A1000 Cheat Sheet (Open Loop Vector)

The following procedure is a supplement to other documentation supplied with this equipment and will guide the user in properly wiring the A1000 and motor. It will also show the user how to configure the A1000 in open loop vector mode for a general purpose application.

Danger: *Improper* wiring can and will cause bodily harm as well as damage to the equipment.

When installing the system, be sure to follow good wiring practices and all applicable codes. Ensure that the mounting of components is secure and that the environment, such as extreme dampness, poor ventilation, etc. will not cause system degradation.

Please read this cheat sheet and other documentation provided with the A1000 thoroughly before attempting any installation.

Step A1000 Model **Identification and Mounting**

To make sure you received the correct model, it is essential to verify the A1000 nameplate with your order and make sure the A1000 has the correct rating so it can be used with your motor. Please check the nameplate information as shown in the example below.

- Check that the available power will meet the *input* power requirements.
- Ensure that the *output power* from the A1000 is compatible with the motor requirements.
- In the case of systems with more than one A1000, follow the above procedure for each A1000 and motor

Mounting the A1000

The mounting of the A1000 is extremely important regarding environment and accessibility. Depending on your system, there are various models available and the mounting dimensions (footprint) may be different. Because the mounting procedure is fairly extensive, it is beyond the scope of this document; the user is referred to the A1000 User Manual (Document No. SIEP C710606 21A) received with the A1000, Section 2.2 Mechanical Installation. Match the model that you received and follow the procedure described in the manual to ensure a safe and functional installation. In cases where the system has more than one A1000, refer to the proper clearances required for adequate ventilation. Please pay particular attention to:

- The clearances to be maintained around the enclosure for adequate ventilation.
- The environmental specifications such as avoiding excessive dampness, extreme temperatures, chemical exposure, corrosive areas, etc. to avoid damage to the equipment and to maintain safety.

Removing and Attaching the Terminal Cover

Improper removal of the A1000 terminal cover as well as front cover can cause extensive damage to the A1000. To avoid damage to these items, please pay particular attention to the A1000 User Manual, Document No. SIEP C710606 21A, Section 3.5, Removing and Attaching the Terminal Cover.

Step

Connect Motor and Line Power

Fig.1 & 2 below show the electrical connections for the input power and motor terminals for various A1000 models. Select the proper diagram for the model you are installing (see Step 1). WITH POWER OFF make the appropriate connections.

Make sure to follow good wiring practices and all applicable codes. Ensure that the equipment is grounded properly as shown in fig. 1

DANGER; LETHAL VOLTAGES ARE PRESENT- Before applying power to the A1000, ensure that the terminal cover is fastened and all wiring connections are secure. After the power has been turned OFF, wait at least five minutes until the charge indicator extinguishes <u>completely</u> before touching any wiring, circuit boards or

> WARNING DO NOT CONNECT ANY OF THE FOLLOWING TERMINALS TO EARTH GROUND

> > **-** +1 +2 +3

3Ø Induction

motor

Make sure the A1000 has been properly sized for single phase input

least equal to or greater than the motor rated voltage.

power. For best performance, the drive input supply voltage must be at

Fig. 1 Input Power and Output Motor Electrical Connections for

Models: 2 0004 - 2 0056, 4 0002 - 4 0044 and 5 0003 - 50011

L1 L2 L3

Use L1, L2 for Use L1, L2, L3 for

1Ø Input Power * 3Ø Input Power

Step

Check Motor Direction (Motor uncoupled from Load)

In this step the motor is checked for proper direction and operation. This test is to be performed solely from the digital operator. Apply power to the A1000 after all the electrical connections have been made and protective covers have been re-attached. At this point, DO NOT RUN THE MOTOR, the Digital Operator should display as shown in Fig. 3.

Digital Operator

U1 - 01 = 0/10. 00 Hz

(0.00/60.00) "0/00Hz" ← FWD →

C A LO RE

RESET V ENTER

RUN STOP

F¹

Fig. 3

Motor Rotation Test

Next, press to move the cursor one

position to the right and to increase the

frequency reference (d1-01) to 10.00 Hz.

to save frequency reference.

Next, press

on the Digital Operator. The motor

should now be operating at low speed running in the correct

Next, press on the Digital Operator.

If motor rotation is not correct, then either reverse "Phase Order" using parameter b1-14 or power down the drive, wait five minutes and swap 2 motor leads.

