

MAKING MODERN LIVING POSSIBLE

Quick Guide

VLT® HVAC Basic Drive FC 101

vlt-drives.danfoss.com

VLT®
THE REAL DRIVE

Contents

1 Introduction	3
1.1 Purpose of the Quick Guide	3
1.2 Additional Resources	3
1.3 Document and Software Version	3
1.4 Certificates and Approvals	3
1.5 Disposal	3
2 Safety	4
2.1 Safety Symbols	4
2.2 Qualified Personnel	4
2.3 Safety	4
2.4 Motor Thermal Protection	5
3 Installation	6
3.1 Mechanical Installation	6
3.1.1 Side-by-side Installation	6
3.1.2 Frequency Converter Dimensions	7
3.2 Electrical Installation	9
3.2.1 Electrical Installation in General	9
3.2.2 IT Mains	10
3.2.3 Connecting to Mains and Motor	11
3.2.4 Fuses and Circuit Breakers	18
3.2.5 EMC-correct Electrical Installation	20
3.2.6 Control Terminals	21
3.2.7 Electrical Wiring	22
3.2.8 Acoustic Noise or Vibration	22
4 Programming	24
4.1 Local Control Panel (LCP)	24
4.2 Set-up Wizard	25
4.3 Parameter List	39
5 Warnings and Alarms	42
6 Specifications	44
6.1 Mains Supply	44
6.1.1 3x200–240 V AC	44
6.1.2 3x380–480 V AC	45
6.1.3 3x525–600 V AC	49
6.2 EMC Emission Test Results	50
6.3 Special Conditions	51

6.3.1 Derating for Ambient Temperature and Switching Frequency	51
6.3.2 Derating for Low Air Pressure and High Altitudes	51
6.4 General Technical Data	51
6.4.1 Protection and Features	51
6.4.2 Mains Supply (L1, L2, L3)	51
6.4.3 Motor Output (U, V, W)	51
6.4.4 Cable Length and Cross-section	52
6.4.5 Digital Inputs	52
6.4.6 Analog Inputs	52
6.4.7 Analog Output	52
6.4.8 Digital Output	53
6.4.9 Control Card, RS485 Serial Communication	53
6.4.10 Control Card, 24 V DC Output	53
6.4.11 Relay Output	53
6.4.12 Control Card, 10 V DC Output	53
6.4.13 Ambient Conditions	54
Index	55

1 Introduction

1.1 Purpose of the Quick Guide

The quick guide provides information for safe installation and commissioning of the frequency converter.

The quick guide is intended for use by qualified personnel. Read and follow the quick guide to use the frequency converter safely and professionally, and pay particular attention to the safety instructions and general warnings. Keep this quick guide available with the frequency converter at all times.

VLT® is a registered trademark.

1.2 Additional Resources

- *VLT® HVAC Basic DriveFC 101 Programming Guide* provides information on how to program and includes complete parameter descriptions.
- *VLT® HVAC Basic Drive FC 101 Design Guide* provides all technical information about the frequency converter, customer design, and applications. It also lists options and accessories.

The technical documentation is available in electronic form on the documentation CD that is shipped with the product, or in print at the local Danfoss sales office.

MCT 10 Set-up Software support

Download the software from www.danfoss.com/BusinessAreas/DrivesSolutions/Software+MCT10/MCT10+Downloads.htm.

During the installation process of the software, enter access code 81463800 to activate FC 101 functionality. A licence key is not required for using FC 101 functionality.

The latest software does not always contain the latest updates for frequency converters. Contact the local sales office for the latest frequency converter updates (in the form of *.upd files), or download the frequency converter updates from www.danfoss.com/BusinessAreas/DrivesSolutions/fc101driveupdates.

1.3 Document and Software Version

The quick guide is regularly reviewed and updated. All suggestions for improvement are welcome.

Edition	Remarks	Software version
MG18A7xx	Update to new software version	2.8x

1.4 Certificates and Approvals

Certification		IP20	IP54
EC Declaration of Conformity		✓	✓
UL Listed		✓	-
C-tick		✓	✓

Table 1.1 Certificates and Approvals

The frequency converter complies with UL 508C thermal memory retention requirements. For more information, refer to the section *Motor Thermal Protection* in the product-specific *design guide*.

1.5 Disposal

Equipment containing electrical components must not be disposed of together with domestic waste.
It must be separately collected with electrical and electronic waste according to local and currently valid legislation.

2 Safety

2.1 Safety Symbols

The following symbols are used in this document:

WARNING

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

CAUTION

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

NOTICE

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

2.2 Qualified Personnel

Correct and reliable transport, storage, installation, operation, and maintenance are required for the trouble-free and safe operation of the frequency converter. Only qualified personnel are allowed to install or operate this equipment.

Qualified personnel are defined as trained staff, who are authorized to install, commission, and maintain equipment, systems, and circuits in accordance with pertinent laws and regulations. Also, the personnel must be familiar with the instructions and safety measures described in this guide.

2.3 Safety

WARNING

HIGH VOLTAGE

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

- Only qualified personnel must perform installation, start-up, and maintenance.

WARNING

UNINTENDED START

When the frequency converter is connected to AC mains, DC supply, or load sharing, the motor may start at any time. Unintended start during programming, service, or repair work can result in death, serious injury, or property damage. Start the motor with an external switch, a fieldbus command, an input reference signal from the local control panel (LCP), via remote operation using MCT 10 software, or after a cleared fault condition.

To prevent unintended motor start:

- Disconnect the frequency converter from the mains.
- Press [Off/Reset] on the LCP before programming parameters.
- Ensure that the frequency converter is fully wired and assembled when it is connected to AC mains, DC supply, or load sharing.

WARNING

DISCHARGE TIME

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

- Stop the motor.
- Disconnect AC mains and remote DC-link power supplies, including battery back-ups, UPS, and DC-link connections to other frequency converters.
- Disconnect or lock PM motor.
- Wait for the capacitors to discharge fully. The minimum duration of waiting time is specified in *Table 2.1*.
- Before performing any service or repair work, use an appropriate voltage measuring device to make sure that the capacitors are fully discharged.

Voltage [V]	Power range [kW (hp)]	Minimum waiting time (minutes)
3x200	0.25–3.7 (0.33–5)	4
3x200	5.5–11 (7–15)	15
3x400	0.37–7.5 (0.5–10)	4
3x400	11–90 (15–125)	15
3x600	2.2–7.5 (3–10)	4
3x600	11–90 (15–125)	15

Table 2.1 Discharge Time

WARNING**LEAKAGE CURRENT HAZARD**

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

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

WARNING**EQUIPMENT HAZARD**

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

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

CAUTION**INTERNAL FAILURE HAZARD**

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

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

2.4 Motor Thermal Protection

Set parameter 1-90 Motor Thermal Protection to [4] ETR trip 1 to enable the motor thermal protection function.

3 Installation

3.1 Mechanical Installation

3.1.1 Side-by-side Installation

The frequency converter can be mounted side-by-side but requires the clearance above and below for cooling.

Size	IP class	Power [kW (hp)]			Clearance above/below [mm (in)]
		3x200–240 V	3x380–480 V	3x525–600 V	
H1	IP20	0.25–1.5 (0.33–2)	0.37–1.5 (0.5–2)	–	100 (4)
H2	IP20	2.2 (3)	2.2–4 (3–5)	–	100 (4)
H3	IP20	3.7 (5)	5.5–7.5 (7.5–10)	–	100 (4)
H4	IP20	5.5–7.5 (7.5–10)	11–15 (15–20)	–	100 (4)
H5	IP20	11 (15)	18.5–22 (25–30)	–	100 (4)
H6	IP20	15–18.5 (20–25)	30–45 (40–60)	18.5–30 (25–40)	200 (7.9)
H7	IP20	22–30 (30–40)	55–75 (70–100)	37–55 (50–70)	200 (7.9)
H8	IP20	37–45 (50–60)	90 (125)	75–90 (100–125)	225 (8.9)
H9	IP20	–	–	2.2–7.5 (3–10)	100 (4)
H10	IP20	–	–	11–15 (15–20)	200 (7.9)
I2	IP54	–	0.75–4.0 (1–5)	–	100 (4)
I3	IP54	–	5.5–7.5 (7.5–10)	–	100 (4)
I4	IP54	–	11–18.5 (15–25)	–	100 (4)
I6	IP54	–	22–37 (30–50)	–	200 (7.9)
I7	IP54	–	45–55 (60–70)	–	200 (7.9)
I8	IP54	–	75–90 (100–125)	–	225 (8.9)

Table 3.1 Clearance Required for Cooling

NOTICE

With IP21/NEMA Type1 option kit mounted, a distance of 50 mm (2 in) between the units is required.

3.1.2 Frequency Converter Dimensions

Enclosure		Power [kW (hp)]			Height [mm (in)]			Width [mm (in)]			Depth [mm (in)]			Mounting hole [mm (in)]			Maximum weight	
Size	IP class	3x200-240 V	3x380-480 V	3x525-600 V	A	A ¹⁾	a	B	b	C	d	e	f	kg (lb)				
H1	IP20	0.25-1.5 (0.33-2)	0.37-1.5 (0.5-2)	—	195 (7.7)	273 (10.7)	183 (7.2)	75 (3.0)	56 (2.2)	168 (6.6)	9 (0.35)	4.5 (0.18)	5.3 (0.21)	2.1 (4.6)				
H2	IP20	2.2 (3)	2.2-4.0 (3-5)	—	227 (8.9)	303 (11.9)	212 (8.3)	90 (3.5)	65 (2.6)	190 (7.5)	11 (0.43)	5.5 (0.22)	7.4 (0.29)	3.4 (7.5)				
H3	IP20	3.7 (5)	5.5-7.5 (7.5-10)	—	255 (10.0)	329 (13.0)	240 (9.4)	100 (3.9)	74 (2.9)	206 (8.1)	11 (0.43)	5.5 (0.22)	8.1 (0.32)	4.5 (9.9)				
H4	IP20	5.5-7.5 (7.5-10)	11-15 (15-20)	—	296 (11.7)	359 (14.1)	275 (10.8)	135 (5.3)	105 (4.1)	241 (9.5)	12.6 (0.50)	12.6 (0.50)	7 (0.28)	8.4 (0.33)	7.9 (17.4)			
H5	IP20	11 (15) (25-30)	18.5-22 (25-30)	—	334 (13.1)	402 (15.8)	314 (12.4)	150 (5.9)	120 (4.7)	255 (10)	12.6 (0.50)	12.6 (0.50)	7 (0.28)	8.5 (0.33)	9.5 (20.9)			
H6	IP20	15-18.5 (20-25)	30-45 (40-60)	18.5-30 (25-40)	518 (20.4)	595 (23.4)/635 (25, 45 kW)	495 (19.5)	239 (9.4)	200 (7.9)	242 (9.5)	— (0.33)	8.5 (0.33)	15 (0.6)	24.5 (54)				
H7	IP20	22-30 (30-40)	55-75 (70-100)	37-55 (50-70)	550 (21.7)	630 (24.8)/690 (27.2), 75 kW	521 (20.5)	313 (12.3)	270 (10.6)	335 (13.2)	— (0.33)	8.5 (0.33)	17 (0.67)	36 (79)				
H8	IP20	37-45 (50-60)	90 (125)	75-90 (100-125)	660 (26)	800 (31.5)	631 (24.8)	375 (14.8)	330 (13)	335 (13.2)	— (0.33)	8.5 (0.33)	17 (0.67)	51 (112)				
H9	IP20	—	—	2.2-7.5 (3-10)	269 (10.6)	374 (14.7)	257 (10.1)	130 (5.1)	110 (4.3)	205 (8)	11 (0.43) (0.22)	5.5 (0.22)	9 (0.35)	6.6 (14.6)				
H10	IP20	—	—	11-15 (15-20)	399 (15.7)	419 (16.5)	380 (15)	165 (6.5)	140 (5.5)	248 (9.8)	12 (0.47) (0.27)	6.8 (0.27)	7.5 (0.30)	12 (26.5)				

1) Including decoupling plate

The dimensions are only for the physical units.

NOTICE

When installing in an application, allow space above and below the units for cooling. The amount of space for free air passage is listed in Table 3.1.

Table 3.2 Dimensions, Enclosure Sizes H1-H10

Enclosure		Power [kW (hp)]			Height [mm (in)]			Width [mm (in)]			Depth [mm (in)]			Mounting hole [mm (in)]			Maximum weight
Size	IP class	3x200–240 V	3x380–480 V	3x525–600 V	A	A ¹	B	b	C	d	e	f	kg (lb)				
12	IP54	—	0.75–4.0 (1–5)	—	332 (13.1)	—	318.5 (12.53)	115 (4.5)	74 (2.9)	225 (8.9)	11 (0.43)	5.5 (0.22)	9 (0.35)	5.3 (11.7)			
13	IP54	—	5.5–7.5 (7.5–10)	—	368 (14.5)	—	354 (13.9)	135 (5.3)	89 (3.5)	237 (9.3)	12 (0.47)	6.5 (0.26)	9.5 (0.37)	7.2 (15.9)			
14	IP54	—	11–18.5 (15–25)	—	476 (18.7)	—	460 (18.1)	180 (7)	133 (5.2)	290 (11.4)	12 (0.47)	6.5 (0.26)	9.5 (0.37)	13.8 (30.42)			
16	IP54	—	22–37 (30–50)	—	650 (25.6)	—	624 (24.6)	242 (9.5)	210 (8.3)	260 (10.2)	19 (0.75)	9 (0.35)	27 (59.5)	27 (59.5)			
17	IP54	—	45–55 (60–70)	—	680 (26.8)	—	648 (25.5)	308 (12.1)	272 (10.7)	310 (12.2)	19 (0.75)	9 (0.35)	9.8 (0.39)	45 (99.2)			
18	IP54	—	75–90 (100–125)	—	770 (30)	—	739 (29.1)	370 (14.6)	334 (13.2)	335 (13.2)	19 (0.75)	9 (0.35)	9.8 (0.39)	65 (143.3)			

1) Including decoupling plate

The dimensions are only for the physical units.

NOTICE

When installing in an application, allow space above and below the units for cooling. The amount of space for free air passage is listed in *Table 3-1*.

Table 3.3 Dimensions, Enclosure Sizes 12–18

3.2 Electrical Installation

3.2.1 Electrical Installation in General

All cabling must comply with national and local regulations on cable cross-sections and ambient temperature. Copper conductors are required. 75 °C (167 °F) is recommended.

