

Operating Instructions

VLT® Refrigeration Drive 1.1-90 kW

Contents

1 Sarety	4
2 Introduction	5
2.1 Purpose of the Manual	7
2.2 Product Overview	7
2.3 Internal Frequency Converter Controller Functions	7
2.4 Frame Sizes and Power Ratings	8
3 Installation	9
3.1 Installation Site Check List	9
3.2 Pre-installation Check List	9
3.3 Mechanical Installation	9
3.3.1 Cooling	9
3.3.2 Lifting	10
3.3.3 Mounting	10
3.3.4 Tightening Torques	10
3.4 Electrical Installation	11
3.4.1 Requirements	13
3.4.2 Earth (Grounding) Requirements	14
3.4.2.1 Leakage Current (>3.5 mA)	14
3.4.2.2 Grounding Using Shielded Cable	14
3.4.3 Access	14
3.4.4 Motor Connection	15
3.4.4.1 Motor Connection for A2 and A3	16
3.4.4.2 Motor Connection for A4/A5	17
3.4.4.3 Motor Connection for B1 and B2	17
3.4.4.4 Motor Connection for C1 and C2	17
3.4.5 AC Mains Connection	18
3.4.5.1 Mains Connection for A2 and A3	18
3.4.5.2 Mains Connection for A4/A5	19
3.4.5.3 Mains Connection for B1 and B2	20
3.4.5.4 Mains Connection for C1 and C2	20
3.4.6 Control Wiring	21
3.4.6.1 Control Terminal Types	21
3.4.6.2 Wiring to Control Terminals	22
3.4.6.3 Using Screened Control Cables	22
3.4.6.4 Jumper Terminals 12 and 27	23
3.4.6.5 Terminal 53 and 54 Switches	23
3.4.6.6 Terminal 37	23
3.4.7 Serial Communication	27

4	otart Up and Functional Test	28
	4.1 Pre-start	28
	4.1.1 Safety Inspection	28
	4.2 Applying Power to the Frequency Converter	30
	4.3 Basic Operational Programming	30
	4.3.1 Set-up Wizard	30
	4.4 PM Motor Setup	36
	4.5 Automatic Motor Adaptation	37
	4.6 Check Motor Rotation	37
	4.7 Local-control Test	38
	4.8 System Start Up	38
5 l	Jser Interface	39
	5.1 Local Control Panel	39
	5.1.1 LCP Layout	39
	5.1.2 Setting LCP Display Values	40
	5.1.3 Display	40
	5.1.4 Navigation Keys	41
	5.1.5 Operation Keys	41
	5.2 Back Up and Copying Parameter Settings	41
	5.2.1 Uploading Data to the LCP	42
	5.2.2 Downloading Data from the LCP	42
	5.3 Restoring Default Settings	42
	5.3.1 Recommended Initialisation	42
	5.3.2 Manual Initialisation	42
	5.4 How to Operate	43
	5.5 Remote Programming with MCT 10 Set-up Software	43
6 F	Programming	44
	6.1 Introduction	44
	6.2 Programming Example	44
	6.3 Control Terminal Programming Examples	45
	6.4 International/North American Default Parameter Settings	46
	6.5 Parameter Menu Structure	47
	6.5.1 Quick Menu Structure	48
	6.5.2 Main Menu Structure	50
7 /	Application Set-Up Examples	54
	7.1 Introduction	54
	7.2 Set-up Examples	54
	7.2.1 Compressor	54

Contents

7.2.2 Single or Multiple Fans or Pumps	54
7.2.3 Compressor Pack	56
8 Status Messages	57
8.1 Status Display	57
8.2 Status Message Definitions Table	57
9 Warnings and Alarms	60
9.1 System Monitoring	60
9.2 Warning and Alarm Types	60
9.3 Warning and Alarm Displays	60
9.4 Warning and Alarm Definitions	62
10 Basic Troubleshooting	70
10.1 Start Up and Operation	70
11 Specifications	73
11.1 Power-dependent Specifications	73
11.2 General Technical Data	80
11.3 Fuse Tables	85
11.3.1 Branch Circuit Protection Fuses	85
11.3.2 Substitute Fuses for 240 V	85
11.4 Connection Tightening Torques	86
Index	87

1 Safety

AWARNING

HIGH VOLTAGE!

Frequency converters contain high voltage when connected to AC mains input power. Installation, start up, and maintenance should be performed by qualified personnel only. Failure to perform installation, start up, and maintenance by qualified personnel could result in death or serious injury.

High Voltage

Frequency converts are connected to hazardous mains voltages. Extreme care should be taken to protect against shock. Only trained personnel familiar with electronic equipment should install, start, or maintain this equipment.

AWARNING

UNINTENDED START!

When the frequency converter is connected to AC mains, the motor may start at any time. The frequency converter, motor, and any driven equipment must be in operational readiness. Failure to be in operational readiness when the frequency converter is connected to AC mains could result in death, serious injury, equipment, or property damage.

Unintended Start

When the frequency converter is connected to the AC mains, the motor may be started by means of an external switch, a serial bus command, an input reference signal, or a cleared fault condition. Use appropriate cautions to guard against an unintended start.

AWARNING

DISCHARGE TIME!

Frequency converters contain DC link capacitors that can remain charged even when AC mains is disconnected. To avoid electrical hazards, remove AC mains from the frequency converter before doing any service or repair and wait the amount of time specified in *Table 1.1*. Failure to wait the specified time after power has been removed before doing service or repair on the unit could result in death or serious injury.

Voltage (V)	Minimum waiting time (minutes)				
	4	15			
200-240	1.1-3.7 kW	5.5-37 kW			
380-480	1.1-7.5 kW	11-75 kW			
525-600	0.75-7.5 kW	11-75 kW			
High voltage may be present even when the warning LEDs are off!					

Table 1.1 Discharge Time

Symbols

The following symbols are used in this manual.

AWARNING

Indicates a potentially hazardous situation which, if not avoided, could result in death or serious injury.

ACAUTION

Indicates a potentially hazardous situation which, if not avoided, may result in minor or moderate injury. It may also be used to alert against unsafe practices.

CAUTION

Indicates a situation that may result in equipment or property-damage-only accidents.

NOTE

Indicates highlighted information that should be regarded with attention to avoid mistakes or operate equipment at less than optimal performance.

Approvals

Table 1.2

2 Introduction

Illustration 2.1 Exploded View A Size

1	LCP	10	Motor output terminals 96 (U), 97 (V), 98 (W)
2	RS-485 serial bus connector (+68, -69)	11	Relay 1 (01, 02, 03)
3	Analog I/O connector	12	Relay 2 (04, 05, 06)
4	LCP input plug	13	Brake (-81, +82) and load sharing (-88, +89) terminals
5	Analog switches (A53), (A54)	14	Mains input terminals 91 (L1), 92 (L2), 93 (L3)
6	Cable strain relief/PE ground	15	USB connector
7	Decoupling plate	16	Serial bus terminal switch
8	Grounding clamp (PE)	17	Digital I/O and 24 V power supply
9	Shielded cable grounding clamp and strain relief	18	Control cable cover plate

Table 2.1

Illustration 2.2 Exploded View B and C Sizes

1	LCP	11	Relay 2 (04, 05, 06)
2	Cover	12	Lifting ring
3	RS-485 serial bus connector	13	Mounting slot
4	Digital I/O and 24 V power supply	14	Grounding clamp (PE)
5	Analog I/O connector	15	Cable strain relief / PE ground
6	Cable strain relief/PE ground	16	Brake terminal (-81, +82)
7	USB connector	17	Load sharing terminal (DC bus) (-88, +89)
8	Serial bus terminal switch	18	Motor output terminals 96 (U), 97 (V), 98 (W)
9	Analog switches (A53), (A54)	19	Mains input terminals 91 (L1), 92 (L2), 93 (L3)
10	Relay 1 (01, 02, 03)		

Table 2.2

2.1 Purpose of the Manual

This manual is intended to provide detailed information for the installation and start up of the frequency converter. 3 Installation provides requirements for mechanical and electrical installation, including input, motor, control and serial communications wiring, and control terminal functions. 4 Start Up and Functional Test provides detailed procedures for start up, basic operational programming, and functional testing. The remaining chapters provide supplementary details. These details include user interface, detailed programming, application examples, start-up troubleshooting, and specifications.

2.2 Product Overview

A frequency converter is an electronic motor controller that converts AC mains input into a variable AC waveform output. The frequency and voltage of the output are regulated to control the motor speed or torque. The frequency converter can vary the speed of the motor in response to system feedback, such as changing temperature or pressure for controlling fan, compressor, or pump motors. The frequency converter can also regulate the motor by responding to remote commands from external controllers.

In addition, the frequency converter monitors the system and motor status, issues warnings or alarms for fault conditions, starts and stops the motor, optimizes energy efficiency, and offers many more control, monitoring, and efficiency functions. Operation and monitoring functions are available as status indications to an outside control system or serial communication network.

2.3 Internal Frequency Converter Controller Functions

Illustration 2.3 is a block diagram of the frequency converter's internal components. See *Table 2.3* for their functions.

Illustration 2.3 Frequency Converter Block Diagram

Area	Title	Functions
1	Mains input	Three-phase AC mains power supply to the frequency converter
2	Rectifier	The rectifier bridge converts the AC input to DC current to supply inverter power
3	DC bus	Intermediate DC-bus circuit handles the DC current
4	DC reactors	Filter the intermediate DC circuit voltage Prove line transient protection Reduce RMS current Raise the power factor
		reflected back to the line Reduce harmonics on the AC input
5	Capacitor bank	Stores the DC power Provides ride-through protection for short power losses
6	Inverter	Converts the DC into a controlled PWM AC waveform for a controlled variable output to the motor
7	Output to motor	Regulated three-phase output power to the motor
8	Control circuitry	Input power, internal processing, output, and motor current are monitored to provide efficient operation and control
		User interface and external commands are monitored and performed
		Status output and control can be provided

Table 2.3 Frequency Converter Internal Components

2.4 Frame Sizes and Power Ratings

		Frame Size (kW)										
Volts	A2	A3	A4	A5	B1	B2	В3	B4	C1	C2	C3	C4
200-240	1.1-2.2	3.0-3.7	1.1-2.2	1.1-3.7	5.5-11	15	5.5-11	15-18.5	18.5-30	37-45	22-30	37-45
380-480	1.1-4.0	5.5-7.5	1.1-4.0	1.1-7.5	11-18.5	22-30	11-18.5	22-37	37-55	75-90	45-55	75-90
525-600	n/a	1.1-7.5	n/a	1.1-7.5	11-18.5	22-30	11-18.5	22-37	37-55	75-90	45-55	75-90

Table 2.4 Frames Sizes and Power Ratings

3 Installation

3.1 Installation Site Check List

- The frequency converter relies on the ambient air for cooling. Observe the limitations on ambient air temperature for optimal operation
- Ensure that the installation location has sufficient support strength to mount the frequency converter
- Keep the frequency converter interior free from dust and dirt. Ensure that the components stay as clean as possible. In construction areas, provide a protective covering. Optional IP55 (TYPE 12) or IP66 (NEMA 4) enclosures may be necessary.
- Keep the manual, drawings, and diagrams accessible for detailed installation and operation instructions. It is important that the manual is available for equipment operators.
- Locate equipment as near to the motor as possible. Keep motor cables as short as possible. Check the motor characteristics for actual tolerances. Do not exceed
 - 300 m (1000 ft) for unshielded motor leads
 - 150 m (500 ft) for shielded cable.

3.2 Pre-installation Check List

- Compare the model number of unit on the nameplate to what was ordered to verify the proper equipment
- Ensure each of the following are rated for same voltage:

Mains (power)

Frequency converter

Motor

 Ensure that the frequency converter output current rating is equal to or greater than motor full load current for peak motor performance

Motor size and frequency converter power must match for proper overload protection

If frequency converter rating is less than motor, full motor output cannot be achieved

3.3 Mechanical Installation

3.3.1 Cooling

- To provide cooling airflow, mount the unit to a solid flat surface or to the optional back plate (see 3.3.3 Mounting)
- Top and bottom clearance for air cooling must be provided. Generally, 100-225 mm (4-10 in) is required. See *Illustration 3.1* for clearance requirements
- Improper mounting can result in over heating and reduced performance
- Derating for temperatures starting between 40 °C (104 °F) and 50 °C (122 °F) and elevation 1000 m (3300 ft) above sea level must be considered. See the equipment Design Guide for detailed information.

Illustration 3.1 Top and Bottom Cooling Clearance

Enclosure	A1-A5	B1-B4	C1, C3	C2, C4
a/b [mm]	100	200	200	225

Table 3.1 Minimum Airflow Clearance Requirements

3.3.2 Lifting

- Check the weight of the unit to determine a safe lifting method
- Ensure that the lifting device is suitable for the task
- If necessary, plan for a hoist, crane, or forklift with the appropriate rating to move the unit
- For lifting, use hoist rings on the unit, when provided

3.3.3 Mounting

- Mount the unit vertically
- The frequency converter allows side by side installation
- Ensure that the strength of the mounting location will support the unit weight
- Mount the unit to a solid flat surface or to the optional back plate to provide cooling airflow (see Illustration 3.2 and Illustration 3.3)
- Improper mounting can result in over heating and reduced performance
- Use the slotted mounting holes on the unit for wall mounting, when provided

Illustration 3.2 Proper Mounting with Back Plate

Item A is a back plate properly installed for required airflow to cool the unit.

Illustration 3.3 Proper Mounting with Railings

NOTE

Back plate is needed when mounted on railings.

3.3.4 Tightening Torques

See 11.4 Connection Tightening Torques for proper tightening specifications.

3.4 Electrical Installation

This section contains detailed instructions for wiring the frequency converter. The following tasks are described.

- Wiring the motor to the frequency converter output terminals
- Wiring the AC mains to the frequency converter input terminals
- Connecting control and serial communication wiring
- After power has been applied, checking input and motor power; programming control terminals for their intended functions

Illustration 3.4 shows a basic electrical connection.

Illustration 3.4 Basic Wiring Schematic Drawing.

NOTE

For additional information, see Table 3.4.

Illustration 3.5 Typical Electrical Connection

1	PLC	6	Min. 200 mm (7.9 in) between control cables, motor and mains
2	Frequency converter	7	Motor, 3-phase and PE
3	Output contactor (Generally not recommended)	8	Mains, 3-phase and reinforced PE
4	Earth (grounding) rail (PE)	9	Control wiring
5	Cable insulation (stripped)	10	Equalising min. 16 mm ² (0.025 in)

Table 3.2

NOTE

Use min. 10 mm^2 cables for optimal EMC.

3.4.1 Requirements

AWARNING

EQUIPMENT HAZARD!

Rotating shafts and electrical equipment can be hazardous. All electrical work must conform to national and local electrical codes. It is strongly recommended that installation, start up, and maintenance be performed only by trained and qualified personnel. Failure to follow these guidelines could result in death or serious injury.

CAUTION

WIRING ISOLATION!

Run input power, motor wiring and control wiring in three separate metallic conduits or use separated shielded cable for high frequency noise isolation. Failure to isolate power, motor and control wiring could result in less than optimum frequency converter and associated equipment performance.

For your safety, comply with the following requirements.

- Electronic controls equipment is connected to hazardous mains voltage. Extreme care should be taken to protect against electrical hazards when applying power to the unit.
- Run motor cables from multiple frequency converters separately. Induced voltage from output motor cables run together can charge equipment capacitors even with the equipment turned off and locked out.

Overload and Equipment Protection

- An electronically activated function within the frequency converter provides overload protection for the motor. The overload calculates the level of increase to activate timing for the trip (controller output stop) function. The higher the current draw, the quicker the trip response. The overload provides Class 20 motor protection. See
 9 Warnings and Alarms for details on the trip function.
- Because the motor wiring carries high frequency current, it is important that wiring for mains, motor power, and control are run separately. Use metallic conduit or separated shielded wire.
 Failure to isolate power, motor, and control wiring could result in less than optimum equipment performance. See *Illustration 3.6*.

Illustration 3.6 Proper Electrical Installation Using Conduit

 All frequency converters must be provided with short-circuit and over-current protection. Input fusing is required to provide this protection, see Illustration 3.7. If not factory supplied, fuses must be provided by the installer as part of installation. See maximum fuse ratings in 11.1 Powerdependent Specifications.

Illustration 3.7 Frequency Converter Fuses

Wire Type and Ratings

- All wiring must comply with local and national regulations regarding cross-section and ambient temperature requirements.
- Danfoss recommends that all power connections be made with a minimum 75° C rated copper wire.

 See 11.1 Power-dependent Specifications for recommended wire sizes.

3.4.2 Earth (Grounding) Requirements

AWARNING

GROUNDING HAZARD!

For operator safety, it is important to ground the frequency converter properly in accordance with national and local electrical codes as well as instructions contained within this document. Ground currents are higher than 3.5 mA. Failure to ground the frequency converter properly could result in death or serious injury.

NOTE

It is the responsibility of the user or certified electrical installer to ensure correct grounding (earthing) of the equipment in accordance with national and local electrical codes and standards.

- Follow all local and national electrical codes to ground electrical equipment properly
- Proper protective grounding for equipment with ground currents higher than 3.5 mA must be established, see 3.4.2.1 Leakage Current (>3.5 mA)
- A dedicated ground wire is required for input power, motor power and control wiring
- Use the clamps provided with the equipment for proper ground connections
- Do not ground one frequency converter to another in a "daisy chain" fashion
- Keep the ground wire connections as short as possible
- Using high-strand wire to reduce electrical noise is recommended
- Follow motor manufacturer wiring requirements

3.4.2.1 Leakage Current (>3.5 mA)

Follow national and local codes regarding protective earthing 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 earth 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 earth current. The earth leakage current depends on various system configurations including RFI filtering, screened motor cables, and frequency converter power.

EN/IEC61800-5-1 (Power Drive System Product Standard) requires special care if the leakage current exceeds 3.5 mA.

Earth grounding must be reinforced in one of the following ways:

- Earth ground wire of at least 10 mm²
- Two separate earth ground wires both complying with the dimensioning rules

See EN 60364-5-54 § 543.7 for further information.

Using RCDs

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

Use RCDs of type B only which are capable of detecting AC and DC currents

Use RCDs with an inrush delay to prevent faults due to transient earth currents

Dimension RCDs according to the system configuration and environmental considerations

3.4.2.2 Grounding Using Shielded Cable

Earthing (grounding) clamps are provided for motor wiring (see *Illustration 3.8*).

Illustration 3.8 Grounding with Shielded Cable

3.4.3 Access

ACAUTION

Device damage through contamination Do not leave the frequency converter unconvered.

- Remove access cover plate with a screw driver.
 See Illustration 3.9.
- Or remove front cover by loosening attaching screws. See *Illustration 3.10*.

Illustration 3.9 Control Wiring Access for A2, A3, B3, B4, C3 and C4 Enclosures

Illustration 3.10 Control Wiring Access for A4, A5, B1, B2, C1 and C2 Enclosures

See Table 3.3 before tightening the covers.

Frame	IP20	IP21	IP55	IP66			
A4/A5	-	-	2	2			
B1	-	*	2.2	2.2			
B2	-	*	2.2	2.2			
C1	-	*	2.2	2.2			
C2	-	*	2.2	2.2			
* No screws to tighten							
- Does not exist							

Table 3.3 Tightening Torques for Covers (Nm)

3.4.4 Motor Connection

AWARNING

INDUCED VOLTAGE!

Run output motor cables from multiple frequency converters separately. Induced voltage from output motor cables run together can charge equipment capacitors even with the equipment turned off and locked out. Failure to run output motor cables separately could result in death or serious injury.

- For maximum wire sizes see 11.1 Power-dependent Specifications
- Comply with local and national electrical codes for cable sizes
- Motor wiring knockouts or access panels are provided at the base of IP21 and higher (NEMA1/12) units
- Do not install power factor correction capacitors between the frequency converter and the motor
- Do not wire a starting or pole-changing device between the frequency converter and the motor
- Connect the 3-phase motor wiring to terminals 96 (U), 97 (V), and 98 (W)
- Ground the cable in accordance with grounding instructions provided
- Torque terminals in accordance with the information provided in
- Follow motor manufacturer wiring requirements

The three following illustrations represent mains input, motor, and earth grounding for basic frequency converters. Actual configurations vary with unit types and optional equipment.

Illustration 3.11 Motor, Mains and Earth Wiring for A-Frame Sizes

Illustration 3.12 Motor, Mains and Earth Wiring for B-, C- and D-Frame Sizes Using Shielded Cable

Illustration 3.13 Motor, Mains and Earth Wiring for B-, C- and D-Frame Sizes

3.4.4.1 Motor Connection for A2 and A3

Follow these drawings step by step for connecting the motor to the frequency converter.

First terminate the motor earth, then place motor
 U, V and W wires in plug and tighten.

Illustration 3.14

 Mount cable clamp to ensure 360° connection between chassis and screen, note the outer insulation of the motor cable is removed under the clamp.

Illustration 3.15

3.4.4.2 Motor Connection for A4/A5

First terminate the motor earth, then place motor U, V and W wires in terminal and tighten. Ensure that the outer insulation of the motor cable is removed under the EMC clamp.

Illustration 3.16

3.4.4.3 Motor Connection for B1 and B2

First terminate the motor earth, then place motor U, V and W wires in terminal and tighten. Ensure that the outer insulation of the motor cable is removed under the EMC clamp.

