

Design Guide

VLT® HVAC Drive FC 102

110-1400 kW

Contents

1 How to Read this Design Guide	8
1.1 How to Read This Design Guide	8
1.1.1 Available Literature	8
1.1.2 Approvals	8
2 Introduction	13
2.1 Safety	13
2.2 CE Labelling	14
2.2.1 CE Conformity and Labelling	14
2.2.2 What Is Covered	14
2.2.3 Danfoss Frequency Converter and CE Labelling	15
2.2.4 Compliance with EMC Directive 2004/108/EC	15
2.3 Air Humidity	15
2.4 Aggressive Environments	15
2.5 Vibration and Shock	16
2.6 Safe Torque Off (STO)	16
2.6.1 Safe Torque Off (STO)	16
2.7 Advantages	16
2.7.1 Why Use a Frequency Converter for Controlling Fans and Pumps?	16
2.7.2 Energy Savings	16
2.7.3 Example of Energy Savings	17
2.7.4 Comparison of Energy Savings	17
2.7.5 Example with Varying Flow over One Year	18
2.7.6 Better Control	19
2.7.7 Cos φ Compensation	19
2.7.8 Star/Delta Starter or Soft-starter not Required	19
2.7.9 Saves Money	20
2.7.10 Without a Frequency Converter	20
2.7.11 With a Frequency Converter	21
2.7.12 Application Examples	22
2.7.13 Variable Air Volume	22
2.7.14 The VLT Solution	22
2.7.15 Constant Air Volume	23
2.7.16 The VLT Solution	23
2.7.17 Cooling Tower Fan	24
2.7.18 The VLT	24
2.7.19 Condenser Pumps	26
2.7.20 The VLT Solution	26
2.7.21 Primary Pumps	27

27

Contents Design Guide

2.7.22 The VLT Solution

2.7.23 Secondary Pumps	29
2.7.24 The VLT Solution	29
2.8 Control Structures	30
2.8.1 Control Principle	30
2.8.2 Control Structure Open Loop	31
2.8.3 PM/EC+ Motor Control	31
2.8.4 Local (Hand On) and Remote (Auto On) Control	32
2.8.5 Control Structure Closed Loop	33
2.8.6 Feedback Handling	33
2.8.7 Feedback Conversion	34
2.8.8 Reference Handling	35
2.8.9 Example of Closed Loop PID Control	36
2.8.10 Programming Order	37
2.8.11 Tuning the Closed Loop Controller	38
2.8.12 Manual PID Adjustment	38
2.9 General Aspects of EMC	38
2.9.1 EMC Emission	38
2.9.2 EMC Emission Requirements	40
2.9.3 EMC Test Results (Emission)	41
2.9.4 Harmonics Emission	41
2.9.5 Harmonics Emission Requirements	42
2.9.6 Harmonics Test Results (Emission)	42
2.9.7 Immunity Requirements	43
2.10 Galvanic Isolation (PELV)	44
2.11 Ground Leakage Current	44
2.12 Brake Function	45
2.12.1 Brake Resistor Selection	45
2.12.2 Brake Resistor Calculation	46
2.12.3 Control with Brake Function	46
2.12.4 Brake Resistor Cabling	47
2.13 Extreme Running Conditions	47
3 Selection	50
3.1 Options and Accessories	50
3.1.1 General Purpose Input Output Module MCB 101	50
3.1.2 Digital Inputs - Terminal X30/1-4	51
3.1.3 Analog Voltage Inputs - Terminal X30/10-12	51
3.1.4 Digital Outputs - Terminal X30/5-7	51
3.1.5 Analog Outputs - Terminal X30/5+8	51
3.1.6 Relay Option MCB 105	52
3.1.0 Nelay Option Med 103	

	3.1.7 24 V Back-Up Option MCB 107 (Option D)	53
	3.1.8 Analog I/O Option MCB 109	54
	3.1.9 VLT [®] PTC Thermistor Card MCB 112	55
	3.1.10 VLT® Sensor Input Option MCB 114	57
	3.1.11 D-frame Options	58
	3.1.11.1 Load Share Terminals	58
	3.1.11.2 Regeneration Terminals	58
	3.1.11.3 Anti-Condensation Heater	58
	3.1.11.4 Brake Chopper	58
	3.1.11.5 Mains Shield	58
	3.1.11.6 Ruggedized Printed Circuit Boards	58
	3.1.11.7 Heat Sink Access Panel	58
	3.1.11.8 Mains Disconnect	59
	3.1.11.9 Contactor	59
	3.1.11.10 Circuit Breaker	59
	3.1.12 F-frame Panel Options	59
	3.1.13 Remote Mounting Kit for LCP	60
	3.1.14 Output Filters	61
4 Ho	w to Order	62
	4.1 Ordering Form	62
	4.2 Ordering Numbers	68
	4.2.1 Ordering Numbers: Options and Accessories	68
	4.2.2 Advanced Harmonic Filters	69
	4.2.3 Sine-Wave Filter Modules, 380-690 V AC	75
	4.2.4 Ordering Numbers: dU/dt Filters	77
	4.2.5 Ordering Numbers: Brake Resistors	78
5 Ho	w to Install	79
	5.1 Mechanical Installation	79
	5.1.1 Mechanical Dimensions	79
	5.1.2 Mechanical Dimensions, 12-Pulse Units	92
	5.1.3 Mechanical Mounting	98
	5.1.4 Pedestal Installation of D-frames	98
	5.1.5 Pedestal Installation of F-frames	99
	5.1.6 Lifting	99
	5.1.7 Safety Requirements of Mechanical Installation	101
	5.2 Electrical Installation	102
	5.2.1 Cables General	102
	5.2.2 Motor Cables	102
	5.2.3 Electrical Installation of Motor Cables	103

5.2.4 Preparing Gland Plates for Cables

103

	5.2.5 Gland/Conduit Entry - IP21 (NEMA 1) and IP54 (NEMA12)	104
	5.2.6 Gland/Conduit Entry, 12-Pulse - IP21 (NEMA 1) and IP54 (NEMA12)	106
	5.2.7 Power Connections	109
	5.2.8 Power Connections 12-Pulse Frequency Converters	134
	5.2.9 Fuses	137
	5.2.10 Fuse Specifications	137
	5.2.11 Control Terminals	138
	5.2.12 Control Cable Terminals	138
	5.2.13 Basic Wiring Example	139
	5.2.14 Electrical Installation, Control Cables	140
	5.2.15 12-Pulse Control Cables	143
	5.2.16 Switches S201, S202, and S801	145
5.3	B Final Set-Up and Test	146
5.4	Additional Connections	146
	5.4.1 Mains Disconnects	146
	5.4.2 Circuit Breakers	148
	5.4.3 Mains Contactors	148
	5.4.4 Brake Resistor Temperature Switch	149
	5.4.5 External Fan Supply	149
	5.4.6 Relay Output D Frame	149
	5.4.7 Relay Output E & F-Frame	150
	5.4.10 Motor Thermal Protection	151
	5.4.11 Motor Insulation	152
	5.4.12 Motor Bearing Currents	152
5.5	5 Installation of Misc. Connections	152
	5.5.2 How to Connect a PC to the Frequency Converter	153
5.6	5 Safety	154
	5.6.1 High Voltage Test	154
	5.6.2 Safety Ground Connection	154
5.7	7 EMC-correct Installation	154
	5.7.1 Electrical Installation - EMC Precautions	154
	5.7.2 Use of EMC-Correct Cables	157
5.8	Residual Current Device	159
6 Appli	cation Examples	160
	6.1.1 Start/Stop	160
	6.1.2 Pulse Start/Stop	160
	6.1.3 Potentiometer Reference	161
	6.1.4 Automatic Motor Adaptation (AMA)	161
	6.1.5 Smart Logic Control	161

6.1.6 Smart Logic Control Programming	161
6.1.7 SLC Application Example	162
6.1.8 BASIC Cascade Controller	164
6.1.9 Pump Staging with Lead Pump Alternation	164
6.1.10 System Status and Operation	165
6.1.11 Fixed Variable Speed Pump Wiring Diagram	165
6.1.12 Lead Pump Alternation Wiring Diagram	165
6.1.13 Cascade Controller Wiring Diagram	167
6.1.14 Start/Stop Conditions	168
7 Installation and Set-up	169
7.1 Installation and Set-up	169
7.1.1 Network Connection	169
7.1.2 Frequency Converter Hardware Setup	170
7.1.3 Frequency Converter Parameter Settings for Modbus Communication	170
7.1.4 EMC Precautions	170
7.2 FC Protocol Overview	170
7.3 Network Configuration	171
7.4 FC Protocol Message Framing Structure	171
7.4.1 Content of a Character (byte)	171
7.4.2 Telegram Structure	171
7.4.3 Telegram Length (LGE)	172
7.4.4 Frequency Converter Address (ADR)	172
7.4.5 Data Control Byte (BCC)	172
7.4.6 The Data Field	172
7.4.7 The PKE Field	173
7.4.8 Parameter Number (PNU)	175
7.4.9 Index (IND)	175
7.4.10 Parameter Value (PWE)	175
7.4.11 Data Types Supported by the Frequency Converter	175
7.4.12 Conversion	175
7.4.13 Process Words (PCD)	176
7.5 Examples	176
7.5.1 Writing a Parameter Value	176
7.5.2 Reading a Parameter Value	176
7.6 Modbus RTU Overview	177
7.6.1 Assumptions	177
7.6.2 Prerequisite Knowledge	177
7.6.3 Modbus RTU Overview	177
7.6.4 Frequency Converter with Modbus RTU	177
7.7 Network Configuration	177

7.7.1 Frequency Converter with Modbus RTU	177
7.8 Modbus RTU Message Framing Structure	178
7.8.1 Frequency Converter with Modbus RTU	178
7.8.2 Modbus RTU Message Structure	178
7.8.3 Start/Stop Field	178
7.8.4 Address Field	178
7.8.5 Function Field	178
7.8.6 Data Field	179
7.8.7 CRC Check Field	179
7.8.8 Coil Register Addressing	179
7.8.9 How to Control the Frequency Converter	181
7.8.10 Function Codes Supported by Modbus RTU	181
7.8.11 Modbus Exception Codes	181
7.9 Parameter Access	181
7.9.1 Parameter Handling	181
7.9.2 Storage of Data	181
7.9.3 IND	181
7.9.4 Text Blocks	182
7.9.5 Conversion Factor	182
7.9.6 Parameter Values	182
7.10 Examples	182
7.10.1 Read Coil Status (01 HEX)	182
7.10.2 Force/Write Single Coil (05 HEX)	182
7.10.3 Force/Write Multiple Coils (0F HEX)	183
7.10.4 Read Holding Registers (03 HEX)	183
7.10.5 Preset Single Register (06 HEX)	184
7.10.6 Preset Multiple Registers (10 HEX)	184
7.11 Danfoss FC Control Profile	185
7.11.1 Control Word According to FC Profile (8-10 Control Profile = FC Profile)	185
8 General Specifications and Troubleshooting	189
8.1 General Specifications	189
8.1.1 Mains Supply 3x380-480 V AC	189
8.1.2 Mains Supply 3x525-690 V AC	191
8.1.3 12-Pulse Specifications	194
8.2 Efficiency	200
8.3 Acoustic Noise	201
8.4 Peak Voltage on Motor	201
8.5 Special Conditions	202
8.5.1 Purpose of Derating	202
8.5.2 Derating for Ambient Temperature	202

Contents Design Guide

	8.5.3 Automatic Adaptations to Ensure Performance	204
	8.5.4 Derating for Low Air Pressure	204
	8.5.5 Derating for Running at Low Speed	204
8.6	6 Troubleshooting	206
	8.6.1 Alarm Words	210
	8.6.2 Warning Words	211
	8.6.3 Extended Status Words	212
	8.6.4 Warning and Alarm Introduction	213
Index		219

1

1 How to Read this Design Guide

1.1 How to Read This Design Guide

VLT® HVAC Drive FC 102 Series

This guide can be used with all VLT® HVAC Drive frequency converters with software version 3.9x.

The full software version number can be read from 15-43 Software Version.

Table 1.1 Software Version Information

This contains information proprietary to Danfoss. By accepting and using this manual, the reader agrees that the information contained herein will be used solely for operating units from Danfoss or equipment from other vendors provided that such equipment is intended for communication with Danfoss units over a serial communication link. This publication is protected under the copyright laws of Denmark and most other countries.

Danfoss does not warrant that a software program produced according to the guidelines provided in this manual functions properly in every physical, hardware, or software environment.

Although Danfoss has tested and reviewed the documentation within this manual, Danfoss makes no warranty or representation, neither expressed nor implied, with respect to this documentation, including its quality, performance, or fitness for a particular purpose.

In no event shall Danfoss be liable for direct, indirect, special, incidental, or consequential damages arising out of the use, or the inability to use information contained in this manual, even if advised of the possibility of such damages. In particular, Danfoss is not responsible for any costs, including but not limited to those incurred as a result of lost profits or revenue, loss or damage of equipment, loss of computer programs, loss of data, the costs to substitute these, or any claims by third parties.

Danfoss reserves the right to revise this publication at any time and to change its contents without prior notice or any obligation to notify former or present users of such revisions or changes.

Danfoss

1.1.1 Available Literature

- The VLT® HVAC Drive Operating Instructions are shipped with the unit and include information on installation and startup.
- The VLT® HVAC Drive Design Guide includes all technical information about the frequency converter, frames D, E, and F, and customer design and applications.
- The VLT® HVAC Drive Programming Guide provides information on how to programme and includes complete parameter descriptions.
- Application Note, Temperature Derating Guide.
- PC-based configuration tool MCT 10, enables configuration the frequency converter from a Windows[™] based PC environment.
- Danfoss VLT® Energy Box software at www.danfoss.com/BusinessAreas/DrivesSolutions/ Softwaredownload/
- Operating Instructions VLT® HVAC Drive BACnet.
- Operating Instructions VLT® HVAC Drive Metasys.
- Operating Instructions VLT® HVAC Drive FLN.
- VLT[®] Frequency Converters Safe Torque Off Operating Instructions

Danfoss technical literature is available in print from local Danfoss sales offices or online at:

www.danfoss.com/BusinessAreas/DrivesSolutions/Documentations/VLT+Technical+Documentation.htm

1.1.2 Approvals

Table 1.2 Compliance Marks: CE, UL, and C-Tick

The frequency converter complies with UL508C thermal memory retention requirements. For more information, refer to *chapter 2.13.1 Motor Thermal Protection*.

The following symbols are used in this document:

▲WARNING

Indicates a potentially hazardous situation which could result in death or serious injury.

ACAUTION

Indicates a potentially hazardous situation which could result in minor or moderate injury. It can also be used to alert against unsafe practices.

NOTICE

Indicates important information, including situations that can result in damage to equipment or property.

ſ	1
Alternating current	AC
American wire gauge	AWG
Ampere/AMP	A
Automatic Motor Adaptation	AMA
Current limit	I _{LIM}
Degrees Celsius	°C
Direct current	DC
Drive Dependent	D-TYPE
Electro Magnetic Compatibility	EMC
Electronic Thermal Relay	ETR
Frequency converter	FC
Gram	g
Hertz	Hz
Horsepower	hp
Kilohertz	kHz
Local Control Panel	LCP
Meter	m
Millihenry Inductance	mH
Milliampere	mA
Millisecond	ms
Minute	min
Motion Control Tool	MCT
Nanofarad	nF
Newton Meters	Nm
Nominal motor current	I _{M,N}
Nominal motor frequency	f _{M,N}
Nominal motor power	P _{M,N}
Nominal motor voltage	U _{M,N}
Permanent Magnet motor	PM motor
Protective Extra Low Voltage	PELV
Printed Circuit Board	PCB
Rated Inverter Output Current	linv
Revolutions Per Minute	RPM
Regenerative terminals	Regen
Second	sec.
Synchronous Motor Speed	ns
Torque limit	T _{LIM}

Volts	V
The maximum output current	I _{VLT,MAX}
The rated output current supplied by the	I _{VLT,N}
frequency converter	

Table 1.3 Abbreviations used in this Manual

1.1.3 Definitions

Drive

IVLT.MAX

The maximum output current.

IVLT.N

The rated output current supplied by the frequency converter.

UVLT, MAX

The maximum output voltage.

Input

Control command	Group	Reset, coasting stop, reset
Start and stop the	1	and coasting stop, quick-
connected motor with the		stop, DC braking, stop and
LCP or the digital inputs.		the "Off" key.
Functions are divided into	Group	Start, pulse start, reversing,
two groups.	2	start reversing, jog, and
Functions in group 1 have		freeze output.
higher priority than		
functions in group 2.		

Table 1.4 Input Functions

Motor

 f_{JOG}

The motor frequency when the jog function is activated (via digital terminals).

fм

The motor frequency.

TMAX

The maximum motor frequency.

fMIN

The minimum motor frequency.

f_M N

The rated motor frequency (nameplate data).

lм

The motor current.

IM,N

The rated motor current (nameplate data).

пм, N

The rated motor speed (nameplate data).

Рм,

The rated motor power (nameplate data).

 $T_{M,N}$

The rated torque (motor).

U_M

The instantaneous motor voltage.

U_M,N

The rated motor voltage (nameplate data).

Break-away torque

 n_s

Synchronous motor speed.

$$n_s = \frac{2 \times par. \ 1 - 23 \times 60 \ s}{par. \ 1 - 39}$$

Illustration 1.1 Break-Away Torque Chart

η_{VLT}

The efficiency of the frequency converter is defined as the ratio between the power output and the power input.

Start-disable command

A stop command belonging to the group 1 control commands.

Stop command

See control commands parameter group.

References

Analog Reference

A signal transmitted to the 53 or 54, can be voltage or current.

Binary Reference

A signal applied to the serial communication port (FS-485 terminal 68-69).

Bus Reference

A signal transmitted to the serial communication port (FC port).

Preset Reference

A defined preset reference set from -100% to +100% of the reference range. Selection of eight preset references via the digital terminals.

Pulse Reference

A pulse frequency signal transmitted to the digital inputs (terminal 29 or 33).

Ref_{MAX}

Determines the relationship between the reference input at 100% full scale value (typically 10 V, 20 mA) and the resulting reference. The maximum reference value is set in 3-03 Maximum Reference.

Ref_{MIN}

Determines the relationship between the reference input at 0% value (typically 0 V, 0 mA, 4 mA) and the resulting reference. The minimum reference value is set in 3-02 Minimum Reference.

Miscellaneous

Analog inputs

The analog inputs are used for controlling various functions of the frequency converter.

There are two types of analog inputs:

Current input, 0–20 mA, and 4–20 mA Voltage input, 0–10 V DC.

Analog outputs

The analog outputs can supply a signal of 0–20 mA, 4–20 mA, or a digital signal.

Automatic Motor Adaptation, AMA

AMA algorithm determines the electrical parameters for the connected motor at standstill.

Brake resistor

The brake resistor is a module capable of absorbing the brake power generated in regenerative braking. This regenerative braking power increases the intermediate circuit voltage and a brake chopper ensures that the power is transmitted to the brake resistor.

CT characteristics

Constant torque characteristics used for screw and scroll refrigeration compressors.

Digital inputs

The digital inputs can be used for controlling various functions of the frequency converter.

Digital outputs

The frequency converter features two solid state outputs that can supply a 24 V DC (max. 40 mA) signal.

DSP

Digital Signal Processor.

Relay outputs

The frequency converter features two programmable relay outputs.

ETR

Electronic thermal relay is a thermal load calculation based on present load and time. Its purpose is to estimate the motor temperature.

GLCP

Graphical local control panel (LCP102)

Hiperface®

Hiperface® is a registered trademark by Stegmann.

Initialising

If initialising is carried out (14-22 Operation Mode), the programmable parameters of the frequency converter return to their default settings.

Intermittent Duty Cycle

An intermittent duty rating refers to a sequence of duty cycles. Each cycle consists of an on-load and an off-load period. The operation can be either periodic duty or none-periodic duty.

LCP

The local control panel (LCP) makes up a complete interface for control and programming of the frequency converter. The LCP is detachable and can be installed up to 3 metres from the frequency converter, in a front panel with the installation kit option.

The LCPI is available in two versions:

- Numerical LCP101 (NLCP)
- Graphical LCP102 (GLCP)

Isb

Least significant bit.

MCM

Short for mille circular mil, an American measuring unit for cable cross-section. 1 MCM \equiv 0.5067 mm².

msb

Most significant bit.

NLCP

Numerical local control panel LCP101.

On-line/Off-line parameters

Changes to on-line parameters are activated immediately after the data value is changed. Changes to off-line parameters are not activated until [OK] is entered on the LCP.

PID controller

The PID controller maintains the desired speed, pressure and temperature by adjusting the output frequency to match the varying load.

PCD

Process Data.

Pulse input/incremental encoder

An external digital sensor used for feedback information of motor speed and direction. Encoders are used for high-speed accuracy feedback and in high dynamic applications. The encoder connection is either via terminal 32 or encoder option. MCB 102

RCD

Residual Current Device. A device that disconnects a circuit in case of an imbalance between an energised conductor and ground. Also known as a ground fault circuit interrupter (GFCI).

Set-up

Parameter settings can be saved in 4 set-ups. Change between the 4 parameter set-ups and edit 1 set-up, while another set-up is active.

SFAVM

Switching pattern called **S**tator <u>F</u>lux oriented <u>A</u>synchronous <u>Vector Modulation</u> (*14-00 Switching Pattern*).

Slip Compensation

The frequency converter compensates for the motor slip by giving the frequency a supplement that follows the measured motor load, keeping the motor speed almost constant.

Smart Logic Control (SLC)

The SLC is a sequence of user-defined actions executed when the associated user-defined events are evaluated as true by the SLC.

STW

Status word.

Thermistor

A temperature-dependent resistor placed where the temperature is monitored (frequency converter or motor).

THD

Total Harmonic Distortion. A state of full harmonic distortion.

Trip

A state entered in fault situations. For example, if the frequency converter is subject to an overtemperature or when it is protecting the motor, process, or mechanism. Restart is prevented until the cause of the fault has disappeared and the trip state is cancelled by activating Reset or, in some cases, by being programmed to reset automatically. Do not use trip for personal safety.

Trip Locked

A state entered in fault situations when the frequency converter is protecting itself and requires physical intervention. For example, if the frequency converter is subject to a short circuit on the output, it will enter trip lock. A locked trip can only be cancelled by cutting off mains, removing the cause of the fault, and reconnecting the frequency converter.

VT Characteristics

Variable torque characteristics used for pumps and fans.

VVC

If compared with standard voltage/frequency ratio control, Voltage Vector Control (VVC^{plus}) improves the dynamics and the stability, both when the speed reference is changed and in relation to the load torque.

60° AVM

Switching pattern called 60°Asynchronous <u>Vector Modulation</u> (See *14-00 Switching Pattern*).

The power factor is the relation between I_1 and I_{RMS} .

Power factor =
$$\frac{\sqrt{3} \times U \times \Pi \times COS\varphi}{\sqrt{3} \times U \times IRMS}$$

1

The power factor for 3-phase control:

$$=\frac{I_1 \times cos\varphi1}{I_{RMS}} = \frac{I_1}{I_{RMS}} \text{ since } cos\varphi1 = 1$$

The power factor indicates to what extent the frequency converter imposes a load on the mains supply. The lower the power factor, the higher the I_{RMS} for the same kW performance.

$$IRMS = \sqrt{l_1^2 + l_5^2 + l_7^2 + \dots + l_n^2}$$

In addition, a high power factor indicates that the different harmonic currents are low.

The built-in DC coils produce a high power factor, which minimizes the imposed load on the mains supply.

2 Introduction

2.1 Safety

AWARNING

HIGH VOLTAGE

Frequency converters contain high voltage when connected to AC mains input, DC power supply, or load sharing. Failure to perform installation, start-up, and maintenance by qualified personnel can result in death or serious injury.

 Installation, start-up, and maintenance must be performed by qualified personnel only.

AWARNING

DISCHARGE TIME

The frequency converter contains DC-link capacitors, which can remain charged even when the frequency converter is not powered. Failure to wait the specified time after power has been removed before performing service or repair work, can result in death or serious injury.

- Stop motor.
- Disconnect AC mains and remote DC-link power supplies, including battery back-ups, UPS, and DC-link connections to other frequency converters.
- Disconnect or lock PM motor.
- Wait for the capacitors to discharge fully, before performing any service or repair work. The duration of waiting time is specified in Table 2.1.

Voltage [V]	Power range [kW]	Minimum waiting time (min)
380-480	110-315	20
380-480	45–400	20
525-690	315-1000	40
525-690	450-1200	30

High voltage can be present even when the warning LED indicator lights are off.

Table 2.1 Discharge Time

AWARNING

LEAKAGE CURRENT HAZARD

Leakage currents exceed 3.5 mA. Failure to ground the frequency converter properly can result in death or serious injury.

 Ensure the correct grounding of the equipment by a certified electrical installer.

AWARNING

UNINTENDED START

When the frequency converter is connected to AC mains, DC power supply, or load sharing, the motor may start at any time. Unintended start during programming, service or repair work can result in death, serious injury, or property damage. The motor can start by means of an external switch, a serial bus command, an input reference signal from the LCP or LOP, via remote operation using MCT 10 software, or after a cleared fault condition.

To prevent unintended motor start:

- Disconnect the frequency converter from mains.
- Press [Off/Reset] on the LCP, before programming parameters.
- The frequency converter, motor, and any driven equipment must be fully wired and assembled when the frequency converter is connected to AC mains, DC power supply, or load sharing.

AWARNING

EQUIPMENT HAZARD

Contact with rotating shafts and electrical equipment can result in death or serious injury.

- Ensure that only trained and qualified personnel perform installation, start up, and maintenance.
- Ensure that electrical work conforms to national and local electrical codes.
- Follow the procedures in these Operating Instructions.

ACAUTION

INTERNAL FAILURE HAZARD

An internal failure in the frequency converter can result in serious injury, when the frequency converter is not properly closed.

 Ensure that all safety covers are in place and securely fastened, before applying power.

ACAUTION

UNINTENDED MOTOR ROTATION WINDMILLING

Unintended rotation of permanent magnet motors can result in serious injury or equipment damage.

 Ensure that permanent magnet motors are blocked to prevent unintended rotation.

2.1.1 Disposal Instruction

Do not dispose of equipment containing electrical components together with domestic waste

Collect it separately in accordance with local and currently valid legislation.

Table 2.2 Disposal Instruction

2.2 CE Labelling

2.2.1 CE Conformity and Labelling

What is CE conformity and labelling?

The purpose of CE labelling is to avoid technical trade obstacles within EFTA and the EU. The EU has introduced the CE label as a simple way of showing whether a product complies with the relevant EU directives. The CE label says nothing about the specifications or quality of the product. Frequency converters follow three EU directives:

The machinery directive (2006/42/EC)

Frequency converters with integrated safety function are now falling under the machinery directive. Danfoss CE-labels in accordance with the directive and issues a declaration of conformity upon request. Frequency converters without safety function do not fall under the machinery directive. However, if a frequency converter is supplied for use in a machine, we provide information on safety aspects relating to the frequency converter.

The low-voltage directive (2006/95/EC)

Frequency converters must be CE labelled in accordance with the low-voltage directive of January 1, 1997. The directive applies to all electrical equipment and appliances used in the 50–1000 V AC and the 75–1500 V DC voltage ranges. Danfoss CE-labels in accordance with the directive and issues a declaration of conformity upon request.

The EMC directive (2004/108/EC)

EMC is short for electromagnetic compatibility. The presence of electromagnetic compatibility means that the mutual interference between different components/ appliances does not affect the way the appliances work. The EMC directive came into effect January 1, 1996. Danfoss CE-labels in accordance with the directive and issues a declaration of conformity upon request. To carry out EMC-correct installation, see *chapter 5.7 EMC-correct Installation*. In addition, we specify which standards our products comply with. We offer the filters presented in the specifications and provide other types of assistance to ensure the optimum EMC result.

Trade professionals use the frequency converter as a complex component forming part of a larger appliance, system, or installation. The responsibility for the final EMC properties of the appliance, system, or installation rests with the installer.

2.2.2 What Is Covered

The EU "Guidelines on the Application of Council Directive 2004/108/EC" outline three typical situations for using a frequency converter. See chapter 2.2.3 Danfoss Frequency Converter and CE Labelling and chapter 2.2.4 Compliance with EMC Directive 2004/108/EC for CE labelling and EMC coverage.

- The frequency converter is sold directly to the end-consumer. The frequency converter is for example sold to a DIY market. The end-consumer is a layman who uses the frequency converter with a hobby machine, or household appliance.
 For such applications, the frequency converter must be CE labelled in accordance with the EMC directive.
- The frequency converter is sold for installation in a plant, such as a production plant or a heating/ ventilation plant designed and installed by trade professionals. The frequency converter and the finished plant do not have to be CE labelled under the EMC directive. However, the unit must comply with the basic EMC requirements of the directive. Use components, appliances, and systems that are CE labelled under the EMC directive.

3. The frequency converter is sold as part of a complete system, such as an air-conditioning system. The system is marketed as complete. The complete system must be CE labelled in accordance with the EMC directive. The manufacturer can ensure CE labelling under the EMC directive either by using CE labelled components or by testing the EMC of the system. The entire system need not be tested when only CE labelled components are used.

2.2.3 Danfoss Frequency Converter and CE Labelling

CE labelling is a positive feature when used for its original purpose: To facilitate trade within the EU and EFTA.

However, CE labelling could cover many different specifications, so check the specifics of each CE label.

Danfoss CE labels the frequency converters in accordance with the low-voltage directive. If the frequency converter is installed correctly, compliance with the low-voltage directive is guaranteed. Danfoss issues a declaration of conformity that confirms our CE labelling in accordance with the low-voltage directive.

The CE label also applies to the EMC directive if the instructions for EMC-correct installation and filtering are followed. On this basis, a declaration of conformity in accordance with the EMC directive is issued.

For more on EMC, refer to *chapter 5.7 EMC-correct Installation*.

Danfoss provides other types of assistance to obtain the best EMC result.

2.2.4 Compliance with EMC Directive 2004/108/EC

Trade professionals use the frequency converter as a complex component forming part of a larger appliance, system, or installation. The responsibility for the final EMC properties of the appliance, system, or installation rests with the installer. As an aid to the installer, Danfoss has prepared EMC installation guidelines for the power drive system. Following EMC-correct installation instructions ensures compliance with standards and test levels stated for power drive systems. See *chapter 2.9 General Aspects of EMC*.

2.3 Air Humidity

The frequency converter has been designed to meet the IEC/EN 60068-2-3 standard, EN 50178 § 9.4.2.2 at 50 °C.

2.4 Aggressive Environments

A frequency converter contains many mechanical and electronic components. All are to some extent vulnerable to environmental effects.

ACAUTION

Do not install the frequency converter in environments with airborne liquids, particles, or gases capable of affecting and damaging the electronic components. Failure to take the necessary protective measures increases the risk of stoppages, thus reducing the life of the frequency converter.

Degree of protection as per IEC 60529

Install the safe torque off function only in an enclosure with an IP54 or higher rating (or equivalent environment). Doing so will avoid cross faults and short circuits between terminals, connectors, tracks, and safety-related circuitry caused by foreign objects.

Liquids can be carried through the air and condense in the frequency converter and may cause corrosion of components and metal parts. Steam, oil, and salt water can corrode components and metal parts. In such environments, use equipment with enclosure rating IP 54/55. As an extra protection, coated printed circuit boards can be ordered as an option.

Airborne Particles such as dust can cause mechanical, electrical, or thermal failure in the frequency converter. A typical indicator of excessive levels of airborne particles is dust particles around the frequency converter fan. In dusty environments, use equipment with enclosure rating IP 54/55 (NEMA 12) or an enclosure for IP 00/IP 20 (NEMA 1) equipment.

In environments with high temperatures and humidity, corrosive gases, such as sulphur, nitrogen, and chlorine compounds cause chemical processes on the frequency converter components.

Such chemical reactions rapidly damage the electronic components. In such environments, mount the unit in an enclosure with fresh air ventilation, keeping aggressive gases away from the frequency converter.

Optional coating of printed circuit boards provides extra protection in such areas.

NOTICE

Mounting frequency converters in aggressive environments increases the risk of stoppages and considerably reduces the life of the unit.

Before installing the frequency converter, observe existing installations in the environment to check the ambient air for liquids, particles, and gases. Typical indicators of

harmful airborne liquids are water, oil, or corrosion on metal parts.

Excessive dust particle levels are often found on installation enclosures and existing electrical installations. One indicator of aggressive airborne gases is blackening of copper rails and cable ends on existing installations.

D and E enclosures have a stainless steel back-channel option to provide more protection in aggressive environments. Proper ventilation is still required for the internal components of the drive. Contact Danfoss for more information.

2.5 Vibration and Shock

The frequency converter has been tested according to the procedure based on the following standards:

The frequency converter complies with requirements for units mounted on the walls and floors of production premises, as well as in panels bolted to walls or floors.

- IEC/EN 60068-2-6: Vibration (sinusoidal) 1970
- IEC/EN 60068-2-64: Vibration, broad-band random

2.6 Safe Torque Off (STO)

2.6.1 Safe Torque Off (STO)

Safe Torque Off is an option. To run Safe Torque Off, additional wiring for the frequency converter is required. Refer to VLT® Frequency Converters Safe Torque Off Operating Instructions for further information.

2.7 Advantages

2.7.1 Why Use a Frequency Converter for Controlling Fans and Pumps?

A frequency converter takes advantage of the fact that centrifugal fans and pumps follow the laws of proportionality for such applications. For further information, see *chapter 2.7.3 Example of Energy Savings*.

2.7.2 Energy Savings

The clear advantage of using a frequency converter for controlling the speed of fans and pumps lies in the electricity savings. When comparing with alternative control systems and technologies, a frequency converter is the optimum energy control system for controlling fan and pump systems.

Illustration 2.1 Energy Saved with Reduced Fan Capacity

Illustration 2.2 Fan Curves for Reduced Fan Volumes.

2.7.3 Example of Energy Savings

As seen in *Illustration 2.3*, the flow is controlled by changing the RPM. Reducing the speed only 20% from the rated speed also reduces the flow by 20%. The flow is directly proportional to the RPM. The consumption of electricity, however, is reduced by 50%.

If the system only runs at 100% flow a few days per year, while the average is below 80% of the rated flow, the amount of energy saved is even more than 50%.

Illustration 2.3 describes the dependence of flow, pressure, and		
power consumption on RPM.		
Q = Flow	P = Power	
Q ₁ = Rated flow	P ₁ = Rated power	
Q ₂ = Reduced flow	P ₂ = Reduced power	
H = Pressure	n = speed control	
H ₁ = Rated pressure	n ₁ = Rated speed	
H ₂ = Reduced pressure	n ₂ = Reduced speed	

Table 2.3 Laws of Proportionality

Flow:
$$\frac{Q1}{Q2} = \frac{n1}{n2}$$

Pressure: $\frac{H1}{H2} = \left(\frac{n1}{n2}\right)^2$
Power: $\frac{P1}{P2} = \left(\frac{n1}{n2}\right)^3$

Illustration 2.3 Laws of Proportionality

2.7.4 Comparison of Energy Savings

The Danfoss frequency converter solution offers major savings compared with traditional energy saving solutions. The frequency converter controls fan speed according to thermal load on the system and functions as a Building Management System (BMS).

The graph (*Illustration 2.4*) shows typical energy savings obtainable with 3 well-known solutions when fan volume is reduced to 60%. As the graph shows, more than 50% energy savings can be achieved in typical applications.

Illustration 2.4 Three Common Energy Saving Systems

Discharge dampers reduce power consumption. Inlet guide vanes offer a 40% reduction but are expensive to install. The Danfoss frequency converter solution reduces energy consumption by more than 50% and is easy to install.

2.7.5 Example with Varying Flow over One Year

Illustration 2.5 is based on pump characteristics obtained from a pump datasheet. The result obtained shows energy savings in excess of 50% at the given flow distribution over a year. The pay back period depends on the price per kWh and the price of frequency converter. In this example, it is less than a year when compared with valves and constant speed.

Illustration 2.5 Flow Distribution Over One Year

m³/h	Dis	tribution	Va	lve regulation	Freque	ency Converter Control
	%	Hours	Power	Consumption	Power	Consumption
			A ₁ -B ₁	kWh	A ₁ -C ₁	kWh
350	5	438	42.5	18,615	42.5	18,615
300	15	1314	38.5	50,589	29.0	38,106
250	20	1752	35.0	61,320	18.5	32,412
200	20	1752	31.5	55,188	11.5	20,148
150	20	1752	28.0	49,056	6.5	11,388
100	20	1752	23.0	40,296	3.5	6,132
Σ	100	8760		275,064		26,801

Table 2.4 Energy Savings Calculation

Illustration 2.6 Energy Savings in a Pump Application

2.7.6 Better Control

If a frequency converter is used for controlling the flow or pressure of a system, improved control is obtained. A frequency converter can vary the speed of the fan or pump, obtaining variable control of flow and pressure. Furthermore, a frequency converter can quickly adapt the speed of the fan or pump to new flow or pressure conditions in the system.

Simple control of process (flow, level or pressure) utilising the built-in PID control.

2.7.7 Cos φ Compensation

Typically, the VLT® HVAC Drive has a cos ϕ of 1 and provides power factor correction for the cos ϕ of the motor, which means there is no need to make allowance for the cos ϕ of the motor when sizing the power factor correction unit.

2.7.8 Star/Delta Starter or Soft-starter not Required

When larger motors are started, it is necessary in many countries to use equipment that limits the start-up current. In more traditional systems, a star/delta starter or soft-starter is widely used. Such motor starters are not required if a frequency converter is used. As illustrated in *Illustration 2.7*, a frequency converter does not consume more than rated current.

1 = VLT® HVAC Drive
2 = Star/delta starter
3 = Soft-starter
4 = Start directly on mains

Illustration 2.7 Current Consumption with a Frequency Converter

2.7.9 Saves Money

The frequency converter eliminates the need for some equipment that would normally be used. The two systems shown in *Illustration 2.8* and *Illustration 2.9* can be established at roughly the same price.

2.7.10 Without a Frequency Converter

DDC	Direct Digital Control
VAV	Variable Air Volume
Sensor P	Pressure
EMS	Energy Management System
Sensor T	Temperature

Illustration 2.8 Traditional Fan System

175HA206.11

2.7.11 With a Frequency Converter

DDC	Direct Digital Control
VAV	Variable Air Volume
BMS	Building Management System

Illustration 2.9 Fan System Controlled by Frequency Converters

2.7.12 Application Examples

The next few pages give typical examples of applications within HVAC.

For further information about a given application, consult the Danfoss supplier for an application note that gives a full description of the application.

- Variable Air Volume: Improving VAV Ventilation Systems
- Constant Air Volume: Improving CAV Ventilation Systems
- Cooling Tower Fan: Improving Fan Control on Cooling Towers
- Condenser Pumps: Improving Condenser Water Pumpting Systems
- Primary Pumps: Improving Primary Pumping in Pri/Sec System
- Secondary Pumps: Improving Secondary Pumping in Pri/Sec System

2.7.13 Variable Air Volume

VAV or variable air volume systems, are used to control both the ventilation and temperature to satisfy the requirements of a building. Central VAV systems are considered to be the most energy efficient method to air condition buildings. Central systems are more efficient than distributed systems.

The efficiency comes from using larger fans and chillers, which have higher efficiencies than small motors and distributed air-cooled chillers. Savings are also realised from the decreased maintenance requirements.

2.7.14 The VLT Solution

While dampers and IGVs work to maintain a constant pressure in the ductwork, a frequency converter solution saves more energy and reduces the complexity of the installation. Instead of creating an artificial pressure drop or a decrease in fan efficiency, the frequency converter decreases the speed of the fan to provide the flow and pressure required by the system. Centrifugal devices such as fans decrease the pressure and flow they produce as their speed is reduced. Their power consumption is reduced.

The return fan is frequently controlled to maintain a fixed difference in airflow between the supply and return. The advanced PID controller of the HVAC frequency converter can be used to eliminate the need for more controllers.

Illustration 2.10 Frequency Converters Used in a VAV System

2.7.15 Constant Air Volume

CAV, or constant air volume systems are central ventilation systems used to supply large common zones with the minimum amounts of fresh tempered air. They preceded VAV systems and are found in older multi-zoned commercial buildings as well. These systems preheat fresh air with air handling units (AHUs) that have heating coils. Many are also used for air conditioning buildings and have a cooling coil. Fan coil units are often used to help with the heating and cooling requirements in the individual zones.

2.7.16 The VLT Solution

With a frequency converter, significant energy savings can be obtained while maintaining decent control of the building. Temperature sensors or CO₂ sensors can be used as feedback signals to frequency converters. Whether controlling temperature, air quality, or both, a CAV system can be controlled to operate based on actual building conditions. As the number of people in the controlled area decreases, the need for fresh air decreases. The CO₂ sensor detects lower levels and decreases the supply fan speed. The return fan modulates to maintain a static pressure setpoint or fixed difference between the supply and return air flows.

Temperature control needs vary based on outside temperature and number of people in the controlled zone. As the temperature decreases below the setpoint, the supply fan can decrease its speed. The return fan modulates to maintain a static pressure setpoint. Decreasing the air flow, reduces the energy used to heat or cool the fresh air, resulting in further savings.

Several features of the Danfoss HVAC dedicated frequency converter can be used to improve the performance of a CAV system. One concern of controlling a ventilation system is poor air quality. The programmable minimum frequency can be set to maintain a minimum amount of supply air regardless of the feedback or reference signal. The frequency converter also includes a 3-zone, 3 setpoint PID controller which allows monitoring both temperature and air quality. Even if the temperature requirement is satisfied, the frequency converter maintains enough supply air to satisfy the air quality sensor. The controller can monitor and compare two feedback signals to control the return fan by maintaining a fixed differential air flow between the supply and return ducts.

Illustration 2.11 Frequency Converter used in a CAV System

2.7.17 Cooling Tower Fan

Cooling tower fans are used to cool condenser water in water-cooled chiller systems. Water-cooled chillers provide the most efficient means of creating chilled water. They are as much as 20% more efficient than air cooled chillers. Depending on climate, cooling towers are often the most energy efficient method of cooling the condenser water from chillers. Cooling towers cool the condenser water by evaporation.

The condenser water is sprayed into the cooling tower onto the fill to increase its surface area. The tower fan blows air through the fill and sprayed water to aid in the evaporation. Evaporation removes energy from the water, dropping its temperature. The cooled water collects in the basin of the cooling tower where it is pumped back into the chiller condenser and the cycle is repeated.

2.7.18 The VLT

With a frequency converter, the cooling tower fans can be controlled to the required speed to maintain the condenser water temperature. The frequency converters can also be used to turn the fan on and off as needed.

With the Danfoss HVAC frequency converter, as the cooling tower fans drop below a certain speed, the cooling effect decreases. When using a gear-box to frequency control the tower fan, a minimum speed of 40–50% could be required. The customer programmable minimum frequency setting is available to maintain this minimum frequency even as the feedback or speed reference calls for lower speeds.

The frequency converter can be programmed to enter a "sleep" mode and stop the fan until a higher speed is required. Additionally, some cooling tower fans have undesirable frequencies that can cause vibrations. These frequencies can easily be avoided by programming the bypass frequency ranges in the frequency converter.

Illustration 2.12 Frequency Converters Used with a Cooling Tower Fan

2.7.19 Condenser Pumps

Condenser water pumps are primarily used to circulate water through the condenser section of water-cooled chillers and their associated cooling tower. The condenser water absorbs the heat from the condenser section and releases it into the atmosphere in the cooling tower. These systems provide the most efficient means of creating chilled water. They are as much as 20% more efficient than air cooled chillers.

2.7.20 The VLT Solution

Frequency converters can be added to condenser water pumps instead of balancing the pumps with a throttling valve or trimming the pump impeller.

Using a frequency converter instead of a throttling valve saves the energy that the valve would otherwise have absorbed. This change can amount to savings of 15–20% or more. Trimming the pump impeller is irreversible, so if the conditions change and higher flow is required the impeller must be replaced.

Illustration 2.13 Frequency Converter used with a Condenser Pump

2.7.21 Primary Pumps

Primary pumps in a primary/secondary pumping system can maintain a constant flow through devices that encounter operation or control difficulties when exposed to variable flow. The primary/secondary pumping technique decouples the "primary" production loop from the "secondary" distribution loop. Decoupling allows devices such as chillers to obtain constant design flow and operate properly while allowing the rest of the system to vary in flow. As the evaporator flow rate decreases in a chiller, the water begins to become over-chilled. As this happens, the chiller attempts to decrease its cooling capacity. If the flow rate drops far enough, or too quickly, the chiller cannot shed its load sufficiently and the low evaporator temperature safety trips the chiller, requiring a manual reset. This situation is common in large installations, especially when two or more chillers in parallel are installed if primary/secondary pumping is not used.

2.7.22 The VLT Solution

A frequency converter can be added to the primary system, to replace the throttling valve and/or trimming of the impellers, leading to reduced operating expenses. Two control methods are common:

The first method uses a flow meter. Because the desired flow rate is known and constant, a flow meter installed at the discharge of each chiller can control the pump directly. Using the PID controller, the frequency converter always maintains the appropriate flow rate, even compensating for the changing resistance in the primary piping loop as chillers and their pumps are staged on and off.

The other method is local speed determination. The operator simply decreases the output frequency until the design flow rate is achieved. Using a frequency converter to decrease the pump speed is similar to trimming the pump impeller, but more efficient. The balancing contractor simply decreases the speed of the pump until the proper flow rate is achieved and leaves the speed fixed. The pump operates at this speed any time the chiller is staged on. Because the primary loop lacks control valves or other devices that can change the system curve, and the variance due to staging pumps and chillers on and off is small, this fixed speed remains appropriate. If the flow rate must be increased later in the life of the system, the frequency converter can simply increase the pump speed instead of requiring a new pump impeller.

Illustration 2.14 Frequency Converters used with Primary Pumps in a Primary/Secondary Pump System

2.7.23 Secondary Pumps

Secondary pumps in a primary/secondary chilled water pumping system are used to distribute the chilled water to the loads from the primary production loop. The primary/secondary pumping system is used to de-couple one piping loop from another hydronically. In this case, the primary pump maintains a constant flow through the chillers, allowing the secondary pumps to vary flow, increase control and save energy.

If the primary/secondary design concept is not used and a variable volume system is designed, when the flow rate drops far enough or too quickly, the chiller cannot shed its load properly. The low evaporator temperature safety then trips the chiller, requiring a manual reset. This situation is common in large installations especially when two or more chillers in parallel are installed.

2.7.24 The VLT Solution

While the primary/secondary system with 2-way valves improves energy and system control, using frequency converters increases the energy savings and control potential further.

With the proper sensor location, the addition of frequency converters allows the pumps to match their speed to the system curve instead of the pump curve.

This eliminates wasted energy and most of the over-pressurization, two-way valves can be subjected to.

As the monitored loads are reached, the 2-way valves close down, increasing the differential pressure measured across the load and two-way valve. As this differential pressure starts to rise, the pump is slowed to maintain the control head also called setpoint value. This setpoint value is calculated by summing the pressure drop of the load and two way valve together under design conditions.

NOTICE

When running multiple pumps in parallel, they must run at the same speed to increase energy savings, either with individual dedicated frequency converters, or one frequency converter running multiple pumps in parallel.

Illustration 2.15 Frequency Converters used with Secondary Pumps in a Primary/Secondary Pump System

RR454 10

2.8 Control Structures

2.8.1 Control Principle

Illustration 2.16 Control Structure, 6-pulse

Illustration 2.17 Control Structure, 12-pulse

The frequency converter is a high-performance unit for demanding applications. It can handle various motor control principles including:

- U/f special motor mode
- VVC⁺
- Squirrel cage asynchronous motors

Short circuit behaviour on this frequency converter depends on the 3 current transducers in the motor phases. In 1-00 Configuration Mode, it can be selected if using open or closed loop.

2.8.2 Control Structure Open Loop

Illustration 2.18 Open Loop Structure

In the configuration shown in *Illustration 2.18, 1-00 Configuration Mode* is set to [0] open loop. The resulting reference comes from the reference handling system or the local reference and is fed through the ramp and speed limitations before proceeding to the motor control. The maximum frequency limit curbs output from the motor control.

