disabled when stop
 03 AVR function disabled for deceleration

 AVR function automatically regulates the AC drive output voltage to the Maximum Output Voltage (Pr.03). For instance, if Pr.03 is set at 200 VAC and the input voltage varies from 200V to 264VAC, then the Maximum Output Voltage will automatically be regulated to 200 VAC.

 When the AVR function is disabled, the Maximum Output Voltage follows the variations of the input voltage (180V to 264 VAC).

 Selecting program value 2 enables the AVR function and also disables the AVR function during deceleration. This offers a quicker deceleration.

Pr.103 Auto Tune Motor parameters Factory Setting: 00

- Settings 00 Disable
 01 Auto tune for R1
 02 Auto tune for R1 + No Load testing

 For Auto Tune, set Pr.103 to 01 or 02 and press the RUN key. When it is set to 02, motor should have no load.

Pr.104 R1 Value Factory Setting: 00

- Settings 00 to 65535mΩ

 As an option to Auto Tune, this parameter inputs the motor resistance.

Pr.105 Control Mode Factory Setting: 00

- Settings 00 V/F Control
 01 Sensor-less Control

Pr.106 Rated Slip Factory Setting: 3.0

Settings 0.00 to 10.00 Hz Unit: 0.01Hz

 Example of Slip calculation: The rated speed of 4 poles/3 ϕ / 60Hz/ 220V on the nameplate is 1710RPM. The rated slip is then: $60 - (1710 / (120/P)) = 3\text{Hz}$. (being P the number of poles)

Pr.107 Vector Voltage Filter Factory Setting: 10

Settings 5 to 9999 Unit: 2ms

Pr.108 Vector Slip Compensation Filter Factory Setting: 50

Settings 25 to 9999 Unit: 2ms

 This parameter sets the low-pass filter in vector control.

 Example: Pr. 107 = 10 X 2ms =20ms, Pr. 108 = 50 X 2 ms =100ms.

Pr.109 Selection for Zero Speed Control Factory Setting: 00

Settings 00 No output
01 Control by DC voltage

 This parameter is used to select the control method at zero speed. If set to 01, the voltage in Pr.110 is used for holding torque.

Pr.110 Voltage of Zero Speed Control Factory Setting: 5.0

Settings 0.0 to 20.0 % of Max. output voltage (Pr.05) Unit: 0.1%

 This parameter should be used in conjunction with Pr.109.

 Example: if Pr.05 = 100 and this parameter is set to 20.0, the level of output voltage is $100 \times 20.0\% = 20$.

Pr.111 Deceleration S Curve Factory Setting: 00

Settings 00 to 07

 When this parameter is set differently to zero, it selects a deceleration S-curve and overrides Pr.14. Otherwise, Pr.14 sets the deceleration S-curve.

Note: From the diagram shown below, the original setting accel/decel time will be for reference when the function of the S-curve is enabled. The actual accel/decel time will be determined based on the S-curve selected (1 to 7).

Pr.112	External Terminal Scanning Time	Factory Setting: 01
---------------	---------------------------------	---------------------

Settings 01 to 20

Unit: 2msec

 This function screens the signal on I/O terminals for CPU malfunctions due to external transients. A setting of 02, makes the scanning time to be $2 \times 2 = 4$ msec.

 Set Pr.77 to 02 before changing settings in Pr.112.

Pr.113	Restart Method after Fault (oc, ov, BB)	Factory Setting: 01
---------------	---	---------------------

Settings 00 None speed search

01 Continue operation after fault speed search from speed reference

02 Continue operation after fault speed search from Minimum speed

 This parameter is used to select the restart method after certain faults.

Pr. 114	Cooling Fan Control	Factory Setting: 02
----------------	---------------------	---------------------

Settings 00 Fan Off when the drive stop after 1 Min

01 AC Drive Runs and Fan On, AC Drive Stops and Fan Off

02 Always Run

03 Reserved

Pr. 115	PID Set Point Selection	Factory Setting: 00
----------------	-------------------------	---------------------

Settings 00 Disable

01 Keypad (based on Pr.00 setting)

02 AVI (external 0-10V)

03 ACI (external 4-20mA)

04 PID set point (Pr.125)

Pr. 116 PID Feedback Terminal Selection Factory Setting: 00

- Settings
- 00 Input positive PID feedback, PV from AVI (0 to 10V)
 - 01 Input negative PID feedback, PV from AVI (0 to 10V)
 - 02 Input positive PID feedback, PV from ACI (4 to 20mA)
 - 03 Input negative PID feedback, PV from ACI (4 to 20mA)

- Select an input terminal to be the PID feedback. Please verify the PID feedback position is different from the Frequency Set Point position.
- Negative feedback = positive targeted value – detective value. Positive feedback = negative targeted value + detective value.

Pr. 117 Proportional Gain (P) Factory Setting: 1.0

Settings 0.0 to 10.0

- This parameter determines the feedback loop Gain. If the gain is large, the response will be strong and immediate (If the gain is too large, vibration may occur). If the gain is small, the response will be weak and slow.
- When I=0.0 and D=0.0, it is only used for proportional control.

Pr. 118 Integral Time (I) Factory Setting: 1.00

Settings 0.01 to 100.00 sec Unit: 0.01sec
 0.00 disable

- This parameter determines the speed of response for the PID feedback loop. If the integral time is long, the response will be slow. If the integral time is short, the response will be quick. Be careful not to set (I) too small, since a rapid response may cause oscillation in the PID loop.

Pr. 119	Differential Time (D)	Factory Setting: 0.00
	Settings 0.00 to 1.00 sec	Unit: 0.01sec

 This parameter determines the damping effect for the PID feedback loop. If the differential time is long, any oscillation will quickly subside. If the differential time is short, the oscillation will subside slowly.

Pr. 120	Integration's Upper Bound Frequency	Factory Setting: 100 %
	Settings 00 to 100 %	

 This parameter determines the integration's upper frequency limit while operating in the PID feedback loop. (Limit = Pr.03×Pr.120). During a fast Integration response, it is possible for the frequency to surpass a reasonable point. This parameter will help limit this frequency spike.

Pr. 121	One-Time Delay	Factory Setting: 0.0
	Settings 0.0 to 2.5 sec	Unit: 0.1sec
	0.0 disable	

 PI Control: When controlled by P action only, deviations cannot be eliminated entirely. To eliminate residual deviations, the P + I control is generally utilized. If PI is used, it could eliminate the deviation caused by set-point changes and external interferences. However, if the I-action is excessively powerful, it will delay the response to the variation. The P-action could solely be used on a loading system that possesses integral components.

 PD Control: when a deviation occurs, the system immediately generates some operational load that is greater than the single load generated by the D-action in order to restrain the increment of the deviation. If the deviation is small, the effectiveness of the P-action decreases as well. In some cases, control systems include integral component loads, which are controlled by the P action only, and sometimes, if the integral component is functioning, the whole system will be vibrating. In such cases, a PD control could be used to lower the P-action's vibration and to stabilize the system. In other words, this control is good for use if the loads have no braking functions over the process.

 PID Control: Uses the I-action to eliminate the deviation and the D-action to restrain the vibration, and combine with the P action to construct the PID control. The PID control method normally determines a control process with no deviations, high accuracy and very stable.

Pr. 122	PID Frequency Output Command limit	Factory Setting: 00
----------------	------------------------------------	---------------------

Settings 00 to 110 %

 This parameter sets a limit of the PID Command frequency. If this parameter is set to 20%, then the maximum output frequency for the PID operation will be (20% x Pr.01-00).

Pr. 123	Feedback Signal Detection Time	Factory Setting: 60.0
----------------	--------------------------------	-----------------------

Settings 0.1 to 3600 sec

Unit: 0.1sec

0.0 disable

 This parameter defines the detection time for the loss of a feedback analog signal. The drive will follow the operating procedure programmed in Pr.124 if the feedback signal is lost for more than the time set in Pr.123.

Pr. 124	Feedback Signal Fault Treatment	Factory Setting: 00
----------------	---------------------------------	---------------------

Settings 00 Warning and RAMP to stop

01 Warning and COAST to stop

 This parameter selects the operation of the drive upon a loss of the PID feedback signal.

Pr. 125	Source of PID Set point	Factory Setting: 0.00
----------------	-------------------------	-----------------------

Settings 0.00 to 400.0Hz

 This parameter is used in conjunction with Pr.115 (04) to input a set point in Hz.

Pr. 126	PID Offset Level	Factory Setting: 10.0
----------------	------------------	-----------------------

Settings 1.0 to 50.0 %

 This parameter is used to set the offset between set point and feedback.

