VACON® NXS/P

USER MANUAL WALL-MOUNTED DRIVES STANDALONE DRIVES

PREFACE VACON · 3

PREFACE

Document ID: DPD00910D

Date: 20.2.2015

ABOUT THIS MANUAL

This manual is copyright of Vacon Plc. All Rights Reserved.

The User Manual gives you the necessary information about the installation, commissioning and operation of Vacon NX AC drives. We recommend that you read carefully these instructions before the first power-up of the AC drive.

VACON · 4 START-UP QUICK GUIDE

START-UP QUICK GUIDE

Do at minimum these 10 procedures during the installation and commissioning.

If you have problems, speak to the distributor near you.

- 1. Do a check that the delivery agrees to your order, see Chapter 3 Receiving the delivery.
- 2. Before you start the commissioning, read carefully the safety instructions in Chapter 2 Safety.
- 3. Before the mechanical installation, do a check of the minimum clearances around the AC drive (Chapter 4 Mounting) and do a check of the ambient conditions in Chapter 9.2 Vacon® NXS and NXP technical data.
- 4. Do a check of the dimensions of the motor cable, mains cable, mains fuses and do a check of the cable connections. Read Chapters 5.1 Cable connections to 5.3 Cable dimensioning and selection.
- 5. Obey the installation instructions, see Chapter 5.7 Cable installation.
- 6. Find information on the control connections in Chapter 6.2.2 Control terminals.
- 7. If the Start-Up wizard is active, select the language of the keypad and the application. Accept the selections with the Enter button. If the Start-Up wizard is not active, obey the instructions a and b.
 - a) Select the language of the keypad from the Menu M6, page 6.1. For instructions on how to use the keypad, see Chapter 7 Control panel.
 - b) Select the application from the Menu M6, page 6.2. For instructions on how to use the keypad, see Chapter 7 Control panel.
- 8. All parameters have factory default values. To make sure that the AC drive operates correctly, make sure that these group G2.1 parameters have the same data as the nameplate. For more information on the parameters in the list below, see the All-in-One Application Manual.
 - nominal voltage of the motor
 - nominal frequency of the motor
 - nominal speed of the motor
 - nominal current of the motor
 - motor cos phi
- 9. Obey the commissioning instructions, see Chapter 8 Commissioning and additional instructions.
- 10. The Vacon NXS or NXP AC drive is ready for operation.

Vacon Plc is not responsible if you use the AC drives against the instructions.

TABLE OF CONTENTS

Pr	eface		,
		this manual	. :
Sta	art-up (Quick Guide	
1	Appro	vals	. 8
2	Safety	<i>'</i>	12
	2.1	The safety symbols used in the manual	12
	2.2	Warning	12
	2.3	Caution	13
	2.4	Grounding and earth fault protection	14
	2.5	Electro-magnetic compatibility (EMC)	
	2.6	Using an RCD or an RCM device	15
3	Receiv	ving the delivery	17
	3.1	Package label	17
	3.2	Type designation code	
	3.3	Storage	21
	3.4	Removing the packaging and lifting the AC drive	
		3.4.1 Weight of the AC drive	
	3.5	Accessories	
		3.5.1 FR4-FR6 cable accessories	
		3.5.2 FR7-FR8 cable accessories	
	3.6	"Product modified" label	
	3.7	Disposal	27
4	Mount	ting	28
	4.1	General information about mounting	28
	4.2	Dimensions for wall mounting	29
		4.2.1 Wall mounting of FR4-FR6	
		4.2.2 Wall mounting of FR7	
		4.2.3 Wall mounting of FR8	
		4.2.4 Wall mounting of FR9	
	4.3	Dimensions for flange mounting	
		4.3.1 Flange mounting of FR4 to FR6	
		4.3.2 Flange mounting of FR7 and FR8	
		4.3.3 Flange mounting of FR9	
	4.4	Dimensions for standalone	
	, =	4.4.1 Standalone (FR10 and FR11)	
	4.5	Cooling	
		4.5.1 Cooling of FR4 to FR9(FR10 to FR11)	
		4.5.2 Cooling of standalone AC drives (FR10 to FR11)	
5		r cabling	
	5.1	Cable connections	
	5.2	UL standards on cabling	46

TABLE OF CONTENTS

	5.3	Cable dimensioning and selection	46
		5.3.1 Cable and fuse sizes for 208-240 V and 380-500 V, FR4 to I	FR9 47
		5.3.2 Cable and fuse sizes for 500-690 V, FR6 to FR9	51
		5.3.3 Cable and fuse sizes for 380-500 V, FR10 to FR11	53
		5.3.4 Cable and fuse sizes for 500-690 V, FR10 to FR11	
	5.4	Understanding the power unit topology	
	5.5	Brake resistor cables	
	5.6	Preparing for the cable installation	58
	5.7	Cable installation	
		5.7.1 Frames FR4 to FR7	58
		5.7.2 Frames FR8 to FR9	64
		5.7.3 Frames FR10-FR11	69
6	Contr	trol unit	70
	6.1	Control unit components	70
	6.2	Control unit cabling	71
		6.2.1 Selection of the control cables	71
		6.2.2 Control terminals	71
	6.3	Installation of option boards	75
	6.4	Galvanic isolation barriers	
7	Contr	trol panel	77
	7.1	Control keypad	77
	7.2	Display	
	7.3	Navigation on the control panel	
	7.4	Using the Monitoring menu (M1)	
	7.5	Using the Parameter menu (M2)	82
		7.5.1 Finding the parameter	82
		7.5.2 Editing the text values	83
		7.5.3 Editing the numerical values	84
	7.6	Using the Keypad control menu (M3)	85
		7.6.1 Control place	85
		7.6.2 The keypad reference submenu (P3.2)	86
		7.6.3 Changing the rotation direction	87
		7.6.4 Disabling the Stop motor function	
		7.6.5 Special functions in the Keypad control menu	
	7.7	Using the Active faults menu (M4)	
	, . ,	Osing the Active lautts menu (M4)	00
	,.,	7.7.1 The fault time data record	
	7.8	• • • • • • • • • • • • • • • • • • •	88

	7.9	Using the System menu (M6)	91
		7.9.1 Changing the language	
		7.9.2 Changing the application	
		7.9.3 Copy parameters (S6.3)	96
		7.9.4 Comparing the parameters	99
		7.9.5 Security	101
		7.9.6 Keypad settings	105
		7.9.7 Hardware settings	107
		7.9.8 System info	
	7.10	Using the Expander board menu (M7)	
		7.10.1 Examining the connected expander boards	
		7.10.2 Finding the expander board parameters	
	7.11	Further keypad functions	120
8	Comn	nissioning and additional instructions	121
	8.1	Commissioning safety	121
	8.2	Commissioning of the drive	122
	8.3	Operation of the motor	
		8.3.1 Checks before starting the motor	
		8.3.2 The Run test without the motor	
		8.3.3 Start-up test	
		8.3.4 Identification run	
		8.3.5 Connecting the motor to the process	
	8.4	Measuring the cable and motor insulation	
	8.5	Installation in an IT system	
		8.5.1 Frames FR4, FR5, and FR6	
		8.5.2 Frame FR7	
	0 /	8.5.3 Frames FR8 - FR11	
	8.6	Maintenance	
		8.6.1 Capacitor reforming	
9		nical data for NXS and NXP	
	9.1	AC drive power ratings	
		9.1.1 Mains voltage 208-240 V	
		9.1.2 Mains voltage 380-500 V	
		9.1.3 Mains voltage 500–690 V	
		9.1.4 Overload capability	
	0.0	9.1.5 Brake resistor ratings	
	9.2	Vacon® NXS and NXP - technical data	
	9.3	The compliance with the product standard IEC/EN 61800-3 + A1	
		9.3.1 Environment definitions in product standard IEC/EN 61800-3 + A1	
10		tracing	
	10.1	Resetting a fault	
	10.2	Fault codes	150
11	Appe	ndix 1	157
	11.1	Power losses for 380-500 V	157
	11 2	Power losses of 500-690 V	162

VACON · 8 APPROVALS

1 APPROVALS

Here are the approvals that have been granted to this Vacon AC drive.

- 1. EC Declaration of conformity
 - Find the EC Declaration of Conformity on the next pages.
- 2. UL approval
 - cULus approval file number E171278.
- 3. RCM approval
 - RCM approval number E2204.

APPROVALS VACON · 9

EC DECLARATION OF CONFORMITY

We

Manufacturer's name:Vacon OyjManufacturer's address:P.O. Box 25

Runsorintie 7 FIN-65381 Vaasa

Finland

hereby declare that the product

Product name: Vacon NXS/P Frequency converter **Model designation:** Vacon NXS/P 0003 2.... to 0300 2....

has been designed and manufactured in accordance with the following standards:

Safety: EN 61800-5-1:2007

EN 60204-1:2006+A1:2009 (as relevant)

EMC: EN 61800-3:2004+A1:2012

and conforms to the relevant safety provisions of the Low Voltage Directive (2006/95/EC) and EMC Directive 2004/108/EC.

It is ensured through internal measures and quality control that the product conforms at all times to the requirements of the current Directive and the relevant standards.

In Vaasa, 7th of October, 2014

Vesa Laisi

President

The year the CE marking was affixed: 2003

VACON · 10 APPROVALS

EC DECLARATION OF CONFORMITY

We

Manufacturer's name:Vacon OyjManufacturer's address:P.O. Box 25

Runsorintie 7

FIN-65381 Vaasa

Finland

hereby declare that the product

Product name: Vacon NXS/P Frequency converter **Model designation:** Vacon NXS/P 0003 5.... to 1030 5....

has been designed and manufactured in accordance with the following standards:

Safety: EN 61800-5-1:2007

EN 60204-1:2006+A1:2009 (as relevant)

EMC: EN 61800-3:2004+A1:2012

and conforms to the relevant safety provisions of the Low Voltage Directive (2006/95/EC) and EMC Directive 2004/108/EC.

It is ensured through internal measures and quality control that the product conforms at all times to the requirements of the current Directive and the relevant standards.

In Vaasa, 7th of October, 2014

Vesa Laisi

President

The year the CE marking was affixed: 2002

APPROVALS VACON · 11

EC DECLARATION OF CONFORMITY

We

Manufacturer's name:Vacon OyjManufacturer's address:P.O. Box 25

Runsorintie 7

FIN-65381 Vaasa

Finland

hereby declare that the product

Product name: Vacon NXS/P Frequency converter **Model designation:** Vacon NXS/P 0004 6.... to 0820 6....

has been designed and manufactured in accordance with the following standards:

Safety: EN 61800-5-1:2007

EN 60204-1:2006+A1:2009 (as relevant)

EMC: EN 61800-3:2004+A1:2012

and conforms to the relevant safety provisions of the Low Voltage Directive (2006/95/EC) and EMC Directive 2004/108/EC.

It is ensured through internal measures and quality control that the product conforms at all times to the requirements of the current Directive and the relevant standards.

In Vaasa, 7th of October, 2014

Vesa Laisi

President

The year the CE marking was affixed: 2003

VACON · 12 SAFETY

2 SAFETY

2.1 THE SAFETY SYMBOLS USED IN THE MANUAL

This manual contains warnings and cautions, which are identified with safety symbols. The warnings and cautions give important information on how to prevent injury and damage to the equipment or your system.

Read the warnings and cautions carefully and obey their instructions.

Table 1: The safety symbols

The safety symbol	Description		
A	WARNING!		
	CAUTION!		
	HOT SURFACE!		

2.2 WARNING

WARNING!

Do not touch the components of the power unit when the drive is connected to mains. The components are live when the drive is connected to mains. A contact with this voltage is very dangerous.

WARNING!

Do not touch the motor cable terminals U, V, W, the brake resistor terminals or the DC terminals when the drive is connected to mains. These terminals are live when the drive is connected to mains, also when the motor does not operate.

WARNING!

Do not touch the control terminals. They can have a dangerous voltage also when the drive is disconnected from mains.

SAFETY VACON · 13

WARNING!

Before you do electrical work, make sure that there is no voltage in the components of the drive.

WARNING!

To do work on the terminal connections of the drive, disconnect the drive from mains and make sure that the motor has stopped. Wait 5 minutes before you open the cover of the drive. Then use a measuring device to make sure that there is no voltage. The terminal connections and the components of the drive are live 5 minutes after it is disconnected from mains and the motor has stopped.

WARNING!

Before you connect the drive to mains, make sure that the front cover and the cable cover of the drive are closed. The connections of the AC drive are live when the drive is connected to mains.

WARNING!

Disconnect the motor from the drive if an accidental start can be dangerous. When there is a power-up, a power break or a fault reset, the motor starts immediately if the start signal is active, unless the pulse control for Start/Stop logic is selected. If the parameters, the applications or the software change, the I/O functions (including the start inputs) can change.

WARNING!

Wear protective gloves when you do mounting, cabling or maintenance operations. There can be sharp edges in the AC drive that can cause cuts.

2.3 CAUTION

CAUTION!

Do not move the AC drive. Use a fixed installation to prevent damage to the drive.

CAUTION!

Do not make measurements when the AC drive is connected to mains. It can cause damage to the drive.

CAUTION!

Make sure that there is reinforced protective ground connection. It is mandatory, because the touch current of the AC drives is more than 3.5 mA AC (refer to EN 61800-5-1). See chapter 2.4 Grounding and earth fault protection.

CAUTION!

Do not use spare parts that are not from the manufacturer. Using other spare parts can cause damage to the drive.

VACON · 14 SAFETY

CAUTION!

Do not touch the components on the circuit boards. Static voltage can cause damage to these components.

CAUTION!

Make sure that the EMC level of the AC drive is correct for your mains. See chapter 8.5 Installation in an IT system. An incorrect EMC level can cause damage to the drive.

CAUTION!

Prevent radio interference. The AC drive can cause radio interference in a domestic environment.

NOTE!

If you activate the autoreset function, the motor starts automatically after an automatic fault reset. See the Application Manual.

NOTE!

If you use the AC drive as a part of a machine, the machine manufacturer must supply a mains disconnection device (refer to EN 60204-1).

2.4 GROUNDING AND EARTH FAULT PROTECTION

CAUTION!

The AC drive must always be grounded with a grounding conductor that is connected to the grounding terminal that is identified with the symbol \oplus . Not using a grounding conductor can cause damage to the drive.

The touch current of the drive is more than 3.5 mA AC. The standard EN 61800-5-1 tells that 1 or more of these conditions for the protective circuit must be true.

The connection must be fixed.

- a) The protective grounding conductor must have a cross-sectional area of minimum 10 mm² Cu or 16 mm² Al. OR
- b) There must be an automatic disconnection of the mains, if the protective grounding conductor breaks. See chapter *5 Power cabling*. OR
- c) There must be a terminal for a second protective grounding conductor in the same cross-sectional area as the first protective grounding conductor.

SAFETY VACON · 15

Table 2: Protective grounding conductor cross-section

Cross-sectional area of the phase conductors (S) [mm ²]	The minimum cross-sectional area of the protective grounding conductor in question [mm ²]		
S ≤ 16	S		
16 < S ≤ 35	16		
35 < S	S/2		

The values of the table are valid only if the protective grounding conductor is made of the same metal as the phase conductors. If this is not so, the cross-sectional area of the protective grounding conductor must be determined in a manner that produces a conductance equivalent to that which results from the application of this table.

The cross-sectional area of each protective grounding conductor that is not a part of the mains cable or the cable enclosure, must be a minimum of:

- 2.5 mm² if there is mechanical protection, and
- 4 mm² if there is not mechanical protection. If you have cord-connected equipment, make sure that the protective grounding conductor in the cord is the last conductor to be interrupted, if the strain-relief mechanism breaks.

Obey the local regulations on the minimum size of the protective grounding conductor.

NOTE!

Because there are high capacitive currents in the AC drive, it is possible that the fault current protective switches do not operate correctly.

CAUTION!

Do not do voltage withstand tests on the AC drive. The manufacturer has already done the tests. Doing voltage withstand tests can cause damage to the drive.

2.5 ELECTRO-MAGNETIC COMPATIBILITY (EMC)

The drive must obey the standard IEC 61000-3-12. To obey it, the short-circuit power S_{SC} must be a minimum of 120 R_{SCE} at the interface point between your mains and the public mains. Make sure that you connect the drive and the motor to mains with a short-circuit power S_{SC} that is a minimum of 120 R_{SCE} . If necessary, contact your mains operator.

2.6 USING AN RCD OR AN RCM DEVICE

The drive can cause a current in the protective grounding conductor. You can use a residual current-operated protective (RCD) device, or a residual current-operated monitoring (RCM) device to give protection against a direct or an indirect contact. Use a type B RCD or RCM device on the mains side of the drive.

VACON · 16 SAFETY

NOTE! You can download the English and French product manuals with applicable safety, warning and caution information from www.vacon.com/downloads.

REMARQUE Vous pouvez télécharger les versions anglaise et française des manuels produit contenant l'ensemble des informations de sécurité, avertissements et mises en garde applicables sur le site www.vacon.com/downloads.

RECEIVING THE DELIVERY VACON · 17

3 RECEIVING THE DELIVERY

Before a Vacon® AC drive is sent to the customer, the manufacturer makes many tests on the drive. However, after you remove the packaging, examine the drive for transport damages.

If the drive was damaged during the shipping, speak to the cargo insurance company or the carrier.

To make sure that the contents of the delivery is correct and complete, compare the type designation of the product to the type designation code. See Chapter 3.2 Type designation code.

3.1 PACKAGE LABEL

To make sure that the delivery is correct, compare your order data to the data on the package label. If the delivery does not agree with your order, speak to the vendor immediately.

Fig. 1: The package label of Vacon AC drives

- A. The order number of Vacon
- B. The type designation code
- C. The type codes for the power unit and the control unit
- D. The serial number
- E. The batch ID

- F. The nominal output current
- G. The mains voltage
- H. The most general options
- I. The application code
- J. The order number of the customer

VACON · 18 RECEIVING THE DELIVERY

3.2 TYPE DESIGNATION CODE

The type designation code of Vacon is made of standard codes and optional codes. Each part of the type designation code agrees to the data in your order. The code can have this format, for example:

NXS 0000 5 A 2 H 1 SSV A1A20000C3 NXP 0000 5 A 2 H 1 SSV A1A20000C3 RECEIVING THE DELIVERY VACON · 19

Table 3: The description of the parts in the type designation code

Code	Description
NXS	The product range:
	NXS = standard NXP = high-performance
0000	The nominal current (low overload):
	0007 = 7 A 0022 = 22 A 0205 = 205 A, and so on
5	The nominal mains voltage (all 3-phase):
	2 = 208-240 Vac 5 = 380-500 Vac 6 = 500-690 Vac
А	The control panel:
	A = standard (text keypad) B = no local control keypad F = dummy keypad G = graphic display
2	The enclosure class:
	0 = IP00 2 = IP21 (UL Type 1) 5 = IP54 (UL Type 12) T = flange mounted (through-hole mounted)
Н	The EMC emission level:
	C = obeys the category C1 of standard IEC/EN 61800-3 + A1, 1st environment and nominal voltage less than 1000 V H = obeys the category C2 of standard IEC/EN 61800-3 + A1, fixed installations and nominal voltage less than 1000 V L = obeys the category C3 of standard IEC/EN 61800-3 + A1, 2nd environment and nominal voltage less than 1000 V T = obeys the standard IEC/EN 61800-3 + A1 when used in IT networks N = No EMC emission protection. An external EMC filter is necessary.

VACON · 20 RECEIVING THE DELIVERY

Table 3: The description of the parts in the type designation code

Code	Description
1	The brake chopper: 0 = No brake chopper 1 = Internal brake chopper 2 = Internal brake chopper and resistor
	NOTE!
	A brake resistor is available: • as an internal option for • 208-240 V (FR4-FR6) • 380-500 V (FR4-FR6) • as an option for external installation for • 208-240 V (FR7-FR11) • 380-500 V (FR7-FR11) • 500-690 V (all frames)
SSV	The hardware changes:
	 The supply, the first letter (Xxx): S = 6-pulse connection (FR4 to FR11) B = Additional DC-connection (FR8 to FR11) J = FR10 to 11 stand-alone with main switch and DC-link terminals The mounting, the second letter: (xXx): S = Air-cooled drive The boards, the third letter (xxX): S = Standard boards (FR4 to FR8) V = Coated boards (FR4 to FR8) F = Standard boards (FR9 to FR11) G = Coated boards (FR9 to FR11) A = Standard boards (FR10 to FR11 standalone drives) B = Coated boards (FR10 to FR11 standalone drives) N = separate IP54 (UL Type 12) control box, standard boards (FR9 IP00, ≥ FR10) O = separate IP00 control box, standard boards (FR9 IP00) Y = separate IP00 control box, coated boards (FR9 IP00)
A1A20000C3	The option boards. 2 characters for each slot. 00 = the slot is not used
	The option board abbreviations:
	A = basic I/O board B = expander I/O board C = fieldbus board D = special board
	For example, C3 = Profibus DP

NOTE!