Illustration 3.17

3.4.4.4 Motor Connection for C1 and C2

Illustration 3.18

First terminate the motor earth, then Place motor U, V and W wires in terminal and tighten. Ensure that the outer insulation of the motor cable is removed under the EMC clamp.

3.4.5 AC Mains Connection

- Size wiring based upon the input current of the frequency converter. For maximum wire sizes see 11.1 Power-dependent Specifications.
- Comply with local and national electrical codes for cable sizes.
- Connect 3-phase AC input power wiring to terminals L1, L2, and L3 (see *Illustration 3.19*).
- Depending on the configuration of the equipment, input power will be connected to the mains input terminals or the input disconnect.

Illustration 3.19 Connecting to AC Mains

- Ground the cable in accordance with grounding instructions provided in 3.4.2 Earth (Grounding) Requirements
- All frequency converters may be used with an isolated input source as well as with ground reference power lines. When supplied from an isolated mains source (IT mains or floating delta) or TT/TN-S mains with a grounded leg (grounded delta), set 14-50 RFI Filter to [0] Off. When off, the internal RFI filter capacitors between the chassis and the intermediate circuit are isolated to avoid damage to the intermediate circuit and to reduce earth capacity currents in accordance with IEC 61800-3.

3.4.5.1 Mains Connection for A2 and A3

1. First mount the two screws on the mounting plate, slide it into place and tighten fully.

2. When mounting cables, first mount and tighten earth cable.

Illustration 3.21

▲WARNING

The earth connection cable cross section must be at least 10 mm² or 2 rated mains wires terminated separately according to *EN 50178/IEC 61800-5-1*.

3. Then mount mains plug and tighten wires.

Illustration 3.22

4. Finally tighten support bracket on mains wires.

Illustration 3.23

3.4.5.2 Mains Connection for A4/A5

How to connect to mains and earthing without mains disconnect switch.

NOTE

A cable clamp is used.

Illustration 3.24

How to connect to mains and earthing with mains disconnect switch.

Illustration 3.25

3.4.5.3 Mains Connection for B1 and B2

How to connect to mains and earthing for B1 and B2.

Illustration 3.26

NOTE

For correct cable dimensions, see 11.2 General Technical Data.

3.4.5.4 Mains Connection for C1 and C2

How to connect to mains and earthing.

Illustration 3.27

3.4.6 Control Wiring

3.4.6.1 Control Terminal Types

Illustration 3.28 shows the removable frequency converter connectors. Terminal functions and default settings are summarized in *Table 3.4*.

Illustration 3.28 Control Terminal Locations

- Connector 1 provides four programmable digital inputs terminals, two additional digital terminals programmable as either input or output, a 24 V DC terminal supply voltage, and a common for optional customer supplied 24 V DC voltage
- Connector 2 terminals (+)68 and (-)69 are for an RS-485 serial communications connection
- Connector 3 provides two analog inputs, one analog output, 10 V DC supply voltage, and commons for the inputs and output
- **Connector 4** is a USB port available for use with the frequency converter
- Also provided are two Form C relay outputs that are in various locations depending upon the frequency converter configuration and size
- Some options available for ordering with the unit may provide additional terminals. See the manual provided with the equipment option.

See 11.2 General Technical Data for terminal ratings details.

Terminal Description							
Digital Inputs/Outputs							
Default							
Terminal	Parameter	Setting	Description				
12, 13	-	+24 V DC	24 V DC supply				
			voltage. Maximum				
			output current is 200				
			mA total for all 24 V				
			loads. Useable for				
			digital inputs and				
			external transducers.				
18	5-10	[8] Start					
19	5-11	[10] Reversing					
32	5-14	[39] Day/Night	Digital inputs.				
		Control					
33	5-15	[0] No					
		operation					
27	5-12	[2] Coast	Selectable for either				
		inverse	digital input or				
29	5-13	[0] No	output. Default setting				
		operation	is input.				
20	-		Common for digital				
			inputs and 0 V				
			potential for 24 V				
			supply.				
37	-	Safe Torque	(Optional) Safe input. Used for STO				
	Ana	Off (STO) log Inputs/Outpu					
39		 	Common for analog				
3,			output				
42	6-50	[100] Output	Programmable analog				
		frequency	output. The analog				
			signal is 0-20 mA or				
			4-20 mA at a				
			maximum of 500 Ω				
50	_	+10 V DC	10 V DC analog				
			supply voltage. 15 mA				
			maximum commonly				
			used for potenti-				
			ometer or thermistor.				
53	6-1*	Reference	Analog input.				
54	6-2*	Feedback	Selectable for voltage				
			or current. Switches				
			A53 and A54 select				
			mA or V.				
55	-		Common for analog				
			input				
	Seri	al Communication	on				
61	-		Integrated RC-Filter for				
			cable screen. ONLY for				
			connecting the screen				
			when experiencing				
			EMC problems.				

Terminal Description								
Digital Inputs/Outputs								
		Default						
Terminal	Parameter	Setting	Description					
68 (+)	8-3*		RS-485 Interface. A					
69 (-)	8-3*		control card switch is					
			provided for					
			termination resistance.					
Relays								
01, 02, 03	5-40	[2] Drive ready	Form C relay output.					
04, 05, 06	5-40	[5] Running	Usable for AC or DC					
			voltage and resistive					
			or inductive loads.					

Table 3.4 Terminal Description

3.4.6.2 Wiring to Control Terminals

Control terminal connectors can be unplugged from the frequency converter for ease of installation, as shown in *Illustration 3.29*.

Illustration 3.29 Unplugging Control Terminals

- 1. Open the contact by inserting a small screwdriver into the slot above or below the contact, as shown in *Illustration 3.30*.
- 2. Insert the bared control wire into the contact.
- 3. Remove the screwdriver to fasten the control wire into the contact.
- 4. Ensure the contact is firmly established and not loose. Loose control wiring can be the source of equipment faults or less than optimal operation.

See 11.1 Power-dependent Specifications for control terminal wiring sizes.

See 7 Application Set-Up Examples for typical control wiring connections.

Illustration 3.30 Connecting Control Wiring

3.4.6.3 Using Screened Control Cables

Correct screening

The preferred method in most cases is to secure control and serial communication cables with screening clamps provided at both ends to ensure best possible high frequency cable contact.

If the earth potential between the frequency converter and the PLC is different, electric noise may occur that will disturb the entire system. Solve this problem by fitting an equalizing cable next to the control cable. Minimum cable cross section: 16 mm².

Illustration 3.31

50/60 Hz ground loops

With very long control cables, ground loops may occur. To eliminate ground loops, connect one end of the screen-to-ground with a 100 nF capacitor (keeping leads short).

Illustration 3.32

Avoid EMC noise on serial communication

This terminal is connected to earth via an internal RC link. Use twisted-pair cables to reduce interference between conductors. The recommended method is shown below:

Illustration 3.33

Alternatively, the connection to terminal 61 can be omitted:

Illustration 3.34

3.4.6.4 Jumper Terminals 12 and 27

A jumper wire may be required between terminal 12 (or 13) and terminal 27 for the frequency converter to operate when using factory default programming values.

- Digital input terminal 27 is designed to receive a 24 V DC external interlock command. In many applications, the user wires an external interlock device to terminal 27
- When no interlock device is used, wire a jumper between control terminal 12 (recommended) or 13 to terminal 27. This provides in internal 24 V signal on terminal 27
- No signal present prevents the unit from operating
- When the status line at the bottom of the LCP reads AUTO REMOTE COASTING or Alarm 60 External Interlock is displayed, this indicates that the unit is ready to operate but is missing an input signal on terminal 27.
- When factory installed optional equipment is wired to terminal 27, do not remove that wiring.

3.4.6.5 Terminal 53 and 54 Switches

- Analog input terminals 53 and 54 can select either voltage (0 to 10 V) or current (0/4-20 mA) input signals
- Remove power to the frequency converter before changing switch positions
- Set switches A53 and A54 to select the signal type. U selects voltage, I selects current.

- The switches are accessible when the LCP has been removed (see *Illustration 3.35*). Note that some option cards available for the unit may cover these switches and must be removed to change switch settings. Always remove power to the unit before removing option cards.
- Terminal 53 default is for a speed reference signal in open loop set in 16-61 Terminal 53 Switch Setting
- Terminal 54 default is for a feedback signal in closed loop set in 16-63 Terminal 54 Switch Setting

Illustration 3.35 Location of Terminals 53 and 54 Switches

3.4.6.6 Terminal 37

Terminal 37 Safe Stop function

The frequency converter is available with optional safe stop functionality via control terminal 37. Safe Stop disables the control voltage of the power semiconductors of the frequency converter output stage which in turn prevents generating the voltage required to rotate the motor. When the Safe Stop (T37) is activated, the frequency converter issues an alarm, trips the unit, and coasts the motor to a stop. Manual restart is required. The Safe Stop function can be used for stopping the frequency converter in emergency stop situations. In the normal operating mode when Safe Stop is not required, use the frequency converter's regular stop function instead. When automatic restart is used – the requirements according to ISO 12100-2 paragraph 5.3.2.5 must be fulfilled.

Liability conditions

It is the responsibility of the user to ensure personnel installing and operating the Safe Stop function:

- Read and understand the safety regulations concerning health and safety/accident prevention
- Understand the generic and safety guidelines given in this description and the extended description in the *Design Guide*
- Have a good knowledge of the generic and safety standards applicable to the specific application

User is defined as: integrator, operator, servicing, maintenance staff.

Standards

Use of Safe Stop on terminal 37 requires that the user satisfies all provisions for safety including relevant laws, regulations and guidelines. The optional Safe Stop function complies with the following standards.

EN 954-1: 1996 Category 3

IEC 60204-1: 2005 category 0 – uncontrolled stop

IEC 61508: 1998 SIL2

IEC 61800-5-2: 2007 - safe torque off (STO)

function

IEC 62061: 2005 SIL CL2

ISO 13849-1: 2006 Category 3 PL d

ISO 14118: 2000 (EN 1037) – prevention of

unexpected start up

The information and instructions of the instruction manual are not sufficient for a proper and safe use of the Safe Stop functionality. The related information and instructions of the relevant *Design Guide* must be followed.

Protective measures

- Safety engineering systems may only be installed and commissioned by qualified and skilled personnel
- The unit must be installed in an IP54 cabinet or in an equivalent environment
- The cable between terminal 37 and the external safety device must be short circuit protected according to ISO 13849-2 table D.4
- If any external forces influence the motor axis (e.g. suspended loads), additional measures (e.g., a safety holding brake) are required in order to eliminate hazards

Safe Stop installation and set-up

▲WARNING

SAFE STOP FUNCTION!

The Safe Stop function does NOT isolate mains voltage to the frequency converter or auxiliary circuits. Perform work on electrical parts of the frequency converter or the motor only after isolating the mains voltage supply and waiting the length of time specified in *1 Safety*. Failure to isolate the mains voltage supply from the unit and waiting the time specified could result in death or serious injury.

- It is not recommended to stop the frequency converter by using the Safe Torque Off function. If a running frequency converter is stopped by using the function, the unit will trip and stop by coasting. If this is not acceptable, e.g. causes danger, the frequency converter and machinery must be stopped using the appropriate stopping mode before using this function. Depending on the application a mechanical brake may be required.
- Concerning synchronous and permanent magnet motor frequency converters in case of a multiple IGBT power semiconductor failure: In spite of the activation of the Safe Torque Off function, the frequency converter system can produce an alignment torque which maximally rotates the motor shaft by 180/p degrees. p denotes the pole pair number.
- This function is suitable for performing mechanical work on the frequency converter system or affected area of a machine only. It does not provide electrical safety. This function should not be used as a control for starting and/or stopping the frequency converter.

The following requirements have to be meet to perform a safe installation of the frequency converter:

- 1. Remove the jumper wire between control terminals 37 and 12 or 13. Cutting or breaking the jumper is not sufficient to avoid short-circuiting. (See jumper on *Illustration 3.36*.)
- Connect an external safety monitoring relay via a NO safety function (the instruction for the safety device must be followed) to terminal 37 (Safe Stop) and either terminal 12 or 13 (24 V DC). The safety monitoring relay must comply with Category 3 (EN 954-1) / PL "d" (ISO 13849-1).

Illustration 3.36 Jumper between Terminal 12/13 (24 V) and 37

Illustration 3.37 Installation to Achieve a Stopping Category 0 (EN 60204-1) with Safety Cat. 3 (EN 954-1) / PL "d" (ISO 13849-1).

1	Safety device Cat. 3 (circuit interrupt device, possibly		Inverter
	with release input)		
2	Door contact	8	Motor
3	Contactor (Coast)	9	5 V DC
4	Frequency converter	10	Safe channel
5	Mains	11	Short-circuit protected cable (if not inside installation cabinet)
6	Control board		

Table 3.5

Safe Stop commissioning test

After installation and before first operation, perform a commissioning test of the installation making use of Safe Stop. Moreover, perform the test after each modification of the installation.

3.4.7 Serial Communication

RS-485 is a two-wire bus interface compatible with multidrop 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 earth (ground) connection of the screen at every node is important, including at high frequencies. Thus, connect a large surface of the screen to earth (ground), for example with a cable clamp or a conductive cable gland. It may be necessary to apply potential-equalizing cables to maintain the same earth (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 3.6

4 Start Up and Functional Test

4.1 Pre-start

4.1.1 Safety Inspection

AWARNING

HIGH VOLTAGE!

If input and output connections have been connected improperly, there is potential for high voltage on these terminals. If power leads for multiple motors are improperly run in same conduit, there is potential for leakage current to charge capacitors within the frequency converter, even when disconnected from mains input. For initial start up, make no assumptions about power components. Follow pre-start procedures. Failure to follow pre-start procedures could result in personal injury or damage to equipment.

- Input power to the unit must be OFF and locked out. Do not rely on the frequency converter disconnect switches for input power isolation.
- Verify that there is no voltage on input terminals L1 (91), L2 (92), and L3 (93), phase-to-phase and phase-to-ground,
- 3. Verify that there is no voltage on output terminals 96 (U), 97 (V), and 98 (W), phase-to-phase and phase-to-ground.
- 4. Confirm continuity of the motor by measuring ohm values on U-V (96-97), V-W (97-98), and W-U (98-96).
- 5. Check for proper grounding of the frequency converter as well as the motor.
- 6. Inspect the frequency converter for loose connections on terminals.
- Record the following motor-nameplate data: power, voltage, frequency, full load current, and nominal speed. These values are needed to program motor nameplate data later.
- 8. Confirm that the supply voltage matches voltage of frequency converter and motor.

CAUTION

Before applying power to the unit, inspect the entire installation as detailed in *Table 4.1*. Check mark those items when completed.

Inspect for	Description	Ø
Auxiliary equipment	 Look for auxiliary equipment, switches, disconnects, or input fuses/circuit breakers that may reside on the input power side of the frequency converter or output side to the motor. Ensure that they are ready for full speed operation. Check function and installation of any sensors used for feedback to the frequency converter. Remove power factor correction caps on motor(s), if present. 	
Cable routing	• Ensure that input power, motor wiring , and control wiring are separated or in three separate metallic conduits for high frequency noise isolation.	
Control wiring	 Check for broken or damaged wires and loose connections. Check that control wiring is isolated from power and motor wiring for noise immunity. Check the voltage source of the signals, if necessary. The use of shielded cable or twisted pair is recommended. Ensure that the shield is terminated correctly. 	
Cooling clearance	Measure that top and bottom clearance is adequate to ensure proper air flow for cooling.	
EMC considerations	Check for proper installation regarding electromagnetic compatibility.	
Environmental considerations	 See equipment label for the maximum ambient operating temperature limits. Humidity levels must be 5-95% non-condensing. 	
Fusing and circuit breakers		
(Grounding)	 The unit requires an earth wire(ground wire) from its chassis to the building earth (ground). Check for good earth connections(ground connections) that are tight and free of oxidation. Earthing (grounding) to conduit or mounting the back panel to a metal surface is not a suitable earth (ground). 	
Input and output power wiring	 Check for loose connections. Check that motor and mains are in separate conduit or separated screened cables. 	
Panel interior	Inspect that the unit interior is free of dirt, metal chips, moisture, and corrosion.	
Switches	Ensure that all switch and disconnect settings are in the proper positions.	
Vibration	Check that the unit is mounted solidly or that shock mounts are used, as necessary.Check for an unusual amount of vibration.	

Table 4.1 Start Up Check List

4.2 Applying Power to the Frequency Converter

▲WARNING

HIGH VOLTAGE!

Frequency converters contain high voltage when connected to AC mains. Installation, start-up and maintenance should be performed by qualified personnel only. Failure to comply could result in death or serious injury.

AWARNING

UNINTENDED START!

When the frequency converter is connected to AC mains, the motor may start at any time. The frequency converter, motor, and any driven equipment must be in operational readiness. Failure to comply could result in death, serious injury, equipment, or property damage.

- Confirm that the input voltage is balanced within 3%. If not, correct input voltage imbalance before proceeding. Repeat this procedure after the voltage correction.
- Ensure that optional equipment wiring, if present, matches the installation application.
- Ensure that all operator devices are in the OFF position. Panel doors should be closed or cover mounted.
- Apply power to the unit. DO NOT start the frequency converter at this time. For units with a disconnect switch, turn to the ON position to apply power to the frequency converter.

NOTE

If the status line at the bottom of the LCP reads AUTO REMOTE COASTING or *Alarm 60 External Interlock* is displayed, this indicates that the unit is ready to operate but is missing an input signal on terminal 27. See *Illustration 3.36* for details.

4.3 Basic Operational Programming

4.3.1 Set-up Wizard

The built -in "wizard" menu guides the installer through the set -up of the frequency converter in a clear and structured manner, and has been constructed with reference to the industries refrigeration engineers, to ensure that the text and language used makes complete sense to the installer.

At start-up the FC 103 asks the user run the VLT Drive Application Guide or to skip it (until it has been run, the FC 103 will ask every time at start-up), thereafter in the event of power failure the application guide is accessed through the Quick menu screen.

If [Cancel] is pressed, the FC 103 will return to the status screen. An automatic timer will cancel the wizard after 5 min. of inactivity (no keys pressed). The wizard must be reentered through the Quick Menu when it has been run once.

Answering the questions on the screens takes the user though a complete set-up for the FC 103. Most standard refrigeration applications can be setup by using this Application Guide. Advanced features must be accessed though the menu structure (Quick Menu or Main Menu) in the frequency converter.

The FC 103 Wizard covers all standard settings for:

- Compressors
- Single fan and pump
- Condenser fans

These applications are then further expanded to allow control of the frequency converter to be controlled via the frequency converter's own internal PID controllers or from an external control signal.

After completing set-up, choose to re-run wizard or start application

The Application Guide can be cancelled at any time by pressing [Back]. The Application Guide can be re-entered through the Quick Menu. When re-entering the Application Guide, the user will be asked to keep previous changes to the factory set-up or to restore default values.

The FC 103 will start up initially with the Application guide thereafter in the event of power failure the application guide is accessed through the Quick menu screen. The following screen will be presented:

Illustration 4.1

If [Cancel] is pressed, the FC 103 will return to the status screen. An automatic timer will cancel the wizard after 5 min. of inactivity (no keys pressed). The wizard must be reentered through the Quick Menu as described below. If [OK] is pressed, the Application Guide will start with the following screen:

Illustration 4.2

NOTE

Numbering of steps in wizard (e.g. 1/12) can change depending on choices in the workflow.

This screen will automatically change to the first input screen of the Application Guide:

Illustration 4.3

Illustration 4.4

Compressor pack set-up

As an example, see screens below for a compressor pack set-up:

Voltage and frequency set-up

130BA788.10

Illustration 4.5

Current and nominal speed set-up

23000

Illustration 4.6

Min. and max. frequency set-up

130BA790.10

Illustration 4.7

Min. time between two starts

130BA791.10

Illustration 4.8

Choose with/without bypass valve

Compressor 9/12 (ii)

Does the application include a bypass valve?

No

Illustration 4.9

Select open or closed loop

Illustration 4.10

NOTE

Internal/Closed loop: The FC 103 will control the application directly using the internal PID control within the frequency converter and needs an input from an external input such as a temperature or other sensor which is wired directly into the frequency converter and controls from the sensor signal.

External/Open loop: The FC 103 takes its control signal from another controller (such as a pack controller) which gives the frequency converter e.g. 0-10v, 4-20 mA or FC 103 Lon. The frequency converter will change its speed depending upon this reference signal.

Select sensor type

130BA794.10

Illustration 4.11

Settings for sensor

130BA795.10

Illustration 4.12

Info: 4-20 mA feedback chosen - connect accordingly

Illustration 4.13

Info: Set switch accordingly

Illustration 4.14

Select unit and conversion from pressure

130BA798.10

Illustration 4.15

Select fixed or floating setpoint

130BA799.10

Illustration 4.16

Set setpoint

Illustration 4.17

Set high/low limit for setpoint

130BA801.10

Illustration 4.18

Set cut out/in value

130BA802.10

Illustration 4.19

Choose pack control set-up

Illustration 4.20

Set number of compressors in pack

130BA804.10

Illustration 4.21

Info: Connect accordingly

Illustration 4.22

Info: Set-up completed

Illustration 4.23

After completing set-up, choose to re-run wizard or start application. Select between the following options:

- Re-run wizard
- Go to main menu
- Go to status
- Run AMA Note this is a reduced AMA if compressor application is selected and full AMA if single fan and pump is selected.
- If condenser fan is selected in application NO AMA can be run.
- Run application- this mode starts the frequency converter in either hand/local mode or via an external control signal if open loop is selected in an earlier screen

Illustration 4.24

The Application Guide can be cancelled at any time by pressing [Back]. The Application Guide can be re-entered through the Quick Menu:

Illustration 4.25

When re-entering the Application Guide, select between previous changes to the factory set-up or restore default values.