Pr. 127	Detection Time of PID Offset	Factory Setting: 5.0
----------------	------------------------------	----------------------

Settings 0.1 to 300.0 sec

 This parameter is used to set the detection time of PID offset.

Pr. 128	Minimum Reference Value	Factory Setting: 0.0
----------------	-------------------------	----------------------

Settings 0.0 to 10.0 V

Unit: 0.1V

 This parameter is used to set the AVI input voltage that corresponds to minimum frequency.

Pr. 129	Maximum Reference Value	Factory Setting: 10.0
----------------	-------------------------	-----------------------

Settings 0.0 to 10.0 V

 This parameter is used to set the AVI input voltage that corresponds to maximum frequency.

Pr. 130	Invert Reference Signal AVI (0-10V)	Factory Setting: 00
----------------	-------------------------------------	---------------------

Settings 00 Not Inverted
01 Inverted

 If this parameter is set to 01, the reference signal is inverted: 0V corresponds to 60Hz in Pr.128 and 10V corresponds to 0Hz in Pr.129.

Pr. 131	Minimum Reference Value (0-20mA)	Factory Setting: 4.0
----------------	----------------------------------	----------------------

Settings 0.0 to 20.0mA Unit: 0.1mA

 This parameter is used to set the ACI input frequency that corresponds to minimum frequency.

Pr. 132	Maximum Reference Value (0-20mA)	Factory Setting: 20.0
----------------	----------------------------------	-----------------------

Settings 0.0 to 20.0mA Unit: 0.1mA

 This parameter is used to set the ACI input frequency that corresponds to maximum frequency.

Pr. 133	Inverts Reference Signal (0-20mA)	Factory Setting: 00
----------------	-----------------------------------	---------------------

Settings 00 Not Inverted
01 Inverted

 If this parameter is set to 01, 4mA corresponds to 0Hz in Pr.132, and 0mA corresponds to 60Hz in Pr.131.

 The main purpose for Pr.128-Pr.133 is to allow changes in the output frequency when setting the analog frequency or PID feedback control per the feedback sensor. For example, if the feedback sensor inputs 4mA-20mA but the output frequency from drive that user needs is 5mA-18mA, then user could set Pr.131 to 5mA and Pr.132 to 18mA.

Pr. 134	Analog Input Delay Filter for Set Point	Factory Setting: 50
	Settings 00 to 9999	Unit: 2ms
Pr. 135	Analog Input Delay Filter for Feedback Signal	Factory Setting: 5
	Settings 00 to 9999	Unit: 2ms

 These two parameters are used to set the analog input delay filter in set point or feedback signal.

Pr. 136	Sleep Period	Factory Setting: 0.0
	Settings 0.0 to 6550. sec	Unit: 0.1sec
Pr. 137	Sleep Frequency	Factory Setting: 0.0
	Settings 0.00 to 400.0 Hz	Unit: 0.10Hz
Pr. 138	Wake Up Frequency	Factory Setting: 0.0
	Settings 0.00 to 400.0 Hz	Unit: 0.10Hz

 These parameters determine the sleep functions of the AC drive. If the command frequency falls below the sleep frequency, for the specified time in Pr.136, then drive output is turned off until the command frequency rises above Pr.138. Please see the below diagram.

Pr. 139	Treatment for Counter Attained	Factory Setting: 00
	Settings 00 Continue Operation	
	01 Stop Immediately and display E.F.	

 This parameter sets the procedure for the AC drive to follow once the internal counter attains the setting value in Pr.96.

Pr. 140	External Up/Down Selection	Factory Setting: 00
----------------	----------------------------	---------------------

- | | | |
|----------|----|------------------------|
| Settings | 00 | Fixed Mode (keypad) |
| | 01 | By Accel or Decel Time |
| | 02 | Reserved |

 This parameter is used to change the Master Frequency externally with the Multifunction Input Terminals. If any two parameters in the group Pr.39-Pr.42 are set to 14 and 15, and Pr.140 is set to 01, the up/down frequency operation is initiated as the contact closes and according to the time of acceleration/deceleration.

Pr. 141	Save Frequency Set Point	Factory Setting: 01
----------------	--------------------------	---------------------

- | | | |
|----------|----|----------|
| Settings | 00 | Not Save |
| | 01 | Save |

 This parameter is used to save the frequency setting before powering off.

Pr. 142	Second Source of Frequency Command	Factory Setting: 00
----------------	------------------------------------	---------------------

- | | | |
|----------|----|----------------------|
| Settings | 00 | Keypad Up/Down |
| | 01 | AVI (0-10V) |
| | 02 | ACI (4-20mA) |
| | 03 | RS485 |
| | 04 | Keypad Potentiometer |

 This parameter changes the source for frequency command by using any Multifunction Input (Pr.39-Pr.42, setting= 28).

Pr. 143	Software Braking Level	Unit: 0V
----------------	------------------------	----------

- | | | | |
|----------|------------------|-----------------|------------------------|
| Settings | 115V/230V series | 370 to 450 Vdc | Factory setting: 380.0 |
| | 460V series | 740 to 900 Vdc | Factory setting: 760.0 |
| | 575V series | 925 to 1075 Vdc | Factory setting: 950.0 |

 This parameter sets the level for the dynamic braking to operate. The setting value must be higher than the steady-state DC BUS Voltage to prevent the braking transistor from having a 100%-duty. At 100% duty the transistor and resistor will most likely fail.

Pr. 144	Accumulative Motor Operation Day	Read Only
	Settings 00-65535 Days	

Pr. 145	Accumulative Motor Operation Time (Min.)	Read Only
	Settings 00-1440 Minutes	

 These parameters display accumulative time of motor operation. They will not reset to zero due to parameter reset to factory and will not re-calculate if the 65535 days limit is exceeded.

Pr. 146	Line Start Lockout	Factory Setting: 00
	Settings 00 Disable	
	01 Enable	

 When Line Start Lockout is disabled (also known as Auto-Start), the drive will start when powered-up with run commands applied. To start in Line Start Lockout mode, the AC drive must see the run command go from stop to run after power up. When enabled, the AC drive will not start when powered up if run commands were applied.

Pr. 147	Decimal Number of Accel / Decel Time	Factory Setting: 00
	Settings 00 One Decimal	
	01 Two Decimals	

 It sets the number of decimals in the accel/decel time. It can be used for Acceleration / Deceleration Time 1, Acceleration / Deceleration Time 2 and JOG Acceleration / Deceleration Time.

Pr. 148	Number of Motor Poles	Factory Setting: 04
	Settings 02 to 20	

Pr. 149	Gear Ratio for Simple Index Function	Factory Setting: 200
	Settings 4 to 1000	

Pr. 150	Index Angle for Simple Index Function	Factory Setting: 180.0
	Settings 00.0 to 360.0	

Pr. 151	Deceleration Time for Simple Index Function	Factory Setting: 0.00
	Settings 0.00 to 100.00 sec	0.00 Disable

 This parameter should be used with Pr. 39-Pr.42 (setting 31).

Example:

5

Pr. 152 Skip Frequency Width Factory Setting: 0.00

Settings 0.00 to 400.00Hz

Pr. 153 Bias Frequency Width Factory Setting: 0.00

Settings 0.00 to 400.00Hz

Frequency of Δ top point $F_{up} = \text{master frequency } F + \text{Pr.152} + \text{Pr.153}$.

Frequency of Δ down point $F_{down} = \text{master frequency } F - \text{Pr.152} - \text{Pr.153}$.

Pr. 154 Reserved

Pr. 155 Compensation Coefficient for Motor Instability Factory Setting: 0.0

Settings 0.1 to 5.0 (recommended setting 2.0)

0.0 Disable

 This parameter is used to improve a condition of unstable current in any specific area. For higher frequencies, you can adjust this parameter to 0.0, and increase the setting value in Pr.155 for 30HP and above (a setting of 2.0 is recommended).

Pr. 156 Communication Response Delay Time Factory Setting: 0

Settings 0 to 200 (x500 μ s)

 This parameter is used to set communication response delay time. If you set Pr. 156 to 1 the communication response delay time will be 1 X 500 μ s=500 μ s, set Pr. 156 to 2 the communication response delay time will be 2 X 500 μ s=1000 μ s.

Pr. 157 Communication Mode Selection Factory Setting: 1

Settings 0: Delta ASCII

1: MODBUS

 This parameter is to select the communication mode, 0 is the existed Delta ASCII communication mode, whereas 1 is to select MODBUS mode.