Enclosure size	IP class	Power [kW (hp)]		Torque [Nm (in-lb)]					
		3x200–240 V	3x380–480 V	Mains	Motor	DC connection	Control terminals	Ground	Relay
H1	IP20	0.25–1.5 (0.33–2)	0.37–1.5 (0.5–2)	0.8 (7)	0.8 (7)	0.8 (7)	0.5 (4)	0.8 (7)	0.5 (4)
H2	IP20	2.2 (3)	2.2–4.0 (3–5)	0.8 (7)	0.8 (7)	0.8 (7)	0.5 (4)	0.8 (7)	0.5 (4)
H3	IP20	3.7 (5)	5.5–7.5 (7.5–10)	0.8 (7)	0.8 (7)	0.8 (7)	0.5 (4)	0.8 (7)	0.5 (4)
H4	IP20	5.5–7.5 (7.5–10)	11–15 (15–20)	1.2 (11)	1.2 (11)	1.2 (11)	0.5 (4)	0.8 (7)	0.5 (4)
H5	IP20	11 (15)	18.5–22 (25–30)	1.2 (11)	1.2 (11)	1.2 (11)	0.5 (4)	0.8 (7)	0.5 (4)
H6	IP20	15–18.5 (20–25)	30–45 (40–60)	4.5 (40)	4.5 (40)	–	0.5 (4)	3 (27)	0.5 (4)
H7	IP20	22–30 (30–40)	55 (70)	10 (89)	10 (89)	–	0.5 (4)	3 (27)	0.5 (4)
H7	IP20	–	75 (100)	14 (124)	14 (124)	–	0.5 (4)	3 (27)	0.5 (4)
H8	IP20	37–45 (50–60)	90 (125)	24 (212) ¹⁾	24 (212) ¹⁾	–	0.5 (4)	3 (27)	0.5 (4)

Table 3.4 Tightening Torques for Enclosure Sizes H1–H8, 3x200–240 V & 3x380–480 V

Enclosure size	IP class	Power [kW (hp)]		Torque [Nm (in-lb)]					
		3x380–480 V	Mains	Motor	DC connection	Control terminals	Ground	Relay	
I2	IP54	0.75–4.0 (1–5)	0.8 (7)	0.8 (7)	0.8 (7)	0.5 (4)	0.8 (7)	0.5 (4)	
I3	IP54	5.5–7.5 (7.5–10)	0.8 (7)	0.8 (7)	0.8 (7)	0.5 (4)	0.8 (7)	0.5 (4)	
I4	IP54	11–18.5 (15–25)	1.4 (12)	0.8 (7)	0.8 (7)	0.5 (4)	0.8 (7)	0.5 (4)	
I6	IP54	22–37 (30–50)	4.5 (40)	4.5 (40)	–	0.5 (4)	3 (27)	0.6 (5)	
I7	IP54	45–55 (60–70)	10 (89)	10 (89)	–	0.5 (4)	3 (27)	0.6 (5)	
I8	IP54	75–90 (100–125)	14 (124)/24 (212) ²⁾	14 (124)/24 (212) ²⁾	–	0.5 (4)	3 (27)	0.6 (5)	

Table 3.5 Tightening Torques for Enclosure Sizes I2–I8

Enclosure size	IP class	Power [kW (hp)]		Torque [Nm (in-lb)]					
		3x525–600 V	Mains	Motor	DC connection	Control terminals	Ground	Relay	
H9	IP20	2.2–7.5 (3–10)	1.8 (16)	1.8 (16)	Not recommended	0.5 (4)	3 (27)	0.6 (5)	
H10	IP20	11–15 (15–20)	1.8 (16)	1.8 (16)	Not recommended	0.5 (4)	3 (27)	0.6 (5)	
H6	IP20	18.5–30 (25–40)	4.5 (40)	4.5 (40)	–	0.5 (4)	3 (27)	0.5 (4)	
H7	IP20	37–55 (50–70)	10 (89)	10 (89)	–	0.5 (4)	3 (27)	0.5 (4)	
H8	IP20	75–90 (100–125)	14 (124)/24 (212) ²⁾	14 (124)/24 (212) ²⁾	–	0.5 (4)	3 (27)	0.5 (4)	

Table 3.6 Tightening Torques for Enclosure Sizes H6–H10, 3x525–600 V

1) Cable dimensions >95 mm²

2) Cable dimensions ≤95 mm²

3.2.2 IT Mains

CAUTION

IT Mains

Installation on isolated mains source, that is, IT mains. Ensure that the supply voltage does not exceed 440 V (3x380–480 V units) when connected to mains.

On IP20, 200–240 V, 0.25–11 kW (0.33–15 hp) and 380–480 V, IP20, 0.37–22 kW (0.5–30 hp) units, open the RFI switch by removing the screw on the side of the frequency converter when at IT grid.

1308B612.10

1	EMC screw
---	-----------

Illustration 3.1 IP20, 200–240 V, 0.25–11 kW (0.33–15 hp), IP20, 0.37–22 kW (0.5–30 hp), 380–480 V

On 400 V, 30–90 kW (40–125 hp) and 600 V units, set parameter 14-50 RFI Filter to [0] Off when operating in IT mains.

For IP54, 400 V, 0.75–18.5 kW (1–25 hp) units, the EMC screw is inside the frequency converter, as shown in *Illustration 3.2*.

1	EMC screw
---	-----------

Illustration 3.2 IP54, 400 V, 0.75–18.5 kW (1–25 hp)

NOTICE

If reinserted, use only M3x12 screw.

3.2.3 Connecting to Mains and Motor

The frequency converter is designed to operate all standard 3-phase asynchronous motors. For maximum cross-section on cables, see *chapter 6.4 General Technical Data*.

- Use a shielded/armored motor cable to comply with EMC emission specifications, and connect this cable to both the decoupling plate and the motor.
 - Keep the motor cable as short as possible to reduce the noise level and leakage currents.
 - For further details on mounting the decoupling plate, see *FC 101 Decoupling Plate Mounting Instruction*.
 - Also see *EMC-Correct Installation in the VLT® HVAC Basic Drive FC 101 Design Guide*.
1. Mount the ground cables to the ground terminal.
 2. Connect the motor to terminals U, V, and W, and tighten the screws according to the torques specified in *chapter 3.2.1 Electrical Installation in General*.
 3. Connect the mains supply to terminals L1, L2, and L3, and tighten the screws according to the torques specified in *chapter 3.2.1 Electrical Installation in General*.

Relays and terminals on enclosure sizes H1–H5

130BB634.10

3

1	Mains
2	Ground
3	Motor
4	Relays

Illustration 3.3 Enclosure Sizes H1–H5
IP20, 200–240 V, 0.25–11 kW (0.33–15 hp)
IP20, 380–480 V, 0.37–22 kW (0.5–30 hp)

Relays and terminals on enclosure size H6

1	Mains
2	Motor
3	Ground
4	Relays

Illustration 3.4 Enclosure Size H6

IP20, 380–480 V, 30–45 kW (40–60 hp)

IP20, 200–240 V, 15–18.5 kW (20–25 hp)

IP20, 525–600 V, 22–30 kW (30–40 hp)

Relays and terminals on enclosure size H7

1	Mains
2	Relays
3	Ground
4	Motor

Illustration 3.5 Enclosure Size H7

IP20, 380–480 V, 55–75 kW (70–100 hp)

IP20, 200–240 V, 22–30 kW (30–40 hp)

IP20, 525–600 V, 45–55 kW (60–70 hp)

Relays and terminals on enclosure size H8

1	Mains
2	Relays
3	Ground
4	Motor

Illustration 3.6 Enclosure Size H8
 IP20, 380–480 V, 90 kW (125 hp)
 IP20, 200–240 V, 37–45 kW (50–60 hp)
 IP20, 525–600 V, 75–90 kW (100–125 hp)

Connecting to mains and motor for enclosure size H9

Illustration 3.7 Connecting the Frequency Converter to the Motor, Enclosure Size H9
 IP20, 600 V, 2.2–7.5 kW (3–10 hp)

Complete the following steps to connect the mains cables for enclosure size H9. Use the tightening torques described in *chapter 3.2.1 Electrical Installation in General*.

1. Slide the mounting plate into place and tighten the 2 screws as shown in *Illustration 3.8*.

Illustration 3.8 Mounting the Mounting Plate

2. Mount the ground cable as shown in *Illustration 3.9*.

Illustration 3.9 Mounting the Ground Cable

3. Insert the mains cables to the mains plug and tighten the screws as shown in *Illustration 3.10*.

Illustration 3.10 Mounting the Mains Plug

4. Mount the support bracket across the mains cables and tighten the screws as shown in *Illustration 3.11*.

Illustration 3.11 Mounting the Support Bracket

Relays and terminals on enclosure size H10

Illustration 3.12 Enclosure Size H10
IP20, 600 V, 11–15 kW (15–20 hp)

Enclosure size I2

1	RS485
2	Mains
3	Ground
4	Cable clamps
5	Motor
6	UDC
7	Relays
8	I/O

Illustration 3.13 Enclosure Size I2
IP54, 380–480 V, 0.75–4.0 kW (1–5 hp)

Enclosure size I3

1	RS485
2	Mains
3	Ground
4	Cable clamps
5	Motor
6	UDC
7	Relays
8	I/O

Illustration 3.14 Enclosure Size I3
IP54, 380–480 V, 5.5–7.5 kW (7.5–10 hp)

Enclosure size I4

1	RS485
2	Mains
3	Ground
4	Cable clamps
5	Motor
6	UDC
7	Relays
8	I/O

Illustration 3.15 Enclosure Size I4
IP54, 380–480 V, 0.75–4.0 kW (1–5 hp)

Illustration 3.16 IP54 Enclosure Sizes I2, I3, I4

Enclosure size I6

Illustration 3.17 Connecting to Mains for Enclosure Size I6
IP54, 380–480 V, 22–37 kW (30–50 hp)

Illustration 3.18 Connecting to Motor for Enclosure Size I6
IP54, 380–480 V, 22–37 kW (30–50 hp)

130BA215.10

3

Illustration 3.19 Relays on Enclosure Size I6
IP54, 380–480 V, 22–37 kW (30–50 hp)

Enclosure sizes I7, I8

130BA248.10

Illustration 3.20 Enclosure Sizes I7, I8
IP54, 380–480 V, 45–55 kW (60–70 hp)
IP54, 380–480 V, 75–90 kW (100–125 hp)

3.2.4 Fuses and Circuit Breakers

Branch circuit protection

To prevent fire hazards, protect the branch circuits in an installation - switch gear, machines, and so on - against short circuits and overcurrent. Follow national and local regulations.

Short-circuit protection

Danfoss recommends using the fuses and circuit breakers listed in *Table 3.7* to protect service personnel or other equipment in case of an internal failure in the unit or a short circuit on the DC-link. The frequency converter provides full short circuit protection in case of a short circuit on the motor.

Overcurrent protection

Provide overload protection to avoid overheating of the cables in the installation. Overcurrent protection must always be carried out according to local and national regulations. Circuit breakers and fuses must be designed for protection in a circuit capable of supplying a maximum of 100000 A_{rms} (symmetrical), 480 V maximum.

UL/Non-UL compliance

Use the circuit breakers or fuses listed in *Table 3.7*, to ensure compliance with UL or IEC 61800-5-1.

Circuit breakers must be designed for protection in a circuit capable of supplying a maximum of 10000 A_{rms} (symmetrical), 480 V maximum.

NOTICE

In the event of malfunction, failure to follow the protection recommendation may result in damage to the frequency converter.

	Circuit breaker		Fuse				
	UL	Non-UL	UL				Non-UL
		Bussmann	Bussmann	Bussmann	Bussmann	Maximum fuse	
Power [kW (hp)]	Type RK5	Type RK1	Type J	Type T	Type G		
3x200–240 V IP20							
0.25 (0.33)		FRS-R-10	KTN-R10	JKS-10	JJN-10	10	
0.37 (0.5)		FRS-R-10	KTN-R10	JKS-10	JJN-10	10	
0.75 (1)		FRS-R-10	KTN-R10	JKS-10	JJN-10	10	
1.5 (2)		FRS-R-10	KTN-R10	JKS-10	JJN-10	10	
2.2 (3)		FRS-R-15	KTN-R15	JKS-15	JJN-15	16	
3.7 (5)		FRS-R-25	KTN-R25	JKS-25	JJN-25	25	
5.5 (7.5)		FRS-R-50	KTN-R50	JKS-50	JJN-50	50	
7.5 (10)		FRS-R-50	KTN-R50	JKS-50	JJN-50	50	
11 (15)		FRS-R-80	KTN-R80	JKS-80	JJN-80	65	
15 (20)	Cutler-Hammer	Moeller NZMB1-A125	FRS-R-100	KTN-R100	JKS-100	JJN-100	125
18.5 (25)	EGE3100FFG		FRS-R-100	KTN-R100	JKS-100	JJN-100	125
22 (30)	Cutler-Hammer	Moeller NZMB1-A160	FRS-R-150	KTN-R150	JKS-150	JJN-150	160
30 (40)	JGE3150FFG		FRS-R-150	KTN-R150	JKS-150	JJN-150	160
37 (50)	Cutler-Hammer	Moeller NZMB1-A200	FRS-R-200	KTN-R200	JKS-200	JJN-200	200
45 (60)	JGE3200FFG		FRS-R-200	KTN-R200	JKS-200	JJN-200	200
3x380–480 V IP20							
0.37 (0.5)		FRS-R-10	KTS-R10	JKS-10	JJS-10	10	
0.75 (1)		FRS-R-10	KTS-R10	JKS-10	JJS-10	10	
1.5 (2)		FRS-R-10	KTS-R10	JKS-10	JJS-10	10	
2.2 (3)		FRS-R-15	KTS-R15	JKS-15	JJS-15	16	
3 (4)		FRS-R-15	KTS-R15	JKS-15	JJS-15	16	
4 (5)		FRS-R-15	KTS-R15	JKS-15	JJS-15	16	
5.5 (7.5)		FRS-R-25	KTS-R25	JKS-25	JJS-25	25	
7.5 (10)		FRS-R-25	KTS-R25	JKS-25	JJS-25	25	
11 (15)		FRS-R-50	KTS-R50	JKS-50	JJS-50	50	
15 (20)		FRS-R-50	KTS-R50	JKS-50	JJS-50	50	
18.5 (25)		FRS-R-80	KTS-R80	JKS-80	JJS-80	65	
22 (30)		FRS-R-80	KTS-R80	JKS-80	JJS-80	65	