DANGER

After the power has been turned OFF, wait at least five minutes until the charge indicator extinguishes completely before touching any wiring, circuit boards or components.

Use precaution, and refer to *Fig.1 or 2,* swap any *two* of the *three* output leads to the motor (U/T1, V/T2 and W/T3). After the wiring change, repeat **Step 3** and recheck motor direction.

Step

Rotational Auto-tuning (De-couple Motor from Load)

In this step the A1000 is setup for use with the motor. Make sure all protective covers have been re-attached then apply power to the A1000. DO NOT RUN THE MOTOR

From the main reference press

once until the Digital

Operator shows the Auto-Tuning menu then press

once until the Digital Operator shows parameter

T1-02 Mtr Rated Power then press

Enter Motor Power in kW (Kilowatt)

Motor HP to $kW = HP \times 0.746$ Example: $10HP = 10 \times 0.746 = 7.46 \text{ kW}$

Digit Flashing

to select the digit you would like to change and

Vto adjust value and press NIFE to save.

to select the next parameter and follow the same

procedure described above to adjust its value. Rated Voltage T1-03 = 230.0 vac

T1-04 Rated Voltage (e.g. 230 V, 460 V)

T1-04 Rated current (e.g. 11.0 A, 22.0 A) T1-05 Rated Frequency (e.g. 60.0 Hz)

T1-06 Number of Poles (e.g. 4 Poles) T1-07 Rated Speed (e.g. 1750 rpm)

use the default setting for motor base frequency (60Hz), motor poles (4) and motor rated speed.

For standard AC motors

After setting parameter T1-07 press

to select the

Auto-Tuning start command. Auto-Tuning 0.00Hz/ 0.00A

Press RUN key HELP FWD Warning! Sudden movement hazard. The A1000 and

motor may start unexpectedly during Auto-Tuning.

Warning! Electric Shock Hazard. High voltage will be supplied to the motor when stationary Auto-Tuning is performed. Do not touch the motor during auto-tuning

Notice: Auto-Tuning will not function properly when a brake is engaged on the load. Ensure the motor shaft can freely rotate. Never perform an Auto-Tune with motor connected to a load.

Next, press RUN on the Digital Operator. The A1000

will now start the Auto-tuning procedure.

The display will show message "Tune Successful" when the

Auto-Tuning procedure has been successfully completed.

Please reference the A1000 User Manual or repeat the

procedure again if the display shows an error message.

YASKAWA

A1000 Cheat Sheet (Open Loop Vector)

Changing Parameters and Monitoring the A1000

This step shows how to access and modify a A1000 parameter as well as how to monitor A1000 signals such as output frequency and motor current.

Make sure all protective covers have been re-attached and power is turned on. DO NOT RUN THE MOTOR.

Access Parameter Menu and Change Parameter Value

two times until the digital operator shows the parameter menu

Select Digit

C1 - 01 = 10.0 sec

Acceleration Time 1

← FWD →

Inc./Dec. Selection

Decel Time 1

C1 - 02 = 00 2 0.0 Sec

 $(0.00\sim6000.0)$

V

2X

Switch to Edit Mode Modify Value Save New Value

 $(0.00\sim6000.0)$

Monitor Motor Frequency and Motor Current

A1000 Digital Operator power-up state

the press ENTER

DRV Rdy

Frequency Ref
U1 - 01 = 0.00 Hz

Digits

Flashing

Output Frequency and Motor Current can be monitored

simultaneously.

To monitor output frequency and motor current or other signals

individually, press

Please refer to the A1000 User Manual, (Document No. SIEP C710606 21A) on how to access other drive monitors. Step 6

Selecting Start/Stop and Speed Method

This step shows how to setup the sequence and reference method of the A1000. The sequence method determines how the A1000 drive receives its start and stop command and the reference method determines how the speed of the motor is controlled. Make sure all protective covers have been re-attached and power is turned on. DO NOT RUN THE MOTOR.

This section may require you to change one or more A1000 parameters. Please refer to Step 5 for a detailed explanation on how to change parameters.

SELECT SPEED METHOD

b1-01

b1-02

1. Adjust motor speed / frequency from the Digital Operator

2. Adjust motor speed / frequency from external terminals (0 - 10V / 4 - 20mA Signal)

Note: 2nd row of terminal board is shown here.

