Altivar 312

Variable speed drives for asynchronous motors

Programming manual

05/2009

Contents

Important information	4
Before you begin	5
Documentation structure	7
Steps for setting up the drive	8
Setup - Preliminary Recommendations	g
Factory configuration	10
Basic functions	11
Remote display terminal option, ATV31	13
Remote graphic display terminal option, ATV61/ATV71	14
Remote display terminal option, ATV12	18
Structure of the parameter tables	19
Compatibility of functions	20
List of functions that can be assigned to inputs/outputs	22
List of functions that can be assigned to the Network and Modbus control word bits	24
Checklist	25
Programming	26
[SPEED REFERENCE] (rEF-) menu	30
[SETTINGS] (SEt-) menu	31
[MOTOR CONTROL] (drC-) menu	39
[INPUTS / OUTPUTS CFG] (I-O-) menu	45
[COMMAND] (CtL-) menu	48
[COMMAND] (CtL-) menu	59
[APPLICATION FUNCT.] menu (FUn-)	60
[FAULT MANAGEMENT] (FLt-) menu	86
[COMMUNICATION] (COM-) menu	92
[MONITORING] (SUP-) menu	94
Migration ATV31 - ATV312	99
Diagnostics and troubleshooting	100
Index of functions	105
Index of parameter codes and customer settings	106

Important information

NOTICE

Read these instructions carefully, and look at the equipment to become familiar with the device before trying to install, operate, or maintain it. The following special messages may appear throughout this documentation or on the equipment to warn of potential hazards or to call attention to information that clarifies or simplifies a procedure.

The addition of this symbol to a Danger or Warning safety label indicates that an electrical hazard exists, which will result in personal injury if the instructions are not followed.

This is the safety alert symbol. It is used to alert you to potential personal injury hazards. Obey all safety messages that follow this symbol to avoid possible injury or death.

DANGER

DANGER indicates an imminently hazardous situation which, if not avoided, will result in death, serious injury or equipment damage.

WARNING

WARNING indicates a potentially hazardous situation which, if not avoided, can result in death, serious injury or equipment damage.

A CAUTION

CAUTION indicates a potentially hazardous situation which, if not avoided, can result in injury or equipment damage.

CAUTION

CAUTION, used without the safety alert symbol, indicates a potentially hazardous situation which, if not avoided, can result in equipment damage.

PLEASE NOTE

The word "drive" as used in this manual refers to the "controller portion" of the adjustable speed drive as defined by NEC.

Electrical equipment should be installed, operated, serviced, and maintained only by qualified personnel. No responsibility is assumed by Schneider Electric for any consequences arising out of the use of this documentation.

© 2009 Schneider Electric. All rights reserved.

Read and understand these instructions before performing any procedure with this drive.

A A DANGER

HAZARD OF ELECTRIC SHOCK, EXPLOSION, OR ARC FLASH

- Read and understand this manual before installing or operating the Altivar 312 drive. Installation, adjustment, repair, and maintenance must be performed by qualified personnel.
- The user is responsible for compliance with all international and national electrical code requirements with respect to grounding of all equipment.
- Many parts of this drive, including the printed circuit boards, operate at the line voltage. DO NOT TOUCH. Use only electrically
 insulated tools.
- · DO NOT touch unshielded components or terminal strip screw connections with voltage present.
- DO NOT short across terminals PA/+ and PC/- or across the DC bus capacitors.
- · Before repairing the variable speed drive:
 - Disconnect all power, including external control power that may be present.
 - Place a "DO NOT TURN ON" label on all power disconnects.
 - Lock all power disconnects in the open position.
 - WAIT 15 MINUTES to allow the DC bus capacitors to discharge.
 - Measure the voltage of the DC bus between the PA/+ and PC/- terminals to ensure that the voltage is less than 42 Vdc.
 - If the DC bus capacitors do not discharge completely, contact your local Schneider Electric representative. Do not repair
 or operate the drive
- Install and close all covers before applying power or starting and stopping the drive.

Failure to follow these instructions will result in death or serious injury.

A DANGER

UNINTENDED EQUIPMENT OPERATION

- · Read and understand this manual before installing or operating the Altivar 312 drive.
- · Any changes made to the parameter settings must be performed by qualified personnel.

Failure to follow these instructions will result in death or serious injury.

DAMAGED EQUIPMENT

Do not install or operate any drive that appears damaged.

Failure to follow these instructions can result in death, serious injury, or equipment damage.

▲ WARNING

LOSS OF CONTROL

- The designer of any wiring diagram must take account of potential control channel failure modes and, for certain critical control functions, incorporate a way of achieving a safe state during and after a channel failure. Examples of critical control functions are emergency stop and overtravel stop.
- Separate or redundant control channels must be provided for critical control functions.
- System control paths may include communication links. Consideration must be given to the implications of unanticipated transmission delays or failures of the link.

Failure to follow these instructions can result in death, serious injury, or equipment damage.

a) For additional information, refer to NEMA ICS 1.1 (latest edition), "Safety Guidelines for the Application, Installation, and Maintenance of Solid State Control" and to NEMA ICS 7.1 (latest edition), "Safety Standards for Construction and Guide for Selection, Installation and Operation of Adjustable-Speed Drive Systems".

Documentation structure

The following Altivar 312 technical documents are available on the Schneider Electric website (www.schneider-electric.com) as well as on the DVD-ROM (reference VW3A8200).

Installation Manual

This manual describes how to install and connect the drive.

Programming manual

This manual describes the functions and parameters of the drive's terminals and how to use them.

Simplified manual

This manual is a simplified version of the installation and programming manuals. It is supplied with the drive.

Quick Start

This document describes how to connect and configure the drive so that the motor can be started both quickly and easily for basic applications. This document is supplied with the drive.

Manuals for Modbus, CANopen, etc.

These manuals describe the installation process, the bus or network connections, signaling, diagnostics and the configuration of parameters specific to communication.

They also describe the communication services of the protocols.

<u>INSTALLATION</u>

1. Please refer to the Installation Manual.

Tips:

- Before beginning programming, complete the customer setting tables, page <u>106</u>.
- Use the [Restore config.] (FCS) parameter, page 44, to return to the factory settings at any time.
- To locate the description of a function quickly, use the index of functions on page 105.
- Before configuring a function, read carefully the "Function compatibility" section on pages <a>20 and <a>21.
- · Note:

The following operations must be performed for optimum drive performance in terms of accuracy and response time:

- Enter the values indicated on the (motor) rating plate in the [MOTOR CONTROL] (drC-) menu, page 39.
- Perform auto-tuning with the motor cold and connected using the [Auto-tuning] (tun) parameter, page 41.
- Adjust the [FreqLoopGain] (FLG) parameter, page <u>32</u> and the [Fr.Loop.Stab] (StA) parameter, page <u>33</u>.

PROGRAMMING

- 2. Apply input power to the drive, but do not give a run command.
 - 3. Configure:
 - □ The nominal frequency of the motor [Standard mot. freq] (bFr) page 39 if this is not 50 Hz,
 - ☐ The motor parameters in the [MOTOR CONTROL] (drC-) menu, page 39, only if the factory configuration of the drive is not suitable,
 - □ The application functions in the [INPUTS / OUTPUTS CFG] (I-O-) menu, page 45, the [COMMAND] (CtL-) menu, page 48, and the [APPLICATION FUNCT.] (FUn-) menu, page 60, only if the factory configuration of the drive is not suitable.
 - 4. In the [SETTINGS] (SEt-) menu, adjust the following parameters:
 - □ [Acceleration] (ACC), page <u>31</u> and [Deceleration], (dEC) page <u>31</u>,
 - □ [Low speed] (LSP), page <u>32</u> and [High speed] (HSP), page <u>32</u>,
 - ☐ [Mot. therm. current] (ItH), page <u>32</u>.

5. Start the drive.

Setup - Preliminary Recommendations

Before powering up the drive

A DANGER

UNINTENDED EQUIPMENT OPERATION

Make sure that all logic inputs are inactive to avoid any unintended operation.

Failure to follow these instructions will result in death or serious injury.

Before configuring the drive

A DANGER

UNINTENDED EQUIPMENT OPERATION

- Read and understand this manual before installing or operating the ATV312 drive.
- · Any changes made to the parameter settings must be performed by qualified personnel.
- · Make sure that all logic inputs are inactive to avoid any unintended operation when parameters are being changed.

Failure to follow these instructions will result in death or serious injury.

Start-up

Note: When factory settings apply and during power-up/manual reset or after a stop command, the motor can only be powered once the "forward", "reverse" and "DC injection stop" commands have been reset. If they have not been reset, the drive will display [Freewheel stop] (nSt) but will not start. If the automatic restart function has been configured ([Automatic restart] (Atr) parameter in the [FAULT MANAGEMENT] (FLt-) menu, page 86), these commands are taken into account without a reset (to zero) being necessary.

Line contactor

CAUTION

RISK OF DAMAGE TO DRIVE

- · Frequent use of the contactor will cause premature ageing of the filter capacitors.
- · Do not have cycle times less than 60 seconds.

Failure to follow these instructions can result in equipment damage.

Using a motor with a lower rating or dispensing with a motor altogether

- With the factory settings, motor output phase loss detection is active ([Output Phase Loss] (OPL) = [YES] (YES), page 89). To avoid having to use a motor with the same rating as the drive when testing the drive or during a maintenance phase, deactivate motor output phase loss detection ([Output Phase Loss] (OPL) = [No] (nO)). This can prove particularly useful if very powerful drives are being used.
- Set the [U/F mot 1 selected] (UFt) parameter, page 42. on [Cst. torque] (L) in the [MOTOR CONTROL] (drC-) menu.

CAUTION

RISK OF DAMAGE TO MOTOR

Motor thermal protection will not be provided by the drive if the motor 's nominal current is 20% lower than that of the drive. Find an alternative source of thermal protection.

Failure to follow these instructions can result in equipment damage.

Factory configuration

Factory settings

The Altivar 312 is factory-set for the most common operating conditions:

- · Display: drive ready [Ready] (rdY) with motor stopped, and motor frequency with motor running.
- The LI5 and LI6 and logic inputs, AI3 analog input, AOC analog output, and R2 relay are unaffected.
- · Stop mode when fault detected: freewheel

Code	Description	Value	Page
bFr	[Standard mot. freq]	[50Hz IEC]	<u>39</u>
FCC	[2/3 wire control]	[2 wire] (2C): 2-wire control	<u>29</u>
UFE	[U/F mot 1 selected]	[SVC] (n): Sensorless flux vector control for constant torque applications	<u>42</u>
A C C O E C	[Acceleration] [Deceleration]	3.00 seconds	<u>61</u>
LSP	[Low speed]	0 Hz	<u>32</u>
H S P	[High speed]	50 Hz	<u>32</u>
I E H	[Mot. therm. current]	Nominal motor current (value depending on drive rating)	<u>32</u>
S d C I	[Auto DC inj. level 1]	0.7 x nominal drive current, for 0.5 seconds	<u>33</u>
5 <i>F</i> r	[Switching freq.]	4 kHz	<u>38</u>
r r 5	[Reverse assign.]	[LI2] (LI2): Logic input LI2	<u>46</u>
P 5 2	[2 preset speeds]	[LI3] (LI3): Logic input LI3	<u>69</u>
P 5 4	[4 preset speeds]	[LI4] (LI4): Logic input LI4	<u>69</u>
FrI	[Ref.1 channel]	[Al1] (Al1) - Analog input Al1	<u>28</u>
5 A 2	[Summing ref. 2]	[Al2] (Al2) - Analog input Al2	<u>67</u>
r I	[R1 Assignment]	[No drive fit] (FLt): The contact opens when a fault is detected or when the drive has been switched off	<u>47</u>
ЬгЯ	[Dec ramp adapt.]	[Yes] (YES): Function active (automatic adaptation of deceleration ramp)	<u>62</u>
ALr	[Automatic restart]	[No] (nO): Function inactive	<u>86</u>
5 <i>E E</i>	[Type of stop]	[Ramp stop] (rMP): On ramp	<u>63</u>
C F G	[Macro configuration]	[Factory set.] (Std) (1)	<u>43</u>

Check whether the values above are compatible with the application. If necessary, the drive can be used without changing the settings.