For other possible installation combinations, speak to the distributor near you.

RECEIVING THE DELIVERY VACON · 21

3.3 STORAGE

If you must keep the AC drive in storage before you use it, make sure that the ambient conditions agree to these:

Storage temperature: -40...+70°C (-40...+158°F) Relative humidity: 0 to 95%, no condensation

If you must keep the AC drive in storage for a long time, you must connect the power to the AC drive each year. Keep the power on for a minimum of 2 hours.

We do not recommend a long storage time. If the storage time is more than 12 months, you must charge the electrolytic DC capacitors with caution. To reform the capacitors, obey the instructions in Chapter 8.6.1 Capacitor reforming.

3.4 REMOVING THE PACKAGING AND LIFTING THE AC DRIVE

To lift the AC drives larger than FR7 out of the package, use a jib crane. Speak to the factory or the distributor near you to get information on how to lift the AC drive safely.

After you lift the drive, do a check for signs of damage on the drive.

3.4.1 WEIGHT OF THE AC DRIVE

The weights of AC drives of different frames are very different. It can be necessary for you to use a lifting device to move the drive from its package.

Table 4: The weights of the different frames

Frame	Weight, IP21/IP54 [kg]	Weight, UL Type 1 / Type 12 [lb.]
FR4	5.0	11.0
FR5	8.1	17.9
FR6	18.5	40.8
FR7	35.0	77.2
FR8	58.0	128
FR9	146	322
FR10	340	750
FR11 *	470	1036

^{*)} FR11, the product types 0460 and 0502: 400 kg (882 lb.)

3.5 ACCESSORIES

After you open the package and lift the drive out, make sure that you received all the accessories. The content of the accessories bag is different for the different frames and protection classes.

VACON · 22 RECEIVING THE DELIVERY

3.5.1 FR4-FR6 CABLE ACCESSORIES

Fig. 2: The contents of accessories bag

Components:

- 1. The grounding terminals (FR4, FR5), 2 pieces
- 2. The grounding clamps for control cable, 3 pieces
- 3. The rubber grommets (sizes vary from class to class), 3 pieces
- 4. The cable entry flange
- 5. Screws, M4x10, 5 pieces
- 6. Screws, M4x16, 3 pieces
- 7. The grounding clamps for grounding conductor (FR6), 2 pieces
- 8. The grounding screws M5x16 (FR6), 4 pieces

INSTALLING THE ACCESSORIES

- 1 Make sure that you received all the accessories.
- 2 Open the cover of the AC drive.

RECEIVING THE DELIVERY VACON · 23

- 3 Remove the cable cover. See the locations of:
 - 1. the grounding terminals (FR4/FR5)
 - 2. the grounding clamps for grounding conductor (FR6)

4 Attach again the cable cover. Attach the grounding clamps for control cable with 3 pieces of M4x16 screws.

NOTE!

The location of the grounding bar in FR6 is different from the picture.

5 Put the rubber grommets in the openings.

VACON · 24 RECEIVING THE DELIVERY

6 Attach the cable entry flange to the frame of the AC drive with 5 pieces of M4x10 screws. Close the cover of the AC drive.

3.5.2 FR7-FR8 CABLE ACCESSORIES

Fig. 3: The contents of accessories bag

Components:

- 1. Screws, M4x16, 3 pieces
- 2. The grounding clamps for control cable, 3 pieces
- 3. The rubber grommets GD21 (FR7 IP54/UL Type 12), 3 pieces / (FR8), 6 pieces
- 4. The rubber grommets GDM36 (FR7), 3 pieces

INSTALLING THE ACCESSORIES

- 1 Make sure that you received all necessary components.
- 2 Open the cover of the AC drive.

RECEIVING THE DELIVERY VACON · 25

3 Attach the grounding clamps for control cable on the grounding level with M4x16 screws:

- 1. FR7 standard
- 2. FR7 profibus
- 3. FR8 standard
- 4. FR8 profibus

VACON · 26 RECEIVING THE DELIVERY

- 4 Put the rubber grommets in the openings:
 - 1. FR7 IP21 (UL Type 1)
 - 2. FR7 IP54 (UL Type 12)
 - 3. FR8

See also step 5 in 3.5.1.1 Installing the accessories for how to put the grommets correctly.

5 Close the cover of the AC drive.

RECEIVING THE DELIVERY VACON · 27

3.6 "PRODUCT MODIFIED" LABEL

In the accessories bag, there is also a "product modified" label. The function of the label is to tell the service personnel about the changes that are made in the AC drive. Attach the label on the side of the AC drive to know where to find it. If you make changes in the AC drive, write the change on the label.

Drive modified:						
☐ Option board: NXOPT in slot: A B C D E						
☐ IP54 upgrade/Collar ☐ EMC level modified: H/L to T						

3.7 DISPOSAL

When the drive is at the end of its operation life, do not discard it as a part of municipal waste. You can recycle the primary components of the drive. You must disassemble some components before you can remove the different materials. Recycle the electrical and electronic components as waste.

To make sure that the waste is recycled correctly, send the waste to a recycling centre. You can also send the waste back to the manufacturer.

Obey the local and other applicable regulations.

VACON · 28 MOUNTING

4 MOUNTING

4.1 GENERAL INFORMATION ABOUT MOUNTING

Install the AC drive in vertical or horizontal position on the wall. If you install the drive in a horizontal position, there is no protection against drops of water that fall vertically.

You can also install the AC drive into the cabinet wall with a flange mounting option (throughhole mounting). With the flange mounting, the enclosure class of the power unit is IP54 (UL Type 12) and the enclosure class of the control unit is IP21 (UL Type 1).

Attach the AC drive with the screws and other components that you received in the delivery. Make sure that there is sufficiently free space around the AC drive for cooling, see 4.5 Cooling. Also make sure that the mounting surface is sufficiently flat.

For the dimensions of the wall-mounted and flange-mounted Vacon NX AC drives, see the chapters below.

The sizes FR10 to FR11 are standalone AC drives. The enclosures have fixing holes. For dimensions, see Chapter 4.4.1 Standalone (FR10 and FR11).

MOUNTING VACON · 29

4.2 DIMENSIONS FOR WALL MOUNTING

4.2.1 WALL MOUNTING OF FR4-FR6

Fig. 4: Dimensions of the NXS and NXP AC drive, FR4-FR6

VACON · 30 MOUNTING

Table 5: Dimensions in mm (in inch) of the NXS and NXP AC drive, FR4-FR6

Drive type	W1	W2	H1	H2	Н3	D1	Ø	E1Ø	E2Ø*
0004 2-0012 2	128	100	327	313	292	190	7	3 x 28.3	-
0003 5-0012 5	(5.04)	(3.94)	(12.87)	(12.32)	(11.5)	(7.48)	(0.27)	(3 x 1.11)	(-)
0017 2-0031 2	144	100	419	406	391	214	7	2 x 37	28.3
0016 5-0031 5	(5.67)	(3.94)	(16.5)	(15.98)	(15.39)	(8.43)	(0.27)	(2 x 1.46)	(1.11)
0048 2-0061 2 0038 5-0061 5 0004 6-0034 6	195 (7.68)	148 (5.83)	558 (21.97)	541 (21.3)	519 (20.43)	237 (9.33)	9 (0.35)	3 x 37 (3 x 1.46)	- (-)

^{* =} FR5 only

4.2.2 WALL MOUNTING OF FR7

Fig. 5: Dimensions of the NXS and NXP AC drive, FR7

MOUNTING VACON · 31

Table 6: Dimensions in mm (in inch) of the NXS and NXP AC drive, FR7

Drive type	W1	W2	H1	H2	Н3	D1	Ø	E1Ø
0075 2-0114 2 0072 5-0105 5 0041 6-0052 6	237 (9.33)	190 (7.48)	630 (24.80)	614 (24.17)	591 (23.27)	257 (10.12)	9 (0.35)	3 x 50.3 (3 x 1.98)

4.2.3 WALL MOUNTING OF FR8

Fig. 6: Dimensions of the NXS and NXP AC drive, FR8

Table 7: Dimensions in mm (in inch) of the NXS and NXP AC drive, FR8

Drive type	W1	W2	H1	H2	D1	Ø	E1Ø
0140 2-0205 2 0140 5-0205 5 0062 6-0100 6	291 (11.47)	255 (10.04)	758 (29.88)	732 (28.81)	344 (13.54)	9 (0.35)	2 x 59 (2 x 2.32)

VACON · 32 MOUNTING

4.2.4 WALL MOUNTING OF FR9

Fig. 7: Dimensions of the NXS and NXP AC drive, FR9

Table 8: Dimensions in mm (in inch) of the NXS and NXP AC drive, FR9, part 1

Drive type	W1	W2	W3	W4	W5	D1	D2	D3
0261 2-0300 2 0261 5-0300 5 0125 6-0208 6	480 (18.9)	400 (15.75)	165 (15.74)	9 (0.35)	54 (2.13)	362 (14.25)	340 (13.39)	285 (11.22)

Table 9: Dimensions in mm (in inch) of the NXS and NXP AC drive, FR9, part 2

Drive type	Н1	H2	Н3	Н4	Н5	Н6	Ø	E1Ø
0261 2-0300 2 0261 5-0300 5 0125 6-0208 6	1150* (45.28*)	1120 (44.09)	721 (28.39)	205 (8.07)	16 (0.63)	188 (7.40)	21 (0.83)	59 (2.32)

^{* =} Brake resistor terminal box (H6) not included. For FR8 and FR9 when Brake chopper or Additional DC connection is selected in type designation code, the total height of the AC drive is increased by 203 mm (7.99 inch).

MOUNTING VACON · 33

4.3 DIMENSIONS FOR FLANGE MOUNTING

4.3.1 FLANGE MOUNTING OF FR4 TO FR6

Fig. 8: Dimensions of the NXS and NXP AC drive with flange, FR4-FR6

Table 10: Dimensions in mm (in inch) of the NXS and NXP AC drive with flange, FR4-FR6

Drive type	W1	W2	H1	H2	Н3	H4	Н5	D1	D2	Ø
0004 2-0012 2	128	113	337	325	327	30	22	190	77	7
0003 5-0012 5	(5.03)	(4.45)	(13.27)	(12.8)	(12.9)	(1.18)	(0.87)	(7.48)	(3.03)	(0.27)
0017 2-0031 2	144	120	434	420	419	36	18	214	100	7
0016 5-0031 5	(5.67)	(4.72)	(17.09)	(16.54)	(16.5)	(1.42)	(0.71)	(8.43)	(3.94)	(0.27)
0048 2-0061 2 0038 5-0061 5 0004 6-0034 6	195 (7.68)	170 (6.69)	560 (22.05)	549 (21.61)	558 (22)	30 (1.18)	20 (0.79)	237 (9.33)	106 (4.17)	6.5 (0.26)

VACON · 34 MOUNTING

Fig. 9: The dimensions of the opening and drive outline with flange, FR4 to FR6

Table 11: The dimensions in mm (in inch) of the opening and drive outline with flange, FR4 to FR6

Drive type	W1	W2	W3	H1	H2	Н3	H4	Ø
0004 2-0012 2	123	113	-	315	325	-	5	6.5
0003 5-0012 5	(4.84)	(4.45)	(-)	(12.40)	(12.8)	(-)	(0.20)	(0.26)
0017 2-0031 2	135	120	-	410	420	-	5	6.5
0016 5-0031 5	(5.31)	(4.72)	(-)	(16.14)	(16.54)	(-)	(0.20)	(0.26)
0048 2-0061 2 0038 5-0061 5 0004 6-0034 6	185 (7.28)	170 (6.69)	157 (6.18)	539 (21.22)	549 (21.61)	7 (0.27)	5 (0.20)	6.5 (0.26)

MOUNTING VACON · 35

4.3.2 FLANGE MOUNTING OF FR7 AND FR8

Fig. 10: Dimensions of the NXS and NXP AC drive with flange, FR7 and FR8

Table 12: Dimensions in mm (in inch) of the NXS and NXP AC drive with flange, FR7 and FR8, part 1

Drive type	W1	W2	W3	W4	D1	D2	Ø
0075 2-0114 2 0072 5-0105 5 0041 6-0052 6	237 (9.33)	175 (6.89)	270 (10.63)	253 (9.96)	257 (10.12)	117 (4.61)	6.5 (0.26)
0140 2-0205 2 0140 5-0205 5 0062 6-0100 6	289 (11.38)	- (-)	355 (13.98)	330 (12.99)	344 (13.54)	110 (4.33)	9 (0.35)

VACON · 36 MOUNTING

Table 13: Dimensions in mm (in inch) of the NXS and NXP AC drive, FR7 and FR8, part 2

Drive type	Н1	H2	Н3	Н4	Н5	Н6	Н7
0075 2-0114 2 0072 5-0105 5 0041 6-0052 6	652 (25.67)	632 (24.88)	630 (24.80)	188.5 (7.42)	188.5 (7.42)	23 (0.91)	20 (0.79)
0140 2-0205 2 0140 5-0205 5 0062 6-0100 6	832* (32.76*)	- (-)	759 (29.88)	258 (10.16)	265 (10.43)	43 (1.69)	57 (2.24)

^{* =} The brake resistor terminal box (202.5 mm (7.97 in)) and conduit box (68 mm (2.68 in)) are not included, see 5.7 Cable installation for illustrations of these.

Fig. 11: The dimensions of the opening and drive outline with flange, FR7

Table 14: The dimensions in mm (in inch) of the opening and drive outline with flange, FR7

Drive type	W1	W2	W3	Н1	H2	Н3	Н4	Н5	Н6	Ø
0075 2-0114 2 0072 5-0105 5 0041 6-0052 6	233 (9.17)	175 (6.89)	253 (9.96)	619 (24.4)	188.5 (7.42)	188.5 (7.42)	34.5 (1.36)	32 (1.26)	7 (0.28)	5.5 (0.22)

MOUNTING VACON · 37

Fig. 12: The dimensions of the opening and drive outline with flange, FR8

Table 15: The dimensions in mm (in inch) of the opening and drive outline with flange, FR8

Drive type	W1	W2	H1	H2	Н3	H4	H5	Ø
0140 2-0205 2 0140 5-0205 5 0062 6-0100 6	301 (11.85)	330 (12.99)	810 (31.89)	832 (32.76)	265 (10.43)	258 (10.16)	33 (1.30)	9 (0.35)

VACON · 38 MOUNTING

4.3.3 FLANGE MOUNTING OF FR9

Fig. 13: Dimensions of the NXS and NXP AC drive, F9

A. Top B. Opening

Table 16: Dimensions in mm (in inch) of the NXS and NXP AC drive, FR9, part 1

Drive type	W1	W2	W3	W4	W 5	D1	D2	D3	Ø
0261 2-0300 2 0261 5-0300 5 0125 6-0208 6	530 (20.87)	510 (20.08)	485 (19.09)	200 (7.87)	5.5 (0.22)	362 (14.25)	340 (13.39)	109 (4.29)	21 (0.83)

MOUNTING VACON · 39

Table 17: Dimensions in mm (in inch) of the NXS and NXP AC drive, FR9, part 2

Drive type	Н1	H2	Н3	Н4	Н5	Н6	H7
0261 2-0300 2 0261 5-0300 5 0125 6-0208 6	1312 (51.65)	1150 (45.28)	420 (16.54)	100 (3.94)	35 (1.38)	9 (0.35)	2 (0.08)

4.4 DIMENSIONS FOR STANDALONE

4.4.1 STANDALONE (FR10 AND FR11)

Fig. 14: Dimensions of the NXS and NXP AC drive, FR10 and FR11

Table 18: Dimensions in mm (in inch) of the NXS and NXP AC drive, FR10 and FR11

Drive type	W1	W2	W3	H1	H2	Н3	H4	D1
0385 5-0520 5	595	291	131	2018	1900	1435	512	602
0261 6-0416 6	(23.43)	(11.46)	(5.16)	(79.45)	(74.8)	(56.5)	(20.16)	(23.70)
0590 5-0730 5	794	390	230	2018	1900	1435	512	602
0460 6-0590 6	(31.26)	(15.35)	(9.06)	(79.45)	(74.80)	(56.5)	(20.16)	(23.70)

VACON · 40 MOUNTING

4.5 COOLING

The AC drive produces heat in operation. The fan moves air and decreases the temperature of the drive. Make sure that there is sufficiently free space around the drive. Some free space is also necessary for maintenance.

If many AC drives are installed above each other, the necessary free space is C + D (see *Fig. 15 Installation space*). You must also make sure that the outlet air from the lower drive goes to a different direction than the air intake of the top drive.

Make sure that the temperature of the cooling air does not go above the maximum ambient operating temperature or below the minimum ambient operating temperature of the drive.

4.5.1 COOLING OF FR4 TO FR9

Fig. 15: Installation space

- A. The clearance around the drive (see also B and C)
- B. The distance from a drive to a second drive, or the distance to the cabinet wall
- C. The free space above the drive
- D. The free space below the drive

MOUNTING VACON · 41

Table 19: The minimum clearances around the AC drive

Drive type	Dimension	s [mm]			Dimension	s [inch]		
	Α	В	С	D	Α	В	С	D
0003 2-0012 2 0003 5-0012 5	20	20	100	50	0.79	0.79	3.94	1.97
0017 2-0031 2 0016 5-0031 5	20	20	120	60	0.79	0.79	4.72	2.36
0048 2-0061 2 0038 5-0061 5 0004 6-0034 6	30	20	160	80	1.18	0.79	6.30	3.15
0075 2-0114 2 0072 5-0105 5 0041 6-0052 6	80	80	300	100	3.15	3.15	11.81	3.94
0140 2-0205 2 0140 5-0205 5 0062 6-0100 6	80 *	80	300	200	3.15	3.15	11.81	7.87
0261 2-0300 2 0261 5-0300 5 0125 6-0208 6	50	80	400	250 (350**)	1.97	3.15	15.75	9.84 (13.78**)

^{* =} To change the fan with the motor cables connected, the necessary clearance on the 2 sides of the drive is 150 mm (5.91 inch).

^{** =} The minimum clearance to change the fan.

VACON · 42 MOUNTING

Table 20: The necessary quantity of cooling air

Drive type	The quantity of cooling air [m³/h]	The quantity of cooling air [CFM]
0003 2-0012 2 0003 5-0012 5	70	41.2
0017 2-0031 2 0016 5-0031 5 0004 6-0013 6	5 190 1	
0048 2-0061 2 0038 5-0061 5 0018 6-0034 6	425	250
0075 2-0114 2 0072 5-0105 5 0041 6-0052 6	425	250
0140 2-0205 2 0140 5-0205 5 0062 6-0100 6	650	383
0261 2-0300 2 0261 5-0300 5 0125 6-0208 6	1300	765

MOUNTING VACON · 43

4.5.2 COOLING OF STANDALONE AC DRIVES (FR10 TO FR11)

Fig. 16: The minimum clearances around the AC drive

- A. The minimum distance to the side walls or adjacent components
- B. The minimum distance from the top of the cabinet
- C. Free space in front of the cabinet

Table 21: The minimum clearances around the AC drive

Installation space	dimensions [mm]		Installation space dimensions [in]			
Α	В	С	Α	В	С	
20	200	800	0.79	7.87	31.50	

Table 22: The necessary quantity of cooling air

Drive type	The quantity of cooling air [m3/h]	The quantity of cooling air [CFM]		
0385 5-0520 5 0261 6-0416 6	2600	1530		
0590 5-0730 5 0460 6-0590 6	3900	2295		

For more information on the power losses based on the switching frequency, see Chapter 11 Appendix 1.

VACON · 44 POWER CABLING

5 POWER CABLING

5.1 CABLE CONNECTIONS

The mains cables are connected to terminals L1, L2 and L3. The motor cables are connected to terminals U, V and W.

To obey the EMC levels, use a cable entry gland when you install the motor cable at the two ends. For cable selections in different EMC levels, see *Table 23*.

Fig. 17: The principal connection diagram

- A. The control panel
- B. The control unit

C. The power unit

Use cables with a minimum heat resistance of +70 °C (158 °F). In the selection of the cables and the fuses, refer to the nominal **output** current of the drive. You can find the nominal output current on the nameplate.

We recommend that you select the cables and the fuses to agree with the output current because the input current of the AC drive is almost the same as the output current.

For information on how to make the cable installation to obey the UL standards, see Chapter 5.2 UL standards on cabling.