2.8.3 PM/EC+ Motor Control

The Danfoss EC+ concept provides the possibility for using high efficiency PM motors in IEC standard frame size operated by Danfoss frequency converters.

The commissioning procedure is comparable to the existing one for asynchronous (induction) motors by utilising the Danfoss VVC+ PM control strategy.

Customer advantages:

- Option of motor technology (permanent magnet or induction motor)
- Installation and operation as on induction motors
- Manufacturer independent when choosing system components such as motors
- Best system efficiency by choosing best components
- Possible retrofit of existing installations
- High power range: 1.1 -1400 kW for induction motors and 1.1–22 kW for PM motors

Current limitations:

- Currently only supported up to 22 kW
- Currently limited to non-salient type PM motors
- LC filters not supported with PM motors
- Over voltage control algorithm is not supported with PM motors
- Kinetic backup algorithm is not supported with PM motors
- AMA algorithm is not supported with PM motors
- No missing motor phase detection
- No stall detection
- No ETR function

2.8.4 Local (Hand On) and Remote (Auto On) Control

The frequency converter can be operated manually via the local control panel (LCP) or remotely via analog/digital inputs or serial bus.

It is possible to start and stop the frequency converter by LCP using the [Hand On] and [Off] keys, if allowed in the following parameters:

- 0-40 [Hand on] Key on LCP
- 0-41 [Off] Key on LCP
- 0-42 [Auto on] Key on LCP
- 0-43 [Reset] Key on LCP

Alarms can be reset via the [Reset] key. After pressing [Hand On], the frequency converter goes into Hand mode and follows (as default) the local reference set by pressing $[\begin{subarray}{c} \begin{subarray}{c} \begin{suba$

After pressing [Auto On] , the frequency converter goes into Auto mode and follows (as default) the remote reference. In this mode, it is possible to control the frequency converter via the digital inputs and various serial interfaces (RS-485, USB, or an optional fieldbus). See more about starting, stopping, changing ramps and parameter set-ups in parameter group 5–1* Digital Inputs or parameter group 8–5* Serial Communication.

Illustration 2.19 LCP Keys

Hand Off	Reference Site	Active Reference
Auto	3-13 Reference Site	
LCP Keys		
Hand	Linked to Hand/	Local
	Auto	
Hand -> Off	Linked to Hand/	Local
	Auto	
Auto	Linked to Hand/	Remote
	Auto	
Auto -> Off	Linked to Hand/	Remote
	Auto	
All keys	Local	Local
All keys	Remote	Remote

Table 2.5 Conditions for Local or Remote Reference

Table 2.5 shows which conditions activate the local or remote reference. One of them is always active, but both cannot be active at the same time.

Local reference forces the configuration mode to open loop, independent on the setting of *1-00 Configuration Mode*.

Local reference is restored at power-down.

2.8.5 Control Structure Closed Loop

The internal controller allows the frequency converter to become a part of the controlled system. The frequency converter receives a feedback signal from a sensor in the system. It compares this feedback to a setpoint reference value and determines the error, if any, between these 2 signals. It then adjusts the speed of the motor to correct this error.

For example, consider a pump application where the speed of a pump is controlled so that the static pressure in a pipe is constant. The desired static pressure value is supplied to the frequency converter as the setpoint reference. A static pressure sensor measures the actual static pressure in the pipe and supplies this value to the frequency converter as a feedback signal. If the feedback signal is greater than the setpoint reference, the frequency converter slows down to reduce the pressure. Likewise, if the pipe pressure is lower than the setpoint reference, the frequency converter speeds up to increase the pump pressure.

Illustration 2.20 Block Diagram of Closed Loop Controller

While the default values for the closed loop controller often provide satisfactory performance, control of the system can be optimised by adjusting some of the closed loop controller parameters. It is also possible to auto tune the PI constants.

2.8.6 Feedback Handling

Illustration 2.21 Block Diagram of Feedback Signal Processing

Feedback handling can be configured for applications requiring advanced control, such as multiple setpoints and feedbacks. Three types of control are common.

Single Zone, Single Setpoint

Single zone single setpoint is a basic configuration. Setpoint 1 is added to any other reference (if any, see *chapter 2.8.8 Reference Handling*) and the feedback signal is selected using *20-20 Feedback Function*.

Multi-Zone, Single Setpoint

Multi zone single setpoint uses 2 or 3 feedback sensors but only 1 setpoint. The feedbacks can be added, subtracted (only feedback 1 and 2) or averaged. In addition, the maximum or minimum value could be used. Setpoint 1 is used exclusively in this configuration.

If [13] Multi Setpoint Min is selected, the setpoint/feedback pair with the largest difference controls the speed of the frequency converter. [14] Multi Setpoint Maximum attempts to keep all zones at or below their respective setpoints, while [13] Multi Setpoint Min attempts to keep all zones at or above their respective setpoints.

Example:

A 2 zone 2 setpoint application in which the Zone 1 setpoint is 15 bar and the feedback is 5.5 bar. Zone 2 setpoint is 4.4 bar and the feedback is 4.6 bar. If [14] Multi Setpoint Max is selected, the setpoint and feedback of Zone 2 are sent to the PID controller, since this has the smaller difference (feedback is higher than setpoint, resulting in a negative difference). If [13] Multi Setpoint Min is selected, the setpoint and feedback of Zone 1 are sent to the PID controller, since this has the larger difference (feedback is lower than setpoint).

2.8.7 Feedback Conversion

In some applications it may be useful to convert the feedback signal. One example of this is using a pressure signal to provide flow feedback. Since the square root of pressure is proportional to flow, the square root of the pressure signal yields a value proportional to the flow. This is shown in *Illustration 2.22*.

Illustration 2.22 Feedback Conversion

130BA357.12

2.8.8 Reference Handling

Details for Open Loop and Closed Loop operation.

Illustration 2.23 Remote Reference

The remote reference is comprised of:

- Preset references.
- External references (analog inputs, pulse frequency inputs, digital potentiometer inputs and serial communication bus references).
- The preset relative reference.
- Feedback controlled setpoint.

Up to 8 preset references can be programmed in the frequency converter. The active preset reference can be selected using digital inputs or the serial communications bus. The reference can also be supplied externally, most commonly from an analogue input. This external source is selected by one of the 3 reference source parameters (3-15 Reference 1 Source, 3-16 Reference 2 Source and 3-17 Reference 3 Source).

Digipot is a digital potentiometer. This is also commonly called a speed-up/speed-down control or a floating point control. To set it up, program 1 digital input to increase the reference while another digital input is programmed to decrease the reference. A 3rd digital input can be used to reset the digipot reference. All reference resources and the bus reference are added to produce the total external reference. The external reference, the preset reference or the sum of the 2 can be selected to be the active reference. Finally, this reference can by be scaled using 3-14 Preset Relative Reference.

The scaled reference is calculated as follows: Reference = $X + X \times \left(\frac{Y}{100}\right)$

Where X is the external reference, the preset reference or the sum of these and Y is 3-14 Preset Relative Reference in [%].

If Y, 3-14 Preset Relative Reference is set to 0%, the reference will not be affected by the scaling.

2.8.9 Example of Closed Loop PID Control

Illustration 2.24 Closed Loop Control for a Ventilation System

In a ventilation system, maintain the temperature at a constant value. The desired temperature is set between -5 and +35 °C using a 0-10 V potentiometer. Because this is a cooling application, if the temperature is above the setpoint value, increase the speed of the fan to provide more cooling air flow. The temperature sensor has a range of -10 to +40 °C and uses a 2-wire transmitter to provide a 4-20 mA signal. The output frequency range of the frequency converter is 10 to 50 Hz.

- Start/Stop via the switch connected between terminals 12 (+24 V) and 18.
- 2. Temperature reference via a potentiometer (-5 to +35 °C, 0–10 V) connected to the following terminals:

2a 50 (+10 V)

2b 53 (input)

2c 55 (common)

Temperature feedback via transmitter (-10 to 40 °C, 4–20 mA) connected to terminal 54. Switch S202 behind the LCP set to ON (current input).

2.8.10 Programming Order

NOTICE

This example assumes an induction motor is used, so 1-10 Motor Construction = [0] Asynchron.

Function	Parameter no.	Setting
1) Make sure the motor runs properly. Do the following:		
Set the motor parameters using nameplate data.	1-2*	As specified by motor name plate
Run Automatic Motor Adaptation (AMA).	1-29	[1] Enable complete AMAand then run the AMA function.
Check that the motor is running in the right direction	 -	
Run motor rotation check.	1-28	If the motor runs in the wrong direction, remove power temporarily and reverse two of the motor phases.
3) Make sure the frequency converter limits are set to sa	afe values	1.
Check that the ramp settings are within capabilities of the frequency converter and allowed application	3-41 3-42	60 s 60 s
operating specifications.	3 42	Depends on motor/load size! Also active in Hand mode.
Prohibit the motor from reversing (if necessary)	4-10	[0] Clockwise
Set acceptable limits for the motor speed.	4-12 4-14 4-19	10 Hz, Motor min speed 50 Hz, Motor max speed 50 Hz, Drive max output frequency
Switch from open loop to closed loop.	1-00	[3] Closed Loop
4) Configure the feedback to the PID controller.	1. 00	[5] (18368 288)
Select the appropriate reference/feedback unit.	20-12	[71] Bar
5) Configure the set-point reference for the PID controlle		
Set acceptable limits for the set-point reference.	20-13 20-14	0 Bar 10 Bar
Choose current or voltage by switches S201 / S202	'	
6) Scale the analogue inputs used for set-point reference	e and feedback.	
Scale analogue Input 53 for the pressure range of the potentiometer (0–10 Bar, 0–10 V).	6-10 6-11 6-14 6-15	0 V 10 V (default) 0 Bar 10 Bar
Scale analogue input 54 for pressure sensor (0–10 Bar, 4–20 mA)	6-22 6-23 6-24 6-25	4 mA 20 mA (default) 0 Bar 10 Bar
7) Tune the PID controller parameters.		1
Adjust the closed loop controller, if needed.	20-93 20-94	See Optimization of the PID Controller, below.
8) Finished		
Save the parameter setting to the LCP	0-50	[1] All to LCP

Table 2.6 Programming Order

2.8.11 Tuning the Closed Loop Controller

Once the closed loop controller has been set up, the performance of the controller should be tested. In many cases, its performance may be acceptable using the default values of 20-93 PID Proportional Gain and 20-94 PID Integral Time. However, in some cases it may be helpful to optimize these parameter values to provide faster system response while still controlling speed overshoot.

2.8.12 Manual PID Adjustment

- 1. Start the motor.
- 2. Set 20-93 PID Proportional Gain to 0.3 and increase it until the feedback signal begins to oscillate. If necessary, start and stop the frequency converter or make step changes in the set-point reference to attempt to cause oscillation.
- 3. Reduce the PID proportional gain until the feedback signal stabilizes. Reduce the proportional gain by 40-60%.
- 4. Set 20-94 PID Integral Time to 20 sec. and reduce it until the feedback signal begins to oscillate. If necessary, start and stop the frequency converter or make step changes in the set-point reference to attempt to cause oscillation.
- 5. Increase the PID integral time until the feedback signal stabilizes. Increase of the integral time by 15-50%.
- 6. 20-95 PID Differentiation Time should only be used for fast-acting systems. The typical value is 25% of 20-94 PID Integral Time. The differential function should only be used when the setting of the proportional gain and the integral time has been fully optimized. Make sure that oscillations of the feedback signal are sufficiently dampened by the low-pass filter for the feedback signal (parameters 6-16, 6-26, 5-54 or 5-59 as required).

2.9 General Aspects of EMC

2.9.1 EMC Emission

Electrical interference is usually conducted at frequencies in the range 150 kHz to 30 MHz. Airborne interference from the frequency converter system in the range 30 MHz to 1 GHz is generated from the inverter, motor cable, and motor. Capacitive currents in the motor cable coupled with a high dU/dt from the motor voltage generate leakage currents. The use of a screened motor cable increases the leakage current (see *Illustration 2.25*) because screened cables have higher capacitance to ground than unscreened cables. If the leakage current is not filtered, there is greater interference on the mains in the radio frequency range below approximately 5 MHz. Since the leakage current (I₁) is carried back to the unit through the screen (I₃), there is only a small electromagnetic field (I₄) from the screened motor cable.

The screen reduces the radiated interference but increases the low-frequency interference on the mains. The motor cable screen must be connected to the frequency converter enclosure as well as the motor enclosure. This is best done by using integrated screen clamps so as to avoid twisted screen ends (pigtails). These increase the screen impedance at higher frequencies, which reduces the screen effect and increases the leakage current (I₄).

If a screened cable is used for fieldbus, relay, control cable, signal interface and brake, the screen must be mounted on the enclosure at both ends. In some situations, however, it will be necessary to break the screen to avoid current loops.

1	Ground wire
2	Screen
3	AC mains supply
4	Frequency converter
5	Screened motor cable
6	Motor

Illustration 2.25 Leakage Currents Cause

If the screen is to be placed on a mounting plate for the frequency converter, the mounting plate must be made of metal, because the screen currents have to be conveyed back to the unit. Moreover, ensure good electrical contact from the mounting plate through the mounting screws to the frequency converter chassis. Use of unscreened cables does not comply with all emission requirements, although the immunity requirements are observed.

To reduce interference level from the entire system (unit + installation), make motor and brake cables as short as possible. Avoid placing cables with a sensitive signal level alongside motor and brake cables. Radio interference higher than 50 MHz (airborne) is generated by the control electronics. See *chapter 5.7 EMC-correct Installation* for more information on EMC.

AWARNING

In a domestic environment, this product has the potential to cause radio interference, in which case supplementary mitigation measures are required. This type of power drive system is not intended to be used on a low-voltage public network which supplies domestic premises. Radio frequency interference is expected when used on such a network.

2.9.2 EMC Emission Requirements

According to the EMC product standard for adjustable speed frequency converters EN/IEC 61800-3:2004 the EMC requirements depend on the intended use of the frequency converter. Four categories are defined in the EMC product standard. The definitions of the 4 categories and the requirements for mains supply voltage conducted emissions are given in *Table 2.7*.

Category	Definition	Conducted emission requirement according to the limits given in EN 55011
C1	Frequency converters installed in the first environment (home and office) with a supply voltage less than 1000 V.	Class B
C2	Frequency converters installed in the first environment (home and office) with a supply voltage less than 1000 V, which are neither plug-in nor movable and are intended to be installed and commissioned by a professional.	Class A Group 1
C3	Frequency converters installed in the second environment (industrial) with a supply voltage lower than 1000 V.	Class A Group 2
C4	Frequency converters installed in the second environment with a supply voltage equal to or above 1000 V or rated current equal to or above 400 A or intended for use in complex systems.	No limit line. An EMC plan should be made.

Table 2.7 Emission Requirements

When using generic emission standards, the frequency converters must comply with the limits in Table 2.8.

Environment	Generic standard	Conducted emission requirement according to the limits given in EN 55011
First environment	EN/IEC 61000-6-3 Emission standard for residential, commercial	Class B
(home and office)	and light industrial environments.	
Second environment	EN/IEC 61000-6-4 Emission standard for industrial environments.	Class A Group 1
(industrial environment)		

Table 2.8 Emission Requirements, Generic Standards

2.9.3 EMC Test Results (Emission)

The test results in *Table 2.9* have been obtained using a system with a frequency converter (with options if relevant), a screened control cable, a control box with potentiometer, as well as a motor and motor screened cable.

RFI filter type	Phase	Co	nducted emiss	ion	Radiated emission	
Kri iliter type	type	Maximum shielded cable length			Radiated emission	
		Industrial environment		Housing, trades and light industries	Industrial environment	Housing, trades, and light industries
Setup:	S/T	EN 55011 EN 55011 Class A2 Class A1		EN 55011 Class B	EN 55011 Class A1	EN 55011 Class B
H2 (6-pulse)		meter	meter	meter		
110-1000 kW 380-480 V	T4	50	No	No	No	No
45-1200 kW 525-690 V	T7	150 No		No	No	No
H4 (6-pulse)						
110-1000 kW 380-480 V	T4	150	150	No	Yes	No
110-400 kW 525-690 V	T7	150 30		No	No	No
B2 (12-pulse)						
250-800 kW 380-480 V	T4	150	No	No	No No	
355-1200 kW 525-690 V	T7	150 No		No	No	No
B4 (12-pulse)						
250-800 kW 380-480 V	T4	150	150	No	Yes	No
355-1200 kW 525-690 V	T7	150	25	No	No	No

Table 2.9 EMC Test Results (Emission)

2.9.4 Harmonics Emission

A frequency converter takes up a non-sinusoidal current from mains, which increases the input current I_{RMS} . A non-sinusoidal current is transformed by means of a Fourier analysis and split up into sine-wave currents with different frequencies with 50 Hz as the basic frequency:

Harmonic currents	I ₁	I ₅	I ₇
Hz	50	250	350

Table 2.10 Harmonic Currents

The harmonics do not affect the power consumption directly but increase the heat losses in the installation (transformer, cables). Consequently, in plants with a high percentage of rectifier load, maintain harmonic currents at a low level to avoid overload of the transformer and high temperature in the cables.

Illustration 2.26 Harmonics Diagram

NOTICE

Some of the harmonic currents might disturb communication equipment connected to the same transformer or cause resonance in connection with power-factor correction batteries.

To ensure low harmonic currents, the frequency converter is equipped with intermediate circuit coils as standard. This normally reduces the input current I_{RMS} by 40%.

The voltage distortion on the mains supply voltage depends on the size of the harmonic currents multiplied by the mains impedance for the frequency in question. The total voltage distortion THD is calculated on the basis of the individual voltage harmonics using this formula:

THD% =
$$\sqrt{U_5^2 + U_7^2 + ... + U_N^2}$$

(UN% of U)

2.9.5 Harmonics Emission Requirements

Options	Definition					
1	IEC/EN 61000-3-2 Class A for 3-phase balanced					
	equipment (for professional equipment only up to 1					
	kW total power).					
2	IEC/EN 61000-3-12 Equipment 16 A-75 A and profes-					
	sional equipment as from 1 kW up to 16 A phase					
	current.					

Table 2.11 Equipment Connected to the Public Supply Network

2.9.6 Harmonics Test Results (Emission)

Power sizes up to PK75 in T2 and T4 complies with IEC/EN 61000-3-2 Class A. Power sizes from P1K1 and up to P18K in T2 and up to P90K in T4 complies with IEC/EN 61000-3-12, Table 4. Power sizes P110 - P450 in T4 also complies with IEC/EN 61000-3-12 even though not required because currents are above 75 A.

Table 2.12 describes that the short-circuit power of the supply S_{sc} at the interface point between the user's supply and the public system (R_{sce}) is greater than or equal to:

$SSC = \sqrt{3} \times RSCE \times Umains \times Ie$	$equ = \sqrt{3} \times 120 \times 400 \times lequ$
--	--

	Individual harmonic current I _n /I ₁ (%)				
	l ₅	l ₇	I ₁₁	I ₁₃	
Actual (typical)	40	20	10	8	
Limit for	40	25	15	10	
R _{sce} ≥120	40	23	13	10	
	Harmonic current distortion factor (%)				
	TH	ID	PW	/HD	
Actual (typical)	4	6	4	1 5	
Limit for	48		46		
	. 4	0	1 4	Ю	

Table 2.12 Harmonics Test Results (Emission)

It is the responsibility of the installer or user of the equipment to ensure, by consultation with the distribution network operator if necessary, that the equipment is connected only to a supply with a short-circuit power S_{sc} greater than or equal to that specified in the equation. Consult the distribution network operator to connect other power sizes to the public supply network.

Compliance with various system level guidelines: The harmonic current data in *Table 2.12* are provided in accordance with IEC/EN61000-3-12 with reference to the power drive systems product standard. They may be used as the basis for calculation of the influence harmonic currents have on the power supply system and for the documentation of compliance with relevant regional guidelines: IEEE 519 -1992; G5/4.

2.9.7 Immunity Requirements

The immunity requirements for frequency converters depend on the environment in which they are installed. The requirements for the industrial environment are higher than the requirements for the home and office environments. All Danfoss frequency converters comply with the requirements for the industrial environment and consequently comply with the lower requirements for home and office environment with a large safety margin.

To document immunity against electrical interference from electrical phenomena, the following immunity tests have been performed on a system consisting of a frequency converter (with options if relevant), a screened control cable and a control box with potentiometer, motor cable and motor.

The tests were performed in accordance with the following basic standards:

- EN 61000-4-2 (IEC 61000-4-2): Electrostatic discharges (ESD): Simulation of electrostatic discharges from human beings.
- EN 61000-4-3 (IEC 61000-4-3): Incoming electromagnetic field radiation, amplitude modulated simulation of the effects of radar and radio communication equipment as well as mobile communications equipment.
- EN 61000-4-4 (IEC 61000-4-4): Burst transients: Simulation of interference brought about by switching a contactor, relay or similar devices.
- EN 61000-4-5 (IEC 61000-4-5): Surge transients: Simulation of transients brought about, by lightning that strikes near installations, for example.
- **EN 61000-4-6 (IEC 61000-4-6):** RF Common mode: Simulation of the effect from radio-transmission equipment joined by connection cables.

See Table 2.13.

Voltage range: 380-480 V, 525-600 V, 525-690 V						
Basic standard	Burst	Surge	ESD	Radiated electromagnetic	RF common	
	IEC 61000-4-4	IEC 61000-4-5	IEC	field	mode voltage	
			61000-4-2	IEC 61000-4-3	IEC 61000-4-6	
Acceptance criteria	В	В	В	Α	Α	
Line	4 kV CM	2 kV/2Ω DM			10 V _{RMS}	
	4 KV CIVI	4 kV/12Ω CM			TO VKMS	
Motor	4 kV CM	4 kV/2Ω ¹⁾	_	_	10 V _{RMS}	
Brake	4 kV CM	4 kV/2Ω ¹⁾		_	10 V _{RMS}	
Load sharing	4 kV CM	4 kV/2Ω ¹⁾	_	_	10 V _{RMS}	
Control wires	2 kV CM	2 kV/2Ω ¹⁾			10 V _{RMS}	
Standard bus	2 kV CM	2 kV/2Ω ¹⁾	_	_	10 V _{RMS}	
Relay wires	2 kV CM	2 kV/2Ω ¹⁾			10 V _{RMS}	
Application and Fieldbus options	2 kV CM	2 kV/2Ω ¹⁾	_	_	10 V _{RMS}	
LCP cable	2 kV CM	2 kV/2Ω ¹⁾	_	_	10 V _{RMS}	
External 24 V DC	277.574	0.5 kV/2Ω DM ²⁾			10.1/	
	2 V CM	1 kV/12Ω CM ³⁾	_	_	10 V _{RMS}	
Enclosure			8 kV AD ⁴⁾	10 V/m		
	_	_	6 kV CD ⁵⁾			

Table 2.13 EMC Immunity Form

- 1) Injection on cable shield
- 2) AD-Air discharge
- 3) CD-Contact discharge
- 4) CM-Common mode
- 5) DM-Differential mode

2.10 Galvanic Isolation (PELV)

2.10.1 PELV - Protective Extra Low Voltage

PELV (Protective Extra Low Voltage) offers protection through extra low voltage. To ensure protection against electric shock, use a PELV electrical supply and install as described in local/national regulations on PELV supplies.

All control terminals and relay terminals 01-03/04-06 comply with PELV (Protective Extra Low Voltage). (Does not apply to grounded Delta leg above 400 V.)

Galvanic (ensured) isolation is obtained by fulfilling requirements for higher isolation and providing the relevant creepage/clearance distances. These requirements are described in the EN 61800-5-1 standard.

The components that make up the electrical isolation, as described below, also comply with the requirements for higher isolation and the relevant test as described in EN 61800-5-1.

The PELV galvanic isolation is shown in six locations. See *Illustration 2.27*:

To maintain PELV, all connections made to the control terminals must be PELV.

1	Power supply (SMPS) including signal isolation of U _{DC} ,
	indicating the intermediate current voltage
2	Gate drive that runs the IGBTs (trigger transformers/opto-
	couplers)
3	Current transducers
4	Opto-coupler, brake module
5	Internal inrush, RFI, and temperature measurement circuits
6	Custom relays
а	Functional Galvanic Isolation
b	Functional Galvanic Isolation

Illustration 2.27 Galvanic Isolation

The functional galvanic isolation is for the 24 V back-up option and for the RS-485 standard bus interface.

AWARNING

Installation at high altitude:

380–480 V, enclosure A, B and C: At altitudes above 2 km, contact Danfoss regarding PELV.

380–480 V, enclosure D, E and F: At altitudes above 3 km, contact Danfoss regarding PELV.

525–690 V: At altitudes above 2 km, please contact Danfoss regarding PELV.

AWARNING

Touching the electrical parts could be fatal, even after the equipment has been disconnected from mains. Ensure that other voltage inputs, such as load sharing (linkage of DC intermediate circuit), as well as the motor connection for kinetic back-up, have been disconnect. Before touching any electrical parts, wait at least the amount of time indicated in *Table 2.1*. Shorter time is allowed only if indicated on the nameplate for the specific unit.

2.11 Ground Leakage Current

Follow national and local codes regarding protective grounding of equipment with a leakage current > 3,5 mA. Frequency converter technology implies high frequency switching at high power. This will generate a leakage current in the ground connection. A fault current in the frequency converter at the output power terminals might contain a DC component, which can charge the filter capacitors and cause a transient ground current. The ground leakage current is made up of several contributions and depends on various system configurations including RFI filtering, screened motor cables, and frequency converter power.

Illustration 2.28 Cable Length and Power Size Influence on Leakage Current. Pa > Pb

Illustration 2.29 Line Distortion Influences Leakage Current

NOTICE

When a filter is used, turn off 14-50 RFI Filter when charging the filter, to avoid a high leakage current making the RCD switch.

EN/IEC61800-5-1 (Power Drive System Product Standard) requires special care if the leakage current exceeds 3.5 mA. Grounding must be reinforced in one of the following ways:

- Ground wire (terminal 95) of at least 10 mm²
- 2 separate ground wires both complying with the dimensioning rules

See EN/IEC61800-5-1 and EN50178 for further information.

Using RCDs

Where residual current devices (RCDs), also known as ground leakage circuit breakers (ELCBs), are used, comply with the following:

- Use only RCDs of type B, which are capable of detecting AC and DC currents
- Use RCDs with an inrush delay to prevent faults due to transient ground currents
- Dimension RCDs according to the system configuration and environmental considerations

Illustration 2.30 Mains Contributions to Leakage Current

Illustration 2.31 Effect of the RCD Frequency

See the RCD Application Note for more information.

2.12 Brake Function

2.12.1 Brake Resistor Selection

In certain applications (in a tunnel or underground railway station ventilation system, for example), it is desirable to bring the motor to a stop faster than can be achieved through controlling via ramp down or by free-wheeling. In such applications, use dynamic braking with a brake resistor to ensure that the energy is absorbed in the resistor and not in the frequency converter.

If the amount of kinetic energy transferred to the resistor in each braking period is not known, calculate the average power on the basis of the cycle time and braking time (intermittent duty cycle). The resistor intermittent duty

cycle indicates the duty cycle when the resistor is active. *Illustration 2.32* shows a typical braking cycle.

The intermittent duty cycle for the resistor is calculated as:

Duty Cycle = t_b /T

T = cycle time in seconds

 $t_b = braking time in seconds (as part of the total cycle time)$

Illustration 2.32 Typical Braking Cycle

Danfoss offers brake resistors with duty cycle of 10% and 40% suitable for use with the VLT® HVAC Drive frequency converter series. If a 10% duty cycle resistor is applied, this is capable of absorbing braking power up to 10% of the cycle time with the remaining 90% being used to dissipate heat from the resistor.

2.12.2 Brake Resistor Calculation

$$Rbr\left[\Omega\right] = \frac{U_{dc}^2}{Ppeak}$$

 $P_{peak} = P_{motor} \times M_{br} \times \eta_{motor} \times \eta[W]$

The brake resistance depends on the intermediate circuit voltage (U_{DC}).

The brake function of the frequency converter is settled in 3 areas of mains power supply:

Size	Brake active	before cut	Cut out (trip)
		out	
3 x 380-480 V	778 V	810 V	820 V
3 x 525-690 V	1084 V	1109 V	1130 V

Table 2.14 Effect of Brake Function on Mains Power Supply

NOTICE

If not using Danfoss brake resistors, check that the brake resistor can cope with a voltage of 820 V or 1130 V.

Danfoss recommends the brake resistance R_{rec} , which guarantees that the frequency converter is able to brake at the highest braking torque ($M_{br(\%)}$) of 110%. The formula can be written as:

$$Rrec[\Omega] = \frac{U_{dc}^2 \times 100}{P_{motor} \times Mbr \, (\%) \times \times motor}$$

 η_{motor} is typically at 0.90 η is typically at 0.98

For 480 V and 600 V frequency converters, R_{rec} at 160% braking torque is written as:

690 V :
$$Rrec = \frac{832664}{Pmotor} [\Omega]$$

NOTICE

For resistor selection information, refer to the *Brake Resistor Design Guide*

NOTICE

The resistor brake circuit resistance selected should not be higher than that recommended by Danfoss. If a brake resistor with a higher ohmic value is selected, the braking torque may not be achieved because the frequency converter may cut out for safety reasons.

NOTICE

If a short circuit in the brake transistor occurs, power dissipation in the brake resistor is only prevented by using a mains switch or contactor to disconnect the mains for the frequency converter. (The contactor can be controlled by the frequency converter).

AWARNING

Do not touch the brake resistor as it can get very hot during braking.

2.12.3 Control with Brake Function

The brake is protected against short-circuiting of the brake resistor, and the brake transistor is monitored to ensure that short-circuiting of the transistor is detected. A relay/digital output can be used for protecting the brake resistor against overloading in connection with a fault in the frequency converter.

In addition, the brake makes it possible to read out the momentary power and the mean power for the latest 120 seconds. The brake can also monitor the power energizing and make sure it does not exceed a limit selected in 2-12 Brake Power Limit (kW). In 2-13 Brake Power Monitoring, select the function to carry out when the power transmitted to the brake resistor exceeds the limit set in 2-12 Brake Power Limit (kW).

NOTICE

Monitoring the brake power is not a safety function. A thermal switch is required. The brake resistor circuit is not ground leakage protected.

Over voltage control (OVC), for units without a brake resistor, can be selected as an alternative brake function in 2-17 Over-voltage Control. This function is active for all units. The function ensures that a trip can be avoided if the DC link voltage increases. This is done by increasing the output frequency to limit the voltage from the DC link.

NOTICE

OVC cannot be activated when running a PM motor (when 1-10 Motor Construction is set to [1] PM non salient SPM).

2.12.4 Brake Resistor Cabling

EMC (twisted cables/shielding)

Twist the wires to reduces noise between the brake resistor and the frequency converter.

Use a metal screen for enhanced EMC performance

2.13 Extreme Running Conditions

Short circuit (motor phase - phase)

The frequency converter is protected against short circuits by current measurement in each of the three motor phases or in the DC link. A short circuit between 2 output phases causes an overcurrent in the inverter. The inverter is turned off individually when the short circuit current exceeds the permitted value (Alarm 16 Trip Lock). See certificate in .

Output switching

Output switching between the motor and the frequency converter is permitted. Output switching does not damage the frequency converter in any way but may cause fault messages.

Motor-generated over-voltage

The voltage in the intermediate circuit is increased when the motor acts as a generator, such as:

- The load drives the motor (at constant output frequency from the frequency converter), generating energy.
- During deceleration ("ramp-down") if the moment of inertia is high, the friction is low and the rampdown time is too short for the energy to be dissipated as a loss in the frequency converter, the motor and the installation.
- Incorrect slip compensation setting may cause higher DC link voltage.
- Back-EMF (electromotive force) from PM motor operation. If coasted at high rpm, the PM motor

back-EMF may potentially exceed the maximum voltage tolerance of the frequency converter and cause damage. To help prevent this, the value of 4-19 Max Output Frequency is automatically limited based on an internal calculation based on the value of 1-40 Back EMF at 1000 RPM, 1-25 Motor Nominal Speed and 1-39 Motor Poles. If it is possible that the motor may overspeed, a brake resistor is recommended.

AWARNING

The frequency converter must be equipped with a brake chopper.

The control unit may attempt to correct the ramp if possible (2-17 Over-voltage Control).

The inverter turns off to protect the transistors and the intermediate circuit capacitors when a certain voltage level is reached.

See parameters 2-10 Brake Function and 2-17 Over-voltage Control to select the method used for controlling the intermediate circuit voltage level.

NOTICE

OVC cannot be activated when running a PM motor (when 1-10 Motor Construction is set to [1] PM non salient SPM.

Mains Drop-out

During a mains drop-out, the frequency converter keeps running until the intermediate circuit voltage drops below the minimum stop level, which is typically 15% below the lowest rated supply voltage. The mains voltage before the drop-out and the motor load determine how long it takes for the inverter to coast.

Static Overload in VVC+ mode

When the frequency converter is over loaded (the torque limit in *4-16 Torque Limit Motor Mode/4-17 Torque Limit Generator Mode* is reached), the controls reduce the output frequency to reduce the load. If the overload is excessive, a current may occur that makes the frequency converter cut out after approx. 5-10 s.

Operation within the torque limit is limited in time (0-60 s.) in 14-25 Trip Delay at Torque Limit.

2.13.1 Motor Thermal Protection

Motor thermal protection prevents the motor from overheating. It is an electronic feature that simulates a bimetal relay based on internal measurements. In *Illustration 2.33*, the X-axis is showing the ratio between I_{motor} and I_{motor} nominal. The Y-axis is showing the time in seconds before the ETR cuts off and trips the frequency converter. The curves are showing the characteristic

nominal speed at twice the nominal speed and at 0.2x the nominal speed.

Illustration 2.33 Nominal Speed

It is clear that at lower speed the ETR cuts off at lower heat due to less cooling of the motor. In that way, the motor is protected from overheating even at low speed. The ETR feature is calculating the motor temperature based on actual current and speed. The calculated temperature is visible as a readout parameter in 16-18 Motor Thermal in the frequency converter.

The thermistor cut-out value is $> 3 \text{ k}\Omega$.

Integrate a thermistor (PTC sensor) in the motor for winding protection.

Motor protection can be implemented using a range of techniques: PTC sensor in motor windings; mechanical thermal switch (Klixon type); or (ETR).

Illustration 2.34 Trip

Example: Using a digital input and 24 V as power supply:

The frequency converter trips when the motor temperature is too high.

Parameter set-up:

Set 1-90 Motor Thermal Protection to [2] Thermistor Trip Set 1-93 Thermistor Source to [6] Digital Input 33

Illustration 2.35 Digital Input and 24 V Power Supply

Example: Using a digital input and 10 V as power supply:

The frequency converter trips when the motor temperature is too high.

Parameter set-up:

Set 1-90 Motor Thermal Protection to [2] Thermistor Trip Set 1-93 Thermistor Source to [6] Digital Input 33

Illustration 2.36 Digital Input and 10 V Power Supply

Example: Using an analog input and 10 V as power supply:

The frequency converter trips when the motor temperature is too high.

Parameter set-up:

Set 1-90 Motor Thermal Protection to [2] Thermistor Trip Set 1-93 Thermistor Source to [2] Analog Input 54 Do not select a reference source.

Illustration 2.37 Analog Input and 10 V Power Supply

Input Digital/analog	Supply Voltage V	Threshold Cut-out Values
	Cut-out Values	
Digital	24	< 6.6 kΩ - > 10.8 kΩ
Digital	10	$<$ 800 Ω - $>$ 2.7 k Ω
Analogue	10	$<$ 3.0 k Ω - $>$ 3.0 k Ω

Table 2.15 Threshold Cut-out Values by Input and Voltage

NOTICE

Check that the chosen supply voltage follows the specification of the thermistor element used.

Summary

With the torque limit feature the motor is protected from overload independent of the speed. With the ETR, the motor is protected from overheating and there is no need for any further motor protection. That means when the motor is heated up, the ETR timer controls for how long the motor can run at the high temperature before it is stopped to prevent overheating. If the motor is overloaded without reaching the temperature where the ETR shuts of the motor, the torque limit is protecting the motor and application from being overloaded.

ETR is activated in 1-90 Motor Thermal Protection and controlled in 4-16 Torque Limit Motor Mode. Set the time before the torque limit warning trips the frequency converter in 14-25 Trip Delay at Torque Limit.

3 Selection

3.1 Options and Accessories

Danfoss offers a wide range of options and accessories.

3.1.1 General Purpose Input Output Module MCB 101

MCB 101 is used for extending the number of digital and analogue inputs and outputs.

MCB 101 must be fitted into slot B in the frequency converter.

- MCB 101 option module
- Extended LCP frame
- Terminal cover

MCB 101						FC Series				3.10			
	Gene	eral Pu	ırpose	e I/O					В	slot			130BA208.1
	SW. v	er. XX	XX.X					C	ode N	o. 130	BXXX	Χ	1306
	WO NIO	DIN7	DIN8	6NIQ	GND(1)	DOUT3	DOUT4	AOUT2	24V	GND(2)	AIN3	AIN4	
X30/	1	2	3	4	5	6	7	8	9	10	11	12	

Illustration 3.1 MCB 101

Galvanic isolation in the MCB 101

Digital/analog inputs are galvanically isolated from other inputs/outputs on the MCB 101 and in the control card of the frequency converter. Digital/analog outputs in the MCB 101 are galvanically isolated from other inputs/outputs on the MCB 101, but not from those on the control card.

If the digital inputs 7, 8 or 9 are to be switched using the internal 24 V power supply (terminal 9), the connection between terminals 1 and 5, which is shown in *Illustration 3.2* has to be established.

Illustration 3.2 Principle Diagram

3.1.2 Digital Inputs - Terminal X30/1-4

Parameters for set-up: 5-16, 5-17 and 5-18						
Number of	Voltage level	Voltage levels	Tolerance	Max. Input impedance		
digital inputs						
3	0-24 V DC	PNP type:	± 28 V continuous	Approx. 5 kΩ		
		Common = 0 V	± 37 V in minimum 10			
		Logic "0": Input < 5 V DC	sec.			
		Logic "0": Input > 10 V DC				
		NPN type:				
		Common = 24 V				
		Logic "0": Input > 19 V DC				
		Logic "0": Input < 14 V DC				

Table 3.1 Digital Inputs - Terminal X30/1-4Digital input, terminal X30/1-4

3.1.3 Analog Voltage Inputs - Terminal X30/10-12

Parameters for set-up: 6-3*, 6-4* and 16-76					
Number of analog voltage inputs Standardized input signal Tolerance Resolution Max. Input impedance					
2	0-10 V DC	± 20 V continuously	10 bits	Approx. 5 KΩ	

Table 3.2 Analog Voltage Inputs - Terminal X30/10-12

3.1.4 Digital Outputs - Terminal X30/5-7

Parameters for set-up: 5-32 and 5-33					
Number of digital outputs	Output level	Tolerance	Max. Impedance		
2	0 or 2 V DC	± 4 V	≥ 600 Ω		

Table 3.3 Digital Outputs - Terminal X30/5-7

3.1.5 Analog Outputs - Terminal X30/5+8

Parameters for set-up: 6-6* and 16-77			
Number of analog outputs	Output signal level	Tolerance	Max. Impedance
1	0/4 - 20 mA	± 0.1 mA	< 500 Ω

Table 3.4 Analog Outputs - Terminal X30/5+8

3.1.6 Relay Option MCB 105

The MCB 105 option includes 3 pieces of SPDT contacts and must be fitted into option slot B.

Electrical Data:

Max terminal load (AC-1) 1) (Resistive load)	240 V AC 2A
Max terminal load (AC-15) ¹⁾ (Inductive load @ cosφ 0.4)	240 V AC 0.2 A
Max terminal load (DC-1) 1) (Resistive load)	24 V DC 1 A
Max terminal load (DC-13) 1) (Inductive load)	24 V DC 0.1 A
Min terminal load (DC)	5 V 10 mA
Max switching rate at rated load/min load	6 min ⁻¹ /20 s ⁻¹

1) IEC 947 part 4 and 5

When the relay option kit is ordered separately, it includes:

- Relay module MCB 105
- Extended LCP frame and enlarged terminal cover
- Label for covering access to switches S201, S202 and S801
- Cable strips for fastening cables to relay module

Adding the MCB 105 option:

- Disconnect the power to the live part connections on relay terminals.
- 2. Do not mix live parts with control signals (PELV).
- 3. Select the relay functions in 5-40 Function Relay [6-8], 5-41 On Delay, Relay [6-8] and 5-42 Off Delay, Relay [6-8].

NOTICE

(Index [6] is relay 7, index [7] is relay 8, and index [8] is relay 9)

Illustration 3.3 Relay Locations

Illustration 3.4 Correct Installation

1	NC
2	Live part
3	PELV

Illustration 3.5 Location of NC, PELV and Live Parts

AWARNING

Do not combine low voltage parts and PELV systems. At a single fault the whole system might become dangerous to touch and it could result in death or serious injury.

3.1.7 24 V Back-Up Option MCB 107 (Option D)

External 24 V DC Supply

An external 24 V DC supply can be installed for low-voltage supply to the control card and any option card installed. This enables full operation of the LCP (including the parameter setting) and fieldbuses without mains supplied to the power section.

External 24 V DC supply specification:

Input voltage range	24 V DC ±15 % (max. 37 V in 10 s.)
Max. input current	2.2 A
Average input current for the frequency converter	0.9 A
Max cable length	75 m
Input capacitance load	< 10 uF
Power-up delay	< 0.6 s.
The inputs are protected.	95

Terminal numbers:

- Terminal 35: (-) external 24 V DC supply.
- Terminal 36: (+) external 24 V DC supply.

Follow these steps:

- 1. Remove the LCP or blind cover
- 2. Remove the terminal cover
- 3. Remove the cable de-coupling plate and the plastic cover underneath
- 4. Insert the 24 V DC backup external supply option in the option slot
- 5. Mount the cable de-coupling plate
- 6. Attach the terminal cover and the LCP or blind cover

When MCB 107, 24 V backup option is supplying the control circuit, the internal 24 V supply is automatically disconnected.

Illustration 3.6 Connection to 24 V Backup Supplier (A2-A3).

Illustration 3.7 Connection to 24 V Backup Supplier (A5-C2).

3.1.8 Analog I/O Option MCB 109

Use the Analog I/O card in e.g. the following cases:

- Providing battery back-up of clock function on the control card
- As a general extension of analog I/O selection available on control card, for example, multi-zone control with 3 pressure transmitters
- Turning the frequency converter into decentral I/O block supporting building management system with inputs for sensors and outputs for operating dampers and valve actuators
- Supporting extended PID controllers with I/Os for setpoint inputs, transmitter/sensor inputs and outputs for actuators

Illustration 3.8 Principle diagram for Analog I/O Mounted in a Frequency Converter

Analog I/O configuration

 $3\ x$ Analog inputs, capable of handling following:

0–10 V DC

OR

- 0–20 mA (voltage input 0–10 V) by mounting a 510 Ω resistor across terminals
- 4–20 mA (voltage input 2–10 V) by mounting a 510 Ω resistor across terminals
- Ni 1000 temperature sensor of 1000 Ω at 0 °C. Specifications according to DIN43760

• Pt 1000 temperature sensor of 1000 Ω at 0 °C. Specifications according to IEC 60751

3 x Analog outputs supplying 0-10 V DC

NOTICE

Values available within the different standard groups of resistors:

E12: Closest standard value is 470 Ω , creating an input of 449.9 Ω and 8.997 V.

E24: Closest standard value is 510 Ω , creating an input of 486.4 Ω and 9.728 V.

E48: Closest standard value is 511 Ω , creating an input of 487.3 Ω and 9.746 V.

E96: Closest standard value is 523 Ω , creating an input of 498.2 Ω and 9.964 V.

Analog inputs - terminal X42/1-6

Parameter group for read out: 18-3*. See also VLT® HVAC Drive FC 102 Programming Guide.

Parameter groups for set-up: 26-0*, 26-1*, 26-2* and 26-3*. See also *VLT® HVAC Drive FC 102 Programming Guide*.

3xAnalog inputs	Used as	Used as
	temperature	voltage input
	sensor input	
Operating range	-50-+150 °C	0–10 V DC
Resolution	11 bits	10 bits
Accuracy	-50 °C	0.2% of full
	±1 Kelvin	scale at cal.
	+150 °C	temperature
	± 2 Kelvin	
Sampling	3 Hz	2.4 Hz
Max load	-	± 20 V
		continuously
Impedance	-	Approximately
		5 kΩ

Table 3.5 Analog Input Specifications

When used for voltage, Analog inputs are scalable by parameters for each input.

When used for temperature sensors, Analog inputs scaling is preset to necessary signal level for specified temperature span.

When Analog inputs are used for temperature sensors, it is possible to read out feedback value in both °C and °F.

When operating with temperature sensors, maximum cable length to connect sensors is 80 m non-screened / non-twisted wires.

Analog outputs - terminal X42/7-12

Parameter group for read out and write: 18-3*. See also *VLT® HVAC Drive FC 102 Programming Guide*. Parameter groups for set-up: 26-4*, 26-5* and 26-6*. See also *VLT® HVAC Drive FC 102 Programming Guide*.

3xAnalog outputs	Output signal level	Resolution	Linearity	Max load
Volt	0–10 V DC	11 bits	1% of full scale	1 mA

Table 3.6 Analog Output Specifications

Analog outputs are scalable by parameters for each output.

The function assigned is selectable via a parameter and has the same options as Analog outputs on the control card.

For a more detailed description of parameters, refer to the VLT® HVAC Drive FC 102 Programming Guide..

Real-time clock (RTC) with back-up

The data format of RTC includes year, month, date, hour, minute and weekday.

The built-in lithium bac-up battery lasts for a minimum of 10 years, when the frequency converter is operating at 40 °C ambient temperature. If battery pack back-up fails, exchange the Analog I/O option.

3.1.9 VLT® PTC Thermistor Card MCB 112

The MCB 112 option makes it possible to monitor the temperature of an electrical motor through a galvanically isolated PTC thermistor input. It is a B-option for frequency converters with safe torque off.

For information on mounting and installation of the option, see *chapter 6 Application Examples* for different application possibilities.

X44/1 and X44/2 are the thermistor inputs, X44/12 enables safe torque off of the frequency converter (T-37) if the thermistor values make it necessary and X44/10 informs the frequency converter that a request for safe torque off came from the MCB 112 in order to ensure a suitable alarm handling. One of the digital inputs of the frequency converter (or a DI of a mounted option) must be set to PTC Card 1 [80] in order to use the information from X44/10. Configure 5-19 Terminal 37 Safe Stop to the desired STO functionality (default is safe torque off alarm).

ATEX Certification

The MCB 112 has been certified for ATEX, which means that the frequency converter together with the MCB 112 can be used with motors in potentially explosive atmospheres. See the MCB 112 Operating Instructions for more information.

Table 3.7 ATEX Logo

Electrical Data

Resistor connection	
PTC compliant with DIN 44081 and DIN 44082	
Number	16 resistors in series
Shut-off value	3.3 Ω 3.65 Ω 3.85 Ω
Reset value	1.7 Ω 1.8 Ω 1.95 Ω
Trigger tolerance	±6°C
Collective resistance of the sensor loop	< 1.65 Ω
Terminal voltage	\leq 2.5 V for R \leq 3.65 Ω , \leq 9 V for R = ∞
Sensor current	≤ 1 mA
Short circuit	$20 \Omega \le R \le 40 \Omega$
Power consumption	60 mA

Selection

Danfoss

Testing conditions EN 60 947-8 Measurement voltage surge resistance 6000 V Overvoltage category Ш Pollution degree 2 690 V Measurement isolation voltage Vbis Reliable galvanic isolation until Vi 500 V -20 °C ... +60 °C Perm. ambient temperature EN 60068-2-1 Dry heat Moisture 5-95%, no condensation permissible EMC resistance EN61000-6-2 **EMC** emissions EN61000-6-4 Vibration resistance 10 ... 1000Hz 1.14 g Shock resistance 50 g Safety system values EN 61508:2010 for Tu = 75 °C ongoing

Design Guide

3.1.10 VLT® Sensor Input Option MCB 114

The sensor input option card MCB 114 can be used in the following cases:

- Sensor input for temperature transmitters PT100 and PT1000 for monitoring bearing temperatures
- As general extension of analog inputs with one additional input for multi-zone control or differential pressure
 measurements
- Support extended PID controllers with I/Os for set point, transmitter/sensor inputs

Typical motors, designed with temperature sensors to protect bearings from being overloaded, are fitted with 3 PT100/1000 temperature sensors; one in front, one in the back end bearing, and one in the motor windings. The Danfoss option MCB 114 supports 2- or 3-wire sensors with individual temperature limits for under/over temperature. An auto detection of sensor type, PT100 or PT1000 takes place at power up.