(1) If you want to keep the drive's presettings to a minimum, select the macro configuration [Macro configuration] (CFG) = [Start/stop] (StS) followed by [Restore config.] (FCS) = [Config. CFG] (InI) (page 44).

The [Start/stop] (StS) macro configuration is the same as the factory configuration, apart from the I/O assignment:

- · Logic inputs:
 - LI1, LI2 (reversing): 2-wire transition detection control, LI1 = run forward, LI2 = run reverse.
 - LI3 to LI6: Inactive (not assigned).
- Analog inputs:
 - Al1: Speed reference 0-10 V.
 - Al2, Al3: Inactive (not assigned).
- Relay R1: The contact opens in the event of a detected fault (or drive off).
- Relay R2: Inactive (not assigned).
- · Analog output AOC: 0-20 mA, inactive (not assigned).

Drive thermal protection

Functions:

Thermal protection by PTC probe fitted on the heatsink or integrated in the power module. Indirect protection of the drive against overloads by tripping in the event of an overcurrent. Typical tripping values:

- Motor current = 185% of nominal drive current: 2 seconds
- Motor current = 150% of nominal drive current: 60 seconds

Time (seconds)

Drive ventilation

The fan starts up when the drive is powered up then shuts down after 10 seconds if a run command has not been received. The fan is powered automatically when the drive is unlocked (direction of operation + reference). It is powered down a few seconds after the drive is locked (motor speed < 0.2 Hz and injection braking completed).

Basic functions

Motor thermal protection

Function:

Thermal protection by calculating the I²t.

The protection takes account of self-cooled motors.

CAUTION

RISK OF DAMAGE TO MOTOR

External protection against overloads is required under the following circumstances:

- When the product is being switched on again, as there is no memory to record the motor thermal state
- · When supplying more than one motor
- When supplying motors with ratings less than 0.2 times the nominal drive current
- · When using motor switching

Failure to follow these instructions can result in equipment damage.

Remote display terminal option, ATV31

This terminal is a local control unit which can be mounted on the door of the wall-mounted or floor-standing enclosure. It has a cable with connectors, which is connected to the drive serial link (see the manual supplied with the terminal). Its display capabilities are practically identical to those of the Altivar 312. With this terminal, however, up and down arrows are used for navigation rather than a jog dial. There is also an access locking switch for the menus. There are three buttons for controlling the drive (1):

- · FWD/REV: Reversal of the direction of rotation
- · RUN: Motor run command
- · STOP/RESET: Motor stop command or reset

Pressing the button a first time stops the motor, and if DC injection standstill braking is configured, pressing it a second time stops this braking.

Note: Protection via customer confidential code has priority over the switch.

Note:

- · The remote terminal access locking switch also locks access by the drive keys.
- · When the remote display terminal is disconnected, any locking remains active for the drive keys.
- The remote display terminal will only be active if the [Modbus baud rate] (tbr) parameter in the [COMMUNICATION] (COM-) menu, page 92, still has its factory setting: [19.2 Kbps] (19.2).

(1) To activate the buttons on the remote display terminal, you first have to configure [HMI command] (LCC) = [Yes] (YES), page 58.

Saving and loading configurations

Up to four complete configurations for ATV312 drives without an option card can be stored on the remote display terminal. These configurations can be saved, transported and transferred from one drive to another of the same rating. 4 different operations for the same device can also be stored on the terminal.

See the [Saving config.] (SCS) and [Restore config.] (FCS) parameters in the [MOTOR CONTROL] (drC-) menu, pages $\underline{43}$ and $\underline{44}$, the [INPUTS / OUTPUTS CFG] (I-O-) menu, pages $\underline{47}$ and $\underline{47}$, the [COMMAND] (CtL-) menu, pages $\underline{59}$ and $\underline{59}$, and the [APPLICATION FUNCT.] (FUn-) menu, pages $\underline{85}$ and $\underline{85}$.

To transfer a configuration between an ATV31 and an ATV32, follow the procedure on page 85.

Remote graphic display terminal option, ATV61/ATV71

Description of the terminal

Thanks to the screen size of this graphic display terminal, which works with FLASH V1.1IE19 or higher and is part of the ATV71, it is possible to display more detailed information than can be shown on an on-board display. It is connected in the same way as the ATV31 remote display terminal.

• Press (ENT): - To save the current value

- To enter the selected menu or parameter

• Turn CW/CCW: - To increase or decrease a value

- To go to the next or previous line

- To increase or decrease the reference if control via the display terminal is activated

Note: Keys 3, 4, 5 and 6 can be used to control the drive directly, if control via the terminal is activated.

To activate the buttons on the remote display terminal, you first have to configure [HMI command] (LCC) = [Yes] (YES), page 58.

Remote graphic display terminal option, ATV61/ATV71 (continued)

Powering up the graphic display terminal for the first time

When powering up the graphic display terminal for the first time, the user has to select the required language.

Display after the graphic display terminal has been powered up for the first time.

Select the language and press ENT.

The drive's rating details will now appear.

The [MAIN MENU] follows automatically.

Automatically switches to the [DRIVE MENU] menu after 3 seconds.
Select the menu and press ENT.

APPLICATION FUNCT.
FAULT MANAGEMENT
COMMUNICATION

Remote graphic display terminal option, ATV61/ATV71 (continued)

Powering up the drive for the first time

When powering up the drive for the first time, the user immediately accesses the 3 parameters below: [Standard mot. freq] (bFr), [Ref.1 channel] (Fr1), and [2/3 wire control] (tCC), page 29.

16 BBV46385 05/2009

Mode

Code

Remote graphic display terminal option, ATV61/ATV71 (continued)

Subsequent power-ups

Remote display terminal option, ATV12

Description of the terminal

This terminal is a local control unit which can be mounted on the door of the wall-mounted or floor-standing enclosure. It has a cable with connectors, which is connected to the drive serial link (see the manual supplied with the terminal). Its display capabilities are practically identical to those of the Altivar 312. With this terminal, up and down arrows are used for navigation rather than a jog dial.

(1) If the drive is locked by a code ([PIN code 1] (COd), page 97), pressing the Mode key enables you to switch from the [MONITORING] (SUP-) menu to the [SPEED REFERENCE] (rEF-) menu and vice versa.

To activate the buttons on the remote display terminal, you first have to configure [HMI command] (LCC) = [Yes] (YES), page 58.

Structure of the parameter tables

The parameter tables contained in the descriptions of the various menus are organized as follows.

Example:

- 1. Name of menu on 4-digit 7-segment display
- 2. Submenu code on 4-digit 7-segment display
- 3. Parameter code on 4-digit 7-segment display
- 4. Parameter value on 4-digit 7-segment display

- 5. Name of menu on ATV61/ATV71 graphic display terminal
- 6. Name of submenu on ATV61/ATV71 graphic display terminal
- 7. Name of parameter on ATV61/ATV71 graphic display terminal
- 8. Value of parameter on ATV61/ATV71 graphic display terminal

Compatibility of functions

Incompatible functions

The following functions will be inaccessible or deactivated in the cases described below:

Automatic restart

This is only possible for the 2-wire level control type ([2/3 wire control] (tCC) = [2 wire] (2C) and [2 wire type] (tCt) = [Level] (LEL) or [Fwd priority] (PFO)).

Catch on the fly

This is only possible for the 2-wire level control type ([2/3 wire control] (tCC) = [2 wire] (2C) and [2 wire type] (tCt) = [Level] (LEL) or [Fwd priority] (PFO)).

This function is locked if automatic standstill injection has been configured as DC ([Auto DC injection] (AdC) = [Continuous] (Ct)).

Function compatibility table

The choice of application functions may be limited by the number of I/O and by the fact that some functions are incompatible with one another. Functions which are not listed in this table are compatible.

If there is an incompatibility between functions, the first function configured will prevent the others being configured.

To configure a function, first check that functions which are incompatible with it are unassigned, especially those which are assigned in the factory settings.

	Summing inputs (factory setting)	+/- speed (1)	Management of limit switches	Preset speeds (factory setting)	PI regulator	Jog operation	Brake control	DC injection stop	Fast stop	Freewheel stop
Summing inputs (factory setting)		•		t	•	t				
+/- speed (1)	•			•	•	•				
Management of limit switches					•					
Preset speeds (factory setting)	+	•			•	t				
PI regulator	•	•	•	•		•	•			
Jog operation	+	•		+	•		•			
Brake control					•	•		•		
DC injection stop							•			t
Fast stop										t
Freewheel stop								+	+	

				l		!					l	
(1)Ex	cludii	ng special application	with reference	e channel	[Ref.2	chanr	nel] (F	r2) (s	ee dia	agram	s <u>51</u> a	and <u>53</u>)
•	Inco	mpatible functions	Compa	atible fund	tions		No	t appl	icable	Э		
Priori	ity fun	ctions (functions whic	ch cannot be a	ctive at th	e same	e time):					
+	t	The function market	d with the arro	w takes p	iority c	ver th	e oth	er.				

Stop functions take priority over run commands.

Speed references via logic command take priority over analog references.

Compatibility of functions

Logic and analog input application functions

Each of the functions on the following pages can be assigned to one of the inputs.

A single input can activate several functions at the same time (reverse and 2nd ramp for example). The user must therefore ensure that these functions can be used at the same time.

The [MONITORING] (SUP-) menu ([[LOGIC INPUT CONF.]] (LIA-) parameter, page 98, and [[ANALOG INPUTS IMAGE]] (AIA-) parameter, page 98) can be used to display the functions assigned to each input in order to check their compatibility.

Before assigning a reference, command or function to a logic or analog input, the user must check that this input has not already been assigned in the factory settings and that no other input has been assigned to an incompatible or unwanted function.

Example of incompatible function to be unassigned:
 In order to use the "+speed/-speed" function, the preset speeds and summing input 2 must first be unassigned.

The table below lists the factory-set input assignments and the procedure for unassigning them.

