

www.delta.com.tw/industrialautomation

ASIA

Delta Electronics, Inc. Taoyuan1

31-1, Xingbang Road, Guishan Industrial Zone, Taoyuan County 33370, Taiwan, R.O.C. TEL: 886-3-362-6301 / FAX: 886-3-362-7267

Delta Electronics (Jiang Su) Ltd. Wujiang Plant3

1688 Jiangxing East Road, Wujiang Economy Development Zone, Wujiang City, Jiang Su Province, People's Republic of China (Post code: 215200) TEL: 86-512-6340-3008 / FAX: 86-512-6340-7290

Delta Electronics (Japan), Inc. Tokyo Office

Delta Shibadaimon Building, 2-1-14 Shibadaimon, Minato-Ku, Tokyo, 105-0012, Japan TEL: 81-3-5733-1111 / FAX: 81-3-5733-1211

Delta Electronics (Korea), Inc.

234-9, Duck Soo BD 7F, Nonhyun-dong, Kangnam-ku, Seoul, Korea Post code: 135-010 TEL: 82-2-515-5303/5 / FAX: 82-2-515-5302

8 Kaki Bukit Road 2, #04-18 Ruby Warehouse Complex, Singapore 417841 TEL: 65-6747-5155 / FAX: 65-6744-9228

Delta Energy Systems (India) Pvt. Ltd.

Plot No. 27 & 31, Sector-34, EHTP, Gurgaon-122001 Haryana, India TEL: 91-124-4169040 / FAX: 91-124-4036045

AMERICA

Delta Products Corporation (USA) Raleigh Office

P.O. Box 12173,5101 Davis Drive, Research Triangle Park, NC 27709, U.S.A. TEL: 1-919-767-3813 / FAX: 1-919-767-3969

EUROPE

Deltronics (Netherlands) B.V. Eindhoven Office

De Witbogt 15, 5652 AG Eindhoven, The Netherlands TEL: 31-40-259-28-50/ FAX: 31-40-259-28-51

*We reserve the right to change the information in this manual without prior notice

Email: charles@automatedpt.com

A NELTA

ויש

User Manual

Elevator Drive

CALL NOW 800-985-6929

http://www.automatedpt.com

Email: charles@automatedpt.com

Preface

Firmware Version 1.09

Thank you for choosing DELTA's high-performance VFD-VL Series. The VFD-VL Series is manufactured with high-quality components and materials and incorporates the latest microprocessor technology available.

This manual is to be used for the installation, parameter setting, troubleshooting, and daily maintenance of the AC motor drive. To guarantee safe operation of the equipment, read the following safety guidelines before connecting power to the AC motor drive. Keep this operating manual at hand and distribute to all users for reference.

To ensure the safety of operators and equipment, only qualified personnel familiar with AC motor drive are to do installation, start-up and maintenance. Always read this manual thoroughly before using VFD-VL series AC Motor Drive, especially the WARNING, DANGER and CAUTION notes. Failure to comply may result in personal injury and equipment damage. If you have any question, please contact your dealer.

PLEASE READ PRIOR TO INSTALLATION FOR SAFETY.

- 1. AC input power must be disconnected before any wiring to the AC motor drive is made.
- A charge may still remain in the DC-link capacitors with hazardous voltages, even if the power has been turned off. To prevent personal injury, please ensure that power has turned off before opening the AC motor drive and wait ten minutes for the capacitors to discharge to safe voltage levels.
- 3. Never reassemble internal components or wiring.
- 4. The AC motor drive may be destroyed beyond repair if incorrect cables are connected to the input/output terminals. Never connect the AC motor drive output terminals U/T1, V/T2, and W/T3 directly to the AC mains circuit power supply.
- Ground the VFD-VL using the ground terminal. The grounding method must comply with the laws of the country where the AC motor drive is to be installed. Refer to the Basic Wiring Diagram.
- VFD-VL series is used only to control variable speed of 3-phase induction motors, NOT for 1phase motors or other purpose.
- 7. VFD-VL series shall NOT be used for life support equipment or any life safety situation.

- DO NOT use Hi-pot test for internal components. The semi-conductor used in AC motor drive easily damage by high-voltage.
- There are highly sensitive MOS components on the printed circuit boards. These components are especially sensitive to static electricity. To prevent damage to these components, do not touch these components or the circuit boards with metal objects or your bare hands.
- 3. Only qualified persons are allowed to install, wire and maintain AC motor drives.

- 1. Some parameters settings can cause the motor to run immediately after applying power.
- DO NOT install the AC motor drive in a place subjected to high temperature, direct sunlight, high humidity, excessive vibration, corrosive gases or liquids, or airborne dust or metallic particles.
- Only use AC motor drives within specification. Failure to comply may result in fire, explosion or electric shock.
- To prevent personal injury, please keep children and unqualified people away from the equipment.
- 5. When the motor cable between AC motor drive and motor is too long, the layer insulation of the motor may be damaged. Please use a frequency inverter duty motor or add an AC output reactor to prevent damage to the motor. Refer to appendix B Reactor for details.
- The rated voltage for AC motor drive must be ≤ 240V (≤ 480V for 460V models) and the mains supply current capacity must be ≤ 5000A RMS (≤10000A RMS for the ≥ 40hp (30kW) models)

Table of Contents

Prefacei
Table of Contentsiii
Chapter 1 Introduction1-1
1.1 Receiving and Inspection1-2
1.1.1 Nameplate Information
1.1.2 Model Explanation1-2
1.1.3 Series Number Explanation
1.1.4 Drive Frames and Appearances
1.1.5 Drive Features1-5
1.2 Preparation for Installation and Wiring1-6
1.2.1 Ambient Conditions1-6
1.2.2 Remove Front Cover1-7
1.2.3 Lifting
1.2.4 Flange Mounting1-9
1.2.5 Cutout Dimensions1-11
1.3 Dimensions1-13
Chapter 2 Installation and Wiring2-1
2.1 Wiring2-2
2.2 External Wiring2-7
2.3 Main Circuit2-8

2-8	2.3.1 Main Circuit Connection
2-10	2.3.2 Main Circuit Terminals
2-11	2.4 Control Terminals
3-1	Chapter 3 Operation and Start Up
3-2	3.1 Operation Method
3-3	3.2 Trial Run
3-4	3.3 Auto-tuning Operations
3-4	3.3.1 Flow Chart
3-5	3.3.2 Explanations for the Auto-tuning Steps
3-5	3.3.2.1 Step 1
3-7	3.3.2.2 Step 2
3-8	3.3.2.3 Step 3
3-12	3.3.2.4 Step 4
3-13	3.3.2.5 Step 5
3-14	3.3.2.6 Step 6
3-14	3.3.2.7 Step 7
4-1	Chapter 4 Parameters
4-2	4.1 Summary of Parameter Settings
4-2	4.1.1 Group 0 System Parameters
4-4	4.1.2 Group 1 Basic Parameters
4-5	4.1.3 Group 2 Digital Input/Output Parameters
4-7	4.1.4 Group 3 Analog Input/Output Parameters
4-9	4.1.5 Group 4 Multi-Step Speed Parameters
4-10	4.1.6 Group 5 IM Parameters
4-11	4.1.7 Group 6 Protection Parameters

4.1.8 Group 7 Special Parameters
4.1.9 Group 8 PM Parameters
4.1.10 Group 9 Communication Parameters
4.1.11 Group 10 Speed Feedback Control Parameters 4-17
4.1.12 Group 11 Advanced Parameters 4-19
4.1.13 Group 12 User-defined Parameters 4-20
4.1.14 Group 13 View User-defined Parameters 4-21
4.2 Description of Parameter Settings4-22
4.2.1 Group 0 User Parameters
4.2.2 Group 1 Basic Parameters4-32
4.2.3 Group 2 Digital Input/Output Parameters4-39
4.2.4 Group 3 Analog Input/Output Parameters4-55
4.2.5 Group 4 Multi-Step Speed Parameters 4-61
4.2.6 Group 5 IM Parameters
4.2.7 Group 6 Protection Parameters
4.2.8 Group 7 Special Parameters
4.2.9 Group 8 PM Parameters
4.2.10 Group 9: Communication Parameters
4.2.11 Group 10 Speed Feedback Control Parameters 4-106
4.2.12 Group 11 Advanced Parameters4-114
4.2.13 Group 12 User-defined Parameters
4.2.14 Group 13 View User-defined Parameters 4-127
Chapter 5 Troubleshooting5-1
5.1 Over Current (OC)5-1

 5.2 Ground Fault
 5-2

 5.3 Over Voltage (OV)
 5-2

 5.4 Low Voltage (Lv)
 5-3

5.5 Over Heat (OH)		5-4
5.6 Overload		5-4
5.7 Display of KPVL-CC0	1 is Abnormal	5-5
5.8 Phase Loss (PHL)		5-5
5.9 Motor cannot Run		5-6
5.10 Motor Speed cannot	be Changed	5-7
5.11 Motor Stalls during A	Acceleration	5-8
5.12 The Motor does not	Run as Expected	5-8
5.13 Electromagnetic/Ind	uction Noise	5-9
5.14 Environmental Cond	lition	5-9
5.15 Affecting Other Mac	hines	5-10
Chapter 6 Fault Code Infor	mation	6-1
6.1 Fault Code Information	on	6-1
6.1.1 Common Proble	ms and Solutions	6-2
6.1.2 Reset		6-9
Appendix A Specifications	S	A-1
Appendix B Accessories		B-1
B.1 All Brake Resistors &	Brake Units Used in AC M	lotor DrivesB-2
B.1.1 Dimensions and	Weights for Brake Resisto	rs B-5
B.1.1 Dimensions and	Weights for Brake Resisto	rs B-5
B.1.2 Specifications fo	r Brake Unit	B-7
B.1.3 Dimensions for B	Brake Unit	B-8
CALL NOW 800-985-6929	http://www.automatedpt.com	Email: charles@automatedpt.com

B.2 Non-fuse Circuit Breaker Chart	B-9
B.3 Fuse Specification Chart	B-9
B.4 AC Reactor	B-11
B.4.1 AC Input Reactor Recommended Value	B-11
B.4.2 AC Output Reactor Recommended Value	B-11
B.4.3 Applications for AC Reactor	B-12
B.5 Zero Phase Reactor (RF220X00A)	B-14
B.6 DC Choke Recommended Values	B-15
B.7 Digital Keypad KPVL-CC01	B-16
B.7.1 Description of the Digital Keypad KPVL-CC01	B-16
B.7.2 How to Operate the Digital Keypad KPVL-CC01	B-18
B.7.3 Dimension of the Digital Keypad	B-20
B.7.4 Recommended Position the Rubber Magnet of the Digit	*
B.8 PG Card (for Encoder)	B-21
B.8 PG Card (for Encoder)	
	B-21
B.8.1 EMVL-PGABL	B-21 B-24
B.8.1 EMVL-PGABLB.8.2 EMVL-PGABO	B-21 B-24 B-31
B.8.1 EMVL-PGABL B.8.2 EMVL-PGABO B.8.3 EMVL-PGH01 (only for Heidenhain ERN1387)	B-21 B-24 B-31 B-35
B.8.1 EMVL-PGABL B.8.2 EMVL-PGABO B.8.3 EMVL-PGH01 (only for Heidenhain ERN1387) B.8.4 EMVL-PGS01	B-21 B-24 B-31 B-35 B-38
B.8.1 EMVL-PGABL B.8.2 EMVL-PGABO B.8.3 EMVL-PGH01 (only for Heidenhain ERN1387) B.8.4 EMVL-PGS01 B.9 AMD-EMI Filter Cross Reference	B-21 B-24 B-31 B-35 B-38 B-38
B.8.1 EMVL-PGABL B.8.2 EMVL-PGABO B.8.3 EMVL-PGH01 (only for Heidenhain ERN1387) B.8.4 EMVL-PGS01 B.9 AMD-EMI Filter Cross Reference B.10 EMVL-IOA01	B-21 B-24 B-31 B-35 B-38 B-41 B-42
B.8.1 EMVL-PGABL B.8.2 EMVL-PGABO B.8.3 EMVL-PGH01 (only for Heidenhain ERN1387) B.8.4 EMVL-PGS01 B.9 AMD-EMI Filter Cross Reference B.10 EMVL-IOA01 B.11 Safety Relay EMVL-SAF01	B-21 B-24 B-31 B-35 B-38 B-41 B-42 B-42

Appendix C How to Select the Right AC Motor Drive	
C.1 Capacity Formulas	
C.2 General Precaution	
C.3 How to Choose a Suitable Motor	
Appendix D Suggestions and Error Corrections for Standard AC Motor Drives	
D.1 Maintenance and Inspections	
D.2 Greasy Dirt Problem	
D.3 Fiber Dust Problem	
D.4 Erosion Problem	
D.5 Industrial Dust Problem	
D.6 Wiring and Installation Problem	
D.7 Multi-function Input/Output Terminals Problem	

Chapter 1 Introduction

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

- 1. Store in a clean and dry location free from direct sunlight or corrosive fumes.
- 2. Store within an ambient temperature range of -20 °C to +60 °C.
- 3. Store within a relative humidity range of 0% to 90% and non-condensing environment.
- 4. Store within an air pressure range of 86 kPA to 106kPA.
- DO NOT place on the ground directly. It should be stored properly. Moreover, if the surrounding environment is humid, you should put exsiccator in the package.
- DO NOT store in an area with rapid changes in temperature. It may cause condensation and frost.
- 7. If the AC motor drive is stored for more than 3 months, the temperature should not be higher than 30 °C. Storage longer than one year is not recommended, it could result in the degradation of the electrolytic capacitors.
- When the AC motor drive is not used for longer time after installation on building sites or places with humidity and dust, it's best to move the AC motor drive to an environment as stated above.

The VFD-VL is able to control Induction Motors (IM) and Permanent Magnet Motors (PM). In the manual throughout the abbreviations IM and PM are used.

1.1 Receiving and Inspection

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

- Check to make sure that the package includes an AC motor drive, the User Manual/Quick Start and CD.
- Inspect the unit to assure it was not damaged during shipment.
- Make sure that the part number indicated on the nameplate corresponds with the part number of your order.

1.1.1 Nameplate Information

Example for 15HP/11kW 230V 3-Phase AC motor drive

1.1.2 Model Explanation

If the nameplate information does not correspond to your purchase order or if there are any problems, please contact your distributor.

1.1.4 Drive Frames and Appearances

40-100HP/30-75kW(Frame E)

Frame	Power range	Models			
С	7.5-15HP (5.5-11kW)	VFD055VL23A/43A, VFD075VL23A/43A, VFD110VL23A/43A			
D	20-30HP (15-22kW) VFD150VL23A/43A, VFD185VL23A/43A, VFD220VL23A/43A				
E (E1)	40-60hp (30-45kW)	VFD300VL43A, VFD370VL43A, VFD450V43A			
E (E2)	40-100hp (30-75kW)	VFD300VL23A, VFD370VL23A, VFD550VL43A, VFD750VL43A			

Please refer to Chapter 1.3 for exact dimensions.

1.1.5 Drive Features

Communication Port

Internal structure

Removable fan

1.2 Preparation for Installation and Wiring

1.2.1 Ambient Conditions

Install the AC motor drive in an environment with the following conditions:

istail the AC motor drive in an environment with the following conditions.								
	Air Temperature:	-10 ~ +45°C (14 ~ 113°F)						
	Relative Humidity:	<90%, no condensation allowed						
Operation	Atmosphere pressure:	86 ~ 106 kPa						
	Installation Site Altitude:	<1000m						
	Vibration:	<20Hz: 9.80 m/s² (1G) max 20 ~ 50Hz: 5.88 m/s² (0.6G) max						
	Temperature:	-20°C ~ +60°C (-4°F ~ 140°F)						
Storage	Relative Humidity:	<90%, no condensation allowed						
Transportation	Atmosphere pressure:	86 ~ 106 kPa						
	Vibration:	<20Hz: 9.80 m/s² (1G) max 20 ~ 50Hz: 5.88 m/s² (0.6G) max						
Pollution Degree								

Minimum Mounting Clearances

HP	W mm (inch)	H mm (inch)
7.5-20HP	75 (3)	175 (7)
25-75HP	75 (3)	200 (8)
100HP	75 (3)	250 (10)

- 1 Operating, storing or transporting the AC motor drive outside these conditions may cause damage to the AC motor drive.
- 2. Failure to observe these precautions may void the warranty!
- 3. Mount the AC motor drive vertically on a flat vertical surface object by screws. Other directions are not allowed
- 4. The AC motor drive will generate heat during operation. Allow sufficient space around the unit for heat dissipation.
- 5. The heat sink temperature may rise to 90°C when running. The material on which the AC motor drive is mounted must be noncombustible and be able to withstand this high temperature.
- 6. When AC motor drive is installed in a confined space (e.g. cabinet), the surrounding temperature must be within 10 ~ 40°C with good ventilation. DO NOT install the AC motor drive in a space with bad ventilation.
- 7. Prevent fiber particles, scraps of paper, saw dust, metal particles, etc. from adhering to the heatsink
- 8. When installing multiple AC more drives in the same cabinet, they should be adjacent in a row with enough space in-between. When installing one AC motor drive below another one, use a metal separation between the AC motor drives to prevent mutual heating.

1.2.2 Remove Front Cover

7.5-15HP/5.5-11kW(frame C) & 20-30HP/15-22kW(frame D)

After removing the screws, please push the front cover to open it. For the open cover direction, please refer to the following picture.

40-100HP/30-75kW (frame E)

After removing the screws, please push the front cover to open it. For the open cover direction, please refer to the following picture.

1.2.3 Lifting

Please carry only fully assembled AC motor drives as shown in the following.

For 40-100HP (Frame E)

1.2.4 Flange Mounting

Step 1: Please take out the 16 screws (8 screws for each top and bottom side of the drive) and remove the fixed plate 1 and fixed plate 2) as shown in the following figures.

Step 2: place the 8 screws back in to secure the fixed plate 1 and fixed plate 2 (as shown in the following figures) with the following torque.

Frame C: 14-17kgf-cm [12.2-14.8in-lbf] Frame D: 20-25kgf-cm [17.4-21.7in-lbf]

Step 3: Please notice that it doesn't need to put those 8 screws shown in the following figures back to the drive. Moreover, please make sure that these 2 different fixed plates are put in the correct side as shown in the figures.

1.2.5 Cutout Dimensions

1.3 Dimensions

Frame C

Unit: mm [inch]

Fran	ne W	W1	н	H1	H2	Н3	D	Ø	Ø1	Ø2	Ø3
С	235 [9.25]	204 [8.03]	350 [13.78]	337 [13.27]	320 [12.60]	-	136 [5.35]	6.5 [0.26]	-	34 [1.34]	22 [0.87]

Frame C: VFD055VL23A/43A, VFD075VL23A/43A, VFD110VL23A/43A

Frame D

Unit: mm [inch]

Frame	W	W1	Н	H1	H2	Н3	D	Ø	Ø1	Ø2	Ø3
D	255.0 [10.04]		403.8 [15.90]						44 [1.73]	34 [1.34]	22 [0.87]

Frame D: VFD150VL23A/43A, VFD185VL23A/43A, VFD220VL23A/43A

Frame E

Unit: mm [inch]

Fran	ne	w	W1	н	H1	H2	D	D1	D2	S1	S2	S3
E1		370.0 335.0	589.0	560.0	260.0	132.5	18.0	13.0	13.0	18.0		
-	'	[14.57]	[13.19]	-	[23.19]	[22.05]	[10.24]	[5.22]	[0.71]	[0.51]	[0.51]	[0.71]
E2	,	370.0	370.0 335.0 595.0	589.0	560.0	260.0	132.5	18.0	13.0	13.0	18.0	
54	2	[14.57]	[13.19]	[23.43]	[23.19]	[22.05]	[10.24]	[5.22]	[0.71]	[0.51]	[0.51]	[0.71]

Frame E1: VFD300VL43A, VFD370VL43A, VFD450VL43A

Frame E2: VFD300VL23A, VFD370VL23A, VFD550VL43A, VFD750VL43A

CALL NOW 800-985-6929	http://www.automatedpt.com	Email: charles@automatedpt.com
Chapter 1 Introduction VFD-VL		
	This page intentionally left blank	
	1-16	
CALL NOW 800-985-6929		Email: charles@automatedpt.com

Chapter 2 Installation and Wiring

After removing the front cover (see chapter 1.2.2 for details), check if the power and control terminals are clear. Be sure to observe the following precautions when wiring.

- Make sure that power is only applied to the R/L1, S/L2, T/L3 terminals. Failure to comply may result in damage to the equipment. The voltage and current should lie within the range as indicated on the nameplate.
- 2. Check the following items after finishing the wiring:
 - A. Are all connections correct?
 - B. No loose wires?
 - C. No short-circuits between terminals or to ground?

- A charge may still remain in the DC bus capacitors with hazardous voltages even if the power
 has been turned off. To prevent personal injury, please ensure that the power is turned off and
 wait ten minutes for the capacitors to discharge to safe voltage levels before opening the AC
 motor drive.
- All the units must be grounded directly to a common ground terminal to prevent lightning strike or electric shock.
- Only qualified personnel familiar with AC motor drives is allowed to perform installation, wiring and commissioning.
- 4. Make sure that the power is off before doing any wiring to prevent electric shock.

2.1 Wiring

Users must connect wires according to the circuit diagrams on the following pages. Do not plug a modem or telephone line to the RS-485 communication port, permanent damage may result. Pins 1 & 2 are the power supply for the optional copy keypad only and should not be used for RS-485 communication.

Figure 3 Apply to 1-phase UPS power supply system

Figure 4 Apply to two batteries with main battery voltage is lower than 280 Vdc

Notes for the emergency power supply. Please be aware of the following condition when emergency power is ON:

- 1. Fan doesn't run
- 2. Parameter setting will not be saved, when the power is turned off and applies again, the parameter setting will be gone.
- Operate by the speed set in Pr.06-48.
- 4. No protections for low voltage and phase loss
- Display DC-BUS voltage by Pr.06-29

- 1. The wiring of main circuit and control circuit should be separated to prevent erroneous actions.
- Please use shield wire for the control wiring and not to expose the peeled-off net in front of the terminal.
- Please use the shield wire or tube for the power wiring and ground the two ends of the shield wire or tube.
- Damaged insulation of wiring may cause personal injury or damage to circuits/equipment if it
 comes in contact with high voltage.
- The AC motor drive, motor and wiring may cause interference. To prevent the equipment damage, please take care of the erroneous actions of the surrounding sensors and the equipment.
- When the AC drive output terminals U/T1, V/T2, and W/T3 are connected to the motor terminals U/T1, V/T2, and W/T3, respectively. To permanently reverse the direction of motor rotation, switch over any of the two motor leads.
- With long motor cables, high capacitive switching current peaks can cause over-current, high leakage current or lower current readout accuracy. For longer motor cables use an AC output reactor.
- The AC motor drive, electric welding machine and the greater horsepower motor should be grounded separately.
- 9. Use ground leads that comply with local regulations and keep them as short as possible.
- No brake resistor is built in the VFD-VL series, it can install brake resistor for those occasions that use higher load inertia or frequent start/stop. Refer to Appendix B for details.
- 11. Multiple VFD-VL units can be installed in one location. All the units should be grounded directly to a common ground terminal, as shown in the figure below. Ensure there are no ground loops.

2.2 External Wiring

Items	Explanations
Power supply	Please follow the specific power supply requirements shown in Appendix A.
Fuse/NFB (Optional)	There may be an inrush current during power up. Please check the chart of Appendix B and select the correct fuse with rated current. Use of an NFB is optional.
Magnetic contactor (Optional)	Please do not use a Magnetic contactor as the I/O switch of the AC motor drive, as it will reduce the operating life cycle of the AC drive.
Input AC Line Reactor (Optional)	Used to improve the input power factor, to reduce harmonics and provide protection from AC line disturbances₅ (surges, switching spikes, short interruptions, etc.). AC line reactor should be installed when the power supply capacity is 500kVA or more and exceeds 6 times the inverter capacity, or the mains wiring distance ≤ 10m.
Zero-phase Reactor (Ferrite Core Common Choke) (Optional)	Zero phase reactors are used to reduce radio noise especially when audio equipment is installed near the inverter. Effective for noise reduction on both the input and output sides. Attenuation quality is good for a wide range from AM band to 10MHz. Appendix B specifies the zero phase reactor. (RF220X00A)
EMI filter (Optional)	To reduce electromagnetic interference, please refer to Appendix B for more details.
Brake Resistor (Optional)	Used to reduce the deceleration time of the motor. Please refer to the chart in Appendix B for specific Brake Resistors.
Output AC Line Reactor (Optional)	Motor surge voltage amplitude depends on motor cable length. For applications with long motor cable (>20m), it is necessary to install a reactor at the inverter output side.

2.3 Main Circuit

2.3.1 Main Circuit Connection

Terminal Symbol	Explanation of Terminal Function
EPS (+, -)	For emergency power or backup power supply
R/L1, S/L2, T/L3	AC line input terminals
U/T1, V/T2, W/T3	AC drive output terminals for connecting 3-phase induction motor
+1, +2/B1	Connections for DC Choke (optional). Please remove jumper when installation. (It is built in DC choke for models 22kW and above)
+2/B1, B2	Connections for Brake Resistor (optional)
<u>+</u>	Earth connection, please comply with local regulations.

Mains power terminals (R/L1, S/L2, T/L3)

- Connect these terminals (R/L1, S/L2, T/L3) via a non-fuse breaker or earth leakage breaker to 3-phase AC power (some models to 1-phase AC power) for circuit protection. It is unnecessary to consider phase-sequence.
- It is recommended to add a magnetic contactor (MC) in the power input wiring to cut off power quickly and reduce malfunction when activating the protection function of AC motor drives. Both ends of the MC should have an R-C surge absorber.
- Please make sure to fasten the screw of the main circuit terminals to prevent sparks which is made by the loose screws due to vibration.
- Please use voltage and current within the regulation shown in Appendix A.
- When using a general GFCI (Ground Fault Circuit Interrupter), select a current sensor with sensitivity of 200mA or above, and not less than 0.1-second operation

time to avoid nuisance tripping. For the specific GFCI of the AC motor drive, please select a current sensor with sensitivity of 30mA or above.

- Do NOT run/stop AC motor drives by turning the power ON/OFF. Run/stop AC motor drives by RUN/STOP command via control terminals or keypad. If you still need to run/stop AC drives by turning power ON/OFF, it is recommended to do so only ONCE per hour.
- Do NOT connect 3-phase models to a 1-phase power source.

Output terminals for main circuit (U. V. W)

- When it needs to install the filter at the output side of terminals U/T1, V/T2, W/T3 on the AC motor drive. Please use inductance filter. Do not use phase-compensation capacitors or L-C (Inductance-Capacitance) or R-C (Resistance-Capacitance), unless approved by Delta.
- DO NOT connect phase-compensation capacitors or surge absorbers at the output terminals of AC motor drives.
- Use well-insulated motor, suitable for inverter operation.

Terminals [+1, +2] for connecting DC reactor, terminals [+1, +2/B1] for connecting brake resistor

- To improve power factor and reduce harmonics connect a DC reactor between terminals [+1, +2/B1]. Please remove the jumper before connecting the DC reactor.
- Models above 22kW don't have a built-in brake chopper. Please connect an external optional brake resistor.
- When not used, please leave the terminals [+2/B1, -] open.
- Short-circuiting [B2] or [-] to [+2/B1] can damage the AC motor drive.

2.3.2 Main Circuit Terminals

Main circuit terminals

R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, (-), +1, +2, -

Models	Wire	Torque	Wire Type
VFD150VL43A	8-2 AWG. 2		
VFD185VL43A	(8.4-33.6mm ²)		
VFD150VL23A	4-2 AWG.		
VFD150VL23A	(21.1-33.6mm ²)		01
VFD185VL23A	3-2 AWG.	50Kgf-cm	Stranded copper only,
VFD165VL25A	(26.7-33.6mm ²)	(43.4 lbf-in)	75°C
VFD220VL43A	6-2 AWG		
VI DZZOVE 4 3A	(13.3-33.6mm ²)		
VFD220VL23A	3-2 AWG		
VIDEEUVEEUA	(26.7-33.6mm ²)		

Main circuit terminals

R/L1, S/L2, T/L3, U/T1, V/T2, W/T3, 🗐, +1, +2, -

	Models	Wire	Torque	Wire Type
	VFD300VL43A			
	VFD370VL43A		57kgf-cm	
	VFD450VL43A		(49in-lbf)	
		4-2 AWG.		Stranded
	VFD300VL23A	(21.2-33.6mm2)		copper only,
l	VFD370VL23A		200kgf-cm	70 0
	VFD550VL43A		(173in-lbf)	
	VFD750VL43A			

2.4 Control Terminals

The Position of External Terminals

Terr	minal symb	ols and functions	
	Terminal Symbol	Terminal Function	Factory Settings (SINK) ON: Connect to DCM
•	FWD	Forward-Stop Command	ON: RUN in FWD direction OFF: Stop acc. to Stop Method
•	REV	Reverse-Stop Command	ON: RUN in REV direction OFF: Stop acc. to Stop Method
•	MI1	Multi-function Input 1	
	MI2	Multi-function Input 2	
	MI3	Multi-function Input 3	Refer to Pr.02-01 to Pr.02-08 for programming the Multi-function Inputs.
	MI4	Multi-function Input 4	ON: input voltage is 24Vdc (Max. 30Vdc), input impedance is 3.75kΩ
	MI5	Multi-function Input 5	OFF: leakage current tolerance is 10µA.
	MI6	Multi-function Input 6	MI8: when JP1 is inserted, this function is disabled.
	MI7	Multi-function Input 7	
	MI8	Multi-function Input 8	
·	СОМ	Digital Signal Common	Common for digital inputs and used for SINK mode
•	+E24V	Digital Signal Common (Source)	+24V 80mA
•	DCM	Digital Signal Common (Sink)	Common for digital inputs and used for SINK mode
•	RA	Multi-function Relay Output 1 (N.O.) a	Resistive Load:
	RB	Multi-function Relay Output 1 (N.C.) b	5A(N.O.)/3A(N.C.) 240VAC 5A(N.O.)/3A(N.C.) 24VDC
	RC	Multi-function Relay Common	Inductive Load: 1.5A(N.O.)/0.5A(N.C.) 240VAC
	MRA	Multi-function Relay Output 2 (N.O.) a	1.5A(N.O.)/0.5A(N.C.) 24VDC To output monitor signal, including in operation, frequency arrival, overload and etc.
	MRC	Multi-function Relay Common	Refer to Pr.02-11~02-12 for programming
	+10V	Potentiameter Power Comple	10-±10VDC 20mA (vorighly register 2 5kg/m)
	-10V	Potentiometer Power Supply	-10~+10VDC 20mA (variable resistor 3-5kohm)
_	МСМ	Multi-function Output Common (Photocoupler)	Max. 48VDC 50mA

Terminal Symbol	Terminal Function	Factory Settings (SINK) ON: Connect to DCM
MO1	Multi-function Output 1 (Photocoupler)	The AC motor drive output every monitor signal, such as operational, frequency attained, overload, etc. by open collector transistor. Refer to Pr.03.01 multi-function output terminals for
MO2	Multi-function Output 2 (Photocoupler)	details. Max: 48Vdc/50mA MO2 MO2 Inlernal circuit MCM
ACI	Analog current Input ACI Circuit ACI MINIMA Internal circuit	Impedance: 250Ω Resolution: 12 bits Range: 4 ~ 20mA/0~10V = 0 ~ Max. Output Frequency (Pr.01-00) Set-up: Pr.03-00 ~ Pr.03-02
AUI1/ AUI2	Auxiliary analog voltage input	$ \begin{array}{llllllllllllllllllllllllllllllllllll$
ACM	Analog control signal (common)	Common for ACI, AUI1, AUI2

^{*}Control signal wiring size: 18 AWG (0.75 mm²) with shielded wire.

Analog input terminals (ACI, AUI1, AUI2, ACM)

Analog input signals are easily affected by external noise. Use shielded wiring and keep it as short as possible (<20m) with proper grounding. If the noise is inductive, connecting the shield to terminal ACM can bring improvement.

If the analog input signals are affected by noise from the AC motor drive, please connect a capacitor and ferrite core as indicated in the following diagrams:

wind each wires 3 times or more around the core

Digital inputs (FWD, REV, MI1~MI8, COM)

When using contacts or switches to control the digital inputs, please use high quality components to avoid contact bounce.

Digital outputs (MO1, MO2, MCM)

- Make sure to connect the digital outputs to the right polarity, see wiring diagrams.
- When connecting a relay to the digital outputs, connect a surge absorber or fly-back diode across the coil and check the polarity.

The specification for the control terminals

The Position of External Terminals

Frame	Torque		Wire
C, D, E	8 kgf-cm (6.9 in-lbf)		22-14 AWG (0.3-2.1mm ²)
	Terminal: 0V/24V	1.6 kgf-com(1.4 in-lbf)	30-16 AWG (0.051-1.3mm ²)

Frame C: VFD055VL23A/43A, VFD075VL23A/43A, VFD110VL23A/43A

Frame D: VFD150VL23A/43A, VFD185VL23A/43A, VFD220VL23A/43A

Frame E: VFD300VL23A/43A, VFD370VL23A/43A, VFD450VL43A, VFD550VL43A, VFD750VL43A

Chapter 3 Operation and Start Up

	Make sure that the wiring is correct. In particular, check that
	the output terminals U/T1, V/T2, W/T3 are NOT connected to
CAUTION	power and that the drive is well grounded.
ONOTION	 Verify that no other equipment is connected to the AC motor
	Do NOT operate the AC motor drive with humid hands.
	 Verify that there are no short-circuits between terminals and
	from terminals to ground or mains power.
	Check for loose terminals, connectors or screws.
	Make sure that the front cover is well installed before applying
	power.
	■ Please do NOT touch output terminals U, V, W when power is
/! \	still applied to L1/R, L2/S, L3/T even when the AC motor drive
WARNING	has stopped. The DC-link capacitors may still be charged to
	hazardous voltage levels, even if the power has been turned
	off.

3.1 Operation Method

The factory setting for operation method is set to control terminal. But it is just one of the operation methods. The operation method can be via communication, control terminals settings or optional digital keypad KPVL-CC01. Please choose a suitable method depending on application and operation rule. The operation is usually used as shown in the following table.

3.2 Trial Run

The factory setting of operation source is from external terminals.

- Please connect a switch for both external terminals FWD-COM and REV-COM. When Pr02-08=40 (default) enable the drive by activating MI8
- Please connect a potentiometer among AUI1/AUI2, +10V, -10V and ACM or apply power –10
 ~+10Vdc to AUI1/AUI2-ACM.
- 3. Setting the potentiometer or -10~+10Vdc power to less than 1V.
- Make sure that all external terminal wirings are finished before applying power. After applying power, verify that LED "READY" is ON.
- Setting FWD-COM=ON for forward running. And if you want to change to reverse running direction, you should set REV-COM=ON. And if you want to decelerate to stop, please set FWD/REV-COM=OFF.
- 6. Check following items:
 - Check if the motor direction of rotation is correct.
 - Check if the motor runs steadily without abnormal noise and vibration.
 - Check if acceleration and deceleration are smooth.

If the results of trial run are normal, please start the formal run.

3.3 Auto-tuning Operations

3.3.1 Flow Chart

3.3.2 Explanations for the Auto-tuning Steps

3.3.2.1 Step 1

Basic parameters settings

- Make sure that Pr.00-00 (identity code of the AC motor drive) corresponds with the nameplate indicated on the AC motor drive.
- Make sure that all parameters are reset to factory setting (Pr.00-02 is set to 9 or 10).

B 00 00	6 N 6 "	
Pr.00-02	0: No function	
Parameter Reset	1: Read only	
	8: Keypad lock	
	9: All parameters are reset to factory settings (50Hz, 220V/380V)	
	10: All parameters are reset to factory settings (60Hz, 220V/440V)	

Source of the Master Frequency Command: users can set by themselves (Pr.00-14)

Pr.00-14 Source of the	RS-485 serial communication or digital keypad (KPVL-CC01)
Master Frequency	2: External analog input (Pr. 03-00)
Command	3: Digital terminals input

■ Source of the Operation Command: users can set by themselves (Pr.00-15)

Pr.00-15	1: External terminals
Source of the Operation Command	2: RS-485 serial communication or digital keypad (KPVL-CC01)

MI/MO external terminals settings:

Refer to Pr.02-01~02-08 for setting the external input terminals MI1~MI8.

NOTE: The factory setting of Pr.02-08 is 40 (Enable drive function). Please disable this function if you don't need to use this function.

Settings of Pr.02-	0: no function
01~02-08	1: multi-step speed command 1
	2: multi-step speed command 2
	3: multi-step speed command 3
	4: multi-step speed command 4
	5: Reset
	6: JOG command
	7: acceleration/deceleration speed inhibit
	8: the 1st, 2nd acceleration/deceleration time selection
	9: the 3rd, 4th acceleration/deceleration time selection
	10: EF input (07-28)
	11: Reserved
	12: Stop output
	13: Reserved

	•
Settings of Pr.02-	14: Reserved
01~02-08	15: operation speed command form AUI1
	16: operation speed command form ACI
	17: operation speed command form AUI2
	18: Emergency Stop (07-28)
	19-23: Reserved
	24: FWD JOG command
	25: REV JOG command
	26: Reserved
	27: ASR1/ASR2 selection
	28: Emergency stop (EF1) (Motor coasts to stop)
	29-30: Reserved
	31: High torque bias (by Pr.07-21)
	32: Middle torque bias (by Pr.07-22)
	33: Low torque bias (by Pr.07-23)
	34-37: Reserved
	38: Disable write EEPROM function
	39: Torque command direction
	40: Enable drive function
	41: Detection for magnetic contactor
	42: Mechanical brake
	43: EPS function

Refer to Pr.02-13~02-22 for setting external output terminals MO1~MO10.

Settings of Pr.02-	0: No function
13~02-22	1: Operation indication
	2: Operation speed attained
	3: Desired frequency attained 1 (Pr.02-25)
	4: Desired frequency attained 2 (Pr.02-27)
	5: Zero speed (frequency command)
	6: Zero speed with stop (frequency command)
	7: Over torque (OT1) (Pr.06-05~06-07)
	8: Over torque (OT2) (Pr.06-08~06-10)
	9: Drive ready
	10: User-defined Low-voltage Detection (LV)
	11: Malfunction indication
	12: Mechanical brake release (Pr.02-29, Pr.02-30)
	13: Overheat (Pr.06-14)
	14: Brake chopper signal
	15: Motor-controlled magnetic contactor output
	16: Slip error (oSL)
	17: Malfunction indication 1

Settings of Pr.02-	18: Reserved
13~02-22	19: Brake chopper output error
	20: Warning output
	21: Over voltage warning
	22: Over-current stall prevention warning
	23: Over-voltage stall prevention warning
	24: Operation mode indication (Pr.00-15≠0)
	25: Forward command
	26: Reverse command
	27: Output when current >= Pr.02-33
	28: Output when current < Pr.02-33
	29: Output when frequency >= Pr.02-34
	30: Output when frequency < Pr.02-34
	31-32: Reserved
	33: Zero speed (actual output frequency)
	34: Zero speed with Stop (actual output frequency)
	35: Error output selection 1 (Pr.06-22)
	36: Error output selection 2 (Pr.06-23)
	37: Error output selection 3 (Pr.06-24)
	38: Error output selection 4 (Pr.06-25)
	39: Reserved
	40: Speed attained (including zero speed)
	41: Reserved

3.3.2.2 Step 2

Encoder settings

Selection of speed feedback cards

Please refer to appendix B.8 for details. Delta provides 4 PG cards for user to select by their application, including EMVL-PGABL, EMVL-PGABO, EMVL-PGH01 and EMVL-PGS01.

Pr.10-00	0: No function
PG signal type	1: ABZ
1 O signal type	2: ABZ+Hall
	3: SIN/COS+Sinusoidal
	4: SIN/COS+Endat
	5: SIN/COS
	6: SIN/COS + Hiperface

■ Encoder settings: Pr.10-01~Pr.10-02

Detection for the magnetic pole position of motor

The detection method will be different by the setting of Pr.10-00 PG Signal Type.

The detection methods: (refer to Pr.10-00)

- Setting 1 or 5: The AC motor drive will output short circuit to detect the position of the magnetic pole. At this moment, the motor will generate a little noise.
- Setting 2: The AC motor drive will detect the position of the magnetic pole by the UVW signal of PG.
- Setting 3: The AC motor drive will detect the position of the magnetic pole by the sine signal of PG.
- Setting 4: The AC motor drive will detect the position of the magnetic pole by the communication signal of PG.

Reference table for tuning

telerence table for talling				
Setting of PG signal type	PG signal type	Applicable PG card	Pr.08-00=1	Pr.08-00=3
10-00=1	A, B, Z	EMVL-PGABO/ABL	Motor will run	Motor will run
10-00=2	A, B, Z+U, V, W	EMVL-PGABL	Motor will run	Motor will run
10-00=3	SIN/COS+ Sinusoidal	EMVL-PGH01/02	Motor will run	Motor will run
10-00=4	SIN/COS+Endat	EMVL-PGS01	Motor will run	Motor won't run
10-00=5	SIN/COS	EMVL-PGH01/02	Motor will run	Motor will run
10-00=6	SIN/COS + Hiperface	EMVL-PGS01	Motor will run	Motor won't run

Pr.10-01 Encoder Pulse	1~25000

Pr.10-02 Encoder Input Type Setting	O: Disable 1: Phase A leads in a forward run command and phase B leads in a reverse run command 2: Phase B leads in a forward run command and phase A leads in a reverse run command 3: Phase A is a pulse input and phase B is a direction input. (low input=reverse direction, high input=forward direction) 4: Phase A is a pulse input and phase B is a direction input. (low input=forward direction, high
	input=reverse direction) 5: Single-phase input

3.3.2.3 Step 3

Motor tuning

- Setting the parameters according to the motor type (PM or IM)
- Motor Auto-tuning: When the Source of the Operation Command is set to digital keypad (Pr.00-15=2, refer to step 1)
- Control method: Please set Pr.00-09 to 8.