CHAPTER 6 MAINTENANCE AND INSPECTIONS

Modern AC drives are based on solid state electronics technology. Preventive maintenance is required to operate this AC drive in its optimal condition, and to ensure a long life. It is recommended to perform a monthly check-up of the AC drive by a qualified technician. Before the check-up, always turn off the AC Input Power to the unit. ***Wait at least 2 minutes after all display lamps have gone out, and then confirm that the capacitors have fully discharged by measuring the voltage between B1 and Ground using a multi meter set to measure DC.***

Periodic Inspection:

Basic check-up items to detect if there were any abnormality during operation are:

1. Whether the motors are operating as expected.
2. Whether the installation environment is abnormal.
3. Whether the cooling system is operating as expected.
4. Whether any irregular vibration or sound occurred during operation.
5. Whether the motors are overheating during operation.
6. Always check the input voltage of the AC drive with Voltmeter.

Periodic Maintenance

 WARNING! Disconnect AC power before processing!

1. Tighten and reinforce any screws of the AC drive if necessary because they might loose due to vibration or temperature changes.
2. Check the conductors or insulators for corrosion and any physical damages.
3. Check the resistance of the insulation with Mega-ohm meters.
4. Frequently or regularly check the capacitors, relays and change if necessary.
5. If use of the AC drive is discontinued for a long period of time, turn the power on at least once every two years and confirm that it still functions properly. To confirm functionality, disconnect the motor and energize the AC drive for 5 hours or more before attempting to run a motor with it.
6. Clean off any dust and dirt with a vacuum cleaner. Place special emphasis on cleaning the ventilation ports and PCBs. Always keep these areas clean, as accumulation of dust and dirt can cause unforeseen failures.

CHAPTER 7 TROUBLESHOOTING AND FAULT INFORMATION

The AC drive has a comprehensive fault diagnostic system that includes several different alarms and fault messages. Once a fault is detected, the corresponding protective functions will be activated. The following faults are displayed as shown on the AC drive digital keypad display. The three most recent faults can be read on the digital keypad display by viewing Pr.73 to Pr.75

NOTE: faults can be cleared by resetting at the keypad or with Input Terminal.

Common Problems and Solutions:

Fault Name	Fault Descriptions	Corrective Actions
<p>OC</p>	<p>The AC drive detects an abnormal increase in current.</p>	<ol style="list-style-type: none"> 1. Check whether the motors horsepower corresponds to the AC drive output power. 2. Check the wiring connections between the AC drive and motor for possible short circuits. 3. Increase the Acceleration time (Pr.10, Pr.12). 4. Check for possible excessive loading conditions at the motor. 5. If there are any abnormal conditions when operating the AC drive after short-circuit being removed, it should be sent back to manufacturer.
<p>OU</p>	<p>The AC drive detects that the DC bus voltage has exceeded its maximum allowable value.</p>	<ol style="list-style-type: none"> 1. Check whether the input voltage falls within the rated AC drive input voltage. 2. Check for possible voltage transients. 3. Bus over-voltage may also be caused by motor regeneration. Either increase the decel time or add an optional braking resistor. 4. Check whether the required braking power is within the specified limits.

Fault Name	Fault Descriptions	Corrective Actions
OH	The AC drive temperature sensor detects excessive heat.	<ol style="list-style-type: none"> 1. Ensure that the ambient temperature falls within the specified temperature range. 2. Make sure that the ventilation holes are not obstructed. 3. Remove any foreign objects on the heat sinks and check for possible dirty heat sink fins. 4. Provide enough spacing for adequate ventilation.
Lv	The AC drive detects that the DC bus voltage has fallen below its minimum value.	Check whether the input voltage falls within the rated AC drive's input voltage.
OL	<p>The AC drive detects excessive drive output current.</p> <p>Note: The AC drive can withstand up to 150% of the rated current for a maximum of 60 seconds.</p>	<ol style="list-style-type: none"> 1. Check whether the motor is overloaded. 2. Reduce torque compensation setting as set in Pr.54. 3. Increase the AC drive's output capacity.
OL1	Internal electronic overload trip	<ol style="list-style-type: none"> 1. Check for possible motor overload. 2. Check electronic thermal overload setting. 3. Increase motor capacity. 4. Reduce the current level so that the drive output current does not exceed the value set by the Motor Rated Current Pr.52.
OL2	Motor overload. Check the parameter settings (Pr.60 to Pr.62)	<ol style="list-style-type: none"> 1. Reduce the motor load. 2. Adjust the over-torque detection setting to an appropriate setting.

Fault Name	Fault Descriptions	Corrective Actions
ocA	Over-current during acceleration: 1. Short-circuit at motor output. 2. Torque boost too high. 3. Acceleration time too short. 4. AC drive output capacity is too small.	1. Check for possible poor insulation at the output line. 2. Decrease the torque boost setting in Pr.54. 3. Increase the acceleration time. 4. Replace with the AC drive with one that has a higher output capacity (next HP size).
ocd	Over-current during deceleration: 1. Short-circuit at motor output. 2. Deceleration time too short. 3. AC drive output capacity is too small.	1. Check for possible poor insulation at the output line. 2. Increase the deceleration time. 3. Replace with the AC drive with one that has a higher output capacity (next HP size).
ocn	Over-current during steady state operation: 1. Short-circuit at motor output. 2. Sudden increase in motor loading. 3. AC drive output capacity is too small.	1. Check for possible poor insulation at the output line. 2. Check for possible motor stall. 3. Replace with the AC drive with one that has a higher output capacity (next HP size).
cf1	Internal memory IC can not be programmed.	1. Switch off power supply. 2. Check whether the input voltage falls within the rated AC drive input voltage. 3. Switch the AC drive back on.
cf2	Internal memory IC can not be read.	1. Check the connections between the main control board and the power board. 2. Reset drive to factory defaults.
HPF	Hardware protection failure	Return to the factory.
codE	Software protection failure	Return to the factory.

Fault Name	Fault Descriptions	Corrective Actions
cF3	Drive's internal circuitry abnormal.	<ol style="list-style-type: none"> 1. Switch off power supply. 2. Check whether the input voltage falls within the rated AC drive input voltage. Switch on the AC drive.
EF	The external terminal EF-GND goes from OFF to ON.	When external terminal EF-GND is closed, the output will be turned off (under N.O. E.F.).
cFA	Auto accel/decel failure	Don't use the function of auto acceleration/ deceleration.
OFF	<p>Ground fault :</p> <p>The AC drive output is abnormal. When the output terminal is grounded (short circuit current is 50% more than the AC drive rated current), the AC drive power module may be damaged. The short circuit protection is provided for AC drive protection, not user protection.</p>	<p>Ground fault :</p> <ol style="list-style-type: none"> 1. Check whether the IGBT power module is damaged. 2. Check for possible poor insulation at the output line.
cE1	Communication Error Please refer to Pr.92.	<ol style="list-style-type: none"> 1. Check the connection between the AC drive and computer for loose wires. 2. Check if the communication protocol is properly set.
bb	External Base Block. AC drive output is turned off.	<ol style="list-style-type: none"> 1. When the external input terminal (base-block) is active, the AC drive output will be turned off. 2. Disable this connection and the AC drive will begin to work again.

CHAPTER 8 SUMMARY OF PARAMETER SETTINGS

⚡: The parameter can be set during operation

	Parameter	Explanation	Settings	Factory Setting	Customer
⚡	Pr.00	Source of Frequency Command	00: Master frequency determined by digital keypad (LC-M02E) 01: Master frequency determined by 0 to +10 V input on AVI terminal with jumpers 02: Master frequency determined by 4 to 20mA input on ACI terminal with jumpers 03: Master frequency determined by RS-485 Communication port 04: Master frequency determined by potentiometer on digital keypad	00	
⚡	Pr.01	Source of Operation command	00: Operation determined by digital keypad 01: Operation determined by external control terminals, keypad STOP is effective 02: Operation determined by external control terminals, keypad STOP is ineffective 03: Operation determined by RS-485 communication port, keypad STOP is effective 04: Operation determined by RS-485 communication port, keypad STOP is ineffective	00	
	Pr.02	Stop Method	00: Ramp stop 01: Coast Stop	00	
	Pr.03	Maximum Output Frequency	50.00 to 400.0 Hz	60.00	
	Pr.04	Maximum Voltage Frequency (Base Frequency)	10.00 to 400.0Hz	60.00	
	Pr.05	Maximum Output Voltage (Vmax)	115V/230V: 0.1 to 255.0V 460V: 0.1 to 510.0V 575V: 0.1 to 637.0V	220.0 440.0 575.0	
	Pr.06	Mid-point Frequency	0.10 to 400.0Hz	1.50	
	Pr.07	Mid-point Voltage	115V/230V: 0.1 to 255.0V 460V: 0.1 to 510.0V 575V: 0.1 to 637.0V	10.0 20.0 26.1	
	Pr.08	Minimum Output Freq	0.10 to 20.00Hz	1.50	

