

Installation and Operation

Safety

HIGH VOLTAGE!

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

High Voltage

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

AWARNING

UNINTENDED START!

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

Unintended Start

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

AWARNING

DISCHARGE TIME!

Frequency converters contain DC-link capacitors that can remain charged even when the frequency converter is not powered. To avoid electrical hazards, disconnect AC mains, any permanent magnet type motors, and any remote DC-link power supplies, including battery backups, UPS and DC-link connections to other frequency converters. Wait for the capacitors to fully discharge before performing any service or repair work. The amount of wait time is listed in the *Discharge Time* table. Failure to wait the specified time after power has been removed before doing service or repair could result in death or serious injury.

Voltage [V]	Minimum waiting time (minutes)						
	4 7 15						
200-240	1.1-3.7 kW		5.5-45 kW				
380-480	1.1-7.5 kW		11-90 kW				
525-600	1.1-7.5 kW		11-90 kW				
525-690	1.1-7.5 kW 11-90 kW						
11:1 1: 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1							

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

Discharge Time

Symbols

The following symbols are used in this manual.

AWARNING

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

ACAUTION

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

CAUTION

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

NOTE

Indicates highlighted information to regard with attention to avoid mistakes or operate equipment at less than optimal performance.

Approvals

NOTE

Imposed limitations on the output frequency (due to export control regulations):

From software version 3.92 the output frequency of the frequency converter is limited to 590 Hz.

Safety

Contents

1 Introduction	4
1.1 Available Literature	4
1.2 Purpose of the Manual	7
1.3 Additional Resources	7
1.4 Product Overview	7
1.5 Internal Frequency Converter Controller Functions	7
1.6 Frame Sizes and Power Ratings	8
1.7 Frequency Converter Identification	9
2 Installation	10
2.1 Installation Site Check List	10
2.2 Frequency Converter and Motor Pre-installation Check List	10
2.3 Mechanical Installation	10
2.3.1 Cooling	10
2.3.2 Lifting	11
2.3.3 Mounting	11
2.3.4 Tightening Torques	11
2.4 Electrical Installation	12
2.4.1 Requirements	14
2.4.2 Earth (Grounding) Requirements	14
2.4.2.1 Leakage Current (>3.5 mA)	15
2.4.2.2 Grounding Using Shielded Cable	15
2.4.3 Motor Connection	15
2.4.3.1 Motor Connection for A2 and A3	16
2.4.3.2 Motor Connection for A4 and A5	17
2.4.3.3 Motor Connection for B1 and B2	17
2.4.3.4 Motor Connection for C1 and C2	17
2.4.4 AC Mains Connection	18
2.4.5 Control Wiring	18
2.4.5.1 Access	18
2.4.5.2 Control Terminal Types	19
2.4.5.3 Wiring to Control Terminals	20
2.4.5.4 Using Screened Control Cables	20
2.4.5.5 Control Terminal Functions	21
2.4.5.6 Jumper Terminals 12 and 27	21
2.4.5.7 Terminal 53 and 54 Switches	21
2.4.6 Serial Communication	22
3 Start Up and Functional Testing	23
3.1 Pre-start	23

3.1.1 Safety Inspection	23
3.2 Applying Power	25
3.3 Basic Operational Programming	25
3.4 Asynchronous Motor Setup	26
3.5 PM Motor Setup	26
3.6 Automatic Motor Adaptation	27
3.7 Check Motor Rotation	28
3.8 Local-control Test	28
3.9 System Start Up	28
3.10 Acoustic Noise or Vibration	29
4 User Interface	30
4.1 Keypad	30
4.1.1 LCP Layout	30
4.1.2 Setting LCP Display Values	31
4.1.3 Display Menu Keys	31
4.1.4 Navigation Keys	32
4.1.5 Operation Keys	32
4.2 Back Up and Copying Parameter Settings	32
4.2.1 Uploading Data to the LCP	33
4.2.2 Downloading Data from the LCP	33
4.3 Restoring Default Settings	33
4.3.1 Recommended Initialisation	33
4.3.2 Manual Initialisation	33
5 About Frequency Converter Programming	34
5.1 Introduction	34
5.2 Programming Example	34
5.3 Control Terminal Programming Examples	35
5.4 International/North American Default Parameter Settings	36
5.5 Parameter Menu Structure	37
5.5.1 Quick Menu Structure	38
5.5.2 Main Menu Structure	40
5.6 Dedicated Factory Settings	43
5.7 Remote Programming with Trane Drive Utility (TDU)	44
6 Application Set-Up Examples	45
6.1 Introduction	45
6.2 Application Examples	45
7 Status Messages	49
7.1 Status Display	49

Contents

Trane Drive Operating Instructions

	7.2 Status Message Definitions	49
8١	Warnings and Alarms	52
	8.1 System Monitoring	52
	8.2 Warning and Alarm Types	52
	8.3 Warning and Alarm Displays	52
	8.4 Warning and Alarm Definitions	53
9 [Basic Troubleshooting	61
	9.1 Start Up and Operation	61
10) Specifications	64
	10.1 Power-dependent Specifications	64
	10.1.1 Mains Supply 3 x 525-690 V AC	72
	10.2 General Technical Data	75
	10.3 Fuse Specifications	80
	10.3.1 Branch Circuit Protection Fuses	80
	10.3.2 UL and cUL Branch Circuit Protection Fuses	82
	10.3.3 Substitute Fuses for 240 V	84
	10.4 Connection Tightening Torques	84
Ind	dex	85

1 Introduction

1.1 Available Literature

- Operating Instructions BAS-SVX19 provide the necessary information for getting the drive up and running.
- Operating Instructions TR200 High Power BAS-SVX21
- Design Guide BAS-SVX23 entails all technical information about the drive and customer design and applications.
- Programming Guide BAS-SVP04 provides information on how to programme and includes complete parameter descriptions.

Trane technical literature is available in print from local Trane Sales Offices or online at: www.trane.com/vfd

Illustration 1.1 Exploded View Frame Size A

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

Table 1.1 Legend to Illustration 1.1

Illustration 1.2 Exploded View Frame Sizes B and C

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

Table 1.2 Legend to Illustration 1.2

1.2 Purpose of the Manual

This manual is intended to provide detailed information for the installation and start up of the frequency converter. Chapter 2 Installation provides requirements for mechanical and electrical installation, including input, motor, control and serial communications wiring and control terminal functions. Chapter 3 Start Up and Functional Testing provides detailed procedures for start up, basic operational programming, and functional testing. The remaining chapters provide supplementary details. These details include user interface, detailed programming, application examples, start-up troubleshooting, and specifications.

1.3 Additional Resources

Other resources are available to understand advanced frequency converter functions and programming.

- The TR200 Programming Guide provides greater detail on working with parameters and many application examples.
- The TR200 Design Guide is intended to provide detailed capabilities and functionality to design motor control systems.
- Optional equipment is available that may change some of the procedures described. Reference the instructions supplied with those options for specific requirements.

1.4 Product Overview

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

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

1.5 Internal Frequency Converter Controller Functions

Illustration 1.3 is a block diagram of the frequency converter's internal components. See *Table 1.3* for their functions.

Illustration 1.3 Frequency Converter Block Diagram

Area	Title	Functions			
1	Mains input	Three-phase AC mains power supply to the frequency converter			
2	Rectifier	The rectifier bridge converts the AC input to DC current t supply inverter power			
3	DC bus	Intermediate DC-bus circuit handles the DC current			
	DC reactors	Filter the intermediate DC circuit voltage			
		Prove line transient protection			
		Reduce RMS current			
4		Raise the power factor reflected back to the line			
		Reduce harmonics on the AC input			
		Stores the DC power			
5	Capacitor bank	Provides ride-through			
		protection for short power losses			
		Converts the DC into a controlled PWM AC waveform			
6	Inverter	for a controlled variable			
		output to the motor			
7	Output to motor	Regulated three-phase output power to the motor			

Area	Title	Functions			
8	Control circuitry	Input power, internal processing, output, and motor current are monitored to provide efficient operation and control User interface and external commands are monitored and performed Status output and control can be provided			

Table 1.3 Legend to Illustration 1.3

1.6 Frame Sizes and Power Ratings

References to frames sizes used in this manual are defined in Table 1.4.

	Frame Size [kW]											
[V]	A2	A3	A4	A5	B1	B2	В3	B4	C1	C2	С3	C4
200-240	1.1-2.2	3.0-3.7	1.1-2.2	1.1-3.7	5.5-11	15	5.5-11	15-18.5	18.5-30	37-45	22-30	37-45
380-480	1.1-4.0	5.5-7.5	1.1-4.0	1.1-7.5	11-18.5	22-30	11-18.5	22-37	37-55	75-90	45-55	75-90
525-600	n/a	1.1-7.5	n/a	1.1-7.5	11-18.5	22-30	11-18.5	22-37	37-55	75-90	45-55	75-90
525-690	n/a	1.1-7.5	n/a	n/a	n/a	11-30	n/a	11-37	n/a	37-90	45-55	n/a

Table 1.4 Frames Sizes and Power Ratings

1.7 Frequency Converter Identification

Illustration 1.4 is an example of an identification label. This label is situated on the frequency converter and shows the type and options fitted to the unit.

130BA489.10

Illustration 1.4 This example shows an identification label.

Description	Pos	Possible choice	
Product group & Drive	1-6	TR200	
Series	1-0		
Power rating	8-10	1.1-1200 kW (P1K1 - P1M2)	
Number of phases	11	Three phases (T)	
		T 2: 200-240 V AC	
Mains voltage	11-12	T 4: 380-480 V AC	
Mains voltage	11-12	T 6: 525-600 V AC	
		T 7: 525-690 V AC	
		E20: IP20	
		E21: IP21/NEMA Type 1	
		E55: IP55/NEMA Type 12	
		E66: IP66	
Enclosure	13-15	P21: IP21/NEMA Type 1 w/	
Liiciosure		backplate	
		P55: IP55/NEMA Type 12 w/	
		backplate	
		Z55: A4 Frame IP55	
		Z66: A4 Frame IP66	
		H1: RFI filter class A1/B	
		H2: RFI filter class A2	
RFI filter	16-17	H3: RFI filter class A1/B	
		(reduced cable length)	
		Hx: No RFI filter	
Brake	18	X: No brake chopper included	

Description	Pos	Possible choice		
•		G: Graphical Local Control		
Display	19	Panel (keypad)		
		X: No Local Control Panel		
C (1 DCD	20	X. No coated PCB		
Coating PCB	20	C: Coated PCB		
		X: No Mains disconnect		
		switch and Load Sharing		
		1: With Mains disconnect		
		switch (IP55 only)		
Maine antion	21	8: Mains disconnect and Load		
Mains option	21	Sharing		
		D: Load Sharing		
		See 10.1 Power-dependent		
		Specifications for max. cable		
		sizes.		
	22	X: Standard		
Adaptation		0: European metric thread in		
		cable entries.		
Adaptation	23	Reserved		
Software release	24-27	Actual software		
Software language	28			
		AX: No options		
A options	29-30	A4: MCA 104 DeviceNet		
A options	29-30	AF: MCA 115 LonWorks		
		AE: MCA 116 BACnet gateway		
		BX: No option		
B options	31-32	BK: MCB 101 General purpose		
в орионѕ	31-32	I/O option		
		BP: MCB 105 Relay option		
C0 options MCO	33-34	CX: No options		
C1 options	35	X: No options		
C option software	36-37	XX: Standard software		
D options	38-39	DX: No option		
D obtions	30-39	D0: DC back-up		

Table 1.5 Type Code Description

2 Installation

2.1 Installation Site Check List

- The frequency converter relies on the ambient air for cooling. Observe the limitations on ambient air temperature for optimal operation
- Ensure that the installation location has sufficient support strength to mount the frequency converter
- Keep the manual, drawings, and diagrams accessible for detailed installation and operation instructions. It is important that the manual is available for equipment operators.
- Locate equipment as near to the motor as possible. Keep motor cables as short as possible. Check the motor characteristics for actual tolerances. Do not exceed
 - 300 m (1000 ft) for unshielded motor leads
 - 150 m (500 ft) for shielded cable.
- Ensure that the ingress protection rating of the frequency converter is suitable for the installation environment. IP55 (NEMA 12) or IP66 (NEMA 4) enclosures may be necessary.

ACAUTION

Ingress protection

IP54, IP55 and IP66 ratings can only be guaranteed if the unit is properly closed.

- Ensure that all cable glands and unused holes for glands are properly sealed.
- Ensure that the unit cover is properly closed

ACAUTION

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

2.2 Frequency Converter and Motor Preinstallation Check List

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

Mains (power)

Frequency converter

Motor

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

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

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

2.3 Mechanical Installation

2.3.1 Cooling

- To provide cooling airflow, mount the unit to a solid flat surface or to the optional back plate (see 2.3.3 Mounting)
- Top and bottom clearance for air cooling must be provided. Generally, 100-225 mm (4-10 in) is required. See *Illustration 2.1* for clearance requirements
- Improper mounting can result in over heating and reduced performance
- Derating for temperatures starting between 40 °C (104 °F) and 50 °C (122 °F) and elevation 1000 m (3300 ft) above sea level must be considered. See the equipment Design Guide for detailed information.

Illustration 2.1 Top and Bottom Cooling Clearance

Enclosure	A2-A5	B1-B4	C1, C3	C2, C4
a/b [mm]	100	200	200	225

Table 2.1 Minimum Airflow Clearance Requirements

2.3.2 Lifting

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

2.3.3 Mounting

- Mount the unit vertically
- The frequency converter allows side by side installation
- Ensure that the strength of the mounting location will support the unit weight
- Mount the unit to a solid flat surface or to the optional back plate to provide cooling airflow (see Illustration 2.2 and Illustration 2.3)
- Improper mounting can result in over heating and reduced performance
- Use the slotted mounting holes on the unit for wall mounting, when provided

Illustration 2.2 Proper Mounting with Back Plate

Item A in *Illustration 2.2* and *Illustration 2.3* is a back plate properly installed for required airflow to cool the unit.

Illustration 2.3 Proper Mounting with Railings

NOTE

Back plate is needed when mounted on railings.

2.3.4 Tightening Torques

See 10.4 Connection Tightening Torques for proper tightening specifications.

2.4 Electrical Installation

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

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

Illustration 2.4 shows a basic electrical connection.

Illustration 2.4 Basic Wiring Schematic Drawing

^{*} Terminal 37 is an option

Illustration 2.5 Typical Electrical Connection

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

Table 2.2 Legend to Illustration 2.5

2.4.1 Requirements

AWARNING

EQUIPMENT HAZARD!

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

CAUTION

WIRING ISOLATION!

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

For your safety, comply with the following requirements.

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

Overload and Equipment Protection

- An electronically activated function within the frequency converter provides overload protection for the motor. The overload calculates the level of increase to activate timing for the trip (controller output stop) function. The higher the current draw, the quicker the trip response. The overload provides Class 20 motor protection. See 8 Warnings and Alarms for details on the trip function.
- All frequency converters must be provided with short-circuit and over-current protection. Input fusing is required to provide this protection, see Illustration 2.6. If not factory supplied, fuses must be provided by the installer as part of installationinstallation. See maximum fuse ratings in 10.3 Fuse Specifications.

Illustration 2.6 Frequency Converter Fuses

Wire Type and Ratings

- All wiring must comply with local and national regulations regarding cross-section and ambient temperature requirements.
- Trane recommends that all power connections be made with a minimum 75 °C rated copper wire.
- See 10.1 Power-dependent Specifications for recommended wire sizes.

2.4.2 Earth (Grounding) Requirements

AWARNING

GROUNDING HAZARD!

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

NOTE

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

- Follow all local and national electrical codes to ground electrical equipment properly
- Proper protective grounding for equipment with ground currents higher than 3.5 mA must be established, see 2.4.2.1 Leakage Current (>3.5 mA)
- A dedicated ground wire is required for input power, motor power and control wiring
- Use the clamps provided with the equipment for proper ground connections

- Do not ground one frequency converter to another in a "daisy chain" fashion
- Keep the ground wire connections as short as possible
- Using high-strand wire to reduce electrical noise is recommended
- Follow motor manufacturer wiring requirements

2.4.2.1 Leakage Current (>3.5 mA)

Follow national and local codes regarding protective earthing of equipment with a leakage current > 3.5 mA. Frequency converter technology implies high frequency switching at high power. This will generate a leakage current in the earth connection. A fault current in the frequency converter at the output power terminals might contain a DC component which can charge the filter capacitors and cause a transient earth current. The earth leakage current depends on various system configurations including RFI filtering, screened motor cables, and frequency converter power.

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

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

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

Using RCDs

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

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

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

Dimension RCDs according to the system configuration and environmental considerations

2.4.2.2 Grounding Using Shielded Cable

Earthing (grounding) clamps are provided for motor wiring (see *Illustration 2.7*).

Illustration 2.7 Grounding with Shielded Cable

2.4.3 Motor Connection

AWARNING

INDUCED VOLTAGE!

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

- For maximum wire sizes see 10.1 Power-dependent Specifications
- Comply with local and national electrical codes for cable sizes
- Motor wiring knockouts or access panels are provided at the base of IP21 and higher (NEMA1/12) units
- Do not install power factor correction capacitors between the frequency converter and the motor
- Do not wire a starting or pole-changing device between the frequency converter and the motor
- Connect the 3-phase motor wiring to terminals 96 (U), 97 (V), and 98 (W)
- Ground the cable in accordance with grounding instructions provided
- Torque terminals in accordance with the information provided in
- Follow motor manufacturer wiring requirements

Illustration 2.8, Illustration 2.9 and Illustration 2.10 represent mains input, motor, and earth grounding for basic frequency converters. Actual configurations vary with unit types and optional equipment.

Illustration 2.8 Motor, Mains and Earth Wiring for Frame Size A

Illustration 2.9 Motor, Mains and Earth Wiring for Frame Sizes B, C and D Using Shielded Cable

Illustration 2.10 Motor, Mains and Earth Wiring for Frame Sizes B, C and D $\,$

2.4.3.1 Motor Connection for A2 and A3

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

 Connect the motor earthwire to terminal 99, place motor U, V and W wires in plug and tighten.

Illustration 2.11 Motor Connection for A2 and A3

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

Illustration 2.12 Cable Clamp Mounting

2.4.3.2 Motor Connection for A4 and A5

- 1. Terminate the motor earth
- 2. Place motor U, V and W wires in terminal and tighten
- 3. Ensure that the outer insulation of the motor cable is removed under the EMC clamp

Illustration 2.13 Motor Connection for A4 and A5

2.4.3.3 Motor Connection for B1 and B2

- 1. Terminate the motor earth
- 2. Place motor U, V and W wires in terminal and tighten
- 3. Ensure that the outer insulation of the motor cable is removed under the EMC clamp

Illustration 2.14 Motor Connection for B1 and B2

2.4.3.4 Motor Connection for C1 and C2

- 1. Terminate the motor earth
- 2. Place motor U, V and W wires in terminal and tighten
- 3. Ensure that the outer insulation of the motor cable is removed under the EMC clamp

Illustration 2.15 Motor Connection for C1 and C2

2.4.4 AC Mains Connection

- Size wiring based upon the input current of the frequency converter. For maximum wire sizes see 10.1 Power-dependent Specifications.
- Comply with local and national electrical codes for cable sizes.
- Connect 3-phase AC input power wiring to terminals L1, L2, and L3 (see *Illustration 2.16*).
- Depending on the configuration of the equipment, input power will be connected to the mains input terminals or the input disconnect.

Illustration 2.16 Connecting to AC Mains

- Ground the cable in accordance with grounding instructions provided in 2.4.2 Earth (Grounding)
 Requirements
- All frequency converters may be used with an isolated input source as well as with ground reference power lines. When supplied from an isolated mains source (IT mains or floating delta) or TT/TN-S mains with a grounded leg (grounded delta), set 14-50 RFI Filter to OFF. When off, the internal RFI filtercapacitors between the chassis and the intermediate circuit are isolated to avoid damage to the intermediate circuit and to reduce earth capacity currents in accordance with IEC 61800-3.

2.4.5 Control Wiring

- Isolate control wiring from high power components in the frequency converter.
- If the frequency converter is connected to a thermistor, for PELV isolation, optional thermistor control wiring must be reinforced/double

insulated. A 24 V DC supply voltage is recommended.

2.4.5.1 Access

- Remove access cover plate with a screw driver.
 See Illustration 2.17.
- Or remove front cover by loosening attaching screws. See Illustration 2.18.

Illustration 2.17 Control Wiring Access for A2, A3, B3, B4, C3 and C4 Enclosures

Illustration 2.18 Control Wiring Access for A4, A5, B1, B2, C1 and C2 Enclosures

See *Table 2.3* before tightening the covers.

Frame	IP20	IP21	IP55	IP66
A3/A4/A5	-	-	2	2
B1/B2	-	*	2.2	2.2
C1/C2/C3/C4	-	*	2.2	2.2

^{*} No screws to tighten

Table 2.3 Tightening Torques for Covers (Nm)

2.4.5.2 Control Terminal Types

Illustration 2.19 shows the removable frequency converter connectors. Terminal functions and default settings are summarized in *Table 2.4*.

Illustration 2.19 Control Terminal Locations

- Connector 1 provides four programmable digital inputs terminals, two additional digital terminals programmable as either input or output, a 24 V DC terminal supply voltage, and a common for optional customer supplied 24 V DC voltage
- Connector 2 terminals (+)68 and (-)69 are for an RS-485 serial communications connection
- Connector 3 provides two analog inputs, one analog output, 10 V DC supply voltage, and commons for the inputs and output
- **Connector 4** is a USB port available for use with the frequency converter

- Also provided are two Form C relay outputs that are in various locations depending upon the frequency converter configuration and size
- Some options available for ordering with the unit may provide additional terminals. See the manual provided with the equipment option.

See 10.2 General Technical Data for terminal ratings details.