The option can generate an alarm if the measured temperature is either below the low limit or above the high limit specified by the user. The individual measured temperature on each sensor input can be read out in the display or by readout parameters. If an alarm occurs, the relays or digital outputs can be programmed to be active high by selecting [21] Thermal Warning in parameter group 5-** Digital In/Out.

A fault condition has a common warning/alarm number associated with it, which is Alarm/Warning 20, Temp. input error. Any present output can be programmed to be active in case the warning or alarm appears.

3.1.10.1 Electrical and Mechanical Specifications

Analogue Input	
Number of analogue inputs	1
Format	0–20 mA or 4–20 mA
Wires	2
Input impedance	<200 Ω
Sample rate	1 kHz
3rd order filter	100 Hz at 3 dB
The option is able to supply the analogue sensor with 24 V	
DC (terminal 1).	
Temperature Sensor Input	
Number of analogue inputs supporting PT100/1000	3
Signal type	PT100/1000
Connection	PT 100 2 or 3 wire/PT1000 2 or 3 wire
Frequency PT100 and PT1000 input	1 Hz for each channel
Resolution	10 bit
	-50–204 °C
Temperature range	-58–399 °F
Galvanic Isolation	
The sensors to be connected are expected to be galvanically isolated from	n the mains voltage
level	IEC 61800-5-1 and UL508C
Cabling	
Maximum signal cable length	500 m

3.1.10.2 Electrical Wiring

Terminal	Name	Function
1	VDD	24 V DC to supply 4-20 mA
		sensor
2	l in	4-20 mA input
3	GND	Analog input GND
4, 7, 10	Temp 1, 2, 3	Temperature input
5, 8, 11	Wire 1, 2, 3	3 rd wire input if 3 wire
		sensors are used
6, 9, 12	GND	Temp. input GND

Illustration 3.9 MCB 114 Electrical Wiring

3.1.11 D-frame Options

3.1.11.1 Load Share Terminals

Load share terminals enable the connection of the DC circuits of several frequency converters. Load share terminals are available in IP20 frequency converters and extend out the top of the unit. A terminal cover, supplied with the frequency converter, must be installed to maintain the IP20 rating of the enclosure. *Illustration 3.10* shows both the covered and uncovered terminals.

Illustration 3.10 Load Share or Regeneration Terminal with Cover (Left) and without Cover (Right)

3.1.11.2 Regeneration Terminals

Regen (regeneration) terminals can be supplied for applications that have a regenerative load. A regenerative unit, supplied by a third party, connects to the regen terminals so that power can be sent back onto the mains, resulting in energy savings. Regen terminals are available in IP20 frequency converters and extend out the top of the unit. A terminal cover, supplied with the frequency converter, must be installed to maintain the IP20 rating of the enclosure. *Illustration 3.10* shows both the covered and uncovered terminals.

3.1.11.3 Anti-Condensation Heater

An anti-condensation heater can be installed inside the frequency converter to prevent condensation from forming inside the enclosure when the unit is turned off. The heater is controlled by customer-supplied 230 V AC. For best results, operate the heater only when the unit is not running.

A 2.5 amp time-delay fuse, such as the Bussmann LPJ-21/2SP, is recommended to protect the heater.

3.1.11.4 Brake Chopper

A brake chopper can be supplied for applications that have a regenerative load. The brake chopper connects to a brake resistor, which consumes the braking energy and prevents an overvoltage fault on the DC bus. The brake chopper is automatically activated when the DC bus voltage exceeds a specified level, depending on the nominal voltage of the frequency converter.

3.1.11.5 Mains Shield

The mains shield is a Lexan cover installed inside the enclosure to provide protection according to VBG-4 accident-prevention requirements.

3.1.11.6 Ruggedized Printed Circuit Boards

Ruggedized boards are available for marine and other applications that experience higher than average vibration.

NOTICE

Ruggedized boards are required to meet marine approval requirements.

3.1.11.7 Heat Sink Access Panel

An optional heat sink access panel is available to facilitate cleaning of the heat sink. Debris buildup is typical in environments prone to airborne contaminants, such as the textile industry.

3.1.11.8 Mains Disconnect

The disconnect option is available in both varieties of option cabinets. The position of the disconnect changes based on the size of the options cabinet and whether other options are present. *Table 3.8* provides more detail about which disconnects are used.

Voltage	Frequency converter	Disconnect manufacturer							
	model	and type							
380-500 V	N110T5-N160T4	ABB OT400U03							
	N200T5-N315T4	ABB OT600U03							
525-690 V	N75KT7-N160T7	ABB OT400U03							
	N200T7-N400T7	ABB OT600U03							

Table 3.8 Mains Disconnect Information

3.1.11.9 Contactor

A customer-supplied 230 V AC 50/60 Hz signal powers the contactor.

Voltage	Frequency	Contactor	IEC
	converter	manufacturer and	utilisation
	model	type	category
380-500 V	N110T5-	GE CK95BE311N	AC-3
	N160T4		
	N200T5-	GE CK11CE311N	AC-3
	N250T4		
	N315T4	GE CK11CE311N	AC-1
525-690 V	N75KT7-	GE CK95BE311N	AC-3
	N160T7		
	N200T7-	GE CK11CE311N	AC-3
	N400T7		

Table 3.9 Contactor Information

NOTICE

In applications requiring UL listing, when the frequency converter is supplied with a contactor, the customer must provide external fusing to maintain the UL rating of the frequency converter and a short circuit current rating of 100,000 A. See

chapter 5.2.9 Fuseschapter 5.2.10 Fuse Specifications for fuse recommendations.

3.1.11.10 Circuit Breaker

Table 3.10 provides details on the type of circuit breaker provided as an option with the various units and power ranges.

[V]	Frequency	Circuit breaker manufacturer
	converter model	and type
380-500	N110T5-N132T5	ABB T5L400TW
	N160T5	ABB T5LQ400TW
	N200T5	ABB T6L600TW
	N250T5	ABB T6LQ600TW
	N315T5	ABB T6LQ800TW
525-690	N75KT7-N160T7	ABB T5L400TW
	N200T7-N315T7	ABB T6L600TW
	N400T7	ABB T6LQ600TW

Table 3.10 Circuit Breaker Information

3.1.12 F-frame Panel Options

Space heaters and thermostat

There are space heaters mounted on the cabinet interior of F-frame frequency converters. These heaters are controlled by an automatic thermostat and help control humidity inside the enclosure. The thermostat default settings turn on the heaters at 10 $^{\circ}$ C (50 $^{\circ}$ F) and turn them off at 15.6 $^{\circ}$ C (60 $^{\circ}$ F).

Cabinet light with power outlet

A light mounted on the cabinet interior of F-frame frequency converters increases visibility during servicing and maintenance. The housing includes a power outlet for temporarily powering tools or other devices, available in 2 voltages:

- 230 V, 50 Hz, 2.5 A, CE/ENEC
- 120 V, 60 Hz, 5 A, UL/cUL

Transformer Tap Set-up

If the cabinet light & outlet and/or the space heaters & thermostat are installed, transformer T1 requires its taps to be set to the proper input voltage. A 380-480/500 V drive will initially be set to the 525 V tap and a 525-690 V drive will be set to the 690 V tap to ensure no over-voltage of secondary equipment occurs if the tap is not changed before applying power. See *Table 3.11* to set the proper tap at terminal T1 located in the rectifier cabinet.

Input voltage range	Tap to select
380 V-440 V	400 V
441 V-490 V	460 V
491 V-550 V	525 V
551 V-625 V	575 V
626 V-660 V	660 V
661 V-690 V	690 V

Table 3.11 Transformer Tap Setup

NAMUR terminals

NAMUR is an international association of automation technology users in the process industries, primarily chemical and pharmaceutical industries in Germany. Selecting this option provides terminals organized and labeled to the specifications of the NAMUR standard for drive input and output terminals. This requires MCB 112 PTC Thermistor Card and MCB 113 Extended Relay Card.

RCD (Residual Current Device)

Uses the core balance method to monitor ground fault currents in grounded and high-resistance grounded systems (TN and TT systems in IEC terminology). There is a pre-warning (50% of main alarm set-point) and a main alarm set-point. Associated with each set-point is an SPDT alarm relay for external use. Requires an external "window-type" current transformer (supplied and installed by the customer).

- Integrated into the frequency converter safe torque off circuit
- IEC 60755 Type B device monitors AC, pulsed DC, and pure DC ground fault currents
- LED bar graph indicator of the ground fault current level from 10–100% of the set-point
- Fault memory
- TEST / RESET button

Insulation Resistance Monitor (IRM)

Monitors the insulation resistance in ungrounded systems (IT systems in IEC terminology) between the system phase conductors and ground. There is an ohmic pre-warning and a main alarm set-point for the insulation level. An SPDT alarm relay for external use is associate with each setpoint.

NOTICE

Only one insulation resistance monitor can be connected to each ungrounded (IT) system.

- Integrated into the frequency converter safe torque off circuit
- LCD display of the ohmic value of the insulation resistance
- Fault memory
- INFO, TEST, and RESET buttons

IEC emergency stop with Pilz safety relay

Includes a redundant 4-wire emergency-stop push button mounted on the front of the enclosure and a Pilz relay that monitors it in conjunction with the frequency converter STO circuit and the mains contactor located in the options cabinet.

Manual motor starters

Provide 3-phase power for electric blowers often required for larger motors. Power for the starters is provided from the load side of any supplied contactor, circuit breaker, or disconnect switch. Power is fused before each motor starter, and is off when the incoming power to the drive is off. Up to two starters are allowed (one if a 30 A, fuse-protected circuit is ordered), and are integrated into the frequency converter STO circuit.

Unit features include:

- Operation switch (on/off)
- Short-circuit and overload protection with test function
- Manual reset function

30 A, fuse-protected terminals

- 3-phase power matching incoming mains voltage for powering auxiliary customer equipment
- Not available if 2 manual motor starters are selected
- Terminals are off when the incoming power to the frequency converter is off
- Power for the fused protected terminals will be provided from the load side of any supplied contactor, circuit breaker, or disconnect switch

In applications where the motor is used as a brake, energy is generated in the motor and sent back into the frequency converter. If the energy cannot be transported back to the motor, it increases the voltage in the frequency converter DC line. In applications with frequent braking and/or high inertia loads, this increase may lead to an overvoltage trip in the frequency converter and finally a shut down. Brake resistors are used to dissipate the excess energy resulting from the regenerative braking. The resistor is selected based on its ohmic value, its power dissipation rate and its physical size. Danfoss offers a wide variety of different resistors that are specifically designed for Danfoss frequency converters.

3.1.13 Remote Mounting Kit for LCP

When the frequency converter is inside a larger enclosure, the LCP can be moved from a frequency converter inside to the front of a cabinet using the remote mounting kit. The LCP enclosure is IP66. Tighten fastening screws with a torque of 1 Nm, maximum.

Enclosure	IP66 front
	3 m
Max. cable length between LCP and unit	8 m for option
	130B1129
Communication std	RS-485

Table 3.12 Technical Data

Illustration 3.11 LCP Kit with Graphical LCP, Fasteners, 3 m Cable and Gasket Ordering No. 130B1113

Illustration 3.12 LCP Kit with Numerical LCP, Fasteners and Gasket
Ordering no. 130B1114

3.1.14 Output Filters

The high-speed switching of the frequency converter produces some secondary effects, which influence the motor and the enclosed environment. These side effects are addressed by 2 different filter types, the dU/dt and the sine-wave filter.

dU/dt filters

Motor insulation stresses are often caused by the combination of rapid voltage and current increase. The rapid energy changes can also be reflected back to the DC line in the inverter and cause shut down. The dU/dt filter is designed to reduce the voltage rise time and rapid energy change in the motor. This reduction prevents premature aging and flashover in the motor insulation. DU/dt filters have a positive influence on the radiation of magnetic noise in the cable that connects the frequency converter to the motor. The voltage wave form is still pulse-shaped but the dU/dt ratio is less than the installation without filter.

Sine-wave filters

Sine-wave filters are designed to let only low frequencies pass, resulting in a sinusoidal phase-to-phase voltage waveform and sinusoidal current waveforms.

With the sinusoidal waveforms, special frequency converter motors with reinforced insulation are no longer needed. The acoustic noise from the motor is also reduced as a consequence of the wave condition.

Besides the features of the dU/dt filter, the sine-wave filter also reduces insulation stress and bearing currents in the motor, thus leading to prolonged motor lifetime and longer periods between services. Sine-wave filters enable the use of longer motor cables in applications where the motor is installed far from the frequency converter. The length is limited because the filter does not reduce leakage currents in the cables.

4 How to Order

4.1 Ordering Form

4.1.1 Drive Configurator

It is possible to design a frequency converter according to the application requirements using the ordering number system.

Order the frequency converter as either standard or with integral options by sending a type code string describing the product a to the local Danfoss sales office.

The type code is a string of characters describing the configuration, for example:

FC-102N132KT4E21H1XGCXXXSXXXXAGBKCXXXXDX

From the online drive configurator, a customer can configure the right frequency converter for a given application and generate the type code string. The drive configurator automatically generates an 8-digit sales number to be delivered to the local sales office. Another option is to establish a project list with several products and send it to a Danfoss sales representative.

The drive configurator can be found on the global internet site: www.danfoss.com/drives

NOTICE

The tables of type codes and configuration options includes frame sizes A, B, and C. For detailed information on those frame sizes, see the relevant design guide.

Example of a Drive Configurator interface set-up:

The numbers shown in the boxes refer to the letter/figure position in thettype code string, read from left to right.

Product groups	1-2
Frequency converter series	3-5
Power rating	8-10
Phases	6-9
Mains voltage	10-11
Enclosure	12-14
RFI filter	15-16
Brake	17
Display (LCP)	18
Coating PCB	19
Mains option	20
Adaptation A	22
Adaptation B	23
Software release	24-27

Software language	28
A options	29-30
B options	31-32
C0 options, MCO	33-34
C1 options	35
C option software	36-37
D options	38-39

Table 4.1 Type Code Character Positions

4.1.2 Type Code String

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	,
F	C	-		0						Т					Н						Х	Χ	S	Χ	Х	Х	Х	Α		В		С					D		1

Illustration 4.1 Example Type Code

Description	Position	Possible choice
Product Group	1–3	FC
Drive Series	4–6	102
Generation Code	7	N
Power Rating	8–10	75–400 kW
Mains Voltage	11–12	T4: 380-480 V AC
		T7: 525–690 V AC
Enclosure	13–15	E20: IP20 (chassis - for installation in external enclosure)
		E2S: IP20/Chassis, D3h Frame
		C2S: IP20/Chassis, D3h Frame, stainless steel back channel
		E21: IP21 (NEMA 1)
		E2D: IP 21 (NEMA 1), D1h Frame
		E5D: IP54 (NEMA 12), D1h Frame
		E54: IP54 (NEMA 12)
		E2M: IP21 (NEMA 1) with mains shield
		E5M: IP54 (NEMA 12) with mains shield
		C20: IP20 (chassis) + stainless steel back channel
		H21: IP21 (NEMA 1) + heater
		H54: IP54 (NEMA 12) + heater
RFI filter	16–17	H2: RFI filter, class A2 (standard)
		H4: RFI filter class A1 ¹⁾
Brake	18	X: No brake IGBT
J. a.i.e		B: Brake IGBT mounted
		T: Safe torque off
		U: Brake chopper + safe torque off
		R: Regeneration terminals
		S: Brake + regeneration (IP 20 only)
Display	19	G: Graphical local control panel
		N: Numerical local control panel
		X: No local control panel
Coating PCB	20	C: Coated PCB
3		R: Ruggedized PCB
Mains Option	21	X: No mains option
		3: Mains disconnect and fuse
		4: Mains contactor + fuses
		7: Fuse
		A: Fuse and load sharing (IP20 only)
		D: Load share terminals (IP20 only)
		E: Mains disconnect + contactor + fuses
		J: Circuit breaker + fuses
Adaptation	22	X: Standard cable entries
P		Q: Heatsink access panel
Adaptation	23	X: No adaptation
Software release	24–27	Actual software
Software language	28	
1): Available for all D fran		
1). Available 101 all D Ifal	1103.	

Table 4.2 Ordering Type Code for D-frame Frequency Converters

Product group 1-3	Description	Pos	Possible choice
Power rating	Product group	1–3	FC
Phases	Drive series	4–6	102
Mains voltage	Power rating	8–10	450–630 kW
12	Phases	11	Three phases (T)
Enclosure 13- 15 E00: IP00/Chassis - for installation in external enclosure C00: IP00/Chassis (for installation in external enclosure) w/ stainless steel be channel E21: IP 21/NEMA Type 1 E54: IP 54/NEMA Type 1 with mains shield E5M: IP 54/NEMA Type 12 with mains shield E5M:	Mains voltage	11-	T 4: 380–500 V AC
Section		12	T 7: 525–690 V AC
Channel E21: IP 21/NEMA Type 1 E54: IP 54/NEMA Type 1 E54: IP 54/NEMA Type 1 E54: IP 54/NEMA Type 1 With mains shield E5M: IP 54/NEMA Type 12 With mains shield E5M: IP 54/NEMA Type 13 With mains shield E5M: IP 54/NEMA Type 14 With mains shield E5M: IP 54/NEMA Type 14 With mains shield E5M: IP 54/NEMA Type 14 With mains shield With	Enclosure	13-	E00: IP00/Chassis - for installation in external enclosure
E21: IP 21/NEMA Type 1 E54: IP 54/NEMA Type 12 E2M: IP 54/NEMA Type 12 E2M: IP 54/NEMA Type 12 with mains shield E5M: IP 54/NEMA Type 12 with ma		15	C00: IP00/Chassis (for installation in external enclosure) w/ stainless steel back
E54: IP 54/NEMA Type 12 with mains shield E5M: IP 54/NEMA Type 12 with m			channel
E2M: IP 21/NEMA Type 1 with mains shield E5M: IP 54/NEMA Type 12 with mains shield E5M: IP 54/NEMA E4M: IP 5			E21: IP 21/NEMA Type 1
ESM: IP 54/NEMA Type 12 with mains shield			E54: IP 54/NEMA Type 12
RFI filter 16- 17 H2: RFI filter (alss A2 (standard)) H4: RFI filter (alss A1 1) 18 B: Bisake (BFT mounted) X: No brake (BFT Regeneration terminals Display 19 G: Graphical Local Control Panel (LCP) X: No Local Control Panel (D frames IP00 and IP 21 only) Coating PCB 20 C: Coated PCB Mains option 3: Mains disconnect and Fuse 5: Mains disconnect and Fuse 6: Mains disconnect, Fuse, and Load sharing 7: Fuse A: Fuse and Load sharing D: Load sharing D: Load sharing Adaptation 22 Reserved Adaptation 23 Reserved Software release 24- Actual software 27 Software language 28 A options 29-30 AX: No options A0: MCA 101 Profibus DP V1 A4: MCA 104 DeviceNet AN: MCA 121 Ethernet IP B options 31-32 B: X: No option BC: MCB 101 General purpose I/O option BP: MCB 105 Relay option BC: MCB 101 General purpose I/O option BP: MCB 105 Relay option BC: MCB 101 General purpose I/O option BP: MCB 105 Relay option BC: MCB 101 General purpose I/O option BP: MCB 105 Relay option BC: MCB 101 General purpose I/O option BP: MCB 105 Relay option BC: MCB 101 General purpose I/O option BP: MCB 105 Relay option BC: MCB 101 General purpose I/O option BP: MCB 105 Relay option BC: MCB 101 General purpose I/O option BP: MCB 105 Relay option BC: MCB 101 General purpose I/O option BP: MCB 105 Relay option BC: MCB 101 General purpose I/O option BP: MCB 105 Relay option BC: MCB 101 General purpose I/O option BY: MCO 101 Extended Cascade Control Cc options 33-34 CX: No options 5: MCO 101 Extended Cascade Control Co options 36-37 XX: Standard software D: No option Do: DC backup			E2M: IP 21/NEMA Type 1 with mains shield
17			E5M: IP 54/NEMA Type 12 with mains shield
Brake 18 B: Brake IGBT mounted X: No brake IGBT mounted X: No brake IGBT R: Regeneration terminals R: R: Regeneration R: R: R: Regeneration R: R: R: Regeneration R:	RFI filter	16-	H2: RFI filter, class A2 (standard)
X: No brake IGBT R: Regeneration terminals Display 19 G: Graphical Local Control Panel LCP N: Numerical Local Control Panel (LCP) X: No Local Control Panel (LCP) X: No Local Control Panel (D frames IP00 and IP 21 only) Coating PCB 20 C: Coated PCB Mains option 21 X: No mains option 3: Mains disconnect and Fuse 5: Mains disconnect, Fuse, and Load sharing 7: Fuse A: Fuse and Load sharing D: Load sharing D: Load sharing D: Load sharing Adaptation 23 Reserved Actual software 27 Software release 24 Actual software 27 Software language A options 29–30 AX: No options A0: MCA 101 Profibus DP V1 A4: MCA 104 DeviceNet AN: MCA 121 Ethernet IP B options 31–32 BX: No option BX: MCB 105 Relay option BO:MCB 109 Analogue I/O option BY: MCO 101 Extended Cascade Control Co options 33–34 CX: No options CX: No options CX: No options SY: MCO 101 Extended Cascade Control CX: No options SY: MCO 102 Advanced Cascade Control CO option software D options 38–39 DX: No option DX: No option DX: No option DX: No option		17	H4: RFI filter class A1 ¹⁾
R: Regeneration terminals Display 19 G: Graphical Local Control Panel LCP N: Numerical Local Control Panel (LCP) N: Numerical Local Control Panel (LCP) N: No Local Control Panel (D frames IP00 and IP 21 only) Coating PCB 20 C: Coated PCB X: No mains option 3: Mains disconnect and Fuse 5: Mains disconnect, Fuse, and Load sharing 7: Fuse A: Fuse and Load sharing D: Load sharing D: Load sharing Adaptation 22 Reserved Actual software 27 Software release 24- Actual software 27 Software language 28 A options 29–30 AX: No options A0: MCA 101 Profibus DP V1 A4: MCA 104 DeviceNet AN: MCA 101 Ethernet IP B options 31–32 BX: No option BY: MCB 105 Relay option BO:MCB 109 Analogue I/O option BP: MCB 105 Relay option BO:MCB 109 Analogue I/O option BY: MCD 101 Extended Cascade Control Co options 33–34 CX: No options 5: MCO 101 Extended Cascade Control Co options 35–37 XX: Standard software D options 38–39 DX: No option DO: DC backup	Brake	18	B: Brake IGBT mounted
Display 19 G: Graphical Local Control Panel LCP N: Numerical Local Control Panel (LCP) X: No Local Control Panel (LCP) X: No Local Control Panel (D frames IP00 and IP 21 only) Coating PCB 20 C: Coated PCB X: No mains option 3: Mains disconnect and Fuse 5: Mains disconnect, Fuse, and Load sharing 7: Fuse A: Fuse and Load sharing D: Load sharing Actual software 24 Actual software 27 Software release 24 A options 29–30 AX: No options A0: MCA 101 Profibus DP V1 A4: MCA 104 DeviceNet AN: MCA 101 Profibus DP V1 A4: MCA 104 DeviceNet AN: MCA 101 General purpose I/O option BF: MCB 105 Relay option BP: MCD 101 Extended Cascade Control Co options 33–34 CX: No options 5: MCO 102 Advanced Cascade Control C option software D options Di: No option DO: DC backup			X: No brake IGBT
N: Numerical Local Control Panel (LCP) X: No Local Control Panel (D frames IP00 and IP 21 only) Coating PCB 20 C: Coated PCB X: No mains option 3: Mains disconnect and Fuse 5: Mains disconnect, Fuse, and Load sharing 7: Fuse A: Fuse and Load sharing D: Load sharing D: Load sharing D: Load sharing Adaptation 22 Reserved Adaptation 23 Reserved Software release 24- Actual software 27 Software language A options A: No options A: MCA 101 Profibus DP V1 A4: MCA 104 DeviceNet AN: MCA 104 DeviceNet AN: MCA 121 Ethernet IP B options 31–32 BX: No option BK: MCB 105 Relay option BO:MCB 109 Analogue I/O option BP: MC 101 Extended Cascade Control Co options 33–34 CX: No options 5: MCO 102 Advanced Cascade Control C option software D options 38–39 DX: No option DO: DC backup			R: Regeneration terminals
X: No Local Control Panel (D frames IP00 and IP 21 only)	Display	19	G: Graphical Local Control Panel LCP
Coating PCB 20 C: Coated PCB X: No mains option 21 X: No mains option 3: Mains disconnect and Fuse 5: Mains disconnect, Fuse, and Load sharing 7: Fuse A: Fuse and Load sharing D: Mains Disconnect A: No options A: No options A: No options D: No options D: MCB 101 General purpose I/O option BY: MCB 103 Felay option BO: MCB 109 Analogue I/O option BY: MCD 101 Extended Cascade Control C: Options D: MCO 102 Advanced Cascade Control C: Options D: MCO 102 Advanced Cascade Control C: Options D: MCO 102 Advanced Cascade Control D: No options D: No option D: DC backup			N: Numerical Local Control Panel (LCP)
Mains option 21 X: No mains option 3: Mains disconnect and Fuse 5: Mains disconnect, Fuse, and Load sharing 7: Fuse A: Fuse and Load sharing D: Load sharing D: Load sharing Control Contro			X: No Local Control Panel (D frames IP00 and IP 21 only)
3: Mains disconnect and Fuse 5: Mains disconnect, Fuse, and Load sharing 7: Fuse A: Fuse and Load sharing D: Load sharing D: Load sharing Adaptation 22 Reserved Adaptation 23 Reserved Software release 24- 27 Software language 28 A options 29–30 AX: No options A0: MCA 101 Profibus DP V1 A4: MCA 104 DeviceNet AN: MCA 121 Ethernet IP B options 31–32 BX: No option BK: MCB 101 General purpose I/O option BP: MCB 105 Relay option BO:MCB 109 Analogue I/O option BY: MCO 101 Extended Cascade Control Co options 33–34 CX: No options 5: MCO 102 Advanced Cascade Control C option software D options 38–39 DX: No option D0: DC backup	Coating PCB	20	C: Coated PCB
3: Mains disconnect and Fuse 5: Mains disconnect, Fuse, and Load sharing 7: Fuse A: Fuse and Load sharing D: Load sharing Adaptation 22 Reserved Adaptation 23 Reserved Software release 24- 27 Software language A options 29–30 AX: No options AO: MCA 101 Profibus DP V1 A4: MCA 104 DeviceNet AN: MCA 121 Ethernet IP B options 31–32 BX: No option BK: MCB 101 General purpose I/O option BP: MCB 105 Relay option BO:MCB 109 Analogue I/O option BY: MCO 101 Extended Cascade Control Co options 33–34 CX: No options S: MCO 102 Advanced Cascade Control C option software D options 38–39 DX: No option DO: DC backup	Mains option	21	X: No mains option
7: Fuse A: Fuse and Load sharing D: Load sharing Adaptation 22 Reserved Adaptation 23 Reserved Software release 24- 27 Software language 28 A options 29–30 AX: No options A0: MCA 101 Profibus DP V1 A4: MCA 104 DeviceNet AN: MCA 121 Ethernet IP B options 31–32 BX: No option BK: MCB 101 General purpose I/O option BP: MCB 105 Relay option BP: MCB 105 Relay option BP: MCB 107 Extended Cascade Control Co options 33–34 CX: No options C1 options 35 X: No options S: MCO 102 Advanced Cascade Control C option software D options 38–39 DX: No option DO: DC backup	·		3: Mains disconnect and Fuse
A: Fuse and Load sharing D: Load sharing D: Load sharing Adaptation 22 Reserved Adaptation 23 Reserved Software release 24 Actual software 27 Software language 28 A options AX: No options AO: MCA 101 Profibus DP V1 AA: MCA 104 DeviceNet AN: MCA 121 Ethernet IP B options 31–32 BX: No option BK: MCB 101 General purpose I/O option BF: MCB 105 Relay option BO:MCB 109 Analogue I/O option BY: MCO 101 Extended Cascade Control Co options 33–34 CX: No options S: MCO 102 Advanced Cascade Control C option software A: Fuse and Load sharing D: Load sh			5: Mains disconnect, Fuse, and Load sharing
D: Load sharing Adaptation 22 Reserved Reserved Software release 24- 27 Software language A options 29-30 AX: No options A0: MCA 101 Profibus DP V1 A4: MCA 104 DeviceNet AN: MCA 121 Ethernet IP B options 31-32 BX: No option BK: MCB 101 General purpose I/O option BP: MCB 105 Relay option BC: MCB 109 Analogue I/O option BY: MCO 101 Extended Cascade Control Co options 33-34 CX: No options X: No options X: No options 5: MCO 102 Advanced Cascade Control C options of Ware D options 38-39 DX: No option DO: DC backup			7: Fuse
Adaptation 22 Reserved Adaptation 23 Reserved Software release 24- Actual software 27 Software language 28 A options 29–30 AX: No options A0: MCA 101 Profibus DP V1 A4: MCA 104 DeviceNet AN: MCA 121 Ethernet IP B options 31–32 BX: No option BK: MCB 101 General purpose I/O option BP: MCB 105 Relay option BO:MCB 109 Analogue I/O option BY: MCO 101 Extended Cascade Control Co options 33–34 CX: No options C1 options 35 X: No options S: MCO 102 Advanced Cascade Control C options 38–39 DX: No option DO: DC backup			A: Fuse and Load sharing
Adaptation 23 Reserved Software release 24- Actual software 27 Software language 28 A options 29–30 AX: No options			D: Load sharing
Software release 24- 27 Software language 28 A options 29–30 AX: No options A0: MCA 101 Profibus DP V1 A4: MCA 104 DeviceNet AN: MCA 121 Ethernet IP B options 31–32 BX: No option BK: MCB 101 General purpose I/O option BP: MCB 105 Relay option BO: MCB 109 Analogue I/O option BY: MCO 101 Extended Cascade Control Co options 33–34 CX: No options C1 options 35 X: No options S: MCO 102 Advanced Cascade Control C option software 36–37 XX: Standard software D options 38–39 DX: No option D0: DC backup	Adaptation	22	Reserved
Software language A options 29–30 AX: No options A0: MCA 101 Profibus DP V1 A4: MCA 104 DeviceNet AN: MCA 121 Ethernet IP B options 31–32 BX: No option BK: MCB 101 General purpose I/O option BP: MCB 105 Relay option BO:MCB 109 Analogue I/O option BY: MCO 101 Extended Cascade Control Co options 33–34 CX: No options C1 options 35 X: No options 5: MCO 102 Advanced Cascade Control C option software D options 38–39 DX: No option DO: DC backup	Adaptation	23	Reserved
Software language 28 A options 29–30 AX: No options A0: MCA 101 Profibus DP V1 A4: MCA 104 DeviceNet AN: MCA 121 Ethernet IP B options 31–32 BX: No option BK: MCB 101 General purpose I/O option BP: MCB 105 Relay option BO:MCB 109 Analogue I/O option BY: MCO 101 Extended Cascade Control Co options 33–34 CX: No options C1 options 35 X: No options C2 options 35 X: No options S3 MCO 102 Advanced Cascade Control C option software 36–37 XX: Standard software D options 38–39 DX: No option D0: DC backup	Software release	24-	Actual software
A options 29–30 AX: No options A0: MCA 101 Profibus DP V1 A4: MCA 104 DeviceNet AN: MCA 121 Ethernet IP B options 31–32 BX: No option BK: MCB 101 General purpose I/O option BP: MCB 105 Relay option BO:MCB 109 Analogue I/O option BY: MCO 101 Extended Cascade Control Co options 33–34 CX: No options X: No options C1 options 35 X: No options 5: MCO 102 Advanced Cascade Control C option software D options 38–39 DX: No option DO: DC backup		27	
A0: MCA 101 Profibus DP V1 A4: MCA 104 DeviceNet AN: MCA 121 Ethernet IP B options 31–32 BX: No option BK: MCB 101 General purpose I/O option BP: MCB 105 Relay option BO:MCB 109 Analogue I/O option BY: MCO 101 Extended Cascade Control Co options 33–34 CX: No options C1 options 35 X: No options 5: MCO 102 Advanced Cascade Control C option software D options 38–39 DX: No option DO: DC backup	Software language	28	
A4: MCA 104 DeviceNet AN: MCA 121 Ethernet IP B options 31–32 BX: No option BK: MCB 101 General purpose I/O option BP: MCB 105 Relay option BO:MCB 109 Analogue I/O option BY: MCO 101 Extended Cascade Control Co options 33–34 CX: No options C1 options 35 X: No options 5: MCO 102 Advanced Cascade Control C option software D options 38–39 DX: No option DO: DC backup	A options	29–30	AX: No options
AN: MCA 121 Ethernet IP B options 31–32 BX: No option BK: MCB 101 General purpose I/O option BP: MCB 105 Relay option BO:MCB 109 Analogue I/O option BY: MCO 101 Extended Cascade Control Co options 33–34 CX: No options C1 options 35 X: No options 5: MCO 102 Advanced Cascade Control C option software 36–37 XX: Standard software D options 38–39 DX: No option D0: DC backup			A0: MCA 101 Profibus DP V1
B options BX: No option BK: MCB 101 General purpose I/O option BP: MCB 105 Relay option BO:MCB 109 Analogue I/O option BY: MCO 101 Extended Cascade Control Co options C1 options 35 X: No options 5: MCO 102 Advanced Cascade Control C option software D options 38–39 DX: No option DO: DC backup			A4: MCA 104 DeviceNet
BK: MCB 101 General purpose I/O option BP: MCB 105 Relay option BO:MCB 109 Analogue I/O option BY: MCO 101 Extended Cascade Control Co options 33–34 CX: No options X: No options 5: MCO 102 Advanced Cascade Control C option software D options 38–39 DX: No option D0: DC backup			AN: MCA 121 Ethernet IP
BP: MCB 105 Relay option BO:MCB 109 Analogue I/O option BY: MCO 101 Extended Cascade Control Co options 33–34 CX: No options X: No options 5: MCO 102 Advanced Cascade Control C option software D options 38–39 DX: No option D0: DC backup	B options	31–32	BX: No option
BO:MCB 109 Analogue I/O option BY: MCO 101 Extended Cascade Control Co options 33–34 CX: No options 35 X: No options 5: MCO 102 Advanced Cascade Control C option software 36–37 XX: Standard software D options 38–39 DX: No option D0: DC backup			BK: MCB 101 General purpose I/O option
BY: MCO 101 Extended Cascade Control Co options 33–34 CX: No options Coptions 35 X: No options S: MCO 102 Advanced Cascade Control Coption software 36–37 XX: Standard software Doptions 38–39 DX: No option D0: DC backup			BP: MCB 105 Relay option
Co options 33–34 CX: No options X: No options 5: MCO 102 Advanced Cascade Control C option software 36–37 XX: Standard software D options 38–39 DX: No option D0: DC backup			BO:MCB 109 Analogue I/O option
C ₁ options 35 X: No options 5: MCO 102 Advanced Cascade Control C option software 36–37 XX: Standard software D options 38–39 DX: No option D0: DC backup			BY: MCO 101 Extended Cascade Control
5: MCO 102 Advanced Cascade Control C option software 36–37 XX: Standard software D options 38–39 DX: No option D0: DC backup	C ₀ options	33–34	CX: No options
C option software 36–37 XX: Standard software D options 38–39 DX: No option D0: DC backup	C ₁ options	35	X: No options
D options 38–39 DX: No option D0: DC backup			5: MCO 102 Advanced Cascade Control
D options 38–39 DX: No option D0: DC backup	C option software	36–37	XX: Standard software
D0: DC backup			
, , , , , , , , , , , , , , , , , , , 	1) Available for all F frame	es 380-480/500 V AC or	
2) Consult factory for applications requiring maritime certification	_ ·		

Table 4.3 Ordering Type Code for E-Frame Frequency Converters

4

Description	Pos	Possible choice
Product group	1–3	FC
Drive series	4–6	102
Power rating	8–10	500–1200 kW
Mains voltage	11-	T 4: 380–480 V AC
	12	T 7: 525–690 V AC
Enclosure	13-	E21: IP 21/NEMA Type 1
	15	E54: IP 54/NEMA Type 12
		L2X: IP21/NEMA 1 with cabinet light & IEC 230 V power outlet
		L5X: IP54/NEMA 12 with cabinet light & IEC 230 V power outlet
		L2A: IP21/NEMA 1 with cabinet light & NAM 115 V power outlet
		L5A: IP54/NEMA 12 with cabinet light & NAM 115 V power outlet
		H21: IP21 with space heater and thermostat
		H54: IP54 with space heater and thermostat
		R2X: IP21/NEMA1 with space heater, thermostat, light & IEC 230 V outlet
		R5X: IP54/NEMA12 with space heater, thermostat, light & IEC 230 V outlet
		R2A: IP21/NEMA1 with space heater, thermostat, light, & NAM 115 V outlet
		R5A: IP54/NEMA12 with space heater, thermostat, light, & NAM 115 V outlet
RFI filter	16-	B2: 12-pulse with class A2 RFI
	17	BE: 12-pulse with RCD/A2 RFI
		BH: 12-pulse with IRM/A1 RFI
		BG: 12-pulse with IRM/A2 RFI
		B4: 12-pulse with class A1 RFI
		BF: 12-pulse with RCD/A1 RFI
		BH: 12-pulse with IRM/A1 RFI
		H2: RFI filter, class A2 (standard)
		H4: RFI filter, class A1 ^{2, 3)}
		HE: RCD with Class A2 RFI filter ²⁾
		HF: RCD with class A1 RFI filter ^{2, 3)}
		HG: IRM with Class A2 RFI filter ²⁾
		HH: IRM with class A1 RFI filter ^{2, 3)}
		HJ: NAMUR terminals and class A2 RFI filter ¹⁾
		HK: NAMUR terminals with class A1 RFI filter ^{1, 2, 3)}
		HL: RCD with NAMUR terminals and class A2 RFI filter ^{1, 2)}
		HM: RCD with NAMUR terminals and class A1 RFI filter ^{1, 2, 3)}
		HN: IRM with NAMUR terminals and class A2 RFI filter ^{1, 2)}
		HP: IRM with NAMUR terminals and class A1 RFI filter ^{1, 2, 3)}
Brake	18	B: Brake IGBT-mounted
		C: Safe torque off with Pilz safety relay
		D: Safe torque off with Pilz safety relay and brake IGBT
		E: Safe torque off with Pilz safety relay and regeneration terminals
		X: No brake IGBT
		R: Regeneration terminals
		M: IEC Emergency stop push-button (with Pilz safety relay) ⁴⁾
		N: IEC Emergency stop push button with brake IGBT and brake terminals ⁴⁾
		P: IEC Emergency stop push button with regeneration terminals ⁴⁾
Display	19	G: Graphical Local Control Panel LCP
Coating PCB	20	C: Coated PCB
	I	

Mains option	21	X: No mains option
		7: Fuse
		3 ²⁾ : Mains disconnect and fuse
		5 ²⁾ : Mains disconnect, fuse, and load sharing
		A: Fuse and Load sharing
		D: Load sharing
		E: Mains disconnect, contactor & fuses ²⁾
		F: Mains circuit breaker, contactor & fuses ²⁾
		G: Mains disconnect, contactor, loadsharing terminals & fuses ²⁾
		H: Mains circuit breaker, contactor, loadsharing terminals & fuses ²⁾
		J: Mains circuit breaker & fuses ²⁾
		K: Mains circuit breaker, loadsharing terminals & fuses ²⁾
A options	29-30	AX: No options
		A0: MCA 101 Profibus DP V1
		A4: MCA 104 DeviceNet
		AN: MCA 121 Ethernet IP
B options	31–32	BX: No option
		BK: MCB 101 General purpose I/O option
		BP: MCB 105 Relay option
		BO:MCB 109 Analogue I/O option
		BY: MCO 101 Extended Cascade Control
C ₀ options	33–34	CX: No options
C ₁ options	35	X: No options
		5: MCO 102 Advanced Cascade Control
C option software	36–37	XX: Standard software
D options	38–39	DX: No option
		D0: DC backup

Table 4.4 Ordering Type Code for F-Frame Frequency Converters

How to Order

4.2 Ordering Numbers

4.2.1 Ordering Numbers: Options and Accessories

Туре	Description	Ordering no.
Miscellaneous hardware		•
Profibus D-Sub 9	Connector kit for IP20	130B1112
Profibus top entry kit	Top entry kit for Profibus connection - D + E enclosures	176F1742
Terminal blocks	Screw terminal blocks for replacing spring loaded terminals. Connectors:	
	• 1 pc 10 pin	
	• 1 pc 6 pin	130B1116
	• 1 pc 3 pin	
LCPs and kits	<u> </u>	'
LCP 101	Numerical Local Control Panel (NLCP)	130B1124
LCP 102	Graphical Local Control Panel (GLCP)	130B1107
LCP cable	Separate LCP cable, 3 m	175Z0929
LCP kit	Panel mounting kit including graphical LCP, fasteners, 3 m cable and gasket	130B1113
LCP kit	Panel mounting kit including numerical LCP, fasteners and gasket	130B1114
LCP kit	Panel mounting kit for all LCPs including fasteners, 3 m cable and gasket	130B1117
LCP kit	Front mounting kit, IP55 enclosures	130B1129
LCP kit	Panel mounting kit for all LCPs including fasteners and gasket - without cable	130B1170

Table 4.5 Options can be ordered as factory built-in options

Туре	Description	Comments
Options for Slot A		Ordering no.
		Coated
MCA 101	Profibus option DP V0/V1	130B1200
MCA 104	DeviceNet option	130B1202
MCA 108	Lonworks	130B1206
MCA 109	BACnet gateway for built-in. Do not use with relay option MCB 105 card	130B1244
MCA 120	Profinet	130B1135
MCA 121	Ethernet	130B1219
Options for slot B		
MCB 101	General purpose input output option	
MCB 105	Relay option	
MCB 109	Analogue I/O option and battery backup for real-time clock	130B1243
MCB 112	ATEX PTC	130B1137
MCB 114	Sensor input - uncoated	130B1172
MICD 114	Sensor input - coated	130B1272
Option for slot D		·
MCB 107	24 V DC back-up	130B1208
External options		
Ethernet IP	Ethernet master	

Table 4.6 A, B, D Slot & External Options

For information on fieldbus and application option compatibility with older software versions, contact your Danfoss supplier.

Туре	Description		
Spare parts		Ordering no.	Comments
Control board FC	With STO function	130B1150	
Control board FC	Without STO function	130B1151	

Table 4.7 Control Board

4.2.2 Advanced Harmonic Filters

Harmonic filters are used to reduce mains harmonics:

- AHF 010: 10% current distortion
- AHF 005: 5% current distortion

For detailed information on advanced harmonic filters, see the Advanced Harmonic Filters Design Guide.