	Parameter	Explanation	Settings	Factory Setting	Customer
	Pr.09	Minimum Output Voltage	115V/230V: 0.1 to 255.0V 460V: 0.1 to 510.0V 575V: 0.1 to 637.0V	10.0 20.0 26.1	
↗	Pr.10	Acceleration Time 1	0.1 to 600.0 sec or 0.01 to 600.0 sec	10.0	
↗	Pr.11	Deceleration Time 1	0.1 to 600.0 sec or 0.01 to 600.0 sec	10.0	
↗	Pr.12	Acceleration Time 2	0.1 to 600.0 sec or 0.01 to 600.0 sec	10.0	
↗	Pr.13	Deceleration Time 2	0.1 to 600.0 sec or 0.01 to 600.0 sec	10.0	
	Pr.14	Accel S-curve	00 to 07	00	
↗	Pr.15	Jog Accel/Decel Time	0.1 to 600.0 sec or 0.01 to 600.0 sec	1.0	
↗	Pr.16	Jog Frequency	0.00 to 400.0 Hz	6.00	
↗	Pr.17	1st Step Speed Freq.	0.00 to 400.0Hz	0.00	
↗	Pr.18	2nd Step Speed Freq.	0.00 to 400.0Hz	0.00	
↗	Pr.19	3rd Step Speed Freq.	0.00 to 400.0Hz	0.00	
↗	Pr.20	4th Step Speed Freq.	0.00 to 400.0Hz	0.00	
↗	Pr.21	5th Step Speed Freq.	0.00 to 400.0Hz	0.00	
↗	Pr.22	6th Step Speed Freq.	0.00 to 400.0Hz	0.00	
↗	Pr.23	7th Step Speed Freq.	0.00 to 400.0Hz	0.00	
	Pr.24	Reserve Operation Inhibition	00: Enable REV operation 01: Disable REV operation	00	
	Pr.25	Over-Voltage Stall Prevention	00: Disable 115V/230V: 330 to 450 Vdc 460V: 660 to 900 Vdc 575V: 825 to 1025 Vdc	390 780 975	
	Pr.26	Over-current Stall Prevention during Acceleration	00: Disable 20% to 200%	150	
	Pr.27	Over-current Stall Prevention during Operation	00: Disable 20% to 200%	150	
	Pr.28	DC Braking Current Level	00 to 100 %	00	
	Pr.29	DC Braking during Start-up	0.0 to 5.0 sec	0.0	
	Pr.30	DC Braking during Stopping	0.0 to 25.0 sec	0.0	
	Pr.31	Start-point for DC Braking	0.00 to 60.00 Hz	0.00	

Parameter	Explanation	Settings	Factory Setting	Customer
Pr.32	Momentary Power Loss Operation Selection	00: Stop operation after momentary power loss 01: Continues after momentary power loss, speed search starts with Master Frequency 02: Continues after momentary power loss, speed search starts with Minimum output Frequency	00	
Pr.33	Maximum Allowable Power Loss Time	0.3 to 5.0 sec	2.0	
Pr.34	Base-Block Time for Speed Search	0.3 to 5.0 sec	0.5	
Pr.35	Maximum Current Level for Speed Search	30 to 200 %	150	
Pr.36	Upper Bound of Output Frequency	0.10 Hz to 400.0 Hz	400.0	
Pr.37	Lower Bound of Output Frequency	0.00 Hz to 400.0 Hz	0.00	
Pr.38	Multi-function Input Terminal (M0,M1)	00: M0: FWD/STOP, M1: REV/STOP 01: M0: RUN/STOP, M1: REV/FWD 02: M0, M1, M2: 3-wire operation control mode	00	
Pr.39	Multi-function Input Terminal (M2)	00: No Function 01: Output OFF (N.O.) (enabled when running) 02: Output OFF (N.C.) (enabled when running) 03: External Fault (normally open) N.O. 04: External Fault (normally close) N.C 05: RESET 06: Multi-Step Speed Command 1	05	
Pr.40	Multi-function Input Terminal (M3)	07: Multi-Step Speed Command 2 08: Multi-Step Speed Command 3 09: Jog Operation	06	
Pr.41	Multi-function Input Terminal (M4)	10: Accel/Decel Speed Inhibit 11: First or Second Accel/Decel Time	07	
Pr.42	Multi-function Input Terminal (M5)	12: Base-block (B.B.) (N.O) 13: Base-block (B.B.) (N.C) 14: Increase Master Frequency 15: Decrease Master Frequency 16: Run PLC Program 17: Pause PLC 18: Counter Trigger Signal 19: Counter Reset	08	

	Parameter	Explanation	Settings	Factory Setting	Customer
			20: No function 21: RESET command (N.C) 22: Control source: External Terminal 23: Control source: Keypad 24: Control source: Communication 25: Parameter Lock (Write disable, Read is always 0) 26: PID Disable (N.O.) 27: PID Disable (N.C.) 28: Second Source for Frequency Command 29: Forward (contact is open) / Reverse (contact is close) 30: One-Shot PLC Run 31: Index input signal 32: Counter Incremented by Drive Output Frequency		
↗	Pr.43	Analog Output Signal	00: Analog Frequency Meter (0 to Maximum Output Frequency) 01: Analog Current Meter (0 to 250% of the rated AC drive current) 02: Feedback signal (0 - 100%) 03: Output power (0 - 100%)	00	
↗	Pr.44	Analog Output Gain	00 to 200 %	100	
	Pr.45	Multi-Function Output Terminal 1 (Photocoupler output)	00: AC Drive Operational 01: Maximum Output Frequency Attained 02: Zero Speed 03: Over-Torque Detection 04: Base-Block (B.B) Indication 05: Low Voltage Indication 06: AC Drive Operation Mode 07: Fault Indication 08: Desired Frequency Attained 09: PLC Program Running 10: PLC Program Step Completed 11: PLC Program Completed 12: PLC Operation Paused	00	
	Pr.46	Multi-function Output Terminal 2 (Relay Output)	13: Top Count Value Attained 14: Preliminary Counter Value Attained 15: Warning (PID feedback loss, communication error) 16: Below the Desired Frequency 17: PID supervision 18: Over Voltage supervision 19: Over Heat supervision 20: Over Current stall supervision		

	Parameter	Explanation	Settings	Factory Setting	Customer
			21: Over Voltage stall supervision 22: Forward command 23: Reverse command 24: Zero Speed (Includes Drive Stop)	00	
↗	Pr.47	Desired Frequency Attained	0.00 to 400.0 Hz	0.00	
↗	Pr.48	Adjust Bias of External Input Frequency	0.00 to 200.0%	0.00	
↗	Pr.49	Potentiometer Bias Polarity	00: Positive Bias 01: Negative Bias	00	
↗	Pr.50	Potentiometer Frequency Gain	0.10 to 200.0%	100.0	
	Pr.51	Potentiometer Reverse Motion Enable	00: Reverse Motion Disabled in negative bias 01: Reverse Motion Enabled in negative bias	00	
↗	Pr.52	Motor Rated Current	30.0% FLA to 120.0% FLA	FLA	
↗	Pr.53	Motor No-Load Current	00%FLA to 99%FLA	0.4*FLA	
↗	Pr.54	Torque Compensation	00 to 10	00	
↗	Pr.55	Slip Compensation	0.00 to 10.00	0.00	
	Pr.56	Reserved			
	Pr.57	AC Drive Rated Current Display (unit: 0.1A)		##.#	
	Pr.58	Electronic Thermal Overload Relay	00: Standard Motor (self cool motor) 01: Inverter Motor (auxiliary cool fan on motor) 02: Inactive	02	
↗	Pr.59	Electronic Thermal Motor Overload	30 to 300 sec	60	
	Pr.60	Over-Torque Detection Mode	00: Over-Torque Detection Disable 01: Enabled during constant speed operation until the allowable time for detection (Pr.62) elapses. 02: Enabled during constant speed operation and halted after detection. 03: Enabled during acceleration until the allowable time for detection (Pr.62) elapses. 04: Enabled during acceleration and halted after detection.	00	