NOTE

If the system requirement is to have the internal pack controller for 3 compressors plus by-pass valve connected, there is the need to specify FC 103 with the extra relay card (MCB 105) mounted inside the frequency converter. The bypass valve must be programmed to operate from one of the extra relay outputs on the MCB 105 board. This is needed because the standard relay outputs in the FC 103 are used to control the compressors in the pack.

4.3.2 Required Initial Frequency Converter Programming

NOTE

If the wizard is run, ignore the following.

Frequency converters require basic operational programming before running for best performance. Basic operational programming requires entering motornameplate data for the motor being operated and the minimum and maximum motor speeds. Enter data in accordance with the following procedure. Parameter settings recommended are intended for start up and checkout purposes. Application settings may vary. See 5 User Interface for detailed instructions on entering data through the LCP.

Enter data with power ON, but before operating the frequency converter.

- 1. Press [Main Menu] twice on the LCP.
- 2. Use the navigation keys to scroll to parameter group 0-** Operation/Display and press [OK].

Illustration 4.26

3. Use navigation keys to scroll to parameter group 0-0* *Basic Settings* and press [OK].

Illustration 4.27

4. Use navigation keys to scroll to *0-03 Regional Settings* and press [OK].

Illustration 4.28

- Use navigation keys to select [0] International or [1] North America as appropriate and press [OK]. (This changes the default settings for a number of basic parameters. See 6.4 International/North American Default Parameter Settings for a complete list.)
- 6. Press [Quick Menu] on the LCP.
- 7. Use the navigation keys to scroll to parameter group *Q2 Quick Setup* and press [OK].

Illustration 4.29

 Select language and press [OK]. Then enter the motor data in parameters 1-20/1-21 through 1-25.
 The information can be found on the motor nameplate.

1-20 Motor Power [kW] or 1-21 Motor Power [HP]

1-22 Motor Voltage

1-23 Motor Frequency

1-24 Motor Current

1-25 Motor Nominal Speed

Illustration 4.30

- 9. A jumper wire should be in place between control terminals 12 and 27. If this is the case, leave 5-12 Terminal 27 Digital Input at factory default. Otherwise select No Operation. For frequency converters with an optional Danfoss bypass, no jumper wire is required.
- 10. 3-02 Minimum Reference
- 11. 3-03 Maximum Reference
- 12. 3-41 Ramp 1 Ramp Up Time
- 13. 3-42 Ramp 1 Ramp Down Time
- 14. *3-13 Reference Site*. Linked to Hand/Auto* Local Remote.

This concludes the quick set-up procedure. Press [Status] to return to the operational display.

4.4 PM Motor Setup

CAUTION

Do only use PM motor with fans and pumps.

Set up the basic motor parameters:

- 1-10 Motor Construction
- 1-14 Damping Gain
- 1-15 Low Speed Filter Time Const.
- 1-16 High Speed Filter Time Const.
- 1-17 Voltage filter time const.
- 1-24 Motor Current
- 1-25 Motor Nominal Speed
- 1-26 Motor Cont. Rated Torque
- 1-30 Stator Resistance (Rs)
- 1-37 d-axis Inductance (Ld)
- 1-39 Motor Poles
- 1-40 Back EMF at 1000 RPM
- 1-66 Min. Current at Low Speed
- 4-13 Motor Speed High Limit [RPM]
- 4-19 Max Output Frequency

NOTE

Advanced motor data

Stator resistance and d-axis inductance values are often described differently in technical specifications. For programming resistance and d-axis inductance values in frequency converters, always use line to common (starpoint) values. This is valid for both asynchronous and PM motors.

Par.	Stator	This parameter gives stator winding
1-30	Resistance	resistance (Rs) similar to asynchronous
	(Line to	motor stator resistance. When line-line
	common)	data (where stator resistance is
		measured between any two lines) are
		available, divide it with 2.
Par.	d-axis	This parameter gives direct axis
1-37	Inductance	inductance of the PM motor. When line-
	(Line to	line data are available, divide it with 2.
	common)	
Par.	Back EMF at	This parameter gives back EMF across
1-40	1000RPM	stator terminal of PM Motor at 1000RPM
	RMS (Line to	mechanical speed specifically. It is
	Line Value)	defined between line to line and
		expressed in RMS Value. In case the PM
		Motor specifications provides this value
		related to another motor speed, the
		voltage must be recalculated for 1000
		RPM.

Table 4.2

NOTE

Back-EMF

Back-EMF is the voltage generated by a PM motor when no frequency converter is connected and the shaft is turned externally. Technical specifications usually notes this voltage related to nominal motor speed or to 1000 RPM measured between two lines.

4.5 Automatic Motor Adaptation

Automatic motor adaptation (AMA) is a test procedure that measures the electrical characteristics of the motor to optimize compatibility between the frequency converter and the motor.

- The frequency converter builds a mathematical model of the motor for regulating output motor current. The procedure also tests the input phase balance of electrical power. It compares the motor characteristics with the data entered in parameters 1-20 to 1-25.
- It does not cause the motor to run or harm to the motor
- Some motors may be unable to run the complete version of the test. In that case, select [2] Enable reduced AMA
- If an output filter is connected to the motor, select Enable reduced AMA
- If warnings or alarms occur, see 9 Warnings and Alarms
- Run this procedure on a cold motor for best results

NOTE

The AMA algorithm does not work when using PM motors.

To run AMA

- 1. Press [Main Menu] to access parameters.
- 2. Scroll to parameter group 1-** Load and Motor.
- Press [OK].
- 4. Scroll to parameter group 1-2* Motor Data.
- Press [OK].
- 6. Scroll to 1-29 Automatic Motor Adaptation (AMA).
- 7. Press [OK].
- 8. Select [1] Enable complete AMA.
- 9. Press [OK].
- 10. Follow on-screen instructions.
- 11. The test will run automatically and indicate when it is complete.

4.6 Check Motor Rotation

Before running the frequency converter, check the motor rotation. The motor will run briefly at 5 Hz or the minimum frequency set in 4-12 Motor Speed Low Limit [Hz].

- 1. Press [Quick Menu].
- 2. Scroll to Q2 Quick Setup.
- 3. Press [OK].
- 4. Scroll to 1-28 Motor Rotation Check.
- 5. Press [OK].
- 6. Scroll to [1] Enable.

The following text will appear: Note! Motor may run in wrong direction.

- 7. Press [OK].
- 8. Follow the on-screen instructions.

To change the direction of rotation, remove power to the frequency converter and wait for power to discharge. Reverse the connection of any two of the three motor cables on the motor or frequency converter side of the connection.

4

4.7 Local-control Test

ACAUTION

MOTOR START!

Ensure that the motor, system and any attached equipment are ready for start. It is the responsibility of the user to ensure safe operation under any condition. Failure to ensure that the motor, system, and any attached equipment is ready for start could result in personal injury or equipment damage.

NOTE

The [Hand On] key provides a local start command to the frequency converter. The [Off] key provides the stop function.

When operating in local mode, [♠] and [▼] increase and decrease the speed output of the frequency converter. [◄] and [▶] move the display cursor in the numeric display.

- 1. Press [Hand On].
- Accelerate the frequency converter by pressing
 [A] to full speed. Moving the cursor left of the decimal point provides quicker input changes.
- 3. Note any acceleration problems.
- 4. Press [Off].
- 5. Note any deceleration problems.

If acceleration problems were encountered

- If warnings or alarms occur, see 9 Warnings and
 Alarms
- Check that motor data is entered correctly.
- Increase the ramp-up time in 3-41 Ramp 1 Ramp Up Time.
- Increase current limit in 4-18 Current Limit.
- Increase torque limit in 4-16 Torque Limit Motor Mode.

If deceleration problems were encountered

- If warnings or alarms occur, see 9 Warnings and Alarms.
- Check that motor data is entered correctly.
- Increase the ramp-down time in 3-42 Ramp 1 Ramp Down Time.
- Enable overvoltage control in 2-17 Over-voltage Control.

NOTE

The OVC algorithm does not work when using PM motors.

See 5.1.1 Local Control Panel Keypad for resetting the frequency converter after a trip.

NOTE

4.1 Pre-start through 4.7 Local-control Test in this chapter concludes the procedures for applying power to the frequency converter, basic programming, set-up, and functional testing.

4.8 System Start Up

The procedure in this section requires user-wiring and application programming to be completed. *7 Application Set-Up Examples* is intended to help with this task. Other aids to application set-up are listed in *7 Application Set-Up Examples*. The following procedure is recommended after application set-up by the user is completed.

ACAUTION

MOTOR START!

Ensure that the motor, system and any attached equipment is ready for start. It is the responsibility of the user to ensure safe operation under any condition. Failure to do so could result in personal injury or equipment damage.

- 1. Press [Auto On].
- Ensure that external control functions are properly wired to the frequency converter and all programming is completed.
- 3. Apply an external run command.
- 4. Adjust the speed reference throughout the speed range.
- 5. Remove the external run command.
- 6. Note any problems.

If warnings or alarms occur, see 9 Warnings and Alarms.

5 User Interface

5.1 Local Control Panel

The local control panel (LCP) is the combined display and keypad on the front of the unit. The LCP is the user interface to the frequency converter.

The LCP has several user functions.

- Start, stop, and control speed when in local control
- Display operational data, status, warnings and cautions
- Programming frequency converter functions
- Manually reset the frequency converter after a fault when auto-reset is inactive

An optional numeric LCP (NLCP) is also available. The NLCP operates in a manner similar to the LCP. See the Programming Guide for details on use of the NLCP.

NOTE

The display contrast can be adjusted by pressing [Status] and [A]/[V] key.

5.1.1 LCP Layout

The LCP is divided into four functional groups (see *Illustration 5.1*).

Illustration 5.1 LCP

- a. Display area.
- Display menu keys for changing the display to show status options, programming, or error message history.
- Navigation keys for programming functions, moving the display cursor, and speed control in local operation. Also included are the status indicator lights.
- d. Operational mode keys and reset.

5.1.2 Setting LCP Display Values

The display area is activated when the frequency converter receives power from mains voltage, a DC bus terminal, or an external 24 V supply.

The information displayed on the LCP can be customized for user application.

- Each display readout has a parameter associated with it.
- Options are selected in the quick menu Q3-13 Display Settings.
- Display 2 has an alternate larger display option.
- The frequency converter status at the bottom line of the display is generated automatically and is not selectable.

Display	Parameter number	Default setting
1.1	0-20	Motor RPMs
1.2	0-21	Motor current
1.3	0-22	Motor power (kW)
2	0-23	Motor frequency
3	0-24	Reference in percent

Table 5.1

Illustration 5.2

Illustration 5.3

5.1.3 Display

Menu keys are used for menu access for parameter set-up, toggling through status display modes during normal operation, and viewing fault log data.

Status Quick Menu Main Menu

Alarm Log

71 2700 000

Illustration 5.4

Key	Function
Status	Shows operational information. In Auto mode, press to toggle between status read-out displays Press repeatedly to scroll through each status display Press [Status] plus [▲] or [▼] to adjust the
	 display brightness The symbol in the upper right corner of the display shows the direction of motor rotation and which set-up is active. This is not programmable.
Quick Menu	Allows access to programming parameters for initial set up instructions and many detailed application instructions. • Press to access Q2 Quick Setup for sequenced instructions to program the basic frequency controller set up • Follow the sequence of parameters as presented for the function set up
Main Menu	Allows access to all programming parameters. Press twice to access top-level index Press once to return to the last location accessed Press to enter a parameter number for direct access to that parameter
Alarm Log	Displays a list of current warnings, the last 10 alarms, and the maintenance log. • For details about the frequency converter before it entered the alarm mode, select the alarm number using the navigation keys and press [OK].

Table 5.2

5.1.4 Navigation Keys

Navigation keys are used for programming functions and moving the display cursor. The navigation keys also provide speed control in local (hand) operation. Three frequency converter status indicator lights are also located in this area.

Illustration 5.5

Key	Function
Back	Reverts to the previous step or list in the menu
	structure.
Cancel	Cancels the last change or command as long as
	the display mode has not changed.
Info	Press for a definition of the function being
	displayed.
Navigation	Use the four navigation keys to move between
Keys	items in the menu.
ОК	Use to access parameter groups or to enable a
	choice.

Table 5.3

Light	Indicator	Function
Green	ON	The ON light activates when the
		frequency converter receives
		power from mains voltage, a DC
		bus terminal, or an external 24 V
		supply.
Yellow	WARN	When warning conditions are met,
		the yellow WARN light comes on
		and text appears in the display
		area identifying the problem.
Red	ALARM	A fault condition causes the red
		alarm light to flash and an alarm
		text is displayed.

Table 5.4

5.1.5 Operation Keys

Operation keys are found at the bottom of the LCP.

Illustration 5.6

Key	Function
Hand On	Starts the frequency converter in local control. Use the navigation keys to control frequency converter speed An external stop signal by control input or
	serial communication overrides the local hand on
Off	Stops the motor but does not remove power to the frequency converter.
Auto On	Puts the system in remote operational mode. Responds to an external start command by control terminals or serial communication Speed reference is from an external source
Reset	Resets the frequency converter manually after a fault has been cleared.

Table 5.5

5.2 Back Up and Copying Parameter Settings

Programming data is stored internally in the frequency converter.

- The data can be uploaded into the LCP memory as a storage back up
- Once stored in the LCP, the data can be downloaded back into the frequency converter
- Data can also be downloaded into other frequency converters by connecting the LCP into those units and downloading the stored settings. (This is a quick way to program multiple units with the same settings.)
- Initialisation of the frequency converter to restore factory default settings does not change data stored in the LCP memory

AWARNING

UNINTENDED START!

When the frequency converter is connected to AC mains, the motor may start at any time. The frequency converter, motor, and any driven equipment must be in operational readiness. Failure to be in operational readiness when the frequency converter is connected to AC mains could result in death, serious injury, or equipment or property damage.

5.2.1 Uploading Data to the LCP

- Press [Off] to stop the motor before uploading or downloading data.
- 2. Go to 0-50 LCP Copy.
- 3. Press [OK].
- 4. Select All to LCP.
- 5. Press [OK]. A progress bar shows the uploading process.
- 6. Press [Hand On] or [Auto On] to return to normal operation.

5.2.2 Downloading Data from the LCP

- Press [Off] to stop the motor before uploading or downloading data.
- Go to 0-50 LCP Copy.
- 3. Press [OK].
- 4. Select All from LCP.
- 5. Press [OK]. A progress bar shows the downloading process.
- 6. Press [Hand On] or [Auto On] to return to normal operation.

5.3 Restoring Default Settings

CAUTION

Initialisation restores the unit to factory default settings. Any programming, motor data, localization, and monitoring records will be lost. Uploading data to the LCP provides a backup before initialisation.

Restoring the frequency converter parameter settings back to default values is done by initialisation of the frequency converter. Initialisation can be through *14-22 Operation Mode* or manually.

 Initialisation using 14-22 Operation Mode does not change frequency converter data such as operating hours, serial communication selections,

- personal menu settings, fault log, alarm log, and other monitoring functions
- Using 14-22 Operation Mode is generally recommended
- Manual initialisation erases all motor, programming, localization, and monitoring data and restores factory default settings

5.3.1 Recommended Initialisation

- 1. Press [Main Menu] twice to access parameters.
- 2. Scroll to 14-22 Operation Mode.
- 3. Press [OK].
- 4. Scroll to Initialisation.
- Press [OK].
- Remove power to the unit and wait for the display to turn off.
- 7. Apply power to the unit.

Default parameter settings are restored during start up. This may take slightly longer than normal.

- 8. Alarm 80 is displayed.
- 9. Press [Reset] to return to operation mode.

5.3.2 Manual Initialisation

- 1. Remove power to the unit and wait for the display to turn off.
- 2. Press and hold [Status], [Main Menu], and [OK] at the same time and apply power to the unit.

Factory default parameter settings are restored during start up. This may take slightly longer than normal.

Manual initialisation does not the following frequency converter information

- 15-00 Operating Hours
- 15-03 Power Up's
- 15-04 Over Temp's
- 15-05 Over Volt's

5.4 How to Operate

5.4.1 Five Ways of Operating

The frequency converter can be operated in 5 ways:

- 1. Graphical Local Control Panel (GLCP)
- RS-485 serial communication or USB, both for PC connection
- 3. Via AK Lon⇒Gateway⇒ AKM programming software
- 4. Via AK Lon ⇒ system manager ⇒service tool programming software
- 5. Via MCT 10 Set-up Software, see *5.5 Remote*Programming with

If the frequency converter is fitted with fieldbus option, refer to relevant documentation.

NOTE

The AKM programming software can be downloaded from www.danfoss.com

5.5 Remote Programming with MCT 10 Setup Software

Danfoss has a software program available for developing, storing, and transferring frequency converterprogramming. The MCT 10 Set-up Software allows the user to connect a PC to the frequency converter and perform live programming rather than using the LCP. Additionally, all frequency converter programming can be done off-line and simply downloaded to the frequency converter. Or the entire frequency converter profile can be loaded onto the PC for back up storage or analysis.

The USB connector or RS-485 terminal are available for connecting to the frequency converter.

MCT 10 Set-up Software is available for free download at www.VLT-software.com. A CD is also available by requesting part number 130B1000. A user's manual provides detailed operation instructions.

130BT762.10

6 Programming

6.1 Introduction

The frequency converter is programmed for its application functions using parameters. Parameters are accessed by pressing either [Quick Menu] or [Main Menu] on the LCP. (See 5 User Interface for details on using the LCP function keys.) Parameters may also be accessed through a PC using the MCT 10 Set-up Software, go to www.VLT-software.com.

The quick menu is intended for initial start up (Q2-** Quick Set Up) and detailed instructions for common frequency converter applications (Q3-** Function Set Up). Step-by-step instructions are provided. These instructions enable the user to walk through the parameters used for programming applications in their proper sequence. Data entered in a parameter can change the options available in the parameters following that entry. The quick menu presents easy guidelines for getting most systems up and running.

The main menu accesses all parameters and allows for advanced frequency converter applications.

6.2 Programming Example

Here is an example for programming the frequency converter for a common application in open loop using the quick menu.

- This procedure programs the frequency converter to receive a 0-10 V DC analog control signal on input terminal 53
- The frequency converter will respond by providing 6-60 Hz output to the motor proportional to the input signal (0-10 V DC = 6-60 Hz)

Select the following parameters using the navigation keys to scroll to the titles and press [OK] after each action.

1. 3-15 Reference Resource 1

Illustration 6.1

2. 3-02 Minimum Reference. Set minimum internal frequency converter reference to 0 Hz. (This sets the minimum frequency converter speed at 0 Hz.)

Illustration 6.2

 3-03 Maximum Reference. Set maximum internal frequency converter reference to 60 Hz. (This sets the maximum frequency converter speed at 60 Hz. Note that 50/60 Hz is a regional variation.)

Illustration 6.3

4. 6-10 Terminal 53 Low Voltage. Set minimum external voltage reference on Terminal 53 at 0 V. (This sets the minimum input signal at 0 V.)

Illustration 6.4

 6-11 Terminal 53 High Voltage. Set maximum external voltage reference on Terminal 53 at 10 V. (This sets the maximum input signal at 10 V.)

Illustration 6.5

6. 6-14 Terminal 53 Low Ref./Feedb. Value. Set minimum speed reference on Terminal 53 at 6Hz. (This tells the frequency converter that the minimum voltage received on Terminal 53 (0 V) equals 6 Hz output.)

Illustration 6.6

7. 6-15 Terminal 53 High Ref./Feedb. Value. Set maximum speed reference on Terminal 53 at 60 Hz. (This tells the frequency converter that the maximum voltage received on Terminal 53 (10 V) equals 60 Hz output.)

Illustration 6.7

With an external device providing a 0-10 V control signal connected to frequency converter terminal 53, the system is now ready for operation. Note that the scroll bar on the right in the last illustration of the display is at the bottom, indicating the procedure is complete.

Illustration 6.8 shows the wiring connections used to enable this set up.

Illustration 6.8 Wiring Example for External Device Providing 0-10 V Control Signal (Frequency Converter Left, External Device Right)

6.3 Control Terminal Programming Examples

Control terminals can be programmed.

- Each terminal has specified functions it is capable of performing
- Parameters associated with the terminal enable the function

See *Table 3.4* for control terminal parameter number and default setting. (Default setting can change based on the selection in *0-03 Regional Settings*.)

The following example shows accessing Terminal 18 to see the default setting.

1. Press [Main Menu] twice, scroll to parameter group 5-** *Digital In/Out Parameter Data Set* and press [OK].

Illustration 6.9

2. Scroll to parameter group 5-1* Digital Inputs and press [OK].

Illustration 6.10

Scroll to 5-10 Terminal 18 Digital Input. Press [OK] to access function choices. The default setting Start is shown.

Illustration 6.11

6.4 International/North American Default Parameter Settings

Setting 0-03 Regional Settings to [0] International or [1] North America changes the default settings for some parameters. Table 6.1 lists those parameters that are effected.