Code	Code	Filter	Typical	VIII ma	del and	Los	ses	Acoustic		
number AHF005	number AHF010	current rating	Typical VLT model and motor current ratings			AHF005	AHF010	noise	Frame size	
IP00 IP20	IP00 IP20	[A]	[kW]	[kW]	[A]	[W]	[W]	[dBA]	AHF005	AHF010
130B1446	130B1295	204	110	N110	204	1080	742	<75	Х6	Х6
130B1251	130B1214									
130B1447	130B1369	251	132	N132	251	1195	864	<75	X7	X7
130B1258	130B1215									
130B1448	130B1370	304	160	N160	304	1288	905	<75	X7	X7
130B1259	130B1216									
130B3153	130B3151	325	Daval	leling for 35	- L/M	1406	952	<75	X8	X7
130B3152	130B3136		Palai	leling for 33	3 KW					
130B1449	130B1389	381	200	N200	381	1510	1175	<77	X8	X7
130B1260	130B1217									
130B1469	130B1391	480	250	N250	472	1852	1542	<77	X8	X8
130B1261	130B1228									
2x130B1448	2x130B1370	608	315	N315	590	2576	1810	<80		
2x130B1259	2x130B1216									

Table 4.8 Advanced Harmonic Filters 380-415 V, 50 Hz, D-frame

Code number	Code number	Filter	Typical	VLT m	VLT model		Losses			
AHF005 IP00	AHF010 IP00	current rating	motor	and current ratings		AHF005	AHF010	Acoustic noise	Fram	e size
IP20	IP20	[A]	[kW]	[kW]	[A]	[W]	[W]	[dBA]	AHF005	AHF010
2x130B3153	2x130B3151	650	355	P355	647	2812	1904	<80		
2x130B3152	2x130B3136									
130B1448+130B1449	130B1370+130B1389	685	400	P400	684	2798	2080	<80		
130B1259+130B1260	130B1216+130B1217									
2x130B1449	2x130B1389	762	450	P450	779	3020	2350	<80		
2x130B1260	2x130B1217									
130B1449+130B1469	130B1389+130B1391	861	500	P500	857	3362	2717	<80		
130B1260+130B1261	130B1217+130B1228									
2x130B1469	2x130B1391	960	560	P560	964	3704	3084	<80		
2x130B1261	2x130B1228									
3x130B1449	3x130B1389	1140	630	P630	1090	4530	3525	<80		
3x130B1260	3x130B1217									
2x130B1449+130B1469	2x130B1389+130B1391	1240	710	P710	1227	4872	3892	<80		
2x130B1260+130B1261	2x130B1217+130B1228									
3x130B1469	3x130B1391	1440	800	P800	1422	5556	4626	<80		
3x1301261	3x130B1228									
2x130B1449+2x130B1469	2x130B1389+2x130B1391	1720	1000	P1000	1675	6724	5434	<80		
2x130B1260+2x130B1261	2x130B1217+2x130B1228									

Table 4.9 Advanced Harmonic Filters 380-415 V, 50 Hz, E- and F-frames

Code	Code	Filter	Typical	VIII ma	del and	Los	sses	Acoustic		
number AHF005	number AHF010	current rating	Typical motor		ratings	AHF005	AHF010	noise	Fram	e size
IP00 IP20	IP00 IP20	[A]	[kW]	[kW]	[A]	[W]	[W]	[dBA]	AHF005	AHF010
130B3131	130B3090	204	110	N110	204	1080	743	<75	X6	X6
130B2869	130B2500									
130B3132	130B3091	251	132	N132	251	1194	864	<75	X7	X7
130B2870	130B2700									
130B3133	130B3092	304	160	N160	304	1288	905	<75	X8	X7
130B2871	130B2819									
130B3157	130B3155	325	Daral	leling for 35	E L/M	1406	952	<75	X8	X7
130B3156	130B3154		Falai	lieling for 33						
130B3134	130B3093	381	200	N200	381	1510	1175	<77	X8	X7
130B2872	130B2855									
130B3135	130B3094	480	250	N250	472	1850	1542	<77	X8	X8
130B2873	130B2856									
2x130B3133	2x130B3092	608	315	N315	590	2576	1810	<80		
2x130B2871	2x130B2819									

Table 4.10 Advanced Harmonic Filters, 380-415 V, 60 Hz, D-frame

Code	Code	Filter	Trusiani	VLT model/		Losses		Acoustic		
number AHF005	number AHF010	current	Typical motor		current		AHF010	noise	Frame size	
IP00	IP00	rating		rati	ngs					
IP20	IP20	[A]	[kW]	[kW]	[A]	[W]	[W]	[dBA]	AHF005	AHF010
2x130B3157	2x130B3155	650	315	P355	647	2812	1904	<80		
2x130B3156	2x130B3154									
130B3133+130B3134	130B3092+130B3093	685	355	P400	684	2798	2080	<80		
130B2871+130B2872	130B2819+130B2855									
2x130B3134	2x130B3093	762	400	P450	779	3020	2350	<80		
2x130B2872	2x130B2855									
130B3134+130B3135	130B3093+130B3094	861	450	P500	857	3362	2717	<80		
130B2872+130B3135	130B2855+130B2856									
2x130B3135	2x130B3094	960	500	P560	964	3704	3084	<80		
2x130B2873	2x130B2856									
3x130B3134	3x130B3093	1140	560	P630	1090	4530	3525	<80		
3x130B2872	3x130B2855									
2x130B3134+130B3135	2x130B3093+130B3094	1240	630	P710	1227	4872	3892	<80		
2x130B2872+130B2873	2x130B2855+130B2856									
3x130B3135	3x130B3094	1440	710	P800	1422	5556	4626	<80		
3x130B2873	3x130B2856									
2x130B3134+2x130B3135	2x130B3093+2x130B3094	1722	800	P1M0	1675	6724	5434	<80		
2x130B2872+2x130B2873	2x130B2855+2x130B2856									

Table 4.11 Advanced Harmonic Filters, 380-415 V, 60 Hz, E- and F-frames

Code	Code	Filter	Typical	VIT mo	del and	Los	ses	Acoustic			
number AHF005	number AHF010	current rating	motor	·	current ratings		AHF010	noise	Frame	rame size	
IP00	IP00	[A]	[HP]	[HP]	[A]	[W]	[W]	[dBA]	AHF005	AHF010	
IP20	IP20	[74]	[111]	[, ,,	[71]	[**]	[**]	[ub/t]	71111 003	71111 010	
130B1799	130B1782	183	150	N110	183	1080	743	<75	Х6	Х6	
130B1764	130B1496										
130B1900	130B1783	231	200	N132	231	1194	864	<75	X7	X7	
130B1765	130B1497										
130B2200	130B1784	291	250	N160	291	1288	905	<75	X8	X7	
130B1766	130B1498										
130B2257	130B1785	355	300	N200	348	1406	952	<75	X8	X7	
130B1768	130B1499										
130B3168	130B3166	380	Used for	paralleling a	t 355 kW	1510	1175	<77	X8	X7	
130B3167	130B3165										
130B2259	130B1786	436	350	N250	436	1852	1542	<77	X8	Х8	
130B1769	130B1751										
130B1900+	130B1783+	522	450	N315	531	2482	1769	<80			
130B2200	130B1784										
130B1765+	130B1497+										
130B1766	130B1498										

Table 4.12 Advanced Harmonic Filters 440-480 V, 60 Hz, D-frame

		Filter	Tymical	VLT m	odel/	Los	ses	Acoustic			
Code number AHF005 IP00/IP20	Code number AHF010 IP00/IP20	current rating	Typical motor	curr ratii		AHF005	AHF010	noise	Fram	Frame size	
		[A]	[HP]	[kW]	[A]	[W]	[W]	[dBA]	AHF005	AHF010	
2x130B2200	2x130B1784	582	500	P355	580	2576	1810	<80			
2x130B1766	2x130B1498										
130B2200+130B3166	130B1784+130B3166	671	550	P400	667	2798	2080	<80			
130B1766+130B3167	130B1498+130B3165										
2x130B2257	2x130B1785	710	600	P450	711	2812	1904	<80			
2x130B1768	2x130B1499										
2x130B3168	2x130B3166	760	650	P500	759	3020	2350	<80			
2x130B3167	2x130B3165										
2x130B2259	2x130B1786	872	750	P560	867	3704	3084	<80			
2x130B1769	2x130B1751										
3x130B2257	3x130B1785	1065	900	P630	1022	4218	2856	<80			
3x130B1768	3x130B1499										
3x130B3168	3x130B3166	1140	1000	P710	1129	4530	3525	<80			
3x130B3167	3x130B3165										
3x130B2259	3x130B1786	1308	1200	P800	1344	5556	4626	<80			
3x130B1769	3x130B1751										
2x130B2257+2x130B2259	2x130B17852x130B1785	1582	1350	P1M0	1490	6516	5988	<80			
2x130B1768+2x130B1768	+2x130B1786										
	2x130B1499+2x130B1751										

Table 4.13 Advanced Harmonic Filters, 440-480 V, 60 Hz, E- and F-frames

Code number AHF005 IP00/	Code number AHF010 IP00/	Filter current rating	Typical motor	·		Los	sses	Acoustic noise	Frame size	
IP20	IP20	50 Hz				AHF005	AHF010			
		[A]	[HP]	[kW]	[A]	[W]	[W]	[dBa]	AHF005	AHF010
130B5269 130B5254	130B5237 130B5220	87	75	N75K	85	962	692	<72	X6	X6
130B5270 130B5255	130B5238 130B5221	109	100	N90K	106	1080	743	<72	X6	X6
130B5271 130B5256	130B5239 130B5222	128	125	N110	124	1194	864	<72	X6	X6
130B5272 130B5257	130B5240 130B5223	155	150	N132	151	1288	905	<72	X7	X7
130B5273 130B5258	130B5241 130B5224	197	200	N160	189	1406	952	<72	X7	X7
130B5274 130B5259	130B5242 130B5225	240	250	N200	234	1510	1175	<75	X8	X8
130B5275 130B5260	130B5243 130B5226	296	300	N250	286	1852	1288	<75	X8	X8
2x130B5273 2x130B5258	130B5244 130B5227	366	350	N315	339	2812	1542	<75		X8
2x130B5273 2x130B5258	130B5245 130B5228	395	400	N400	395	2812	1852	<75		X8

Table 4.14 Advanced Harmonic Filters, 600 V, 60 Hz

Code number AHF005 IP00/	Code number AHF010 IP00/	Filter current rating	Typical motor	VLT model and current ratings		Losses		Acoustic noise	Frame size	
IP20	IP20	50 Hz				AHF005	AHF010			
		[A]	[HP]	[kW]	[A]	[W]	[W]	[dBa]	AHF005	AHF010
2x130B5274 2x130B5259	2x130B5242 2x130B5225	480	500	P500	482	3020	2350			
2x130B5275 2x130B5260	2x130B5243 2x130B5226	592	600	P560	549	3704	2576			
3x130B5274 3x130B5259	2x130B5244 2x130B5227	732	650	P630	613	4530	3084			
3x130B5274 3x130B5259	2x130B5244 2x130B5227	732	750	P710	711	4530	3084			
3x130B5275 3x130B5260	3x130B5243 3x139B5226	888	950	P800	828	5556	3864			
4x130B5274 4x130B5259	3x130B5244 3x130B5227	960	1050	P900	920	6040	4626			
4x130B5275 4x130B5260	3x130B5244 3x130B5227	1098	1150	P1M0	1032	7408	4626			
	4x130B5244 4x130B5227	1580	1350	P1M2	1227		6168			

Table 4.15 Advanced Harmonic Filters, 600 V, 60 Hz

Code number	Code number	Filter current rating	VLT	VLT model and current ratings						Losses		F	Frame size	
AHF005 IP00/ IP20	AHF010 IP00/ IP20	50 Hz	Typical motor size	500-5	50 V	Typical motor size	551-6	90 V	AHF005	AHF010	noise	Fram	e size	
		[A]	[kW]	[kW]	[A]	[kW]	[kW]	[A]	[W]	[W]	[dBa]	AHF005	AHF010	
130B5024	130B5325	77	45	NEEK	7,	7.5	N75K	76	841	488	.72	X6	X6	
130B5169	130B5287	77	45	N55K	71	75	IN/5K	/6	841	488	<72	70	7.0	
130B5025	130B5326	87	55	N75K	89				962	692	<72	X6	X6	
130B5170	130B5288	0/	33	IN/SK	09				902	092	2</td <td>VQ</td> <td>Λ6</td>	VQ	Λ6	
130B5026	130B5327	109	75	N90K	110	90	N90K	104	1080	743	<72	X6	X6	
130B5172	130B5289	109	/3	INSOK	110	90	INSOK	104	1080	743	2</td <td>VQ</td> <td>Λ6</td>	VQ	Λ6	
130B5028	130B5328	128	90	N110	120	110	N110	126	1194	864	<72	X6	X6	
130B5195	130B5290	120	90	INTIO	130	110	INTIO	120	1194	004	2</td <td>70</td> <td>Λ6</td>	70	Λ6	
130B5029	130B5329	155	110	N132	150	132	N132	150	1288	905	<72	X7	X7	
130B5196	130B5291	155	110	INTSZ	136	132	INTSZ	130	1200	905	2</td <td>^/</td> <td></td>	^/		
130B5042	130B5330	197	132	N160	100	160	N160	186	1406	952	<72	X7	X7	
130B5197	130B5292	197	132	INTOU	196	100	INTOU	100	1400	952	2</td <td>^/</td> <td></td>	^/		
130B5066	130B5331	240	160	N200	245	200	N200	234	1510	1175	<75	X8	X7	
130B5198	130B5293	240	160	11/200	243	200	N200	234	1510	11/3	5</td <td>۸٥</td> <td></td>	۸٥		
130B5076	130B5332	296	200	N250	200	250	N250	280	1852	1288	<75	X8	X8	
130B5199	130B5294	290	200	INZSU	299	250	N250	280	1852	1288	5</td <td>7.8</td> <td>Αδ</td>	7.8	Αδ	
2x130B5042	130B5333	366	250	N315	255	315	N315	333	2812	1542			X8	
2x130B5197	130B5295	300	230	פוכמו	333	313	כוכמו	333	2012	1342			^0	
2x130B5042	130B5334	395	315	N355	381	400			2812	1852			X8	
130B5042 +130B5066	130B5330 +130B5331	437	355	N400	412	500	N400	20F	2916	2127				
130B5197 +130B5198	130B5292 +130B5293	43/	333	IN400	413	500	N400	393	2910	212/				

Table 4.16 Advanced Harmonic Filters, 500-690 V, 50 Hz

Code number	Code number	Filter current rating		T mode	el and	current ra	itings		Losses		Acoustic	Fram	e size
AHF005 IP00/ IP20	AHF010 IP00/ IP20	50 Hz	Typical motor size	500-5	50 V	Typical motor size	551-6	590 V	AHF005	AHF010	noise		
		[A]	[kW]	[kW]	[A]	[kW]	[kW]	[A]	[W]	[W]	[dBa]	AHF005	AHF010
130B5066	130B5331												
+130B5076	+130B5332	536	400	P450	504	560	P500	482	3362	2463			
130B5198	130B5292	330	400	1 430	304	300	1 300	402	3302	2403			
+130B5199	+130B5294												
2 x130B5076	2x130B5332	592	450	P500	574	630	P560	549	3704	2576			
2 x130B5199	2x130B5294	392	430	1 300	3/4	030	1 300	343	3704	2370			
130B5076	130B5332												
+2x130B5042	+130B5333	662	500	P560	642	710	P630	613	4664	2830			
130B5199	130B5294	002	300	1 7 3 0 0	042	710	F030	013	4004	2630			
+2x130B5197	+130B5295												
4x130B5042	2x130B5333	732	560	P630	743	800	P710	711	5624	3084			
4x130B5197	2x130B5295	732	300	F030	743	800	F710	711	3024	3004			
3x130B5076	3x130B5332	888	670	P710	866	900	P800	828	5556	3864			
3x130B5199	3x130B5294	000	670	1710	000	900	P000	020	3330	3004			
2x130B5076	2x130B5332												
+2x130B5042	+130B5333	958	750	P800	962	1000	P900	920	6516	4118			
2x130B5199	2x130B5294	936	730	1 1000	902	1000	P900	920	0310	4110			
+2x130B5197	+130B5295												
6x130B5042	3x130B5333	1098	850	P1M0	1070		P1M0	1022	8436	4626			
6x130B5197	3x130B5295	1090	650	FINIO	10/9		FINO	1032	0430	4020			

Table 4.17 Advanced Harmonic Filters, 500-690 V, 50 Hz

4.2.3 Sine-Wave Filter Modules, 380-690 V AC

400 V, 50 Hz	!	460 V, 60	Hz	500 V,	50 Hz	Frame size	Filter order	ing number
[kW]	[A]	[HP]	[A]	[kW]	[A]		IP00	IP23
90	177	125	160	110	160	D1h/D3h/D5h/D6h	130B3182	130B3183
110	212	150	190	132	190	D1h/D3h/D5h/D6h	130B3184	130B3185
132	260	200	240	160	240	D1h/D3h/D5h/D6h, D13	13083184	13083185
160	315	250	302	200	302	D2h/D4h, D7h/D8h, D13	130B3186	130B3187
200	395	300	361	250	361	D2h/D4h,D7h/D8h, D13	13083186	13083187
250	480	350	443	315	443	D2h/D4h, D7h, D8h, D13, E9, F8/F9	130B3188	130B3189
315	600	450	540	355	540	E1/E2, E9, F8/F9	130B3191	130B3192
355	658	500	590	400	590	E1/E2, E9, F8/F9	13003191	13063192
400	745	600	678	500	678	E1/E2, E9, F8/F9	130B3193	130B3194
450	800	600	730	530	730	E1/E2, E9, F8/F9	13003193	13003194
450	800	600	730	530	730	F1/F3, F10/F11, F18	2X130B3186	2X130B3187
500	880	650	780	560	780	F1/F3, F10/F11, F18	2X130B3188	2X130B3189
560	990	750	890	630	890	F1/F3, F10/F11, F18	2X13UD3100	2X13UD3109
630	1120	900	1050	710	1050	F1/F3, F10/F11, F18	2X130B3191	2X130B3192
710	1260	1000	1160	800	1160	F1/F3, F10/F11, F18	2X130B3191	2X130B3192
710	1260	1000	1160	800	1160	F2/F4, F12/F13	3X130B3188	3X130B3189
800	1460					F2/F4, F12/F13	3713003100	3713003109
		1200	1380	1000	1380	F2/F4, F12/F13	3X130B3191	3X130B3192
1000	1720	1350	1530	1100	1530	F2/F4, F12/F13	3713003191	3A13UB3192

Table 4.18 Sine Wave Filter Modules, 380-500 V

525 V, 50 H	z	575 V, 60 H	z	690 V,	50 Hz	Frame size	Filter order	ing number
[kW]	[A]	[HP]	[A]	[kW]	[A]		IP00	IP23
45	76	60	73	55	73	D1h/D3h/D5h/D6h	130B4116	130B4117
55	90	75	86	75	86	D1h/D3h/D5h/D6h	130B4118	130B4119
75	113	100	108	90	108	D1h/D3h/D5h/D6h	130B4118	130B4119
90	137	125	131	110	131	D1h/D3h/D5h/D6h	130B4121	130B4124
110	162	150	155	132	155	D1h/D3h/D5h/D6h	13084121	13064124
132	201	200	192	160	192	D2h/D4h, D7h/D8h	12004125	12004126
160	253	250	242	200	242	D2h/D4h, D7h/D8h	130B4125	130B4126
200	303	300	290	250	290	D2h/D4h, D7h/D8h	12004120	130B4151
250	360	350	344	315	344	D2h/D4h, D7h/D8h, F8/F9	130B4129	13064151
		350	344	355	380	F8/F9	130B4152	130B4153
315	429	400	400	400	410	F8/F9	13084152	13004133
		400	410			E1/E2, F8/F9		
355	470	450	450	450	450	E1/E2, F8/F9	130B4154	130B4155
400	523	500	500	500	500	E1/E2, F8/F9		
450	596	600	570	560	570	E1/E2, F8/F9	130B4156	130B4157
500	630	650	630	630	630	E1/E2, F8/F9	13064136	13004137
500	659			630	630	F1/F3, F10/F11	2X130B4129	2X130B4151
		650	630			F1/F3, F10/F11	2X130B4152	2X130B4153
560	763	750	730	710	730	F1/F3, F10/F11	2/13/06/13/2	2813004133
670	889	950	850	800	850	F1/F3, F10/F11	2X130B4154	2X130B4155
750	988	1050	945	900	945	F1/F3, F10/F11	2X13UB4154	2813064155
750	988	1050	945	900	945	F2/F4, F12/F13	2V120P41F2	3X130B4153
850	1108	1150	1060	1000	1060	F2/F4, F12/F13	3X130B4152	3A13UB4153
1000	1317	1350	1260	1200	1260	F2/F4, F12/F13	3X130B4154	3X130B4155

Table 4.19 Sine Wave Filter Modules 525-690 V

When using sine-wave filters, ensure that the switching frequency complies with filter specifications in 14-01 Switching Frequency.

See also Advanced Harmonic Filters Design Guide.

4.2.4 Ordering Numbers: dU/dt Filters

			Typical	applica	tion rati	ngs						
	380-480	V [T4]			5	525-690	V [T7]					
400	V,	46	0 V,	52	5 V,	575	5 V,	690) V,			
50	Hz	60	Hz	50	Hz	60	Hz	50	Hz	Frame size	Filter order	ing number
[kW]	[A]	[HP]	[A]	[kW]	[A]	[HP]	[A]	[kW]	[A]		IP00	IP23
90	177	125	160	90	137	125	131			D1h/D3h		
110	212	150	190	110	162	150	155	110	131	D1h/D3h	130B2847	130B2848
132	260	200	240	132	201	200	192	132	155	D1h/D3h, D2h/D4h, D13	13082847	13082848
160	315	250	302	160	253	250	242	160	192	D2h/D4h, D13		
200	395	300	361	200	303	300	290	200	242	D2h/D4h, D13		
250	480	350	443	250	360	350	344	250	290	D2h/D4h, D11 E1/E2, E9,	130B2849	130B3850
230	100	330	7	250	300	330	311	230	2,0	F8/F9		
315	588	450	535	315	429	400	410	315	344	D2h/D4h, E9, F8/F9		
355	658	500	590	355	470	450	450	355	380	E1/E2, E9, F8/F9	130B2851	130B2852
								400	410	E1/E2, F8/F9		
								450	450	E1/E2, F8/F9		
400	745	600	678	400	523	500	500	500	500	E1/E2, E9, F8/F9	130B2853	130B2854
450	800	600	730	450	596	600	570	560	570	E1/E2, E9, F8/F9	13002833	13002034
				500	630	650	630	630	630	E1/E2, F8/F9		
450	800	600	730							F1/F3, F10/F11, F18	2x130B28492	2x130B28502
500	880	650	780	500	659	650	630			F1/F3, F10/F11, F18	2X130020472	2X130020302
								630 ²	630 ²	F1/F3, F10/F11		
560	990	750	890	560	763	750	730	710	730	F1/F3, F10/F11, F18	2x130B2851	2x130B2852
630	1120	900	1050	670	889	950	850	800	850	F1/F3, F10/F11, F18		
710	1260	1000	1160	750	988	1050	945			F1/F3, F10/F11, F18	2x130B2851	2x130B2852
								900	945	F1/F3, F10/F11	2x130B2853	2x130B2854
710	1260	1000	1160	750	988	1050	945			F2/F4, F12/F13	3x130B2849	3x130B2850
								900	945	F2/F4, F12/F13		
800	1460	1200	1380	850	1108	1150	1060	1000	1060	F2/F4, F12/F13	3x130B2851	3x130B2852
1000	1720	1350	1530	1000	1317	1350	1260	1200	1260	F2/F4, F12/F13		
				1100	1479	1550	1415	1400	1415	F2/F4, F12/F13	3x130B2853	3x130B2854

Table 4.20 dU/dt Filter Ordering Numbers

NOTICE

See also Output Filter Design Guide

4.2.5 Ordering Numbers: Brake Resistors

For brake resistor selection information, refer to the *Brake Resistor Design Guide*Use this table to determine the minimum resistance applicable to each frequency converter size.

380-480 V AC			
	Drive dat	a	
[T4]	Pm (NO) [kW]	Number of brake choppers ¹⁾	R _{min}
N110	110	1	3.6
N132	132	1	3
N160	160	1	2.5
N200	200	1	2
N250	250	1	1.6
N315	315	1	1.2
P355	355	1	1.2
P400	400	1	1.2
P500	500	2	0.9
P560	560	2	0.9
P630	630	2	0.8
P710	710	2	0.7
P800	800	3	0.6
P1M0	1000	3	0.5

Table 4.21 Brake Chopper Data, 380-480 V

525-690 V AC			
	Drive data	1	
[T7]	Pm (NO) [kW]	Number of brake choppers 1)	R _{min}
N75K	75	1	13.5
N90K	90	1	8.8
N110	110	1	8.2
N132	132	1	6.6
N160	160	1	4.2
N200	200	1	4.2
N250	250	1	3.4
N315	315	1	2.3
N400	400	1	2.3
P450	450	1	2.3
P500	500	1	2.1
P560	560	1	2
P630	630	1	2
P710	710	2	1.3
P800	800	2	1.1
P900	900	2	1.1
P1M0	1000	3	1
P1M2	1200	3	0.8
P1M4	1400	3	0.7

Table 4.22 Brake Chopper Data 525-690 V

 R_{min} =Minimum brake resistance that can be used with this frequency converter. If the frequency converter includes multiple brake choppers, the resistance value is the sum of all resisters in parallel

R_{br, nom}=Nominal resistance required to achieve 150% braking torque.

1) Larger frequency converters include multiple inverter modules with a brake chopper in each inverter. Connect equal resistors to each brake chopper.

5 How to Install

5.1 Mechanical Installation

5.1.1 Mechanical Dimensions

1	Ceiling
2	Air space outlet minimum 225 mm [8.9 in]
3	Air space inlet minimum 225 mm [8.9 in]
4	Floor

Illustration 5.1 Mechanical Dimensions, D1h

NOTICE

- 1 Bottom mounting slot detail
- 2 Top mounting hole detail

Illustration 5.2 Detail Dimensions, D1h

379 [14.9] [15.5] [16.5] [13.6] [13.6] [13.6] [15.1] [10.7] [21.6] [13.6

1	Ceiling
2	Air space outlet minimum 225 mm [8.9 in]
3	Air space inlet minimum 225 mm [8.9 in]
4	Floor

Illustration 5.3 Mechanical Dimensions, D2h

NOTICE

If using a kit to direct the airflow from the heat sink to the outside vent on the back of the frequency converter, the required ceiling clearance is 100 mm.

- 1 Top mounting hole detail
- 2 Bottom mounting slot detail

Illustration 5.4 Detail Dimensions, D2h

1	Ceiling
2	Air space outlet minimum 225 mm [8.9 in]
3	Air space inlet minimum 225 mm [8.9 in]
4	Floor

Illustration 5.5 Mechanical Dimensions, D3h

- 1 Top mounting hole detail
- 2 Bottom mounting slot detail

Illustration 5.6 Detail Dimensions, D3h

5

1	Ceiling
2	Air space outlet minimum 225 mm [8.9 in]
3	Air space inlet minimum 225 mm [8.9 in]
4	Floor

Illustration 5.7 Mechanical Dimensions, D4h

NOTICE

- 1 Top mounting hole detail
- 2 Bottom mounting slot detail

Illustration 5.8 Detail Dimensions, D4h

1	Ceiling
2	Air space outlet minimum 225 mm [8.9 in]

Illustration 5.9 Mechanical Dimensions, D5h

- 1 Top mounting hole detail
- 2 Bottom mounting slot detail

Illustration 5.10 Detail Dimensions, D5h

1	Ceiling
2	Air space outlet minimum 225 mm [8.9 in]
3	Air space intlet minimum 225 mm [8.9 in]
4	Floor

Illustration 5.11 Mechanical Dimensions, D6h

- 1 Top mounting hole detail
- 2 Bottom mounting slot detail

Illustration 5.12 Detail Dimensions, D6h

1 Ceiling
2 Air space outlet minimum 225 mm [8.9 in]

Illustration 5.13 Mechanical Dimensions, D7h

Illustration 5.14 Top Mounting Hole Dimension Detail, D7h

Air space outlet minimum 225 mm [8.9 in]
Illustration 5.15 Mechanical Dimensions, D8h

NOTICE

Ceiling

Illustration 5.16 Top Mounting Hole Dimension Detail, D8h

F Lifting eye detail

Illustration 5.17 Mechanical Dimensions, E1

Illustration 5.18 Mechanical Dimensions, E2

Rear mounting slots

Ε

Illustration 5.19 Mechanical Dimensions, F2

Illustration 5.20 Mechanical Dimensions, F4

Frame size		D1h	D2h	D3h	D4h	D3h	D4h
		90-132 kW	160-250 kW	90-132 kW	160-250 kW		
		(380-500 V)	(380-500 V)	(380-500 V)	(380-500 V)	With Regenerati	on or Load Share
		90-132 kW	160-315 kW	37-132 kW	160-315 kW	Tern	ninals
		(525-690 V)	(525-690 V)	(525-690 V)	(525-690 V)		
IP		21/54	21/54	20	20	20	20
NEMA		Type 1/12	Type 1/12	Chassis	Chassis	Chassis	Chassis
Shipping	Height	587	587	587	587	587	587
dimensions	Width	997	1170	997	1170	1230	1430
[mm]	Depth	460	535	460	535	460	535
Drive	Height	901	1060	909	1122	1004	1268
dimensions	Width	325	420	250	350	250	350
[mm]	Depth	378	378	375	375	375	375
Max weight [kg]		98	164	98	164	108	179

Table 5.1 Mechanical Dimensions, Frame Size D1h-D4h

Frame size		D5h	D6h	D7h	D8h
		90-132 kW	90-132 kW	160-250 kW	160-250 kW
		(380-500 V)	(380-500 V)	(380-500 V)	(380-500 V)
		90-132 kW	90-132 kW	160-315 kW	160-315 kW
		(525-690 V)	(525-690 V)	(525-690 V)	(525-690 V)
IP		21/54	21/54	21/54	21/54
NEMA		Type 1/12	Type 1/12	Type 1/12	Type 1/12
Shipping dimensions	Height	660	660	660	660
[mm]	Width	1820	1820	2470	2470
	Depth	510	510	590	590
	Height	1324	1663	1978	2284
Drive dimensions [mm]	Width	325	325	420	420
	Depth	381	381	386	406
Max weight [kg]		116	129	200	225

Table 5.2 Mechanical Dimensions, Frame Size D5h-D8h

Frame size		E1	E2	F1	F2	F3	F4
		250-400 kW	250-400 kW	450-630 kW	710-800 kW	450-630 kW	710-800 kW
		(380-500 V)					
		355-560 kW	355-560 kW	630-800 kW	900-1200 kW	630-800 kW	900-1200 kW
		(525-690 V)					
IP		21, 54	00	21, 54	21, 54	21, 54	21, 54
NEMA		Type 12	Chassis	Type 12	Type 12	Type 12	Type 12
Shipping	Height	840	831	2324	2324	2324	2324
dimensions	Width	2197	1705	1569	1962	2159	2559
[mm]	Depth	736	736	1130	1130	1130	1130
Drive	Height	2000	1547	2204	2204	2204	2204
dimensions	Width	600	585	1400	1800	2000	2400
[mm]	Depth	494	498	606	606	606	606
Max weight [l	(g]	313	277	1017	1260	1318	1561

Table 5.3 Mechanical Dimensions, Frame Size E1-E2, F1-F4

5.1.2 Mechanical Dimensions, 12-Pulse Units

Illustration 5.21 Mechanical Dimensions (mm), F8

Illustration 5.22 Mechanical Dimensions (mm), F9

Illustration 5.23 Mechanical Dimensions (mm), F10

2280-

2205-

1497

Illustration 5.25 Mechanical Dimensions (mm), F12

Illustration 5.26 Mechanical Dimensions (mm), F13

Frame size	Frame size		F9	F10	F11	F12	F13	
High overload	High overload rated		250-400 kW	450-630 kW	450-630 kW	710-800 kW	710-800 kW	
power - 160%)	(380-500 V)						
overload torq	ue	355-560 kW	355-560 kW	630-800 kW	630-800 kW	900-1200 kW	900-1200 kW	
		(525-690 V)						
IP		21, 54	21, 54	21, 54	21, 54	21, 54	21, 54	
NEMA		Type 1/Type 12						
Shipping	Height	2324						
dimensions	Width	970	1568	1760	2559	2160	2960	
[mm]	Depth	1130						
Drive Heigh		2204						
dimensions	Width	800	1400	1600	2200	2000	2600	
[mm] Depth		606						
Max weight [k	g]	447	669	893	1116	1037	1259	

Table 5.4 Mechanical Dimensions, 12-Pulse Units, Frame Sizes F8-F13

5.1.3 Mechanical Mounting

- 1. Drill holes in accordance with the measurements given.
- 2. Provide screws suitable for the mounting surface. Retighten all 4 screws.

The frequency converter allows side-by-side installation. The back wall must always be solid.

Enclosure	Air space [mm]
D1h/D2h/D3h/D4h/D5h/D6h/D7h/D8h	225
E1/E2	225
F1/F2/F3/F4	225
F8/F9/F10/F11/F12/F13	225

Table 5.5 Required Free Air Space Above and Below Frequency Converter

NOTICE

If using a kit to direct the heatsink cooling air out the back of the frequency converter, the required top clearance is 100 mm.

5.1.4 Pedestal Installation of D-frames

The D7h and D8h frequency converters are shipped with a pedestal and a wall spacer. Before securing the enclosure to the wall, install the pedestal behind the mounting flange as shown in *Illustration 5.27*.

Illustration 5.27 Wall Mounting Spacer

To install a pedestal-mounted D-frame unit, perform the following steps as shown in *Illustration 5.28*:

- Attach the pedestal to the back channel using 2 M10 nuts.
- 2. Fasten 2 M5 screws through the back pedestal flange into the pedestal drive mounting bracket.
- 3. Fasten 4 M5 screws through the front pedestal flange into the front gland plate mounting holes.

Illustration 5.28 Pedestal Hardware Installation

5.1.5 Pedestal Installation of F-frames

The F-frame frequency converters are shipped with a pedestal. The F-frame pedestals use 8 bolts instead of 4, as shown in *Illustration 5.29*.

Illustration 5.29 Pedestal Bolt Installation

To install a pedestal-mounted F-frame unit, perform the following steps:

- If using a kit to direct the airflow from the heat sink to the outside vent on the back of the frequency converter, verify there is a minimum of 100 mm ceiling clearance.
- 2. Install each M8x60 mm bolt with lock washer and flat washer through the frame into the threaded hole in the base. Install 4 bolts per cabinet. Refer to *Illustration 5.30*
- Install each M10x30 mm bolt with captive lock washer and flat washer through the base plate and into the threaded hole in the base. Install 4 bolts per cabinet. Refer to Illustration 5.30

- 1 M8x60 mm bolt
- 2 M10x30 mm bolt

Illustration 5.30 Fastener Location Detail

5.1.6 Lifting

Lift the frequency converter using the dedicated lifting eyes. For all E2 (IP00) enclosures, use a bar to avoid bending the lifting holes of the frequency converter.

The following illustrations demonstrate the recommended lifting methods for the different frame sizes. In addition to *Illustration 5.33, Illustration 5.34,* and *Illustration 5.35,* a spreader bar is an acceptable way to lift the F-frame.

AWARNING

The lifting bar must be able to handle the weight of the frequency converter. See *chapter 5.1.1 Mechanical Dimensions* for the weight of each frame size. Maximum diameter for the bar is 2.5 cm (1 inch). The angle from the top of the drive to the lifting cable should be 60° or greater.

Illustration 5.31 Recommended Lifting Method, D-frame Size

Illustration 5.32 Recommended Lifting Method, E-frame Size

Illustration 5.33 Recommended Lifting Method, Frame Sizes F1, F2, F9 and F10

Illustration 5.34 Recommended Lifting Method, Frame Sizes F3, F4, F11, F12 and F13

Illustration 5.35 Recommended Lifting Method, Frame Size F8

The pedestal is packaged separately and included in the shipment. Mount the frequency converter on the pedestal in its final location. The pedestal allows proper airflow and cooling to the frequency converter. See *chapter 5.1.5 Pedestal Installation of F-frames*.

5.1.7 Safety Requirements of Mechanical Installation

ACAUTION

To avoid serious injury or equipment damage, observe the information in the field mounting and integration kits, especially when installing large units.

ACAUTION

The frequency converter is cooled with air circulation. To protect the unit from overheating, ensure that the ambient temperature does not exceed the maximum rated temperature. If the ambient temperature is in the range of 45–55 °C, derating of the frequency converter is relevant. See *chapter 8.5.2 Derating for Ambient Temperature*.

Failure to consider derating for ambient temperature can reduce the service life of the frequency converter.

5.1.8 Field Mounting

IP 21/IP 4X top/TYPE 1 kits or IP 54/55 units are recommended.

5.2 Electrical Installation

5.2.1 Cables General

NOTICE

For the VLT® HVAC Drive mains and motor connections, refer to the VLT® HVAC Drive High Power Operating Instructions.

NOTICE

Cables General

All cabling must comply with national and local regulations on cable cross-sections and ambient temperature. Copper (60/75 °C) conductors are recommended.

Frame size	Terminal		Size	Torque nominal [Nm (in-lbs)]	Torque range [Nm (in-lbs)]
D1h/D3h/D5h/D6h	Mains		M10	29.5 (261)	19-40 (168-354)
	Motor				
	Load sharii	ng			
	Regenerati	on			
	Ground		M8	14.5 (128)	8.5-20.5 (75-181)
	Brake				
D2h/D4h/D7h/D8h	Mains		M10	29.5 (261)	19-40 (168-354)
	Motor				
	Regenerati	on			
	Load Shari	ng			
	Ground				
	Brake	Brake			8.5-20.5 (75-181)
Е	Mains		M10	19.1 (169)	17.7-20.5 (156-182)
	Motor	Motor			
	Load Sharing				
	Ground		1		
	Regen		M8	9.5 (85)	8.8-10.3 (78.2-90.8 in-lbs.)
	Brake		1		
F	Mains		M10	19.1 (169)	17.7-20.5 (156-182 in-lbs.)
	Motor		1		
	Load Shari	Load Sharing			
	Regen:	DC-	M8	9.5 (85)	8.8-10.3 (78.2-90.8)
		DC+	M10	19.1 (169)	17.7-20.5 (156-182)
	F8-F9 Regen		M10	19.1 (169)	17.7-20.5 (156-182)
	Ground		M8	9.5 (85)	8.8-10.3 (78.2-90.8)
	Brake		1		

Table 5.6 Terminal Tightening Torques

5.2.2 Motor Cables

See *chapter 8 General Specifications and Troubleshooting* for maximum dimensioning of motor cable cross-section and length.

- Use a screened/armoured motor cable to comply with EMC emission specifications.
- Keep the motor cable as short as possible to reduce the noise level and leakage currents.

- Connect the motor cable screen to both the decoupling plate of the frequency converter and the metal cabinet of the motor.
- Make the screen connections with the largest possible surface area (cable clamp) using the installation devices in the frequency converter.
- Avoid mounting with twisted screen ends (pigtails), which will spoil high frequency screening effects.
- If it is necessary to split the screen to install a motor isolator or motor relay, the screen must be

continued with the lowest possible HF impedance.

F frame requirements

F1/F3 requirements

Motor phase cable quantities must be multiples of 2, resulting in 2, 4, 6, or 8, to obtain an equal number of wires attached to both inverter module terminals. The cables are required to be equal length within 10% between the inverter module terminals and the first common point of a phase. The recommended common point is the motor terminals.

F2/F4 requirements

Motor phase cable quantities must be multiples of 3, resulting in 3, 6, 9, or 12, to obtain an equal number of wires attached to each inverter module terminal. The wires are required to be equal length within 10% between the inverter module terminals and the first common point of a phase. The recommended common point is the motor terminals.

F8/F9 requirements

The cables are required to be equal length within 10% between the inverter module terminals and the first common point of a phase. The recommended common point is the motor terminals.

F10/F11 requirements

Motor phase cable quantities must be multiples of 2, resulting in 2, 4, 6, or 8, to obtain an equal number of wires attached to both inverter module terminals. The cables are required to be equal length within 10% between the inverter module terminals and the first common point of a phase. The recommended common point is the motor terminals.

F12/F13 requirements

Motor phase cable quantities must be multiples of 3, resulting in 3, 6, 9, or 12, to obtain an equal number of wires attached to each inverter module terminal. The wires are required to be equal length within 10% between the inverter module terminals and the first common point of a phase. The recommended common point is the motor terminals.

F14 requirements

Motor phase cable quantities must be multiples of 4, resulting in 4, 8, 12, or 16, to obtain an equal number of wires attached to each inverter module terminal. The wires are required to be equal length within 10% between the inverter module terminals and the first common point of a phase. The recommended common point is the motor terminals.

Output junction box requirements

The length, minimum 2.5 meters, and quantity of cables must be equal from each inverter module to the common terminal in the junction box.

NOTICE

If a retrofit application requires an unequal number of wires per phase, consult the factory for requirements and documentation or use the top/bottom entry side cabinet busbar option.

5.2.3 Electrical Installation of Motor Cables

Screening of cables

Avoid installation with twisted screen ends (pigtails). They spoil the screening effect at higher frequencies. If it is necessary to break the screen to install a motor isolator or motor contactor, continue the screen at the lowest possible HF impedance.

Connect the motor cable screen to both the decoupling plate of the frequency converter and to the metal housing of the motor.

Make the screen connections with the largest possible surface area (cable clamp) using the installation devices in the frequency converter.

If it is necessary to split the screen to install a motor isolator or motor relay, continue the screen with the lowest possible HF impedance.

Cable-length and cross-section

The frequency converter has been tested with a given length of cable and a given cross-section of that cable. If the cross-section is increased, the cable capacitance, and thus the leakage current, may increase. Reduce the cable length accordingly. Keep the motor cable as short as possible to reduce the noise level and leakage currents.

Switching frequency

When frequency converters are used together with sinewave filters to reduce the acoustic noise from a motor, the switching frequency must be set according to the sinewave filter instruction in 14-01 Switching Frequency.

Aluminum conductors

Do not use aluminum conductors. Terminals can accept aluminum conductors but the conductor surface has to be clean and the oxidation removed and sealed by neutral, acid-free grease before the conductor is connected. Additionally, the terminal screw must be retightened after two days due to the softness of the aluminum. Maintain a gas tight joint connection to prevent oxidation.

5.2.4 Preparing Gland Plates for Cables

- Remove the gland plate from the frequency converter.
- Provide support for the gland plate around the hole being punched or drilled.
- 3. Remove debris from the hole.
- Mount the cable entry on the frequency converter.

5.2.5 Gland/Conduit Entry - IP21 (NEMA 1) and IP54 (NEMA12)

Cables are connected through the gland plate from the bottom. Remove the plate and plan where to place the entry for the glands or conduits. The following illustrations show the cable entry points viewed from the bottom of various frequency converters.

NOTICE

Fit the gland plate to the frequency converter to ensure the specified protection degree.

- 1 Mains side
- 2 Motor side

Illustration 5.36 D1h, Bottom View

2 Motor side

Illustration 5.37 D2h, Bottom View

- 1 Mains side
- 2 Motor side

Illustration 5.38 D5h & D6h, Bottom View

1	Mains side
2	Motor side

Illustration 5.39 D7h & D8h, Bottom View

1	Mains side
2	Motor side

Illustration 5.40 E1, Bottom View

1 Cable conduit entry

Illustration 5.41 F1, Bottom View

1 Cable conduit entry

Illustration 5.42 F2, Bottom View

1 Cable conduit entry

Illustration 5.43 F3, Bottom View

1 Cable conduit entry

Illustration 5.44 F4, Bottom View

5.2.6 Gland/Conduit Entry, 12-Pulse - IP21 (NEMA 1) and IP54 (NEMA12)

The following illustrations show the cable entry points as viewed from the bottom of the frequency converter.

1 Place conduits in shaded areas

Illustration 5.45 Frame Size F8

Place conduits in shaded areas

Illustration 5.46 Frame Size F9

Illustration 5.47 Frame Size F10

Place conduits in shaded areas

Place conduits in shaded areas

Illustration 5.48 Frame Size F11

1 Place conduits in shaded areas

Illustration 5.49 Frame Size F12

Place conduits in shaded areas

Illustration 5.50 Frame Size F13

5.2.7 Power Connections

NOTICE

All cabling must comply with national and local regulations on cable cross-sections and ambient temperature. UL applications require 75 °C copper conductors. Non-UL applications can use 75 °C and 90 °C copper conductors.

The power cable connections are situated as shown in *Illustration 5.51*. Dimensioning of cable cross section must comply with the current ratings and local legislation. See *chapter 8.1 General Specifications* for correct dimensioning of motor cable cross-section and length.

For protection of the frequency converter, use the recommended fuses unless the unit has built-in fuses. Recommended fuses are listed in the Operating Instructions. Ensure that proper fusing complies with local regulations.

The mains connection is fitted to the mains switch if included.

Illustration 5.51 Power Cable Connections

NOTICE

The motor cable must be screened/armoured. If an unscreened/unarmoured cable is used, some EMC requirements are not complied with. Use a screened/armoured motor cable to comply with EMC emission specifications. For more information, see *chapter 5.7 EMC-correct Installation*.

Screening of cables

Avoid installation with twisted screen ends (pigtails). They spoil the screening effect at higher frequencies. If it is necessary to break the screen to install a motor isolator or contactor, continue the screen at the lowest possible HF impedance.

Connect the motor cable screen to both the de-coupling plate of the frequency converter and the metal housing of the motor.

Make the screen connections with the largest possible surface area (cable clamp) by using the installation devices within the frequency converter.

5

Cable-length and cross-section

The frequency converter has been EMC tested with a given length of cable. Keep the motor cable as short as possible to reduce the noise level and leakage currents.

Switching frequency

When frequency converters are used together with sinewave filters to reduce the acoustic noise from a motor, the switching frequency must be set according to the instructions in 14-01 Switching Frequency.

Term.	96	97	98	99	
no.					
	U	٧	W	PE ¹⁾	Motor voltage 0-100% of mains
					voltage.
					3 wires out of motor
	U1	V1	W1	PE ¹⁾	Delta-connected
	W2	U2	V2	PE"	6 wires out of motor
	U1	V1	W1	PE ¹⁾	Star-connected U2, V2, W2
					U2, V2, and W2 to be interconnected
					separately.

Table 5.7 Motor Cable Connection

NOTICE

In motors without phase insulation, paper or other insulation reinforcement suitable for operation with voltage supply, fit a sine-wave filter on the output of the frequency converter.

Illustration 5.52 Motor Cable Connection

¹⁾Protected Earth Connection

Illustration 5.54 Close-up View: LCP and Control Functions

Illustration 5.53 D-frame Interior Components

1	LCP (Local Control Panel)	9	Relay 2 (04, 05, 06)
2	RS-485 serial bus connector	10	Lifting ring
3	Digital I/O and 24 V power supply	11	Mounting slot
4	Analog I/O connector	12	Cable clamp (PE)
5	USB connector	13	Ground
6	Serial bus terminal switch	14	Motor output terminals 96 (U), 97 (V), 98 (W)
7	Analog switches (A53), (A54)	15	Mains input terminals 91 (L1), 92 (L2), 93 (L3)
8	Relay 1 (01, 02, 03)		

Table 5.8 Legend to Illustration 5.53 and Illustration 5.54

Terminal Locations - D1h/D2h

Illustration 5.55 Position of Ground Terminals IP21 (NEMA Type 1) and IP54 (NEMA Type 12), D1h/D2h

Terminal Locations - D3h/D4h

Take the following position of the terminals into consideration when designing the cable access.

Illustration 5.56 Position of Ground Terminals IP20 (Chassis), D3h/D4h

Ground Terminals

Table 5.9 Legend to Illustration 5.55 and Illustration 5.56

Terminal Locations - D5h

 1
 Mains Terminals
 3
 Motor Terminals

 2
 Brake Terminals
 4
 Ground Terminals

Illustration 5.57 Terminal Locations, D5h with Disconnect Option

 1
 Mains Terminals
 3
 Motor Terminals

 2
 Brake Terminals
 4
 Ground Terminals

Illustration 5.58 Terminal Locations, D5h with Brake Option

Terminal Locations - D6h

1	Mains Terminals	4	Motor Terminals
2	TB6 Terminal block for contactor	5	Ground Terminals
3	Brake Terminals		

Illustration 5.59 Terminal Locations, D6h with Contactor Option

 1
 Brake Terminals
 4
 Ground Terminals

 2
 TB6 Terminal block for contactor
 5
 Mains Terminals

 3
 Motor Terminals

Illustration 5.60 Terminal Locations, D6h with Contactor and Disconnect Options

 1
 Mains Terminals
 3
 Motor Terminals

 2
 Brake Terminals
 4
 Ground Terminals

Illustration 5.61 Terminal Locations, D6h with Circuit Breaker Option

Terminal Locations - D7h

1	Mains Terminals	3	Ground Terminals
2	Motor Terminals	4	Brake Terminals

Illustration 5.62 Terminal Locations, D7h with Disconnect Option

 1
 Mains Terminals
 3
 Motor Terminals

 2
 Brake Terminals
 4
 Ground Terminals

Illustration 5.63 Terminal Locations, D7h with Brake Option

Terminal Locations - D8h

1	TB6 Terminal block for contactor	4	Brake Terminals
2	Motor Terminals	5	Mains Terminals
3	Ground Terminals		

Illustration 5.64 Terminal Locations, D8h with Contactor Option

1	TB6 Terminal block for contactor	4	Motor Terminals
2	Mains Terminals	5	Ground Terminals
3	Brake Terminals		

Illustration 5.65 Terminal Locations, D8h with Contactor and Disconnect Options

5

Danfoss

E	1	Mains Terminals	3	Motor Terminals
[:	2	Brake Terminals	4	Ground Terminals

Illustration 5.66 Terminal Locations, D8h with Circuit Breaker Option

5

Terminal Locations - E1

Take the following position of the terminals into consideration when designing the cable access.

Illustration 5.67 IP21 (NEMA Type 1) and IP54 (NEMA Type 12) Enclosure Power Connection Positions

Illustration 5.68 IP21 (NEMA Type 1) and IP54 (NEMA Type 12) Enclosure Power Connection Positions (Detail B)

Frame size	ame size Unit type		Dimension for disconnect terminal								
	IP54/IP21 UL and NEMA1/NEMA12										
E1	250/315 kW (400 V) and	201 (15.0)	252 (0.0)	252 (0.0)	421 (17.0)	562 (22.1)	N1/A				
E1	355/450-500/630 KW (690 V)	381 (15.0)	253 (9.9)	253 (9.9)	431 (17.0)	562 (22.1)	N/A				
	315/355-400/450 kW (400 V)	371 (14.6)	371 (14.6)	341 (13.4)	431 (17.0)	431 (17.0)	455 (17.9)				

Illustration 5.69 IP21 (NEMA Type 1) and IP54 (NEMA Type 12) Enclosure Power Connection Position of Disconnect Switch

5

Terminal Locations - Frame Size E2

Illustration 5.70 IP00 Enclosure Power Connection Positions

Illustration 5.71 IP00 Enclosure Power Connection Positions

5

Illustration 5.72 IP00 Enclosure Power Connections, Position of Disconnect Switch

NOTICE

The power cables are heavy and difficult to bend. Consider the optimum position of the frequency converter to ensure easy cable installation. Each terminal allows use of up to 4 cables with cable lugs or use of standard box lugs. Ground is connected to a relevant termination point in the frequency converter.

Illustration 5.73 Terminal in Detail

NOTICE

Power connections can be made to positions A or B.

Frame size	Unit type		Dimension for disconnect terminal							
		Α	В	С	D	E	F			
E2	250/315 kW (400 V) and	201 (15.0)	245 (0.6)	224 (12.1)	422 (16.7)	256 (10.1)	NI/A			
	355/450-500/630 KW (690 V)	381 (15.0)	245 (9.6)	334 (13.1)	423 (16.7)	256 (10.1)	N/A			
	315/355-400/450 kW (400 V)	383 (15.1)	244 (9.6)	334 (13.1)	424 (16.7)	109 (4.3)	149 (5.8)			

Table 5.10 Power Connections, E2

NOTICE

The F-Frames have 4 different sizes - F1, F2, F3 and F4. The F1 and F2 consist of an inverter cabinet on the right and rectifier cabinet on the left. The F3 and F4 are F1 and F2 units, respectively, with an additional options cabinet to the left of the rectifier.