	Circuit breaker		Fuse				Non-UL
	UL	Non-UL	Bussmann	Bussmann	Bussmann	Bussmann	
Power [kW (hp)]			Type RK5	Type RK1	Type J	Type T	Type G
30 (40)	Cutler-Hammer EGE3125FFG	Moeller NZMB1-A125	FRS-R-125	KTS-R125	JKS-R125	JJS-R125	80
37 (50)			FRS-R-125	KTS-R125	JKS-R125	JJS-R125	100
45 (60)			FRS-R-125	KTS-R125	JKS-R125	JJS-R125	125
55 (70)	Cutler-Hammer JGE3200FFG	Moeller NZMB1-A200	FRS-R-200	KTS-R200	JKS-R200	JJS-R200	150
75 (100)			FRS-R-200	KTS-R200	JKS-R200	JJS-R200	200
90 (125)	Cutler-Hammer JGE3250FFG	Moeller NZMB2-A250	FRS-R-250	KTS-R250	JKS-R250	JJS-R250	250
3x525–600 V IP20							
2.2 (3)			FRS-R-20	KTS-R20	JKS-20	JJS-20	20
3 (4)			FRS-R-20	KTS-R20	JKS-20	JJS-20	20
3.7 (5)			FRS-R-20	KTS-R20	JKS-20	JJS-20	20
5.5 (7.5)			FRS-R-20	KTS-R20	JKS-20	JJS-20	20
7.5 (10)			FRS-R-20	KTS-R20	JKS-20	JJS-20	30
11 (15)			FRS-R-30	KTS-R30	JKS-30	JJS-30	35
15 (20)			FRS-R-30	KTS-R30	JKS-30	JJS-30	35
18.5 (25)	Cutler-Hammer EGE3080FFG	Cutler-Hammer EGE3080FFG	FRS-R-80	KTN-R80	JKS-80	JJS-80	80
22 (30)			FRS-R-80	KTN-R80	JKS-80	JJS-80	80
30 (40)			FRS-R-80	KTN-R80	JKS-80	JJS-80	80
37 (50)	Cutler-Hammer JGE3125FFG	Cutler-Hammer JGE3125FFG	FRS-R-125	KTN-R125	JKS-125	JJS-125	125
45 (60)			FRS-R-125	KTN-R125	JKS-125	JJS-125	125
55 (70)			FRS-R-125	KTN-R125	JKS-125	JJS-125	125
75 (100)	Cutler-Hammer JGE3200FAG	Cutler-Hammer JGE3200FAG	FRS-R-200	KTN-R200	JKS-200	JJS-200	200
90 (125)			FRS-R-200	KTN-R200	JKS-200	JJS-200	200
3x380–480 V IP54							
0.75 (1)			PKZM0-16	FRS-R-10	KTS-R-10	JKS-10	JJS-10
1.5 (2)			PKZM0-16	FRS-R-10	KTS-R-10	JKS-10	JJS-10
2.2 (3)			PKZM0-16	FRS-R-15	KTS-R-15	JKS-15	JJS-15
3 (4)			PKZM0-16	FRS-R-15	KTS-R-15	JKS-15	JJS-15
4 (5)			PKZM0-16	FRS-R-15	KTS-R-15	JKS-15	JJS-15
5.5 (7.5)			PKZM0-25	FRS-R-25	KTS-R-25	JKS-25	JJS-25
7.5 (10)			PKZM0-25	FRS-R-25	KTS-R-25	JKS-25	JJS-25
11 (15)			PKZM4-63	FRS-R-50	KTS-R-50	JKS-50	JJS-50
15 (20)			PKZM4-63	FRS-R-50	KTS-R-50	JKS-50	JJS-50
18.5 (25)			PKZM4-63	FRS-R-80	KTS-R-80	JKS-80	JJS-80
22 (30)	Moeller NZMB1-A125		FRS-R-80	KTS-R-80	JKS-80	JJS-80	125
30 (40)			FRS-R-125	KTS-R-125	JKS-125	JJS-125	125
37 (50)			FRS-R-125	KTS-R-125	JKS-125	JJS-125	125
45 (60)	Moeller NZMB2-A160		FRS-R-125	KTS-R-125	JKS-125	JJS-125	160
55 (70)			FRS-R-200	KTS-R-200	JKS-200	JJS-200	160
75 (100)	Moeller NZMB2-A250		FRS-R-200	KTS-R-200	JKS-200	JJS-200	200
90 (125)			FRS-R-250	KTS-R-250	JKS-200	JJS-200	200

Table 3.7 Circuit Breakers and Fuses

3.2.5 EMC-correct Electrical Installation

General points to be observed to ensure EMC-correct electrical installation:

- Use only shielded/armored motor cables and shielded/armored control cables.
- Ground the shield at both ends.
- Avoid installation with twisted shield ends (pigtails), because it reduces the shielding effect at high frequencies. Use the cable clamps provided.
- Ensure the same potential between the frequency converter and the ground potential of PLC.
- Use star washers and galvanically conductive installation plates.

Illustration 3.21 EMC-correct Electrical Installation

3.2.6 Control Terminals

Remove the terminal cover to access the control terminals.

Use a flat-edged screwdriver to push down the lock lever of the terminal cover under the LCP, then remove the terminal cover as shown in *Illustration 3.22*.

For IP54 units, remove the front cover before removing the terminal cover.

Illustration 3.22 Removing the Terminal Cover

Illustration 3.23 shows all the frequency converter control terminals. Applying Start (terminal 18), connection between terminals 12-27, and an analog reference (terminal 53 or 54 and 55) make the frequency converter run.

The digital input mode of terminal 18, 19, and 27 is set in *parameter 5-00 Digital Input Mode*(PNP is default value). Digital input 29 mode is set in *parameter 5-03 Digital Input 29 Mode* (PNP is default value).

Illustration 3.23 Control Terminals

3.2.7 Electrical Wiring

Illustration 3.24 Basic Wiring Schematic Drawing

NOTICE

There is no access to UDC- and UDC+ on the following units:

- IP20, 380–480 V, 30–90 kW (40–125 hp)
- IP20, 200–240 V, 15–45 kW (20–60 hp)
- IP20, 525–600 V, 2.2–90 kW (3–125 hp)
- IP54, 380–480 V, 22–90 kW (30–125 hp)

3.2.8 Acoustic Noise or Vibration

If the motor or the equipment driven by the motor - for example, a fan - is making noise or vibrations at certain frequencies, configure the following parameters or parameter groups to reduce or eliminate the noise or vibrations:

- Parameter group 4-6* *Speed Bypass*.
- Set *parameter 14-03 Overmodulation* to [0] *Off*.
- Switching pattern and switching frequency parameter group 14-0* *Inverter Switching*.
- *Parameter 1-64 Resonance Dampening*.

4 Programming

4.1 Local Control Panel (LCP)

The frequency converter can be programmed from the LCP, or from a PC via the RS485 COM port by installing the MCT 10 Set-up Software. Refer to *chapter 1.2 Additional Resources* for more details about the software.

The LCP is divided into 4 functional sections.

- A. Display
- B. Menu key
- C. Navigation keys and indicator lights
- D. Operation keys and indicator lights

Illustration 4.1 Local Control Panel (LCP)

A. Display

The LCD-display is illuminated with 2 alphanumeric lines. All data is displayed on the LCP.

Illustration 4.1 describes the information that can be read from the display.

1	Parameter number and name.
2	Parameter value.
3	Set-up number shows the active set-up and the edit set-up. If the same set-up acts as both active and edit set-up, only that set-up number is shown (factory setting). When active and edit set-up differ, both numbers are shown in the display (set-up 12). The number flashing, indicates the edit set-up.
4	Motor direction is shown to the bottom left of the display – indicated by a small arrow pointing either clockwise or counterclockwise.
5	The triangle indicates if the LCP is in Status, Quick Menu, or Main Menu.

Table 4.1 Legend to *Illustration 4.1, Part I*

B. Menu key

Press [Menu] to select among Status, Quick Menu, or Main Menu.

C. Navigation keys and indicator lights

6	Com. LED: Flashes when bus communication is communicating.
7	Green LED/On: Control section is working correctly.
8	Yellow LED/Warn.: Indicates a warning.
9	Flashing Red LED/Alarm: Indicates an alarm.
10	[Back]: For moving to the previous step or layer in the navigation structure.
11	[▲] [▼] [►]: For navigating among parameter groups and parameters, and within parameters. They can also be used for setting local reference.
12	[OK]: For selecting a parameter and for accepting changes to parameter settings.

Table 4.2 Legend to *Illustration 4.1, Part II*

D. Operation keys and indicator lights

13	[Hand On]: Starts the motor and enables control of the frequency converter via the LCP. NOTICE [2] coast inverse is the default option for parameter 5-12 Terminal 27 Digital Input. If there is no 24 V supply to terminal 27, [Hand On] does not start the motor. Connect terminal 12 to terminal 27.
14	[Off/Reset]: Stops the motor (Off). If in alarm mode, the alarm is reset.
15	[Auto On]: The frequency converter is controlled either via control terminals or serial communication.

Table 4.3 Legend to *Illustration 4.1, Part III*

4.2 Set-up Wizard

The built-in wizard menu guides the installer through the set-up of the frequency converter in a clear and structured manner for open-loop and closed-loop applications, and quick motor settings.

4

Illustration 4.2 Frequency Converter Wiring

The wizard is displayed after power-up until any parameter has been changed. The wizard can always be accessed again through the quick menu. Press [OK] to start the wizard. Press [Back] to return to the status view.

Illustration 4.3 Start-up/Quit Wizard

At power up the user is asked to choose the preferred language.

Power Up Screen

The next screen will be the Wizard screen.

Wizard Screen

The Wizard can always be reentered via the Quick Menu!

Status Screen

Illustration 4.4 Set-up Wizard for Open-loop Applications

Set-up Wizard for Open-loop Applications

Parameter	Option	Default	Usage
Parameter 0-03 Regional Settings	[0] International [1] US	[0] International	
Parameter 0-06 GridType	[0] 200–240 V/50 Hz/IT-grid [1] 200–240 V/50 Hz/Delta [2] 200–240 V/50 Hz [10] 380–440 V/50 Hz/IT-grid [11] 380–440 V/50 Hz/Delta [12] 380–440 V/50 Hz [20] 440–480 V/50 Hz/IT-grid [21] 440–480 V/50 Hz/Delta [22] 440–480 V/50 Hz [30] 525–600 V/50 Hz/IT-grid [31] 525–600 V/50 Hz/Delta [32] 525–600 V/50 Hz [100] 200–240 V/60 Hz/IT-grid [101] 200–240 V/60 Hz/Delta [102] 200–240 V/60 Hz [110] 380–440 V/60 Hz/IT-grid [111] 380–440 V/60 Hz/Delta [112] 380–440 V/60 Hz [120] 440–480 V/60 Hz/IT-grid [121] 440–480 V/60 Hz/Delta [122] 440–480 V/60 Hz [130] 525–600 V/60 Hz/IT-grid [131] 525–600 V/60 Hz/Delta [132] 525–600 V/60 Hz	Size related	Select the operating mode for restart after reconnection of the frequency converter to mains voltage after power down.

Parameter	Option	Default	Usage
Parameter 1-10 Motor Construction	*[0] Asynchron [1] PM, non-salient SPM [2] PM, salient IPM, non Sat. [3] PM, salient IPM, Sat.	[0] Asynchron	<p>Setting the parameter value might change these parameters:</p> <ul style="list-style-type: none">• Parameter 1-01 Motor Control Principle.• Parameter 1-03 Torque Characteristics.• Parameter 1-08 Motor Control Bandwidth.• Parameter 1-14 Damping Gain.• Parameter 1-15 Low Speed Filter Time Const.• Parameter 1-16 High Speed Filter Time Const.• Parameter 1-17 Voltage filter time const.• Parameter 1-20 Motor Power.• Parameter 1-22 Motor Voltage.• Parameter 1-23 Motor Frequency.• Parameter 1-24 Motor Current.• Parameter 1-25 Motor Nominal Speed.• Parameter 1-26 Motor Cont. Rated Torque.• Parameter 1-30 Stator Resistance (R_s).• Parameter 1-33 Stator Leakage Reactance (X_1).• Parameter 1-35 Main Reactance (X_h).• Parameter 1-37 d-axis Inductance (L_d).• Parameter 1-38 q-axis Inductance (L_q).• Parameter 1-39 Motor Poles.• Parameter 1-40 Back EMF at 1000 RPM.• Parameter 1-44 d-axis Inductance Sat. (L_{dSat}).• Parameter 1-45 q-axis Inductance Sat. (L_{qSat}).• Parameter 1-46 Position Detection Gain.• Parameter 1-48 Current at Min Inductance for d-axis.• Parameter 1-49 Current at Min Inductance for q-axis.• Parameter 1-66 Min. Current at Low Speed.• Parameter 1-70 PM Start Mode.• Parameter 1-72 Start Function.• Parameter 1-73 Flying Start.• Parameter 1-80 Function at Stop.• Parameter 1-82 Min Speed for Function at Stop [Hz].• Parameter 1-90 Motor Thermal Protection.• Parameter 2-00 DC Hold/Motor Preheat Current.• Parameter 2-01 DC Brake Current.• Parameter 2-02 DC Braking Time.• Parameter 2-04 DC Brake Cut In Speed.• Parameter 2-10 Brake Function.• Parameter 4-14 Motor Speed High Limit [Hz].• Parameter 4-19 Max Output Frequency.• Parameter 4-58 Missing Motor Phase Function.• Parameter 14-65 Speed Derate Dead Time Compensation.