	Parameter	Explanation	Settings	Factory Setting	Customer
	Pr.61	Over-Torque Detection Level	30 to 200 %	150	
	Pr.62	Over-Torque Detection Time	0.0 to 10.0 seconds	0.1	
	Pr.63	Loss of ACI (4-20mA)	00: Decelerate to 0 Hz 01: Stop immediately and display "EF" 02: Continue operation by last frequency command	00	
⚡	Pr.64	User Defined Function for Display	00: Display AC drive output Frequency (Hz) 01: Display User-defined output Frequency (H*Pr.65) 02: Output Voltage (E) 03: DC Bus Voltage (u_) 04: PV (i) 05: Display the value of internal counter (c) 06: Display the setting frequency (F or o=%) 07: Display the parameter setting (Pr.00) 08: Reserved 09: Output Current (A) 10: Display program operation (0.xxx), Fwd, or Rev	06	
⚡	Pr.65	Coefficient K	0.01 to 160.0	1.00	
⚡	Pr.66	Communication Frequency	0.00 to 400.0 Hz	0.00	
	Pr.67	Skip Frequency 1	0.00 to 400.0 Hz	0.00	
	Pr.68	Skip Frequency 2	0.00 to 400.0 Hz	0.00	
	Pr.69	Skip Frequency 3	0.00 to 400.0 Hz	0.00	
	Pr.70	Skip Frequency Band	0.00 to 20.00 Hz	0.00	
	Pr.71	PWM Carrier Frequency	115V/230V/460V series: 01 to 15 (The factory setting of VFD075M43A is 10)	15	
			575V series: 01 to 10	6	
	Pr.72	Auto Restart Attempts after Fault	00 to 10	00	

Parameter	Explanation	Settings	Factory Setting	Customer
Pr.73	Present Fault Record	00: No fault occurred 01: Over-current (oc) 02: Over-voltage (ov) 03: Overheat (oH) 04: Overload (oL) 05: Overload 1 (oL1)	00	
Pr.74	Second Most Recent Fault Record	06: External Fault (EF) 07: CPU failure 1 (CF1) 08: CPU failure 3 (CF3) 09: Hardware Protection Failure (HPF) 10: Over-current during acceleration (oca) 11: Over-current during deceleration (ocd) 12: Over-current during steady state operation (ocn)	00	
Pr.75	Third Most Recent Fault Record	13: Ground fault or fuse failure(GFF) 14: Low Voltage (not record) 15: 3 Phase Input Power Loss 16: EPROM failure (CF2) 17: External interrupt allowance(bb) 18: Overload (oL2) 19: Auto Adjustable accel/decel failure (CFA) 20: CPU self detection failure (codE)	00	
Pr.76	Parameter Lock and Configuration	00: All parameters can be set/read 01: All parameters are read-only 02-08: Reserved 09: Resets all parameters to 50Hz factory defaults 10: Resets all parameters to 60Hz factory defaults	00	
Pr.77	Time for Auto Reset the Restart Times in Abnormality	0.1 to 6000.0 sec	60.0	
Pr.78	PLC Operation Mode	00: Disable PLC operation 01: Execute one program cycle 02: Continuously execute program cycles 03: Execute one program cycle step by step 04: Continuously execute one program cycle step by step	00	
Pr.79	PLC FWD/REV Motion	00 to 127	00	
Pr.80	Identity Code of the AC Motor Drive	Read only	##	
Pr.81	Time Duration of 1st Step Speed	00 to 9999 sec	00	

Parameter	Explanation	Settings	Factory Setting	Customer
Pr.82	Time Duration of 2nd Step Speed	00 to 9999 sec	00	
Pr.83	Time Duration of 3rd Step Speed	00 to 9999 sec	00	
Pr.84	Time Duration of 4th Step Speed	00 to 9999 sec	00	
Pr.85	Time Duration of 5th Step Speed	00 to 9999 sec	00	
Pr.86	Time Duration of 6th Step Speed	00 to 9999 sec	00	
Pr.87	Time Duration of 7th Step Speed	00 to 9999 sec	00	
Pr.88	Communication Address	01 to 254	01	
Pr.89	Transmission Speed	00: 4800 bps 01: 9600 bps 02: 19200 bps 03: 38400 bps	01	
Pr.90	Transmission Fault Treatment	00: Warn and Continue Operating 01: Warn and RAMP to Stop 02: Warn and COAST to Stop 03: Keep Operation without Warning	03	
Pr.91	Time Out Detection	0.0: Disable 0.1 to 120.0 sec	0.0	
Pr.92	Communication Protocol	00: MODBUS ASCII mode, <7,N,2> 01: MODBUS ASCII mode, <7,E,1> 02: MODBUS ASCII mode, <7,O,1> 03: MODBUS RTU mode, <8,N,2> 04: MODBUS RTU mode, <8,E,1> 05: MODBUS RTU mode, <8,O,1>	00	
Pr.93	Accel 1 to Accel 2 Frequency Transition	0.01 to 400.0 0.00: Disable	0.00	
Pr.94	Decel 1 to Decel 2 Frequency Transition	0.01 to 400.0 0.00: Disable	0.00	
Pr.95	Auto Energy Saving	00: Disable auto energy saving 01: Enable auto energy saving	00	
Pr.96	Counter Countdown Complete	00 to 9999	00	
Pr.97	Preset counter countdown	00 to 9999	00	

Parameter	Explanation	Settings	Factory Setting	Customer
Pr.98	Total Time Count from Power On (Days)	00 to 65535 days	Read Only	
Pr.99	Total Time Count from Power On (Minutes)	00 to 1440 minutes	Read Only	
Pr.100	Software Version		##	
Pr.101	Auto Adjustable Accel/Decel	00: Linear Accel/Decel 01: Auto Accel, Linear Decel 02: Linear Accel, Auto Decel 03: Auto Accel/Decel 04: Linear Accel/Decel Stall Prevention during Deceleration	00	
Pr.102	Auto Voltage Regulation (AVR)	00: AVR function enabled 01: AVR function disabled 02: AVR function disabled when stops 03: AVR function disabled when decel	00	
Pr.103	Auto tune Motor Parameters	00: Disable 01: Auto tune for R1 02: Auto tune for R1 + No Load testing	00	
Pr.104	R1 value	00 to 65535 mΩ	00	
Pr.105	Control Mode	00: V/F Control 01: Sensor-less Control	00	
Pr.106	Rated Slip	0.00 to 10.00 Hz	3.00	
Pr.107	Vector Voltage Filter	5 to 9999 (per 2ms)	10	
Pr.108	Vector Slip Compensation Filter	25 to 9999 (per 2ms)	50	
Pr.109	Selection for Zero Speed Control	00: No output 01: Control by DC voltage	00	
Pr.110	Voltage of Zero Speed Control	0.0 to 20.0 % of Max. output voltage (Pr.05)	5.0	
Pr.111	Decel S-curve	00 to 07	00	
Pr.112	External Terminal Scanning Time	01 to 20	01	
Pr.113	Restart Method after Fault (oc, ov, BB)	00: None speed search 01: Continue operation after fault speed search from speed reference 02: Continue operation after fault speed search from Minimum speed	01	

Parameter	Explanation	Settings	Factory Setting	Customer
Pr.114	Cooling Fan Control	00: Fan Off when the drive stop after 1 Min. 01: AC Drive Runs and Fan On, AC Drive Stops and Fan Off 02: Always Run 03: Reserved	02	
Pr.115	PID Set Point Selection	00: Disable 01: Keypad (based on Pr.00 setting) 02: AVI (external 0-10V) 03: ACI (external 4-20mA) 04: PID et point (Pr.125)	00	
Pr.116	PID Feedback Terminal Selection	00: Input positive PID feedback, PV from AVI (0 to 10V) 01: Input negative PID feedback, PV from AVI (0 to 10V) 02: Input positive PID feedback, PV from ACI (4 to 20mA) 03: Input negative PID feedback, PV from ACI (4 to 20mA)	00	
Pr.117	Proportional Gain (P)	0.0 to 10.0	1.0	
Pr.118	Integral Time (I)	0.00: Disable 0.01 to 100.0 sec	1.00	
Pr.119	Differential Time (D)	0.00 to 1.00 sec	0.00	
Pr.120	Integration's Upper Bound Frequency	00 to 100 %	100 %	
Pr.121	One-Time Delay	0.0 to 2.5 sec	0.0	
Pr.122	PID Frequency Output Command Limit	00 to 110 %	100	
Pr.123	Feedback Signal Detection Time	0.0: Disable 0.1 to 3600 sec	60.0	
Pr.124	Feedback Signal Fault Treatment	00: Warning and RAMP to stop 01: Warning and COAST to stop	00	
Pr.125	Source of PID Set Point	0.00 to 400.0Hz	0.00	
Pr.126	PID Offset Level	1.0 to 50.0 %	10.0	
Pr.127	Detection Time of PID Offset	0.1 to 300.0 sec	5.0	
Pr.128	Minimum Reference Value	0.0 to 10.0 V	0.0	
Pr.129	Maximum Reference Value	0.0 to 10.0 V	10.0	