Digital Inputs/Outputs	Terminal Description						
Terminal Parameter Default Setting Description 12, 13 - +24 V DC 24 V DC supply voltage. Maximum output current is 200 mA total for all 24 V loads. Useable for digital inputs and external transducers. 18 5-10 [8] Start 19 5-11 [0] No operation 32 5-14 [0] No operation Digital inputs. 33 5-15 [0] No operation Default setting is input and output. 29 5-13 [14] JOG Default setting is input. 20 - Common for digital inputs and 0 V potential for 24 V supply. **Analog Inputs/Outputs** 39 - Common for analog output. 42 6-50 Speed 0 - High Limit Programmable analog output. The analog signal is 0-20 mA or 4-20 mA at a maximum of 500 Ω 50 - +10 V DC 10 V DC analog supply voltage. 15 mA maximum commonly used for potentiometer or thermistor. 53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. 55 - Common for analog input <							
Terminal Parameter Setting Description 12, 13 - +24 V DC 24 V DC supply voltage. Maximum output current is 200 mA total for all 24 V loads. Useable for digital inputs and external transducers. 18 5-10 [8] Start 19 5-11 [0] No operation 32 5-14 [0] No operation 33 5-15 [0] No operation 27 5-12 [2] Coast inverse Default setting is input and output. 29 5-13 [14] JOG Default setting is input. 20 - Common for digital inputs and 0 V potential for 24 V supply. Analog Inputs/Outputs 39 - Common for analog output 42 6-50 Speed 0 - High Limit Programmable analog output. The analog signal is 0-20 mA or 4-20 mA at a maximum of 500 Ω 50 - +10 V DC 10 V DC analog supply voltage. 15 mA maximum commonly used for potentioneter or thermistor. 53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. 55 </th <th></th> <th></th> <th> </th> <th></th>			 				
12, 13 - +24 V DC 24 V DC supply voltage. Maximum output current is 200 mA total for all 24 V loads. Useable for digital inputs and external transducers. 18 5-10 [8] Start 19 5-11 [0] No operation 32 5-14 [0] No operation 27 5-12 [2] Coast inverse input and output. 29 5-13 [14] JOG Default setting is input. 20 - Common for digital inputs and 0 V potential for 24 V supply. Analog Inputs/Outputs 39 - Common for analog output 42 6-50 Speed 0 - Programmable analog output. The analog signal is 0-20 mA or 4-20 mA at a maximum of 500 Ω 50 - +10 V DC 10 V DC analog supply voltage. 15 mA maximum commonly used for potentiometer or thermistor. 53 6-1 Reference Analog input. Selectable for voltage or current. Switches A53 and A54 select mA or V. Common for analog input	Terminal	Parameter		Description			
voltage. Maximum output current is 200 mA total for all 24 V loads. Useable for digital inputs and external transducers. 18 5-10 [8] Start 19 5-11 [0] No operation 32 5-14 [0] No operation 33 5-15 [0] No operation 27 5-12 [2] Coast inverse input and output. 29 5-13 [14] JOG Default setting is input. 20 - Common for digital inputs and 0 V potential for 24 V supply. Analog Inputs/Outputs 39 - Common for analog output 42 6-50 Speed 0 - Programmable analog output. The analog signal is 0-20 mA or 4-20 mA at a maximum of 500 Ω 50 - +10 V DC 10 V DC analog supply voltage. 15 mA maximum commonly used for potentiometer or thermistor. 53 6-1 Reference Analog input. 55 - Common for analog input. 56 Common for output. Selectable for voltage or current. Switches A53 and A54 select mA or V.	12, 13	-		· •			
mA total for all 24 V loads. Useable for digital inputs and external transducers. 18 5-10 [8] Start 19 5-11 [0] No operation 32 5-14 [0] No operation 33 5-15 [0] No operation 27 5-12 [2] Coast input and output. 29 5-13 [14] JOG Default setting is input. 20 - Common for digital inputs and 0 V potential for 24 V supply. Analog Inputs/Outputs 39 - Common for analog output 42 6-50 Speed 0 - Programmable analog output 42 6-50 Speed 0 - Programmable analog output. The analog signal is 0-20 mA or 4-20 mA at a maximum of 500 Ω 50 - +10 V DC 10 V DC analog supply voltage. 15 mA maximum commonly used for potentiometer or thermistor. 53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. 55 - Common for analog input							
loads. Useable for digital inputs and external transducers.				output current is 200			
digital inputs and external transducers.				mA total for all 24 V			
external transducers. 18 5-10 [8] Start 19 5-11 [0] No operation 32 5-14 [0] No operation 33 5-15 [0] No operation 27 5-12 [2] Coast input and output. 29 5-13 [14] JOG Default setting is input. 20 - Common for digital inputs and 0 V potential for 24 V supply. Analog Inputs/Outputs 39 - Common for analog output 42 6-50 Speed 0 - Programmable analog output. The analog signal is 0-20 mA or 4-20 mA at a maximum of 500 Ω 50 - +10 V DC 10 V DC analog supply voltage. 15 mA maximum commonly used for potentiometer or thermistor. 53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. Common for analog input				loads. Useable for			
18 5-10 [8] Start 19 5-11 [0] No operation 32 5-14 [0] No operation 33 5-15 [0] No operation 27 5-12 [2] Coast inverse input and output. 29 5-13 [14] JOG Default setting is input. 20 - Common for digital inputs and 0 V potential for 24 V supply. Analog Inputs/Outputs 39 - Common for analog output 42 6-50 Speed 0 - Programmable analog output. The analog signal is 0-20 mA or 4-20 mA at a maximum of 500 Ω 50 - +10 V DC 10 V DC analog supply voltage. 15 mA maximum commonly used for potentiometer or thermistor. 53 6-1 Reference Analog input. 55 - Common for analog input 55 - Common for analog input				digital inputs and			
19 5-11 [0] No operation 32 5-14 [0] No operation 33 5-15 [0] No operation 27 5-12 [2] Coast Selectable for digital inverse input and output. 29 5-13 [14] JOG Default setting is input. 20 - Common for digital inputs and 0 V potential for 24 V supply. Analog Inputs/Outputs 39 - Common for analog output 42 6-50 Speed 0 - Programmable analog output. The analog signal is 0-20 mA or 4-20 mA at a maximum of 500 Ω 50 - +10 V DC 10 V DC analog supply voltage. 15 mA maximum commonly used for potentionmeter or thermistor. 53 6-1 Reference Analog input. 55 - Common for analog input Common for otigital inputs and 0 V potential for 24 V supply. Common for analog signal is 0-20 mA or 4-20 mA at a maximum of 500 Ω 50 - +10 V DC 10 V DC analog supply voltage. 15 mA maximum commonly used for potentionmeter or thermistor. 53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. Common for analog input				external transducers.			
operation 32 5-14 [0] No operation 33 5-15 [0] No operation 27 5-12 [2] Coast input and output. 29 5-13 [14] JOG Default setting is input. 20 - Common for digital inputs and 0 V potential for 24 V supply. Analog Inputs/Outputs 39 - Common for analog output 42 6-50 Speed 0 - Programmable analog output. The analog signal is 0-20 mA or 4-20 mA at a maximum of 500 Ω 50 - +10 V DC 10 V DC analog supply voltage. 15 mA maximum commonly used for potentiometer or thermistor. 53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. 55 - Common for analog input	18	5-10	[8] Start				
32 5-14 [0] No operation Digital inputs.	19	5-11	[0] No				
operation 33 5-15 [0] No operation 27 5-12 [2] Coast input and output. 29 5-13 [14] JOG Default setting is input. 20 - Common for digital inputs and 0 V potential for 24 V supply. Analog Inputs/Outputs 39 - Common for analog output 42 6-50 Speed 0 - Programmable analog output. The analog signal is 0-20 mA or 4-20 mA at a maximum of 500 Ω 50 - +10 V DC 10 V DC analog supply voltage. 15 mA maximum commonly used for potentiometer or thermistor. 53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. 55 - Common for analog input			operation				
33 5-15 [0] No operation	32	5-14	[0] No	Digital inputs.			
operation 27 5-12 [2] Coast inverse input and output. 29 5-13 [14] JOG Default setting is input. 20 - Common for digital inputs and 0 V potential for 24 V supply. Analog Inputs/Outputs 39 - Common for analog output 42 6-50 Speed 0 - Programmable analog output. The analog signal is 0-20 mA or 4-20 mA at a maximum of 500 Ω 50 - +10 V DC 10 V DC analog supply voltage. 15 mA maximum commonly used for potentiometer or thermistor. 53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. 55 - Common for analog input			operation				
27 5-12 [2] Coast inverse input and output.	33	5-15	[0] No				
inverse input and output. Default setting is input. Common for digital inputs and 0 V potential for 24 V supply. Analog Inputs/Outputs Analog Inputs/Outputs Common for analog output 42 6-50 Speed 0 - Programmable analog output. The analog signal is 0-20 mA or 4-20 mA at a maximum of 500 Ω The supply voltage. 15 mA maximum commonly used for potentiometer or thermistor. Analog input S/Outputs Selectable for voltage or current. Switches A53 and A54 select mA or V. Common for analog input			operation				
29 5-13 [14] JOG Default setting is input.	27	5-12	[2] Coast	Selectable for digital			
input. Common for digital inputs and 0 V potential for 24 V supply. Analog Inputs/Outputs 39 - Common for analog output 42 6-50 Speed 0 - Programmable analog output. The analog signal is 0-20 mA or 4-20 mA at a maximum of 500 Ω 50 - +10 V DC 10 V DC analog supply voltage. 15 mA maximum commonly used for potentiometer or thermistor. 53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. Common for analog input			inverse	input and output.			
Common for digital inputs and 0 V potential for 24 V supply. Analog Inputs/Outputs 39 - Common for analog output 42 6-50 Speed 0 - Programmable analog output. The analog signal is 0-20 mA or 4-20 mA at a maximum of 500 Ω 50 - +10 V DC 10 V DC analog supply voltage. 15 mA maximum commonly used for potentiometer or thermistor. 53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. 55 - Common for analog input	29	5-13	[14] JOG	Default setting is			
inputs and 0 V potential for 24 V supply. Analog Inputs/Outputs 39 - Common for analog output 42 6-50 Speed 0 - Programmable analog output. The analog signal is 0-20 mA or 4-20 mA at a maximum of 500 Ω 50 - +10 V DC 10 V DC analog supply voltage. 15 mA maximum commonly used for potentiometer or thermistor. 53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. 55 - Common for analog input				input.			
Analog Inputs/Outputs 39 - Common for analog output 42 6-50 Speed 0 - Programmable analog output. The analog signal is 0-20 mA or 4-20 mA at a maximum of 500 Ω 50 - +10 V DC 10 V DC analog supply voltage. 15 mA maximum commonly used for potentiometer or thermistor. 53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. 55 - Common for analog input	20	-		_			
Supply. Analog Inputs/Outputs 39 - Common for analog output 42 6-50 Speed 0 - Programmable analog output. The analog signal is 0-20 mA or 4-20 mA at a maximum of 500 Ω 50 - +10 V DC 10 V DC analog supply voltage. 15 mA maximum commonly used for potentiometer or thermistor. 53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. 55 - Common for analog input				l .			
Analog Inputs/Outputs 39 - Common for analog output 42 6-50 Speed 0 - Programmable analog output. The analog signal is 0-20 mA or 4-20 mA at a maximum of 500 Ω 50 - +10 V DC 10 V DC analog supply voltage. 15 mA maximum commonly used for potentiometer or thermistor. 53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. 55 - Common for analog input				1.			
Common for analog output							
output 42 6-50 Speed 0 - Programmable analog output. The analog signal is 0-20 mA or 4-20 mA at a maximum of 500 Ω 50 - +10 V DC 10 V DC analog supply voltage. 15 mA maximum commonly used for potentiometer or thermistor. 53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. 55 - Common for analog input		Ana	log Inputs/Outpu				
42 6-50 Speed 0 - High Limit output. The analog output. The analog signal is 0-20 mA or 4-20 mA at a maximum of 500 Ω 50 - +10 V DC 10 V DC analog supply voltage. 15 mA maximum commonly used for potentiometer or thermistor. 53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. 55 - Common for analog input	39	-		_			
High Limit output. The analog signal is 0-20 mA or 4-20 mA at a maximum of 500 Ω 50 - +10 V DC 10 V DC analog supply voltage. 15 mA maximum commonly used for potentiometer or thermistor. 53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. 55 - Common for analog input				•			
signal is 0-20 mA or 4-20 mA at a maximum of 500 Ω 50 - +10 V DC 10 V DC analog supply voltage. 15 mA maximum commonly used for potentiometer or thermistor. 53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. 55 - Common for analog input	42	6-50	'				
4-20 mA at a maximum of 500 Ω 50 - +10 V DC 10 V DC analog supply voltage. 15 mA maximum commonly used for potentiometer or thermistor. 53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. 55 - Common for analog input			High Limit				
maximum of 500 Ω 50 - +10 V DC 10 V DC analog supply voltage. 15 mA maximum commonly used for potentiometer or thermistor. 53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. 55 - Common for analog input				_			
50 - +10 V DC 10 V DC analog supply voltage. 15 mA maximum commonly used for potentiometer or thermistor. 53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. 55 - Common for analog input							
supply voltage. 15 mA maximum commonly used for potenti- ometer or thermistor. 53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. 55 - Common for analog input			101/06				
maximum commonly used for potentioneter or thermistor. 53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. 55 - Common for analog input	50	-	+10 V DC				
used for potentionmeter or thermistor. 53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. 55 - Common for analog input							
ometer or thermistor. 53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. 55 - Common for analog input				1			
53 6-1 Reference Analog input. 54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. 55 - Common for analog input				· ·			
54 6-2 Feedback Selectable for voltage or current. Switches A53 and A54 select mA or V. 55 - Common for analog input	52	6-1	Reference				
or current. Switches A53 and A54 select mA or V. Common for analog input				ļ .			
A53 and A54 select mA or V. 55 - Common for analog input) 4	U-Z	I SEUDACK	_			
mA or V. Common for analog input							
55 - Common for analog input							
input	55	_					
				_			
		1 1 1					

⁻ Does not exist

Terminal Description					
Digital Inputs/Outputs					
		Default			
Terminal	Parameter	Setting	Description		
61	-		Integrated RC-Filter		
			for cable screen. ONLY		
			for connecting the		
			screen when experi-		
			encing EMC problems.		
68 (+)	8-3		RS-485 Interface. A		
69 (-)	8-3		control card switch is		
			provided for		
			termination resistance.		
Relays					
01, 02, 03	5-40 [0]	[0] Alarm	Form C relay output.		
04, 05, 06	5-40 [1]	[0] Running	Usable for AC or DC		
			voltage and resistive		
			or inductive loads.		

Table 2.4 Terminal Description

2.4.5.3 Wiring to Control Terminals

Control terminal connectors can be unplugged from the frequency converter for ease of installation, as shown in *Illustration 2.20*.

Illustration 2.20 Unplugging Control Terminals

- 1. Open the contact by inserting a small screwdriver into the slot above or below the contact, as shown in *Illustration 2.21*.
- 2. Insert the bared control wire into the contact.
- Remove the screwdriver to fasten the control wire into the contact.
- 4. Ensure the contact is firmly established and not loose. Loose control wiring can be the source of equipment faults or less than optimal operation.

See 10.1 Power-dependent Specifications for control terminal wiring sizes.

See 6 Application Set-Up Examples for typical control wiring connections.

Illustration 2.21 Connecting Control Wiring

2.4.5.4 Using Screened Control Cables

Correct screening

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

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

Illustration 2.22 Correct Screening

1	Min. 16 mm ²
2 Equalizing cable	

Table 2.5 Legend to Illustration 2.22

50/60 Hz ground loops

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

Illustration 2.23 50/60 Hz Ground Loops

Avoid EMC noise on serial communication

This terminal is connected to earth via an internal RC link. Use twisted-pair cables to reduce interference between conductors. The recommended method is shown in *Illustration 2.24*:

Illustration 2.24 Twisted-pair Cables

1	Min. 16 mm ²
2	Equalizing cable

Table 2.6 Legend to Illustration 2.24

Alternatively, the connection to terminal 61 can be omitted:

Illustration 2.25 Twisted-pair Cables without Terminal 61

ı		
	1	Min. 16 mm ²
1	2	Equalizing cable

Table 2.7 Legend to Illustration 2.25

2.4.5.5 Control Terminal Functions

Frequency converter functions are commanded by receiving control input signals.

- Each terminal must be programmed for the function it will be supporting in the parameters associated with that terminal. See *Table 2.4* for terminals and associated parameters.
- It is important to confirm that the control terminal is programmed for the correct function. See 4 User Interface for details on accessing parameters and 5 About Frequency Converter Programming for details on programming.
- The default terminal programming is intended to initiate frequency converter functioning in a typical operational mode.

2.4.5.6 Jumper Terminals 12 and 27

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

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

2.4.5.7 Terminal 53 and 54 Switches

- Analog input terminals 53 and 54 can select either voltage (0 to 10 V) or current (0/4-20 mA) input signals
- Remove power to the frequency converter before changing switch positions
- Set switches A53 and A54 to select the signal type. U selects voltage, I selects current.
- The switches are accessible when the LCP has been removed (see *Illustration 2.26*).

AWARNING

Some option cards available for the unit may cover these switches and must be removed to change switch settings. Always remove power to the unit before removing option cards.

- Terminal 53 default is for a speed reference signal in open loop set in 16-61 Terminal 53 Switch Setting
- Terminal 54 default is for a feedback signal in closed loop set in 16-63 Terminal 54 Switch Setting

Illustration 2.26 Location of Terminals 53 and 54 Switches

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

Table 2.8 Cable Information

2.4.6 Serial Communication

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

Low-impedance earth (ground) connection of the screen at every node is important, including at high frequencies. Thus, connect a large surface of the screen to earth (ground), for example with a cable clamp or a conductive cable gland. It may be necessary to apply potential-equalizing cables to maintain the same earth (ground) potential throughout the network. Particularly in installations with long cables.

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

3 Start Up and Functional Testing

3.1 Pre-start

3.1.1 Safety Inspection

AWARNING

HIGH VOLTAGE!

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

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

CAUTION

Before applying power to the unit, inspect the entire installation as detailed in *Table 3.1*. Check mark those items when completed.

Inspect for	Description	
Auxiliary equipment	Look for auxiliary equipment, switches, disconnects, or input fuses/circuit breakers that may reside on the input power side of the frequency converter or output side to the motor. Ensure that they are ready for full speed operation.	
	 Check function and installation of any sensors used for feedback to the frequency converter Remove power factor correction caps on motor(s), if present 	
Cable routing	Ensure that input power, motor wiring and control wiring are separated or in three separate metallic conduits for high frequency noise isolation	
Control wiring	 Check for broken or damaged wires and loose connections Check that control wiring is isolated from power and motor wiring for noise immunity Check the voltage source of the signals, if necessary The use of shielded cable or twisted pair is recommended. Ensure that the shield is terminated correctly 	
Cooling clearance	Measure that top and bottom clearance is adequate to ensure proper air flow for cooling	

Start Up and Functional Tes...

Trane Drive Operating Instructions

Inspect for	Description	
EMC considerations	Check for proper installation regarding electromagnetic compatibility	
Environmental consider- • See equipment label for the maximum ambient operating temperature limits		
ations	Humidity levels must be 5-95% non-condensing	
Fusing and circuit	Check for proper fusing or circuit breakers	
breakers	Check that all fuses are inserted firmly and in operational condition and that all circuit breakers are in the open position	
Earthing (Grounding)	The unit requires an earth wire (ground wire) from its chassis to the building earth (ground)	
	Check for good earth connections (ground connections) that are tight and free of oxidation	
	Earthing (grounding) to conduit or mounting the back panel to a metal surface is not a suitable earth (ground)	
Input and output power	Check for loose connections	
wiring	Check that motor and mains are in separate conduit or separated screened cables	
Panel interior	Inspect that the unit interior is free of dirt, metal chips, moisture, and corrosion	
Switches	Ensure that all switch and disconnect settings are in the proper positions	
Vibration	Check that the unit is mounted solidly or that shock mounts are used, as necessary	
	Check for an unusual amount of vibration	

Table 3.1 Start Up Check List

3.2 Applying Power

AWARNING

HIGH VOLTAGE!

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

AWARNING

UNINTENDED START!

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

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

NOTE

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

- 3.3 Basic Operational Programming
- 3.3.1 Required Initial Frequency Converter Programming

NOTE

If the wizard is run, ignore the following.

Frequency converters require basic operational programming before running for best performance. Basic operational programming requires entering motornameplate data for the motor being operated and the minimum and maximum motor speeds. Enter data in accordance with the following procedure. Parameter

settings recommended are intended for start up and checkout purposes. Application settings may vary. See *4 User Interface* for detailed instructions on entering data through the LCP.

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

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

Illustration 3.1 Main Menu

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

Illustration 3.2 Operation/Display

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

Illustration 3.3 Basic Settings

- Use navigation keys to select [0] International or [1] North America as appropriate and press [OK]. (This changes the default settings for a number of basic parameters. See 5.4 International/North American Default Parameter Settings for a complete list.)
- 6. Press [Quick Menu] on the LCP.

30BB847.10

7. Use the navigation keys to scroll to parameter group *Q2 Quick Setup* and press [OK].

Illustration 3.4 Quick Menus

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

3.4 Asynchronous Motor Setup

Enter the motor data in parameters 1-20/1-21 to 1-25. The information can be found on the motor nameplate.

- 1. 1-20 Motor Power [kW] or 1-21 Motor Power [HP]
 - 1-22 Motor Voltage
 - 1-23 Motor Frequency
 - 1-24 Motor Current
 - 1-25 Motor Nominal Speed

Illustration 3.5 Motor Setup

3.5 PM Motor Setup

CAUTION

Do only use PM motor with fans and pumps.

Initial Programming Steps

- Activate PM motor operation 1-10 Motor Construction, select [1) PM, non salient SPM
- 2. Make sure to set 0-02 Motor Speed Unit to [0] RPM

Programming motor data

After selecting PM motor in 1-10 Motor Construction, the PM motor-related parameters in parameter groups 1-2* Motor Data, 1-3* Adv. Motor Data and 1-4* are active. The information can be found on the motor nameplate and in the motor data sheet.

Following parameters must be programmed in the listed order

- 1. 1-24 Motor Current
- 2. 1-26 Motor Cont. Rated Torque
- 3. 1-25 Motor Nominal Speed
- 4. 1-39 Motor Poles
- 1-30 Stator Resistance (Rs)
 Enter line to common stator winding resistance
 (Rs). If only line-line data are available, divide the line-line value with 2 to achieve the line to common (starpoint) value.

It is also possible to measure the value with an ohmmeter, which will also take the resistance of the cable into account. Divide the measured value by 2 and enter the result.

6. 1-37 d-axis Inductance (Ld)

Enter line to common direct axis inductance of the PM motor.

If only line-line data are available, divide the line-line value with 2 to achieve the line-common (starpoint) value.

It is also possible to measure the value with an inductancemeter, which will also take the inductance of the cable into account. Divide the measured value by 2 and enter the result.

7. 1-40 Back EMF at 1000 RPM

Enter line to line back EMF of PM Motor at 1000 RPM mechanical speed (RMS value). Back EMF is the voltage generated by a PM motor when no drive is connected and the shaft is turned externally. Back EMF is normally specified for nominal motor speed or for 1000 RPM measured between two lines. If the value is not available for a motor speed of 1000 RPM, calculate the correct value as follows: If back EMF is e.g. 320 V at 1800

RPM, it can be calculated at 1000 RPM as follows: Back EMF= (Voltage / RPM)*1000 = (320/1800)*1000 = 178. This is the value that must be programmed for 1-40 Back EMF at 1000 RPM

Test Motor Operation

- Start the motor at low speed (100 to 200 RPM). If the motor does not turn, check installation, general programming and motor data.
- 2. Check if start function in *1-70 PM Start Mode* fits the application requirements.