SELECT START / STOP CONTROL METHOD

STOP

1. Start / Stop Control from Digital Operator

2. Start / Stop Control from external terminals (switch or relay contact)

Note: 3rd row of terminal board is shown here.

Wiring Diagram: 3-Wire Control **Use for momentary contacts** (Set Parameter A1-03 to 3330)

NOTE: It is beyond the scope of this document to program the A1000 drive for network communication control. Please refer to the refer to the A1000 User Manual, (Document No. SIEP C710606 21A) for this selection.

Step

Quick Start Parameters

The following table lists the general purpose application parameters as well as frequently asked questions.

This section may require you to change one or more A1000 parameters. Please refer to Step 5 for a detailed explanation on how to change parameters.

GENERAL PURPOSE APPLICATION PARAMETERS

Parameter	Default Value	Description	Comments		
b1-01	1	Reference Source Speed Control Method	0 = Digital Operator (Adjust Motor Speed from keypad) 1 = Terminals (Speed Pot. / 0 – 10V / 4—20mA)		
b1-02	1	Run Source / Start/Stop Control Method	0 = Digital Operator (Start/Stop motor from keypad) 1 = Terminals (Start/Stop using external contact / switch)		
b1-03	1	Stop Method Selection	0 = Ramp to stop (Motor ramps down at stop command) 1 = Coast to stop (Motor freewheels at stop command)		
b1-04	0	Reverse Operation	0 = Allow motor to run in reverse direction 1 = Reverse direction prohibited		
C1-01	10.0 sec.	Acceleration Time	The time it takes to ramp up from 0 to maximum motor speed.		
C1-02	10.0 sec.	Deceleration Time	The time it takes to ramp down from maximum motor speed to 0.		
C6-01	0	Heavy / Normal Duty	0 = Heavy Duty (Use for conveyor, mixer, applications) 1 = Normal Duty (Use for fan and pump applications)		
d1-01	0.00 Hz	Frequency Reference	Frequency setting when speed is set from the keypad.		
d2-01	100.0 %	Frequency Upper Limit	Maximum motor speed allowed (e.g. 100 % = Max rpm)		
d2-02	0.0 %	Frequency Lower Limit	Minimum motor speed allowed (e.g. 100 % = Max rpm)		
E2-01	*	Motor Rated Current	Motor nameplate current		
L1-01	1	Motor Overload Selection	0 = Disabled 1 = Standard Fan Cooled Motor 2 = Standard Blower Cooled Motor 3 = Vector Duty Motor		
L1-02	1.0 min	Motor Overload Time	Sets the motor thermal overload protection time.		

FREQUENTLY ASKED QUESTIONS

Question: How do I reset the drive back to factory default settings?

Answer: Go to parameter A1-03 and set value **2220** for 2 wire control or **3330** for 3 wire control

(Please refer to Step 6 for wiring diagram)

Question: How do I adjust the time it takes the motor to speed up or slow down?

Answer: Adjust the acceleration time parameter C1-01 and deceleration time C1-02.

Question: How do I prevent my drive from tripping on an OV fault (overvoltage) while my motor is ramping down?

Answer: Increase deceleration time parameter C1-02.

Question: How do I prevent my drive from tripping on an OL1 fault (overload) while my motor is ramping down?

Answer: Verify motor rated current parameter E2-01 and motor overload parameter settings

L1-01 Motor overload selection, L1-02 Motor overload protection time.

Answer: Increase the value of parameter E1-04 Maximum Frequency

Question: I want to run my motor above the nominal motor speed?

Warning! Verify that the motor and system allow for this.

Yaskawa America, Inc. 2121 Norman Drive South Waukegan, IL 60085 (800) YASKAWA (927-5292) Fax (847) 887-7310 DrivesHelpDesk@yaskawa.com www.yaskawa.com

Document Number: TM.A1000.01 1/4/2011 © Yaskawa America, Inc.

A1000 Cheat Sheet (Closed Loop Operation)

The following procedure is a supplement to other documentation supplied with this equipment and will guide the user in properly wiring the A1000, motor and encoder. It will also show the user how to configure the A1000 in closed loop mode operation using a PG-X3 card for a dedicated applications.

Danger: Improper wiring can and will cause bodily harm as well as damage to the equipment.