Terminal Locations - Frame Sizes F1 and F3

1	Front Side	4	Ground bar
2	Left Side	5	Motor Terminals
3	Right Side	6	Brake Terminals

Illustration 5.74 Terminal Locations - Inverter Cabinet - F1 and F3. Gland Plate is 42 mm below .0 Level.

Illustration 5.75 Regeneration Terminal Locations - F1 and F3

Terminal Locations - Frame Size F2 and F4

1	Front Side	3	Right Side
2	Left Side	4	Ground bar

Illustration 5.76 Terminal Locations - Inverter Cabinet - F2 and F4. Gland Plate is 42 mm below .0 Level.

Illustration 5.77 Regeneration Terminal Locations - F2 and F4

Terminal Locations - Rectifier (F1, F2, F3 and F4)

1	Left Side	4	Loadshare Terminal (-)
2	Front Side	5	Ground bar
3	Right Side	6	Loadshare Terminal (+)

Illustration 5.78 Terminal Locations - Rectifier. Gland Plate is 42 mm below .0 Level.

Terminal Locations - Options Cabinet (F3 and F4)

Illustration 5.79 Terminal Locations - Options Cabinet. Gland Plate is 42 mm below .0 Level.

Terminal Locations - Options Cabinet with Circuit Breaker/Molded Case Switch (F3 and F4)

Illustration 5.80 Terminal Locations - Options Cabinet with Circuit Breaker/Molded Case Switch. Gland Plate is 42 mm below .0 Level.

Power size	2	3	4	5
450 kW (480 V), 630-710 kW (690 V)	34.9	86.9	122.2	174.2
500-800 kW (480 V), 800-1000 kW (690 V)	46.3	98.3	119.0	171.0

Table 5.11 Dimension for Terminal

5.2.8 Power Connections 12-Pulse Frequency Converters

NOTICE

All cabling must comply with national and local regulations on cable cross-sections and ambient temperature. UL applications require 75 °C copper conductors. Non-UL applications can use 75 and 90 °C copper conductors.

The power cable connections are situated as shown in *Illustration 5.81*. Dimensioning of cable cross section must be done in accordance with the current ratings and local legislation. See *chapter 8.1 General Specifications* for correct dimensioning of motor cable cross-section and length.

For protection of the frequency converter, use the recommended fuses unless the unit is fitted with built-in fuses. Recommended fuses can be seen in *chapter 5.2.9 Fuses*. Always ensure that fusing complies with local regulations.

The mains connection is fitted to the mains switch if included.

Illustration 5.81 Mains Connection

NOTICE

For more information, see chapter 5.7 EMC-correct Installation.

Α	6-Pulse Connection ^{1), 2), 3)}
В	Modified 6-Pulse Connection ^{2), 3), 4)}
С	12-Pulse Connection ^{3), 5)}

Illustration 5.82 Mains Connection Options for 12-Pulse Frequency Converters

Notes:

В

- 1) Parallel connection shown. A single 3-phase cable may be used with sufficient carrying capability. Install shorting bus
- 2) 6-pulse connection eliminates the harmonics reduction benefits of the 12-pulse rectifier.
- 3) Suitable for IT and TN mains connection.

S2

* F10/F11/F12/F13 Only

92-2 93-2

95

- 4) If one of the 6-pulse modular rectifiers becomes inoperable, it is possible to operate the frequency converter at reduced load with a single 6-pulse rectifier. Contact Danfoss for reconnection details.
- 5) No paralleling of mains cabling is shown here. A 12-pulse frequency converter used as a 6-pulse should have mains cables of equal numbers and lengths.

NOTICE

Use mains cables of equal length ($\pm 10\%$) and the same wire size for all 3 phases on both rectifier sections.

Screening of cables

Avoid installation with twisted screen ends (pigtails). They spoil the screening effect at higher frequencies. If it is necessary to break the screen to install a motor isolator or motor contactor, the screen must be continued at the lowest possible HF impedance.

Connect the motor cable screen to both the de-coupling plate of the frequency converter and the metal housing of the motor.

Make the screen connections with the largest possible surface area (cable clamp) using the supplied installation devices within the frequency converter.

Cable-Length and Cross-Section

Keep the motor cable as short as possible to reduce the noise level and leakage currents.

Switching Frequency

When frequency converters are used together with sinewave filters to reduce the acoustic noise from a motor, set the switching frequency according to the instruction in 14-01 Switching Frequency.

Term.	96	97	98	99	
no.					
	U	٧	W	PE ¹⁾	Motor voltage 0–100% of
					mains voltage.
					3 wires out of motor
	U1	V1	W1	PE ¹⁾	Delta-connected
	W2	U2	V2	PE"	6 wires out of motor
	U1	V1	W1	PE ¹⁾	Star-connected U2, V2, W2
					U2, V2, and W2 to be intercon-
					nected separately.

Table 5.12 Terminals

1) Protective Earth Connection

NOTICE

In motors without phase insulation paper or other insulation reinforcement suitable for operation with voltage supply, fit a sine-wave filter on the output of the frequency converter.

5.2.9 Fuses

NOTICE

All fuses mentioned are maximum fuse sizes.

Branch circuit protection

To protect the installation against electrical and fire hazard, all branch circuits in an installation, switch gear or machine, must be short-circuit and overcurrent protected according to the national/international regulations.

Short circuit protection

The frequency converter must be protected against short-circuit to avoid electrical or fire hazard. Danfoss recommends using the fuses mentioned in *Table 5.13* and *Table 5.14* to protect service personnel or other equipment in case of an internal failure. The frequency converter provides full short circuit protection in a short-circuit on the motor output.

Over-current protection

To avoid fire hazard due to overheating of the cables, provide over-current protection in accordance with national regulations. The frequency converter is equipped with an internal over current protection that can be used for upstream overload protection (UL-applications excluded). See *4-18 Current Limit*. Fuses must be designed for protection in a circuit capable of supplying a maximum of 100,000 A_{rms} (symmetrical), 500 V/600 V maximum.

5.2.10 Fuse Specifications

Enclosure Power		Recommended	Recommended	
size	[kW]	fuse size	Max. fuse	
	N110T4	aR-315	aR-315	
	N132T4	aR-350	aR-350	
_ [N165	aR-400	aR-400	
D	N200T4	aR-550	aR-550	
	N250T4	aR-630	aR-630	
	N315T4	aR-800	aR-700	
E	P355-P450	aR-900	aR-900	
	P500-P560	aR-1600	aR-1600	
F	P630-P710	aR-2000	aR-2000	
	P800-P1M0	aR-2500	aR-2500	

Table 5.13 380-480 V, Fuse Recommendations, Frame Sizes D, E and F

Enclosure	Power	Recommended	Recommended	
size	[kW]	fuse size	Max. fuse	
_	N75K	aR-160	aR-160	
D	N90K-N160	aR-160	aR-160	
	N200-N400	aR-550	aR-550	
E	P450-P500T7	aR-700	aR-700	
	P560-P630T7	aR-900 (500-560)	aR-900 (500-560)	
	P710-P1M0T7	aR-1600	aR-1600	
F	P1M2T7	aR-2000	aR-2000	
	P1M4T7	aR-2500	aR-2500	

Table 5.14 525-690 V, Fuse Recommendations, Frame Sizes D, E and F

5.2.11 Control Terminals

1	10-pole plug digital I/O		
2	3-pole plug RS-485 Bus		
3	6-pole analogue I/O		
4	USB Connection		

Illustration 5.83 Control Terminals (all Enclosures)

5.2.12 Control Cable Terminals

To mount the cable to the terminal:

- 1. Strip isolation of 9-10 mm.
- 2. Insert a screw driver (Max. 0.4 x 2.5 mm) in the rectangular hole.
- 3. Insert the cable in the adjacent circular hole.
- 4. Remove the screw driver. The cable is now mounted to the terminal.

Control cable torque value is 0.5-0.6 Nm (5 in-lbs.)

To remove the cable from the terminal:

- 1. Insert a screw driver¹⁾ in the square hole.
- 2. Pull out the cable.

Wiring to Control Terminals

Illustration 5.84 Strip Isolation

Illustration 5.85 Insert Screwdriver and Cable

Illustration 5.86 Control Cable Terminals

5.2.13 Basic Wiring Example

- 1. Mount terminals from the accessory bag to the front of the frequency converter.
- 2. Connect terminals 18 and 27 to +24 V (terminal 12/13)

Default settings:

18 = latched start

27 = stop inverse

30BA156.12

Illustration 5.87 Terminal 37 available with Safe Torque Off Function only.

5

5.2.14 Electrical Installation, Control Cables

Illustration 5.88 Interconnect Diagram for D-frames

30BA544.12

Illustration 5.89 Interconnect Diagram E-frames and F-frames (6-pulse)

*Safe Torque Off (STO) input available with STO function only

Very long control cables and analogue signals occasionally result in 50/60 Hz ground loops due to noise from mains supply cables.

In this case, break the screen or insert a 100 nF capacitor between screen and chassis.

The digital and analogue inputs and outputs must be connected separately to the common inputs (terminal 20, 55, 39) to avoid ground currents from both groups to affect other groups. For example, switching on the digital input disturbs the analogue input signal.

NOTICE

Control cables must be screened.

Use a clamp from the accessory bag to connect the screen to the frequency converter de-coupling plate for control

Illustration 5.90 Screened Control Cable

5.2.15 12-Pulse Control Cables

Illustration 5.91 Control Cable Diagram

Illustration 5.92 Electrical Terminals without Options

1	F8/F9, 1 set of terminals
2	F10/F11, 2 sets of terminals
3	F12/F13, 3 sets of terminals
4	F14/F15, 4 sets of terminals

Table 5.15 F-frame Numbers of Terminals

Terminal 37 is the input to be used for safe torque off. For instructions on safe torque off installation, refer to *chapter 2.6 Safe Torque Off (STO)*.

Input polarity of control terminals

Illustration 5.93 Input Polarity of Control Terminals, PNP

Illustration 5.94 Input Polarity of Control Terminals, NPN

5.2.16 Switches S201, S202, and S801

Switches S201 (A53) and S202 (A54) are used to select a current (0-20 mA) or a voltage (0 to 10 V) configuration of the analogue input terminals 53 and 54 respectively.

Switch S801 (BUS TER.) can be used to enable termination on the RS-485 port (terminals 68 and 69). See *Illustration 5.95*

Default setting:

- S201 (A53) = OFF (voltage input)
- S202 (A54) = OFF (voltage input)
- S801 (Bus termination) = OFF

NOTICE

Change the switch position at power off only.

Illustration 5.95 Switch Location

5.3 Final Set-Up and Test

Correct torque is imperative for all electrical connections. Incorrect torque results in a bad electrical connection. Use a torque wrench to ensure correct torque.

Illustration 5.96 Use a Torque Wrench to Tighten the Bolts

Frame size	Terminal	Torque	Bolt size
	Mains	19–40 Nm	M10
D	Motor	(168-354 in-lbs)	IVITO
	Load sharing	8.5–20.5 Nm	M8
	Brake	(75-181 in-lbs)	IVIO
	Mains	19–40 Nm	
	Motor	(168–354 in-lbs)	M10
E	Load sharing	(100-334 111-103)	
	Brake	8.5–20.5 Nm	M8
		(75-181 in-lbs)	IVIO
	Mains	19–40 Nm	M10
	Motor	(168-354 in-lbs)	IVITO
	F Brake (168–8.5–2	19–40 Nm	M10
F		(168-354 in-lbs)	INTO
'		8.5–20.5 Nm	M8
		(75-181 in-lbs)	INIO
	Regen	8.5–20.5 Nm	M8
	negen	(75-181 in-lbs)	1410

Table 5.16 Torque for terminals

5.4 Additional Connections

5.4.1 Mains Disconnects

Frame size	Power	Туре
380-500 V		
D5h/D6h	N110-N160	ABB OT400U03
D7h/D8h	N200-N400	ABB OT600U03
E1/E2	P250	ABB OETL-NF600A
E1/E2	P315-P400	ABB OETL-NF800A
F3	P450	Merlin Gerin NPJF36000S12AAYP
F3	P500-P630	Merlin Gerin NRKF36000S20AAYP
F4	P710-P800	Merlin Gerin NRKF36000S20AAYP
525-690 V		
D5h/D6h	N75K-N160	ABB OT400U03
D5h/D6h	N200-N400	ABB OT600U03
F3	P630-P710	Merlin Gerin NPJF36000S12AAYP
F3	P800	Merlin Gerin NRKF36000S20AAYP
F4	P900-P1M2	Merlin Gerin NRKF36000S20AAYP

Table 5.17 Mains Disconnects, D, E and F- frame Frequency Converters

Danfoss

Frame size	Power	Туре			
380-500 V	380-500 V				
F9	P250	ABB OETL-NF600A			
F9	P315	ABB OETL-NF600A			
F9	P355	ABB OETL-NF600A			
F9	P400	ABB OETL-NF600A			
F11	P450	ABB OETL-NF800A			
F11	P500	ABB OETL-NF800A			
F11	P560	ABB OETL-NF800A			
F11	P630	ABB OT800U21			
F13	P710	Merlin Gerin NPJF36000S12AAYP			
F13	P800	Merlin Gerin NPJF36000S12AAYP			
525-690 V					
F9	P355	ABB OT400U12-121			
F9	P400	ABB OT400U12-121			
F9	P500	ABB OT400U12-121			
F9	P560	ABB OT400U12-121			
F11	P630	ABB OETL-NF600A			
F11	P710	ABB OETL-NF600A			
F11	P800	ABB OT800U21			
F13	P900	ABB OT800U21			
F13	P1M0	Merlin Gerin NPJF36000S12AAYP			
F13	P1M2	Merlin Gerin NPJF36000S12AAYP			

Table 5.18 Mains Disconnects, 12-Pulse Frequency Converters

5.4.2 Circuit Breakers

				Default breake	r settings (Trip level -
					Amps)
Frame Size	Voltage [V]	Drive Model	Circuit Breaker Type	I1 (Overload)	13/Ith (Instantaneous)
D6h	380-480	N110 - N132	ABB T5L400TW	400	4000
D6h	380-480	N160	ABB T5LQ400TW	400	4000
D8h	380-480	N200	ABB T6L600TW	600	6000
D8h	380-480	N250	ABB T6LQ600TW	600	6000
D8h	380-480	N315	ABB T6LQ800TW	800	8000
D6h	525-690	N75K - N160	ABB T5L400TW	400	4000
D8h	525-690	N200 - N315	ABB T6L600TW	600	6000
D8h	525-690	N400	ABB T6LQ600TW	600	6000

Table 5.19 D-frame Circuit Breakers

Frame size	Power & Voltage	Туре	Default breaker settings	
			Trip level [A]	Time [s]
	P450 380-500 V & P630-P710			
F3	525-690 V	Merlin Gerin NPJF36120U31AABSCYP	1200	0.5
	P500-P630 380-500 V & P800			
F3	525-690 V	Merlin Gerin NRJF36200U31AABSCYP	2000	0.5
	P710 380-500 V & P900-P1M2			
F4	525-690 V	Merlin Gerin NRJF36200U31AABSCYP	2000	0.5
F4	P800 380-500 V	Merlin Gerin NRJF36250U31AABSCYP	2500	0.5

Table 5.20 F-frame Circuit Breakers

5.4.3 Mains Contactors

Frame size	Power & Voltage	Contactor	
	N90K-N132 380-500 V	GE CK95CE311N	
D6h	N110-N160 380-480 V	GE CK95BE311N	
Don	N55-N132 525-690 V	GE CK95CE311N	
	N75-N160 525-690 V	GE CK95BE311N	
	N160-N250 380-500 V		
	N200-N315 380-480 V	GE CK11CE311N	
D8h	N160-N315 525-690 V		
	N200-N400 525-690 V		

Table 5.21 D-frame Contactors

Danfoss

Frame size	Power & Voltage	Contactor
F3	P450-P500 380-500 V & P630-P800 525-690 V	Eaton XTCE650N22A
F3	P560 380-500 V	Eaton XTCE820N22A
F3	P630 380-500 V	Eaton XTCEC14P22B
F4	P900 525-690 V	Eaton XTCE820N22A
F4	P710-P800 380-500 V & P1M2 525-690 V	Eaton XTCEC14P22B

Table 5.22 F-frame Contactors

NOTICE

Customer-supplied 230 V supply is required for mains contactors.

5.4.4 Brake Resistor Temperature Switch

Torque: 0.5-0.6 Nm (5 in-lbs)

Screw size: M3

This input can be used to monitor the temperature of an externally connected brake resistor. If the input between 104 and 106 is established, the frequency converter trips on warning/alarm 27, *Brake IGBT*. If the connection is closed between 104 and 105, the frequency converter trips on warning/alarm 27, *Brake IGBT*.

Install a Klixon switch that is normally closed. If this function is not used, short circuit 106 and 104 together. Normally closed: 104–106 (factory installed jumper)

Normally open: 104-105

Terminal No.	Function
106, 104, 105	Brake resistor temperature switch.

Table 5.23 Terminals for Brake Resister Temperature Switch

NOTICE

If the temperature of the brake resistor gets too high and the thermal switch drops out, the frequency converter stops braking. The motor starts coasting.

5.4.5 External Fan Supply

If the frequency converter is supplied by DC, or if the fan must run independently of the power supply, apply an external power supply. The connection is made on the power card.

Terminal No.	Function
100, 101	Auxiliary supply S, T
102, 103	Internal supply S, T

Table 5.24 External Fan Supply Terminals

The connector on the power card provides the connection of mains voltage for the cooling fans. The fans are connected from factory to be supplied from a common AC line (jumpers between 100–102 and 101–103). If external supply is needed, the jumpers are removed and the supply is connected to terminals 100 and 101. Use a 5 A fuse for protection. In UL applications, use a Littelfuse KLK-5 or equivalent.

5.4.6 Relay Output D Frame

Relay 1

• Terminal 01: common

• Terminal 02: normally open 400 V AC

• Terminal 03: normally closed 240 V AC

Relay 2

• Terminal 04: common

Terminal 05: normally open 400 V AC

• Terminal 06: normally closed 240 V AC

Relay 1 and relay 2 are programmed in 5-40 Function Relay, 5-41 On Delay, Relay, and 5-42 Off Delay, Relay.

Use option module MCB 105 for additional relay outputs.

Illustration 5.97 D-Frame Additional Relay Outputs

5.4.7 Relay Output E & F-Frame

Relay 1

- Terminal 01: common
- Terminal 02: normally open 240 V AC
- Terminal 03: normally closed 240 V AC

Relay 2

- Terminal 04: common
- Terminal 05: normally open 400 V AC
- Terminal 06: normally closed 240 V AC

Relay 1 and relay 2 are programmed in 5-40 Function Relay, 5-41 On Delay, Relay, and 5-42 Off Delay, Relay.

Use option module MCB 105 for additional relay outputs.

Illustration 5.98 E- and F-Frame Additional Relay Outputs

5.4.8 Parallel Connection of Motors

The frequency converter can control several parallel-connected motors. The total current consumption of the motors must not exceed the rated output current I_{INV} for the frequency converter.

When motors are connected in parallel, 1-29 Automatic Motor Adaptation (AMA) cannot be used.

Small motors have relatively high ohmic resistance in the stator, which can cause problems at start and low RPM.

The electronic thermal relay (ETR) of the frequency converter cannot be used as motor protection for the individual motor of systems with parallel-connected motors. Provide further motor protection by e.g. thermistors in each motor or individual thermal relays. (Circuit breakers are not suitable as protection).

Illustration 5.99 Correct Parallel Motor Connection

5.4.9 Direction of Motor Rotation

The default setting is clockwise rotation with the frequency converter output connected as follows.

Terminal 96 connected to U-phase Terminal 97 connected to V-phase Terminal 98 connected to W-phase

The direction of motor rotation is changed by switching 2 motor phases.

Motor rotation check can be performed using 1-28 Motor Rotation Check and following the steps shown in the display.

Illustration 5.100 Changing Motor Rotation

5.4.10 Motor Thermal Protection

The electronic thermal relay in the frequency converter has received UL-approval for single motor protection, when 1-90 Motor Thermal Protection is set for ETR Trip and 1-24 Motor Current is set to the rated motor current (see the motor name plate).

For thermal motor protection, it is also possible to use the MCB 112 PTC Thermistor Card option. This card provides ATEX certificate to protect motors in explosion hazardous areas, Zone 1/21 and Zone 2/22. When 1-90 Motor Thermal

Protection, set to [20] ATEX ETR, is combined with the use of MCB 112, it is possible to control an Ex-e motor in explosion hazardous areas. Consult the *Programming Guide* for details on how to set up the frequency converter for safe operation of Ex-e motors.

5.4.11 Motor Insulation

For motor cable lengths ≤ the maximum cable length listed in *chapter 8 General Specifications and Trouble-shooting*, the recommended motor insulation ratings are in *Table 5.25*. The peak voltage can be up to twice the DC-link voltage, 2.8 times the mains voltage, due to transmission line effects in the motor cable. If a motor has a lower insulation rating, use a dU/dt or sine wave filter.

Nominal mains voltage	Motor insulation
U _N ≤ 420 V	Standard U _{LL} = 1300 V
420 V < U _N ≤ 500 V	Reinforced U _{LL} = 1600 V
$500 \text{ V} < U_N \le 600 \text{ V}$	Reinforced U _{LL} = 1800 V
600 V < U _N ≤ 690 V	Reinforced U _{LL} = 2000 V

Table 5.25 Motor Insulation at Various Nominal Mains Voltages

5.4.12 Motor Bearing Currents

For motors with a rating 110 kW or higher operating via frequency converters, use NDE (Non-Drive End) insulated bearings to eliminate circulating bearing currents due to the physical size of the motor. To minimise DE (Drive End) bearing and shaft currents, proper grounding of the frequency converter, motor, driven machine, and motor to the driven machine is required. Although failure due to bearing currents is rare, if it occurs, use the following mitigation strategies.

Standard mitigation strategies

- Use an insulated bearing
- Apply rigorous installation procedures
 - Ensure that the motor and load motor are aligned
 - Strictly follow the EMC Installation guideline
 - Reinforce the PE so the high frequency impedance is lower in the PE than the input power leads
 - Provide a good high-frequency connection between the motor and the frequency converter by screened cable.
 The cable must have a 360° connection in the motor and frequency converter
 - Ensure that the impedance from frequency converter to building ground

is lower than the grounding impedance of the machine. Make a direct ground connection between the motor and load motor

- Apply conductive lubrication
- Try to ensure that the mains voltage is balanced to ground. Balancing to ground can be difficult for IT, TT, TN-CS or Grounded leg systems
- Use an insulated bearing as recommended by the motor manufacturer

NOTICE

Motors from reputable manufacturers typically have insulated bearings fitted as standard in motors of this size.

If none of these strategies works, consult the factory. If necessary, after consulting Danfoss:

- Lower the IGBT switching frequency
- Modify the inverter waveform, 60 °AVM vs. SFAVM
- Install a shaft grounding system or use an isolating coupling between motor and load
- Use minimum speed settings if possible
- Use a dU/dt or sinus filter

5.5 Installation of Misc. Connections

5.5.1 RS-485 Bus Connection

One or more frequency converters can be connected to a control (or master) using the RS-485 standardized interface. Terminal 68 is connected to the P signal (TX+, RX+), while terminal 69 is connected to the N signal (TX-, RX-).

If more than one frequency converter is connected to a master, use parallel connections.

Illustration 5.101 RS-485 Connecting Multiple Frequency Converters to Master

In order to avoid potential equalizing currents in the screen, ground the cable screen via terminal 61, which is connected to the frame via an RC-link.

For EMC correct installation, refer to *chapter 5.7 EMC-correct Installation*.

Bus termination

The RS-485 bus must be terminated by a resistor network at both ends. Set switch S801 on the control card for "ON". For more information, see *chapter 5.2.16 Switches S201*, *S202. and S801*.

Communication protocol must be set to 8-30 Protocol.

5.5.2 How to Connect a PC to the Frequency Converter

To control or program the frequency converter from a PC, install the PC-based configuration tool MCT 10 Set-up Software.

The PC is connected via a standard (host/device) USB cable, or via the RS-485 interface as shown in *chapter 5.5.1 RS-485 Bus Connection*.

NOTICE

The USB connection is galvanically isolated from the supply voltage (PELV) and other high-voltage terminals. The USB connection is connected to protective earth. Use only an isolated laptop as PC connection to the USB connector on the frequency converter.

Illustration 5.102 USB Connection to Frequency Converter

PC-based Configuration Tool MCT 10 Set-up Software

All frequency converters are equipped with a serial communication port. Danfoss provides a PC tool for communication between PC and frequency converter, PC-based configuration tool MCT 10 Set-up Software.

MCT 10 Set-up Software

MCT 10 Set-up Software has been designed as an easy to use interactive tool for setting parameters.

The PC-based configuration tool MCT 10 Set-up Software will be useful for:

- Planning a communication network off-line. MCT
 10 Set-up Software contains a complete frequency converter database
- Commissioning frequency converters on line
- Saving settings for all frequency converters
- Replacing a frequency converter in a network
- Expanding an existing network

The PC-based configuration tool MCT 10 Set-up Software supports Profibus DP-V1 via a master class 2 connection. It makes it possible to on line read/write parameters in a frequency converter via the Profibus network. This will eliminate the need for an extra communication network. Consult the Profibus Operating Instructions for more information about the features supported by the Profibus DP V1 functions.

Save drive settings:

- 1. Connect a PC to the unit via USB com port
- Open PC-based configuration tool MCT 10 Set-up Software
- Select "Read from drive"
- Select "Save as"

All parameters are now stored in the PC.

Load Drive Settings:

- 1. Connect a PC to the unit via USB com port
- Open PC-based configuration tool MCT 10 Set-up Software
- 3. Select "Open." Stored files will be shown
- 4. Open the appropriate file
- 5. Select "Write to drive"

All parameter settings are now transferred to the frequency converter.

A separate manual for PC-based configuration tool MCT 10 Set-up Software is available.

The PC-based configuration tool MCT 10 Set-up Software modules

The following modules are included in the software package:

MCT 10 Set-up Software

Setting parameters

Copy to and from frequency converters Documentation and print out of parameter settings incl. diagrams

Ext. User Interface

Preventive Maintenance Schedule Clock settings Timed action programming

Smart logic controller set-up

Table 5.26 MCT 10 Modules

Ordering number

Order the CD containing the PC-based configuration tool MCT 10 Set-up Software, using code number 130B1000.

5.5.3 MCT 31

The MCT 31 harmonic calculation PC tool enables easy estimation of the harmonic distortion in a given application.

Ordering number

Order a CD containing the MCT 31 PC tool, using code number 130B1031.

MCT 31 can also be downloaded from the Danfoss Internet: www.danfoss.com/BusinessAreas/DrivesSolutions/Softwaredownload/.

5.6 Safety

5.6.1 High Voltage Test

Carry out a high voltage test by short-circuiting terminals U, V, W, L₁, L₂ and L₃. Energize maximum 2.15 kV DC for 380-500 V frequency converters and 2.525 kV DC for 525-690 V frequency converters for 1 s between this short-circuit and the chassis.

AWARNING

When running high voltage tests of the entire installation, interrupt the mains and motor connection if the leakage currents are too high.

5.6.2 Safety Ground Connection

The frequency converter has a high leakage current and must be grounded appropriately for safety reasons according to EN 50178.

▲WARNING

The ground leakage current from the frequency converter exceeds 3.5 mA. To ensure a good mechanical connection from the ground cable to the ground connection (terminal 95), the cable cross-section must be at least 10 mm² or 2 rated ground wires terminated separately.

5.7 EMC-correct Installation

5.7.1 Electrical Installation - EMC Precautions

Follow the EMC-correct guidelines below to comply with EN 61800-3 *First environment*. If the installation is in EN 61800-3 *Second environment*, deviation from these guidelines is allowed but not recommended. See also *chapter 2.2 CE Labelling, chapter 2.9 General Aspects of EMC* and *chapter 2.9.3 EMC Test Results (Emission)*.

Good engineering practice to ensure EMC-correct electrical installation:

- Use only braided screened/armoured motor cables and braided screened/armoured control cables. The screen should provide a minimum coverage of 80%. The screen material is metal, typically copper, aluminium, steel or lead. There are no special requirements for the mains cable.
- Installations using rigid metal conduits do not require screened cable, but the motor cable must be installed in conduit separate from the control and mains cables. Full connection of the conduit from the drive to the motor is required. The EMC performance of flexible conduits varies. Contact the manufacturer for more information.
- Connect the screen/armour/conduit to ground at both ends for motor cables as well as for control cables. In some cases, it is not possible to connect the screen in both ends. In such cases, connect the screen at the frequency converter. See also chapter 5.7.1 Electrical Installation EMC Precautions.
- Avoid terminating the screen/armour with twisted ends (pigtails). It increases the high frequency impedance of the screen, which reduces its effectiveness at high frequencies. Use low impedance cable clamps or EMC cable glands instead.

 Avoid using unscreened/unarmoured motor or control cables inside cabinets housing the frequency converter, whenever possible.

Leave the screen as close to the connectors as possible.

Illustration 5.103 shows an example of an EMC-correct electrical installation of an IP 20 frequency converter. The frequency converter is fitted in an installation cabinet with

an output contactor and connected to a PLC, which is installed in a separate cabinet.

If the installation is not carried out according to the guideline and if unscreened cables and control wires are used, some emission requirements are not complied with, although the immunity requirements are fulfilled.

5

Illustration 5.103 EMC-correct Electrical Installation of a Frequency Converter in Cabinet

Illustration 5.104 Electrical Connection Diagram, 6-pulse Example

5.7.2 Use of EMC-Correct Cables

Danfoss recommends braided screened/armoured cables to optimise EMC immunity of the control cables and the EMC emission from the motor cables.

The ability of a cable to reduce the incoming and outgoing radiation of electric noise depends on the transfer impedance (Z_T). The screen of a cable is normally designed to reduce the transfer of electric noise; however, a screen with a lower transfer impedance (Z_T) value is more effective than a screen with a higher transfer impedance (Z_T).

Transfer impedance (Z_T) is rarely stated by cable manufacturers but it is often possible to estimate transfer impedance (Z_T) by assessing the physical design of the cable.

Transfer impedance (Z_T) can be assessed by the following:

- The conductibility of the screen material.
- The contact resistance between the individual screen conductors.
- The screen coverage, which is the physical area of the cable covered by the screen, often stated as a percentage value.
- Braided or twisted screen type.

a	Aluminium-clad with copper wire.
b	Twisted copper wire or armoured steel wire cable.
С	Single-layer braided copper wire with varying percentage
	screen coverage.
	This is the typical Danfoss reference cable.
d	Double-layer braided copper wire.
e	Twin layer of braided copper wire with a magnetic,
	screened/armoured intermediate layer.
f	Cable that runs in copper tube or steel tube.
g	Lead cable with 1.1 mm wall thickness.

Illustration 5.105 Cable Types

5.7.3 Grounding of Screened/Armoured Control Cables

Control cables should be braided, screened/armoured, and the screen must be connected with a cable clamp at both ends to the metal cabinet of the unit. Illustration 5.106 shows correct grounding examples.

а	Correct grounding
b	Incorrect grounding
С	Protection from potential between PLC and frequency
	converter
d	50/60 Hz ground loops
e	Cables for Serial Communication

Illustration 5.106 Grounding Examples

a. Correct grounding

Control cables and cables for serial communication are fitted with cable clamps at both ends to ensure the best possible electrical contact.

b. Incorrect grounding

Do not use twisted cable ends (pigtails). They increase the screen impedance at high frequencies.

c. Protection from potential between PLC and frequency converter

If the ground potential between the frequency converter and the PLC (etc.) is different, electric noise that disturbs the entire system is possible. Fit an equalizing cable, next to the control cable. Minimum cable cross-section: 16 mm².

d. For 50/60 Hz ground loops

Using long control cables sometimes causes 50/60 Hz ground loops. Connect one end of the screen to ground via a 100 nF capacitor (keeping leads short).

e. Cables for serial communication

Eliminate low-frequency noise currents between 2 frequency converters by connecting one end of the screen to terminal 61. This terminal is connected to ground via an internal RC link. Use twisted-pair cables to reduce the differential mode interference between the conductors.

5.8 Residual Current Device

Use RCD relays, multiple protective grounding or grounding as extra protection in compliance with local safety regulations.

If an ground fault appears, a DC content may develop in the faulty current.

If using RCD relays, observe local regulations. Relays must be suitable for protecting 3-phase equipment with a bridge rectifier and for a brief discharge on power-up. See chapter 2.11 Ground Leakage Current for more information.

6 Application Examples

6.1.1 Start/Stop

Terminal 18 = start/stop 5-10 Terminal 18 Digital Input [8] Start

Terminal 27 = No operation 5-12 Terminal 27 Digital Input [0] No operation (Default coast inverse)

- 5-10 Terminal 18 Digital Input = Start (default)
- 5-12 Terminal 27 Digital Input = coast inverse (default)

Illustration 6.1 Terminal 37: Available only with STO Function

6.1.2 Pulse Start/Stop

Terminal 18 = start/stop 5-10 Terminal 18 Digital Input [9] Latched start

Terminal 27= Stop 5-12 Terminal 27 Digital Input [6] Stop inverse

- 5-10 Terminal 18 Digital Input = Latched start
- 5-12 Terminal 27 Digital Input = Stop inverse

Illustration 6.2 Terminal 37: Available only with STO Function

6.1.3 Potentiometer Reference

Voltage reference via a potentiometer.

- 3-15 Reference 1 Source = [1] Analogue Input 53
- 6-10 Terminal 53 Low Voltage = 0 V
- 6-11 Terminal 53 High Voltage = 10 V
- 6-14 Terminal 53 Low Ref./Feedb. Value = 0 RPM
- 6-15 Terminal 53 High Ref./Feedb. Value = 1.500 RPM
- Switch S201 = OFF (U)

Illustration 6.3 Potentiometer Voltage Reference

6.1.4 Automatic Motor Adaptation (AMA)

AMA is an algorithm to measure the electrical motor parameters on a motor at standstill. This means that AMA itself does not supply any torque.

AMA is useful when commissioning systems and optimising the adjustment of the applied motor. This feature is particularly used where the default setting does not apply to the connected motor.

1-29 Automatic Motor Adaptation (AMA) allows a choice of complete AMA with determination of all electrical motor parameters or reduced AMA with determination of the stator resistance Rs only.

The duration of a total AMA varies from a few minutes on small motors to more than 15 minutes on large motors.

Limitations and preconditions:

- For the AMA to determine the motor parameters optimally, enter the correct motor nameplate data in 1-20 Motor Power [kW] to 1-28 Motor Rotation Check.
- For the best adjustment of the frequency converter, carry out AMA on a cold motor.
 Repeated AMA runs may heat the motor, resulting in an increase of the stator resistance,
 Rs. Normally, this is not critical.

- AMA can only be performed if the rated motor current is minimum 35% of the rated output current of the frequency converter. AMA can be carried out on up to one oversized motor.
- It is possible to carry out a reduced AMA test with a sine-wave filter installed. Avoid carrying out a complete AMA with a sine-wave filter. If an overall setting is required, remove the sine-wave filter while running a total AMA. After completion of the AMA, reinsert the sine-wave filter.
- If motors are coupled in parallel, use only reduced AMA if any.
- Avoid running a complete AMA when using synchronous motors. If using synchronous motors, run a reduced AMA and manually set the extended motor data. The AMA function does not apply to permanent magnet (PM) motors.
- The frequency converter does not produce motor torque during an AMA. During an AMA, it is imperative that the application does not force the motor shaft to run, which is known to happen with wind milling in ventilation systems, for example. This disturbs the AMA function.
- AMA cannot be activated when running a PM motor (when 1-10 Motor Construction is set to [1] PM non-salient SPM).

6.1.5 Smart Logic Control

In applications where a PLC is generating a simple sequence the Smart Logic Controller (SLC) can take over elementary tasks from the main control.

SLC is designed to act from event send to or generated in the frequency converter. The frequency converter then performs the pre-programmed action.

6.1.6 Smart Logic Control Programming

The Smart Logic Control (SLC) is essentially a sequence of user-defined actions (see 13-52 SL Controller Action) executed by the SLC when the associated user-defined event (see 13-51 SL Controller Event) is evaluated as TRUE by the SLC.

Events and actions are each numbered and are linked in pairs called states. This means that when *event* [1] is fulfilled (attains the value TRUE), *action* [1] is executed. After this, the conditions of *event* [2] is evaluated and if evaluated TRUE, *action* [2] is executed and so on. Events and actions are placed in array parameters.

Only one event is evaluated at any time. If an event is evaluated as FALSE, nothing happens (in the SLC) during the present scan interval and no other events are evaluated. When the SLC starts, it evaluates *event* [1] (and

only event [1]) each scan interval. Only when event [1] is evaluated TRUE, the SLC executes action [1] and starts evaluating event [2].

It is possible to program from 0 to 20 *events* and *actions*. When the last event/action has been executed, the sequence starts over again from *event* [1]/action [1]. *Illustration* 6.4 shows an example with 3 events/actions:

Illustration 6.4 Example of Events and Actions

6.1.7 SLC Application Example

One Sequence 1

Start – ramp up – run at reference speed 2 s – ramp down and hold shaft until stop.

Illustration 6.5 SLC Example

Set the ramping times in 3-41 Ramp 1 Ramp Up Time and 3-42 Ramp 1 Ramp Down Time to the desired times $tramp = \frac{tacc \times nnorm (par. \ 1 - 25)}{ref [RPM]}$

Set terminal 27 to No Operation (5-12 Terminal 27 Digital Input)

- 1. Set Preset reference 0 to first preset speed (3-10 Preset Reference [0]) in percentage of Max reference speed (3-03 Maximum Reference). Ex.: 60%
- 2. Set preset reference 1 to second preset speed (3-10 Preset Reference [1] Ex.: 0 % (zero).
- 3. Set the timer 0 for constant running speed in 13-20 SL Controller Timer [0]. Ex.: 2 sec.

- 4. Set Event 1 in 13-51 SL Controller Event [1] to True [1]
- 5. Set Event 2 in 13-51 SL Controller Event [2] to On Reference [4]
- 6. Set Event 3 in 13-51 SL Controller Event [3] to Time Out 0 [30]
- 7. Set Event 4 in 13-51 SL Controller Event [4] to False [0]

- 8. Set Action 1 in 13-52 SL Controller Action [1] to Select preset 0 [10]
- 9. Set Action 2 in 13-52 SL Controller Action [2] to Start Timer 0 [29]
- 10. Set Action 3 in 13-52 SL Controller Action [3] to Select preset 1 [11]
- 11. Set Action 4 in 13-52 SL Controller Action [4] to No Action [1]

Illustration 6.6 Set Actions

Set the Smart Logic Control in 13-00 SL Controller Mode to ON.

A start/stop command is applied on terminal 18. If stop signal is applied the frequency converter will ramp down and go into free mode.

130BA362.10

6.1.8 BASIC Cascade Controller

Illustration 6.7 BASIC Cascade Controller

The BASIC cascade controller is used for pump applications where a certain pressure ("head") or level needs to be maintained over a wide dynamic range. Running a large pump at variable speed over a wide range is not an ideal solution because of low pump efficiency and because there is a practical limit of about 25% rated full load speed for running a pump.

In the BASIC cascade controller, the frequency converter controls a variable speed motor as the variable speed pump (lead) and can stage up to 2 additional constant speed pumps on and off. By varying the speed of the initial pump, variable speed control of the entire system is provided. This maintains constant pressure while eliminating pressure surges, resulting in reduced system stress and quieter operation.

Fixed Lead Pump

The motors must be of equal size. The BASIC cascade controller allows the frequency converter to control up to 3 equal size pumps using the two built-in relays. When the variable pump (lead) is connected directly to the drive, the other 2 pumps are controlled by the 2 built-in relays. When lead pump alternations is enabled, pumps are connected to the built-in relays and the frequency converter is capable of operating 2 pumps.

Lead Pump Alternation

When the motors are of equal size, lead pump alteration enables the frequency converter to cycle the drive between the pumps in the system (maximum of 2 pumps). In this operation, the run time between pumps is equalized, reducing the required pump maintenance and increasing reliability and lifetime of the system. The alternation of the lead pump can take place at a command signal or at staging (adding another pump).

The command can be a manual alternation or an alternation event signal. If the alternation event is selected, the lead pump alternation takes place every time the event occurs. Selections include whenever an alternation timer expires, at a predefined time of day or when the lead pump goes into sleep mode. Staging is determined by the actual system load.

A separate parameter limits alternation to take place only if total capacity required is > 50%. Total pump capacity is determined as lead pump plus fixed speed pump capacities.

Bandwidth Management

In cascade control systems, the desired system pressure is kept within a bandwidth rather than at a constant level to avoid frequent switching of fixed speed pumps. The staging bandwidth provides the required bandwidth for operation. When a large and quick change in system pressure occurs, the override bandwidth overrides the staging bandwidth to prevent immediate response to a short duration pressure change. An Override Bandwidth Timer can be programmed to prevent staging until the system pressure has stabilized and normal control established.

When the Cascade Controller is enabled and running normally and the frequency converter issues a trip alarm, the system head is maintained by staging and destaging fixed speed pumps. To prevent frequent staging and destaging and minimize pressure fluxuations, a wider fixed speed bandwidth is used instead of the staging bandwidth.

6.1.9 Pump Staging with Lead Pump Alternation

Illustration 6.8 Pump Staging with Lead Pump Alternation

With lead pump alternation enabled, a maximum of 2 pumps are controlled. At an alternation command, the lead pump will ramp to minimum frequency (f_{min}) and after a delay will ramp to maximum frequency (f_{max}). When the speed of the lead pump reaches the destaging frequency, the fixed speed pump is cut out (de-staged). The lead pump continues to ramp up and then ramps down to a stop and the 2 relays are cut out.

After a time delay, the relay for the fixed speed pump cuts in (staged) and this pump becomes the new lead pump. The new lead pump ramps up to maximum speed and then down to minimum speed. When ramping down and reaching the staging frequency, the old lead pump is now cut in (staged) on the mains as the new fixed speed pump.

If the lead pump has been running at minimum frequency (f_{min}) for a programmed amount of time, with a fixed speed pump running, the lead pump contributes little to the system. When the programmed value of the timer expires, the lead pump is removed, avoiding a water circulation problem.

6.1.10 System Status and Operation

If the lead pump goes into sleep mode, the function is displayed in the LCP. It is possible to alternate the lead pump on a Sleep Mode condition.

When the cascade controller is enabled, the operation status for each pump and the cascade controller is displayed on the LCP. Information displayed includes:

- Pumps Status is a read out of the status for the relays assigned to each pump. The display shows pumps that are:
 - Disabled
 - Off
 - Running on the mains/motor starter
- Cascade Status is a read out of the status for the cascade controller. The display shows the following conditions:
 - Cascade controller is disabled
 - All pumps are off
 - An emergency has stopped all the pumps
 - All pumps are running
 - Fixed speed pumps are being staged/ destaged
 - Lead pump alternation is occurring.
- De-stage at no-flow ensures that all fixed speed pumps are stopped individually until the no-flow status disappears.

6.1.11 Fixed Variable Speed Pump Wiring Diagram

Illustration 6.9 Fixed Variable Speed Pump Wiring Diagram

6.1.12 Lead Pump Alternation Wiring Diagram

Illustration 6.10 Lead Pump Alternation Wiring Diagram

Every pump must be connected to 2 contactors (K1/K2 and K3/K4) with a mechanical interlock. Apply thermal relays or other motor protection devices according to local regulation and/or individual demands.

- Relay 1 (R1) and Relay 2 (R2) are the built-in relays in the frequency converter.
- When all relays are de-energised, the first built in relay to be energised cuts in the contactor corresponding to the pump controlled by the relay.

- K1 blocks for K2 via the mechanical interlock preventing mains to be connected to the output of the frequency converter (via K1).
- Auxiliary break contact on K1 prevents K3 to cut in
- RELAY 2 controls contactor K4 for on/off control of the fixed speed pump.
- At alternation both relays de-energise and now Relay 2 is energised as the first relay.

6.1.13 Cascade Controller Wiring Diagram

The wiring diagram shows an example with the built-in BASIC cascade controller with one variable speed pump (lead) and two fixed speed pumps, a 4-20 mA transmitter and system safety interlock.

Illustration 6.11 Cascade Controller Wiring Diagram

6.1.14 Start/Stop Conditions

For more information, see parameter group 5-1* Digital Inputs.

Command	Variable speed pump (lead)	Fixed speed pumps (lag)
Start (SYSTEM START/STOP)	Ramps up (if stopped and there is a	Staging (if stopped and there is a demand)
	demand)	
Lead Pump Start	Ramps up if SYSTEM START is active	Not affected
Coast (EMERGENCY STOP)	Coast to stop	Cut out (correspond relays, terminal 27/29
		and 42/45)
External Interlock	Coast to stop	Cut out (built in relays are de-energized)

Table 6.1 Commands Assigned to Digital Inputs

	Variable speed pump (lead)	Fixed speed pumps (lag)
	Ramps up (if stopped by a normal stop command) or stays in operation if already running	Destaging (if running)
Off	Ramps down	Destaging
Auto On	Starts and stops according to commands via terminals or serial bus cascade controller only can work when the frequency converter is in "Auto ON" mode	Staging/Destaging

Table 6.2 Function of LCP Keys

7 Installation and Set-up

7.1 Installation and Set-up

RS-485 is a 2-wire bus interface compatible with multi-drop network topology, i.e. nodes can be connected as a bus, or via drop cables from a common trunk line. A total of 32 nodes can be connected to one network segment. Repeaters divide network segments. Note that each repeater functions as a node within the segment in which it is installed. Each node connected within a given network must have a unique node address, across all segments. Terminate each segment at both ends, using either the termination switch (S801) of the frequency converters or a biased termination resistor network. Always use screened twisted pair (STP) cable for bus cabling, and always follow good common installation practice.

Low-impedance ground connection of the screen at every node is important. Connect a large surface of the screen to ground with a cable clamp or a conductive cable gland. If needed, apply potential-equalizing cables to maintain the same ground potential throughout the network, particularly in installations with long cables.

To prevent impedance mismatch, always use the same type of cable throughout the entire network. When connecting a motor to the frequency converter, always use screened motor cable.

Cable: Screened twisted pair (STP)
Impedance: 120 Ω
Cable length: Max. 1200 m (including drop lines)
Max. 500 m station-to-station

Table 7.1 Motor Cable Specifications

7.1.1 Network Connection

One or more frequency converters can be connected to a control (or master) using the RS-485 standardised interface. Terminal 68 is connected to the P signal (TX+, RX+), while terminal 69 is connected to the N signal (TX-,RX-). See chapter 5.6.2 Safety Ground Connection and chapter 5.7.3 Grounding of Screened/Armoured Control Cables.

If more than one frequency converter is connected to a master, use parallel connections.

Illustration 7.1 Parallel Connections

To avoid potential equalizing currents in the screen, ground the cable screen via terminal 61, which is connected to the frame with an RC-link.

Illustration 7.2 Control Card Terminals

7.1.2 Frequency Converter Hardware Setup

Use the terminator dip switch on the main control board of the frequency converter to terminate the RS-485 bus.

Illustration 7.3 Terminator Switch Factory Setting

The factory setting for the dip switch is OFF.

7.1.3 Frequency Converter Parameter Settings for Modbus Communication

The following parameters apply to the RS-485 interface (FC-port):

Parameter	Function
8-30 Protocol	Select the application protocol to run on
	the RS-485 interface
8-31 Address	Set the node address. Note: The address
	range depends on the protocol selected in
	8-30 Protocol
8-32 Baud Rate	Set the baud rate. Note: The default baud
	rate depends on the protocol selected in
	8-30 Protocol
8-33 Parity / Stop	Set the parity and number of stop bits.
Bits	Note: The default selection depends on the
	protocol selected in 8-30 Protocol
8-35 Minimum	Specify a minimum delay time between
Response Delay	receiving a request and transmitting a
	response. This can be used for overcoming
	modem turnaround delays
8-36 Maximum	Specify a maximum delay time between
Response Delay	transmitting a request and receiving a
	response
8-37 Maximum	Specify a maximum delay time between
Inter-Char Delay	two received bytes to ensure time-out if
	transmission is interrupted

Table 7.2 RS-485 Parameters

7.1.4 EMC Precautions

The following EMC precautions are recommended in order to achieve interference-free operation of the RS-485 network.