Parameter	Explanation	Settings		Factory	Customer
				Setting	
Pr.130	Invert Reference Signal AVI (0-10V)	00: Not inverted 01: Inverted		00	
Pr.131	Minimum Reference Value (4-20mA)	0.0 to 20.0mA		4.0	
Pr.132	Maximum Reference Value (4-20mA)	0.0 to 20.0mA		20.0	
Pr.133	Invert Reference Signal (4-20mA)	00: Not inverted 01: Inverted		00	
Pr.134	Analog Input Delay Filter for Set Point	00 to 9999 (per 2ms)		50	
Pr.135	Analog Input Delay Filter for Feedback Signal	00 to 9999 (per 2ms)		5	
Pr.136	Sleep Period	0.0 to 6550. sec		0.0	
Pr.137	Sleep Frequency	0.00 to 400.0 Hz		0.00	
Pr.138	Wake Up Frequency	0.00 to 400.0 Hz		0.00	
Pr.139	Treatment for Counter Attained	00: Continue operation 01: Stop Immediately and display E.F.		00	
Pr.140	External Up/Down Selection	00: Fixed Mode (keypad) 01: By Accel or Decel Time 02: Reserved		00	
Pr.141	Save Frequency Set Point	00: Not Save 01: Save		01	
Pr.142	Second Source of Frequency Command	00: Keypad Up/Down 01: AVI (0-10V) 02: ACI (4-20mA) 03: Communication 04: Keypad potentiometer		00	
Pr.143	Software Braking Level	115V/230V	370-450 Vdc	380.0	
		460V	740-900 Vdc	760.0	
		575V	925-1075 Vdc	950.0	
Pr.144	Total operation time (Day)	Read Only			
Pr.145	Total operation time (Minutes)	Read Only			
Pr.146	Line start Lockout	00: Disable 01: Enable		00	
Pr.147	Decimal Number of Accel / Decel Time	00: One decimal 01: Two decimals		00	
Pr.148	Number of Motor Poles	02 to 20		04	

	Parameter	Explanation	Settings	Factory Setting	Customer
	Pr.149	Gear Ratio for Simple Index Function	4 to 1000	200	
	Pr.150	Index Angle for Simple Index Function	00.0 to 360.0	180.0	
	Pr.151	Deceleration Time for Simple Index Function	0.00 to 100.00 sec	0.00	
	Pr.152	Skip Frequency Width	0.00 to 400.0Hz	0.00	
	Pr.153	Bias Frequency Width	0.00 to 400.0Hz	0.00	
	Pr.154	Reserved			
⚡	Pr.155	Compensation Coefficient for Motor Instability	0.0: Disable 0.1 to 5.0 (recommended setting d2.0)	0.0	
⚡	Pr.156	Communication Response Delay Time	0 to 200 (x500us)	0	
⚡	Pr.157	Communication Mode Selection	0: Delta ASCII 1: Modbus	1	

STANDARD SPECIFICATIONS

Voltage Class		115V Class		
Model Number VFD-XXXM		002	004	007
Max. Applicable Motor Output (kW)		0.2	0.4	0.75
Max. Applicable Motor Output (hp)		0.25	0.5	1.0
Output Rating	Rated Output Capacity (kVA)	0.6	1.0	1.6
	Rated Output Current (A)	1.6	2.5	4.2
	Maximum Output Voltage (V)	3-Phase proportion to twice the input voltage		
	Output Frequency (Hz)	0.1~400 Hz		
	Carrier Frequency (kHz)	1-15		
Input Rating	Rated Input Current (A)	Single phase		
		6	9	16
	Rated Voltage, Frequency	Single phase, 90-120 V, 50/60Hz		
	Voltage Tolerance	± 10%(90-132V)		
	Frequency Tolerance	± 5%(47~63Hz)		
Cooling Method		Fan Cooled		
Weight (kg)		1.5	1.5	1.5

Voltage Class		230V Class					
Model Number VFD-XXXM		004	007	015	022	037	055
Max. Applicable Motor Output (kW)		0.4	0.75	1.5	2.2	3.7	5.5
Max. Applicable Motor Output (hp)		0.5	1.0	2.0	3.0	5.0	7.5
Output Rating	Rated Output Capacity (kVA)	1.0	1.9	2.7	3.8	6.5	9.5
	Rated Output Current (A)	2.5	5.0	7.0	10	17	25
	Maximum Output Voltage (V)	3-Phase proportional to input voltage					
	Output Frequency (Hz)	0.1~400 Hz					
	Carrier Frequency (kHz)	1-15					
Input Rating	Rated Input Current (A)	Single/3-phase				3-phase	
		6.3/2.9	11.5/7.6	15.7/8.8	27/12.5	19.6	28
	Input Current for 1-phase Models when Using 3-phase Power	3.2	6.3	9.0	12.5	--	--
	Rated Voltage, Frequency	Single/3-phase 200-240 V, 50/60Hz				3-phase 200-240V, 50/60Hz	
	Voltage Tolerance	± 10%(180~264 V)					
	Frequency Tolerance	± 5%(4~63 Hz)					
Cooling Method		Fan Cooled					
Weight (kg)		2.2/1.5	2.2/1.5	2.2/1.5	3.2/2.2	3.2	3.2

Voltage Class		460V Class					
Model Number VFD-XXXM		007	015	022	037	055	075
Max. Applicable Motor Output (kW)		0.75	1.5	2.2	3.7	5.5	7.5
Max. Applicable Motor Output (hp)		1.0	2.0	3.0	5.0	7.5	10
Output Rating	Rated Output Capacity (kVA)	2.3	3.1	3.8	6.2	9.9	13.7
	Rated Output Current (A)	3.0	4.0	5.0	8.2	13	18
	Maximum Output Voltage (V)	3-phase Proportional to Input Voltage					
	Output Frequency (Hz)	0.1~400 Hz					
	Carrier Frequency (kHz)	1-15					

Voltage Class		460V Class					
Input Rating	Rated Input Current (A)	3-phase					
		4.2	5.7	6.0	8.5	14	23
	Rated Voltage	3-phase 380 to 480 V					
	Voltage Tolerance	± 10%(342~528 V)					
	Frequency Tolerance	± 5%(47~63 Hz)					
Cooling Method		Fan Cooled					
Weight (kg)		1.5	1.5	2.0	3.2	3.2	3.3

Voltage Class		575V Class					
Model Number VFD-XXXM		007	015	022	037	055	075
Max. Applicable Motor Output (kW)		0.75	1.5	2.2	3.7	5.5	7.5
Max. Applicable Motor Output (hp)		1.0	2.0	3.0	5.0	7.5	10
Output Rating	Rated Output Capacity (kVA)	1.7	3.0	4.2	6.6	9.9	12.2
	Rated Output Current (A)	1.7	3.0	4.2	6.6	9.9	12.2
	Maximum Output Voltage (V)	3-phase Proportional to Input Voltage					
	Output Frequency (Hz)	0.1~400 Hz					
	Carrier Frequency (kHz)	1-10					
Input Rating	Rated Input Current (A)	3-phase					
		2.4	4.2	5.9	7.0	10.5	12.9
	Rated Voltage	3-phase 500 to 600 V					
	Voltage Tolerance	-15% ~ +10%(425~660 V)					
	Frequency Tolerance	± 5%(47~63 Hz)					
Cooling Method		Fan Cooled					
Weight (kg)		1.5	1.5	2.0	3.2	3.2	3.3

General Specifications		
Control Characteristics	Control System	SPWM (Sinusoidal Pulse Width Modulation) control (V/F or sensorless vector control)
	Freq. Setting Resolution	0.1Hz
	Output Frequency Resolution	0.1Hz
	Torque Characteristics	Including the auto-torque, auto-slip compensation; starting torque can be 150% at 5.0Hz
	Overload Endurance	150% of rated current for 1 minute
	Skip Frequency	Three zones, settings range 0.1-400Hz
	Accel/Decel Time	0.1 to 600 seconds (4 Independent settings for Accel/Decel Time)
	Stall Prevention Level Frequency Setting	20 to 200%, Setting of Rated Current
	DC Injection Braking	Operation frequency 0-60Hz, output 0-100% rated current Start time 0-5 seconds, stop time 0-25 seconds
	Braking Torque	Approx. 20% (up to 125% possible with option braking resistor or braking unit externally mounted, 1-15HP braking transistor built-in)
	V/F Pattern	Adjustable V/F pattern
	Characteri	Frequency Setting
External Signal		
Operation		Keypad