Parameter	Option	Default	Usage
Parameter 1-20 Motor Power	0.12–110 kW/0.16–150 hp	Size related	Enter the motor power from the nameplate data.
Parameter 1-22 Motor Voltage	50–1000 V	Size related	Enter the motor voltage from the nameplate data.
Parameter 1-23 Motor Frequency	20–400 Hz	Size related	Enter the motor frequency from the nameplate data.
Parameter 1-24 Motor Current	0.01–10000.00 A	Size related	Enter the motor current from the nameplate data.
Parameter 1-25 Motor Nominal Speed	50–9999 RPM	Size related	Enter the motor nominal speed from the nameplate data.
Parameter 1-26 Motor Cont. Rated Torque	0.1–1000.0 Nm	Size related	This parameter is available when <i>parameter 1-10 Motor Construction</i> is set to options that enable permanent motor mode. NOTICE Changing this parameter affects the settings of other parameters.
Parameter 1-29 Automatic Motor Adaption (AMA)	See <i>parameter 1-29 Automatic Motor Adaption (AMA)</i> .	Off	Performing an AMA optimises motor performance.
Parameter 1-30 Stator Resistance (R_s)	0.000–99.990 Ohm	Size related	Set the stator resistance value.
Parameter 1-37 d-axis Inductance (L_d)	0.000–1000.000 mH	Size related	Enter the value of the d-axis inductance. Obtain the value from the permanent magnet motor datasheet. The d-axis inductance cannot be found by performing an AMA.
Parameter 1-38 q-axis Inductance (L_q)	0.000–1000.000 mH	Size related	Enter the value of the q-axis inductance.
Parameter 1-39 Motor Poles	2–100	4	Enter the number of motor poles.
Parameter 1-40 Back EMF at 1000 RPM	10–9000 V	Size related	Line-line RMS back EMF voltage at 1000 RPM.
Parameter 1-42 Motor Cable Length	0–100 m	50 m	Enter the motor cable length.
Parameter 1-44 d-axis Inductance Sat. (L_{dSat})	0.000–1000.000 mH	Size related	This parameter corresponds to the inductance saturation of L_d . Ideally, this parameter has the same value as <i>parameter 1-37 d-axis Inductance (L_d)</i> . However, if the motor supplier provides an induction curve, enter the induction value, which is 200% of the nominal current.
Parameter 1-45 q-axis Inductance Sat. (L_{qSat})	0.000–1000.000 mH	Size related	This parameter corresponds to the inductance saturation of L_q . Ideally, this parameter has the same value as <i>parameter 1-38 q-axis Inductance (L_q)</i> . However, if the motor supplier provides an induction curve, enter the induction value, which is 200% of the nominal current.
Parameter 1-46 Position Detection Gain	20–200%	100%	Adjusts the height of the test pulse during position detection at start.
Parameter 1-48 Current at Min Inductance for d-axis	20–200%	100%	Enter the inductance saturation point.
Parameter 1-49 Current at Min Inductance for q-axis	20–200%	100%	This parameter specifies the saturation curve of the d- and q-inductance values. From 20–100% of this parameter, the inductances are linearly approximated due to <i>parameter 1-37 d-axis Inductance (L_d)</i> , <i>parameter 1-38 q-axis Inductance (L_q)</i> , <i>parameter 1-44 d-axis Inductance Sat. (L_{dSat})</i> , and <i>parameter 1-45 q-axis Inductance Sat. (L_{qSat})</i> .
Parameter 1-70 PM Start Mode	[0] Rotor Detection [1] Parking	[0] Rotor Detection	Select the PM motor start mode.

Parameter	Option	Default	Usage
Parameter 1-73 Flying Start	[0] Disabled [1] Enabled	[0] Disabled	Select [1] Enabled to enable the frequency converter to catch a motor spinning due to mains drop-out. Select [0] Disabled if this function is not required. When this parameter is set to [1] Enabled, parameter 1-71 Start Delay and parameter 1-72 Start Function are not functional. <i>Parameter 1-73 Flying Start is active in VVC⁺ mode only.</i>
Parameter 3-02 Minimum Reference	-4999.000–4999.000	0	The minimum reference is the lowest value obtainable by summing all references.
Parameter 3-03 Maximum Reference	-4999.000–4999.000	50	The maximum reference is the lowest obtainable by summing all references.
Parameter 3-41 Ramp 1 Ramp Up Time	0.05–3600.00 s	Size related	If asynchronous motor is selected, the ramp-up time is from 0 to rated parameter 1-23 Motor Frequency. If PM motor is selected, the ramp-up time is from 0 to parameter 1-25 Motor Nominal Speed.
Parameter 3-42 Ramp 1 Ramp Down Time	0.05–3600.00 s	Size related	For asynchronous motors, the ramp-down time is from rated parameter 1-23 Motor Frequency to 0. For PM motors, the ramp-down time is from parameter 1-25 Motor Nominal Speed to 0.
Parameter 4-12 Motor Speed Low Limit [Hz]	0.0–400.0 Hz	0 Hz	Enter the minimum limit for low speed.
Parameter 4-14 Motor Speed High Limit [Hz]	0.0–400.0 Hz	100 Hz	Enter the maximum limit for high speed.
Parameter 4-19 Max Output Frequency	0.0–400.0 Hz	100 Hz	Enter the maximum output frequency value. If parameter 4-19 Max Output Frequency is set lower than parameter 4-14 Motor Speed High Limit [Hz], Parameter 4-14 Motor Speed High Limit [Hz] will be set equal to parameter 4-19 Max Output Frequency automatically.
Parameter 5-40 Function Relay	See parameter 5-40 Function Relay.	[9] Alarm	Select the function to control output relay 1.
Parameter 5-40 Function Relay	See parameter 5-40 Function Relay.	[5] Drive running	Select the function to control output relay 2.
Parameter 6-10 Terminal 53 Low Voltage	0.00–10.00 V	0.07 V	Enter the voltage that corresponds to the low reference value.
Parameter 6-11 Terminal 53 High Voltage	0.00–10.00 V	10 V	Enter the voltage that corresponds to the high reference value.
Parameter 6-12 Terminal 53 Low Current	0.00–20.00 mA	4 mA	Enter the current that corresponds to the low reference value.
Parameter 6-13 Terminal 53 High Current	0.00–20.00 mA	20 mA	Enter the current that corresponds to the high reference value.
Parameter 6-19 Terminal 53 mode	[0] Current [1] Voltage	[1] Voltage	Select if terminal 53 is used for current or voltage input.
Parameter 30-22 Locked Rotor Detection	[0] Off [1] On	[0] Off	–
Parameter 30-23 Locked Rotor Detection Time [s]	0.05–1 s	0.10 s	–

Table 4.4 Set-up Wizard for Open-loop Applications

Set-up Wizard for Closed-loop Applications

130BC402.11

4

Illustration 4.5 Set-up Wizard for Closed-loop Applications

Parameter	Range	Default	Usage
<i>Parameter 0-03 Regional Settings</i>	[0] International [1] US	[0] International	–
<i>Parameter 0-06 GridType</i>	[0]–[132] see Table 4.4.	Size selected	Select the operating mode for restart after reconnection of the frequency converter to mains voltage after power down.
<i>Parameter 1-00 Configuration Mode</i>	[0] Open loop [3] Closed loop	[0] Open loop	Select [3] Closed loop.

Parameter	Range	Default	Usage
Parameter 1-10 Motor Construction	*[0] Asynchron [1] PM, non-salient SPM [2] PM, salient IPM, non Sat. [3] PM, salient IPM, Sat.	[0] Asynchron	<p>Setting the parameter value might change these parameters:</p> <ul style="list-style-type: none"> • Parameter 1-01 Motor Control Principle. • Parameter 1-03 Torque Characteristics. • Parameter 1-08 Motor Control Bandwidth. • Parameter 1-14 Damping Gain. • Parameter 1-15 Low Speed Filter Time Const. • Parameter 1-16 High Speed Filter Time Const. • Parameter 1-17 Voltage filter time const. • Parameter 1-20 Motor Power. • Parameter 1-22 Motor Voltage. • Parameter 1-23 Motor Frequency. • Parameter 1-24 Motor Current. • Parameter 1-25 Motor Nominal Speed. • Parameter 1-26 Motor Cont. Rated Torque. • Parameter 1-30 Stator Resistance (R_s). • Parameter 1-33 Stator Leakage Reactance (X_1). • Parameter 1-35 Main Reactance (X_h). • Parameter 1-37 d-axis Inductance (L_d). • Parameter 1-38 q-axis Inductance (L_q). • Parameter 1-39 Motor Poles. • Parameter 1-40 Back EMF at 1000 RPM. • Parameter 1-44 d-axis Inductance Sat. (L_{dSat}). • Parameter 1-45 q-axis Inductance Sat. (L_{qSat}). • Parameter 1-46 Position Detection Gain. • Parameter 1-48 Current at Min Inductance for d-axis. • Parameter 1-49 Current at Min Inductance for q-axis. • Parameter 1-66 Min. Current at Low Speed. • Parameter 1-70 PM Start Mode. • Parameter 1-72 Start Function. • Parameter 1-73 Flying Start. • Parameter 1-80 Function at Stop. • Parameter 1-82 Min Speed for Function at Stop [Hz]. • Parameter 1-90 Motor Thermal Protection. • Parameter 2-00 DC Hold/Motor Preheat Current. • Parameter 2-01 DC Brake Current. • Parameter 2-02 DC Braking Time. • Parameter 2-04 DC Brake Cut In Speed. • Parameter 2-10 Brake Function. • Parameter 4-14 Motor Speed High Limit [Hz]. • Parameter 4-19 Max Output Frequency. • Parameter 4-58 Missing Motor Phase Function. • Parameter 14-65 Speed Derate Dead Time Compensation.

Parameter	Range	Default	Usage
Parameter 1-20 Motor Power	0.09–110 kW	Size related	Enter the motor power from the nameplate data.
Parameter 1-22 Motor Voltage	50–1000 V	Size related	Enter the motor voltage from the nameplate data.
Parameter 1-23 Motor Frequency	20–400 Hz	Size related	Enter the motor frequency from the nameplate data.
Parameter 1-24 Motor Current	0–10000 A	Size related	Enter the motor current from the nameplate data.
Parameter 1-25 Motor Nominal Speed	50–9999 RPM	Size related	Enter the motor nominal speed from the nameplate data.
Parameter 1-26 Motor Cont. Rated Torque	0.1–1000.0 Nm	Size related	This parameter is available when <i>parameter 1-10 Motor Construction</i> is set to options that enable permanent motor mode. NOTICE Changing this parameter affects the settings of other parameters.
Parameter 1-29 Automatic Motor Adaption (AMA)		Off	Performing an AMA optimises motor performance.
Parameter 1-30 Stator Resistance (R_s)	0–99.990 Ohm	Size related	Set the stator resistance value.
Parameter 1-37 d-axis Inductance (L_d)	0.000–1000.000 mH	Size related	Enter the value of the d-axis inductance. Obtain the value from the permanent magnet motor datasheet. The d-axis inductance cannot be found by performing an AMA.
Parameter 1-38 q-axis Inductance (L_q)	0.000–1000.000 mH	Size related	Enter the value of the q-axis inductance.
Parameter 1-39 Motor Poles	2–100	4	Enter the number of motor poles.
Parameter 1-40 Back EMF at 1000 RPM	10–9000 V	Size related	Line-line RMS back EMF voltage at 1000 RPM.
Parameter 1-42 Motor Cable Length	0–100 m	50 m	Enter the motor cable length.
Parameter 1-44 d-axis Inductance Sat. (L_dSat)	0.000–1000.000 mH	Size related	This parameter corresponds to the inductance saturation of L_d . Ideally, this parameter has the same value as <i>parameter 1-37 d-axis Inductance (L_d)</i> . However, if the motor supplier provides an induction curve, enter the induction value, which is 200% of the nominal current.
Parameter 1-45 q-axis Inductance Sat. (L_qSat)	0.000–1000.000 mH	Size related	This parameter corresponds to the inductance saturation of L_q . Ideally, this parameter has the same value as <i>parameter 1-38 q-axis Inductance (L_q)</i> . However, if the motor supplier provides an induction curve, enter the induction value, which is 200% of the nominal current.
Parameter 1-46 Position Detection Gain	20–200%	100%	Adjusts the height of the test pulse during position detection at start.
Parameter 1-48 Current at Min Inductance for d-axis	20–200%	100%	Enter the inductance saturation point.
Parameter 1-49 Current at Min Inductance for q-axis	20–200%	100%	This parameter specifies the saturation curve of the d- and q-inductance values. From 20–100% of this parameter, the inductances are linearly approximated due to <i>parameter 1-37 d-axis Inductance (L_d)</i> , <i>parameter 1-38 q-axis Inductance (L_q)</i> , <i>parameter 1-44 d-axis Inductance Sat. (L_dSat)</i> , and <i>parameter 1-45 q-axis Inductance Sat. (L_qSat)</i> .
Parameter 1-70 PM Start Mode	[0] Rotor Detection [1] Parking	[0] Rotor Detection	Select the PM motor start mode.
Parameter 1-73 Flying Start	[0] Disabled [1] Enabled	[0] Disabled	Select [1] Enabled to enable the frequency converter to catch a spinning motor in, for example, fan applications. When PM is selected, this parameter is enabled.