Assigned input	Function	Code	To unassign, set to:	Page
LI2	Run reverse	rr5	nO	<u>46</u>
LI3	2 preset speeds	P 5 2	nO	<u>69</u>
LI4	4 preset speeds	P 5 4	nO	<u>69</u>
Al1	Reference 1	FrI	Anything but Al1	<u>56</u>
LI1	Run forward	FCC	2C or 3C	<u>45</u>
Al2	Summing input 2	5 A 2	nO	<u>67</u>

List of functions that can be assigned to inputs/outputs

Logic inputs	Page	Code	Factory setting
Not assigned	-	-	LI5 - LI6
Run forward	-	-	LI1
2 preset speeds	<u>69</u>	P 5 2	LI3
4 preset speeds	<u>69</u>	P 5 4	LI4
8 preset speeds	<u>69</u>	P 5 8	
16 preset speeds	<u>70</u>	P5 16	
2 preset PI references	<u>77</u>	Pr2	
4 preset PI references	<u>78</u>	Pr4	
+ speed	74	U S P	
- speed	<u>74</u>	45P	
Jog operation	<u>72</u>	J 0 G	
Ramp switching	<u>62</u>	r P 5	
2nd current limit switching	<u>81</u>	L C 2	
Fast stop via logic input	<u>63</u>	FSE	
DC injection via logic input	<u>63</u>	dC I	
Freewheel stop via logic input	<u>64</u>	n 5 E	
Run reverse	<u>46</u>	rr5	LI2
External fault	88	ELF	
RESET	<u>87</u>	r 5 F	
Forced local mode	<u>93</u>	FLO	
Reference switching	<u>57</u>	rFE	
Control channel switching	<u>58</u>	<i>E E 5</i>	
Motor switching	<u>82</u>	EHP	
Forward limit switch	<u>84</u>	LAF	
Reverse limit switch	<u>84</u>	LAr	
Fault inhibition	<u>91</u>	I n H	

Analog inputs	Page	Code	Factory setting
Not assigned	-	-	Al3
Reference 1	<u>56</u>	FrI	Al1
Reference 2	<u>56</u>	Fr2	
Summing input 2	<u>67</u>	5 A 2	Al2
Summing input 3	<u>67</u>	5 A 3	
PI regulator feedback	77	PIF	

List of functions that can be assigned to inputs/outputs

Analog/logic output	Page	Code	Factory setting
Not assigned	-	-	AOC/AOV
Motor current	<u>46</u>	0 C r	
Motor frequency	<u>46</u>	0Fr	
Motor torque	<u>46</u>	0 t r	
Power supplied by the drive	<u>46</u>	0 P r	
Drive detected fault (logic data)	<u>46</u>	FLE	
Drive running (logic data)	<u>46</u>	гИп	
Frequency threshold reached (logic data)	<u>46</u>	FEA	
High speed (HSP) reached (logic data)	<u>46</u>	FLA	
Current threshold reached (logic data)	<u>46</u>	СŁЯ	
Frequency reference reached (logic data)	<u>46</u>	5 r A	
Motor thermal threshold reached (logic data)	<u>46</u>	Ł 5 A	
Brake sequence (logic data)	<u>46</u>	6 L C	

Relay	Page	Code	Factory setting
Not assigned	-	-	R2
Detected fault	<u>47</u>	FLE	R1
Drive running	<u>47</u>	гИп	
Frequency threshold reached	<u>47</u>	FEA	
High speed (HSP) reached	<u>47</u>	FLA	
Current threshold reached	<u>47</u>	CEA	
Frequency reference reached	<u>47</u>	5 r A	
Motor thermal threshold reached	<u>47</u>	Ŀ S A	
Brake sequence	<u>47</u>	ььс	
Copy of the logic input	<u>47</u>	L to L 16	

List of functions that can be assigned to the Network and Modbus control word bits

Bits 11 to 15 of the control word	Page	Code
2 preset speeds	<u>69</u>	P 5 2
4 preset speeds	<u>69</u>	P 5 4
8 preset speeds	<u>69</u>	P 5 8
16 preset speeds	<u>70</u>	P 5 1 6
2 preset PI references	<u>77</u>	Pr2
4 preset PI references	<u>78</u>	Pr4
Ramp switching	<u>62</u>	r P 5
2nd current limit switching	<u>81</u>	L C 2
Fast stop via logic input	<u>63</u>	FSE
DC injection	<u>63</u>	dC I
External fault	<u>88</u>	ELF
Reference switching	<u>57</u>	rFC
Control channel switching	<u>58</u>	C C 5
Motor switching	<u>82</u>	C H P

Checklist

Carefully read the information contained in the programming, installation and simplified manuals, as well as the information in the catalog. Before starting to use the drive, please check the following points relating to mechanical and electrical installations. For the full range of documentation, please visit www.schneider-electric.com.

1. Mechanical installation (see the simplified and installation manuals)

- For details of the different installation types and recommendations concerning ambient temperature, please refer to the installation instructions in the simplified or installation manuals.
- Install the drive vertically in accordance with the specifications. Please refer to the installation instructions in the simplified or installation manuals.
- When using the drive, both the environmental conditions defined under standard 60721-3-3 and the levels defined in the catalog must be respected.
- · Install the required options for your application. Refer to the catalog for details.

2. Electrical installation (see the simplified and installation manuals)

- · Ground the drive. See the sections on how to ground equipment in the simplified and installation manuals.
- Make sure the input supply voltage matches the nominal drive voltage and connect the line supply in accordance with the simplified and installation manuals.
- · Make sure you use appropriate input line fuses and circuit breakers. See the simplified and installation manuals.
- Arrange the cables for the control terminals as required (see the simplified and installation manuals). Separate the supply and control
 cables in accordance with EMC compatibility rules.
- The ATV312••••M2 and ATV312••••N4 ranges include an EMC filter Using an IT jumper helps reduce leakage current. This is explained in the paragraph about the internal EMC filter on the ATV312••••M2 and the ATV312••••N4 in the installation manual.
- · Make sure the motor connections are right for the voltage (star, delta).

3. Using and starting up the drive

- Start the drive. [Standard mot. freq] (bFr), page 28, is displayed the first time the drive is powered up. Make sure the frequency defined
 by frequency bFr (the factory setting is 50 Hz) matches the motor's frequency.
- When the drive is powered up for the first time, the [Ref.1 channel] (Fr1) parameter, page 28, and the [2/3 wire control] (tCC) parameter, page 29, are displayed after [Standard mot. freq] (bFr). These parameters will need to be adjusted if you wish to control the drive locally.
- When the drive is powered up subsequently, [Ready] (rdY) is displayed on the HMI.
- The [Restore config.] (FCS) function, page 44, is used to reinitialize the drive with the factory settings.

Programming

Description of the HMI

Functions of the display and the keys

Normal display, with no fault code displayed and no startup:

- 4 3.0: Displays the parameter selected in the [MONITORING] (SUP-) menu (default: motor frequency). If the current is limited, the display flashes. In such cases, CLI will appear at the top left if an ATV61/ATV71 graphic display terminal is connected to the drive.
- In IE: Initialization sequence
- rdy: Drive ready
- d[b: DC injection braking in progress
- n 5 L: Freewheel stop
- F5 L: Fast stop
- LUn: Auto-tuning in progress

In the event of a detected fault, the display will flash to notify the user accordingly. If an ATV61/ATV71 graphic display terminal is connected, the name of the detected fault will be displayed.

(1) If the drive is locked by a code ([PIN code 1] (COd), page 97), pressing the Mode key enables you to switch from the [MONITORING] (SUP-) menu to the [SPEED REFERENCE] (rEF-) menu and vice versa.

Structure of the menus

On the 7-segment display, a dash after menu and submenu codes is used to differentiate them from parameter codes. Examples: [APPLICATION FUNCT.] (FUn-) menu, [Acceleration] (ACC) parameter

Programming

Configuring the [Standard mot. freq] (bFr), [2/3 wire control] (tCC), and [Ref.1 channel] (Fr1) parameters

These parameters can only be modified when the drive is stopped and no run command is present.

Code	Description	Adjustment range	Factory setting			
ЬFr	☐ [Standard mot. freq]		[50Hz IEC] (50)			
5 0 6 0	This parameter is only visible the first time the drive is powered up It can be modified at any time in the [MOTOR CONTROL] (drC-) n [50Hz IEC] (50): 50 Hz [60Hz NEMA] (60): 60 Hz This parameter modifies the presets of the following parameters: [Ithreshold] (Ftd), page 37, [Rated motor freq.] (FrS), page 39, and	nenu. High speed] (HSP),				
FrI	□ [Ref.1 channel]		[AI1] (AI1)			
A I I A I 2 A I 3 A I U I	□ [Al1] (Al1) - Analog input Al1 □ [Al2] (Al2) - Analog input Al2 □ [Al3] (Al3) - Analog input Al3 □ [Network Al] (AlV1) - In terminal control mode, the jog dial functions as a potentiometer. If [ACCESS LEVEL] (LAC) = [Level 2] (L2) or [Level 3] (L3), the following additional assignments are possible:					
UP 4 H	☐ [+/- SPEED] (UPdt): +/- speed reference via LI. See configuration page 74.					
LCC	If [ACCESS LEVEL] (LAC) = [Level 3] (L3), the following additional assignments are possible: □ [HMI] (LCC) reference via the remote display terminal, [HMI Frequency ref.] (LFr) parameter in the [SETTINGS] (SEt-) menu, page 31					
П d b n E Ł	☐ [Modbus] (Mdb): Reference via Modbus ☐ [Network] (nEt): Reference via network communication protocol					

Programming

2 s

The jog dial (ENT) needs to be pressed and held down (for 2 s) to change the assignment for this parameter.

[SPEED REFERENCE] (rEF-) menu

_	F	F	_

The [SPEED REFERENCE] (rEF-) menu displays [HMI Frequency ref.] (LFr), [Image input AIV1] (AIV1) or [Frequency ref.] (FrH) depending on which control channel is active.

. .

During local control, the HMI's jog dial functions as a potentiometer, making it possible to increase or reduce the reference value within limits defined by the [Low speed] (LSP) and [High speed] (HSP) parameters.

- 1- 1

When local control is deactivated, by the [Ref.1 channel] (Fr1) parameter, only the reference values are displayed. The value will be read-only and can only be changed via the jog dial (the speed reference is supplied by an AI or another source).

-,,

The reference displayed will depend on how the drive has been configured.

5 U P -

Code	Description	Factory setting
LFr	☐ [HMI Frequency ref.]	0 to 500 Hz
	This parameter only appears if the function has been enabled. It is used to change the speed reference from the remote control. ENT does not have to be pressed to enable a change of reference.	
AIUI	☐ [Image input AIV1]	0 to 100%
	Used to amend the speed reference via the jog dial	
FrH	☐ [Frequency ref.]	LSP to HSP Hz
	This parameter is read-only. It enables you to display the speed reference applied to the motor, regardless of which reference channel has been selected.	

The adjustment parameters can be modified with the drive running or stopped.

Note: Changes should preferably be made with the drive stopped.

Code	Description	Adjustment range	Factory setting		
LFr	☐ [HMI Frequency ref.]	0 to HSP	-		
*	This parameter is displayed if [HMI command] (LCC) = [Yes] (YES), page 58 or if [Ref.1 channel] (Fr1)/[Ref.2 channel] (Fr2) = [HMI] (LCC) page 56, and if a remote display terminal is connected. In such cases, [HMI Frequency ref.] (LFr) can also be accessed via the drive's keypad. [HMI Frequency ref.] (LFr) is reinitialized to 0 when power is switched off.				
rP I	☐ [Internal PID ref.]	0.0 to 100%	0%		
*	Parameter is only visible if [PID feedback ass.] (PIF) is not set to [No] (nO), page 77.				
ACC	□ [Acceleration]	In accordance with	3 s		
	Defined to accelerate from 0 to the nominal frequency [Rated motor freq.] (FrS) in the [MOTOR CONTROL] (drC-) menu.				
A C ≥	□ [Acceleration 2]	In accordance with	5 s		
*	Parameter can be accessed if [Ramp 2 threshold] (Frt) > 0, page 62, or if [Ramp switch ass.] (rPS) is assigned, page 62.				
<i>d E 2</i>	□ [Deceleration 2]	In accordance with	5 s		
*	Parameter can be accessed if [Ramp 2 threshold] (Frt) > 0, page 62, or if [Ramp switch ass.] (rPS) is assigned, page 62.				
d E C	□ [Deceleration]	In accordance with	3 s		
	Defined to decelerate from the nominal frequency [Rated motor freq.] (FrS) (parameter in the [MOTOR CONTROL] (drC-)) menu to 0. Check that the value for [Deceleration] (dEC) is not too low in relation to the load to be stopped.				