Pr.00-09	0: V/f Control
Control Method	1: V/f Control + Encoder (VFPG)
	2: Sensorless vector control (SVC)
	3: FOC vector control + Encoder (FOCPG)
	4: Torque control + Encoder (TQCPG)
	8: FOC PM control (FOCPM)

- NOTE: Setting parameter by the motor type (PM or IM).
- Inputting the nameplate information on the motor into Pr.01-00~01-02

inputating the manieplate membrates on the motor inter-size of the		
Pr.01-00 Maximum Output Frequency	10.00~120.00Hz	
Pr.01-01 1st Output Frequency Setting 1 (base frequency/motor rated frequency)	0.00~120.00Hz	
Pr.01-02	230V: 0.1V~255.0V	
1st Output Voltage Setting 1 (base voltage/motor rated	460V: 0.1V~510.0V	

IM

voltage)

Motor Auto-tuning: When the Source of the Operation Command is set to digital keypad (Pr.00-15=2, refer to step 1) and setting Pr.05-00=2

Pr.05-00	0: No function
Motor Auto tuning	1: Rolling test (Rs, Rr, Lm, Lx, no-load current)
	2: Static Test

NOTE 1: It doesn't need to release the brake in this auto tuning operation. Please make sure that the electromagnetic valve is ON when it is used between the AC motor drive and motor. When Pr.05-00 is set to 2, no-load current of motor must be entered into Pr.05-05. The warning message "Auto tuning" will be displayed on the digital keypad during tuning until it is finished. Then, the measure result will be saved into Pr.05-06~Pr.05-09.

NOTE 2: It needs to finish motor auto tuning before measuring the angle between magnetic pole and PG origin.

Pr.05-01 Full-load Current of Motor	(40~120%)*00-01 Amps
--	----------------------

Pr.05-02 Rated power of Motor	0.00~655.35kW
Pr.05-03 Rated speed of Motor (rpm)	0~65535
Pr.05-04 Number of Motor Poles	2~48

PM

Motor Auto-tuning: When the Source of the Operation Command is set to digital keypad (Pr.00-15=2, refer to step 1) and setting Pr.08-00=2

Pr.08-00 Motor Auto tuning	0: No function
	Conly for the unloaded motor, auto measure the Angle between magnetic pole and PG origin (08-09)
	2: For PM parameters
	3: Auto measure the Angle between magnetic pole and PG origin (08-09)

NOTE 1: It doesn't need to release the brake in this auto tuning operation. Please make sure that the electromagnetic valve is ON when it is used between the AC motor drive and motor. The warning message "Auto tuning" will be displayed on the digital keypad during tuning until it is finished. Then, the measure result will be saved into Pr.08-05 and Pr.08-07. (Pr.08-05 is Rs of Motor and Pr.08-07 is Lg of Motor)

NOTE 2: It is recommended to set Pr.08-00 to 1 (unloaded motor) for the most accurate calculation. If it needs to execute this function with loaded motor, please balance the carriage before execution. When Pr.08-00=1, please note:

- When executing the function of auto measure the Angle between magnetic pole and PG origin, it is recommended to stop the carriage car at the middle level.
- Make sure that the electromagnetic valve and mechanical brake are OFF before executing this function.
- When Pr.08-00=1, please execute this function with unloaded motor to get the most accurate result. If it needs to execute this function with loaded motor, please balance the carriage before execution. Make sure the balance by releasing the brake manually before running. This balance will affect the accuracy and the accuracy will influence the power efficiency in driving the motor.

NOTE 3: If it doesn't allow balancing carriage in the measured environment, it can set Pr.08-00 to 3 for executing this function. It will have a difference of 15~30° by the different encoder type.

When Pr.08-00 is set to 3, the driver will execute the function by the setting of Pr.10 00. The difference between Pr.08-00=3 and Pr.08-00=1 is it doesn't need to put the

balanced carriage when Pr.08-00=3. Besides, the operation status of the motor will be as shown in the above table (Pr.10-00=1, 2, 3 and 5, the motor will run. Pr.10-00=4 and 6, the motor won't run)

When Pr.08-00=3, please make sure if the setting of Pr.10-02 is correct. The incorrect setting will result in the wrong position of the magnetic pole and make the wrong angle between magnetic pole and PG origin.

NOTE 4: The warning message "Auto tuning" will be displayed on the digital keypad during tuning until it is finished. Then, the measure result will be saved into Pr.08-09.

NOTE 5: If the warning message "Auto Tuning Err" displayed on the digital keypad during tuning due to abnormal drive or human factor, please check if the wiring is correct. When the warning message "PG Fbk Error" displayed on the digital keypad, please change the setting of Pr.10-02 (for example: if it was set to 1, please change it to 2). When the warning message "PG Fbk Loss" is displayed on the digital keypad, please check the feedback of Z-phase pulse.

Pr.08-01 Full-load Current of Motor	(40~120%)*00-01 Amps
Г	
Pr.08-02 Rated power of Motor	0.00~655.35 kW
Pr.08-03 Rated speed of Motor (rpm)	0~65535
Pr.08-04 Number of Motor Poles	2~96

Measure the angle between magnetic pole and PG origin

It can execute "RUN" by keypad or digital terminals:

- 1. Using digital keypad: setting Pr.08-00 to 1 and press "RUN" to execute "auto measure the angle between magnetic pole and PG origin". Please note that if the electromagnetic valve and brake are not controlled by the AC motor drive, please release it by manual.
- 2. Using external terminals: setting Pr.00-14=3 (frequency source) and Pr.00-15=1 (operation source). Please use "inspection" function to execute "auto measure the angle between magnetic pole and PG origin".

For the IM, it doesn't need to detect the position of the magnetic pole, this function (auto measure the Angle between magnetic pole and PG origin) doesn't have to be executed.

Measure the angle between magnetic pole and PG origin: Pr.08-00=1 or 3

Pr.08-00	0: No function
Motor Auto tuning	Only for the unloaded motor, auto measure the Angle between magnetic pole and PG origin

(08-09)
2: For PM parameters
3: Auto measure the Angle between magnetic pole and PG origin (08-09)

NOTE: The function of "auto measure the angle between magnetic pole and Pg origin" only can be enabled after finishing motor auto-tuning.

3.3.2.4 Step 4

Multi-step speed settings

- Please confirm the total speed steps (high speed, middle speed, low speed, creep, inspection and level auto-learning)
- Please make sure that the setting of step speeds and the action of the corresponding terminals of multi-function input commands are correct.
- Setting multi-step speeds in Pr.04-00 to Pr.04-15

	Zero Step Speed Frequency	0.00~400.00Hz
	1st Step Speed Frequency	0.00~400.00Hz
	2nd Step Speed Frequency	0.00~400.00Hz
	3rd Step Speed Frequency	0.00~400.00Hz
	4th Step Speed Frequency	0.00~400.00Hz
	5th Step Speed Frequency	0.00~400.00Hz
	6th Step Speed Frequency	0.00~400.00Hz
Catting of Da 04 00 to Da 04 45	7th Step Speed Frequency	0.00~400.00Hz
Settings of Pr.04-00 to Pr.04-15	8th Step Speed Frequency	0.00~400.00Hz
	9th Step Speed Frequency	0.00~400.00Hz
	10th Step Speed Frequency	0.00~400.00Hz
	11th Step Speed Frequency	0.00~400.00Hz
	12th Step Speed Frequency	0.00~400.00Hz
	13th Step Speed Frequency	0.00~400.00Hz
	14th Step Speed Frequency	0.00~400.00Hz
	15th Step Speed Frequency	0.00~400.00Hz

NOTE: It is recommended to set the max. operating frequency to the half of max. operating frequency before confirming the setting of each step speed and the action of the corresponding terminals of multi-function input commands.

- Setting the acceleration/deceleration with Pr.01-23 and the setting 08 (the 1st, 2nd acceleration/deceleration time selection) and 09 (the 3rd, 4th acceleration/deceleration time selection) of multi-function input command Pr.02-01~02-08.
- Settings of acceleration/deceleration time: Pr.01-12~Pr.01-19

Settings of Pr.01-12 to Pr.01-19	Accel Time 1	0.00~600.00 sec
	Decel Time 1	0.00~600.00 sec
	Accel Time 2	0.00~600.00 sec
	Decel Time 2	0.00~600.00 sec
	Accel Time 3	0.00~600.00 sec
	Decel Time 3	0.00~600.00 sec
	Accel Time 4	0.00~600.00 sec
	Decel Time 4	0.00~600.00 sec

NOTE: it is recommended to set the Pr.01-31 (deceleration time) to the small value in the trial run and execute smooth test after all the actions are correct.

■ Settings of S curve: Pr.01-24~Pr.01-30

Settings of Pr.01-24 to Pr.01-30	S-curve for Acceleration Departure Time S1	0.00~25.00 sec
	S-curve for Acceleration Arrival Time S2	0.00~25.00 sec
	S-curve for Deceleration Departure Time S3	0.00~25.00 sec
	S-curve for Deceleration Arrival Time S4	0.00~25.00 sec
	Mode Selection when Frequency < Fmin	O: Output waiting I: Zero-speed operation 2: Fmin (4th output frequency setting)
	Switch Frequency for S3/S4 Changes to S5	0.00~400.00Hz
	S-curve for Deceleration Arrival Time S5	0.00~25.00 sec

NOTE: it is recommended to set the S curve time to 0 in trial run and execute smooth test after all the actions are correct.

3.3.2.5 Step 5

Inertia

Elevator speed

Pr.11-01 Elevator Speed	0.10~4.00 m/s	
Pr.11-02 Sheave Diameter	100~2000 mm	
Pr.11-03 Mechanical Gear Ratio	1~100	
Pr.11-04 Suspension Ratio	0: 1:1 1: 2:1	
Pr.11-05 Inertial Ratio	1~300%	
Pr.11-14 Motor Current at Accel.	50~200%	
Pr.11-15 Elevator Acceleration	0.20~2.00m/s ²	

3.3.2.6 Step 6

Trial run

This step is used to trial run after finishing the settings of Step 1 to Step 5 to check if it runs normally after executing the inspection with the loaded motor. At the same time, please also check if the operations of multi-function output terminals is normal, such as the action of the brake release and electromagnetic valve correspond to the host controller.

It needs to check the switch between each step speed, current value, the noise in the carriage and noise source during operation.

3.3.2.7 Step 7

Elevator tuning

Setting Pr. 11-00 to bit 0=1

Pr.11-00	Bit 0=0: disable
System control	Bit 0=1: ASR Auto tuning, PDFF enable
	Bit 7=1: When position control is enabled, it doesn't need to set Pr.07-02 (DC Brake Current Level)
	Bit 15=0: when power is applied, it will detect the position of magnetic pole again
	Bit 15=1: when power is applied, it will start from the magnetic pole position of previous power failure

NOTE: bit 15=0, it will detect the position of magnetic pole when the power is applied. (it will detect every time when the power is applied.)

Bit 15=1: when power is applied, it will start from the magnetic pole position of previous power failure. Please make sure that the motor is not manually rotated during power off. If the motor has been rotated during power off, please set Pr.08-10=1 for magnetic pole re-orientation.

- 2. Smooth test for general operation
 - Adjust the setting of Pr.11-05

Pr.11-05	1~300%
Inertial Ratio	

Adjust the settings of Pr.11-06 to Pr.11-08

Settings of Pr.11- 06 to Pr.11-08	Zero-speed Bandwidth	0~40Hz
	Low-speed Bandwidth	0~40Hz
	High-speed Bandwidth	0~40Hz

- 3. Start-up adjustment (only for PM)
 - Control by the zero-speed position

Setting Pr.11-00, 10-19, 10-22, 10-23, 02-29 and 10-24

Pr.11-00 System control	Bit 0=0: disable Bit 0=1: ASR Auto tuning, PDFF enable
	Bit 7=1: When position control is enabled, it doesn't need to set Pr.07-02 (DC Brake Current Level)
	Bit 15=0: when power is applied, it will detect the position of magnetic pole again
	Bit 15=1: when power is applied, it will start from the magnetic pole position of previous power failure
Pr.10-19 Zero Speed Gain (P)	0~655.00%

NOTE: refer to the explanations in Pr.02-32

Pr.10-22 Operation Time of Zero Speed	0.000~65.535sec
Pr.10-23 Filter Time of Zero Speed	0.000~65.535sec
Pr.10-24	0: after the brake release set in Pr.02-29
Time for Zero Speed Execution	1: after the brake signal input (Pr.02-01~02-08 is set to 42)
Pr.02-29 Brake Release Delay Time when Elevator Starts	0.000~65.000 Sec

NOTE: When Pr.10-24=0, the zero speed control needs to be used with Pr.02-29. (refer to the explanations in Pr.02-32)

Function of the preload input

Please connect the signal of the preload signal to the external terminal of the AC motor drive (AUI1) and setting Pr.03-00=11, 07-19=1, 03-03, 03-06 and 03-09.

Pr.03-00	0: No function
Analog Input 1 (AUI1)	Frequency command (torque limit under TQR control mode)
	2: Torque command (torque limit under speed mode)
	3: Torque compensation command
	4-5: Reserved
	6: P.T.C. thermistor input value
	7: Positive torque limit
	8: Negative torque limit
	9: Regenerative torque limit
	10: Positive/negative torque limit

Pr.07-19	0: Disable
Source of Torque	1: Analog input (Pr.03-00)
Offset	2: Torque offset setting (Pr.07-20)
	3: Control by external terminal (by Pr.07-21 to Pr.07-23)

Pr.03-03	-100.0~100.0%
Analog Input Bias 1 (AUI1)	

Pr.03-06	0: Zero bias	
Positive/negative Bias	1: Lower than bias=bias	
Mode (AUI1)	2: Greater than bias=bias	
	3: The absolute value of the bias voltage while serving as the center	
	4: Serve bias as the center	

Pr.03-09	-500.0~500.0%
Analog Input Gain 1 (AUI1)	

NOTE: Pr.03-03, 03-06 and 03-09 are used to adjust the analog input signal.

07-19: Source of torque offset

03-00~02: Analog input selections (AUI1/ACI/AUI2)

03-03~05: Analog input bias (AUI1/ACI/AUI2)

03-06~08: AUI1/ACI/AUI2 bias mode

4. Setting of drive stop

Adjusting Pr.01-29, Pr.01-30, Pr.01-31 and Pr.11-06

Pr.01-29	0.00~400.00Hz
Switch Frequency for S3/S4 Changes to S5	

Pr.01-30	0.00~25.00 sec
S-curve for Deceleration Arrival Time S5	

Pr.11-06	0~40Hz
Zero-speed Bandwidth	
Pr.01-31	0.00~600.00 sec
Deceleration Time	

Chapter 4 Parameters

The VFD-VL parameters are divided into 14 groups by property for easy setting. In most applications, the user can finish all parameter settings before start-up without the need for re-adjustment during operation.

The 14 groups are as follows:

Group 0: System Parameters

Group 1: Basic Parameters

Group 2: Digital Input/Output Parameters

Group 3: Analog Input/Output Parameters

Group 4: Multi-Step Speed Parameters

Group 5: IM Parameters

Group 6: Protection Parameters

Group 7: Special Parameters

Group 8: PM Parameters

Group 9: Communication Parameters

Group 10: Speed Feedback Control Parameters

Group 11: Advanced Parameters

Group 12: User-defined Parameters

Group 13: View User-defined Parameters

4.1 Summary of Parameter Settings

★: The parameter can be set during operation.

4.1.1 Group 0 System Parameters

Pr.	Explanation	Settings	Factory Setting	VF	VFPG	SVC	FOCPG	TOCPG	FOCPM
00-00	Identity Code of the AC motor drive	Read-only	#	0	0	0	0	0	0
00-01	Rated Current Display of the AC motor drive	Read-only	#	0	0	0	0	0	0
00-02	Parameter Reset	O: No function 1: Read only 8: Keypad lock 9: All parameters are reset to factory settings (50Hz, 220V/380V) 10: All parameters are reset to factory settings (60Hz, 220V/440V)	0	0	0	0	0	0	0
₩ 00-03	Start-up Display Selection	Display the frequency command value (LED F) Display the actual output frequency (LED H) Display the output current (A) Output voltage Multiput voltage Multiput voltage Multiput voltage Multiput voltage Multiput voltage	0	0	0	0	0	0	0
№ 00-04	Content of Multi Function Display	Display output current (A) Reserved Display output frequency (H) Display output frequency (H) Display output frequency (H) Display output voltage (E) Display output voltage (E) Display output voltage (E) Display output power kW(P) Display actual motor speed in rpm(r) Display actual motor speed in rpm(r) Display PS position (G) Display Null % (L) Display AUI % (L) Display AUI % (L) Display AUI % (L) Display the temperature of heat sink (C) Display the temperature of IGBT 'C (T.) Display the temperature	0	0	0	0		0	
≠ 00-05	User-Defined Coefficient K	Digit 4: decimal point number (0 to 3) Digit 0-3: 40 to 9999	0	0	0	0	0	0	0
00-06	Software Version	Read-only	#.#	0	0	0	0	0	0
≠ 00-07	Password Input	1 to 9998 and 10000 to 65535 0 to 2: times of wrong password	0	0	0	0	0	0	0
⊮ 00-08	Password Set	1 to 9998 and 10000 to 65535 0: No password set or successful input in Pr.00-07 1: Password has been set	0	0	0	0	0	0	0
00-09	Control Method	0: V/f Control 1: V/f Control + Encoder (VFPG) 2: Sensorless vector control (SVC) 3: FOC vector control + Encoder (FOCPG)	0	0	0	0	0	0	0

Pr.	Explanation	Settings	Factory Setting		VFPG	SVC	FOCPG	TOCPG	FOCPM
		4: Torque control + Encoder (TQCPG) 8: FOC PM control (FOCPM)							
≠ 00-10	Speed Unit	0: Hz 1: m/s 2: ft/s	0	0	0	0	0	0	0
00-11	Output Direction Selection	0: FWD: counterclockwise, REV: clockwise 1: FWD: clockwise, REV: counterclockwise	0	0	0	0	0	0	0
₩ 00-12	Carrier Frequency	2~15KHz	12	0	0	0	0	0	0
≠ 00-13	Auto Voltage Regulation (AVR) Function	0: Enable AVR 1: Disable AVR 2: Disable AVR when deceleration stop	0	0	0	0	0	0	0
⊮ 00-14	Source of the Master Frequency Command	RS-485 serial communication or digital keypad (KPVL-CC01) External analog input (Pr. 03-00) Digital terminals input (Pr. 04-00~04-15)	1	0	0	0	0		0
⊮ 00-15	Source of the Operation Command	External terminals RS-485 serial communication or digital keypad (KPVL-CC01)	1	0	0	0	0	0	0

4.1.2 Group 1 Basic Parameters

Pr.	Explanation	Settings	Factory Setting	VF	VFPG	SVC	FOCPG	TOCPG	FOCPM
01-00	Maximum Output Frequency	10.00~400.00Hz	60.00/ 50.00	0	0	0	0	0	0
01-01	1st Output Frequency Setting 1	0.00~400.00Hz	60.00/ 50.00	0	0	0	0	0	0
01-02	1st Output Voltage Setting 1	230V: 0.1V~255.0V 460V: 0.1V~510.0V	220.0 440.0	0	0	0	0	0	0
01-03	2nd Output Frequency Setting 1	0.00~400.00Hz	0.50	0	0				
№ 01-04	2nd Output Voltage Setting	230V: 0.1V~255.0V	5.0 10.0	0	0				H
01-05	3rd Output Frequency	460V: 0.1V~510.0V 0.00~400.00Hz	0.50	0	0				F
₩ 01-06	Setting 1 3rd Output Voltage Setting 1	230V: 0.1V~255.0V	5.0 10.0	0	0				H
01-07	4th Output Frequency	460V: 0.1V~510.0V 0.00~400.00Hz	0.00	0	0	0	0	0	H
 ₩01-08	Setting 1 4th Output Voltage Setting 1	230V: 0.1V~255.0V	0.0	0	0				H
01-09	Start Frequency	460V: 0.1V~510.0V 0.00~400.00Hz	0.50	0	0	0	0	H	
 ✓ 01-10	Output Frequency Upper Limit	0.00~400.00Hz	120.00	0	0	0	0		0
₩ 01-11	Output Frequency Lower Limit	0.00~400.00Hz	0.00	0	0	0	0		0
 ∕ 01-12	Accel Time 1	0.00~600.00 sec	3.00	0	0	0	0		0
 ∕ 01-13	Decel Time 1	0.00~600.00 sec	2.00	0	0	0	0		0
 # 01-14	Accel Time 2	0.00~600.00 sec	3.00	0	0	0	0		0
 ✓ 01-15	Decel Time 2	0.00~600.00 sec	2.00	0	0	0	0		0
 ∕ 01-16	Accel Time 3	0.00~600.00 sec	3.00	0	0	0	0		0
 ≠ 01-17	Decel Time 3	0.00~600.00 sec	2.00	0	0	0	0		0
⊮ 01-18	Accel Time 4	0.00~600.00 sec	3.00	0	0	0	0		0
⊮ 01-19	Decel Time 4	0.00~600.00 sec	2.00	0	0	0	0		0
 ∕ 01-20	JOG Acceleration Time	0.00~600.00 sec	1.00	0	0	0	0		0
₩ 01-21	JOG Deceleration Time	0.00~600.00 sec	1.00	0	0	0	0		0
₩ 01-22	JOG Frequency	0.00~400.00Hz	6.00	0	0	\circ	0	0	0
⊮ 01-23	Switch Frequency between 1st/4th Accel/decel	0.00~400.00Hz	0.00	0	0	0	0		0
№ 01-24	S-curve for Acceleration Departure Time S1	0.00~25.00 sec	1.00	0	0	0	0		0
№ 01-25	S-curve for Acceleration Arrival Time S2	0.00~25.00 sec	1.00	0	0	0	0		0
№ 01-26	S-curve for Deceleration Departure Time S3	0.00~25.00 sec	1.00	0	0	0	0		0
⊮ 01-27	S-curve for Deceleration Arrival Time S4	0.00~25.00 sec	1.00	0	0	0	0		0
01-28	Mode Selection when Frequency < Fmin	O: Output waiting 1: Zero-speed operation 2: Fmin (4th output frequency setting)	0	0	0	0			
⊮ 01-29	Switch Frequency for S3/S4 Changes to S5	0.00~400.00Hz	0.00	0	0	0	0		0
№ 01-30	S-curve for Deceleration Arrival Time S5	0.00~25.00 sec	1.00	0	0	0	0		0
⊮ 01-31	Deceleration Time when Operating without RUN Command	0.00~60.00 sec	2.00	0	0	0	0		0

4.1.3 Group 2 Digital Input/Output Parameters

Pr.	Explanation	Settings	Factory Setting	VF	VFPG	SVC	FOCPG	TOCPG	FOCPM
02-00	2-wire/3-wire Operation Control	0: FWD/STOP, REV/STOP 1: FWD/STOP, REV/STOP (Line Start Lockout) 2: RUN/STOP, REV/FWD 3: RUN/STOP, REV/FWD 4: 3-wire 5: 3-wire (Line Start Lockout)	0	0	0	0	0	0	0
02-01	Multi-Function Input	0: no function	1	0	0	С	С	0	0
	Command 1 (MI1)	1: multi-step speed command 1		Ō	Ō	0	0		Ō
	(it is Stop terminal for 3-wire operation)	2: multi-step speed command 2		0	0	0	0		0
02-02	Multi-Function Input	3: multi-step speed command 3	2	0	0	С	С		\circ
	Command 2 (MI2)	4: multi-step speed command 4		Ō	Ō	0	0		Ō
02-03	Multi-Function Input	5: Reset	3	0	0	0	0	0	0
	Command 3 (MI3)	6: JOG command		0	0	0	0		0
02-04	Multi-Function Input	7: acceleration/deceleration speed inhibit	4	0	0	0	0		0
	Command 4 (MI4)	8: the 1st, 2nd acceleration/deceleration time selection		0	0	0	0		0
02-05	Multi-Function Input	9: the 3rd, 4th acceleration/deceleration time selection	0	0	0	0	0		0
Multi-Function Input Command 5 (MI5)	10: EF input (07-28)		0	0	0	0	0	0	
	` ′	11: Reserved				_	_	_	Ļ
02-06		12: Stop output	0	0	0	C	C	0	0
	Multi-Function Input	13: Reserved 14: Reserved				_	_		┢
	Command 6 (MI6)	15: operation speed command form AUI1		0	\circ	0	0		0
		16: operation speed command form ACI		0	0				0
02-07	Multi-Function Input Command 7 (MI7)	17: operation speed command form AUI2	0	Ö	Ö	0	0		Ö
02-08	Multi-Function Input	18: Emergency Stop (07-28)	40	0	0	0	0	0	0
	Command 8 (MI8)	19-23: Reserved							Ė
		24: FWD JOG command		0	0	0	0		0
	(When JP1 on the control	25: REV JOG command		0	0	0	0		0
	board is inserted, MI8	26: Reserved							
	functions acc. to Pr02-08.)	27: ASR1/ASR2 selection		0	0	0	0		0
	(When JP1 on the control	28: Emergency stop (EF1) (Motor coasts to stop)		0	0	0	0	0	0
	board is removed, MI8 is	29-30: Reserved		_	_	(_	_
	always "enable", independent of Pr02-08.)	31: High torque bias (by Pr.07-21)	_			0	0		
	independent of Proz-06.)	32: Middle torque bias (by Pr.07-22) 33: Low torque bias (by Pr.07-23)				0	0	0	0
		34-37: Reserved	_	0	0	0	0	0	0
		38: Disable write EEPROM function	-		\cap	0	0		
		39: Torque command direction)		0	\vdash
		40: Enable drive function		0	\circ	С	0	0	\circ
		41: Detection of magnetic contactor	-1	ŏ	ŏ	ŏ	ŏ	ŏ	ŏ
		42: Mechanical brake		Ö	Ö	C	C	Õ	Ö
		43: EPS function		Ō	Ō	С	С	Ō	0
⊮ 02-09	Digital Input Response Time	0.001~ 30.000 sec	0.005	Ö	Ö	0	0	Ŏ	Ö
×02-09 ×02-10	Digital Input Operation Direction	0 ~ 65535	0	0	0	0	0	0	0
	Multi-function Output 1 RA,	0: No function	11		\cap		0	0	
⊮ 02-11	RB, RC(Relay1)	1: Operation indication	- "	0	0	0	0	0	
	Multi-function Output 2	2: Operation speed attained	1	0	0	С	С	0	0
№ 02-12	MRA, MRC (Relay2)	3: Desired frequency attained 1 (Pr.02-25)		0	0	0	0		0
	Multi-function Output 3	4: Desired frequency attained 2 (Pr.02-27)	0	Ō	Õ	Ö	Ö		Ö
№ 02-13	(MO1)	5: Zero speed (frequency command)		Ō	Ō	Ō	Ō		Ō
		6: Zero speed with stop (frequency command)		0	0	0	0		0
		7: Over torque (OT1) (Pr.06-05~06-07)		Ö	Ō	Ō	0	0	Ö
		8: Over torque (OT2) (Pr.06-08~06-10)		Ŏ	Ŏ	0	0	Ŏ	Ö
№ 02-14	Multi-function Output 4	9: Drive ready	0	Ō	0	0	0	0	0
# UZ-14	(MO2)	10: User-defined Low-voltage Detection (LV)		Ö	Ō	Ō	0	Ō	Ō
		11: Malfunction indication	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Ō	Ō	Ō	Ō	Ō	
	Multi-function Output 5	t		-	-	÷	Ė	-	Ė

Pr.	Explanation	Settings	Factory Setting	VF	VFPG	SVC	FOCPG	TQCPG	FOCPM
	(MO3)	13: Overheat (Pr.06-14)		0	0	0	0	0	
	()	14: Brake chopper signal	0	0		0	0	0	0
	Multi-function Output 6	15: Motor-controlled magnetic contactor output	- ŏ) (0	0		0	0
⊮ 02-16	(MO4)	16: Slip error (oSL)	1			0	0	0	$\overline{}$
	,	17: Malfunction indication 1				Ö	Ö		Ö
		18: Reserved	-)))	-
		19: Brake chopper output error	-					0	
	Multi-function Output 7	20: Warning output	0			0		0	$\stackrel{\smile}{\sim}$
⊮ 02-17	(MO5)	21: Over voltage warning	- °			0	0	0	8
	Multi-function Output 8	22: Over-current stall prevention warning	0	0	0	0			$\overline{}$
№ 02-18	(MO6)		Ů))	_	_	_	Ļ
	, ,	23: Over-voltage stall prevention warning		0	0	0	0	0	\circ
₩ 02-19	Multi-function Output 9	24: Operation mode indication (Pr.00-15≠0 and PU LED on	0	0	0	0	0	0	\circ
	(MO7)	KPVL-CC01 is off)		_	_	_	_	_	ᄂ
		25: Forward command		0	0	0	0	0	0
№ 02-20	Multi-function Output 10	26: Reverse command	0	0	0	0	0	0	0
	(MO8)	27: Output when current >= Pr.02-33		0	0	0	0	0	0
⊮ 02-21	Multi-function Output 11	28: Output when current < Pr.02-33	0	0	0	0	0	0	\circ
,	(MO9)	29: Output when frequency >= Pr.02-34		0	0	0	0	0	0
№ 02-22	Multi-function Output 12	30: Output when frequency < Pr.02-34	0	0	0	0	0	0	0
7 02-22	(MO10)	31: Power generation direction and status verify		0	0	0	0	0	0
		32: Power generation direction		С	С	0	0	0	0
		33: Zero speed (actual output frequency)		С	С	Ō	Ö		0
		34: Zero speed with Stop (actual output frequency)		C	C	0	0		0
		35: Fault output option 1 (Pr.06-22)		0	0	0			ŏ
		36: Fault output option 2 (Pr.06-23)			0	0	0	0	0
		37: Fault output option 3 (Pr.06-24)	-	0				0	$\stackrel{\smile}{\sim}$
		38: Fault output option 4 (Pr.06-25)	_) (О	0	0	0	0
		39: Reserved)	0	0	0	\cup
		40: Speed attained (including zero speed)	-	0		0	0		0
		41: Reserved	_		0	0	\cup		0
			0	0	0	0	0	0	0
⊮ 02-23	Multi-output Direction	0 ~ 65535))	\circ	\circ	0	_
02-24	Serial Start Signal Selection	0: by FWD/REV	0	0	0	0	0		0
		1: by Enable	00.00/	_	_	_	_		F
⊮ 02-25	Desired Frequency Attained 1	0.00 ~ 400.00Hz	60.00/ 50.00	0	0	0	0		0
≠ 02-26	The Width of the Desired Frequency Attained 1	0.00 ~ 400.00Hz	2.00	0	0	0	0		0
₩ 02-27	Desired Frequency Attained	0.00 ~ 400.00Hz	60.00/	0	0	0	0		0
# UZ-Z1	2	0.00 ~ 400.00H2	50.00			_	_		L
⊮ 02-28	The Width of the Desired Frequency Attained 2	0.00 ~ 400.00Hz	2.00	0	0	0	0		0
02-29	Brake Release Delay Time when Elevator Starts	0.000~65.000 Sec	0.250	0	0	0	0	0	0
02-30	Brake Engage Delay Time when Elevator Stops	0.000~65.000 Sec	0.250	0	0	0	0	0	0
⊮ 02-31	Turn On Delay of Magnetic Contactor between Drive and Motor	0.000~65.000 Sec	0.200	0	0	0	0	0	0
⊮ 02-32	Turn Off Delay of Magnetic Contactor between Drive and Motor	0.000~65.000 Sec	0.200	0	0	0	0	0	0
≠ 02-33	Output Current Level Setting for External Terminals	0~100%	0	0	0	0	0	0	0
⊮ 02-34	Output Boundary for External Terminals	0.00~+-400.00Hz (it is motor speed when using with PG)	0.00	0	0	0	0	0	0
№ 02-35	Detection Time of Mechanical Brake	0.00~10.00 Sec	0.00	0	0	0	0	0	0
₩ 02-36	Detection Time of Contactor	0.00~10.00 Sec	0.00	0	0	0	0	0	0
02-37	Check Torque Output	0: Enable	0	0	0	0	0	0	0
	Function	1: Disable	1			1 -	ı -	_	1 -

4.1.4 Group 3 Analog Input/Output Parameters

Pr.	Explanation	Settings	Factory Setting	VF	VFPG	SVC	FOCPG	TOCPG	FOCPM
≠ 03-00	Analog Input 1 (AUI1)	0: No function	1	0	0	0	0	0	0
№ 03-01	Analog Input 2 (ACI)	1: Frequency command (torque limit under TQR control mode)	0	0	0	0	\circ	0	0
⊮ 03-02	Analog Input 3 (AUI2)	2: Torque command (torque limit under speed mode)	0					0	
A 00-02		3: Preload Input		0	0	0	0	0	0
		4-5: Reserved			_		H		_
		6: P.T.C. thermistor input value		0	0	0	0	\circ	0
		7: Positive torque limit		_			0		0
		8: Negative torque limit							0
		9: Regenerative torque limit							0
		10: Positive/negative torque limit							0
	Apples Insut Dies 4 (ALII4)	- 1	0.0	_		(0		
≠ 03-03	Analog Input Bias 1 (AUI1)	-100.0~100.0%		0	0	0	0	0	0
№ 03-04	Analog Input Bias 2 (ACI)	-100.0~100.0%	0.0	0	0	0	\circ	\circ	0
№ 03-05	Analog Input Bias 3 (AUI2)	-100.0~100.0%	0.0	0	0	0	0	0	0
№ 03-06	Positive/negative Bias Mode (AUI1)	0: Zero bias	0	0	0	0	0	0	0
≠ 03-07	Positive/negative Bias Mode (ACI) (can be set to 0 or 1 only)	Serve bias as the center, lower than bias=bias Serve bias as the center, greater than bias=bias The absolute value of the bias voltage while serving as the	0	0	0	0	0	0	0
≠ 03-08	Positive/negative Bias Mode (AUI2)	center (single polar) 4: Serve bias as the center (single polar)	0	0	0	0	0	0	0
№ 03-09	Analog Input Gain 1 (AUI1)	-500.0~500.0%	100.0	0	0	0	0	0	0
№ 03-10	Analog Input Gain 2 (ACI)	-500.0~500.0%	100.0	0	0	0	\circ	0	0
⊮ 03-11	Analog Input Gain 3 (AUI2)	-500.0~500.0%	100.0	0	0	0	\circ	0	0
≠ 03-12	Analog Input Delay Time (AUI1)	0.00~2.00 sec	0.01	0	0	0	0	0	0
⊮ 03-13	Analog Input Delay Time (ACI)	0.00~2.00 sec	0.01	0	0	0	0	0	0
⊮ 03-14	Analog Input Delay Time (AUI2)	0.00~2.00 sec	0.01	0	0	0	0	0	0
⊮ 03-15	Loss of the ACI Signal	Disable Continue operation at the last frequency Decelerate to 0Hz Stop immediately and display E.F.	0	0	0	0	0	0	0
03-16	Reserved	per crop immediatory and diopidy E.i.							_
★ 03-17	Analog Output Selection 1	0: Output frequency (Hz)	0	0	0	0	0	0	0
# U3-11		1: Frequency command (Hz)		0	0	0	0	0	0
		2: Motor speed (RPM)		0	0	0	0	0	0
		3: Output current (rms) 4: Output voltage		0) (0	0	0	0
		5: DC Bus Voltage		0) () (0	0
		6: Power factor		Ŏ	0	0	Ŏ	Ŏ	Ŏ
		7: Power		0	0	0	0	0	0
		8: Output torque		0	0	0	0	0	0
		9: AUI1 10: ACI		0	00	00		0	0
		11: AUI2		0	0	0	0	0	ŏ
		12: q-axis current		Ŏ	0	Ö	Ŏ	Ŏ	Ö
		13: q-axis feedback value		0	0	0	0	0	0
		14: d-axis current		0	0	0	0	0	0
		15: d-axis feedback value 16: q-axis voltage		0	0	0	0		0
		17: d-axis voltage		0) (Ö	0	ŏ
		18: Torque command		Ö	0	0	Ö	0	Ö
	Apples Outsid Coin 1	19-20: Reserved	100.0						Ĺ
≠ 03-18	Analog Output Gain 1	0~200.0%	100.0	\cup	U	O	\circ	\circ	

Pr.	Explanation		Factory Setting	VF	VFPG	SVC	FOCPG	TQCPG	FOCPM
⊮ 03-19	Analog Output Value in REV Direction 1	O: Absolute value in REV direction O: Output 0V in REV direction E: Enable output voltage in REV direction	0	0	0	0	0	0	0
⊮ 03-20	Analog Output Selection 2	0: Output frequency (Hz) 1: Frequency command (Hz) 2: Motor speed (RPM) 3: Output current (rms) 4: Output voltage 5: DC Bus Voltage 6: Power factor 7: Power 8: Output torque 9: AVI 10: ACI 11: AUI 12: q-axis current 13: q-axis feedback value 14: d-axis current 15: d-axis feedback value 16: q-axis voltage 17: d-axis voltage 17: d-axis voltage 18: Torque command	0	0 0000000000000000000000000000000000000	0 0000000000000000000000000000000000000	0 0000000000000000000000000000000000000	0 0000000000000000000000000000000000000	0 0000000000000000000000000000000000000	0 0000000000000000000000000000000000000
⊮ 03-21	Analog Output Gain 2	19-20: Reserved 0~200.0%	100.0	0	0	0	0	0	0
⊮ 03-22	Analog Output Value in REV Direction 2	Absolute value in REV direction Output 0V in REV direction Enable output voltage in REV direction	0	0	0	0	0	0	0
03-23	Analog Input Type (AUI1)	0: Bipolar (±10V) 1: Unipolar (0-10V)	0	0	0	0	0	0	0
03-24	Analog Input Type (AUI2)	0: Bipolar (±10V) 1: Unipolar (0-10V)	0	0	0	0	0	0	0

4.1.5 Group 4 Multi-Step Speed Parameters

Pr.	Explanation		Factory Setting	VF	VFPG	SVC	FOCPG	TQCPG	FOCPM
№ 04-00	Zero Step Speed Frequency	0.00~400.00Hz	0.00	0	0	0	0		0
№ 04-01	1st Step Speed Frequency	0.00~400.00Hz	0.00	0	0	0	0		0
№ 04-02	2nd Step Speed Frequency	0.00~400.00Hz	0.00	0	0	0	0		0
№ 04-03	3rd Step Speed Frequency	0.00~400.00Hz	0.00	0	0	0	0		0
₩ 04-04	4th Step Speed Frequency	0.00~400.00Hz	0.00	0	0	0	0		0
№ 04-05	5th Step Speed Frequency	0.00~400.00Hz	0.00	0	0	0	0		0
№ 04-06	6th Step Speed Frequency	0.00~400.00Hz	0.00	0	0	0	0		0
№ 04-07	7th Step Speed Frequency	0.00~400.00Hz	0.00	0	0	0	0		0
№ 04-08	8th Step Speed Frequency	0.00~400.00Hz	0.00	0	0	0	0		0
№ 04-09	9th Step Speed Frequency	0.00~400.00Hz	0.00	0	0	\circ	0		0
₩ 04-10	10th Step Speed Frequency	0.00~400.00Hz	0.00	0	0	\circ	\circ		0
 ∕ 04-11	11th Step Speed Frequency	0.00~400.00Hz	0.00	0	0	0	0		0
№ 04-12	12th Step Speed Frequency	0.00~400.00Hz	0.00	0	0	0	0		0
№ 04-13	13th Step Speed Frequency	0.00~400.00Hz	0.00	0	0	0	0	П	0
₩ 04-14	14th Step Speed Frequency	0.00~400.00Hz	0.00	0	0	0	0		0
⊮ 04-15	15th Step Speed Frequency	0.00~400.00Hz	0.00	0	0	0	0		0

4.1.6 Group 5 IM Parameters

Pr.	Explanation	Settings	Factory Setting	VF	VFPG	SVC	FOCPG	TOCPG	FOCPM
05-00	Motor Auto Tuning	0: No function 1: Rolling test (Rs, Rr, Lm, Lx, no-load current) 2: Static test	0	0					
05-01	Full-load Current of Motor	(40-120%)* Pr.00-01 Amps	#.##	0	0	0	0	0	
05-02	Rated power of Motor	0.00~655.35kW	#.##			0	0	0	
05-03	Rated speed of Motor (rpm)	0~65535	1710		0	0	0	0	
05-04	Number of Motor Poles	2~48	4	С	0	\circ	0	С	_
05-05	No-load Current of Motor	0-100%	#.##	_	0	Ô	Ô	С	_
05-06	Rs of Motor	0.000~65.535Ω	0.000		_	0	0	0	_
05-07	Rr of Motor	0.000~65.535Ω	0.000			0	0	0	_
05-08	Lm of Motor	0.0~6553.5mH	0.0			0		0	_
05-09	Lx of Motor	0.0~6553.5mH	0.0			0	0	0	_
≠ 05-10	Torque Compensation Time Constant	0.001~10.000sec	0.020			Ö)	
≠ 05-11	Slip Compensation Time Constant	0.001~10.000sec	0.100			0			_
№ 05-12	Torque Compensation Gain	0~10	0	0	0				
≠ 05-13	Slip Compensation Gain	0.00~10.00	0.00	0	0	0			
№ 05-14	Slip Deviation Level	0~1000% (0: disable)	0		0	0	0		
№ 05-15	Detection Time of Slip Deviation	0.0~10.0 sec	1.0		0	0	0		
№ 05-16	Over Slip Treatment	0: Warn and keep operation 1: Warn and ramp to stop 2: Warn and coast to stop	0		0	0	0		
₩ 05-17	Hunting Gain	0~10000 (0: disable)	2000	0	0	0			
05-18	Accumulative Motor Operation Time (Min.)	00~1439	00	0	0	0	0	0	0
05-19	Accumulative Motor Operation Time (day)	00~65535	00	0	0	0	0	0	0
№ 05-20	Core Loss Compensation	0~250%	10			0			
05-21	Accumulative Drive Power- on Time (Min.)	00~1439	00	0	0	0	0	0	0
05-22	Accumulative Drive Power- on Time (day)	00~65535	00	0	0	0	0	0	0