General Specifications		
Setting Signal	External Signal	M0 to M5 can be combined to offer various modes of operation, RS-485 serial interface (MODBUS).
Multi-Function Input Signal		Multi-step selection 0 to 7, Jog, accel/decel inhibit, first to forth accel/decel switches, counter, PLC operation, external Base Block (NC, NO), auxiliary motor control is invalid, selections, driver reset, UP/DOWN key settings, sink/source selection
Multi-Function Output Indication		AC drive operating, frequency attained, non-zero, base block, fault indication, local/remote indication, PLC operation indication, auxiliary motor output, driver is ready, overheat alarm, emergency stop
Analog Output Signal		Analog frequency/current signal output.
Alarm Output Contact		1 Form C contact or open collector output
Operation Functions		AVR, S-Curve, over-voltage, over-current stall prevention, fault records, adjustable carrier frequency, DC braking, momentary power loss restart, auto tuning, frequency limits, parameter Lock/Reset, vector control, counter, PID Control, PLC, MODBUS communication, reverse Inhibition, abnormal reset, abnormal re-start, digital frequency output, sleep/revival function, 1st/2nd frequency source selections
Protection Functions		Self-testing, over voltage, over current, under voltage, overload, overheating, external fault, electronic thermal, ground fault.
Display Keypads		6-key, 4-digit, 7-segment LED, 4 status LEDs, master frequency, output frequency, output current, custom units, parameter values for setup, review and faults, RUN, STOP, RESET, FWD/REV
Environmental Conditions	Protection Level	IP20
	Pollution Degree	2
	Installation Location	Altitude 1,000 m or lower, keep from corrosive gasses, liquid and dust
	Ambient Temperature	-10°C to 40°C (-10°C to 50°C without blind plate) Non-Condensing and not frozen
	Storage/Transportation Temperature	-20°C to 60°C
	Ambient Humidity	Below 90% RH (non-condensing)
	Vibration	9.80665m/s ² (1G) less than 20Hz, 5.88m/s ² (0.6G) at 20 to 50Hz
Approvals		

Note: Do not attempt to connect a single-phase power source to a three-phase models drive. However it is acceptable to connect two wires of a three-phase power source to a single-phase drive.

ACCESSORIES

B.1 Non-fuse Circuit Breaker Chart

Per UL 508C, paragraph 44.8.6, part a,

1. For 1-phase drives, the current rating of the breaker shall be four times maximum of input current rating.
2. For 3-phase drives, the current rating of the breaker shall be four times maximum of output current rating.

(Note: Please select enough current capacity of NFB.)

1-phase		3-phase	
Model	Input Current (A)	Model	Output Current (A)
VFD002M11A	6.0	VFD004M23A	2.5
VFD004M11A	9.0	VFD007M23A	5.0
VFD007M11A	16	VFD015M23A	7.0
VFD004M21A	6.3	VFD022M23B	10.0
VFD007M21A	11.5	VFD037M23A	17
VFD015M21A	15.7	VFD055M23A	25
VFD004M21B	6.3	VFD007M43B	3.0
VFD007M21B	11.5	VFD015M43B	4.0
VFD015M21B	15.7	VFD022M43B	5.0
VFD022M21A	27	VFD037M43A	8.2
		VFD055M43A	13
		VFD075M43A	18
		VFD007M53A	1.7
		VFD015M53A	3.0
		VFD022M53A	4.2
		VFD037M53A	6.6
		VFD055M53A	9.9
		VFD075M53A	12.2

B.2 Fuse Specification Chart

Smaller fuses than those shown in the table are permitted.

Model	Input Current (A)	Output Current (A)	Line Fuse	
			I (A)	Bussmann P/N
VFD002M11A	6	1.6	15	JJN-15
VFD004M11A	9	2.5	20	JJN-20
VFD007M11A	16	4.2	30	JJN-30
VFD004M21A	6.3	2.5	15	JJN-15
VFD004M21B	6.3	2.5	15	JJN-15
VFD007M21A	11.5	5.0	20	JJN-20
VFD007M21B	11.5	5.0	20	JJN-20
VFD015M21A	15.7	7.0	30	JJN-30
VFD015M21B	15.7	7.0	30	JJN-30
VFD022M21A	27	10	50	JJN-50
VFD004M23A	2.9	2.5	5	JJN-6
VFD007M23A	7.6	5.0	15	JJN-15
VFD015M23A	8.8	7.0	20	JJN-20
VFD022M23B	12.5	10.0	30	JJN-30
VFD037M23A	19.6	17	40	JJN-40
VFD055M23A	28	25	50	JJN-50
VFD007M43B	4.2	3.0	5	JJS-6
VFD015M43B	5.7	4.0	10	JJS-10
VFD022M43B	6.0	5.0	15	JJS-15
VFD037M43A	8.5	8.2	20	JJS-20
VFD055M43A	14	13	30	JJS-30
VFD075M43A	23	18	50	JJS-50
VFD007M53A	2.4	1.7	5	JJS-6
VFD015M53A	4.2	3.0	10	JJS-10
VFD022M53A	5.9	4.2	15	JJS-15
VFD037M53A	7.0	6.6	15	JJS-15
VFD055M53A	10.5	9.9	20	JJS-20
VFD075M53A	12.9	12.2	30	JJS-50

B.3 All Braking Resistors & Braking Units Use in AC Drives

Note: Please only use DELTA resistors and recommended values. Other resistors and values will void Delta's warranty. Please contact the nearest Delta representative near you for use of the special resistors. There should be at least 10 cm away from AC drive to avoid possible noise.

Voltage	Applicable Motor		Full Load Torque kgf-m	Specification Resistors	Braking Resistors Model No of Units Used		Braking Torque 10%ED%	Minimum Resistance Rates
	HP	kW						
115V Series	1/4	0.2	0.110	80W 200Ω	BR080W200	1	400	80Ω
	1/2	0.4	0.216	80W 200Ω	BR080W200	1	220	80Ω
	1	0.75	0.427	80W 200Ω	BR080W200	1	125	80Ω
230V Series	1/2	0.4	0.216	80W 200Ω	BR080W200	1	220	200Ω
	1	0.75	0.427	80W 200Ω	BR080W200	1	125	80Ω
	2	1.5	0.849	300W 100Ω	BR300W100	1	125	55Ω
	3	2.2	1.262	300W 70Ω	BR300W070	1	125	35Ω
	5	3.7	2.080	400W 40Ω	BR400W040	1	125	25Ω
460V Series	7.5	5.5	3.111	500W 30Ω	BR500W030	1	125	16Ω
	1	0.75	0.427	80W 750Ω	BR080W750	1	125	260Ω
	2	1.5	0.849	300W 400Ω	BR300W400	1	125	190Ω
	3	2.2	1.262	300W 250Ω	BR300W250	1	125	145Ω
	5	3.7	2.080	400W 150Ω	BR400W150	1	125	95Ω
	7.5	5.5	3.111	500W 100Ω	BR500W100	1	125	60Ω
575V Series	10	7.5	4.148	1000W 75Ω	BR1K0W075	1	125	45Ω
	1	0.75	0.427	300W 400Ω	BR300W400	1	125	315.3Ω
	2	1.5	0.849	300W 400Ω	BR300W400	1	125	315.3Ω
	3	2.2	1.262	300W 250Ω	BR300W250	2	125	210.0Ω
	5	3.7	2.080	500W 100Ω	BR500W100	2	125	210.0Ω
	7.5	5.5	3.111	300W 100Ω	BR300W100	2	125	126.1Ω
	10	7.5	4.148	1000W 75Ω	BR1K0W075	2	117.2	126.1Ω

Note: Braking Torque 10%ED% : braking torque at 10% duty cycle in (%).