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

5 E E d r C -

F U n F L E C O N S U P

Code	Description	Adjustment range	Factory setting	
E A I	☐ [Begin Acc round]	0 to 100	10	
*	Parameter can be accessed if the [Ramp type] (rPt) = [Customized] (CUS), page <u>60</u> .			
Ŀ Ħ ₽	☐ [End Acc round]	0 to (100-tA1)	10	
*	Parameter can be accessed if the [Ramp type] (rPt) = [Customized] (CUS), p	age <u>60</u> .		
Ŀ A ∃	☐ [Begin Dec round]	0 to 100	10	
*	Parameter can be accessed if the [Ramp type] (rPt) = [Customized] (CUS), p	age <u>60</u> .		
L A 4	☐ [End Dec round]	0 to (100-tA3)	10	
*	Parameter can be accessed if the [Ramp type] (rPt) = [Customized] (CUS), p	age <u>60</u> .		
L SP	☐ [Low speed]	0 to HSP	0	
	Motor frequency at min. reference			
H S P	☐ [High speed]	LSP to tFr	bFr	
	Motor frequency at max. reference: Ensure that this setting is appropriate for	the motor and the a	pplication.	
I E H	☐ [Mot. therm. current]	0.2 to 1.5 ln (1)	In accordance with the drive rating	
	Set [Mot. therm. current] (ItH) to the nominal current indicated on the motor's If you wish to suppress thermal protection, see [Overload fault mgt] (OLL), page 1.			
UFr	☐ [IR compensation]	0 to 100%	20%	
	- For [U/F mot 1 selected] (UFt) = [SVC] (n) or [Energy sav.] (nLd), page 42: IR compensation - For [U/F mot 1 selected] (UFt) = [Cst. torque] (L) or [Var. torque] (P), page 42: Voltage boost Used to optimize the torque at very low speed (increase [IR compensation] (UFr) if the torque is insufficient). Check that the value for [IR compensation] (UFr) is not too high when the motor is in a hot state otherwise some instabilities can occur.			
	Note: Changing [U/F mot 1 selected] (UFt), page <u>42</u> , will cause [IR compens setting (20%).	ation] (OFF) to return	i to its factory	
FLG	☐ [FreqLoopGain]	1 to 100%	20%	
*	In this case, 30 increase F L G. 20	Hz F L G Hz The basis of the inertial fraction of the inertial fracti	a of the machine	

(1) In corresponds to the nominal drive current indicated in the Installation Manual and on the drive nameplate.

*

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

Code	Description	Adjustment range	Factory setting	
S Ł A	☐ [Fr.Loop.Stab]	1 to 100%	20%	
	Parameter can only be accessed if [U/F mot 1 selected] (UFt) = [SVC] (used to adapt the return to steady state after a speed transient (acceler dynamics of the machine. Gradually increase the stability to avoid any overspeed. Hz	ation or deceleration),		
*	In this case, increase 5 <i>E R</i> . 20 10 0 0,1 0,2 0,3 0,4 0,5 t		is case, ce 5 <i>E</i> A .	
5 L P	☐ [Slip compensation]	0 to 150%	100%	
*	Parameter can only be accessed if [U/F mot 1 selected] (UFt) = [SVC] (n) or [Energy sav.] (nLd), page 42. Adjusts the slip compensation around the value set by the nominal motor speed. The speeds given on motor rating plates are not necessarily exact. If slip setting < actual slip: the motor is not rotating at the correct speed in steady state. If slip setting > actual slip: the motor is overcompensated and the speed is unstable.			
IdC	☐ [DC inject. level 1] (2)	0 to In (1)	0.7 ln (1)	
*	Parameter can be accessed if [Type of stop] (Stt) = [DC injection] (dCl), page <u>63</u> , or if [DC injection assign.] (dCl) is not set to [No] (nO), page <u>63</u> . After 5 seconds, the injection current is limited to 0.5 [Mot. therm. current] (ItH) if set to a higher value.			
FGC	☐ [DC injection time 2] (2)	0.1 to 30 s	0.5 s	
*	Parameter can be accessed if [Type of stop] (Stt) = [DC injection] (dCl)	, page <u>63</u> .		
F d C I	☐ [Auto DC inj. time 1]	0.1 to 30 s	0.5 s	
*	Parameter can be accessed if [Auto DC injection] (AdC) is not set to [No] (nO), page 65.			
5 <i>4E I</i>	☐ [Auto DC inj. level 1]	0 to 1.2 ln (1)	0.7 ln (1)	
*	Parameter can be accessed if [Auto DC injection] (AdC) is not set to [No Note: Check that the motor will withstand this current without overheating the company of the comp			
F d C 2	☐ [Auto DC inj. time 2]	0 to 30 s	0 s	
*	Parameter can be accessed if [Auto DC injection] (AdC) is not set to [No] (nO), page <u>65</u> .			
5462	☐ [Auto DC inj. level 2]	0 to 1.2 ln (1)	0.5 ln (1)	
*	Parameter can be accessed if [Auto DC injection] (AdC) is not set to [No Note: Check that the motor will withstand this current without overheating the content of the content without overheating the content without overheating the content of the			

(1) In corresponds to the nominal drive current indicated in the Installation Manual and on the drive nameplate.

(2) Note: These settings are not related to the "automatic standstill DC injection" function.

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

FL

5 U

Code	Description	Adjustment range	Factory setting	
JPF	☐ [Skip Frequency]	0 to 500 Hz	0 Hz	
	Helps to prevent prolonged operation at a frequency range of ± 1 Hz around [Skip Frequency] (JPF). This function helps to prevent a critical speed which leads to resonance. Setting the function to 0 renders it inactive.			
JF2	☐ [Skip Frequency 2]	1 to 500 Hz	0 Hz	
	Helps to prevent prolonged operation at a frequency range of \pm 1 Hz arou function helps to prevent a critical speed which leads to resonance. Setting			
J G F	☐ [Jog frequency]	0 to 10 Hz	10 Hz	
*	Parameter can be accessed if [JOG] (JOG) is not set to [No] (nO), page 72.			
r P G	☐ [PID prop. gain]	0.01 to 100	1	
*	Parameter is only visible if [PID feedback ass.] (PIF) is not set to [No] (nO), page <u>77</u> . It provides dynamic performance when PI feedback is changing quickly.			
r 16	☐ [PID integral gain]	0.01 to 100/s	1	
*	Parameter is only visible if [PID feedback ass.] (PIF) is not set to [No] (nC It provides static precision when PI feedback is changing slowly.), page <u>77</u> .		
F	☐ [PID fbk scale factor]	0.1 to 100	1	
*	Parameter is only visible if [PID feedback ass.] (PIF) is not set to [No] (nC For adapting the process.), page <u>77</u> .		
PIC	☐ [PID correct. reverse]		[No] (nO)	
n 0 ¥E 5	Parameter is only visible if [PID feedback ass.] (PIF) is not set to [No] (nO), page 77. [No] (nO): Normal [Yes] (YES): Reverse			
rP2	☐ [Preset ref. PID 2]	0 to 100%	30%	
*	Parameter is only visible if [PID feedback ass.] (PIF) is not set to [No] (nO), page <u>77</u> , and if [2 preset PID ref.] (Pr2), page <u>77</u> , has been enabled by the input selection.			
rP3	☐ [Preset ref. PID 3]	0 to 100%	60%	
*	Parameter is only visible if [PID feedback ass.] (PIF) is not set to [No] (nO), page 77, and if [4 preset PID ref.] (Pr4), page 78, has been enabled by the input selection.			
r P 4	☐ [Preset ref. PID 4]	0 to 100%	90%	
*	Parameter is only visible if [PID feedback ass.] (PIF) is not set to [No] (nO), page 77, and if [4 preset PID ref.] (Pr4), page 78, has been enabled by the input selection.			
5 <i>P2</i>	☐ [Preset speed 2]	0 to 500 Hz	10 Hz	
*	See page <u>70</u> .			

*

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

rEF-

Code	Description	Adjustment range	Factory setting
5 <i>P 3</i>	☐ [Preset speed 3]	0 to 500 Hz	15 Hz
*	See page <u>70</u> .		
5 P 4	☐ [Preset speed 4]	0 to 500 Hz	20 Hz
*	See page <u>70</u> .		
5 <i>P</i> 5	☐ [Preset speed 5]	0 to 500 Hz	25 Hz
*	See page <u>70</u> .		
5 <i>P</i> 6	☐ [Preset speed 6]	0 to 500 Hz	30 Hz
*	See page <u>70</u> .		
5 P 7	☐ [Preset speed 7]	0 to 500 Hz	35 Hz
*	See page <u>70</u> .		
5 P B	☐ [Preset speed 8]	0 to 500 Hz	40 Hz
*	See page <u>70</u> .		
5 <i>P</i> 9	☐ [Preset speed 9]	0 to 500 Hz	45 Hz
*	See page <u>70</u> .		<u> </u>
5 <i>P 10</i>	☐ [Preset speed 10]	0 to 500 Hz	50 Hz
*	See page <u>70</u> .		
5 <i>P I I</i>	☐ [Preset speed 11]	0 to 500 Hz	55 Hz
*	See page <u>71</u> .		
5 <i>P 12</i>	☐ [Preset speed 12]	0 to 500 Hz	60 Hz
*	See page <u>71</u> .		
5 <i>P 13</i>	☐ [Preset speed 13]	0 to 500 Hz	70 Hz
*	See page <u>71</u> .		
5 <i>P 14</i>	☐ [Preset speed 14]	0 to 500 Hz	80 Hz
*	See page <u>71</u> .		
5 <i>P</i> 15	☐ [Preset speed 15]	0 to 500 Hz	90 Hz
*	See page <u>71</u> .		
5 <i>P 16</i>	☐ [Preset speed 16]	0 to 500 Hz	100 Hz
*	See page <u>71</u> .		1

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

rEF-

5 E E -	Code	Description	Adjustment range	Factory setting
1-0-	EL I	☐ [Current Limitation]	0.25 to 1.5 ln (1)	1.5 ln (1)
CEL-		Used to limit the torque and the temperature rise of the motor.		
FUn-	CL2	☐ [I Limit. 2 value]	0.25 to 1.5 ln (1)	1.5 ln (1)
FLE-	*	Parameter is only visible if [Current limit 2] (LC2) is not set to [No] (nO), page <u>81</u> .	
5 U P -	<i>EL</i> 5	☐ [Low speed time out]	0 to 999.9 s	0 (no time limit)
		After operating at [Low speed] (LSP) for a given time, the motor is stopped automatically. The motor restarts in the frequency reference is greater than the [Low speed] (LSP) and if a run command is still present. Note: Value 0 corresponds to an unlimited period.		
	r 5L	☐ [PID wake up thresh.]	0 to 100%	0%
	*	Parameter is only visible if [PID feedback ass.] (PIF) is not set to [No] (nO), page 77. If the "PI" and "Low speed operating time" [Low speed time out] (tLS) functions, page 36, are configured at the same time, the PI regulator may attempt to set a speed lower than [Low speed] (LSP). This results in unsatisfactory operation, which consists of starting, operating at [Low speed] (LSP), then stopping, and so on. The [PID wake up thresh.] (rSL) parameter (restart error threshold) is used to set a minimum PID error threshold for restarting after a stop at prolonged [Low speed] (LSP). The function is inactive if [Low speed time out] (tLS) = 0.		
	UFr2	☐ [IR compensation 2]	0 to 100%	20%
	*	For [U/F mot.2 selected] (UFt2) = [SVC] (n) or [Energy sav.] (nLd): IR compensation. For [U/F mot.2 selected] (UFt2) = [Cst. torque] (L) or [Var. torque] (P): voltage boost. Used to optimize the torque at very low speed (increase [IR compensation 2] (UFr2) if the torque is insufficient) Check that the value for [IR compensation 2] (UFr2) is not too high when the motor is in a hot state otherwise some instabilities can occur. Changing [U/F mot.2 selected] (UFt2) will cause [IR compensation 2] (UFr2) to return to its factory setting (20%).		