4.1.7 Group 6 Protection Parameters

Pr.	Explanation	Settings	Factory Setting	VF	VFPG	SVC	FOCPG	TOCPG	FOCPM
№ 06-00	Low Voltage Level	160.0~220.0Vdc	180.0	0	0	0	0	0	0
<i>,,</i> 00 00		320.0~440.0Vdc	360.0	0	0	0	0	0	0
⊮ 06-01	Phase-loss Protection	0: Warn and keep operation 1: Warn and ramp to stop 2: Warn and coast to stop	2	0	0	0	0	0	0
⊮ 06-02	Over-current Stall Prevention during Acceleration	00: disable 00~250%	00	0	0	0			
№ 06-03	Over-current Stall Prevention during Operation	00: disable 00~250%	00	0	0	0			
№ 06-04	Accel./Decel. Time Selection of Stall Prevention at constant speed	0: by current accel/decel time 1: by the 1st accel/decel time 2: by the 2nd accel/decel time 3: by the 3rd accel/decel time 4: by the 4th accel/decel time 5: by auto accel/decel time	0	0	0	0			
№ 06-05	Over-torque Detection Selection (OT1)	d: disable To over-torque detection during constant speed operation, continue to operate after detection 2: over-torque detection during constant speed operation, stop operation after detection 3: over-torque detection during operation, continue to operate after detection 4: over-torque detection during operation, stop operation after detection	0	0	0	0	0	0	0
≠ 06-06	Over-torque Detection Level (OT1)	10~250%	150	0	0	0	0	0	0
≠ 06-07	Over-torque Detection Time (OT1)	0.0~60.0 sec	0.1	0	0	0	0	0	0
№ 06-08	Over-torque Detection Selection (OT2)	d: disable : over-torque detection during constant speed operation, continue to operate after detection : over-torque detection during constant speed operation, stop operation after detection 3: over-torque detection during operation, continue to operate after detection 4: over-torque detection during operation, stop operation after detection	0	0	0	0	0	0	0
≠ 06-09	Over-torque Detection Level (OT2)	10~250%	150	0	0	0	0	0	0
≠ 06-10	Over-torque Detection Time (OT2)	0.0~60.0 sec	0.1	0	0	0	0	0	0
№ 06-11	Current Limit	0~250%	200				0	0	0
06-12	Electronic Thermal Relay Selection	0: Inverter motor 1: Standard motor 2: Disable	2	0	0	0	0	0	0
⊮ 06-13	Electronic Thermal Characteristic	30.0~600.0 sec	60.0	0	0	0	0	0	0
⊮ 06-14	Heat Sink Over-heat (OH) Warning	0.0~110.0°C	85.0	0	0	0	0	0	0
⊮ 06-15	Stall Prevention Limit Level	0~100% (refer to Pr.06-02, Pr.06-03)	50	0	0	0			
06-16	Present Fault Record	0: No fault	0	0	0	0	0	0	0
06-17	Second Most Recent Fault Record	Over-current during acceleration (ocA) Over-current during deceleration (ocd) Over-current during constant speed (ocn)	0	0	0	0	0	0	0
06-18	Third Most Recent Fault Record	4: Ground fault (GFF) 15: IGBT short-circuit (occ)	0	0	0	0	0	0	0
06-19	Fourth Most Recent Fault Record	Cover-current at stop (ocs) Over-current at stop (ocs) Over-voltage during acceleration (ovA)	0	0	0	0	0	0	0
06-20	Fifth Most Recent Fault Record	Over-voltage during acceleration (ovA) B: Over-voltage during deceleration (ovd) Over-voltage during constant speed (ovn)	0	0	0	0	0	0	0
06-21	Sixth Most Recent Fault Record	10: Over-voltage during constant speed (OVII)	0	0	0	0	0	0	0

Pr.	Explanation	Settings	Factory Setting	VF	VFPG	SVC	FOCPG	TOCPG	FOCDM
		11: Low-voltage during acceleration (LvA) 12: Low-voltage during deceleration (Lvd)					T		T
		13: Low-voltage during constant speed (Lvn)							
		14: Low-voltage at stop (LvS)							
		15: Phase loss (PHL) 16: IGBT heat sink over-heat (oH1)							
		17: Heat sink over-heat (oH2)(for 40HP above)							
		18: TH1 open loop error (tH1o)							
		19: TH2 open loop error (tH2o)							
		20: Fan error signal output 21: over-load (oL) (150% 1Min)							
		22: Motor over-load (EoL1)							ı
		23: Reserved							ı
		24: Motor PTC overheat (oH3) 25: Reserved							
		26: over-torque 1 (ot1)							ı
		27: over-torque 1 (ot2)							ı
		28: Reserved 29: Reserved							ı
		30: Memory write-in error (cF1)							ı
		31: Memory read-out error (cF2)							ı
		32: Isum current detection error (cd0) 33: U-phase current detection error (cd1)							
		34: V-phase current detection error (cd2)							
		35: W-phase current detection error (cd3)							
		36: Clamp current detection error (Hd0)							
		37: Over-current detection error (Hd1) 38: Over-voltage detection error (Hd2)							
		39: Ground current detection error (Hd3)							
		40: Auto tuning error (AuE)							
		41: PID feedback loss (AFE)							
		42: PG feedback error (PGF1) 43: PG feedback loss (PGF2)							
		44: PG feedback stall (PGF3)							
		45: PG slip error (PGF4)							
		46: PG ref input error (PGr1) 47: PG ref loss (PGr2)							ı
		48: Analog current input error (ACE)							ı
		49: External fault input (EF)							ı
		50: Emergency stop (EF1) 51: Reserved							
		52: Password error (PcodE)							
		53: Reserved							
		54: Communication error (cE1)							
		55: Communication error (cE2) 56: Communication error (cE3)							
		57: Communication error (cE4)							
		58: Communication Time-out (cE10)							
		59: PU time-out (cP10) 60: Brake chopper error (bF)							
		61-62: Reserved							
		63: Safety loop error (Sry)							
		64: Mechanical brake error (MBF) 65: PGF5 hardware error							
		66: Magnetic contactor error							
		67: Phase loss of drive output (MPHL)							L
/06-22	Fault Output Option 1	0~65535 (refer to bit table for fault code)	0	0	0	0	0	0	Ľ
/06-23	Fault Output Option 2	0~65535 (refer to bit table for fault code)	0	0	0	0	0	0	
√ 06-24	Fault Output Option 3	0~65535 (refer to bit table for fault code)	0	0	0	0	0	0	Ľ
√ 06-25	Fault Output Option 4	0~65535 (refer to bit table for fault code)	0	0	0	0	0	0	(
√ 06-26	PTC (Positive Temperature Coefficient) Detection	0: Warn and keep operation 1: Warn and ramp to stop	0	0	0	0	0	0	(
	Selection	·							L
	PTC Level	0.0~100.0%	50.0	0	0	0	0	0	1
√ 06-27		0.00 10.00							
√ 06-27 √ 06-28	Filter Time for PTC Detection	0.00~10.00sec	0.20	0	0	0	0	0	
		0.00~10.00sec 48.0~375.0Vdc 96.0~750.0Vdc	0.20 48.0 96.0	0 0	0	0	0	0	-

Pr.	Explanation	Settings	Factory Setting	VF	VFPG	SVC	FOCPG	TQCPG	FOCPM
06-31	Phase Loss Detection of Drive Output at Start up(MPHL)	0: Disable 1: Enable	0	0	0	0	0	0	0
06-32	Accumulative Drive Power- on Time at the First Fault (min.)	00~1439	00	0	0	0	0	0	0
06-33	Accumulative Drive Power- on Time at the First Fault (day)	00~65535	00	0	0	0	0	0	0
06-34	Accumulative Drive Power- on Time at the Second Fault (min.)	00~1439	00	0	0	0	0	0	0
06-35	Accumulative Drive Power- on Time at the Second Fault (day)	00~65535	00	0	0	0	0	0	0
06-36	Accumulative Drive Power- on Time at the Third Fault (min.)	00~1439	00	0	0	0	0	0	0
06-37	Accumulative Drive Power- on Time at the Third Fault (day)	00~65535	00	0	0	0	0	0	0
06-38	Accumulative Drive Power- on Time at the Fourth Fault (min.)	00~1439	00	0	0	0	0	0	0
06-39	Accumulative Drive Power- on Time at the Fourth Fault (day)	00~65535	00	0	0	0	0	0	0
06-40	Accumulative Drive Power- on Time at the Fifth Fault (min.)	00~1439	00	0	0	0	0	0	0
06-41	Accumulative Drive Power- on Time at the Fifth Fault (day)	00~65535	00	0	0	0	0	0	0
06-42	Accumulative Drive Power- on Time at the Sixth Fault (min.)	00~1439	00	0	0	0	0	0	0
06-43	Accumulative Drive Power- on Time at the Sixth Fault (day)	00~65535	00	0	0	0	0	0	0
№ 06-44	Operation Speed of Emergency Power Mode	0.00~400.00Hz	Read Only	0	0	0	0	0	0
№ 06-45	Low-voltage Protection	Display Lv fault and coast to stop Display Lv warn and coast to stop Fan lock, fault and coast to stop Fan lock, warn and coast to stop Fan lock, warn and coast to stop	0	0	0	0	0	0	0
≠ 06-46	Operation Direction for Emergency Power ON	O: Operate by current command Operate by the direction of power generating mode	0	0	0	0	0	0	0
≠ 06-47	Power Generation Direction Searching Time	0.0~5.0 sec	1.0	0	0	0	0	0	0
≠ 06-48	Power Capacity of Emergency Power	0.0~100.0 kVA	0.0	0	0	0	0	0	0

4.1.8 Group 7 Special Parameters

Pr.	Explanation	Settings	Factory Setting	VF	VFPG	SVC	FOCPG	TOCPG	FOCPM
≠ 07-00	Brake Chopper Level	230V: 350.0~450.0Vdc 460V: 700.0~900.0Vdc	380.0 760.0	0	0	0	0	0	0
07-01	Reserved	400 V. 700.0 -900.0 Vac	700.0						—
★ 07-02	DC Brake Current Level	0~100%	0	0	0	0			
≠ 07-03	DC Brake Activation Time	0.0~60.0 sec	0.0	0	0	0	0		0
★ 07-04	DC Brake Stopping Time	0.0~60.0 sec	0.0	0	0	0	0		0
№ 07-05	Start-point for DC Brake	0.00~400.00Hz	0.00	0	0	0	0		
≠ 07-06	DC Brake Proportional Gain	1~500Hz	50	0	0	0			
⊮ 07-07	Dwell Time at Accel.	0.00~600.00sec	0.00	0	0	0	0		0
⊮ 07-08	Dwell Frequency at Accel.	0.00~400.00Hz	0.00	0	0	0	0		0
≠ 07-09	Dwell Time at Decel.	0.00~600.00sec	0.00	0	0	0	0		0
≠ 07-10	Dwell Frequency at Decel.	0.00~400.00Hz	0.00	0	0	0	0		0
№ 07-11	Fan Control	O: Fan always ON 1: 1 minute after AC motor drive stops, fan will be OFF 2: AC motor drive runs and fan ON, AC motor drive stops and fan OFF 3: Fan ON to run when preliminary heat sink temperature attained 4: Fan always OFF	2	0	0	0	0	0	0
⊮ 07-12	Torque Command	-100.0~100.0% (Pr. 07-14 setting=100%)	0.0					0	
⊮ 07-13	Torque Command Source	0: Digital keypad (KPVL-CC01) 1: RS485 serial communication (RJ-11) 2: Analog signal (Pr.03-00)	2					0	
⊮ 07-14	Maximum Torque Command	0~300%	100	0	0	0	0	0	0
★ 07-14	Filter Time of Torque	0.000~1.000 sec	0.000					0	\vdash
07-16	Speed Limit Selection	0: By Pr.07-17 and Pr.07-18 1: Frequency command source (Pr.00-14)	0					0	\Box
№ 07-17	Torque Mode +Speed Limit	0~120%	10					0	
⊮ 07-18	Torque Mode-Speed Limit	0~120%	10					0	
⊮ 07-19	Source of Torque Offset	0: Disable 1: Analog input (Pr.03-00) 2: Torque offset setting (Pr.07-20) 3: Control by external terminal (by Pr.07-21 to Pr.07-23)	0			0	0	0	0
№ 07-20	Torque Offset Setting	0.0~100.0%	0.0			0	0	0	0
⊮ 07-21	High Torque Offset	0.0~100.0%	30.0			0	0	0	0
≠ 07-22	Middle Torque Offset	0.0~100.0%	20.0			0	0	0	0
№ 07-23	Low Torque Offset	0.0~100.0%	10.0			0	0	0	0
 ₩ 07-24	Forward Motor Torque Limit	0~300%	200				0	0	0
≠ 07-25	Forward Regenerative Torque Limit	0~300%	200				0	0	0
≠ 07-26	Reverse Motor Torque Limit	0~300%	200				0	0	0
≠ 07-27	Reverse Regenerative Torque Limit	0~300%	200				0	0	0
№ 07-28	Emergency Stop (EF) & Forced Stop Selection Time for Decreasing Torque	O: Coast to stop 1: By deceleration Time 1 2: By deceleration Time 2 3: By deceleration Time 2 3: By deceleration Time 3 4: By deceleration Time 3 5: By Pr.01-31 0: 0000-1.000 sec	0.000	0	0	0	0	0	0
≠ 07-29	at Stop	0.000 - 1.000 Sec	0.000				\cup	0	U

4.1.9 Group 8 PM Parameters

Pr.	Explanation	Settings	Factory Setting	VFPG	SVC	FOCPG	TOCPG	FOCPM
08-00	Motor Auto Tuning	O: No function 1: Only for the unloaded motor, auto measure the angle between magnetic pole and PG origin (08-09) 2: For PM parameters 3: Auto measure the angle between magnetic pole and PG origin (08-09)	0					0
08-01	Full-load Current of Motor	(40-120%)*00-01 Amps	#.##					0
08-02	Rated power of Motor	0.00~655.35 kW	#.##					0
08-03	Rated speed of Motor (rpm)	0~65535	1710					0
08-04	Number of Motor Poles	2~96	4					0
08-05	Rs of Motor	0.000~65.535Ω	0.000					0
08-06	Ld of Motor	0.0~6553.5mH	0.0					0
08-07	Lq of Motor	0.0~6553.5mH	0.0					0
08-08	Back Electromotive Force	0.0~6553.5Vrms	0.0					0
08-09	Angle between Magnetic Pole and PG Origin	0.0-360.0°	360.0					0
08-10	Magnetic Pole Re- orientation	0: Disable 1: Enable	0					0

4.1.10 Group 9 Communication Parameters

Pr.	Explanation	Settings	Factory Setting	VF	VFPG	SVC	FOCPG	TOCPG	FOCPM
№ 09-00	Communication Address	1~254	1	0	0	0	0	0	0
≠ 09-01	Transmission Speed	4.8~115.2Kbps	9.6	0	0	0	0	0	0
№ 09-02	Transmission Fault Treatment	0: Warn and keep operation 1: Warn and ramp to stop 2: Reserved 3: No action and no display	3	0	0	0	0	0	0
№ 09-03	Time-out Detection	0.0~100.0 sec	0.0	0	0	0	0	0	0
₩09-04	Communication Protocol	0: 7N1 (ASCII) 1: 7N2 (ASCII) 2: 7E1 (ASCII) 2: 7E1 (ASCII) 4: 7E2 (ASCII) 4: 7E2 (ASCII) 4: 7E2 (ASCII) 6: 8N1 (ASCII) 7: 8N2 (ASCII) 7: 8N2 (ASCII) 7: 8N2 (ASCII) 10: 8E2 (ASCII) 11: 802 (ASCII) 11: 802 (ASCII) 12: 8M1 (RTU) 13: 8N2 (RTU) 14: 8E1 (RTU) 16: 8E2 (RTU) 16: 8E2 (RTU) 17: 802 (RTU)	13	0	0	0	0	0	0
№ 09-05	Response Delay Time	0.0~200.0ms	2.0	0	0	0	0	0	0

4.1.11 Group 10 Speed Feedback Control Parameters

1: ABZ 2: ABZ +Hall 3: SINUCOS+Endat 4: SINUCOS+Endat 5: SINUCOS+Endat 6: SINUCOS+Endat 7: SIN	Pr.	Explanation	Settings	Factory Setting	VF	VFPG	SVC	FOCPG	TOCPG	FOCPM
10-02 Encoder Pulse	10-00	PG Signal Type	1: ABZ 2: ABZ+Hall 3: SIN/COS+Sinusoidal 4: SIN/COS+Endat 5: SIN/COS	0		0		0	0	0
10-02 Encoder Input Type Settling 10-Disable 11-Disable 12-Disable 12-D	10.01	Franks Dulas		600						_
Treatment (PGF1, PGF2) 1: Warn and ramp to stop 2: Warn and stop operation 1.0 0 0 0 0 0 0 0 0 0		Encoder Input Type Setting	O: Disable 1: Phase A leads in a forward run command and phase B leads in a reverse run command 2: Phase B leads in a forward run command and phase A leads 1: Phase B leads in a forward run command and phase A leads 1: Phase A is a pulse input and phase B is a direction input. (low input=reverse direction, high input=forward direction) 4: Phase A is a pulse input and phase B is a direction input. (low input=forward direction, high input=reverse direction input. (Som input=forward direction) 5: Single-phase input O: Direction and Direction a	0						0
### ##################################	⊮ 10-03	Treatment (PGF1, PGF2)	Warn and ramp to stop Warn and stop operation					0	0	
#10-06	⊮ 10-04		0.00~10.0 sec	1.0		0		0	0	0
#10-06 Time #10-07 Encoder Slip Range (PGF4) 0-50% (0: disable) #10-08 Encoder Slip Detection Time 0.0~10.0 sec #10-09 Encoder Stall and Slip Error 1: Warn and keep operation 1: Warn and ramp to stop 2: Warn and coast to stop 10-10 Mode Selection for UW 1: Warn and coast to stop 0: Z signal is at the falling edge of U-phase 0: Z signal is at the falling edge of U-phase 1: Z signal is at	⊮ 10-05	Encoder Stall Level (PGF3)	0~120% (0: disable)	115		0	0	0		0
#10-09 Encoder Slip Detection Time 0.0~10.0 sec 0.5	⊮ 10-06		0.0~2.0 sec	0.1		0	0	0		0
#10-09 Encoder Stall and Slip Error 1: Warn and keep operation 1: Warn and ramp to stop 2: Warn and coast to stop 10-10 Mode Selection for UVW 0: Z signal is at the falling edge of U-phase 10.7	⊮ 10-07	Encoder Slip Range (PGF4)	0~50% (0: disable)	50		0	0	0		0
10-10 Mode Selection for UVW 12 Signal is at the falling edge of U-phase 0 0 0 0 0 0 0 0 0	⊮ 10-08	Encoder Slip Detection Time	0.0~10.0 sec	0.5		0	0	0		0
10-10 Input	⊮ 10-09	Treatment	Warn and ramp to stop Warn and coast to stop			0	0	0		0
M10-11	10-10			0		0		0	0	0
Regulation Control (I) of Zero Speed Zero Speed Spitter Zero Speed Spitter Zero Speed Spitter Zero Speed Zero Speed Spitter Zero Speed Spitter Zero Speed Zer	⊮ 10-11	ASR (Auto Speed Regulation) Control (P) of Zero Speed		100.0	0	0	0	0		0
M10-13 Regulation) Control (P) 1 M10-14 RSR (Auto Speed Regulation) Control (I) 1 D.000-10.000 sec D.100 D.000-10.000 sec D.1000 D.000-10.000 sec D.1000 D.000-10.000 sec D.1000 D.000-10.000 sec D.1000 D.1000 D.1000-10.000 sec D.1000 D.10	⊮ 10-12	Regulation) Control (I) of Zero Speed			0	0	0	0		0
Month Regulation Control (f) 1	⊮ 10-13	Regulation) Control (P) 1			0	0				0
Month Regulation Control (P) 2	⊮ 10-14	Regulation) Control (I) 1			0	_				0
M10-10 Regulation) Control (f) 2 M10-17 ASR 1/ASR2 Switch Control (f) 2 M10-17 ASR 1/ASR2 Switch Control (f) 2 M10-18 ASR Primary Low Pass Control (f) 2 M10-19 ASR Primary Low Pass Control (f) 2 ASR Primary Low Pas	⊮ 10-15	Regulation) Control (P) 2			0					0
#10-18 Frequency #10-18 ASR Primary Low Pass 0.000~0.350 sec 0.008 0 0 0 0 0 0 0 0 0	⊮ 10-16	Regulation) Control (I) 2			0					0
Mode Filter Gain	⊮ 10-17	Frequency			0	0	0	0		0
M10-20 Zero Speed/ASR1 Width 0.0~400.00Hz 5.00 0.00400.00Hz Adjustment 5.00 0.00400.00Hz 5.00400.00Hz 5.00 0.00400.00Hz 5.00400.00Hz 5.00 0.00400.00Hz 5.00400.00Hz 5.004000.00Hz 5.00400.00Hz 5.0040	≠ 10-18	Filter Gain			0	0	0	0		0
Adjustment	⊮ 10-19									0
Adjustment	⊮ 10-20	Adjustment				_				0
// 10-22 Time // 10-23 Filter Time at Zero Speed 0.000~65.535 sec 0.004 <td></td> <td>Adjustment</td> <td></td> <td></td> <td></td> <td>0</td> <td>_</td> <td>0</td> <td></td> <td>0</td>		Adjustment				0	_	0		0
#10-23 Time for Executing Zero 0: after the brake release set in Pr.02-29 0		Time								Ĺ
No-24 Speed 1: after the brake signal input (Pr.02-01~02-08 is set to 42)	⊮ 10-23				<u> </u>					_
√10-25 Elevator Leveling (Zero 0~1000.0% 100.0 0 0 0 0 0 0				100.0		0	0			0

Pr.	Explanation		Factory Setting	VF	VFPG	SVC	FOCPG	TQCPG	FOCPM
	Speed Gain P)								
⊮ 10-26	Elevator Leveling (Zero Speed Integral I)	0~10.000 sec	0.100	0	0	0	0		0
⊮ 10-27	Elevator Starts (Zero Speed Gain P)		100.0	0	0	0	0		0
⊮ 10-28	Elevator Starts (Zero Speed Integral I)	0~10.000 sec	0.100	0	0	0	0		0

4.1.12 Group 11 Advanced Parameters

Pr.	Explanation	Settings	Factory Setting	VF	VFPG	SVC	FOCPG	TQCPG	FOCPM
	System Control	Bit 0=0: no function Bit 0=1: ASR Auto tuning, PDFF enable Bit 7=0: no function Bit 7=1: When position control is enabled, it doesn't need to set Pr.07-02 (DC Brake Current Level) Bit 15=0: when power is applied, it will detect the position of magnetic pole again Bit 15=1: when power is applied, it will start from the magnetic pole position of previous power failure					0		0
	Elevator Speed	0.10~4.00 m/s	1.00				0		0
	Sheave Diameter	100~2000 mm	400				0		0
⊮ 11-03	Mechanical Gear Ratio	1~100	1				0		0
⊮ 11-04	Suspension Ratio	0: 1:1 1: 2:1	1				0		0
⊮ 11-05	Inertial Ratio	1~300%	40				0		0
⊮ 11-06	Zero-speed Bandwidth	0~40Hz	10				0		0
⊮ 11-07	Low-speed Bandwidth	0~40Hz	10				0		0
⊮ 11-08	High-speed Bandwidth	0~40Hz	10				0		0
⊮ 11-09	PDFF Gain Value	0~200%	30				0		0
⊮ 11-10	Gain for Speed Feed Forward	0~500	0				0		0
⊮ 11-11	Notch Filter Depth	0~20db	0				0		0
⊮ 11-12	Notch Filter Frequency	0.00~200.00Hz	0.00				0		0
⊮ 11-13	Low-pass Filter Time of Keypad Display	0.001~65.535s	0.500	0	0	0	0	0	0
⊮ 11-14	Motor Current at Accel.	50~200%	150						0
⊮ 11-15	Elevator Acceleration	0.20~2.00m/s ²	0.75						0
11-16	Reserved								_
11-17	Reserved								_
11-18	Reserved								

4.1.13 Group 12 User-defined Parameters

User-defined Parameters with range from group 00 to 11

★: The parameter can be set during operation.

Pr.	Explanation (Default Function)	Settings	VF	VFPG	SVC	FOCPG	TOCPG	FOCPM
⊮ 12-00	Present Fault Record	0610	0	0	0	0	0	0
⊮ 12-01	Present Fault Time of Motor Operation (min.)	0620	0	0	0	0	0	0
⊮ 12-02	Present Fault Time of Motor Operation (day)	0621	0	0	0	0	0	0
⊮ 12-03	Frequency Command at Present Fault	2120	0	0	0	0	0	0
⊮ 12-04	Output Frequency at Preset Fault	2121	0	0	0	0	0	0
№ 12-05	Output Current at Present Fault	2122	0	0	0	0	0	0
⊮ 12-06	Motor Frequency at Present Fault	2123	0	0	0	0	0	0
⊮ 12-07	Output Voltage at Present Fault	2124	0	0	0	0	0	0
⊮ 12-08	DC-Bus Voltage at Present Fault	2125	0	0	0	0	0	0
⊮ 12-09	Output Power at Present Fault	2126	0	0	0	0	0	0
⊮ 12-10	Output Torque at Present Fault	2127	0	0	0	0	0	0
⊮ 12-11	IGBT Temperature of Power Module at Present Fault	2128	0	0	0	0	0	0
⊮ 12-12	Multi-function Terminal Input Status at Present Fault	2129	0	0	0	0	0	0
⊮ 12-13	Multi-function Terminal Output Status at Present Fault	212A	0	0	0	0	0	0
⊮ 12-14	Drive Status at Present Fault	212B	0	0	0	0	0	0
⊮ 12-15	Second Most Recent Fault Record	0611	0	0	0	0	0	0
⊮ 12-16	Second Most Recent Fault Time of Motor Operation (min.)	0622	0	0	0	0	0	0
⊮ 12-17	Second Most Recent Fault Time of Motor Operation (day)	0623	0	0	0	0	0	0
⊮ 12-18	Third Most Recent Fault Record	0612	0	0	0	0	0	0
⊮ 12-19	Third Most Recent Fault Time of Motor Operation (min.)	0624	0	0	0	0	0	0
⊮ 12-20	Third Most Recent Fault Time of Motor Operation (day)	0625	0	0	0	0	0	0
⊮ 12-21	Fourth Most Recent Fault Record	0613	0	0	0	0	0	0
⊮ 12-22	Fourth Most Recent Fault Time of Motor Operation (min.)	0626	0	0	0	0	0	0
⊮ 12-23	Fourth Most Recent Fault Time of Motor Operation (day)	0627	0	0	0	0	0	0
⊮ 12-24	Fifth Most Recent Fault Record	0614	0	0	0	0	0	0
⊮ 12-25	Fifth Most Recent Fault Time of Motor Operation (min.)	0628	0	0	0	0	0	0
⊮ 12-26	Fifth Most Recent Fault Time of Motor Operation (day)	0629	0	0	0	0	0	0
⊮ 12-27	Sixth Most Recent Fault Record	0615	0	0	0	0	0	0
⊮ 12-28	Sixth Most Recent Fault Time of Motor Operation (min.)	062A	0	0	0	0	0	0
⊮ 12-29	Sixth Most Recent Fault Time of Motor Operation (day)	062B	0	0	0	0	0	0
⊮ 12-30	No Factory Setting							
⊮ 12-31	No Factory Setting							

4.1.14 Group 13 View User-defined Parameters

Pr.	Explanation		Factory Setting	VF	VFPG	SVC	FOCPG	TOCPG	FOCPM
13-00 13-31	View User-defined Parameters	Pr.00-00 to Pr.11-18	-	0	0	0	0	0	0

4.2 Description of Parameter Settings

4.2.1 Group 0 User Parameters✓: This parameter can be set during operation.

00-00	Identity (Code of t	the AC	Motor Drive	
Control mode	VF	VFPG	svc	FOCPG TQCPG FOCPM	Factory setting: ##
	Settings	Read	Only		
00.01	Datad C	urrant Di	anlawa	f the AC Meter Drive	

Control VE VERG SVC FOCES TOCHS FOCE

Control vF vFPG SVC FOCPG TQCPG FOCPM Factory setting: ##

Settings Read Only

- Pr. 00-00 displays the identity code of the AC motor drive. The capacity, rated current, rated voltage and the max. carrier frequency relate to the identity code. Users can use the following table to check how the rated current, rated voltage and max. carrier frequency of the AC motor drive correspond to the identity code.
- Pr.00-01 displays the rated current of the AC motor drive. By reading this parameter the user can check if the AC motor drive is correct.

				230V S	Series			
kW	5.5	7.5	11	15	18.5	22	30	37
HP	7.5	10	15	20	25	30	40	50
Pr.00-00	12	14	16	18	20	22	24	26
Rated Output Current for General Purposes (A)	21.9	27.1	41	53	70	79	120	146
Rated Output Current for Elevators (A)	25	31	47	60	80	90	150	183
Max. Carrier Frequency			15k	Hz			9kl	Ηz

					460	V Ser	ies				
kW	5.5	7.5	11	15	18.5	22	30	37	45	55	75
HP	7.5	10	15	20	25	30	40	50	60	75	100
Pr.00-00	13	15	17	19	21	23	25	27	29	31	33
Rated Output Current for General Purposes (A)	12.3	15.8	21	27	34	41	60	73	91	110	150
Rated Output Current for Elevators (A)	14	18	24	31	39	47	75	91	113	138	188
Max. Carrier Frequency			15k	Hz				9kHz		6kl	Hz

Control	VF	VFPG	svc	FOCPG TQCPG FOCPM	Factory setting: 0
mode	Settings	s 0	No Fun	ction	
	J.	1	Read O	nlv	
		8	Keypad	•	
		9	All para	meters are reset to factory settings (50Hz, 220V/380V)
		10	All para	meters are reset to factory settings (60Hz, 220V/440V)
Q V	Vhen it is	set to	1, all para	ameters are read only except Pr.00-0	00~00-07 and it can be used
v	vith passw	ord se	tting for p	password protection.	
1	his paran	neter a	llows the	user to reset all parameters to the fa	actory settings except the fault
n	ecords (Pi	r.06-16	~ Pr.06-	-21).	
5	∩⊔ - Dr ∩	1 01 io	not to EC	0Hz and Pr.01-02 is set to 230V or 40	2017
5	UHZ. F1.U	1-0118	set to st	3712 and F1.01-02 is set to 250 v or 40	JU V .
6	0Hz: Pr.0	1-01 is	set to 60	OHz and Pr.01-02 is set to 230Vor 46	0V.
D v	Vhen Pr.0	0-02=0	08, the KI	PVL-CC01 keypad is locked and only	Pr.00-02 can be set. To unlock
	ho kovnad				
t	ne keypad	I, set F	r.00-02=	:00.	
	,,			00. , Pr.00-02 setting should be set to 0 b	pefore setting to other setting.
	When Pr.0	0-02 is		, Pr.00-02 setting should be set to 0 b	pefore setting to other setting.
1 V	Vhen Pr.0 ✓ Start-	0-02 is	set to 1,	, Pr.00-02 setting should be set to 0 b	pefore setting to other setting. Factory setting: 0
00-03	Vhen Pr.0 ✓ Start-	0-02 is up Dis	set to 1, play Sele	, Pr.00-02 setting should be set to 0 tection	Factory setting: 0
00-03	When Pr.0 # Start-	0-02 is up Dis	set to 1, play Sele svc Display	Pr.00-02 setting should be set to 0 bection FOCPG TQCPG FOCPM	Factory setting: 0
00-03	When Pr.0 # Start-	0-02 is up Dis	set to 1, play Sele svc Display Display	Pr.00-02 setting should be set to 0 bection FOCPG TQCPG FOCPM the frequency command value. (LED	Factory setting: 0
00-03 Contro	When Pr.0 # Start-	0-02 is up Dis	set to 1, play Sele svc Display Display DC BUS	Pr.00-02 setting should be set to 0 bection FOCPG TQCPG FOCPM the frequency command value. (LED the actual output frequency (LED H)	Factory setting: 0
00-03	When Pr.0 # Start-	0-02 is up Dis	set to 1, play Sele svc Display Display DC BUS	Pr.00-02 setting should be set to 0 be ection FOCPG TQCPG FOCPM the frequency command value. (LED the actual output frequency (LED H) S voltage the output current (A)	Factory setting: 0
00-03 Contro	When Pr.0 # Start-	0-02 is up Dis	set to 1, play Sele svc Display Display DC BUS Display Output	Pr.00-02 setting should be set to 0 be ection FOCPG TQCPG FOCPM the frequency command value. (LED the actual output frequency (LED H) S voltage the output current (A)	Factory setting: 0
00-03 Control mode	When Pr.0 # Start- VF Settings	0-02 is up Dis VFPG 0 1 2 3 4 5	set to 1, play Sele svc Display Display DC BUS Display Output Multifun	Pr.00-02 setting should be set to 0 be ection FOCPG TQCPG FOCPM the frequency command value. (LED the actual output frequency (LED H) S voltage the output current (A) voltage	Factory setting: 0
00-03 Control mode	When Pr.0 # Start- VF Settings	0-02 is up Dis	set to 1, play Seles SVC Display Display DC BUS Display Output of Multifun etermine	r. Pr.00-02 setting should be set to 0 bection FOCPG TQCPG FOCPM The frequency command value. (LED the actual output frequency (LED H) S voltage the output current (A) voltage action display, see Pr.00-04	Factory setting: 0
00-03 Control mode	When Pr.0 # Start- VF Settings This param	0-02 is up Dis	set to 1, play Seles SVC Display Display DC BUS Display Output of Multifun etermine	r. Pr.00-02 setting should be set to 0 be ection FOCPG TQCPG FOCPM the frequency command value. (LED the actual output frequency (LED H) S voltage the output current (A) voltage iction display, see Pr.00-04 is the start-up display page after pow	Factory setting: 0
Control mode	When Pr.0 # Start- VF Settings This param	0-02 is up Dis VFPG 0 1 2 3 4 5 meter d	play Seles svc Display Display DC BUS Display Output Multifun etermine svc	Pr.00-02 setting should be set to 0 be ection FOCPG TQCPG FOCPM the frequency command value. (LED the actual output frequency (LED H) S voltage the output current (A) voltage ction display, see Pr.00-04 s the start-up display page after power than the start-up display page after power to the start-up display page after	Factory setting: 0 Province of the drive. Factory setting: 0

Chapter 4 Parameters \	/FD-VL	
00-04 Content of	Multi-Function Display	
2	Display actual output frequency (H)	U: Actual Freq. So 0.00Hz
3	Display the actual DC BUS voltage in VDC of the AC motor drive	U: DC BUS Sa 255. 3Vol t
4	Display the output voltage in VAC of terminals U, V, W to the motor.	U: Out put Vol tage So 0. 0 Vol t
5	Display the power factor angle in $^{\rm o}$ of terminals U, V, W to the motor.	U: Power Angle Sa 0.0deg
6	Display the output power in kW of terminals U, V and W to the motor.	U: Out put Power So 0.000KW
7	Display the actual motor speed in rpm (enabled when using with PG card).	U: Motor Speed So ORPM
8	Display the estimated value of torque in % as it relates to current.	U: Tor que Sa 0.0%
9	Display PG position	U: PG Feedback Sa 1567
10	Display the electrical angle of drive output	U: Electric Angle So XXX. Xdeg
11	Display the signal of AUI1 analog input terminal in %. Range 0~10V corresponds to 0~100%. (1.)	U: AUI 1 Sa 0.3%
12	Display the signal of ACI analog input terminal in %. Range 4~20mA/0~10V corresponds to 0~100%. (2.)	U: ACI Sa 0.0%
13	Display the signal of AUI2 analog input terminal in %. Range -10V~10V corresponds to 0~100%. (3.)	U: AUI 2 So 0.3%
14	Display the temperature of heat sink (°C)	U: Heat Sink So 0.0 C
15	Display the temperature of IGBT in °C.	U: I GBT Temp Sa 41.3 C
16	Display digital input status ON/OFF (i)	U: DI ON/ OFF Stat
17	Display digital output status ON/OFF (o)	U: DO ON/ OFF Stat So 0000

18 Display multi-step speed

	·	
00-04 // Content of	Multi-Function Display	
19	The corresponding CPU pin status of digital input (i.)	U: DI Pin Status So FFFF
20	The corresponding CPU pin status of digital output (o.)	U: DO Pin Status So FFFF
21 23	Reserved	
24	Output AC voltage when malfunction (8)	U: Error Vout So 0. 0Vac
25	Output DC voltage when malfunction (8.)	U: Error Vbus So 256. 4Vdc
26	Motor frequency when malfunction (h)	U: Error Ff bk So 0.00Hz
27	Output current when malfunction (4)	U: Error Current So 0.00Amps
28	Output frequency when malfunction (h.)	U: Error Fout So 0.00Hz
29	Frequency command when malfunction	U: Error Fcmd So 0.00Amps
30	Output power when malfunction	U: Error Power So 0.00KW
31	Output torque when malfunction	U: Error Torque So 0.00%
32	Input terminal status when malfunction	U: Error DI State So 0000Hex
33	Output terminal status when malfunction	U: Error DO State So 0000Hex
34	Drive status when malfunction	U: Error Drive So 0000Hex

It is used to display the content when LED U is ON. It is helpful for getting the AC motor drive's status by this parameter.

U: DI ON/ OFF Stat Sa 0086

Terminal	MI8	MI7	MI6	MI5	MI4	MI3	MI2	MI1	REV	FWD
Status	0	0	1	0	0	0	0	1	1	0

0: OFF, 1: ON

MI1: Pr.02-01 is set to 1 (multi-step speed command 1)

MI8: Pr.02-08 is set to 8 (the 1st, 2nd acceleration/deceleration time selection)

If REV, MI1 and MI8 are ON, the value is 0000 0000 1000 0110_2 in binary and 0086H in HEX.

At the meanwhile, if Pr.00-04 is set to "14" or "17", it will display "0086" with LED U is ON on the keypad KPVL-CC01. The setting 14 is the status of digital input and the setting 17 is the corresponding CPU pin status of digital input. User can set to 14 to monitor digital input status and then set to 17 to check if the wire is normal.

U: DO ON/ OFF Stat So 0001

Terminal	MO10	MO9	MO8	MO7	MO6	MO5	MO4	МОЗ	MO2	MO1	MRA	RA	MO10
Status	0	0	0	0	1	0	0	0	0	1	1	0	0

RA: Pr.02-11 is set to 9 (Drive ready).

After applying the power to the AC motor drive, if there is no other abnormal status, the contact will be ON. At the meanwhile, if Pr.00-04 is set to 15 or 18, it will display 0001 with LED U is ON on the keypad. The setting 15 is the status of digital output and the setting 18 is the corresponding CPU pin status of digital output. User can set 15 to monitor the digital output status and then set to 18 to check if the wire if normal.

00-05	✓ User Defi	✓ User Defined Coefficient K									
Control mode	VF VFP	S SVC FOCPG TQCPG FOCPM	Factory setting: 0								
	Settings	Digit 4: decimal point number (0 to 3)									
		Digit 0-3: 40 to 9999									

It is used digital setting method

Digital 4: decimal point number (0: no decimal point, 1: 1 decimal point and so on.)

Digit 0-3: 40 to 9999 (the corresponding value for the max. frequency).

00-06

Control

mode

 \square

Software Version

VFPG

SVC

۷F

Chapter 4 Parameters | VFD-VL

Factory setting: Read Only

For example, if use uses rpm to display the motor speed and the corresponding value to the 4
pole motor 60Hz is 1800. This parameter can be set to 01800 to indicate that the
corresponding value for 60Hz is 1800rpm. If the unit is rps, it can be set 10300 to indicate the $$
corresponding value for 60Hz is 30.0 (a decimal point).

- $\hfill \Box$ Only frequency setting can be displayed by the corresponding value.
- After setting Pr.00-05, it won't display the unit of frequency "Hz" after returning to the main menu.

FOCPG TOCPG FOCPM

	Settings		Read Or	ııy		
	Display	1	#.##			
00-07	⊮ Passv	vord In	put			
Control mode	VF	VFPG	svc	FOCPG	TQCPG FOCPM	Factory setting: 0
	Settings	1	to 9998	3 and 100	0000 to 65535	
	Display	()~2 (time	es of wro	ong password)	

password here to enable changing parameters. You are limited to a maximum of 3 attempts.

After 3 consecutive failed attempts, a fault code "Password Error" will show up to force the user to restart the AC motor drive in order to try again to input the correct password.

The function of this parameter is to input the password that is set in Pr.00-08. Input the correct

When forgetting password, you can decode by setting 9999 and press button twice.

Please note that all the settings will be set to factory setting.

Ш								
00	-08 ✓ Pass	word Set						
	ntrol VF ode	VFPG	svc	FOCPG	TQCPG	FOCPM		Factory setting: 0
	Settings	s 1 t	o 9998	and 100	00 to 65	535		
	Display	0		No pass	sword se	t or succes	sful input in Pr. 00-0	7
		1		Passwo	ord has b	een set		

To set a password to protect your parameter settings.

If the display shows 0, no password is set or password has been correctly entered in Pr.00-07. All parameters can then be changed, including Pr.00-08.

The first time you can set a password directly. After successful setting of password the display will show 1

Be sure to record the password for later use.

To cancel the parameter lock, set the parameter to 0 after inputting correct password into Pr. 00-07

The password consists of min. 2 digits and max. 5 digits.

How to make the password valid again after decoding by Pr.00-07:

Method 1: Re-input original password into Pr.00-08 (Or you can enter a new password if you want to use a changed or new one).

Method 2: After rebooting, password function will be recovered.

00-09	Control	Method		
Control mode	VF	VFPG	SVC FOCPG	TQCPG FOCPM
				Factory Setting: 0
	Settings	0	V/f control	
		1	V/f + Encode	er (VFPG)
		2	Sensorless v	vector control (SVC)
		3	FOC vector	control + Encoder (FOCPG)
		4	Torque conti	rol + Encoder (TQCPG)
		8	FOC PM cor	ntrol (FOCPM)

 $\hfill \Box$ This parameter determines the control method of the AC motor drive:

Setting 0: user can design V/f ratio by requirement and control multiple motors simultaneously.

Setting 1: User can use PG card with Encoder to do close-loop speed control.

Setting 2: To have optimal control characteristic by auto-tuning.

Setting 3: To increase torque and control speed precisely. (1:1000)

Setting 4: To increase accuracy for torque control.

Setting 8: To increase torque and control speed precisely. (1:1000). This setting is only for using with permanent magnet motor and others are for induction motor.

00-10	∦ Speed	d Unit			
Control mode	VF	VFPG	svc	FOCPG TQCPG FOCPM	
					Factory Setting: 0
	Settings	0	Hz		
		1	m/s		
		2	ft/s		
00-11	Output [Direction	Select	ion	
Control mode	VF	VFPG	svc	FOCPG TQCPG FOCPM	
					Factory Setting: 0
	Settings	0	FWD	counterclockwise, REV: clockwise	
		1	FWD	clockwise, REV: counterclockwise	

00-12	⊮ Carrie	er Frequ	ency		
Control mode	VF	VFPG	svc	FOCPG TQCPG FOCPM	Factory setting: 12
	Settings	2~1	5KHz		

This parameter determinates the PWM carrier frequency of the AC motor drive.