Parameter	International default parameter value	North American default parameter value
0-03 Regional	International	North America
Settings		
1-20 Motor Power	See Note 1	See Note 1
[kW]		
1-21 Motor Power	See Note 2	See Note 2
[HP]		
1-22 Motor Voltage	230 V/400 V/575 V	208 V/460 V/575 V
1-23 Motor	50 Hz	60 Hz
Frequency		
3-03 Maximum	50 Hz	60 Hz
Reference		
3-04 Reference	Sum	External/Preset
Function		
4-13 Motor Speed	1500 PM	1800 RPM
High Limit [RPM]		
See Note 3 and 5		

Parameter	International	North American
	default parameter value	default parameter value
4-14 Motor Speed	50 Hz	60 Hz
High Limit [Hz]		
See Note 4		
4-19 Max Output	132 Hz	120 Hz
Frequency		
4-53 Warning Speed	1500 RPM	1800 RPM
High		
5-12 Terminal 27	Coast inverse	External interlock
Digital Input		
5-40 Function Relay	No operation	No alarm
6-15 Terminal 53	50	60
High Ref./Feedb.		
Value		
6-50 Terminal 42	No operation	Speed 4-20 mA
Output		
14-20 Reset Mode	Manual reset	Infinite auto reset

Table 6.1 International/North American Default Parameter Settings

Note 1: 1-20 Motor Power [kW] is only visible when 0-03 Regional Settings is set to [0] International.

Note 2: 1-21 Motor Power [HP], is only visible when 0-03 Regional Settings is set to [1] North America.

Note 3: This parameter is only visible when 0-02 Motor Speed Unit is set to [0] RPM.

Note 4: This parameter is only visible when 0-02 Motor Speed Unit is set to [1] Hz.

Note 5: The default value depends on the number of motor poles. For a 4 poled motor the international default value is 1500RPM and for a 2 poled motor 3000RPM. The corresponding values for North America is 1800 and 3600RPM, respectively.

Changes made to default settings are stored and available for viewing in the quick menu along with any programming entered into parameters.

- 1. Press [Quick Menu].
- 2. Scroll to Q5 Changes Made and press [OK].
- 3. Select Q5-2 Since Factory Setting to view all programming changes or Q5-1 Last 10 Changes for the most recent.

Illustration 6.12

6.4.1 Parameter Data Check

- 1. Press [Quick Menu].
- 2. Scroll to Q5 Changes Made and press [OK].

Illustration 6.13

3. Select *Q5-2 Since Factory Setting* to view all programming changes or *Q5-1 Last 10 Changes* for the most recent.

6.5 Parameter Menu Structure

Establishing the correct programming for applications often requires setting functions in several related parameters. These parameter settings provide the frequency converter with system details it needs to operate properly. System details may include such things as input and output signal types, programming terminals, minimum and maximum signal ranges, custom displays, automatic restart, and other features.

- See the LCP display to view detailed parameter programming and setting options
- Press [Info] in any menu location to view additional details for that function
- Press and hold [Main Menu] to enter a parameter number for direct access to that parameter
- Details for common application set ups are provided in 7 Application Set-Up Examples

6.5.1 Quick Menu Structure

Q3-10 Adv. Motor Settings 0-3	ס ביו ביוחים עוור כי בשוקב	ו-טט כטווווקעומנוטוו ואוטעב	(25-51 Single Zone Ext. Set Point	20-70 Closed Loop Type
	0-37 Display Text 1	20-12 Reference/Feedback Unit	1-00 Configuration Mode	20-71 PID Performance
	0-38 Display Text 2	20-13 Minimum Reference/Feedb.	20-12 Reference/Feedback Unit	20-72 PID Output Change
1-93 Thermistor Source 0-3	0-39 Display Text 3	20-14 Maximum Reference/Feedb.	20-13 Minimum Reference/Feedb.	20-73 Minimum Feedback Level
1-29 Automatic Motor Adaptation Q3 (AMA)	Q3-2 Open Loop Settings	6-22 Terminal 54 Low Current	20-14 Maximum Reference/Feedb.	20-74 Maximum Feedback Level
14-01 Switching Frequency Q3	Q3-20 Digital Reference	6-24 Terminal 54 Low Ref./Feedb. Value	6-10 Terminal 53 Low Voltage	20-79 PID Autotuning
4-53 Warning Speed High 3-0	3-02 Minimum Reference	6-25 Terminal 54 High Ref./Feedb. Value	6-11 Terminal 53 High Voltage	Q3-32 Multi Zone / Adv
Q3-11 Analog Output 3-0	3-03 Maximum Reference	6-26 Terminal 54 Filter Time Constant	6-12 Terminal 53 Low Current	1-00 Configuration Mode
6-50 Terminal 42 Output	3-10 Preset Reference	6-27 Terminal 54 Live Zero	6-13 Terminal 53 High Current	3-15 Reference 1 Source
6-51 Terminal 42 Output Min Scale 5-7	5-13 Terminal 29 Digital Input	6-00 Live Zero Timeout Time	6-14 Terminal 53 Low Ref./Feedb. Value 3-16 Reference 2 Source	3-16 Reference 2 Source
6-52 Terminal 42 Output Max Scale 5-	5-14 Terminal 32 Digital Input	6-01 Live Zero Timeout Function	6-15 Terminal 53 High Ref./Feedb. Value	20-00 Feedback 1 Source
Q3-12 Clock Settings	5-15 Terminal 33 Digital Input	20-21 Setpoint 1	6-22 Terminal 54 Low Current	20-01 Feedback 1 Conversion
0-70 Date and Time	Q3-21 Analog Reference	20-81 PID Normal/ Inverse Control	6-24 Terminal 54 Low Ref,/Feedb. Value 20-02 Feedback 1 Source Unit	20-02 Feedback 1 Source Unit
0-71 Date Format 3-(3-02 Minimum Reference	20-82 PID Start Speed [RPM]	6-25 Terminal 54 High Ref./Feedb. Value	20-03 Feedback 2 Source
0-72 Time Format	3-03 Maximum Reference	20-83 PID Start Speed [Hz]	6-26 Terminal 54 Filter Time Constant	20-04 Feedback 2 Conversion
0-74 DST/Summertime 6-	6-10 Terminal 53 Low Voltage	20-93 PID Proportional Gain	6-27 Terminal 54 Live Zero	20-05 Feedback 2 Source Unit
0-76 DST/Summertime Start 6-7	6-11 Terminal 53 High Voltage	20-94 PID Integral Time	6-00 Live Zero Timeout Time	20-06 Feedback 3 Source
0-77 DST/Summertime End 6-	6-12 Terminal 53 Low Current	20-70 Closed Loop Type	6-01 Live Zero Timeout Function	20-07 Feedback 3 Conversion
Q3-13 Display Settings 6-	6-13 Terminal 53 High Current	20-71 PID Performance	20-81 PID Normal/ Inverse Control	20-08 Feedback 3 Source Unit
0-20 Display Line 1.1 Small 6-'	6-14 Terminal 53 Low Ref./Feedb. Value	20-72 PID Output Change	20-82 PID Start Speed [RPM]	20-12 Reference/Feedback Unit
0-21 Display Line 1.2 Small 6-'	6-15 Terminal 53 High Ref./Feedb. Value	20-73 Minimum Feedback Level	20-83 PID Start Speed [Hz]	20-13 Minimum Reference/Feedb.
0-22 Display Line 1.3 Small Q3	Q3-3 Closed Loop Settings	20-74 Maximum Feedback Level	20-93 PID Proportional Gain	20-14 Maximum Reference/Feedb.
0-23 Display Line 2 Large	Q3-30 Single Zone Int. Set Point	20-79 PID Autotuning	20-94 PID Integral Time	6-10 Terminal 53 Low Voltage

Table 6.2

48

6-11 Terminal 53 High Voltage	20-21 Setpoint 1	22-22 Low Speed Detection	22-21 Low Power Detection	22-87 Pressure at No-Flow Speed
6-12 Terminal 53 Low Current	20-22 Setpoint 2	22-23 No-Flow Function	22-22 Low Speed Detection	22-88 Pressure at Rated Speed
6-13 Terminal 53 High Current	20-81 PID Normal/ Inverse Control	22-24 No-Flow Delay	22-23 No-Flow Function	22-89 Flow at Design Point
6-14 Terminal 53 Low Ref./Feedb.	20-82 PID Start Speed [RPM]	22-40 Minimum Run Time	22-24 No-Flow Delay	22-90 Flow at Rated Speed
Value				
6-15 Terminal 53 High Ref./Feedb.	20-83 PID Start Speed [Hz]	22-41 Minimum Sleep Time	22-40 Minimum Run Time	1-03 Torque Characteristics
Value				
6-16 Terminal 53 Filter Time Constant	20-93 PID Proportional Gain	22-42 Wake-up Speed [RPM]	22-41 Minimum Sleep Time	1-73 Flying Start
6-17 Terminal 53 Live Zero	20-94 PID Integral Time	22-43 Wake-up Speed [Hz]	22-42 Wake-up Speed [RPM]	Q3-42 Compressor Functions
6-20 Terminal 54 Low Voltage	20-70 Closed Loop Type	22-44 Wake-up Ref./FB Difference	22-43 Wake-up Speed [Hz]	1-03 Torque Characteristics
6-21 Terminal 54 High Voltage	20-71 PID Performance	22-45 Setpoint Boost	22-44 Wake-up Ref./FB Difference	1-71 Start Delay
6-22 Terminal 54 Low Current	20-72 PID Output Change	22-46 Maximum Boost Time	22-45 Setpoint Boost	22-75 Short Cycle Protection
6-23 Terminal 54 High Current	20-73 Minimum Feedback Level	2-10 Brake Function	22-46 Maximum Boost Time	22-76 Interval between Starts
6-24 Terminal 54 Low Ref./Feedb.	20-74 Maximum Feedback Level	2-16 AC brake Max. Current	22-26 Dry Pump Function	22-77 Minimum Run Time
Value				
6-25 Terminal 54 High Ref./Feedb. Value	20-79 PID Autotuning	2-17 Over-voltage Control	22-27 Dry Pump Delay	5-01 Terminal 27 Mode
6-26 Terminal 54 Filter Time Constant Q3-4 Application Settings	Q3-4 Application Settings	1-73 Flying Start	22-80 Flow Compensation	5-02 Terminal 29 Mode
6-27 Terminal 54 Live Zero	Q3-40 Fan Functions	1-71 Start Delay	22-81 Square-linear Curve Approxi-	5-12 Terminal 27 Digital Input
			mation	
6-00 Live Zero Timeout Time	22-60 Broken Belt Function	1-80 Function at Stop	22-82 Work Point Calculation	5-13 Terminal 29 Digital Input
6-01 Live Zero Timeout Function	22-61 Broken Belt Torque	2-00 DC Hold/Preheat Current	22-83 Speed at No-Flow [RPM]	5-40 Function Relay
4-56 Warning Feedback Low	22-62 Broken Belt Delay	4-10 Motor Speed Direction	22-84 Speed at No-Flow [Hz]	1-73 Flying Start
4-57 Warning Feedback High	4-64 Semi-Auto Bypass Set-up	Q3-41 Pump Functions	22-85 Speed at Design Point [RPM]	1-86 Trip Speed Low [RPM]
20-20 Feedback Function	1-03 Torque Characteristics	22-20 Low Power Auto Set-up	22-86 Speed at Design Point [Hz]	1-87 Trip Speed Low [Hz]

Table 6.3

,			
7	2		١
и		ı	ľ
	•	٠.	4

5.5.2	6.5.2 Main Menu Structure	1-0 1-00	Load and Motor General Settings Configuration Mode	1-90 1-91 1-93	Motor Thermal Protection Motor External Fan Thermistor Source	4-17 4-18 4-19	Torque Limit Generator Mode Current Limit Max Output Frequency	5-65 5-66 5-68	Pulse Output Max Freq #29 Terminal X30/6 Pulse Output Variable Pulse Output Max Freq #X30/6	
	Operation / Display	1-03	Torque Characteristics Clockwise Direction	2-0*	Brakes DC-Brake	4-5 *	Adj. Warnings Warning Current Low	5-8	I/O Options AHF Cap Reconnect Delay	
	Basic Settings	<u>*</u> -	Motor Selection	2-00	DC Hold/Preheat Current	4-51	Warning Current High	5-9	Bus Controlled	•
0-0-0	Language Motor Speed Unit	1-10	Motor Construction	2-01	DC Brake Current	4-52	Warning Speed Low	5-90	Digital & Relay Bus Control	_
	Regional Settings	1-14	VC+ rm Damping Gain	2-02	DC Brake Cut In Speed [RPM]	4-54 4-54	Warning Speed righ Warning Reference Low	5-94	Fulse Out #27 Bus Control Pulse Out #27 Timeout Preset	
	Operating State at Power-up	1-15	Low Speed Filter Time Const.	2-04	DC Brake Cut In Speed [Hz]	4-55	Warning Reference High	5-95	Pulse Out #29 Bus Control	
0-05	Local Mode Unit	1-16	High Speed Filter Time Const.	2-06	Parking Current	4-56	Warning Feedback Low	5-96	Pulse Out #29 Timeout Preset	
	Active Set-up	<u>-1</u>	Voltage filter time const.	2-07	Parking Time	4-57	Warning Feedback High Missing Motor Bhase Eunction	5-97	Pulse Out #X30/6 Bus Control	
	Programming Set-up	1-20	Motor Power [kW]	2-10 2-10	Brake Function	4-5	Speed Bypass	\$-6 \$-6	Analog In/Out	
	This Set-up Linked to	1-21	Motor Power [HP]	2-11	Brake Resistor (ohm)	4-60	Bypass Speed From [RPM]	*0-9	Analog I/O Mode	
	Readout: Linked Set-ups	1-22	Motor Voltage	2-12	Brake Power Limit (kW)	4-61	Bypass Speed From [Hz]	00-9	Live Zero Timeout Time	
	Readout: Prog. Set-ups / Channel	1-23	Motor Frequency	2-13	Brake Power Monitoring	4-62	Bypass Speed To [RPM]	6-01	Live Zero Timeout Function	
5 6	LCP Display	1-24	Motor Current	2-15	Brake Check	4-63	Bypass Speed To [Hz]	6-02	Fire Mode Live Zero Timeout Function	
0-21	Display Line 1.1 Small	1-25	Motor Coat Bated Torque	2-16	AC brake Max. Current	4-64	Semi-Auto Bypass Set-up	6 2	Analog Input 53 Terminal 53 Low Voltage	
0-22	Display Line 1.3 Small	1-28		3-**	Beference / Bamps	2-0*	Digital I/O mode	6-1	Terminal 53 Eow Voltage Terminal 53 High Voltage	
	Display Line 2 Large	1-29	otation (AMA)	3-0*	Reference Limits	2-00	Digital I/O Mode	6-12	Terminal 53 Low Current	
	Display Line 3 Large	<u>+</u> ,	Adv. Motor Data	3-05	Minimum Reference	5-01	Terminal 27 Mode	6-13	Terminal 53 High Current	
	My Personal Menu	1-30	Stator Resistance (Rs)	3-03	Maximum Reference	5-05	Terminal 29 Mode	6-14	Terminal 53 Low Ref./Feedb. Value	
	LCP Custom Readout	1-31	Rotor Resistance (Rr)	3-04	Reference Function	5-1*	Digital Inputs	6-15	Terminal 53 High Ref./Feedb. Value	
	Custom Readout Unit	1-35	Main Reactance (Xh)	3-1*	References	2-10	Terminal 18 Digital Input	91-9	Terminal 53 Filter Time Constant	
15-0	Custom Readout Min Value	1-36	Iron Loss Resistance (Rfe)	3-10	Preset Reference	5-11	Terminal 19 Digital Input	6-17	Terminal 53 Live Zero	
0-32	Custom Reddout Max Value Display Text 1	1-37	d-axis Inductance (Ld)	3-11	Jog Speed [Hz]	5-12	Terminal 27 Digital Input	6-2 *	Analog Input 54	
0-38	Display Text 1 Display Text 2	1-39	Motor Poles	3-13	Reference Site	5-13	Jerminal 29 Digital Input Torminal 23 Digital Input	6-20	Terminal 54 Low Voltage	
	Display Text 3	*	Back Einir at 1000 hrivi	4 - 0	Dofogong 1 Courses	1 1	Terminal 32 Digital Imput Terminal 32 Digital Input	12-0	Terminal 34 High Voltage	
	LCP Keypad	1 - 5-1	Motor Magnetisation at Zero Speed	7. 7.	Reference 2 Source	5-15	Terminal 33 Digital Input Terminal X30/2 Digital Input	6-23	Terminal 34 LOW Cullelit Terminal 54 High Current	
0-40	[Hand on] Key on LCP	1-5	Min Speed Normal Magnetising [RPM]	3-17	Reference 3 Source	5-17	Terminal X30/3 Digital Input	6-24	Terminal 54 Low Ref./Feedb. Value	
0-41	[Off] Key on LCP	1-52	Min Speed Normal Magnetising [Hz]	3-19	Jog Speed [RPM]	5-18	Terminal X30/4 Digital Input	6-25	Terminal 54 High Ref./Feedb. Value	
0-42	[Auto on] Key on LCP	1-58	Flystart Test Pulses Current	34*	Ramp 1	5-19	Terminal 37 Safe Stop	9-59	Terminal 54 Filter Time Constant	
0-43	[Reset] Key on LCP	1-59	Flystart Test Pulses Frequency	3-41	Ramp 1 Ramp Up Time	2-3*	Digital Outputs	6-27	Terminal 54 Live Zero	
0-44 4 r	[Off/Reset] Key on LCP	<u>*</u>	Load Depen. Setting	3-45	Ramp 1 Ramp Down Time	5-30	Terminal 27 Digital Output	6-3*	Analog Input X30/11	
	[Drive Bypass] key on LCP	1-60	Low Speed Load Compensation	3-2*	Ramp 2	5-31	Terminal 29 Digital Output	6-30	Terminal X30/11 Low Voltage	
ה כל לים	Copy/save	1-61	High Speed Load Compensation	3-51	Ramp 2 Ramp Up Time	5-32	Term X30/6 Digi Out (MCB 101)	6-31	Terminal X30/11 High Voltage	•
0-51	Set-up Copy	79-1	Slip Compensation Time Constant	3-57 2-0-6	Kamp 2 Kamp Down Time	5-33	lerm x30// Digi Out (MCB 101)	6-34	Term, X30/11 LOW Ket./Feedb, Value	
	Password	2 4	Resonance Dampening	9 -8 -8	log Ramp Time	7-40	Finction Relay	6-36	Term X30/11 Filter Time Constant	
09-0	Main Menu Password	1-65	Resonance Dampening Time Constant	3-81	Quick Stop Ramp Time	5-41	On Delay, Relay	6-37	Term. X30/11 Live Zero	_
	Access to Main Menu w/o Password	1-66	Min. Current at Low Speed	3-82	Starting Ramp Up Time	5-42	Off Delay, Relay	*+9	Analog Input X30/12	
	Personal Menu Password	1-7*	Start Adjustments	3-9	Digital Pot.Meter	2-2*	Pulse Input	6-40	Terminal X30/12 Low Voltage	
99-0	Access to Personal Menu w/o	1-70	PM Startmode	3-90	Step Size	2-50	Term. 29 Low Frequency	6-41	Terminal X30/12 High Voltage	
*	Password	1-71	Start Delay	3-91	Ramp Time	5-51	Term. 29 High Frequency	6-44	Term. X30/12 Low Ref./Feedb. Value	
	Date and Time	1-/2	Start Function	3-92	Power Restore	5-52	lerm. 29 Low Ret./Feedb. Value	6-45	Jerm. X30/12 High Ket./Feedb. Value	
0-71	Date Format	2/-1	Flying Start	200	Misissississ Limit	0-03	Pulso Filtor Timo Constant #30	0-40	Term. A30/12 Filler Time Constant	
0-72	Time Format	1-78	Compressor Start Max Speed [RFM]	3-94	Minimum Limit Bama Delay	7.55	Tarm 33 low Fragilancy	**************************************	Apples Output 42	
	DST/Summertime	1-79	Compressor Start Max Time to Trip	*	Limits / Warnings	5-56	Term, 33 High Frequency	6-50	Terminal 42 Output	
	DST/Summertime Start	<u>*</u>	Stop Adjustments	4-1	Motor Limits	5-57	Term. 33 Low Ref./Feedb. Value	6-51	Terminal 42 Output Min Scale	
	DST/Summertime End	1-80	Function at Stop	4-10	Motor Speed Direction	5-58	Term. 33 High Ref/Feedb. Value	6-52	Terminal 42 Output Max Scale	
6/-0	Clock Fault Working Dave	<u>-</u>	Min Speed for Function at Stop [RPM]	1-1	Motor Speed Low Limit [RPM]	5-59	Pulse Filter Time Constant #33	6-53	Terminal 42 Output Bus Control	
0-87	working Days Additional Working Days	787	Min Speed for Function at Stop [Hz]	4-12	Motor Speed Low Limit [Hz]	ָּהְ לְּאַ הַ	Pulse Output	6-54	lerminal 42 Output Timeout Preset	
0-83	Additional Non-Working Days	1-87	Trip Speed Low [KPIVI]	4-15	Motor Speed High Limit [RFM]	2-60	Terminal 27 Fulse Output Variable Pulse Output May Fred #27	0-00 4	Analog Output Filter	
0-89	Date and Time Readout	<u>ځ</u> ځ	Motor Temperature	4-16	Motor Speed Fight Liffilt [172] Torque Limit Motor Mode	5-63 5-63	Fulse Output Max Freq #27 Terminal 29 Pulse Output Variable	09-9	Alialog Output ASO/8 Terminal X30/8 Output	
							-			