Rotor detection

This function is the recommended choice for applications where the motor starts from standstill e.g. pumps or conveyors. On some motors, an acoustic sound is heard when the impulse is sent out. This does not harm the motor.

Parking

This function is the recommended choice for applications where the motor is rotating at slow speed eg. windmilling in fan applications. 2-06 Parking Current and 2-07 Parking Time can be adjusted. Increase the factory setting of these parameters for applications with high inertia.

Start the motor at nominal speed. In case the application does not run well, check the VVC^{plus} PM settings. Recommendations in different applications can be seen in *Table 3.2*.

Application	Settings	
Low inertia applications	1-17 Voltage filter time const. to be	
$I_{Load}/I_{Motor} < 5$	increased by factor 5 to 10	
	1-14 Damping Gain should be	
	reduced	
	1-66 Min. Current at Low Speed	
	should be reduced (<100%)	
Low inertia applications	Keep calculated values	
50>I _{Load} /I _{Motor} >5		
High inertia applications	1-14 Damping Gain, 1-15 Low Speed	
$I_{Load}/I_{Motor} > 50$	Filter Time Const. and 1-16 High	
	Speed Filter Time Const. should be	
	increased	
High load at low speed	1-17 Voltage filter time const. should	
<30% (rated speed)	be increased	
	1-66 Min. Current at Low Speed	
	should be increased (>100% for	
	longer time can overheat the motor)	

Table 3.2 Recommendations in Different Applications

If the motor starts oscillating at a certain speed, increase 1-14 Damping Gain. Increase the value in small steps. Depending on the motor, a good value for this parameter can be 10% or 100% higher than the default value.

Starting torque can be adjusted in *1-66 Min. Current at Low Speed*. 100% provides nominal torque as starting torque.

3.6 Automatic Motor Adaptation

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

- The frequency converter builds a mathematical model of the motor for regulating output motor current. The procedure also tests the input phase balance of electrical power. It compares the motor characteristics with the data entered in parameters 1-20 to 1-25.
- The motor shaft does not turn and no harm is done to the motor while running the AMA
- Some motors may be unable to run the complete version of the test. In that case, select [2] Enable reduced AMA
- If an output filter is connected to the motor, select Enable reduced AMA
- If warnings or alarms occur, see 8 Warnings and Alarms
- Run this procedure on a cold motor for best results

NOTE

The AMA algorithm does not work when using PM motors.

To run AMA

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

3.7 Check Motor Rotation

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

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

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

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

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

3.8 Local-control Test

ACAUTION

MOTOR START!

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

NOTE

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

When operating in local mode, [A] and [V] increase and decrease the speed output of the frequency converter. [A] and [A] move the display cursor in the numeric display.

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

If acceleration problems were encountered

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

If deceleration problems were encountered

- If warnings or alarms occur, see 8 Warnings and Alarms.
- Check that motor data is entered correctly.
- Increase the ramp-down time in 3-42 Ramp 1 Ramp Down Time.
- Enable overvoltage control in 2-17 Over-voltage Control.

See 4.1.1 4.1.1 for resetting the frequency converter after a trip.

NOTE

3.2 Applying Power to 3.3 Basic Operational Programming conclude the procedures for applying power to the frequency converter, basic programming, set-up and functional testing.

3.9 System Start Up

The procedure in this section requires user-wiring and application programming to be completed. 6 Application Set-Up Examples is intended to help with this task. Other aids to application set-up are listed in 1.3 Additional Resources. The following procedure is recommended after application set-up by the user is completed.

ACAUTION

MOTOR START!

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

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

Trane Drive Operating Instructions

- 5. Remove the external run command.
- 6. Note any problems.

If warnings or alarms occur, see 8 Warnings and Alarms.

3.10 Acoustic Noise or Vibration

If the motor or the equipment driven by the motor - e.g. a fan blade - is making noise or vibrations at certain frequencies, try the following:

- Speed Bypass, parameter group 4-6*
- Over-modulation, 14-03 Overmodulation set to off
- Switching pattern and switching frequency parameter group 14-0*
- Resonance Dampening, 1-64 Resonance Dampening

4 User Interface

4.1 Keypad

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

The LCP has several user functions.

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

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

NOTE

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

4.1.1 LCP Layout

The LCP is divided into four functional groups (see *Illustration 4.1*).

Illustration 4.1 LCP

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

130BC362.10

4.1.2 Setting LCP Display Values

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

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

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

Illustration 4.2 Display Readouts

Display	Parameter number	Default setting
1.1	0-20	Reference %
1.2	0-21	Motor current
1.3	0-22	Power [kW]
2	0-23	Frequency
3	0-24	kWh counter

Table 4.1 Legend to Illustration 4.2

4.1.3 Display Menu Keys

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

Illustration 4.3 Menu Keys

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

Table 4.2 Function Description Menu Keys

4.1.4 Navigation Keys

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

Illustration 4.4 Navigation Keys

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

Table 4.3 Navigation Keys Functions

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

Table 4.4 Indicator Lights Functions

4.1.5 Operation Keys

Operation keys are found at the bottom of the LCP.

Illustration 4.5 Operation Keys

13	SUE	SPL	<i>1</i> 40). I	U

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

Table 4.5 Operation Keys Functions

4.2 Back Up and Copying Parameter Settings

Programming data is stored internally in the frequency converter.

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

AWARNING

UNINTENDED START!

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

4.2.1 Uploading Data to the LCP

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

4.2.2 Downloading Data from the LCP

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

4.3 Restoring Default Settings

CAUTION

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

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

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

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

4.3.1 Recommended Initialisation

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

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

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

4.3.2 Manual Initialisation

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

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

Manual initialisation does not reset the following frequency converter information

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

130BT762.10

5 About Frequency Converter Programming

5.1 Introduction

The frequency converter is programmed for its application functions using parameters. Parameters are accessed by pressing either [Quick Menu] or [Main Menu] on the LCP. (See 4 User Interface for details on using the LCP function keys.) Parameters may also be accessed through a PC using the Trane Drive Utility (TDU) (see 5.7 Remote Programming with Trane Drive Utility (TDU)).

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

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

5.2 Programming Example

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

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

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

1. 3-15 Reference 1 Source

Illustration 5.1 References 3-15 Reference 1 Source

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

Illustration 5.2 Analog Reference 3-02 Minimum Reference

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

Illustration 5.3 Analog Reference 3-03 Maximum Reference

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

Illustration 5.4 Analog Reference 6-10 Terminal 53 Low Voltage

5. 6-11 Terminal 53 High Voltage. Set maximum external voltage reference on Terminal 53 at 10 V. (This sets the maximum input signal at 10 V.)

Illustration 5.5 Analog Reference 6-11 Terminal 53 High Voltage

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

Illustration 5.6 Analog Reference 6-14 Terminal 53 Low Ref./Feedb. Value

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

Illustration 5.7 Analog Reference 6-15 Terminal 53 High Ref./ Feedb. Value

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

Illustration 5.8 shows the wiring connections used to enable this set up.

Illustration 5.8 Wiring Example for External Device Providing 0-10 V Control Signal (Frequency Converter Left, External Device Right)

5.3 Control Terminal Programming Examples

Control terminals can be programmed.

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

See *Table 2.4* for control terminal parameter number and default setting. (Default setting can change based on the selection in *0-03 Regional Settings*.)

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

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

Illustration 5.9 6-15 Terminal 53 High Ref./Feedb. Value

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

Illustration 5.10 Digital In/Out

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

Illustration 5.11 Digital Inputs

5.4 International/North American Default Parameter Settings

Setting 0-03 Regional Settings to [0] International or [1] North America changes the default settings for some parameters. Table 5.1 lists those parameters that are effected.

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

Parameter	International default parameter value	North American default parameter value
4-14 Motor Speed	50 Hz	60 Hz
High Limit [Hz]		
See Note 4		
4-19 Max Output	100 Hz	120 Hz
Frequency		
4-53 Warning Speed	1500 RPM	1800 RPM
High		
5-12 Terminal 27	Coast inverse	External interlock
Digital Input		
5-40 Function Relay	Alarm	No alarm
6-15 Terminal 53	50	60
High Ref./Feedb.		
Value		
6-50 Terminal 42	Speed 0-HighLim	Speed 4-20 mA
Output		
14-20 Reset Mode	Manual reset	Infinite auto reset

Table 5.1 International/North American Default Parameter Settings

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

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

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

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

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

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

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

Illustration 5.12 Changes Made

130BB850.10

36

5.4.1 Parameter Data Check

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

Illustration 5.13 Q5 Changes Made

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

5.5 Parameter Menu Structure

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

- See the LCP display to view detailed parameter programming and setting options
- Press [Info] in any menu location to view additional details for that function
- Press and hold [Main Menu] to enter a parameter number for direct access to that parameter
- Details for common application set ups are provided in 6 Application Set-Up Examples.

5.5.1 Quick Menu Structure

Q3-1 General Settings	0-24 Display Line 3 Large	1-00 Configuration Mode	Q3-31 Single Zone Ext. Set Point	20-70 Closed Loop Type
Q3-10 Adv. Motor Settings	0-37 Display Text 1	20-12 Reference/Feedback Unit	1-00 Configuration Mode	20-71 PID Performance
1-90 Motor Thermal Protection	0-38 Display Text 2	20-13 Minimum Reference/Feedb.	20-12 Reference/Feedback Unit	20-72 PID Output Change
1-93 Thermistor Source	0-39 Display Text 3	20-14 Maximum Reference/Feedb.	20-13 Minimum Reference/Feedb.	20-73 Minimum Feedback Level
1-29 Automatic Motor Adaptation (AMA)	Q3-2 Open Loop Settings	6-22 Terminal 54 Low Current	20-14 Maximum Reference/Feedb.	20-74 Maximum Feedback Level
14-01 Switching Frequency	Q3-20 Digital Reference	6-24 Terminal 54 Low Ref./Feedb. Value	6-10 Terminal 53 Low Voltage	20-79 PID Autotuning
4-53 Warning Speed High	3-02 Minimum Reference	6-25 Terminal 54 High Ref./Feedb. Value	6-11 Terminal 53 High Voltage	Q3-32 Multi Zone / Adv
Q3-11 Analog Output	3-03 Maximum Reference	6-26 Terminal 54 Filter Time Constant	6-12 Terminal 53 Low Current	1-00 Configuration Mode
6-50 Terminal 42 Output	3-10 Preset Reference	6-27 Terminal 54 Live Zero	6-13 Terminal 53 High Current	3-15 Reference 1 Source
6-51 Terminal 42 Output Min Scale	5-13 Terminal 29 Digital Input	6-00 Live Zero Timeout Time	6-14 Terminal 53 Low Ref./Feedb. Value	3-16 Reference 2 Source
6-52 Terminal 42 Output Max Scale	5-14 Terminal 32 Digital Input	6-01 Live Zero Timeout Function	6-15 Terminal 53 High Ref./Feedb. Value	20-00 Feedback 1 Source
Q3-12 Clock Settings	5-15 Terminal 33 Digital Input	20-21 Setpoint 1	6-22 Terminal 54 Low Current	20-01 Feedback 1 Conversion
0-70 Date and Time	Q3-21 Analog Reference	20-81 PID Normal/ Inverse Control	6-24 Terminal 54 Low Ref./Feedb. Value	20-02 Feedback 1 Source Unit
0-71 Date Format	3-02 Minimum Reference	20-82 PID Start Speed [RPM]	6-25 Terminal 54 High Ref./Feedb. Value	20-03 Feedback 2 Source
0-72 Time Format	3-03 Maximum Reference	20-83 PID Start Speed [Hz]	6-26 Terminal 54 Filter Time Constant	20-04 Feedback 2 Conversion
0-74 DST/Summertime	6-10 Terminal 53 Low Voltage	20-93 PID Proportional Gain	6-27 Terminal 54 Live Zero	20-05 Feedback 2 Source Unit
0-76 DST/Summertime Start	6-11 Terminal 53 High Voltage	20-94 PID Integral Time	6-00 Live Zero Timeout Time	20-06 Feedback 3 Source
0-77 DST/Summertime End	6-12 Terminal 53 Low Current	20-70 Closed Loop Type	6-01 Live Zero Timeout Function	20-07 Feedback 3 Conversion
Q3-13 Display Settings	6-13 Terminal 53 High Current	20-71 PID Performance	20-81 PID Normal/ Inverse Control	20-08 Feedback 3 Source Unit
0-20 Display Line 1.1 Small	6-14 Terminal 53 Low Ref./Feedb.	20-72 PID Output Change	20-82 PID Start Speed [RPM]	20-12 Reference/Feedback Unit
	Value			
0-21 Display Line 1.2 Small	6-15 Terminal 53 High Ref./Feedb. Value	20-73 Minimum Feedback Level	20-83 PID Start Speed [Hz]	20-13 Minimum Reference/Feedb.
0-22 Display Line 1.3 Small	Q3-3 Closed Loop Settings	20-74 Maximum Feedback Level	20-93 PID Proportional Gain	20-14 Maximum Reference/Feedb.
0-23 Display Line 2 Large	Q3-30 Single Zone Int. Set Point	20-79 PID Autotuning	20-94 PID Integral Time	6-10 Terminal 53 Low Voltage

Table 5.2 Quick Menu Structure

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

Table 5.3 Quick Menu Structure

Term. 33 Low Ref/Feedb. Value Term. 33 Low Ref/Feedb. Value Term. 33 High Ref/Feedb. Value Pulse Filter Time Constant #33 Pulse Dutput Time Constant #37 Ferminal 27 Pulse Output Variable Pulse Output Max Freq #27 Terminal 29 Pulse Output Variable Terminal 29 Pulse Output Variable

Term. 29 High Frequency Term. 29 Low Ref/Feedb. Value Term. 29 High Ref./Feedb. Value Pulse Filter Time Constant #29

Ramp Time Power Restore Maximum Limit Minimum Limit

Term. 33 Low Frequency

Pulse Output Max Freq #29
Terminal X30/6 Pulse Output Variable
Pulse Output Max Freq #X30/6
I/O Options

5-5-1 5-5-1 5-5-1 5-5-1 5-5-1 5-5-1 5-5-1 6-

Torque Limit Motor Mode Torque Limit Generator Mode

4-16 4-18

Max Output Frequency Adj. Warnings Warning Current Low Warning Current High Warning Speed High Warning Speed Low

4-2* 4-19 4-50 4-51

Current Limit

Motor Speed Low Limit [RPM]
Motor Speed Low Limit [Hz]
Motor Speed High Limit [RPM]
Motor Speed High Limit [RPM]

4-13 4-13

Motor Speed Direction

Motor Limits

Ramp Delay Limits / Warnings

**-

AHF Cap Reconnect Delay **Bus Controlled**

Pulse Out #X30/6 Timeout Preset Pulse Out #29 Timeout Preset Pulse Out #X30/6 Bus Control

Pulse Out #27 Timeout Preset Digital & Relay Bus Control

Pulse Out #27 Bus Control

Pulse Out #29 Bus Control

Warning Reference Low Warning Reference High Warning Feedback Low Warning Feedback High

5.5	5.5.2 Main Menu	0-89	Date and Time Readout	1-87	Trip Speed Low [Hz]
	Structure	<u>*</u>	Load and Motor General Settings	-1 1-90	Motor Temperature Motor Thermal Protection
		1-00	Configuration Mode	1-91	Motor External Fan
*	Operation / Display	1-03	Torque Characteristics	1-93	Thermistor Source
* 0-0 0	Basic Settings	1-06	Clockwise Direction	5-**	Brakes
0-01	Language	<u>*</u>	Motor Selection	* 5-0*	DC-Brake
0-02	Motor Speed Unit	1-10	Motor Construction	2-00	DC Hold/Preheat Current
0-03	Regional Settings	<u>*</u>	WC+ PM	2-01	DC Brake Current
0-04	Operating State at Power-up	1-14	Damping Gain	2-05	DC Braking Time
0-02	Local Mode Unit	1-15	Low Speed Filter Time Const.	2-03	DC Brake Cut In Speed [RPM]
4- -	Set-up Operations	1-16	High Speed Filter Time Const.	2-04	DC Brake Cut In Speed [Hz]
0-10	Active Set-up	1-17	Voltage filter time const.	5-06	Parking Current
0-11	Programming Set-up	1-2*	Motor Data	2-07	Parking Time
0-12	This Set-up Linked to	1-20	Motor Power [kW]	2-1#	Brake Energy Funct.
0-13	Readout: Linked Set-ups	1-21	Motor Power [HP]	2-10	Brake Function
0-14	Readout: Prog. Set-ups / Channel	1-22	Motor Voltage	2-11	Brake Resistor (ohm)
*-0 0-5	LCP Display	1-23	Motor Frequency	2-12	Brake Power Limit (kW)
0-20	Display Line 1.1 Small	1-24	Motor Current	2-13	Brake Power Monitoring
0-21	Display Line 1.2 Small	1-25	Motor Nominal Speed	2-15	Brake Check
0-22	Display Line 1.3 Small	1-26	Motor Cont. Rated Torque	2-16	AC brake Max. Current
0-23	Display Line 2 Large	1-28	Motor Rotation Check	2-17	Over-voltage Control
0-24	Display Line 3 Large	1-29	Automatic Motor Adaptation (AMA)	3-**	Reference / Ramps
0-25	My Personal Menu	<u>*</u> -	Adv. Motor Data	3-0*	Reference Limits
*E-0	LCP Custom Readout	1-30	Stator Resistance (Rs)	3-05	Minimum Reference
0-30	Custom Readout Unit	1-31	Rotor Resistance (Rr)	3-03	Maximum Reference
0-31	Custom Readout Min Value	1-35	Main Reactance (Xh)	3-04	Reference Function
0-32	Custom Readout Max Value	1-36	Iron Loss Resistance (Rfe)	3-1*	References
0-37	Display Text 1	1-37	d-axis Inductance (Ld)	3-10	Preset Reference
0-38	Display Text 2	1-39	Motor Poles	3-11	Jog Speed [Hz]
0-39	Display Text 3	140	Back EMF at 1000 RPM	3-13	Reference Site
0 *4	LCP Keypad	1-46	Position Detection Gain	3-14	Preset Relative Reference
0-40	[Hand on] Key on LCP	1-5	Load Indep. Setting	3-15	Reference 1 Source
0-41	[Off] Key on LCP	1-50	Motor Magnetisation at Zero Speed	3-16	Reference 2 Source
0-45	[Auto on] Key on LCP	1-51	Min Speed Normal Magnetising [RPM]	3-17	Reference 3 Source
0-43	[Reset] Key on LCP	1-52	Min Speed Normal Magnetising [Hz]	3-19	Jog Speed [RPM]
0-44	[Off/Reset] Key on LCP	1-58	Flystart Test Pulses Current	34*	Ramp 1
0-45	[Drive Bypass] Key on LCP	1-59	Flystart Test Pulses Frequency	3-40	Ramp 1 Type
0-5 *	Copy/Save	* -	Load Depen. Setting	3-41	Ramp 1 Ramp Up Time
0-20	LCP Copy	1-60	Low Speed Load Compensation	3-42	
0-51	Set-up Copy	1-61	High Speed Load Compensation	3-45	Ramp 1 S-ramp Ratio at Accel
*9 0	Password	1-62	Slip Compensation	3-46	Ramp 1 S-ramp Ratio at Accel
09-0	Main Menu Password	1-63	Slip Compensation Time Constant	3-47	
0-61	Access to Main Menu w/o Password	1-64	Resonance Dampening	3-48	Ramp 1 S-ramp Ratio at Dece
0-65	Personal Menu Password	1-65	Resonance Dampening Time Constant	3-2*	Ramp 2
99-0	Access to Personal Menu w/o	1-66	Min. Current at Low Speed	3-50	Ramp 2 Type
	Dacowood	i		,	i ::