When installing the system, be sure to follow good wiring practices and all applicable codes. Ensure that the mounting of components is secure and that the environment, such as extreme dampness, poor ventilation, etc. will not cause system degradation.

Please read this cheat sheet and other documentation provided with the A1000 thoroughly before attempting any installation.

Step 1

A1000 Model Identification and Mounting

To make sure you received the correct model, it is essential to verify the A1000 nameplate with your order and make sure the A1000 has the correct rating so it can be used with your motor. Please check the nameplate information as shown in the example below.

- Check that the available power will meet the *input power* requirements.
- Ensure that the *output power* from the A1000 is compatible with the motor requirements.
- In the case of systems with more than one A1000, follow the above procedure for each A1000 and motor.

Mounting the A1000

The mounting of the A1000 is extremely important regarding environment and accessibility. Depending on your system, there are various models available and the mounting dimensions (footprint) may be different. Because the mounting procedure is fairly extensive, it is beyond the scope of this document; the user is referred to the A1000 User Manual (Document No. SIEP C710606 21A) received with the A1000, **Section 2.2 Mechanical Installation**. Match the model that you received and follow the procedure described in the manual to ensure a safe and functional installation. In cases where the system has more than one A1000, refer to the proper clearances required for adequate ventilation. *Please pay particular attention to:*

- The clearances to be maintained around the enclosure for adequate ventilation.
- The environmental specifications such as avoiding excessive dampness, extreme temperatures, chemical exposure, corrosive areas, etc. to avoid damage to the equipment and to maintain safety.

Removing and Attaching the Terminal Cover

Improper removal of the A1000 terminal cover as well as front cover can cause extensive damage to the A1000. To avoid damage to these items, please pay particular attention to the A1000 User Manual, Document No. SIEP C710606 21A, Section 3.5, Removing and Attaching the Terminal Cover.

NEMA 1

Connect Motor and Line Power

Fig.1 & 2 below show the electrical connections for the input power and motor terminals for various A1000 models. Select the proper diagram for the model you are installing (see Step 1). WITH POWER OFF make the appropriate connections.

Make sure to follow good wiring practices and all applicable codes. Ensure that the equipment is grounded properly as shown in fig. 1

DANGER; LETHAL VOLTAGES ARE PRESENT- Before applying power to the A1000, ensure that the terminal cover is fastened and all wiring connections are secure. After the power has been turned OFF, wait at least five minutes until the charge indicator extinguishes completely before touching any wiring, circuit boards or components

WARNING DO NOT CONNECT ANY OF THE FOLLOWING TERMINALS TO EARTH GROUND

least equal to or greater than the motor rated voltage.

Step 3

Install PG-X3 Feedback Card and wire encoder feedback

In this step the PG-X3 encoder feedback card is installed. **WITH POWER OFF** install the PG-X3 card as shown below. **Make sure** to follow good wiring practices and all applicable codes. Ensure that the feedback card is grounded properly as shown in fig. 3 item H.

This option card can be inserted into either the CN5-B or CN5-C connectors located on the drive's control board. If only one option card is connected to the drive, use the CN5-C connector. If two option cards are connected, use both CN5-B and CN5-C. See the A1000 User Manual, Document No. SIEP C710606 21A, Section 3.5, for directions on removing the front cover.

Option Card Installation

Insert the PG-X3 card (connector CN5) into the matching CN5 connector on the A1000 control card. Next use the screws to fasten the card into place. Connect one of the ground lead lines to the ground terminal with one of the screws. Two separate ground lead lines have been included with the option card. Use the longer one when the option card is plugged into connector CN5-C on the A1000 control card side and use the shorter one if the PG-X3 card is plugged into connector CN5-B.

- A Connector CN5-C
- **B** Connector CN5-B
- **C** Connector CN5-A
- **D** Drive grounding terminal (FE)
- E Insert connector CN5 here
- F Option card
- **G** Mounting screw
- **H** Lead line Ground
- Use wire cutters to create an opening for cable lines
- **J** Front cover
- K Digital Operator
- L Terminal cover

Encoder Power Supply (Max. 200mA)

Select Encoder Power Supply (IP + IG TB2) with Jumper CN3.

Default

IMPORTANT: Verify Encoder Power Supply Rating

Encoder Connection

A single channel encoder can only be used in V/f + PG control mode (A1-02 = 1). It is required to use a quadrature encoder in Flux Vector control mode (A1-02 = 3).