	230V/460V Series							
Models	7.5-15HP	20-30HP	40-60 HP	40-100HP				
Models	5.5-11kW	15-22kW	30-45kW	30-75kW				
Setting Range	2~15kHz	2~15kHz	02-09kHz	02~15kHz				
Factory Setting	12kHz	9kHz	6kHz	6kHz				

Ü					
Carrier Frequency	Acoustic Noise	Electromagnetic Noise or Leakage Current	Heat Dissipation	Current Wave	
2kHz	Significant	Minimal	Minimal	 \	
8kHz]	Î		
15kHz]	↓	. ↓		
	Minimal	Significant	Significant		

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

00-13	⊮ Auto	Voltage	Regulation (AVR) Function	
Control mode	VF	VFPG	SVC FOCPG TQCPG FOCPM	Factory setting: 0
	Settings	0	Enable AVR	
		1	Disable AVR	
		2	Disable AVR when deceleration stop	

- It is used to select the AVR mode. AVR is used to regulate the output voltage to the motor. For example, if V/f curve is set to AC200V/50Hz and the input voltage is from 200 to 264VAC, the output voltage won't excess AC200V/50Hz. If the input voltage is from 180 to 200V, the output voltage to the motor and the input voltage will be in direct proportion.
- When setting Pr.00-13 to 1 during ramp to stop and used with auto accel./decel. function, the acceleration will be smoother and faster.

00-14	⊮ Source	Source of the Master Frequency Command						
Control mode	VF	VFPG	svc	FOCPG	FOCPM	Factory setting:	1	
	Settings	1	RS-4	85 serial	l communication or digita	l keypad (KPVL-CC01)		
		2	Exter	nal anal	og input (Pr. 03-00)			
		3	Digita	al termina	als input (Pr.04-00~04-1	5)		

This parameter determines the drive's master frequency source.

00-15	∦ Sour	ce of the	Opera	tion Command	
Control mode	VF	VFPG	svc	FOCPG TQCPG FOCPM	Factory setting: 1
	Settings	s 1	Exte	rnal terminals	
		2	RS-4	185 serial communication or digital	keypad (KPVL-CC01)
□ VI	D-VL se	ries is sh	ipped v	without digital keypad and users ca	an use external terminals or RS-
48	5 to cont	rol the op	eration	n command.	

When the LED PU is light, the operation command can be controlled by the optional digital keypad (KPVL-CC01). Refer to appendix B for details.

4.2.2 Group 1 Basic Parameters

Control mode	VF	VFPG	svc	FOCPG TQCPG FOCPM	Factory setting: 60.00/50.00
	Setting	gs	10.00	to 400.00Hz	
ш т	his parar	neter det	ermines	s the AC motor drive's Maximu	ım Output Frequency. All the AC
m	otor driv	e frequer	ncy com	nmand sources (analog inputs	0 to +10V, 4 to 20mA and -10V to
+	10V) are	scaled to	corres	spond to the output frequency	range.
01-01		tput Freq	,		
Control mode	VF	VFPG	svc	FOCPG TQCPG FOCPM	Factory setting: 60.00/50.00
	Setting	gs	0.00	0~400.00Hz	
□ It	is for the	base fre	equency	and motor rated frequency.	
□ TI	his value	should b	e set a	ccording to the rated frequenc	y of the motor as indicated on the
m	otor nan	neplate. I	f the mo	otor is 60Hz, the setting should	be 60Hz. If the motor is 50Hz, it
cl	aculd bo	set to 50	Ш-		
51	iouiu be	SEL 10 30	112.		
04.02	1ot Ou	tout Valt	ago Sot	tina	
01-02		tput Volta			Eastony Satting: 220 0/440 0
01-02 Control mode		tput Volta	age Set		Factory Setting: 220.0/440.0
Control	VF	VFPG	svc		Factory Setting: 220.0/440.0
Control	VF	VFPG gs 230V	svc series	FOCPG TQCPG FOCPM	Factory Setting: 220.0/440.0 Factory Setting: 440.0
Control mode	VF Setting	VFPG gs 230V 460V	svc series series	FOCPG TQCPG FOCPM 0.1 to 255.0V	, ,
Control mode	VF Setting is for the	VFPG gs 230V 460V e base fre	svc series series equency	FOCPG TQCPG FOCPM 0.1 to 255.0V 0.1 to 510.0V and motor rated frequency.	Factory Setting: 440.0
Control mode It	VF Setting is for the	VFPG gs 230V 460V e base free	svc series series equency be set a	FOCPG TQCPG FOCPM 0.1 to 255.0V 0.1 to 510.0V v and motor rated frequency. ccording to the rated voltage of	, ,
Control mode It	VF Setting is for the	VFPG gs 230V 460V e base free should be. If the m	svc series series equency be set a	FOCPG TQCPG FOCPM 0.1 to 255.0V 0.1 to 510.0V v and motor rated frequency. ccording to the rated voltage of	Factory Setting: 440.0 of the motor as indicated on the motor
Control mode It	VF Setting is for the his value ameplate et to 200	VFPG gs 230V 460V e base free should be. If the m	svc series series equency pe set a	FOCPG TQCPG FOCPM 0.1 to 255.0V 0.1 to 510.0V and motor rated frequency. ccording to the rated voltage of 220V, the setting should be 22	Factory Setting: 440.0 of the motor as indicated on the motor
Control mode Lt	VF Setting is for the his value ameplate et to 200 here are	VFPG gs 230V 460V e base free e should to e. If the m .0.	svc series series equency pe set a notor is	FOCPG TQCPG FOCPM 0.1 to 255.0V 0.1 to 510.0V and motor rated frequency. ccording to the rated voltage of 220V, the setting should be 22 es in the market and the powe	Factory Setting: 440.0 of the motor as indicated on the motor 20.0. If the motor is 200V, it should be
Control mode It	VF Setting is for the his value ameplate to 200 here are	VFPG gs 230V 460V e base free should be. If the m.0. many me.	svc series series equency pe set a notor is optor type onomic a	FOCPG TQCPG FOCPM 0.1 to 255.0V 0.1 to 510.0V and motor rated frequency. ccording to the rated voltage of 220V, the setting should be 22 es in the market and the power and convenience method to so	Factory Setting: 440.0 of the motor as indicated on the motor 20.0. If the motor is 200V, it should be a system for each country is also solve this problem is to install the AC
Control mode It I	VF Setting is for the his value ameplate et to 200 here are fference actor driv	vFPG gs 230V 460V 460V e base free should be. If the m.0. many me The ecce.	svc series series equency pe set a notor is control type onomic sis no pr	FOCPG TQCPG FOCPM 0.1 to 255.0V 0.1 to 510.0V and motor rated frequency. ccording to the rated voltage of 220V, the setting should be 22 es in the market and the power and convenience method to so	Factory Setting: 440.0 of the motor as indicated on the motor 20.0. If the motor is 200V, it should be a system for each country is also solve this problem is to install the AC
Control mode It I	Setting is for the his value ameplate to 200 here are arotor drivemplify the	vFPG gs 230V 460V 460V e base free should be. If the m. 0. many me. The ecce. There e original	svc series series equency pe set a notor is potor type promite a is no procharace	FOCPG TQCPG FOCPM 0.1 to 255.0V 0.1 to 510.0V and motor rated frequency. ccording to the rated voltage of 220V, the setting should be 22 es in the market and the power and convenience method to so to blem to use with the different teristic and life of the motor.	Factory Setting: 440.0 ff the motor as indicated on the motor 20.0. If the motor is 200V, it should be a system for each country is also
Control mode It I	Setting is for the his value ameplate to 200 here are arotor drivemplify the	vFPG gs 230V 460V 460V e base free should be. If the m.0. many me The ecce.	svc series series equency pe set a notor is potor type promite a is no procharace	FOCPG TQCPG FOCPM 0.1 to 255.0V 0.1 to 510.0V and motor rated frequency. ccording to the rated voltage of 220V, the setting should be 22 es in the market and the power and convenience method to so to blem to use with the different teristic and life of the motor.	Factory Setting: 440.0 of the motor as indicated on the motor 20.0. If the motor is 200V, it should be a system for each country is also solve this problem is to install the AC
Control mode It I	Setting is for the his value ameplate to 200 here are notor driv mplify the	vFPG gs 230V 460V 460V e base free should be a fiftherm. 0. many mo . The ecce. There e original utput Fre vFPG	svc series series equency pe set a notor is potor type promite a is no procharace	FOCPG TQCPG FOCPM 0.1 to 255.0V 0.1 to 510.0V and motor rated frequency. ccording to the rated voltage of 220V, the setting should be 22 es in the market and the power and convenience method to so to blem to use with the different teristic and life of the motor. Setting	Factory Setting: 440.0 for the motor as indicated on the motor 20.0. If the motor is 200V, it should be a system for each country is also solve this problem is to install the AC to voltage and frequency and also can

				onapto: a.a.notoro z
01-04	 ∕2nd Ou	ıtput Voltage Setting		
Control mode	VF	VFPG		Factory Setting: 5.0/10.0
	Settings	230V series	0.1 to 255.0V	
		460V series	0.1 to 510.0V	Factory Setting: 10.0
01-05	3rd Outp	ut Frequency Setting		
Control mode	VF	VFPG		Factory setting: 0.50
	Settings	0.00~400.00Hz		
01-06	 ∕3rd Ou	tput Voltage Setting		
Control mode	VF	VFPG		Factory Setting: 5.0/10.0
	Settings	230V series	0.1 to 255.0V	
		460V series	0.1 to 510.0V	
01-07	4th Outpu	ut Frequency Setting		
Control mode	VF	VFPG SVC FOCP	G TQCPG	
	Settings	0.00~400.00Hz		Factory Setting: 0.00
01-08	 ∕4th Ou	tput Voltage Setting		
Control mode	VF	VFPG		Factory Setting: 5.0/10.0
	Settings	230V series	0.1 to 255.0V	
		460V series	0.1 to 510.0V	

- V/f curve setting is usually set by the motor's allowable loading characteristics. Pay special attention to the motor's heat dissipation, dynamic balance, and bearing lubricity, if the loading characteristics exceed the loading limit of the motor.
- For the V/f curve setting, it should be Pr.01-01≥ Pr.01-03≥ Pr.01-05≥ Pr.01-07. There is no limit for the voltage setting, but a high voltage at the low frequency may cause motor damage, overheat, stall prevention or over-current protection. Therefore, please use the low voltage at the low frequency to prevent motor damage.

V/f Curve

01-09	Start Fre	equency			
Control mode	VF	VFPG	svc	FOCPG	Factory setting: 0.50
	Settings	0.0	00~400	.00Hz	

To distinguish which frequency should be start frequency, it needs to compare the value of min.

output frequency and start frequency. The larger value will be start frequency.

When min. output frequency > start frequency When start frequency > min. output frequency

01-10	✓ Output Frequency Upper Limit	_
Control mode	VF VFPG SVC FOCPG FOCPM	Factory setting: 120.00
'	Settings 0.00~400.00Hz	
01-11	✓ Output Frequency Lower Limit	
Control mode	VF VFPG SVC FOCPG FOCPM	Factory setting: 0.00
	Settings 0.00~400.00Hz	

The upper/lower output frequency setting is used to limit the actual output frequency. If the frequency setting is lower than the start-up frequency, it will run with zero speed. If the frequency setting is higher than the upper limit, it will runs with the upper limit frequency. If output frequency lower limit > output frequency upper limit, this function is invalid.

01-	12 📈	Accel.	Time 1						
01-	14	Accel.	Time 2						
01-	16	Accel.	Time 3						
01-	18	Accel.	Time 4						
Cont		VF	VFPG	svc	FOCPG	FOCPM			Factory setting: 3.00
	Se	ettings	0.0	0~600	.00 sec				
01-	13 💉	Decel.	Time 1						
01-	15 🖊	Decel.	Time 2						
01-	17 💉	Decel.	Time 3						
01-	19 💉	Decel.	Time 4						
Cont		VF	VFPG	svc	FOCPG	FOCPM			Factory setting: 2.00
	Se	ettings	0.0	0~600	.00 sec				
01-	20 💉	JOG A	ccelerat	tion Tin	ne				
01-	21 💉	JOG E	Decelera	tion Tir	ne				
Cont		VF	VFPG	svc	FOCPG	FOCPM			Factory setting: 1.00
	Se	ettings	0.0	0~600	.00 sec				
	The A	cceler	ation Tir	ne is u	sed to de	etermine	the time red	quired for the	e AC motor drive to ramp
	from (Hz to	Maximu	m Outp	out Frequ	iency (P	r.01-00).		
	The D	eceler	ation Ti	ne is u	sed to de	etermine	the time re	quire for the	AC motor drive to
	decel	erate f	rom the	Maxim	um Outp	ut Frequ	ency (Pr.01	-00) down to	o OHz.
Ш	The A	cceler	ation/De	celerat	ion Time	1, 2, 3,	4 are selec	ted accordin	g to the Multi-function Inp
	Termi	nals s	ettings. ⁻	The fac	tory setti	ngs are	acceleration	n time 1 and	deceleration time 1.
ш			•		•	•			el./decel. time setting is
		•	•			·			evention function. When it
				•			•	•	
	парре	ens, ac	iuai acc	ei./aec	ei. time v	viii de loi	iger than th	e action abo	ive.

01-22	∦ JOG I	Frequenc	су		
Control mode	VF	VFPG	svc	FOCPG TQCPG FOCPM	Factory setting: 6.00
	Settings	0.00	~400.0	0Hz	

- Both external terminal JOG and key "JOG" on the keypad can be used. When the jog command is ON, the AC motor drive will accelerate from 0Hz to jog frequency (Pr.01-22).

 When the jog command is OFF, the AC motor drive will decelerate from Jog Frequency to zero.

 The used Accel./Decel. time is set by the Jog Accel./Decel. time (Pr.01-20, Pr.01-21).
- The JOG command can't be executed when the AC motor drive is running. In the same way, when the JOG command is executing, other operation commands are invalid except forward/reverse commands and STOP key on the digital keypad.

JOG accel./decel.time

01-23	✓ Swite	ch Frequ	ency be	etween 1st/4th Accel/decel	
Control mode	VF	VFPG	svc	FOCPG FOCPM	Factory setting: 0.00
	Settings	s 0.00	~400.0	0Hz	

- This parameter selects the frequency point for transition from acceleration/deceleration time 1 to acceleration/deceleration time 4.
- The transition from acceleration/deceleration time 1 to acceleration/deceleration time 4, may also be enabled by the external terminals (Pr. 02-01 to 02-08). The external terminal has priority over Pr. 01-23.

1st/4th Acceleration/Deceleration Switching

01-24	∦ S-cu											
01-25	 ✓ S-cu	S-curve for Acceleration Arrival Time S2										
01-26	⊮S-cu	S-curve for Deceleration Departure Time S3										
01-27	⊮S-cu	rve for De	ecelerat	ion Arriva	al Time S4							
01-30	⊮S-cu	rve for De	ecelerat	ion Arriva	al Time S5							
Control mode	VF	VFPG	svc	FOCPG	FOCPM		Factory setting: 1.00					
	Setting	s 0.00	25.00	sec								
01-29	✓ Swit	ch Freque	ency fo	r S3/S4 C	hanges to S5							
Control mode	VF	VFPG	svc	FOCPG	FOCP M		Factory setting: 0.00					
	Setting	s 0.00)~400.C	0Hz								

- It is used to give the smoothest transition between speed changes. The accel./decel. curve can adjust the S-curve of the accel./decel. When it is enabled, the drive will have different
- The Actual Accel. Time = selected accel. Time + (Pr.01-24 + Pr.01-25)/2

 The Actual Decel. Time = selected decel. Time + (Pr.01-26 + Pr.01-27 + Pr.01-30*2)/2
- Pr.01-29 is used to set the switch frequency between S4 and S5 for smooth stop.
- It is recommended to set this parameter to the leveling speed of elevator.

accel./decel. curve by the accel./decel. time.

01-28	-28 Mode Selection when Frequency< Fmin					
Control mode	VF	VFPG	svc	Factory setting: 1		
	Settings	0	Output Waiting			
		1	Zero-speed operation			
		2	Fmin (4th output frequency setting)			

- When the AC motor drive is at 0Hz, it will operate by this parameter.
- When it is set to 1 or 2, voltage will be output by Fmin corresponding output voltage(Pr.01-08).

01-31	✓ Dece Comma		Time w	hen Oper	ating without RUN	
Control mode	VF	VFPG	svc	FOCPG	FOCPM	Factory setting: 2.00
	Settings	0.00	~600.0	0 Sec		

The AC motor drive will stop by the setting of this parameter when canceling RUN command.

Refer to the figure in Pr.01-29 for details.

4.2.3 Group 2 Digital Input/Output Parameters

02-00	2-00 2-wire/3-wire Operation Control						
Control mode	VF	VFPG	svc	FOCPG TQCPG FOCPM	Factory setting: 0		
	Settings	0	F	WD/STOP, REV/STOP			
		1	F	WD/STOP, REV/STOP (Line Start Lockout)			
		2	R	UN/STOP, REV/FWD			
		3	R	UN/STOP, REV/FWD (Line Start Lockout)			
		4	3-	-wire			
		5	3-	-wire (Line Start Lockout)			

- \square Three of the six methods include a "Line Start Lockout" feature. When line start lockout is enabled, the drive will not run once applying the power. The Line Start Lockout feature doesn't guarantee the motor will never start under this condition. It is possible the motor may be set in motion by a malfunctioning switch.
- \Box This parameter is used to control operation from external terminals. There are three different control modes.

02-00	Control Circuits of the External Terminal			
0, 1 2-wire operation control (1) FWD/STOP REV/STOP	FWD/STOP REV/STOP OO REV:("OPEN": STOP) ("CLOSE": FWD) REV:("OPEN": STOP) ("CLOSE": REV) VFD-VL			
2, 3 2-wire operation control (2) RUN/STOP REV/FWD	RUN/STOP FWD/REV FWD/REV FWD/REV FWD:("OPEN":STOP) ("CLOSE":RUN) REV:("OPEN": FWD) ("CLOSE": REV) DCM VFD-VL			
4, 5 3-wire operation control	FWD "CLOSE":RUN MI1 "OPEN":STOP REV/FWD REV/FWD CLOSE":RUN MI1 "OPEN":FWD CLOSE":REV DCM VFD-VL			

Multi-Function Input Command 1 (MI1) 02-01 (it is Stop terminal for 3-wire operation)

Factory Setting: 1

02-02	Multi-Function Input Command 2 (MI2)	
		Factory Setting: 2
02-03	Multi-Function Input Command 3 (MI3)	
•		Factory Setting: 3
02-04	Multi-Function Input Command 4 (MI4)	
		Factory Setting: 4
02-05	Multi-Function Input Command 5 (MI5)	
		Factory Setting: 0
02-06	Multi-Function Input Command 6 (MI6)	
		Factory Setting: 0
02-07	Multi-Function Input Command 7 (MI7)	
		Factory Setting: 0
	Multi-Function Input Command 8 (MI8)	
02-08	When JP1 on the control board is inserted, MI8 functions acc. to Pr02-08.	
0Z-00	When JP1 on the control board is removed, MI8 is always "enable", independent of Pr02-08.	
		Factory Setting: 40

Settings 0-43

Settings	Control Mode							
Settings	VF	VFPG	SVC	FOCPG	TQCPG	FOCPM		
0: no function	0	0	0	0	0	0		
1: multi-step speed command 1	0	0	0	0		0		
2: multi-step speed command 2	0	0	0	0		0		
3: multi-step speed command 3	0	0	0	0		0		
4: multi-step speed command 4	0	0	0	0		0		
5: Reset	0	0	0	0	0	0		
6: JOG command	0	0	0	0		0		
7: acceleration/deceleration speed inhibit	0	0	0	0		0		
8: the 1st, 2nd acceleration/deceleration time selection	0	0	0	0		0		
9: the 3rd, 4th acceleration/deceleration time selection	0	0	0	0		0		
10: EF input (07-28)	0	0	0	0	0	0		
11: Reserved								
12: Stop output	0	0	0	0	0	0		
13: Reserved								
14: Reserved								
15: operation speed command form AUI1	0	0	0	0		0		
16: operation speed command form ACI	0	0	0	0		0		
17: operation speed command form AUI2	0	0	0	0		0		
18: Emergency Stop (07-28)	0	0	0	0	0	0		
19-23: Reserved								
24: FWD JOG command	0	0	0	0		0		
25: REV JOG command	0	0	0	0		0		
26: Reserved								
27: ASR1/ASR2 selection	0	0	0	0		0		
28: Emergency stop (EF1) (Motor coasts to stop)	0	0	0	0	0	0		
29-30: Reserved								

Settings	Control Mode						
Settings	VF	VFPG	SVC	FOCPG	TQCPG	FOCPM	
31: High torque bias (by Pr.07-21)	0	0	0	0	0	0	
32: Middle torque bias (by Pr.07-22)	0	0	0	0	0	0	
33: Low torque bias (by Pr.07-23)	0	0	0	0	0	0	
34-37: Reserved							
38: Disable write EEPROM function	0	0	0	0	0	0	
39: Torque command direction					0		
40: Enable drive function	0	0	0	0	0	0	
41: Detection of magnetic contactor	0	0	0	0	0	0	
42: Mechanical brake	0	0	0	0	0	0	
43: EPS function	0	0	0	0	0	0	

- This parameter selects the functions for each multi-function terminal.
- If Pr.02-00 is set to 3-wire operation control. Terminal MI1 is for STOP terminal. Therefore, MI1 is not allowed for any other operation.

Settings	Functions	Descriptions				
0	No Function					
1	Multi-step speed command 1					
2	Multi-step speed command 2	15 step speeds could be conducted through the digital statuses of the 4 terminals, and 17 in total if the master speed and JOG are included. (Refer to Pr. 04-00~04-14)				
3	Multi-step speed command 3	When using communication to control the multi-step speed, setting 1 to 4 will be invalid.				
4	Multi-step speed command 4					
5	Reset	After the error of the drive is eliminated, use this terminal to reset the drive.				
6	JOG Command	JOG operation				
7	Acceleration/deceleration Speed Inhibit	When this function is enabled, acceleration and deceleration is stopped and the AC motor drive starts to accel./decel. from the inhibit point.				
8	The 1 st , 2 nd acceleration or deceleration time selection	The acceleration/deceleration time of the drive could be selected from this function or the digital statuses of the terminals; there are 4 acceleration/deceleration speeds in total for selection. Bit Bit Descriptions 0 1 0 First acceleration/deceleration time When output frequency is less than Pr.01-23 (Switch Frequency between 1st/44th				

Settings	Functions	Descriptions				
				between 1st/4th Accel/decel), it will output 4 th accel/decel time.		
	The 3 rd , 4 th acceleration	0	1	2 nd accel./decel. time		
9	or deceleration time selection	1	0	3 rd accel./decel. time		
	00.000.011	1	1	4 th accel./decel. time		
		If the drive receives S Pr.01-31.	STOP comn	nand, it will decelerate to stop by		
10	EF Input	External fault input te be recorded)	rminal and	decelerates by Pr.07-28. (EF fault will		
11	Reserved					
12	Stop output		When this	ne drive output will stop immediately and function is disabled, the drive will ng.		
13-14	Reserved					
15	Operation speed command form AUI1			peed command is set to AUI1, ACI and or above terminals are ON, the priority is		
command form AOT	Command form AOT	When this function is be AUI1.	When this function is enabled, the source of the frequency will force to be AUI1.			
16	Operation speed command form ACI	When this function is be ACI.	When this function is enabled, the source of the frequency will force to be ACI.			
17	Operation speed command form AUI2	When this function is be AUI2.	enabled, th	ne source of the frequency will force to		
18	Emergency Stop	When this function is setting.	enabled, th	ne drive will ramp to stop by Pr.07-28		
19-23	Reserved					
24	FWD JOG command	When this function is command.	enabled, th	ne drive will execute forward Jog		
25	REV JOG command	When this function is command.	enabled, th	ne drive will execute reverse Jog		
26	Reserved					
0-	AOD4/AODC : "	ON: speed will be adj	usted by A	SR 2 setting.		
27	ASR1/ASR2 selection	OFF: speed will be ad	djusted by A	ASR 1 setting.		
28	Emergency stop (EF1) (Motor coasts to stop)	When it is ON, the dri	ive will exec	cute emergency stop. (it will have fault		
29-30	Reserved					
31	High torque bias	When Pr.07-19 is set	to 3:			

Settings	Functions	Descriptions					
32	Middle torque bias	The high torque bias is according to the Pr.07-21 setting.					
		'	The middle torque bias is according to the Pr.07-22 setting. The low torque bias is according to the Pr.07-23 setting.				
		31	32	33	Torque Bias		
		OFF	OFF	OFF	No		
		OFF	OFF	ON	07-23		
		OFF	ON	OFF	07-22		
33	Low torque bias	OFF	ON	ON	07- 23+07- 22		
		ON	OFF	OFF	07-21		
		ON	OFF	ON	07- 21+07- 23		
		ON	ON	OFF	07- 21+07- 22		
		ON	ON	ON	07- 21+07- 22+07- 23		
34-37	Reserved	1					
38	Disable write EEPROM function	When this function is	enabled, you car	n't write into EEPR	OM.		
39	Torque command direction	When Pr.07-13=2 an command direction is			JI, torque		
40	Enable drive function	When this function is function can be used 14 to 15) and (Pr.02-	with multi-function	n output (setting F			
		This to a live 1 is a second					
		ON/OFF.	for the feedback	signal of magnetic	contactor		
41	Detection of magnetic contactor		RUN command, to abled after Pr.02 within the detection	the corresponding -31 time. It will che n time (Pr.02-36).	output terminateck if this lift NOT, the fau		
41 42		ON/OFF. When drive receives (setting 15) will be er function is enabled w	RUN command, inabled after Pr.02 within the detection occurs and fault command, inabled after Pr.02 within the detection	the corresponding -31 time. It will che time (Pr.02-36). code "MCF" will be the corresponding -29 time. It will che to time (Pr.02-35).	output terminated if this lift NOT, the fact displayed. output terminated if this lift this lift NOT, the fact lift this lift NOT, the fact		

02-09		ıl Input	Respon	se Time			
Control mode	VF	VFPG	svc	FOCPG TQCPG	FOCPM	Factory setting: 0.	005
	Settings	. (0.001~ 3	0.000 sec			

This parameter is used for digital input terminal signal delay and confirmation. The delay time is confirmation time to prevent some uncertain interferences that would result in error (except for the counter input) in the input of the digital terminals (FWD, REV and MI1~8). Under this condition, confirmation for this parameter could be improved effectively, but the response time will be somewhat delayed.

02-10	⊮ Digi	tal Input (Operation	on Direction	
Control mode	VF	VFPG	svc	FOCPG TQCPG FOCPM	Factory setting: 0
	Setting	s 0	~ 6553	5	

- This parameter is used to set the input signal level and it won't be affected by the SINK/SOURCE status.
- Bit0 is for FWD terminal, bit1 is for REV terminal and bit2 to bit9 is for MI1 to MI8.
- User can change terminal status by communicating.

For example, MI1 is set to 1 (multi-step speed command 1), MI2 is set to 2 (multi-step speed command 2). Then the forward + 2nd step speed command=1001(binary)=9 (Decimal). Only need to set Pr.02-10=9 by communication and it can forward with 2nd step speed. It doesn't need to wire any multi-function terminal.

bit9	bit8	bit7	bit6	bit5	bit4	bit3	bit2	bit1	bit0
MI8	MI7	MI6	MI5	MI4	MI3	MI2	MI1	REV	FWD

02-11	Multi-function Output 1 RA, RB, RC (Relay1)	
		Factory Setting: 11
02-12	Multi-function Output 2 MRA, MRC (Relay2)	_
•		Factory Setting: 1
02-13	Multi-function Output 3 (MO1)	_
02-14	Multi-function Output 4 (MO2)	_
02-15	Multi-function Output 5 (MO3) (need to use with EMVL-IODA01)	_
02-16	Multi-function Output 6 (MO4) (need to use with EMVL-IODA01)	
02-17	Multi-function Output 7 (MO5) (need to use with EMVL-IODA01)	
02-18	Multi-function Output 8 (MO6) (need to use with EMVL-IODA01)	
02-19	Multi-function Output 9 (MO7) (need to use with EMVL-IODA01)	
02-20	Multi-function Output 10 (MO8) (need to use with EMVL-IODA01)	
02-21	Multi-function Output 11 (MO9) (need to use with EMVL-IODA01)	
02-22	Multi-function Output 12 (MO10) (need to use with EMVL-IODA01)	
		Factory Setting: 0
	Settings 0-41	

0.00			Contr	ol Mode		
Settings	VF	VFPG	SVC	FOCPG	TQCPG	FOCPM
0: No function	0	0	0	0	0	0
1: Operation indication	0	0	0	0	0	0
2: Operation speed attained	0	0	0	0	0	0
3: Desired frequency attained 1 (Pr.02-25, 02-26)	0	0	0	0		0
4: Desired frequency attained 2 (Pr.02-27, 02-28)	0	0	0	0		0
5: Zero speed (frequency command)	0	0	0	0		0
6: Zero speed with stop (frequency command)	0	0	0	0		0
7: Over torque (OT1) (Pr.06-05~06-07)	0	0	0	0	0	0
8: Over torque (OT2) (Pr.06-08~06-10)	0	0	0	0	0	0
9: Drive ready	0	0	0	0	0	0
10: User-defined Low-voltage Detection (LV)	0	0	0	0	0	0
11: Malfunction indication	0	0	0	0	0	0
12: Mechanical brake release (Pr.02-29, Pr.02-30)	0	0	0	0	0	0
13: Overheat (Pr.06-14)	0	0	0	0	0	0
14: Brake chopper signal	0	0	0	0	0	0
15: Motor-controlled magnetic contactor output	0	0	0	0	0	0
16: Slip error (oSL)	0	0	0	0		0
17: Malfunction indication 1	Ō	Ō	Ō	Ō	0	Ō
18: Reserved						
19: Brake chopper output error	0	0	0	0	0	0
20: Warning output	0	0	0	0	0	0
21: Over voltage warning	0	0	0	0	0	0
22: Over-current stall prevention warning	0	0	0			
23: Over-voltage stall prevention warning	0	0	0	0	0	0
24: Operation mode indication (Pr.00-15≠0)	0	0	0	0	0	0
25: Forward command	0	0	0	0	0	0
26: Reverse command	0	0	0	0	0	0
27: Output when current >= Pr.02-33	Ō	Ō	Ō	Ō	Ō	Ō
28: Output when current < Pr.02-33	Ō	Ō	Ō	Ō	Ō	Ō
29: Output when frequency >= Pr.02-34	0	0	0	0	0	0
30: Output when frequency < Pr.02-34	0	0	0	0	0	0
31: Power generation direction and status verify	0	0	0	0	0	0
32: Power generation direction	0	Ō	Ō	0	Ō	Ō
33: Zero speed (actual output frequency)	Ō	Ō	Ō	Ō		Ō
34: Zero speed with Stop (actual output frequency)	Ŏ	Ŏ	Ö	Ö		Ö
35: Fault output option 1 (Pr.06-22)	Ŏ	Ŏ	Ö	Ö	0	Ö
36: Fault output option 2 (Pr.06-23)	Ō	Õ	Ō	Ö	Ö	Ō
37: Fault output option 3 (Pr.06-24)	Ŏ	Ö	Ö	Ö	0	Ö
38: Fault output option 4 (Pr.06-25)	0	0	0	0	0	0
39: Reserved						
40: Speed attained (including zero speed)	0	0	0	0		0
41: Reserved						

Settings	Functions	Descriptions
0	No Function	
1		Active when there is an output from the drive or RUN command is ON.

Settings	Functions	Descriptions
2	Operation speed attained	Active when the AC motor drive reaches the output frequency setting.
3	Desired Frequency Attained 1 (Pr.02-25, 02- 26)	Active when the desired frequency (Pr.02-25, 02-26) is attained.
4	Desired Frequency Attained 2 (Pr.02-27, 02- 28)	Active when the desired frequency (Pr.02-27, 02-28) is attained.
5	Zero Speed (frequency command)	Active when frequency command =0. (the drive should be at RUN mode)
6	Zero Speed with Stop (frequency command)	Active when frequency command =0 or stop.
7	Over Torque (OT1) (Pr.06-05~06-07)	Active when detecting over-torque. Refer to Pr.06-05 (over-torque detection selection-OT1), Pr.06-06 (over-torque detection level-OT1) and Pr.06-07 (over-torque detection time-OT1).
8	Over Torque (OT2) (Pr.06-08~06-10)	Active when detecting over-torque. Refer to Pr.06-08 (over-torque detection selection-OT2), Pr.06-09 (over-torque detection level-OT2) and Pr.06-10 (over-torque detection time-OT2).
9	Drive Ready	Active when the drive is ON and no abnormality detected.
10	User-defined Low- voltage Detection	Active when the DC Bus voltage is too low. (refer to Pr.06-00 low voltage level)
11	Malfunction Indication	Active when fault occurs (except Lv stop).
12	Mechanical Brake Release (Pr.02-29, Pr.02-30)	When drive runs after Pr.02-29, it will be ON. This function should be used with DC brake and it is recommended to use contact "b"(N.C).
13	Overheat (Pr.06-14)	Active when IGBT or heat sink overheats to prevent OH turn off the drive. (refer to Pr.06-14)
14	Brake Chopper Signal	The output will be activated when the drive needs help braking the load. A smooth deceleration is achieved by using this function. (refer to Pr.07-00)
15	Motor-controlled Magnetic Contactor Output	Active when the setting is set to 15.
16	Slip Error (oSL)	Active when the slip error is detected (by Pr.05-14).
17	Malfunction indication 1	Activate after 10ms when fault occurs (except Lv stop).

Settings	Functions	Descriptions				
18	Reserved					
19	Brake Chopper Output Error	Active when the brake chopper error is detected.				
20	Warning Output	Active when the warning is detected.				
21	Over-voltage Warning	Active when the over-voltage is detected.				
22	Over-current Stall Prevention Warning	Active when the over-current stall prevention is detected.				
23	Over-voltage Stall prevention Warning	Active when the over-voltage stall prevention is detected.				
24	Operation Mode Indication	Active when the operation command is controlled by external terminal. (Pr.00-15=1) and PU LED on keypad KPVL-CC01 is OFF.				
25	Forward Command	Active when the operation direction is forward.				
26	Reverse Command	Active when the operation direction is reverse.				
27	Output when Current >= Pr.02-33	Active when current is >= Pr.02-33.				
28	Output when Current < Pr.02-33	Active when current is < Pr.02-33.				
29	Output when frequency >= Pr.02-34	Active when frequency is >= Pr.02-34.				
30	Output when Frequency < Pr.02-34	Active when frequency is < Pr.02-34.				
31	Power Generation Direction and Status Verify	Activate when power generation direction is verified.				
32	Power Generation Direction	Activate when power generation direction is forward run.				
33	Zero Speed (actual output frequency)	Active when the actual output frequency is 0. (the drive should be at RUN mode)				
34	Zero Speed with Stop (actual output frequency)	Active when the actual output frequency is 0 or Stop. (the drive should be at RUN mode)				
35	Fault output option 1	Active when Pr.06-22 is ON.				
36	Fault output option 2	Active when Pr.06-23 is ON.				

Chapter 4 Parameters | VFD-VL

		<u> </u>
Settings	Functions	Descriptions
37	Fault output option 3	Active when Pr.06-24 is ON.
38	Fault output option 4	Active when Pr.06-25 is ON.
39	Reserved	
40	Speed Attained (including zero speed)	Active when the output frequency reaches frequency setting.
41	Reserved	

02-23								
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM		Factory setting: 0
	Settings	0	~ 6553	5				

- This parameter is bit setting. If the bit is 1, the multi-function output terminal will be act with opposite direction. For example, if Pr.02-11 is set to 1 and forward bit is 0, Relay 1 will be ON when the drive is running and OFF when the drive is stop.
- The multi-function output terminals MO3~MO10 need to use with EMVL-IODA01.

Bit 11	Bit 10	Bit 9	Bit 8	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
MO10	MO9	MO8	MO7	MO6	MO5	MO4	МОЗ	MO2	MO1	MRA	RA

02-24	✓ Serial Start Signal Selection						
Control mode	VF	VFPG	SVC FOCPG FOCPM	Factory setting: 0			
	Settings	0	by FWD/REV				
		1	by Enable				

This parameter is used to select serial start method of electromagnetic valve.

02-30	Brake Engage Delay Time when Elevator Stops											
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM		Factory setting:	0.250			
	Settings	0.	000~65	.000 Sec	:							

- When the AC motor drive runs after Pr.02-29 delay time, the corresponding multi-function output terminal (12: mechanical brake release) will be ON. This function should be used with DC brake
- When the AC motor drive stops 12 after Pr.02-30 delay time, the corresponding multi-function output terminal (12: mechanical brake release) will be OFF.

02-31	✓ Turr	✓ Turn On Delay of Magnetic Contact between Drive and Motor									
02-32	✓ Turr	✓ Turn Off Delay of Magnetic Contact between Drive and Motor									
Control mode	VF	VFPG	svc	FOCPG TQCPG FOCPM	Factory setting: 0.200						
	Setting	s 0.	.000~65	5.000 Sec							

After running, it is used with setting 40 of multifunction input terminal and settings 15 of multifunction output terminals. When multifunction output terminals is ON, the drive starts output after Pr.02-31 delay time. When drive stops output, multifunction output terminals will release after Pr.02-32 delay time.

	ntrol ode	VF	VFPG	svc	FOCPG	TQCPG FOCPM	Factory setting: 0
		Setting	s 0-	~100%			
Ш	Wh	en out	out currer	t is >=	Pr.02-33	, it will activate multi-funct	tion output terminal (Pr.02-11 to
	Pr.0)2-22 is	s set to 27	7).			
ш	Wh	en out	out curren	it is < P	r.02-33, i	it will activate multi-function	on output terminal (Pr.02-11 to
	Pr.0)2-22 is	s set to 28	3).			
00	24	·/ Out	mut Dava	danı fa	· Cutorno	I Torminale	
	-34 ntrol	VF	VFPG	SVC		I Terminals TOCPG FOCPM	Factory setting: 0.00
	de	VF	VFPG	SVC	FUCPG	TQCPG FOCPM	r actory setting. 0.00
		Setting	js 0.	00~±40	00.00Hz		
Ш	Wh	en out	out freque	ncy is	>=02-34,	it will activate the multi-fu	unction terminal (Pr.02-11 to
Ш			out freque s set to 29	•	>=02-34,	it will activate the multi-fu	unction terminal (Pr.02-11 to
ш ш	Pr.0	02-22 is	s set to 29	9).			`
	Pr.(Wh)2-22 is en outp	s set to 29 out freque	9).			`
	Pr.(Wh	02-22 is	s set to 29 out freque	9).			`
Ш	Pr.(Wh 22 i	02-22 is en outp	s set to 29 out freque	9). ency is	<02-34, it	t will activate the multi-fur	`
①2- Con	Pr.0 Wh 22 i	02-22 is en outp	s set to 29 out freque o 30).	9). ency is	<02-34, it	t will activate the multi-fur	nction terminal (Pr.02-11 to Pr.02
①2- Con	Pr.0 Wh 22 i	D2-22 is en outp is set to	s set to 29 out freque o 30). ection Tim	ency is ency i	<02-34, it	t will activate the multi-fur	nction terminal (Pr.02-11 to Pr.02
02- Con	Pr.0 Wh 22 i	one output is set to very output of the very output	s set to 29 put freque 0 30). ection Tim VFPG s 0.	ency is an	<02-34, if	t will activate the multi-fur I Brake TQCPG FOCPM	Factory setting: 0.00
①2- Con	Pr.0 Wh 22 i	one output is set to the outpu	s set to 25 put freque to 30). ection Tim VFPG s 0. chanical b	ne of Mosvc 00 ~ 10	<02-34, if	t will activate the multi-fur I Brake TQCPG FOCPM etting 42 of Pr.02-01~02-	Factory setting: 0.00
02- Con	Pr.0 Wh 22 i	one output is set to the outpu	s set to 25 put freque to 30). ection Tim VFPG s 0. chanical b	ne of Mosvc 00 ~ 10	<02-34, if	t will activate the multi-fur I Brake TQCPG FOCPM	Factory setting: 0.00
02- Con mo	Pr.0 Wh 22 i	Details set to VF Setting en meding time	s set to 25 put freque to 30). ection Tim VFPG s 0. chanical b	ency is ency i	echanica FOCPG 0.00 sec nction (seault code	t will activate the multi-fur Brake TQCPG FOCPM etting 42 of Pr.02-01~02-02-02-02-02-03-03-03-03-03-03-03-03-03-03-03-03-03-	Factory setting: 0.00
02- Con mo	Pr.0 Wh 22 i	Details set to VF Setting en meding time	s set to 25 but freque b 30). ection Tim VFPG s 0. chanical b e, it will d	ency is ency i	echanica FOCPG 0.00 sec nction (sealth code	t will activate the multi-fur Brake TQCPG FOCPM etting 42 of Pr.02-01~02-02-02-02-02-03-03-03-03-03-03-03-03-03-03-03-03-03-	Factory setting: 0.00
02- Con mo	Pr.C Wh 22 i a strong with the settlement of the	D2-22 is en output s set to VF Setting en meding tim	s set to 25 but freque b 30). ection Tim VFPG s 0. chanical b e, it will d ection Tim VFPG	ne of Morake furisplay for svc	echanica FOCPG 0.00 sec nction (sealth code	I Brake TQCPG FOCPM etting 42 of Pr.02-01~02-12 64 (MBF) mechanical br	Factory setting: 0.00 08) is not enabled within this ake error.

02-37	Check 1	Check Torque Output Function											
Control mode	VF	VFPG	SVC FOCPG TQCPG FOCPM	Factory setting: 0									
	Settings 0 Enable												
		1 Disable											

When the drive receives the operation signal, the drive will check if there is torque output.

When this function is enabled, it will release mechanical brake after confirming that there is torque output.

4.2.4 Group 3 Analog Input/Output Parameters

03-00	✓ Analog Input 1 (AUI1)	
		Factory Setting: 1
03-01		
		Factory Setting: 0
03-02		
		Factory Setting: 0

 Ω

Eid C			Contro	ol Mode		
Settings	VF	VFPG	SVC	FOCPG	TQCPG	FOCPM
0: No function	0	0	0	0	0	0
1: Frequency command (torque limit under TQR control mode)	0	0	0	0	0	0
2: Torque command (torque limit under speed mode)					0	
3: Preload input	0	0	0	0	0	0
4-5: Reserved						
6: P.T.C. thermistor input value	0	0	0	0	0	0
7: Positive torque limit				0		0
8: Negative torque limit				0		0
9: Regenerative torque limit				0		0
10: Positive/negative torque limit				0		0
11: Preload Input						0

- When it is frequency command or TQR speed limit, the corresponding value for 0~± 10V/4~20mA is 0 – max. output frequency(Pr.01-00)
- When it is torque command or torque limit, the corresponding value for 0~±10V/4~20mA is 0 max. output torque (Pr.07-14).
- Ш When it is torque compensation, the corresponding value for 0~±10V/4~20mA is 0 - rated torque.

03-03	∦ Anal												
Contro mode	l VF	VFPG	svc	FOCPG	TQCPG	FOCPM	Factory setting: 0.0						
	Setting	s -1	00.0~1	00.0%									
	is used to	set the	corresp	onding A	UI1 volta	ge of the	e external analog input 0.						