(1) In corresponds to the nominal drive current indicated in the Installation Manual and on the drive nameplate.

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

(1) In corresponds to the nominal drive current indicated in the Installation Manual and on the drive nameplate.

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

[SETTINGS] (SEt-) menu

rEF-

5 E E -	Code	Description	Adjustment	Factory setting		
dr[-			range			
I - 🗆 -	5 d 5	☐ [Scale factor display]	0.1 to 200	30		
CFL-		Used to display a value in proportion to the output frequency [Output frequency]	ency] (rFr): the machin	ne speed, the motor		
F U n -		speed, etc. • If [Scale factor display] (SdS) ≤ 1, [Cust. output value] (SPd1) is display	ved (possible definiti	on = 0.01)		
FLE-		• If 1 < [Scale factor display] (SdS) ≤ 10, [Cust. output value] (SPd2) is				
c a n -		 If [Scale factor display] (SdS) > 10, [Cust. output value] (SPd3) is disp If [Scale factor display] (SdS) > 10 and [Scale factor display] (SdS) x 				
5 U P -		the Perker Wieler				
		[Cust. output value] (SPd3) = [Scale factor display] (SdS) x [Output 1000]	the display will show [Cust. output value] (SPd3) = [Scale factor display] (SdS) x [Output frequency] (rFr) 1000 to 2 decimal places			
		example: for 24,223, display will show 24.22				
		 If [Scale factor display] (SdS) > 10 and [Scale factor display] (SdS) x [Output frequency] (rFr) > 65,535, display locked at 65.54 				
		Example: Display motor speed for				
		4-pole motor, 1,500 rpm at 50 Hz (synchronous speed):				
		[Scale factor display] (SdS) = 30 [Cust. output value] (SPd3) = 1,500 at [Output frequency] (rFr) = 50 Hz				
	5 F r	☐ [Switching freq.]	2.0 to 16 kHz	4 kHz		
		Parameter can also be accessed in the [MOTOR CONTROL] (drC-) menu. The frequency can be adjusted to reduce the noise generated by the motor. If the frequency has been set to a value higher than 4 kHz, in the event of excessive temperature rise, the driving automatically reduce the switching frequency and increase it again once the temperature has returned to normal.				

(1) Parameter can also be accessed in the [MOTOR CONTROL] (drC-) menu.

With the exception of [Auto tuning] (tUn), which can power up the motor, parameters can only be changed in stop mode, with no run command present.

On the optional ATV31 remote display terminal, this menu can be accessed with the switch in the \Box position.

Drive performance can be optimized by:

- Entering the values given on the motor rating plate in the Drive menu
- Performing an auto-tune operation (on a standard asynchronous motor)

Code	Description	Adjustment range	Factory setting	
6Fr	☐ [Standard mot. freq]		[50Hz IEC] (50)	
5 0 6 0	[50Hz IEC] (50): 50 Hz: IEC [60Hz NEMA] (60): 60 Hz: NEMA This parameter modifies the presets of the following parameters: [High threshold] (Ftd), page 37, [Rated motor freq.] (FrS), page 39, and [Max			
U n 5	□ [Rated motor volt.]	In accordance with the drive rating	In accordance with the drive rating	
	Nominal motor voltage given on the rating plate. When the line voltage is lower than the nominal motor voltage, set [Rated motor volt.] (UnS) to the same value as the line voltage for the drive terminals. ATV312•••M2: 100 to 240 V ATV312•••M3: 100 to 240 V ATV312•••N4: 100 to 500 V ATV312•••S6: 100 to 600 V			
F r 5	☐ [Rated motor volt.]	10 to 500 Hz	50 Hz	
	Nominal motor frequency marked on the rating plate. The factory setting is 50 Hz, or 60 Hz if [Standard mot. freq] (bFr) is set to 60 Hz. Note: The ratio [Rated motor volt.] (UnS) (in volts) [Rated motor freq.] (FrS) (in Hz) ATV312•••M2: 7 max.			
	ATV312eeeM3: 7 max. ATV312eeeM4: 14 max. ATV312eeeS6: 17 max. The factory setting is 50 Hz, or preset to 60 Hz if [Standard mot. freq] (bFr) is set to 60 Hz.			
n[r	☐ [Rated mot. current]	0.25 to 1.5 ln (1)	In accordance with the drive rating	
	Nominal motor current given on the rating plate.			

(1) In corresponds to the nominal drive current indicated in the Installation Manual and on the drive nameplate.

5 <i>E</i>	Code	Description	Adjustment range	Factory setting
dr [-	n 5 P	☐ [Rated motor speed]	0 to 32,760 rpm	In accordance with the drive rating
ELL - FUn - FLL - EON - SUP -		or 50	nous speed and the s Hz motors) Hz motors)	slip in Hz or as a
	C 0 5	□ [Motor 1 Cosinus Phi]	0.5 to 1	In accordance with the drive rating
		Motor Cos Phi given on the motor rating plate		
	r 5 E	☐ [Cold stator resist.]		[No] (nO)
	n 0 In IE 888	 [No] (nO): function inactive. For applications which do not require high automatic auto-tuning (passing a current through the motor) each time [Init] (InIt): activates the function. To improve low-speed performance volume Value of cold state stator resistance used, in mΩ. Note: It is strongly recommended that this function is activated for moderate. The function should only be activated [Init] (InIt) when the motor is considered. When [Cold stator resist.] (rSC) = [Init] (InIt), the [Auto-tuning] (tUn) part of the next run command the stator resistance is measured with an automatic than the changes to a value of (BBBB) and maintains it, [Auto-tuning] (to the command that the changes to a value of (BBBB) and maintains at [Init] (InIt) as long performed. Value BBBB can be forced or changed using the jog dial (1). 	e the drive is powered whatever the thermal sechanical handling a cold. arameter is forced to [value to to the cold state of the cold sta	up. state of the motor. applications. Power on] (POn). ator resist.] (rSC) Power on] (POn).

(1) Procedure:

- Check that the motor is cold.
- Disconnect the cables from the motor terminals.
- Measure the resistance between 2 of the motor terminals (U. V. W.) without modifying its connection.
- Use the jog dial to enter half the measured value.
 Increase the factory setting of [IR compensation] (UFr), page 32, to 100% rather than 20%.

Note: Do not use [Cold stator resist.] (rSC) if it is not set to [No] (nO) or = [Power on] (POn) with catch on the fly ([CATCH ON THE FLY] (FLr-), page 88).

Code	Description	Adjustment range	Factory setting		
Uп	☐ [Auto tuning]		[No] (nO)		
	A A DA	NGER			
	HAZARD OF ELECTRIC SHOCK, EXPLOSION, O				
	 During auto-tuning the motor operates at nominal current Do not work on the motor during auto-tuning. 				
	Failure to follow these instructions will result in death of	r serious injury.			
	▲ DANG	GER			
	UNINTENDED EQUIPMENT OPERATION				
	 It is essential that the [Rated motor volt.] (UnS), [Rated mospeed] (nSP), and [Rated motor power] (nPr) or [Motocorrectly before starting auto-tuning. 	r 1 Cosinus Phi.] (COS) parame	ters are configured		
	When one or more parameters have been changed after auto-tuning has been performed, [Auto-tuning] (tUn) will return [No] (nO) and the procedure will have to be repeated.				
	Failure to follow these instructions will result in death or serious injury.				
d	☐ [Yes] (YES): Auto-tuning is performed as soon as p [Done] (dOnE) or [No] (nO) in the event that Auto-tu is displayed if [Autotune fault mgt] (tnL) = [Yes] (YE ☐ [Done] (dOnE): Use of the values given the last tim ☐ [Drv running] (rUn): Auto-tuning is performed every ☐ [Power on] (POn): Auto-tuning is performed on even ☐ [LI1] to [LI16] (LI1) to (LI6): Auto-tuning is performe to this function.	ning is not successful [AUTO TUI (S)), page 90). e auto-tuning was performed time a run command is sent. ry power-up.	NING FAULT] (tnF)		
LIE	Note: [Auto-tuning] (tUn) is forced to [Power on] (POn) if Auto-tuning is only performed if no command has be function is assigned to a logic input, this input mus Auto-tuning may take 1 to 2 seconds. Do not interrup (dOnE) or [No] (nO).	peen activated. If a "freewheel sto be set to 1 (active at 0).	p" or "fast stop"		
: U 5	☐ [Auto tuning state]		[Not done] (tAb)		
E A E P E n a P r O C F A I L d O n E S E r a	☐ [Pending] (PEnd): Auto-tuning has been requested ☐ [In Progress] (PrOG): Auto-tuning in progress. ☐ [Failed] (FAIL): Auto-tuning was unsuccessful. ☐ [Done] (dOnE): The stator resistance measured by	but not yet performed. the auto-tuning function is used t			

5 E E -	Code	Description	Adjustment range	Factory setting		
d - C -	UFE	□ [U/F mot 1 selected]		[SVC] (n)		
C E L - F U n - F L E - C O N - S U P -	L P n nLd	 [Cst. torque] (L): Constant torque for motors connected in parallel or special motors. [Var. torque] (P): Variable torque for pump and fan applications. [SVC] (n): Sensorless flux vector control for constant torque applications. [Energy sav.] (nLd): Energy saving, for variable torque applications not requiring high dynamics (be in a similar way to the [Var. torque] (P) ratio with no load and the [SVC] (n) ratio on load). Voltage 				
		Uns Frequency				
	nrd	☐ [Noise reduction]		[Yes] (YES)		
	9 E S n D	☐ [Yes] (YES): Frequency with random modulation. ☐ [No] (nO): Fixed frequency. Random frequency modulation helps to prevent any resonance which may occur at a fixed frequency.				
	5 F r	☐ [Switching freq.] (1)	2.0 to 16 kHz	4 kHz		
		The frequency can be adjusted to reduce the noise generated by If the frequency has been set to a value higher than 4 kHz, in the order will automatically reduce the switching frequency and increase returned to normal.	event of excessive te			
	E F r	☐ [Max frequency]	10 to 500 Hz	60 Hz		
		The factory setting is 60 Hz, or preset to 72 Hz if [Standard mot. fi	req] (bFr) is set to 60	Hz.		
	5 r F	☐ [Speed loop filter]		[No] (nO):		
	n 0 4 E 5	 [No] (nO): The speed loop filter is active (helps to prevent the refe [Yes] (YES): The speed loop filter is suppressed (in position contro time and the reference may be exceeded). 				
		SrF = nO SrF = yES O O O O O O O O O O O O O O O O O O O	5 t			

(1) Parameter can also be accessed in the [SETTINGS] (SEt-) menu.