Connect Encoder (PG) signals to TB1 terminals of the PG-X3 card as shown below.

Connect power supply from the PG-X3 card (TB1 – Terminals IP and IG) to the Encoder (PG).

Single Channel Feedback (A Only) Set F1-37 = 0 (default)

Suitable only for

V/f with Feedback.

Quadrature / Dual Channel Feedback (A & B) Set F1-37 = 1

(Required for FLUX Vector Operation)
Suitable for V/f or Flux Vector with Feedback.

PG-X3 Encoder Wiring

Check Motor Rotation in Open Loop (Motor uncoupled from Load)

In this step the motor is checked for proper direction and operation. This test is to be performed solely from the digital operator. Apply power to the A1000 after all the electrical connections have been made and protective covers have been re-attached. At this point, DO NOT RUN THE MOTOR, the Digital Operator should display as shown in *Fig.* 3.

Fig. 3 **Digital Operator**

U1 - 01 = 0/10. 00 Hz

LO RE

RESET V ENTER

RUN STOP

Motor Rotation Test

Next, press to move the cursor one

position to the right and to increase the

frequency reference (d1-01) to 10.00 Hz.

(î) RUN

on the Digital Operator. The motor

10.00 Hz

should now be operating at low speed running in the correct forward (clockwise) direction.

Next, press on the Digital Operator.

If motor rotation is not correct, then either reverse "Phase Order" using parameter b1-14 or power down the drive, wait five minutes and swap 2 motor leads.

DANGER

After the power has been turned OFF, wait at least five minutes until the charge indicator extinguishes completely before touching any wiring, circuit boards or components.

Digital Operator turned off.

Use precaution, and refer to *Fig.1 or 2,* swap any *two* of the *three* output leads to the motor (U/T1, V/T2 and W/T3). After the wiring change, repeat **Step 3** and recheck motor direction.

Changing Parameters and Monitoring the A1000

This step shows how to access and modify a A1000 parameter as well as how to monitor A1000 signals such as output frequency and motor current.

Make sure all protective covers have been re-attached and power is turned on. DO NOT RUN THE MOTOR.

Access Parameter Menu and Change Parameter Value

two times until the digital operator shows the parameter menu.

Monitor Motor Frequency and Motor Current

U1 - 01 = 000.0 HzA1000 Digital Operator power-up state U1 - 02 = 0.00Hz U1 - 03 = 0.00A

Output Frequency and Motor Current can be monitored simultaneously.

To monitor output frequency and motor current or other signals

Please refer to the A1000 User Manual, (Document No. SIEP C710606 21A) on how to access other drive monitors.

Rotational Auto-Tuning Closed Loop (De-couple Motor from Load)

In this step the A1000 is setup for use with the motor in closed loop operation. Make sure the following has been done:

- Encoder (PG) connected correctly to the PG-X3 Card
- All protective covers have been re-attached
- Ensure the motor can spin freely and any connected mechanical brake is released
- Connected machinery should be allowed to rotate the motor

IMPORTANT:

To achieve optimal drive performance use rotational Auto-Tuning with the load decoupled from the motor. If motor and load can not be decoupled, reduce the motor load so that it is no greater than 30% of the rated load. Performing rotational Auto-Tuning with a higher load can result in incorrect motor parameters and may cause irregular motor rotation.

Next apply power to the A1000. DO NOT RUN THE MOTOR

V/f with PG

Control method suitable for applications that require accurate motor speed regulation (0.02%) but do not require a high speed response.

A1-02

Closed Loop Vector (Recommended) Control method suitable for applications that medium to high speed control

For standard AC motors

use the default setting for

motor base frequency

(60Hz), motor poles (4) and

motor rated speed.

accuracy, high torque response and full Closed Loop Vect torque at 0 speed.