	,	-	
,	1	4	
ľ	4	•	ľ
١	٠		

Programming	VL1* Retrigeration Drive 1.1-90 kw Operating Instructions
16-62 Analog Input 53 16-63 Terminal 54 Switch Setting 16-64 Analog Input 54 16-65 Analog Output 42 [mA] 16-66 Digital Output [bin] 16-67 Pulse Input #32 [Hz] 16-69 Pulse Output #29 [Hz] 16-69 Pulse Output #27 [Hz] 16-70 Relay Output [bin] 16-72 Counter A 16-72 Counter A 16-72 Analog In X30/12 16-73 Analog In X30/12 16-74 Analog CHX X30/14 16-88 Fieldbus REF 1 16-88 Fieldbus REF 1 16-88 Fieldbus REF 1 16-88 FC Cont CTW 1 16-85 FC POTT TW 1 16-85 FC POTT REF 1	16-9* Diagnosis Readouts 16-90 Alarm Word 16-91 Alarm Word 2 16-91 Alarm Word 2 16-92 Alarm Word 2 16-93 Warning Word 2 16-93 Warning Word 2 16-94 Ext. Status Word 2 16-95 Ext. Status Word 2 16-96 Maintenance Log: Item 18-07 Maintenance Log: Item 18-08 Maintenance Log: Time 18-09 Maintenance Log: Time 18-01 Maintenance Log: Time 18-03 Maintenance Log: Time 18-01 Maintenance Log: Time 18-03 Maintenance Log: Time 18-01 Maintenance Log: Time 18-10 Fire Mode Log: Date and Time 18-11 Fire Mode Log: Date and Time 18-13 Analog Input X42/3 18-35 Analog Out X42/7 [V] 18-35 Analog Out X42/7 [V] 18-35 Analog Out X42/7 [V] 18-35 Analog Out X42/1 [V] 18-35 Analog Out X42/1 [V] 18-35 Analog Input X48/2 18-36 Premp. Input X48/7 18-39 Temp. Input X48/7 18-39 Temp. Input X48/7 18-39 Temp. Input X48/7 18-39 Temp. Input X48/7 18-36 Sensorless Readout [unit] 20-4* Feedback 20-00* Feedb
15-70 Option in Slot A 15-71 Slot A Option SW Version 15-72 Option in Slot B 15-73 Slot B Option SW Version 15-74 Option in Slot CO 15-75 Slot CO Option SW Version 15-76 Option in Slot C1 15-77 Slot C1 Option SW Version 15-9. Parameter Info 15-92 Modified Parameters 15-93 Modified Parameters 15-99 Parameter Metadata 16-99 Parameter Metadata 16-99 Parameter Metadata 16-90 Parameter Metadata 16-90 Parameter Wetadata 16-90 Parameter Wetadata 16-04 Reference [96] 16-05 Reference [96] 16-06 Main Actual Value [96] 16-05 Custon Readout 16-05 Custon Readout 16-05 Custon Readout	16-1* Motor Status 16-10 Power [kW] 16-11 Power [kW] 16-13 Frequency 16-14 Motor Current 16-15 Frequency [86] 16-16 Torque [NM] 16-17 Speed [RPM] 16-17 Speed [RPM] 16-18 Power Filtered [hp] 16-27 Droque [86] 16-28 Drive Status 16-39 Drive Status 16-39 Brake Energy /2 min 16-34 Heatsink Temp. 16-35 Inverter Thermal 16-36 Inv. Nom. Current 16-37 Inv. Max. Current 16-38 Control Card Temp. 16-39 Control Card Temp. 16-40 Logging Buffer Full 16-41 Logging Buffer Full 16-41 Logging Buffer Full 16-42 Current Fault Source 16-55 Eeedback [Unit] 16-55 Feedback [Unit] 16-55 Feedback 2 [Unit] 16-55 Feedback 3 [Unit] 16-56 Inputs & Output [86] 16-66 Inputs & Outputs 16-60 Digital Input
14-50 RFI Filter 14-51 DC Link Compensation 14-55 Fan Control 14-55 Output Filter 14-69 Actual Number of Inverter Units 14-69 Actual Number of Inverter Units 14-60 Function at Over Temperature 14-61 Function at Inverter Overload 14-62 Inv. Overload Derate Current 15-70 Drive Information 15-00 Operating Hours 15-01 Running Hours 15-02 kWh Counter 15-03 Power Up's 15-04 Over Temp's 15-05 Over Volt's 15-06 Reset kWh Counter 15-06 Reset kWh Counter 15-07 Reset Running Hours 15-06 Over Yolt's 15-06 Reset Running Hours 15-07 Reset Running Hours 15-07 Reset Running Hours 15-06 Reset Running Hours 15-07 Reset Running Hours 15-07 Reset Running Hours 15-07 Reset Running Hours	15-1* Data Log Settings 15-10 Logging Source 15-11 Logging Interval 15-12 Trigger Event 15-13 Logging Mode 15-24 Historic Log: Event 15-24 Historic Log: Event 15-27 Historic Log: Event 15-27 Historic Log: Event 15-28 Historic Log: Time 15-29 Historic Log: Time 15-21 Historic Log: Time 15-23 Alarm Log: Date and Time 15-34 Alarm Log: Value 15-35 Alarm Log: Date and Time 15-36 Alarm Log: Date and Time 15-37 Alarm Log: Date and Time 15-38 Alarm Log: Value 15-39 Alarm Log: Oate and Time 15-30 Alarm Log: Value 15-34 Drive Identification 15-49 Forwer Section 15-40 Forwer Section 15-40 Actual Typecode String 15-45 Actual Typecode String 15-45 Actual Typecode String 15-46 Frequency Converter Ordering No 15-49 SW ID Control Card 15-50 SW ID Power Card 15-50 SW ID Power Card 15-51 Frequency Converter Serial Number 15-52 Vendor Name 15-53 Power Card Serial Number 15-54 Option Ident 15-56 Option Mounted 15-61 Option SW Version 15-62 Option Serial No
11-0* LonWorks ID 11-10 Neuron ID 11-11-1 LON Functions 11-11-2 Doi Warning Word 11-17 XIF Revision 11-18 LonWorks Revision 11-2 LON Param. Access 11-21 Store Data Values 11-21 Store Data Values 11-2 SLC Settings 13-0 SLC Settings 13-0 SLC Settings 13-0 Store Event 13-01 Start Event 13-02 Stop Event 13-03 Comparator Operator 13-1 Comparator Operator 13-1 Comparator Operator 13-1 Comparator Value 13-1 Comparator Value 13-2 Ilmers 13-20 SL Controller Timer	13-4* Logic Rules 13-40 Logic Rule Boolean 1 13-40 Logic Rule Boolean 1 13-41 Logic Rule Boolean 1 13-42 Logic Rule Boolean 2 13-43 Logic Rule Boolean 3 13-5* States 13-5 States 13-5 States 13-5 States 13-5 States 13-6 States 14-7 Inverter Switching 14-0 Switching Prequency 14-1 Mains Voltage at Mains Fault 14-1 Mains Voltage at Mains Fault 14-2 Reset Function at Mains Imbalance 14-1 Automatic Restart Time 14-2 Operation Mode 14-2 Operation Mode 14-2 Operation Setting 14-2 Service Code 14-3 Typecode Setting 14-2 Service Code 14-3 Service Code 14-3 Current Lim Ctrl, Proportional Gain 14-3 Current Lim Ctrl, Integration Time 14-3 Current Lim Ctrl, Integration 14-4 VI Level 14-4 VI Level
6-61 Terminal X30/8 Min. Scale 6-63 Terminal X30/8 Max. Scale 6-63 Terminal X30/8 Output Bus Control 6-64 Terminal X30/8 Output Timeout Preset 1 8-04 General Settings 8-01 Control Site 8-02 Control Site 8-02 Control Timeout Timeout Function 8-05 Control Timeout Function 8-05 Reset Control Timeout Function 8-06 Reset Control Timeout Function 8-06 Reset Control Timeout Function 8-06 Communication Charset 8-10 Communication Charset 8-11 Control Profile 8-13 Configurable Status Word STW 8-34 FC Port Settings 8-39 Protocol 8-31 Address	8-32 Baud Rate 8-33 Parity / Stop Bits 8-34 Estimated cycle time 8-35 Minimum Response Delay 8-36 Maximum Inter-Char Delay 8-37 Maximum Inter-Char Delay 8-4 FC MC protocol set 8-40 PCD write configuration 8-41 PCD read configuration 8-42 PCD write configuration 8-43 PCD read configuration 8-43 PCD read configuration 8-43 PCD read configuration 8-54 Coasting Select 8-55 Coasting Select 8-55 Set-up Select 8-56 Preset Reference Select 8-56 Set-up Select 8-57 Reversing Select 8-56 Preset Reference Select 8-76 Set-up Select 8-77 MS/TP Max Masters 8-78 MS/TP Max Masters 8-70 MS/TP Max Masters 8-71 Initialisation Password 8-8-72 MS/TP Max Masters 8-73 MS/TP Max Info Frames 8-74 "-Am" Service 1 Initialisation Password 8-8-8 Bus Messages Count 8-8-8 Bus Fror Count 8-8-9 Bus Fror Count 8-8-9 Slave Messages Sent 8-9 Bus Jog / Feedback 8-9 Bus Jog / Speed 8-9 Bus Jog / Speed 8-9 Bus Feedback 8-9 Bus Feedback 1 Bus Jog / Speed 8-9 Bus Feedback 1 Bus Jon/Vol/S

Relay Status Pump ON Time Relay ON Time Reset Relay Counters Service Pump Interlock Manual Alternation Analog I/O Option Analog I/O Mode Terminal X42/3 Mode Terminal X42/5 Mode	Analog Input X42/1 Terminal X42/1 Low Voltage Terminal X42/1 Low Voltage Term: X42/1 Low Ref./Feedb. Value Term: X42/1 High Ref./Feedb. Value Term: X42/1 Filter Time Constant Term: X42/1 Live Zero Analog Input X42/3 Terminal X42/3 Low Voltage Terminal X42/3 Low Voltage	Term. X42/3 Low Ref./Feedb. Value Term. X42/3 High Ref./Feedb. Value Term. X42/3 High Ref./Feedb. Value Term. X42/3 Live Zero Analog Input X42/5 Terminal X42/5 High Voltage Terminal X42/5 High Voltage Term. X42/5 Live Ref./Feedb. Value Term. X42/5 Filter Time Constant Term. X42/5 Filter Time Constant Term. X42/5 Live Zero Term. X42/5 Live Zero	Terminal X42/7 Output Terminal X42/7 Output Terminal X42/7 Min. Scale Terminal X42/7 Max. Scale Terminal X42/7 Max Control Terminal X42/7 Timeout Preset Terminal X42/9 Output Terminal X42/9 Output Terminal X42/9 Min. Scale Terminal X42/9 Max. Scale Terminal X42/9 Max. Scale Terminal X42/9 Max. Scale Terminal X42/9 Max. Scale	Jemnina M42/9 Imeout Preset Temnina M42/11 Output Temnina M42/11 Output Temnina M42/11 Min. Scale Temnina M42/11 Min. Scale Temnina M42/11 Timeout Preset Conpressor Functions Discharge Temperature Cincon Functions Warning Level Warning Level Warning Action Emergency Level Discharge Temperature
25-83 Re 25-84 P. 25-84 Re 25-86 Re 25-86 Re 25-90 Pe 25-90 Pe 25-91 Pe 25-91 Pe 25-91 Te 25-91 Te 25-91 Te 25-91 Te 25-92 Te 25-	4	26-24 Te 26-24 Te 26-25 Te 26-25 Te 26-27 Te 26-37 Te 26-31 Te 26-34 Te 26-35 Te 26-35 Te 26-35 Te 26-37 Te 26-		
23-53 Energy Log 23-54 Reset Energy Log 23-6* Trending 23-60 Trend Variable 23-61 Continuous Bin Data 23-62 Timed Bin Data 23-63 Timed Period Start 23-64 Timed Period Start 23-65 Minimum Bin Value 23-65 Reset Continuous Bin Data 23-67 Reset Timed Bin Data 23-8* Parback Counter	Power Reference Factor Energy Cost Investment Energy Savings Cost Savings Cost Savings Cast Controller System Settings Cascade Controller Motor Start Pump Cycling	25-05 Fixed Lead Pump 25-06 Number of Pumps 25-24 Bandwidth Settings 25-21 Override Bandwidth 25-22 Fixed Speed Bandwidth 25-23 SBW Staging Delay 25-26 OSW Time 25-26 Destage At No-Flow 25-27 Stage Function 25-28 Stage Function Time	Staging Settings Staging Settings Ramp Down Delay Ramp Up Delay Staging Threshold Destaging Threshold Staging Speed (RPM) Staging Speed (RPM) Staging Speed (RPM) Staging Speed (RPM) Destaging Speed (RPM)	Atemation Settings Atemation Settings Lad Pump Alternation Alternation Event Alternation Time Interval Alternation Time Value Alternation Time of 50% Staging Mode at Alternation Run Next Pump Delay Run Next Pump Delay Run on Mains Delay Status Cascade Status Pump Status Lead Pump
22-36 High Speed [RPM] 22-37 High Speed [Hz] 22-38 High Speed Power [kW] 22-39 High Speed Power [HP] 22-40 Minimum Run Time 22-41 Minimum Sleep Time 22-42 Wake-up Speed [RPM] 22-43 Wake-up Speed [Hz] 22-45 Setpoint Boost 22-46 Maximum Boost Time		22-77 Minimum Run Time 22-78 Minimum Run Time Override 22-78 Minimum Run Time Override Value 22-87 How Compensation 22-80 Flow Compensation 22-81 Square-linear Curve Approximation 22-82 Work Point Calculation 22-83 Speed at No-Flow [RPM] 22-84 Speed at No-Flow [RPM] 22-85 Speed at Design Point [RPM] 22-85 Speed at Design Point [Hz] 22-86 Speed at Design Point [Hz] 22-87 Pressure at No-Flow Speed		
21-18 Ext. 1 Feedback [Unit] 21-19 Ext. 1 Output [%] 21-2* Ext. CL 1 PID 21-20 Ext. 1 Normal/Inverse Control 21-20 Ext. 1 Proportional Gain 21-22 Ext. 1 Integral Time 21-23 Ext. 1 Differentation Time 21-24 Ext. 1 Diff Gain Limit 21-3* Ext. 2 Ref/Fb. 21-38 Ext. 2 Ref/Feb. 21-38 Ext. 2 Ref/Redback Unit 21-34 Ext. 2 Minimum Reference	7	21-43 Ext. 2 Differentation Time 21-44 Ext. 2 Dif. Gain Limit 21-54 Ext. 2 Dif. Gain Limit 21-55 Ext. 3 Meinmum Reference 21-51 Ext. 3 Minimum Reference 21-55 Ext. 3 Maximum Reference 21-55 Ext. 3 Reference Source 21-55 Ext. 3 Reference Cource 21-55 Ext. 3 Feedback Source 21-55 Ext. 3 Feedback Fource 21-55 Ext. 3 Feedback Fource 21-55 Ext. 3 Reference [Unit] 21-58 Ext. 3 Reference [Unit] 21-59 Ext. 3 Output [%]		22-20 Low Power Auto Set-up 22-20 Low Power Auto Set-up 22-21 Low Power Detection 22-22 Low Speed Detection 22-23 No-Flow Function 22-24 No-Flow Delay 22-26 Dry Pump Delay 22-37 Dry Pump Delay 22-37 No-Flow Power Tuning 22-37 No-Flow Power 22-31 Nower Correction Factor 22-32 Low Speed [RPM] 22-33 Low Speed [RPM] 22-34 Low Speed [RPM] 22-35 Low Speed Power [RM]
20-05 Feedback 2 Source Unit 20-06 Feedback 3 Source 20-07 Feedback 3 Source Unit 20-08 Feedback 3 Source Unit 20-12 Minimum Reference/Feedb. 20-14 Maximum Reference/Feedb. 20-2• Feedback/Setpoint 20-20 Feedback Function 20-21 Setpoint 1 20-23 Setpoint 3 Setpoint 3 Setpoint 3		20-6* Sensorless 20-60 Sensorless Unit 20-69 Sensorless Information 20-7* PID Autotuning 20-77 PID Performance 20-73 PID Output Change 20-73 Minimum Feedback Level 20-74 Maximum Feedback Level 20-79 PID Autotuning 20-79 PID Autotuning 20-8* PID Basic Settings 20-81 PID Normal Inverse Control		21-0: Ext. L. Autouning 21-0: Closed Loop Type 21-0: PID Performance 21-0: PID Output Change 21-0: Minimum Feedback Level 21-0: PID Autotuning 21-1: Ext. I. Ref./Fe. 21-1: Ext. I. Maximum Reference 21-1: Ext. I. Maximum Reference 21-1: Ext. I. Maximum Reference 21-1: Ext. I. Reference Source 21-1: Ext. I. Feedback Source 21-1: Ext. I. Feedback Source 21-1: Ext. I. Feedback Source 21-1: Ext. I. Setpoint 21-1: Ext. I. Reference [Unit]

6

28-7* Day/Night Settings
28-71 Day/Night Bus Indicator
28-72 Enable Day/Night Via Bus
28-73 Night Setback
28-75 Night Speed Drop Grid
28-8* PO Optimization
28-81 dPO Offset
28-82 PO
28-83 PO Setpoint
28-84 PO Reference
28-85 PO Minimum Reference
28-85 PO Minimum Reference
28-85 Most Loaded Controller
28-95 Most Loaded Controller
28-96 Injection On
28-91 Delayed Compressor Start

7 Application Set-Up Examples

7.1 Introduction

NOTE

A jumper wire may be required between terminal 12 (or 13) and terminal 37 for the frequency converter to operate when using factory default programming values.

The examples in this section are intended as a quick reference for common applications.

- Parameter settings are the regional default values unless otherwise indicated (selected in 0-03 Regional Settings)
- Parameters associated with the terminals and their settings are shown next to the drawings

 Where switch settings for analog terminals A53 or A54 are required, these are also shown

7.2 Set-up Examples

7.2.1 Compressor

The wizard guides the user through the set up of a refrigeration compressor by asking him to input data about the compressor and the refrigeration system on which the frequency converter will be running. All terminology and units used within the wizard are common refrigeration type and set up is thus completed in 10-15 easy steps using just two keys of the LCP.

Illustration 7.1 Standard Drawing of "Compressor with Internal Control"

Wizard input:

- Bypass valve
- Recycling time (start to start)
- Min. Hz
- Max. Hz
- Setpoint
- Cut in/cut out
- 400/230 V AC
- Amps
- rpm

7.2.2 Single or Multiple Fans or Pumps

The wizard guides through the process of setting up of a refrigeration condenser fan or pump. Enter data about the condenser or pump and the refrigeration system on which the frequency converter will be running. All terminology and units used within the wizard are common refrigeration type and set -up is thus completed in 10-15 easy steps using just two keys on the LCP.

Illustration 7.2 Speed Control Using Analogue Reference (Open Loop) - Single Fan or Pump/Multiple Fans or Pumps in Parallel

Illustration 7.3 Pressure Control in Closed Loop – Stand Alone System - Single Fan or Pump/Multiple Fans or Pumps in Parallel

7.2.3 Compressor Pack

Illustration 7.4 P₀ Pressure Transmitter

Illustration 7.5 How to Connect the FC 103 and AKS33 for Closed Loop Applications

NOTE

To find out which parameters are relevant, run the Wizard.

8 Status Messages

8.1 Status Display

When the frequency converter is in status mode, status messages are generated automatically from within the frequency converter and appear in the bottom line of the display (see *Illustration 8.1.*)

Illustration 8.1 Status Display

- a. The first part of the status line indicates where the stop/start command originates.
- b. The second part of the status line indicates where the speed control originates.
- c. The last part of the status line gives the present frequency converter status. These show the operational mode the frequency converter is in.

NOTE

In auto/remote mode, the frequency converter requires external commands to execute functions.

8.2 Status Message Definitions Table

The next three tables define the meaning of the status message display words.

	Operation Mode		
Off	The frequency converter does not react to any		
	control signal until [Auto On] or [Hand On] is		
	pressed.		
Auto On	The frequency converter is controlled from the		
	control terminals and/or the serial communi-		
	cation.		
Hand On	The frequency converter can be controlled by		
	the navigation keys on the LCP. Stop		
	commands, reset, reversing, DC brake, and		
	other signals applied to the control terminals		
	can override local control.		

Table 8.1

	Reference Site		
Remote	The speed reference is given from external		
	signals, serial communication, or internal		
	preset references.		
Local	The frequency converter uses [Hand On]		
	control or reference values from the LCP.		