03-04	∦ Analo	✓Analog Input Bias 1 (ACI)									
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM	Factory setting: 0.0				
	Settings	s -1	00.0~1	00.0%							

lt is used to set the corresponding ACI voltage of the external analog input 0.

Control mode	VF	VFPG	svc	FOCPG	TQCPG FOCPM	Factory setting: 0.0
mouc	Settings	· -1	00.0~1	00.0%		
□ It i	s used to	set the	corresp	onding A	UI2 voltage of the external ar	nalog input 0.
				•	voltage/current and setting from	•
(4-	20mA) c	orrespon	ids to 0)-60Hz.		
`						
03-06	✓ Posit	tive/nega	ative Bi	as Mode	(AUI1)	
Control mode	VF	VFPG	svc	FOCPG	TQCPG FOCPM	Factory setting: 0
03-07	✓ Posit	tive/nega	ative Bi	as Mode	(ACI) (can be set to 0 or 1 on	ly)
03-07 Control mode	✓ Posit VF	tive/nega	ative Bi		(ACI) (can be set to 0 or 1 on	3,
Control	VF	VFPG	svc		TQCPG FOCPM	ly) Factory setting: 0
Control mode	VF	VFPG	svc	FOCPG as Mode	TQCPG FOCPM	3,
Control mode 03-08 Control	VF	VFPG tive/nega	svc ative Bi	FOCPG as Mode	TQCPG FOCPM (AUI2)	Factory setting: 0
Control mode 03-08 Control	VF	VFPG tive/nega	svc ative Bi svc	FOCPG as Mode FOCPG ro bias	TQCPG FOCPM (AUI2)	Factory setting: 0
Control mode 03-08 Control	VF	VFPG tive/nega VFPG 0	svc svc zer Ser	FOCPG as Mode FOCPG To bias rve bias a	TQCPG FOCPM (AUI2) TQCPG FOCPM	Factory setting: 0 Factory setting: 0
Control mode 03-08 Control	VF	VFPG VFPG 0 1	svc svc Zer Ser Ser	FOCPG as Mode FOCPG ro bias rve bias a	TQCPG FOCPM (AUI2) TQCPG FOCPM as the center, lower than biase	Factory setting: 0 Factory setting: 0 =bias s=bias

In a noisy environment, it is advantageous to use negative bias to provide a noise margin. It is recommended NOT to use less than 1V to set the operating frequency.

CALL NOW 800-985-6929

Chapter 4 Parameters | VFD-VL

- 03-09~03-11 gain is positive
- 0 Zero bias
- 1 Serve bias as the center, lower than bias = bias
- 2 Serve bias as the center, greater than bias=bias
- The absolute value of the bias voltage while serving as the center (unipolar)
- 4 Serve bias as the center (unipolar)

03-09	✓ Ana	log Input	Gain 1	(AUI1)					
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM	Factory set	ting:	100.0
03-10	✓ Ana	log Input	Gain 1	(ACI)					
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM	Factory set	ting:	100.0
03-11	✓ Ana	log Input	Gain 1	(AUI2)					
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM	Factory set	ting:	100.0
	Setting	s 0.	0~500.	0%					
☐ Pa	rameter	s 03-03 to	03-11	are used	d when t	he source	e of frequency command is th	e ana	alog

03-12	✓ Ana	✓ Analog Input Delay Time (AUI1)										
Control mode	VF	VFPG	svc	FOCPG TQCPG	FOCPM	Factory setting: 0.01						
03-13	✓ Ana	log Input	Delay ¹	Time (ACI)								
Control mode	VF	VFPG	svc	FOCPG TQCPG	FOCPM	Factory setting: 0.01						

03-14	14 // Analog Input Delay Time (AUI2)										
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM	Factory	setting: 0.01			
	Settings	s 0.	00 to 2	.00 sec							

Interferences commonly exist with analog signals, such as those entering AUI, ACI and AUI2.

These interferences constantly affect the stability of analog control and using the Input Noise
Filter will create a more stable system.

 \Box

voltage/current signal.

If Pr. 03-14 is large, the control will be stable, yet the response to the input will be slow. If Pr. 03-14 is small, the control may be unstable, yet the response to the input will fast.

Control mode	VF	VFPG	SVC	FOCPG TQCPG FOCPM	Factory setting: 0
	Settings	0	Dis	able	
		1	Co	ntinue operation at the last frequency	
		2	De	celerate to stop	
		3	Sto	p immediately and display E.F.	
II Th	nis param	eter dete	ermines	the behavior when ACI (4-20mA) is los	t.
① Th	Reserve		ermines	s the behavior when ACI (4-20mA) is los	t.
	Reserve			· · · · · · · · · · · · · · · · · · ·	t.
03-16	Reserve	ed	ıt Seled	ction 1	t.

Settings			Contro	I Mode		
Settings	VF	VFPG	SVC	FOCPG	TQCPG	FOCPM
0: Output frequency (Hz)	0	0	0	0	0	0
1: Frequency command (Hz)	0	0	0	0	0	0
2: Motor speed (RPM)	0	0	0	0	0	0
3: Output current (rms)	0	0	0	0	0	0
4: Output voltage	0	0	0	0	0	0
5: DC Bus Voltage	0	0	0	0	0	0
6: Power factor	0	0	0	0	0	0
7: Power	0	0	0	0	0	0
8: Output torque	0	0	0	0	0	0
9: AUI1	0	0	0	0	0	0
10: ACI	0	0	0	0	0	0
11: AUI2	0	0	0	0	0	0
12: q-axis current	0	0	0	0	0	0
13: q-axis feedback value	0	0	0	0	0	0
14: d-axis current	0	0	0	0	0	0
15: d-axis feedback value	0	0	0	0	0	0
16: q-axis voltage	0	0	0	0	0	0
17: d-axis voltage	0	0	0	0	0	0
18: Torque command	0	0	0	0	0	0
19-20: Reserved						

03-18	✓ Analogous	g Outpu	t Gain	1		
03-21	✓ Analo	g Outpu	t Gain	2		
Control mode	VF	VFPG	svc	FOCPG TQC	PG FOCP	Factory setting: 100.0
	Settinas	0 1	to 200.	0%		

 \square This parameter is set the corresponding voltage of the analog output 0.

03-23	Analog I	Input Typ	oe (AU	l1)				_
03-24	Analog I	Input Typ	oe (AU	l2)				
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM		Factory setting: 0
•	Settings	0	Bip	olar (±10	IV)			
		1	Uni	ipolar (0-	10V)			
□ w	hen settin	q to 0 ar	nd Pr.0	3-00=1 c	or 2, AUI	can decide	the operation di	rection.

- \square When setting to 1 and Pr.03-00=1, the operation direction can be set by FWD/REV terminal.
- \mathbf{m} When setting to 1 and Pr.03-00=2, the operation direction can be set by setting 39 of Pr.02-01 to Pr.02-08.

4.2.5 Group 4 Multi-Step Speed Parameters

04-00	
04-01	
04-02	⊮2nd Step Speed Frequency
04-03	₩3rd Step Speed Frequency
04-04	
04-05	★5th Step Speed Frequency
04-06	
04-07	
04-08	₩8th Step Speed Frequency
04-09	₩9th Step Speed Frequency
04-10	
04-11	
04-12	
04-13	
04-14	
04-15	
Control mode	VF VFPG SVC FOCPG FOCPM Factory setting: 0.00
	Settings 0.00 to 400.00 Hz

Ш The Multi-Function Input Terminals (refer to Pr.02-01 to 02-08) are used to select one of the AC motor drive Multi-step speeds. The speeds (frequencies) are determined by Pr.04-00 to 04-15 as shown above.

4.2.6 Group 5 IM Parameters

05-00	Motor Auto	Tuning		
Control mode	VF			Factory setting: 0
	Settings	0	No function	
		1	Rolling test (Rs, Rr, Lm, Lx, no-load current)	
		2	Static Test	

- Starting auto tuning by pressing RUN key and it will write the measure value into Pr.05-05 to Pr.05-09 (Rs, Rr, Lm, Lx, no-load current).
- The steps to AUTO-Tuning are: (when setting to 1)
 - Make sure that all the parameters are set to factory settings and the motor wiring is correct.
 - Make sure the motor has no-load before executing auto-tuning and the shaft is not connected to any belt or gear motor. It is recommended to set to 2 if the motor can't separate from the load.
 - 3. Fill in Pr.01-02, Pr.01-01, Pr.05-01, Pr.05-02, Pr.05-03 and Pr.05-04 with correct values. Refer to motor capacity to set accel./decel. time.
 - When Pr.05-00 is set to 1, the AC motor drive will execute auto-tuning immediately after receiving a "RUN" command. (NOTE: the motor will run!)
 - 5. After executing, please check if all values are filled in Pr.05-05 to Pr.05-09.
 - 6. Equivalent circuit

Equivalent circuit for VFD-VL series

If Pr.05-00 is set to 2, it needs to input Pr.05-05.

- 1. In torque/vector control mode, it is not recommended to have motors run in parallel.
- It is not recommended to use torque/vector control mode if motor rated power exceeds the rated power of the AC motor drive.
- 3. The no-load current is usually 20~50% X rated current.

- The rated speed can't be larger or equal to 120f/p. (f: output frequency Pr.01-01, p: Number of Motor Poles Pr.05-04)
- After the tuning, user needs to activate the drive again to make it operate if the source command of Auto-tuning comes from external terminal,

Control mode	VF	VFPG	svc	FOCPG TQCPG	Factory setting: #.##
	Settings	(4	0 to 120	0%)*Pr.00-01 Amps	
□ Th	s value :	should b	e set ac	cording to the rated frequency of t	he motor as indicated on the
mo	tor name	eplate. T	he facto	ory setting is 90% X rated current.	
Ex	ample: if	the rate	d currer	nt for 7.5hp (5.5kW) models is 25A	and the factory setting is 22.5A
In t	his way,	the curr	ent rang	ge will be from 10A (25*40%) to 30)A (25*120%).
05-02	Rated P	ower of	Motor		
Control mode	svc	FOCPG	TQCPG		Factory setting: #.##
	Settings	0.	.00 to 65	55.35 kW	Factory Setting: #.##
05-03	Rated S	peed of	Motor (r	rpm)	
05-03 Control mode	Rated S	speed of	•	rpm) TQCPG	Factory setting: 1710
Control		svc	•	TQCPG	Factory setting: 1710
Control mode	VFPG Settings	svc 0	FOCPG to 6553	TQCPG	, -
Control mode	VFPG Settings	svc 0 set the	to 6553	TQCPG 5 rpm	, -
Control mode	VFPG Settings s used to	svc 0 set the	to 6553 rated spolate.	TQCPG 5 rpm	, -
Control mode It is	VFPG Settings s used to	svc 0 set the	to 6553 rated spolate.	TQCPG 5 rpm	according to the value indicated
Control mode It is on 05-04 Control	VFPG Settings s used to the moto	svc solve set the prinamely of Motor of Motor vFPG	FOCPG to 6553 rated spolate.	TQCPG 5 rpm seed of the motor and need to set a	, .
Control mode It is on 05-04 Control mode	VFPG Settings s used to the moto Number VF Settings	svc solve set the prinamely of Motor verse verse 2	rated spolate. r Poles svc	TQCPG 5 rpm seed of the motor and need to set a	according to the value indicated Factory setting: 4
Control mode It is on 05-04 Control mode	VFPG Settings s used to the moto Number VF Settings	svc s of Moto vFPG set the	r Poles svc to 48 number	TQCPG 5 rpm Deed of the motor and need to set an even recognition of motor poles (must be an even recognition).	according to the value indicated Factory setting: 4
Control mode It is on O5-04 Control mode	VFPG Settings s used to the moto Number VF Settings	svc s of Moto vFPG set the	r Poles svc to 48 number	TQCPG 5 rpm Deed of the motor and need to set an even recognition of motor poles (must be an even recognition).	according to the value indicated Factory setting: 4

Chapter 4 Parameters VFD-VL	
05-06 Rs of Motor	
Control SVC FOCPG TQCPG mode	Factory setting: 0.000
05-07 Rr of Motor	
Control SVC FOCPG TQCPG mode	Factory setting: 0.000
Settings 0.000~65.53	5Ω
05-08 Lm of Motor	
Control mode SVC FOCPG TQCPG	Factory setting: 0.0
05-09 Lx of Motor	
Control SVC FOCPG TQCPG mode	Factory setting: 0.0
Settings 0.0~6553.5m	nH
05-10 ✗ Torque Compensation T	ime Constant
Control SVC mode	Factory setting: 0.020
Settings 0.001 to 10.0	000 sec
05-11 ✓ Slip Compensation Time	Constant
Control SVC mode	Factory setting: 0.100
Settings 0.001 to 10.0	000 sec
Setting Pr.05-10 and Pr.05-11	change the response time for the compensation.
	are set to 10 seconds, its response time for the compensation
will be the longest. But if the se	ettings are too short, unstable system may occur.
05-12 ✓ Torque Compensation G	 Эain
Control VF VFPG mode	Factory setting: 0
Settings 0 to10	
This parameter may be set so a higher torque.	that the AC motor drive will increase its voltage output to obtain
05-13	1
Control SVC VFPG SVC mode	Factory setting: 0.00
Settings 0.00 to10.00	

- When the asynchronous motor is driven by the drive, the load and slip will be increased. This parameter can be used to correct frequency and lower the slip to make the motor can run near the synchronous speed under rated current. When the output current is larger than the motor no-load current, the drive will compensate the frequency by Pr.05-13 setting. If the actual speed is slower than expectation, please increase the setting and vice versa.
- It is only valid in SVC mode.

05-14	✓ Slip D	eviati	on Le	evel							
Control mode	VFPG	svc	FO	CPG					Facto	ory sett	ting: 0
	Settings		0 to 1	1000%	(0: disab	le)					
05-15	✓ Detect	tion ti	me of	of Slip E	Deviation						
Control mode	VFPG	svc	FO	CPG					Factor	y settin	g: 1.0
	Settings		0.0 to	o 10.0	sec						
05-16	 ✓ Over S	Slip Tr	eatm	nent							
Control mode	VFPG	svc	FO	CPG					Facto	ory sett	ting: 0
	Settings		0	Warn	and keep	operati	on				
			1	Warn	and ramp	to stop					
			2	Warn	and coas	t to stop)				

Pr.05-14 to Pr.05-16 are used to set allowable slip level/time and over slip treatment when the drive is running.

05-17		ng Gain		
Control mode	VF	VFPG	svc	Factory setting: 2000
	Settings	0 t	o 10000 (0: disable)	

The motor will have current wave motion in some specific area. It can improve this situation by setting this parameter. (When it is high frequency or run with PG, Pr.05-17 can be set to 0. when the current wave motion happens in the low frequency, please increase Pr.05-17.)

05-18	Accun	nulative N	lotor O	peration Time (Min.)	
Control mode	VF	VFPG	svc	FOCPG TQCPG FOCPM	Factory setting: 00
	Setting	s 00) to143	9 min	

05-19	Accun	nulative I	Motor C	peration	Time (D	ay)	
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM	Factory setting: 00
	Settings	s 00) to 655	35 day			
Pr.	. 05-18 a	nd Pr.05	-19 are	used to	record th	ne motor operation t	ime. They can be cleared by
set	tting to 0	0 and tin	ne whic	h is less	than 60	seconds will not be	recorded.
05-20	✓ Core	Loss Co	mpens	ation			
Control mode	svc						Factory setting: 10
	Settings	0	to 250%	6			
05-21	Accun	nulative [Orive Po	ower-on	Time (Mi	in.)	
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM	Factory setting: 00
	Settings	s 00) to 143	9 min			
05-22	Accun	nulative [Orive Po	ower-on	Time (da	ay)	
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM	Factory setting: 00
		s 00					

4.2.7 Group 6 Protection Parameters

06-00 Low Voltage Level							
Control mode	VF	VFPG	svc	FOCPG TQCPG FOCI	PM Factory Setting: 180.0/360.0		
	Settings	230V	series	160.0~220.0Vdc			
		460V	series	320.0~440.0Vdc			

It is used to set the Lv level.

06-01	✓ Phase-loss Protection						
Control mode	VF	VFPG	SVC FOCPG TQCPG FOCPM	Factory setting: 2			
	Settings	0	Warn and keep operation				
		1	Warn and ramp to stop				
		2	Warn and coast to stop				

It is used to set the phase-loss treatment. The phase-loss will effect driver's control characteristic and life.

06-02	∦ Over-0	VOver-Current Stall Prevention during Acceleration						
Control mode	VF	VFPG	svc	Factory setting: 00				
	Settings	0	0~250% (00: disable)					

During acceleration, the AC drive output current may increase abruptly and exceed the value specified by Pr.06-02 due to rapid acceleration or excessive load on the motor. When this function is enabled, the AC drive will stop accelerating and keep the output frequency constant until the current drops below the maximum value.

actual acceleration time when over-current stall prevention is enabled

06-03	★Over-current Stall Prevention during Operation	
Contro	VI VII.O 0VO	Factory setting: 00
	Settings 00 to 250% (00: disable)	
Ω :	If the output current exceeds the setting specified in Pr.06-03 v	when the drive is operating, the

If the output current exceeds the setting specified in Pr.06-03 when the drive is operating, the drive will decrease its output frequency by Pr.06-04 setting to prevent the motor stall. If the output current is lower than the setting specified in Pr.06-03, the drive will accelerate (by

Pr.06-04) again to catch up with the set frequency command value.

06-04 Control ۷F VFPG Factory setting: 0 SVC mode Settinas 0 by current accel/decel time 1 by the 1st accel/decel time 2 by the 2nd accel/decel time 3 by the 3rd accel/decel time 4 by the 4th accel/decel time 5 by auto accel/decel time

It is used to set the accel./decel. time selection when stall prevention occurs at constant speed.

Control mode	VF	VFPG	svc	FOCPG TQCPG FOCPM	Factory setting: 0
	Settings	0	C	Over-Torque detection disabled.	
		1		ver-torque detection during constan	t speed operation, continue to
		2		ver-torque detection during constant peration after detection	t speed operation, stop
		3		ver-torque detection during operatio etection	n, continue to operate after
		4		ver-torque detection during operatio etection	n, stop operation after
06-06	∦ Over-to	orque De	etectio	n Level (OT1)	
Control mode	VF	VFPG	svc	FOCPG TQCPG FOCPM	Factory setting: 150
	Settings	10	to 250	0%	
06-07	✓ Over-te	orque D	etectio	n Time (OT1)	
Control mode	VF	VFPG	svc	FOCPG TQCPG FOCPM	Factory setting: 0.1
	Settings	0.0	0 to 60	.0 sec	
06-08	✓ Over-to	orque De	etectio	n Selection (OT2)	
Control mode	VF	VFPG	svc	FOCPG TQCPG FOCPM	Factory setting: 0
	Settings	0	C	Over-Torque detection disabled.	
		1		ver-torque detection during constant perate after detection	t speed operation, continue to
		2		ver-torque detection during constant peration after detection	t speed operation, stop
		3		ver-torque detection during operatio etection	n, continue to operate after
		4		ver-torque detection during operatio etection	n, stop operation after
06-09	✓ Over-to	orque De	etectio	n Level (OT2)	
06-09 Control mode	∦ Over-to	orque De	svc	n Level (OT2) FOCPG TQCPG FOCPM	Factory setting: 150

06-10	✓ Over-	torque De	etection	n Time (OT2)	
Control mode	VF	VFPG	svc	FOCPG TQCPG FOCPM	Factory setting: 0.1
	Settings	0.0) to 60	0 sec	

Pr.06-05 and Pr.06-08 determine the operation mode of the drive after the over-torque is detected via the following method: if the output current exceeds the over-torque detection level (Pr.06-06) and also exceeds the Pr.06-07 Over-Torque Detection Time, the fault code "OT1/OT2" is displayed. If a Multi-Functional Output Terminal is to over-torque detection, the output is on. Please refer to Pr.02-11~02-22 for details.

06-11	✓ Current	Current Limit							
Control mode	FOCPG TO	CPG FOCPM	Factory setting: 200						
	Settings	0 to 250%							

It is used to set the current limit.

06-12	06-12 Electronic Thermal Relay Selection						
Control mode	VF	VFPG	svc	FOCPG TQCPG	FOCPM	Factory setting: 2	
	Settings	0	lı	nverter motor			
		1	S	tandard motor			
		2	D	isabled			

It is used to prevent self-cooled motor overheats under low speed. User can use electrical thermal relay to limit driver's output power.

06-13	 ✓ Electro	onic The	rmal C	haracteri	stic		
Control mode	VF	VFPG	svc	FOCPG	TQCPG FOCP	vi Fa	actory setting: 60.0
'	Settings	30	.0 to 60	00.0 sec			_

 \square The parameter is set by the output frequency, current and operation time of the drive for activating the I²t electronic thermal protection function. The function will be activated for the 150% * setting current for the setting of Pr.06-13.

Control mode	VF VFPG SVC FOCPG TQCPG FOCPM	Factory setting: 85.0
	Settings 0.0 to 110.0 °C	
06-15	✓ Stall Prevention Limit Level	
06-15 Control mode	✓ Stall Prevention Limit Level VF VFPG SVC	Factory setting: 50

 \Box When the operating frequency is larger than Pr.01-01, Pr06-02=150%, Pr. 06-03=100% and Pr. 06-15=80%:

Stall Prevention Level during acceleration = 06-02x06-15=150x80%=120%.

Stall Prevention Level at constant speed= 06-03x06-15=100x80%=80%. Stall Prevention Level

/ Heat Ciple Over heat (OH) Marning

06-16	Present	Fault Re	ecord		
06-17	Second	Most Re	cent I	Fault Record	
06-18	Third Mo	ost Rece	nt Fa	ult Record	
06-19	Fourth F	Recent F	ault R	Record	
06-20	Fifth Mo	st Recei	nt Fau	ılt Record	
06-21	Sixth Mo	Sixth Most Recent Fault Record			
Control mode	VF	VFPG	svc	FOCPG TQCPG FOCPM	Factory setting:
	Reading	s 0		No fault	
		1		Over-current during acceleration (ocA)	
		2		Over-current during deceleration (ocd)	
		3		Over-current during constant speed (ocn)	
		4		Ground fault (GFF)	
		5		IGBT short-circuit (occ)	
		6		Over-current at stop (ocS)	
		7		Over-voltage during acceleration (ovA)	
		8		Over-voltage during deceleration (ovd)	
		9		Over-voltage during constant speed (ovn)	
		10		Over-voltage at stop (ovS)	
		11		Low-voltage during acceleration (LvA)	
		12		Low-voltage during deceleration (Lvd)	
		13		Low-voltage during constant speed (Lvn)	
		14		Low-voltage at stop (LvS)	
		15		Phase loss (PHL)	
		16		IGBT heat sink over-heat (oH1)	
		17		Heat sink over-heat (oH2)(for 40HP above)	
		18		TH1 open loop error (tH1o)	
		19		TH2 open loop error (tH2o)	
		20		Fan error signal output	
		21		Over-load (oL) (150% 1Min)	
		22		Motor over-load (EoL1)	
		23		Reserved	
		24		Motor PTC overheat (oH3)	
		25		Reserved	
		26		Over-torque 1 (ot1)	
		27		Over-torque 1 (ot2)	
		28		Reserved	

http://www.automatedpt.com Email: charles@automatedpt.com

29 Reserved 30 Memory write-in error (cF1) 31 Memory read-out error (cF2) 32 Isum current detection error (cd0) 33 U-phase current detection error (cd1) 34 V-phase current detection error (cd2) 35 W-phase current detection error (cd3) 36 Clamp current detection error (Hd0) 37 Over-current detection error (Hd1) 38 Over-voltage detection error (Hd2) 39 Ground current detection error (Hd3) 40 Auto tuning error (AuE) 41 PID feedback loss (AFE) 42 PG feedback error (PGF1) 43 PG feedback loss (PGF2) 44 PG feedback stall (PGF3) 45 PG slip error (PGF4) 46 PG ref input error (PGr1) 47 PG ref loss (PGr2) 48 Analog current input error (ACE) 49 External fault input (EF) 50 Emergency stop (EF1) 51 Reserved 52 Password error (PcodE) 53 Reserved 54 Communication error (cE1) 55 Communication error (cE2) 56 Communication error (cE3) Communication error (cE4) 57 58 Communication Time-out (cE10) 4-73

59	PU time-out (cP10)
60	Brake chopper error (bF)
61-62	Reserved
63	Safety loop error (Sry)
64	Mechanical brake error (MBF)
65	PGF5 hardware error
66	Magnetic contactor error (MCF)
67	Phase loss of drive output (MPHL)

It will record when the fault occurs and force stopping. For the Lv, it will record when it is operation, or it will warn without record.

06-30	/ Settin	y Metric	u oi i a	ult Output	
Control mode	VF	VFPG	SVC	FOCPG TQCPG FOCPM	Factory setting: 0
	Settings	0	В	y settings of Pr.06-22~06-25	
		1	В	the binary setting	

- It is used with the settings 35~38 of Pr.02-11~02-22 (Multi-function Output). The fault output selection 1~4 corresponds to Bit 0~3.
- This parameter provides two setting methods for the fault output: setting 0: it is set by the settings of Pr.06-22~Pr.06-25; setting 1: it is set by the binary setting and please refer to the following example for details.

Example:

Assume that

Pr.02-15 (Multi-function Output 5 (MO3)) is set to 35 Fault output option 1 (Pr.06-22).

Pr.02-17 (Multi-function Output 7 (MO5)) is set to 36 Fault output option 2 (Pr.06-23).

Pr.02-19 (Multi-function Output 9 (MO7)) is set to 37 Fault output option 3 (Pr.06-24).

Pr.02-21 (Multi-function Output 11 (MO9)) is set to 38 Fault output option 4 (Pr.06-25).

Assume that external faults output with the following signal: MO3=1, MO5=1, MO7=0 and

MO9=1. The corresponding Bit 3~0 is 1011.

Bit 3	Bit 2	Bit 1	Bit 0	Fault code
-	-	-	-	0: No fault
0	0	0	1	1: Over-current during acceleration (ocA)
				2: Over-current during deceleration (ocd)
				3: Over-current during constant speed (ocn)
				4: Ground fault (GFF)
				5: IGBT short-circuit (occ)

Bit 3	Bit 2	Bit 1	Bit 0	Fault code
				6: Over-curent at stop (ocS)
				7: Over-voltage during acceleration (ovA)
0	0	1	0	8: Over-voltage during deceleration (ovd)
·				9: Over-voltage during constant speed (ovn)
				10: Over-voltage at stop (ovS)
				11: Low-voltage during acceleration (LvA)
	_			12: Low-voltage during deceleration (Lvd)
0	0	1	1	13: Low-voltage during constant speed (Lvn)
				14: Low-voltage at stop (LvS)
				15: Phase loss (PHL)
				16: IGBT heat sink over-heat (oH1)
0	1	0	0	17: Heat sink over-heat (oH2)(for 40HP above)
				18: TH1 open loop error (tH1o)
				19: TH2 open loop error (tH2o)
1	0	0	0	20: Fan error signal output
0	1	0	1	21: over-load (oL) (150% 1Min)
0	1	1	0	22: Motor 1 over-load (EoL1)
				24: Motor PTC overheat (oH3)
0	1	1	1	26: over-torque 1 (ot1)
				27: over-torque 1 (ot2)
				30: Memory write-in error (cF1)
				31: Memory read-out error (cF2)
				32: Isum current detection error (cd0)
				33: U-phase current detection error (cd1)
1	0	0	0	34: V-phase current detection error (cd2)
	-			35: W-phase current detection error (cd3)
				36: Clamp current detection error (Hd0)
				37: Over-current detection error (Hd1)
				38: Over-voltage detection error (Hd2)
				39: Ground current detection error (Hd3)
1	0	0	1	40: Auto tuning error (AuE)
	_			41: PID feedback loss (AFE)
1	0	1	0	42: PG feedback error (PGF1)
				43: PG feedback loss (PGF2)
0	1	1	1	44: PG feedback stall (PGF3)
				45: PG slip error (PGF4)
1	0	1	0	46: PG ref input error (PGr1)
				47: PG ref loss (PGr2)
				48: Analog current input error (ACE)
1	0	1	1	49: External fault input (EF)
	_			50: Emergency stop (EF1)
1	0	0	1	52: Password error (PcodE)
				54: Communication error (cE1)
				55: Communication error (cE2)
1	1	0	0	56: Communication error (cE3)
				57: Communication error (cE4)
				58: Communication Time-out (cE10)
				59: PU time-out (cP10)
1	0	0	0	60: Brake chopper error (bF)
1	0	1	1	63: Safety loop error (Sry)

Bit 3	Bit 2	Bit 1	Bit 0	Fault code
				64: Mechanical brake error (MBF)
1	0	0	0	65: PGF5 hardware error
1	0	1	1	66: Magnetic contactor error (MCF)
1	0	1	1	67: Phase loss of drive output (MPHL)

-	Settings 0 to 65535 sec (refer to bit table for fault code)	_
Control mode	VF VFPG SVC FOCPG TQCPG FOCPM	Factory setting: 0
06-25		
06-24		
06-23		
06-22		

These parameters can be used with multi-function output (set Pr.02-11 to Pr.02-22 to 35-38) for the specific requirement. When the fault occurs, the corresponding terminals will be activated (It needs to convert binary value to decimal value to fill in Pr.06-22 to Pr.06-25).

Fault code	Bit0	Bit1	Bit2	Bit3	Bit4	Bit5	Bit6
rault code	current	Volt.	OL	SYS	FBK	EXI	CE
0: No fault							
1: Over-current during acceleration (ocA)	•						
2: Over-current during deceleration (ocd)	•						
3: Over-current during constant speed (ocn)	•						
4: Ground fault (GFF)						•	
5: IGBT short-circuit (occ)	•						
6: Over-curent at stop (ocS)	•						
7: Over-voltage during acceleration (ovA)		•					
8: Over-voltage during deceleration (ovd)		•					
9: Over-voltage during constant speed (ovn)		•					
10: Over-voltage at stop (ovS)		•					

					apter 4 r a		
Fault code	Bit0	Bit1	Bit2	Bit3	Bit4	Bit5	Bit6
	current	Volt.	OL	SYS	FBK	EXI	CE
11: Low-voltage during acceleration (LvA)		•					
12: Low-voltage during deceleration (Lvd)		•					
13: Low-voltage during constant speed (Lvn)		•					
14: Low-voltage at stop (LvS)		•					
15: Phase loss (PHL)						•	
16: IGBT heat sink over-heat (oH1)			•				
17: Heat sink over-heat (oH2)(for 40HP above)			•				
18: TH1 open loop error (tH1o)			•				
19: TH2 open loop error (tH2o)			•				
20: Fan error signal output						•	
21: over-load (oL) (150% 1Min)			•				
22: Motor 1 over-load (EoL1)			•				
23: Reserved							
24: Motor PTC overheat (oH3)			•				
25: Reserved							
26: over-torque 1 (ot1)			•				
27: over-torque 1 (ot2)			•				
28: Reserved							
29: Reserved							
30: Memory write-in error (cF1)				•			
31: Memory read-out error (cF2)				•			
32: Isum current detection error (cd0)				•			
33: U-phase current detection error (cd1)				•			
34: V-phase current detection error (cd2)				•			

Fault code	Bit0	Bit1	Bit2	Bit3	Bit4	Bit5	Bit6
rauit code	current	Volt.	OL	SYS	FBK	EXI	CE
35: W-phase current detection error (cd3)				•			
36: Clamp current detection error (Hd0)				•			
37: Over-current detection error (Hd1)				•			
38: Over-voltage detection error (Hd2)				•			
39: Ground current detection error (Hd3)				•			
40: Auto tuning error (AuE)				•			
41: PID feedback loss (AFE)					•		
42: PG feedback error (PGF1)					•		
43: PG feedback loss (PGF2)					•		
44: PG feedback stall (PGF3)					•		
45: PG slip error (PGF4)					•		
46: PG ref input error (PGr1)					•		
47: PG ref loss (PGr2)						•	
48: Analog current input error (ACE)						•	
49: External fault input (EF)						•	
50: Emergency stop (EF1)						•	
51: Reserved							
52: Password error (PcodE)				•			
53: Reserved							
54: Communication error (cE1)							•
55: Communication error (cE2)							•
56: Communication error (cE3)							•
57: Communication error (cE4)							•
58: Communication Time-out (cE10)				_			•
59: PU time-out (cP10)							•

Fault code	Bit0	Bit1	Bit2	Bit3	Bit4	Bit5	Bit6
1 aun coue	current	Volt.	OL	SYS	FBK	EXI	CE
60: Brake chopper error (bF)						•	
61-62: Reserved							
63: Safety loop error (Sry)				•			
64: Mechanical brake error (MBF)						•	
65: PGF5 hardware error				•			
66: Magnetic contactor error (MCF)						•	
67: Phase loss of drive output (MPHL)						•	

06-26	✓ PTC (Positive	Temp	rature Coefficient) Detec	tion Selection
Control mode	VF	VFPG	svc	FOCPG TQCPG FOCPM	Factory setting: 0
;	Settings	0	W	arn and keep operating	
		1	W	arn and ramp to stop	

lt is used to set the treatment after detecting PTC.

06-27	⊮ PTC	Level					
Control mode	VF	VFPG	svc	FOCPG T	QCPG	FOCPM	Factory setting: 50.
	Setting	s 0.	0 to 10	0.0%			

lt is used to set the PTC level, and the corresponding value for 100% is max. analog input value.

Control mode	VF	VFPG	svc	FOCPG	TQCPG F	ГОСРМ	Factory setting: 0.20
	Settings	0.0	00 to 1	0.00 sec			
06-29	Voltage	of Emer	gency F	Power			
06-29 Control mode	Voltage vF	of Emero	gency F		TQCPG F	-осрм	Factory setting: 48.0/96.0

It is used with the setting 43 (EPS function) of Pr.02-01~02-08 (Multi-Function Input Command).

Control mode	VF	VFPG	svc	FOCPG	TQCPG FOCPM	Factory setting: 0
	Settings	s 0	D	isable		
		1	Е	nable		
u Wi	hen it is	set to 1,	it will au	ıto detec	t if the connection between t	he drive and motor is normal
wh	nenever	the drive	runs. If	errors o	ccur to the connection betwe	en the drive and the motor, the
dri	ve will d	isplay fa	ult code	"67" to ii	ndicate motor output phase I	OSS.
		, ,				
06-32	Accum	ulative D	rive Po	wer-on T	ime at the First Fault (min.)	
06-34	Accum	ulative D	rive Po	wer-on T	ime at the Second Fault (mir	1.)
06-36	Accum	ulative D	rive Po	wer-on T	ime at the Third Fault (min.)	
06-38	Accum	ulative D	rive Po	wer-on T	ime at the Fourth Fault (min.)
06-40	Accum	ulative D	rive Po	wer-on T	ime at the Fifth Fault (min.)	
06-42	Accum	ulative D	rive Po	wer-on T	ime at the Sixth Fault (min.)	
Control mode	VF	VFPG	svc	FOCPG	TQCPG FOCPM	Factory setting: 0
	Setting	s 0	0 to 143	9 min		
06-33	Accum	ulative D	rive Po	wer-on T	ime at the First Fault (day)	
06-35	Accum	ulative D	rive Po	wer-on T	ime at the Second Fault (day	<i>y</i>)
06-37	Accum	ulative D	rive Po	wer-on T	ime at the Third Fault (day)	
06-39	Accum	ulative D	rive Po	wer-on T	ime at the Fourth Fault (day)	<u> </u>
06-41	Accum	ulative D	rive Po	wer-on T	ime at the Fifth Fault (day)	
06-43	Accum	ulative D	rive Po	wer-on T	ime at the Sixth Fault (day)	
Control mode	VF	VFPG	svc	FOCPG	TQCPG FOCPM	Factory setting: 0
	Setting	s 0	0 to 655	35 day		
06-44	✓ Oper	ation Sp	eed of	Emergen	cy Power Mode	
Control mode	VF	VFPG	svc	FOCPG	TQCPG FOCPM	Factory setting: 0.00
mouc						

Ш Max. operation speed F_{EPS} in emergency power mode:

 $F_{EPS} = 06-29/01-02*(1/\sqrt{2})*01-01*(1/2)$

When Pr.06-44 > F_{EPS}, the speed in emergency power mode will be operated by F_{EPS}.

When Pr.06-44 ≤ F_{FPS}, the speed in emergency power mode will be operated by Pr.06-44

06-45	-45								
Control mode	VF	VFPG	svc	FOCPG	TQCPG FOCPM	Factory setting: 0			
	Settings	0	Di	splay Lv	fault and coast to stop				
		1	Di	splay Lv	warn and coast to stop				
		2	Fa	ın lock, f	fault and coast to stop				
		3	Fa	an lock, v	warn and coast to stop				

06-46									
Control mode	VF	VFPG	svc	FOCPG	TQCPG FOCPM	Factory setting: 0			
	Settings	0	0	perate by	y current command				
		1	0	perate by	y the direction of pov	ver generating mode			

- Ш Pr.06-46 is enabled when the external terminal is detecting for the emergency power.
- Ш When Pr.06-46 is set to 1 and a forward/reverse run command is given, the drive will begin to detect for the elevator loading and operates in the power regeneration direction (the motor is in power generating status). The drive will use and operate in the direction that was detected as its power regeneration direction. The drive will not operate in user command direction for safety purpose, to prevent voltage drop of emergency power.
- Ш VF and SVC control mode: within the time setting of Pr.06-47, the drive detects the elevator loading status by performing forward/reverse run. Then the elevator operates in power regeneration direction (the motor id in power generating status). Refer to the diagram below for the Auto-Detection Time Graph.

- A 02-31: Turn On Delay of Magnetic Contactor between Drive and Motor
- E 02-30: Brake Engage Delay Time when Elevator Stops F 07-04: Require DC Brake Time to Stop
- B 02-29: Brake Release Delay Time when Elevator Starts
- G 02-32: Turn Off Delay of Magnetic Contactor between Drive and Motor
- C 07-03: DC Brake Activation Time
- D 06-47: Power Generation Direction Searching Time

Auto-detection Time Graph

FOCPG/PM Control Mode: within the time setting of Pr.06-47, the drive maintains at zerospeed and it is able to determine the elevator loading without performing forward/reverse run. Then the elevator operates in power regeneration direction (the motor is in power generating status). Refer to the diagram below for the Auto-Detection Time Graph.

06-47	06-47 ✓ Power Generation Direction Searching Time										
Control mode	VF VF	FPG	svc	FOCPG	TQCPG	FOCPM		Factory setting: 1.0			
	Settings		0.0~5.0	sec							

06-48	⊮ Powe	er Capac	ity of E	mergency	Power		
Control mode	VF	VFPG	svc	FOCPG 1	TQCPG	FOCPM	Factory setting: 0.0
	Settings		0.	0~100.0 k	VA		

When using emergency power, user must input the required power capacity for the emergency power and then the AC drive will calculate the acceptable elevator speed (Pr.06-44) by following equation.

$$\begin{split} V_{eps_{\rm max}} &= \frac{06-48\times0.5}{\sqrt{3}\times I_{motor_rated}} \\ f_{eps_{\rm lim}it} &= \frac{V_{eps_{\rm max}}}{01-02}\times01-01\times0.5 \\ I_{motor_rated} &= 05-01 \text{ (Induction Motor)/ }08-01 \text{ (PM Motor)} \end{split}$$

- \square When Frequency Command > fEPS, the operation speed of emergency power is fEPS \circ
- When Freuquency Command ≤ f_{EPS}, the operation speed of emergency power is set by current frequency command.

4.2.8 Group 7 Special Parameters

	Brake	e Choppe	er Level		
Control mode	VF	VFPG	svc	FOCPG TQCPG FOCPM	
	Settings	230V s	series	350.0~450.0Vdc	Factory Setting: 380.0
		460V s	series	700.0~900.0Vdc	Factory Setting: 760.0
□ T 07-01	his parame		the DC	C-bus voltage at which the brak	e chopper is activated.
07-02	⊮ DC B	rake Cur	rent Le	vel	
Control mode	VF	VFPG	svc		Factory Setting: 0
	Settings	0 t	to 100%	, 0	
ш т	his parame	eter sets	the lev	el of DC Brake Current output	to the motor during start-up and
	·			•	ent (Pr.00-01) is regarded as 100%.
			•		evel and then increase until proper
					ever and their increase until proper
	olding torq				
Ш V	/hen it is ir	1 FOCPO	3/TQCF	G/FOCPM mode, it can enabl	e DC brake function by setting to an
Vä	alue.				
07-03	4 DC B	rake Act	ivotion	Timo	
	# DC B		ivalion		
					Factory Settings 0.0
Control mode	VF	VFPG	svc	FOCPG FOCPM	Factory Setting: 0.0
Control	VF Settings	VFPG	svc 0 to 60.	FOCPG FOCPM	Factory Setting: 0.0
Control mode	Settings	VFPG	0 to 60.	FOCPG FOCPM 0 sec	, ,
Control mode	Settings his parame	VFPG	0 to 60.	FOCPG FOCPM 0 sec	, .
Control mode	Settings	VFPG	0 to 60.	FOCPG FOCPM 0 sec	, .
Control mode	Settings his parame	VFPG	0 to 60.	FOCPG FOCPM 0 sec ration of DC Brake current is so	, ,
Control mode To do	Settings his paramerive.	VFPG 0.0 eter sets	0 to 60.	FOCPG FOCPM 0 sec ration of DC Brake current is so	Factory Setting: 0.0 upplied to motor when activating the
Control mode T di 07-04 Control	Settings his paramerive.	0.0 eter sets	0 to 60. the du	FOCPG FOCPM 0 sec ration of DC Brake current is so ime FOCPG FOCPM	upplied to motor when activating the
Control mode To di O7-04 Control mode	Settings his parame rive. M DC B VF Settings	VFPG 0.0 eter sets rake Sto VFPG 0.0	0 to 60. the dui	FOCPG FOCPM 0 sec ration of DC Brake current is so ime FOCPG FOCPM 0 sec	upplied to motor when activating the

07-05	✓ Start-	Point for	DC Br	ake	
Control mode	VF	VFPG	svc	FOCPG	Factory Setting: 0.00
	Settings	0.	00 to 4	00.00Hz	

This parameter determines the frequency when DC Brake will begin during deceleration. When the setting is less than start frequency (Pr.01-09), start-point for DC brake will begin from the min. frequency.

07-06	DC Brake Proportional Gain	
Control mode	VF VFPG SVC	Factory Setting: 50
	Settings 1 to 500Hz	

It is used to set the output voltage gain when DC brake.