Observe relevant national and local regulations regarding protective ground connection. Keep the RS-485 communication cable away from motor and brake resistor cables to avoid coupling of high frequency noise from one cable to another. Normally a distance of 200 mm (8 inches) is sufficient, but it is best to keep the greatest possible distance between the cables, especially where cables run in parallel over long distances. When crossing is unavoidable, the RS-485 cable must cross motor and brake resistor cables at a 90° angle.

Illustration 7.4 Crossing Cables

7.2 FC Protocol Overview

The FC protocol, also referred to as FC bus or standard bus, is the Danfoss standard fieldbus. It defines an access technique according to the master-slave principle for communications via a serial bus.

One master and a maximum of 126 slaves can be connected to the bus. The master selects the individual slaves via an address character in the telegram. A slave itself can never transmit without first being requested to do so, and direct message transfer between the individual slaves is not possible. Communications occur in the half-duplex mode.

The master function cannot be transferred to another node (single-master system).

The physical layer is RS-485, thus utilizing the RS-485 port built into the frequency converter. The FC protocol supports different telegram formats:

- A short format of 8 bytes for process data.
- A long format of 16 bytes that also includes a parameter channel.
- A format used for texts.

7.2.1 FC with Modbus RTU

The FC protocol provides access to the control word and bus reference of the frequency converter.

The control word allows the Modbus master to control several important functions of the frequency converter:

- Start
- Stop of the frequency converter in various ways:
 - Coast stop
 - Quick stop
 - DC Brake stop
 - Normal (ramp) stop
- Reset after a fault trip
- Run at a variety of preset speeds
- Run in reverse
- Change of the active set-up
- Control of the two relays built into the frequency converter

The bus reference is commonly used for speed control. It is also possible to access the parameters, read their values, and, where possible, write values to them. This permits a range of control options, including controlling the setpoint of the frequency converter when its internal PID controller is used.

7.3 Network Configuration

7.3.1 Frequency Converter Set-up

Set the following parameters to enable the FC protocol for the frequency converter.

Parameter Number	Setting
8-30 Protocol	FC
8-31 Address	1-126
8-32 Baud Rate	2400-115200
8-33 Parity / Stop Bits	Even parity, 1 stop bit (default)

Table 7.3 FC Protocol Parameters

7.4 FC Protocol Message Framing Structure

7.4.1 Content of a Character (byte)

Each character transferred begins with a start bit. Eight data bits are transferred, corresponding to a byte. Each character is secured via a parity bit. This bit is set at "1" when it reaches parity. Parity is when there is an equal number of 1's in the 8 data bits and the parity bit in total. A stop bit completes a character, thus consisting of 11 bits in all.

Illustration 7.5 Example Character

7.4.2 Telegram Structure

Each telegram has the following structure:

- 1. Start character (STX)=02 Hex
- 2. A byte denoting the telegram length (LGE)
- A byte denoting the frequency converter address (ADR)

A number of data bytes (variable, depending on the type of telegram) follows.

A data control byte (BCC) completes the telegram.

Illustration 7.6 Example Telegram

7.4.3 Telegram Length (LGE)

The telegram length is the number of data bytes plus the address byte ADR and the data control byte BCC.

The length of telegrams with 4 data bytes is

LGE = 4 + 1 + 1 = 6 bytes

The length of telegrams with 12 data bytes is

LGE = 12 + 1 + 1 = 14 bytes

The length of telegrams containing texts is

10¹⁾+n bytes

7.4.4 Frequency Converter Address (ADR)

Two different address formats are used.

The address range of the frequency converter is either 1-31 or 1-126.

- 1. Address format 1-31:
- a. Bit 7 = 0 (address format 1-31 active)
- b. Bit 6 is not used
- c. Bit 5 = 1: Broadcast, address bits (0-4) are not used
- d. Bit 5 = 0: No Broadcast
- e. Bit 0-4 = frequency converter address 1-31
- 2. Address format 1-126:
- a. Bit 7 = 1 (address format 1-126 active)
- b. Bit 0-6 = frequency converter address 1-126
- c. Bit 0-6 = 0 Broadcast

The slave returns the address byte unchanged to the master in the response telegram.

7.4.5 Data Control Byte (BCC)

The checksum is calculated as an XOR-function. Before the first byte in the telegram is received, the calculated checksum is 0.

7.4.6 The Data Field

The structure of data blocks depends on the type of telegram. There are 3 telegram types, and the type applies for both control telegrams (master=>slave) and response telegrams (slave=>master).

The 3 types of telegram are:

Process block (PCD)

The PCD is made up of a data block of 4 bytes (2 words) and contains:

- Control word and reference value (from master to slave)
- Status word and present output frequency (from slave to master)

¹⁾ The 10 represents the fixed characters, while the "n" is variable (depending on the length of the text).

Installation and Set-up	Design Guide		
STX	PCD1	PCD2	BCC BCC BCC BCO BCO

Illustration 7.7 Example Process Block

Parameter block

The parameter block is used to transfer parameters between master and slave. The data block is made up of 12 bytes (6 words) and also contains the process block.

Illustration 7.8 Example Parameter Block

Text block

The text block is used to read or write texts via the data block.

Illustration 7.9 Example Text Block

7.4.7 The PKE Field

The PKE field contains two sub-fields: Parameter command and response AK, and Parameter number PNU.

Bits no. 12-15 transfer parameter commands from master to slave and return processed slave responses to the master.

Bit no.				Parameter command
15	14	13	12	
0	0	0	0	No command
0	0	0	1	Read parameter value
0	0	1	0	Write parameter value in RAM (word)
0	0	1	1	Write parameter value in RAM (double word)
1	1	0	1	Write parameter value in RAM and EEprom (double word)
1	1	1	0	Write parameter value in RAM and EEprom (word)
1	1	1	1	Read/write text

Table 7.4 Parameter Commands, Master to Slave

Bit no.			Response	
15	14	13	12	
0	0	0	0	No response
0	0	0	1	Parameter value transferred (word)
0	0	1	0	Parameter value transferred (double word)
0	1	1	1	Command cannot be performed
1	1	1	1	text transferred

Table 7.5 Response, Slave to Master

If the command cannot be performed, the slave sends the response, 0111 Command cannot be performed, and issues the following fault report in the parameter value (PWE):

PWE low (Hex)	Fault Report
0	The parameter number used does not exist
1	There is no write access to the defined parameter
2	Data value exceeds the parameter's limits
3	The sub index used does not exist
4	The parameter is not the array type
5	The data type does not match the defined parameter
11	Data change in the defined parameter is not possible in the present mode. Certain parameters can only be
	changed when the motor is turned off
82	There is no bus access to the defined parameter
83	Data change is not possible because factory setup is selected

Table 7.6 Faults

7.4.8 Parameter Number (PNU)

Bits no. 0-11 transfer parameter numbers. The function of the relevant parameter is defined in the parameter description in the Programming Guide.

7.4.9 Index (IND)

The index is used together with the parameter number to read/write-access parameters with an index. The index consists of 2 bytes, a low byte and a high byte.

Only the low byte is used as an index.

7.4.10 Parameter Value (PWE)

The parameter value block consists of 2 words (4 bytes), and the value depends on the defined command (AK). The master prompts for a parameter value when the PWE block contains no value. To change a parameter value (write), write the new value in the PWE block and send it from the master to the slave.

When a slave responds to a parameter request (read command), the present parameter value in the PWE block is transferred and returned to the master. If a parameter contains not a numerical value but several data options, select the data value by entering the value in the PWE block. Serial communication is only capable of reading parameters containing data type 9 (text string).

15-40 FC Type to *15-53 Power Card Serial Number* contain data type 9.

For example, read the unit size and mains voltage range in 15-40 FC Type. When a text string is transferred (read), the length of the telegram is variable, and the texts are of different lengths. The telegram length is defined in the second byte of the telegram, LGE. When using text transfer the index character indicates whether it is a read or a write command.

To read a text via the PWE block, set the parameter command (AK) to 'F' Hex. The index character high-byte must be "4."

Some parameters contain text that can be written via the serial bus. To write a text via the PWE block, set the parameter command (AK) to 'F' Hex. The index characters high-byte must be "5."

Illustration 7.11 Read and Write Text

7.4.11 Data Types Supported by the Frequency Converter

Unsigned means that there is no operational sign in the telegram.

Data types	Description
3	Integer 16
4	Integer 32
5	Unsigned 8
6	Unsigned 16
7	Unsigned 32
9	Text string
10	Byte string
13	Time difference
33	Reserved
35	Bit sequence

Table 7.7 Supported Data Types

7.4.12 Conversion

Parameter values are transferred as whole numbers only. Conversion factors are used to transfer decimals.

4-12 Motor Speed Low Limit [Hz] has a conversion factor of 0.1.

To preset the minimum frequency to 10 Hz, transfer the value 100. A conversion factor of 0.1 means that the value transferred is multiplied by 0.1. The value 100 is thus perceived as 10.0.

Examples:

0 s⇒conversion index 0 0.00 s⇒conversion index -2 0 ms⇒conversion index -3 0.00 ms⇒conversion index -5

30BA092.10

Conversion index	Conversion factor	
100		
75		
74		
67		
6	1000000	
5	100000	
4	10000	
3	1000	
2	100	
1	10	
0	1	
-1	0.1	
-2	0.01	
-3	0.001	
-4	0.0001	
-5	0.00001	
-6	0.000001	
-7	0.0000001	

Table 7.8 Conversion Table

7.4.13 Process Words (PCD)

The block of process words is divided into 2 blocks of 16 bits, which always occur in the defined sequence.

PCD 1	PCD 2		
Control telegram (master⇒slave control word)	Reference-value		
Control telegram (slave⇒master) status word	Present output frequency		

Table 7.9 Process Words

7.5 Examples

7.5.1 Writing a Parameter Value

Change 4-14 Motor Speed High Limit [Hz] to 100 Hz. Write the data in EEPROM.

PKE = E19E Hex - Write single word in *4-14 Motor Speed High Limit [Hz]*

IND = 0000 Hex

PWEHIGH = 0000 Hex

PWELOW = 03E8 Hex - Data value 1000, corresponding to 100 Hz, see *chapter 7.4.12 Conversion*.

The telegram looks like this:

Illustration 7.12 Example Telegram

NOTICE

4-14 Motor Speed High Limit [Hz] is a single word, and the parameter command for write in EEPROM is "E". Parameter number 4-14 is 19E in hexadecimal.

The response from the slave to the master is:

Illustration 7.13 Slave to Master Response

7.5.2 Reading a Parameter Value

Read the value in 3-41 Ramp 1 Ramp Up Time

PKE	1155 Hex - Read parameter value in 3-41 Ramp 1					
	Ramp Up Time					
IND	0000 Hex					
PWEHIGH	0000 Hex					
PWELOW	0000 Hex					

Illustration 7.14 Reading a Parameter Value

If the value in 3-41 Ramp 1 Ramp Up Time is 10 s, the response from the slave to the master is:

Illustration 7.15 Slave to Master Response

3E8 Hex corresponds to 1000 decimal. The conversion index for 3-41 Ramp 1 Ramp Up Time is -2, or 0.01. 3-41 Ramp 1 Ramp Up Time is of the type Unsigned 32.

30BA267.

7.6 Modbus RTU Overview

7.6.1 Assumptions

Danfoss assumes that the installed controller supports the interfaces in this document, and strictly observes all requirements and limitations stipulated in the controller and frequency converter.

7.6.2 Prerequisite Knowledge

The Modbus RTU (Remote Terminal Unit) is designed to communicate with any controller that supports the interfaces defined in this document. It is assumed that the user has full knowledge of the capabilities and limitations of the controller.

7.6.3 Modbus RTU Overview

Regardless of the type of physical communication networks, the Modbus RTU Overview describes the process a controller uses to request access to another device. This process includes how the Modbus RTU responds to requests from another device, and how errors are detected and reported. It also establishes a common format for the layout and contents of message fields.

During communications over a Modbus RTU network, the protocol determines how each controller:

- Learns its device address
- Recognizes a message addressed to it
- Determines which actions to take
- Extracts any data or other information contained in the message

If a reply is required, the controller constructs the reply message and sends it.

Controllers communicate using a master-slave technique in which only one device (the master) can initiate transactions (called queries). The other devices (slaves) respond by supplying the requested data to the master, or by taking the action requested in the query.

The master can address individual slaves, or can initiate a broadcast message to all slaves. Slaves return a message (called a response) to queries that are addressed to them individually. No responses are returned to broadcast queries from the master. The Modbus RTU protocol establishes the format for the master's query by placing into it the device (or broadcast) address, a function code defining the requested action, any data to be sent, and an error-checking field. The slave's response message is also constructed using Modbus protocol. It contains fields confirming the action taken, any data to be returned, and an error-checking field. If an error occurs in receipt of the message, or if the slave is unable to perform the requested

action, the slave will construct an error message, and send it in response, or a time-out occurs.

7.6.4 Frequency Converter with Modbus RTU

The frequency converter communicates in Modbus RTU format over the built-in RS-485 interface. Modbus RTU provides access to the control word and bus reference of the frequency converter.

The control word allows the Modbus master to control several important functions of the frequency converter:

- Start
- Stop of the frequency converter in various ways:
 - Coast stop
 - Quick stop
 - DC brake stop
 - Normal (ramp) stop
- Reset after a fault trip
- Run at a variety of preset speeds
- Run in reverse
- Change the active set-up
- Control the built-in relay

The bus reference is commonly used for speed control. It is also possible to access the parameters, read their values, and, where possible, write values to them. This permits a range of control options, including controlling the setpoint of the frequency converter when its internal PI controller is used.

7.7 Network Configuration

7.7.1 Frequency Converter with Modbus

To enable Modbus RTU on the frequency converter, set the following parameters

Parameter	Setting
8-30 Protocol	Modbus RTU
8-31 Address	1-247
8-32 Baud Rate	2400-115200
8-33 Parity / Stop Bits	Even parity, 1 stop bit (default)

Table 7.10 Modbus RTU Parameters

7.8 Modbus RTU Message Framing Structure

7.8.1 Frequency Converter with Modbus

The controllers are set up to communicate on the Modbus network using RTU (Remote Terminal Unit) mode, with each byte in a message containing 2 4-bit hexadecimal characters. The format for each byte is shown in *Table 7.11*.

Start	Data byte						Stop/	Stop		
bit					parity					

Table 7.11 Format for Each Byte

Coding System	8-bit binary, hexadecimal 0-9, A-F. 2			
	nexadecimal characters contained in each 8-			
	bit field of the message			
Bits Per Byte	1 start bit			
	8 data bits, least significant bit sent first			
	1 bit for even/odd parity; no bit for no			
	parity			
	1 stop bit if parity is used; 2 bits if no parity			
Error Check Field	Cyclical Redundancy Check (CRC)			

Table 7.12 Byte Information

7.8.2 Modbus RTU Message Structure

The transmitting device places a Modbus RTU message into a frame with a known beginning and ending point. This allows receiving devices to begin at the start of the message, read the address portion, determine which device is addressed (or all devices, if the message is broadcast), and to recognise when the message is completed. Partial messages are detected and errors set as a result. Characters for transmission must be in hexadecimal 00 to FF format in each field. The frequency converter continuously monitors the network bus, also during 'silent' intervals. When the first field (the address field) is received, each frequency converter or device decodes it to determine which device is being addressed. Modbus RTU messages addressed to zero are broadcast messages. No response is permitted for broadcast messages. A typical message frame is shown in *Table 7.13*.

Start	Address	Function	Data	CRC	End
				check	
T1-T2-T3-	8 bits	8 bits	N x 8	16 bits	T1-T2-T3-
T4			bits		T4

Table 7.13 Typical Modbus RTU Message Structure

7.8.3 Start/Stop Field

Messages start with a silent period of at least 3.5 character intervals. This is implemented as a multiple of character intervals at the selected network baud rate (shown as Start T1-T2-T3-T4). The first field to be transmitted is the device address. Following the last transmitted character, a similar period of at least 3.5 character intervals marks the end of the message. A new message can begin after this period.

The entire message frame must be transmitted as a continuous stream. If a silent period of more than 1.5 character intervals occurs before completion of the frame, the receiving device flushes the incomplete message and assumes that the next byte is the address field of a new message. Similarly, if a new message begins before 3.5 character intervals after a previous message, the receiving device considers it a continuation of the previous message. This causes a time-out (no response from the slave), since the value in the final CRC field is not valid for the combined messages.

7.8.4 Address Field

The address field of a message frame contains 8 bits. Valid slave device addresses are in the range of 0–247 decimal. The individual slave devices are assigned addresses in the range of 1–247. (0 is reserved for broadcast mode, which all slaves recognize.) A master addresses a slave by placing the slave address in the address field of the message. When the slave sends its response, it places its own address in this address field to let the master know which slave is responding.

7.8.5 Function Field

The function field of a message frame contains 8 bits. Valid codes are in the range of 1-FF. Function fields are used to send messages between master and slave. When a message is sent from a master to a slave device, the function code field tells the slave what kind of action to perform. When the slave responds to the master, it uses the function code field to indicate either a normal (errorfree) response, or that some kind of error occurred (called an exception response). For a normal response, the slave simply echoes the original function code. For an exception response, the slave returns a code that is equivalent to the original function code with its most significant bit set to logic 1. The slave places a unique code into the data field of the response message, telling the master what kind of error occurred, or the reason. Refer to chapter 7.8.11 Modbus Exception Codes for more information.

7.8.6 Data Field

The data field is constructed using sets of 2 hexadecimal digits, in the range of 00 to FF hexadecimal. These are made up of one RTU character. The data field of messages sent from a master to slave device contains additional information, which the slave must use to take the action defined by the function code. This can include items such as:

- Coil or register addresses
- Quantity of items to be handled
- Count of actual data bytes in the field

7.8.7 CRC Check Field

Messages include an error-checking field, operating on the basis of a Cyclical Redundancy Check (CRC) method. The CRC field checks the contents of the entire message. It is applied regardless of any parity check method used for the individual characters of the message. The CRC value is calculated by the transmitting device, which appends the CRC as the last field in the message. The receiving device recalculates a CRC during receipt of the message and compares the calculated value to the actual value received

in the CRC field. If the 2 values are unequal, a bus time-out results. The error-checking field contains a 16-bit binary value implemented as two 8-bit bytes. When this is done, the low-order byte of the field is appended first, followed by the high-order byte. The CRC high-order byte is the last byte sent in the message.

7.8.8 Coil Register Addressing

In Modbus, all data are organized in coils and holding registers. Coils hold a single bit, whereas holding registers hold a 2-byte word (i.e. 16 bits). All data addresses in Modbus messages are referenced to zero. The first occurrence of a data item is addressed as item number zero. For example: The coil known as 'coil 1' in a programmable controller is addressed as coil 0000 in the data address field of a Modbus message. Coil 127 decimal is addressed as coil 007EHEX (126 decimal). Holding register 40001 is addressed as register 0000 in the data address field of the message. The function code field already specifies a 'holding register' operation. Therefore, the '4XXXX' reference is implicit. Holding register 40108 is addressed as register 006BHEX (107 decimal).

Coil number	Description	1	Signal direction
1-16	Frequency	converter control word	Master to slave
17-32	Frequency ~200%)	converter speed or set-point reference Range 0x0 – 0xFFFF (-200%	Master to slave
33-48	Frequency	converter status word	Slave to master
49-64		mode: Frequency converter output frequency Closed loop mode:	Slave to master
65	Parameter write control (master to slave)		Master to slave
	0 = Parameter changes are written to the RAM of the frequency converter 1 = Parameter changes are written to the RAM and EEPROM of the		
		frequency converter.	
66-65536	Reserved		

Table 7.14 Coil Descriptions

Coil	0	1
01	Preset reference LSB	
02	Preset reference MSB	
03	DC brake	No DC brake
04	Coast stop	No coast stop
05	Quick stop	No quick stop
06	Freeze freq.	No freeze freq.
07	Ramp stop	Start
08	No reset	Reset
09	No jog	Jog
10	Ramp 1	Ramp 2
11	Data not valid	Data valid
12	Relay 1 off	Relay 1 on
13	Relay 2 off	Relay 2 on
14	Set up LSB	
15	Set up MSB	
16	No reversing	Reversing
Frequency converter control word (FC profile)		

Table 7.15 Coil Descriptions

Coil	0	1
33	Control not ready	Control ready
34	Frequency converter not ready	Frequency converter ready
35	Coasting stop	Safety closed
36	No alarm	Alarm
37	Not used	Not used
38	Not used	Not used
39	Not used	Not used
40	No warning	Warning
41	Not at reference	At reference
42	Hand mode	Auto mode
43	Out of freq. range	In frequency range
44	Stopped	Running
45	Not used	Not used
46	No voltage warning	Voltage warning
47	Not in current limit	Current limit
48	No thermal warning	Thermal warning
Frequency converter status word (FC profile)		

Table 7.16 Coil Descriptions

Register Number	Description
00001-00006	Reserved
00007	Last error code from an FC data object interface
00008	Reserved
00009	Parameter index*
00010-00990	000 parameter group (parameters 001 through 099)
01000-01990	100 parameter group (parameters 100 through 199)
02000-02990	200 parameter group (parameters 200 through 299)
03000-03990	300 parameter group (parameters 300 through 399)
04000-04990	400 parameter group (parameters 400 through 499)
49000-49990	4900 parameter group (parameters 4900 through 4999)
50000	Input data: frequency converter control word register (CTW).
50010	Input data: Bus reference register (REF).
50200	Output data: frequency converter status word register (STW).
50210	Output data: frequency converter main actual value register (MAV).

Table 7.17 Holding Registers

* Used to specify the index number to be used when accessing an indexed parameter.

7.8.9 How to Control the Frequency Converter

This section describes codes that can be used in the function and data fields of a Modbus RTU message.

7.8.10 Function Codes Supported by Modbus RTU

Modbus RTU supports use of the following function codes in the function field of a message.

Function	Function Code
Read coils	1 hex
Read holding registers	3 hex
Write single coil	5 hex
Write single register	6 hex
Write multiple coils	F hex
Write multiple registers	10 hex
Get comm. event counter	B hex
Report slave ID	11 hex

Table 7.18 Function Codes

Function	Function Code	Sub- function	Sub-function
		code	
Diagnostics	8	1	Restart communication
		2	Return diagnostic register
		10	Clear counters and
			diagnostic register
		11	Return bus message count
		12	Return bus communi-
			cation error count
		13	Return bus exception error
			count
		14	Return slave message
			count

Table 7.19 Sub-function Codes

7.8.11 Modbus Exception Codes

For a full explanation of the structure of an exception code response, refer to *chapter 7.8.5 Function Field*.

Cod	Name	Meaning
e		

1	Illegal	The function code received in the query is
	function	not an allowable action for the server (or
		slave). This can be because the function
		code is only applicable to newer devices,
		and was not implemented in the unit
		selected. It could also indicate that the
		server (or slave) is in the wrong state to
		process a request of this type, because it is
		not configured and is being asked to return
		register values, for example.
2	Illegal data	The data address received in the query is
	address	not an allowable address for the server (or
		slave). More specifically, the combination of
		reference number and transfer length is
		invalid. For a controller with 100 registers, a
		request with offset 96 and length 4
		succeeds, a request with offset 96 and
		length 5 generates exception 02.
3	Illegal data	A value contained in the query data field is
	value	not an allowable value for server (or slave).
		This indicates a fault in the structure of the
		remainder of a complex request, such as
		that the implied length is incorrect. It specif-
		ically does NOT mean that a data item
		submitted for storage in a register has a
		value outside the expectation of the
		application program, since the Modbus
		protocol is unaware of the significance of
		any particular value of any particular
		register.
4	Slave device	An unrecoverable error occurred while the
	failure	comics (or clave) was attampting to parform
	Tallure	server (or slave) was attempting to perform

Table 7.20 Modbus Exception Codes

7.9 Parameter Access

7.9.1 Parameter Handling

The PNU (Parameter Number) is translated from the register address contained in the Modbus read or write message. The parameter number is translated to Modbus as (10 x parameter number) DECIMAL.

7.9.2 Storage of Data

The Coil 65 decimal determines whether data written to the frequency converter are stored in EEPROM and RAM (coil 65 = 1) or only in RAM (coil 65 = 0).

7.9.3 IND

The array index is set in Holding Register 9 and used when accessing array parameters.

7.9.4 Text Blocks

Parameters stored as text strings are accessed in the same way as other parameters. The maximum text block size is 20 characters. If a read request for a parameter is for more characters than the parameter stores, the response is truncated. If the read request for a parameter is for fewer characters than the parameter stores, the response is space filled.

7.9.5 Conversion Factor

Since a parameter value can only be transferred as a whole number, use a conversion factor to transfer decimals.

7.9.6 Parameter Values

Standard data types

Standard data types are int16, int32, uint8, uint16 and uint32. They are stored as 4x registers (40001 – 4FFFF). The parameters are read using function 03HEX "Read Holding Registers." Parameters are written using the function 6HEX "Preset Single Register" for 1 register (16 bits), and the function 10HEX "Preset Multiple Registers" for 2 registers (32 bits). Readable sizes range from 1 register (16 bits) up to 10 registers (20 characters).

Non-standard data types

Non-standard data types are text strings and are stored as 4x registers (40001 – 4FFFF). The parameters are read using function 03HEX "Read Holding Registers" and written using function 10HEX "Preset Multiple Registers." Readable sizes range from 1 register (2 characters) up to 10 registers (20 characters).

7.10 Examples

The following examples illustrate various Modbus RTU commands. If an error occurs, refer to *chapter 8 General Specifications and Troubleshooting*.

7.10.1 Read Coil Status (01 HEX)

Description

This function reads the ON/OFF status of discrete outputs (coils) in the frequency converter. Broadcast is never supported for reads.

Query

The query message specifies the starting coil and quantity of coils to be read. Coil addresses start at zero, i.e. coil 33 is addressed as 32.

Field Name	Example (HEX)
Slave Address	01 (frequency converter address)
Function	01 (read coils)
Starting Address HI	00
Starting Address LO	20 (32 decimals) Coil 33
No. of Points HI	00
No. of Points LO	10 (16 decimals)
Error Check (CRC)	-

Table 7.21 Example of a request to read coils 33-48 (Status Word) from slave device 01

Response

The coil status in the response message is packed as one coil per bit of the data field. Status is indicated as: 1=ON; 0=OFF. The LSB of the first data byte contains the coil addressed in the query. The other coils follow toward the high order end of this byte, and from 'low order to high order' in subsequent bytes.

If the returned coil quantity is not a multiple of 8, the remaining bits in the final data byte are padded with zeros (toward the high order end of the byte). The byte count field specifies the number of complete bytes of data.

Field Name	Example (HEX)
Slave address	01 (frequency converter address)
Function	01 (read coils)
Byte count	02 (2 bytes of data)
Data (coils 40-33)	07
Data (coils 48-41)	06 (STW=0607hex)
Error check (CRC)	-

Table 7.22 Master Response

NOTICE

Coils and registers are addressed explicit with an off-set of -1 in Modbus

I.e. Coil 33 is addressed as Coil 32.

7.10.2 Force/Write Single Coil (05 HEX)

Description

This function forces the coil to either ON or OFF. When broadcast, the function forces the same coil references in all attached slaves.

Query

The query message specifies the coil 65 (parameter write control) to be forced. Coil addresses start at zero. Force Data = 00 00HEX (OFF) or FF 00HEX (ON).

Field Name	Example (HEX)
Slave address	01 (frequency converter address)
Function	05 (write single coil)
Coil address HI	00
Coil address LO	40 (64 decimal) Coil 65
Force data HI	FF
Force data LO	00 (FF 00 = ON)
Error check (CRC)	-

Table 7.23 Query

Response

The normal response is an echo of the query, returned after the coil state has been forced.

Field Name	Example (HEX)
Slave address	01
Function	05
Force data HI	FF
Force data LO	00
Quantity of coils HI	00
Quantity of coils LO	01
Error check (CRC)	-

Table 7.24 Response

7.10.3 Force/Write Multiple Coils (0F HEX)

This function forces each coil in a sequence of coils to either ON or OFF. When broadcast the function forces the same coil references in all attached slaves.

The query message specifies the coils 17 to 32 (speed setpoint) to be forced.

NOTICE

Coil addresses start at zero, i.e. coil 17 is addressed as 16.

Field Name	Example (HEX)
Slave address	01 (frequency converter address)
Function	0F (write multiple coils)
Coil address HI	00
Coil address LO	10 (coil address 17)
Quantity of coils HI	00
Quantity of coils LO	10 (16 coils)
Byte count	02
Force data HI	20
(Coils 8-1)	
Force data LO	00 (ref. = 2000 hex)
(Coils 16-9)	
Error check (CRC)	-

Table 7.25 Query

Response

The normal response returns the slave address, function code, starting address, and quantity of coils forced.

Field Name	Example (HEX)
Slave address	01 (frequency converter address)
Function	0F (write multiple coils)
Coil address HI	00
Coil address LO	10 (coil address 17)
Quantity of coils HI	00
Quantity of coils LO	10 (16 coils)
Error check (CRC)	-

Table 7.26 Response

7.10.4 Read Holding Registers (03 HEX)

Description

This function reads the contents of holding registers in the slave.

Query

The query message specifies the starting register and quantity of registers to be read. Register addresses start at zero, so registers 1-4 are addressed as 0-3.

Example: Read 3-03 Maximum Reference, register 03030.

Field Name	Example (HEX)
Slave address	01
Function	03 (read holding registers)
Starting address HI	OB (Register address 3029)
Starting address LO	D5 (Register address 3029)
No. of points HI	00
No. of points LO	02 - (Par. 3-03 is 32 bits long, i.e.
	2 registers)
Error check (CRC)	-

Table 7.27 Query

Response

The register data in the response message are packed as two bytes per register, with the binary contents right justified within each byte. For each register, the first byte contains the high order bits and the second contains the low order bits.

Example: Hex 0016E360 = 1.500.000 = 1500 RPM.

Field Name	Example (HEX)
Slave address	01
Function	03
Byte count	04
Data HI	00
(Register 3030)	
Data LO	16
(Register 3030)	
Data HI	E3
(Register 3031)	
Data LO	60
(Register 3031)	
Error check	-
(CRC)	

Table 7.28 Response

7.10.5 Preset Single Register (06 HEX)

Description

This function presets a value into a single holding register.

Query

The query message specifies the register reference to be preset. Register addresses start at zero, i.e. register 1 is addressed as 0.

Example: Write to 1-00 Configuration Mode, register 1000.

Field Name	Example (HEX)
Slave address	01
Function	06
Register address HI	03 (Register address 999)
Register address LO	E7 (Register address 999)
Preset data HI	00
Preset data LO	01
Error check (CRC)	-

Table 7.29 Query

Response

The normal response is an echo of the query, returned after the register contents have been passed.

Field Name	Example (HEX)
Slave address	01
Function	06
Register address HI	03
Register address LO	E7
Preset data HI	00
Preset data LO	01
Error check (CRC)	-

Table 7.30 Response

7.10.6 Preset Multiple Registers (10 HEX)

Description

This function presets values into a sequence of holding registers.

Query

The query message specifies the register references to be preset. Register addresses start at zero, i.e. register 1 is addressed as 0. Example of a request to preset 2 registers (set parameter 1-24 = 738 (7.38 A)):

Field Name	Example (HEX)	
Slave address	01	
Function	10	
Starting address HI	04	
Starting address LO	D7	
No. of registers HI	00	
No. of registers LO	02	
Byte count	04	
Write data HI	00	
(register 4: 1049)		
Write data LO	00	
(register 4: 1049)		
Write data HI	02	
(register 4: 1050)		
Write data LO	E2	
(register 4: 1050)		
Error check (CRC)	-	

Table 7.31 Query

Response

The normal response returns the slave address, function code, starting address, and quantity of registers preset.

Field Name	Example (HEX)
Slave address	01
Function	10
Starting address HI	04
Starting address LO	D7
No. of registers HI	00
No. of registers LO	02
Error check (CRC)	-

Table 7.32 Response

30BA274.11

7.11 Danfoss FC Control Profile

7.11.1 Control Word According to FC Profile (8-10 Control Profile = FC Profile)

Illustration 7.16 Control WordFC profile

Bit	Bit value = 0	Bit value = 1
00	Reference value	external selection lsb
01	Reference value	external selection msb
02	DC brake	Ramp
03	Coasting	No coasting
04	Quick stop	Ramp
05	Hold output	use ramp
	frequency	
06	Ramp stop	Start
07	No function	Reset
08	No function	Jog
09	Ramp 1	Ramp 2
10	Data invalid	Data valid
11	No function	Relay 01 active
12	No function	Relay 02 active
13	Parameter set-up	selection lsb
14	Parameter set-up	selection msb
15	No function	Reverse

Table 7.33 Bit Definitions

Bits 00/01

Bits 00 and 01 are used to choose between the four reference values, which are pre-programmed in 3-10 Preset Reference according to Table 7.34:

Programmed ref. value	Parameter	Bit 01	Bit 00
1	3-10 Preset	0	0
	Reference [0]		
2	3-10 Preset	0	1
	Reference [1]		
3	3-10 Preset	1	0
	Reference [2]		
4	3-10 Preset	1	1
	Reference [3]		

Table 7.34 Explanation of the Control Bits

NOTICE

Make a selection in 8-56 Preset Reference Select to define how Bit 00/01 gates with the corresponding function on the digital inputs.

Bit 02, DC brake

Bit 02 = '0' leads to DC braking and stop. Set braking current and duration in 2-01 DC Brake Current and 2-02 DC Braking Time. Bit 02 = '1' leads to ramping.

Bit 03, Coasting

Bit 03 = '0': The frequency converter immediately "lets go" of the motor, (the output transistors are shut off) and it coasts to a standstill. Bit 03 = '1': The frequency converter starts the motor if the other starting conditions are met.

Make a selection in 8-50 Coasting Select to define how Bit 03 gates with the corresponding function on a digital input.

Bit 04, Quick stop

Bit 04 = '0': Makes the motor speed ramp down to stop (set in 3-81 Quick Stop Ramp Time).

Bit 05, Hold output frequency

Bit 05 = '0': The present output frequency (in Hz) freezes. Change the frozen output frequency only by means of the digital inputs (5-10 Terminal 18 Digital Input to 5-15 Terminal 33 Digital Input) programmed to Speed up and Slow down.

NOTICE

If freeze output is active, the frequency converter can only be stopped by the following:

- Bit 03 coasting stop
- Bit 02 DC braking
- Digital input (5-10 Terminal 18 Digital Input to 5-15 Terminal 33 Digital Input) programmed to DC braking, coasting stop, or reset and coasting stop.

Bit 06, Ramp stop/start

Bit 06 = '0': Causes a stop and makes the motor speed ramp down to stop via the selected ramp down parameter. Bit 06 = '1': Permits the frequency converter to start the motor, if the other starting conditions are met.

Make a selection in 8-53 Start Select to define how Bit 06 Ramp stop/start gates with the corresponding function on a digital input.

Bit 07, Reset

Bit 07 = '0': No reset. Bit 07 = '1': Resets a trip. Reset is activated on the signal's leading edge, when changing from logic '0' to logic '1', for example.

Bit 08, Jog

Bit 08 = '1': The output frequency is determined by 3-19 Jog Speed [RPM].

Bit 09, Selection of ramp 1/2

Bit 09 = "0": Ramp 1 is active (3-41 Ramp 1 Ramp Up Time to 3-42 Ramp 1 Ramp Down Time). Bit 09 = "1": Ramp 2 (3-51 Ramp 2 Ramp Up Time to 3-52 Ramp 2 Ramp Down Time) is active.

Bit 10, Data not valid/Data valid

Tell the frequency converter whether to use or ignore the control word. Bit 10 = '0': The control word is ignored. Bit 10 = '1': The control word is used. This function is relevant because the telegram always contains the control word, regardless of the telegram type. It is possible to turn off the control word if not in use when updating or reading parameters.

Bit 11, Relay 01

Bit 11 = "0": Relay not activated. Bit 11 = "1": Relay 01 activated provided that *Control word bit 11* is selected in *5-40 Function Relay*.

Bit 12, Relay 04

Bit 12 = "0": Relay 04 is not activated. Bit 12 = "1": Relay 04 is activated provided that *Control word bit 12* is selected in 5-40 Function Relay.

Bits 13/14, Selection of Set-up

Use bits 13 and 14 to choose from the four menu set-ups according to *Table 7.35*.

Set-up	Bit 14	Bit 13
1	0	0
2	0	1
3	1	0
4	1	1

Table 7.35 Bits 13 and 14 Selection

The function is only possible when *Multi Set-Ups* is selected in *0-10 Active Set-up*.

Make a selection in *8-55 Set-up Select* to define how Bit 13/14 gates with the corresponding function on the digital inputs.

Bit 15 Reverse

Bit 15 = '0': No reversing. Bit 15 = '1': Reversing. In the default setting, reversing is set to digital in 8-54 Reversing Select. Bit 15 causes reversing only when Set. communication, Logic and or Logic or is selected.

7.11.2 Status Word According to FC Profile (STW) (8-10 Control Profile = FC profile)

Illustration 7.17 Status Word

Bit	Bit = 0	Bit = 1
00	Control not ready	Control ready
01	Drive not ready	Drive ready
02	Coasting	Enable
03	No error	Trip
04	No error	Error (no trip)
05	Reserved	-
06	No error	Triplock
07	No warning	Warning
08	Speed ≠ reference	Speed = reference
09	Local operation	Bus control
10	Out of frequency limit	Frequency limit OK
11	No operation	In operation
12	Drive OK	Stopped, auto start
13	Voltage OK	Voltage exceeded
14	Torque OK	Torque exceeded
15	Timer OK	Timer exceeded

Table 7.36 Status Bits

Explanation of the Status Bits Bit 00, Control not ready/ready

Bit 00 = '0': The frequency converter trips. Bit 00 = '1': The frequency converter controls are ready but the power component does not necessarily receive any power supply (in case of external 24 V supply to controls).

Bit 01, Drive ready

Bit 01='1': The frequency converter is ready for operation but the coasting command is active via the digital inputs or via serial communication.

Bit 02, Coasting stop

Bit 02='0': The frequency converter releases the motor. Bit 02 = '1': The frequency converter starts the motor with a start command.

Bit 03, No error/trip

Bit 03='0': The frequency converter is not in fault mode. Bit 03='1': The frequency converter trips. To re-establish operation, enter [Reset].

Bit 04, No error/error (no trip)

Bit 04='0': The frequency converter is not in fault mode. Bit 04="1": The frequency converter shows an error but does not trip.

Bit 05, Not used

Bit 05 is not used in the status word.

Bit 06, No error/triplock

Bit 06='0': The frequency converter is not in fault mode. Bit 06="1": The frequency converter is tripped and locked.

Bit 07, No warning/warning

Bit 07='0': There are no warnings. Bit 07='1': A warning has occurred.

Bit 08, Speed ≠ reference/speed = reference

Bit 08='0': The motor is running but the present speed is different from the preset speed reference. This can occur when the speed ramps up/down during start/stop. Bit 08 = '1': The motor speed matches the preset speed reference.

Bit 09, Local operation/bus control

Bit 09='0': [STOP/RESET] is activated on the control unit or *Local control* in *3-13 Reference Site* is selected. It is impossible to control the frequency converter via serial communication. Bit 09='1' It is possible to control the frequency converter via the fieldbus/serial communication.

Bit 10, Out of frequency limit

Bit 10='0': The output frequency has reached the value in 4-11 Motor Speed Low Limit [RPM] or 4-13 Motor Speed High Limit [RPM]. Bit 10 = "1": The output frequency is within the defined limits.

Bit 11, No operation/in operation

Bit 11='0': The motor is not running. Bit 11='1': The frequency converter has a start signal or the output frequency is greater than 0 Hz.

Bit 12, Drive OK/stopped, autostart

Bit 12='0': There is no temporary over temperature on the inverter. Bit 12='1': The inverter stops because of overtemperature but the unit does not trip and resumes operation once the overtemperature stops.

Bit 13, Voltage OK/limit exceeded

Bit 13 = '0': There are no voltage warnings. Bit 13 = '1': The DC voltage in the intermediate circuit is too low or too high.

Bit 14, Torque OK/limit exceeded

Bit 14 = '0': The motor current is lower than the torque limit selected in 4-18 Current Limit. Bit 14 = '1': The torque limit in 4-18 Current Limit is exceeded.

Bit 15, Timer OK/limit exceeded

Bit 15 = '0': The timers for motor thermal protection and thermal protection do not exceed 100%. Bit 15 = '1': One of the timers exceeds 100%.

All bits in the STW are set to '0' if the connection between the Interbus option and the frequency converter is lost, or an internal communication problem has occurred.

7.11.3 Bus Speed Reference Value

Speed reference value is transmitted to the frequency converter in a relative value in %. The value is transmitted in the form of a 16-bit word; in integers (0-32767) the value 16384 (4000 Hex) corresponds to 100%. Negative figures are formatted by means of 2's complement. The Actual Output frequency (MAV) is scaled in the same way as the bus reference.

Illustration 7.18 Speed Reference

Illustration 7.19 Reference and MAV scaling

8 General Specifications and Troubleshooting

8.1 General Specifications

8.1.1 Mains Supply 3x380-480 V AC

	N110	N132	N160	N200	N250	N315	NP355	P400
Normal load*	NO	NO	NO	NO	NO	NO	NO	NO
Typical shaft output at 400 V [kW]	110	132	160	200	250	315	355	400
Typical shaft output at 460 V [hp]	150	200	250	300	350	450	500	550
Enclosure IP00		•	•		•		E	2
Enclosure IP20		D3h			D4h			
Enclosure IP21/IP 54		D1h			D2h		E	1
Output current	•							
Continuous (at 3x380-440 V) [A]	212	260	315	395	480	588	658	745
Intermittent (at 3x380-440 V) [A]	233	286	347	435	528	647	724	820
Continuous (at 3x441-480 V) [A]	190	240	302	361	443	535	590	678
Intermittent (at 3x441-480 V) [A]	209	264	332	397	487	588	649	746
Continuous kVA (at 400 V AC) [kVA]	147	180	218	274	333	407	456	516
Continuous kVA (at 460 V AC) [kVA]	151	191	241	288	353	426	470	540
Max. input current								
Continuous (3x380-440 V) [A]	204	251	304	381	463	567	647	733
Continuous (3x441-480 V) [A]	183	231	291	348	427	516	580	667
Max. pre-fuses ¹⁾ [A]	315	350	400	550	630	800	900	900
Max. cable size	•	•	•		•			
Motor (mm ² /AWG ^{2) 5)})								
Mains (mm ² /AWG ^{2) 5)})	7					4x240 (4x500 mcm)		
Loadshare (mm²/AWG²) 5))		2x95 (2x3/0))	2x18	35 (2x350	+x2+0 (+x300 mcm)		
Brake (mm²/AWG²) 5))						2x185 (2x350 mcm)		
Estimated power loss at 400 V AC at rated max load [W] ³⁾	2555	2949	3764	4109	5129	6663	7532	8677
Estimated power loss at 460 V AC at rated max load [W] 3)	2557	2719	3612	3561	4558	5703	6724	7819
Weight, enclosure IP00/IP20, kg [lbs.]			<u> </u>		1		234 [515]	236 [519]
Weight, enclosure IP21, kg [lbs.]	1	62 [135]			125 [275]	1		<u> </u>
Weight, enclosure IP54, kg [lbs.]	1						270 [594]	272 [598]
Efficiency ⁴⁾	1			0.	98			
Output frequency [Hz]	1				590			
Heatsink overtemp. trip [°C]	1							
Power card ambient trip [°C]	110 75							
*Normal overload=110% current for 60 s	1			<u> </u>	-			

Table 8.1 Mains Supply 3x380-480 V AC

	P450	P500	P560	P630	P710	P800	P1M0
Normal load*	NO	NO	NO	NO	NO	NO	NO
Typical shaft output at 400 V [kW]	450	500	560	630	710	800	1000
Typical shaft output at 460 V [hp]	600	700	750	900	1000	1200	1350
Enclosure IP00	E2			•	•		
Enclosure IP20	E1		F1/	F3		F2	/F4
Enclosure IP21/IP 54	E1		F1/	F3		F2	/F4
Output current							
Continuous (at 3x380-440 V) [A]	800	880	990	1120	1260	1460	1720
Intermittent (at 3x380-440 V) [A]	880	968	1089	1232	1386	1606	1892
Continuous (at 3x441-480 V) [A]	730	780	890	1050	1160	1380	1530
Intermittent (at 3x441-480 V) [A]	803	858	979	1155	1276	1518	1683
Continuous kVA (at 400 V AC) [kVA]	554	610	686	776	873	1012	1192
Continuous kVA (at 460 V AC) [kVA]	582	621	709	837	924	1100	1219
Max. input current					•	•	
Continuous (3x380-440 V) [A]	787	857	964	1090	1227	1422	1675
Continuous (3x441-480 V) [A]	718	159	867	1022	1129	1344	1490
Max. pre-fuses ¹⁾ [A]	900	16	500	200	00	25	00
Max. cable size						•	
Motor (mm ² /AWG ^{2) 5)})	4x240	8x150 (8x300 mcm) 12x150 (12x30					x300 mcm)
Mains (mm ² /AWG ^{2) 5)})	(4x500	8x240 (8x500 mcm)					
Loadshare (mm²/AWG²) 5))	mcm)			4x120 (4x	350 mcm)		
Brake (mm²/AWG²) 5))	2x185 (2x350 mcm)	4x185 (4x350 mcm) 6x185 (6x350 m					350 mcm)
Estimated power loss at 400 V AC at rated max load [W] ³⁾	9473	10162	11822	12512	14674	17293	19278
Estimated power loss at 460 V AC at rated max load $[W]$ 3)	8527	8876	10424	11595	13213	16229	16624
Weight, enclosure IP00/IP20, kg [lbs.]	277 [609]						
Weight, enclosure IP21, kg [lbs.]	212 [600]		1017/1210 [2242/2005]		1260/1561	[2770/2441]
Weight, enclosure IP54, kg [lbs.]	313 [689]	1017/1318 [2242/2905] 1260/1561 [2778/344					[2//0/3441]
Efficiency ⁴⁾				0.98			
Output frequency [Hz]				0-590			
Heatsink overtemp. trip [°C]	110			9	5		
Power card ambient trip [°C]							
*Normal overload=110% current for 60 s							

Table 8.2 Mains Supply 3x380-480 V AC

- 1) For type of fuse, consult the Operating Instructions.
- 2) American Wire Gauge.
- 3) The typical power loss is at normal conditions and expected to be within ± 15% (tolerance relates to variety in voltage and cable conditions.) These values are based on a typical motor efficiency (IE2/IE3 border line). Lower efficiency motors add to the power loss in the frequency converter and the opposite is also true. If the switching frequency is raised from nominal, the power losses rise significantly. LCP and typical control card power consumptions are included. Further options and customer load can add up to 30 W to the losses (though typically only 4 W extra for a fully loaded control card or options for slot A or slot B, each).
- 4) Measured using 5 m screened motor cables at rated load and rated frequency.
- 5) Wiring terminals on N132, N160, and N315 frequency converters cannot receive cables one size larger.