Chapter 5.3 Cable dimensioning and selection shows the minimum dimensions of the Cucables and the related fuse sizes.

If the motor temperature protection of the drive (see Vacon All in One Application Manual) is used as an overload protection, select the cable to agree with the protection. If 3 or more

cables are used in parallel for larger AC drives, you must use a separate overload protection for each cable.

These instructions are valid only for processes that have 1 motor and 1 cable connection from the AC drive to the motor. In other conditions, speak to the manufacturer to get more information.

Table 23: The selection of the correct cable

Cable type	EMC requirements						
	1st environment	2nd environment					
	Category C1 and C2	Category C3	Category C4	No EMC protection			
The mains cable	1	1	1	1			
The motor cable	3 *	2	2	2			
The control cable	4	4	4	4			

- 1. A power cable for a fixed installation. A cable for the specified mains voltage. A shielded cable is not necessary. We recommend an NKCABLES/MCMK cable.
- 2. A symmetrical power cable with a concentric protection wire. A cable for the specified mains voltage. We recommend an NKCABLES/MCMK cable. See *Fig. 18*.
- 3. A symmetrical power cable with a compact low-impedance shield. A cable for the specified mains voltage. We recommend an NKCABLES /MCCMK, SAB/ÖZCUY-J or equivalent cable. See *Fig. 18.* * = For the EMC levels C1 and C2, it is necessary to have a 360° grounding of the shield with cable glands in the motor end.
- 4. A screened cable with a compact low-impedance shield, for example an NKCABLES/ JAMAK, or an SAB/ÖZCuY-O cable.

For the definitions of EMC protection levels, see Chapter 9.3 The compliance with the product standard IEC/EN 61800-3 + A1.

Fig. 18: Cables with PE conductors

- A. The PE conductor and the shield
- C. The shield

B. The PE conductors

In all the frames, to obey the EMC standards, use the default values of the switching frequencies.

VACON · 46 POWER CABLING

If you installed a safety switch, make sure that the EMC protection continues from the start of the cables until their ends.

5.2 UL STANDARDS ON CABLING

To obey the UL (Underwriters Laboratories) regulations, use a UL-approved copper wire with a minimum heat resistance of 60 or 75 °C (140 or 167 °F). To obey the standards, use cables with +90 °C (194 °F) heat resistance for sizes 0170 2 and 0168 5 (FR8), and 0261 2, 0261 5, 0300 2 and 0300 5 (FR9).

Use Class 1 wire only.

When the drive has Class T and J fuses, you can use it on a circuit that gives a maximum of 100 000 rms symmetrical amperes, and a maximum of 600 V.

The integral solid state short circuit protection does not give a branch circuit protection. Obey the National Electric Code and any additional local codes to get the branch circuit protection. Only fuses give the branch circuit protection.

For the tightening torques of the terminals, see *Table 35 The tightening torques of the terminals* and *Table 38 Tightening torques of the terminals*.

5.3 CABLE DIMENSIONING AND SELECTION

We recommend the fuse type gG/gL (IEC 60269-1). To make a selection of the fuse voltage rating, refer to the mains. Do not use larger fuses than what is recommended.

Make sure that the operation time of the fuse is less than 0.4 seconds. The operation time agrees with the fuse type and the impedance of the supply circuit. For more information on faster fuses, speak to the manufacturer. The manufacturer can also recommend some aR (UL recognised, IEC 60269-4) and gS (IEC 60269-4) fuse ranges.

The tables show the typical sizes and types of cables that you can use with the AC drive. In the selection of cables, refer to local regulations, cable installation conditions and cable specification.

The dimensions of the cables must agree with the requirements of the standard IEC60364-5-52.

- The cables must be PVC-isolated.
- The maximum ambient temperature is +30 °C (86 °F).
- The maximum temperature of the cable surface is +70 °C (158 °F).
- Use only cables with a concentric copper shield.
- The maximum number of parallel cables is 9.

When you use parallel cables, make sure that you obey the requirements of the cross-sectional area and the maximum number of cables.

For important information on the requirements of the grounding conductor, see chapter 2.4 Grounding and earth fault protection.

For the correction factors for each temperature, see the standard IEC60364-5-52.

5.3.1 CABLE AND FUSE SIZES FOR 208-240 V AND 380-500 V, FR4 TO FR9

Table 24: The cable and fuse sizes for Vacon® NXS and NXP

				Mains, motor	Terminal (cable size
Frame	Туре	I∟ [A]	Fuse (gG/gL) [A]			Grounding terminal [mm ²]
FR4	0003 2—0008 2 0003 5—0009 5	3–8 3–9	10	3*1.5+1.5	1–4	1–4
FN4	0011 2—0012 2 0012 5	11–12 12	16	3*2.5+2.5	1–4	1–4
	0017 2 0016 5	17 16	20	3*4+4	1–10	1–10
FR5	0025 2 0022 5	25 22	25	3*6+6	1–10	1–10
	0031 2 0031 5	31 31	35	3*10+10	1–10	1–10
FR6	0048 2 0038 5—0045 5	48 38–45	50	3*10+10	2.5–50 Cu 6–50 Al	2.5–35
1110	0061 2 0061 5	61	63	3*16+16	2.5–50 Cu 6–50 Al	2.5–35
	0075 2 0072 5	75 72	80	3*25+16	2.5–50 Cu 6–50 Al	6–70
FR7	0088 2 0087 5	88 87	100	3*35+16	2.5–50 Cu 6–50 Al	6–70
	0114 2 0105 5	114 105	125	3*50+25	2.5–50 Cu 6–50 Al	6–70

VACON · 48 POWER CABLING

Table 24: The cable and fuse sizes for Vacon® NXS and NXP

				Mains, motor	Terminal	cable size
Frame	Туре	I∟ [A]	Fuse (gG/gL) [A]	and brake resistor cable Cu [mm ²]	Mains cable terminal [mm ²]	Grounding terminal [mm2]
	0140 2 0140 5	140	160	3*70+35	25–95 Cu/Al	6–95
FR8	0170 21) 0168 51)	168	200	3*95+50	95–185 Cu/Al	6–95
	0205 2 0205 5	205	250	3*150+70	95–185 Cu/Al	6–95
FR9	0261 21) 0261 51)	261	315	3*185+95 or 2*(3*120+70)	95–185 Cu/Al	6–95
1117	0300 21) 0300 51)	300	315	2*(3*120+70)	95–185 Cu/Al	6–95

 $^{^{1)}}$ = Use cables with a +90 °C (194 °F) heat resistance to obey the UL standards.

Table 25: The cable and fuse sizes for Vacon® NXS and NXP, North America

		Fuee	Mains, Motor and	Terminal ca	ıble size
Frame	Туре	Fuse Class(T/J)	brake resistor cable Cu [AWG]	Mains cable terminal [AWG]	Grounding terminal [AWG]
FR4	0003 2—0008 2 0003 5—0009 5	AJT10	3*16 AWG + 16 AWG	18 AWG - 4 AWG	18 AWG - 4 AWG
11(4	0011 2—0012 2 0012 5	AJT15	3*14 AWG + 14 AWG	18 AWG - 4 AWG	18 AWG - 4 AWG
	0017 2 0016 5	AJT20	3*12 AWG + 12 AWG	18 AWG - 8 AWG	18 AWG - 8 AWG
FR5	0025 2 0022 5	AJT30	3*10 AWG + 10 AWG	18 AWG - 8 AWG	18 AWG - 8 AWG
	0031 2 0031 5	AJT35	3*8 AWG + 8 AWG	18 AWG - 8 AWG	18 AWG - 8 AWG
FR6	0048 2 0038 5—0045 5	AJT50	3*8 AWG + 8 AWG	14 AWG - 1 AWG Cu 10 AWG - 1 AWG Al	14 AWG - 2 AWG
	0061 2 0061 5	AJT70	3*6 AWG + 6 AWG	14 AWG - 1 AWG Cu 10 AWG - 1 AWG Al	14 AWG - 2 AWG
	0075 2 0072 5	AJT80	3*4 AWG + 6 AWG	14 AWG - 1 AWG Cu 10 AWG - 1 AWG Al	10 AWG - 2/0 AWG
FR7	0088 2 0087 5	AJT100	3*2 AWG + 6 AWG	14 AWG - 1 AWG Cu 10 AWG - 1 AWG Al	10 AWG - 2/0 AWG
	0114 2 0105 5	AJT125	3*2 AWG + 4 AWG	14 AWG - 1 AWG Cu 10 AWG - 1 AWG Al	10 AWG - 2/0 AWG

VACON · 50 POWER CABLING

Table 25: The cable and fuse sizes for Vacon® NXS and NXP, North America

		Fuse	Mains, Motor and	Terminal ca	ble size
Frame	Туре	Class(T/J)	brake resistor cable Cu [AWG]	Mains cable terminal [AWG]	Grounding terminal [AWG]
	0140 2 0140 5	AJT175	3*2/0 AWG + 2 AWG	4 AWG - 3/0 AWG Cu/Al	10 AWG - 3/0 AWG
FR8	FR8 0170 21) AJT 0168 51)	AJT200	3*3/0 AWG + 1/0 AWG	3/0 AWG - 350kcmil Cu/Al	10 AWG - 3/0 AWG
	0205 2 0205 5	AJT250	3*300kcmil + 2/0 AWG	3/0 AWG - 350kcmil Cu/Al	10 AWG - 3/0 AWG
FR9	0261 21) AJT 0261 51)		3*350kcmil + 3/0 AWG 2*(3*250kcmil + 2/0 AWG)	3/0 AWG - 350kcmil Cu/Al	10 AWG - 3/0 AWG
	0300 21) 0300 51)	AJT400	2*(3*250kcmil + 2/0 AWG)	3/0 AWG - 350kcmil Cu/Al	10 AWG - 3/0 AWG

 $^{^{1]}}$ Use cables with a +90 °C (194 °F) heat resistance to obey the UL standards.

5.3.2 CABLE AND FUSE SIZES FOR 500-690 V, FR6 TO FR9

Table 26: The cable and fuse sizes for Vacon® NXS and NXP

				cable Cu 1) [mm2] terminat [mm2] 3*2.5+2.5 2.5-50 Cu 6-50 Al 2.5-35 3*2.5+2.5 2.5-50 Cu 6-50 Al 2.5-35 3*4+4 2.5-50 Cu 6-50 Al 2.5-35 3*6+6 2.5-50 Cu 6-50 Al 2.5-35 3*10+10 2.5-50 Cu 6-50 Al 2.5-35 3*10+10 2.5-50 Cu 6-50 Al 6-50 Al 3*10+10 2.5-50 Cu 6-50 Al 6-50 Al 3*16+16 2.5-50 Cu 6-50 Al 6-50 Al 3*25+16 25-95 Cu/Al 6-95 3*95+50 95-185 6-95		
Frame	Туре	IL [A]	Fuse (gG/gL) [A]	brake resistor cable Cu 1)	terminal	terminal
	0004 6—0007 6	3–7	10	3*2.5+2.5		2.5–35
	0010 6—0013 6	10–13	16	3*2.5+2.5		2.5–35
FR6	0018 6	18	20			2.5–35
	0022 6	22	25	3*6+6		2.5–35
	0027 6—0034 6	27-34	35	3*10+10		2.5–35
FR7	0041 6	41	50	3*10+10		6–50
	0052 6	52	63	3*16+16		6–50
FR8	0062 6—0080 6	62–80	80	3*25+16	25 05 Cu/Al	4 05
1 1/0	0100 6	100	100	3*35+16	20-70 Cu/Al	U-7J
FR9	0125 6—0144 6 0170 6	125–144 170	160 200	3*95+50	95–185 Cu/Al2	6-95
	0208 6	208	250	3*150+70		

¹⁾ uses a correction factor 0.7

VACON ⋅ 52 POWER CABLING

Table 27: The cable and fuse sizes for Vacon® NXS and NXP, North America

		Fuse	Mains, Motor and	Terminal ca	ıble size
Frame	Туре	Class(T/J)	brake resistor cable Cu [AWG]	Mains cable terminal [AWG]	Grounding terminal [AWG]
	0004 6—0007 6	AJT10	3*14 AWG + 14 AWG	14 AWG - 1 AWG Cu 10 AWG - 1 AWG Al	14 AWG - 2 AWG
	0010 6—0013 6	AJT15	3*14 AWG + 14 AWG	14 AWG - 1 AWG Cu 10 AWG - 1 AWG Al	14 AWG - 2 AWG
FR6	0018 6	AJT20	3*12 AWG + 12 AWG	14 AWG - 1 AWG Cu 10 AWG - 1 AWG Al	14 AWG - 2 AWG
	0022 6	AJT25	3*10 AWG + 10 AWG	14 AWG - 1 AWG Cu 10 AWG - 1 AWG Al	14 AWG - 2 AWG
	0027 6—0034 6	AJT35	3*8 AWG + 8 AWG	14 AWG - 1 AWG Cu 10 AWG - 1 AWG Al	14 AWG - 2 AWG
FR7	0041 6	AJT50	3*8 AWG + 8 AWG	14 AWG - 1 AWG Cu 10 AWG - 1 AWG Al	10 AWG - 1 AWG
	0052 6	AJT70	3*6 AWG + 6 AWG	14 AWG - 1 AWG Cu 10 AWG - 1 AWG Al	10 AWG - 1 AWG
FD0	0062 6—0080 6	AJT90	3*4 AWG + 6 AWG	4 AWG - 3/0 AWG Cu/Al	10 AWG - 3/0 AWG
FR8	0100 6	AJT110	3*2 AWG + 6 AWG	4 AWG - 3/0 AWG Cu/Al	10 AWG - 3/0 AWG
FR9	0125 6—0144 6 0170 6	AJT200	3*3/0 AWG + 1/0 AWG	3/0 AWG - 350kcmil Cu/Al	10 AWG - 3/0 AWG
	0208 6	AJT250	3*300kcmil + 2/0 AWG	3/0 AWG - 350kcmil Cu/Al	10 AWG - 3/0 AWG

5.3.3 CABLE AND FUSE SIZES FOR 380-500 V, FR10 TO FR11

Table 28: The cable and fuse sizes for Vacon® NXS and NXP

Frame	Туре	IL [A]	Fuse Mains, motor and brake (gG/gL) [A] resistor cable 1) [mm2]		Number of supply cables	Number of motor cables
0385 5 385 400 (3 pcs)		Cu: 2*(3*120+70) Al: 2*(3*185Al+57Cu)	Even/Odd	Even/Odd		
FR10	0460 5	460	500 (3 pcs)	Cu: 2*(3*150+70) Al: 2*(3*240Al+72Cu)	Even/Odd	Even/Odd
	0520 5	520	630 (3 pcs)	Cu: 2*(3*185+95) Al: 2*(3*300Al+88Cu)	Even/Odd	Even/Odd
	0590 5	590	315 (6 pcs)	Cu: 2*(3*240+120) Al: 4*(3*120Al+41Cu)	Even	Even/Odd
FR11	0650 5	650	400 (6 pcs)	Cu: 4*(3*95+50) Al: 4*(3*150Al+41Cu)	Even	Even/Odd
	0730 5	730	400 (6 pcs)	Cu: 4*(3*150+70) Al: 4*(3*185Al+57Cu)	Even	Even/Odd

¹⁾ uses a correction factor 0.7

VACON · 54 POWER CABLING

Table 29: The cable and fuse sizes for Vacon® NXS and NXP, North America

Frame	Туре	Fuse Class(T/J)	Mains, Motor and brake resistor cable Cu [AWG]	Number of supply cables	Number of motor cables
	0385 5	AJT400 (3 pcs)	Cu: 2*(3*250kcmil + 2/0 AWG) Al: 2*(3*350kcmil Al + 1/0 AWG Cu)	Even/Odd	Even/Odd
FR10	0460 5	AJT500 (3 pcs)	Cu: 2*(3*300kcmil + 2/0 AWG) Al: 2*(3*500kcmil Al + 2/0 Cu AWG)	Even/Odd	Even/Odd
	0520 5	AJT600 (3 pcs)	Cu: 2*(3*350kcmil + 3/0 AWG) Al: 2*(3*600kcmil Al + 3/0 AWG Cu)	Even/Odd	Even/Odd
	0590 5	AJT350 (6 pcs)	Cu: 2*(3*500kcmil + 250kcmil) Al: 4*(3*250kcmil Al + 1 AWG Cu)	Even	Even/Odd
FR11	0650 5	AJT350 (6 pcs)	Cu: 4*(3*AWG3/0 + 1/0 AWG) Al: 4*(3*300kcmil Al + 1 AWG Cu)	Even	Even/Odd
	0730 5	AJT400 (6pcs)	Cu: 4*(3*300kcmil + 2/0 AWG) Al: 4*(3*350kcmil Al + 1/0 AWG Cu)	Even	Even/Odd

5.3.4 CABLE AND FUSE SIZES FOR 500-690 V, FR10 TO FR11

Table 30: The cable and fuse sizes for Vacon® NXS and NXP

Frame	Туре	I∟ [A]	Fuse Mains, motor and brake resistor cable 1) [mm2]		Number of supply cables	Number of motor cables
	0261 6	261	315 (3 pcs)	Cu: 3*185+95 Al: 2*(3*95Al+29Cu)	Even/Odd	Even/Odd
ED10	0325 6	325	400 (3 pcs)	Cu: 2x(3*95 + 50) Al: 2*(3*150Al+41Cu)	Even/Odd	Even/Odd
FR10 —	0385 6	385	400 (3 pcs)	Cu: 2*(3*120+70) Al: 2*(3*185Al+57Cu)	Even/Odd	Even/Odd
	0416 6	416	500 (3 pcs)	Cu: 2*(3*150+70) Al: 2*(3*185Al+57Cu)	Even/Odd	Even/Odd
	0460 6	460	500 (3 pcs)	Cu: 2*(3*150+70) Al: 2*(3*240Al+72Cu)	Even/Odd	Even/Odd
FR11	0502 6	502	630 (3 pcs)	Cu: 2*(3*185+95) Al: 2*(3*300Al+88 Cu)	Even/Odd	Even/Odd
	0590 6	590	315 (6 pcs)	Cu: 2*(3*240+120) Al: 4*(3*120Al+41Cu)	Even	Even/Odd

¹⁾ uses a correction factor 0.7

VACON · 56 POWER CABLING

Table 31: The cable and fuse sizes for Vacon® NXS and NXP, North America

Frame	Туре	Fuse Class(T/J)	Mains, Motor and brake resistor cable Cu [AWG]	Number of supply cables	Number of motor cables
	0261 6	AJT300 (3 pcs)	Cu: 3*350kcmil + 3/0 AWG Al: 2*(3*3/0 AWG Al + 2 AWG Cu)	Even/Odd	Even/Odd
ED10	0325 6	AJT400 (3 pcs)	Cu: 2*(3*3/0 AWG + 1/0 AWG) Al: 2*(3*300kcmil Al + 1 AWG Cu)	Even/Odd	Even/Odd
FRIU	0385 6 AJT400 (3 pcs)	AJT400 (3 pcs)	Cu: 2*(3*250kcmil + 2/0 AWG) Al: 2*(3*350kcmil Al + 1/0 AWG Cu)	Even/Odd	Even/Odd
	0416 6	AJT500 (3 pcs)	Cu: 2*(3*300kcmil + 2/0 AWG) Al: 2*(3*350kcmil Al + 1/0 AWG Cu)	Even/Odd	Even/Odd
	0460 6	AJT500 (3 pcs)	Cu: 2*(3*300kcmil + 2/0 AWG) Al: 2*(3*500kcmil Al + 2/0 AWG Cu)	Even/Odd	Even/Odd
FR11	0502 6	AJT600 (3 pcs)	Cu: 2*(3*350kcmil + 3/0 AWG) Al: 2*(3*600kcmil Al + 3/0 AWG Cu)	Even/Odd	Even/Odd
	0590 6	AJT350 (6 pcs)	Cu: 2*(3*500kcmil + kcmil250) Al: 4*(3*250kcmil Al + 1 AWG Cu)	Even	Even/Odd

5.4 UNDERSTANDING THE POWER UNIT TOPOLOGY

The principles for mains and motor connections of the basic 6-pulse drive in frames FR4 to FR11 show in *Fig. 19*.

Fig. 19: Topology of frames FR4 – FR11

5.5 BRAKE RESISTOR CABLES

Vacon® NXS and NXP AC drives have terminals for the DC supply and an optional external brake resistor. These terminals are identified with B-, B+/R+ and R-. The DC bus connection is made to terminals B- and B+ and the brake resistor connection to R+ and R-. You can find the dimensions that we recommend for the brake resistor cables in the tables in Chapter 5.3 Cable dimensioning and selection.

CAUTION!