07-07	✓ Dwe	II Time at	Accel.		
Control mode	VF	VFPG	svc	FOCPG FOCPM	Factory Setting: 0.00
	Settings	s 0.	00 to 6	00.00 sec	
07-08	✓ Dwe	II Freque	ncy at A	Accel.	
Control mode	VF	VFPG	svc	FOCPG FOCPM	Factory Setting: 0.00
	Settings	s 0.	00 to 4	00.00 Hz	
07-09	✓ Dwe	II Time at	Decel		
Control mode	VF	VFPG	svc	FOCPG FOCPM	Factory Setting: 0.00
	Settings	s 0.	00 to 6	00.00 sec	
07-10	✓ Dwe	II Freque	ncy at I	Decel.	
Control mode	VF	VFPG	svc	FOCPG FOCPM	Factory Setting: 0.00
	Settings	s 0.	00 to 4	00.00 Hz	

In the heavy load situation, Dwell can make stable output frequency temporarily.

Pr.07-07 to Pr.07-10 are for heavy load to prevent OV or OC occurs.

07-11	∦ Fan C	Control				
Control mode	VF	VFPG	svc	FOCPG	TQCPG FOCPM	Factory Setting: 2
	Settings	0	Fa	an always	s ON	
		1	1	minute at	fter AC motor drive	stops, fan will be OFF
		2	Α	C motor c	drive runs and fan (ON, AC motor drive stops and fan OFF
		3	Fa	an ON to	run when prelimina	ary heat sink temperature attained
		4	Fa	an always	s OFF	

- This parameter is used for the fan control.
- When setting to 3, fan will start to run until temperature is less than 40°C if temperature exceeds 40°C.

07-12	✓ Torque	Command	
Control mode	TQCPG		Factory Setting: 0.0
	Settings	-100.0 to 100.0% (Pr. 07-14 setting=100%)	

This parameter is torque command. When Pr.07-14 is 250% and Pr.07-12 is 100%, the actual torque command = 250X100% X motor rated torque.

07-13	7 ✓ Torque Command Source						
Control mode	TQCPG			Factory Setting: 2			
	Settings	0	Digital keypad				
		1	RS485 serial communication (RJ-11)				
		2	Analog signal (Pr.03-00)				

This parameter is torque command source and the torque command is in Pr.07-12.

07-14	✓ Max	mum To	rque Co	mmand		
Control mode	VF	VFPG	svc	FOCPG	TQCPG FOCPM	Factory Setting: 100
	Settings	s 0	to 3009	6		

This parameter is for the max. torque command (motor rated torque is 100%).

07-15								
Control mode	TQCPG		Factory Setting: 0.000					
	Settings	0.000 to 1.000 sec						

When the setting is too long, the control will be stable but the control response will be delay.

When the setting is too short, the response will be quickly but the control maybe unstable.

User can adjust the setting by the control and response situation.

07-16 Speed Limit Selection Control Factory Setting: 0 **TQCPG** mode By Pr.07-17 and Pr.07-18 Settings 0 1 Frequency command source (Pr.00-14) torque torque torque frequency frequency ▶ frequency 07-18 07 - 1707-17 07-18 00-14 00-14 07 - 16 = 107 - 16 = 1Pr.07-16=0 When it is forward running, When it is reverse running. Running/opposite running running direction is limited running direction is limited direction are by Pr.00-14 by Pr.07-17 limited by Pr.07-17 opposite running direction opposite running direction and Pr.07-18. is limited by Pr.00-14. is limited by Pr.07-18.

07-17	✓ Torque	✓ Torque Mode+Speed Limit								
07-18	✓ Torque									
Control			•							
mode	TQCPG		Factory Setting: 10							

These parameters are used in the torque mode to limit the running direction and opposite direction. (Pr.01-00 max. output frequency=100%)

07-19	✓ Sour	ce of To	rque Offset			
Contro	. 310	FOCPG	TQCPG FOO	СРМ		Factory Setting: 0
	Settings	s (Disable			
		•	Analog i	nput (Pr.03	-00)	
		2	? Torque	offset setting	(Pr.07-20)	
		3	3 Control	by external t	erminal (by Pr.07-21 to Pr	:.07-23)
Ω .	This param	neter is	he source of	torque offse	t.	
	When it is	set to 3,	the source o	f torque offs	et will decide to Pr.07-21,	Pr.07-22 and Pr.07-23
ı	by the mult	ti-functio	n input termi	nals setting	(31, 32 or 33).	
02-01~	02-08 is se	et to 31	02-01~02-08	is set to 32	02-01~02-08 is set to 33	Torque offset
	OFF		OF	F	OFF	None
	OFF		OF	F	ON	07-23
	OFF		O	N	OFF	07-22
	OFF		O	N	ON	07-23+07-22
	ON		OF	F	OFF	07-21
	ON		OF	F	ON	07-21+07-23
	ON		Ol	N	OFF	07-21+07-22
	ON		Ol	N	ON	07-21+07-22+07-23

07-20 ✓ Torque Offset Setting	
Control SVC FOCPG TQCPG FOCPM mode	Factory Setting: 0.0
Settings 0.0 to 100.0%	

This parameter is torque offset. The motor rated torque is 100%.

07-21	
Control SVC FOCPG TQCPG FOCPM mode	Factory Setting: 30.0
Settings 0.0 to 100.0%	_
07-22	
Control SVC FOCPG TQCPG FOCPM mode	Factory Setting: 20.0
Settings 0.0 to 100.0%	

07-23 M Low Torque Offset	
Control SVC FOCPG TQCPG FOCPM mode	Factory Setting: 10.0
Settings 0.0 to 100.0%	

When it is set to 3, the source of torque offset will decide to Pr.07-21, Pr.07-22 and Pr.07-23 by the multi-function input terminals setting (19, 20 or 21). The motor rated torque is 100%.

07-24									
07-25									
07-26	✓ Reverse Motor Torque Limit								
07-27	★ Reverse Regenerative Torque Limit								
Control mode	FOCPG TQCPG FOCPM Factory Setting: 200								
	Settings 0 to 300%								

The motor rated torque is 100%. The settings for Pr.07-24 to Pr.07-27 will compare with Pr.03-

00=5, 6, 7, 8. The minimum of the comparison result will be torque limit.

07-28	✓ Emer				
Control mode	VF	VFPG	s	VC FOCPG TQCPG FOCPM	Factory Setting: 0
	Settings		0	Coast to stop	
			1	By deceleration Time 1	
			2	By deceleration Time 2	
			3	By deceleration Time 3	
			4	By deceleration Time 4	
			5	By Pr.01-31	

When the multi-function input terminal is set to 10 or 14 and it is ON, the AC motor drive will be operated by Pr.07-28.

07-29	★ Time for Image of the property of	Decreasing Torque at Stop	
Control mode	FOCPG TQC	PG FOCPM	Factory Setting: 0.000
	Settings	0.000 to 1.000 sec	

- When the elevator is stop and the mechanical brake is engaged, the drive will stop output. At the same time, it will produce the noise from the reacting force between the motor and the mechanical brake. This parameter can be used to decrease this reacting force and lower the noise.
- \square It is used to set the time for decreasing torque to 0%.

4.2.9 Group 8 PM Parameters

Control mode	FOCPM		Factory setting: 0
	Settings	0	No function
		1	Only for the unloaded motor, auto measure the angle between magnetic pole and PG origin (08-09)
		2	For PM parameters
		3	Auto measure the angle between magnetic pole and PG origin (08-09)

- For setting 1: It can auto measure the angle between magnetic pole and PG origin. Please notice the following items when measuring:
- 1. Please unload before tuning.
- If brake is controlled by drive, the drive will act by the normal operation to finish tuning after wiring and setting brake control parameters.
- If brake is controlled by the host controller, it needs to make sure that brake is in release state before tuning.
- Make sure the setting of Pr.10-02 is correct. Because the wrong setting of Pr.10-02 will
 cause wrong position of magnetic pole and also the wrong angle between magnetic pole
 and PG origin.
- For setting 2: Starting auto tuning by pressing RUN key and it will write the measure value into Pr.08-05, Pr.08-07 (Rs, Lg) and Pr.08-08 (back EMF).

The steps to AUTO-Tuning are: (Dynamic measure)

- Make sure that all the parameters are set to factory settings and the motor wiring is correct.
- Motor: Fill in Pr.08-01, Pr.08-02, Pr.08-03 and Pr.08-04 with correct values. Refer to motor capacity to set accel./decel. time.
- When Pr.08-00 is set to 2, the AC motor drive will execute auto-tuning immediately after receiving a "RUN" command. (NOTE: the motor will run! The shaft needs to be locked with external force.)
- 4. After executing, please check if all values are filled in Pr.08-05 and Pr.08-07.
- For setting 3: It can auto measure the angle between magnetic pole and PG origin. Please notice the following items when measuring:
 - It can be loaded motor or unloaded motor before tuning.

- If brake is controlled by drive, the drive will act by the normal operation to finish tuning after wiring and setting brake control parameters.
- If brake is controlled by the host controller, it needs to make sure that brake is in release state before tuning.

- The rated speed can't be larger or equal to 120f/p.
- Please notice that if the electromagnetic valve and brake is not controlled by the AC motor drive, please release it by manual.
- It is recommended to set Pr.08-00 to 1 (unloaded motor) for the accurate calculation.
 If it needs to execute this function with loaded motor, please balance the carriage before execution.
- if it doesn't allow balancing the carriage in the measured environment, it can set Pr.08-00=3 for executing this function. It can execute this function with loaded motor by setting Pr.08-00=3. It will have a difference of 15~30° by the different encoder type.
- It will display the warning message "Auto tuning" on the digital keypad during measuring until the measure is finished. Then, the result will be saved into Pr.08-09.
- It will display "Auto Tuning Err" on the keypad when stopping by the fault of the AC motor drive or human factor to show the failed detection. At this moment, please check the connections of the wirings of the AC motor drives. If it displays "PG Fbk Error" on the digital keypad, please change the setting of Pr.10-02 (if it is set to 1, please change it to 2). If it displays "PG Fbk Loss" on the digital keypad, please check the feedback of Z-phase pulse.

08-01	Full-load C	urrent of Motor	Unit: Amper
Control mode	FOCPM		Factory setting: #.##
	Settings	(40 to 120%)*Pr.00-01 Amps	

This value should be set according to the rated frequency of the motor as indicated on the motor nameplate. The factory setting is 90% X rated current.

Example: if the rated current for 7.5hp (5.5kW) models is 25A and the factory setting is 22.5A. In this way, the current range will be from 10A (25*40%) to 30A (25*120%).

Control mode	FOCPM	Factory setting:	#.##
	Settings	0.00 to 655.35 kW	
🖺 Iti	is used to se	t rated power of the motor. The factory setting is the power of the drive.	
08-03	✓ Rated S _I	peed of Motor (rpm)	
Control mode	FOCPM	Factory setting:	1710
	Settings	0 to 65535 rpm	
⊒ Iti	is used to se	t the rated speed of the motor and need to set according to the value indic	cated
on	the motor n	ameplate.	
08-04	Number of	Motor Poles	
Control mode	FOCPM	Factory setting	ng: 4
	Settings	0.1.00	
lt i		2 to 96 t the number of motor poles (must be an even number).	
08-05 Control		t the number of motor poles (must be an even number).	0.000
08-05	is used to se	t the number of motor poles (must be an even number).	0.000
08-05 Control mode	Rs of Moto FOCPM Settings	t the number of motor poles (must be an even number). Factory setting: $0.000\sim65.535\Omega$	0.000
08-05 Control mode 08-06 Control	Rs of Moto	t the number of motor poles (must be an even number). Factory setting: $0.000\sim65.535\Omega$	
08-05 Control mode	Rs of Motor FOCPM Settings Ld of Motor	t the number of motor poles (must be an even number). Factory setting: 0.000~65.535Ω Factory setting	
08-05 Control mode 08-06 Control mode	Rs of Motor FOCPM Settings Ld of Motor FOCPM	t the number of motor poles (must be an even number). Factory setting: 0.000~65.535Ω Factory setting	: 0.0
08-05 Control mode 08-06 Control mode 08-07 Control	Rs of Motor FOCPM Settings Ld of Motor FOCPM Lq of Motor	t the number of motor poles (must be an even number). Factory setting: 0.000~65.535Ω Factory setting:	: 0.0
08-05 Control mode 08-06 Control mode 08-07 Control	Rs of Motor FOCPM Settings Ld of Motor FOCPM Lq of Motor FOCPM Settings	t the number of motor poles (must be an even number). Factory setting: 0.000~65.535Ω Factory setting Factory setting	: 0.0
08-05 Control mode 08-06 Control mode 08-07 Control mode	Rs of Motor FOCPM Settings Ld of Motor FOCPM Lq of Motor FOCPM Settings	t the number of motor poles (must be an even number). Factory setting: 0.000~65.535Ω Factory setting: 0.00~6553.5mH	i: 0.0 i: 0.0

☐ It can get RMS value by Pr.08-00=2 (Motor Auto Tuning).

	, angle bett	,0011	magnette i v	ole and PG Origin
Control mode	FOCPM			Factory setting: 360.0
	Settings	0.0	~360.0°	
a Th	nis function i	s use	d to measu	re the angle between magnetic pole and PG origin.
	•			
08-10	Magnetic F	Pole F	Re-orientation	on
Control mode	FOCPM			Factory setting: 0
	Settings	0	Disable	
		1	Enable	
l PI	ease use wi	th Pr.	11-00 bit15	=1.
	nis function i	s use	d for search	ning magnetic pole position and only for permanent magnet
ı Th	iio iuriciioii i			
	otor.			
m	otor.	ı't hav	ve origin-adj	justment for encoder (Pr.08-09 is 360.0), it can only ensure tha

When it doesn't have origin-adjustment for encoder (Pr.08-09 is 360.0), it can only ensure that the motor operation efficiency can be up to 86% of the best efficiency. In this situation, when the operation efficiency needs to be improved, user can re-power on or set Pr.08-10 to 1 to get the magnetic pole orientation.

4.2.10 Group 9: Communication Parameters

When the AC motor drive is controlled by RS-485 serial communication, a converter, VFD-USB01 or IFD8500, should be connected between the AC motor drive and PC.

09-00 Communication Address									
Control mode	VF	VFPG	svc	FOCPG TQCPG	FOCPM		Factory Setting: 1		
	Settings	1	to 254						

If the AC motor drive is controlled by RS-485 serial communication, the communication address for this drive must be set via this parameter. And the communication address for each AC motor drive must be different and unique.

09-01	✓ Trans	smission	Speed					
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM	Factory Setting	: 9.6
	Settings	. 4	8 to 11	5 2khns				

This parameter is used to set the transmission speed between the RS485 master (PLC, PC, etc.) and AC motor drive.

09-02	✓ Trans	mission	ault Treatment	
Control mode	VF	VFPG	SVC FOCPG TQCPG FOCPM	Factory Setting: 3
	Settings	0	Warn and keep operating	
		1	Warn and RAMP to stop	
		2	Reserved	
		3	No action and no display	

This parameter is set to how to react if transmission errors occur.

09-03	✓ Time-	out De	tection		
Control mode	VF	VFPG	svc	FOCPG TQCPG FOCPM	Factory Setting: 0.0
	Settings		0.0 ~ 10	00.0 sec (0.0: disable)	

It is used to set the communication time-out time.

Control mode	VF	VFPG :	svc	FOCPG	TQCPG	FOCPM		Factory Setting: 13
	Settings	0	M	lodbus A	SCII mo	de, protoco	ol <7,N,1>	•
		1	М	odbus A	SCII mod	de, protoco	I <7,N,2>	
		2	М	odbus A	SCII mod	de, protoco	I <7,E,1>	
		3	М	odbus A	SCII mod	de, protoco	I <7,O,1>	
		4	М	odbus A	SCII mod	de, protoco	I <7,E,2>	
		5	М	odbus A	SCII mod	de, protoco	I <7,O,2>	
		6	М	odbus A	SCII mod	de, protoco	l <8,N,1>	
		7	М	odbus A	SCII mod	de, protoco	I <8,N,2>	
		8	М	odbus A	SCII mod	de, protoco	I <8,E,1>	
		9	М	odbus A	SCII mod	de, protoco	l <8,0,1>	
		10	М	odbus A	SCII mod	de, protoco	I <8,E,2>	
		11	М	odbus A	SCII mod	de, protoco	I <8,O,2>	
		12	М	odbus R	TU mode	e, protocol	<8,N,1>	
		13	М	odbus R	TU mode	e, protocol	<8,N,2>	
		14	М	odbus R	TU mode	e, protocol	<8,E,1>	
		15	М	odbus R	TU mode	e, protocol	<8,O,1>	
		16	М	odbus R	TU mode	e, protocol	<8,E,2>	
		17	М	odbus R	TU mode	e, protocol	<8,0,2>	

1. Control by PC or PLC

ASCII mode:

Each 8-bit data is the combination of two ASCII characters. For example, a 1-byte data:

64 Hex, shown as '64' in ASCII, consists of '6' (36Hex) and '4' (34Hex).

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

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

RTU mode:

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

Hex.

2. Data Format

[★]A VFD-VL can be set up to communicate on Modbus networks using one of the following modes: ASCII (American Standard Code for Information Interchange) or RTU (Remote Terminal Unit). Users can select the desired mode along with the serial port communication protocol in Pr.09-04.

[★]Code Description:

10-bit character frame (For ASCII):

11-bit character frame (For RTU):

3. Communication Protocol

3.1 Communication Data Frame:

ASCII mode:

STX	Start character ':' (3AH)	
Address Hi	Communication address:	
Address Lo	8-bit address consists of 2 ASCII codes	
Function Hi	Command code:	
Function Lo	8-bit command consists of 2 ASCII codes	
DATA (n-1)	Contents of data:	
to	Nx8-bit data consist of 2n ASCII codes	
DATA 0	n<=16, maximum of 32 ASCII codes	
LRC CHK Hi	LRC check sum:	
LRC CHK Lo	8-bit check sum consists of 2 ASCII codes	
END Hi	End characters:	
END Lo	END1= CR (0DH), END0= LF(0AH)	

RTU mode:

START	A silent interval of more than 10 ms	
Address	Communication address: 8-bit address	
Function	Command code: 8-bit command	
DATA (n-1) to DATA 0	Contents of data: n×8-bit data, n<=16	
CRC CHK Low	CRC check sum:	
CRC CHK High	16-bit check sum consists of 2 8-bit characters	
END	A silent interval of more than 10 ms	

3.2 Address (Communication Address)

Valid communication addresses are in the range of 0 to 254. A communication address equal to 0, means broadcast to all AC drives (AMD). In this case, the AMD will not reply any message to the master device

00H: broadcast to all AC drives 01H: AC drive of address 01

0FH: AC drive of address 15

10H: AC drive of address 16

FEH: AC drive of address 254

For example, communication to AMD with address 16 decimal (10H):

ASCII mode: Address='1','0' => '1'=31H, '0'=30H

RTU mode: Address=10H

3.3 Function (Function code) and DATA (data characters)

The format of data characters depends on the function code.

03H: read data from register

06H: write single register

08H: loop detection

10H: write multiple registers

The available function codes and examples for VFD-VL are described as follows:

(1) 03H: multi read, read data from registers.

Example: reading continuous 2 data from register address 2102H, AMD address is 01H.

ASCII mode:

Command message:

STX	·.·
Address	'0'
Address	'1'
F	'0'
Function	'3'
	'2'
Starting data	'1'
address	'0'
	'2'
Number of data	'0'
(count by word)	'0'

Response message:	
·.·	
'0'	
'1'	
,0,	
'3'	
'0'	
'4'	
'1'	
'7'	
'7'	
'0'	

Command	message:

Command message:	
	'0'
	'2'
LRC Check	Ď
LING CHECK	'7'
END	CR
LIND	LF

Response message:

	'0'
Content of address 2103H	'0'
	·0'
	'0'
LRC Check	'7'
LING CHECK	'1'
FND	CR
LIND	LF

RTU mode:

Command message:

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

Response message:	
Address	01H
Function	03H
Number of data (count by byte)	04H
Content of address	17H
2102H	70H
Content of address	00H
2103H	00H
CRC CHK Low	FEH
CRC CHK High	5CH

(2) 06H: single write, write single data to register.

Example: writing data 6000(1770H) to register 0100H. AMD address is 01H.

ASCII mode:

Command message:

Command message.	
STX	٠.,
Address	'0'
Address	'1'
Function	'0'
i unction	'6'
	'0'
Data address	'1'
Data address	'0'
	'0'
	'1'
Data content	'7'
Data content	'7'
	'0'
LRC Check	'7'
LING OTTECK	'1'
END	CR
LIND	LF

Response message:	
STX	·.'
Address	'0'
Address	'1'
Function	'0'
Turiction	'6'
·	'0'
Data address	'1'
Data address	'0'
	'0'
	'1'
Data content	'7'
Data content	'7'
	'0'
LRC Check	'7'
	'1'
END	CR
LIND	LF

RTU mode:

Command message:

Address	01H
Function	06H
Data address	01H
Data address	00H
Data content	17H
Data Content	70H

Response message:

reopenee meedage.			
Address	01H		
Function	06H		
Data address	01H		
	00H		
Data content	17H		
Data Content	70H		

CRC CHK Low	86H
CRC CHK High	22H

CRC CHK Low	86H
CRC CHK High	22H

(3) 10H: write multiple registers (write multiple data to registers)

Example: Set the multi-step speed,

Pr.04-00=50.00 (1388H), Pr.04-01=40.00 (0FA0H). AC drive address is 01H.

ASCII Mode:

Command message:			
STX	٠.,		
Address 1	·0'		
Address 0	'1'		
Function 1	'1'		
Function 0	·0'		
	'0'		
Starting data	' 5'		
address	΄Ο'		
	΄Ο'		
	'0'		
Number of data	'0'		
(count by word)	'0'		
	'2'		
Number of data	·0'		
(count by byte)	'4'		
The first data	'1'		
	'3'		
content	'8'		
	'8'		
	·0'		
The second data	'F'		
content	'A'		
	'0'		
LRC Check	'9'		
LING CHECK	'A'		
END	CR		
LIND	LF		

Response message:		
STX	'.'	
Address 1	'0'	
Address 0	'1'	
Function 1	'1'	
Function 0	'0'	
	'0'	
Starting data	'5'	
address	'0'	
	'0'	
	'0'	
Number of data (count by word)	'0'	
	'0'	
	'2'	
LDC Charle	Έ'	
LRC Check	'8'	
END	CR	
END	LF	

RTU mode:

Command message:

Command message:			
01H			
10H			
05H			
00H			
00H'			
02H			
04			
13H			
88H			
0FH			
A0H			
·9'			
'A'			

Response message:

rtesponse message.				
Address	01H			
Function	10H			
Starting data address	05H			
	00H			
Number of data	00H			
(count by word)	02H			
CRC Check Low	41H			
CRC Check High	04H			

maii. onanoo@aatomatoapt.oo

Chapter 4 Parameters | VFD-VL

3.4 Check sum

ASCII mode:

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

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

STX	4.7
Address 1	'0'
Address 0	'1'
Function 1	'0'
Function 0	'3'
	'0'
Starting data address	'4'
	'0'
	'1'
	'0'
Number of data	'0'
Number of data	'0'
	'1'
LRC Check 1	'F'
LRC Check 0	'6'
END 1	CR
END 0	LF

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

RTU mode:

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

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

Step 1: Load a 16-bit register (called CRC register) with FFFFH.

Step 2: Exclusive OR the first 8-bit byte of the command message with the low order byte of the 16-bit CRC register, putting the result in the CRC register.

Step 3: Examine the LSB of CRC register.

Step 4: If the LSB of CRC register is 0, shift the CRC register one bit to the right with MSB zero filling, then repeat step 3. If the LSB of CRC register is 1, shift the CRC register one bit to the right with MSB zero filling, Exclusive OR the CRC register with the polynomial value A001H, then repeat step 3.

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

Step 6: Repeat step 2 to 5 for the next 8-bit byte of the command message. Continue doing this until all bytes have been processed. The final contents of the CRC register are the CRC value. When transmitting the CRC value in the message, the upper and lower bytes of the CRC value must be swapped, i.e. the lower order byte will be transmitted first.

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

Unsigned char* data ← a pointer to the message buffer

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

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

Unsigned int crc_chk(unsigned char* data, unsigned char length){ int j;

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

3.5 Address list

The contents of available addresses are shown as below:

Content	Address	Function	
AC drive Parameters	GGnn H	GG means parameter group, nn means parameter number, for example, the address of Pr 4-01 is 0401H. Referencing to chapter 5 for the function of each parameter. When reading parameter by command code 03H, only one parameter can be read at one time.	
Command Write only	2000H	Bit 0-3	0: No function 1: Stop 2: Run 3: Jog + Run
		Bit 4-5	00B: No function 01B: FWD 10B: REV 11B: Change direction
		Bit 6-7	00B: 1st accel/decel 01B: 2nd accel/decel 10B: 3rd accel/decel 11B: 4th accel/decel
		Bit 8-11	Represented 16 step speeds.

Content	Address	Function		
		Bit 12	1: disable bit 06-11	
		Bit 13~14	00B: No function	
			01B: operated by digital keypad	
			02B: operated by Pr.00-15 setting	
			03B: change operation source	
		Bit 15	Reserved	
	2001H	Frequency		
		Bit 0	1: EF (external fault) on	
	2002H	Bit 1	1: Reset	
		Bit 2	1: B.B. ON	
	040011	Bit 3-15	Reserved	
	2100H		refer to Pr.06-16 to Pr.06-21	
		Bit 0-Bit 1		
		-	01: deceleration	
		-	10: Ready for operation 11: operation	
		Bit 2	1: JOG command	
		DIL Z	00: FWD command, FWD output	
Status		-	01: FWD command, REV output	
monitor Read		Bit 3-Bit 4	10: REV command, REV output	
only		-	11: Reserved	
Oilly		Bit 5	Reserved	
	2119H	Bit 6	Reserved	
		Bit 7	Reserved	
		Bit 8	Master frequency Controlled by communication interface	
		Bit 9	Master frequency controlled by analog/external terminals signal	
		Bit 10	Operation command controlled by communication interface	
		Bit 11	1: Parameters have been locked	
		Bit 12	1: enable to copy parameter from keypad	
		Bit 13-15	Reserved	
	2102H		command (F)	
	2103H	Output free		
	2104H		rent (AXXX.X)	
	2105H	DC-BUS Voltage (UXXX.X) Output voltage (EXXX.X) Current step number of Multi-Step Speed Operation Multi-function display (Pr.00-04) Frequency command when malfunction Output frequency when malfunction		
	2106H			
	2107H			
	2116H			
	2120H			
	2121H			
	2122H	Output current when malfunction Motor frequency when malfunction		
	2123H			
	2124H 2125H	Output voltage when malfunction DC-bus voltage when malfunction Output power when malfunction		
	2125H 2126H			
	2126H 2127H		ver when maitunction que when malfunction	
	2127H	ICRT Tom	perature of Power Module at Present Fault	
	212017	IODI IEIII	perature of Fower Mounte at Fresent Fault	

Content	Address	Function		
	2129H	Input status of multi-function terminal when malfunction		
		(format is the same as Pr.00-04=16)		
	212AH	Output status of multi-function terminal when malfunction		
		(format is the same as Pr.00-04=17)		
	212BH	Drive status when malfunction (format is the same as 2119H)		
	2201H	Pr.00-05 user-defined setting		
	2203H	AUI1 analog input (XXX.XX %)		
	2204H	ACI analog input (XXX.XX %)		
	2205H	AUI2 analog input (XXX.XX %)		
	2206H	Display temperature of IGBT (°C)		
	2207H	Display temperature of heatsink (°C) (only for model 40HP		
		and above)		
	2208H	Digital input state		
	2209H	Digital output state		

3.6 Exception response:

The AC motor drive is expected to return a normal response after receiving command messages from the master device. The following depicts the conditions when no normal response is replied to the master device.

The AC motor drive does not receive the messages due to a communication error; thus, the AC motor drive has no response. The master device will eventually process a timeout condition.

The AC motor drive receives the messages without a communication error, but cannot handle them. An exception response will be returned to the master device and an error message "CExx" will be displayed on the keypad of AC motor drive. The xx of "CExx" is a decimal code equal to the exception code that is described below.

In the exception response, the most significant bit of the original command code is set to 1, and an exception code which explains the condition that caused the exception is returned.

Example of an exception response of command code 06H and exception code 02H:

ASCII mode:

STX	.,
Address Low	'0'
Address High	'1'
Function Low	'8'
Function High	'6'
Evention and	'0'
Exception code	'2'
LRC CHK Low	'7'
LRC CHK High	'7'
END 1	CR
END 0	LF

RTU mode:

Address	01H
Function	86H
Exception co	ode 02H
CRC CHK L	ow C3H
CRC CHK H	igh A1H

The explanation of exception codes:

Exception code	Explanation
01	Illegal function code: The function code received in the command message is not available for the AC motor drive.
02	Illegal data address: The data address received in the command message is not available for the AC motor drive.

Exception code	Explanation
03	Illegal data value: The data value received in the command message is not available for the AC drive.
04	Slave device failure: The AC motor drive is unable to perform the requested action.
10	Communication time-out: If Pr.09-03 is not equal to 0.0, Pr.09-02=0~1, and there is no communication on the bus during the Time Out detection period (set by Pr.09-03), "cE10" will be shown on the keypad.

09-05	✓ Response	onse Del	ay Time	e			
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM	Factory Setting: 2.0
	Settings	0.0	~ 200	.0 ms			

This parameter is the response delay time after AC drive receives communication command as shown in the following.

10-00	PG Sigi	nal Type	:				
Contro		FOCPG	TQCP	G FOCPM	Factory Setting: 0		
	Settings	3	0	No function			
			1 ,	ABZ			
			2	ABZ+ Hall			
			3	SIN/COS+Sinusoidal			
			4	SIN/COS+Endat			
			5	SIN/COS			
			6	SIN/COS + Hiperface			
p	When Pr.1	0-00 is s	et to 3	, encoder will have one sine and one cosine s	signal for each		
	revolution. The signal must be: 0.75 to 1.2Vpp for the amplitude with phase angle 90°±5 elec.						
	(EX: ERN	1185 ER	N 138	7)			
m 1	When setti	ng is 4 c	r 6, it ı	needs to wait for 2 seconds after applying the	power to execute RUN		
(command.						
1 1	Detection of	of the ma	agnetic	pole:			

Setting 1 or 5: The AC motor drive will output short circuit to detect the position of the magnetic pole. At this moment, the motor will generate a little noise.

Setting 2: The AC motor drive will detect the position of the magnetic pole by the UVW signal of encoder.

Setting 3: The AC motor drive will detect the position of the magnetic pole by the sine signal of encoder.

Setting 4 or 6: The AC motor drive will detect the position of the magnetic pole by the communication signal of encoder.

 \Box Reference table for tuning

4	Reference table for turning											
	Setting of PG signal type	PG signal type		Pr.08-00=1	Pr.08-00=3							
	10-00=1	A, B, Z	EMVL-PGABO/ABL	Motor will run	Motor will run							
	10-00=2	A, B, Z+U, V, W	EMVL-PGABL	Motor will run	Motor will run							
	10-00=3	SIN/COS+ Sinusoidal	EMVL-PGH01/02	Motor will run	Motor will run							

Setting of PG signal type	PG signal type Applicable PG card		Pr.08-00=1	Pr.08-00=3
10-00=4	SIN/COS+Endat	EMVL-PGS01	Motor will run	Motor won't run
10-00=5	SIN/COS	EMVL-PGH01/02	Motor will run	Motor will run
10-00=6	SIN/COS + Hiperface	EMVL-PGS01	Motor will run	Motor won't run

10-01 Encoder Pulse	
Control VFPG FOCPG TQCPG FOCPM mode	Factory Setting: 600
Settings 1 to 20000	

A Pulse Generator (PG) or encoder is used as a sensor that provides a feedback signal of the motor speed. This parameter defines the number of pulses for each cycle of the PG control.

10-02	Encode	er Input T	ype S	etting
Control mode	VFPG	FOCPG	TQCP	G FOCPM Factory Setting: 0
	Settings	S	0	Disable
				Phase A leads in a forward run command and phase B leads in a reverse run command
			1	FWD REV
				Forward running B
				Phase B leads in a forward run command and phase A leads in a reverse run command
			2	Forward Punning B
				Phase A is a pulse input and phase B is a direction input. (low input=reverse direction, high input=forward direction) FWD REV
			3	Forward B B
				Phase A is a pulse input and phase B is a direction input. (low input=forward direction, high input=reverse direction)
			4	Forward A PWD REV

			Ŋ		Y°Forward ≤ running A		
□ It	is helpfu	ıl for the	e stable o	ontrol by i	inputting correct	pulse typ	e.
10-03	⊮ Ence	oder Fe	edback F	ault Treat	tment (PGF1, PC	GF2)	_
Control mode	VFPG	FOCPO	TQCPG				Factory Setting: 2
	Setting	S	0 W	arn and k	eep operation		
			1 W	arn and F	RAMP to stop		
			2 W	arn and s	top operation		
10-04	✓ Determine the property of the property	ection T	ime for Eı	ncoder Fe	edback Fault		
Control mode	VFPG	FOCPO	TQCPG	FOCPM			Factory Setting: 1.0
	Setting	s	0.0 to 10.	0 sec			
□ w	hen PG	loss, er	coder sig	nal error,	pulse signal set	ting error	or signal error, if time exceeds
th	e detecti	on time	for encod	der feedba	ack fault (Pr.10-0	04), the P	G signal error will occur. Refer
to	the Pr 1	0-03 foi	r encoder	feedback	fault treatment.	,	· ·
		0 00 10.	00000.		· idair ii daiiridiii.		
10-05	✓ Ence	oder Sta	all Level (PGF5)			
Control mode	VFPG	svc	FOCPG	FOCPM			Factory Setting: 115
	Setting	s	0 to 120%	(0: disal	ble)		
□ Th	nis paran	neter de	etermines	the maxi	mum encoder fe	edback si	gnal allowed before a fault
00	curs. (m	ax. outi	out freaue	ncv Pr.01	1-00 =100%)		
	,			.,	,		
10-06	⊮ Enco	oder Sta	all Detecti	on Time			
Control mode	VFPG	svc	FOCPG	FOCPM			Factory Setting: 0.1
	Setting	s	0.0 to 2.0	sec			
10-07	✓ Ence	oder Sli	p Range	(PGF7)			
Control mode	VFPG	svc	FOCPG	FOCPM			Factory Setting: 50
	Setting	s	0 to 50%	(0: disabl	e)		

10-08									
Control mode	VFPG	svc	FOCPG FOCPM	Factory Setting: 0.5					
	Settings	Settings 0.0 to 10.0 sec							
10-09	✓ Encode								
Control mode	VFPG	svc	FOCPG FOCPM	Factory Setting: 2					
	Settings	C	Warn and keep operating						
		1	Warn and RAMP to stop						
		2	Warn and COAST to stop						

When the value of (rotation speed – motor frequency) exceeds Pr.10-07 setting, detection time exceeds Pr.10-08 or motor frequency exceeds Pr.10-05 setting, it will start to accumulate time. If detection time exceeds Pr.10-06, the encoder feedback signal error will occur. Refer to Pr.10-09 encoder stall and slip error treatment.

10-10	Mode Selection for UVW Input					
Control mode	VFPG FO	VFPG FOCPG TQCPG FOCPM Factory Setting: 0				
	Settings	0	Z signal is at the falling edge of U-phase			
		1	Z signal is at the rising edge of U-phase			

Setting 0: when the operation is U->V->W, Z signal is at the falling edge of U-phase.

Setting 1: when the operation is U->V->W, Z signal is at the rising edge of U-phase.

10-11	✓ ASF	R (Auto Sp	eed Re	egulation) Control (P) of Zero Speed	
Control	VF	VFPG	svc	FOCPG FOCPM	Factory Setting: 100.0

Ш

	Settings	0.	0 to 50	0.0%	
10-12	∦ ASR	(Auto Sp	eed Re	egulation) Control (I) of Zero	Speed
Control mode	VF	VFPG	svc	FOCPG FOCPM	Factory Setting: 0.100
	Settings	0.	000 to	10.000 sec	
10-13	⊮ASR (Auto Sp	eed Re	gulation) control (P) 1	
Control mode	VF	VFPG	svc	FOCPG FOCPM	Factory Setting: 100.0
	Settings	0.	0 to 50	0.0%	
10-14	✓ ASR	(Auto Sp	eed Re	egulation) control (I) 1	
Control mode	VF	VFPG	svc	FOCPG FOCPM	Factory Setting: 0.100
	Settings	0.	000 to	10.000 sec	
10-15	✓ ASR	(Auto Sp	eed Re	gulation) control (P) 2	
Control mode	VF	VFPG	svc	FOCPG FOCPM	Factory Setting: 100.0
	Settings	0.	0 to 50	0.0%	
10-16	✓ ASR	(Auto Sp	eed Re	egulation) control (I) 2	
Control mode	VF	VFPG	svc	FOCPG FOCPM	Factory Setting: 0.100
	Settings	0.	000 to	10.000 sec	
10-17	✓ ASR	1/ASR2	Switch	Frequency	
Control mode	VF	VFPG	svc	FOCPG FOCPM	Factory Setting: 7.00
	Settings	0.	00 o 40	0.00Hz	
		0.	00: disa	able	

- ASR P determines Proportional control and associated gain (P). ASR I determines integral control and associated gain (I).
- When integral time is set to 0, it is disabled. Pr.10-17 defines the switch frequency for the ASR1 (Pr.10-13, Pr.10-14) and ASR2 (Pr.10-15, Pr.10-16).

10-18

ASR Primary Low Pass Filter Gain

Chapter 4 Parameters | VFD-VL

When using multi-function input terminals to switch ASR1/ASR2, the diagram will be shown as follows.

Control v	/F VFPG	SVC FOCPG FO	Factory Setting: 0.0	800
Se	ttings 0.00	00 to 0.350 sec		
☐ It defir	nes the filter tim	e of the ASR con	nmand.	
When	setting to 1, this	s function is disa	oled.	
10-19 💉	Zero Speed Ga	in (P)		
Control FO mode	СРМ		Factory Setting: 80	.00
Se	ttings 0.00	0 to 655.00%		
□ When	Pr.11-00 is set	to Bit 7=1, Pr.10	·19 is valid.	
10-20 💉	Zero Speed/AS	R1 Width Adjustr	nent	
Control VF mode	PG FOCPG F	ОСРМ	Factory Setting: 5	.00
Se	ttings 0.0	to 400.00Hz		
10-21 🗡	ASR1/ASR2 W	idth Adjustment		
Control VF mode	PG FOCPG F	ОСРМ	Factory Setting: 5	.00
Se	ttings 0.0	to 400.00Hz		

These two parameters are used to decide width of slope of ASR command during zero speed to low speed or Pr.10-17 to high speed.

10-22	✓ Zero Speed Position Holding Time								
Control mode	FOCPM		Factory Setting: 0.250						
•	Settings	0.00	1 to 65.535sec						
10-23	✓ Filter Tim	e at Ze	ero Speed						
Control mode	FOCPM		Factory Setting: 0.004						
	Settings	0.00	1 to 65.535sec						
10-24	✓ Time for	Execut	ing Zero Speed						
Control mode	FOCPM		Factory Setting: 0						
	Settings	0	After the brake release set in Pr.02-29						
		1	After the brake signal input (Pr.02-01~02-08 is set to 42)						

When Pr.10-24=0, the zero speed control needs to be used with Pr.02-29. (refer to the explanations in Pr.02-32)

10-25									
Control mode	VF	VFPG	svc	FOCPG	FOCPM	Factory Setting: 0			
	Settings	0~1000.0%							

10-26	✓ Elev							
Control mode	VF	VFPG	svc	FOCPG	FOCPM	Factory Setting: 0		
	Settings	0~	10.000 se	ес				

10-27	✓ Elev									
Control mode	VF	VFPG	svc	FOCPG	FOCPM	Factory Setting: 0				
	Settings	0-	~1000.0%							

10-28	✓ Elev	ator Start	ing (Zero	Speed Integ	ral I)	
Control mode	VF	VFPG	svc	FOCPG	FOCPM	Factory Setting: 0
	Settings	0	~10.000 s	ес		

4.2.12 Group 11 Advanced Parameters

11-00	11-00 System Control								
Control mode	FOCPG FO	СРМ	Factory Setting: 0						
	Settings	Bit 0=0	No function						
		Bit 0=1	ASR Auto tuning, PDFF enable						
		Bit 7=0	No function						
		Bit 7=1	When position control is enabled, it doesn't need to set Pr.07-02 (DC Brake Current Level)						
		Bit 15=0	when power is applied, it will detect the position of magnetic pole again						
		Bit 15=1	when power is applied, it will start from the magnetic pole position of previous power failure						

Bit 0=1: PDFF function is enabled and system will generate an ASR setting, Pr. 10-11~10-16 will be invalid and Pr.11-09 to 11-10 will be valid.

11-01	✓ Elevator	Spee	d	
Control mode	FOCPG FO			Factory Setting: 1.00
	Settings	0.1	0 to 4.00 m/s	
11-02	✓ Sheave	Diame	eter	
Control mode	FOCPG FO	СРМ		Factory Setting: 400
	Settings	10	0 to 2000 mm	
11-03	✓ Mechan	ical Ge	ear Ratio	
Control mode	FOCPG FO	СРМ		Factory Setting: 1
	Settings	1 t	o 100	
11-04	✓ Suspens	sion Ra	atio	
Control mode	FOCPG FO	СРМ		Factory Setting: 1
	Settings	0	1:1	
		1	2:1	

11-0	√ Inertial Ratio	
Contr		Factory Setting: 40
	Settings 1 to 300%	
ш	The load inertia can be calculated by the settings of motor pa	arameter, Pr.11-02 Sheave

Diameter, Pr.11-14 Motor Current at Accel. and Pr.11-15 Elevator Acceleration. This parameter can be used to adjust inertia ratio of load.

	Settings	0 to 40Hz	
Control mode	FOCPG FO	СРМ	Factory Setting: 1
11-08	High-sp	eed Bandwidth	
11-07	✓ Low-specific	eed Bandwidth	
11-06	✓ Zero-sp	eed Bandwidth	

After estimating inertia and set Pr.11-00=1 (auto tuning), user can adjust parameters Pr.11-06
11-07 and 11-08 separately by speed response. The larger number you set, the faster
response you will get. Pr.10-08 is the switch frequency for low-speed/high-speed bandwidth.