- (1) [Saving config.] (SCS), [Macro configuration] (CFG), and [Restore config.] (FCS) can be accessed from several configuration menus, but they apply to all menus and parameters.
- (2) Parameter can also be accessed in the [SETTINGS] (SEt-) menu.

The jog dial (ENT) needs to be pressed and held down (for 2 s) to change the assignment for this parameter.

- (1) [Saving config.] (SCS), [Macro configuration] (CFG), and [Restore config.] (FCS) can be accessed from several configuration menus, but they apply to all menus and parameters.
- (2) The following parameters are not modified by this function; they retain their configuration:
 - [Standard mot. freq] (bFr), page 39
 - [HMI command] (LCC), page <u>58</u>
 - [PIN code 1] (COd), (terminal access code), page 97
 - The parameters in the [COMMUNICATION] (COM-) menu
 - The parameters in the [MONITORING] (SUP-) menu
- (3) Options [File 1] (FIL1) to [File 4] (FIL4) continue to be displayed on the drive, even after the ATV31 remote terminal has been disconnected.

rEF-

The jog dial (ENT) needs to be pressed and held down (for 2 s) to change the assignment for this parameter.

[INPUTS / OUTPUTS CFG] (I-O-) menu

The parameters can only be modified when the drive is stopped and no run command is present. On the optional ATV31 remote display terminal, this menu can be accessed with the switch in the \Box position.

Code	Description	Adjustment range	Factory setting	
FCC	☐ [2/3 wire control]		[2 wire] (2C)	
	See page <u>29</u> .			
🔀 2 s				
E C E	☐ [2 wire type]		[Transition] (trn)	
	▲ DANGER			
	UNINTENDED EQUIPMENT OPERATION			
	Check that the changes made to 2-wire control are compatible with the wi	ring diagram used.		
	Failure to follow these instructions will result in death or serious inju	ıry.		
	Parameter can be accessed if [2/3 wire control] (tCC) = [2 wire]	(<mark>2C</mark>), page <u>45</u> .		
LEL	☐ [Level] (LEL): State 0 or 1 is taken into account for run or stop.			
Ern	[Transition] (trn): A change of state (transition or edge) is necess prevent accidental restarts after a break in the power supply.	ary to initiate operatio	n, in order to help	
PF O	☐ [Fwd priority] (PFO): State 0 or 1 is taken into account for run or over the "reverse" input.	stop, but the "forward	' input takes priority	

2 s

The jog dial (ENT) needs to be pressed and held down (for 2 s) to change the assignment for this parameter.

[INPUTS / OUTPUTS CFG] (I-O-) menu

r E F - 5 E L -	Code	Description	Adjustment range	Factory setting		
dr [-	rr5	☐ [Reverse assign.]		[LI2] (LI2)		
- 0 - - -	n 0 L 1 L 3 L 14 L 15 L 16	☐ [No] (nO): Not assigned ☐ [LI1] (LI1): Logic input LI1 ☐ [LI2] (LI2): Logic input LI2 can be accessed if [2/3 wire control] (tCC) = [2 wire] (2C), page 45. ☐ [LI3] (LI3): Logic input LI3 ☐ [LI4] (LI4): Logic input LI4				
	ErL3	☐ [Al3 min. value]	0 to 20 mA	4 mA		
	E r H 3	☐ [Al3 max. value]	4 to 20 mA	20 mA		
		Example: 20 - 4 mA	HSP CrH3 C	ort.3 Al 3 0 mA) (mA)		
	AO IF	This parameter is not visible when a communication card is connected to the product. [Current] (0A): 0 - 20 mA configuration (use terminal AOC)				
	d 0	☐ [Analog./logic output]		[No] (nO)		
	This parameter is not visible when a communication card is connected to the product. [No] (nO): Not assigned [I motor] (OCr): Motor current. 20 mA or 10 V corresponds to twice the nominal drive current. [Motor freq.] (OFr): Motor frequency. 20 mA or 10 V corresponds to the maximum frequency frequency] (tFr), page 42. [Motor torq.] (Otr): Motor torque. 20 mA or 10 V corresponds to twice the nominal motor torque. P. supplied] (OPr): Power supplied by the drive. 20 mA or 10 V corresponds to twice the non power. Making the following assignments (1) will transform the analog output to a logic output (see disposed) installation Manual): [Drive fault] (FLt): Fault detected [Inv running] (rUn): Drive running [Freq. limit] (FtA): Frequency threshold reached ([Freq. threshold] (Ftd) parameter in the [SETT menu, page 37) [HSP limit] (FLA): [High speed] (HSP) reached [I attained] (CtA): Current threshold reached ([Current threshold] (Ctd) parameter in the [SETTINGS] (SEt-) menu, page 37) [Freq. ref.] (SrA): Frequency reference reached [Dry thermal] (tSA): Motor thermal threshold reached ([Motor therm. level] (ttd) parameter in [SETTINGS] (SEt-) menu, page 37) [Brake seq] (bLC): Brake sequence (for information, as this assignment can only be activated on					
	APL	from the [APPLICATION FUNCT.] (FUn-) menu, page <u>80</u>) [No 4-20mA] (APL): Loss of 4-20 mA signal, even if [4-20mA loss The logic output is in state 1 (24 V) when the selected assignment		-		
		fault] (FLt) (state 1 if the drive operation is normal). Note: (1) With these assignments, configure [AO1 Type] (AO1t)				

[INPUTS / OUTPUTS CFG] (I-O-) menu

Code	Description	Adjustment range	Factory setting
r I	□ [R1 Assignment]		[No drive flt] (FLt)
	This parameter is not visible when a communication card is conr	nected to the product.	
n O	☐ [No] (nO): Not assigned		
FLE	☐ [No drive flt] (FLt): No drive detected fault		
r U n F Ł A	☐ [Drv running] (rUn): Drive running ☐ [Freq.Th.att.] (FtA): Frequency threshold reached ([Freq. threshold reached ([Freq	old] (Etd) parameter in	the [SETTINGS]
	(SEt-) menu, page <u>37</u>)	oral (r ta) parameter in	
FLA	☐ [HSP attain.] (FLA): [High speed] (HSP) reached	(0.1)	
CEA	[I attained] (CtA): Current threshold reached ([Current threshold] [SETTINGS] (SEt-) menu, page 37)	(Ctd) parameter in the	е
5 r A	☐ [Freq.ref.att] (SrA): Frequency reference reached		
Ł 5 A	☐ [Th.mot. att.] (tSA): Motor thermal threshold reached ([Motor the	rm. level] (ttd) parame	ter in the
APL	[SETTINGS] (SEt-) menu, page 37) [4-20mA] (APL): Loss of 4-20 mA signal, even if [4-20mA loss] (I	FI = [No] (nO) page	90
LII	☐ [LI1] to [LI6] (LI1) to (LI6): Returns the value of the selected logic		<u> </u>
to			
L 16	The relay is energized when the selected assignment is active, v (energized if the drive has not detected a fault).	vith the exception of [N	No drive flt] (FLt)
r 2	☐ [R2 Assignment]		[No] (nO)
n 🛭	☐ [No] (nO): Not assigned		
FLE	☐ [No drive flt] (FLt): No drive detected fault		
r U n F Ł A	☐ [Drv running] (rUn): Drive running ☐ [Freq.Th.att.] (FtA): Frequency threshold reached ([Freq. threshold reached ([Freq	old] (Ftd) parameter in	the [SETTINGS]
	(SEt-) menu, page <u>37</u>)	(, ,,, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	[
FLA	☐ [HSP attain.] (FLA): [High speed] (HSP) reached ☐ [I attained] (CtA): Current threshold reached ([Current threshold] (Ctd) parameter in the		
CEA	[SETTINGS] (SEt-) menu, page <u>37</u>)	(Ctd) parameter in the	e e
5 r A	☐ [Freq.ref.att] (SrA): Frequency reference reached		
Ł 5 A	☐ [Th.mot. att.] (tSA): Motor thermal threshold reached ([Motor the [SETTINGS] (SEt-) menu, page 37)	rm. level] (ttd) parame	eter in the
ЬЬС	☐ [Brk control] (bLC): Brake sequence (for information, as this assi	ignment can only be a	ctivated or
	deactivated from the [APPLICATION FUNCT.] (FUn-) - menu, p	age <u>80</u>)	
APL LII	☐ [4-20mA] (APL): Loss of 4-20 mA signal, even if [4-20mA loss] (I☐ [LI1] to [LI6] (LI1)to (LI6): Returns the value of the selected logic		e <u>90</u>
to	Lift to [Lift] (Lift) (Lift). Neturns the value of the selected logic	input	
L 16	The relay is energized when the selected assignment is active, we (energized if the drive has not detected a fault).	with the exception of [N	No drive flt] (FLt)
5 C 5	☐ [Saving config.] (1)		nO
₹ 2 s	See page <u>43</u> .		
C F G	☐ [Macro configuration] (1)		Std
₹ 2 s	See page <u>43</u> .		
F C 5	☐ [Restore config.] (1)		nO
₹ 2 s	See page <u>44</u> .		

rEF-

(1) [Saving config.] (SCS), [Macro configuration] (CFG), and [Restore config.] (FCS) can be accessed from several configuration menus, but they apply to all menus and parameters.

The jog dial (ENT) needs to be pressed and held down (for 2 s) to change the assignment for this parameter.

The parameters can only be modified when the drive is stopped and no run command is present. On the optional remote display terminal, this menu can be accessed with the switch in the \sqcap position.

Control and reference channels

Run commands (forward, reverse, etc.) and references can be sent using the following channels:

Command CMD	Reference rFr
tEr: Terminals (LI.)	Alx: Terminals
LCC: Remote display terminal (RJ45 socket)	LCC: ATV312 keypad or remote display terminal
LOC: Control via the keypad	AIV1: Jog dial
Mdb: Modbus (RJ45 socket)	Mdb: Modbus (RJ45 socket)
nEt: Network	nEt: Network

WARNING

LOSS OF CONTROL

The stop buttons on the ATV312 (integrated into the drive and on the remote terminals) can be programmed as non-priority buttons. A stop button can only have priority if the [Stop Key priority] (PSt) parameter in the [COMMAND] (CtL-) menu, page 59, is set to [Yes] (YES).

Failure to follow these instructions can result in death, serious injury, or equipment damage.