Custom Readout Min Value	1-35	Main Reactance (Xh)	3-04	Reference Function	4-58	Missing Motor Phase Function	**-9	Analog In/Out
2 Custom Readout Max Value	1-36		3 -1*	References	4 -6	Speed Bypass	*0-9	Analog I/O Mode
7 Display Text 1	1-37	d-axis Inductance (Ld)	3-10	Preset Reference	4-60	Bypass Speed From [RPM]	00-9	Live Zero Timeout Time
3 Display Text 2	1-39	Motor Poles	3-11	Jog Speed [Hz]	4-61	Bypass Speed From [Hz]	6-01	Live Zero Timeout Function
9 Display Text 3	1-40	Back EMF at 1000 RPM	3-13	Reference Site	4-62	Bypass Speed To [RPM]	6-02	Fire Mode Live Zero Timeout Function
LCP Keypad	1-46	Position Detection Gain	3-14	Preset Relative Reference	4-63	Bypass Speed To [Hz]	* L-9	Analog Input 53
[Hand on] Key on LCP	1-5	Load Indep. Setting	3-15	Reference 1 Source	4-64	Semi-Auto Bypass Set-up	6-10	Terminal 53 Low Voltage
Off] Key on LCP	1-50	Motor Magnetisation at Zero Speed	3-16	Reference 2 Source	2-*	Digital In/Out	6-11	Terminal 53 High Voltage
[Auto on] Key on LCP	1-51	Min Speed Normal Magnetising [RPM]	3-17	Reference 3 Source	\$0.5 2.0	Digital I/O mode	6-12	Terminal 53 Low Current
[Reset] Key on LCP	1-52	Min Speed Normal Magnetising [Hz]	3-19	Jog Speed [RPM]	2-01	Terminal 27 Mode	6-13	Terminal 53 High Current
Off/Reset] Key on LCP	1-58	Flystart Test Pulses Current	3 . 4	Ramp 1	2-05	Terminal 29 Mode	6-14	Terminal 53 Low Ref./Feedb. Value
Drive Bypass] Key on LCP	1-59	Flystart Test Pulses Frequency	3-40	Ramp 1 Type	1 -5	Digital Inputs	6-15	Terminal 53 High Ref./Feedb. Value
Copy/Save	*9 <u>-</u>	Load Depen. Setting	3-41	Ramp 1 Ramp Up Time	5-10	Terminal 18 Digital Input	91-9	Terminal 53 Filter Time Constant
CP Copy	1-60	Low Speed Load Compensation	3-42	Ramp 1 Ramp Down Time	5-11	Terminal 19 Digital Input	6-17	Terminal 53 Live Zero
Set-up Copy	1-61	High Speed Load Compensation	3-45	Ramp 1 S-ramp Ratio at Accel. Start	5-12	Terminal 27 Digital Input	6-2 *	Analog Input 54
Password	1-62	Slip Compensation	3-46	Ramp 1 S-ramp Ratio at Accel. End	5-13	Terminal 29 Digital Input	6-20	Terminal 54 Low Voltage
Main Menu Password	1-63	Slip Compensation Time Constant	3-47	Ramp 1 S-ramp Ratio at Decel. Start	5-14	Terminal 32 Digital Input	6-21	Terminal 54 High Voltage
Access to Main Menu w/o Password	1-64	Resonance Dampening	3-48	Ramp 1 S-ramp Ratio at Decel. End	5-15	Terminal 33 Digital Input	6-22	Terminal 54 Low Current
Personal Menu Password	1-65	Resonance Dampening Time Constant	3-2*	Ramp 2	5-16	Terminal X30/2 Digital Input	6-23	Terminal 54 High Current
Access to Personal Menu w/o	1-66	Min. Current at Low Speed	3-50	Ramp 2 Type	5-17	Terminal X30/3 Digital Input	6-24	Terminal 54 Low Ref./Feedb. Value
Password	1-7	Start Adjustments	3-51	Ramp 2 Ramp Up Time	5-18	Terminal X30/4 Digital Input	6-25	Terminal 54 High Ref./Feedb. Value
7 Bus Password Access	1-70	PM Start Mode	3-52	Ramp 2 Ramp Down Time	5-19	Terminal 37 Safe Stop	97-9	Terminal 54 Filter Time Constant
Clock Settings	1-71	Start Delay	3-55	Ramp 2 S-ramp Ratio at Accel. Start	5 - 3*	Digital Outputs	6-27	Terminal 54 Live Zero
Date and Time	1-72	Start Function	3-56	Ramp 2 S-ramp Ratio at Accel. End	5-30	Terminal 27 Digital Output	6 -3	Analog Input X30/11
Date Format	1-73	Flying Start	3-57	Ramp 2 S-ramp Ratio at Decel. Start	5-31	Terminal 29 Digital Output	6-30	Terminal X30/11 Low Voltage
2 Time Format	1-77	Compressor Start Max Speed [RPM]	3-58	Ramp 2 S-ramp Ratio at Decel. End	5-32	Term X30/6 Digi Out (MCB 101)	6-31	Terminal X30/11 High Voltage
t DST/Summertime	1-78	Compressor Start Max Speed [Hz]	* 3-8	Other Ramps	5-33	Term X30/7 Digi Out (MCB 101)	6-34	Term. X30/11 Low Ref./Feedb. Value
5 DST/Summertime Start	1-79	Compressor Start Max Time to Trip	3-80	Jog Ramp Time	54 *	Relays	6-35	Term. X30/11 High Ref./Feedb. Value
DST/Summertime End	<u>*</u>	Stop Adjustments	3-81	Quick Stop Ramp Time	5-40	Function Relay	98-9	Term. X30/11 Filter Time Constant
Clock Fault	1-80	Function at Stop	3-82	Starting Ramp Up Time	5-41	On Delay, Relay	6-37	Term. X30/11 Live Zero
Working Days	1-81	Min Speed for Function at Stop [RPM]	3-84	Initial Ramp Time	5-42	Off Delay, Relay	4	Analog Input X30/12
Additional Working Days	1-82	Min Speed for Function at Stop [Hz]	3-88	Final Ramp Time	2-2*	Pulse Input	6-40	Terminal X30/12 Low Voltage
s Additional Non-Working Days	1-86	Trip Speed Low [RPM]	ф ф	Digital Pot.Meter	2-20	Term. 29 Low Frequency	6-41	Terminal X30/12 High Voltage

0-67 0-70 0-70 0-72 0-74 0-76 0-75 0-81 0-83

About Frequency Converter F	Traile Drive Operating instructions
16-37 Inv. Max. Current 16-38 SL Controller State 16-39 Control Card Temp. 16-40 Logging Buffer Full 16-41 Logging Buffer Full 16-41 Logging Buffer Full 16-43 Timed Actions Status 16-6-50 External Reference 16-50 External Reference 16-52 Feedback(Unit) 16-55 Feedback 1 [Unit] 16-55 Feedback 2 [Unit] 16-55 Feedback 3 [Unit] 16-55 Feedback 3 [Unit] 16-55 Feedback 3 [Unit] 16-56 Feedback 3 [Unit] 16-56 Feedback 3 [Unit] 16-57 Feedback 3 [Unit] 16-56 Feedback 3 [Unit]	
15-41 Power Section 15-42 Voltage 15-43 Software Version 15-44 Ordered Typecode String 15-45 Actual Typecode String 15-45 Prequency Converter Ordering No 15-46 Frequency Converter Ordering No 15-47 Power Card Ordering No 15-49 SW ID Control Card 15-50 SW ID Power Card 15-51 Frequency Converter Serial Number 15-53 Power Card Serial Number 15-55 Vendor URL 15-55 Vendor Name 15-56 Vendor Name 15-59 CSIV Filename	
14-20 Reset Mode 14-21 Automatic Restart Time 14-22 Operation Mode 14-23 Typecode Setting 14-25 Trip Delay at Torque Limit 14-26 Frip Delay at Inverter Fault 14-29 Service Code 14-39 Current Lim Ctrl, Proportional Gain 14-31 Current Lim Ctrl, Integration Time 14-31 Current Lim Ctrl, Integration Time 14-32 Current Lim Ctrl, Integration Time 14-31 Current Lim Ctrl, Filter Time 14-44 Energy Optimising 14-44 AEO Minimum Magnetisation 14-42 Minimum AEO Frequency	
8-81 Bus Error Count 8-82 Slave Messages Rod 8-83 Slave Error Count 8-84 Slave Messages Sent 8-85 Slave Timeout Errors 8-89 Diagnostics Count 8-9* Bus Jog / Feedback 8-91 Bus Jog 1 Speed 8-91 Bus Jog 2 Speed 8-94 Bus Feedback 1 8-95 Bus Feedback 2 8-96 Bus Feedback 3	
6-44 Term. X30/12 Low Ref./Feedb. Value 6-45 Term. X30/12 High Ref./Feedb. Value 6-46 Term. X30/12 Filter Time Constant 6-47 Term. X30/12 Live Zero 6-47 Terminal 42 Output Min Scale 6-51 Terminal 42 Output Max Scale 6-52 Terminal 42 Output Bus Control 6-54 Terminal 42 Output Filter 6-55 Terminal 42 Output Filter 6-55 Analog Output Filter 6-55 Analog Output Filter 6-66 Terminal X30/8 Output 6-60 Terminal X30/8 Min. Scale 6-61 Terminal X30/8 Max. Scale 6-61 Terminal X30/8 Max. Scale 6-62 Terminal X30/8 Output 6-63 Terminal X30/8 Output 6-63 Terminal X30/8 Output 6-63 Terminal X30/8 Output Bus Control 6-63 Terminal X30/8 Output Bus Control 6-63 Terminal X30/8 Output Bus Control	Comm. and Options General Settings General Settings Control Site Control Site Control Timeout Timeout Timeout Function End-of-Timeout Function Readout Filtering Communication Charset Control Settings Control Settings Control Profile Configurable Status Word STW FC Port Settings Control Profile Configurable Status Word STW FC Port Settings Control Profile Configurable Status Word STW FC Port Settings Waximum Response Delay Maximum Inter-Char Delay Maximum Inter-Char Delay Constity / Stop Bits Estimated cycle time Minimum Response Delay Maximum Re

				٠.
	Ext.	22-44 Wake-up Ref./FB Difference		
18-45 Analog Out X49/11	21-11 Ext. 1 Minimum Reference	22-45 Setpoint Boost	24-11 Drive Bypass Delay Time	36-4* Output X49/7
	21-12 Ext. 1 Maximum Reference	22-46 Maximum Boost Time	24-9* Multi-Motor Funct.	36-40 Terminal X49/7 Analogue Output
20-** Drive Closed Loop	21-13 Ext. 1 Reference Source	22-6* Broken Belt Detection	24-90 Missing Motor Function	36-41 Terminal X49/7 Digital Output
20-0* Feedback	21-14 Ext. 1 Feedback Source	22-60 Broken Belt Function	24-91 Missing Motor Coefficient 1	36-42 Terminal X49/7 Min. Scale
20-00 Feedback 1 Source		22-61 Broken Belt Torque	24-92 Missing Motor Coefficient 2	36-43 Terminal X49/7 Max. Scale
	Ext.			
Feedback 1	Ext. 1			
Feedback 2	Ext. 1			
Feedback 2	Ext.			
Feedback 2				
Feedback 3	<u> </u>	23-0* Timed Actions		
	֡֞֟֝֟֝֟֝֟֝֟֝֟֝֟֝֟֝֟֝֟֝֟֝֟֝֟֝֟֝֟֝֟֝֟֝֟֝֟֝			
	Ext. 2			
20-2* Feedback/Setpoint	21-31 Ext. 2 Minimum Reference	_	31-** Bypass Option	36-61 Terminal X49/11 Digital Output
20-20 Feedback Function	21-32 Ext. 2 Maximum Reference	23-0* Timed Actions Settings	31-00 Bypass Mode	36-62 Terminal X49/11 Min. Scale
20-21 Setpoint 1	21-33 Ext. 2 Reference Source	23-08 Timed Actions Mode	31-01 Bypass Start Time Delay	36-63 Terminal X49/11 Max. Scale
20-22 Setpoint 2	21-34 Ext. 2 Feedback Source	23-09 Timed Actions Reactivation	31-02 Bypass Trip Time Delay	36-64 Terminal X49/11 Bus Control
20-23 Setpoint 3	21-35 Ext. 2 Setpoint	23-1* Maintenance	31-03 Test Mode Activation	36-65 Terminal X49/11 Timeout Preset
1 -				
			~	
	Ext. 2			
20-35 Duct 1 Area [in2]	21-42 Ext. 2 Integral Time	23-15 Reset Maintenance Word	•	
20-36 Duct 2 Area [m2]	21-43 Ext. 2 Differentation Time	23-16 Maintenance Text	36-02 Terminal X49/5 Mode	
20-37 Duct 2 Area [in2]	21-44 Ext. 2 Dif. Gain Limit	23-5* Energy Log	36-03 Terminal X49/7 Mode	
20-38 Air Density Factor [%]	21-5* Ext. CL 3 Ref./Fb.	23-50 Energy Log Resolution	36-04 Terminal X49/9 Mode	
20-7* PID Autotuning	21-50 Ext. 3 Ref./Feedback Unit	23-51 Period Start	36-05 Terminal X49/11 Mode	
	21-51 Ext. 3 Minimum Reference	23-53 Energy Log	36-1* Analog Input X49/1	
	Ext 3			
	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \			
	, t			
	, t			
	X	,		
	EXT. 5			
3 5	EXT. 5	_ '		
	၌ .			
	EXT. 3		-	
	Ext. 3			
			•	
		23-80 Power Reference Factor		
		23-81 Energy Cost	36-23 Terminal X49/3 High Current	
	22-** Appl. Functions	23-82 Investment	•	
20-95 PID Differentiation Time	22-0* Miscellaneous	23-83 Energy Savings	36-25 Term. X49/3 High Ref./Feedb. Value	
21-** Ext. Closed Loop	22-2* No-Flow Detection	24-** Appl. Functions 2		
21-0* Ext. CL Autotuning	22-22 Low Speed Detection	24-0* Fire Mode	36-3* Analog Input X49/5	
	22-23 No-Flow Function	24-00 Fire Mode Function	36-30 Terminal X49/5 Low Voltage	
21-01 PID Performance	22-24 No-Flow Delay	24-03 Fire Mode Min Reference	36-31 Terminal X49/5 Low Current	
21-02 PID Output Change	22-4* Sleep Mode	24-04 Fire Mode Max Reference	36-32 Terminal X49/5 High Voltage	
21-03 Minimum Feedback Level	22-40 Minimum Run Time	24-05 Fire Mode Preset Reference	36-33 Terminal X49/5 High Current	

5.6 Dedicated Factory Settings

Frequency converters delivered as part of a Trane equipment can have dedicated factory settings. Upon factory reset of the frequency converter these parameter settings will be used as default. See below for details on the specific equipment settings.

Barameter	Trane default value
Parameter	
0-01 Language	[22] English US
0-03 Regional Settings	[1] North America
0-20 Display Line 1.1	[1662] Analog Input 53
Small	
0-22 Display Line 1.3 Small	[1611] Power [hp]
0-40 [Hand on] Key on	[0] Disabled
LCP	
1-03 Torque Character-	[1] Variable
istics	
1-21 Motor Power [HP]	Reference Motor Nameplate HP
1-22 Motor Voltage	Reference Motor Nameplate Voltage
1-24 Motor Current	Reference Motor Nameplate FLA
1-25 Motor Nominal Speed	Reference Motor Nameplate Rated
	Speed
1-73 Flying Start	[1] Enabled
2-00 DC Hold/Preheat	0%
Current	
2-01 DC Brake Current	0%
2-04 DC Brake Cut In	10 Hz
Speed [Hz]	
3-41 Ramp 1 Ramp Up	30 Sec.
Time	
3-42 Ramp 1 Ramp Down	30 Sec.
Time	
4-12 Motor Speed Low	22 Hz IntelliPak
Limit [Hz]	35 Hz Voyager III
4-18 Current Limit	100%
5-12 Terminal 27 Digital	[2] Coast Inverse
Input	
6-14 Terminal 53 Low Ref./	22 Hz IntelliPak
Feedb. Value	35 Hz Voyager III
14-01 Switching	208/203 V, 30 Hp and below 8kHz,
Frequency	above 5 kHz
	460/575 V, 60 Hp and below 8 kHz,
	above 5 kHz
14-12 Function at Mains	[3] Derate
Imbalance	
14-20 Reset Mode	[3] Automatic reset x 3
14-60 Function at Over	[1] Derate
Temperature	
14-61 Function at Inverter	[1] Derate
Overload	

Table 5.4 Trane IntelliPak $^{\!^{\rm TM}}\!$, IntelliPak $^{\!^{\rm TM}}\!$ II, and Voyager III $^{\!^{\rm TM}}\!$

Parameter	Trane default value
0-03 Regional Settings	[1] North America
1-21 Motor Power [HP]	Reference Motor Nameplate HP
1-22 Motor Voltage	Reference Motor Nameplate Voltage
1-24 Motor Current	Reference Motor Nameplate FLA
1-25 Motor Nominal Speed	Reference Motor Nameplate Rated
	Speed
1-73 Flying Start	[Enabled]
3-03 Maximum Reference	60 Hz or (for direct drive) Set for
	Application
3-41 Ramp 1 Ramp Up	30 Sec.
Time	
3-42 Ramp 1 Ramp Down	30 Sec.
Time	
4-12 Motor Speed Low	20 Hz
Limit [Hz]	
4-14 Motor Speed High	60 Hz or (for direct drive) Set for
Limit [Hz]	Application
5-12 Terminal 27 Digital	[2] Coast Inverse
Input	
6-14 Terminal 53 Low Ref./	20 Hz
Feedb. Value	
6-15 Terminal 53 High	60 Hz or (for direct drive) Set for
Ref./Feedb. Value	Application
14-01 Switching	208/230 V, 30 Hp and below 8 kHz,
Frequency	above 5 kHz
	460/575 V, 60 Hp and below 8 kHz,
	above 5 kHz

Table 5.5 Trane M-Series and T-Series Climate Changer[™], Performance Climate Changer[™] - Indoor & Outdoor

Parameter	Trane default value
0-01 Language	[22] English US
0-03 Regional Settings	[1] North America
0-22 Display Line 1.3	[1611] Power [HP]
Small	
1-21 Motor Power [HP]	Reference Motor Nameplate HP
1-22 Motor Voltage	Reference Motor Nameplate Voltage
1-24 Motor Current	Reference Motor Nameplate FLA
1-25 Motor Nominal Speed	Reference Motor Nameplate Rated
	Speed
1-73 Flying Start	[1] Enabled
3-41 Ramp 1 Ramp Up	30 Sec.
Time	
3-42 Ramp 1 Ramp Down	30 Sec.
Time	
4-12 Motor Speed Low	22 Hz
Limit [Hz]	

Parameter	Trane default value
5-12 Terminal 27 Digital	[2] Coast Inverse, Commercial Self
Input	Contained
	[0] No operation, Packaged Climate
	Changer
6-14 Terminal 53 Low	22 Hz
Ref./Feedb. Value	
14-01 Switching	8 kHz
Frequency	
14-12 Function at Mains	[3] Derate
Imbalance	
14-21 Automatic Restart	3 Sec.
Time	
14-60 Function at Over	[1] Derate
Temperature	

Table 5.6 Trane Commercial Self Contained and Packaged Climate $Changer^{TM}$

5.7 Remote Programming with Trane Drive Utility (TDU)

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

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

6 Application Set-Up Examples

6.1 Introduction

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

- Parameter settings are the regional default values unless otherwise indicated (selected in 0-03 Regional Settings)
- Parameters associated with the terminals and their settings are shown next to the drawings
- Where switch settings for analog terminals A53 or A54 are required, these are also shown

6.2 Application Examples

		Parame	eters	
FC		10	Function	Setting
+24 V	120	30BB929.10		
+24 V	130	30Bf	1-29 Automatic	
DIN	180	_	Motor	[1] Enable
DIN	190		Adaptation	complete
сом	200		(AMA)	AMA
DIN	270	J	5-12 Terminal 27	[2]* Coast
DIN	290		Digital Input	inverse
DIN	320		* = Default Value	ı.
DIN	330		Notes/comments:	Parameter
DIN	370		group 1-2* must	
101/	500		according to mot	
+10 V A IN	500		D IN 37 is an opti	
	530		וט ווע און וא מוו טףנו	1011.
A IN	54 ¢			
сом	55¢			
A OUT	420			
сом	390			
	\vee			

Table 6.1 AMA with T27 Connected

		Parameters	
FC	1.10	Function	Setting
+24 V	12¢ 668930010		
+24 V	130	1-29 Automatic	
DIN	180	Motor	[1] Enable
DIN	190	Adaptation	complete
сом	200	(AMA)	AMA
DIN	270	5-12 Terminal 27	[0] No
D IN	290	Digital Input	operation
DIN	320	* = Default Value	
DIN	330	Notes/comments:	
DIN	370	Parameter group	
		1 .	
+10 V	500	set according to I	
A IN	53¢	D IN 37 is an opt	ion.
A IN	540		
сом	550		
A OUT	420		
сом	390		
	7		

Table 6.2 AMA without T27 Connected

			Parame	eters
FC		.10	Function	Setting
+24 V	120	30B <u>B</u> 926.10		
+24 V	130	308	6-10 Terminal 53	
DIN	180	_	Low Voltage	0.07 V*
D IN	190		6-11 Terminal 53	10 V*
СОМ	200		High Voltage	
D IN	270		6-14 Terminal 53	0 Hz
DIN	290		Low Ref./Feedb.	
D IN	320		Value	
DIN	330		6-15 Terminal 53	50 Hz
DIN	370		High Ref./Feedb.	30 112
			Value	
+10 V	500	+		
A IN	530		* = Default Value	
A IN	540		Notes/comments:	
СОМ	550		D IN 37 is an opt	ion.
A OUT	420	-10 - +10V		
СОМ	390	-10-+100		
U-I `				
A53				

Table 6.3 Analog Speed Reference (Voltage)

Table 6.4 Analog Speed Reference (Current)

Table 6.5 Pulse Start/Stop

Illustration 6.1 Latched Start/Stop Inverse

Table 6.6 Start/Stop with Reversing and 4 Preset Speeds

Table 6.7 External Alarm Reset

				Parameters	
FC			10	Function	Setting
+24 V	120		130BB683.10		
+24 V	130		OBB	6-10 Terminal 53	
DIN	180		13	Low Voltage	0.07 V*
DIN	190			6-11 Terminal 53	10 V*
сом	200			High Voltage	
DIN	270			6-14 Terminal 53	0 Hz
DIN	290			Low Ref./Feedb.	
DIN	320			Value	
DIN	330			6-15 Terminal 53	1500 Hz
DIN	370			High Ref./Feedb.	1300 112
				Value	
+10 V	500				
A IN	530	-	≈5kΩ	* = Default Value	
A IN	540	Ļ		Notes/comments:	
сом	550				
A OUT	420				
сом	390				
U - I					
0-1	7				
A53					

Table 6.8 Speed Reference (using a Manual Potentiometer)

Table 6.9 Speed Up/Down

Illustration 6.2 Speed Up/Down

			Parame	eters
FC		10	Function	Setting
+24 V	120	685.		
+24 V	130	30BB685.10	8-30 Protocol	FC*
DIN	180	<u>E</u>	8-31 Address	1*
DIN	190		8-32 Baud Rate	9600*
СОМ	200		* = Default Value	
DIN	270		Notes/comments:	
DIN	290			
DIN	320		Select protocol, a	
DIN	330		baud rate in the a	
DIN	370		mentioned param	
			D IN 37 is an opti	ion.
+10 V	500			
A IN	530			
A IN	540			
COM	550			
A OUT	420			
СОМ	390			
	010			
	020			
	030			
	030			
	040			
₂	050			
	060	RS-485		
	61¢ 68¢	+		
	690	_		

Table 6.11 Motor Thermistor

Table 6.10 RS-485 Network Connection

CAUTION

Thermistors must use reinforced or double insulation to meet PELV insulation requirements.

7 Status Messages

7.1 Status Display

When the frequency converter is in status mode, status messages are generated automatically and appear in the bottom line of the display (see *Illustration 7.1.*)

Illustration 7.1 Status Display

1	Operation Mode (see <i>Table 7.2</i>)
2	Reference Site (see <i>Table 7.3</i>)
3	Operation Status (see <i>Table 7.4</i>)

Table 7.1 Legend to Illustration 7.1

7.2 Status Message Definitions

Tables *Table 7.2* to *Table 7.4* define the meaning of the displayed status messages.