Parameter	Range	Default	Usage
Parameter 3-02 Minimum Reference	-4999.000–4999.000	0	The minimum reference is the lowest value obtainable by summing all references.
Parameter 3-03 Maximum Reference	-4999.000–4999.000	50	The maximum reference is the highest value obtainable by summing all references.
Parameter 3-10 Preset Reference	-100–100%	0	Enter the setpoint.
Parameter 3-41 Ramp 1 Ramp Up Time	0.05–3600.0 s	Size related	Ramp-up time from 0 to rated parameter 1-23 Motor Frequency for asynchronous motors. Ramp-up time from 0 to parameter 1-25 Motor Nominal Speed for PM motors.
Parameter 3-42 Ramp 1 Ramp Down Time	0.05–3600.0 s	Size related	Ramp-down time from rated parameter 1-23 Motor Frequency to 0 for asynchronous motors. Ramp-down time from parameter 1-25 Motor Nominal Speed to 0 for PM motors.
Parameter 4-12 Motor Speed Low Limit [Hz]	0.0–400.0 Hz	0.0 Hz	Enter the minimum limit for low speed.
Parameter 4-14 Motor Speed High Limit [Hz]	0.0–400.0 Hz	100 Hz	Enter the minimum limit for high speed.
Parameter 4-19 Max Output Frequency	0.0–400.0 Hz	100 Hz	Enter the maximum output frequency value. If parameter 4-19 Max Output Frequency is set lower than parameter 4-14 Motor Speed High Limit [Hz], Parameter 4-14 Motor Speed High Limit [Hz] will be set equal to parameter 4-19 Max Output Frequency automatically.
Parameter 6-20 Terminal 54 Low Voltage	0.00–10.00 V	0.07 V	Enter the voltage that corresponds to the low reference value.
Parameter 6-21 Terminal 54 High Voltage	0.00–10.00 V	10.00 V	Enter the voltage that corresponds to the high reference value.
Parameter 6-22 Terminal 54 Low Current	0.00–20.00 mA	4.00 mA	Enter the current that corresponds to the low reference value.
Parameter 6-23 Terminal 54 High Current	0.00–20.00 mA	20.00 mA	Enter the current that corresponds to the high reference value.
Parameter 6-24 Terminal 54 Low Ref./Feedb. Value	-4999–4999	0	Enter the feedback value that corresponds to the voltage or current set in parameter 6-20 Terminal 54 Low Voltage/ parameter 6-22 Terminal 54 Low Current.
Parameter 6-25 Terminal 54 High Ref./Feedb. Value	-4999–4999	50	Enter the feedback value that corresponds to the voltage or current set in parameter 6-21 Terminal 54 High Voltage/ parameter 6-23 Terminal 54 High Current.
Parameter 6-26 Terminal 54 Filter Time Constant	0.00–10.00 s	0.01	Enter the filter time constant.
Parameter 6-29 Terminal 54 mode	[0] Current [1] Voltage	[1] Voltage	Select if terminal 54 is used for current or voltage input.
Parameter 20-81 PI Normal/ Inverse Control	[0] Normal [1] Inverse	[0] Normal	Select [0] Normal to set the process control to increase the output speed when the process error is positive. Select [1] Inverse to reduce the output speed.
Parameter 20-83 PI Start Speed [Hz]	0–200 Hz	0 Hz	Enter the motor speed to be attained as a start signal for commencement of PI control.
Parameter 20-93 PI Proportional Gain	0.00–10.00	0.01	Enter the process controller proportional gain. Quick control is obtained at high amplification. However, if amplification is too high, the process may become unstable.
Parameter 20-94 PI Integral Time	0.1–999.0 s	999.0 s	Enter the process controller integral time. Obtain quick control through a short integral time, though if the integral time is too short, the process becomes unstable. An excessively long integral time disables the integral action.

Parameter	Range	Default	Usage
Parameter 30-22 Locked Rotor Detection	[0] Off [1] On	[0] Off	—
Parameter 30-23 Locked Rotor Detection Time [s]	0.05–1.00 s	0.10 s	—

Table 4.5 Set-up Wizard for Closed-loop Applications

4

Motor set-up

The motor set-up wizard guides users through the needed motor parameters.

Parameter	Range	Default	Usage
Parameter 0-03 Regional Settings	[0] International [1] US	0	—
Parameter 0-06 GridType	[0]–[132] see Table 4.4.	Size related	Select the operating mode for restart after reconnection of the frequency converter to mains voltage after power down.

Parameter	Range	Default	Usage
Parameter 1-10 Motor Construction	*[0] Asynchron [1] PM, non-salient SPM [2] PM, salient IPM, non Sat. [3] PM, salient IPM, Sat.	[0] Asynchron	<p>Setting the parameter value might change these parameters:</p> <ul style="list-style-type: none"> • Parameter 1-01 Motor Control Principle. • Parameter 1-03 Torque Characteristics. • Parameter 1-08 Motor Control Bandwidth. • Parameter 1-14 Damping Gain. • Parameter 1-15 Low Speed Filter Time Const. • Parameter 1-16 High Speed Filter Time Const. • Parameter 1-17 Voltage filter time const. • Parameter 1-20 Motor Power. • Parameter 1-22 Motor Voltage. • Parameter 1-23 Motor Frequency. • Parameter 1-24 Motor Current. • Parameter 1-25 Motor Nominal Speed. • Parameter 1-26 Motor Cont. Rated Torque. • Parameter 1-30 Stator Resistance (R_s). • Parameter 1-33 Stator Leakage Reactance (X_1). • Parameter 1-35 Main Reactance (X_h). • Parameter 1-37 d-axis Inductance (L_d). • Parameter 1-38 q-axis Inductance (L_q). • Parameter 1-39 Motor Poles. • Parameter 1-40 Back EMF at 1000 RPM. • Parameter 1-44 d-axis Inductance Sat. (L_dSat). • Parameter 1-45 q-axis Inductance Sat. (L_qSat). • Parameter 1-46 Position Detection Gain. • Parameter 1-48 Current at Min Inductance for d-axis. • Parameter 1-49 Current at Min Inductance for q-axis. • Parameter 1-66 Min. Current at Low Speed. • Parameter 1-70 PM Start Mode. • Parameter 1-72 Start Function. • Parameter 1-73 Flying Start. • Parameter 1-80 Function at Stop. • Parameter 1-82 Min Speed for Function at Stop [Hz]. • Parameter 1-90 Motor Thermal Protection. • Parameter 2-00 DC Hold/Motor Preheat Current. • Parameter 2-01 DC Brake Current. • Parameter 2-02 DC Braking Time. • Parameter 2-04 DC Brake Cut In Speed. • Parameter 2-10 Brake Function. • Parameter 4-14 Motor Speed High Limit [Hz]. • Parameter 4-19 Max Output Frequency. • Parameter 4-58 Missing Motor Phase Function. • Parameter 14-65 Speed Derate Dead Time Compensation.

Parameter	Range	Default	Usage
Parameter 1-20 Motor Power	0.12–110 kW/0.16–150 hp	Size related	Enter the motor power from the nameplate data.
Parameter 1-22 Motor Voltage	50–1000 V	Size related	Enter the motor voltage from the nameplate data.
Parameter 1-23 Motor Frequency	20–400 Hz	Size related	Enter the motor frequency from the nameplate data.
Parameter 1-24 Motor Current	0.01–10000.00 A	Size related	Enter the motor current from the nameplate data.
Parameter 1-25 Motor Nominal Speed	50–9999 RPM	Size related	Enter the motor nominal speed from the nameplate data.
Parameter 1-26 Motor Cont. Rated Torque	0.1–1000.0 Nm	Size related	This parameter is available when <i>parameter 1-10 Motor Construction</i> is set to options that enable permanent motor mode. NOTICE Changing this parameter affects the settings of other parameters.
Parameter 1-30 Stator Resistance (<i>Rs</i>)	0–99.990 Ohm	Size related	Set the stator resistance value.
Parameter 1-37 d-axis Inductance (<i>Ld</i>)	0.000–1000.000 mH	Size related	Enter the value of the d-axis inductance. Obtain the value from the permanent magnet motor datasheet. The d-axis inductance cannot be found by performing an AMA.
Parameter 1-38 q-axis Inductance (<i>Lq</i>)	0.000–1000.000 mH	Size related	Enter the value of the q-axis inductance.
Parameter 1-39 Motor Poles	2–100	4	Enter the number of motor poles.
Parameter 1-40 Back EMF at 1000 RPM	10–9000 V	Size related	Line-line RMS back EMF voltage at 1000 RPM.
Parameter 1-42 Motor Cable Length	0–100 m	50 m	Enter the motor cable length.
Parameter 1-44 d-axis Inductance Sat. (<i>LdSat</i>)	0.000–1000.000 mH	Size related	This parameter corresponds to the inductance saturation of <i>Ld</i> . Ideally, this parameter has the same value as <i>parameter 1-37 d-axis Inductance (Ld)</i> . However, if the motor supplier provides an induction curve, enter the induction value, which is 200% of the nominal current.
Parameter 1-45 q-axis Inductance Sat. (<i>LqSat</i>)	0.000–1000.000 mH	Size related	This parameter corresponds to the inductance saturation of <i>Lq</i> . Ideally, this parameter has the same value as <i>parameter 1-38 q-axis Inductance (Lq)</i> . However, if the motor supplier provides an induction curve, enter the induction value, which is 200% of the nominal current.
Parameter 1-46 Position Detection Gain	20–200%	100%	Adjusts the height of the test pulse during position detection at start.
Parameter 1-48 Current at Min Inductance for d-axis	20–200%	100%	Enter the inductance saturation point.
Parameter 1-49 Current at Min Inductance for q-axis	20–200%	100%	This parameter specifies the saturation curve of the d- and q-inductance values. From 20–100% of this parameter, the inductances are linearly approximated due to <i>parameter 1-37 d-axis Inductance (Ld)</i> , <i>parameter 1-38 q-axis Inductance (Lq)</i> , <i>parameter 1-44 d-axis Inductance Sat. (LdSat)</i> , and <i>parameter 1-45 q-axis Inductance Sat. (LqSat)</i> .
Parameter 1-70 PM Start Mode	[0] Rotor Detection [1] Parking	[0] Rotor Detection	Select the PM motor start mode.
Parameter 1-73 Flying Start	[0] Disabled [1] Enabled	[0] Disabled	Select [1] Enabled to enable the frequency converter to catch a spinning motor.
Parameter 3-41 Ramp 1 Ramp Up Time	0.05–3600.0 s	Size related	Ramp-up time from 0 to rated <i>parameter 1-23 Motor Frequency</i> .

Parameter	Range	Default	Usage
Parameter 3-42 Ramp 1 Ramp Down Time	0.05–3600.0 s	Size related	Ramp-down time from rated parameter 1-23 Motor Frequency to 0.
Parameter 4-12 Motor Speed Low Limit [Hz]	0.0–400.0 Hz	0.0 Hz	Enter the minimum limit for low speed.
Parameter 4-14 Motor Speed High Limit [Hz]	0.0–400.0 Hz	100.0 Hz	Enter the maximum limit for high speed.
Parameter 4-19 Max Output Frequency	0.0–400.0 Hz	100.0 Hz	Enter the maximum output frequency value. If parameter 4-19 Max Output Frequency is set lower than parameter 4-14 Motor Speed High Limit [Hz], parameter 4-14 Motor Speed High Limit [Hz] will be set equal to parameter 4-19 Max Output Frequency automatically.
Parameter 30-22 Locked Rotor Detection	[0] Off [1] On	[0] Off	–
Parameter 30-23 Locked Rotor Detection Time [s]	0.05–1.00 s	0.10 s	–

Table 4.6 Motor Set-up Wizard Settings

Changes made

The *Changes Made* function lists all parameters changed from default settings.

- The list shows only parameters that have been changed in the current edit set-up.
- Parameters that have been reset to default values are not listed.
- The message *Empty* indicates that no parameters have been changed.

Changing parameter settings

1. Press the [Menu] key to enter the Quick Menu until the indicator in the display is placed above Quick Menu.
2. Press [\blacktriangle] [\triangledown] to select the wizard, closed-loop set-up, motor set-up, or changes made.
3. Press [OK].
4. Press [\blacktriangle] [\triangledown] to browse through the parameters in the Quick Menu.
5. Press [OK] to select a parameter.
6. Press [\blacktriangle] [\triangledown] to change the value of a parameter setting.
7. Press [OK] to accept the change.
8. Press either [Back] twice to enter Status, or press [Menu] once to enter the Main Menu.

The main menu accesses all parameters

1. Press the [Menu] key until the indicator in the display is placed above Main Menu.
2. Press [\blacktriangle] [\triangledown] to browse through the parameter groups.
3. Press [OK] to select a parameter group.
4. Press [\blacktriangle] [\triangledown] to browse through the parameters in the specific group.
5. Press [OK] to select the parameter.
6. Press [\blacktriangle] [\triangledown] to set/change the parameter value.

4.3 Parameter List

14-5* Environment	16-14 Motor current	20-93 PI Proportional Gain
14-50 RFI Filter	16-15 Frequency [%]	20-94 PI Integral Time
14-51 DC-link Voltage Compensation	16-16 Torque [Nm]	20-97 PI Feed Forward Factor
14-52 Fan Control	16-17 Speed [RPM]	
14-53 Fan Monitor	16-18 Motor Thermal	
14-55 Output Filter	16-19 Torque [%]	
14-6* Auto Derate	16-3* Drive Status	
14-61 Function at Inverter Overload	16-30 DC Link Voltage	22-01 Power Filter Time
14-63 Min Switch Frequency	16-34 Heatsink Temp.	22-02 Sleepmode CL Control Mode
14-64 Dead Time Compensation	16-35 Inverter Thermal	
Level	16-36 Inv. Nom. Current	
14-65 Speed Derate Dead Time Compensation	16-37 Inv. Max. Current	
	16-38 SL Controller State	
14-9* Fault Settings	16-5* Ref. & Feedb.	
14-90 Fault Level	16-50 External Reference	22-33 Low Speed [Hz]
15-** Drive Information	16-52 Feedback 1 [Unit]	22-34 Low Speed Power [kW]
15-0* Operating Data	16-54 Feedback 2 [Unit]	22-37 High Speed [Hz]
15-00 Operating hours	16-55 Feedback 3 [Unit]	22-38 High Speed Power [kW]
15-01 Running Hours	16-6* Inputs & Outputs	22-4* Sleep Mode
15-02 kWh Counter	16-60 Digital Input	22-40 Minimum Run Time
15-03 Power Ups	16-61 Terminal 53 Setting	22-41 Minimum Sleep Time
15-04 Over Temp's	16-62 Analog Input AI53	22-43 Wake-Up Speed [Hz]
15-05 Over Volts	16-63 Terminal 54 Setting	22-44 Wake-Up Ref/FB Diff
15-06 Reset kWh Counter	16-64 Analog Input AI54	22-45 Setpoint Boost
15-07 Reset Running Hours Counter	16-65 Analog Output AO42 [mA]	22-46 Maximum Boost Time
15-3* Alarm Log	16-66 Digital Output	22-47 Sleep Speed [Hz]
15-30 Alarm Log: Error Code	16-67 Pulse Input #29 [Hz]	22-48 Sleep Delay Time
15-31 InternalFaultReason	16-71 Relay Output [bin]	22-49 Wake-Up Delay Time
15-4* Drive Identification	16-72 Counter A	22-6* Broken Belt Detection
15-40 FC Type	16-73 Counter B	22-60 Broken Belt Function
15-41 Power Section	16-79 Analog Output AO45	22-61 Broken Belt Torque
15-42 Voltage	16-8* Fieldbus & FC Port	22-62 Broken Belt Delay
15-43 Software Version	16-86 FC Port REF 1	22-8* Flow Compensation
15-44 Ordered TypeCode	16-9* Diagnosis Readouts	22-80 Flow Compensation
15-45 Actual Typecode String	16-90 Alarm Word	22-81 Square-linear Curve Approximation
15-46 Drive Ordering No	16-91 Alarm Word 2	22-82 Work Point Calculation
15-48 LCP Id No	16-92 Warning Word	22-84 Speed at No-Flow [Hz]
15-49 SW ID Control Card	16-93 Warning Word 2	22-86 Speed at Design Point [Hz]
15-50 SW ID Power Card	16-94 Ext. Status Word	22-87 Pressure at No-Flow Speed
15-51 Drive Serial Number	16-95 Ext. Status Word 2	22-88 Pressure at Rated Speed
15-53 Power Card Serial Number	16-97 Alarm Word 3	22-89 Flow at Design Point
15-59 Filename	16-98 Warning Word 3	22-90 Flow at Rated Speed
15-9* Parameter Info	18-** Info & Readouts	24-0* Fire Mode
15-92 Defined Parameters	18-1* Fire Mode Log	24-00 FM Function
15-97 Application Type	18-10 FireMode Log:Event	24-01 Fire Mode Configuration
15-98 Drive Identification	20** Drive Closed Loop	
16-** Data Readouts	20-0* Feedback	24-06 Fire Mode Reference Source
16-0* General Status	20-00 Feedback 1 Source	24-07 Fire Mode Feedback Source
16-00 Control Word	20-01 Feedback 1 Conversion	24-09 FM Alarm Handling
16-01 Reference [%]	20-03 Feedback 2 Source	
16-02 Reference [%]	20-04 Feedback 2 Conversion	24-10 Drive Bypass Function
16-03 Status Word	20-2* Feedback/Setpoint	24-11 Drive Bypass Delay Time
16-05 Main Actual Value [%]	20-20 Feedback Function	
16-09 Custom Readout	20-8* PI Basic Settings	30-2* Special Features
16-1* Motor Status	20-81 PI Normal/ Inverse Control	30-23 Locked Rotor Detection Time [s]
16-10 Power [kW]	20-83 PI Start Speed [Hz]	
16-11 Power [hp]	20-84 On Reference Bandwidth	
16-12 Motor Voltage		
16-13 Frequency	20-91 PI Controller	