If you use a multi-conductor cable, 1 of the conductors of the brake resistor cable stays unconnected. Cut off the remaining conductor to prevent an accidental contact with a conducting component.

See Chapter 9.1.5 Brake resistor ratings.

NOTE!

The frames FR8 and larger have the DC connection as optional.

NOTE!

If it is necessary to connect an external brake resistor, see Brake Resistor Manual. See also Chapter 7.9.7.1 Internal brake resistor connection (P6.7.1).

^{*} The FR11 types 0460 6 and 0502 6 have single input terminal.

VACON · 58 POWER CABLING

5.6 PREPARING FOR THE CABLE INSTALLATION

- Before you start, make sure that none of the components of the AC drive is live. Read carefully the warnings in Chapter 2 Safety.
- Make sure that the motor cables are sufficiently far from other cables.
- The motor cables must go across other cables at an angle of 90°.
- If it is possible, do not put the motor cables in long parallel lines with other cables.
- If the motor cables are in parallel with other cables, obey the minimum distances (see *Table 32 The minimum distances between cables*).
- The distances are also valid between the motor cables and the signal cables of other systems.
- The maximum lengths of shielded motor cables are 300 m (984 ft) (AC drives with power greater than 1.5 kW or 2 HP), and 100 m (328 ft) (AC drives with power from 0.75 to 1.5 kW or 1 to 2 HP). If the used motor cables are longer than these, speak to the factory to get more information.

NOTE!

Each parallel cable adds to the total length.

NOTE!

If you use long motor cables (max. 100 m or 328 ft) together with small drives (\leq 1.5 kW or \leq 2.01 HP), the capacitive current in the motor cable can increase the measured motor current compared to the actual motor current. Think this when you set up the motor stall protection functions.

• If the cable insulation checks are necessary, see Chapter 8.4 Measuring the cable and motor insulation for instructions.

Table 32: The minimum distances between cables

			The length of the shielded cable [ft]
0.3	≤ 50	1.0	≤ 164.0
1.0	≤ 200	3.3	≤ 656.1

5.7 CABLE INSTALLATION

5.7.1 FRAMES FR4 TO FR7

NOTE!

For information on how to obey the UL regulations in cable installation, see Chapter 5.2 UL standards on cabling.

Table 33: The cable stripping lengths [mm]. See the figure in step 1.

Frame	A1	В1	C1	D1	A2	В2	C2	D2
FR4	15	35	10	20	7	50	7	35
FR5	20	40	10	30	20	60	10	40
FR6	20	90	15	60	20	90	15	60
FR7	25	120	25	120	25	120	25	120

Table 34: The cable stripping lengths [in]. See the figure in step 1.

Frame	A1	В1	C1	D1	A2	В2	C2	D2
FR4	0.59	1.38	0.39	0.79	0.28	1.97	0.28	1.38
FR5	0.79	1.57	0.39	1.18	0.79	2.36	0.79	1.57
FR6	0.79	3.54	0.59	2.36	0.79	3.54	0.59	2.36
FR7	0.98	4.72	0.98	4.72	0.98	4.72	0.98	4.72

NOTE!

If it is necessary to connect an external brake resistor, see Brake Resistor Manual. See also Chapter 7.9.7.1 Internal brake resistor connection (P6.7.1).

1 Strip the motor cable, the mains cable, and the brake resistor cable.

VACON · 60 POWER CABLING

2 Open the cover of the AC drive.

Remove the screws of the cable cover. Remove the cable cover. Do not open the cover of the power unit.

4 Put the cables - the mains cable, the motor cable and the optional brake cable - in the openings of the cable entry plate.

NOTE!

Use a cable gland as an alternative to the grommet in types where this is necessary.

- A. The mains cable
- B. The brake cable
- C. The motor cable

5 Remove the grounding clamps for grounding conductor.

VACON · 62 POWER CABLING

6 Put the cable entry plate with the cables into the groove on the frame of the drive.

- 7 Connect the cables.
 - a) Connect the phase conductors of the mains cable and of the motor cable, and the conductors of the brake resistor cable into the correct terminals.
 - b) Attach the grounding conductor of each cable to a grounding terminal with a grounding clamp for grounding conductor.
 - c) See the correct tightening torques in *Table 35*.

VACON · 64 POWER CABLING

- Make sure that the grounding conductor is connected to the motor and also to the terminals that are identified with +.
 - a) For FR4 and FR5: Two protective conductors are necessary to obey the requirements of the standard IEC/EN 61800-5-1. See Chapter 2.4 Grounding and earth fault protection.
 - b) If a double grounding is necessary, use the grounding terminal below the drive. Use an M5 screw and tighten it to 2.0 Nm or 17.7 lb-in.

9 Attach again the cable cover and the cover of the drive.

Make sure that the control cables or the cables of the AC drive are not caught between the frame and the cable cover.

Table 35: The tightening torques of the terminals

Frame	Туре	Tightening torque: t motor cable	
		Nm	lb-in.
FR4	0004 2-0012 2 0003 5-0012 5	0.5-0.6	4.5-5.3
FR5	0017 2-0031 2 0016 5-0031 5	1.2-1.5	10.6-13.3
FR6	0048 2-0061 2 0038 5-0061 5 0004 6-0034 6	10	88.5
FR7	0075 2-0114 2 0072 5-0105 5 0041 6-0052 6	10	88.5

5.7.2 FRAMES FR8 TO FR9

NOTE!

For information on how to obey the UL regulations in cable installation, see Chapter 5.2 UL standards on cabling.

Table 36: The cable stripping lengths [mm]. See the figure in step 1.

Frame	A 1	В1	C1	D1	A2	В2	C2	D2
FR8								
0140 0168—0205	23 28	240 240	23 28	240 240	23 28	240 240	23 28	240 240
FR9	28	295	28	295	28	295	28	295

Table 37: The cable stripping lengths [in]. See the figure in step 1.

Frame	A1	В1	C1	D1	A2	B2	C2	D2
FR8								
0140 0168—0205	0.91 1.10	9.45 9.45	0.91 1.10	9.45 9.45	0.91 1.10	9.45 9.45	0.91 1.10	9.45 9.45
FR9	1.10	11.61	1.10	11.61	1.10	11.61	1.10	11.61

NOTE!

If you want to connect an external brake resistor, see Brake Resistor Manual. See also Chapter 7.9.7.1 Internal brake resistor connection (P6.7.1).

1 Strip the motor cable, the mains cable, and the brake resistor cable.

VACON · 66 POWER CABLING

2 FR8 only: Open the cover of the AC drive.

FR8 only: Open the power unit cover. FR9 only: Remove the cable cover.

4 Remove the cable entry plate.

5 Find the DC terminals and Brake resistor terminals on top of the AC drive.

- 6 Cut the grommets open to move the cables through them.
 - a) Do not cut the grommet openings wider than what is necessary for the cables that you use.
 - b) If the grommets fold in when you put the cable, pull the cable back to make the grommets straight.

NOTE!

Use a cable gland as an alternative to the grommet in types where this is necessary.

VACON · 68 POWER CABLING

- 7 Attach the grommet and the cable until the frame of the drive goes into the groove of the grommet.
 - a) With the enclosure class IP54 (UL Type 12), the connection between the grommet and the cable must be tight. Pull the first bit of the cable out of the grommet until it stays straight.
 - b) If this is not possible, make the connection tight with some insulation tape or a cable tie.

8 Connect the cables.

- a) Connect the phase conductors of the mains cable and of the motor cable into the correct terminals. If you use a brake resistor cable, connect its conductors into the correct terminals.
- b) Attach the grounding conductor of each cable to a grounding terminal with a grounding clamp for grounding conductor.
- c) See the correct tightening torques in *Table 38*.

9 Expose the shield of all cables to make a 360-degree connection with the grounding clamp for cable shield.

- 10 Attach the cable entry plate, and then the cable cover.
 - Make sure that the control cables or the cables of the AC drive are not caught between the frame and the cable cover.
- 11 For FR8, attach the cover of the drive (unless you want to make the control connections first).

Table 38: Tightening torques of the terminals

Frame	Туре	Tightening torque: the mains cable and motor cable terminals		
		[Nm]	lb-in.	
FR8	0168 2-0205 2 0168 5-0205 5	40	354	
FR9	0261 2-0300 2 0261 5-0300 5 0125 6-0208 6	40	354	

5.7.3 FRAMES FR10-FR11

For more information on how to install the cables for frames FR10 and larger, see Vacon NXP Enclosed Drives User Manual.

VACON · 70 CONTROL UNIT

6 CONTROL UNIT

6.1 CONTROL UNIT COMPONENTS

The control unit of the AC drive contains the control board and additional boards (see *Fig. 20 Basic and option board connections on the control board*) connected to the 5 slot connectors (A to E) of the control board. The control board is connected to the power unit through a D-connector or fibre optic cables (FR9).

Fig. 20: Basic and option board connections on the control board

When you receive the AC drive, the control unit contains the standard control interface. If you included special options in your order, the AC drive is as in your order. On the next pages, you can find information on the terminals and general wiring examples. The type code shows the I/O boards that are installed at the factory. For more information on the option boards, see Vacon NX option board manual.

It is possible to use the drive with an external power source with these properties: +24 VDC $\pm 10\%$, minimum 1000 mA. Connect the external power source to one of the 2 bidirectional terminals (#6 or #12), see Chapter 6.3 Installation of option boards. This voltage is sufficient to keep the control unit on and for you to set the parameters. The measurements of the main circuit (for example, the DC link voltage, and the unit temperature) are not available when the drive is not connected to mains (except with FR9 and larger).

For instructions on how to install the control unit that is not attached to the power unit, see NXP IP00 Drives Installation Manual.

CONTROL UNIT VACON · 71

NOTE!

If the 24 V inputs of many AC drives are connected in parallel, we recommend that you use a diode in terminal #6 (or #12) to prevent the current to flow in opposite direction. This can do damage to the control board.

Fig. 21: Parallel connection of 24 V inputs with many AC drives

6.2 CONTROL UNIT CABLING

The OPTA1 basic board has 20 control terminals, and the relay board has 6 or 7. You can see the standard connections of the control unit and the descriptions of signals in *Fig. 22*.

6.2.1 SELECTION OF THE CONTROL CABLES

The control cables must be a minimum of 0.5 mm^2 (20 AWG) screened multicore cables. See more on the cable types in *Table 23 The selection of the correct cable*. The terminal wires must be a maximum of 2.5 mm^2 (14 AWG) for the terminals of the relay board and 1.5 mm^2 (16 AWG) for other terminals.

Table 39:	The tightening	torques of t	he control	l cables
-----------	----------------	--------------	------------	----------

The terminal	The terminal screw	The tightening torque	
		Nm	lb-in.
Relay and thermistor terminals	M3	0.5	4.5
Other terminals	M2.6	0.2	1.8

6.2.2 CONTROL TERMINALS

Here you see the basic description of the terminals of the I/O board and the relay board. For more information, see 6.2.2.2 Jumper selections on the OPTA1 basic board. For more information on control terminals, see All-in-One Application manual.

VACON · 72 CONTROL UNIT

Fig. 22: The control terminal signals in OPTA1

^{*)} See Fig. 26 Jumper selections for OPTA1.

CONTROL UNIT VACON · 73

Fig. 23: The control terminal signals on relay boards OPTA2 and OPTA3

<u>6.2.2.1</u> <u>Digital input signal inversions</u>

The active signal level is different when the common inputs CMA and CMB (terminals 11 and 17) are connected to +24 V or to ground (0 V). See Fig. 24.

The 24 V control voltage and the ground for the digital inputs and the common inputs (CMA, CMB) can be internal or external.

Fig. 24: The Positive/Negative logic

- A. Positive logic (+24 V is the active signal) = the input is active when the switch is closed.
- B. Negative logic (0 V is the active signal) = the input is active when the switch is closed. You must set the jumper X3 to the position 'CMA/CMB isolated from ground'.

VACON · 74 CONTROL UNIT

<u>6.2.2.2</u> <u>Jumper selections on the OPTA1 basic board</u>

You can change the functions of the AC drive to make them better agree with your requirements. To do this, change some positions for the jumpers on the OPTA1 board. The positions of the jumpers set the signal type of analogue and digital inputs.

On the A1 basic board, there are 4 jumper blocks: X1, X2, X3 and X6. Each jumper block contains 8 pins and 2 jumpers. See the possible jumper selections in *Fig. 25*.

Fig. 25: Jumper blocks on OPTA1

CONTROL UNIT VACON · 75

Fig. 26: Jumper selections for OPTA1

NOTE!

If you change the AI/AO signal contents, also change the related board parameter in menu M7.

6.3 INSTALLATION OF OPTION BOARDS

For information on how to install the option boards, see the option board manual or NX I/O Boards User Manual.

VACON · 76 CONTROL UNIT

6.4 GALVANIC ISOLATION BARRIERS

The control connections are isolated from mains. The GND terminals are permanently connected to I/O ground. See Fig. 27 The galvanic isolation barriers.

The digital inputs on the I/O board are galvanically isolated from the I/O ground. The relay outputs are also double-isolated from each other at 300VAC (EN-50178).

Fig. 27: The galvanic isolation barriers

7 CONTROL PANEL

The control panel is the interface between the AC drive and the user. With the control panel, you can control the speed of a motor and monitor the status of the AC drive. You can also set the parameters of the AC drive.

You can remove the control panel from the AC drive. The control panel is isolated from the input line potential.

7.1 CONTROL KEYPAD

The Vacon control keypad has 9 buttons with which you can control the AC drive (and motor), set parameters and monitor values.

Fig. 28: Keypad buttons, left: NXS, right: NXP

- A. The LED is on when the AC power is connected to the drive and no faults are active. At the same time, the drive status indication shows READY.
- B. The LED is on when the drive operates. The LED blinks when the STOP button is pushed and the drive ramps down.
- C. The LED blinks when the AC drive is stopped because of dangerous conditions (Fault Trip). See Chapter 7.7 Using the Active faults menu (M4).
- D. The Start button. When the keypad is the active control place, this button starts the motor. See Chapter 7.6.1 Control place.
- E. The Stop button. The button stops the motor (unless the stop is disabled by the parameter R3.4/R3.6). See Chapter 7.6.1 Control place.

- F. The Menu button Right. Use it to move forward in the menu, move the cursor right (in the parameter menu) and to go to the edit mode.
- G. The Enter button. Use it to accept a selection, reset the fault history (push for 2-3 seconds).
- H. The Browser button Down. Use it to scroll the main menu and the pages of different submenus and to decrease a value.
- I. The Select button. Use it to move between 2 last displays, for example, to see how new value changes some other value.
- J. The Menu button Left. Use it to move back in the menu, move the cursor left (in the Parameter menu).
- K. The Reset button. Use it to reset a fault.

VACON · 78 CONTROL PANEL

L. The Browser button Up. Use it to scroll the main menu and the pages of different submenus and to increase a value.

7.2 DISPLAY

The drive status indicators (A-G) gives you information about the status of the motor and the AC drive.

The control place indications (H, I, J) show the selection of the control place. The control place tells from where the START/STOP commands are given and reference values are changed. To make this selection, go to the Keypad control menu (M3) (see Chapter 7.6 Using the Keypad control menu (M3)).

The three text lines (K, L, M) give information about your location in the menu structure and the operation of the drive.

Fig. 29: Display indications

- A. The motor is in RUN state. The indication starts to blink when a stop command is given and blinks while the speed continues to decrease.
- B. The direction of motor rotation is forward.
- C. The direction of motor rotation is reverse.
- D. The drive does not operate.
- E. The AC power is on.
- F. An alarm is given.
- G. A fault is given and the AC drive is stopped.
- H. The I/O terminals is the active control place.

- I. The Control keypad is the active control place.
- J. The fieldbus is the active control place.
- K. The location indication. The line shows the symbol and number of the menu, parameter and so on. For example, M2 = Menu 2 (Parameters) or P2.1.3 = Acceleration time.
- L. The description line. The line shows the description of the menu, value or fault.
- M. The value line. The line shows the numerical and text values of references, parameters and so on. It also shows the number of submenus that are available in each menu.

7.3 NAVIGATION ON THE CONTROL PANEL

The data of the AC drive is in menus and submenus. To move between the menus, use the Browser buttons Up and Down in the keypad. To go into a group or an item, push the Menu button Right. To go back to the level where you were before, push the Menu button Left. On the display, you see your current location in the menu, for example S6.3.2. You also see the name of the group or item in your current location.

Fig. 30: The navigation items on the control panel

- A. The location on the menu
- B. The description (name of the page)
- C. The number of items that are available or the item value.

VACON · 80 CONTROL PANEL

Fig. 31: The basic menu structure of the AC drive

7.4 USING THE MONITORING MENU (M1)

You can monitor the actual values of the parameters and signals. You cannot change the values in the Monitoring menu. To change the values of parameters, see Chapter 7.5 Using the Parameter menu (M2).

The monitored signals have the indication V#.#. The values update each 0.3 seconds.

Table 40: Monitored signals

Index	Monitoring value	Unit	ID	Description
V1.1	Output frequency	Hz	1	The output frequency to the motor
V1.2	Frequency reference	Hz	25	The frequency reference to motor control
V1.3	Motor speed	rpm	2	The actual speed of the motor in rpm
V1.4	Motor current	А	3	Measured motor current
V1.5	Motor torque	%	4	The calculated shaft torque
V1.6	Motor power	%	5	The calculated motor shaft power in percentage
V1.7	Motor voltage	٧	6	The output voltage to the motor
V1.8	DC link voltage	V	7	The measured voltage in the DC-link of the drive
V1.9	Unit temperature	°C	8	The heat sink temperature in Celsius or Fahrenheit
V1.10	Motor temperature	%	9	The calculated motor temperature in percentage of the nominal temperature. See All-in-One Application Manual.
V1.11	Analogue input 1	V/mA	13	Al1 *
V1.12	Analogue input 2	V/mA	14	AI2 *
V1.13	DIN 1, 2, 3		15	Shows the status of the digital inputs 1-3
V1.14	DIN 4, 5, 6		16	Shows the status of the digital inputs 4-6
V1.15	D01, R01, R02		17	Shows the status of the digital and relay outputs 1-3
V1.16	Analogue lout	mA	26	A01
V1.17	Multimonitoring items			Displays 3 monitoring values from which you can select. See Chapter 7.9.5.4 Multimonitoring items (P6.5.4).

^{*} If the AC drive only has +24V supply (for control board power-up), this value is not reliable. See All-in-One Application Manual for more monitoring values.

VACON · 82 CONTROL PANEL

1 To find the Monitoring menu, scroll down in the Main menu until the location indication M1 shows on the first line of the display.

2 To go to the Monitoring menu from the Main menu, push the Menu button Right.

3 To scroll through the menu, push the Browser buttons Up and Down.

7.5 USING THE PARAMETER MENU (M2)

FINDING THE PARAMETER

To find the Parameter menu, scroll down in the Main menu until the location indication M2 shows on the first line of the display.

2 Push the Menu button Right to move into the Parameter Group Menu (G#).

3 To find the parameter group, use the Browser buttons Up and Down.

4 Use the Browser buttons Up and Down to find the parameter (P#) you want to edit. When you are in the last parameter of a parameter group, push the Browser button Up to move directly to the first parameter of that group.

EDITING THE TEXT VALUES

1 Find the parameter with the Browser and Menu buttons.

To go to the Edit mode, push the Menu button Right. The parameter value starts to blink.

3 Set the new value with the Browser buttons Up and Down.

VACON · 84 CONTROL PANEL

4 To accept the change, push the Enter button. The value stops to blink and the new value shows in the value field.

NOTE!

The value does not change if you do not push the Enter button.

EDITING THE NUMERICAL VALUES

1 Find the parameter with the Browser and Menu buttons.

To go to the Edit mode, push the Menu button Right. The parameter value starts to blink.

- 3 Push the Menu button Right. You can now edit the value digit by digit.
- 4 To accept the change, push the Enter button. The value stops to blink and the new value shows in the value field.

NOTE!

The value does not change if you do not push the Enter button.

When the drive is in RUN state, many parameters are locked, and you cannot edit them. If you try to change the value of such a parameter, the text *Locked* shows on the display. You must stop the AC drive to edit these parameters. To lock parameter values, use the function in menu M6 (See Chapter 7.9.5.2 Parameter lock (P6.5.2)).

The basic application package "All in One+" includes 7 applications with different sets of parameters. For more information, see All-in-one Application Manual.

7.6 USING THE KEYPAD CONTROL MENU (M3)

In the Keypad Control Menu, you can select the control place, edit the frequency reference and change the direction of the motor.

1 To find the Keypad control menu, scroll down in the Main menu until the location indication M3 shows on the first line of the display.