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

Table 7.2 Operation Mode

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

Table 7.3 Reference Site

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

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

Freeze ref.	Freeze Reference was chosen as a function for a digital input (parameter group 5-1* Digital Inputs). The corresponding terminal is active. The frequency converter saves the actual reference. Changing the reference is now only possible via terminal functions Speed Up and Speed Down.
Jog request	A jog command has been given, but the motor will be stopped until a run permissive signal is received via a digital input.
Jogging	 The motor is running as programmed in 3-19 Jog Speed [RPM]. Jog was selected as function for a digital input (parameter group 5-1* Digital Inputs). The corresponding terminal (e.g. Terminal 29) is active.
	 The Jog function is activated via the serial communication. The Jog function was selected as a reaction for a monitoring function (e.g. No signal). The monitoring function is active.
Motor check	In 1-80 Function at Stop, Motor Check was selected. A stop command is active. To ensure that a motor is connected to the frequency converter, a permanent test current is applied to the motor.
OVC control	Overvoltage control was activated in 2-17 Overvoltage Control, [2] Enabled. The connected motor is supplying the frequency converter with generative energy. The overvoltage control adjusts the V/Hz ratio to run the motor in controlled mode and to prevent the frequency converter from tripping.
PowerUnit Off	(For frequency converters with an external 24 V power supply installed only.) Mains supply to the frequency converter is removed, but the control card is supplied by the external 24 V.
Protection md	 Protection mode is active. The unit has detected a critical status (an overcurrent or overvoltage). To avoid tripping, switching frequency is reduced to 4 kHz. If possible, protection mode ends after approximately 10 s Protection mode can be restricted in 14-26 Trip Delay at Inverter Fault

QStop	 The motor is decelerating using 3-81 Quick Stop Ramp Time. Quick stop inverse was chosen as a function for a digital input (parameter group 5-1* Digital Inputs). The corresponding terminal is not active. The quick stop function was activated via serial communication.
Ramping	The motor is accelerating/decelerating using the active Ramp Up/Down. The reference, a limit value or a standstill is not yet reached.
Ref. high	The sum of all active references is above the reference limit set in 4-55 Warning Reference High.
Ref. low	The sum of all active references is below the reference limit set in 4-54 Warning Reference Low.
Run on ref.	The frequency converter is running in the reference range. The feedback value matches the setpoint value.
Run request	A start command has been given, but the motor is stopped until a run permissive signal is received via digital input.
Running	The motor is driven by the frequency converter.
Sleep Mode	The energy saving function is enabled. This means that at present the motor has stopped, but that it will restart automatically when required.
Speed high	Motor speed is above the value set in 4-53 Warning Speed High.
Speed low	Motor speed is below the value set in 4-52 Warning Speed Low.
Standby	In Auto On mode, the frequency converter will start the motor with a start signal from a digital input or serial communication.
Start delay	In 1-71 Start Delay, a delay starting time was set. A start command is activated and the motor will start after the start delay time expires.
Start fwd/rev	Start forward and start reverse were selected as functions for two different digital inputs (parameter group 5-1* Digital Inputs). The motor will start in forward or reverse depending on which corresponding terminal is activated.
Stop	The frequency converter has received a stop command from the LCP, digital input or serial communication.
Trip	An alarm occurred and the motor is stopped. Once the cause of the alarm is cleared, the frequency converter can be reset manually by pressing [Reset] or remotely by control terminals or serial communication.

Trip lock	An alarm occurred and the motor is stopped.
	Once the cause of the alarm is cleared, power
	must be cycled to the frequency converter.
	The frequency converter can then be reset
	manually by pressing [Reset] or remotely by
	control terminals or serial communication.

Table 7.4 Operation Status

NOTE

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

8 Warnings and Alarms

8.1 System Monitoring

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

8.2 Warning and Alarm Types

Warnings

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

Alarms

Trip

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

A trip can be reset in any of 4 ways

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

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

8.3 Warning and Alarm Displays

Illustration 8.1 Warning Display

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

Illustration 8.2 Alarm Display

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

Illustration 8.3 Status Indicator Lights

	Warning LED	Alarm LED
Warning	On	Off
Alarm	Off	On (Flashing)
Trip-Lock	On	On (Flashing)

Table 8.1 Status Indicator Lights Explanations

8.4 Warning and Alarm Definitions

Table 8.2 defines whether a warning is issued before an alarm, and whether the alarm trips the unit or trip locks the unit.

No.	Description	Warning	Alarm/Trip	Alarm/Trip Lock	Parameter Reference
1	10 Volts low	X	-		
2	Live zero error	(X)	(X)		6-01 Live Zero Timeout
					Function
4	Mains phase loss	(X)	(X)	(X)	14-12 Function at Mains
					Imbalance
5	DC link voltage high	Х			
6	DC link voltage low	Х			
7	DC over voltage	Х	Х		
8	DC under voltage	Х	Х		
9	Inverter overloaded	Х	Х		
10	Motor ETR over temperature	(X)	(X)		1-90 Motor Thermal Protection
11	Motor thermistor over temperature	(X)	(X)		1-90 Motor Thermal Protection
12	Torque limit	X	X		
13	Over Current	х	Х	Х	
14	Earth (Ground) fault	Х	Х	Х	
15	Hardware mismatch		Х	Х	
16	Short Circuit		X	X	
17	Control word timeout	(X)	(X)		8-04 Control Timeout Function
18	Start Failed	(7.0)	X		1-77 Compressor Start Max
	Start Funca		Α		Speed [RPM], 1-79 Compressor
					Start Max Time to Trip,
					1-03 Torque Characteristics
23	Internal Fan Fault	х			·
24	External Fan Fault	Х			14-53 Fan Monitor
25	Brake resistor short-circuited	Х			
26	Brake resistor power limit	(X)	(X)		2-13 Brake Power Monitoring
27	Brake chopper short-circuited	X	X		
28	Brake check	(X)	(X)		2-15 Brake Check
29	Drive over temperature	X	X	Х	
30	Motor phase U missing	(X)	(X)	(X)	4-58 Missing Motor Phase
		(-7)	(/		Function
31	Motor phase V missing	(X)	(X)	(X)	4-58 Missing Motor Phase
		(-7)	(/		Function
32	Motor phase W missing	(X)	(X)	(X)	4-58 Missing Motor Phase
			(/		Function
33	Inrush fault		Х	Х	
34	Fieldbus communication fault	х	X		
35	Out of frequency range	X	X		
36	Mains failure	X	X		
37	Phase Imbalance	X	X		
38	Internal fault		X	Х	

No.	Description	Warning	Alarm/Trip	Alarm/Trip Lock	Parameter Reference
39	Heatsink sensor		Χ	X	
40	Overload of Digital Output Terminal 27	(X)			E-00 Digital I/O Mode,
					5-01 Terminal 27 Mode
41	Overload of Digital Output Terminal 29	(X)			E-00 Digital I/O Mode,
					5-02 Terminal 29 Mode
42	Overload of Digital Output On X30/6	(X)			5-32 Term X30/6 Digi Out (MCB
					101)
42	Overload of Digital Output On X30/7	(X)			5-33 Term X30/7 Digi Out (MCB
					101)
46	Pwr. card supply		X	Х	
47	24V supply low	Х	X	Х	
48	1.8V supply low		X	Х	
49	Speed limit	Х	(X)		1-86 Trip Speed Low [RPM]
50	AMA calibration failed		Χ		
51	AMA check U _{nom} and I _{nom}		X		
52	AMA low I _{nom}		Χ		
53	AMA motor too big		Χ		
54	AMA motor too small		Χ		
55	AMA Parameter out of range		X		
56	AMA interrupted by user		Х		
57	AMA timeout		Х		
58	AMA internal fault	Х	Х		
59	Current limit	Х			
60	External Interlock	Х			
62	Output Frequency at Maximum Limit	Х			
64	Voltage Limit	Х			
65	Control Board Over-temperature	Х	Х	Х	
66	Heat sink Temperature Low	Х			
67	Option Configuration has Changed		Х		
69	Pwr. Card Temp		Х	Х	
70	Illegal FC configuration			Х	
72	Dangerous Failure			X ¹⁾	
73	Safe Stop Auto Restart				
76	Power Unit Setup	х			
77	Reduced Power Mode				
79	Illegal PS config		Х	Х	
80	Drive Initialized to Default Value		Х		
91	Analog input 54 wrong settings			Х	
92	NoFlow	Х	Х		22-2*
93	Dry Pump	X	X		22-2*
94	End of Curve	X	X		22-5*
95	Broken Belt	X	X		22-6*
96	Start Delayed	X			22-7*
97	Stop Delayed	X			22-7*
98	Clock Fault	X			0-7*
201	Fire M was Active				,
202	Fire M Limits Exceeded				
202	Missing Motor	+ +			
203	Locked Rotor				
		X			
243	Brake IGBT		X	V	
244	Heatsink temp	X	X	X	
245	Heatsink sensor		X	Х	ļ

No.	Description	Warning	Alarm/Trip	Alarm/Trip Lock	Parameter Reference
246	Pwr.card supply		Χ	X	
247	Pwr.card temp		Χ	X	
248	Illegal PS config		Х	X	
250	New spare parts			Х	
251	New Type Code		Х	Х	

Table 8.2 Alarm/Warning Code List

(X) Dependent on parameter

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

AWARNING

Hazardous Service Procedures!

The maintenance and troubleshooting procedures recommended in this section of the manual could result in exposure to electrical, mechanical or other potential safety hazards. Always refer to the safety warnings provided throughout this manual concerning these procedures. Unless specified otherwise, disconnect all electrical power including remote disconnect and discharge all energy storing devices such as capacitors before servicing. Follow proper lockout/tagout procedures to ensure the power can not be inadvertently energized. When necessary to work with live electrical components, have a qualified licensed electrician or other individual who has been trained in handling live electrical components perform these tasks. Failure to follow all of the recommended safety warnings provided, could result in death or serious injury.

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

WARNING 1, 10 Volts low

The control card voltage is below 10 V from terminal 50. Remove some of the load from terminal 50, as the 10 V supply is overloaded. Max. 15 mA or minimum 590 Ω .

This condition can be caused by a short in a connected potentiometer or improper wiring of the potentiometer.

Troubleshooting

Remove the wiring from terminal 50. If the warning clears, the problem is with the customer wiring. If the warning does not clear, replace the control card.

WARNING/ALARM 2, Live zero error

This warning or alarm only appears if programmed by the user in 6-01 Live Zero Timeout Function. The signal on one of the analog inputs is less than 50% of the minimum value programmed for that input. Broken wiring or faulty device sending the signal can cause this condition.

Troubleshooting

Check connections on all the analog input terminals. Control card terminals 53 and 54 for signals, terminal 55 common. MCB 101 terminals 11 and 12 for signals, terminal 10 common. MCB 109 terminals 1, 3, 5 for signals, terminals 2, 4, 6 common).

Check that the frequency converter programming and switch settings match the analog signal type.

Perform Input Terminal Signal Test.

WARNING/ALARM 4, Mains phase loss

A phase is missing on the supply side, or the mains voltage imbalance is too high. This message also appears for a fault in the input rectifier on the frequency converter. Options are programmed at 14-12 Function at Mains Imbalance.

Troubleshooting

Check the supply voltage and supply currents to the frequency converter.

WARNING 5, DC link voltage high

The intermediate circuit voltage (DC) is higher than the high voltage warning limit. The limit is dependent on the frequency converter voltage rating. The unit is still active.

WARNING 6, DC link voltage low

The intermediate circuit voltage (DC) is lower than the low voltage warning limit. The limit is dependent on the frequency converter voltage rating. The unit is still active.

WARNING/ALARM 7, DC overvoltage

If the intermediate circuit voltage exceeds the limit, the frequency converter trips after a time.

Troubleshooting

Connect a brake resistor

Extend the ramp time

Change the ramp type

Activate the functions in 2-10 Brake Function

Increase 14-26 Trip Delay at Inverter Fault

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

WARNING/ALARM 8, DC under voltage

If the intermediate circuit voltage (DC link) drops below the under voltage limit, the frequency converter checks if a 24 V DC backup supply is connected. If no 24 V DC backup supply is connected, the frequency converter trips after a fixed time delay. The time delay varies with unit size.

Troubleshooting

Check that the supply voltage matches the frequency converter voltage.

Perform input voltage test.

Perform soft charge circuit test.

WARNING/ALARM 9, Inverter overload

The frequency converter is about to cut out because of an overload (too high current for too long). The counter for electronic, thermal inverter protection issues a warning at 98% and trips at 100%, while giving an alarm. The frequency converter *cannot* be reset until the counter is below 90%.

The fault is that the frequency converter has run with more than 100% overload for too long.

Troubleshooting

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

Compare the output current shown on the LCP with measured motor current.

Display the Thermal Drive Load on the LCP and monitor the value. When running above the frequency converter continuous current rating, the counter increases. When running below the frequency converter continuous current rating, the counter decreases.

WARNING/ALARM 10, Motor overload temperature

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

Troubleshooting

Check for motor overheating.

Check if the motor is mechanically overloaded

Check that the motor current set in 1-24 Motor Current is correct.

Ensure that Motor data in parameters 1-20 to 1-25 are set correctly.

If an external fan is in use, check in 1-91 Motor External Fan that it is selected.

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

WARNING/ALARM 11, Motor thermistor over temp

Check whether the thermistor is disconnected. Select whether the frequency converter issues a warning or an alarm in 1-90 Motor Thermal Protection.

Live Electrical Components!

Troubleshooting

Check for motor overheating.

Check if the motor is mechanically overloaded.

When using terminal 53 or 54, check that the thermistor is connected correctly between either terminal 53 or 54 (analog voltage input) and terminal 50 (+10 V supply). Also check that the terminal switch for 53 or 54 is set for voltage. Check *1-93 Thermistor Source* selects terminal 53 or 54.

When using digital inputs 18 or 19, check that the thermistor is connected correctly between either terminal 18 or 19 (digital input PNP only) and terminal 50. Check *1-93 Thermistor Source* selects terminal 18 or 19.

Disconnect power before proceeding.

WARNING/ALARM 12, Torque limit

The torque has exceeded the value in 4-16 Torque Limit Motor Mode or the value in 4-17 Torque Limit Generator Mode. 14-25 Trip Delay at Torque Limit can change this from a warning only condition to a warning followed by an alarm.

Troubleshooting

If the motor torque limit is exceeded during ramp up, extend the ramp up time.

If the generator torque limit is exceeded during ramp down, extend the ramp down time.

If torque limit occurs while running, possibly increase the torque limit. Make sure that the system can operate safely at a higher torque.

Check the application for excessive current draw on the motor.

WARNING/ALARM 13, Over current

The inverter peak current limit (approximately 200% of the rated current) is exceeded. The warning lasts about 1.5 s, then the frequency converter trips and issues an alarm. This fault can be caused by shock loading or quick acceleration with high inertia loads. It can also appear after kinetic back-up if the acceleration during ramp up is quick. If extended mechanical brake control is selected, trip can be reset externally.

Troubleshooting

Remove power and check if the motor shaft can be turned

Check that the motor size matches the frequency converter.

Check parameters 1-20 to 1-25 for correct motor data.

ALARM 14, Earth (ground) fault

There is current from the output phases to earth, either in the cable between the frequency converter and the motor or in the motor itself.

Troubleshooting:

Remove power to the frequency converter and repair the earth fault.

Check for earth faults in the motor by measuring the resistance to ground of the motor leads and the motor with a megohmmeter.

AWARNING

Disconnect power before proceeding.

ALARM 15, Hardware mismatch

A fitted option is not operational with the present control board hardware or software.

Record the value of the following parameters and contact your Trane supplier:

15-40 FC Type

15-41 Power Section

15-42 Voltage

15-43 Software Version

15-45 Actual Typecode String

15-49 SW ID Control Card

15-50 SW ID Power Card

15-60 Option Mounted

15-61 Option SW Version (for each option slot)

ALARM 16, Short circuit

There is short-circuiting in the motor or motor wiring.

Remove power to the frequency converter and repair the short circuit.

Disconnect power before proceeding.

WARNING/ALARM 17, Control word timeout

There is no communication to the frequency converter. The warning is only active when 8-04 Control Timeout Function is NOT set to [0] Off.

If 8-04 Control Timeout Function is set to [5] Stop and Trip, a warning appears and the frequency converter ramps down until it stops then displays an alarm.

AWARNING

Live Electrical Components!

Troubleshooting:

Check connections on the serial communication cable.

Increase 8-03 Control Timeout Time

Check the operation of the communication equipment.

Verify a proper installation based on EMC requirements.

ALARM 18, Start failed

The speed has not been able to exceed 1-77 Compressor Start Max Speed [RPM] during start within the allowed time. (set in 1-79 Compressor Start Max Time to Trip). This may be caused by a blocked motor.

WARNING 23, Internal fan fault

The fan warning function is an extra protective function that checks if the fan is running/mounted. The fan warning can be disabled in 14-53 Fan Monitor ([0] Disabled).

For the D, E, and F Frame filters, the regulated voltage to the fans is monitored.

Troubleshooting

Check for proper fan operation.

Cycle power to the frequency converter and check that the fan operates briefly at start-up.

Check the sensors on the heatsink and control card.

WARNING 24, External fan fault

The fan warning function is an extra protective function that checks if the fan is running/mounted. The fan warning can be disabled in 14-53 Fan Monitor ([0] Disabled).

Troubleshooting

Check for proper fan operation.

Cycle power to the frequency converter and check that the fan operates briefly at start-up.

Check the sensors on the heatsink and control card.

WARNING/ALARM 28, Brake check failed

The brake resistor is not connected or not working. Check 2-15 Brake Check.

ALARM 29, Heatsink temp

The maximum temperature of the heatsink has been exceeded. The temperature fault will not reset until the temperature falls below a defined heatsink temperature. The trip and reset points are different based on the frequency converter power size.

Troubleshooting

Check for the following conditions.

Ambient temperature too high.

Motor cable too long.

Incorrect airflow clearance above and below the frequency converter.

Blocked airflow around the frequency converter.

Damaged heatsink fan.

Dirty heatsink.

ALARM 30, Motor phase U missing

Motor phase U between the frequency converter and the motor is missing.

Disconnect power before proceeding.

Remove power from the frequency converter and check motor phase U.

ALARM 31, Motor phase V missing

Motor phase V between the frequency converter and the motor is missing.

Disconnect power before proceeding.

Remove power from the frequency converter and check motor phase V.

ALARM 32, Motor phase W missing

Motor phase W between the frequency converter and the motor is missing.

Disconnect power before proceeding.

Remove power from the frequency converter and check motor phase W.

ALARM 33, Inrush fault

Too many power-ups have occurred within a short time period. Let the unit cool to operating temperature.

WARNING/ALARM 34, Fieldbus communication fault

The fieldbus on the communication option card is not working.

WARNING/ALARM 36, Mains failure

This warning/alarm is only active if the supply voltage to the frequency converter is lost and 14-10 Mains Failure is NOT set to [0] No Function. Check the fuses to the frequency converter and mains power supply to the unit.

ALARM 38, Internal fault

When an internal fault occurs, a code number defined in *Table 8.3* is displayed.

Troubleshooting

Cycle power

Check that the option is properly installed

Check for loose or missing wiring

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

No.	Text
0	Serial port cannot be initialised. Contact your
	Trane supplier or Trane Service Department.
256-258	Power EEPROM data is defective or too old.
	Replace power card.
512-519	Internal fault. Contact your Trane supplier or Trane
	Service Department.
783	Parameter value outside of min/max limits
1024-1284	Internal fault. Contact your Trane supplier or the
	Trane Service Department.
1299	Option SW in slot A is too old
1300	Option SW in slot B is too old
1315	Option SW in slot A is not supported (not allowed)
1316	Option SW in slot B is not supported (not allowed)
1379-2819	Internal fault. Contact your Trane supplier or Trane
	Service Department.
2561	Replace control card
2820	LCP stack overflow
2821	Serial port overflow
2822	USB port overflow
3072-5122	Parameter value is outside its limits
5123	Option in slot A: Hardware incompatible with
	control board hardware
5124	Option in slot B: Hardware incompatible with
	control board hardware
5376-6231	Internal fault. Contact your Trane supplier or Trane
	Service Department.

Table 8.3 Internal Fault Codes

ALARM 39, Heatsink sensor

No feedback from the heatsink temperature sensor.

The signal from the IGBT thermal sensor is not available on the power card. The problem could be on the power card, on the gate drive card, or the ribbon cable between the power card and gate drive card.

WARNING 40, Overload of digital output terminal 27

Check the load connected to terminal 27 or remove short-circuit connection. Check 5-01 Terminal 27 Mode.

WARNING 41, Overload of digital output terminal 29

Check the load connected to terminal 29 or remove short-circuit connection. Check *5-02 Terminal 29 Mode*.

WARNING 42, Overload of digital output on X30/6 or overload of digital output on X30/7

For X30/6, check the load connected to X30/6 or remove the short-circuit connection. Check *5-32 Term X30/6 Digi Out (MCB 101)*.

For X30/7, check the load connected to X30/7 or remove the short-circuit connection. Check *5-33 Term X30/7 Digi Out (MCB 101)*.

ALARM 45, Earth fault 2

Earth (ground) fault on start-up.

Troubleshooting

Check for proper earthing (grounding) and loose connections.

Check for proper wire size.

Check motor cables for short-circuits or leakage currents

ALARM 46, Power card supply

The supply on the power card is out of range.

There are three power supplies generated by the switch mode power supply (SMPS) on the power card: 24 V, 5 V, ±18 V. When powered with 24 V DC with the MCB 107 option, only the 24 V and 5 V supplies are monitored. When powered with three phase mains voltage, all three supplies are monitored.

Troubleshooting

Check for a defective power card.

Check for a defective control card.

Check for a defective option card.

If a 24 V DC power supply is used, verify proper supply power.

WARNING 47, 24 V supply low

The 24 Vdc is measured on the control card.

WARNING 48, 1.8 V supply low

The 1.8Vdc supply used on the control card is outside of allowable limits. The power supply is measured on the control card. Check for a defective control card. If an option card is present, check for an overvoltage condition.

WARNING 49, Speed limit

When the speed is not within the specified range in 4-11 Motor Speed Low Limit [RPM] and 4-13 Motor Speed High Limit [RPM], the frequency converter shows a warning. When the speed is below the specified limit in 1-86 Trip Speed Low [RPM] (except when starting or stopping) the frequency converter will trip.

ALARM 50, AMA calibration failed

Contact your Trane supplier or Trane Service Department.

ALARM 51, AMA check Unom and Inom

The settings for motor voltage, motor current and motor power are wrong. Check the settings in parameters 1-20 to 1-25

ALARM 52, AMA low Inom

The motor current is too low. Check the settings.

ALARM 53, AMA motor too big

The motor is too big for the AMA to operate.

ALARM 54, AMA motor too small

The motor is too small for the AMA to operate.

ALARM 55, AMA parameter out of range

The parameter values of the motor are outside of the acceptable range. AMA will not run.

ALARM 56, AMA interrupted by user

The user has interrupted the AMA.

ALARM 57, AMA internal fault

Try to restart AMA again. Repeated restarts can over heat the motor.

ALARM 58, AMA Internal fault

Contact your Trane supplier.

WARNING 59, Current limit

The current is higher than the value in 4-18 Current Limit. Ensure that Motor data in parameters 1-20 to 1-25 are set correctly. Possibly increase the current limit. Be sure that the system can operate safely at a higher limit.