8.1.2 Mains Supply 3x525-690 V AC

	N75K	N90K	N110K	N132	N160	N200
Normal load*	NO	NO	NO	NO	NO	NO
Typical shaft output at 550 V [kW]	55	75	90	110	132	160
Typical shaft output at 575 V [hp]	75	100	125	150	200	250
Typical shaft ouptut at 690 V [kW]	75	90	110	132	160	200
Enclosure IP20			D3h	•		D4h
Enclosure IP21/IP54			D1h			D2h
Output current	,					
Continuous (at 550 V) [A]	90	113	137	162	201	253
Intermittent (60 s overload) (at 550 V)[A]	99	124	151	178	221	278
Continuous (at 575/690 V) [A]	86	108	131	155	192	242
Intermittent (60 s overload) (at 575/690 V) [kVA]	95	119	144	171	211	266
Continuous kVA (at 550 V) [kVA]	86	108	131	154	191	241
Continuous kVA (at 575 V) [kVA]	86	108	131	154	191	241
Continuous kVA (at 690 V) [kVA]	103	129	157	185	229	289
Max. input current	•	•		•	•	•
Continuous (at 550 V) [A]	89	110	130	158	198	245
Continuous (at 575 V) [A]	85	106	124	151	189	234
Continuous (at 690 V) [A]	87	109	128	155	197	240
Max. cable size	•			•		•
Mains, motor, brake, and load share (mm ² /AWG ²)			2x95 (2x3/0)		
Max. external mains fuses [A]	160		315		3:	50
Estimated power loss at 575 V [W] ³⁾	1161	1426	1739	2099	2646	3071
Estimated power loss at 690 V [W] ³⁾	1203	1476	1796	2165	2738	3172
Weight, enclosure IP20/IP21/IP54, kg [lbs.]		•	62 [135]		•
Efficiency ⁴⁾			0.	98		
Output frequency [Hz]			0-5	90		
Heatsink overtemp. trip [°C]			1	10		
Power card ambient trip [°C]			7	5		
*Normal overload=110% current for 60 s.						

Table 8.3 Mains Supply 3x525-690 V AC

	N250	N315	N400	P450	P500	P560
Normal load*	NO	NO	NO	NO	NO	NO
Typical shaft output at 550 V [kW]	200	250	315	355	400	450
Typical shaft output at 575 V [hp]	300	350	400	450	500	600
Typical shaft ouptut at 690 V [kW]	250	315	400	450	500	560
Enclosure IP00		•	•		E2	
Enclosure IP20		D4				
Enclosure IP21/IP54		D2			E1	
Output current	•					
Continuous (at 550 V) [A]	303	360	418	470	523	596
Intermittent (60 s overload) (at 550 V)[A]	333	396	460	517	575	656
Continuous (at 575/690 V) [A]	290	344	400	450	500	570
Intermittent (60 s overload) (at 575/690 V) [kVA]	319	378	440	495	550	627
Continuous kVA (at 550 V) [kVA]	289	343	398	448	498	568
Continuous kVA (at 575 V) [kVA]	289	343	398	448	498	568
Continuous kVA (at 690 V) [kVA]	347	411	478	538	598	681
Max. input current		•	•	•		•
Continuous (at 550 V) [A]	289	343	398	448	498	568
Continuous (at 575 V) [A]	289	343	398	448	498	568
Continuous (at 690 V) [A]	347	411	478	538	598	681
Max. cable size				•		
Mains, motor, brake, and load share (mm ² /AWG ²⁾)			2x185 (2:	k350 mcm)		
Max. external mains fuses [A]	400	500	550	700	700	900
Estimated power loss at 575 V [W] ³⁾	3719	4460	5023	5323	6010	7395
Estimated power loss at 690 V [W] ³⁾	3848	4610	5150	5529	6239	7653
Weight, enclosure IP00, kg [lbs.]		•	•	221 [487]	221 [487]	236 [520]
Weight, enclosure IP20/IP21/IP54, kg [lbs.]		125 [275]		263 [580]	263 [580]	272 [600]
Efficiency ⁴⁾	0.98					
Output frequency [Hz]	0-	590		0-5	525	
Heatsink overtemp. trip [°C]	110 95					5
Power card ambient trip [°C]	80 85					
*Normal overload=110% current for 60 s.				•		

Table 8.4 Mains Supply 3x525-690 V AC

	P630	P710	P800	P900	P1M0	P1M2	P1M4	
Normal load*	NO	NO	NO	NO	NO	NO	NO	
Typical shaft output at 550 V [kW]	500	560	670	750	850	1000	1100	
Typical shaft output at 575 V [hp]	650	750	950	1050	1150	1350	1550	
Typical shaft ouptut at 690 V [kW]	630	710	800	900	1000	1200	1400	
Enclosure IP00	E2		•	•	•	•	•	
Enclosure IP21/IP54	E1		F1/F3			F2/F4		
Output current	,				•			
Continuous (at 550 V) [A]	630	763	889	988	1108	1317	1479	
Intermittent (60 s overload) (at 550 V)[A]	693	839	978	1087	1219	1449	1627	
Continuous (at 575/690 V) [A]	630	730	850	945	1060	1260	1415	
Intermittent (60 s overload) (at 575/690 V) [kVA]	693	803	935	1040	1166	1386	1557	
Continuous kVA (at 550 V) [kVA]	600	727	847	941	1056	1255	1409	
Continuous kVA (at 575 V) [kVA]	627	727	847	941	1056	1255	1409	
Continuous kVA (at 690 V) [kVA]	753	872	1016	1129	1267	1506	1691	
Max. input current								
Continuous (at 550 V) [A]	607	743	866	962	1079	1282	1440	
Continuous (at 575 V) [A]	607	711	828	920	1032	1227	1378	
Continuous (at 690 V) [A]	607	711	828	920	1032	1227	1378	
Max. cable size						-	-	
Motor (mm ² /AWG ²⁾)	4x240	8x15	50 (8x300 mc	m)	12x15	i0 (12x300 m	ncm)	
Mains (mm²/AWG²))	(4x500	8x24	10 (8x500 mc	m)	8x240 (8x500 mcm)			
Load share (mm ² /AWG ²)	mcm)							
Brake (mm²/AWG²)	2x185 (2x350	4x185 (4x350 mcm) 6x185 (6x300 mcm)			cm)			
blake (IIIII /AWG ·)	mcm)							
Max. external mains fuses [A]	900		16	500		2000	2500	
Estimated power loss at 575 V [W] ³⁾	8209	9500	10872	12316	13731	16190	18536	
Estimated power loss at 690 V [W] ³⁾	8495	9863	11304	12798	14250	16821	19247	
Weight, enclosure IP00, kg [lbs.]	277 [611]		!	!	!	ļ	ļ.	
Weight, enclosure IP21, kg [lbs.]	313		1017/1038		1260/1561	1294	/1595	
Weight, enclosure IP54, kg [lbs.]	[690]		[2242/2288]		[1278/3441]	[2853	/3516]	
Efficiency ⁴⁾				0.98	•			
Output frequency [Hz]				0-525				
Heatsink overtemp. trip [°C]	110	95	105		95	105	95	
Power card ambient trip [°C]	85							
*Normal overload=110% current for 60 s.	1							

Table 8.5 Mains Supply 3x525-690 V AC

- 1) For type of fuse, consult the Operating Instructions.
- 2) American Wire Gauge.
- 3) The typical power loss is at normal conditions and expected to be within ± 15% (tolerance relates to variety in voltage and cable conditions.) These values are based on a typical motor efficiency (IE2/IE3 border line). Lower efficiency motors add to the power loss in the frequency converter and the opposite is also true. If the switching frequency is raised from nominal, the power losses rise significantly. LCP and typical control card power consumptions are included. Further options and customer load can add up to 30 W to the losses (though typically only 4 W extra for a fully loaded control card or options for slot A or slot B, each).
- 4) Measured using 5 m screened motor cables at rated load and rated frequency.

Frame size	Description	Maximum weight, kg [lbs.]
D5h	D1h ratings+disconnect and/or brake chopper	166 [255]
D6h	D1h ratings+contactor and/or circuit breaker	129 [285]
D7h	D2h ratings+disconnect and/or brake chopper	200 [440]
D8h	D2h ratings+contactor and/or circuit breaker	225 [496]

Table 8.6 D5h-D8h Weights

8.1.3 12-Pulse Specifications

Mains Supply 380-480 V AC										
	P315	P355	P400	P450	P500	P560	P630	P710	P800	P1M0
Normal overload 110% for 1 minute	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO
Typical Shaft Output [kW] at 400 V	315	355	400	450	500	560	630	710	800	1000
Typical Shaft Output [HP] at 460 V	450	500	550/600	600	650	750	900	1000	1200	1350
IP 21/ NEMA 1		F8	/F9			F10.	/F11		F12	/F13
IP 54 / NEMA 12		F8	/F9			F10.	/F11		F12	/F13
Output current									•	
Continuous (at 380-440 V)	600	658	745	800	880	990	1120	1260	1460	1720
Intermittent (60 second overload at										
380-440 V)	660	724	820	880	968	1089	1232	1386	1606	1892
Continuous (at 400 V)	416	456	516	554	610	686	776	873	1,012	1,192
Intermittent (60 second overload at										
460-500 V)	457	501	568	610	671	754	854	960	1,113	1,311
Continuous (at 441–500 V)	540	590	678	730	780	890	1,050	1,160	1,380	1,530
Intermittent (60 second overload) (at										
441–500 V)	594	649	746	803	858	979	1,155	1,276	1,518	1,683
Continuous (at 460 V)	430	470	540	582	621	709	837	924	1,100	1,219
Continuous (at 500 V)	473	517	594	640	684	780	920	1,017	1,209	1,341
Max. input current										
Continuous (3x380-440v) [A]	590	647	733	787	857	964	1,090	1,227	1,422	1,675
Continuous (3x441-480v) [A]	531	580	667	718	759	867	1,022	1,129	1,344	1,490
Max. external mains fuses ¹⁾	700	700	700	700	900	900	900	1,500	1,500	1,500
Max. cable size									•	
Motor (mm ² /AWG ²⁾)			8	x 300 (8 :	x 150 mcn	n)				(8 x 150
Maine (mare? (ANA(C?))					v F00 (0 :	, 250 msn	۵)		I	:m)
Mains (mm ² /AWG ²⁾)					x 500 (8		-			
Regeneration terminals (mm²/AWG²)	_	/-			· x 250 (4 :					
Brake (mm² /AWG²)	2	x 350 (2	x 185 mcm	1)		4	x 350 (4 :	x 185 mcr	n) T	
Estimated Power loss at 400 V AC at	6705	7532	8677	9473	10162	11822	12512	14674	17293	19278
rated max. load [W] 3)									-	
Estimated Power loss at 460 V AC at rated max. load [W] 3)	6705	6724	7819	8527	8876	10424	11595	13213	16229	16624
F9/F11/F13 Max. additional losses for	45-		1			40	40			
A1, RFI, CB or disconnect & contactor	682	766	882	963	1054	1093	1230	2280	2236	2541
Weight Enclosure IP21 kg [lbs.]	263	270	272	313						
Weight enclosure IP 54 kg [lbs.]	[580]	[595]	[600]	[690]		1004	[2214]		1246	[2748]
Efficiency ⁴⁾					0.	98			•	
Output Frequency [Hz]						590				
Heatsink overtemp. trip [°C]		1	10				9	5		
Power card ambient trip [°C]	85									

Table 8.7 Mains Supply 380-480 V AC

Mains Supply 525-690 V AC										
	P450	P500	P560	P630	P710	P800	P900	P1M0	P1M2	P1M4
Normal overload 110% for 1 minute	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO
Typical Shaft Output [HP] at 525-550 V	355	400	450	500	560	670	750	850	1000	1100
Typical Shaft Output [kW] at 690	450	500	560	630	710	800	900	1000	1200	1400
Typical Shaft Output [HP] at 575	450	500	600	650	750	950	1050	1150	1350	1550
IP 21/ NEMA 1 at 525 V		F8	/F9	•		F10/F11			F12/F13	
IP 21/ NEMA 1 at 575 V		F8	/F9			F10/F11			F12/F13	
IP 21/ NEMA 1 at 690 V		F8	/F9			F10/F11			F12/F13	
Output current										
Continuous (6 x 525-550 V) [A]	470	523	596	630	763	889	988	1108	1317	1479
Intermittent (6 x 550 V)	515	575	656	693	839	978	1087	1219	1449	1627
Continuous (6 x 551-690 V) [A]	450	500	570	630	730	850	945	1060	1260	1415
Intermittent (6 x 551-690 V) [A]	495	550	627	693	803	935	1040	1166	1386	1557
Continuous KVA (550 V) [KVA]	448	498	568	600	727	847	941	1056	1255	1409
Continuous KVA (575 V) [KVA]	448	498	568	627	727	847	941	1056	1255	1409
Continuous KVA (690 V) [KVA]	538	598	681	753	872	1016	1129	1267	1506	1691
Max. input current	κ. input current									
Continuous (6 x 550 V) [A]	453	504	574	607	743	866	962	1079	1282	1440
Continuous (6 x 575 V) [A]	434	482	549	607	711	828	920	1032	1227	1378
Continuous (6 x 690 V) [A]	434	482	549	607	711	828	920	1032	1227	1378
Max. external mains fuses ¹⁾	630	630	630	630	900	900	900	1600	2000	2500
Max. cable size										
Motor (mm ² /AWG ²⁾)			8 x 30	00 (8 x 150	mcm)			12 x 300	(12 x 150	mcm)
Mains (mm² /AWG²)				8	x 500 (8	x 250 mcn	n)			
Regeneration terminals (mm ² /AWG ²)				4	x 250 (4	x 120 mcn	n)			
Brake (mm² /AWG²)				4	x 350 (4	x 185 mcn	n)			
Estimated Power loss at 690 V AC at										
rated max. load [W] ³⁾	4974	5623	7018	7793	8933	10310	11692	12909	15358	17602
Estimated Power loss at 575 V AC at				224-						404-0
rated max. load [W] 3)	5128	5794	7221	8017	9212	10659	12080	13305	15865	18173
Weight Enclosure IP21 kg [lbs.]							,	4000/		(0=0.43
Weight enclosure IP 54 kg [lbs.]	440/	656 [880/1	1443]		880/1096	[1936/2471	J	1022/	1238 [2248	3/2/24]
Efficiency ⁴⁾				•	0.	98				
Output Frequency [Hz]					0-5	525				
Heatsink overtemp trip [°C]		1	10		95	105	95	95	105	95
Power card ambient trip [°C]		85								

Table 8.8 Mains Supply 525-690 V AC

- 1) For type of fuse, consult the Operating Instructions
- 2) American Wire Gauge
- 3) The typical power loss is at normal conditions and expected to be within \pm 15% (tolerance relates to variety in voltage and cable conditions.) These values are based on a typical motor efficiency (eff2/eff3 border line). Lower efficiency motors add to the power loss in the frequency converter and the opposite is also true. If the switching frequency is raised from nominal, the power losses rise significantly. LCP and typical control card power consumptions are included. Further options and customer load can add up to 30 W to the losses (though typically only 4 W extra for a fully loaded control card or options for slot A or slot B, each)
- 4) Measured using 5 m screened motor cables at rated load and rated frequency

Protection and Features

- Electronic thermal motor protection against overload.
- Temperature monitoring of the heatsink ensures that the frequency converter trips when the temperature reaches 95 °C ± 5 °C. An overload temperature cannot be reset until the temperature of the heatsink is below 70 °C ± 5 °C (Guideline these temperatures vary for different power sizes and enclosures). The frequency converter has an auto derating function to prevent its heatsink reaching 95 °C.
- The frequency converter is protected against short-circuits on motor terminals U, V, W.
- If a mains phase is missing, the frequency converter trips or issues a warning (depending on the load).
- Monitoring of the intermediate circuit voltage ensures that the frequency converter trips if the intermediate circuit voltage is too low or high.
- The frequency converter is protected against ground faults on motor terminals U, V, W.

Supply terminals (6-pulse)	L1, L2, L3
Supply terminals (12-pulse)	L1-1, L2-1, L3-1, L1-2, L2-2, L3-2
Supply voltage	380-480 V ±10%
Supply voltage	525-600 V ±10%
Supply voltage	525-690 V ±10%

Mains voltage low/mains drop-out:

During low mains voltage or a mains drop-out, the frequency converter continues until the intermediate circuit voltage drops below the minimum stop level, which corresponds typically to 15% below the lowest rated supply voltage. Power-up and full torque cannot be expected at mains voltage lower than 10% below the lowest rated supply voltage.

Supply frequency 50/60 Hz +4/-6%

The frequency converter power supply is tested in accordance with IEC61000-4-28, 50 Hz +4/-6%.

Max. imbalance temporary between mains phases	3.0% of rated supply voltage
True Power Factor (λ)	≥ 0.9 nominal at rated load
Displacement power factor (cosφ) near unity	(> 0.98)
Switching on input supply L1, L2, L3 (power-ups) ≥ enclosure type D, E, F	maximum 1 time/2 min.
Environment according to EN60664-1	overvoltage category III/pollution degree 2

The unit is suitable for use on a circuit capable of delivering not more than 100.000 RMS symmetrical Amperes, 480/600 V maximum.

Motor output (U, V, W)

Output voltage	0–100 % of supply voltage
Output frequency	0-590 Hz
Switching on output	Unlimited
Ramp times	1–3600 s

Torque characteristics

Starting torque (constant torque)	maximum 110% for 1 minute ¹⁾
Starting torque	maximum 135% up to 0.5 s ¹⁾
Overload torque (constant torque)	maximum 110% for 1 minute ¹⁾

1) Percentage relates to nominal torque.

Cable	lenaths	and	cross	sections
Cable	ichiquis	anu	CIUSS	366110113

Max. motor cable length, screened/armoured	150 m
Max. motor cable length, unscreened/unarmoured	300 m
Max. cross section to motor, mains, load sharing, and brake *	
Maximum cross section to control terminals, rigid wire	1.5 mm ² /16 AWG (2 x 0.75 mm ²)
Maximum cross section to control terminals, flexible cable	1 mm²/18AWG
Maximum cross section to control terminals, cable with enclosed core	0.5 mm ² /20AWG
Minimum cross section to control terminals	0.25 mm ²

^{*} See chapter 8.1 General Specifications for more information.

Control card, RS-485 serial communication

Terminal number	68 (P,TX+, RX+), 69 (N,TX-, RX-)
Terminal number 61	Common for terminals 68 and 69

The RS-485 serial communication circuit is functionally seated from other central circuits and galvanically isolated from the supply voltage (PELV).

Analogue inputs

Number of analogue inputs	2
Terminal number	53, 54
Modes	Voltage or current
Mode select	Switch S201 and switch S202
Voltage mode	Switch S201/switch S202 = OFF (U)
Voltage level	0 to + 10 V (scaleable)
Input resistance, R _i	approx. 10 kΩ
Max. voltage	± 20 V
Current mode	Switch S201/switch S202 = ON (I)
Current level	0/4 to 20 mA (scaleable)
Input resistance, R _i	approx. 200 Ω
Max. current	30 mA
Resolution for analog inputs	10 bit (+ sign)
Accuracy of analog inputs	Max. error 0.5% of full scale
Bandwidth	200 Hz

The analogue inputs are galvanically isolated from the supply voltage (PELV) and other high-voltage terminals.

Illustration 8.1 PELV Isolation of Analogue Inputs

Analogue output

1
42
0/4-20 mA
500 Ω
Max. error: 0.8% of full scale
8 bit

The analogue output is galvanically isolated from the supply voltage (PELV) and other high-voltage terminals.

Q

Digital inputs	
Programmable digital inputs	4 (6)
Terminal number	18, 19, 27 ¹⁾ , 29 ¹⁾ , 32, 33,
Logic	PNP or NPN
Voltage level	0-24 V DC
Voltage level, logic'0' PNP	< 5 V DC
Voltage level, logic'1' PNP	> 10 V DC
Voltage level, logic '0' NPN	> 19 V DC
Voltage level, logic '1' NPN	< 14 V DC
Maximum voltage on input	28 V DC
Input resistance, R _i	approx. 4 kΩ

All digital inputs are galvanically isolated from the supply voltage (PELV) and other high-voltage terminals.

1) Terminals 27 and 29 can also be programmed as output.

Digital output

Programmable digital/pulse outputs	2
Terminal number	27, 29 ¹⁾
Voltage level at digital/frequency output	0-24 V
Max. output current (sink or source)	40 mA
Max. load at frequency output	1 kΩ
Max. capacitive load at frequency output	10 nF
Minimum output frequency at frequency output	0 Hz
Maximum output frequency at frequency output	32 kHz
Accuracy of frequency output	Max. error: 0.1% of full scale
Resolution of frequency outputs	12 bit

¹⁾ Terminal 27 and 29 can also be programmed as input.

The digital output is galvanically isolated from the supply voltage (PELV) and other high-voltage terminals.

Pulse inputs

Programmable pulse inputs	2
Terminal number pulse	29, 33
Max. frequency at terminal, 29, 33	110 kHz (Push-pull driven)
Max. frequency at terminal, 29, 33	5 kHz (open collector)
Min. frequency at terminal 29, 33	4 Hz
Voltage level	see Digital Inputs
Maximum voltage on input	28 V DC
Input resistance, R _i	approx. 4 kΩ
Pulse input accuracy (0.1 - 1 kHz)	Max. error: 0.1% of full scale

Control card, 24 V DC output

Terminal number	12, 13
Max. load	200 mA

The 24 V DC supply is galvanically isolated from the supply voltage (PELV), but has the same potential as the analogue and digital inputs and outputs.

Relay outputs

Programmable relay outputs	2
Relay 01 Terminal number	1-3 (break), 1-2 (make)
Max. terminal load (AC-1) ¹⁾ on 1-3 (NC), 1-2 (NO) (Resistive load)	240 V AC, 2 A
Max. terminal load (AC-15) ¹⁾ (Inductive load @ cosφ 0.4)	240 V AC, 0.2 A
Max. terminal load (DC-1) ¹⁾ on 1-2 (NO), 1-3 (NC) (Resistive load)	60 V DC, 1 A
Max. terminal load (DC-13) ¹⁾ (Inductive load)	24 V DC, 0.1 A
Relay 02 Terminal number	4-6 (break), 4-5 (make)
Max. terminal load (AC-1) ¹⁾ on 4-5 (NO) (Resistive load) ²⁾³⁾	400 V AC, 2 A
Max. terminal load (AC-15) ¹⁾ on 4-5 (NO) (Inductive load @ cosφ 0.4)	240 V AC, 0.2 A
Max. terminal load (DC-1) ¹⁾ on 4-5 (NO) (Resistive load)	80 V DC, 2 A

General Specifications and	Design Guide	
Max. terminal load (DC-13) ¹⁾ on 4-5		24 V DC, 0.1
Max. terminal load (AC-1) ¹⁾ on 4-6 (I		240V AC, 2 A
Max. terminal load (AC-15) ¹⁾ on 4-6	(NC) (Inductive load @ cosφ 0.4)	240V AC, 0.2
Max. terminal load (DC-1) ¹⁾ on 4-6 (l		50 V DC, 2 /
Max. terminal load (DC-13) ¹⁾ on 4-6		24 V DC, 0.1 /
Min. terminal load on 1-3 (NC), 1-2	(NO), 4-6 (NC), 4-5 (NO)	24 V DC 10 mA, 24 V AC 20 m
Environment according to EN 60664	l-1	overvoltage category III/pollution degree
1) IEC 60947 parts 4 and 5		
The relay contacts are galvanically is	solated from the rest of the circuit by reinforc	red isolation (PELV).
2) Overvoltage Category II		
3) UL applications 300 V AC 2 A		
Control card, 10 V DC output		
Terminal number		50
Output voltage		10.5 V ± 0.5 V
Max. load		25 m/
The 10 V DC supply is galvanically is	olated from the supply voltage (PELV) and o	ther high-voltage terminals.
Control characteristics		
Resolution of output frequency at 0	-590 Hz	± 0.003 H
System response time iterminais TX		
Spood control rango (opon loop)	, 19, 27, 29, 32, 33)	1.100 of synchronous space
Spood control rango (opon loop)		1:100 of synchronous speed
Speed control range (open loop) Speed accuracy (open loop) All control characteristics are based of Surroundings		1:100 of synchronous speed 30–4000 rpm: Maximum error of ±8 rpn
Speed control range (open loop) Speed accuracy (open loop) All control characteristics are based of Surroundings Enclosure type D1h/D2h/E1/E2		1:100 of synchronous speed 30–4000 rpm: Maximum error of ±8 rpn IP00/chassis
Speed control range (open loop) Speed accuracy (open loop) All control characteristics are based of the second se	on a 4-pole asynchronous motor	1:100 of synchronous speed 30–4000 rpm: Maximum error of ±8 rpn IP00/chassis IP20/chassi
Speed control range (open loop) Speed accuracy (open loop) All control characteristics are based of Surroundings Enclosure type D1h/D2h/E1/E2 Enclosure type D3h/D4h Enclosure type D1h/D2h, E1, F1-F4,	on a 4-pole asynchronous motor	1:100 of synchronous speed 30–4000 rpm: Maximum error of ±8 rpn IP00/chassis IP20/chassi IP21/Type 1, IP54/Type 1.
Speed control range (open loop) Speed accuracy (open loop) All control characteristics are based of Surroundings Enclosure type D1h/D2h/E1/E2 Enclosure type D3h/D4h Enclosure type D1h/D2h, E1, F1-F4, Wibration test enclosure D/E/F	on a 4-pole asynchronous motor F8-F13	1:100 of synchronous speed 30–4000 rpm: Maximum error of ±8 rpn IP00/chassis IP20/chassi IP21/Type 1, IP54/Type 1
Speed control range (open loop) Speed accuracy (open loop) All control characteristics are based of Surroundings Enclosure type D1h/D2h/E1/E2 Enclosure type D3h/D4h Enclosure type D1h/D2h, E1, F1-F4, Wibration test enclosure D/E/F Maximum relative humidity	on a 4-pole asynchronous motor F8-F13 5% - 95% (IEC 721-3-3	1:100 of synchronous speed 30–4000 rpm: Maximum error of ±8 rpn IP00/chassis IP20/chassi IP21/Type 1, IP54/Type 1: 1 of S; Class 3K3 (non-condensing) during operation
Speed control range (open loop) Speed accuracy (open loop) All control characteristics are based of Surroundings Enclosure type D1h/D2h/E1/E2 Enclosure type D3h/D4h Enclosure type D1h/D2h, E1, F1-F4, Vibration test enclosure D/E/F Maximum relative humidity Aggressive environment (IEC 721-3-	on a 4-pole asynchronous motor F8-F13 5% - 95% (IEC 721-3-3	1:100 of synchronous speed 30–4000 rpm: Maximum error of ±8 rpn IP00/chassis IP20/chassi IP21/Type 1, IP54/Type 1: 1 g; Class 3K3 (non-condensing) during operation
Speed control range (open loop) Speed accuracy (open loop) All control characteristics are based of Surroundings Enclosure type D1h/D2h/E1/E2 Enclosure type D3h/D4h Enclosure type D1h/D2h, E1, F1-F4, Wibration test enclosure D/E/F Maximum relative humidity Aggressive environment (IEC 721-3-Test method according to IEC 60068)	5% - 95% (IEC 721-3-3 3), coated 3-2-43 H2S (10 days)	1:100 of synchronous speed 30–4000 rpm: Maximum error of ±8 rpn IP00/chassis IP20/chassi IP21/Type 1, IP54/Type 1. 1 compared to the synchronous speed to the synchronous
Speed control range (open loop) Speed accuracy (open loop) All control characteristics are based of Surroundings Enclosure type D1h/D2h/E1/E2 Enclosure type D3h/D4h Enclosure type D1h/D2h, E1, F1-F4, Vibration test enclosure D/E/F Maximum relative humidity Aggressive environment (IEC 721-3-	5% - 95% (IEC 721-3-3 3), coated 3-2-43 H2S (10 days) witching mode)	1:100 of synchronous speed 30–4000 rpm: Maximum error of ±8 rpn IP00/chassis IP20/chassis IP21/Type 1, IP54/Type 1: 1 of the synchronous speed IP00/chassis IP21/Type 1, IP54/Type 1: Class 3K3 (non-condensing) during operation class 3C. Max. 45 °c
Speed control range (open loop) Speed accuracy (open loop) All control characteristics are based of Surroundings Enclosure type D1h/D2h/E1/E2 Enclosure type D3h/D4h Enclosure type D1h/D2h, E1, F1-F4, Wibration test enclosure D/E/F Maximum relative humidity Aggressive environment (IEC 721-3-Test method according to IEC 60068) Ambient temperature (at 60 AVM symaximum ambient temperature with	5% - 95% (IEC 721-3-3 3), coated 3-2-43 H2S (10 days) witching mode)	1:100 of synchronous speed 30–4000 rpm: Maximum error of ±8 rpn IP00/chassis IP20/chassi IP21/Type 1, IP54/Type 1. 1 c 3; Class 3K3 (non-condensing) during operation class 3C. Max. 45 °C 55 °C
Speed control range (open loop) Speed accuracy (open loop) All control characteristics are based of Surroundings Enclosure type D1h/D2h/E1/E2 Enclosure type D3h/D4h Enclosure type D1h/D2h, E1, F1-F4, Wibration test enclosure D/E/F Maximum relative humidity Aggressive environment (IEC 721-3-Test method according to IEC 60068 Ambient temperature (at 60 AVM sw.) Maximum ambient temperature with Derating for high ambient temperature	F8-F13 5% - 95% (IEC 721-3-3 3), coated 3-2-43 H2S (10 days) witching mode) h reduced load ure, see chapter 8.5.2 Derating for Ambient To	1:100 of synchronous speed 30–4000 rpm: Maximum error of ±8 rpn IP00/chassis IP20/chassis IP21/Type 1, IP54/Type 1. 1 c 3; Class 3K3 (non-condensing) during operation class 3C. Max. 45 °C 55 °C iemperature
Speed control range (open loop) Speed accuracy (open loop) All control characteristics are based of Surroundings Enclosure type D1h/D2h/E1/E2 Enclosure type D3h/D4h Enclosure type D1h/D2h, E1, F1-F4, Wibration test enclosure D/E/F Maximum relative humidity Aggressive environment (IEC 721-3-Test method according to IEC 60068) Ambient temperature (at 60 AVM sw.) Maximum ambient temperature with Derating for high ambient temperature dur	5% - 95% (IEC 721-3-3 3), coated 3-2-43 H2S (10 days) witching mode) h reduced load ure, see chapter 8.5.2 Derating for Ambient Ting full-scale operation	1:100 of synchronous speed 30–4000 rpm: Maximum error of ±8 rpn IP00/chassis IP20/chassis IP21/Type 1, IP54/Type 1: 1 of the synchronous speed IP00/chassis IP21/Type 1, IP54/Type 1: Class 3C: Max. 45 °C 55 °C Semperature 0 °C
Speed control range (open loop) Speed accuracy (open loop) All control characteristics are based of Surroundings Enclosure type D1h/D2h/E1/E2 Enclosure type D3h/D4h Enclosure type D1h/D2h, E1, F1-F4, Wibration test enclosure D/E/F Maximum relative humidity Aggressive environment (IEC 721-3-Test method according to IEC 60068) Ambient temperature (at 60 AVM so Maximum ambient temperature with Derating for high ambient temperature dur Minimum ambient temperature at results.	F8-F13 5% - 95% (IEC 721-3-3-3), coated 3-2-43 H2S (10 days) witching mode) h reduced load ure, see chapter 8.5.2 Derating for Ambient Toing full-scale operation educed performance	1:100 of synchronous speed 30–4000 rpm: Maximum error of ±8 rpn IP00/chassis IP20/chassis IP21/Type 1, IP54/Type 1 1 of the synchronous speed IP00/chassis IP21/Type 1, IP54/Type 1 Class 3K3 (non-condensing) during operation class 3C Max. 45 °c 55 °c Emperature 0 °c - 10 °c - 25 - ±65/70 °c
Speed control range (open loop) Speed accuracy (open loop) All control characteristics are based of Surroundings Enclosure type D1h/D2h/E1/E2 Enclosure type D3h/D4h Enclosure type D1h/D2h, E1, F1-F4, Wibration test enclosure D/E/F Maximum relative humidity Aggressive environment (IEC 721-3-Test method according to IEC 60068) Ambient temperature (at 60 AVM sw.) Maximum ambient temperature with Derating for high ambient temperature dur	5% - 95% (IEC 721-3-3 3), coated 3-2-43 H2S (10 days) witching mode) h reduced load ure, see chapter 8.5.2 Derating for Ambient Ting full-scale operation educed performance	1:100 of synchronous speed 30–4000 rpm: Maximum error of ±8 rpn IP00/chassis IP20/chassis IP21/Type 1, IP54/Type 1. 1 c 3; Class 3K3 (non-condensing) during operation class 3C: Max. 45 °C 55 °C remperature 0 °C - 10 °C - 25 - +65/70 °C
Speed control range (open loop) Speed accuracy (open loop) All control characteristics are based of Surroundings Enclosure type D1h/D2h/E1/E2 Enclosure type D3h/D4h Enclosure type D1h/D2h, E1, F1-F4, Wibration test enclosure D/E/F Maximum relative humidity Aggressive environment (IEC 721-3-Test method according to IEC 60068) Ambient temperature (at 60 AVM sw.) Maximum ambient temperature with Derating for high ambient temperature during in mumimum ambient temperature during mumimum ambient temperature at reference during storage/transpo	F8-F13 5% - 95% (IEC 721-3-3 3), coated 3-2-43 H2S (10 days) witching mode) h reduced load ure, see chapter 8.5.2 Derating for Ambient Ting full-scale operation educed performance ort without derating	1:100 of synchronous speed 30–4000 rpm: Maximum error of ±8 rpn IP00/chassis IP20/chassis IP21/Type 1, IP54/Type 1 1 1 3; Class 3K3 (non-condensing) during operation class 3C Max. 45 °c 55 °c femperature 0 °c - 10 °c -25 - +65/70 °c 1000 n
Speed control range (open loop) Speed accuracy (open loop) All control characteristics are based of Surroundings Enclosure type D1h/D2h/E1/E2 Enclosure type D3h/D4h Enclosure type D1h/D2h, E1, F1-F4, Wibration test enclosure D/E/F Maximum relative humidity Aggressive environment (IEC 721-3-Test method according to IEC 60068) Ambient temperature (at 60 AVM symmetric Maximum ambient temperature with the Derating for high ambient temperature during Minimum ambient temperature at remperature during storage/transports	5% - 95% (IEC 721-3-3 3), coated 3-2-43 H2S (10 days) witching mode) h reduced load ure, see chapter 8.5.2 Derating for Ambient Toing full-scale operation educed performance ort without derating with derating	1:100 of synchronous speed 30–4000 rpm: Maximum error of ±8 rpn IP00/chassis IP20/chassis IP21/Type 1, IP54/Type 1. 1 c 3; Class 3K3 (non-condensing) during operation class 3C. Max. 45 °C 55 °C femperature 0 °C - 10 °C -25 - +65/70 °C 1000 n
Speed control range (open loop) Speed accuracy (open loop) All control characteristics are based of Surroundings Enclosure type D1h/D2h/E1/E2 Enclosure type D3h/D4h Enclosure type D1h/D2h, E1, F1-F4, Wibration test enclosure D/E/F Maximum relative humidity Aggressive environment (IEC 721-3-Test method according to IEC 6006) Ambient temperature (at 60 AVM sw. Maximum ambient temperature with temperature with temperature dur. Minimum ambient temperature dur. Minimum ambient temperature at r. Temperature during storage/transports Maximum altitude above sea level w. Maximum altitude above sea level w. Maximum altitude above sea level w.	F8-F13 5% - 95% (IEC 721-3-3 3), coated 3-2-43 H2S (10 days) witching mode) h reduced load ure, see chapter 8.5.2 Derating for Ambient Ting full-scale operation educed performance ort without derating with derating er 8.5 Special Conditions	1:100 of synchronous speed 30–4000 rpm: Maximum error of ±8 rpn IP00/chassis IP20/chassis IP21/Type 1, IP54/Type 1. 1 c 3; Class 3K3 (non-condensing) during operation class 3C: Max. 45 °C 55 °C femperature 0 °C - 10 °C - 25 - +65/70 °C 1000 n 3000 n
Speed control range (open loop) All control characteristics are based of Surroundings Enclosure type D1h/D2h/E1/E2 Enclosure type D3h/D4h Enclosure type D1h/D2h, E1, F1-F4, Wibration test enclosure D/E/F Maximum relative humidity Aggressive environment (IEC 721-3-Test method according to IEC 60068) Ambient temperature (at 60 AVM sw.) Maximum ambient temperature with temperature with temperature during for high ambient temperature at reference during storage/transpositions. Temperature	F8-F13 5% - 95% (IEC 721-3-3 3), coated 3-2-43 H2S (10 days) witching mode) h reduced load ure, see chapter 8.5.2 Derating for Ambient Ting full-scale operation educed performance ort without derating with derating er 8.5 Special Conditions	1:100 of synchronous speed 30–4000 rpm: Maximum error of ±8 rpn IP00/chassis IP20/chassis IP21/Type 1, IP54/Type 1: 1 of synchronous speed IP00/chassis IP20/chassis IP21/Type 1, IP54/Type 1: 1 of synchronous speed IP00/chassis IP20/chassis IP21/Type 1, IP54/Type 1: 1 of synchronous speed IP00/chassis IP20/chassis IP20/chassi
Speed control range (open loop) All control characteristics are based of Surroundings Enclosure type D1h/D2h/E1/E2 Enclosure type D3h/D4h Enclosure type D1h/D2h, E1, F1-F4, Wibration test enclosure D/E/F Maximum relative humidity Aggressive environment (IEC 721-3-Test method according to IEC 60068) Ambient temperature (at 60 AVM symbolism) are high ambient temperature with the distribution of the properature during manipular at respect to the properature during storage/transposed maximum altitude above sea level of the perating for high altitude, see chapte EMC standards, Emission EMC standards, Emission	5% - 95% (IEC 721-3-3 3), coated 8-2-43 H2S (10 days) witching mode) h reduced load ure, see chapter 8.5.2 Derating for Ambient Ting full-scale operation educed performance ort without derating with derating with derating er 8.5 Special Conditions EN 61000-4-2 EN 61000-	1:100 of synchronous speed 30–4000 rpm: Maximum error of ±8 rpm IP00/chassis IP20/chassis IP21/Type 1, IP54/Type 12 1 c 3; Class 3K3 (non-condensing) during operation class 3C: Max. 45 °C 55 °C emperature 0 °C - 10 °C
Speed control range (open loop) All control characteristics are based of Surroundings Enclosure type D1h/D2h/E1/E2 Enclosure type D3h/D4h Enclosure type D1h/D2h, E1, F1-F4, Wibration test enclosure D/E/F Maximum relative humidity Aggressive environment (IEC 721-3-Test method according to IEC 60068) Ambient temperature (at 60 AVM symbolism) are high ambient temperature with the distribution of the properature during manipular at respect to the properature during storage/transposed maximum altitude above sea level of the perating for high altitude, see chapte EMC standards, Emission EMC standards, Emission	5% - 95% (IEC 721-3-3 3), coated 8-2-43 H2S (10 days) witching mode) h reduced load ure, see chapter 8.5.2 Derating for Ambient Toing full-scale operation educed performance out without derating with derating er 8.5 Special Conditions EN 61000-4-2, EN 61000-	1:100 of synchronous speed 30–4000 rpm: Maximum error of ±8 rpn IP00/chassis IP20/chassis IP21/Type 1, IP54/Type 1; 1 g 3; Class 3K3 (non-condensing) during operation class 3C; Max. 45 °C 55 °C emperature 0 °C - 10 °C - 25 - +65/70 °C 1000 n 3000 n
Speed control range (open loop) All control characteristics are based of Surroundings Enclosure type D1h/D2h/E1/E2 Enclosure type D3h/D4h Enclosure type D1h/D2h, E1, F1-F4, Wibration test enclosure D/E/F Maximum relative humidity Aggressive environment (IEC 721-3-Test method according to IEC 60068) Ambient temperature (at 60 AVM sw.) Maximum ambient temperature with temperature with temperature during manimum ambient temperature at reference during storage/transpositions and the sea level of the sea lev	5% - 95% (IEC 721-3-3 3), coated 8-2-43 H2S (10 days) witching mode) h reduced load ure, see chapter 8.5.2 Derating for Ambient Toing full-scale operation educed performance out without derating with derating er 8.5 Special Conditions EN 61000-4-2, EN 61000-	1:100 of synchronous speed 30–4000 rpm: Maximum error of ±8 rpn IP00/chassis IP20/chassis IP21/Type 1, IP54/Type 1; 1 g 3; Class 3K3 (non-condensing) during operation class 3C; Max. 45 °C 55 °C emperature 0 °C - 10 °C - 25 - +65/70 °C 1000 n 3000 n

USB standard

USB plug

Control card, USB serial communication

1.1 (Full speed)

USB type B "device" plug

ACAUTION

Connection to PC is carried out via a standard host/device USB cable.

The USB connection is galvanically isolated from the supply voltage (PELV) and other high-voltage terminals. The USB connection is <u>not</u> galvanically isolated from protection ground. Use only an isolated laptop/PC as connection to the USB connector on the frequency converter or an isolated USB cable/converter.

8.2 Efficiency

Efficiency of the Frequency Converter (η_{VLT})

The load on the frequency converter has little effect on its efficiency. In general, the efficiency is the same at the rated motor frequency $f_{M,N}$, even if the motor supplies 100% of the rated shaft torque or only 75%.

The efficiency of the frequency converter does not change even if other U/f characteristics are chosen.

However, the U/f characteristics influence the efficiency of the motor.

The efficiency declines slightly when the switching frequency is set to a value of above 5 kHz. The efficiency is also slightly reduced if the mains voltage is 480 V, or if the motor cable is longer than 30 m.

Frequency converter efficiency calculation

Calculate the efficiency of the frequency converter at different loads based on *Illustration 8.2*. The factor in this graph must be multiplied with the specific efficiency factor listed in the specification tables:

Illustration 8.2 Typical Efficiency Curves

Example: Assume a 55 kW, 380-480 V AC frequency converter at 25% load at 50% speed. The graph shows 0.97. Rated efficiency for a 55 kW FC is 0.98. The actual efficiency is then: 0.97x0.98=0.95.

Motor Efficiency (η_{MOTOR})

The efficiency of a motor connected to the frequency converter depends on magnetizing level. In general, the efficiency is just as good as with mains operation. The efficiency of the motor depends on the type of motor.

In the range of 75-100% of the rated torque, the efficiency of the motor is practically constant, both when it is controlled by the frequency converter and when it runs directly on mains.

In small motors, the influence from the U/f characteristic on efficiency is marginal. However, in motors from 11 kW and up, the advantages are significant.

In general, the switching frequency does not affect the efficiency of small motors. Motors from 11 kW up have their efficiency improved (1-2%) because the sine shape of the motor current is almost perfect at high switching frequency.

Efficiency of the system (nsystem)

To calculate the system efficiency, the efficiency of the frequency converter (η_{VLT}) is multiplied by the efficiency of the motor (η_{MOTOR}):

 η system = η vlt x η motor

8.3 Acoustic Noise

The acoustic noise from the frequency converter comes from three sources

- 1. DC intermediate circuit coils.
- 2. Integral fan.
- 3. RFI filter choke.

The typical values measured at a distance of 1 m from the unit:

Frame size	dBA at full fan speed
N90k	71
N110	71
N132	72
N160	74
N200	75
N250	73
E1/E2-Frames ¹⁾	74
E1/E2-Frames ²⁾	83
F-Frames	80

Table 8.9 Acoustic Noise

1) 315 kW, 380-480 V AC. 450 and 500 kW, 525-690 V AC only. 2) All other E-frame Units

8.4 Peak Voltage on Motor

When a transistor in the inverter bridge switches, the voltage across the motor increases by a du/dt ratio depending on:

- Motor cable
 - type
 - cross-section
 - length
 - screened/unscreened
- Inductance

The natural induction causes an overshoot UPEAK in the motor voltage before it stabilizes itself at a level depending on the voltage in the intermediate circuit. The rise time and the peak voltage UPEAK affects the service life of the motor. If the peak voltage is too high, motors without phase coil insulation are especially affected. If the motor cable is short (a few metres), the rise time and peak voltage are lower.

If the motor cable is long (100 m), the rise time and peak voltage increase.

In motors without phase insulation paper or other insulation reinforcement suitable for operation with voltage supply (such as a frequency converter), fit a sinewave filter on the output of the frequency converter.

To obtain approximate values for cable lengths and voltages not mentioned below, use the following quidelines:

- Rise time increases/decreases proportionally with cable length.
- 2. UPEAK = DC link voltage x 1.9 (DC link voltage = Mains voltage x 1.35).
- 3. $dU/dt = \frac{0.8 \times UPEAK}{Risetime}$

Data are measured according to IEC 60034-17. Cable lengths are in metres.

Frequency converterN110 - N315, T4/380-500 V					
	Mains				
Cable	voltage	Rise time	Vpeak	dU/dt	
length [m]	[V]	[µsec]	[kV]	[kV/µsec]	
30	400	0.26	1.180	2.109	

Table 8.10 N110-N315, T4/380-480 V

Frequency converter, P400 - P1M0, T4					
	Mains				
Cable	voltage	Rise time	Vpeak	dU/dt	
length [m]	[V]	[µsec]	[kV]	[kV/µsec]	
30	500	0.71	1.165	1.389	
30	400	0.61	0.942	1.233	
30	500 ¹	0.80	0.906	0.904	
30	400 ¹	0.82	0.760	0.743	
1) With Danfoss dU/dt filter.					

Table 8.11 P400-P1M0, T4/380-480 V

Frequency converter, P110 - P400, T7				
Cable length [m]	Mains voltage [V]	Rise time [µsec]	Vpeak [kV]	dU/dt [kV/µsec]
30	690	0.38	1.513	3.304
30	575	0.23	1.313	2.750
30	690 ¹⁾	1.72	1.329	0.640
1) With Danfoss dU/dt filter.				

Table 8.12 P110-P400, T7/525-690 V

Frequency converter, P450 - P1M4, T7				
	Mains			
Cable	voltage	Rise time	Vpeak	dU/dt
length [m]	[V]	[µsec]	[kV]	[kV/µsec]
30	690	0.57	1.611	2.261
30	575	0.25		2.510
30	690 ¹⁾	1.13	1.629	1.150
1) With Danfoss dU/dt filter.				

Table 8.13 P450-P1M4, T7/525-690 V

8.5 Special Conditions

8.5.1 Purpose of Derating

Take derating into account when using the frequency converter in the following conditions:

- At low speeds
- At low air pressure (heights)

- With long motor cables
- Cables with a large section
- High ambient temperature

The required actions are described in this section.

Table 8.14 Derating Tables for Frequency Converters Rated 380-480 V (T4)

Table 8.15 Derating Tables for Frequency Converters Rated 525-690 V (T7)

8.5.3 Automatic Adaptations to Ensure Performance

The frequency converter constantly checks for critical levels of internal temperature, load current, high voltage on the intermediate circuit and low motor speeds. As a response to a critical level, the frequency converter can adjust the switching frequency and/or change the switching pattern in order to ensure the performance of the frequency converter. The capability to automatically reduce the output current extends the acceptable operating conditions even further.

8.5.4 Derating for Low Air Pressure

The cooling capability of air is decreased at lower air pressure.

Below 1000 m altitude, no derating is necessary but above 1000 m the ambient temperature (T_{AMB}) or max. output current (I_{out}) should be derated in accordance with *Illustration 8.3*.

Illustration 8.3 Derating of Output Current Versus Altitude

An alternative is to lower the ambient temperature at high altitudes and thereby ensure 100% output current at high altitudes. As an example of how to read the graph, the situation at 2 km is elaborated. At a temperature of 45 °C ($T_{AMB, MAX}$ - 3.3 K), 91% of the rated output current is available. At a temperature of 41.7 °C, 100% of the rated output current is available.

Illustration 8.4 Derating of Output Current Versus Altitude at Tamb. Max

Illustration 8.5 Derating of Output Current Versus Altitude at $T_{\text{AMB. MAX}}$

8.5.5 Derating for Running at Low Speed

When a motor is connected to a frequency converter, it is necessary to check that the cooling of the motor is adequate.

The level of heating depends on the load on the motor, as well as the operating speed and time.

Constant torque applications (CT mode)

A problem may occur at low RPM values in constant torque applications. A motor may overheat at low speeds due to less cooling air from the motor integral fan. If the motor runs continuously at an RPM value lower than half of the rated value, additional air-cooling is needed. A motor designed for this type of operation may also be used

An alternative is to reduce the load level of the motor by selecting a larger motor. However, the design of the frequency converter puts a limit to the motor size.