2 To go to the Keypad control menu from the Main menu, push the Menu button Right.

Table 41: Keypad control parameters, M3

Index	Parameter	Min	Max	Unit	Default	Cust	ID	Description
P3.1	Control place	1	3		1		125	1 = I/0 terminal 2 = Keypad 3 = Fieldbus
R3.2	Keypad reference	P2.1.1	P2.1.2	Hz	0.00			
P3.3	Direction (on key- pad)	0	1		0		123	0 = Forward 1 = Reverse
R3.4	Stop button	0	1		1		114	0 = Limited func- tion of Stop button 1 = Stop button always enabled

7.6.1 CONTROL PLACE

You can use 3 control places to control the AC drive. For each control place, a different symbol shows on the display:

Table 42: The symbols for the control place

The control place	The symbol
I/O terminals	I/O term
Keypad (panel)	Keypad
Fieldbus	Bus/Comm

VACON · 86 CONTROL PANEL

CHANGING THE CONTROL PLACE

1 In the Keypad control menu (M3), find the Control Place with Menu buttons Up and Down.

P3. / WOTERM
Control Place
I/O Terminal

2 To go to the edit mode, push the Menu button Right.

3 To scroll through the options, push the Browser buttons Up and Down.

4 To select the control place, push the Enter button.

7.6.2 THE KEYPAD REFERENCE SUBMENU (P3.2)

The keypad reference submenu (P3.2) shows the frequency reference. In this submenu you can also edit the frequency reference. The value changes on the control panel. To make the motor speed to agree with the value on the control panel, select the keypad as the control place.

EDITING THE FREQUENCY REFERENCE

- 1 In the Keypad control menu (M3), find the Keypad reference with Menu buttons Up and Down.
- 2 To go to the edit mode, push the Menu button Right. The frequency reference value starts to blink.
- 3 Set the new value with the Browser buttons.

7.6.3 CHANGING THE ROTATION DIRECTION

The keypad direction submenu shows the rotation direction of the motor. In this submenu, you can also change the rotation direction. To make the motor to agree with the set rotation direction, select the keypad as the control place.

- In the Keypad control menu (M3), find the Keypad direction with the Menu buttons Up and Down.
- 2 To go to the edit mode, push the Menu button Right.
- 3 Select the direction with Menu buttons Up and Down.

NOTE!

For more information on how to control the motor with the keypad, see Chapters 7.1 Control keypad and 8.2 Commissioning of the drive.

7.6.4 DISABLING THE STOP MOTOR FUNCTION

As a default, the motor stops when you push the STOP button no matter what is the control place.

- 1 In the Keypad control menu (M3), find the page 3.4. Stop button with the Browser buttons.
- 2 To go to the edit mode, push the Menu button Right.
- 3 To select Yes or No, use the Browser buttons.
- 4 Accept the selection with the Enter button.

When the Stop motor function is not active, the STOP button stops the motor only when the keypad is the control place.

7.6.5 SPECIAL FUNCTIONS IN THE KEYPAD CONTROL MENU

There are some special functions that you can do in menu M3.

NOTE!

If you are in other menu than M3, the special functions are not available. In other menu than M3, when the keypad is not the active control place and you push the start button, you get an error message Keypad Control NOT ACTIVE.

SELECTING THE KEYPAD AS THE CONTROL PLACE

- 1 You have 2 options:
 - Keep the START button pushed down for 3 seconds when the motor is in RUN state.
 - Keep the STOP button pushed down for 3 seconds when the motor is stopped.

The keypad is selected as the control place and the current frequency reference and direction is copied to the keypad.

VACON · 88 CONTROL PANEL

COPYING THE FREQUENCY REFERENCE SET FROM I/O OR FIELDBUS TO THE CONTROL PANEL

1 Keep the Enter button pushed down for 3 seconds.

7.7 USING THE ACTIVE FAULTS MENU (M4)

The Active faults menu shows a list of active faults. When there are no active faults, the menu is empty.

1 To find the Active faults menu, scroll down in the Main menu until the location indication M4 shows on the first line of the display.

2 To go to the Active faults menu from the Main menu, push the Menu button Right.

If there is a Fault in the display, these symbols show:

- A) Fault symbol
- B) Fault type symbol (see)

For more information on the fault types and how to reset faults, see Chapter 10 Fault tracing. For the fault codes, possible causes and information on how to correct the fault, see Chapter 10.2 Fault codes.

7.7.1 THE FAULT TIME DATA RECORD

This menu shows some important data that was valid at the time of the fault. This helps you to find the cause of the fault.

The data available are:

Table 43: The fault time recorded data

	Description	Туре
T.1	Counted operation days	d
T.2	Counted operation hours	hh:mm:ss (d)
T.3	Output frequency	Hz (hh:mm:ss)
T.4	Motor current	А
T.5	Motor voltage	V
T.6	Motor power	%
T.7	Motor torque	%
T.8	DC voltage	V
T.9	Unit temperature	°C
T.10	Run status	
T.11	Direction	
T.12	Warnings	
T.13	0-speed*	
T.14	Subcode	
T.15	Module	
T.16	Submodule	

 $^{^{*}}$ Tells if the drive was at zero speed (< 0.01 Hz) when the fault showed.

THE REAL TIME RECORD

If real time is set on the AC drive, the data items T1 and T2 show as follows:

	Description	Туре
T.1	Counted operation days	yyyy-mm-dd
T.2	Counted operation hours	hh:mm:ss,sss

VACON ⋅ 90 CONTROL PANEL

EXAMINING THE FAULT TIME DATA RECORD

1 Find the fault in Active faults menu or Fault history

2 Push the Menu button Right.

3 Scroll the data T.1-T.13 with the Browser buttons.

7.8 USING THE FAULT HISTORY MENU (M5)

There is a maximum number of 30 faults in the Fault history. You can also see the information on each fault in the Fault time data record (see Chapter 7.7.1 The fault time data record).

The value line of the main page (H1->H#) shows the number of faults in the fault history. The location indication tells in which order the faults have shown. The newest fault has the indication H5.1, the second newest H5.2, and so on. If there are 30 faults in the history, the next fault that shows removes the oldest one (H5.30) from the history.

See the different fault codes in Chapter 10.2 Fault codes.

1 To find the Fault history menu, scroll down in the Main menu until the location indication M5 shows on the first line of the display.

2 To go to the Fault history menu from the Main menu, push the Menu button Right.

RESETTING THE FAULT HISTORY MENU

1 In the Fault history menu, push the Enter button for 3 seconds.

The symbol H# changes to 0.

7.9 USING THE SYSTEM MENU (M6)

The System menu includes the general settings of the AC drive. These are, for example, application selection, parameter sets and information about the hardware and software. The number of submenus and subpages shows as the symbol S# (or P#) on the value line.

1 To find the System menu, scroll down in the Main menu until the location indication M6 shows on the first line of the display.

2 To go to the System menu from the Main menu, push the Menu button Right.

VACON · 92 CONTROL PANEL

Table 44: System menu functions

Code	Function	Min	Max	Unit	Default	Cust	Description
S6.1	Language selec- tion				English		The selection is different in all the language packages
S6.2	Application selection				Basic applica- tion		Basic application Standard application Local/Remote control appl. Multi-Step application PID Control application Multi-Purpose Control appl. Pump and Fan Control appl.
S6.3	Copy parameters						
S6.3.1	Parameter sets						Store set 1 Load set 1 Store set 2 Load set 2 Load factory defaults
S6.3.2	Load up to keypad						All parameters
S6.3.3	Load down from keypad						All parameters All but motor parameters Application parameters
P6.3.4	Parameter backup				Yes		Yes No
S6.4	Compare parame- ters						
S6.4.1	Set1				Not used		
S6.4.2	Set2				Not used		
S6.4.3	Factory settings						
S6.4.4	Keypad set						
S6.5	Security						
S6.5.1	Password				Not used		0 = Not use
P6.5.2	Parameter lock				Change Enabled		Change Enabled Change Disabled

Table 44: System menu functions

Code	Function	Min	Max	Unit	Default	Cust	Description
S6.5.3	Start-up wizard						No Yes
S6.5.4	Multimonitoring items						Change Enabled Change Disabled
S6.6	Keypad settings						
P6.6.1	Default page						
P6.6.2	Default page/ Operating menu						
P6.6.3	Timeout time	0	65535	S	30		
P6.6.4	Contrast	0	31		18		
P6.6.5	Backlight time	Always	65535	min	10		
S6.7	Hardware settings						
P6.7.1	Internal brake resistor				Connec- ted		Not connected Connected
P6.7.2	Fan control				Continu- ous		Continuous Temperature First start Calc temp
P6.7.3	HMI acknowledg. timeout	200	5000	ms	200		
P6.7.4	HMI number of retries	1	10		5		
P6.7.5	Sine filter				Connec- ted		Not connected Connected
S6.8	System informa- tion						
S6.8.1	Total counters						
C6.8.1.1	MWh counter			kWh			
C6.8.1.2	Power On day counte						

VACON · 94 CONTROL PANEL

Table 44: System menu functions

Code	Function	Min	Max	Unit	Default	Cust	Description
C6.8.1.3	Power On hours counter			hh:mm: ss			
S6.8.2	Trip counters						
T6.8.2.1	MWh counter			kWh			
T6.8.2.2	Clear MWh trip counter						
T6.8.2.3	Operating days trip counter						
T6.8.2.4	Operating hours trip counter			hh:mm: ss			
T6.8.2.5	Clear operating time counter						
S6.8.3	Software info						
S6.8.3.1	Software package						
S6.8.3.2	System software version						
S6.8.3.3	Firmware inter- face						
S6.8.3.4	System load						
S6.8.4	Applications						
S6.8.4.#	Name of applica- tion						
D6.8.4.#. 1	Application ID						
D6.8.4.#. 2	Applications: Version						
D6.8.4.#.	Applications: Firmware inter- face						
S6.8.5	Hardware						
16.8.5.1	Info: Power unit type code						
16.8.5.2	Info: Unit voltage			V			
16.8.5.3	Info: Brake chop- per						

Table 44: System menu functions

Code	Function	Min	Max	Unit	Default	Cust	Description
16.8.5.4	Info: Brake resis- tor						
S6.8.6	Expander boards						
S6.8.7	Debug menu						For Application program- ming only. Speak to the fac- tory to get instructions.

7.9.1 CHANGING THE LANGUAGE

You can change the language of the control panel. The possible languages are different in all language packages.

1 In the System menu (M6), find the Language selection page (S6.1) with the Browser buttons.

To go to the edit mode, push the Menu button Right. The name of the language starts to blink.

- To select the language for the control panel texts, use the Menu buttons Up and Down.
- To accept the selection, push the Enter button. The name of the languages stops to blink and all text information on the control panel shows in the language you selected.

7.9.2 CHANGING THE APPLICATION

In the Application selection page (S6.2), you can change the application. When you change the application, all parameters are reset.

VACON · 96 CONTROL PANEL

1 In the System menu (M6), find the Application selection page (S6.2) with the Browser buttons.

STOP READY

56.2 Word

Application

Standard

- 2 Push the Menu button Right.
- To go to the edit mode, push the Menu button Right. The name of the application starts to blink.

- 4 Scroll through the applications with the Browser buttons and select a different application.
- To accept the selection, push the Enter button. The AC drive starts again and goes through the setup.

- 6 When the display shows the question 'Copy parameters?', you have 2 options:
 - To upload the parameters of the new application to the keypad, select Yes with the Browser buttons.
 - To keep the parameters of the application that was last used in the keypad, select No with the Browser buttons.

For more information on the Application Package, see Vacon NX Application Manual.

7.9.3 COPY PARAMETERS (S6.3)

Use this function to copy parameters from one AC drive to a different AC drive or to save parameter sets in the internal memory of the AC drive.

You must stop the AC drive before you can copy or download parameters.

SAVING PARAMETER SETS (PARAMETER SETS S6.3.1)

You can get the factory default values back or save 1-2 customised parameter sets. A parameter set includes all parameters of the application.

1 In the Copy parameters (S6.3) subpage, find the Parameter sets with the Browser buttons.

2 Push the Menu button Right.

To go to the edit mode, push the Menu button Right. The text LoadFactDef starts to blink.

- 4 You have 5 options to select from:
 - Select LoadFactDef to download again the factory default values.
 - Select Store set 1 to save actual values of all parameters as set 1.
 - Select Load set 1 to download the values in set 1 as the actual values.
 - Select Store set 2 to save actual values of all parameters as set 2.
 - Select Load set 2 to download the values in set 2 as the actual values.

Select the function with the Browser buttons.

5 To accept the selection, push the Enter button.

VACON · 98 CONTROL PANEL

6 Wait until 'OK' shows on the display.

UPLOADING PARAMETERS TO KEYPAD (UP TO KEYPAD, S6.3.2)

Use this function to upload all parameter groups to the control panel when the AC drive is stopped.

- In the Copy parameters (S6.3) subpage, find the Up to keypad page (S6.3.2).
- 2 Push the Menu button Right.

To go to the edit mode, push the Menu button Right. All param. starts to blink.

4 To accept the selection, push the Enter button.

5 Wait until 'OK' shows on the display.

DOWNLOADING PARAMETERS TO DRIVE (DOWN FROM KEYPAD, S6.3.3)

Use this function to download 1 or all parameter groups from the control panel to an AC drive when the AC drive is stopped.

- In the Copy parameters (S6.3) subpage, find the Down from keypad page (S6.3.3).
- 2 Push the Menu button Right.
- 3 To go to the edit mode, push the Menu button Right.
- 4 Use the Browser buttons to select 1 of these 3 options:
 - All parameters
 - All parameters but the motor nominal value parameters (All. no motor)
 - Application parameters
- 5 To accept the selection, push the Enter button.
- 6 Wait until 'OK' shows on the display.

ACTIVATING OR DEACTIVATING THE AUTOMATIC PARAMETER BACKUP (P6.3.4)

On this page you can activate or deactivate the parameter backup.

- 1 In the Copy parameters (S6.3) subpage, find the Automatic parameter backup page (S6.3.4).
- 2 To go to the edit mode, push the Menu button Right.
- 3 You have 2 options:
 - To activate the Automatic parameter backup, select Yes with the Browser buttons.
 - To deactivate the Automatic parameter backup, select No with the Browser buttons.

When the Automatic parameter backup is active, the control panel makes a copy of the parameters of the application. Each time you change a parameter, the keypad backup is automatically updated.

NOTE!

When you change the application, the parameters in the parameter settings on page S6.3.1 are deleted. To copy parameters from one application to a different application, you must first upload them to the control panel.

7.9.4 COMPARING THE PARAMETERS

In the Parameter comparison submenu (S6.4), you can compare the actual parameter values to the values of your customised parameter sets and those uploaded to the control keypad. You can compare the actual values to Set 1, Set 2, Factory Settings and Keypad Set.

VACON · 100 CONTROL PANEL

1 In the Copy parameters (S6.3) subpage, find the Comparing parameters submenu with the Browser buttons.

2 Push the Menu button Right.

The actual parameter values are first compared to those of the customised parameter Set 1. If no differences are found, '0' shows on the bottom line. If there are differences, the display shows the number of the differences (for example, 'P1->P5' = 5 different values).

- 3 To compare the values to a different set, use the Browser buttons.
- 4 To go to the page with the parameter values, push the Menu button Right. In the display that opens, the value on the Description line (A) is the value of the selected set and the value on the value line (B) is the actual value.

To go to the edit mode, push the Menu button Right.
The actual value starts to blink.

To change the actual value, use the Browser buttons, or change the value digit by digit with the Menu button Right.

7.9.5 SECURITY

NOTE!

Use a password to go to the Security submenu. Keep the password in a safe location!

1 To find the Security submenu, scroll down in the System menu until the location indication S6.5 shows on the first line of the display.

2 To go to the Security submenu from the System menu, push the Menu button Right.

7.9.5.1 Password (S6.5.1)

You can prevent unauthorised changes in the application selection with the Password function (S6.5.1). By default, the password is not active.

SETTING A PASSWORD

1 In Security submenu, push the Menu button Right.

To go to the edit mode, push the Menu button Right. The display shows '0' that blinks.

3 You have 2 options to set a password: with the Browser buttons or by digits. The password can be a number between 1 and 65535.

VACON · 102 CONTROL PANEL

- Push the Browser buttons Up and Down to find a number.
- Push the Menu button Right. A second '0' shows on the display.
 - 1. Push the Browser buttons to set digit on the right.
 - 2. Push the Menu button Left, and set the digit on the left.
 - 3. To add a third digit, push the Menu button Left. Set up to 5 digits with Menu and Browser buttons.
- To accept the new password, push the Enter button. The password activates after the Timeout time (P6.6.3) (see Chapter 7.9.6.3 Timeout time (P6.6.3)).

NOTE!

Keep the password in a safe location! You cannot change the password if you do not first give a valid password.

ENTERING A PASSWORD

When you have set the password and try to go to a submenu that has password protection, the display shows 'Password?'

1 When the display shows 'Password?', give the password with the Browser buttons.

DEACTIVATING THE PASSWORD FUNCTION

- 1 Find the Password (S6.5.1) in the Security menu with the Browser buttons.
- 2 To go to the edit mode, push the Menu button Right.
- 3 Set value '0' for the password.

7.9.5.2 Parameter lock (P6.5.2)

With Parameter lock, you can prevent changes to the parameters.

If the parameter lock is active, the text 'locked' shows on the display when you try to edit a parameter value.

NOTE!

This function does not prevent unauthorised changes of parameter values.

LOCKING A PARAMETER

In the Security menu (M6), find the Parameter lock (P6.5.2) with the Browser buttons.

2 To go to the edit mode, push the Menu button Right.

3 To change the parameter lock status, use the Browser buttons.

4 To accept the change, push the Enter button.

7.9.5.3 Start-up wizard (P6.5.3)

The Startup wizard helps in the commissioning of the AC drive. By default, the Startup wizard is active. In the Startup wizard, you set this information:

- the language
- the application
- the values for a set of parameters that are same to all applications
- the values for a set of application-specific parameters

Table 45: Using a Startup Wizard

Action	Button
Accepting a value	Enter button
Scrolling for options	Browser buttons Up and Down
Changing a value	Browser buttons Up and Down

VACON · 104 CONTROL PANEL

ACTIVATING/DEACTIVATING THE STARTUP WIZARD

1 In the System menu (M6), find the page P6.5.3.

2 To go to the edit mode, push the Menu button Right.

- To activate the Startup wizard, select Yes with the Browser buttons.
 - To deactivate the Startup wizard, select No with the Browser buttons.

4 To accept the selection, push the Enter button.

7.9.5.4 Multimonitoring items (P6.5.4)

You can monitor 3 actual values at the same time (see Chapter 7.4 Using the Monitoring menu (M1) and chapter Monitoring values in the Application Manual of your application). You can change the values that are monitored with other values if you first enable the change in the Multimonitoring items page (P6.5.4).

ENABLING/DISABLING THE CHANGE OF MULTIMONITORING ITEMS

In the Security submenu, find Multimonitoring items page (P6.5.4) with the Browser buttons.

To go to the edit mode, push the Menu button Right. 'Change Enabled' starts to blink.

3 Use Browser buttons Up and Down to select Change Enabled or Change Disabled.

4 Accept the selection with the Enter button.

7.9.6 KEYPAD SETTINGS

In the Keypad settings submenu in the System menu you can make changes to your control panel.

1 In the System menu (M6), find the Keypad settings submenu (S6.6) with the Browser buttons. In the submenu, there are 5 pages (P#) that control the panel operation:

- Default page (P6.6.1)
- Default page in the operating menu (P6.6.2)
- Timeout time (P6.6.3)
- Contrast adjustment (P6.6.4)
- Backlight time (P6.6.5)

7.9.6.1 <u>Default page (P6.6.1)</u>

With Default page, you can set the location (page) to which the display automatically moves after the Timeout time (see below) or after you set the panel on. If the Default Page value is 0, the function is not activated. When the Default page is not used, the control panel shows the page that was last showed on the display.

VACON · 106 CONTROL PANEL

CHANGING THE DEFAULT PAGE

1 In the Keypad settings submenu, find the Default page subpage (P6.6.1) with the Browser buttons.

2 To go to the edit mode, push the Menu button Right.

To change the number of the Main menu, use the Browser buttons.

- To edit the number of the submenu/page, push the Menu button Right. Change the number of the submenu/page with the Browser buttons.
- To edit the third level page number, push the Menu button Right. Change the number of the third level page with the Browser buttons.
- 6 To accept the new default page value, push the Enter button.

7.9.6.2 Default page in the Operating menu (P6.6.2)

In this submenu, you can set the default page in the Operating menu. The display automatically moves to the set page after the Timeout time (see Chapter 7.9.6.3 Timeout time (P6.6.3)) or after you set the control panel on. For instructions, see Chapter 7.9.6.1 Default page (P6.6.1).