WARNING 60, External interlock

A digital input signal is indicating a fault condition external to the frequency converter. An external interlock has commanded the frequency converter to trip. Clear the external fault condition. To resume normal operation, apply 24 Vdc to the terminal programmed for external interlock. Reset the frequency converter.

WARNING 62, Output frequency at maximum limit

The output frequency has reached the value set in 4-19 Max Output Frequency. Check the application to determine the cause. Possibly increase the output frequency limit. Be sure the system can operate safely at a higher output frequency. The warning will clear when the output drops below the maximum limit.

WARNING/ALARM 65, Control card over temperature

The cut-out temperature of the control card is 80 °C.

Troubleshooting

- Check that the ambient operating temperature is within limits
- Check for clogged filters
- Check fan operation
- Check the control card

WARNING 66, Heatsink temperature low

The frequency converter is too cold to operate. This warning is based on the temperature sensor in the IGBT module.

Increase the ambient temperature of the unit. Also, a trickle amount of current can be supplied to the frequency converter whenever the motor is stopped by setting 2-00 DC Hold/Preheat Current at 5% and 1-80 Function at Stop

ALARM 67, Option module configuration has changed

One or more options have either been added or removed since the last power-down. Check that the configuration change is intentional and reset the unit.

ALARM 69, Power card temperature

The temperature sensor on the power card is either too hot or too cold.

Troubleshooting

Check that the ambient operating temperature is within limits.

Check for clogged filters.

Check fan operation.

Check the power card.

ALARM 70, Illegal FC configuration

The control card and power card are incompatible. Contact your supplier with the type code of the unit from the nameplate and the part numbers of the cards to check compatibility.

ALARM 78, Tracking errorDrive initialised to default value

Parameter settings are initialised to default settings after a manual reset. Reset the unit to clear the alarm.

ALARM 92, No flow

A no-flow condition has been detected in the system. 22-23 No-Flow Function is set for alarm. Troubleshoot the system and reset the frequency converter after the fault has been cleared.

ALARM 93, Dry pump

A no-flow condition in the system with the frequency converter operating at high speed may indicate a dry pump. *AP-26 Dry Pump Function* is set for alarm. Troubleshoot the system and reset the frequency converter after the fault has been cleared.

ALARM 94, End of curve

Feedback is lower than the set point. This may indicate leakage in the system. *22-50 End of Curve Function* is set for alarm. Troubleshoot the system and reset the frequency converter after the fault has been cleared.

ALARM 95, Broken belt

Torque is below the torque level set for no load, indicating a broken belt. 22-60 Broken Belt Function is set for alarm. Troubleshoot the system and reset the frequency converter after the fault has been cleared.

ALARM 96, Start delayed

Motor start has been delayed due to short-cycle protection. 22-76 Interval between Starts is enabled. Troubleshoot the system and reset the frequency converter after the fault has been cleared.

WARNING 97, Stop delayed

Stopping the motor has been delayed due to short cycle protection. 22-76 Interval between Starts is enabled. Troubleshoot the system and reset the frequency converter after the fault has been cleared.

WARNING 98, Clock fault

Time is not set or the RTC clock has failed. Reset the clock in 0-70 Date and Time.

WARNING 200, Fire mode

This warning indicates the frequency converter is operating in fire mode. The warning clears when fire mode is removed. See the fire mode data in the alarm log.

WARNING 201, Fire mode was active

This indicates the frequency converter had entered fire mode. Cycle power to the unit to remove the warning. See the fire mode data in the alarm log.

WARNING 202, Fire mode limits exceeded

While operating in fire mode one or more alarm conditions have been ignored which would normally trip the unit. Operating in this condition voids unit warranty. Cycle power to the unit to remove the warning. See the fire mode data in the alarm log.

WARNING 203, Missing motor

With a frequency converter operating multi-motors, an under-load condition was detected. This could indicate a missing motor. Inspect the system for proper operation.

WARNING 204, Locked rotor

With a frequency converter operating multi-motors, an overload condition was detected. This could indicate a locked rotor. Inspect the motor for proper operation.

WARNING 250, New spare part

A component in the frequency converter has been replaced. Reset the frequency converter for normal operation.

WARNING 251, New typecode

The power card or other components have been replaced and the typecode changed. Reset to remove the warning and resume normal operation.

9 Basic Troubleshooting

9.1 Start Up and Operation

Symptom	Possible cause	Test	Solution
	Missing input power	See Table 3.1	Check the input power source
	Missing or open fuses or circuit breaker tripped	See open fuses and tripped circuit breaker in this table for possible causes	Follow the recommendations provided
Display dark/No function	No power to the LCP	Check the LCP cable for proper connection or damage	Replace the faulty LCP or connection cable
	Shortcut on control voltage (terminal 12 or 50) or at control terminals	Check the 24 V control voltage supply for terminals 12/13 to 20-39 or 10 V supply for terminals 50 to	Wire the terminals properly
	Wrong LCP (LCP from VLT® 2800 or 5000/6000/8000/ FCD or FCM)		Use only LCP 101 (P/N 130B1124) or LCP 102 (P/N 130B1107)
	Wrong contrast setting		Press [Status] + [▲]/[▼] to adjust the contrast
	Display (LCP) is defective	Test using a different LCP	Replace the faulty LCP or connection cable
	Internal voltage supply fault or SMPS is defective		Contact supplier
Intermittent display	Overloaded power supply (SMPS) due to improper control wiring or a fault within the frequency converter	To rule out a problem in the control wiring, disconnect all control wiring by removing the terminal blocks.	If the display stays lit, then the problem is in the control wiring. Check the wiring for shorts or incorrect connections. If the display continues to cut out, follow the procedure for display dark.
	Service switch open or missing motor connection	Check if the motor is connected and the connection is not interrupted (by a service switch or other device).	Connect the motor and check the service switch
	No mains power with 24 V DC option card	If the display is functioning but no output, check that mains power is applied to the frequency converter.	Apply mains power to run the unit
	LCP Stop	Check if [Off] has been pressed	Press [Auto On] or [Hand On] (depending on operation mode) to run the motor
Motor not running	Missing start signal (Standby)	Check <i>5-10 Terminal 18 Digital Input</i> for correct setting for terminal 18 (use default setting)	Apply a valid start signal to start the motor
	Motor coast signal active (Coasting)	Check <i>5-12 Coast inv</i> . for correct setting for terminal 27 (use default setting)	Apply 24 V on terminal 27 or program this terminal to <i>No</i> operation
	Wrong reference signal source	Check reference signal: Local, remote or bus reference? Preset reference active? Terminal connection correct? Scaling of terminals correct? Reference signal available?	Program correct settings. Check 3-13 Reference Site. Set preset reference active in parameter group 3-1* References. Check for correct wiring. Check scaling of terminals. Check reference signal.

Symptom	Possible cause	Test	Solution
	Motor rotation limit	Check that 4-10 Motor Speed	Program correct settings
		Direction is programmed correctly.	
	Active reversing signal	Check if a reversing command is	Deactivate reversing signal
Motor running in wrong		programmed for the terminal in	
direction		parameter group 5-1* Digital	
		inputs	
	Wrong motor phase connection		See 3.7 Check Motor Rotation in
			this manual
	Frequency limits set wrong	Check output limits in 4-13 Motor	Program correct limits
		Speed High Limit [RPM], 4-14 Motor	
		Speed High Limit [Hz] and 4-19 Max	
Motor is not reaching		Output Frequency.	
Motor is not reaching	Reference input signal not scaled	Check reference input signal	Program correct settings
maximum speed	correctly	scaling in 6-0* Analog I/O Mode and	
		parameter group 3-1* References.	
		Reference limits in parameter	
		group 3-0* Reference Limit.	
	Possible incorrect parameter	Check the settings of all motor	Check settings in parameter group
	settings	parameters, including all motor	1-6* Analog I/O mode. For closed
Motor speed unstable		compensation settings. For closed	loop operation, check settings in
		loop operation, check PID settings.	parameter group 20-0* Feedback
	Possible over-magnetization	Check for incorrect motor settings	Check motor settings in parameter
	_	in all motor parameters	groups 1-2* Motor Data, 1-3* Adv
Motor runs rough		·	Motor Data, and 1-5* Load Indep.
			Setting.
	Possible incorrect settings in the	Check brake parameters. Check	Check parameter group 2-0* DC
Motor will not brake	brake parameters. Possible too	ramp time settings	Brake and 3-0* Reference Limits.
	short ramp down times		
	Phase to phase short	Motor or panel has a short phase	Eliminate any shorts detected
		to phase. Check motor and panel	
		phase for shorts	
	Motor overload	Motor is overloaded for the	Perform startup test and verify
		application	motor current is within specifi-
Open power fuses or circuit			cations. If motor current is
breaker trip			exceeding nameplate full load
			current, motor may run only with
			reduced load. Review the specifi-
			cations for the application.
		1	t e
	Loose connections	Perform pre-startup check for loose	Tighten loose connections
	Loose connections	Perform pre-startup check for loose connections	Tighten loose connections
	Loose connections Problem with mains power (See		Tighten loose connections If imbalanced leg follows the wire,
		connections	
Mains current imbalance	Problem with mains power (See	connections Rotate input power leads into the	If imbalanced leg follows the wire,
Mains current imbalance greater than 3%	Problem with mains power (See Alarm 4 Mains phase loss	connections Rotate input power leads into the frequency converter one position: A	If imbalanced leg follows the wire, it is a power problem. Check mains
	Problem with mains power (See Alarm 4 Mains phase loss description)	connections Rotate input power leads into the frequency converter one position: A to B, B to C, C to A.	If imbalanced leg follows the wire, it is a power problem. Check mains power supply.
	Problem with mains power (See Alarm 4 Mains phase loss description) Problem with the frequency	connections Rotate input power leads into the frequency converter one position: A to B, B to C, C to A. Rotate input power leads into the	If imbalanced leg follows the wire, it is a power problem. Check mains power supply. If imbalance leg stays on same
	Problem with mains power (See Alarm 4 Mains phase loss description) Problem with the frequency	connections Rotate input power leads into the frequency converter one position: A to B, B to C, C to A. Rotate input power leads into the frequency converter one position: A to B, B to C, C to A.	If imbalanced leg follows the wire, it is a power problem. Check mains power supply. If imbalance leg stays on same input terminal, it is a problem with the unit. Contact the supplier.
	Problem with mains power (See Alarm 4 Mains phase loss description) Problem with the frequency converter	connections Rotate input power leads into the frequency converter one position: A to B, B to C, C to A. Rotate input power leads into the frequency converter one position: A	If imbalanced leg follows the wire, it is a power problem. Check mains power supply. If imbalance leg stays on same input terminal, it is a problem with
greater than 3%	Problem with mains power (See Alarm 4 Mains phase loss description) Problem with the frequency converter Problem with motor or motor	connections Rotate input power leads into the frequency converter one position: A to B, B to C, C to A. Rotate input power leads into the frequency converter one position: A to B, B to C, C to A. Rotate output motor leads one	If imbalanced leg follows the wire, it is a power problem. Check mains power supply. If imbalance leg stays on same input terminal, it is a problem with the unit. Contact the supplier. If imbalanced leg follows the wire,
greater than 3% Motor current imbalance	Problem with mains power (See Alarm 4 Mains phase loss description) Problem with the frequency converter Problem with motor or motor	connections Rotate input power leads into the frequency converter one position: A to B, B to C, C to A. Rotate input power leads into the frequency converter one position: A to B, B to C, C to A. Rotate output motor leads one	If imbalanced leg follows the wire, it is a power problem. Check mains power supply. If imbalance leg stays on same input terminal, it is a problem with the unit. Contact the supplier. If imbalanced leg follows the wire, the problem is in the motor or
greater than 3%	Problem with mains power (See Alarm 4 Mains phase loss description) Problem with the frequency converter Problem with motor or motor wiring	connections Rotate input power leads into the frequency converter one position: A to B, B to C, C to A. Rotate input power leads into the frequency converter one position: A to B, B to C, C to A. Rotate output motor leads one position: U to V, V to W, W to U.	If imbalanced leg follows the wire, it is a power problem. Check mains power supply. If imbalance leg stays on same input terminal, it is a problem with the unit. Contact the supplier. If imbalanced leg follows the wire, the problem is in the motor or motor wiring. Check motor and motor wiring.
greater than 3% Motor current imbalance	Problem with mains power (See Alarm 4 Mains phase loss description) Problem with the frequency converter Problem with motor or motor	connections Rotate input power leads into the frequency converter one position: A to B, B to C, C to A. Rotate input power leads into the frequency converter one position: A to B, B to C, C to A. Rotate output motor leads one	If imbalanced leg follows the wire, it is a power problem. Check mains power supply. If imbalance leg stays on same input terminal, it is a problem with the unit. Contact the supplier. If imbalanced leg follows the wire, the problem is in the motor or motor wiring. Check motor and

Basic Troubleshooting

Trane Drive Operating Instructions

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

Table 9.1 Troubleshooting

10 Specifications

10.1 Power-dependent Specifications

Mains supply 200-240 V AC - Normal overload 110% for 1 minute					
Frequency converter	P1K1	P1K5	P2K2	P3K0	P3K7
Typical Shaft Output [kW]	1.1	1.5	2.2	3	3.7
IP20/Chassis ⁵⁾	A2	A2	A2	A3	A3
IP55/Type 12	A4/A5	A4/A5	A4/A5	A5	A5
IP66/NEMA 4X	A4/A5	A4/A5	A4/A5	A5	A5
Typical Shaft Output [HP] at 208 V	1.5	2.0	2.9	4.0	4.9
Output current					
Continuous (3 x 200-240 V) [A]	6.6	7.5	10.6	12.5	16.7
Intermittent (3 x 200-240 V) [A]	7.3	8.3	11.7	13.8	18.4
Continuous kVA (208 V AC) [kVA]	2.38	2.70	3.82	4.50	6.00
Max. input current					
Continuous (3 x 200-240 V) [A]	5.9	6.8	9.5	11.3	15.0
Intermittent (3 x 200-240 V) [A]	6.5	7.5	10.5	12.4	16.5
Additional specifications					
Estimated power loss at rated max. load [W] ⁴⁾	63	82	116	155	185
IP20, IP21 max. cable cross section (mains, motor, brake and load		4,	4, 4 (12, 12, 1	2)	
sharing) [mm²/(AWG)]			(min. 0.2 (24))		
IP55, IP66 max. cable cross section (mains, motor, brake and load		4	4 4 (12 12 1	2)	
sharing) [mm²/(AWG)]	4, 4, 4 (12, 12, 12)				
Max. cable cross section with disconnect		6,	4, 4 (10, 12, 1	2)	
Weight enclosure IP20 [kg]	4.9	4.9	4.9	6.6	6.6
Weight enclosure IP21 [kg]	5.5	5.5	5.5	7.5	7.5
Weight enclosure IP55 [kg] (A4/A5)	9.7/13.5	9.7/13.5	9.7/13.5	13.5	13.5
Weight enclosure IP66 [kg] (A4/A5)	9.7/13.5	9.7/13.5	9.7/13.5	13.5	13.5
Efficiency ³⁾	0.96	0.96	0.96	0.96	0.96

Table 10.1 Mains Supply 200-240 V AC

Trane Drive Operating Instructions

Mains Supply 3x200-240 V AC - Normal overload 110% for 1 minute					
IP20/Chassis ⁶⁾	В3	В3	В3	B4	B4
IP21/NEMA 1	B1	B1	B1	B2	C1
IP55/Type 12	B1	B1	B1	B2	C1
IP66/NEMA 4X	B1	B1	B1	B2	C1
Frequency converter	P5K5	P7K5	P11K	P15K	P18K
Typical Shaft Output [kW]	5.5	7.5	11	15	18.5
Typical Shaft Output [HP] at 208 V	7.5	10	15	20	25
Output current					
Continuous (3 x 200-240 V) [A]	24.2	30.8	46.2	59.4	74.8
Intermittent (3 x 200-240 V) [A]	26.6	33.9	50.8	65.3	82.3
Continuous kVA (208 V AC) [kVA]	8.7	11.1	16.6	21.4	26.9
Max. input current		•	•		•
Continuous (3 x 200-240 V) [A]	22.0	28.0	42.0	54.0	68.0
Intermittent (3 x 200-240 V) [A]	24.2	30.8	46.2	59.4	74.8
Additional Specifications	•	•			•
Estimated power loss at rated max. load [W] 4)	269	310	447	602	737
IP20 max. cable cross-section (mains, brake, motor and load sharing)	10, 10	(8,8-)	35,-,- (2,-,-)	35 (2)	50 (1)
IP21, IP55, IP66 max. cable cross-section (mains, motor) [mm²/AWG]	10, 10) (8,8-)	35, 25, 25 (2, 4, 4)	50	(1)
IP21, IP55, IP66 max. cable cross-section (brake, load sharing) [mm²/AWG]	16, 10, 1	6 (6, 8, 6)	35,-,- (2,-,-)	50	(1)
Weight enclosure IP20 [kg]	12	12	12	23.5	23.5
Weight enclosure IP21 [kg]	23	23	23	27	45
Weight enclosure IP55 [kg]	23	23	23	27	45
Weight enclosure IP66 [kg]	23	23	23	27	45
Efficiency ³⁾	0.96	0.96	0.96	0.96	0.96

Table 10.2 Mains Supply 3x200-240 V AC

Mains Supply 3x200-240 V AC - Normal overload 110% for 1 minute					
IP20/Chassis ⁶⁾	C3	C3	C4	C4	
IP21/NEMA 1	C1	C1	C2	C2	
IP55/Type 12	C1	C1	C2	C2	
IP66/NEMA 4X	C1	C1	C2	C2	
Frequency converter	P22K	P30K	P37K	P45K	
Typical Shaft Output [kW]	22	30	37	45	
Typical Shaft Output [HP] at 208 V	30	40	50	60	
Output current					
Continuous (3 x 200-240 V) [A]	88.0	115	143	170	
Intermittent (3 x 200-240 V) [A]	96.8	127	157	187	
Continuous kVA (208 V AC) [kVA]	31.7	41.4	51.5	61.2	
Max. input current					
Continuous (3 x 200-240 V) [A]	80.0	104.0	130.0	154.0	
Intermittent (3 x 200-240 V) [A]	88.0	114.0	143.0	169.0	
Additional Specifications	•	•	•		
Estimated power loss at rated max. load [W] 4)	845	1140	1353	1636	
IP20 max. cable cross-section (mains, brake, motor and load sharing)			150 (300 MCM)	
IP21, IP55, IP66 max. cable cross-section (mains, motor) [mm²/AWG]			150 (300 MCM)	
IP21, IP55, IP66 max. cable cross-section (brake, load sharing) [mm²/AWG]		95 (3/0)			
Weight enclosure IP20 [kg]	35	35	50	50	
Weight enclosure IP21 [kg]	45	45	65	65	
Weight enclosure IP55 [kg]	45	45	65	65	
Weight enclosure IP66 [kg]	45	45	65	65	
Efficiency ³⁾	0.97	0.97	0.97	0.97	

Table 10.3 Mains Supply 3x200-240 V AC

Trane Drive Operating Instructions

Mains Supply 3 x 380-480 V AC - Normal overload 110% for 1 n	ninute						
Frequency converter	P1K1	P1K5	P2K2	P3K0	P4K0	P5K5	P7K5
Typical Shaft Output [kW]	1.1	1.5	2.2	3	4	5.5	7.5
Typical Shaft Output [HP] at 460 V	1.5	2.0	2.9	4.0	5.0	7.5	10
IP 20/Chassis ⁵⁾	A2	A2	A2	A2	A2	А3	А3
IP55/Type 12	A4/A5	A4/A5	A4/A5	A4/A5	A4/A5	A5	A5
IP66/NEMA 4X	A4/A5	A4/A5	A4/A5	A4/A5	A4/A5	A5	A5
Output current	•		•				•
Continuous (3 x 380-440 V) [A]	3	4.1	5.6	7.2	10	13	16
Intermittent (3 x 380-440 V) [A]	3.3	4.5	6.2	7.9	11	14.3	17.6
Continuous (3 x 441-480 V) [A]	2.7	3.4	4.8	6.3	8.2	11	14.5
Intermittent (3 x 441-480 V) [A]	3.0	3.7	5.3	6.9	9.0	12.1	15.4
Continuous kVA (400 V AC) [kVA]	2.1	2.8	3.9	5.0	6.9	9.0	11.0
Continuous kVA (460 V AC) [kVA]	2.4	2.7	3.8	5.0	6.5	8.8	11.6
Max. input current	•	•	•	•			•
Continuous (3 x 380-440 V) [A]	2.7	3.7	5.0	6.5	9.0	11.7	14.4
Intermittent (3 x 380-440 V) [A]	3.0	4.1	5.5	7.2	9.9	12.9	15.8
Continuous (3 x 441-480 V) [A]	2.7	3.1	4.3	5.7	7.4	9.9	13.0
Intermittent (3 x 441-480 V) [A]	3.0	3.4	4.7	6.3	8.1	10.9	14.3
Additional specifications							
Estimated power loss at rated max. load [W] 4)	58	62	88	116	124	187	255
IP20, IP21 max. cable cross section (mains, motor, brake and	4, 4, 4 (12, 12, 12)						
load sharing) [mm²/AWG] ²⁾	(min. 0.2 (24))						
IP55, IP66 max. cable cross section (mains, motor, brake and							
load sharing)	4, 4, 4 (12, 12, 12)						
[mm²/AWG] ²⁾							
Max. cable cross section with disconnect	6, 4, 4 (10, 12, 12)						
Weight enclosure IP20 [kg]	4.8	4.9	4.9	4.9	4.9	6.6	6.6
Weight enclosure IP21 [kg]							
Weight enclosure IP55 [kg] (A4/A5)	9.7/13.5	9.7/13.5	9.7/13.5	9.7/13.5	9.7/13.5	14.2	14.2
Weight enclosure IP66 [kg] (A4/A5)	9.7/13.5	9.7/13.5	9.7/13.5	9.7/13.5	9.7/13.5	14.2	14.2
Efficiency ³⁾	0.96	0.97	0.97	0.97	0.97	0.97	0.97