5 Warnings and Alarms

Fault number	Alarm/ warning bit number	Fault text	Warning	Alarm	Trip locked	Cause of problem
2	16	Live zero error	X	X	-	Signal on terminal 53 or 54 is less than 50% of the value set in parameter 6-10 Terminal 53 Low Voltage, parameter 6-12 Terminal 53 Low Current, parameter 6-20 Terminal 54 Low Voltage, or parameter 6-22 Terminal 54 Low Current. See also parameter group 6-0* Analog I/O Mode.
4	14	Mains ph. loss	X	X	X	Missing phase on the supply side or too high voltage imbalance. Check the supply voltage. See parameter 14-12 Function at Mains Imbalance.
7	11	DC over volt	X	X	-	Intermediate circuit voltage exceeds the limit.
8	10	DC under volt	X	X	-	Intermediate circuit voltage drops below voltage warning low-limit.
9	9	Inverter overload	X	X	-	More than 100% load for a long time.
10	8	Motor ETR over	X	X	-	Motor is too hot due to more than 100% load for a long time. See parameter 1-90 Motor Thermal Protection.
11	7	Motor th over	X	X	-	Thermistor or thermistor connection is disconnected. See parameter 1-90 Motor Thermal Protection.
13	5	Over Current	X	X	X	Inverter peak current limit is exceeded.
14	2	Earth Fault	-	X	X	Discharge from output phases to ground.
16	12	Short Circuit	-	X	X	Short circuit in motor or on motor terminals.
17	4	Ctrl. word TO	X	X	-	No communication to frequency converter. See parameter group 8-0* General Settings.
24	50	Fan Fault	X	X	-	The heat sink cooling fan is not working (only on 400 V, 30-90 kW units).
30	19	U phase loss	-	X	X	Motor phase U is missing. Check the phase. See parameter 4-58 Missing Motor Phase Function.
31	20	V phase loss	-	X	X	Motor phase V is missing. Check the phase. See parameter 4-58 Missing Motor Phase Function.
32	21	W phase loss	-	X	X	Motor phase W is missing. Check the phase. See parameter 4-58 Missing Motor Phase Function.
38	17	Internal fault	-	X	X	Contact the local Danfoss supplier.
44	28	Earth Fault	-	X	X	Discharge from output phases to ground, using the value of parameter 15-31 Alarm Log Value if possible.
46	33	Control Voltage Fault	-	X	X	Control voltage is low. Contact the local Danfoss supplier.
47	23	24 V supply low	X	X	X	24 V DC supply may be overloaded.
50		AMA calibration failed	-	X	-	Contact the local Danfoss supplier.
51	15	AMA Unom,Inom	-	X	-	The setting of motor voltage, motor current, and motor power is wrong. Check the settings.
52	-	AMA low Inom	-	X	-	The motor current is too low. Check the settings.
53	-	AMA big motor	-	X	-	The motor is too big to perform AMA.
54	-	AMA small mot	-	X	-	The motor is too small to perform AMA.
55	-	AMA par. range	-	X	-	The parameter values found from the motor are outside the acceptable range.
56	-	AMA user interrupt	-	X	-	The AMA has been interrupted by the user.

Fault number	Alarm/ warning bit number	Fault text	Warning	Alarm	Trip locked	Cause of problem
57	-	AMA timeout	-	X	-	<p>Try to start the AMA again a number of times, until the AMA is carried out.</p> <p>NOTICE</p> <p>Repeated runs may heat the motor to a level where the resistance Rs and Rr are increased. In most cases, however, this is not critical.</p>
58	-	AMA internal	X	X	-	Contact the local Danfoss supplier.
59	25	Current limit	X	-	-	The current is higher than the value in <i>parameter 4-18 Current Limit</i> .
60	44	External Interlock	-	X	-	External interlock has been activated. To resume normal operation, apply 24 V DC to the terminal programmed for external interlock and reset the frequency converter (via serial communication, digital I/O, or by pressing [Reset] button on the LCP).
66	26	Heat sink Temperature Low	X	-	-	This warning is based on the temperature sensor in the IGBT module (on 400 V, 30–90 kW (40–125 hp) and 600 V units).
69	1	Pwr. Card Temp	X	X	X	The temperature sensor on the power card exceeds the upper or lower limits.
70	36	Illegal FC configuration	-	X	X	The control card and power card are not matched.
79	-	Illegal power section configuration	X	X	-	Internal fault. Contact the local Danfoss supplier.
80	29	Drive initialised	-	X	-	All parameter settings are initialized to default settings.
87	47	Auto DC Braking	X		-	The frequency converter is auto DC braking.
95	40	Broken Belt	X	X	-	Torque is below the torque level set for no load, indicating a broken belt. See parameter group 22-6* <i>Broken Belt Detection</i> .
126	-	Motor Rotating	-	X	-	High back EMF voltage. Stop the rotor of the PM motor.
200	-	Fire Mode	X	-	-	Fire mode has been activated.
202	-	Fire Mode Limits Exceeded	X	-	-	Fire mode has suppressed 1 or more warranty voiding alarms.
250	-	New sparepart	-	X	X	The power or switch mode power supply has been exchanged (on 400 V, 30–90 kW (40–125 hp) and 600 V units). Contact the local Danfoss supplier.
251	-	New Typecode	-	X	X	The frequency converter has a new type code (on 400 V, 30–90 kW (40–125 hp) and 600 V units). Contact the local Danfoss supplier.

Table 5.1 Warnings and Alarms

6 Specifications

6.1 Mains Supply

6.1.1 3x200–240 V AC

Frequency converter	PK25	PK37	PK75	P1K5	P2K2	P3K7	P5K5	P7K5	P11K	P15K	P18K	P22K	P30K	P37K	P45K
Typical shaft output [kW]	0.25	0.37	0.75	1.5	2.2	3.7	5.5	7.5	11.0	15.0	18.5	22.0	30.0	37.0	45.0
Typical shaft output [hp]	0.33	0.5	1.0	2.0	3.0	5.0	7.5	10.0	15.0	20.0	25.0	30.0	40.0	50.0	60.0
Protection rating IP20	H1	H1	H1	H1	H2	H3	H4	H4	H5	H6	H6	H7	H7	H8	H8
Maximum cable size in terminals (mains, motor) [mm ² (AWG)]	4 (10)	4 (10)	4 (10)	4 (10)	4 (10)	4 (10)	16 (6)	16 (6)	16 (6)	35 (2)	35 (2)	50 (1)	50 (1)	95 (0)	120 (4/0)
Output current															
40 °C (104 °F) ambient temperature															
Continuous (3x200–240 V) [A]	1.5	2.2	4.2	6.8	9.6	15.2	22.0	28.0	42.0	59.4	74.8	88.0	115.0	143.0	170.0
Intermittent (3x200–240 V) [A]	1.7	2.4	4.6	7.5	10.6	16.7	24.2	30.8	46.2	65.3	82.3	96.8	126.5	157.3	187.0
Maximum input current															
Continuous 3x200–240 V) [A]	1.1	1.6	2.8	5.6	8.6/7.2	14.1/12.0	21.0/18.0	28.3/24.0	41.0/38.2	52.7	65.0	76.0	103.7	127.9	153.0
Intermittent (3x200–240 V) [A]	1.2	1.8	3.1	6.2	9.5/7.9	15.5/13.2	23.1/19.8	31.1/26.4	45.1/42.0	58.0	71.5	83.7	114.1	140.7	168.3
Maximum mains fuses	See chapter 3.2.4 Fuses and Circuit Breakers														
Estimated power loss [W], Best case/typical ¹⁾	12/14	15/18	21/26	48/60	80/102	97/120	182/204	229/268	369/386	512	697	879	1149	1390	1500
Weight enclosure protection rating IP20 [kg (lb)]	2.0 (4.4)	2.0 (4.4)	2.0 (4.4)	2.1 (4.6)	3.4 (7.5)	4.5 (9.9)	7.9 (17.4)	7.9 (17.4)	9.5 (20.9)	24.5 (54)	24.5 (54)	36.0 (79.4)	36.0 (79.4)	51.0 (112.4)	51.0 (112.4)
Efficiency [%], best case/typical ²⁾	97.0/96.5	97.3/96.8	98.0/97.6	97.6/97.0	97.1/96.3	97.9/97.4	97.3/97.0	98.5/97.1	97.2/97.1	97.0	97.1	96.8	97.1	97.1	97.3
Output current															
50 °C (122 °F) ambient temperature															
Continuous (3x200–240 V) [A]	1.5	1.9	3.5	6.8	9.6	13.0	19.8	23.0	33.0	41.6	52.4	61.6	80.5	100.1	119
Intermittent (3x200–240 V) [A]	1.7	2.1	3.9	7.5	10.6	14.3	21.8	25.3	36.3	45.8	57.6	67.8	88.6	110.1	130.9

Table 6.1 3x200–240 V AC, 0.25–45 kW (0.33–60 hp)

1) Applies for dimensioning of frequency converter cooling. If the switching frequency is higher than the default setting, the power losses may increase. LCP and typical control card power consumptions are included. For power loss data according to EN 50598-2, refer to www.danfoss.com/vltenergyefficiency.

2) Efficiency measured at nominal current. For energy efficiency class, see chapter 6.4.13 Ambient Conditions. For part load losses, see www.danfoss.com/vltenergyefficiency.

6.1.2 3x380–480 V AC

Frequency converter	PK37	PK75	P1K5	P2K2	P3K0	P4K0	P5K5	P7K5	P11K	P15K
Typical shaft output [kW]	0.37	0.75	1.5	2.2	3.0	4.0	5.5	7.5	11.0	15.0
Typical shaft output [hp]	0.5	1.0	2.0	3.0	4.0	5.0	7.5	10.0	15.0	20.0
Protection rating IP20	H1	H1	H1	H2	H2	H2	H3	H3	H4	H4
Maximum cable size in terminals (mains, motor) [mm ² (AWG)]	4 (10)	4 (10)	4 (10)	4 (10)	4 (10)	4 (10)	4 (10)	4 (10)	16 (6)	16 (6)
Output current - 40 °C (104 °F) ambient temperature										
Continuous (3x380–440 V)[A]	1.2	2.2	3.7	5.3	7.2	9.0	12.0	15.5	23.0	31.0
Intermittent (3x380–440 V) [A]	1.3	2.4	4.1	5.8	7.9	9.9	13.2	17.1	25.3	34.0
Continuous (3x441–480 V) [A]	1.1	2.1	3.4	4.8	6.3	8.2	11.0	14.0	21.0	27.0
Intermittent (3x441–480 V) [A]	1.2	2.3	3.7	5.3	6.9	9.0	12.1	15.4	23.1	29.7
Maximum input current										
Continuous (3x380–440 V) [A]	1.2	2.1	3.5	4.7	6.3	8.3	11.2	15.1	22.1	29.9
Intermittent (3x380–440 V) [A]	1.3	2.3	3.9	5.2	6.9	9.1	12.3	16.6	24.3	32.9
Continuous (3x441–480 V) [A]	1.0	1.8	2.9	3.9	5.3	6.8	9.4	12.6	18.4	24.7
Intermittent (3x441–480 V) [A]	1.1	2.0	3.2	4.3	5.8	7.5	10.3	13.9	20.2	27.2
Maximum mains fuses	See chapter 3.2.4 Fuses and Circuit Breakers									
Estimated power loss [W], best case/typical ¹⁾	13/15	16/21	46/57	46/58	66/83	95/118	104/131	159/198	248/274	353/379
Weight enclosure protection rating IP20 [kg (lb)]	2.0 (4.4)	2.0 (4.4)	2.1 (4.6)	3.3 (7.3)	3.3 (7.3)	3.4 (7.5)	4.3 (9.5)	4.5 (9.9)	7.9 (17.4)	7.9 (17.4)
Efficiency [%], best case/typical ²⁾	97.8/97.3	98.0/97.6	97.7/97.2	98.3/97.9	98.2/97.8	98.0/97.6	98.4/98.0	98.2/97.8	98.1/97.9	98.0/97.8
Output current - 50 °C (122 °F) ambient temperature										
Continuous (3x380–440 V) [A]	1.04	1.93	3.7	4.85	6.3	8.4	10.9	14.0	20.9	28.0
Intermittent (3x380–440 V) [A]	1.1	2.1	4.07	5.4	6.9	9.2	12.0	15.4	23.0	30.8
Continuous (3x441–480 V) [A]	1.0	1.8	3.4	4.4	5.5	7.5	10.0	12.6	19.1	24.0
Intermittent (3x441–480 V) [A]	1.1	2.0	3.7	4.8	6.1	8.3	11.0	13.9	21.0	26.4

Table 6.2 3x380–480 V AC, 0.37–15 kW (0.5–20 hp), Enclosure Sizes H1–H4

1) Applies for dimensioning of frequency converter cooling. If the switching frequency is higher than the default setting, the power losses may increase. LCP and typical control card power consumptions are included. For power loss data according to EN 50598-2, refer to www.danfoss.com/vltenergyefficiency.