The [ACCESS LEVEL] (LAC) parameter in the [COMMAND] (CtL-) menu, page 56, can be used to select priority modes for the control and reference channels. It has 3 function levels:

- [ACCESS LEVEL] (LAC) = Basic functions. The channels are managed in order of priority. [Level 1] (L1):
- [Level 2] (L2):
- [ACCESS LEVEL] (LAC) = Provides the option of additional functions compared with [Level 1] (L1):
 - +/- speed (motorized jog dial)
 - Brake control
 - 2nd current limit switching
 - Motor switching
 - Management of limit switches
- [ACCESS LEVEL] (LAC) = Same functions as with [Level 2] (L2). Management of the control and reference channels is [Level 3] (L3): configurable.

These channels can be combined in order of priority if [ACCESS LEVEL] (LAC) = [Level 1] (L1) or [Level 2] (L2).

Highest priority to lowest priority: Forced local mode, Network, Modbus, Remote display terminal, Terminals/Keypad (from right to left in the dr E - diagram below)

rEF-

5 E L -

See the detailed block diagrams on pages 51 and 52.

- On ATV312 drives, in factory settings mode, control and reference are managed by the terminals.
- With a remote terminal display, if [HMI command] (LCC) = [Yes] (YES) ([COMMAND] (CtL-) menu), control and reference are managed by the remote terminal display (reference via [HMI Frequency ref.] (LFr) in the [SETTINGS] (SEt-) menu).

The channels can be combined by configuration if [ACCESS LEVEL] (LAC) = [Level 3] (L3).

Combined control and reference ([Profile] (CHCF) parameter = [Not separ.] (SIM)):

The [Ref. 2 switching] (rFC) parameter can be used to select the [Ref.1 channel] (Fr1) or [Ref.2 channel] (Fr2) channel, or to configure a logic input or a control word bit for remote switching of either one. See the detailed block diagrams on pages <u>53</u> and <u>55</u>.

Separate control and reference ([Profile] (CHCF) parameter = [Separate] (SEP)):

Reference

The [Ref. 2 switching] (FrC) parameter can be used to select the [Ref.1 channel] (Fr1) or [Ref.2 channel] (Fr2) channel, or to configure a logic input or a control word bit for remote switching of either one.

Control

FLE-

C D N -

5 U P -

The [Cmd switching] (CCS) parameter, page 58, can be used to select the [Cmd channel 1] (Cd1) or [Cmd channel 2] (Cd2) channel, or to configure a logic input or a control bit for remote switching of either one.

See the detailed block diagrams on pages 53 and 54.

Reference channel for [ACCESS LEVEL] (LAC) = [Level 1] (L1) or [Level 2] (L2)

rEF-

5 E E dr [-

1-0-

Control channel for [ACCESS LEVEL] (LAC) = [Level 1] (L1) or [Level 2] (L2)

The [Forced local assign.] (FLO) parameter, page $\underline{93}$, the [HMI command] (LCC) parameter, page $\underline{58}$, and the selection of the Modbus bus or network are common to the reference and control channels.

Example: If [HMI command] (LCC) = [Yes] (YES), the command and reference are given by the remote display terminal.

Key:

FUn-

FLE-

5 U P -

Control channel for [ACCESS LEVEL] (LAC) = [Level 3] (L3)

Combined reference and control

The [Ref.1 channel] (Fr1) parameter, page <u>56</u>, the [Ref.2 channel] (Fr2) parameter, page <u>56</u>, the [Ref. 2 switching] (rFC) parameter, page <u>57</u>, the [Forced local assign.] (FLO) parameter, page <u>93</u>, and the [Forced local Ref.] (FLOC) parameter, page <u>93</u>, are common to reference and control. The control channel is therefore determined by the reference channel.

Example: If the [Ref.1 channel] (Fr1) reference = [Al1] (Al1) (analog input at the terminals), control is via LI (logic input at the terminals).

Control channel for [ACCESS LEVEL] (LAC) = [Level 3] (L3)

Mixed mode (separate reference and control)

The [Forced local assign.] (FLO) parameter, page 93, and the [Forced local Ref.] (FLOC) parameter, page 93, are common to reference and control.

rEF-

5 E E -

dr[-

FUn-

FLE-CON-

5 U P -

Example: If the reference is in forced local mode via [Al1] (Al1) (analog input at the terminals), control in forced local mode is via LI (logic input at the terminals).

Key:

Note: There may be an incompatibility between functions (see the incompatibility table, page 20). In this case, the first function configured will prevent the remainder being configured.

dr [- - -	Code	Description	Adjustment range	Factory setting		
CFL-	LAC	☐ [ACCESS LEVEL]	Tungo	[Level 1] (L1)		
FUn - FLE - CON - SUP -	UNINTENDED EQUIPMENT OPERATION Assisting 1400/100 JEVEL 4400 At House 21 400 will restore the feature of the IDef4 above 11					
	Failure to follow these instructions will result in death or serious injury. L I L 2 [Level 1] (L1): Access to standard functions and channel management in order of priority. [Level 2] (L2): Access to advanced functions in the [APPLICATION FUNCT.] (FUn-) menu: +/- speed (motorized jog dial) - Brake control - 2nd current limit switching - Motor switching - Motor switching - Management of limit switches [Level 3] (L3): Access to advanced functions and management of mixed control modes					
	FrI	☐ [Ref.1 channel] See page 28.		[AI1] (AI1)		
	Fr2	☐ [Ref.2 channel]		[No] (nO)		
	☐ [No] (nO): Not assigned ☐ [AI1] (AI1): Analog input AI1 ☐ [AI2] (AI2): Analog input AI2 ☐ [AI3] (AI3): Analog input AI3 ☐ [Network AI] (AIV1): Jog dial					
	If [ACCESS LEVEL] (LAC) = [Level 2] (L2) or [Level 3] (L3), the following additional assign possible: □ [+/-Speed] (UPdt): (1) +/- speed reference via L1. See configuration page 74. □ [+/-spd HMI] (UPdH): (1) +/- speed reference via the jog dial on the ATV312 keypad. To use, display the frequency [Output frequency] (rFr), page 95. The +/- speed function vi the terminal is controlled from the [MONITORING] (SUP-) menu by selecting the [Output f parameter.					
	LCC	If [ACCESS LEVEL] (LAC) = [Level 3] (L3), the following additional assignments are possible: ☐ [HMI] (LCC): Reference via the remote display terminal, [HMI Frequency ref.] (LFr) parameter in the [SETTINGS] (SEt-) menu, page 31.				
	П d b n E Ł	☐ [Modbus] (Mdb): Reference via Modbus ☐ [Network] (nEt): Reference via network				

(1) NOTE:

- It is not possible to simultaneously assign [+/- SPEED] (UPdt) to [Ref.1 channel] (Fr1) or [Ref.2 channel] (Fr2), and [+/-spd HMI] (UPdH) to [Ref.1 channel] (Fr1) or [Ref.2 channel] (Fr2). Only one of the [+/- SPEED] (UPdt)/[+/-spd HMI] (UPdH) assignments is permitted on each reference channel.
- The +/- speed function in [Ref.1 channel] (Fr1) is incompatible with several functions (see page 20). It can only be configured if these functions are unassigned, in particular the summing inputs (set [Summing ref. 2] (SA2) to [No] (nO), page 67) and the preset speeds (set [2 preset speeds] (PS2) and [4 preset speeds] (PS4) to [No] (nO), page 69) which will have been assigned as part of the factory settings.
- In [Ref.2 channel] (Fr2), the +/- speed function is compatible with the preset speeds, summing inputs, and the PI regulator.

The jog dial (ENT) needs to be pressed and held down (for 2 s) to change the assignment for this parameter.

Code	Description	Adjustment range	Factory setting
rFE	☐ [Ref. 2 switching]		[ch1 active] (Fr1)
Fr Fr2 L L L L L L	The [Ref. 2 switching] (rFC) parameter can be used to select channel, or to configure a logic input or a control word bit for rechannel] (Fr2). [ch1 active] (Fr1): Reference = reference 1 [ch1 active] (Fr2): Reference = reference 2 [LI1] (LI1): Logic input LI1 [LI2] (LI2): Logic input LI2 [LI3] (LI3): Logic input LI3 [LI4] (LI4): Logic input LI4 [LI5] (LI5): Logic input LI5 [LI6] (LI6): Logic input LI6		
C C C C	If [ACCESS LEVEL] (LAC) = [Level 3] (L3), the following add [C111] (C111): Bit 11 of Modbus control word [C112] (C112): Bit 12 of Modbus control word [C113] (C113): Bit 13 of Modbus control word [C114] (C114): Bit 14 of Modbus control word [C115] (C115): Bit 15 of Modbus control word [C211] (C211): Bit 11 of network control word [C211] (C211): Bit 12 of network control word [C212] (C212): Bit 12 of network control word [C213] (C213): Bit 13 of network control word [C214] (C214): Bit 14 of network control word [C215] (C215): Bit 15 of network control word [Ref.1 channel] (Fr1) is active when the logic input or control [Ref.2 channel] (Fr2) is active when the logic input or control [Ref.2 channel] (Fr2) is active when the logic input or control	l word bit is at state 0	
CHCF	[Profile](control channels separated from reference channels)		[Not separ.] (SIM)
5 I П 5 E P	Parameter can be accessed if [ACCESS LEVEL] (LAC) = [L ☐ [Not separ.] (SIM): Combined ☐ [Separate] (SEP): Separate	evel 3] (L3), page <u>56</u> .	
E d I	☐ [Cmd channel 1]		[Terminal] (tEr)
★ LOC LCC Ndb nEt	Parameter can be accessed if [Profile] (CHCF) = [Separate] [Level 3] (L3), page <u>56</u> . ☐ [Terminal] (tEr): Control via terminals ☐ [Local] (LOC): Control via keypad ☐ [Remot. HMI] (LCC): Control via remote display terminal ☐ [Modbus] (Mdb): Control via Modbus ☐ [Network] (nEt): Control via the network	(SEP), page <u>57</u> , and	[ACCESS LEVEL] (LAC) =
C 4 2	☐ [Cmd channel 2]		[Modbus] (Mdb)
★ LOC LCC Ndb nEt	Parameter can be accessed if [Profile] (CHCF) = [Separate] [Level 3] (L3), page 56. [Terminal] (tEr): Control via terminals [Local] (LOC): Control via keypad [Remot. HMI] (LCC): Control via remote display terminal [Modbus] (Mdb): Control via Modbus [Network] (nEt): Control via the network	(SEP), page <u>57</u> , and	[ACCESS LEVEL] (LAC) =

r E F S E L d r C I - O E L L F U n F L L C O N -

*

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

rEF-	Code	Description	Adjustment range	Factory setting
5 E E -	C C 5	☐ [Cmd switching]		[ch1 active] (Cd1)
[F L -	*	Parameter can be accessed if [Profile] (CHCF) = [Separate] (SEP = [Level 3] (L3), page <u>56</u> . The [Cmd switching] (CCS) parameter can be used to select the	[Cmd channel 1] (Cd1)	SS LEVEL] (LAC) or [Cmd channel
FUn - FLE - COΠ - SUP -	2] (Cd2) channel, or to configure a logic input or a control word bit for remote switching of (Cd1) or [Cmd channel 2] (Cd2). [ch1 active] (Cd1): Control channel = channel 1 [ch2 active] (Cd2): Control channel = channel 2 [LII] (LII): Logic input LI1			
	C O P	Channel 2 is active when the input or control word bit is at state 1 [Copy channel 1<>2] (copy only in this direction)	•	[No] (nO)
	~ 0 5 P C d AL L	Parameter can be accessed if [ACCESS LEVEL] (LAC) = [Level 3 [No] (nO): No copy [Reference] (SP): Copy reference [Command] (Cd): Copy control [Cmd + ref.] (ALL): Copy control and reference • If channel 2 is controlled via the terminals, channel 1 control is r • If the channel 2 reference is set via Al1, Al2, Al3 or AlU1, the channel 1 control is [Frequency ref.] (FrH) (before ramp), ur via +/- speed. In this case, the reference copied is [Output frequency] (rFr) (aff	not copied. nannel 1 reference is n nless the channel 2 refe	
		Note: Copying the control and/or reference can change the direct	ion of rotation.	
	LCC	☐ [HMI command]		[No] (nO)
	7 E 2	Parameter can only be accessed using a remote display terminal, a 1] (L1) or [Level 2] (L2), page <u>56</u> . ☐ [No] (nO): Function inactive ☐ [Yes] (YES): Enables control of the drive using the STOP/RESET display terminal. Here, the speed reference is given by the [HMI F [SETTINGS] (SEt-) menu. Only the freewheel stop, fast stop and Do on the terminals. If the drive/terminal connection is cut or if the ter detects a fault and locks in [MODBUS FAULT] (SLF).	, RUN and FWD/REV I requency ref.] (LFr) pa C injection stop comma	buttons on the arameter in the ands remain active