Table 10.4 Mains Supply 3 x 380-480 V AC

Mains Supply 3 x 380-480 V AC - Normal overload 110% for 1 minute					
Frequency converter	P11K	P15K	P18K	P22K	P30K
Typical Shaft Output [kW]	11	15	18.5	22	30
Typical Shaft Output [HP] at 460 V	15	20	25	30	40
IP20/Chassis ⁶⁾	В3	В3	В3	B4	B4
IP21/NEMA 1	B1	B1	B1	B2	B2
IP55/Type 12	B1	B1	B1	B2	B2
IP66/NEMA 4X	B1	B1	B1	B2	B2
Output current					
Continuous (3 x 380-439 V) [A]	24	32	37.5	44	61
Intermittent (3 x 380-439 V) [A]	26.4	35.2	41.3	48.4	67.1
Continuous (3 x 440-480 V) [A]	21	27	34	40	52
Intermittent (3 x 440-480 V) [A]	23.1	29.7	37.4	44	61.6
Continuous kVA (400 V AC) [kVA]	16.6	22.2	26	30.5	42.3
Continuous kVA 460 V AC) [kVA]	16.7	21.5	27.1	31.9	41.4
Max. input current					
Continuous (3 x 380-439 V) [A]	22	29	34	40	55
Intermittent (3 x 380-439 V) [A]	24.2	31.9	37.4	44	60.5
Continuous (3 x 440-480 V) [A]	19	25	31	36	47
Intermittent (3 x 440-480 V) [A]	20.9	27.5	34.1	39.6	51.7
Additional specifications					
Estimated power lossat rated max. load [W] 4)	278	392	465	525	698
IP20 max. cable cross-section (mains, brake, motor and load sharing)	16, 10, - (8, 8, -)		35, -, - (2, -, -)		35 (2)
IP21, IP55, IP66 max. cable cross-section (mains, motor) [mm²/(AWG)]	10, 10, 16 (6, 8, 6)		35, 25, 25 (2, 4, 4)		50 (1)
IP21, IP55, IP66 max. cable cross-section (brake, load sharing) [mm²/(AWG)]	10, 10, - (8, 8, -)		35, -, - (2, -, -)		50 (1)
With mains disconnect switch included:	16/6				
Weight enclosure IP20 [kg]	12	12	12	23.5	23.5
Weight enclosure IP21 [kg]	23	23	23	27	27
Weight enclosure IP55 [kg]	23	23	23	27	27
Weight enclosure IP66 [kg]	23	23	23	27	27
Efficiency ³⁾	0.98	0.98	0.98	0.98	0.98

Table 10.5 Mains Supply 3 \times 380-480 V AC

Trane Drive Operating Instructions

Mains Supply 3 x 380-480 V AC - Normal overload 110% for 1 minute						
Frequency converter	P37K	P45K	P55K	P75K	P90K	
Typical Shaft Output [kW]	37	45	55	75	90	
Typical Shaft Output [HP] at 460 V	50	60	75	100	125	
IP20/Chassis ⁶⁾	B4	C3	C3	C4	C4	
IP21/NEMA 1	C1	C1	C1	C2	C2	
IP55/Type 12	C1	C1	C1	C2	C2	
IP66/NEMA 4X	C1	C1	C1	C2	C2	
Output current	•	•	•	•	•	
Continuous (3 x 380-439 V) [A]	73	90	106	147	177	
Intermittent (3 x 380-439 V) [A]	80.3	99	117	162	195	
Continuous (3 x 440-480 V) [A]	65	80	105	130	160	
Intermittent (3 x 440-480 V) [A]	71.5	88	116	143	176	
Continuous kVA (400 V AC) [kVA]	50.6	62.4	73.4	102	123	
Continuous kVA 460 V AC) [kVA]	51.8	63.7	83.7	104	128	
Max. input current	•				•	
Continuous (3 x 380-439 V) [A]	66	82	96	133	161	
Intermittent (3 x 380-439 V) [A]	72.6	90.2	106	146	177	
Continuous (3 x 440-480 V) [A]	59	73	95	118	145	
Intermittent (3 x 440-480 V) [A]	64.9	80.3	105	130	160	
Additional specifications						
Estimated power lossat rated max. load [W] 4)	739	843	1083	1384	1474	
IP20 max. cable cross-section (mains, brake, motor and load sharing)	50 (1)		150 (300 MCM)			
IP21, IP55, IP66 max. cable cross-section (mains, motor) [mm²/(AWG)]			150 (300 MCM)			
IP21, IP55, IP66 max. cable cross-section (brake, load sharing) [mm²/ (AWG)]			95 (3/0)			
With mains disconnect switch included:	35/2	35	35/2		185/ kcmil350	
Weight enclosure IP20 [kg]	23.5	35	35	50	50	
Weight enclosure IP21 [kg]	45	45	45	65	65	
Weight enclosure IP55 [kg]	45	45	45	65	65	
Weight enclosure IP66 [kg]	45	45	45	65	65	
Efficiency ³⁾	0.98	0.98	0.98	0.98	0.99	

Table 10.6 Mains Supply 3 x 380-480 V AC

Mains supply 3 x 525-600 V AC Normal overload 110% for 1 minute									
Size:	P1K1	P1K5	P2K2	P3K0	P3K7	P4K0	P5K5	P7K5	P11K
Typical Shaft Output [kW]	1.1	1.5	2.2	3	3.7	4	5.5	7.5	11
IP20/Chassis	А3	A3	А3	А3	A2	A3	A3	А3	В3
IP21/NEMA 1	A3	А3	A3	A3	A2	A3	A3	А3	B1
IP55/Type 12	A5	A5	A5	A5	A5	A5	A5	A5	B1
IP66/NEMA 4X	A5	A5	A5	A5	A5	A5	A5	A5	B1
Output current		•	•	•		•	•	•	
Continuous (3 x 525-550 V) [A]	2.6	2.9	4.1	5.2	-	6.4	9.5	11.5	19
Intermittent (3 x 525-550 V) [A]	2.9	3.2	4.5	5.7	-	7.0	10.5	12.7	21
Continuous (3 x 525-600 V) [A]	2.4	2.7	3.9	4.9	-	6.1	9.0	11.0	18
Intermittent (3 x 525-600 V) [A]	2.6	3.0	4.3	5.4	-	6.7	9.9	12.1	20
Continuous kVA (525V AC) [kVA]	2.5	2.8	3.9	5.0	-	6.1	9.0	11.0	18.1
Continuous kVA (575V AC) [kVA]	2.4	2.7	3.9	4.9	-	6.1	9.0	11.0	17.9
Max. input current								•	
Continuous (3 x 525-600 V) [A]	2.4	2.7	4.1	5.2	ı	5.8	8.6	10.4	17.2
Intermittent (3 x 525-600 V) [A]	2.7	3.0	4.5	5.7	-	6.4	9.5	11.5	19
Additional specifications									
Estim. power loss at rated max. load [W] 4)	50	65	92	122	-	145	195	261	300
IP20 max. cable cross-section (mains, motor, brake and		-	-	4,	4, 4 (12,	12, 12)	-	-	-
load sharing) [mm ²]/[AWG]					(min. 0.2	(24))			
IP55, IP66 max. cable cross-section (mains, motor, brake	4, 4, 4 (12, 12, 12)								
and load sharing) [mm²]/[AWG]	(min. 0.2 (24))								
Max. cable cross-section with disconnect	6, 4, 4 (12, 12, 12)								
Mains disconnect switch included:					4/12	2			
Weight IP20 [kg]	6.5	6.5	6.5	6.5	-	6.5	6.6	6.6	12
Weight IP21/55 [kg]	13.5	13.5	13.5	13.5	13.5	13.5	14.2	14.2	23
Efficiency ⁴⁾	0.97	0.97	0.97	0.97	-	0.97	0.97	0.97	0.98

Table 10.7 $^{5)}$ With brake and load sharing 95 / 4/0

Trane Drive Operating Instructions

Mains supply 3 x 525-600 V AC Normal overloa	d 110% fo	or 1 minu	ıte						
Size:	P15K	P18K	P22K	P30K	P37K	P45K	P55K	P75K	P90K
Typical Shaft Output [kW]	15	18.5	22	30	37	45	55	75	90
IP20/Chassis	В3	В3	B4	B4	B4	C3	C3	C4	C4
IP21/NEMA 1	B1	B1	B2	B2	C1	C1	C1	C2	C2
IP55/Type 12	B1	B1	B2	B2	C1	C1	C1	C2	C2
IP66/NEMA 4X	B1	B1	B2	B2	C1	C1	C1	C2	C2
Output current									
Continuous (3 x 525-550 V) [A]	23	28	36	43	54	65	87	105	137
Intermittent (3 x 525-550 V) [A]	25	31	40	47	59	72	96	116	151
Continuous (3 x 525-600 V) [A]	22	27	34	41	52	62	83	100	131
Intermittent (3 x 525-600 V) [A]	24	30	37	45	57	68	91	110	144
Continuous kVA (525V AC) [kVA]	21.9	26.7	34.3	41	51.4	61.9	82.9	100	130.5
Continuous kVA (575V AC) [kVA]	21.9	26.9	33.9	40.8	51.8	61.7	82.7	99.6	130.5
Max. input current									
Continuous (3 x 525-600 V) [A]	20.9	25.4	32.7	39	49	59	78.9	95.3	124.3
Intermittent (3 x 525-600 V) [A]	23	28	36	43	54	65	87	105	137
Additional specifications	•	•	•	•		•	•	•	•
Estim. power loss at rated max. load [W] 4)	400	475	525	700	750	850	1100	1400	1500
IP20 max. cable cross-section (mains, motor,		•		•	•	•	•	•	
brake and load sharing) [mm²]/[AWG]									
IP55, IP66 max. cable cross-section (mains,									
motor, brake and load sharing) [mm²]/[AWG]									
Max. cable cross-section with disconnect									
Mains disconnect switch included:									
Weight IP20 [kg]	12	12	23.5	23.5	23.5	35	35	50	50
Weight IP21/55 [kg]	23	23	27	27	27	45	45	65	65
Efficiency 4)	0.98	0.98	0.98	0.98	0.98	0.98	0.98	0.98	0.98

Table 10.8 $^{5)}$ With brake and load sharing 95/ 4/0

10.1.1 Mains Supply 3 x 525-690 V AC

Normal overload 110% for 1 minute							
Frequency Converter	P1K1	P1K5	P2K2	P3K0	P4K0	P5K5	P7K5
Typical Shaft Output [kW]	1.1	1.5	2.2	3	4	5.5	7.5
Enclosure IP20 (only)	A3	A3	A3	A3	A3	A3	A3
Output current							
Continuous (3x525-550 V) [A]	2.1	2.7	3.9	4.9	6.1	9	11
Intermittent (3x525-550 V) [A]	2.3	3.0	4.3	5.4	6.7	9.9	12.1
Continuous kVA (3x551-690 V) [A]	1.6	2.2	3.2	4.5	5.5	7.5	10
Intermittent kVA (3x551-690 V) [A]	1.8	2.4	3.5	4.9	6.0	8.2	11
Continuous kVA 525 V AC	1.9	2.6	3.8	5.4	6.6	9	12
Continuous kVA 690 V AC	1.9	2.6	3.8	5.4	6.6	9	12
Max. input current							
Continuous (3x525-550 V) [A]	1.9	2.4	3.5	4.4	5.5	8	10
Intermittent (3x525-550 V) [A]	2.1	2.6	3.8	8.4	6.0	8.8	11
Continuous kVA (3x551-690 V) [A]	1.4	2.0	2.9	4.0	4.9	6.7	9
Intermittent kVA (3x551-690 V) [A]	1.5	2.2	3.2	4.4	5.4	7.4	9.9
Additional specifications	•	•	•	•	•	•	•
IP20 max. cable cross section ⁵⁾ (mains, motor,				[0.2.4]/(24.10)			
brake and load sharing) [mm ²]/(AWG)				[0.2-4]/(24-10))		
Estimated power loss at rated max. load [W] 4)	44	60	88	120	160	220	300
Weight, enclosure IP20 [kg]	6.6	6.6	6.6	6.6	6.6	6.6	6.6
Efficiency 4)	0.96	0.96	0.96	0.96	0.96	0.96	0.96

Table 10.9 Mains Supply 3 x 525-690 V AC

Trane Drive Operating Instructions

Normal overload 110% for 1 minute						
Frequency converter	P11K	P15K	P18K	P22K	P45K	P55K
Typical Shaft Output [kW]	15	18.5	22	30	45	55
Typical Shaft Output [HP] at 575 V	16.4	20.1	24	33	60	75
IP21/NEMA 1	B2	B2	B2	B2	-	-
IP55/NEMA 12	B2	B2	B2	B2	-	-
IP20/Chassis	-	-	-	-	C3	C3
Output current	•	•	•			
Continuous (3 x 525-550 V) [A]	19	23	28	36	54	65
Intermittent (3 x 525-550 V) [A]	20.9	25.3	30.8	39.6	59.4	71.5
Continuous (3 x 551-690 V) [A]	18	22	27	34	52	62
Intermittent (3 x 551-690 V) [A]	19.8	24.2	29.7	37.4	57.2	68.2
Continuous kVA (550 V AC) [kVA]	18.1	21.9	26.7	34.3	51.4	62
Continuous kVA (575 V AC) [kVA]	17.9	21.9	26.9	33.8	62.2	74.1
Continuous kVA (690 V AC) [kVA]	21.5	26.3	32.3	40.6	62.2	74.1
Max. input current						
Continuous (3 x 525-690 V) [A]	19.5	24	29	36	-	-
Intermittent (3 x 525-690 V) [A]	21.5	26.4	31.9	39.6	-	-
Continuous (3 x 525-550 V) [A]	-	-	-	-	52	63
Intermittent (3 x 525-550 V) [A]	-	-	-	-	57.2	69.3
Continuous (3 x 551-690 V) [A]	-	-	-	-	50	60
Intermittent (3 x 5251-690 V) [A]	-	-	-	-	55	66
Max. pre-fuses ¹⁾ [A]	63	63	63	80	100	125
Additional specifications		•	•			
Estimated power loss	285	335	375	430	592	720
at rated max. load [W] ⁴⁾	263	333	3/3	430	392	720
Max. cable size (mains, motor, brake) [mm²]/(AWG) ²⁾		[35].	/(1/0)		[50]/(1)
Weight IP21 [kg]	27	27	27	27	-	-
Weight IP55 [kg]	27	27	27	27	-	-
Weight IP20 [kg]	-	-	-	-	35	35
Efficiency 4)	0.98	0.98	0.98	0.98	0.98	0.98

Table 10.10 Mains Supply 3 x 525-690 V AC IP20-Chassis/IP21-IP55/NEMA 1-NEMA 12 $\,$

Trane Drive Operating Instructions

Normal overload 110% for 1 minute					
Frequency converter	P30K	P37K	P45K	P55K	P75K
Typical Shaft Output [kW]	37	45	55	75	90
Typical Shaft Output [HP] at 575 V	40	50	60	75	100
IP21/NEMA 1	C2	C2	C2	C2	C2
IP55/NEMA 12	C2	C2	C2	C2	C2
Output current	•	•	•	•	•
Continuous (3 x 525-550 V) [A]	43	54	65	87	105
Intermittent (3 x 525-550 V) [A]	47.3	59.4	71.5	95.7	115.5
Continuous (3 x 551-690 V) [A]	41	52	62	83	100
Intermittent (3 x 551-690 V) [A]	45.1	57.2	68.2	91.3	110
Continuous kVA (550 V AC) [kVA]	41	51.4	61.9	82.9	100
Continuous kVA (575 V AC) [kVA]	40.8	51.8	61.7	82.7	99.6
Continuous kVA (690 V AC) [kVA]		62.1	74.1	99.2	119.5
Max. input current			•	•	
Continuous (3 x 525-690 V) [A]	49	59	71	87	99
Intermittent (3 x 525-690 V) [A]	53.9	64.9	78.1	95.7	108.9
Max. pre-fuses ¹⁾ [A]	100	125	160	160	160
Additional specifications	'	'	'	•	•
Estimated power loss at rated max. load [W] 4)	592	720	880	1200	1440
Max. cable size (mains, motor, brake) [mm²]/(AWG) 2)		[95]/(4/0)			
Weight IP21 [kg]	65	65	65	65	65
Weight IP55 [kg]	65	65	65	65	65
Efficiency ⁴⁾	0.98	0.98	0.98	0.98	0.98

Table 10.11 Mains Supply 3 x 525-690 V AC IP21-IP55/NEMA 1-NEMA 12

Values are based on a typical motor efficiency (eff2/eff3 border line). Lower efficiency motors will also add to the power loss in the frequency converter and vice versa.

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

Keypad and typical control card power consumptions are included. Further options and customer load may add up to 30 W to the losses. (Though typically only 4 W extra for a fully loaded control card or options for slot A or slot B, each).

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

¹⁾ For type of fuse see 10.3 Fuse Specifications

²⁾ American Wire Gauge

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

⁴⁾ The typical power loss is at normal load conditions and expected to be within $\pm 15\%$ (tolerance relates to variety in voltage and cable conditions).

^{5) (}A2+A3 may be converted to IP21 using a conversion kit. (See also Mechanical mounting and IP21/Type 1 Enclosure kit in the Design Guide.))

⁶⁾ (B3+B4 and C3+C4 may be converted to IP21 using a conversion kit. (See also items Mechanical mounting and IP21/Type 1 Enclosure kit in the Design Guide.))

10.2 General Technical Data

W	ıa	ın	١C	SL	ın	n	I٧

Supply Terminals	L1, L2, L3
Supply voltage	200-240 V ±10%
Supply voltage	380-480 V/525-600 V ±10%
Supply voltage	525-690 V ±10%

Mains voltage low/mains drop-out:

During low mains voltage or a mains drop-out, the drive continues until the intermediate circuit voltage drops below the minimum stop level, which corresponds typically to 15% below the frequency converter's lowest rated supply voltage. Power-up and full torque cannot be expected at mains voltage lower than 10% below the frequency converter's lowest rated supply voltage.

Supply frequency	50/60 Hz ±5%
Max. imbalance temporary between mains phases	3.0 % of rated supply voltage
True Power Factor (λ)	≥ 0.9 nominal at rated load
Displacement Power Factor (cos φ)	near unity (> 0.98)
Switching on input supply L1, L2, L3 (power-ups) ≤ 7.5 kW	maximum 2 times/min.
Switching on input supply L1, L2, L3 (power-ups) 11-75 kW	maximum 1 time/min.
Switching on input supply L1, L2, L3 (power-ups) ≥ 90 kW	maximum 1 time/2 min.
Environment according to EN60664-1	overvoltage category III/pollution degree 2

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

Motor output (U, V, W)

Output voltage	0 - 100% of supply voltage
Output frequency (1.1-90 kW)	0-590 Hz
Output frequency (110-250 kW)	0-590 ¹⁾ Hz
Switching on output	Unlimited
Ramp times	1-3600 s

¹⁾ Voltage and power dependent

Torque characteristics

10.946 6.14.4666.151.65	
Starting torque (Constant torque)	maximum 110% for 60 s ¹⁾
Starting torque	maximum 135% up to 0.5 s ¹⁾
Overload torque (Constant torque)	maximum 110% for 60 s ¹⁾
Starting torque (Variable torque)	maximum 110% for 60 s ¹⁾
Overload torque (Variable torque)	maximum 110% for 60 s
Torque rise time in VVC ^{plus} (independent of fsw)	10 ms

¹⁾ Percentage relates to the nominal torque.

Cable lengths and cross sections for control cables¹⁾

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

¹⁾For power cables, see electrical data tables.

²⁾ The torque response time depends on application and load but as a general rule, the torque step from 0 to reference is $4-5 \times 10^{-2}$ torque rise time.

Trane Drive Operating Instructions

Digital inputs	
Programmable digital inputs	4 (6)1)
Terminal number	18, 19, 27 ¹⁾ , 29 ¹⁾ , 32, 33,
Logic	PNP or NPN
Voltage level	0-24 V DC
Voltage level, logic'0' PNP	<5 V DC
Voltage level, logic'1' PNP	>10 V DC
Voltage level, logic '0' NPN ²⁾	>19 V DC
Voltage level, logic '1' NPN ²⁾	<14 V DC
Maximum voltage on input	28 V DC
Pulse frequency range	0-110 kHz
(Duty cycle) Min. pulse width	4.5 ms
Input resistance, R _i	approx. 4 kΩ
Analog inputs	
Number of analog inputs	2
Terminal number	53, 54
Modes	Voltage or current
Mode select	Switch S201 and switch S202
Voltage mode	Switch S201/switch S202 = OFF (U)
Voltage level	-10 to +10 V (scaleable)
Input resistance, R _i	approx. 10 kΩ
Max. voltage	±20 V
Current mode	Switch S201/switch S202 = ON (I)
Current level	0/4 to 20 mA (scaleable)
Input resistance, R _i	approx. 200 Ω
Max. current	30 mA
Resolution for analog inputs	10 bit (+ sign)
Accuracy of analog inputs	Max. error 0.5% of full scale
Bandwidth	20 Hz/100 Hz

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

Illustration 10.1 PELV Isolation

Trane Drive Operating Instructions

П		۱.,	_
ч	u	156	-

Programmable pulse	2/1
Terminal number pulse	29 ¹⁾ , 33 ²⁾ / 33 ³⁾
Max. frequency at terminal 29, 33	110 kHz (Push-pull driven)
Max. frequency at terminal 29, 33	5 kHz (open collector)
Min. frequency at terminal 29, 33	4 Hz
Voltage level	see 10.2.1 Digital Inputs
Maximum voltage on input	28 V DC
Input resistance, R _i	approx. 4 kΩ
Pulse input accuracy (0.1-1 kHz)	Max. error: 0.1% of full scale
Encoder input accuracy (1-11 kHz)	Max. error: 0.05 % of full scale

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

Analog output

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

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

Control card, RS-485 serial communication

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

The RS-485 serial communication circuit is functionally separated from other central circuits and galvanically isolated from the supply voltage (PELV).

Digital output

Programmable digital/pulse outputs	2
Terminal number	27, 29 ¹⁾
Voltage level at digital/frequency output	0-24 V
Max. output current (sink or source)	40 mA
Max. load at frequency output	1 kΩ
Max. capacitive load at frequency output	10 nF
Minimum output frequency at frequency output	0 Hz
Maximum output frequency at frequency output	32 kHz
Accuracy of frequency output	Max. error: 0.1 % of full scale
Resolution of frequency outputs	12 bit

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

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

Control card, 24 V DC output

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

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

Relay outputs

Programmable relay outputs	all kW: 2
Relay 01 Terminal number	1-3 (break), 1-2 (make)
Max. terminal load (AC-1) ¹⁾ on 1-3 (NC), 1-2 (NO) (Resistive load)	240 V AC, 2 A

¹⁾ TR200 only

²⁾ Pulse inputs are 29 and 33

Trane Drive Operating Instructions

Max. terminal load (AC-15) ¹⁾ (Inductive load @ cosφ 0.4)	240 V AC, 0.2 A
Max. terminal load (DC-1) ¹⁾ on 1-2 (NO), 1-3 (NC) (Resistive load)	60 V DC, 1 A
Max. terminal load (DC-13) ¹⁾ (Inductive load)	24 V DC, 0.1 A
Relay 02 (TR200 only) Terminal number	4-6 (break), 4-5 (make)
Max. terminal load (AC-1) ¹⁾ on 4-5 (NO) (Resistive load) ²⁾³⁾ Overvoltage cat. II	400 V AC, 2 A
Max. terminal load (AC-15) ¹⁾ on 4-5 (NO) (Inductive load @ cosφ 0.4)	240 V AC, 0.2 A
Max. terminal load (DC-1) ¹⁾ on 4-5 (NO) (Resistive load)	80 V DC, 2 A
Max. terminal load (DC-13) ¹⁾ on 4-5 (NO) (Inductive load)	24 V DC, 0.1 A
Max. terminal load (AC-1) ¹⁾ on 4-6 (NC) (Resistive load)	240 V AC, 2 A
Max. terminal load (AC-15) ¹⁾ on 4-6 (NC) (Inductive load @ cosφ 0.4)	240 V AC, 0.2 A
Max. terminal load (DC-1) ¹⁾ on 4-6 (NC) (Resistive load)	50 V DC, 2 A
Max. terminal load (DC-13) ¹⁾ on 4-6 (NC) (Inductive load)	24 V DC, 0.1 A
Min. terminal load on 1-3 (NC), 1-2 (NO), 4-6 (NC), 4-5 (NO)	24 V DC 10 mA, 24 V AC 20 mA
Environment according to EN 60664-1	overvoltage category III/pollution degree 2
¹⁾ IEC 60947 part 4 and 5 The relay contacts are galvanically isolated from the rest of the circuit by reinforc ²⁾ Overvoltage Category II	red isolation (PELV).