11-09	✓ PDFF Gai	n Value			
Control mode	FOCPG FOCI	PM	Factory Setting: 30		
	Settings	0 to 200%			

- After finishing estimating and set Pr.11-00=1 (auto tuning), using Pr.11-09/11-10 to reduce overshoot. Please adjust PDFF gain value by actual situation.
- Besides traditional PI control, it also provides PDFF function to reduce overshoot for speed control.
 - 1. Get system inertia
 - 2. Set Pr.11-00 to 1
 - 3. Adjust Pr.11-09/11-10 (the larger number is set and the suppressed overshoot function will be better. But it needs to be used by the actual condition)

Control mode	FOCPG FOCPM	Factory Setting: 0
	Settings 0 to 500	
Pr	.11-09 and Pr.11-10 will be enabled when Pr.11-00 is set to Bit0)=1.
11-11	✓ Notch Filter Depth	
Control mode	FOCPG FOCPM	Factory Setting: 0
	Settings 0 to 20 db	
11-12	✓ Notch Filter Frequency	
Control mode	FOCPG FOCPM	Factory Setting: 0.00
mouc	Settings 0.00 to 200.00Hz	

- ☐ The larger number you set Pr.11-11, the better suppression resonance function you will get.
- The notch filter frequency is the resonance of mechanical frequency.

Control mode	VF V	FPG	SVC	FOCPG	TQCPG	FOCPM	Factory Setting: 0.500
	Settings	0.0	001 to 6	65.535 s			
⊒ Iti	s used to lo	wer the	e blinki	ng frequ	ency of I	_CD display.	
11-14	✓ Motor C	Current	at Acc	el.			
Control mode	FOCPM						Factory Setting: 150
	Settings	50	to 200	%			
11-15	✓ Elevator Acceleration						
Control mode	FOCPM						Factory Setting: 0.75
	Settings	0.2	20 to 2.	00m/s ²			

4.2.13 Group 12 User-defined Parameters

- \mathbf{m} Users can enter the parameters from group 0 to group 11 into group 12 (it can save 32 parameters). The saved value can also be the parameter addresses (but the hexadecimal value needs to be converted to decimal value).
- Example 1: If you want to enter Pr.08-03 into Pr.12-00, you only need to enter 0803 into Pr.12-00. Then it will display the setting of Pr.08-03 in Pr.13-00. Refer to the following figure for the operation of KPVL-CC01.

Example 2: If it needs to enter parameter address 2102H and 211BH by the digital keypad,

211BH needs to be converted to binary value before entering.

The setting method of 211BH

Convert 211BH (hexadecimal) to decimal value:

Chapter 4 Parameters | VFD-VL

In the following, it shows the factory setting of Pr.12-00 to Pr.12-29. You can change the setting as required.

setting a	as requir	ed.							
12-00	✓ Prese	ent Fault I	Record	I					
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM			
	Settings	0610							
12-01	✓ Prese	ent Fault	Time o	f Motor C	Operation	n (min.)			
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM			
	Settings	0620							
12-02	✓ Prese	ent Fault	Time o	f Motor C	Operation	n (day)			
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM			
	Settings	0621							
12-03	✓ Frequ	iency Co	mman	d at Pres	ent Faul	t			
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM			
	Settings	2120							
12-04	✓ Outpu	ıt Freque	ncy at	Preset F	ault				
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM			
	Settings	2121							
12-05	✓ Outpu	ut Curren	t at Pre	esent Fau	ult				
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM			
	Settings	2122							
12-06	✓ Motor	Frequer	ncy at F	Present F	ault				
Control mode	VF	VFPG	svc		TQCPG	FOCPM			
	Settings	2123							

Chapter 4 Parameters | VFD-VL ✓ Output Voltage at Present Fault 12-07 Control VF **VFPG** SVC FOCPG TQCPG FOCPM mode Settings 2124 12-08 ✓ DC-Bus Voltage at Present Fault Control ۷F **VFPG** SVC FOCPG TQCPG FOCPM mode Settings 2125 12-09 ✓ Output Power at Present Fault Control VF FOCPG TQCPG FOCPM **VFPG** SVC mode 2126 Settings ✓ Output Torque at Present Fault 12-10 Control VF VFPG SVC FOCPG TQCPG FOCPM mode 2127 Settings 12-11 ✓ IGBT Temperature of Power Module at Present Fault Control VF **VFPG** SVC FOCPG TQCPG FOCPM mode Settings 2128 12-12 Multi-function Terminal Input Status at Present Fault Control ۷F **VFPG** SVC FOCPG TQCPG FOCPM mode 2129 Settings 12-13 Multi-function Terminal Output Status at Present Fault Control ۷F **VFPG** SVC FOCPG TQCPG FOCPM

mode

Settings

212A

Chapter 4 Parameters | VFD-VL

Chapter 4	Paramete	rs VFD-	·VL			
12-14	✓ Drive	Status a	t Prese	ent Fault		
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM
	Settings	212B				
12-15	✓ Seco	nd Most I	Recent	Fault Re	ecord	
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM
	Settings	0611				
12-16	✓ Seco	nd Most I	Recent	Fault Tir	me of Mo	otor Operation (min.)
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM
	Settings	0622				
	1					
12-17	✓ Seco	nd Most I	Recent	Fault Tir	ne of Mo	otor Operation (day)
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM
	Settings	0623				
12-18	★ Third	Most Re	cent F	ault Reco	ord	
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM
	Settings	0612				
12-19	★ Third	Most Re	cent F	ault Time	of Moto	r Operation (min.)
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM
	Settings	0624				
12-20	★ Third	Most Re	cent F	ault Time	of Moto	r Operation (day)
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM
	Settings	0625				

Chapter 4 Parameters | VFD-VL

								Onapa	,, 4 , a.c	ineters v	
12-21	✓ Four	th Most F	Recent	Fault Red	cord						
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM					
	Settings	s 0613									
12-22	Four	th Most F	Recent	Fault Tim	e of Mot	tor Operation	(min.)				
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM					
	Settings	s 0626	; 								
12-23	⊮ Four	th Most F	Recent	Fault Tim	e of Mot	tor Operation	(day)				
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM					
	Settings	s 0627	•								
12-24	⊮ Fifth	Most Re	cent Fa	ault Recor	.q						
Control mode	VF	VFPG	SVC	FOCPG	TQCPG	FOCPM					
	Settings	s 0614	l								
12-25		Most Re	cent Fa	ault Time	of Motor	r Operation (r	nin.)				
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM					
	Settings	s 0628	3								
12-26		Most Re	cent Fa	ault Time	of Motor	r Operation (c	lay)				
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM					
	Settings	s 0629)								
12-27	✓ Sixth	Most Re	cent F	ault Reco	ırd						
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM					
	Settings	s 0615	5								

Chapter 4 Parameters | VFD-VL

12-28	✓ Sixth	Most Re	cent F	ault Time	of Moto	r Operation (min.)	
Control mode	VF	VFPG	svc	FOCPG	TQCPG	FOCPM	
	Settings	6 062A					
	Settings	s 062A					
12-29				ault Time	of Moto	r Operation (day)	
12-29 Control mode						1 (),	

 $http://www.automatedpt.com \\ Email: charles@automatedpt.com$

Chapter 4 Parameters | VFD-VL

4.2.14 Group 13 View User-defined Parameters

 13-31	View U	ser-define	ed Para	ameters	
Control mode	VF	VFPG	svc	FOCPG TQCPG FOCPM	Factory Setting: -
	Setting	S	-		

Chapter 5 Troubleshooting

5.1 Over Current (OC)

Chapter 5 Troubleshooting | VFD-VL

5.2 Ground Fault

5.3 Over Voltage (OV)

5.4 Low Voltage (Lv)

5.5 Over Heat (OH)

5.6 Overload

5.7 Display of KPVL-CC01 is Abnormal

5.8 Phase Loss (PHL)

5.9 Motor cannot Run

5.10 Motor Speed cannot be Changed

5.11 Motor Stalls during Acceleration

5.12 The Motor does not Run as Expected

Chapter 5 Troubleshooting | VFD-VL

5.13 Electromagnetic/Induction Noise

There are many noises surround the AC motor drives and invade it by radiation or power circuit. It may cause the misoperation of control circuit and even damage the AC motor drive. Of course, that is a solution to increase the noise tolerance of AC motor drive. But it is not the best one due to the limit. Therefore, solve it from the outside as following will be the best.

- Add surge killer on the relay or contact to suppress switching surge between ON/OFF.
- Shorten the wiring length of the control circuit or serial circuit and separate from the main circuit wiring.
- Comply with the wiring regulation for those shielded wire and use isolation amplifier for long wire.
- The grounding terminal should comply with the local regulation and ground independently,
 i.e. not to have common ground with electric welding machine and power equipment.
- Connect a noise filter at the input terminal of the AC motor drive to prevent noise from power circuit.

In a word, three-level solutions for electromagnetic noise are "no product", "no spread" and "no receive".

5.14 Environmental Condition

Since AC motor drive is an electronic device, you should comply with the environmental condition stated in the appendix A. Following are the remedial measures for necessary.

- To prevent vibration, anti-vibration spacer is the last choice. The vibration tolerance must be within the specification. The vibration effect is equal to the mechanical stress and it cannot occur frequently, continuously or repeatedly to prevent damaging AC motor drive.
- Store in a clean and dry location free from corrosive fumes/dust to prevent rustiness, poor
 contact. It also may cause short by low insulation in a humid location. The solution is to
 use both paint and dust-proof. For particular occasion, use the enclosure with whole-seal
 structure.
- 3. The surrounding temperature should be within the specification. Too high or low temperature will affect the lifetime and reliability. For semiconductor components, damage will occur once any specification is out of range. Therefore, it is necessary to clean and periodical check for the air cleaner and cooling fan besides having cooler and sunshade.

Chapter 5 Troubleshooting | VFD-VL

In additional, the microcomputer may not work in extreme low temperature and needs to have heater.

Store within a relative humidity range of 0% to 90% and non-condensing environment. Do
not turn off the air conditioner and have exsiccator for it.

5.15 Affecting Other Machines

AC motor drive may affect the operation of other machine due to many reasons. The solutions are as follows.

High Harmonic at Power Side

If there is high harmonic at power side during running, the improved methods are:

- 1. Separate power system: use transformer for AC motor drive.
- Use reactor at the power input terminal of AC motor drive or decrease high harmonic by multiple circuit.
- If there is phase lead capacitor, it should use serial reactor to prevent capacitor damage from high harmonic.

Motor Temperature Rises

When the motor is induction motor with ventilation-cooling-type used in variety speed operation, bad cooling will happen in the low speed. Therefore, it may overheat. Besides, high harmonic is in output waveform to increase copper loss and iron loss. Following measures should be used by load situation and operation range when necessary.

- 1. Use the motor with independent power ventilation or increase the horsepower.
- 2. Use inverter duty motor.
- Do NOT run in the low speed

Chapter 6 Fault Code Information

6.1 Fault Code Information

The AC motor drive has a comprehensive fault diagnostic system that includes several different alarms and fault messages. Once a fault is detected, the corresponding protective functions will be activated. The following faults are displayed as shown on the AC motor drive digital keypad display. The six most recent faults can be read from the digital keypad or communication.

The AC motor drive is made up by numerous components, such as electronic components, including IC, resistor, capacity, transistor, and cooling fan, relay, etc. These components can't be used permanently. They have limited-life even under normal operation. Preventive maintenance is required to operate this AC motor drive in its optimal condition, and to ensure a long life.

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

- Wait 5 seconds after a fault has been cleared before performing reset via keypad of input terminal.
- When the power is off after 5 minutes for ≤ 22kW models and 10 minutes for ≥ 30kW models, please confirm that the capacitors have fully discharged by measuring the voltage between DC+ and DC-. The voltage between DC+ and DC- should be less than 25VDC.
- Only qualified personnel can install, wire and maintain AC motor drives. Please take off any metal objects, such as watches and rings, before operation. And only insulated tools are allowed.
- Never reassemble internal components or wiring.
- Make sure that installation environment comply with regulations without abnormal noise, vibration and smell.

6.1.1 Common Problems and Solutions

Following fault name will only be displayed when using with optional digital keypad KPVL-CC01.

Display	Description
	Over-current during acceleration (Output current exceeds triple rated current during acceleration.)
oc at Accel Fo FaultCode: 01	Corrective Actions: Short-circuit at motor output: Check for possible poor insulation at the output lines. Acceleration Time too short: Increase the Acceleration Time. AC motor drive output power is too small: Replace the AC motor drive with the next higher power model.
oc at Decel Fo FaultCode: 02	Over-current during deceleration (Output current exceeds triple rated current during deceleration.) Corrective Actions: 1. Short-circuit at motor output: Check for possible poor insulation at the output line. 2. Deceleration Time too short: Increase the Deceleration Time. 3. AC motor drive output power is too small: Replace the AC motor drive with the next higher power model.
oc at Normal SPD F• FaultCode: 03	Over-current during steady state operation (Output current exceeds triple rated current during constant speed.) Corrective Actions: 1. Short-circuit at motor output: Check for possible poor insulation at the output line. 2. Sudden increase in motor loading: Check for possible
	motor stall. 3. AC motor drive output power is too small: Replace the AC motor drive with the next higher power model.

Display	Description
Ground Fault Fo Fault Code: 04	Ground fault Corrective Actions: When (one of) the output terminal(s) is grounded, short circuit current is more than 75% of AC motor drive rated current, the AC motor drive power module may be damaged. NOTE: The short circuit protection is provided for AC motor drive protection, not for protection of the user. 1. Check the wiring connections between the AC motor drive and motor for possible short circuits, also to ground. 2. Check whether the IGBT power module is damaged. 3. Check for possible poor insulation at the output line.
Short Fault Fo Fault Code: 05	Short-circuit is detected between upper bridge and lower bridge of the IGBT module. Corrective Actions: Return to the factory
oc at Stop Fo FaultCode: 06	Over-current at stop Corrective Actions: Return to the factory
ov at Accel Fo FaultCode: 07	DC BUS over-voltage during acceleration (230V: DC 450V; 460V: DC 900V) Corrective Actions: 1. Check if the input voltage falls within the rated AC motor drive input voltage range. 2. Check for possible voltage transients. 3. If DC BUS over-voltage due to regenerative voltage, please increase the Deceleration Time or add an optional brake resistor.
ov at Decel Fo FaultCode: 08	DC BUS over-voltage during deceleration (230V: DC 450V; 460V: DC 900V) Corrective Actions: 1. Check if the input voltage falls within the rated AC motor drive input voltage range. 2. Check for possible voltage transients. 3. If DC BUS over-voltage due to regenerative voltage, please increase the Deceleration Time or add an optional brake resistor.
ov at Normal SPD Fo FaultCode: 09	DC BUS over-voltage during constant speed (230V: DC 450V; 460V: DC 900V) Corrective Actions: 1. Check if the input voltage falls within the rated AC motor drive input voltage range. 2. Check for possible voltage transients. 3. If DC BUS over-voltage due to regenerative voltage, please increase the Deceleration Time or add an optional brake resistor.

Display	Description
	DC BUS over-voltage at stop
ov at Stop Fo FaultCode:10	Corrective Actions: Check if the input voltage falls within the rated AC motor drive input voltage range. Check for possible voltage transients.
	DC BUS voltage is less than Pr.06-00 during acceleration.
Lv at Accel Fo FaultCode:11	Corrective Actions: 1. Check if the input voltage is normal 2. Check for possible sudden load
	DC BUS voltage is less than Pr.06-00 during deceleration.
Lv at Decel Fo FaultCode: 12	Corrective Actions: 1. Check if the input voltage is normal 2. Check for possible sudden load
Lv at Normal SPD	DC BUS voltage is less than Pr.06-00 during constant speed.
Fo Fault Code: 13	Corrective Actions: 1. Check if the input voltage is normal 2. Check for possible sudden load
	Low voltage at stop
Lv at Stop Fa FaultCode:14	Corrective Actions: 1. Check if the input voltage is normal 2. Check for possible sudden load
	Phase loss
Phase Loss Fo FaultCode:15	Corrective Actions: Check Power Source Input if all 3 input phases are connected without loose contacts.
	IGBT overheating IGBT temperature exceeds protection level
	1 to15HP: 90 °C 20 to 100HP: 100 °C
I GBT Over Heat Fo FaultCode: 16	Corrective Actions: 1. Ensure that the ambient temperature falls within the specified temperature range. 2. Make sure that the ventilation holes are not obstructed. 3. Remove any foreign objects from the heatsinks and check for possible dirty heat sink fins.
	Check the fan and clean it. Provide enough spacing for adequate ventilation.

Display	Description
	IGBT overheating IGBT temperature exceeds protection level 40 to100HP: 100 °C
Heat Sink oH Fo FaultCode: 17	Corrective Actions: 1. Ensure that the ambient temperature falls within the specified temperature range. 2. Make sure that the ventilation holes are not obstructed. 3. Remove any foreign objects from the heatsinks and check for possible dirty heat sink fins. 4. Check the fan and clean it. 5. Provide enough spacing for adequate ventilation.
I GBT HW Err Fo Fault Code: 18	IGBT hardware failure Corrective Actions: Return to the factory
Heat Sink HW Err Fo FaultCode: 19	Heatsink overheating Corrective Actions: Return to the factory
Fan Locked Fo FaultCode: 20	Fan failure Corrective Actions: 1. Make sure that the fan is not obstructed. 2. Return to the factory
Inverter oL Fa FaultCode: 21	Overload The AC motor drive detects excessive drive output current. NOTE: The AC motor drive can withstand up to 150% of the rated current for a maximum of 60 seconds. Corrective Actions: 1. Check whether the motor is overloaded. 2. Take the next higher power AC motor drive model.
	Motor 1 overload
Ther mal Relay 1 For Fault Code: 22	Corrective Actions: Check whether the motor is overloaded. Check whether the rated current of motor (Pr.05-01) is suitable Take the next higher power AC motor drive model.
Motor Over Heat Fo FaultCode: 24	Motor overheating The AC motor drive detects that the internal temperature exceeds Pr.06-30 (PTC level) Corrective Actions: 1. Make sure that the motor is not obstructed. 2. Ensure that the ambient temperature falls within the specified temperature range. 3. Take the next higher power AC motor drive model.

Display	Description
	Electronic Thermal Relay 1 Protection
Over Torque 1 Fo FaultCode: 26	Corrective Actions: 1. Check whether the motor is overloaded. 2. Check whether motor rated current setting (Pr.05-01) is suitable 3. Check electronic thermal relay function 4. Take the next higher power AC motor drive model.
Over Torque 2 Fo FaultCode: 27	Electronic Thermal Relay 2 Protection Corrective Actions: 1. Check whether the motor is overloaded. 2. Check whether motor rated current setting (Pr.05-01) is suitable 3. Check electronic thermal relay function 4. Take the next higher power AC motor drive model. Internal EEPROM can not be programmed.
EEPROM Write Err Fo FaultCode:30	Corrective Actions: 1. Press "RESET" key to the factory setting. 2. Return to the factory.
EEPROM Read Err Fo FaultCode: 31	Internal EEPROM can not be read. Corrective Actions: 1. Press "RESET" key to the factory setting. 2. Return to the factory.
Isum Sensor Err Fo FaultCode: 32	Hardware failure in current detection Corrective Actions: Re-power on to try it. If fault code is still displayed on the keypad, please return to the factory.
las Sensor Err Fo FaultCode: 33	U-phase error Corrective Actions: Re-power on to try it. If fault code is still displayed on the keypad, please return to the factory.
lbs Sensor Err Fa FaultCode: 34	V-phase error Corrective Actions: Re-power on to try it. If fault code is still displayed on the keypad, please return to the factory.
lcs Sensor Err Fo FaultCode: 35	W-phase error Corrective Actions: Re-power on to try it. If fault code is still displayed on the keypad, please return to the factory.
cc HW Error Fo FaultCode: 36	CC (current clamp) Corrective Actions: Re-power on to try it. If fault code is still displayed on the keypad, please return to the factory.

Display	Description
	OC hardware error
oc HW Error Fo Fault Code: 37	Corrective Actions: Re-power on to try it. If fault code is still displayed on the keypad, please return to the factory.
LIMI En a la	OV hardware error
ov HW Error Fo Fault Code: 38	Corrective Actions: Re-power on to try it. If fault code is still displayed on the keypad, please return to the factory.
OFF HW F	GFF hardware error
GFF HW Error Fo FaultCode: 39	Corrective Actions: Re-power on to try it. If fault code is still displayed on the keypad, please return to the factory.
	Auto tuning error
Auto Tuning Err Fo FaultCode: 40	Corrective Actions: 1. Check cabling between drive and motor 2. Check the motor capacity and parameters settings 3. Retry again
	PID loss (ACI)
PID Fbk Error Fo FaultCode: 41	Corrective Actions: 1. Check the wiring of the PID feedback 2. Check the PID parameters settings
	PG feedback error
PG Fbk Error Fo FaultCode: 42	Corrective Actions: Check if Pr.10-01 is not set to 0 when it is PG feedback control
PG Fbk Loss	PG feedback loss
Fo Fault Code: 43	Corrective Actions: Check the wiring of the PG feedback
	PG feedback stall
PG Fbk Over SPD Fo FaultCode: 44	Corrective Actions: Check the wiring of the PG feedback Check if the setting of PI gain and deceleration is suitable Return to the factory
	PG slip error
PG Fbk Deviate Fo FaultCode: 45	Corrective Actions: 1. Check the wiring of the PG feedback 2. Check if the setting of PI gain and deceleration is suitable
	3. Return to the factory

Display	Description
PG Ref Error Fo FaultCode: 46	Pulse input error Corrective Actions: 1. Check the pulse wiring 2. Return to the factory
PG Ref Loss Fo FaultCode: 47	Pulse input loss Corrective Actions: 1. Check the pulse wiring 2. Return to the factory
ACI Loss Fa FaultCode:48	ACI loss Corrective Actions: 1. Check the ACI wiring 2. Check if the ACI signal is less than 4mA
External Fault Fo Fault Code: 49	Corrective Actions: 1. Input EF (N.O.) on external terminal is closed to GND. Output U, V, W will be turned off. 2. Give RESET command after fault has been cleared.
Emergency Stop Fo FaultCode: 50	Corrective Actions: 1. When the multi-function input terminals MI1 to MI8 are set to emergency stop and the AC motor drive stops output. 2. Press RESET after fault has been cleared.
Base Block Fo FaultCode: 51	Base Block Corrective Actions: 1. When the multi-function input terminals MI1 to MI8 are set to base block and the AC motor drive stops output. 2. Press RESET after fault has been cleared.
Password Error Fo Fault Code: 52	Password is locked Corrective Actions: Keypad will be locked. Turn the power ON after power OFF to re-enter the correct password. See Pr.00-07 and 00-08.
PC Err Command Fo FaultCode: 54	Illegal function code Corrective Actions: Check if the function code is correct (function code must be 03, 06, 10, 63)
PC Err Address Fo FaultCode:55	Illegal data length Corrective Actions: Check if the communication data length is correct.
PC Err Data Fo FaultCode: 56	Illegal data value Corrective Actions: Check if the data value exceeds max./min. value.

Display	Description
PC Slave Fault	illegal communication address
Fa Fault Code: 57	Corrective Actions: Check if the communication address is correct.
	Communication time-out
PC Time Out Fa FaultCode: 58	Corrective Actions:
rauricoue. 36	Check if the wiring for the communication is correct.
	Keypad (KPVL-CC01) communication time-out
PU Time Out Fo FaultCode: 59	Corrective Actions:
1 " Tauri Coue. 39	Check if the wiring for the communication is correct Check if there is any wrong with the keypad
	Brake chopper fail
Brk Chopper Fail Fo FaultCode:60	Corrective Actions:
Fa Fault Code: 60	Press RESET key to correct it. If fault code is still displayed
	on the keypad, please return to the factory. Safety loop error
	Corrective Actions:
Safety Relay Err	Check if the jumper JP18 is short circuit.
Fault Code. 63	Re-power on to try it. If fault code is still displayed on the
	keypad, please return to the factory.
	Mechanical brake error
Mech Brake Fail	Corrective Actions:
Fo Fault Code: 64	Check if the mechanical brake signal is correct.
	Check if the detection time setting of mechanical brake (Pr.02-35) is correct.
	PG hardware error
PG HW Error Fa FaultCode:65	Corrective Actions: 1. Check if the wiring of PG feedback is correct. 2. If fault code is still displayed on the keypad with correct PG feedback, please return to the factory.
	Electromagnetic valve error
Contactor Fail Fo FaultCode: 66	Corrective Actions:
raullCode:66	 Check if the signal of electromagnetic valve is correct. Check if the setting of Pr.02-36 is correct.
	2. Oncor it the setting of 11.02-00 is correct.

6.1.2 Reset

There are three methods to reset the AC motor drive after solving the fault:

1. Press RESET key on KPVL-CC01.

- 2. Set external terminal to "RESET" and then set to be ON.
- 3. Send "RESET" command by communication.

Make sure that RUN command or signal is OFF before executing RESET to prevent damage or personal injury due to immediate operation.

Appendix A Specifications

There are 230V and 460V models for customers to choose by their requirement.

	Voltage Class	230V Class							
	Model Number VFD-XXXVL	055	075	110	150	185	220	300	370
Ma	ax. Applicable Motor Output (kW)	5.5	7.5	11	15	18.5	22	30	37
Ma	ax. Applicable Motor Output (hp)	7.5	10	15	20	25	30	40	50
	Rated Output Capacity (kVA)	9.5	12.5	19	25	29	34	46	55
Rating	Rated Output Current for General Purposes (A)	21.9	27.1	41.1	53	70	79	120	146
ıt Rat	**Rated Output Current for Elevators (A)	25	31	47	60	80	90	150	183
Output	Maximum Output Voltage (V)	3-Phase Proportional to Input Voltage							
0	Output Frequency (Hz)	0.00~120.00 Hz							
	Carrier Frequency (kHz)	12kHz 9kHz 6kHz					Hz		
g	Rated Input Current (A)	25	31	47	60	80	90	106	126
Rating	Rated Voltage/Frequency	3-phase 200-240V, 50/60Hz							
put	Voltage Tolerance	±10%(180~264 V)							
드	Frequency Tolerance	±5%(47~63 Hz)							
	ooling Method	Fan Cooled							
W	/eight (kg)	8	10	10	13	13	13	36	36

	Voltage Class	460V Class										
	Model Number VFD-XXXVL	055	075	110	150	185	220	300	370	450	550	750
M	ax. Applicable Motor Output (kW)	5.5	7.5	11	15	18.5	22	30	37	45	55	75
M	ax. Applicable Motor Output (hp)	7.5	10	15	20	25	30	40	50	60	75	100
	Rated Output Capacity (kVA)	9.9	13.7	18	24	29	34	46	56	69	80	100
<u>p</u>	Rated Output Current for General Purposes (A)	12.3	15.8	21	27	34	41	60	73	91	110	150
Output Rating	**Rated Output Current for Elevators (A)	14	18	24	31	39	47	75	91	113	138	188
đ.	Maximum Output Voltage (V)	3-phase Proportional to Input Voltage										
ŏ	Output Frequency (Hz)	0.00~120.00 Hz										
	Carrier Frequency (kHz)	15kHz			9kHz				6kHz			
g	Rated Input Current (A)	14	18	24	31	39	47	56	67	87	101	122
Rating	Rated Voltage	3-phase 380 to 480 V, 50/60Hz										
nput F	Voltage Tolerance	±10%(342~528 V)										
트	Frequency Tolerance	±5%(47~63 Hz)										
Cooling Method Fan Cooled												
V	/eight (kg)	8	10	10	13	13	13	36	36	36	50	50

Appendix A Specifications | VFD-VL

**Rated Output Current for Elevators (A)

Event	Description	Time(s)	Current
#1	Per torque	1.5	100%
#2	Accel up	3	175%
#3	Cruise	10	100%
#4	Decel up	3	115%
#5	Post	1.5	140%
#6	Per torque	1	100%
#7	Rest	10	0%
*1	Per torque	1.5	100%
*2	Accel up	3	140%
*3	Cruise	10	80%
*4	Decel up	3	140%
*5	Post	1.5	140%
*6	Per torque	1	100%
*7	Rest	10	0%

Appendix A Specifications | VFD-VL

		General Specifications					
	Control System	1: V/f, 2: VF+PG, 3: SVC, 4: FOC+PG, 5: TQR+PG, 6:FOC+PM					
	Start Torque	Starting torque is 150% at 0.5Hz and 0Hz with control modes FOC + PG and FOC+PM					
	Speed Control Range	1:100 Sensorless vector (up to 1:1000 when using PG card)					
, n	Speed Control Resolution	±0.5% Sensorless vector (up to±0.02% when using PG card)					
ristics	Speed Response Ability	5Hz (up to 30Hz for vector control)					
teri	Max. Output Frequency	0.00 to 120.00Hz					
ä	Output Frequency Accuracy	Digital command ±0.005%, analog command ±0.5%					
Control Characteristics	Frequency Setting Resolution	Digital command $\pm 0.01 \text{Hz},$ analog command: 1/4096(12-bit) of the max. output frequency					
out	Torque Limit	Max. is 200% torque current					
ر	Torque Accuracy	±5%					
	Accel/Decel Time	0.00 to 600.00/0.0 to 6000.0 seconds					
	V/f Curve	Adjustable V/f curve using 4 independent points and square curve					
	Frequency Setting Signal	0-+10V, ±10V, 4~20mA					
	Brake Torque	About 20%					
Į	Motor Protection	Electronic thermal relay protection					
SSI	Over-current Protection	The current forces 220% of the over-current protection and 300% of the rated current					
cterist	Ground Leakage Current Protection	Higher than 50% rated current					
ara	Overload Ability	Constant torque: 150% for 60 seconds, variable torque: 200% for 3 seconds					
ב	Over-voltage Protection	Over-voltage level: Vdc > 400/800V; low-voltage level: Vdc < 200/400V					
Protection Characteristics	Over-voltage Protection for the Input Power	Varistor (MOV)					
5	Over-temperature Protection	Built-in temperature sensor					
	Compensation for the Momentory Power Loss	Up to 5 seconds for parameter setting					
ns	Protection Level	NEMA 1/IP20					
nditio	Operation Temperature	-10°C to 45°C					
3	Storage Temperature	-20°C to 60°C					
nenta	Ambient Humidity	Below 90% RH (non-condensing)					
=nvironmental Conditions	Vibration	9.80665m/s² (1G) less than 20Hz, 5.88m/s² (0.6G) at 20 to 50Hz					
Ë	Installation Location	Altitude 1,000 m or lower, keep from corrosive gasses, liquid and dust					
Ap	pprovals	C€					

CALL NOW 800-985-6929

Appendix B Accessories | VFD-VL

Appendix B Accessories

General Precautions

- This VFD-VL AC motor drive has gone through rigorous quality control tests at the factory before shipment. If the package is damaged during shipping, please contact your dealer.
- The accessories produced by Delta are only for using with Delta AC motor drive. Do NOT use with other drive to prevent damage.

B.1 All Brake Resistors & Brake Units Used in AC Motor Drives

	cable otor		* ¹ 125		*2 Max. Brake Torque				
		Brake Unit	Resistor Value of	Brake Re	esistor	Total Braking	Min. Resistor	Max. Total	Peak
HP	kW	VFDB	Each AC Motor Drive	* ³ Braking Resis each Bral	Current (A)	Value (Ω)	Braking Current (A)		
7.5	5.5	-	1000W 20Ω	BR1K0W020*1	-	19	15.6	24.4	9.3
10	7.5	-	1500W 13Ω	BR1K5W013*1	-	29	11.5	33.0	12.5
15	11	-	1500W 13Ω	BR1K5W013*1	-	29	9.5	40.0	15.2
20	15	-	2000W 8.6Ω	BR1K0W4P3*2	2 Series	44	8.3	46.0	17.5
25	18	-	2400W 7.8Ω	BR1K2W3P9*2	BR1K2W3P9*2 2 Series			66.0	25.1
30	22	-	3000W 6.6Ω	BR1K5W3P3*2	58	5.8	66.0	25.1	
40	30	2015*2	4000W 5.1Ω	BR1K0W5P1*2	75	4.8	80.0	30.4	
50	37	2022*2	4800W 3.9Ω	BR1K2W3P9*2	2 Series	97	3.2	120.0	45.6

Appli Mo	cable tor		* ¹ 125°		*2 Max. Brake Torque				
HP	kW	Brake Unit VFDB	Resistor Value of Each AC Motor Drive	Brake Re *3 Braking Resis each Bra	Total Braking Current (A)	Min. Resistor Value (Ω)	Max. Total Braking Current		
7.5	5.5		1000W 75Ω	BR1K0W075*1	10.2	48.4	(A) 15.7	11.9	
10	7.5	-	1500W 43Ω	BR1K5W043*1	-	17.6	39.4	19.3	14.7
15	11	-	1500W 43Ω	BR1K5W043*1	-	17.6	30.8	24.7	18.8
20	15	-	2000W 32Ω	BR1K0W016*2	2 Series	24	25.0	30.4	23.1
25	18	-	3000W 26Ω	BR1K5W013*2	2 Series	29	20.8	36.5	27.7
30	22	-	3000W 26Ω	BR1K5W013*2	2 Series	29	19.0	40.0	30.4
40	30	4030*1	3000W 20.4Ω	BR1K0W5P1*4	4 Series	37	19.0	40.0	30.4
50	37	4045*1	4800W 15Ω	BR1K2W015*4	2 parallel 2 Series	50	12.7	60.0	45.6
60	45	4045*1	6000W 13Ω	BR1K5W013*4 2 parallel 2 Series		59	12.7	60.0	45.6
75	55	4030*2	7200W 10Ω	BR1K2W015*4	4 Series	76	9.5	80.0	60.8
100	75	4045*2	9600W 7.5Ω	BR1K2W015*4	2 parallel 2 Series	100	6.3	120.0	91.2

^{*}¹ Calculation for 125% brake toque: (kw)*125%*0.8; where 0.8 is motor efficiency. Because there is a resistor limit of power consumption, the longest operation time for 10%ED is 10sec (on: 10sec/ off: 90sec).

^{*2} Please refer to the Brake Performance Curve for "Operation Duration & ED" vs. "Braking Current".

 $^{^{\}star 3}$ For heat dissipation, a resistor of 400W or lower should be fixed to the frame and maintain the surface temperature below $50^\circ\mathbb{C}$; a resistor of 1000W and above should maintain the surface temperature below $350^\circ\mathbb{C}$.

Appendix B Accessories | VFD-VL

- 1. Please select the recommended resistance value (Watt) and the duty-cycle value (ED%).
- 2. Definition for Brake Usage ED%

Explanation: The definition of the brake usage ED(%) is for assurance of enough time for the brake unit and brake resistor to dissipate away heat generated by braking. When the brake resistor heats up, the resistance would increase with temperature, and brake torque would decrease accordingly. Recommended cycle time is one minute.

Note1: When using the AC drive with DC reactor, please refer to wiring diagram in the AC drive user manual for the wiring of terminal +(P) of Braking unit.

Note2: Do NOT wire terminal -(N) to the neutral point of power system.

- 3. For safety consideration, install an overload relay between the brake unit and the brake resistor. In conjunction with the magnetic contactor (MC) prior to the drive, it can perform complete protection against abnormality. The purpose of installing the thermal overload relay is to protect the brake resistor from damage due to frequent brake, or due to brake unit keeping operating resulted from unusual high input voltage. Under such circumstance, just turn off the power to prevent damaging the brake resistor.
- 4. If damage to the drive or other equipment are due to the fact that the brake resistors and the brake modules in use are not provided by Delta, the warranty will be void.
- 5. Take into consideration the safety of the environment when installing the brake resistors.
- 6. If the minimum resistance value is to be utilized, consult local dealers for the calculation of the Watt figures.
- 7. Please select thermal relay trip contact to prevent resistor over load. Use the contact to switch power off to the AC motor drive!
- 8. When using more than 2 brake units, equivalent resistor value of parallel brake unit can't be less than the value in the column "Minimum Equivalent Resistor Value for Each AC Drive" (the

right-most column in the table).

9. This chart is for normal usage; if the AC motor drive is applied for frequent braking, it is suggested to enlarge 2~3 times of the Watts.

Appendix B Accessories | VFD-VL

B.1.1 Dimensions and Weights for Brake Resistors

(Dimensions are in millimeter)

Model no.	L1	L2	Н	D	W	Max. Weight (g)	
BR080W200	140	125	20	F 2	60	160	
BR080W750	140	125	20	5.3	60	160	
BR300W070							
BR300W100	215	200	30	5.3	60	750	
BR300W250	215	200	30	5.5	00	750	
BR300W400							
BR400W150	005	050	20	5.0	00	000	
BR400W040	265	250	30	5.3	60	930	

Model no.	L1	L2	Н	D	W	Max. Weight
BR500W030	225	200	20	F 0	00	4400
BR500W100	335	320	30	5.3	60	1100
BR1K0W020	400	005	50	5.0	400	0000
BR1K0W075	400	385	50	5.3	100	2800

Brake Resistor Order P/N: BR1K0W050, BR1K2W008, BR1K2W6P8, BR1K5W005, BR1K5W040

Appendix B Accessories | VFD-VL

B.1.2 Specifications for Brake Unit

		230V	Series	460V Series		
		2015	2022	4030	4045	
	Max. Motor Power (kW)	15	22	30	45	
t g	Max. Peak Discharge Current (A) 10%ED	40	60	40	60	
Output Rating	Continuous Discharge Current (A)	15	20	15	18	
	Brake Start-up Voltage (DC)	330/345/360/3	80/400/415±3V	660/690/720/7	60/800/830±6V	
Input Rating	DC Voltage	200~400VDC 400~800VE			00VDC	
on	Heat Sink Overheat	Temperature over +95°C (203 °F)				
Protection	Alarm Output	Relay contac	t 5A 120VAC/28	BVDC (RA, RB,	RC)	
Pre	Power Charge Display	Blackout unti	l bus (+~-) volta	ge is below 50VI	oc	
+	Installation Location	Indoor (no co	rrosive gases, n	netallic dust)		
l el	Operating Temperature	-10°C ~ +50°	C (14°F to 122°F	=)		
ļ L	Storage Temperature	-20°C ~ +60°	C (-4°F to 140°F	:)		
Environment	Humidity	90% Non-cor	ndensing			
En	Vibration	9.8m/s ² (1G) under 20Hz 2m/s ² (0.2G) at 20~50Hz				
W	all-mounted Enclosed Type	IP50 IP10			IP10	

B.1.3 Dimensions for Brake Unit

VFDB2015, VFDB2022, VFDB4030, VFDB4045

(Dimensions are in millimeter[inch])

B.2 Non-fuse Circuit Breaker Chart

Comply with UL standard: Per UL 508, paragraph 45.8.4, part a,

The current rating of the breaker shall be within 2-4 times maximum input current rating.

	3-phase						
Model	Recommended Input Current (A)	Model	Recommended Input Current (A)				
VFD055VL23A	50	VFD220VL23A	175				
VFD055VL43A	30	VFD220VL43A	100				
VFD075VL23A	60	VFD300VL23A	225				
VFD075VL43A	40	VFD300VL43A	125				
VFD110VL23A	100	VFD370VL23A	250				
VFD110VL43A	50	VFD370VL43A	150				
VFD150VL23A	125	VFD450VL43A	175				
VFD150VL43A	60	VFD550VL43A	250				
VFD185VL23A	150	VFD750VL43A	300				
VFD185VL43A	75						

B.3 Fuse Specification Chart

Smaller fuses than those shown in the table are permitted.

Model	I (A)	I (A)	Li	ne Fuse
Model	Input	Output	I (A)	Bussmann P/N
VFD055VL23A	26	25	50	JJN-50
VFD055VL43A	14	13	30	JJN-30
VFD075VL23A	34	33	60	JJN-60
VFD075VL43A	19	18	40	JJN-40
VFD110VL23A	50	49	100	JJN-100
VFD110VL43A	25	24	50	JJN-50
VFD150VL23A	60	65	125	JJN-125
VFD150VL43A	32	32	60	JJN-60
VFD185VL23A	75	75	150	JJN-150
VFD185VL43A	39	38	75	JJN-70
VFD220VL23A	90	90	175	JJN-175
VFD220VL43A	49	45	100	JJN-100

Appendix B Accessories | VFD-VL

CALL NOW 800-985-6929

Model	I (A)	I (A)	Line Fuse	
Model	Input	Output	I (A)	Bussmann P/N
VFD300VL23A	110	120	225	JJN-225
VFD300VL43A	60	60	125	JJN-125
VFD370VL23A	142	145	250	JJN-250
VFD370VL43A	63	73	150	JJN-150
VFD450VL43A	90	91	175	JJN-175
VFD550VL43A	130	110	250	JJN-250
VFD750VL43A	160	150	300	JJN-300

B.4 AC Reactor

B.4.1 AC Input Reactor Recommended Value

460V, 50/60Hz, 3-Phase

kW	HP	Fundamental Max.	Max. continuous	Inductance (mH)	
KVV	ПР	Amps	Amps	3% impedance	5% impedance
5.5	7.5	12	18	2.5	4.2
7.5	10	18	27	1.5	2.5
11	15	25	37.5	1.2	2
15	20	35	52.5	0.8	1.2
18.5	25	35	52.5	0.8	1.2
22	30	45	67.5	0.7	1.2
30	40	55	82.5	0.5	0.85
37	50	80	120	0.4	0.7
45	60	80	120	0.4	0.7
55	75	100	150	0.3	0.45
75	100	130	195	0.2	0.3

B.4.2 AC Output Reactor Recommended Value

230V 50/60Hz 3-Phase

2300, 30	,	Fundamental	Max.	Inductar	nce (mH)
kW	HP	Amps	continuous Amps	3% impedance	5% impedance
5.5	7.5	25	37.5	0.5	1.2
7.5	10	35	52.5	0.4	0.8
11	15	55	82.5	0.25	0.5
15	20	80	120	0.2	0.4
18.5	25	80	120	0.2	0.4
22	30	100	150	0.15	0.3
30	40	130	195	0.1	0.2
37	50	160	240	0.075	0.15

460V, 50/60Hz, 3-Phase

		Fundamental	Max.	Inductar	nce (mH)
kW	HP Amps continuous Amps		3% impedance	5% impedance	
5.5	7.5	18	27	1.5	2.5
7.5	10	18	27	1.5	2.5
11	15	25	37.5	1.2	2
15	20	35	52.5	0.8	1.2
18.5	25	45	67.5	0.7	1.2
22	30	45	67.5	0.7	1.2
30	40	80	120	0.4	0.7
37	50	80	120	0.4	0.7
45	60	100	150	0.3	0.45
55	75	130	195	0.2	0.3
75	100	160	240	0.15	0.23

B.4.3 Applications for AC Reactor

Connected in input circuit

Application 1	Question
When more than one AC motor drive is connected to the same power, one of them is ON during operation.	When applying to one of the AC motor drive, the charge current of capacity may cause voltage ripple. The AC motor drive may damage when over current occurs during operation.

Application 2	Question
Silicon rectifier and AC motor drive is connected to the same power.	Surges will be generated at the instant of silicon rectifier switching on/off. These surges may damage the mains circuit.