2) Efficiency measured at nominal current. For energy efficiency class, see chapter 6.4.13 Ambient Conditions. For part load losses, see www.danfoss.com/vltenergyefficiency.

Specifications

VLT® HVAC Basic Drive FC 101

Frequency converter	P18K	P22K	P30K	P37K	P45K	P55K	P75K	P90K
Typical shaft output [kW]	18.5	22.0	30.0	37.0	45.0	55.0	75.0	90.0
Typical shaft output [hp]	25.0	30.0	40.0	50.0	60.0	70.0	100.0	125.0
Protection rating IP20	H5	H5	H6	H6	H6	H7	H7	H8
Maximum cable size in terminals (mains, motor) [mm ² (AWG)]	16 (6)	16 (6)	35 (2)	35 (2)	35 (2)	50 (1)	95 (0)	120 (250MCM)
Output current - 40 °C (104 °F) ambient temperature								
Continuous (3x380–440 V)[A]	37.0	42.5	61.0	73.0	90.0	106.0	147.0	177.0
Intermittent (3x380–440 V) [A]	40.7	46.8	67.1	80.3	99.0	116.0	161.0	194.0
Continuous (3x441–480 V) [A]	34.0	40.0	52.0	65.0	80.0	105.0	130.0	160.0
Intermittent (3x441–480 V) [A]	37.4	44.0	57.2	71.5	88.0	115.0	143.0	176.0
Maximum input current								
Continuous (3x380–440 V) [A]	35.2	41.5	57.0	70.0	84.0	103.0	140.0	166.0
Intermittent (3x380–440 V) [A]	38.7	45.7	62.7	77.0	92.4	113.0	154.0	182.0
Continuous (3x441–480 V) [A]	29.3	34.6	49.2	60.6	72.5	88.6	120.9	142.7
Intermittent (3x441–480 V) [A]	32.2	38.1	54.1	66.7	79.8	97.5	132.9	157.0
Maximum mains fuses								
Estimated power loss [W], best case/typical ¹⁾	412/456	475/523	733	922	1067	1133	1733	2141
Weight enclosure protection rating IP20 [kg (lb)]	9.5 (20.9)	9.5 (20.9)	24.5 (54)	24.5 (54)	24.5 (54)	36.0 (79.4)	36.0 (79.4)	51.0 (112.4)
Efficiency [%], best case/typical ²⁾	98.1/97.9	98.1/97.9	97.8	97.7	98	98.2	97.8	97.9
Output current - 50 °C (122 °F) ambient temperature								
Continuous (3x380–440 V) [A]	34.1	38.0	48.8	58.4	72.0	74.2	102.9	123.9
Intermittent (3x380–440 V) [A]	37.5	41.8	53.7	64.2	79.2	81.6	113.2	136.3
Continuous (3x441–480 V) [A]	31.3	35.0	41.6	52.0	64.0	73.5	91.0	112.0
Intermittent (3x441–480 V) [A]	34.4	38.5	45.8	57.2	70.4	80.9	100.1	123.2

Table 6.3 3x380–480 V AC, 18.5–90 kW (25–125 hp), Enclosure Sizes H5–H8

1) Applies for dimensioning of frequency converter cooling. If the switching frequency is higher than the default setting, the power losses may increase. LCP and typical control card power consumptions are included. For power loss data according to EN 50598-2, refer to www.danfoss.com/vltenergyefficiency.

2) Efficiency measured at nominal current. For energy efficiency class, see chapter 6.4.13 Ambient Conditions. For part load losses, see www.danfoss.com/vltenergyefficiency.

Specifications	Quick Guide									
Frequency converter										
Typical shaft output [kW]	0.75	1.5	2.2	3.0	4.0	5.5	7.5	11	15	18.5
Typical shaft output [hp]	1.0	2.0	3.0	4.0	5.0	7.5	10.0	15	20	25
Protection rating IP54	I2	I2	I2	I2	I2	I3	I3	I4	I4	I4
Maximum cable size in terminals (mains, motor) [mm ² (AWG)]	4 (10)	4 (10)	4 (10)	4 (10)	4 (10)	4 (10)	4 (10)	16 (6)	16 (6)	16 (6)
Output current										
40 °C (104 °F) ambient temperature										
Continuous (3x380–440 V) [A]	2.2	3.7	5.3	7.2	9.0	12.0	15.5	23.0	31.0	37.0
Intermittent (3x380–440 V) [A]	2.4	4.1	5.8	7.9	9.9	13.2	17.1	25.3	34.0	40.7
Continuous (3x441–480 V) [A]	2.1	3.4	4.8	6.3	8.2	11.0	14.0	21.0	27.0	34.0
Intermittent (3x441–480 V) [A]	2.3	3.7	5.3	6.9	9.0	12.1	15.4	23.1	29.7	37.4
Maximum input current										
Continuous (3x380–440 V) [A]	2.1	3.5	4.7	6.3	8.3	11.2	15.1	22.1	29.9	35.2
Intermittent (3x380–440 V) [A]	2.3	3.9	5.2	6.9	9.1	12.3	16.6	24.3	32.9	38.7
Continuous (3x441–480 V) [A]	1.8	2.9	3.9	5.3	6.8	9.4	12.6	18.4	24.7	29.3
Intermittent (3x441–480 V) [A]	2.0	3.2	4.3	5.8	7.5	10.3	13.9	20.2	27.2	32.2
Maximum mains fuses	See chapter 3.2.4 Fuses and Circuit Breakers									
Estimated power loss [W], best case/typical ¹⁾	21/ 16	46/ 57	46/ 58	66/ 83	95/ 118	104/ 131	159/ 198	248/ 274	353/ 379	412/ 456
Weight enclosure protection rating IP54 [kg (lb)]	5.3 (11.7)	5.3 (11.7)	5.3 (11.7)	5.3 (11.7)	5.3 (11.7)	7.2 (15.9)	7.2 (15.9)	13.8 (30.4)	13.8 (30.4)	13.8 (30.4)
Efficiency [%], best case/typical ²⁾	98.0/ 97.6	97.7/ 97.2	98.3/ 97.9	98.2/ 97.8	98.0/ 97.6	98.4/ 98.0	98.2/ 97.8	98.1/ 97.9	98.0/ 97.8	98.1/ 97.9
Output current - 50 °C (122 °F) ambient temperature										
Continuous (3x380–440 V) [A]	1.93	3.7	4.85	6.3	7.5	10.9	14.0	20.9	28.0	33.0
Intermittent (3x380–440 V) [A]	2.1	4.07	5.4	6.9	9.2	12.0	15.4	23.0	30.8	36.3
Continuous (3x441–480 V) [A]	1.8	3.4	4.4	5.5	6.8	10.0	12.6	19.1	24.0	30.0
Intermittent (3x441–480 V) [A]	2.0	3.7	4.8	6.1	8.3	11.0	13.9	21.0	26.4	33.0

Table 6.4 3x380–480 V AC, 0.75–18.5 kW (1–25 hp), Enclosure Sizes I2–I4

1) Applies for dimensioning of frequency converter cooling. If the switching frequency is higher than the default setting, the power losses may increase. LCP and typical control card power consumptions are included. For power loss data according to EN 50598-2, refer to www.danfoss.com/vltenergyefficiency.

2) Efficiency measured at nominal current. For energy efficiency class, see chapter 6.4.13 Ambient Conditions. For part load losses, see www.danfoss.com/vltenergyefficiency.

Specifications

VLT® HVAC Basic Drive FC 101

Frequency converter	P22K	P30K	P37K	P45K	P55K	P75K	P90K
Typical shaft output [kW]	22.0	30.0	37.0	45.0	55.0	75.0	90.0
Typical shaft output [hp]	30.0	40.0	50.0	60.0	70.0	100.0	125.0
Protection rating IP54	I6	I6	I6	I7	I7	I8	I8
Maximum cable size in terminals (mains, motor) [mm ² (AWG)]	35 (2)	35 (2)	35 (2)	50 (1)	50 (1)	95 (3/0)	120 (4/0)
Output current							
40 °C (104 °F) ambient temperature							
Continuous (3x380–440 V) [A]	44.0	61.0	73.0	90.0	106.0	147.0	177.0
Intermittent (3x380–440 V) [A]	48.4	67.1	80.3	99.0	116.6	161.7	194.7
Continuous (3x441–480 V) [A]	40.0	52.0	65.0	80.0	105.0	130.0	160.0
Intermittent (3x441–480 V) [A]	44.0	57.2	71.5	88.0	115.5	143.0	176.0
Maximum input current							
Continuous (3x380–440 V) [A]	41.8	57.0	70.3	84.2	102.9	140.3	165.6
Intermittent (3x380–440 V) [A]	46.0	62.7	77.4	92.6	113.1	154.3	182.2
Continuous (3x441–480 V) [A]	36.0	49.2	60.6	72.5	88.6	120.9	142.7
Intermittent (3x441–480 V) [A]	39.6	54.1	66.7	79.8	97.5	132.9	157.0
Maximum mains fuses							
Estimated power loss [W], best case/typical ¹⁾	496	734	995	840	1099	1520	1781
Weight enclosure protection rating IP54 [kg (lb)]	27 (59.5)	27 (59.5)	27 (59.5)	45 (99.2)	45 (99.2)	65 (143.3)	65 (143.3)
Efficiency [%], best case/typical ²⁾	98.0	97.8	97.6	98.3	98.2	98.1	98.3
Output current - 50 °C (122 °F) ambient temperature							
Continuous (3x380–440 V) [A]	35.2	48.8	58.4	63.0	74.2	102.9	123.9
Intermittent (3x380–440 V) [A]	38.7	53.9	64.2	69.3	81.6	113.2	136.3
Continuous (3x441–480 V) [A]	32.0	41.6	52.0	56.0	73.5	91.0	112.0
Intermittent (3x441–480 V) [A]	35.2	45.8	57.2	61.6	80.9	100.1	123.2

Table 6.5 3x380–480 V AC, 22–90 kW (30–125 hp), Enclosure Sizes I6–I8

1) Applies for dimensioning of frequency converter cooling. If the switching frequency is higher than the default setting, the power losses may increase. LCP and typical control card power consumptions are included. For power loss data according to EN 50598-2, refer to www.danfoss.com/vltenergyefficiency.

2) Efficiency measured at nominal current. For energy efficiency class, see chapter 6.4.13 Ambient Conditions. For part load losses, see www.danfoss.com/vltenergyefficiency.

6.1.3 3x525–600 V AC

Frequency converter	P2K2	P3K0	P3K7	P5K5	P7K5	P11K	P15K	P18K	P22K	P30K	P37K	P45K	P55K	P75K	P90K
Typical shaft output [kW]	2.2	3.0	3.7	5.5	7.5	11.0	15.0	18.5	22.0	30.0	37	45.0	55.0	75.0	90.0
Typical shaft output [hp]	3.0	4.0	5.0	7.5	10.0	15.0	20.0	25.0	30.0	40.0	50.0	60.0	70.0	100.0	125.0
Protection rating IP20	H9	H9	H9	H9	H9	H10	H10	H6	H6	H6	H7	H7	H7	H8	H8
Maximum cable size in terminals (mains, motor) [mm ² (AWG)]	4 (10)	4 (10)	4 (10)	4 (10)	4 (10)	10 (8)	10 (8)	35 (2)	35 (2)	35 (2)	50 (1)	50 (1)	50 (1)	95 (0)	120 (4/0)
Output current - 40 °C (104 °F) ambient temperature															
Continuous (3x525–550 V) [A]	4.1	5.2	6.4	9.5	11.5	19.0	23.0	28.0	36.0	43.0	54.0	65.0	87.0	105.0	137.0
Intermittent (3x525–550 V) [A]	4.5	5.7	7.0	10.5	12.7	20.9	25.3	30.8	39.6	47.3	59.4	71.5	95.7	115.5	150.7
Continuous (3x551–600 V) [A]	3.9	4.9	6.1	9.0	11.0	18.0	22.0	27.0	34.0	41.0	52.0	62.0	83.0	100.0	131.0
Intermittent (3x551–600 V) [A]	4.3	5.4	6.7	9.9	12.1	19.8	24.2	29.7	37.4	45.1	57.2	68.2	91.3	110.0	144.1
Maximum input current															
Continuous (3x525–550 V) [A]	3.7	5.1	5.0	8.7	11.9	16.5	22.5	27.0	33.1	45.1	54.7	66.5	81.3	109.0	130.9
Intermittent (3x525–550 V) [A]	4.1	5.6	6.5	9.6	13.1	18.2	24.8	29.7	36.4	49.6	60.1	73.1	89.4	119.9	143.9
Continuous (3x551–600 V) [A]	3.5	4.8	5.6	8.3	11.4	15.7	21.4	25.7	31.5	42.9	52.0	63.3	77.4	103.8	124.5
Intermittent (3x551–600 V) [A]	3.9	5.3	6.2	9.2	12.5	17.3	23.6	28.3	34.6	47.2	57.2	69.6	85.1	114.2	137.0
Maximum mains fuses	See chapter 3.2.4 Fuses and Circuit Breakers														
Estimated power loss [W], best case/typical ¹⁾	65	90	110	132	180	216	294	385	458	542	597	727	1092	1380	1658
Weight enclosure protection rating IP54 [kg (lb)]	6.6 (14.6)	6.6 (14.6)	6.6 (14.6)	6.6 (14.6)	6.6 (14.6)	11.5 (25.3)	11.5 (25.3)	24.5 (54)	24.5 (54)	24.5 (54)	36.0 (79.3)	36.0 (79.3)	51.0 (112.4)	51.0 (112.4)	51.0 (112.4)
Efficiency [%], best case/typical ²⁾	97.9	97	97.9	98.1	98.1	98.4	98.4	98.4	98.4	98.5	98.5	98.7	98.5	98.5	98.5
Output current - 50 °C (122 °F) ambient temperature															
Continuous (3x525–550 V) [A]	2.9	3.6	4.5	6.7	8.1	13.3	16.1	19.6	25.2	30.1	37.8	45.5	60.9	73.5	95.9
Intermittent (3x525–550 V) [A]	3.2	4.0	4.9	7.4	8.9	14.6	17.7	21.6	27.7	33.1	41.6	50.0	67.0	80.9	105.5
Continuous (3x551–600 V) [A]	2.7	3.4	4.3	6.3	7.7	12.6	15.4	18.9	23.8	28.7	36.4	43.3	58.1	70.0	91.7
Intermittent (3x551–600 V) [A]	3.0	3.7	4.7	6.9	8.5	13.9	16.9	20.8	26.2	31.6	40.0	47.7	63.9	77.0	100.9

Table 6.6 3x525–600 V AC, 2.2–90 kW (3–125 hp), Enclosure Sizes H6–H10

1) Applies for dimensioning of frequency converter cooling. If the switching frequency is higher than the default setting, the power losses may increase. LCP and typical control card power consumptions are included. For power loss data according to EN 50598-2, refer to www.danfoss.com/vltenergyefficiency.