Table 8.2

	Operation Status		
A.C. Duralis	· · · · · · · · · · · · · · · · · · ·		
AC Brake	AC Brake was selected in 2-10 Brake Function.		
	The AC brake over-magnetizes the motor to		
	achieve a controlled slow down.		
AMA finish OK	Automatic motor adaptation (AMA) was		
	carried out successfully.		
AMA ready	AMA is ready to start. Press [Hand On] to start.		
AMA running	AMA process is in progress.		
Braking	The brake chopper is in operation. Generative		
	energy is absorbed by the brake resistor.		
Braking max.	The brake chopper is in operation. The power		
	limit for the brake resistor defined in		
	2-12 Brake Power Limit (kW) has been reached.		
Coast	Coast inverse was selected as a function		
	for a digital input (parameter group 5-1*).		
	The corresponding terminal is not		
	connected.		
	Coast activated by serial communication		

	Operation Status			
Ctrl. Ramp-down	Control Ramp-down was selected in			
	14-10 Mains Failure.			
	The mains voltage is below the value set			
	in 14-11 Mains Voltage at Mains Fault at			
	mains fault			
	The frequency converter ramps down the motor using a controlled ramp down			
Current High	The frequency converter output current is above the limit set in 4-51 Warning Current High.			
Current Low	The frequency converter output current is			
	below the limit set in 4-52 Warning Speed Low			
DC Hold	DC hold is selected in 1-80 Function at Stop			
DC Hold	and a stop command is active. The motor is held by a DC current set in 2-00 DC Hold/			
DC Stop	The motor is held with a DC current (2-01 DC			
2 C 3(0p	Brake Current) for a specified time (2-02 DC			
	Braking Time).			
	DC Brake is activated in 2-03 DC Brake Cut			
	In Speed [RPM] and a Stop command is			
	active.			
	DC Brake (inverse) is selected as a function			
	for a digital input (parameter group 5-1*).			
	The corresponding terminal is not active.			
	The DC Brake is activated via serial			
	communication.			
Feedback high	The sum of all active feedbacks is above the			
J	feedback limit set in 4-57 Warning Feedback			
	High.			
Feedback low	The sum of all active feedbacks is below the			
	feedback limit set in 4-56 Warning Feedback			
	Low.			
Freeze output	The remote reference is active, which holds			
rreeze output	the present speed.			
	Freeze output was selected as a function			
	for a digital input (parameter group 5-1*).			
	The corresponding terminal is active.			
	Speed control is only possible via the			
	terminal functions Speed Up and Speed			
	Down.			
	Hold ramp is activated via serial communi-			
	cation.			
Freeze output	A freeze output command has been given,			
	but the motor will remain stopped until a run			
request	permissive signal is received.			
Franza ref				
Freeze ref.	Freeze Reference was chosen as a function for			
	a digital input (parameter group 5-1*). The			
	corresponding terminal is active. The			
	frequency converter saves the actual			
	reference. Changing the reference is now only			
	possible via terminal functions Speed Up and			
	Speed Down.			

	Operation Status		
	Operation Status		
Jog request	A jog command has been given, but the		
	motor will be stopped until a run permissive		
	signal is received via a digital input.		
Jogging	The motor is running as programmed in		
	3-19 Jog Speed [RPM].		
	Jog was selected as function for a digital		
	input (parameter group 5-1*). The		
	corresponding terminal (e.g. Terminal 29) is active.		
	The Jog function is activated via the serial		
	communication.		
	The Jog function was selected as a		
	reaction for a monitoring function (e.g. No		
	signal). The monitoring function is active.		
Motor check	In 1-80 Function at Stop, Motor Check was		
	selected. A stop command is active. To ensure		
	that a motor is connected to the frequency		
	converter, a permanent test current is applied		
	to the motor.		
OVC control	Overvoltage control was activated in 2-17 Over-		
	voltage Control, [2] Enabled. The connected		
	motor is supplying the frequency converter		
	with generative energy. The overvoltage		
	control adjusts the V/Hz ratio to run the		
	motor in controlled mode and to prevent the		
	frequency converter from tripping.		
PowerUnit Off	(For frequency converters with an external 24		
	V power supply installed only.) Mains supply		
	to the frequency converter is removed, but		
	the control card is supplied by the external 24		
	V.		
Protection md	Protection mode is active. The unit has		
	detected a critical status (an overcurrent or		
	overvoltage).		
	To avoid tripping, switching frequency is		
	reduced to 4 kHz.		
	If possible, protection mode ends after		
	approximately 10 s		
	Protection mode can be restricted in		
	14-26 Trip Delay at Inverter Fault		
QStop	The motor is decelerating using 3-81 Quick		
23.0p	Stop Ramp Time.		
	Quick stop inverse was chosen as a function		
	for a digital input (parameter group 5-1*).		
	The corresponding terminal is not active.		
	The quick stop function was activated via serial communication.		
Ramping	The motor is accelerating/decelerating using		
namping	the active Ramp Up/Down. The reference, a		
	limit value or a standstill is not yet reached.		
Dof himb	·		
Ref. high	The sum of all active references is above the		
	reference limit set in 4-55 Warning Reference		
	High.		

	Operation Status		
Ref. low	The sum of all active references is below the		
	reference limit set in 4-54 Warning Reference		
	Low.		
Run on ref.	The frequency converter is running in the		
	reference range. The feedback value matches		
	the setpoint value.		
Run request	A start command has been given, but the		
	motor is stopped until a run permissive signal		
	is received via digital input.		
Running	The motor is driven by the frequency		
Training	converter.		
Sleep Mode	The energy saving function is enabled. This		
Sicep Mode	means that at present the motor has stopped,		
	but that it will restart automatically when		
	required.		
Speed high	Motor speed is above the value set in		
Speed mgn	4-53 Warning Speed High.		
Speed low	Motor speed is below the value set in		
Speed low	4-52 Warning Speed Low.		
Standby	In Auto On mode, the frequency converter will		
Stariday	start the motor with a start signal from a		
	digital input or serial communication.		
Start delay	In 1-71 Start Delay, a delay starting time was		
Start delay	set. A start command is activated and the		
	motor will start after the start delay time		
	expires.		
Start fwd/rev	Start forward and start reverse were selected		
Julius III a, i e i	as functions for two different digital inputs		
	(parameter group 5-1*). The motor will start in		
	forward or reverse depending on which		
	corresponding terminal is activated.		
Stop	The frequency converter has received a stop		
	command from the LCP, digital input or serial		
	communication.		
Trip	An alarm occurred and the motor is stopped.		
	terminals or serial communication.		
Trip lock	An alarm occurred and the motor is stopped.		
'	Once the cause of the alarm is cleared, power		
	1		
	The frequency converter can then be reset		
	manually by pressing [Reset] or remotely by		
	control terminals or serial communication.		
Trip Trip lock	An alarm occurred and the motor is stopped. Once the cause of the alarm is cleared, the frequency converter can be reset manually by pressing [Reset] or remotely by control terminals or serial communication. An alarm occurred and the motor is stopped. Once the cause of the alarm is cleared, power must be cycled to the frequency converter. The frequency converter can then be reset manually by pressing [Reset] or remotely by		

Table 8.3

Status Messages

9 Warnings and Alarms

9.1 System Monitoring

The frequency converter monitors the condition of its input power, output, and motor factors as well as other system performance indicators. A warning or alarm may not necessarily indicate a problem internal to the frequency converter itself. In many cases, it indicates failure conditions from input voltage, motor load or temperature, external signals, or other areas monitored by the frequency converter's internal logic. Be sure to investigate those areas exterior to the frequency converter as indicated in the alarm or warning.

9.2 Warning and Alarm Types

Warnings

A warning is issued when an alarm condition is impending or when an abnormal operating condition is present and may result in the frequency converter issuing an alarm. A warning clears by itself when the abnormal condition is removed.

Alarms

Trip

An alarm is issued when the frequency converter is tripped, that is, the frequency converter suspends operation to prevent frequency converter or system damage. The motor will coast to a stop. The frequency converter logic will continue to operate and monitor the frequency converter status. After the fault condition is remedied, the frequency converter can be reset. It will then be ready to start operation again.

A trip can be reset in any of 4 ways:

- Press [Reset] on the LCP
- Digital reset input command
- Serial communication reset input command
- Auto reset

Trip-lock

An alarm that causes the frequency converter to trip-lock requires that input power is cycled. The motor will coast to a stop. The frequency converter logic will continue to operate and monitor the frequency converter status. Remove input power to the frequency converter and correct the cause of the fault, then restore power. This action puts the frequency converter into a trip condition as described above and may be reset in any of those 4 ways.

9.3 Warning and Alarm Displays

Illustration 9.1

An alarm or trip-lock alarm will flash on display along with the alarm number.

Illustration 9.2

In addition to the text and alarm code on the frequency converter LCP, there are three status indicator lights.

Illustration 9.3

Warn. LED		Alarm LED	
Warning ON		OFF	
Alarm OFF		ON (Flashing)	
Trip-Lock	ON	ON (Flashing)	

Table 9.1

Warnings and Alarms

9.4 Warning and Alarm Definitions

Table 9.2 defines whether a warning is issued before an alarm, and whether the alarm trips the unit or trip locks the unit.

No.	Description	Warning	Alarm/Trip	Alarm/Trip Lock	Parameter Reference
1	10 Volts low	Х			
2	Live zero error	(X)	(X)		6-01 Live Zero Timeout Function
4	Mains phase loss	(X)	(X)	(X)	14-12 Function at Mains Imbalance
5	DC link voltage high	Х			
6	DC link voltage low	Х			
7	DC over voltage	Х	Х		
8	DC under voltage	Х	Х		
9	Inverter overloaded	Х	Х		
10	Motor ETR over temperature	(X)	(X)		1-90 Motor Thermal Protection
11	Motor thermistor over temperature	(X)	(X)		1-90 Motor Thermal Protection
12	Torque limit	Х	Х		
13	Over Current	Х	Х	Х	
14	Earth (Ground) fault	Х	Х	Х	
15	Hardware mismatch		Х	Х	
16	Short Circuit		Х	Х	
17	Control word timeout	(X)	(X)		8-04 Control Timeout Function
18	Start Failed				
23	Internal Fan Fault	X			
24	External Fan Fault	X			14-53 Fan Monitor
25	Brake resistor short-circuited	Х			
26	Brake resistor power limit	(X)	(X)		2-13 Brake Power Monitoring
27	Brake chopper short-circuited	X	Χ		
28	Brake check	(X)	(X)		2-15 Brake Check
29	Drive over temperature	Х	Χ	Х	
30	Motor phase U missing	(X)	(X)	(X)	4-58 Missing Motor Phase Function
31	Motor phase V missing	(X)	(X)	(X)	4-58 Missing Motor Phase Function
32	Motor phase W missing	(X)	(X)	(X)	4-58 Missing Motor Phase Function
33	Inrush fault		Х	Х	
34	Fieldbus communication fault	Х	Х		
35	Out of frequency range	Х	Х		
36	Mains failure	Х	Х		
37	Phase Imbalance	Х	Х		
38	Internal fault		Х	Х	
39	Heatsink sensor		Х	Х	
40	Overload of Digital Output Terminal 27	(X)			5-00 Digital I/O Mode, 5-01 Terminal 27 Mode
41	Overload of Digital Output Terminal 29	(X)			5-00 Digital I/O Mode, 5-02 Terminal 29 Mode
42	Overload of Digital Output On X30/6	(X)			5-32 Term X30/6 Digi Out (MCB 101)
42	Overload of Digital Output On X30/7	(X)			5-33 Term X30/7 Digi Out (MCB 101)
46	Pwr. card supply		Х	Х	
47	24V supply low	Х	Х	Х	

No.	Description	Warning	Alarm/Trip	Alarm/Trip Lock	Parameter Reference
48	1.8V supply low		Х	X	
49	Speed limit	Х	(X)		1-86 Trip Speed Low [RPM]
50	AMA calibration failed		Х		
51	AMA check U _{nom} and I _{nom}		Х		
52	AMA low I _{nom}		Х		
53	AMA motor too big		Х		
54	AMA motor too small		Х		
55	AMA Parameter out of range		Х		
56	AMA interrupted by user		Х		
57	AMA timeout		Х		
58	AMA internal fault	Х	Х		
59	Current limit	Х			
60	External Interlock	Х			
62	Output Frequency at Maximum Limit	Х			
64	Voltage Limit	Х			
65	Control Board Over-temperature	Х	Х	X	
66	Heat sink Temperature Low	Х			
67	Option Configuration has Changed		Х		
69	Pwr. Card Temp		Х	X	
70	Illegal FC configuration			X	
71	PTC 1 Safe Stop	Х	X ¹⁾		
72	Dangerous Failure			X ¹⁾	
73	Safe Stop Auto Restart				
76	Power Unit Setup	Х			
77	Reduced Power Mode				
79	Illegal PS config		Х	X	
80	Drive Initialized to Default Value		Х		
91	Analog input 54 wrong settings			Х	
92	NoFlow	Х	Х		22-2*
93	Dry Pump	Х	Х		22-2*
94	End of Curve	Х	Х		22-5*
95	Broken Belt	Х	Х		22-6*
96	Start Delayed	Х			22-7*
97	Stop Delayed	Х			22-7*
98	Clock Fault	Х			0-7*
203	Missing Motor				
204	Locked Rotor				
243	Brake IGBT	Х	Χ		
244	Heatsink temp	Х	Х	X	
245	Heatsink sensor		Х	Х	
246	Pwr.card supply		Х	X	
247	Pwr.card temp		Х	X	
248	Illegal PS config		Х	X	
250	New spare parts			X	
251	New Type Code		Х	X	

Table 9.2 Alarm/Warning Code List

(X) Dependent on parameter

Warnings and Alarms

¹⁾ Cannot be Auto reset via 14-20 Reset Mode

The warning/alarm information below defines each warning/alarm condition, provides the probable cause for the condition, and details a remedy or troubleshooting procedure.

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 analog 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

If the alarm/warning occurs during a power sag the solution is to use kinetic back-up (14-10)

WARNING/ALARM 8, DC under voltage

If the intermediate circuit voltage (DC link) drops below the under voltage limit, the frequency converter checks if a 24 V DC backup supply is connected. 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 issues 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 has run with more than 100% overload for too long.

Troubleshooting

Compare the output current shown on the LCP with the frequency converter rated current.

Compare the output current shown 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.

WARNING/ALARM 10, Motor overload temperature

According to the electronic thermal protection (ETR), the motor is too hot. Select whether the frequency converter issues a warning or an alarm when the counter reaches 100% in *1-90 Motor Thermal Protection*. The fault occurs when the motor runs with more than 100% overload 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.

Running AMA in 1-29 Automatic Motor Adaptation (AMA) tunes the frequency converter to the motor more accurately and reduces thermal loading.

WARNING/ALARM 11, Motor thermistor over temp

Check whether the thermistor is disconnected. Select whether the frequency converter issues 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 (analog voltage input) and terminal 50 (+10 V supply). Also check that the terminal switch for 53 or 54 is set for voltage. Check 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 quick acceleration with high inertia loads. It may also appear after kinetic back-up if the acceleration during ramp up is

quick. 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 your Danfoss supplier:

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 will only be active when 8-04 Control Word Timeout Function is NOT set to [0] Off.

If 8-04 Control Word Timeout Function is set to [5] 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 been able to exceed AP-70 Compressor Start Max Speed [RPM] during start within the allowed time. (set in AP-72 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 filters, 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 seconds 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 Trip [2] is selected in 2-13 Brake Power Monitoring, the frequency converter will trip 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 shortcircuited, 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, Heatsink temp

The maximum temperature of the heatsink has been exceeded. The temperature fault will 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 9.3* is displayed.

Troubleshooting

Cycle power

Check that the option is properly installed

Check for loose or missing wiring

It may be necessary to contact your Danfoss supplier or service department. Note the code number for further troubleshooting directions.

No.	Text		
0	Serial port cannot be initialised. Contact your		
	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 9.3 Internal Fault Codes

ALARM 39, Heatsink 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, on the gate drive card, or the 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 three 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 three 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, otherwise contact your Danfoss supplier.

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 will trip.

ALARM 50, AMA calibration failed

Contact your Danfoss supplier or Danfoss 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.

56 ALARM, AMA interrupted by user

The user has interrupted the AMA.

ALARM 57, AMA internal fault

Try to restart AMA again. Repeated restarts can 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. Possibly increase the current limit. Be sure that the system can operate safely at a higher limit.

WARNING 60, External interlock

A digital input signal is indicating 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 will clear 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, Heatsink 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. Also, 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 filter to trip. To resume normal operation, apply 24 V DC to terminal 37 and reset the filter.

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 your supplier with the type code of the unit from the nameplate and the part numbers of the cards to check compatibility.

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 been detected in the system. 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 the fault has been cleared.

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

Warnings and Alarms

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 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.

10 Basic Troubleshooting

10.1 Start Up and Operation

Symptom	Possible Cause	Test	Solution
Display dark / No function	Missing input power	See Table 4.1.	Check the input power source.
	Missing or open fuses or circuit	See open fuses and tripped circuit	Follow the recommendations
	breaker tripped	breaker in this table for possible	provided
		causes.	
	No power to the LCP	Check the LCP cable for proper	Replace the faulty LCP or
		connection or damage.	connection cable.
	Shortcut on control voltage	Check the 24 V control voltage	Wire the terminals properly.
	(terminal 12 or 50) or at control	supply for terminal 12/13 to 20-39	
	terminals	or 10 V supply for terminal 50 to	
		55.	
	Wrong LCP (LCP from VLT® 2800		Use only LCP 101 (P/N 130B1124)
	or 5000/6000/8000/ FCD or FCM)		or LCP 102 (P/N 130B1107).
	Wrong contrast setting		Press [Status] + [▲]/[▼] to adjust
			the contrast.
	Display (LCP) is defective	Test using a different LCP.	Replace the faulty LCP or
		3	connection cable.
	Internal voltage supply fault or		Contact supplier.
	SMPS is defective		
	Overloaded power supply (SMPS)	To rule out a problem in the	If the display stays lit, then the
	due to improper control wiring or	control wiring, disconnect all	problem is in the control wiring.
	a fault within the frequency	control wiring by removing the	Check the wiring for shorts or
Intermittent display	converter	terminal blocks.	incorrect connections. If the display
			continues to cut out, follow the
			procedure for display dark.
	Service switch open or missing	Check if the motor is connected	Connect the motor and check the
	motor connection	and the connection is not	service switch.
		interrupted (by a service switch or	
		other device).	
Motor not running	No mains power with 24 V DC	If the display is functioning but no	Apply mains power to run the unit.
	option card	output, check that mains power is	
		applied to the frequency converter.	
	LCP Stop	Check if [Off] has been pressed.	Press [Auto On] or [Hand On]
			(depending on operation mode) to
			run the motor.
	Missing start signal (Standby)	Check 5-10 Terminal 18 Digital Input	
			the motor.
		(use default setting).	
	Motor coast signal active	Check 5-12 Coast inv. for correct	Apply 24 V on terminal 27 or
	(Coasting)	setting for terminal 27 (use default	program this terminal to No
		setting).	operation.
	Wrong reference signal source	Check reference signal: Local,	Program correct settings. Check
		remote or bus reference? Preset	3-13 Reference Site. Set preset
		reference active? Terminal	reference active in parameter
		connection correct? Scaling of	group 3-1* References. Check for
		terminals correct? Reference signal	correct wiring. Check scaling of
		available?	terminals. Check reference signal.

Symptom	Possible Cause	Test	Solution
Motor running in wrong direction	Motor rotation limit	Check that 4-10 Motor Speed	Program correct settings.
		Direction is programmed correctly.	
	Active reversing signal	Check if a reversing command is	Deactivate reversing signal.
		programmed for the terminal in	
		parameter group 5-1* Digital inputs.	
	Wrong motor phase connection		See in this manual.
Motor is not reaching maximum speed	Frequency limits set wrong	Check output limits in 4-13 Motor	Program correct limits.
		Speed High Limit [RPM], 4-14 Motor	
		Speed High Limit [Hz] and 4-19 Max	
		Output Frequency	
	Reference input signal not scaled	Check reference input signal	Program correct settings.
	correctly	scaling in 6-* Analog I/O mode and	
		parameter group 3-1* References.	
		Reference limits in parameter	
		group 3-0*.	
	Possible incorrect parameter	Check the settings of all motor	Check settings in parameter group
Motor speed unstable	settings	parameters, including all motor	1-6* Analog I/O mode. For closed
·		compensation settings. For closed	loop operation, check settings in
	D 111	loop operation, check PID settings.	parameter group 20-0* Feedback.
	Possible over-magnetization	Check for incorrect motor settings	Check motor settings in parameter
Motor runs rough		in all motor parameters.	groups 1-2* Motor data, 1-3* Adv
			motor data, and 1-5* Load indep.
	Descible inservest settings in the	Charly brake parameters Charly	Check parameter group 2-0* DC
Motor will not brake	Possible incorrect settings in the brake parameters. Possible too	Check brake parameters. Check ramp time settings.	brake and 3-0* Reference limits.
Wotor will flot brake	short ramp down times.	Tamp time settings.	brake and 5-0 Reference limits.
	Phase to phase short	Motor or panel has a short phase	Eliminate any shorts detected.
	Thuse to phase short	to phase. Check motor and panel	I shorts detected.
		phase for shorts.	
	Motor overload	Motor is overloaded for the	Perform startup test and verify
		application.	motor current is within specifi-
Open power fuses or circuit			cations. If motor current is
breaker trip			exceeding nameplate full load
			current, motor may run only with
			reduced load. Review the specifi-
			cations for the application.
	Loose connections	Perform pre-startup check for loose connections.	Tighten loose connections.
	Problem with mains power (See	Rotate input power leads into the	If imbalanced leg follows the wire,
	Alarm 4 Mains phase loss	1 ' '	it is a power problem. Check mains
Mains current imbalance	description)	to B, B to C, C to A.	power supply.
greater than 3%	Problem with the frequency	Rotate input power leads into the	If imbalance leg stays on same
	converter	frequency converter one position: A	input terminal, it is a problem with
		to B, B to C, C to A.	the unit. Contact the supplier.
Motor current imbalance greater than 3%	Problem with motor or motor	Rotate output motor leads one	If imbalanced leg follows the wire,
	wiring	position: U to V, V to W, W to U.	the problem is in the motor or
			motor wiring. Check motor and
			motor wiring.
	Problem with the frequency	Rotate output motor leads one	If imbalance leg stays on same
	converters	position: U to V, V to W, W to U.	output terminal, it is a problem
			with the unit. Contact the supplier.