Correct wiring

Application 3	Question
Used to improve the input power factor, to reduce harmonics and provide protection from AC line disturbances ₌ (surges, switching spikes, short interruptions, etc.). AC line reactor should be installed when the power supply capacity is 500kVA or more and exceeds 6 times the inverter capacity, or the mains wiring distance ≤ 10m.	When power capacity is too large, line impedance will be small and the charge current will be too large. That may damage AC motor drive due to higher rectifier temperature.

Correct wiring

B.5 Zero Phase Reactor (RF220X00A)

Dimensions are in millimeter and (inch)

Cable	Reco	mmend Size	Qty.	Wiring	
type (Note)	AWG	mm²	Nominal (mm²)	Qiy.	Method
Single-	≦10	≦5.3	≦5.5	1	Diagram A
core	≦2	≦33.6	≦38	4	Diagram B
Three-	≦12	≦3.3	≦3.5	1	Diagram A
core	≦1	≦42.4	≦50	4	Diagram B

Note: 600V Insulated unshielded Cable.

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

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

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

Diagram A

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

Diagram B

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

B.6 DC Choke Recommended Values

230V DC Choke

Input voltage	kW	HP	DC Amps	Inductance (mh)
	5.5	7.5	32	0.85
	7.5	10	40	0.75
	11	15	62	Built-in
230Vac	15	20	92	Built-in
50/60Hz	18.5	25	110	Built-in
3-Phase	22	30	125	Built-in
	30	40	-	Built-in
	37	50	-	Built-in

460V DC Choke

Input voltage	kW	HP	DC Amps	Inductance (mh)
	5.5	7.5	18	3.75
	7.5	10	25	4.00
	11	15	32	Built-in
	15	20	50	Built-in
460Vac	18.5	25	62	Built-in
50/60Hz	22	30	80	Built-in
3-Phase	30	40	92	Built-in
	37	50	110	Built-in
	45	60	125	Built-in
	55	75	200	Built-in
	75	100	240	Built-in

B.7 Digital Keypad KPVL-CC01

The digital keypad is the display of VFD-VL series. The following keypad appearance is only for reference and please see the product for actual appearance.

B.7.1 Description of the Digital Keypad KPVL-CC01

FKEQ	SETPOINI Splay message
Sa	60.00Hz
1	Display the setting of message
Diaplay of	driver etatue
Display of	driver status
S=Stop	=Forward running
R=Run	
	U=Reverse running
F=Fault	

Display Message	Descriptions	
FREQ. SETPOINT Sa 60.00Hz	Displays the AC drive Master Frequency	
Press MODE key		
OUTPUT FREQ. So 0.00Hz Press MODE key	Displays the actual output frequency present at terminals U/T1, V/T2, and W/T3	

Display Message	Descriptions			
DC-BUS VOLTAGE Ra 716.0Vdc	Displays the voltage of DC BUS			
Press MODE key				
OUTPUT CURRENT So 0.00Amps	Displays the output current present at terminals U/T1, V/T2, and W/T3			
Press MODE key				
OUTPUT VOLTAGE Sa 0.0Volt	Displays the output voltage of motor			
Press MODE key				
U: Out put Current So 0.0 Amps	User defined unit (Where U= Pr.00-04)			
Fless MODE key				
PARAM COPY So READ 1	Copy the first set of parameter groups from the drive to the keypad. It can save two sets of parameter groups to keypad. (one set is from group 0 to group 13)			
PARAM COPY So SAVE 1 v1.00	Save the first set of parameter groups from the keypad to other drive. The firmware version is 1.00.			
SYSTEM PARAMETER So 00-	Displays the group number			
Rated Current 27.10Amp	Displays the actual stored value of the selected parameter			
External Fault Fo Fault Code: 60	External Fault			
End	Display "End" for approximately 1 second if input has been accepted by pressing PROG/DATA key. After a parameter value has been set, the new value is automatically stored in memory.			
Err	Display "Err", if the input is invalid.			

B.7.2 How to Operate the Digital Keypad KPVL-CC01

Selection Mode

In the parameters mode, it will display parameters and parameters definitions

When "READ 1" starts blinking, it starts to save to KPVL-CC01.

Finish to save parameters

When "SAVE 1" starts blinking, it starts to save to KPVL-CC01. V1.00 is the firmware version. It fails to save to KPVL-CC01 when it displays V --.--. It needs to save parameters from drive to KPVL-CC01 first.

When entering error parameters setting

Please re-enter the correct value when the setting is blinking.

B.7.3 Dimension of the Digital Keypad

Unit: mm [inch]

[0.26]

B.7.4 Recommended Position the Rubber Magnet of the Digital Keypad

This rubber magnet is shipped with the digital keypad. Users can adhere to anywhere of the back of the digital keypad to stick on the case of the AC motor drive. Please don't stick on the communication port to prevent reducing magnetic force.

B.8 PG Card (for Encoder)

B.8.1 EMVL-PGABL-1

Т	erminal Symbols	Descriptions	Specifications
	VP	Power source of encoder (use SW2 to switch 12V/5V)	Voltage: +5V±0.5V or +12V±1V Current: 200mA max.
	ov	Power source common for encoder	Reference level of the power of encoder
	$A, \overline{A}, B, \overline{B}, Z, \overline{Z}$	Incremental line driver input	Line driver RS422 Max. input frequency: 100 kHz
	$U, \overline{U}, V, \overline{V}, W, \overline{W}$	Absolute line driver input (UVW 3-bit code)	Line driver RS422 Max. input frequency: 50 kHz
TB1	A/O, A/O, B/O, B/O, Z/O, Z/O	Signal output for PG feedback card and can be used as a frequency divider.	Line driver RS422 Max. output frequency: 100 kHz
J3	(Grounding	Connected to the grounding of the power of the AC motor drive and used for PG shielding

2. Wire length

Types of Pulse Generators	Maximum Wire Length	Wire Gauge
Line Driver	100m	1.25mm ² (AWG16) or above

3. Types of Pulse Generators (Encoders)

4. Output Signal Setting of the Frequency Divider

It generates the output signal of division factor "n" after dealing with the input pulse. Please set by the switch SW1 on the card.

RESERVE: reserved bit (PIN1)

I/MODE: input type setting of the division pulse (PIN 2)

pulse (PIN 2)

O/MODE: output type setting of the division pulse (PIN 3)

buise (Pilv 3)

RST: clock reset bit (PIN 4)

Division factor: setting for division factor n: 1~256 (PIN5~12)

Settings and explanations

- When the switch is ON, it means logic 0.
- A-/A and B-/B are the input signals of PG card. A/O-/A/O and B/O-/B/O are the line driver outputs of the frequency divider measured by the differential probe.
- PIN1 is reserved.
- PIN 5~12 are the denominator for the frequency divider. PIN 5 is the low bit (EX: the setting of XXXX10101010 is that the input signal divides by 85).
- When PIN 2 and PIN 3 are set to 0, the input signals (A-/A and B-/B) of PG card should be square wave and A/O-/A/O and B/O-/B/O are the outputs of frequency divider.
- When PIN 2 is set to 0 and PIN 3 is set to 1, the input signals (A-/A and B-/B) of PG card should be square wave and B/O-/B/O is the indication of phase A and B. (EX: LOW means A leads B and HIGH means B leads A). A/O-/A/O is the output of frequency divider.
- When PIN 2 is set to 1 and PIN 3 is set to X, B-/B should be the input signal of direction indication. (EX: when B-/B is LOW, it means that A leads B. When B-/B is HIGH, it means that B leads A. A-/A is a square wave input. B/O-/B/O and B-/B should be input synchronously. A/O-/A/O is the output of frequency divider.
- Z/O-/Z/O of the PG card will act by the input signal of Z-/Z and don't have the function of frequency divider.
- When changing the denominator of the frequency divider or input/output type, it needs to clear the counter value by clock reset bit (PIN4) before operation. Please set the switch to 1 after reset.

B.8.2 EMVL-PGABO

Terminals descriptions

	erminal Symbols	Descriptions	Specifications	
	VP	Power source of encoder	Voltage: +12V±1V Current: 200mA max.	
	0V	Power source common for encoder	Reference level of the power of encoder	
	$A, \overline{A}, B, \overline{B}, Z, \overline{Z}$	Incremental line driver input	Open collector signal input. Max. bandwidth is $\frac{100 \text{kHz}}{\overline{A}, \overline{B}, \overline{Z}}$ Please notice that \overline{A} , \overline{B} , \overline{Z} and \overline{A}	
TB1	A/O, A/O, B/O, B/O, Z/O, Z/O	Pulse output for PG feedback card and can be used as a frequency divider.	Line driver RS422 Max. output frequency: 100 kHz	
	O/A · O/B	Pulse output for PG feedback card and can be used as a frequency divider.	Open loop Max. output frequency 100kHz Max. 24Vdc, 50mA	
	Vc	Signal output for power input side	Voltage: +24V±1V Current : 50mA	
	(=)	Grounding	Connected to the grounding of the power of the AC motor drive and used for PG shielding	

2. Wire length

Output Type of the Encoder	Maximum Wire Length	Wire Gauge	
Open collector	50m	1.25mm ² (AWG16) or above	

3. Output Type of Encoder

4. Output Signal Setting of the Frequency Divider

It generates the output signal of division factor "n" after dealing with the input pulse. Please set by the switch SW1 on the card.

RESERVE: reserved bit (PIN1)

I/MODE: input type setting of the division pulse (PIN 2)

O/MODE: output type setting of the division pulse (PIN 3)

RST: clock reset bit (PIN 4)

Division factor: setting for division factor n: 1~256 (PIN5~12)

Settings and explanations

RESERVE	I/MODE	O/MODE	RST	Division factor				
RES	₹	A leads B		A leads B	B leads A			
x	0	0	1	A-/A B-/B A/O-/A/O B/O-/B/O	A-/A B-/B A/O-/A/O B/O-/B/O			
x	0	1	1	A-/A B-/B A/O-/A/O B/O-/B/O	A-/A B-/B A/O-/A/O B/O-/B/O			
x	1	x	1	A-/A B-/B A/O-/A/O B/O-/B/O	A-/A B-/B A/O-/A/O B/O-/B/O			

NOTE

- When the switch is ON, it means logic 0.
- A-/A and B-/B are the input signals of PG card. A/O-/A/O and B/O-/B/O are the line driver outputs of the frequency divider measured by the differential probe.
- PIN1 is reserved.
- PIN 5~12 are the denominator for the frequency divider. PIN 5 is the low bit (EX: the setting of XXXX10101010 is that the input signal divides by 85).
- When PIN 2 and PIN 3 are set to 0, the input signals (A-/A and B-/B) of PG card should be square wave and A/O-/A/O and B/O-/B/O are the outputs of frequency divider.
- When PIN 2 is set to 0 and PIN 3 is set to 1, the input signals (A-/A and B-/B) of PG card should be square wave and B/O-/B/O is the indication of phase A and B. (EX:

LOW means A leads B and HIGH means B leads A). A/O-/A/O is the output of frequency divider.

- When PIN 2 is set to 1 and PIN 3 is set to X, B-/B should be the input signal of direction indication. (EX: when B-/B is LOW, it means that A leads B. When B-/B is HIGH, it means that B leads A. A-/A is a square wave input. B/O-/B/O and B-/B should be input synchronously. A/O-/A/O is the output of frequency divider.
- Z/O-/Z/O of the PG card will act by the input signal of Z-/Z and don't have the function of frequency divider.
- When changing the denominator of the frequency divider or input/output type, it needs to clear the counter value by clock reset bit (PIN4) before operation. Please set the switch to 1 after reset.

-

Wiring Method

Encoder Feedback

 If the encoder type is line driver, the PG card will only output +12V signal. Set switch SW2 to EXT24V.

If the encoder type is open collector, wire connection method shown in the figure below 2. can be used. For terminals $\overline{A} \, \cdot \, \overline{B} \, \cdot \, \overline{Z}$, set switch SW2 to INT12V.

Pulse Output of PG Card

1. Common voltage input terminal S/S

2. Common voltage output terminal S/S

3. If the encoder type is line driver, when switch SW2 is set to +12V or +24V, the PG card will only output 5V.

B.8.3 EMVL-PGH01 (only for Heidenhain ERN1387)

1. Sinusoidal Encoder Function

Pin NO	Terminal Name		Pin NO	Terminal Name	
1	B-	Г	9	+5V	
2	NC	Г	10 11	SIN SIN'	
3	Z+	Г			
4	Z-	Г	12	cos	
5	A+		13	COS'	
6	A-		14	NC	
7	0V		15	NC	
8	B+	Г			

Heidenhain ERN1387

Pin NO	Terminal Name		Pin NO	Terminal Name
5a	B-		1b	UP
NC	NC		1a	C-
4b	R+		7b 2b 6a	C+
4a	R-			D+
6a	A+			D- -
2a	A-			
5b	0V		-	-
3b	B+			

2. Terminals descriptions

Terminal Symbols		Descriptions	Specifications
	+5V	Specific power output of encoder	Voltage: +5V±0.5V Current: 200mA max.
	0V	Power source common for encoder	Reference level of the power of encoder
J3	A+, A-, B+, B-, Z+, Z-	Sine line driver input (incremental signal)	0.81.2Vss 0.81.2Vss 0.81.2Vss 0.2V0.85V 0.2V0.85V 0.0.5V; Z _z =120 0)
	SIN, SIN', COS, COS'	Sine line driver input signal (absolute signal)	380'mech SIN(s.1.2Vss SIN(x.1Vss; Z,=1ka))
13	A/O, A/O, B/O, B/O, Z/O, Z/O	Signal output for PG feedback card and can be used as a frequency divider.	Line driver RS422 Max. output frequency: 100 kHz

4. Output Signal Setting of the Frequency Divider

It generates the output signal of division factor "n" after dealing with the input pulse. Please set by the switch SW1 on the card.

RESERVE: reserved bit (PIN1)

I/MODE: input type setting of the division pulse (PIN 2)

O/MODE: output type setting of the division pulse (PIN 3)

RST: clock reset bit (PIN 4)

Division factor: setting for division factor n: 1~256 (PIN5~12)

Settings and explanations

RESERVE	I/MODE	O/MODE	RST	Division factor		
RES	₹	A leads B		A leads B	B leads A	
x	0	0	1	A/O-/A/O A/O-/B/O	A/O-/A/O B/O-/B/O	
x	0	1	1	A/O-/A/O	A/O-/A/O B/O-/B/O	
X	1	Х	1	This setting is NOT for EMVL-PGH01		

- When the switch is ON, it means logic 0.
- A-/A and B-/B are the input signals of PG card. A/O-/A/O and B/O-/B/O are the line drivers of the frequency divider measured by the differential probe.
- PIN1 is reserved.
- PIN 5~12 are the denominator for the frequency divider. PIN 5 is the low bit (EX: the setting of XXXX10101010 is that the input signal divides by 85).
- When PIN 2 and PIN 3 are set to 0, the input signals (A-/A and B-/B) of PG card should be square wave and A/O-/A/O and B/O-/B/O are the outputs of frequency divider
- When PIN 2 is set to 0 and PIN 3 is set to 1, the input signals (A-/A and B-/B) of PG card should be square wave and B/O-/B/O is the indication of phase A and B. (EX: LOW means A leads B and HIGH means B leads A). A/O-/A/O is the output of frequency divider.
- When PIN 2 is set to 1 and PIN 3 is set to X, B-/B should be the input signal of direction indication. (EX: when B-/B is LOW, it means that A leads B. When B-/B is HIGH, it means that B leads A. A-/A is a square wave input. B/O-/B/O and B-/B should be input synchronously. A/O-/A/O is the output of frequency divider.
- Z/O-/Z/O of the PG card will act by the input signal of Z-/Z and don't have the function of frequency divider.
- When changing the denominator of the frequency divider or input/output type, it needs to clear the counter value by clock reset bit (PIN4) before operation. Please set the switch to 1 after reset

B.8.4 EMVL-PGS01

Applicable encoders for EMVL-PGS01:

- EnDat2.1: EQN425, EQN1325, ECN113, ECN413, ECN1113, ECN1313
- HIPERFACE: SRS50/60

1. Pin description

VFD-	VL Serie	S
(5 4) (10 9) (5 (4)	3 2 8 7 13 12	(1) (6) (6) (9)

VFD-VL Series	Corresponding terminal				
Pin No.	EnDat	HIPERFACE®			
1	B-	REFSIN			
2	0V	0V			
3	0V	0V			
4	0V	0V			
5	A+	+COS			
6	A-	REFCOS			
7	0V	0V			
8	B+	+SIN			
9	VP	VP			
10	Data+	Data+			
11	Data-	Data-			
12	CLOCK+	-			
13	CLOCK-	-			
14	VP	VP			
15	0V	0V			

2. Terminals descriptions

Terr	ninal Symbols	Descriptions	Specifications
J3	VP	Power source of encoder (use SW2 to switch 12V/5V)	Voltage: +5VDC±5% or +8.3 VDC±6% Current: 250mA max.
	0V	Power source common for encoder	Reference level of the power of encoder
	A+, A-, B+, B-	Sine line drive input (incremental signal)	Input frequency: 40kHz max. 360°el. A 0.81.2Vss (≈1Vss; Z _s =120 Ω)
	+SIN, +COS REFSIN, REFCOS	Sine line drive input (incremental signal)	Input frequency: 20kHz max. SIN COS REFSIN/REFCOS
	CLOCK+, CLOCK-	CLOCK line drive output	Line Driver RS422 Level output
	Data+, Data-		RS485 communication interface Terminal resistor: about 130 Ω
TB1 A/O. A /O. Signal output for PG		Line Driver RS422 Level output	
OB and can be used as a frequency divider • Max. 24VDC, VOL≦1.5V(IC		 Transistor open collector output Max. 24VDC, 30mA VOL≤1.5V(IOL=30mA) IOH≤200μA(VOH=24VDC) 	
	GND	Open collector output common	Reference level of NPN transistor open collector output
J4		Grounding	Connected to the grounding of the power of the AC motor drive and used for PG shielding

4. Output Signal Setting of the Frequency Divider

It generates the output signal of division factor O/MODE: output type setting of the division "n" after dealing with the input pulse. Please set by the switch SW1 on the card.

pulse RST: clock reset bit

Division factor: setting for division factor n: 1~31

Settings and explanations

Division factor			
O/MODE	A leads B	B leads A	
0	A/O-/A/O B/O-/B/O OA-GND OB-GND	A/O-/A/O B/O-/B/O OA-GND OB-GND	
1	A/O-/A/O B/O-/B/O OA-GND OB-GND	A B A/O-/A/O B/O-/B/O OA-GND OB-GND	

NOTE

- When the switch is ON, it means logic 0.
- A-/A and B-/B are the input signals of PG card. A/O-/A/O and B/O-/B/O are the line driver outputs of the frequency divider measured by the differential probe.
- Bit 0-4 are the denominators for the frequency divider. Bit 0 is the low bit (EX: the setting of 10110 is that the input signal divides by 13).
- When the output pulse type of frequency divider is set to 0, A/O-/A/O, B/O-/B/O, OA-GND and OB-GND are the outputs of frequency divider.
- When the output pulse type of frequency divider is set to 1, B/O-/B/O and OB-GND are the indication of phase A and B. (EX: LOW means A leads B and HIGH means B leads A). A/O-/A/O and OA-GND are the output of frequency dividers.
- When changing the denominator of the frequency divider or output type, it needs to clear the counter value by clock reset bit before operation.

B.9 AMD-EMI Filter Cross Reference

230V 3-phase Model	Filter Model Name		230V 3-phase Model	Filter Model Name
VFD055VL23A	KMF336A		VFD055VL43A	KMF318A
VFD075VL23A	KMF336A]	VFD075VL43A	KMF325A
VFD110VL23A	KMF350A		VFD110VL43A	KMF325A
VFD150VL23A	KMF370A]	VFD150VL43A	KMF336A
VFD185VL23A	KMF3100A]	VFD185VL43A	KMF350A
VFD220VL23A	KMF3100A]	VFD220VL43A	KMF350A
VFD300VL23A	KMF3150A]	VFD300VL43A	KMF370A
VFD370VL23A	KMF3150A		VFD370VL43A	KMF370A
			VFD450VL43A	KMF3100A
			VFD550VL43A	KMF3150A
			VFD750VL43A	KMF3150A

For more detail information of filter, please see http://www.dem-uk.com/jkcm/Home

Installation

All electrical equipment, including AC motor drives, will generate high-frequency/low-frequency noise and will interfere with peripheral equipment by radiation or conduction when in operation. By using an EMI filter with correct installation, much interference can be eliminated. It is recommended to use DELTA EMI filter to have the best interference elimination performance.

We assure that it can comply with following rules when AC motor drive and EMI filter are installed and wired according to user manual:

- EN61000-6-4
- EN61800-3: 1996
- EN55011 (1991) Class A Group 1

General precaution

- 1. EMI filter and AC motor drive should be installed on the same metal plate.
- Please install AC motor drive on footprint EMI filter or install EMI filter as close as possible to the AC motor drive.
- 3. Please wire as short as possible.
- 4. Metal plate should be grounded.
- The cover of EMI filter and AC motor drive or grounding should be fixed on the metal plate and the contact area should be as large as possible.

Choose suitable motor cable and precautions

Improper installation and choice of motor cable will affect the performance of EMI filter. Be sure to observe the following precautions when selecting motor cable.

1. Use the cable with shielding (double shielding is the best).

2. The shielding on both ends of the motor cable should be grounded with the minimum length and maximum contact area.

Remove any paint on metal saddle for good ground contact with

3. Remove any paint on metal saddle for good ground contact with the plate and shielding.

Saddle on one end

The length of motor cable

When motor is driven by an AC motor drive of PWM type, the motor terminals will experience surge voltages easily due to components conversion of AC motor drive and cable capacitance. When the motor cable is very long (especially for the 460V series), surge voltages may reduce insulation quality. To prevent this situation, please follow the rules below:

- Use a motor with enhanced insulation.
- Connect an output reactor (optional) to the output terminals of the AC motor drive
- The length of the cable between AC motor drive and motor should be as short as possible (10 to 20 m or less)
- For models 7.5hp/5.5kW and above:

Insulation level of motor	1000V	1300V	1600V
460VAC input voltage	66 ft (20m)	328 ft (100m)	1312 ft (400m)
230VAC input voltage	1312 ft (400m)	1312 ft (400m)	1312 ft (400m)

When a thermal O/L relay protected by motor is used between AC motor drive and motor, it may malfunction (especially for 460V series), even if the length of motor cable is only 165 ft (50m) or less.

To prevent it, please use AC reactor and/or lower the carrier frequency (Pr. 00-17 PWM carrier frequency).

Never connect phase lead capacitors or surge absorbers to the output terminals of the AC motor drive.

- If the length is too long, the stray capacitance between cables will increase and may cause leakage current. It will activate the protection of over current, increase leakage current or not insure the correction of current display. The worst case is that AC motor drive may damage.
- If more than one motor is connected to the AC motor drive, the total wiring length is the sum of the wiring length from AC motor drive to each motor.

B.10 EMVL-IOA01

Descriptions			
Multifunction analog voltage output terminal			
-10.0V~10.0V			
The analog output is defined by Pr.03-17 and Pr.03-20.			
The AC motor drive outputs every monitor signal, such as			
operation indication, frequency attained and overload indication by			
the transistor (open collector). Refer to Pr.02-15~02-22			
multifunction output terminals for details.			
Max: +24V/5mA			
internal circuit MCM			

Appendix B Accessories | VFD-VL

B.11 Safety Relay EMVL-SAF01

B.11.1 Functions of the Terminals

Ter	minals	Descriptions	Specifications
J1	S1	+24VDC power Input	Min. activation voltage: +19Vdc
	S2	+24VDC, reference	· Impedance: 720+10%Ω
		level of the power	Rated power: about 800mW
	S3	A dry contact of a relay	· Rated current: 8 A
	S4	A dry contact of a relay	· Rated voltage/max. switch voltage: 240/400 VAC
			Contact material: AgSnO2
			Contact impedance:
			≤100 mOhm / 1 A / 24 VDC
			≦20 Ohm / 10 mA / 5 VDC
			Mechanical endurance: 10x10 ⁶ cycles
			• Rated operation frequency: 6 min ⁻¹ / 150 min ⁻¹ (loaded/unloaded)

B.11.2 Wiring of the Safety Relay

Appendix B Accessories | VFD-VL

Descriptions

- 1 When the power +24VDC is applied to S1 and S2 (S1 is +), the relay contacts of S3 and S4 are ON. When the power +24VDC isn't applied to S1 and S2, the relay contacts of S3 and S4 are OFF. At the meanwhile, EMVL-SAF01 can stop the output of the AC motor drive by connecting to JP19 on the control board. It can also be used with MI8 to achieve two safety-loop protections via hardware.
- 2. Multifunction input MI8
 - (1) Please remove JP1 from the control board before using safety-loop function. At the meanwhile, the multifunction input MI8 can control the output of the AC motor drive.
 - (2) operation method:
 - MI8 is ON: the AC motor drive can output
 - MI8 is OFF: the AC motor drive can't output
 - NOTE: Please insert JP1 into the control board when this function is disabled
- 3. Safety-Relay EMVL-SAF01
 - (1) Please connect the power of J3 to JP19 on the control board and remove JP18 on the control board.
 - (2) Operation method:

When the power is applied to S1-S2: It is ON and the AC motor drive can output When the power isn't applied to S1-S2: it is OFF and the AC motor drive can't output (3) S3-S4 are the monitor contacts and user can check the safety-loop by this contact.

- Please notice that when J3 of relay board is connected to JP19 of control board, JP18 must be removed when using EMVL-SAF01.
- Please supply the power +24VDC to S1 and S2 before the AC motor drive is powered on to drive relay.

Appendix C How to Select the Right AC Motor Drive

The choice of the right AC motor drive for the application is very important and has great influence on its lifetime. If the capacity of AC motor drive is too large, it cannot offer complete protection to the motor and motor maybe damaged. If the capacity of AC motor drive is too small, it cannot offer the required performance and the AC motor drive maybe damaged due to overloading.

But by simply selecting the AC motor drive of the same capacity as the motor, user application requirements cannot be met completely. Therefore, a designer should consider all the conditions, including load type, load speed, load characteristic, operation method, rated output, rated speed, power and the change of load capacity. The following table lists the factors you need to consider, depending on your requirements.

		F	Related Sp	ecification	
	ltem (Time ratings	Overload capacity	Starting torque
Load type	Friction load and weight load Liquid (viscous) load Inertia load Load with power transmission	•			•
Load speed and torque characteristics	Constant torque Constant output Decreasing torque Decreasing output	•	•		
Load characteristics	Constant load Shock load Repetitive load High starting torque Low starting torque	•	•	•	•
	tion, Short-time operation on at medium/low speeds		•	•	
	current (instantaneous) urrent (continuous)	•		•	
Maximum frequen	icy, Base frequency	•			
Power supply transformer capacity or percentage impedance Voltage fluctuations and unbalance Number of phases, single phase protection Frequency				•	•
Mechanical friction	n, losses in wiring			•	•
Duty cycle modific	cation		•		

Appendix C How to Select the Right AC Motor Drive | VFD-VL

C.1 Capacity Formulas

1. When one AC motor drive operates one motor

The starting capacity should be less than 1.5x rated capacity of AC motor drive

The starting capacity=

$$\frac{k \times N}{973 \times \eta \times \cos \varphi} \left(T_L + \frac{GD^2}{375} \times \frac{N}{t_A} \right) \le 1.5 \times the _capacity _of _AC _motor _drive(kVA)$$

2. When one AC motor drive operates more than one motor

- 2.1 The starting capacity should be less than the rated capacity of AC motor drive
- Acceleration time ≤60 seconds

The starting capacity=

$$\frac{k \times N}{\eta \times \cos \varphi} [n_r + n_s(k_{s-1})] = Pc \left[1 + \frac{n_s}{n_r} (k_{s-1}) \right] \le 1.5 \times the _capacity _of _AC _motor _drive(kVA)$$

■ Acceleration time ≥60 seconds

The starting capacity=

$$\frac{k \times N}{\eta \times \cos \varphi} \left[n_r + n_s(k_{s-1}) \right] = Pc_0 \left[1 + \frac{n_s}{n_r} (k_{s-1}) \right] \le the_capacity_of_AC_motor_drive(kVA)$$

- 2.2 The current should be less than the rated current of AC motor drive(A)
- Acceleration time ≤60 seconds

$$n_T + I_M \left[1 + \frac{n_S}{n_T} (k_S - 1) \right] \le 1.5 \times the _rated _current _of _AC _motor _drive(A)$$

■ Acceleration time ≥60 seconds

$$n_{\tau} + I_{M} \left[1 + \frac{n_{s}}{n_{\tau}} (k_{s} - 1) \right] \le the _rated _current _of _AC _motor _drive(A)$$

Appendix C How to Select the Right AC Motor Drive | VFD-VL

2.3 When it is running continuously

 The requirement of load capacity should be less than the capacity of AC motor drive(kVA)

The requirement of load capacity=

$$\frac{k \times P_M}{\eta \times \cos \varphi} \le the_capacity_of_AC_motor_drive(kVA)$$

■ The motor capacity should be less than the capacity of AC motor drive

$$k \times \sqrt{3} \times V_M \times I_M \times 10^{-3} \le the_capacity_of_AC_motor_drive(kVA)$$

The current should be less than the rated current of AC motor drive(A)

$$k \times I_M \leq the_rated_current_of_AC_motor_drive(A)$$

Symbol explanation

 P_M : Motor shaft output for load (kW)

 η : Motor efficiency (normally, approx. 0.85)

 $\cos \varphi$: Motor power factor (normally, approx. 0.75)

 V_M : Motor rated voltage(V)

 I_M : Motor rated current(A), for commercial power

k : Correction factor calculated from current distortion factor (1.05-1.1, depending on

PWM method)

 P_{C1} : Continuous motor capacity (kVA)

ks : Starting current/rated current of motor

 n_T : Number of motors in parallel

 $n_{\rm S}$: Number of simultaneously started motors

 GD^2 : Total inertia (GD²) calculated back to motor shaft (kg m²)

 T_L : Load torque

t_A: Motor acceleration time

N : Motor speed

C.2 General Precaution

Selection Note

- 1. When the AC Motor Drive is connected directly to a large-capacity power transformer (600kVA or above) or when a phase lead capacitor is switched, excess peak currents may occur in the power input circuit and the converter section may be damaged. To avoid this, use an AC input reactor (optional) before AC Motor Drive mains input to reduce the current and improve the input power efficiency.
- When a special motor is used or more than one motor is driven in parallel with a single AC Motor Drive, select the AC Motor Drive current ≥1.25x(Sum of the motor rated currents).
- 3. The starting and accel./decel. characteristics of a motor are limited by the rated current and the overload protection of the AC Motor Drive. Compared to running the motor D.O.L. (Direct On-Line), a lower starting torque output with AC Motor Drive can be expected. If higher starting torque is required (such as for elevators, mixers, tooling machines, etc.) use an AC Motor Drive of higher capacity or increase the capacities for both the motor and the AC Motor Drive.
- 4. When an error occurs on the drive, a protective circuit will be activated and the AC Motor Drive output is turned off. Then the motor will coast to stop. For an emergency stop, an external mechanical brake is needed to quickly stop the motor.

Parameter Settings Note

- The AC Motor Drive can be driven at an output frequency up to 400Hz (less for some models) with the digital keypad. Setting errors may create a dangerous situation. For safety, the use of the upper limit frequency function is strongly recommended.
- High DC brake operating voltages and long operation time (at low frequencies) may cause overheating of the motor. In that case, forced external motor cooling is recommended.
- 3. Motor accel./decel. time is determined by motor rated torque, load torque, and load inertia.
- 4. If the stall prevention function is activated, the accel./decel. time is automatically extended to a length that the AC Motor Drive can handle. If the motor needs to decelerate within a certain time with high load inertia that can't be handled by the AC Motor Drive in the

required time, either use an external brake resistor and/or brake unit, depending on the model, (to shorten deceleration time only) or increase the capacity for both the motor and the AC Motor Drive

C.3 How to Choose a Suitable Motor

Standard motor

When using the AC Motor Drive to operate a standard 3-phase induction motor, take the following precautions:

- 5. The energy loss is greater than for an inverter duty motor.
- Avoid running motor at low speed for a long time. Under this condition, the motor temperature may rise above the motor rating due to limited airflow produced by the motor's fan. Consider external forced motor cooling.
- When the standard motor operates at low speed for long time, the output load must be decreased.
- 8. The load tolerance of a standard motor is as follows:

- If 100% continuous torque is required at low speed, it may be necessary to use a special inverter duty motor.
- Motor dynamic balance and rotor endurance should be considered once the operating speed exceeds the rated speed (60Hz) of a standard motor.

Appendix C How to Select the Right AC Motor Drive | VFD-VL

- Motor torque characteristics vary when an AC Motor Drive instead of commercial power supply drives the motor. Check the load torque characteristics of the machine to be connected.
- 12. Because of the high carrier frequency PWM control of the VFD series, pay attention to the following motor vibration problems:
- Resonant mechanical vibration: anti-vibration (damping) rubbers should be used to mount equipment that runs at varying speed.
- Motor imbalance: special care is required for operation at 50 or 60 Hz and higher frequency.
- To avoid resonances, use the Skip frequencies.
- 13. The motor fan will be very noisy when the motor speed exceeds 50 or 60Hz.

Special motors:

- 1. Pole-changing (Dahlander) motor:
 - The rated current is differs from that of a standard motor. Please check before operation and select the capacity of the AC motor drive carefully. When changing the pole number the motor needs to be stopped first. If over current occurs during operation or regenerative voltage is too high, please let the motor free run to stop (coast).
- 2. Submersible motor:
 - The rated current is higher than that of a standard motor. Please check before operation and choose the capacity of the AC motor drive carefully. With long motor cable between AC motor drive and motor, available motor torque is reduced.
- 3. Explosion-proof (Ex) motor:
- Needs to be installed in a safe place and the wiring should comply with the (Ex) requirements. Delta AC Motor Drives are not suitable for (Ex) areas with special precautions.
- 4. Gear reduction motor:
 - The lubricating method of reduction gearbox and speed range for continuous operation will be different and depending on brand. The lubricating function for operating long time at low speed and for high-speed operation needs to be considered carefully.
- 5. Synchronous motor:
 - The rated current and starting current are higher than for standard motors. Please check before operation and choose the capacity of the AC motor drive carefully. When the AC

Appendix C How to Select the Right AC Motor Drive | VFD-VL

motor drive operates more than one motor, please pay attention to starting and changing the motor.

Power Transmission Mechanism

Pay attention to reduced lubrication when operating gear reduction motors, gearboxes, belts and chains, etc. over longer periods at low speeds. At high speeds of 50/60Hz and above, lifetime reducing noises and vibrations may occur.

Motor torque

The torque characteristics of a motor operated by an AC motor drive and commercial mains power are different.

Below you'll find the torque-speed characteristics of a standard motor (4-pole, 15kW):

The AC motor drive has a comprehensive fault diagnostic system that includes several different alarms and fault messages. Once a fault is detected, the corresponding protective functions will be activated. The following faults are displayed as shown on the AC motor drive digital keypad display. The six most recent faults can be read from the digital keypad or communication.

The AC motor drive is made up by numerous components, such as electronic components, including IC, resistor, capacity, transistor, and cooling fan, relay, etc. These components can't be used permanently. They have limited-life even under normal operation. Preventive maintenance is required to operate this AC motor drive in its optimal condition, and to ensure a long life.

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

- Wait 5 seconds after a fault has been cleared before performing reset via keypad of input terminal.
- When the power is off after 5 minutes for ≤ 22kW models and 10 minutes for ≥ 30kW models, please confirm that the capacitors have fully discharged by measuring the voltage between + and -. The voltage between + and should be less than 25VDC.
- Only qualified personnel can install, wire and maintain drives. Please take off any metal objects, such as watches and rings, before operation. And only insulated tools are allowed.
- Never reassemble internal components or wiring.
- Make sure that installation environment comply with regulations without abnormal noise, vibration and smell.

D.1 Maintenance and Inspections

Before the check-up, always turn off the AC input power and remove the cover. Wait at least 10 minutes after all display lamps have gone out, and then confirm that the capacitors have fully discharged by measuring the voltage between DC+ and DC-. The voltage between DC+ and DC-should be less than 25VDC.

Ambient environment

			Maintenance Period		
Check Items	Methods and Criterion	Daily	Half Year	One Year	
Check the ambient temperature, humidity, vibration and see if there are any dust, gas, oil or water drops	Visual inspection and measurement with equipment with standard specification	0			
If there are any dangerous objects	Visual inspection	0			

■ Voltage

			Maintenance Period		
Check Items	Methods and Criterion	Daily	Half Year	One Year	
Check if the voltage of main circuit and control circuit is correct	Measure with multimeter with standard specification	0			

■ Keypad

	Mathada and Oritorian		Maintenance Period		
Check Items	Methods and Criterion	Daily	Half Year	One Year	
Is the display clear for reading	Visual inspection	0			
Any missing characters	Visual inspection	0			

Mechanical parts

Check Items	Methods and Criterion		Maintenance Period		
Cneck items			Half Year	One Year	
If there is any abnormal sound or vibration	Visual and aural inspection		0		
If there are any loose screws	Tighten the screws		0		
If any part is deformed or damaged	Visual inspection		0		
If there is any color change by overheating	Visual inspection		0		
If there is any dust or dirt	Visual inspection		0		

■ Main circuit

2			Maintenance Period		
Check Items	Methods and Criterion	Daily	Half Year	One Year	
If there are any loose or missing screws	Tighten or replace the screw	0			
If machine or insulator is deformed, cracked, damaged or with color change due to overheating or ageing	Visual inspection NOTE: Please ignore the color change of copper plate		0		
If there is any dust or dirt	Visual inspection		0		

■ Terminals and wiring of main circuit

Check Items	Mathada and Critarian		Maintenance Period		
Cneck items	Methods and Criterion	Daily	Half Year	One Year	
If the terminal or the plate is color change or deformation due to overheat	Visual inspection		0		
If the insulator of wiring is damaged or color change	Visual inspection		0		
If there is any damage	Visual inspection	0			

■ DC capacity of main circuit

			Maintenance Period		
Check Items	Methods and Criterion	Daily	Half Year	One Year	
If there is any leak of liquid, color change, crack or deformation	Visual inspection	0			
If the safety valve is not removed? If valve is inflated?	Visual inspection	0			
Measure static capacity when required		0			

■ Resistor of main circuit

	Methods and Criterion		Maintenance Period			
Check Items			Half Year	One Year		
If there is any peculiar smell or insulator cracks due to overheat	Visual inspection, smell	0				
If there is any disconnection	Visual inspection	0				
If connection is damaged?	Measure with multimeter with standard specification	0				

■ Transformer and reactor of main circuit

			Maintenance Period		
Check Items	Methods and Criterion	Daily	Half Year	One Year	
If there is any abnormal vibration or peculiar smell	Visual, aural inspection and smell	0			

■ Magnetic contactor and relay of main circuit

			Maintenance Period			
Check Items	Methods and Criterion	Daily	Half Year	One Year		
If there are any loose screws	Visual and aural inspection	0				
If the contact works correctly	Visual inspection	0				

■ Printed circuit board and connector of main circuit

Check Items	Methods and Criterion	Maintenance Period		
		Daily	Half Year	One Year
If there are any loose screws and connectors	Tighten the screws and press the connectors firmly in place.		0	
If there is any peculiar smell and color change	Visual and smell inspection		0	
If there is any crack, damage, deformation or corrosion	Visual inspection		0	
If there is any liquid is leaked or deformation in capacity	Visual inspection		0	

■ Cooling fan of cooling system

Check Items	Methods and Criterion	Maintenance Period		
		Daily	Half Year	One Year
If there is any abnormal sound or vibration	Visual, aural inspection and turn the fan with hand (turn off the power before operation) to see if it rotates smoothly		0	
If there is any loose screw	Tighten the screw		0	
If there is any color change due to overheat	Change fan		0	

■ Ventilation channel of cooling system

Check Items	Methods and Criterion	Maintenance Period		
		Daily	Half Year	One Year
If there is any obstruction in the heat sink, air intake or air outlet	Visual inspection		0	

Please use the neutral cloth for clean and use dust cleaner to remove dust when necessary.

D.2 Greasy Dirt Problem

Serious greasy dirt problems generally occur in processing industries such as machine tools, punching machines and so on. Please be aware of the possible damages that greasy oil may cause to your drive:

- Electronic components that silt up with greasy oil may cause the drive to burn out or even explode.
- 2. Most greasy dirt contains corrosive substances that may damage the drive.

Solutions:

Install the AC motor drive in a standard cabinet to keep it away from dirt. Clean and remove greasy dirt regularly to prevent damage to the drive.

D.3 Fiber Dust Problem

Serious fiber dust problems generally occur in the textile industry. Please be aware of the possible damages that fiber may cause to your drives:

- Fiber that accumulates or adheres to the fans will lead to poor ventilation and cause overheating problems.
- Plant environments in the textile industry have higher degrees of humidity that may cause the drive to burn out, become damaged or explode due to wet fiber dust adhering to the devices.

Solutions:

Install the AC motor drive in a standard cabinet to keep it away from fiber dust. Clean and remove fiber dust regularly to prevent damage to the drive.

D.4 Erosion Problem

Erosion problems may occur if any fluids flow into the drives. Please be aware of the damages that erosion may cause to your drive.

1. Erosion of internal components may cause the drive to malfunction and possibility to explode.

Solutions:

Install the AC motor drive in a standard cabinet to keep it away from fluids. Clean the drive regularly to prevent erosion.

D.5 Industrial Dust Problem

Serious industrial dust pollution frequently occurs in stone processing plants, flour mills, cement plants, and so on. Please be aware of the possible damage that industrial dust may cause to your drives:

- Dust accumulating on electronic components may cause overheating problem and shorten the service life of the drive.
- 2. Conductive dust may damage the circuit board and may even cause the drive to explode.

Solutions: Install the AC motor drive in a standard cabinet and cover the drive with a dust cover. Clean the cabinet and ventilation hole regularly for good ventilation.

D.6 Wiring and Installation Problem

When wiring the drive, the most common problem is wrong wire installation or poor wiring. Please be aware of the possible damages that poor wiring may cause to your drives:

- 1. Screws are not fully fastened. Occurrence of sparks as impedance increases.
- 2. If a customer has opened the drive and modified the internal circuit board, the internal components may have been damaged.

Solutions: Ensure all screws are fastened when installing the AC motor drive. If the AC motor drive functions abnormally, send it back to the repair station. DO NOT try to reassemble the internal components or wire.

D.7 Multi-function Input/Output Terminals Problem

Multi-function input/output terminal errors are generally caused by over usage of terminals and not following specifications. Please be aware of the possible damages that errors on multi-function input/output terminals may cause to your drives:

Input/output circuit may burns out when the terminal usage exceeds its limit.

Solutions: Refer to the user manual for multi-function input output terminals usage and follow the specified voltage and current. DO NOT exceed the specification limits.