NOTE!

The Operating menu is only available in special applications.

7.9.6.3 <u>Timeout time (P6.6.3)</u>

The Timeout time sets the time after which the control panel display goes back to the Default page (P6.6.1). For more information on setting the Default page, see Chapter 7.9.6.1 Default page (P6.6.1).

SETTING THE TIMEOUT TIME

1 In the Keypad settings submenu, find the Timeout time subpage (P6.6.3) with the Browser buttons.

To go to the Edit mode, push the Menu button Right.

3 To set the timeout time, use the Browser buttons.

4 To accept the change, push the Enter button.

NOTE!

If the Default page value is 0, the Timeout time setting has no effect.

7.9.6.4 Contrast adjustment (P6.6.4)

If the display is not clear, you can adjust its contrast with the same procedure as that for the timeout time setting (see Chapter 7.9.6.3 Timeout time (P6.6.3)).

7.9.6.5 Backlight time (P6.6.5)

You can set the time the backlight stays on until it goes off. You can select a value between 1 and 65535 minutes or 'Forever'. For the value setting procedure, see Chapter 7.9.6.3 Timeout time (P6.6.3).

7.9.7 HARDWARE SETTINGS

NOTE!

Use a password to go the Hardware settings submenu (see Chapter 7.9.5.1 Password (S6.5.1)). Keep the password in a safe location!

VACON · 108 CONTROL PANEL

1 To find the Hardware settings submenu, scroll down in the System menu until the location indication S6.7 shows on the first line of the display.

2 To go to the Hardware settings submenu from the System menu, push the Menu button Right.

In the Hardware settings submenu (S6.7) in the System menu you can control these functions of the hardware in your AC drive:

- Internal brake resistor connection
- Fan control
- HMI acknowledge timeout
- HMI retry
- Sine filter
- Pre-charge mode.

7.9.7.1 Internal brake resistor connection (P6.7.1)

Use this function to tell the AC drive if the internal brake resistor is connected or not. If your the AC drive has an internal brake resistor, the default value of this parameter is Connected. We recommend that you change this value to 'Not conn.' if:

- it is necessary to install an external brake resistor to increase the braking capacity
- the internal brake resistor is disconnected for some reason.

SETTING THE INTERNAL BRAKE RESISTOR CONNECTION

1 In the Hardware settings submenu, find the Internal brake resistor connection (6.7.1) subpage with the Browser buttons.

2 To go to the edit mode, push the Menu button Right.

To change the internal brake resistor status, use the Browser buttons.

4 To accept the change, push the Enter button.

NOTE!

The brake resistor is available as optional equipment for all sizes. It can be installed internally in frames FR4 to FR6.

7.9.7.2 Fan control (P6.7.2)

Use this function to control the cooling fan of the AC drive. You have 4 options to select from:

- Continuous (default setting). The fan is always on when the power is on.
- Temperature. The fan starts automatically when the heat sink temperature goes to 60 °C (140 °F) or when the AC drive operates.

The fan stops about a minute after one of these:

- the heat sink temperature falls to 55 °C (131 °F)
- the AC drive stops
- the Fan control value is changed from Continuous to Temperature
- First start. When power is on, the fan is in the stop state. When the AC drive gets the first start command, the fan starts.
- Calc temp. The fan function agrees to the calculated IGBT temperature:
 - If the IGBT temperature is more than 40 °C (104 °F), the fan starts.
 - If the IGBT temperature is below 30°C (86 °F), the fan stops.

NOTE!

As the default temperature at power-up is 25 °C (77 °F), the fan does not start immediately.

CHANGING THE FAN CONTROL SETTING

In the Hardware settings submenu, find the Fan control settings (6.7.2) with the Browser buttons.

VACON · 110 CONTROL PANEL

To go to the edit mode, push the Menu button Right. The used value starts to blink.

3 To select the fan mode, use the Browser buttons.

4 To accept the change, push the Enter button.

7.9.7.3 HMI acknowledge timeout (P6.7.3)

Use this function to change the timeout of the HMI acknowledgement time. Use this when there is more delay in the RS-232 transmission, for example, when modems are used for communication over longer distances.

NOTE!

Do not change the default values of parameters 6.7.3 and 6.7.4 (200 and 5) if the AC drive is connected to the PC with a cable. If the AC drive is connected to the PC with a modem and the messages are transferred with a delay, set the values for parameter 6.7.3 to agree these delays. For example, if the transfer delay between the AC drive and the PC is 600 ms, make these settings:

Example:

- Set the value of parameter 6.7.3 to 1200 ms (2 x 600, sending delay + receiving delay)
- Set the [Misc]-part of the file NCDrive.ini to agree with the settings:
 - Retries = 5
 - AckTimeOut = 1200
 - TimeOut = 6000

Do not use intervals shorter than the AckTimeOut-time in the NC-Drive monitoring.

CHANGING THE HMI ACKNOWLEDGEMENT TIME

1 In the Hardware settings submenu, find the HMI acknowledgement time with the Browser buttons.

2 To go to the edit mode, push the Menu button Right.

- 3 To change the acknowledgement time, use the Browser buttons.
- 4 To accept the change, push the Enter button.

7.9.7.4 Number of retries to receive HMI acknowledgement (P6.7.4)

Use this parameter to set the number of times the AC drive tries to receive acknowledgement if it does not receive it during the acknowledgement time (P6.7.3) or if the received acknowledgement is defective.

CHANGING THE NUMBER OF RETRIES TO RECEIVE HMI ACKNOWLEDGEMENT

- In the Hardware settings submenu, find the Number of retries to receive HMI acknowledgement with the Browser buttons.
- 2 To go to the edit mode, push the Menu button Right. The value starts to blink.
- 3 To change the number of retries, use the Browser buttons.
- 4 To accept the change, push the Enter button.

7.9.7.5 Sine filter (P6.7.5)

When you use an old motor or a motor that was not made to be used with an AC drive, it may be necessary to use a sine filter. A sine filter makes the sine form of the voltage better than a du/dt filter.

If you have a sine filter in your AC drive, to put it into operation set this parameter to Connected.

7.9.7.6 Pre-charge mode (P6.7.6)

If you have an FI9 or a larger inverter unit, select 'Ext.ChSwitch' to control an external charge switch.

VACON · 112 CONTROL PANEL

7.9.8 SYSTEM INFO

The System info submenu (S6.8) contains information on the hardware, software and operation of the AC drive.

1 To find the System info submenu, scroll down in the System menu until the location indication S6.8 shows on the first line of the display.

2 To go to the System info submenu from the System menu, push the Menu button Right.

7.9.8.1 <u>Total counters (S6.8.1)</u>

The Total counters page (S6.8.1) has information on the AC drive operation times. The counters show the total number of MWh, operation days and operation hours. The Total counters cannot be reset.

NOTE!

The Power On time counter (days and hours) counts always, when the power is on.

Table 46: Counter pages

Page	Counter	Example
C6.8.1.1.	MWh counter	
C6.8.1.2.	Power On day counter	Value on display is 1.013. The drive has operated for 1 year and 13 days.
C6.8.1.3	Power On hour counter	Value on display is 7:05:16. The drive has operated for 7 hours 5 minutes and 16 seconds.

7.9.8.2 Trip counters (S6.8.2)

The Trip counters page (S6.8.2) has information on counters that you can reset, that is, you can set their value back to 0. See *Table 46 Counter pages* for examples.

NOTE!

The trip counters count only when the motor is in RUN state.

Table 47: Trip counters

Page	Counter
T6.8.2.1	MWh counter
T6.8.2.3	Operation day counter
T6.8.2.4	Operation hour counter

RESETTING THE TRIP COUNTERS

1 In the System info submenu, find the Trip counters page (6.8.2) with the Browser buttons.

© STOPREADY

56.8.2 © Emm

Trip counters

T1→T5 →

To go to the Clear MWh counter page (6.8.2.2) or to the Clear Operation time counter page (6.8.2.5), use the Menu button Right.

PE.B.2.5 Clr Optime cntr
Not reset

To go to the edit mode, push the Menu button Right.

4 To select Reset, push Browser buttons Up and Down.

5 To accept the selection, push the Enter button.

VACON · 114 CONTROL PANEL

6 The display shows again Not reset.

7.9.8.3 Software (S6.8.3)

The Software information page includes information on the AC drive software.

Table 48: Software information pages

Page	Content
6.8.3.1	Software package
6.8.3.2	System software version
6.8.3.3	Firmware interface
6.8.3.4	System load

7.9.8.4 Applications (S6.8.4)

The Applications submenu (S6.8.4) contains information on all applications on the AC drive.

Table 49: Applications information pages

Page	Content
6.8.4.#	Name of application
6.8.4.#.1	Application ID
6.8.4.#.2	Version
6.8.4.#.3	Firmware interface

EXAMINING THE APPLICATION PAGE

1 In the System info submenu, find the Applications page with the Browser buttons.

To go to the Applications page, push the Menu button Right.

3 To select the application, use the Browser buttons. There are as many pages as there are applications on the AC drive.

To go to the Information pages, use the Menu button Right.

5 To see the different pages, use the Browser buttons.

7.9.8.5 Hardware (S6.8.5)

The Hardware information page includes information on the AC drive hardware.

VACON · 116 CONTROL PANEL

Table 50: Hardware information pages

Page	Content					
6.8.5.1	Power unit type code					
6.8.5.2	Nominal voltage of the unit					
6.8.5.3	Brake chopper					
6.8.5.4	Brake resistor					
6.8.5.5	Serial number					

7.9.8.6 <u>Expander boards (S6.8.6)</u>

In the Expander boards pages you find information about the basic and option boards connected to the control board (see Chapter 6 Control unit).

CHECKING THE STATUS OF AN EXPANDER BOARD

In the System info submenu, find the Expander boards page (6.8.6) with the Browser buttons.

2 To go to the Expander boards page, push the Menu button Right.

To select the board, use the Browser buttons. If no board is connected to the slot, the display shows 'no board'. If a board is connected to a slot but there is no connection, the display shows 'no conn.'. See Chapter 6 Control unit and Fig. 20 Basic and option board connections on the control board for more information on the boards.

4 To see the status of the board, push the Menu button Right.

To see the program version of the board, push the Browser button Up or Down.

For more information on the parameters of the expander boards, see Chapter 7.10 Using the Expander board menu (M7).

7.9.8.7 <u>Debug menu (S6.8.7)</u>

The Debug menu is for advanced users and application designers. Speak to the factory to get instructions, if it is necessary.

7.10 USING THE EXPANDER BOARD MENU (M7)

In the Expander board menu you can

- see which expander boards are connected to the control board
- find and edit the expander board parameters.

VACON · 118 CONTROL PANEL

Table 51: Expander board parameters (board OPTA1)

Code	Parameter	Min	Max	Default	Cust	Selections
P7.1.1.1	Al1 mode	1	5	3		1 = 0-20 mA 2 = 4-20 mA 3 = 0-10 V 4 = 2-10 V 5 = -10+10 V
P7.1.1.2	Al2 mode	1	5	1		See P7.1.1.1
P7.1.1.3	AO1 mode	1	4	1		1 = 0-20 mA 2 = 4-20 mA 3 = 0-10 V 4 = 2-10 V

EXAMINING THE CONNECTED EXPANDER BOARDS

1 To find the Expander board menu, scroll down in the Main menu until the location indication M7 shows on the first line of the display.

2 To go to the Expander board menu from the Main menu, push the Menu button Right.

To examine the list of connected expander boards, use the Browser buttons Up and Down.

To see the information on the expander board, push the Menu button Right.

FINDING THE EXPANDER BOARD PARAMETERS

1 Find the expander board with the Browser and Menu buttons.

To see the information on the expander board, push the Menu button Right.

3 To scroll to the Parameters use the Browser buttons Up and Down.

4 To examine the list of parameters, push the Menu button Right.

VACON · 120 CONTROL PANEL

To scroll through the parameters, use the Browser buttons Up and Down.

To go to the edit mode, push the Menu button Right. For instructions on how to edit the parameter values, see Chapter 7.5 Using the Parameter menu (M2).

7.11 FURTHER KEYPAD FUNCTIONS

The Vacon NX control keypad has more application related functions. See Vacon NX Application Package for more information.

8 COMMISSIONING AND ADDITIONAL INSTRUCTIONS

8.1 COMMISSIONING SAFETY

Before you start the commissioning, read these warnings.

WARNING!

Do not touch the internal components or the circuit boards of the drive when the drive is connected to mains. These components are live. A contact with this voltage is very dangerous. The galvanically isolated control terminals are not live.

WARNING!

Do not touch the motor cable terminals U, V, W or the brake resistor terminals when the drive is connected to mains. These terminals are live when the drive is connected to mains, also when the motor does not operate.

WARNING!

Do not make connections to or from the AC drive when it is connected to mains. There is a dangerous voltage.

WARNING!

To do work on the connections of the drive, disconnect the drive from mains. Wait 5 minutes before you open the cover of the drive. Then use a measuring device to make sure that there is no voltage. The connections of the drive are live 5 minutes after it is disconnected from mains.

WARNING!

Before you do electrical work, make sure that there is no voltage.

WARNING!

Do not touch the relay board terminals or other I/O board terminals than the control terminals. They can have a dangerous voltage also when the drive is disconnected from mains.

WARNING!

Before you connect the drive to mains, make sure that the front cover and the cable cover of the drive are closed. The connections of the AC drive are live when the drive is connected to mains.

WARNING!

Do not touch the side of the AC drive FR8 with hands when it operates. The surface is hot.

WARNING!

Do not install the AC drive FR6 on a surface that is not fireproof. When the AC drive FR6 operates, the rear surface of the drive is hot.

8.2 COMMISSIONING OF THE DRIVE

Read the safety instructions in Chapters 2 Safety and 8.1 Commissioning safety and obey them.

After the installation:

- Make sure that the motor is installed correctly.
- Make sure that the motor is not connected to mains.
- Make sure that the AC drive and the motor are grounded.
- Make sure that you select the mains cable, the brake cable, and the motor cable correctly (see Chapter 5.3 Cable dimensioning and selection).
- Make sure that the control cables are as far as possible from the power cables. See Chapter 5.7 Cable installation.
- Make sure that the shields of the shielded cables are connected to a grounding terminal that is identified with \oplus .
- Do a check of the tightening torques of all the terminals.
- Make sure that no power correction capacitors are connected to the motor cable.
- Make sure that the cables do not touch the electrical components of the drive.
- Make sure that the common inputs of the digital input groups are connected to +24 V or ground of the control terminal or the external power source.
- Do a check of the quality and quantity of the cooling air. See chapter 4.5 Cooling.
- Make sure that there is no condensation on the inner surfaces of the AC drive.
- Make sure that there are no unwanted objects in the installation space.
- Before you connect the drive to mains, do a check of the installation and the condition of all the fuses and other protective devices.

8.3 OPERATION OF THE MOTOR

8.3.1 CHECKS BEFORE STARTING THE MOTOR

Before you start the motor, do these checks.

- Make sure that all the START and STOP switches that are connected to the control terminals are in the STOP position.
- Make sure that you can start the motor safely.
- Set the parameters of group 1 (see Vacon All-in-One Application Manual) to agree with the requirements of your application. To find the necessary values for the parameters, see the motor nameplate. Set these parameters at a minimum:
 - Motor nominal voltage
 - Motor nominal frequency
 - Motor nominal speed
 - Motor nominal current
- Set the maximum frequency reference (that is, the maximum speed of the motor) to agree with the motor and the device that is connected to the motor.

8.3.2 THE RUN TEST WITHOUT THE MOTOR

Do either Test A or Test B:

Test A: Controls from the control terminals

- 1. Turn the Start/Stop switch to ON position.
- 2. Change the frequency reference (potentiometer).
- 3. Do a check in the Monitoring menu M1 that the value of Output frequency changes the equivalent quantity to the frequency reference.
- 4. Turn the Start/Stop switch to OFF position.

Test B: Control from the control keypad

- 1. Change the control from the control terminals to the keypad. For the instructions, see Chapter 7.6.1.1 Changing the control place.
- 2. Push the Start button on the keypad.
- 3. Go to the Keypad control menu (M3) and Keypad Reference submenu (Chapter 7.6.2 The keypad reference submenu (P3.2)). To change the frequency reference, use the Browser buttons.
- 4. Do a check in the Monitoring menu M1 that the value of Output frequency changes the equivalent quantity to the frequency reference.
- 5. Push the Stop button on the keypad.

8.3.3 START-UP TEST

Do the start-up tests without the motor connected to the process, if possible. If this is not possible, make sure that it is safe to do each test before you do it. Make sure that the other workers near you know that you do the tests.

- 1. Turn the supply voltage off and wait until the drive stops. See Chapter 8.2 Commissioning of the drive, step 5.
- 2. Connect the motor cable to the motor and to the motor cable terminals of the frequency converter.
- 3. Make sure that all Start/Stop switches are in Stop positions.
- 4. Turn the mains switch ON.
- 5. Do again the Run test A or B, see Chapter 8.3.2 The Run test without the motor.

8.3.4 IDENTIFICATION RUN

Make the Identification Run. The Identification Run helps to tune the motor and drive related parameters. It is a tool that you can use in commissioning to find the best possible parameter values for most drives. The automatic motor identification calculates or measures the necessary motor parameters for the best possible motor and speed control. For more information on the Identification Run, see All in One Application Manual, parameter ID631.

8.3.5 CONNECTING THE MOTOR TO THE PROCESS

If you did the start-up test without the motor connected, connect the motor to the process.

- Before you do the tests, make sure that it is safe to do each test before you do it.
- Make sure that the other workers near you know that you do the tests.
- Do the Run test A or B, see Chapter 8.3.2 The Run test without the motor.

8.4 MEASURING THE CABLE AND MOTOR INSULATION

Do these checks if necessary.

The insulation checks of the motor cable

- 1. Disconnect the motor cable from the terminals U, V, and W and from the motor.
- 2. Measure the insulation resistance of the motor cable between phase conductors 1 and 2, between phase conductors 1 and 3, and between phase conductors 2 and 3.
- 3. Measure the insulation resistance between each phase conductor and the grounding conductor.
- 4. The insulation resistance must be >1 M Ω at the ambient temperature of 20 °C (68 °F).

The insulation checks of the mains cable

- 1. Disconnect the mains cable from the terminals L1, L2, and L3 and from mains.
- 2. Measure the insulation resistance of the mains cable between phase conductors 1 and 2, between phase conductors 1 and 3, and between phase conductors 2 and 3.
- 3. Measure the insulation resistance between each phase conductor and the grounding conductor.
- 4. The insulation resistance must be >1 M Ω at the ambient temperature of 20 °C (68 °F).

The insulation checks of the motor

- 1. Disconnect the motor cable from the motor.
- 2. Open the bridging connections in the motor connection box.
- 3. Measure the insulation resistance of each motor winding. The voltage must be the same or higher than the motor nominal voltage, but not higher than 1000 V.
- 4. The insulation resistance must be >1 $M\Omega$ at the ambient temperature of 20 °C (68 °F).
- 5. Obey the instructions of the motor manufacturer.

8.5 INSTALLATION IN AN IT SYSTEM

If your mains is impedance-grounded (IT), the AC drive must have the EMC protection level C4. If your drive has the EMC protection level C2, it is necessary to change it to C4. To do this, remove the EMC jumpers.

For equivalents of EMC levels in Vacon AC drives, see 9.3 The compliance with the product standard IEC/EN 61800-3 + A1.

WARNING!

Do not make changes in the AC drive when it is connected to mains. The components of the drive are live when the drive is connected to mains.

CAUTION!

Before you connect the AC drive to mains, make sure that the EMC level of the drive is correct. An incorrect EMC level can cause damage to the drive.

8.5.1 FRAMES FR4, FR5, AND FR6

Change the EMC protection of the AC drive to level C4.

1 Open the cover of the AC drive.

- 2 To find the EMC jumpers, remove the cable cover.
- 3 Remove the EMC screw(s).

4 After the change, put a check mark to "EMC Level modified" and write the date on the "product modified" label (see 3.6 "Product modified" label). If the label is not attached at this time, attach it on the drive near the name plate.

8.5.2 FRAME FR7

Change the EMC protection of the AC drive to level C4.

- 1 Open the cover of the AC drive.
- 2 Open the cable cover of the AC drive.

3 Open the power unit cover of the AC drive.

4 Remove the EMC screws.

5 Remove the screw and replace with a plastic screw M4.

6 Cut the leads of the 3 capacitors.

7 Remove the screw and the capacitor assembly.

8 After the change, write "The EMC level was changed" and the date on the "product changed" label. If the label is not attached at this time, attach it on the drive near the name plate.