Braking Resistors & Braking Units

TYPE	L1	L2	H	A	B	MAX. WEIGHT (g)
MVR050W120	165	150	40	8.0	12.0	240
MVR080W120	165	150	40	8.0	12.0	240
MVR200W120	165	150	40	8.0	12.0	240
MVR050W200	165	150	40	15.0	15.0	460
MVR080W200	165	150	40	15.0	15.0	460
MVR200W200	165	150	40	15.0	15.0	460
BR200W040	165	150	40	13.0	17.0	460
BR200W070	165	150	40	13.0	17.0	460
BR200W150	165	150	40	13.0	17.0	460
BR200W250	165	150	40	13.0	17.0	460

Braking Resistors & Braking Units

TYPE	L1	L2	H	D	W	MAX. WEIGHT (g)
MHR200W120	165	150	20	5.3	40	240
MHR400W120	165	150	20	5.3	40	240
BR080W200	140	125	20	5.3	60	160
BR080W750	140	125	20	5.3	60	160
BR300W070	215	200	30	5.3	60	750
BR300W100	215	200	30	5.3	60	750
BR300W250	215	200	30	5.3	60	750
BR300W400	215	200	30	5.3	60	750
BR400W150	265	250	30	5.3	60	930
BR400W040	265	250	30	5.3	60	930

B

Braking Resistors & Braking Units

TYPE	L1	L2	H	D	W	MAX. WEIGHT (g)
MHR025W500	335	320	30	5.3	60	1100
MHR050W500	335	320	30	5.3	60	1100
MHR100W500	335	320	30	5.3	60	1100
BR500W030	335	320	30	5.3	60	1100
BR500W100	335	320	30	5.3	60	1100
BR1K0W020	400	385	50	5.3	100	2800
BR1K0W075	400	385	50	5.3	100	2800

B.4 AMD - EMI FILTER CROSS REFERENCE

Model of AC Drive	EMI Filter
VFD002M11A, VFD004M11A, VFD007M11A, VFD004M21B, VFD007M21B, VFD015M21B	RF015M21AA
VFD007M43B, VFD015M43B, VFD022M43B	RF022M43AA
VFD022M21A	RF022M21BA
VFD037M43A, VFD055M43A, VFD075M43A	RF075M43BA
VFD037M23A, VFD055M23A	40TDS4W4B
VFD022M23B, VFD004M23A, VFD007M23A, VFD015M23A	16TDT1W4S

If users are to operate the AC motor drive in coordination with the EMI filters manufactured by DELTA, consult the above chart for the appropriate I/O terminals' of the applicable filters.

The filter will cause high leakage current. We recommend the grounding is required.

B

EMI Filter (RF015M21AA / RF022M43AA)

EMI Filter (RF022M21BA / RF075M43BA)

B

EMI Filter (16TDT1W4S) Used on 0.5-3 HP/230V Three Phase Models.

EMI Filter (40TDS4W4B) Used on 5-7.5 HP/230V Three Phase Models.

B.5 Din Rail-DR01 Adapter

Units: mm (inch)

Models
VFD004M21A/23A, VFD007M21A/23A, VFD015M21A/23A

To mount the drive on a Din Rail adapter, place the drive and mounting plate on the rail and push the lever toward the rail.

B.6 Remote Controller RC-01

Unit: mm (inch)

B

VFD-M Programming

- Pr.00 set to d01 (jumper #5 must be across pins 2&3)
- Pr.01 set to d01 (external controls)
- Pr.38 set to d01 (M0, M1 set as run/stop and fwd/rev)
- Pr.39 set to d05 (M2 set for reset)
- Pr.40 set to d09 (M3 set for jog select)

B.7 Zero Phase Reactor

Cable type (600V Insulated unshielded Cable)	Recommended Wire Size			Qty.	Wiring Method
	AWG	mm ²	Nominal (mm ²)		
Single-core	≤ 10	≤ 5.3	≤ 5.5	1	Diagram A
	≤ 2	≤ 33.6	≤ 38	4	Diagram B
Three-core	≤ 12	≤ 3.3	≤ 3.5	1	Diagram A
	≤ 1	≤ 42.4	≤ 50	4	Diagram B

Diagram A

Please wind each wire **4 times** around the core. The reactor must be put at inverter side as close as possible.

Diagram B

Please put all wires through **4 cores** in series without winding.

Note 1: The table above gives approximate wire size for the zero phase reactors but the selection is ultimately governed by the type and diameter of cable fitted i.e. the cable must fit through the center hole of zero phase reactors.

Note 2: Only the phase conductors should pass through, not the earth core or screen.

Note 3: When long motor output cables are used, an output zero phase reactor may be required to reduce radiated emissions from the cable.

DIMENSIONS

Digital Keypad

Unit: mm [inches]

Digital Keypad – Mounting Panel A
Unit: mm [inches]

Mounting Panel A.

Digital Keypad – Mounting Panel B
 Unit: mm [inches]

VFD004M21A	0.4 kW (0.5 HP)	230V / 1-phase or 3-phase
VFD004M23A	0.4 kW (0.5 HP)	230V / 3-phase
VFD007M21A	0.75 kW (1.0 HP)	230V / 1-phase or 3-phase
VFD007M23A	0.75 kW (1.0 HP)	230V / 3-phase
VFD015M21A	1.5 kW (2.0 HP)	230V / 1-phase or 3-phase
VFD015M23A	1.5 kW (2.0 HP)	230V / 3-phase

Unit: mm [inches]

VFD002M11A	0.2 kW (0.25 HP)	115V / 1-phase
VFD004M11A	0.4 kW (0.5 HP)	115V / 1-phase
VFD004M21B	0.4 kW (0.5 HP)	230V / 1-phase or 3-phase
VFD007M11A	0.75 kW (1.0 HP)	115V / 1-phase
VFD007M21B	0.75 kW (1.0 HP)	230V / 1-phase or 3-phase
VFD007M43B	0.75 kW (1.0 HP)	460V / 3-phase
VFD007M53A	0.75 kW (1.0 HP)	575V / 3phase
VFD015M21B	1.5 kW (2.0 HP)	230V / 1-phase or 3-phase
VFD015M43B	1.5 kW (2.0 HP)	460V / 3-phase
VFD015M53A	1.5 kW (2.0 HP)	575V / 3-phase
VFD022M23B	2.2 kW (3.0 HP)	230V / 3-phase
VFD022M43B	2.2 kW (3.0 HP)	460V / 3-phase
VFD022M53A	2.2 kW (3.0 HP)	575V / 3-phase

Unit: mm [inches]

- VFD022M21A 2.2 kW (3.0 HP) 230V / 1-phase or 3-phase
- VFD037M23A 3.7 kW (5.0 HP) 230V / 3-phase
- VFD037M43A 3.7 kW (5.0 HP) 460V / 3-phase
- VFD037M53A 3.7 kW (5.0 HP) 575V / 3-phase
- VFD055M23A 5.5 kW (7.5 HP) 230V / 3-phase
- VFD055M43A 5.5 kW (7.5 HP) 460V / 3-phase
- VFD055M53A 5.5 kW (7.5 HP) 575V / 3-phase
- VFD075M43A 7.5 kW (10 HP) 460V / 3-phase
- VFD075M53A 7.5 kW (10 HP) 575V / 3-phase

Unit: mm [inches]

DELTA ELECTRONICS, INC.

**EC Declaration of Conformity
According to the Low Voltage Directive 73/23/EEC and the
Amendment Directive 93/68/EEC**

For the following equipment:

AC Motor Drive

(Product Name)

VFD002M11A, VFD004M11A, VFD007M11A, VFD004M21B, VFD004M23A,
VFD007M21B, VFD007M23A, VFD007M43B, VFD015M21B, VFD015M23A,
VFD015M43B, VFD022M21A, VFD022M23B, VFD022M43B, VFD037M23A,
VFD037M43A, VFD055M23A, VFD055M43A, VFD075M43A

(Model Name)

is herewith confirmed to comply with the requirements set out in the Council Directive 73/23/EEC for electrical equipment used within certain voltage limits and the Amendment Directive 93/68/EEC. For the evaluation of the compliance with this Directive, the following standard was applied:

EN 50178

The following manufacturer/importer is responsible for this declaration:

Delta Electronics, Inc.

(Company Name)

31-1, Shien Pan Road, Kuei San Industrial Zone, Taoyuan Shien, Taiwan 333

(Company Address)

D

DELTA ELECTRONICS, INC.

**EC Declaration of Conformity
According to the Electromagnetic Compatibility 89/336/EEC and
the Amendment Directive 93/68/EEC**

For the following equipment:

AC Motor Drive

(Product Name)

VFD002M11A, VFD004M11A, VFD007M11A, VFD004M21B, VFD004M23A,
VFD007M21B, VFD007M23A, VFD007M43B, VFD015M21B, VFD015M23A,
VFD015M43B, VFD022M21A, VFD022M23B, VFD022M43B, VFD037M23A,
VFD037M43A, VFD055M23A, VFD055M43A, VFD075M43A

(Model Designation)

is herewith confirmed to comply with the requirements set out in the Council Directive 89/336/EEC for electromagnetic compatibility and the Amendment Directive 93/68/EEC. For the evaluation of the compliance with this Directive, the following standard was applied:

EN61800-3, EN55011, EN50081-2, EN50082-2, EN61000-4-2, EN61000-4-3,
EN61000-4-4, EN61000-4-5, EN61000-4-6, EN61000-4-8

The following manufacturer/importer is responsible for this declaration:

Delta Electronics, Inc.

(Company Name)

31-1, Shien Pan Road, Kuei San Industrial Zone, Taoyuan Shien, Taiwan 333

(Company Address)