Variable (Quadratic) Torque Applications (VT)

In VT applications such as centrifugal pumps and fans, where the torque is proportional to the square of the speed and the power is proportional to the cube of the

speed, there is no need for additional cooling or derating of the motor.

In *Illustration 8.6*, the typical VT curve is below the maximum torque with de-rating and maximum torque with forced cooling at all speeds.

Typical torque at VT load	
	Max torque with forced cooling
	Max torque

Note 1) Over-syncronous speed operation will result in the available motor torque decreasing inversely proportional with the increase in speed. This must be considered during the design phase to avoid over-loading of the motor.

Illustration 8.6 Maximum Load for a Standard Motor at 40 $^{\circ}\text{C}$ Driven by a Frequency Converter

8.6 Troubleshooting

A warning or alarm is signalled by the relevant LED on the front of the frequency converter and indicated by a code on the display.

A warning remains active until its cause is terminated. Under certain circumstances, operation of the motor may still continue. Warning messages are sometimes critical, but not always.

In the event of an alarm, the frequency converter trips. Reset alarms to restart operation once their cause has been rectified.

There are 4 ways to restart after an event:

- Pressing [RESET] on the LCP.
- 2. Via a digital input with the "Reset" function.
- 3. Via serial communication/optional fieldbus.
- 4. By resetting automatically using the *Auto Reset* function, which is a default setting for VLT® HVAC Drive. See 14-20 Reset Mode in the VLT® HVAC Programming Guide

NOTICE

After pressing [RESET], press the [Auto On] or [Hand On] button to restart the motor.

If an alarm cannot be reset, the reason may be that its cause has not been rectified, or the alarm is trip-locked (see also *Table 8.16*).

ACAUTION

Alarms that are trip-locked offer additional protection, meaning that the mains supply must be switched off before the alarm can be reset. After switching mains supply back on, the frequency converter is no longer blocked and may be reset as described above once the cause has been rectified.

Alarms that are not trip-locked can also be reset using the automatic reset function in 14-20 Reset Mode (Warning: automatic wake-up is possible) If a warning and alarm is marked against a code in Table 8.16, this means that either a warning occurs before an alarm, or it can be specified whether it is a warning or an alarm that is to be displayed for a given fault.

This is possible, for instance, in 1-90 Motor Thermal Protection. After an alarm or trip, the motor carries on coasting, and the alarm and warning flash on the frequency converter. Once the problem has been rectified, only the alarm continues flashing.

NOTICE

No missing motor phase detection (no 30-32) and no stall detection is active when *1-10 Motor Construction* is set to [1] PM non salient SPM.

No.	Description	Warning	Alarm/Trip	Alarm/Trip Lock	Parameter Reference
1	10 Volts low	Х			
2	Live zero error	(X)	(X)		6-01
3	No motor	(X)			1-80
4	Mains phase loss	(X)	(X)	(X)	14-12
5	DC link voltage high	Х			
6	DC link voltage low	Х			
7	DC over voltage	X	Х		
8	DC under voltage	Х	Х		
9	Inverter overloaded	Х	Х		
10	Motor ETR over temperature	(X)	(X)		1-90
11	Motor thermistor over temperature	(X)	(X)		1-90
12	Torque limit	Х	Х		
13	Over Current	Х	Х	Χ	
14	Earth fault	Х	Х	Χ	
15	Hardware mismatch		Х	Χ	
16	Short Circuit		Х	Х	
17	Control word timeout	(X)	(X)		8-04
18	Start failed		Х		
23	Internal Fan Fault	Х			
24	External Fan Fault	Х			14-53
25	Brake resistor short-circuited	Х			

No.	Description	Warning	Alarm/Trip	Alarm/Trip Lock	Parameter Reference
26	Brake resistor power limit	(X)	(X)		2-13
27	Brake chopper short-circuited	X	Х		
28	Brake check	(X)	(X)		2-15
29	Drive over temperature	X	Х	Χ	
30	Motor phase U missing	(X)	(X)	(X)	4-58
31	Motor phase V missing	(X)	(X)	(X)	4-58
32	Motor phase W missing	(X)	(X)	(X)	4-58
33	Inrush fault		Х	X	
34	Fieldbus communication fault	X	Х		
35	Out of frequency range	X	Х		
36	Mains failure	X	Х		
37	Phase imbalance	X	X		
38	Internal fault		X	X	
39	Heatsink sensor		Х	X	
40	Overload of digital output terminal 27	(X)			5-00, 5-01
41	Overload of digital output terminal 29	(X)			5-00, 5-02
42	Overload of digital output on X30/6	(X)			5-32
42	Overload of digital output on X30/7	(X)			5-33
46	Pwr. card supply		Х	Х	
47	24 V supply low	Х	Х	Х	
48	1.8 V supply low		Х	Х	
49	Speed limit	Х	(X)		1-86
50	AMA calibration failed		Х		
51	AMA check U _{nom} and I _{nom}		Х		
52	AMA low Inom		x		
53	AMA motor too big		х		
54	AMA motor too small		х		
55	AMA parameter out of range		х		
56	AMA interrupted by user		x		
57	AMA timeout		x		
58	AMA internal fault	X	x		
59	Current limit	Х			
60	External interlock	Х			
62	Output frequency at maximum limit	Х			
64	Voltage limit	Х			
65	Control board over-temperature	X	х	X	
66	Heat sink temperature low	X			
67	Option configuration has changed		Х		
68	Safe torque off	(X)	X ¹⁾		5-19
69	Pwr. card temp (E- and F-frame only)		X	X	
70	Illegal FC configuration		**	X	1
71	PTC 1 safe torque off	Х	X ¹⁾		1
72	Dangerous failure		,,	X ¹⁾	
73	Safe torque off auto restart				
76	Power unit setup	X			
79	Illegal PS config		Х	X	
80	Drive initialized to default value		X	^	
91	Analogue input 54 wrong settings		^	X	
92	NoFlow	X	X	^	22-2*
92	Dry pump	X	X		22-2*
93	End of curve	X	X		22-5*
			 		
95	Broken belt	X	X		22-6*

Q

No.	Description	Warning	Alarm/Trip	Alarm/Trip Lock	Parameter Reference
96	Start delayed	Х			22-7*
97	Stop delayed	Х			22-7*
98	Clock fault	Х			0-7*
104	Mixing fan fault	Х	Х		14-53
201	Fire M was active				
202	Fire M limits exceeded				
203	Missing motor				
204	Locked rotor				
243	Brake IGBT	Х	Х		
244	Heatsink temp	Х	Х	X	
245	Heatsink sensor		Х	Х	
246	Pwr.card supply		Х	Х	
247	Pwr.card temp		Х	Х	
248	Illegal PS config		Х	Х	
250	New spare parts			Х	
251	New type code		Х	Х	

Table 8.16 Alarm/Warning Code List

(X) Dependent on parameter

1) Cannot be auto reset via 14-20 Reset Mode

A trip is the action when an alarm has appeared. The trip will coast the motor and can be reset by pressing the reset button or making a reset by a digital input (parameter group 5-1* [1]). The original event that caused an alarm cannot damage the frequency converter or cause dangerous conditions. A trip lock is an action when an alarm occurs, which may cause damage to frequency converter or connected parts. A trip lock situation can only be reset by a power cycling.

Warning	yellow
Alarm	flashing red
Trip locked	yellow and red

Table 8.17 LED Indications

Alarm	slarm Word and Extended Status Word					
Bit	Hex	Dec	Alarm Word	Warning Word	Extended Status Word	
0	00000001	1	Brake Check	Brake Check	Ramping	
1	00000002	2	Pwr. Card Temp	Pwr. Card Temp	AMA Running	
2	0000004	4	Earth Fault	Earth Fault	Start CW/CCW	
3	00000008	8	Ctrl.Card Temp	Ctrl.Card Temp	Slow Down	
4	00000010	16	Ctrl. Word TO	Ctrl. Word TO	Catch Up	
5	00000020	32	Over Current	Over Current	Feedback High	
6	00000040	64	Torque Limit	Torque Limit	Feedback Low	
7	00000080	128	Motor Th Over	Motor Th Over	Output Current High	
8	00000100	256	Motor ETR Over	Motor ETR Over	Output Current Low	
9	00000200	512	Inverter Overld.	Inverter Overld.	Output Freq High	
10	00000400	1024	DC under Volt	DC under Volt	Output Freq Low	
11	00000800	2048	DC over Volt	DC over Volt	Brake Check OK	
12	00001000	4096	Short Circuit	DC Voltage Low	Braking Max	
13	00002000	8192	Inrush Fault	DC Voltage High	Braking	
14	00004000	16384	Mains ph. Loss	Mains ph. Loss	Out of Speed Range	
15	0008000	32768	AMA Not OK	No Motor	OVC Active	
16	00010000	65536	Live Zero Error	Live Zero Error		
17	00020000	131072	Internal Fault	10V Low		
18	00040000	262144	Brake Overload	Brake Overload		
19	00080000	524288	U phase Loss	Brake Resistor		
20	00100000	1048576	V phase Loss	Brake IGBT		
21	00200000	2097152	W phase Loss	Speed Limit		
22	00400000	4194304	Fieldbus Fault	Fieldbus Fault		
23	00800000	8388608	24 V Supply Low	24V Supply Low		
24	01000000	16777216	Mains Failure	Mains Failure		
25	02000000	33554432	1.8V Supply Low	Current Limit		
26	04000000	67108864	Brake Resistor	Low Temp		
27	08000000	134217728	Brake IGBT	Voltage Limit		
28	10000000	268435456	Option Change	Unused		
29	20000000	536870912	Drive Initialized	Unused		
30	4000000	1073741824	Safe torque off	Unused		
31	80000000	2147483648	Mech. brake low (A63)	Extended Status Word		

Table 8.18 Description of Alarm Word, Warning Word and Extended Status Word

The alarm words, warning words and extended status words can be read out via serial bus or optional fieldbus for diagnosis. See also 16-90 Alarm Word, 16-92 Warning Word and 16-94 Ext. Status Word.

Q

8.6.1 Alarm Words

16-90 Alarm Word

Bit	Alarm Word
(Hex)	(16-90 Alarm Word)
0000001	
00000002	Power card over temperature
0000004	Earth fault
00000008	
0000010	Control word timeout
0000020	Over current
0000040	
00000080	Motor thermistor over temp.
00000100	Motor ETR over temperature
00000200	Inverter overloaded
00000400	DC link under voltage
00000800	DC link over voltage
00001000	Short circuit
00002000	
00004000	Mains phase loss
0008000	AMA not OK
00010000	Live zero error
00020000	Internal fault
00040000	
00080000	Motor phase U is missing
00100000	Motor phase V is missing
00200000	Motor phase W is missing
00800000	Control Voltage Fault
01000000	
02000000	VDD, supply low
04000000	Brake resistor short circuit
08000000	Brake chopper fault
10000000	Earth fault DESAT
20000000	Drive initialised
4000000	Safe torque off [A68]
80000000	

Table 8.19 Alarm Word

16-91 Alarm Word 2

Bit	Alarm Word 2
(Hex)	(16-91 Alarm Word 2)
0000001	
00000002	Reserved
0000004	Service Trip, Typecode / Sparepart
8000000	Reserved
0000010	Reserved
00000020	
0000040	
0800000	
00000100	Broken Belt
00000200	Not used
00000400	Not used
00000800	Reserved
00001000	Reserved
00002000	Reserved
00004000	Reserved
0008000	Reserved
00010000	Reserved
00020000	Not used
00040000	Fans error
00080000	ECB error
00100000	Reserved
00200000	Reserved
00400000	Reserved
00800000	Reserved
01000000	Reserved
02000000	Reserved
04000000	Reserved
08000000	Reserved
10000000	Reserved
20000000	Reserved
4000000	PTC 1 Safe Torque Off [A71]
80000000	Dangerous Failure [A72]

Table 8.20 Alarm Word 2

8.6.2 Warning Words

16-92 Warning Word

Bit	Warning Word
(Hex)	(16-92 Warning Word)
0000001	
00000002	Power card over temperature
0000004	Earth fault
00000008	
0000010	Control word timeout
00000020	Over current
0000040	
00000080	Motor thermistor over temp.
00000100	Motor ETR over temperature
00000200	Inverter overloaded
00000400	DC link under voltage
00000800	DC link over voltage
00001000	
00002000	
00004000	Mains phase loss
0008000	No motor
00010000	Live zero error
00020000	
00040000	
00080000	
00100000	
00200000	
00400000	
00800000	
01000000	
02000000	Current limit
04000000	
08000000	
1000000	
2000000	
4000000	Safe torque off [W68]
80000000	Not used

Table 8.21 Warning Words

16-93 Warning Word 2

Bit	Warning Word 2
(Hex)	(16-93 Warning Word 2)
0000001	
00000002	
0000004	Clock Failure
8000000	Reserved
0000010	Reserved
00000020	
0000040	
0800000	End of Curve
00000100	Broken Belt
00000200	Not used
00000400	Reserved
0080000	Reserved
00001000	Reserved
00002000	Reserved
00004000	Reserved
0008000	Reserved
00010000	Reserved
00020000	Not used
00040000	Fans warning
00080000	
00100000	Reserved
00200000	Reserved
00400000	Reserved
00800000	Reserved
01000000	Reserved
02000000	Reserved
04000000	Reserved
08000000	Reserved
10000000	Reserved
20000000	Reserved
4000000	PTC 1 Safe Torque Off [W71]
80000000	Reserved

Table 8.22 Warning Words 2

8.6.3 Extended Status Words

Extended status word, 16-94 Ext. Status Word

D:4	Francisco Charles Would
Bit	Extended Status Word
(Hex)	(16-94 Ext. Status Word)
0000001	Ramping
00000002	AMA tuning
0000004	Start CW/CCW
80000000	Not used
0000010	Not used
00000020	Feedback high
0000040	Feedback low
08000000	Output current high
00000100	Output current low
00000200	Output frequency high
00000400	Output frequency low
00000800	Brake check OK
00001000	Braking max
00002000	Braking
00004000	Out of speed range
0008000	OVC active
00010000	AC brake
00020000	Password timelock
00040000	Password protection
00080000	Reference high
00100000	Reference low
00200000	Local ref./remote ref.
00400000	Reserved
00800000	Reserved
01000000	Reserved
02000000	Reserved
04000000	Reserved
08000000	Reserved
10000000	Reserved
20000000	Reserved
40000000	Reserved
80000000	Reserved

Table 8.23 Extended Status Word

Extended status word 2, 16-95 Ext. Status Word 2

Bit	Extended Status Word 2 (16-95 Ext.
(Hex)	Status Word 2)
0000001	Off
0000002	Hand/Auto
0000004	Not used
80000000	Not used
0000010	Not used
00000020	Relay 123 active
0000040	Start prevented
00000080	Control ready
00000100	Drive ready
00000200	Quick stop
00000400	DC brake
00000800	Stop
00001000	Standby
00002000	Freeze output request
00004000	Freeze output
0008000	Jog request
00010000	Jog
00020000	Start request
00040000	Start
00080000	Start applied
00100000	Start delay
00200000	Sleep
00400000	Sleep boost
00800000	Running
01000000	Bypass
02000000	Fire mode
04000000	Reserved
08000000	Reserved
1000000	Reserved
2000000	Reserved
4000000	Reserved
80000000	Reserved

Table 8.24 Extended Status Word 2

8.6.4 Warning and Alarm Introduction

The warning/alarm information below defines each warning/alarm condition, provides the probable cause for the condition, and details a remedy or troubleshooting procedure.

Test procedures are described in the service manual and should only be performed by qualified personnel.

WARNING 1, 10 Volts low

The control card voltage is below 10 V from terminal 50. Remove some of the load from terminal 50, as the 10 V supply is overloaded. Max. 15 mA or minimum 590 Ω .

This condition can be caused by a short in a connected potentiometer or improper wiring of the potentiometer.

Troubleshooting

Remove the wiring from terminal 50. If the warning clears, the problem is with the customer wiring. If the warning does not clear, replace the control card.

WARNING/ALARM 2, Live zero error

This warning or alarm only appears if programmed by the user in 6-01 Live Zero Timeout Function. The signal on one of the analogue inputs is less than 50% of the minimum value programmed for that input. Broken wiring or faulty device sending the signal can cause this condition.

Troubleshooting

Check connections on all the analog input terminals:

- Control card terminals 53 and 54 for signals, terminal 55 common.
- MCB 101 terminals 11 and 12 for signals, terminal 10 common.
- MCB 109 terminals 1, 3, 5 for signals, terminals 2, 4, 6 common).

Check that the frequency converter programming and switch settings match the analog signal type.

Perform input terminal signal test.

WARNING/ALARM 4, Mains phase loss

A phase is missing on the supply side, or the mains voltage imbalance is too high. This message also appears for a fault in the input rectifier on the frequency converter. Options are programmed at 14-12 Function at Mains Imbalance.

Troubleshooting

Check the supply voltage and supply currents to the frequency converter.

WARNING 5, DC link voltage high

The intermediate circuit voltage (DC) is higher than the high voltage warning limit. The limit is dependent on the frequency converter voltage rating. The unit is still active.

WARNING 6, DC link voltage low

The intermediate circuit voltage (DC) is lower than the low voltage warning limit. The limit is dependent on the frequency converter voltage rating. The unit is still active.

WARNING/ALARM 7, DC overvoltage

If the intermediate circuit voltage exceeds the limit, the frequency converter trips after a time.

Troubleshooting

- Connect a brake resistor
- Extend the ramp time
- Change the ramp type
- Activate the functions in 2-10 Brake Function
- Increase 14-26 Trip Delay at Inverter Fault

WARNING/ALARM 8, DC under voltage

If the intermediate circuit voltage (DC link) drops below the under voltage limit, the frequency converter checks for a 24 V DC backup supply. If no 24 V DC backup supply is connected, the frequency converter trips after a fixed time delay. The time delay varies with unit size.

Troubleshooting

- Check that the supply voltage matches the frequency converter voltage.
- Perform input voltage test.
- Perform soft charge circuit test.

WARNING/ALARM 9, Inverter overload

The frequency converter is about to cut out because of an overload (too high current for too long). The counter for electronic, thermal inverter protection gives a warning at 98% and trips at 100%, while giving an alarm. The frequency converter cannot be reset until the counter is below 90%.

The fault is that the frequency converter is overloaded by more than 100% for too long.

Troubleshooting

- Compare the output current on the LCP with the frequency converter rated current.
- Compare the output current on the LCP with measured motor current.
- Display the thermal drive load on the LCP and monitor the value. When running above the frequency converter continuous current rating, the counter increases. When running below the frequency converter continuous current rating, the counter decreases.

See *chapter 8.5 Special Conditions* for more details if a high switching frequency is required.

WARNING/ALARM 10, Motor overload temperature

According to the electronic thermal protection (ETR), the motor is too hot. Select whether the frequency converter gives a warning or an alarm when the counter reaches 100% in 1-90 Motor Thermal Protection. The fault occurs

when the motor is overloaded by more than 100% for too long.

Troubleshooting

- Check for motor overheating.
- Check if the motor is mechanically overloaded.
- Check that the motor current set in 1-24 Motor Current is correct.
- Ensure that motor data in parameters 1-20 through 1-25 are set correctly.
- If an external fan is in use, check in 1-91 Motor External Fan that it is selected.
- Run AMA in 1-29 Automatic Motor Adaptation (AMA) tune the frequency converter to the motor more accurately and reduce thermal loading.

WARNING/ALARM 11, Motor thermistor over temp

The thermistor might be disconnected. Select whether the frequency converter gives a warning or an alarm in 1-90 Motor Thermal Protection.

Troubleshooting

- Check for motor overheating.
- Check if the motor is mechanically overloaded.
- When using terminal 53 or 54, check that the thermistor is connected correctly between either terminal 53 or 54 (analogue voltage input) and terminal 50 (+10 V supply) and that the terminal switch for 53 or 54 is set for voltage. Check that 1-93 Thermistor Source selects terminal 53 or 54.
- When using digital inputs 18 or 19, check that the thermistor is connected correctly between either terminal 18 or 19 (digital input PNP only) and terminal 50. Check 1-93 Thermistor Source selects terminal 18 or 19.

WARNING/ALARM 12, Torque limit

The torque has exceeded the value in 4-16 Torque Limit Motor Mode or the value in 4-17 Torque Limit Generator Mode. 14-25 Trip Delay at Torque Limit can change this from a warning only condition to a warning followed by an alarm.

Troubleshooting

- If the motor torque limit is exceeded during ramp up, extend the ramp up time.
- If the generator torque limit is exceeded during ramp down, extend the ramp down time.
- If torque limit occurs while running, possibly increase the torque limit. Be sure the system can operate safely at a higher torque.
- Check the application for excessive current draw on the motor.

WARNING/ALARM 13, Over current

The inverter peak current limit (approximately 200% of the rated current) is exceeded. The warning lasts about 1.5 s, then the frequency converter trips and issues an alarm. This fault may be caused by shock loading or fast acceleration with high inertia loads. If extended mechanical brake control is selected, trip can be reset externally.

Troubleshooting

- Remove power and check if the motor shaft can be turned.
- Check that the motor size matches the frequency converter.
- Check parameters 1-20 through 1-25 for correct motor data.

ALARM 14, Earth (ground) fault

There is current from the output phases to earth, either in the cable between the frequency converter and the motor or in the motor itself.

Troubleshooting

- Remove power to the frequency converter and repair the earth fault.
- Check for earth faults in the motor by measuring the resistance to ground of the motor leads and the motor with a megohmmeter.

ALARM 15, Hardware mismatch

A fitted option is not operational with the present control board hardware or software.

Record the value of the following parameters and contact Danfoss.

- 15-40 FC Type
- 15-41 Power Section
- 15-42 Voltage
- 15-43 Software Version
- 15-45 Actual Typecode String
- 15-49 SW ID Control Card
- 15-50 SW ID Power Card
- 15-60 Option Mounted
- 15-61 Option SW Version (for each option slot)

ALARM 16, Short circuit

There is short-circuiting in the motor or motor wiring.

Remove power to the frequency converter and repair the short circuit.

WARNING/ALARM 17, Control word timeout

There is no communication to the frequency converter. The warning is only active when 8-04 Control Word Timeout Function is not set to OFF.

If 8-04 Control Word Timeout Function is set to Stop and Trip, a warning appears and the frequency converter ramps down until it stops then displays an alarm.

Troubleshooting

- Check connections on the serial communication cable.
- Increase 8-03 Control Word Timeout Time
- Check the operation of the communication equipment.
- Verify a proper installation based on EMC requirements.

ALARM 18, Start failed

The speed has not exceeded 1-77 Compressor Start Max Speed [RPM] during start within the allowed time. (set in 1-79 Compressor Start Max Time to Trip). This may be caused by a blocked motor.

WARNING 23, Internal fan fault

The fan warning function is an extra protective function that checks if the fan is running/mounted. The fan warning can be disabled in *14-53 Fan Monitor* ([0] Disabled).

For the D, E, and F Frame units, the regulated voltage to the fans is monitored.

Troubleshooting

- Check for proper fan operation.
- Cycle power to the frequency converter and check that the fan operates briefly at start up.
- Check the sensors on the heatsink and control card.

WARNING 24, External fan fault

The fan warning function is an extra protective function that checks if the fan is running/mounted. The fan warning can be disabled in *14-53 Fan Monitor* ([0] Disabled).

Troubleshooting

- Check for proper fan operation.
- Cycle power to the frequency converter and check that the fan operates briefly at start up.
- Check the sensors on the heatsink and control card.

WARNING 25, Brake resistor short circuit

The brake resistor is monitored during operation. If a short circuit occurs, the brake function is disabled and the warning appears. The frequency converter is still operational but without the brake function. Remove power to the frequency converter and replace the brake resistor (see 2-15 Brake Check).

WARNING/ALARM 26, Brake resistor power limit

The power transmitted to the brake resistor is calculated as a mean value over the last 120 s of run time. The calculation is based on the intermediate circuit voltage and the brake resistance value set in 2-16 AC brake Max.

Current. The warning is active when the dissipated braking is higher than 90% of the brake resistance power. If [2] Trip is selected in 2-13 Brake Power Monitoring, the frequency converter trips when the dissipated braking power reaches 100%.

WARNING/ALARM 27, Brake chopper fault

The brake transistor is monitored during operation and if a short circuit occurs, the brake function is disabled and a warning is issued. The frequency converter is still operational but, since the brake transistor has short-circuited, substantial power is transmitted to the brake resistor, even if it is inactive.

Remove power to the frequency converter and remove the brake resistor.

WARNING/ALARM 28, Brake check failed

The brake resistor is not connected or not working. Check 2-15 Brake Check.

ALARM 29, Heat Sink temp

The maximum temperature of the heatsink has been exceeded. The temperature fault does not reset until the temperature falls below a defined heatsink temperature. The trip and reset points are different based on the frequency converter power size.

Troubleshooting

Check for the following conditions.

- Ambient temperature too high.
- Motor cable too long.
- Incorrect airflow clearance above and below the frequency converter.
- Blocked airflow around the frequency converter.
- Damaged heatsink fan.
- Dirty heatsink.

ALARM 30, Motor phase U missing

Motor phase U between the frequency converter and the motor is missing.

Remove power from the frequency converter and check motor phase U.

ALARM 31, Motor phase V missing

Motor phase V between the frequency converter and the motor is missing.

Remove power from the frequency converter and check motor phase V.

ALARM 32, Motor phase W missing

Motor phase W between the frequency converter and the motor is missing.

Remove power from the frequency converter and check motor phase W.

ALARM 33, Inrush fault

Too many power-ups have occurred within a short time period. Let the unit cool to operating temperature.

WARNING/ALARM 34, Fieldbus communication fault The fieldbus on the communication option card is not working.

WARNING/ALARM 36, Mains failure

This warning/alarm is only active if the supply voltage to the frequency converter is lost and 14-10 Mains Failure is not set to [0] No Function. Check the fuses to the frequency converter and mains power supply to the unit.

ALARM 38, Internal fault

When an internal fault occurs, a code number defined in *Table 8.25* is displayed.

Troubleshooting

- Cycle power
- Check that the option is properly installed
- Check for loose or missing wiring

If necessary, contact the Danfoss supplier or service department. Note the code number for further trouble-shooting directions.

No.	Text
0	Serial port cannot be initialised. Contact the
	Danfoss supplier or Danfoss service department.
256-258	Power EEPROM data is defective or too old.
512-519	Internal fault. Contact your Danfoss supplier or
	Danfoss Service Department.
783	Parameter value outside of min/max limits.
1024-1284	Internal fault. Contact your Danfoss supplier or the
	Danfoss Service Department.
1299	Option SW in slot A is too old.
1300	Option SW in slot B is too old.
1302	Option SW in slot C1 is too old.
1315	Option SW in slot A is not supported (not
	allowed).
1316	Option SW in slot B is not supported (not
	allowed).
1318	Option SW in slot C1 is not supported (not
	allowed).
1379-2819	Internal fault. Contact your Danfoss supplier or
	Danfoss Service Department.
2820	LCP stack overflow.
2821	Serial port overflow.
2822	USB port overflow.
3072-5122	Parameter value is outside its limits.
5123	Option in slot A: Hardware incompatible with
	control board hardware.
5124	Option in slot B: Hardware incompatible with
	control board hardware.
5125	Option in slot C0: Hardware incompatible with
	control board hardware.
5126	Option in slot C1: Hardware incompatible with
	control board hardware.
5376-6231	Internal fault. Contact your Danfoss supplier or
	Danfoss Service Department.

Table 8.25 Internal Fault Codes

ALARM 39, Heat sink sensor

No feedback from the heatsink temperature sensor.

The signal from the IGBT thermal sensor is not available on the power card. The problem could be on the power card, gate drive card, or ribbon cable between the power card and gate drive card.

WARNING 40, Overload of digital output terminal 27 Check the load connected to terminal 27 or remove short-circuit connection. Check 5-00 Digital I/O Mode and 5-01 Terminal 27 Mode.

WARNING 41, Overload of digital output terminal 29 Check the load connected to terminal 29 or remove short-circuit connection. Check 5-00 Digital I/O Mode and 5-02 Terminal 29 Mode.

WARNING 42, Overload of digital output on X30/6 or overload of digital output on X30/7

For X30/6, check the load connected to X30/6 or remove the short-circuit connection. Check *5-32 Term X30/6 Digi Out (MCB 101)*.

For X30/7, check the load connected to X30/7 or remove the short-circuit connection. Check *5-33 Term X30/7 Digi Out (MCB 101)*.

ALARM 45, Earth fault 2

Earth (ground) fault on start up.

Troubleshooting

- Check for proper earthing (grounding) and loose connections.
- Check for proper wire size.
- Check motor cables for short-circuits or leakage currents.

ALARM 46, Power card supply

The supply on the power card is out of range.

There are 3 power supplies generated by the switch mode power supply (SMPS) on the power card: 24 V, 5 V, +/- 18 V. When powered with 24 V DC with the MCB 107 option, only the 24 V and 5 V supplies are monitored. When powered with three phase mains voltage, all 3 supplies are monitored.

Troubleshooting

- Check for a defective power card.
- Check for a defective control card.
- Check for a defective option card.
- If a 24 V DC power supply is used, verify proper supply power.

WARNING 47, 24 V supply low

The 24 V DC is measured on the control card. The external 24 V DC backup power supply may be overloaded. If not contact Danfoss.

WARNING 48, 1.8 V supply low

The 1.8 V DC supply used on the control card is outside of allowable limits. The power supply is measured on the control card. Check for a defective control card. If an option card is present, check for an overvoltage condition.

WARNING 49, Speed limit

When the speed is not within the specified range in 4-11 Motor Speed Low Limit [RPM] and 4-13 Motor Speed High Limit [RPM], the frequency converter shows a warning. When the speed is below the specified limit in 1-86 Trip Speed Low [RPM] (except when starting or stopping) the frequency converter trips.

ALARM 50, AMA calibration failed

Contact the Danfoss supplier or service department.

ALARM 51, AMA check Unom and Inom

The settings for motor voltage, motor current, and motor power are wrong. Check the settings in parameters 1-20 to 1-25.

ALARM 52, AMA low Inom

The motor current is too low. Check the settings.

ALARM 53, AMA motor too big

The motor is too big for the AMA to operate.

ALARM 54, AMA motor too small

The motor is too small for the AMA to operate.

ALARM 55, AMA Parameter out of range

The parameter values of the motor are outside of the acceptable range. AMA will not run.

ALARM 56, AMA interrupted by user

The user has interrupted the AMA.

ALARM 57, AMA internal fault

Try to restart AMA again. Repeated restarts may over heat the motor.

ALARM 58, AMA internal fault

Contact your Danfoss supplier.

WARNING 59, Current limit

The current is higher than the value in 4-18 Current Limit. Ensure that motor data in parameters 1-20 through 1-25 are set correctly. Increase the current limit, if necessary. Be sure that the system can operate safely at a higher limit.

WARNING 60, External interlock

A digital input signal indicates a fault condition external to the frequency converter. An external interlock has commanded the frequency converter to trip. Clear the external fault condition. To resume normal operation, apply 24 V DC to the terminal programmed for external interlock. Reset the frequency converter.

WARNING 62, Output frequency at maximum limit

The output frequency has reached the value set in 4-19 Max Output Frequency. Check the application to determine the cause. Possibly increase the output frequency limit. Be sure the system can operate safely at a higher output frequency. The warning clears when the output drops below the maximum limit.

WARNING/ALARM 65, Control card over temperature

The cutout temperature of the control card is 80 °C.

Troubleshooting

- Check that the ambient operating temperature is within limits
- Check for clogged filters
- Check fan operation
- Check the control card

WARNING 66, Heat sink temperature low

The frequency converter is too cold to operate. This warning is based on the temperature sensor in the IGBT module.

Increase the ambient temperature of the unit. A trickle amount of current can be supplied to the frequency converter whenever the motor is stopped by setting 2-00 DC Hold/Preheat Current at 5% and 1-80 Function at Stop.

ALARM 67, Option module configuration has changed

One or more options have either been added or removed since the last power-down. Check that the configuration change is intentional and reset the unit.

ALARM 68, Safe Stop activated

Loss of the 24 V DC signal on terminal 37 has caused the unit to trip. To resume normal operation, apply 24 V DC to terminal 37 and reset the unit.

ALARM 69, Power card temperature

The temperature sensor on the power card is either too hot or too cold.

Troubleshooting

- Check that the ambient operating temperature is within limits.
- Check for clogged filters.
- Check fan operation.
- Check the power card.

ALARM 70, Illegal frequency converter configuration

The control card and power card are incompatible. Contact the supplier with the type code of the unit from the nameplate and the part numbers of the cards to check compatibility.

ALARM 71, PTC 1 safe torque off

Safe torque off has been activated from the MCB 112 PTC thermistor card (motor too warm). Normal operation can resume when the MCB 112 applies 24 V DC to T-37 again (when the motor temperature reaches an acceptable level) and when the digital input from the MCB 112 is deactivated. When that happens, a reset signal is sent (via Bus, Digital I/O, or by pressing [RESET]).

ALARM 72, Dangerous failure

Safe torque off with trip lock. The dangerous failure alarm is issued if the combination of safe torque off commands is unexpected. This occurs if the MCB 112 VLT PTC Thermistor Card enables X44/10 but safe torque off is not enabled. Furthermore, if the MCB 112 is the only device using safe torque off (specified through selection [4] or [5]

in 5-19 Terminal 37 Safe Stop), an unexpected combination is activation of safe torque off without the X44/10 being activated. Table 8.25 summarizes the unexpected combinations that lead to Alarm 72. Note that if X44/10 is activated in selection 2 or 3, this signal is ignored. However, the MCB 112 is still able to activate safe torque off.

ALARM 80, Drive initialised to default value

Parameter settings are initialised to default settings after a manual reset. Reset the unit to clear the alarm.

ALARM 92, No flow

A no-flow condition has occurred. 22-23 No-Flow Function is set for alarm. Troubleshoot the system and reset the frequency converter after the fault has been cleared.

ALARM 93, Dry pump

A no-flow condition in the system with the frequency converter operating at high speed may indicate a dry pump. 22-26 Dry Pump Function is set for alarm. Troubleshoot the system and reset the frequency converter after clearing the fault.

ALARM 94, End of curve

Feedback is lower than the set point. This may indicate leakage in the system. 22-50 End of Curve Function is set for alarm. Troubleshoot the system and reset the frequency converter after the fault has been cleared.

ALARM 95, Broken belt

Torque is below the torque level set for no load, indicating a broken belt. 22-60 Broken Belt Function is set for alarm. Troubleshoot the system and reset the frequency converter after the fault has been cleared.

ALARM 96, Start delayed

Motor start has been delayed due to short-cycle protection. 22-76 Interval between Starts is enabled. Troubleshoot the system and reset the frequency converter after the fault has been cleared.

WARNING 97, Stop delayed

Stopping the motor has been delayed due to short cycle protection. 22-76 Interval between Starts is enabled. Troubleshoot the system and reset the frequency converter after the fault has been cleared.

WARNING 98, Clock fault

Time is not set or the RTC clock has failed. Reset the clock in *0-70 Date and Time*.

WARNING/ALARM 104, Mixing fan fault

The fan monitor checks that the fan is spinning at drive power-up or whenever the mixing fan is turned on. If the fan is not operating, then the fault is annunciated. The mixing-fan fault can be configured as a warning or an alarm trip by parameter 14-53 (Fan Monitor).

Troubleshooting

Cycle power to the frequency converter to determine if the warning/alarm returns.

WARNING 200, Fire mode

This indicates the frequency converter is operating in fire mode. The warning clears when fire mode is removed. See the fire mode data in the alarm log.

WARNING 201, Fire mode was active

This indicates the frequency converter had entered fire mode. Cycle power to the unit to remove the warning. See the fire mode data in the alarm log.

WARNING 202, Fire mode limits exceeded

While operating in fire mode one or more alarm conditions have been ignored which would normally trip the unit. Operating in this condition voids unit warranty. Cycle power to the unit to remove the warning. See the fire mode data in the alarm log.

WARNING 203, Missing motor

With a frequency converter operating multi-motors, an under-load condition was detected. This could indicate a missing motor. Inspect the system for proper operation.

WARNING 204, Locked rotor

With a frequency converter operating multi-motors, an overload condition was detected. This could indicate a locked rotor. Inspect the motor for proper operation.

WARNING 250, New spare part

A component in the frequency converter has been replaced. Reset the frequency converter for normal operation.

WARNING 251, New typecode

The power card or other components have been replaced and the typecode changed. Reset to remove the warning and resume normal operation.

Brake resistors, ordering numbers...... 78

Index

		Draking	213
A		Branch circuit protection	137
Abbreviations	9	Break-away torque	10
Accessories	50	Building management system	54
Accessories, ordering numbers	68	Building Management System (BMS)	17
Acoustic noise	201	Bus connection, RS-485	152
Actuators, outputs	54	Bypass frequency ranges	24
Aggressive environments	15		
Air humidity	15	C	
Air space requirements	79, 92	Cable clamp	158
Alarm word	210	Cable clamps	154
Alarm/warning code list	208	Cable entry points	106
Alarms	206	Cable Entry Points	104
AMA	10, 161, 214, 217	Cable lengths	197
Analog I/O option MCB 109	54	Cable size	191, 192, 193
Analog I/O selection	54	Cable-length	110, 136
Analog inputs	10	Cabling	109, 134
Analog output, terminal X30/5+8	51	Cascade Controller	164, 167
Analog outputs	10	CAV system	23
Analog signal	213	CE compliance mark	8
Analog voltage input, terminal X30/10-12	51	CE conformity, labelling	14
Analogue inputs	197, 213	Ceiling space requirements	79, 92
Analogue output	197	Central VAV systems	22
Application examples	22	Circuit breakers	148
Approval	8	Clamps, cable	154
ATEX	55	Clockwise rotation	151
Automatic adaptations, performance	204	Closed loop	33
Automatic Motor Adaptation	10, 161	Closed loop control for a ventilation cysten	n 36
AVM		CO2 sensor	23
		Coasting	185, 186
В		Code list, alarm/warning	208
BACnet	68	Communication option	215
Balancing contractor	27	Comparison, energy savings	17
BASIC Cascade Controller	164	Compensation, Cos φ	19
Basic wiring example	139	Compliance mark, CE	8
Battery back-up, clock function	54	Condenser Pumps	26
Better control	19	Conducted emission	41
Brake chopper	78	Configurator	62
Brake function	46	Connections power 12-pulse drives	134
Brake power	10, 47	Connections, power	109
Brake resistor	10	Constant air volume	23
Brake resistor cabling	47	Constant torque applications, CT mode	204
Brake resistor calculation	46	Control cable terminals	138
Brake resistor selection	45	Control cables	140, 141, 143, 154
Brake resistor temperature switch	149	Control card performance	199

Control card, 10 V DC output	199	Drive configurator	62
Control card, 24 V DC output	198	Drive settings, load	153
Control Card, RS-485 serial communication	197	Drive settings, save	153
Control card, USB serial communication	199	DU/dt filter	61
Control characteristics	199	DU/dt filters	77
Control potential	29		
Control principle	30	E	
Control structure	30	Efficiency	200
Control structure closed loop	33	Electrical Installation	140
Control structure open loop	31	Electrical installation, EMC precautions	154
Control terminals	138	Electronic Thermal Relay	10
Control Word	185	EMC Directive	15
Control, frequency converter	181	EMC directive (2004/108/EC)	14
Cooling	204	EMC emission	38
Cooling tower fan	24	EMC emission requirements	40
Copyright	8	EMC precautions	170
Cos φ compensation	19	EMC precautions, electrical installation	154
Cross sections	197	EMC test results	41
Cross-section	110, 136	EMC-Correct cables, use of	157
CT characteristics	10	Enclosure	199
Current rating	213	Encoder	11
		Energy savings	16, 17, 18
D		Environments, aggressive	15
Dampers	22	Equalizing cable	158
Data types supported by the frequency converter	175	ETR	10, 150
DC brake	185	Evaporator flow rate	27
DC link	213	Example, closed loop PID Control	36
Definitions	9	Extended status word	212
Delta	19, 44	Extended status word 2	212
Derating, low Air pressure	204	External 24 V DC supply	53
Derating, running at low speed	204	External fan supply	149
DeviceNet	68	Extreme running conditions	47
Differential pressure	29		
Digital input	214	F	
Digital input, terminal X30/1-4	51	FC profile	185
Digital inputs	10, 198	FC with Modbus RTU	171
Digital output	198	Feedback	216, 218
Digital output, terminal X30/5-7	51	Feedback conversion	34
Digital outputs	10	Feedback handling	34
Dimensions 12-pulse	92	F-frame panel options	59
Dimensions 6-pulse	79	Field mounting	101
Dimensions shipping	91, 97	Filter	14, 61, 65, 77, 201
Direction, motor rotation	151	Filters	69, 75
Discharge time	13	Flow meter	27
Disconnect 59, 67, 114, 117, 119, 122, 126	5, 128, 146	Freeze output	9
Disposal instruction	14	Frequency converter set-up	171

Function codes supported by Modbus RTU	181		
Fuse-protected terminals, 30 A	60	J	
Fuses	137, 216	Jog	9, 185
Fusing	109, 134	1	
6		L	17
G		Laws of Proportionality LCP	
Galvanic isolation			
Gland conduit entry 12-pulse		Lead pump alternation wiring, diagram	
Gland_Conduit_Entry 6-Pulse		Leakage current	
Ground leakage current		LED indications	
Grounding		Lifting, frequency converter	
Grounding, screened/armoured control cables	158	Lifting, use lifting bar	
		Literature	
Н		Load drive settings	
Hardware setup, frequency converter		Load share	
Harmonic filter		Load Share	
Harmonics emission		Load sharing	
Harmonics emission requirements	42	Local (Hand On) and remote (Auto On) control	32
Harmonics test results (emission)	42	Local Control Panel	11
Heater	58, 59, 64, 66	Local speed determination	27
High voltage	13	Low evaporator temperature	27
High voltage test	154	Low-voltage directive (2006/95/EC)	14
Hiperface®	10		
Hold output frequency	185	M	
How to connect a PC to the frequency converter	153	Machinery directive	14
		Mains contactor	148
1		Mains disconnects	146
I/Os, setpoint inputs	54	Mains drop-out	47
IEC emergency stop with Pilz safety relay	60	Mains supply	12
IGBT	66, 152	Mains supply (L1, L2, L3)	196
IGVs	22	Manual motor starters	60
Immunity requirements	43	Manual PID adjustment	38
IND, index	175	Maximum cable size 189, 190), 194, 195
Index, IND	175	Maximum input current 189, 190, 191, 192, 193	3, 194, 195
Initialising	11	MCB 101	50
Input functions	9	MCB 102	11
Input polarity, control terminals	145	MCB 107	53
Input terminals	213	MCM	11
Installation pedestal	98	MCT 31	154
Insulation resistance monitor, IRM		Mechanical mounting	98
Interconnect diagram		Modbus communication	
Intermediate circuit		Modbus exception codes	181
Intermittent Duty Cycle	•	Modbus RTU	
IRM, insulation resistance monitor		Modbus RTU, frequency converter with	
	,	Moment of inertia	
		Motor cables	

Motor current 217	Peak voltage on motor 201
Motor data 214, 217	Pedestal
Motor insulation 152	PELV - protective extra low voltage
Motor output 196	Phase loss
Motor parameters 161	PID 19, 22, 23, 27, 34, 36, 38, 57
Motor phases 47	PID controller 11
Motor power 217	PLC
Motor protection 150, 196	PNU, parameter number 175
Motor rotation 151	Potentiometer reference 161
Motor rotation, direction 151	Power connections 109
Motor terms9	Power connections, 12-pulse frequency converters 134
Motor thermal protection 48, 152, 187	Power factor 11
Motor voltage 201	Power factor correction19
Motor-generated over-voltage 47	Power loss 191, 192, 193
Wultiple pumps 29	Preparing gland plates, cables 103
Multi-zone control54	Primary pumps 27
	Principle diagram 54
N	Profibus
NAMUR 60	Profibus DP-V1 153
Network connection 169	Programmable minimum frequency setting24
Ni 1000 temperature sensor 54	Programming 213
Normal overload 189, 190, 191, 192, 193, 194, 195	Programming order
	Protection 15, 44
0	Protection and features
Open loop 31	Protocol overview171
Option 52	Pt 1000 temperature sensor
Options 50	PTC
Options, ordering numbers 68	Public supply network
Ordering Advanced Harmonic Filters 69	Pulse inputs
Ordering numbers, brake resistors 78	Pulse start/stop
Ordering numbers, options/accessories 68	Pump
Ordering, Sine-Wave filters	Pump impeller
Output current	1 ump impener
Output filter	R
Output performance (U, V, W)	Radiated emission41
Output switching47	Rated motor speed9
Outputs, actuators 54	RCD11
Over-current protection 137	RCD, Residual Current Device
•	RCD, residual durrent device
P	Read holding registers (03 HEX)
Parallel connection, motors 150	Real-time clock (RTC)55
Parameter number, PNU	Reference handling
Parameter value 182	Reference, analog
Pay back period18	Reference, binary
PC software tools 153	Reference, bus
PC-based configuration tool 153	Reference, preset
_	nererelle, preset IV

Reference, pulse	10	Smart Logic Control programming	161
Regeneration	58, 66, 91, 130	Soft-starter	19
Regneration	102	Software version	8, 68
Relay Option	52	Star/Delta Starter	19
Relay outputs	198	Start/stop	160
Relay Outputs	149, 150	Start/stop conditions	168
Remote mounting	60	Static overload in VVC+ mode	47
Remote reference	35	Status Word	186
Requirements, EMC emission	40	STO	16
Reset	213, 218	Supply voltage	216
Residual Current Device	11	Surroundings	199
Residual durrent device, RCD	159	Switches	145
Return fan	22	Switching frequency	103, 110, 136, 213
RFI	65	Switching Pattern	11
Rise time	201	Synchronous motor speed	10
Rotation, clockwise	151	System status, operation	165
RPM	17, 47, 150, 204		
RS-485	169	Т	
RS-485 bus connection	152	Telegram	171
Ruggedized Printed Circuit Boards		Telegram length (LGE)	172
		Temperature sensor	57
S		Terminal locations	124
Safe Torque Off	16	Terminals, torque	146
Safety ground connection	154	Test results, EMC	41
Safety requirements, mechanical installation	101	Test results, harmonics (emission)	42
Save drive settings	153	THD	
Savings, energy	17	Thermal Protection	8
Screened	141	Thermistor	11, 214
Screening	103, 109, 136	Throttling valve	26
Screening, cables	109, 136	Torque	146
Secondary pumps	29	Torque characteristics	196
Selection	50	Transmitter inputs	54
Sensor	57	Trip	11
Sensor inputs	54	Troubleshooting	206, 213
Serial communication	158, 199	Tuning, closed loop controller	38
Serial communication port	10	Type code string	63
Setpoint inputs, I/Os	54		
SFAVM	11	U	
Shock, vibration	16	Unintended motor rotation	14
Short circuit		Unintended start	13
Short circuit (motor phase – phase)		USB connection	138
Short circuit protection			
Side-by-side installation		V	
Sine-wave filter		Variable (Quadratic) Torque Applications (V	T) 205
Slip compensation		Variable air volume	22
Smart Logic Control		Variable control, flow and pressure	19

Index Design Guide

Varying flow, one year	18
VAV	22
Vibration and Shock	16
Vibrations	24
Voltage imbalance	213
Voltage level	198
VT Characteristics	11
VVC+	11
W	
Warning word	211
Warnings	206
Weight	91, 97, 191, 192, 193, 194
Windmilling	14

Index Design Guide

www.danfoss.com/drives

Danfoss can accept no responsibility for possible errors in catalogues, brochures and other printed material. Danfoss reserves the right to alter its products without notice. This also applies to products already on order provided that such alterations can be made without subsequential changes being necessary in specifications already agreed. All trademarks in this material are property of the respective companies. Danfoss and the Danfoss logotype are trademarks of Danfoss A/S. All rights reserved.

Danfoss A/S Ulsnaes 1 DK-6300 Graasten www.danfoss.com/drives