NOTE!

Only an authorized Vacon service person can change the EMC level of FR7 back to C2.

8.5.3 FRAMES FR8 - FR11

Only a Vacon service person can change the EMC protection class of Vacon NXS or NXP, FR8-FR11.

8.6 MAINTENANCE

In normal conditions, Vacon NX AC drives are maintenance-free. To make sure that the drive operates correctly and has a long life, we recommend that you do regular maintenance. Refer to the table for maintenance intervals.

Table 52: The maintenance intervals and tasks

Maintenance interval	Maintenance task
Whenever necessary	Clean the heat sink.
Regularly	Do a check of the tightening torques of the terminals.
12 months (if the AC drive is kept in store)	Reform the capacitors (see Chapter 8.6.1 Capacitor reforming)
6-24 months (The interval is different in different environments.)	Do a check of the mains cable terminal, motor cable terminal and the control terminals. Clean the cooling tunnel. Make sure that the cooling fan operates correctly. Make sure that there is no corrosion on the terminals, the busbars or other surfaces. Do a check of the door filters, if you have a cabinet installation.
5-7 years	Change the cooling fans: the main fan the internal IP54 (UL Type 12) fan the cabinet cooling fan/filter
5-10 years	Change the DC bus capacitors.

8.6.1 CAPACITOR REFORMING

After a long storage time, it is necessary to reform the capacitors to prevent damage to the capacitors. To make sure that the possible high leakage current through the capacitors stays in minimum, use a DC-power supply with an adjustable current limit.

- 1 Set the current limit to 300-800mA to agree with the size of the drive.
- Connect the DC-power supply to the B+/B-terminals (DC+ to B+, DC- to B-) of the DC-link or directly to the capacitor terminals. In the NX AC drives with no B+/B- terminals (FR8/FR9), connect the DC-supply between 2 input phases (L1 and L2).
- 3 In drives FR8 to FR11: To make sure that the capacitors are fully charged, remove the fuses of the cooling fan. If necessary, speak to the factory to get more instructions.
- 4 Set the DC-voltage to the nominal DC-voltage level of the AC drive (1.35*Un AC) and give the AC drive power for 1 hour, at minimum.

If the AC drive was in store for much longer than 12 months and the capacitors were not charged, speak to the factory to get instructions before you connect the power.

9 TECHNICAL DATA FOR NXS AND NXP

9.1 AC DRIVE POWER RATINGS

9.1.1 MAINS VOLTAGE 208-240 V

All sizes are available as IP21 (UL Type 1) or IP54 (UL Type 12).

Table 53: The power ratings of Vacon® NX AC drives in mains voltage 208-240V, 50/60 Hz, 3~

Frame	Drive	Loadabili	ty			Motor shaft power				
	type	Low *		High *		Max current	230 V ma	ins	208-240	/ mains
		Continu ous current IL [A]	10% over- load current [A]	Continu ous current IH [A]	50% over- load current [A]	Is 2 s	10% over- load 40°C (104°F) [kW]	50% over- load 50°C (122°F) [kW]	10% over- load 40°C (104°F) [hp]	50% over- load 50°C (122°F) [hp]
FR4	0003*	3.7	4.1	2.4	3.6	4.8	0.55	0.37	0.75	
	0004	4.8	5.3	3.7	5.6	7.4	0.75	0.55	1	0.75
	0007	6.6	7.3	4.8	7.2	9.6	1.1	0.75	1.5	1
	0008	7.8	8.6	6.6	9.9	13.2	1.5	1.1	2	1.5
	0011	11.0	12.1	7.8	11.7	15.6	2.2	1.5	3	2
	0012	12.5	13.8	11.0	16.5	22.0	3.0	2.2	-	3
FR5	0017	17.5	19.3	12.5	18.8	25.0	4.0	3.0	5	-
	0025	25.0	27.5	17.5	26.3	35.0	5.5	4.0	7.5	5
	0031	31.0	34.1	25.0	37.5	50.0	7.5	5.5	10	7.5
FR6	0048	48	52.8	31.0	46.5	62.0	11.0	7.5	15	10
	0061	61.0	67.1	48.0	72.0	96.0	15.0	11.0	20	15
FR7	0075	75.0	83.0	61.0	92.0	122.0	22.0	15.0	25	20
	0088	88.0	97.0	75.0	113.0	150.0	22.0	22.0	30	25
	0114	114.0	125.0	88.0	132.0	176.0	30.0	22.0	40	30
FR8	0140	140.0	154.0	105.0	158.0	210.0	37.0	30.0	50	40
	0170	170.0	187.0	140.0	210.0	280.0	45.0	37.0	60	50
	0205	205.0	226.0	170.0	255.0	336.0	55.0	45.0	75	60
FR9	0261	261.0	287.0	205.0	308.0	349.0	75.0	55.0	100	75
	0300	300.0	330.0	245.0	368.0	444.0	90.0	75.0	125	100

^{*)} Only available for NXP range

NOTE!

The currents in given ambient temperatures (in $9.2\ Vacon$ ® NXS and NXP - $technical\ data$) are achieved only when the switching frequency is the same or smaller than the factory default.

9.1.2 MAINS VOLTAGE 380-500 V

All sizes are available as IP21 (UL Type 1). The sizes FR4 to FR10 are also available as IP54 (UL Type 12).

Table 54: The power ratings of Vacon® NX AC drive in mains voltage 380-500V, 50/60 Hz, 3~

Frame	Drive	Loadabi	ility				Motor shaft power					
	type	Lov	w *	Hig	h *		380 V	mains	500 V	mains	500 V	mains
		Contin uous curre nt IL [A]	10% over- load curre nt [A]	Contin uous curre nt IH [A]	50% over- load curre nt [A]	Max curre nt Is 2 s	10% over- load 40°C [kW]	50% over- load 50°C [kW]	10% over- load 40°C [kW]	50% over- load 50°C [kW]	10% over- load 104°F [hp]	50% over- load 122°F [hp]
FR4	0003	3.3	3.6	2.2	3.3	4.4	1.1	0.75	1.5	1.0	2	1
	0004	4.3	4.7	3.3	5.0	6.2	1.5	1.1	2.2	1.5	3	2
	0005	5.6	6.2	4.3	6.5	8.6	2.2	1.5	3.0	2.2	4	3
	0007	7.6	8.4	5.6	8.4	10.8	3.0	2.2	4.0	3.0	5	4
	0009	9.0	9.9	7.6	11.4	14.0	4.0	3.0	5.5	4.0	7.4	5
	0012	12.0	13.2	9.0	13.5	18.0	5.5	4.0	7.5	5.5	10	7.4
FR5	0016	16.0	17.6	12.0	18.0	24.0	7.5	5.5	11.0	7.5	15	10
	0023	23.0	25.3	16.0	24.0	32.0	11.0	7.5	15.0	11.0	20	15
	0031	31.0	34.0	23.0	35.0	46.0	15.0	11.0	18.5	15.0	25	20
FR6	0038	38.0	42.0	31.0	47.0	62.0	18.5	15.0	22.0	18.5	29.4	25
	0046	46.0	51.0	38.0	57.0	76.0	22.0	18.5	30.0	22.0	40	29.4
	0061	61.0	67.0	46.0	69.0	92.0	30.0	22.0	37.0	30.0	50	40
FR7	0072	72.0	79.0	61.0	92.0	122.0	37.0	30.0	45.0	37.0	60	50
	0087	87.0	96.0	72.0	108.0	144.0	45.0	37.0	55.0	45.0	74	60
	0105	105.0	116.0	87.0	131.0	174.0	55.0	45.0	75.0	55.0	101	74
FR8	0140	140.0	154.0	105.0	158.0	210.0	75.0	55.0	90.0	75.0	121	101
	0168	170.0	187.0	140.0	210.0	280.0	90.0	75.0	110.0	90.0	147	121
	0205	205.0	226.0	170.0	255.0	336.0	110.0	90.0	132.0	110.0	177	147
FR9	0261	261.0	287.1	205.0	308.0	349.0	132.0	110.0	160.0	132.0	214	177
	0300	300.0	330.0	245.0	368.0	444.0	160.0	132.0	200.0	160.0	268	214
FR10	0385	385.0	424.0	300.0	450.0	540.0	200.0	160.0	250.0	200.0	335	268
	0460	460.0	506.0	385.0	578.0	693.0	250.0	200.0	315.0	250.0	422	335
	0520	520.0	576.0	460.0	690.0	828.0	250.0	250.0	355.0	315.0	476	422

Table 54: The power ratings of Vacon® NX AC drive in mains voltage 380-500V, 50/60 Hz, 3~

Frame		Loadability						Motor shaft power					
	type	Low *		High *			380 V mains		500 V mains		500 V mains		
		Contin uous curre nt IL [A]	10% over- load curre nt [A]	Contin uous curre nt IH [A]	50% over- load curre nt [A]	5	10% over- load 40°C [kW]	50% over- load 50°C [kW]	10% over- load 40°C [kW]	50% over- load 50°C [kW]	10% over- load 104°F [hp]	50% over- load 122°F [hp]	
FR11	0590	590.0	649.0	520.0	780.0	936.0	315.0	250.0	400.0	355.0	536	476	
	0650	650.0	715.0	590.0	885.0	1062.0	355.0	315.0	450.0	400.0	603	536	
	0730	730.0	803.0	650.0	975.0	1170.0	400.0	355.0	500.0	450.0	670	603	

NOTE!

The currents in given ambient temperatures (in 9.2 Vacon® NXS and NXP - technical data) are achieved only when the switching frequency is the same or smaller than the factory default.

The currents for FR10 to FR11 are valid at an ambient temperature of 40°C (104 °F) (except for 0520 5: currents are valid at an ambient temperature of 35°C (95 °F)).

9.1.3 MAINS VOLTAGE 500-690 V

All sizes are available as IP21 (UL Type 1). The sizes FR4 to FR10 are also available as IP54 (UL Type 12).

Table 55: The power ratings of Vacon® NX AC drive in mains voltage 500-690 V, 50/60 Hz, 3~

Frame	Drive	Loadabili	ty			Motor shaft power				
	type	Low		High		Max	690 V ma	ins	575 V ma	ins
		Continu ous current IL [A]	10% over- load current [A]	Continu ous current IH [A]	50% over- load current [A]	current I _S 2 s	10% over- load 40°C / 104°F [kW]	50% over- load 50°C /1 22 °F [kW]	10% over- load 40°C / 104°F [hp]	50% over- load 50°C /1 22 °F [hp]
FR6	0004	4.5	5.0	3.2	4.8	6.4	3.0	2.2	3	2
	0005	5.5	6.1	4.5	6.8	9.0	4.0	3.0	3	3
	0007	7.5	8.3	5.5	8.3	11.0	5.5	4.0	5	3
	0010	10.0	11.0	7.5	11.3	15.0	7.5	5.5	7.5	5
	0013	13.5	14.9	10.0	15.0	20.0	11.0	7.5	10	7.5
	0018	18	19.8	13.5	20.3	27.0	15.0	11.0	15	10
	0022	22.0	24.2	18.0	27.0	36.0	18.5	15.0	20	15
	0027	27.0	29.7	22.0	33.0	44.0	22.0	18.5	25	20
	0034	34.0	37.0	27.0	41.0	54.0	30.0	22.0	30	25
FR7	0041	41.0	45.0	34.0	51.0	68.0	37.5	30.0	40	30
	0052	52.0	57.0	41.0	62.0	82.0	45.0	37.5	50	40
FR8	0062	62.0	68.0	52.0	78.0	104.0	55.0	45.0	60	50
	0080	80.0	88.0	62.0	93.0	124.0	75.0	55.0	75	60
	0100	100.0	110.0	80.0	120.0	160.0	90.0	75.0	100	75
FR9	0125	125.0	138.0	100.0	150.0	200.0	110.0	90.0	125	100
	0144	144.0	158.0	125.0	188.0	213.0	132.0	110.0	150	125
	0170	170.0	187.0	144.0	216.0	245.0	160.0	132.0	150	150
	0208	208.0	229.0	170.0	255.0	289.0	200.0	160.0	200	150
FR10	0261	261.0	287.0	208.0	312.0	375.0	250.0	200.0	250	200
	0325	325.0	358.0	261.0	392.0	470.0	315.0	250.0	300	250
	0385	385.0	424.0	325.0	488.0	585.0	355.0	315.0	400	300
	0416	416.0	358.0	325.0	488.0	585.0	400.0	315.0	450	300

Table 55: The power ratings of Vacon® NX AC drive in mains voltage 500-690 V, 50/60 Hz, 3~

Frame		Loadabili	ty			Motor shaft power				
	type	Low		High	High		690 V ma	ins	575 V mains	
		Continu ous current I∟[A]	10% over- load current [A]	Continu ous current IH [A]	50% over- load current [A]	current Is 2 s	10% over- load 40°C / 104°F [kW]	50% over- load 50°C /1 22 °F [kW]	10% over- load 40°C / 104°F [hp]	50% over- load 50°C /1 22 °F [hp]
FR11	0460	460.0	506.0	385.0	578.0	693.0	450.0	355.0	450	400
	0502	502.0	552.0	460.0	690.0	828.0	500.0	450.0	500	450
	0590	590.0	649.0	502.0	753.0	904.0	560.0	500.0	600	500

NOTE!

The currents in given ambient temperatures (in 9.2 Vacon® NXS and NXP - technical data) are achieved only when the switching frequency is the same or smaller than the factory default.

The currents for FR10 to FR11 are valid at an ambient temperature of 40°C (104 °F) (except for 0416 6 and 0590 6: currents are valid at an ambient temperature of 35°C (95 °F)).

9.1.4 OVERLOAD CAPABILITY

The **low overload** means that if 110% of the continuous current (I_L) is necessary for 1 minute each 10 minutes, the remaining 9 minutes must be approximately 98% of I_L or less. This is to make sure that the output current is not more than I_L during the duty cycle.

Fig. 32: Low overload

The **high overload** means that if 150% of the continuous current (I_H) is necessary for 1 minute each 10 minutes, the remaining 9 minutes must be approximately 92% of I_H or less. This is to make sure that the output current is not more than I_H during the duty cycle.

Fig. 33: High overload

For more information, refer to the standard IEC61800-2 (IEC:1998).

9.1.5 BRAKE RESISTOR RATINGS

For more information, see NX Brake Resistors User Manual.

Table 56: Brake resistor ratings for Vacon NX AC drives , mains voltage 208-240V $\,$

Mains voltage 208-240 V, 50/60 Hz, 3~			
Drive type	Max. brake current [A]	Resistance [Ω]	
0003	15	30	
0004	15	30	
0007	15	30	
0008	15	30	
0011	15	30	
0017	15	30	
0025	15	30	
0031	23	20	
0048	46	10	
0061	46	10	
0075	148	3.3	
0088	148	3.3	
0114	148	3.3	
0140	296	1.4	
0170	296	1.4	
0205	296	1.4	
0261	296	1.4	
0300	296	1.4	

Table 57: Brake resistor ratings for Vacon NX AC drives, mains voltage 380-500V

Drive type	Max. brake current [A]	Resistance [Ω]
0003	12	63
0004	12	63
0005	12	63
0007	12	63
0009	12	63
0012	12	63
0016	12	63
0022	12	63
0031	17	42
0038	35	21
0045	35	21
0061	51	14
0072	111	6.5
0087	111	6.5
0105	111	6.5
0140	222	3.3
0168	222	3.3
0205	222	3.3
0261	222	3.3
0300	222	3.3
0385	570	1.4
0460	570	1.4
0520	570	1.4
0590	855	0.9
0650	855	0.9
0730	855	0.9

Table 58: Brake resistor ratings for Vacon NX AC drives, mains voltage 500-690V

Drive type	Max. brake current [A]	Resistance [Ω]
0004	11	100
0005	11	100
0007	11	100
0010	11	100
0013	11	100
0018	36.7	30
0022	36.7	30
0027	36.7	30
0034	36.7	30
0041	61.1	18
0052	61.1	18
0062	122.2	9
0800	122.2	9
0100	122.2	9
0125	157.1	7
0144	157.1	7
0170	157.1	7
0208	157.1	7
0261	440.0	2.5
0325	440.0	2.5
0385	440.0	2.5
0416	440.0	2.5
0460	647.1	1.7
0502	647.1 1.7	
0590	647.1 1.7	

9.2 VACON® NXS AND NXP - TECHNICAL DATA

Table 59: The technical data of the Vacon® NXS and NXP AC drive

Technical item or function		Technical data
	Input voltage Uin	208-240 V, 380-500 V, 500-690 V, -10%+10%
	Input frequency	45-66 Hz
	Connection to mains	Once per minute or less
Mains connection	Starting delay	2 s (FR4 to FR8), 5s (FR9)
	Network imbalance	Max. ±3% of the nominal voltage
	Mains	 Mains types: TN, TT, and IT Short circuit current: the maximum short circuit current must be < 100 kA.
	Output voltage	0-Uin
Motor connection	Continuous output current	IL: Ambient temperature max. +40 °C (104 °F) overload 1.1 x IL (1 min/10 min) IH: Ambient temperature max. +50 °C (122 °F) overload 1.5 x IH (1 min/10 min)
	Starting current	IS for 2 s each 20 s. After 2 s the current controller makes it go down to 150% IH.
	Output frequency	0-320 Hz (standard NXP and NXS); 7200 Hz (special NXP with special software)
	Frequency resolution	0.01 Hz (NXS); Application dependent (NXP)

Table 59: The technical data of the Vacon® NXS and NXP AC drive

Technical item or function		Technical data
Control qualities	Control method	Frequency control U/f, Open Loop Sensorless Vector Control, Closed Loop Vector Control (NXP only)
	Switching frequency (see parameter P2.6.9)	208-240 V and 380-500 V, up to 0061: 1-16 kHz Default: 10 kHz 208-240 V, 0075 and larger: 1-10 kHz Default: 3.6 kHz 380-500 V, 0072 and larger: 1-6 kHz Default: 3.6 kHz 500-690 V: 1-6 kHz Default: 1.5 kHz
	Frequency reference Analogue input Panel reference	Resolution 0.1% (10-bit), accuracy ±1% Resolution 0.01 Hz
	Field weakening point	8-320 Hz
	Acceleration time	0.1-3000 s
	Deceleration time	0.1-3000 s
	Braking torque	DC brake: 30% * TN (without the brake option)

Table 59: The technical data of the Vacon® NXS and NXP AC drive

Technical item or function		Technical data	
	Ambient operating tem- perature	FR4-FR9	
		IL current: -10°C (-14 °F) (no frost)+40 °C (104 °F) IH current: -10°C (-14 °F) (no frost)+50 °C (122 °F)	
		FR10-FR11 (IP21/UL Type 1)	
		IH/IL: -10°C (-14 °F) (no frost)+40°C (104 °F) (except 500-690 V, 0461 and 0590: -10°C (-14 °F) (no frost) +35°C (95 °F))	
		FR10 (IP54/UL Type 12)	
		IH/IL: -10°C (-14 °F) (no frost)+40°C (104 °F) (except 380-500 V, 0520 and 500-690 V, 0416: -10°C (-14 °F) (no frost)+35°C (95 °F))	
Ambient conditions	Storage temperature	-40 °C (-104 °F)+70 °C (158 °F)	
Ambient conditions	Relative humidity	0-95% RH, non-condensing, non-corrosive, no dripping water	
	Air quality: chemical vapours mechanical particles	Designed according to IEC 60721-3-3, AC drive in operation, class 3C2 IEC 721-3-3, AC drive in operation, class 3S2	
	Altitude	100% load capacity (no derating) up to 1000 m (3281 ft) 1% derating for each 100 m (328 ft) above 1000 m (3281 ft) Maximum altitudes: • 208-240 V: 3000 m (9843 ft) • 380-400 V: 3000 m (9843 ft)(TN and IT systems) • 415-500 V: 2000 m (6562 ft) • 500-690 V: 2000 m (6562 ft)	

Table 59: The technical data of the Vacon® NXS and NXP AC drive

Technical item or function		Technical data
	Vibration IEC/EN 60068-2-6 IEC/EN 61800-5-1	5-150 Hz Displacement amplitude 1 mm (peak) at 5-15.8 Hz (FR4-FR9) Maximum acceleration amplitude 1 G at 15.8-150 Hz (FR4-FR9) Displacement amplitude 0.25 mm (peak) at 5-31 Hz (FR10-FR11) Maximum acceleration amplitude 0.25G at 31-150 Hz (FR10-FR11)
Ambient conditions	Shock IEC/EN 60068-2-27	UPS Drop Test (for applicable UPS weights) Storage and shipping: maximum 15 G, 11 ms (in package)
	Enclosure class	IP21 (UL Type 1) standard in entire kW/HP range IP54 (UL Type 12) option in FR4 to FR10
		NOTE!
		For IP54 (UL Type 12), a keypad is necessary.
	Pollution degree	PD2
	Immunity	Obeys IEC/EN 61800-3 + A1, 1st and 2nd environment
EMC (at default settings)	Emissions	Depend on EMC level. See Chapters 1 Approvals and 3 Receiving the delivery.
	Average noise level (cooling fan) in dB(A)	The sound pressure depends on the cooling fan speed, which is controlled in accordance with the drive temperature.
Noise level		FR4: 44 FR5: 49 FR6-FR7: 57 FR8: 58 FR9-FR11: 76
Safety standards and cer- tifications		IEC/EN 61800-5-1, CE, cUL, RCM. (See the nameplate of the drive for more approvals.) IEC 60664-1 and UL840 in overvoltage category III.