²⁾ Overvoltage Category II

Control card, 10 V DC output

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

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

Control characteristics

Resolution of output frequency at 0-590 Hz	± 0.003 Hz
Repeat accuracy of <i>Precise start/stop</i> (terminals 18, 19)	≤± 0.1 ms
System response time (terminals 18, 19, 27, 29, 32, 33)	≤ 2 ms
Speed control range (open loop)	1:100 of synchronous speed
Speed control range (closed loop)	1:1000 of synchronous speed
Speed accuracy (open loop)	30-4000 rpm: error ±8 rpm
Speed accuracy (closed loop), depending on resolution of feedback device	0-6000 rpm: error ±0.15 rpm

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

Environment

Enclosure	IP20 ¹⁾ /Type 1, IP21 ²⁾ /Type 1, IP55/Type 12, IP66
Vibration test	1.0 g
Max. relative humidity	5% - 93% (IEC 721-3-3; Class 3K3 (non-condensing) during operation
Aggressive environment (IEC 60068-2-43) H ₂ S test	class Kd
Ambient temperature ³⁾	Max. 50 °C (24-hour average maximum 45 °C)

¹⁾ Only for \leq 3.7 kW (200-240 V), \leq 7.5 kW (400-480 V)

³⁾ Derating for high ambient temperature, see special conditions in the Design Guide

Minimum ambient temperature during full-scale operation	0 °C
Minimum ambient temperature at reduced performance	- 10 °C
Temperature during storage/transport	-25 to +65/70 °C
Maximum altitude above sea level without derating	1000 m

Derating for high altitude, see special conditions in the Design Guide

EMC standards, Emission	EN 61800-3, EN 61000-6-3/4, EN 55011

EN 61800-3, EN 61000-6-1/2,

EMC standards, Immunity EN 61000-4-2, EN 61000-4-3, EN 61000-4-4, EN 61000-4-5, EN 61000-4-6

See section on special conditions in the Design Guide.

³⁾ UL applications 300 V AC 2A

 $^{^{2)}}$ As enclosure kit for \leq 3.7 kW (200-240 V), \leq 7.5 kW (400-480 V)

Trane Drive Operating Instructions

Control card performance

Scan interval 1 ms

Control card, USB serial communication

USB standard 1.1 (Full speed)
USB plug USB type B "device" plug

Connection to PC is carried out via a standard host/device USB cable.

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

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

Protection and Features

- Electronic thermal motor protection against overload.
- Temperature monitoring of the heatsink ensures that the frequency converter trips if the temperature reaches a predefined level. An overload temperature cannot be reset until the temperature of the heatsink is below the values stated in the tables on the following pages (Guideline these temperatures may vary for different power sizes, frame sizes, enclosure ratings etc.).
- The frequency converter is protected against short-circuits on motor terminals U, V, W.
- If a mains phase is missing, the frequency converter trips or issues a warning (depending on the load).
- Monitoring of the intermediate circuit voltage ensures that the frequency converter trips if the intermediate circuit voltage is too low or too high.
- The frequency converter constantly checks for critical levels of internal temperature, load current, high voltage on the intermediate circuit and low motor speeds. As a response to a critical level, the frequency converter can adjust the switching frequency and/ or change the switching pattern in order to ensure the performance of the frequency converter.

10.3 Fuse Specifications

10.3.1 Branch Circuit Protection Fuses

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

Maximum fuse size	Voltage	Туре					
200-240 V - T2							
16A ¹	200-240	type gG					
25A ¹	200-240	type gG					
25A ¹	200-240	type gG					
35A ¹	200-240	type gG					
50A ¹	200-240	type gG					
63A ¹	200-240	type gG					
63A ¹	200-240	type gG					
80A ¹	200-240	type gG					
125A ¹	200-240	type gG					
125A ¹	200-240	type gG					
160A ¹	200-240	type gG					
200A ¹	200-240	type aR					
250A ¹	200-240	type aR					
	•						
10A ¹	380-500	type gG					
16A ¹	380-500	type gG					
25A ¹	380-500	type gG					
35A ¹	380-500	type gG					
63A ¹	380-500	type gG					
63A ¹	380-500	type gG					
63A ¹	380-500	type gG					
80A ¹	380-500	type gG					
100A ¹	380-500	type gG					
125A ¹	380-500	type gG					
160A ¹	380-500	type gG					
250A ¹	380-500	type aR					
250A ¹	380-500	type aR					
	16A ¹ 25A ¹ 25A ¹ 25A ¹ 35A ¹ 50A ¹ 63A ¹ 63A ¹ 80A ¹ 125A ¹ 125A ¹ 160A ¹ 200A ¹ 25A ¹ 16A ¹ 25A ¹ 35A ¹ 63A ¹ 100A ¹ 125A ¹ 125A ¹	16A ¹ 200-240 25A ¹ 200-240 25A ¹ 200-240 35A ¹ 200-240 50A ¹ 200-240 50A ¹ 200-240 63A ¹ 200-240 63A ¹ 200-240 80A ¹ 200-240 125A ¹ 200-240 160A ¹ 200-240 200A ¹ 200-240 250A ¹ 200-240 16A ¹ 380-500 16A ¹ 380-500 63A ¹ 380-500 63A ¹ 380-500 63A ¹ 380-500 100A ¹ 380-500 1100A ¹ 380-500					

Table 10.12 EN50178 fuses 200 V to 480 V

				Recommended circuit	Max trip level
Enclosure size	Power [kW]	Recommended fuse size	Recommended max. fuse	breaker Danfoss	[A]
	1.1	gG-6	gG-25	CTI25M 10-16	16
	1.5	gG-6	gG-25	CTI25M 10-16	16
	2.2	gG-6	gG-25	CTI25M 10-16	16
A3	3	gG-10	gG-25	CTI25M 10-16	16
	4	gG-10	gG-25	CTI25M 10-16	16
	5.5	gG-16	gG-25	CTI25M 10-16	16
	7.5	gG-16	gG-25	CTI25M 10-16	16
	11	gG-25	gG-63		
D2	15	gG-25	gG-63		
B2	18	gG-32			
	22	gG-32			
	30	gG-40			
	37	gG-63	gG-80		
C2	45	gG-63	gG-100		
	55	gG-80	gG-125		
	75	gG-100	gG-160		
C3	37	gG-100	gG-125		
CS	45	gG-125	gG-160		
	37	gG-125	gG-125		
	45	gG-160	gG-160		
	55-75	gG-200	gG-200		
	90	aR-250	aR-250		
D	110	aR-315	aR-315		
	132-160	aR-350	aR-350		
	200	aR-400	aR-400		
	250	aR-500	aR-500		
	315	aR-550	aR-550		
E	355-400	aR-700	aR-700		
	500-560	aR-900	aR-900		
	630-900	aR-1600	aR-1600		
F	1000	aR-2000	aR-2000		
	1200	aR-2500	aR-2500		

Table 10.13 525-690 V, Frame Sizes A, C, D, E and F (non UL fuses)

10.3.2 UL and cUL Branch Circuit Protection Fuses

For compliance with UL and cUL electrical standards the following fuses or UL/cUL approved substitutions are required. Maximum fuse ratings are listed.

Frequency converter	Bussmann	Bussmann	Bussmann	SIBA	Littel fuse	Ferraz- Shawmut	Ferraz- Shawmut
200-240 V	•			•		•	
[kW]	Type RK1	Type J	Type T	Type RK1	Type RK1	Type CC	Type RK1
1K1	KTN-R10	JKS-10	JJN-10	5017906-010	KLN-R10	ATM-R10	A2K-10R
1K5	KTN-R15	JKS-15	JJN-15	5017906-015	KLN-R15	ATM-R15	A2K-15R
2K2	KTN-R20	JKS-20	JJN-20	5012406-020	KLN-R20	ATM-R20	A2K-20R
3K0	KTN-R25	JKS-25	JJN-25	5012406-025	KLN-R25	ATM-R25	A2K-25R
3K7	KTN-R30	JKS-30	JJN-30	5012406-030	KLN-R30	ATM-R30	A2K-30R
5K5	KTN-R50	JKS-50	JJN-50	5012406-050	KLN-R50	-	A2K-50R
7K5	KTN-R50	JKS-60	JJN-60	5012406-050	KLN-R60	-	A2K-50R
11K	KTN-R60	JKS-60	JJN-60	5014006-063	KLN-R60	A2K-60R	A2K-60R
15K	KTN-R80	JKS-80	JJN-80	5014006-080	KLN-R80	A2K-80R	A2K-80R
18K5	KTN-R125	JKS-150	JJN-125	2028220-125	KLN-R125	A2K-125R	A2K-125R
22K	KTN-R125	JKS-150	JJN-125	2028220-125	KLN-R125	A2K-125R	A2K-125R
30K	FWX-150	-	-	2028220-150	L25S-150	A25X-150	A25X-150
37K	FWX-200	-	-	2028220-200	L25S-200	A25X-200	A25X-200
45K	FWX-250	-	-	2028220-250	L25S-250	A25X-250	A25X-250
380-480 V, 52	25-600 V						
[kW]	Type RK1	Type J	Type T	Type RK1	Type RK1	Type CC	Type RK1
1K1	KTS-R6	JKS-6	JJS-6	5017906-006	KLS-R6	ATM-R6	A6K-6R
1K5-2K2	KTS-R10	JKS-10	JJS-10	5017906-010	KLS-R10	ATM-R10	A6K-10R
3K0	KTS-R15	JKS-15	JJS-15	5017906-016	KLS-R16	ATM-R16	A6K-16R
4K0	KTS-R20	JKS-20	JJS-20	5017906-020	KLS-R20	ATM-R20	A6K-20R
5K5	KTS-R25	JKS-25	JJS-25	5017906-025	KLS-R25	ATM-R25	A6K-25R
7K5	KTS-R30	JKS-30	JJS-30	5012406-032	KLS-R30	ATM-R30	A6K-30R
11K	KTS-R40	JKS-40	JJS-40	5014006-040	KLS-R40	-	A6K-40R
15K	KTS-R40	JKS-40	JJS-40	5014006-040	KLS-R40	-	A6K-40R
18K	KTS-R50	JKS-50	JJS-50	5014006-050	KLS-R50	-	A6K-50R
22K	KTS-R60	JKS-60	JJS-60	5014006-063	KLS-R60	-	A6K-60R
30K	KTS-R80	JKS-80	JJS-80	2028220-100	KLS-R80	-	A6K-80R
37K	KTS-R100	JKS-100	JJS-100	2028220-125	KLS-R100		A6K-100R
45K	KTS-R125	JKS-150	JJS-150	2028220-125	KLS-R125		A6K-125R
55K	KTS-R150	JKS-150	JJS-150	2028220-160	KLS-R150		A6K-150R
75K	FWH-220	-	-	2028220-200	L50S-225		A50-P225
90K	FWH-250	-	-	2028220-250	L50S-250		A50-P250

Table 10.14 UL fuses, 200-240 V and 380-600 V

Recommended max. fuse							
	Bussmann	Bussmann	Bussmann	Bussmann	Bussmann	Bussmann	
[kW]	Type RK1	Type J	Type T	Type CC	Type CC	Type CC	
1.1	KTS-R-5	JKS-5	JJS-6	FNQ-R-5	KTK-R-5	LP-CC-5	
1.5-2.2	KTS-R10	JKS-10	JJS-10	FNQ-R-10	KTK-R-10	LP-CC-10	
3	KTS-R-15	JKS-15	JJS-15	FNQ-R-15	KTK-R-15	LP-CC-15	
4	KTS-R-20	JKS-20	JJS-20	FNQ-R-20	KTK-R-20	LP-CC-20	
5.5	KTS-R25	JKS-25	JJS-25	FNQ-R-25	KTK-R-25	LP-CC-25	
7.5	KTS-R-30	JKS-30	JJS-30	FNQ-R-30	KTK-R-30	LP-CC-30	
11-15	KTS-R-35	JKS-35	JJS-35				
18	KTS-R-45	JKS-45	JJS-45				
22	KTS-R50	JKS-50	JJS-50				
30	KTS-R-60	JKS-60	JJS-60				
37	KTS-R-80	JKS-80	JJS-80				
45	KTS-R-100	JKS-100	JJS-100				
55	KTS-R125	JKS-125	JJS-125				
75	KTS-R150	JKS-150	JJS-150				
90	KTS-R175	JKS-175	JJS-175				

Table 10.15 525-600 V, Frame Sizes A, B and C

Recommended max. fuse						
	SIBA	Littel fuse	Ferraz-Shawmut	Ferraz-Shawmut		
[kW]	Type RK1	Type RK1	Type RK1	Type J		
0.37-1.1	5017906-005	KLSR005	A6K-5R	HSJ6		
1.5-2.2	5017906-010	KLSR010	A6K-10R	HSJ10		
3	5017906-016	KLSR015	A6K-15R	HSJ15		
4	5017906-020	KLSR020	A6K-20R	HSJ20		
5.5	5017906-025	KLSR25	A6K-25R	HSJ25		
7.5	5017906-030	KLSR030	A6K-30R	HSJ30		
11-15	5014006-040	KLSR035	A6K-35R	HSJ35		
18	5014006-050	KLSR045	A6K-45R	HSJ45		
22	5014006-050	KLS-R50	A6K-50R	HSJ50		
30	5014006-063	KLSR060	A6K-60R	HSJ60		
37	5014006-080	KLSR075	A6K-80R	HSJ80		
45	5014006-100	KLSR100	A6K-100R	HSJ100		
55	2028220-125	KLS-125	A6K-125R	HSJ125		
75	2028220-150	KLS-150	A6K-150R	HSJ150		
90	2028220-200	KLS-175	A6K-175R	HSJ175		

Table 10.16 525-600 V, Frame Sizes A, B and C

	Recommended max. fuse*							
		Bussmann				LittelFuse	Ferraz-Shawmut	
		E52273	Bussmann	Bussmann	SIBA E180276	E81895	E163267/E2137	Ferraz-Shawmut
[kW]	Max. prefuse	RK1/JDDZ	E4273 J/JDDZ	E4273 T/JDDZ	RK1/JDDZ	RK1/JDDZ	RK1/JDDZ	E2137 J/HSJ
11	30 A	KTS-R-30	JKS-30	JKJS-30	5017906-030	KLS-R-030	A6K-30-R	HST-30
15-18.5	45 A	KTS-R-45	JKS-45	JJS-45	5014006-050	KLS-R-045	A6K-45-R	HST-45
22	60 A	KTS-R-60	JKS-60	JJS-60	5014006-063	KLS-R-060	A6K-60-R	HST-60
30	80 A	KTS-R-80	JKS-80	JJS-80	5014006-080	KLS-R-075	A6K-80-R	HST-80
37	90 A	KTS-R-90	JKS-90	JJS-90	5014006-100	KLS-R-090	A6K-90-R	HST-90
45	100 A	KTS-R-100	JKS-100	JJS-100	5014006-100	KLS-R-100	A6K-100-R	HST-100
55	125 A	KTS-R-125	JKS-125	JJS-125	2028220-125	KLS-150	A6K-125-R	HST-125
75	150 A	KTS-R-150	JKS-150	JJS-150	2028220-150	KLS-175	A6K-150-R	HST-150
* UL com	oliance 525-600V	only						

Table 10.17 525-690 V, Frame Sizes B and C

10.3.3 Substitute Fuses for 240 V

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

Table 10.18 Substitute Fuses

10.4 Connection Tightening Torques

Power (kW) Torque (Nn					Torque (Nm)					
Enclo- sure	200-240 V	380-480/500 V	525-600 V	525-690 V	Mains	Motor	DC connection	Brake	Earth	Relay
A2	1.1-2.2	1.1-4.0			1.8	1.8	1.8	1.8	3	0.6
A3	3.0-3.7	5.5-7.5	1.1-7.5	1.1-7.5	1.8	1.8	1.8	1.8	3	0.6
A4	1.1-2.2	1.1-4.0			1.8	1.8	1.8	1.8	3	0.6
A5	1.1-3.7	1.1-7.5	1.1-7.5		1.8	1.8	1.8	1.8	3	0.6
B1	5.5-11	11-18	11-18		1.8	1.8	1.5	1.5	3	0.6
B2	15	22-30	22-30	11-30	4.5	4.5	3.7	3.7	3	0.6
В3	5.5 -11	11-18	11-18		1.8	1.8	1.8	1.8	3	0.6
B4	15-18	22-37	22-37	11-37	4.5	4.5	4.5	4.5	3	0.6
C1	18-30	37-55	37-55		10	10	10	10	3	0.6
C2	37-45	75-90	75-90	37-90	14/24 ¹⁾	14/24 ¹⁾	14	14	3	0.6
C3		45-55	45-55	45-55	10	10	10	10	3	0.6
C4	37-55	75-90	75-90		14/24 1)	14/24 ¹⁾	14	14	3	0.6

Table 10.19 Tightening of Terminals

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

Index
A
A53
A54 21
AC
Input
Mains
Accel Time
Alarm Log
Alarm/Warning Code List
Alarms 52
AMA
AMA56, 59
With T27 Connected45
Without T27 Connected45
Analog
Input55
Inputs
Signal
Approvalsi
Auto
Auto
Mode31
On32, 49, 51
Automatic Motor Adaptation27, 49
Auto-reset30
AWG64
В
Back Plate11
Braking
Juning
Circuit Breakers
Clearance
Clearance
Closed Loop
Communication Option
Conduit 0 ,23, 0
Control
Cables
Card
Card, USB Serial Communication
Signal
System
Terminals
Wiring

Cooling
Cooling
Clearance
Current
Limit
Rating 10, 56
D
DC
Current
Link55
Derating
Digital
Input
Disconnect Switch
Switches
Downloading Data From The LCP
Downloading Data From the ECF
E
Earth
Connections
Wire
Earthing Forthing
Earthing
Electrical Noise
EMC
EN50178 Fuses 200 V To 480 V
External
Commands 8, 51
Controllers
Voltage
* 3.tag 2
_
F
Fault Log
Feedback 21, 23, 58, 50, 60
Floating Delta
Frequency
Converter
Converter Block Diagram
Converter Identification9
Full Load Current
Functional Testing
Fuses
Fusing14, 23

	Motor
G	Cables 10, 14, 15, 28
	Current 8, 27, 59, 31
Ground 14.23	Data 26, 28, 56, 59, 27
Connections	Frequency3
Loops	Output
Wire 14, 15, 23	Power 12, 0 , 14, 59, 3
Grounded Delta18	Protection
Grounding	Rotation
Grounding	Speeds25
Using Shielded Cable	Status
Ostrig Strictaca Capic	Wiring 14, 0 , 15, 23
	Mounting 11, 23
Н	· ·
Hand	Multiple
Hand28, 32	Frequency Converters14, 15
On	Motors
Harmonics8	N I
	N
	Navigation Keys 25, 34, 49, 30, 32
I	Noise Isolation 14, 23
IEC 61800-3	-,
Induced Voltage14	
	0
Initialisation	Open Loop21, 34
Input	·
Current	Operation Keys 32
Disconnect	Optional Equipment 16, 21, 25, 7
Power14, 18, 23, 52, 61, 8	
Signal	Output
Signals	Current
Terminal	Signal
Terminals	Terminals 12, 23
Voltage	Overcurrent
·	Overload Protection
Installation	·,
Isolated Mains 18	Overvoltage
L	P
Leakage Current	PELV
•	Phase Loss
Lifting	F11a3e LO33
Literature4	Power
Local	Connections14
	Factor 8, 15, 23
Control Band 30, 32, 49	Programming 7, 21, 28, 31, 36, 37, 44, 55, 30, 32
Control Panel	1 Togramming
Mode	
Operation	Q
Start	Quick Menu
	Quick Metiu
M	
Main Menu34, 31	R
·	Ramp-down Time28
Mains	Ramp-up Time28
Mains	• •
Voltage31, 32, 50	RCD
Manual Initialisation	Reference i, 45, 49, 50, 51, 3
Menu	
Keys30, 31	Relay Outputs19
Structure	
20 9C	

Index

Trane Drive Operating Instructions

Remote	
-	44
	50
RFI Filter	18
RMS Current	8
RS-485	22
Run	
	28
Permissive	50
S	
Safety Inspection	23
Serial Communication	7, 12, 19, 20, 32, 49, 50, 51, 52
Set Up	31
Setpoint	51
Set-up.	28, 31
Shielded	
	10, 14, 23
Wire	0
Short Circuit	57
Sleep Mode	51
•	7, 11
•	21, 28, 35, 45, 0 , 49
•	7, 33, 34
•	
	49
•	50
Supply Voltage	18, 19, 23, 58
Switching Frequency	50
Symbols	i
System Feedback	7
•	
Т	
•	23
Terminal	
	21, 34
	21
Programming	21
Thermistor	40.40
<u> </u>	
	84
·	28
Transient Protection	8
Trip	
•	52 14
	52
Troubleshooting	7, 55
•	,

Type Code String (T/C))
U	
UL Fuses	2
Uploading Data To The LCP3	3
V Voltage	
Imbalance55	
Level75	5
Wire Sizes 14, 15	5

www.trane.com

For more information, contact your local Trane office or e-mail us at comfort@trane.com

Literature Order Number	BAS-SVX19D-EN	
Date	February 2013	
Supersedes	May 2010	

Trane has a policy of continous product and product data improvement and reserves the right to change design and specifications without notice.

* M G 1 2 H 4 8 2 *