Encoder Direction —

From the main reference press once until the Digital Operator

shows the Auto-Tuning menu then press

once until the Digital Operator shows parameter

T1-02 Mtr Rated Power then press **Enter Motor Power in kW (Kilowatt)**

Mtr Rated Power $T1 - 02 = 000.75 \,\text{kW}$ $(0.00\sim650.00)$ "0.40kW" HELP FWD DATA

Digits

Flashing

Output Freq U1 - 02 = 0.00 Hz

U1-02 Output Frequency

111 - 03 = 0.00A

Motor HP to $kW = HP \times 0.746$ Example: $10HP = 10 \times 0.746 = 7.46 \text{ kW}$

Digit Flashing

to select the digit you would like to change and Vto adjust value and press to save.

to select the next parameter and follow the same

procedure described above to adjust its value. T1-03 = 230.0 vac

T1-03 Rated Voltage (e.g. 230 V, 460 V)

T1-04 Rated current (e.g. 11.0 A, 22.0 A)

T1-05 Rated Frequency (e.g. 60.0 Hz)

Check the motor speed monitor U1-05 while turning the motor manually in forward direction (CW). If the sign displayed

is negative, power down the drive, wait at least five minutes until the charge indicator extinguishes completely

then swap encoder wires A+ with A- on the PG-X3 card. Next power-up the drive and repeat this test. Or reverse the

T1-06 Number of Poles (e.g. 4 Poles)

T1-07 Rated Speed (e.g. 1750 rpm)

T1-08 Encoder / PG Number of Pulses per Rev. (e.g. 1024)

After setting parameter T1-08 press to select the Auto-Tuning start command. — Auto-Tuning 0.00Hz/ 0.00A Press RUN key HELP FWD

Warning! Sudden movement hazard. The A1000 and motor may start unexpectedly during Auto-Tuning.

Warning! Electric Shock Hazard. High voltage will be supplied to the motor when stationary Auto-Tuning is performed. Do not touch the motor during auto-tuning.

Notice: Auto-Tuning will not function properly when a brake is engaged on the load. Ensure the motor shaft can freely rotate. Never perform an Auto-Tune with motor connected to a load.

Next, press RUN on the Digital Operator. The A1000

will now start the Auto-tuning procedure.

The display will show message "Tune Successful" when the

Auto-Tuning procedure has been successfully completed.

Please refer to the A1000 User Manual or repeat the

procedure again if the display shows an error message.

A1000 Cheat Sheet (Closed Loop Operation)

Step 7

Selecting Start/Stop and Speed Reference Sources

This step shows how to setup the run and reference source of the A1000. The run source determines how the A1000 drive receives its start and stop command and the reference source determines how the speed of the motor is controlled. Make sure all protective covers have been re-attached and power is turned on. DO NOT RUN THE MOTOR.

This section may require you to change one or more A1000 parameters. Please refer to Step 5 for a detailed explanation on how to change parameters.

SELECT REFERENCE SOURCE

b1-01

1. Adjust motor speed / frequency from the Digital Operator

2. Adjust motor speed / frequency from external terminals (0 - 10V / 4 - 20mA Signal)

SELECT RUN SOURCE

b1-02

1. Start / Stop Control from Digital Operator

Go to parameter b1-02, set value to

2. Start / Stop Control from external terminals (switch or relay contact)

Note: 3rd row of terminal board is shown here.

Wiring Diagram: 3-Wire Control
Use for momentary contacts

(Set Parameter A1-03 to 3330)

NOTE: It is beyond the scope of this document to program the A1000 drive for network communication control. Please refer to the refer to the A1000 User Manual, (Document No. SIEP C710606 21A) for this selection.

Step 8

Motor Performance Fine Tuning

The following tables show how to fine tune motor operation for V/f with PG and Closed Loop Vector Operation.

Please refer to the A1000 User Manual (Document No. SIEP C710606 21A) for additional information.

V/f Control with encoder feedback (A1-02 = 1)