Table 59: The technical data of the Vacon® NXS and NXP AC drive

Technical item or function		Technical data
	Analogue input voltage	0+10 V, Ri = 200 kΩ, (–10 V+10 V joystick control) Resolution 0.1%, accuracy ±1%
	Analogue input current	0(4)-20 mA, Ri = 250 Ω differential
	Digital inputs (6)	Positive or negative logic; 18-30 VDC
Control connections (apply to boards OPTA1, OPTA2 and OPTA3)	Auxiliary voltage	+24 V, ±10%, max volt. ripple < 100 mVrms; max. 250 mA Dimensioning: max. 1000 mA/control box (power backup)
	Output reference voltage	+10 V, +3%, max. load 10 mA
	Analogue output	$0(4)$ -20 mA; RL max. 500 Ω ; Resolution 10 bit; Accuracy $\pm 2\%$
	Digital outputs	Open collector output, 50 mA/48 V
	Relay outputs	2 programmable change-over relay outputs Switching capacity (resistive): 24 VDC/8 A, 250 VAC/8 A, 125 VDC/0.4 A Min.switching load: 5 V/10 mA

Table 59: The technical data of the Vacon® NXS and NXP AC drive

Technical item or function		Technical data
	Overvoltage trip limit	The 240-volt drives: 437 VDC The 500-volt drives: 911 VDC The 690-volt drives: 1200 VDC
	Undervoltage trip limit	Mains voltage 240 V: 183 VDC Mains voltage 400 V: 333 VDC Mains voltage 500 V: 460 VDC
	Earth fault protection	If there is an earth fault in the motor or motor cable, only the AC drive is protected.
	Mains supervision	Trips if some of the input phases is missing
Protections	Motor phase supervision	Trips if some of the output phases is missing
	Overcurrent protection	Yes
	Unit overtemperature protection	Yes
	Motor overload protection	Yes. * The motor overload protection activates at 110% of the full load current.
	Motor stall protection	Yes
	Motor underload protection	Yes
	Short-circuit protection of +24 V and +10 V reference voltages	Yes

^{* =} For the motor thermal memory and the memory retention function to obey the UL 508C requirements, you must use the system software version NXS00001V175, NXS00002V177 or NXP00002V186 or a newer version. If you use an older system software version, you must install a motor overtemperature protection to obey the UL regulations.

9.3 THE COMPLIANCE WITH THE PRODUCT STANDARD IEC/EN 61800-3 + A1

The product standard IEC/EN 61800-3 + A1 has 5 categories. The Vacon AC drives are divided into 5 classes that have equivalents in the standard.

Table 60: The equivalents of the product standard IEC/EN 61800-3 + A1 in Vacon classes

EMC category in the product standard IEC/EN 61800-3 + A1	EMC class in Vacon AC drives	Note
C1	С	
C2	Н	
C3	L	
C4	Т	Obeys the standard when used in IT networks
No EMC emission protection.	N	An external EMC filter is necessary.

The category changes when these properties in the AC drive change:

- the level of electromagnetic disturbances
- the requirements of a power system network
- the installation environment (see 9.3.1 Environment definitions in product standard IEC/EN 61800-3 + A1).

The Type designation code tells which category requirement your AC drive obeys.

All Vacon NX AC drives obey all EMC immunity requirements (standard IEC/EN 61800-3 + A1).

CATEGORY C1

Available for 380-500 V, FR4 to FR6, IP54 (UL Type 12).

The AC drives in category C1 have the best EMC protection. These AC drives have the nominal voltage of less than 1000 V. They are used in the 1st environment.

NOTE!

If the protection class of the AC drive is IP21 (UL Type 1), only the conducted emissions are in the requirements of category C1.

CATEGORY C2

Available for 380-500 V, FR4 to FR9 and 208-240 V, FR4 to FR9.

The category C2 includes AC drives in fixed installations. These AC drives have the nominal voltage of less than 1000 V. The category C2 AC drives can be used in the 1st and the 2nd environment.

CATEGORY C3

Available for IP21 (UL Type 1) and IP54 (UL Type 12) in 380-500 V FR10 and larger, 500-690 V FR6 and larger.

The category C3 includes AC drives that have the nominal voltage of less than 1000 V. These AC drives are used in the 2nd environment only.

CATEGORY C4

Available for: All products.

These AC drives obey the standard IEC/EN 61800-3 + A1 if they are used in IT systems. In IT systems, the networks are isolated from ground, or connected to ground through high impedance to decrease the leakage current.

NOTE!

If the AC drives are used with other supplies, they do not obey the EMC requirements.

To change the EMC protection category of your Vacon NX AC drive from C2 or C3 to C4, see the instructions in Chapter 8.5 Installation in an IT system.

NO EMC EMISSION PROTECTION

In IP00.

The AC drives of this category do not give EMC emission protection. These drives are installed in enclosures.

NOTE!

An external EMC filter is usually necessary to obey the EMC emission requirements.

WARNING!

In a domestic environment this product can cause radio interference. If necessary, do the sufficient steps.

9.3.1 ENVIRONMENT DEFINITIONS IN PRODUCT STANDARD IEC/EN 61800-3 + A1

Environment	Description	Examples
First environment	Environment that includes domestic premises. It also includes establishments directly connected without intermediate transformers to a low-voltage power supply network which supplies buildings used for domestic purposes.	Houses, apartments, commercial premises or offices in a residential building are examples of first environment locations.
Second environment	Environment that includes all establishments other than those directly connected to a low-voltage power supply network that supplies buildings used for domestic purposes.	Industrial areas, technical areas of a building supplied from a dedicated transformer are examples of second environment locations.

VACON · 148 FAULT TRACING

10 FAULT TRACING

When the control diagnostics of the AC drive find an unusual condition in the operation of the drive, the drive shows this information:

- This information shows on the display (see 7.7 Using the Active faults menu (M4)):
 - the location indication F1
 - the fault code (see Chapter 10.2 Fault codes)
 - a short description of the fault
 - the fault type symbol (see)
 - the FAULT or ALARM symbol
- The red LED on the keypad starts to blink (only when a fault shows).

If many faults show at the same time, you can examine the list of active faults with the Browser buttons.

In the NX AC drives, there are 4 different types of faults.

Table 61: Fault types

Fault type symbol	Description
A (Alarm)	The type A fault (Alarm) tells you about unusual operation on the drive. It does not stop the drive. The 'A fault' stays in the display for about 30 seconds.
F (Fault)	The type 'F fault' stops the drive. To start the drive again, you must find a solution to the problem.
AR (Fault Autoreset)	The type 'AR fault' stops the drive. The fault is reset automatically and the drive tries to start the motor again. If it cannot the start the motor again, a fault trip (FT, see below) shows.
FT (Fault Trip)	If the drive cannot start the motor after an AR fault, an FT fault shows. The type 'FT fault' stops the AC drive.

The fault stays active until it is reset, see Chapter 10.1 Resetting a fault. The memory of active faults can keep the maximum of 10 faults in the order in which they were shown.

Reset the fault with the Reset button on the keypad, or through the control terminal, fieldbus or the PC tool. The faults stay in the Fault history where you can go and examine them. See the different fault codes in Chapter 10.2 Fault codes.

Before you ask help from the distributor or the factory because of unusual operation, prepare some data. Write down all the texts on the display, the fault code, the source information, the Active Faults list and the Fault History.

10.1 RESETTING A FAULT

- 1 Remove the external Start signal before you reset the fault to prevent that the drive starts again without a note.
- 2 You have 2 options to reset a fault:

FAULT TRACING VACON · 149

• Push the Reset button on the keypad for 2 seconds.

• Use a reset signal from the I/O terminal or fieldbus.

The display goes back to the same state it was before the fault.

VACON · 150 FAULT TRACING

10.2 FAULT CODES

Fault code	Fault	Subcode in T.14	Possible cause	How to correct the fault
1	Overcurrent	S1 = Hard- ware trip	There is too high a current (>4*I H) in the motor cable. Its cause can be 1 of these.	Do a check of the loading. Do a check of the motor. Do a check of the cables and connections. Make
		S2 = Reserved	• a sudden heavy load	an identification run.
		S3 = Cur- rent con- troller supervision	 increase a short circuit in the motor cables the motor is not the correct type 	
2	Overvoltage	S1 = Hard- ware trip	The DC-link voltage is higher than the limits.	Set the deceleration time longer. Use the brake chopper or the brake resistor. They are available as
		S2 = Over- voltage control supervision	 too short a deceleration time high overvoltage spikes in the supply Start/Stop sequence too fast 	options. Activate the overvoltage controller. Do a check of the input voltage.
3 *	Earth fault		The measurement of current tells that the sum of the motor phase current is not zero.	Do a check of the motor cables and the motor.
			an insulation malfunc- tion in the cables or the motor	
5	Charging switch		The charging switch is open, when the START command is given.	Reset the fault and start the drive again. If the fault shows again, ask instructions from the distributor near to you.
			operation malfunctiondefective component	
6	Emergency stop		Stop signal has been given from the option board.	Do a check of the emergency stop circuit.
7	Saturation trip		 defective component brake resistor short- circuit or overload 	This fault cannot be reset from the control panel. Switch off the power. DO NOT RESTART THE DRIVE or CONNECT THE POWER! Ask instructions from the factory. If this fault shows at the same time with Fault 1, do a check of the motor cable and the motor.

FAULT TRACING VACON · 151

Fault code	Fault	Subcode in T.14	Possible cause	How to correct the fault	
8	System fault	S1 = Reserved	operation malfunction	Reset the fault and start the drive again. If the fault shows again, ask instructions from the distributor near to you.	
		S2 = Reserved	defective component		
		S3 = Reserved			
		S4 = Reserved			
		S5 = Reserved			
		S6 = Reserved			
		S7 = Charging switch			
		S8 = No power to driver card			
		S9 = Power unit com- munication (TX)			
		S10 = Power unit communi- cation (Trip)			
		S11 = Power unit comm. (Measure- ment)			
9 *	_	S1 = DC- link too low during run	The DC-link voltage is lower than the limits.	If there is a temporary supply voltage break, reset the fault and start the drive again. Do a check of the supply voltage. If the supply voltage is sufficient, there is an internal fault. Ask instructions from the distributor near to you.	
		S2 = No data from power unit	 too low a supply voltage AC drive internal fault a defective input fuse 		
		S3 = Undervolt- age control supervision	the external charge switch is not closed		

VACON · 152 FAULT TRACING

Fault code	Fault	Subcode in T.14	Possible cause	How to correct the fault
10 *	Input line supervision		The input line phase is missing.	Do a check of the supply voltage, the fuses and supply cable.
11 *	Output phase supervision		The measurement of current tells that there is no current in 1 motor phase.	Do a check of the motor cable and the motor.
12	Brake chopper supervision		There is no brake resistor. The brake resistor is bro- ken. A defective brake chop- per.	Do a check of the brake resistor and the cabling. If they are in good condition, there is a fault in the resistor or the chopper. Ask instructions from the distributor near to you.
13	Frequency con- verter undertem- perature		Too low a temperature in the heatsink of the power unit or in the power board. The heatsink temperature is below -10 °C (14 °F).	
14	Frequency converter overtemperature		Heatsink temperature is over 90 °C (194 °F) (or 77 °C (170.6 °F), NX_6, FR6). Overtemperature alarm is issued when the heatsink temperature goes over 85 °C (185 °F) (72 °C (161.6 °F)).	Do a check of the actual amount and flow of cooling air. Examine the heatsink for dust. Do a check of the ambient temperature. Make sure that the switching frequency is not too high in relation to the ambient temperature and the motor load.
15 *	Motor stalled		The motor stalled.	Do a check of the motor and the load.
16 *	Motor overtemper- ature		There is too heavy a load on the motor.	Decrease the motor load. If there is no motor overload, do a check of the temperature model parameters.
17 *	Motor underload		Motor underload protection has tripped.	Do a check of the load.
18 **	Unbalance	S1 = Cur- rent unbal- ance	Unbalance between power modules in parallelled power units.	If the fault occurs again, ask instructions from the distributor near to you.
		S2 = DC voltage unbalance		
22	EEPROM check- sum fault		Parameter save fault. operation malfunction defective component	If the fault occurs again, ask instructions from the distributor near to you.
24 **	Counter fault		Values displayed on counters are incorrect	

FAULT TRACING VACON · 153

Fault code	Fault	Subcode in T.14	Possible cause	How to correct the fault
25	Microprocessor watchdog fault		operation malfunction defective component	Reset the fault and start the drive again. If the fault shows again, ask instructions from the distributor near to you.
26	Start-up prevented		Start-up of the drive has been prevented. Run request in ON when new application is downloaded to the drive.	Cancel prevention of start-up if this can be done safely. Remove Run request
29 *	Thermistor fault		The thermistor input of option board has detected increase of the motor temperature.	Do a check of the motor cooling and loading. Do a check of the thermistor connection. (If thermistor input of the option board is not in use it has to be short circuited).
30	Safe disable		The input on OPTAF board has opened,	Cancel Safe Disable if this can be done safely.
31	IGBT temperature (hardware)		IGBT Inverter Bridge over- temperature protection has detected too high a short term overload current	Do a check of the loading. Do a check of the motor size. Make an identification run.
32	Fan cooling		Cooling fan of the AC drive does not start, when ON command is give.	Ask instructions from the distributor near to you.
34	CAN bus commu- nication		Sent message not acknowl- edged.	Make sure that there is another device on the bus with the same configuration.
35	Application		Problem in application software.	Ask instructions from the distributor near to you. If you are an application programmer, do a check of the application program.
36	Control unit		NXS Control Unit can not control NXP Power Unit and vice versa	Change the control unit.
37 **	Device changed (same type)		The option board was replaced by a new one that you have used before in the same slot. The parameters are available in the drive.	Reset the fault. The device is ready for use. The drive starts to use the old parameter settings.
38 **	Device added (same type)		The option board was added. You have used the same option board before in the same slot. The parameters are available in the drive.	Reset the fault. The device is ready for use. The drive starts to use the old parameter settings.
39 **	Device removed		An option board was removed from the slot.	The device is not available. Reset the fault.

VACON · 154 FAULT TRACING

Fault code	Fault	Subcode in T.14	Possible cause	How to correct the fault
40	Device unknown	S1 = Unknown device	An unknown device was connected (the power unit/option board)	Ask instructions from the distributor near to you.
		S2 = Power1not same type as Power2		
41	IGBT temperature		IGBT Inverter Bridge over- temperature protection has detected too high a short term overload current.	Do a check of the loading. Do a check of the motor size. Make an identification run.
42	Brake resistor overtemperature		Brake resistor overtemper- ature protection has detec- ted too heavy braking.	Set the deceleration time longer. Use external brake resistor.
43	Encoder fault	1 = Encoder 1 channel A is missing	Problem detected in encoder signals.	Do a check of the encoder connections. Do a check of the encoder board. Do a check of the encoder frequency in the open loop.
		2 = Encoder 1 channel B is missing		
		3 = Both encoder 1 channels are miss- ing		
		4 = Encoder reversed		
		5 = Encoder board missing		
44 **	Device changed (different type)		Option board or power unit changed. New device of different type or different power rating.	Reset. Set the option board parameters again if option board was changed. Set converter parameters again if power unit was changed.
45 **	Device added (dif- ferent type)		Option board of different type added.	Reset. Set the power unit parameters again.

FAULT TRACING VACON · 155

Fault code	Fault	Subcode in T.14	Possible cause	How to correct the fault
49	Division by zero in application		Division by zero has occurred in application program.	If the fault shows again while the AC drive is in run state, ask instructions from the distributor near to you. If you are an application programmer, do a check of the application program.
50 *	Analogue input lin < 4mA (sel. signal range 4 to 20 mA)		Current at the analogue input is < 4mA. control cable is broken or loose signal source has failed.	Do a check of the current loop circuitry.
51	External fault		Digital input fault.	Remove fault situation on external device.
52	Keypad communi- cation fault		The connection between the control panel (or NCDrive) and the drive is defective.	Do a check of the control panel connection and the control panel cable.
53	Fieldbus fault		The data connection between the fieldbus master and the fieldbus board is defective.	Do a check of the installation and fieldbus master. If the installation is correct, ask instructions from the distributor near to you.
54	Slot fault		Defective option board or slot	Do a check of the board and slot. Ask instructions from the distribu- tor near to you.
56	Over Temp.		Temperature exceeded set limit. Sensor disconnected. Short circuit.	Find the cause of temperature rise.
57 **	Identification		Identification run has failed.	Run command was removed before completion of identification run. The motor is not connected to the AC drive. There is load on motor shaft.
58 *	Brake		Actual status of the brake is different from the control signal.	Do a check of the mechanical brake state and connections.
59	Follower commu- nication		SystemBus or CAN commu- nication is broken between Master and Follower.	Do a check of the option board parameters. Do a check of the optical fibre cable or CAN cable.
60	Cooling		Coolant circulation on liquuid-cooled drive has failed.	Do a check of the reason for the failure on the external system.
61	Speed error		Motor speed is unequal to reference.	Do a check of the encoder connection. PMS motor has exceeded the pull out torque.
62	Run disable		Run enable signal is low.	Do a check of the reason for the Run enable signal.

VACON · 156 FAULT TRACING

Fault code	Fault	Subcode in T.14	Possible cause	How to correct the fault
63 **	Emergency stop		Command for emergency stop received from digital input or fieldbus.	New run command is accepted after reset.
64 **	Input switch open		Drive input switch is open.	Do a check of the main power switch of the drive.
65	Over Temp.		Temperature exceeded set limit. Sensor disconnected. Short circuit.	Find the cause of temperature rise.
74	Follower fault		When using normal Master Follower function this fault code is given if one or more follower drives trip to fault.	

 $^{^*}$ = You can set different responses in the application for these faults. See parameter group Protections.

^{** =} A faults (alarms) only.

APPENDIX 1 VACON · 157

11 APPENDIX 1

11.1 POWER LOSSES FOR 380-500 V

If you want to increase the switching frequency of the drive (for example, to decrease the level of the motor noise), the power losses and cooling requirements change as the figures below show.

Fig. 34: Power loss as function of switching frequency; NXS or NXP 0003-0012

VACON · 158 APPENDIX 1

Fig. 35: Power loss as function of switching frequency; NXS or NXP 0016-0031

Fig. 36: Power loss as function of switching frequency; NXS or NXP 0038-0061

APPENDIX 1 VACON · 159

Fig. 37: Power loss as function of switching frequency; NXS or NXP 0072-0105

Fig. 38: Power loss as function of switching frequency; NXS or NXP 0140-0205

VACON · 160 APPENDIX 1

Fig. 39: Power loss as function of switching frequency; NXS or NXP 0261-0300

Fig. 40: Power loss as function of switching frequency; NXS or NXP 0385-0520

APPENDIX 1 VACON · 161

Fig. 41: Power loss as function of switching frequency; NXS or NXP 0590-0730

VACON · 162 APPENDIX 1

11.2 POWER LOSSES OF 500-690 V

Fig. 42: Power loss as function of switching frequency; NXS or NXP 0004-0034

Fig. 43: Power loss as function of switching frequency; NXS or NXP 0041-0052

APPENDIX 1 VACON · 163

Fig. 44: Power loss as function of switching frequency; NXS or NXP 0062-0100

Fig. 45: Power loss as function of switching frequency; NXS or NXP 0125-0208

VACON · 164 APPENDIX 1

Fig. 46: Power loss as function of switching frequency; NXS or NXP 0261-0416

Fig. 47: Power loss as function of switching frequency; NXS or NXP 0460-0590

Find your nearest Vacon office on the Internet at:

www.vacon.com

Manual authoring: documentation@vacon.com

Vacon Plc. Runsorintie 7 65380 Vaasa Finland

Subject to change without prior notice © 2015 Vacon Plc.

Rev. D

Sales code: DOC-INSNXS/NXP+DLUK