Symptom	Possible Cause	Test	Solution
		Bypass critical frequencies by using parameters in parameter group 4-6*.	
Acoustic noise or vibration (e.g. a fan blade is making	Resonances, e.g. in the motor/fan	Turn off over-modulation in 14-03 Overmodulation.	Check if noise and/or vibration
noise or vibrations at certain frequencies)	system	Change switching pattern and frequency in parameter group 14-0*.	acceptable limit.
		Increase Resonance Dampening in 1-64 Resonance Dampening.	

Table 10.1

11 Specifications

11.1 Power-dependent Specifications

Mains supply 200-240 V A	C - Normal overload 110% for 1 minute					
Frequency converter		P1K1	P1K5	P2K2	P3K0	P3K7
Typical Shaft Output [kW]		1.1	1.5	2.2	3	3.7
IP20/Chassis						
(A2+A3 may be converted	d to IP21 using a conversion kit. (See	A2	A2	A2	A3	A3
also Mechanical mounting	and IP21/Type 1 Enclosure kit in the	712	712	/12	7.5	//3
Design Guide.))						
P55/Type 12		A4/A5	A4/A5	A4/A5	A5	A5
P66/NEMA 4X		A4/A5	A4/A5	A4/A5	A5	A5
ypical Shaft Output [HP]	at 208 V	1.5	2.0	2.9	4.0	4.9
Output current						
<u> </u>	Continuous			10.5		
.058.	(3x200-240 V) [A]	6.6	7.5	10.6	12.5	16.7
30BA058.10	Intermittent					
	(3x200-240 V) [A]	7.3	8.3	11.7	13.8	18.4
	Continuous	2.38	2.70	3.82	4.50	6.00
	kVA (208 V AC) [kVA]					
Max. input current	, , , , , ,			1		
	Continuous					
30BA057.10	(3x200-240 V) [A]	5.9	6.8	9.5	11.3	15.0
-	Intermittent (3x200-240 V) [A]	6.5	7.5	10.5	12.4	16.5
Additional specifications						
Taditional Specifications	Estimated power loss					1
	at rated max. load [W] ⁴⁾	63	82	116	155	185
	IP20, IP21 max. cable cross					
	section (mains, motor, brake and		4	, 4, 4 (12, 12, 1	2)	
	load sharing) [mm² (AWG)]			(min. 0.2 (24))		
	IP55, IP66 max. cable cross					
	section (mains, motor, brake and		1	, 4, 4 (12, 12, 1	2)	
	load sharing) [mm ² (AWG)]		٦	1, 4, 4 (12, 12, 1.	2)	
	Max. cable cross section with		6	6, 4, 4 (10, 12, 1	2)	
	disconnect	4.0	4.0	4.0	6.0	
	Weight enclosure IP20 [kg]	4.9	4.9	4.9	6.6	6.6
	Weight enclosure IP21 [kg]	5.5	5.5	5.5	7.5	7.5
	Weight enclosure IP55 [kg] (A4/A5)	9.7/13.5	9.7/13.5	9.7/13.5	13.5	13.5
	Weight enclosure IP66 [kg] (A4/A5)	9.7/13.5	9.7/13.5	9.7/13.5	13.5	13.5
	Efficiency 3)	0.96	0.96	0.96	0.96	0.96

Table 11.1 Mains Supply 200-240 V AC

Mains Supply 3x200-240 V	Mains Supply 3x200-240 V AC - Normal overload 110% for 1 minute									
Frequency converter Typical Shaft Output [kW]		P5K5 5.5	P7K5 7.5	P11K	P15K 15	P18K 18.5	P22K 22	P30K 30	P37K 37	P45K 45
IP20/Chassis (83+4 and C3+4 may be co items <i>Mechanical mounting</i> Guide.))	IP20/Chassis (B3+4 and C3+4 may be converted to IP21 using a conversion kit. (See also items <i>Mechanical mounting</i> and <i>IP21/Type 1 Enclosure kit</i> in the Design Guide.))	B3	B3	B3	B4	P4	ε	ε	C4	C4
IP21/NEMA 1		B1	B1	B1	B2	C1	C1	Cl	2	C
IP55/Type 12		B1	B1	B1	B2	C1	Cl	Cl	2	C
IP66/NEMA 4X		B1	B1	B1	B2	C1	C1	C1	7	CZ
Jutput [HP]	at 208 V	7.5	10	15	20	25	30	40	50	9
Output current										
01.820	Continuous (3x200-240 V) [A]	24.2	30.8	46.2	59.4	74.8	88.0	115	143	170
130BA	Intermittent (3x200-240 V) [A]	26.6	33.9	50.8	65.3	82.3	8.96	127	157	187
		8.7	1.11	16.6	21.4	26.9	31.7	41.4	51.5	61.2
	Continuous kVA (208 V AC) [kVA]									
Max. input current										
01.720	Continuous (3x200-240 V) [A]	22.0	28.0	42.0	54.0	68.0	80.0	104.0	130.0	154.0
130BA										
D †	Intermittent (3x200-240 V) [A]	24.2	30.8	46.2	59.4	74.8	88.0	114.0	143.0	169.0
Additional Specifications		 								
	Estimated power loss at rated max. load [W] ⁴⁾	269	310	447	602	737	845	1140	1353	1636
	IP20 max. cable cross-section (mains, brake, motor and load sharing)	10, 10	10, 10 (8,8,-)	35,-,-(2,-,-)	35 (2)	50 (1)	(1)		150 (300MCM)	
	IP21, IP55, IP66 max. cable cross-section (mains, motor) [mm² /AWG]	10, 10	10, 10 (8,8,-)	35, 25, 25 (2, 4, 4)		50 (1)			150 (300MCM)	
	IP21, IP55, IP66 max. cable cross-section (brake, load sharing) [mm² /AWG]	16, 10, 16	16, 10, 16 (6, 8, 6)	35,-,-(2,-,-)		50 (1)			95 (3/0)	
	With mains disconnect switch included:		16/6		35/2		35/2		0/8/02	185/ kcmil350
	Weight enclosure IP20 [kg]	12	12	12	23.5	23.5	32	35	50	50
	Weight enclosure IP21 [kg]	23	23	23	27	45	45	45	65	65
	Weight enclosure IP55 [kg]	23	23	23	27	45	45	45	65	65
	Weight enclosure IP66 [kg]	23	23	23	27	45	45	45	65	65
	Efficiency ³⁾	96:0	96.0	0.96	96:0	0.96	0.97	0.97	0.97	0.97

Table 11.2 Mains Supply 3x200-240 V AC

Mains Supply 3x380-480 V AC - Normal overload 110% for 1 minute	mal overload 110% for 1 minute							
Frequency converter Typical Shaft Output [kW]		P1K1 1.1	P1K5 1.5	P2K2 2.2	93K0 3	P4K0 4	P5K5 5.5	P7K5 7.5
Typical Shaft Output [HP] at 460 V		1.5	2.0	2.9	4.0	5.0	7.5	10
IP20/Chassis (A2+A3 may be converted to IP21 using a conversion kit. (Ple mounting and IP21/Type 1 Enclosure kit in the Design Guide.))	IP20/Chassis (A2+A3 may be converted to IP21 using a conversion kit. (Please see also items <i>Mechanical mounting</i> and <i>IP21/Type 1 Enclosure kit</i> in the Design Guide.))	A2	A2	A2	A2	A2	A3	A3
IP55/Type 12		A4/A5	A4/A5	A4/A5	A4/A5	A4/A5	A5	A5
IP66/NEMA 4X		A4/A5	A4/A5	A4/A5	A4/A5	A4/A5	A5	A5
Output current								
	Continuous (3x380-440 V) [A]	3	4.1	5.6	7.2	10	13	16
	Intermittent (3x380-440 V) [A]	3.3	4.5	6.2	7.9	11	14.3	17.6
)A8A	Continuous (3x441-480 V) [A]	2.7	3.4	4.8	6.3	8.2	11	14.5
	Intermittent (3x441-480 V) [A]	3.0	3.7	5.3	6.9	9.0	12.1	15.4
Col	Continuous kVA (400 V AC) [kVA]	2.1	2.8	3.9	5.0	6.9	9.0	11.0
Jo Jo	Continuous kVA (460 V AC) [kVA]	2.4	2.7	3.8	5.0	6.5	8.8	11.6
Max. input current								
	Continuous (3x380-440 V) [A]	2.7	3.7	5.0	6.5	9.0	11.7	14.4
130BAG	Intermittent (3x380-440 V) [A]	3.0	4.1	5.5	7.2	6:6	12.9	15.8
'	Continuous (3x441-480 V) [A]	2.7	3.1	4.3	2.2	7.4	6.6	13.0
htte linte (3xc	Intermittent (3x441-480 V) [A]	3.0	3.4	4.7	6.3	8.1	10.9	14.3
Additional specifications								
Esti	Estimated power loss at rated max load IWI ⁴⁾	58	62	88	116	124	187	255
IP20	IP20, IP21 max. cable cross section (mains, motor, brake and			4	4, 4, 4 (12, 12, 12)			
loac					(min. 0.2 (24))			
IP5. loac	IP55, IP66 max. cable cross section (mains, motor, brake and load sharing) [[mm²/AWG] ²⁾			4	4, 4, 4 (12, 12, 12)			
May	Max. cable cross section with disconnect			9	4, 4 (10, 12, 12)			
Wei	Weight enclosure IP20 [kg]	4.8	4.9	4.9	4.9	4.9	9.9	9.9
Wei	Weight enclosure IP21 [kg]							
Wei	Weight enclosure IP55 [kg] (A4/A5)	9.7/13.5	9.7/13.5	9.7/13.5	9.7/13.5	9.7/13.5	14.2	14.2
Wei	Weight enclosure IP66 [kg] (A4/A5)	9.7/13.5	9.7/13.5	9.7/13.5	9.7/13.5	9.7/13.5	14.2	14.2
Effi	Efficiency ³⁾	96:0	0.97	0.97	0.97	0.97	0.97	0.97

Table 11.3 Mains Supply 3x380-480 V AC

Mains Supply 3x380-480	Mains Supply 3x380-480 V AC - Normal overload 110% for 1 minute				•						
Frequency converter Tvoical Shaft Output [kW]	5	P11K	P15K	P18K 18.5	P22K	P30K	P37K37	P45K 45	P55K	P75K 75	90K
Typical Shaft Output [HP] at 460 V	2] at 460 V	15	20	25	30	40	20	09	75	100	125
IP20/Chassis (B3+4 and C3+4 may be conversion kit (Please contact Danfoss)	IP20/Chassis (B3+4 and C3+4 may be converted to IP21 using a conversion kit (Please contact Danfoss)	B3	B3	B3	B4	B4	B4	ß	3	C4	2
IP21/NEMA 1		B1	B1	B1	B2	B2	Cl	C1	C	C2	2
IP55/Type 12		B1	B1	B1	B2	B2	Cl	C1	Cl	C2	2
IP66/NEMA 4X		B1	B1	B1	B2	B2	Cl	C1	Cl	C2	7
Output current											
01.3	Continuous (3x380-439 V) [A]	24	32	37.5	44	61	73	90	106	147	177
850	Intermittent (3x380-439 V) [A]	26.4	35.2	41.3	48.4	67.1	80.3	66	117	162	195
A80	Continuous (3x440-480 V) [A]	21	27	34	40	52	65	80	105	130	160
130	Intermittent (3x440-480 V) [A]	23.1	29.7	37.4	44	61.6	71.5	88	116	143	176
	Continuous kVA (400 V AC) [kVA]	16.6	22.2	26	30.5	42.3	9:05	62.4	73.4	102	123
	Continuous kVA 460 V AC) [kVA]	16.7	21.5	27.1	31.9	41.4	51.8	63.7	83.7	104	128
Max. input current											
01.	Continuous (3x380-439 V) [A]	22	29	34	40	55	99	82	96	133	161
<u> </u>	Intermittent (3x380-439 V) [A]	24.2	31.9	37.4	44	60.5	72.6	90.2	106	146	177
A80	Continuous (3x440-480 V) [A]	19	25	31	36	47	65	73	56	118	145
)E L	1 N TON MON W TAIL	C	37.6		906	7 13	0.74	0	0,000	757	091
		V.02	C: /7	- .	0.66): 		c:00	<u>S</u>	2	<u> </u>
Additional specifications											
	Estimated power lossat rated max. load [W] ⁴⁾	278	392	465	525	698	682	843	1083	1384	1474
	IP20 max. cable cross-section (mains, brake, motor and load sharing)	16, 10, -	(8, 8, -)	35, -, -	(2, -, -)	35 (2)	90	(1)		150 (300 MCM)	
	IP21, IP55, IP66 max. cable cross-section	10. 10. 16 (6.	6 (8. 6)	35. 25. 25 (2. 4.	(2. 4. 4)		50 (1)			150 (300 MCM)	
	(mains, motor) [mm² (AWG)]		ì	()	:						
	IP21, IP55, IP66 max. cable cross-section (brake, load sharing) [mm² (AWG)]	10, 10, -	(8, 8, -)	35, -, -	- (2, -, -)		50 (1)			95 (3/0)	
	With mains disconnect switch included:			16/6			35/2	35	35/2	70/3/0	185/ kcmil350
	Weight enclosure IP20 [kg]	12	12	12	23.5	23.5	23.5	35	35	20	20
	Weight enclosure IP21 [kg]	23	23	23	27	27	45	45	45	65	65
	Weight enclosure IP55 [kg]	23	23	23	27	27	45	45	45	65	65
	Weight enclosure IP66 [kg]	23	23	23	27	27	45	45	45	65	65
	Efficiency ³⁾	0.98	0.98	0.98	0.98	0.98	0.98	0.98	0.98	0.98	0.99

Table 11.4 Mains Supply 3x380-480 V AC

Danfoss

Mains supply 3x525-600 V AC Normal overload 110% for 1 minute	overload 110% for 1 minute								
Size:		P1K1	P1K5	P2K2	P3K0	P3K7	P4K0	P5K5	P7K5
Typical Shaft Output [kW]		1.1	1.5	2.2	3	3.7	4	5.5	7.5
IP20/Chassis		A3	A3	A3	A3	A2	A3	A3	A3
IP21/NEMA 1		A3	A3	A3	A3	A2	A3	A3	A3
IP55/Type 12		A5	A5	A5	A5	A5	A5	A5	A5
IP66/NEMA 4X		A5	A5	A5	A5	A5	A5	A5	A5
Output current									
	Continuous (3x525-550 V) [A]	2.6	2.9	4.1	5.2	ı	6.4	9.5	11.5
BA058.	Intermittent (3x525-550 V) [A]	2.9	3.2	4.5	5.7	ı	7.0	10.5	12.7
081	Continuous (3x525-600 V) [A]	2.4	2.7	3.9	4.9	-	6.1	0.6	11.0
D D	Intermittent (3x525-600 V) [A]	2.6	3.0	4.3	5.4	ı	6.7	6.6	12.1
	Continuous kVA (525 V AC) [kVA]	2.5	2.8	3.9	5.0	ı	6.1	9.0	11.0
	Continuous kVA (575 V AC) [kVA]	2.4	2.7	3.9	4.9	ı	6.1	9.0	11.0
Max. input current									
01.720	Continuous (3x525-600 V) [A]	2.4	2.7	4.1	5.2	i	5.8	8.6	10.4
A80£1									
D	Intermittent (3x525-600 V) [A]	2.7	3.0	4.5	5.7	ı	6.4	9.5	11.5
Additional specifications									
	Estim. power loss at rated max. load [W] 4)	50	65	92	122	-	145	195	261
	IP20 max. cable cross-section (mains, motor, brake and load sharing) [mm² (AWG)]				4, 4, 4 (mir	4, 4, 4 (12, 12, 12) (min. 0.2 (24))			
	IP55, IP 66 max. cable cross-section (mains,				4, 4, 4	4, 4, 4 (12, 12, 12)			
	motor, brake and load sharing) [mm² (AWG)]				(mir	1. 0.2 (24))			
	Max. cable cross-section with disconnect				6, 4, 4	4, 4 (12, 12, 12)			
	Mains disconnect switch included:					4/12			
	Weight IP20 [kg]	6.5	6.5	6.5	6.5	1	6.5	9.9	9.9
	Weight IP21/55 [kg]	13.5	13.5	13.5	13.5	13.5	13.5	14.2	14.2
	Efficiency ⁴⁾	0.97	0.97	0.97	0.97	-	0.97	0.97	0.97

Table 11.5 5) With brake and load sharing 95/4/0

Mains supply 3x525-600 V AC Normal overload 110% for 1 minute	for 1 minute										
Size:		P11K	P15K	P18K	P22K	P30K	P37K	P45K	P55K	P75K	P90K
Typical Shaft Output [kW]		11	15	18.5	22	30	37	45	55	75	90
IP20/Chassis		B3	83	B3	B4	B4	84	C3	C3	C4	C4
IP21/NEMA 1		B1	B1	B1	B2	B2	C1	Cl	C1	C2	C2
IP55/Type 12		B1	B1	B1	B2	B2	Ü	Ü	Cl	7	72
IP66/NEMA 4X		B1	B1	B1	B2	B2	Cl	C1	C1	C2	C2
Output current											
Continuous (3x525-550 V) [A]		19	23	28	36	43	54	65	87	105	137
		21	52	31	40	47	65	72	96	116	151
で Continuous (3x525-600 V) [A]		18	22	27	34	41	52	62	83	100	131
Intermittent (3x525-600 V) [A]		20	54	30	37	45	25	89	91	110	144
Continuous kVA (525 V AC) [kVA]		18.1	21.9	26.7	34.3	41	51.4	61.9	82.9	100	130.5
Continuous kVA (575 V AC) [kVA]		17.9	21.9	26.9	33.9	40.8	51.8	61.7	82.7	9.66	130.5
Max. input current											
Continuous (3x525-600 V) [A]		17.2	20.9	25.4	32.7	39	49	59	78.9	95.3	124.3
130BAC (3x525-600 V) [A]		19	23	28	36	43	54	65	87	105	137
Additional specifications											
Estim. power loss at rated max. load [W] ⁴⁾	at rated max. load	300	400	475	525	200	750	850	1100	1400	1500
IP21, IP55, IP 66 max. cable cross-section (mains, brake and load sharing) [mm² (AWG)]	ax. cable cross- lke and load (G)]	16, 10, 10 (6,	0 (6, 8, 8)	35,-,	35,-,-(2,-,-)		50,-,- (1,-,-)			95 (4/0)	
IP21, IP55, IP 66 max. cable cross-section (motor) [mm² (AWG)]	ax. cable cross- m² (AWG)]	10, 10,	10, - (8, 8, -)	35, 25, 2	25, 25 (2, 4, 4)		50,-,- (1,-,-)			150 (300 MCM)	M)
IP20 max. cable cross-section (mains, brake and load sharing) [mm² (AWG)]	oss-section (mains, aring) [mm² (AWG)]	10, 10,	10, - (8, 8, -)		35, -, - (2, -, -)		20,-,	50,-,- (1,-,-)		150 (300 MCM)	M)
Max. cable cross-section with disconnect	ection with		16, 10, 1	16, 10, 10 (6, 8, 8)		20	50, 35, 35 (1, 2, 2)	2)	95, 70, 70 (3/0, 2/0, 2/0)	185, 150, 120 (350	185, 150, 120 (350 MCM, 300 MCM, 4/0)
Mains disconnect switch included:	witch included:			16/6				35/2		70/3/0	185/kcmil350
Weight IP20 [kg]		12	12	12	23.5	23.5	23.5	35	35	50	50
Weight IP21/55 [kg]		23	23	23	27	27	27	45	45	65	65
Efficiency ⁴⁾		0.98	0.98	0.98	0.98	0.98	0.98	0.98	0.98	0.98	0.98

Table 11.6 ⁵⁾ With brake and load sharing 95/4/0

11

11.1.1 Mains Supply 3x525-690 V AC

			Normal overlo	Normal overload 110% for 1 minute	minute						
Size:		P11K	P15K	P18K	P22K	P30K	P37K	P45K	P55K	P75K	P90K
Typical Shaft Output [kW]		11	15	18.5	22	30	37	45	55	75	06
Typical Shaft Output [HP] at 575 V	t 575 V	10	16.4	20.1	24	33	40	50	09	75	100
IP21/NEMA 1		82	82	B2	B2	82	C2	2	C2	C2	C2
IP55/NEMA 12		82	B2	B2	B2	82	C2	2	C2	C5	C2
Output current											
	Continuous (3x525-550 V) [A]	14	19	23	28	36	43	54	65	87	105
01.	Intermittent (3x525-550 V) [A]	15.4	20.9	25.3	30.8	39.6	47.3	59.4	71.5	2.26	115.5
850A805	Continuous (3x551-690 V) [A]	13	18	22	27	34	41	52	62	83	100
i U	Intermittent (3x551-690 V) [A]	14.3	19.8	24.2	29.7	37.4	45.1	57.2	68.2	91.3	110
	Continuous kVA (550 V AC) [kVA]	13.3	18.1	21.9	26.7	34.3	41	51.4	61.9	82.9	100
	Continuous kVA (575 V AC) [kVA]	12.9	17.9	21.9	26.9	33.8	40.8	51.8	61.7	82.7	9.66
	Continuous kVA (690 V AC) [kVA]	15.5	21.5	26.3	32.3	40.6	49	62.1	74.1	99.2	119.5
	Max. cable size (mains, motor, brake) [mm²]/[AWG] ²⁾			35 1/0					95 4/0		
Max. input current											
	Continuous (3x525-690 V) [A]	15	19.5	24	29	98	49	59	71	87	66
01.7250	Intermittent (3x525-690 V) [A]	16.5	21.5	26.4	31.9	39.6	53.9	64.9	78.1	2.26	108.9
308	Max. pre-fuses ¹⁾ [A]	63	63	63	63	80	100	125	160	160	160
i e	Environment:										
) †	Estimated power loss at rated max. load [W] ⁴⁾	201	285	335	375	430	592	720	880	1200	1440
	Weight:										
	IP21 [kg]	27	22	27	27	22	65	9	9	9	65
	IP55 [kg]	27	27	27	27	27	65	65	65	65	65
	Efficiency 4)	0.98	0.98	0.98	0.98	0.98	0.98	0.98	0.98	0.98	0.98
1) For tymo of fire see 11.3 Fire Tables	Erra Tablar										

For type of fuse see 11.3 Fuse Tables

2) American Wire Gauge

3) Measured using 5 m screened motor cables at rated load and rated frequency

4) The typical power loss is at normal load conditions and expected to be within +/- 15% (tolerance relates to variety in voltage and cable conditions). Values are based on a typical motor efficiency. Lower efficiency motors will also add to the power loss in the frequency converter and vice versa.