Problem	Parameter	Action	Default	Suggested Setting
Motor is hunting and oscillation at speeds between 10 and 40Hz.	n1-02 Hunting Prevention Gain	 If insufficient motor torque relative to the size of the load causes hunting reduce the setting. When motor hunting and oscillation occur with a light load increase setting. Lower this setting if hunting occurs when using a motor with a relatively low inductance such as a high-frequency motor or a motor with a larger frame size. 	1.00	0.10 to 2.00
 Motor noise Motor hunting and oscillation at speed up to 40Hz 	C6-02 Carrier Frequency Selection	 If the motor noise is too loud increase the carrier frequency. When motor hunting and oscillation occur at speeds up to 40 Hz lower the carrier frequency. The default setting for the carrier frequency depends on the drive capacity (o2-04) and the Duty Selection (C6-01). 	1 (2 kHz)	1 to max. setting
Poor torque or speed responseMotor hunting and oscillation	C4-02 Torque Compensation Primary Delay Time	 If motor torque and speed response are too slow, decrease the setting. If motor hunting and oscillation occur, increase the setting. 	200 ms <1>	100 to 1000 ms
 Poor motor torque at speeds below 10 Hz Motor hunting and oscillation 	C4-01 Torque Compensation Gain	 If motor torque is insufficient at speeds below 10 Hz, increase the setting. if motor hunting and oscillation with a relatively light load, decrease the setting. 	1.00	0.50 to 1.50
 Poor motor torque at low speeds Motor instability at motor start 	E1-08 Mid Output Voltage A E1-10 Minimum Output Voltage	 If motor torque is insufficient at speeds below 10 Hz, increase the setting. If motor instability occurs at motor start, decrease the setting. Note: The recommended setting value shown is for 200 V class drives. Multiply value x 2 for 400V class drives and x 2.875 for 575V class drives. 	E1-08: 15.0 V <2> E1-10: 9.0 V <2>	Default setting ±5 V
Poor speed precision	C5-01 ASR Proportional Gain 1 <3> C5-02 ASR Integral Time 1 <4>	Adjust the ASR proportional gain 1 (C5-01) and the ASR integral time 1 (C5-02).	C5-01: 0.20 C5-02: 0.200	Prop. gain = 0.10 to 1.00 Int. time = 0.100 to 2.000

Closed Loop Vector Control (A1-02 = 3)

Problem	Parameter	Action	Default	Suggested Setting
 Poor torque or speed response Motor hunting and oscillation 	C5-01 ASR Proportional Gain 1 <4> C5-03 ASR Proportional Gain 1 <4>	 If motor torque and speed response are too slow, gradually increase the ASR gain setting by 5. If motor hunting and oscillation occur, decrease the setting. Parameter C5-03 needs to be adjusted only if C5-07 > 0. Perform ASR Auto-Tuning if possible 	20.00	10.00 to 50.00
	C5-02 ASR Integral Time 1 <4> C5-04 ASR Integral Time 2 <4>	 If motor torque and speed response are too slow, decrease the setting. If motor hunting and oscillation occur, increase the setting. Parameter C5-04 needs to be adjusted only if C5-07 > 0. 	0.500 s	0.300 to 1.000 s
Trouble maintaining the ASR proportional gain or the integral time at the low or high end of the speed range	C5-07 ASR Gain Switching Frequency <4>	Have the drive switch between two different ASR proportional gain and integral time settings based on the output frequency.	0.0 Hz	0.0 to max. freq. output
Motor hunting and oscillation	C5-06 ASR Primary Delay Time Constant <4>	 If motor torque and speed response are too slow, gradually decrease the setting by 0.01. If the load is less rigid and subject to oscillation, increase this setting. 	0.004 s	0.004 to 0.020s
 Motor noise Motor hunting and oscillation occurs at speeds below 3 Hz 	C6-02 Carrier Frequency Selection	 If there is too much motor noise, the carrier frequency is too low. If motor hunting and oscillation occur at low speeds, reduce the carrier frequency. Note: The default setting for the carrier frequency depends on the drive capacity (o2-04) and Drive Duty Selection (C6-01). 	1	2KHz to max. setting
Overshoot or undershoot when the speed changes with high inertia load	Use S-Curve: C2-01, C2-02, C2-03, C2-04		0	1

<1> Default setting value is dependent on parameter A1-02, Control Method Selection, and o2-04, Drive Model Selection.

<2> Default settings change when the Control Method is changed (A1-02) or a different V/f pattern is selected using parameter E1-03.
<3> ASR in V/f Control with PG only controls the output frequency, and therefore does not allow for high gain settings like in Close Loop Vector control.

<4> Refer to C5: Automatic Speed Regulator (ASR) in the A1000 User Manual (Document No. SIEP C710606 21A) for details on Automatic Speed Regulator (ASR).

Yaskawa America, Inc.
2121 Norman Drive South
Waukegan, IL 60085
(800) YASKAWA (927-5292) Fax (847) 887-7310
DrivesHelpDesk@yaskawa.com www.yaskawa.com
Document Number: TM.A1000.02 1/4/2011 © Yaskawa America, Inc.