2) Efficiency measured at nominal current. For energy efficiency class, see chapter 6.4.13 Ambient Conditions. For part load losses, see www.danfoss.com/vltenergyefficiency.

6.2 EMC Emission Test Results

The following test results have been obtained using a system with a frequency converter, a shielded control cable, a control box with potentiometer, and a shielded motor cable.

RFI filter type	Conduct emission. Maximum shielded cable length [m]						Radiated emission			
	Industrial environment									
EN 55011	Class A Group 2 Industrial environment		Class A Group 1 Industrial environment		Class B Housing, trades and light industries		Class A Group 1 Industrial environment		Class B Housing, trades and light industries	
EN/IEC 61800-3	Category C3 Second environment Industrial		Category C2 First environment Home and office		Category C1 First environment Home and office		Category C2 First environment Home and office		Category C1 First environment Home and office	
	Without external filter	With external filter								
H4 RFI filter (EN55011 A1, EN/IEC61800-3 C2)										
0.25–11 kW 3x200–240 V IP20	–	–	25	50	–	20	Yes	Yes	–	No
0.37–22 kW 3x380–480 V IP20	–	–	25	50	–	20	Yes	Yes	–	No
H2 RFI filter (EN 55011 A2, EN/IEC 61800-3 C3)										
15–45 kW 3x200–240 V IP20	25	–	–	–	–	–	No	–	No	–
30–90 kW 3x380–480 V IP20	25	–	–	–	–	–	No	–	No	–
0.75–18.5 kW 3x380–480 V IP54	25	–	–	–	–	–	Yes	–	–	–
22–90 kW 3x380–480 V IP54	25	–	–	–	–	–	No	–	No	–
H3 RFI filter (EN55011 A1/B, EN/IEC 61800-3 C2/C1)										
15–45 kW 3x200–240 V IP20	–	–	50	–	20	–	Yes	–	No	–
30–90 kW 3x380–480 V IP20	–	–	50	–	20	–	Yes	–	No	–
0.75–18.5 kW 3x380–480 V IP54	–	–	25	–	10	–	Yes	–	–	–
22–90 kW 3x380–480 V IP54	–	–	25	–	10	–	Yes	–	No	–

Table 6.7 EMC Emission Test Results

6.3 Special Conditions

6.3.1 Derating for Ambient Temperature and Switching Frequency

Ensure that the ambient temperature measured over 24 hours is at least 5 °C (41 °F) lower than the maximum ambient temperature that is specified for the frequency converter. If the frequency converter is operated at a high ambient temperature, decrease the continuous output current. For derating curve, see *VLT® HVAC Basic Drive FC 101 Design Guide*.

6.4 General Technical Data

6.4.1 Protection and Features

- Electronic motor thermal protection against overload.
- Temperature monitoring of the heat sink ensures that the frequency converter trips if there is overtemperature.
- The frequency converter is protected against short circuits between motor terminals U, V, W.
- When a motor phase is missing, the frequency converter trips and issues an alarm.
- When a mains phase is missing, the frequency converter trips or issues a warning (depending on the load).
- Monitoring of the DC-link voltage ensures that the frequency converter trips when the DC-link voltage is too low or too high.
- The frequency converter is protected against ground faults on motor terminals U, V, W.

6.4.2 Mains Supply (L1, L2, L3)

Supply voltage	200–240 V ±10%
Supply voltage	380–480 V ±10%
Supply voltage	525–600 V ±10%
Supply frequency	50/60 Hz
Maximum imbalance temporary between mains phases	3.0% of rated supply voltage
True power factor (λ)	≥0.9 nominal at rated load
Displacement power factor ($\cos\phi$) near unity	(>0.98)
Switching on the input supply L1, L2, L3 (power-ups) enclosure sizes H1–H5, I2, I3, I4	Maximum 2 times/minute
Switching on the input supply L1, L2, L3 (power-ups) enclosure sizes H6–H8, I6–I8	Maximum 1 time/minute
Environment according to EN 60664-1	Overvoltage category III/pollution degree 2
The unit is suitable for use on a circuit capable of delivering not more than 100000 A _{rms} symmetrical Amperes, 240/480 V maximum.	

6.4.3 Motor Output (U, V, W)

Output voltage	0–100% of supply voltage
Output frequency	0–200 Hz (VVC ⁺), 0–400 Hz (u/f)
Switching on output	Unlimited
Ramp times	0.05–3600 s

6.4.4 Cable Length and Cross-section

Maximum motor cable length, shielded/armored (EMC-correct installation)	See chapter 6.2 EMC Emission Test Results
Maximum motor cable length, unshielded/unarmoured	50 m (164 ft)
Maximum cross-section to motor, mains ¹⁾	
Cross-section DC terminals for filter feedback on enclosure sizes H1–H3, I2, I3, I4	4 mm ² /11 AWG
Cross-section DC terminals for filter feedback on enclosure sizes H4–H5	16 mm ² /6 AWG
Maximum cross-section to control terminals, rigid wire	2.5 mm ² /14 AWG
Maximum cross-section to control terminals, flexible cable	2.5 mm ² /14 AWG
Minimum cross-section to control terminals	0.05 mm ² /30 AWG

1) See chapter 6.1.2 3x380–480 V AC for more information

6.4.5 Digital Inputs

6

Programmable digital inputs	4
Terminal number	18, 19, 27, 29
Logic	PNP or NPN
Voltage level	0–24 V DC
Voltage level, logic 0 PNP	<5 V DC
Voltage level, logic 1 PNP	>10 V DC
Voltage level, logic 0 NPN	>19 V DC
Voltage level, logic 1 NPN	<14 V DC
Maximum voltage on input	28 V DC
Input resistance, R _i	Approximately 4 kΩ
Digital input 29 as thermistor input	Fault: >2.9 kΩ and no fault: <800 Ω
Digital input 29 as pulse input	Maximum frequency 32 kHz push-pull-driven & 5 kHz (O.C.)

6.4.6 Analog Inputs

Number of analog inputs	2
Terminal number	53, 54
Terminal 53 mode	Parameter 6-19 Terminal 53 mode: 1=voltage, 0=current
Terminal 54 mode	Parameter 6-29 Terminal 54 mode: 1=voltage, 0=current
Voltage level	0–10 V
Input resistance, R _i	Approximately 10 kΩ
Maximum voltage	20 V
Current level	0/4–20 mA (scalable)
Input resistance, R _i	<500 Ω
Maximum current	29 mA
Resolution on analog input	10 bit

6.4.7 Analog Output

Number of programmable analog outputs	2
Terminal number	42, 45 ¹⁾
Current range at analog output	0/4–20 mA
Maximum load to common at analog output	500 Ω
Maximum voltage at analog output	17 V
Accuracy on analog output	Maximum error: 0.4% of full scale
Resolution on analog output	10 bit

1) Terminals 42 and 45 can also be programmed as digital outputs.

6.4.8 Digital Output

Number of digital outputs	4
Terminals 27 and 29	
Terminal number	27, 29 ¹⁾
Voltage level at digital output	0–24 V
Maximum output current (sink and source)	40 mA
Terminals 42 and 45	
Terminal number	42, 45 ²⁾
Voltage level at digital output	17 V
Maximum output current at digital output	20 mA
Maximum load at digital output	1 kΩ

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

2) Terminals 42 and 45 can also be programmed as analog output.

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

6

6.4.9 Control Card, RS485 Serial Communication

Terminal number	68 (P, TX+, RX+), 69 (N, TX-, RX-)
Terminal number	61 common for terminals 68 and 69

6.4.10 Control Card, 24 V DC Output

Terminal number	12
Maximum load	80 mA

6.4.11 Relay Output

Programmable relay output	2
Relay 01 and 02	01–03 (NC), 01–02 (NO), 04–06 (NC), 04–05 (NO)
Maximum terminal load (AC-1) ¹⁾ on 01–02/04–05 (NO) (Resistive load)	250 V AC, 3 A
Maximum terminal load (AC-15) ¹⁾ on 01–02/04–05 (NO) (Inductive load @ cosφ 0.4)	250 V AC, 0.2 A
Maximum terminal load (DC-1) ¹⁾ on 01–02/04–05 (NO) (Resistive load)	30 V DC, 2 A
Maximum terminal load (DC-13) ¹⁾ on 01–02/04–05 (NO) (Inductive load)	24 V DC, 0.1 A
Maximum terminal load (AC-1) ¹⁾ on 01–03/04–06 (NC) (Resistive load)	250 V AC, 3 A
Maximum terminal load (AC-15) ¹⁾ on 01–03/04–06 (NC) (Inductive load @ cosφ 0.4)	250 V AC, 0.2 A
Maximum terminal load (DC-1) ¹⁾ on 01–03/04–06 (NC) (Resistive load)	30 V DC, 2 A
Minimum terminal load on 01–03 (NC), 01–02 (NO)	24 V DC 10 mA, 24 V AC 20 mA
Environment according to EN 60664-1	Overvoltage category III/pollution degree 2

1) IEC 60947 parts 4 and 5.

6.4.12 Control Card, 10 V DC Output

Terminal number	50
Output voltage	10.5 V ±0.5 V
Maximum load	25 mA

6.4.13 Ambient Conditions

Enclosure protection rating	IP20, IP54
Enclosure kit available	IP21, TYPE 1
Vibration test	1.0 g
Maximum relative humidity	5–95% (IEC 60721-3-3; Class 3K3 (non-condensing) during operation
Aggressive environment (IEC 60721-3-3), coated (standard) enclosure sizes H1–H5	Class 3C3
Aggressive environment (IEC 60721-3-3), non-coated enclosure sizes H6–H10	Class 3C2
Aggressive environment (IEC 60721-3-3), coated (optional) enclosure sizes H6–H10	Class 3C3
Aggressive environment (IEC 60721-3-3), non-coated enclosure sizes I2–I8	Class 3C2
Test method according to IEC 60068-2-43 H2S (10 days)	
Ambient temperature ¹⁾	See maximum output current at 40/50 °C (104/122°F) in chapter 6.1.2 3x380–480 V AC.
Minimum ambient temperature during full-scale operation	0 °C (32 °F)
Minimum ambient temperature at reduced performance	-20 °C (-4 °F)
Minimum ambient temperature at reduced performance	-10 °C (14 °F)
Temperature during storage/transport	-30 to +65/70 °C (-22 to +149/158°F)
Maximum altitude above sea level without derating	1000 m (3281 ft)
Maximum altitude above sea level with derating	3000 m (9843 ft)
Derating for high altitude, see chapter 6.3.2 Derating for Low Air Pressure and High Altitudes.	
Safety standards	EN/IEC 61800-5-1, UL 508C
EMC standards, Emission	EN 61800-3, EN 61000-6-3/4, EN 55011, IEC 61800-3 EN 61800-3, EN 61000-3-12, EN 61000-6-1/2, EN 61000-4-2, EN 61000-4-3, EN 61000-4-4,
EMC standards, Immunity	EN 61000-4-5, EN 61000-4-6
Energy efficiency class	IE2

1) Refer to *Special Conditions in the design guide for:*

- *Derating for high ambient temperature.*
- *Derating for high altitude.*

2) Determined according to EN 50598-2 at:

- *Rated load.*
- *90% rated frequency.*
- *Switching frequency factory setting.*
- *Switching pattern factory setting.*

Index

A

Additional resource.....	3
Ambient condition.....	54
Analog input.....	52

C

Cable length.....	52
Circuit breaker.....	18
Connecting to motor.....	11
Control card	
Control card 10 V DC output.....	53
Control card 24 V DC output.....	53
RS485 serial communication.....	53
Cross-section.....	52

D

Digital input.....	52
Discharge time.....	4
Display.....	24
Disposal instruction.....	3

E

Electrical installation.....	9
Energy efficiency.....	44, 45, 46, 47, 48, 49
Energy efficiency class.....	54

F

Fuse.....	18
-----------	----

H

High voltage.....	4
-------------------	---

I

Indicator light.....	24
Installation.....	20

L

L1, L2, L3.....	51
LCP.....	24
Leakage current.....	5
Load sharing.....	4

M

Mains supply (L1, L2, L3).....	51
Mains supply 3x200–240 V AC.....	44

Mains supply 3x380–480 V AC..... 45

Mains supply 3x525–600 V AC..... 49

Menu key..... 24

Motor

 overload protection..... 51

 Output (U, V, W)..... 51

N

Navigation key..... 24

O

Operation key..... 24

Outputs

 Analog output..... 52

 Digital output..... 53

Overcurrent protection..... 18

P

Programming

 Programming..... 24

 with MCT 10 Set-up Software..... 24

Protection..... 18, 51

Q

Qualified personnel..... 4

S

Safety..... 5

Side-by-side installation..... 6

T

Terminals

 Terminal 50..... 53

Thermal protection..... 3

U

UL compliance..... 18

Unintended start..... 4

W

Warning and alarm list..... 42

Wiring schematic..... 22

Danfoss can accept no responsibility for possible errors in catalogues, brochures and other printed material. Danfoss reserves the right to alter its products without notice. This also applies to products already on order provided that such alterations can be made without subsequent changes being necessary in specifications already agreed. All trademarks in this material are property of the respective companies. Danfoss and the Danfoss logotype are trademarks of Danfoss A/S. All rights reserved.

Danfoss A/S
Ulsnaes 1
DK-6300 Graasten
vlt-drives.danfoss.com