If the switching frequency is raised from nominal the power losses may rise significantly.

LCP and typical control card power consumptions are included. Further options and customer load may 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).

Although measurements are made with state of the art equipment, some measurement inaccuracy must be allowed for (±5%)

 $^{5)}$ Motor and mains cable: 300MCM/150 mm^2

Table 11.7 Mains Supply 3x525-690 V AC

11.2 General Technical Data

Mains supply	
Supply Terminals	L1, L2, L3
Supply voltage	200-240 V ±10%
Supply voltage	380-480 V ±10%
Supply voltage	525-600 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 frequency converter's lowest rated supply voltage. Power-up and full torque cannot be expected at mains voltage lower than 10% below the frequency converter's lowest rated supply voltage.

Supply frequency	50/60 Hz ±5%
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 (cos φ)	near unity (> 0.98)
Switching on input supply L1, L2, L3 (power-ups) ≤7.5 kW	maximum 2 times/min.
Switching on input supply L1, L2, L3 (power-ups) 11-75 kW	maximum 1 time/min.
Switching on input supply L1, L2, L3 (power-ups) ≥ 90 kW	maximum 1 time/2 min.
Environment according to EN60664-1	overvoltage category lll/pollution degree 2

The unit is suitable for use on a circuit capable of delivering not more than 100,000 RMS symmetrical Amperes, 240/500/600/690 V maximum.

Motor	outpu	ut (U,	V, W)
-------	-------	--------	-------

Output voltage	0 - 100% of supply voltage
Output frequency (1.1-90 kW)	0-1000 Hz
Output frequency (110-250 kW)	0-800 ¹⁾ Hz
Switching on output	Unlimited
Ramp times	0.01-3600 s

¹⁾ Voltage and power dependent

Torque characteristics

Starting torque (Constant torque)	maximum 110% for 1 min.*
Starting torque	maximum 135% up to 0.5 sec.*
Overload torque (Constant torque)	maximum 110% for 1 min.*

^{*}Percentage relates to FC 103's nominal torque.

Cable lengths and cross sections for control cables 1)

Max. motor cable length, screened	150 m
Max. motor cable length, unscreened	300 m
Maximum cross section to control terminals, flexible/ rigid wire without cable end sleeves	1.5 mm ² /16 AWG
Maximum cross section to control terminals, flexible wire with cable end sleeves	1 mm ² /18 AWG
Maximum cross section to control terminals, flexible wire with cable end sleeves with collar	0.5 mm ² /20 AWG
Minimum cross section to control terminals	0.25 mm ² /24AWG

¹⁾For power cables, see electrical data tables.

Digital inputs

2.g.tapats	
Programmable digital inputs	4 (6)1)
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 ²⁾	>19 V DC

Voltage level, logic '1' NPN ²⁾	<14 V DC
Maximum voltage on input	28 V DC
Pulse frequency range	0-110 kHz
(Duty cycle) Min. pulse width	4.5 ms
Input resistance, R _i	approx. 4 kΩ
Safe Stop Terminal 37 ^{3, 4)} (Terminal 37 is fixed PNP logic) Voltage level	0-24 V DC
Safe Stop Terminal 37 ^{3, 4)} (Terminal 37 is fixed PNP logic)	
Voltage level	0-24 V DC
Voltage level Voltage level, logic'0' PNP	0-24 V DC <4 V DC >20 V DC
Voltage level Voltage level, logic'0' PNP Voltage level, logic'1' PNP	<4 V DC >20 V DC
Voltage level Voltage level, logic'0' PNP Voltage level, logic'1' PNP	<4 V DC >20 V DC 28 V DC
Voltage level Voltage level, logic'0' PNP Voltage level, logic'1' PNP Maximum voltage on input	<4 V DC >20 V DC 28 V DC 50 mA rms 60 mA rms

VLT® Refrigeration Drive 1.1-90 kW Operating Instructions

All digital inputs are galvanically isolated from the supply voltage (PELV) and other high-voltage terminals.

Analog inputs

Andreg inputs	
Number of analog 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	-10 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	100 Hz

The analog inputs are galvanically isolated from the supply voltage (PELV) and other high-voltage terminals.

Illustration 11.1

¹⁾ Terminals 27 and 29 can also be programmed as output.

²⁾ Except Safe Stop input Terminal 37.

³⁾ See 3.4.6.6 Terminal 37 for further information about terminal 37 and Safe Stop.

⁴⁾ When using a contactor with a DC coil inside in combination with Safe Stop, it is important to make a return way for the current from the coil when turning it off. This can be done by using a freewheel diode (or, alternatively, a 30 or 50 V MOV for quicker response time) across the coil. Typical contactors can be bought with this diode.

Pulse	inputs

Specifications

Programmable pulse	2/1
Terminal number pulse	29, 33 ¹⁾ /32 ²⁾ , 33 ²⁾
Max. frequency at terminal 29, 32, 33	110 kHz (Push-pull driven)
Max. frequency at terminal 29, 32, 33	5 kHz (open collector)
Min. frequency at terminal 29, 32, 33	4 Hz
Voltage level	see 11.2.1 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
Encoder input accuracy (1-11 kHz)	Max. error: 0.05 % of full scale

The pulse and encoder inputs (terminals 29, 32, 33) are galvanically isolated from the supply voltage (PELV) and other high-voltage terminals.

- 1) Pulse inputs are 29 and 33
- 2) Encoder inputs: 32 = A, and 33 = B

Analog output

Number of programmable analog outputs	1
Terminal number	42
Current range at analog output	0/4-20 mA
Max. load GND - analog output	500 Ω
Accuracy on analog output	Max. error: 0.5% of full scale
Resolution on analog output	12 bit

The analogue output is galvanically isolated from the supply voltage (PELV) and other high-voltage terminals.

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 separated from other central circuits and galvanically isolated from the supply voltage (PELV).

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.

Control card, 24 V DC output

Terminal number	12, 13
Output voltage	24 V +1, -3 V
Max. load	200 mA

The 24 V DC supply is galvanically isolated from the supply voltage (PELV), but has the same potential as the analog and digital inputs and outputs.

Relay outputs

Specifications

Programmable relay outputs	
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⁾ Overvoltage cat. II	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
Max. terminal load (DC-13) ¹⁾ on 4-5 (NO) (Inductive load)	24 V DC, 0.1 A
Max. terminal load (AC-1) ¹⁾ on 4-6 (NC) (Resistive load)	240 V AC, 2 A
Max. terminal load (AC-15) ¹⁾ on 4-6 (NC) (Inductive load @ cosφ 0.4)	240 V AC, 0.2 A
Max. terminal load (DC-1) ¹⁾ on 4-6 (NC) (Resistive load)	50 V DC, 2 A
Max. terminal load (DC-13) ¹⁾ on 4-6 (NC) (Inductive load)	24 V DC, 0.1 A
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 mA
Environment according to EN 60664-1	overvoltage category III/pollution degree 2

¹⁾ IEC 60947 part 4 and 5

The relay contacts are galvanically isolated from the rest of the circuit by reinforced isolation (PELV).

Control card, 10 V DC output

Terminal number	50
Output voltage	10.5 V ±0.5 V
Max. load	15 mA

The 10 V DC supply is galvanically isolated from the supply voltage (PELV) and other high-voltage terminals.

Control characteristics

Resolution of output frequency at 0-1000 Hz	± 0.003 Hz
Repeat accuracy of <i>Precise start/stop</i> (terminals 18, 19)	≤± 0.1 ms
System response time (terminals 18, 19, 27, 29, 32, 33)	≤ 2 ms
Speed control range (open loop)	1:100 of synchronous speed
Speed control range (closed loop)	1:1000 of synchronous speed
Speed accuracy (open loop)	30-4000 rpm: error ±8 rpm
Speed accuracy (closed loop), depending on resolution of feedback device	0-6000 rpm: error ±0.15 rpm
Torque control accuracy (speed feedback)	max error±5% of rated torque

All control characteristics are based on a 4-pole asynchronous motor

²⁾ Overvoltage Category II

³⁾ UL applications 300 V AC 2A

VLT® Refrigeration Drive 1.1-90 kW Operating Instructions

Environment	
Enclosure	IP20 ¹⁾ /Type 1, IP21 ²⁾ /Type 1, IP55/Type 12, IP66
Vibration test	1.0 g
Max. relative humidity	5% - 93% (IEC 721-3-3; Class 3K3 (non-condensing) during operation
Aggressive environment (IEC 60068-2-43)	H ₂ S test class Kd
Ambient temperature ³⁾	Max. 50 $^{\circ}$ C (24-hour average maximum 45 $^{\circ}$ C)
¹⁾ Only for \leq 3.7 kW (200-240 V), \leq 7.5 kW ²⁾ As enclosure kit for \leq 3.7 kW (200-240 V) ³⁾ Derating for high ambient temperature,	, ≤ 7.5 kW (380-480 V)
Minimum ambient temperature during fu	ll-scale operation 0 °C
	d performance - 10 °C
Temperature during storage/transport	-25 - +65/70 °C
Maximum altitude above sea level without derating	
Derating for high altitude, see special cond	litions in the Design Guide
EMC standards, Emission	EN 61800-3, EN 61000-6-3/4, EN 55011
	EN 61800-3, EN 61000-6-1/2,
EMC standards, Immunity	EN 61000-4-2, EN 61000-4-3, EN 61000-4-4, EN 61000-4-5, EN 61000-4-6
See section on special conditions in the De	sign Guide.
Control card performance	
Scan interval	1 ms
Control card, USB serial communication	
USB standard	1.1 (Full speed)
USB plug	USB type B "device" plug

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 ground connection is <u>not</u> galvanically isolated from protection earth. Use only an isolated laptop as PC connection to the USB connector on the frequency converter.

Protection and Features

- Electronic thermal motor protection against overload.
- Temperature monitoring of the heatsink ensures that the frequency converter trips if the temperature reaches a predefined level. An overload temperature cannot be reset until the temperature of the heatsink is below the values stated in the tables on the following pages (Guideline - these temperatures may vary for different power sizes, frame sizes, enclosure ratings etc.).
- 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 too high.
- 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.

11.3 Fuse Tables

11.3.1 Branch Circuit Protection Fuses

For compliance with IEC/EN 61800-5-1 electrical standards the following fuses are recommended.

Frequency	Maximum fuse size	Voltage	Туре
converter	Waximam rase size	Voltage	1,700
200-240 V - T2			
1K1-1K5	16A ¹	200-240	type gG
2K2	25A ¹	200-240	type gG
3K0	25A ¹	200-240	type gG
3K7	35A ¹	200-240	type gG
5K5	50A ¹	200-240	type gG
7K5	63A ¹	200-240	type gG
11K	63A ¹	200-240	type gG
15K	80A ¹	200-240	type gG
18K5	125A ¹	200-240	type gG
22K	125A ¹	200-240	type gG
30K	160A ¹	200-240	type gG
37K	200A ¹	200-240	type aR
45K	250A ¹	200-240	type aR
380-480 V - T4			•
1K1-1K5	10A ¹	380-500	type gG
2K2-3K0	16A ¹	380-500	type gG
4K0-5K5	25A ¹	380-500	type gG
7K5	35A ¹	380-500	type gG
11K-15K	63A ¹	380-500	type gG
18K	63A ¹	380-500	type gG
22K	63A ¹	380-500	type gG
30K	80A ¹	380-500	type gG
37K	100A ¹	380-500	type gG
45K	125A ¹	380-500	type gG
55K	160A ¹	380-500	type gG
75K	250A ¹	380-500	type aR
90K	250A ¹	380-500	type aR

Table 11.8 EN50178 fuses 200 V to 480 V

11.3.2 Substitute Fuses for 240 V

Original fuse	Manufacturer	Substitute fuses
KTN	Bussmann	KTS
FWX	Bussmann	FWH
KLNR	LITTEL FUSE	KLSR
L50S	LITTEL FUSE	L50S
A2KR	FERRAZ SHAWMUT	A6KR
A25X	FERRAZ SHAWMUT	A50X

Table 11.9

11.4 Connection Tightening Torques

		Power (kW	/)	Torque (Nm)						
Enclo- sure	200-240 V	380-480/500 V	525-600 V	525-690 V	Mains	Motor	DC connecti on	Brake	Earth	Relay
A2	1.1-2.2	1.1-4.0			1.8	1.8	1.8	1.8	3	0.6
A3	3.0-3.7	5.5-7.5	1.1-7.5		1.8	1.8	1.8	1.8	3	0.6
A4	1.1-2.2	1.1-4.0			1.8	1.8	1.8	1.8	3	0.6
A5	1.1-3.7	1.1-7.5	1.1-7.5		1.8	1.8	1.8	1.8	3	0.6
B1	5.5-7.5	11-15	11-15		1.8	1.8	1.5	1.5	3	0.6
B2	11	18	18	11	4.5	4.5	3.7	3.7	3	0.6
DZ	11	22	22	22	4.5	4.5	3.7	3.7	3	0.6
В3	5.5 -7.5	11-15	11-15		1.8	1.8	1.8	1.8	3	0.6
B4	11-15	18-30	18-30		4.5	4.5	4.5	4.5	3	0.6
C1	15-22	30-45	30-45		10	10	10	10	3	0.6
C2	30-37	55 -75	55-75	30-75	14/24 ¹⁾	14/24 ¹⁾	14	14	3	0.6
C3	18-22	37-45	37-45		10	10	10	10	3	0.6
C4	30-37	55-75	55-75		14/24 ¹⁾	14/24 ¹⁾	14	14	3	0.6

Table 11.10 Tightening of Terminals

¹⁾ For different cable dimensions x/y, where $x \le 95 \text{ mm}^2$ and $y \ge 95 \text{ mm}^2$.

Index

A	
A53	
A54	23
AC Input	7 10
Mains	
Waveform	7
Alarm Log	40
Alarm/Warning Code List	63
Alarms	60
AMA	65, 68
Analog	•
Inputs	21, 64
Output	
Signal	
Approvals	4
Auto	
Auto Mode	
On	
Automatic Motor Adaptation	37. 57
Auto-reset	
Auto reset	
Back Plate	10
Braking	66, 57
C	
C Circuit Breakers	29
Clearance	
Clearance Clearance	9
Clearance ClearanceRequirements	9 9
Clearance Clearance Requirements Closed Loop.	9 9 23
Clearance ClearanceRequirementsClosed LoopCommunication Option	9 9 23
Clearance Clearance	9 9 23
Clearance Clearance	9 23 66 13, 29, 0
Clearance Clearance	9 23 66 13, 29, 0
Clearance Clearance	
Clearance Clearance	9
Clearance Clearance	9
Clearance Clearance	

D	
DC	7.50
Current Link	
Derating	
•	9
Digital Input	59 65 23
Inputs	
Disconnect	, , .
Switch	30
Switches	
Downloading Data From The LCP	42
E	
Earth	
Connections	
Wire	29
Earthing	29
Electrical Noise	14
EMC	
EN50178 Fuses 200 V To 480 V	85
External	
Commands	
Controllers	
Interlock Voltage	•
-	
F	
•	40
Fault Log	
Fault LogFeedback	23, 29, 67, 58, 68
Fault LogFault LogFeedbackFeedbackFive Ways Of Operating	23, 29, 67, 58, 68 43
Fault LogFeedbackFive Ways Of OperatingFloating Delta	23, 29, 67, 58, 68 43
Fault LogFeedbackFeedbackFive Ways Of OperatingFloating DeltaFrequency	23, 29, 67, 58, 68 43
Fault Log Feedback Five Ways Of Operating Floating Delta Frequency Converter	23, 29, 67, 58, 68
Fault Log Feedback Five Ways Of Operating Floating Delta Frequency Converter Converter Block Diagram	23, 29, 67, 58, 68 43 18 21
Fault Log	23, 29, 67, 58, 68
Fault Log	23, 29, 67, 58, 68
Fault Log	23, 29, 67, 58, 68 43 18 21 7
	23, 29, 67, 58, 68
Fault Log	23, 29, 67, 58, 68
Fault Log	23, 29, 67, 58, 68
Fault Log	23, 29, 67, 58, 68
Fault Log	23, 29, 67, 58, 68
Fault Log	23, 29, 67, 58, 68
Fault Log	23, 29, 67, 58, 68
Fault Log	23, 29, 67, 58, 68
Fault Log	23, 29, 67, 58, 68
Fault Log	23, 29, 67, 58, 68
Fault Log	23, 29, 67, 58, 68

H	
Hand	
Hand	
On	38, 41, 57
Harmonics	7
How To Connect To Mains And Earthing For B1 And E	32 20
_	
 EC 61800-3	10
Induced Voltage	
Initialisation	42
Input	
Current	
Disconnect	
Fower	
Signals	
Terminals 11, 18, 2	
Voltage	30, 60
Installation	22, 29, 30
Isolated Mains	18
L	
Leakage Current	
Lifting	10
Local	
Control	
Control Panel	
Mode Operation	
Start	
Local-control Test	30
Local-control rest	30
M	
Main Menu	44, 40
Mains	
Mains	
Connection For A2 And A3	
Connection For B1 And B2 Connection For C1 And C2	
Voltage ²	
Manual Initialisation	
	72
Menu Keys	30 40
Structure	
5.0.000	,

Motor					
Cables					
Current					
Data					
Frequency					
Output					
Protection					
Rotation					
Speeds					
Status					
Wiring					
Mounting					
•	••••••	•••••	•••••	10,	23
Multiple					
Frequency Converters					
Motors	•••••	•••••	•••••	•••••	28
N					
Navigation Keys	25	11	57	30	<i>1</i> 1
-					
Noise Isolation		•••••	•••••	13,	29
0					
•				22	4.4
Open Loop					
Operation Keys					41
Optional Equipment			15,	23,	30
			•	·	
Output Current				50	61
Signal					
Terminals					
Overcurrent					
Overload Protection				9,	13
Overvoltage				38,	58
3				·	
_					
P					
Parameter Settings					41
Phase Loss					64
Power Connections					12
Factor					
Power-dependent	•••••	•••••	•••••	•••••	73
Pre-start					28
Programming	46	47	64	30	4 1
1 10grammig 7, 23, 30, 40, 43	, 40,	ч,,	υ¬,	55,	71
Q					
Quick					
Menu		40,	44,	46,	40
Set-up					
_					
R					
Ramp-down Time					38
Ramp-up Time					38
• •					
RCD		•••••	•••••	•••••	14

Index

Reference	4, 54, 57, 58, 40
Relay Outputs	21
Remote	
Commands Reference	
Reset	
Restoring Default Settings	
RFI Filter	
RMS Current	
RS-485	27
Run Command	38
Permissive	
S	
Safety Inspection	28
Serial Communication	11, 57, 58, 59, 60
Set Up	40
Setpoint	59
Set-up	38, 40
Shielded	
Cable	
Wire	
Short Circuit	65
Sleep Mode	59
Specifications	7, 10, 73
Speed Reference	23, 38, 45, 57
Start Up	7, 42, 44
Status Mode	57
Stop Command	58
Supply Voltage	21, 28, 66
Switching Frequency	58
Symbols	4
System	
Feedback	
Monitoring Start Up	
т	
Temperature Limits	29
Terminal	
53	
54	
Programming Examples	
Tightening Of Terminals	86
Torque Characteristics	80
Limit	
Transient Protection	7

Trip	
Trip6	(
Function1	3
Trip-lock6	(
Troubleshooting	۷,
U	
Uploading Data To The LCP4	2
V	
Voltage	
Imbalance6	2
Level	
W	
Warning	
And Alarm Definitions	
And Alarm Displays	
And Alarm Types	
Warnings6	(
Wire Sizes	_

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.