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

Code	Description	Adjustment range	Factory setting
9 S E	☐ [Stop Key priority]		[Yes] (YES)
	This parameter can be used to activate or deactivate the sto stop button will be deactivated if the active control channel is remote terminals.	•	
	▲ WAF	RNING	
2 s	LOSS OF CONTROL		
	Only set [Stop Key priority] (PSt) to [No] (nO) if there is an	external method of stop control.	
	Failure to follow these instructions can result in death,	serious injury, or equipment da	mage.
n 0 4 E S	□ [No] (nO): Function inactive □ [Yes] (YES): STOP key priority		
- O E	☐ [Rotating direction]		[Forward] (dFr)
	This parameter is only visible if [Ref.1 channel] (Figure assigned to L C C or R I I.	r1), page <u>28</u> , or [Ref.2 channel] (F	r <mark>2)</mark> , page <u>56</u> , are
	Direction of operation authorized for the RUN key terminal.	on the keypad or the RUN key on	the remote display
dFr	☐ [Forward] (dFr): Forward		
dr5 ЬОЕ	☐ [Reverse] (drS): Reverse☐ [Both] (bOt): Both directions are authorized.		
5 C S	☐ [Saving config.]	(1)	nO
2 s	See page <u>43</u> .		
S F G	☐ [Macro configuration]	(1)	Std
2 s	See page <u>43</u> .		
F C 5	☐ [Restore config.]	(1)	nO
2 s	See page <u>44</u> .		

The jog dial (ENT) needs to be pressed and held down (for 2 s) to change the assignment for this parameter.

^{(1)[}Saving config.] (SCS), [Macro configuration] (CFG), and [Restore config.] (FCS) can be accessed from several configuration menus, but they apply to all menus and parameters.

5 E L del -1-0-

FUn-

FLE-

SIIP -

The parameters can only be modified when the drive is stopped and no run command is present. On the optional remote display terminal, this menu can be accessed with the switch in the \sqcap position.

Some functions have numerous parameters. In order to clarify programming and avoid having to scroll through endless parameters, these functions have been grouped in submenus. Like menus, submenus are identified by a dash after their code: for example.

Note: There may be an incompatibility between functions (see the incompatibility table, page 20). In this case, the first function configured will prevent the remainder being configured.

Code	Name/Description	Adjustment range	Factory setting
rPE-	[RAMPS] (continued)		
E A I	☐ [Begin Acc round]	0 to 100	10
*	Parameter can be accessed if the [Ramp type] (rPt) = [Custon	nized] (CUS), page <u>60</u> .	
£ A ≥	☐ [End Acc round]	0 to (100-tA1)	10
*	Parameter can be accessed if the [Ramp type] (rPt) = [Custon	nized] (CUS), page <u>60</u> .	
E A 3	☐ [Begin Dec round]	0 to 100	10
*	Parameter can be accessed if the [Ramp type] (rPt) = [Custon	nized] (CUS), page <u>60</u> .	
E A Y	☐ [End Dec round]	0 to (100-tA3)	10
*	Parameter can be accessed if the [Ramp type] (rPt) = [Custon	nized] (CUS), page <u>60</u> .	
Inc	☐ [Ramp increment]	0.01 - 0.1 - 1	0.1
0. 0 I 0. I I	 □ [0.01] (0.01): Ramp can be set between 0.05 s and 327.6 s. □ [0.1] (0.1): Ramp can be set between 0.1 s and 3,276 s. □ [1] (1): Ramp can be set between 1 s and 32,760 s (1). This parameter applies to the [Acceleration] (ACC), [Deceleration 2] (dE2) parameters. Note: Changing the [Ramp increment] (Inr) parameter causes [Deceleration] (dEC), [Acceleration 2] (AC2), and [Deceleration 2] 	the settings for the [Accel	eration] (ACC),
A C C	☐ [Acceleration] (2) ☐ [Deceleration]	In accordance with Inc., page 61	3 s 3 s
	Defined to accelerate/decelerate between 0 and the nominal for (parameter in the [MOTOR CONTROL] (drC-) menu). Check that the value for [Deceleration] (dEC) is not too low in	, ,,	,

r E F -5 E L d r C -I - O -

FUn -FLE -CON -SUP -

(1) When values higher than 9,999 are displayed on the drive or on the remote display terminal, a point is inserted after the thousands digit. **Note:**

This type of display can lead to confusion between values which have two digits after a decimal point and values higher than 9,999. Check the value of the [Ramp increment] (Inr) parameter. Example:

- If [Ramp increment] (Inr) = 0.01, the value 15.65 corresponds to a setting of 15.65 s.
- If [Ramp increment] (Inr) = 1, the value 15.65 corresponds to a setting of 15,650 s.
- (2) Parameter can also be accessed in the [SETTINGS] (SEt-) menu.

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

5 E E

d r C

1 - 0

C E L

F U n

F L E

C O N

Code	Name/Description				Adjustment range	Factory setting
rPC-	[RAMPS] (conf	tinued)				
r P 5	☐ [Ramp switc	h ass.]				[No] (nO)
n 0 L 1 1 L 1 2 L 1 3 L 1 4 L 1 5 L 1 6	This function re [No] (nO): Not a [Li1] (Li1): Logi [Li2] (Li2): Logi [Li3] (Li3): Logi [Li4] (Li4): Logi [Li5] (Li5): Logi [Li6] (Li6): Logi	assigned ic input LI1 ic input LI2 ic input LI3 ic input LI4 ic input LI5	gardless of the c	ontrol channe	I.	
[☐ [CD11] (CD11) ☐ [CD12] (CD12) ☐ [CD13] (CD13) ☐ [CD14] (CD14) ☐ [CD15] (CD15)	: Bit 11 of the co : Bit 12 of the co : Bit 13 of the co : Bit 14 of the co : Bit 15 of the co	ontrol word from a ontrol word from a ontrol word from a ontrol word from a ontrol word from a deration] (dEC) are	a communicat a communicat a communicat a communicat a communicat a communicat e enabled whe	ion network ion network ion network	
FrE	☐ [Ramp 2 thre	shold1			0 to 500 Hz	0 Hz
	function) and the	ne output freque	ncy is higher tha	n [Ramp 2 thr	(the value 0 corresponds to eshold]] (Frt). a LI or bit as follows:	the inactive
AC 2	☐ [Acceleration	1 2]		(1)	In accordance with	5
*	Parameter can assigned, page		[Ramp 2 thresho	ld] (Frt) > 0, pa	age <u>62</u> , or if [Ramp switch a	ass.] (rPS) is
d E 2	☐ [Deceleration	n 2]		(1)	In accordance with	5
*	Parameter can assigned, page		[Ramp 2 thresho	ld] (Frt) > 0, pa	age 62, or if [Ramp switch a	ass.] (rPS) is
ЬгЯ	☐ [Dec ramp ac	dapt.]				[Yes] (YES)
n 0 9 E S	for the inertia o [No] (nO): Func [Yes] (YES): Function of the use of a	f the load. ction inactive unction active. T n a ramp braking resistor	the function is inc	compatible wit	ramp, if this has been set and happlications requiring: e correctly) Brake assignment] (bLC) is a	

(1) Parameter can also be accessed in the [SETTINGS] (SEt-) menu.

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

Code	Name/Description	Adjustment range	Factory setting	
5 t C -	■ [STOP MODES]			
5 <i>E E</i>	☐ [Type of stop]		[Ramp stop]	
тПР F5E n5E d[]	Stop mode on disappearance of the run command or appearance of [Ramp stop] (rMP): On ramp [Fast stop] (FSt): Fast stop [Freewheel] (nST): Freewheel stop [DC injection] (dCl): DC injection stop	of a stop command.	(rMP)	
F 5 Ł	☐ [Fast stop]		[No] (nO)	
	□ [No] (nO): Not assigned □ [LI1] (LI1): Logic input LI1 □ [LI2] (LI2): Logic input LI2 □ [LI3] (LI3): Logic input LI3 □ [LI4] (LI4): Logic input LI4 □ [LI5] (LI5): Logic input LI5 □ [LI6] (LI6): Logic input LI6			
C 4 1 1 1 5 C 4 1 1 5 C 4 1 1 5 C 4 1 1 5 C 4	If [ACCESS LEVEL] (LAC) = [Level 3] (L3), the following assignment □ [CD11] (CD11): Bit 11 of the control word from a communication net □ [CD12] (CD12): Bit 12 of the control word from a communication net □ [CD13] (CD13): Bit 13 of the control word from a communication net □ [CD14] (CD14): Bit 14 of the control word from a communication net □ [CD15] (CD15): Bit 15 of the control word from a communication net □ [CD15] (CD15): Bit 15 of the control word from a communication net □ [CD15] (CD15): Bit 15 of the control word from a communication net □ [CD15] (CD15): Bit 15 of the control word from a communication net □ [CD15] (CD15): Bit 15 of the control word from a communication net □ [CD15] (CD15): Bit 15 of the control word from a communication net □ [CD15] (CD15): Bit 15 of the control word from a communication net □ [CD15] (CD15): Bit 15 of the control word from a communication net □ [CD15] (CD15): Bit 15 of the control word from a communication net □ [CD15] (CD15): Bit 15 of the control word from a communication net □ [CD15] (CD15): Bit 15 of the control word from a communication net □ [CD15] (CD15): Bit 15 of the control word from a communication net □ [CD15] (CD15): Bit 15 of the control word from a communication net □ [CD15] (CD15): Bit 15 of the control word from a communication net □ [CD15] (CD15): Bit 15 of the control word from a communication net □ [CD15] (CD15): Bit 15 of the control word from a communication net □ [CD15] (CD15): Bit 15 of the control word from a communication net □ [CD15] (CD15): Bit 15 of the control word from a communication net □ [CD15] (CD15): Bit 15 of the control word from a communication net □ [CD15] (CD15): Bit 15 of the control word from a communication net □ [CD15] (CD15): Bit 15 of the control word from a communication net □ [CD15] (CD15): Bit 15 of the control word from a communication net □ [CD15] (CD15): Bit 15 of the control word from a communication net □ [CD15] (CD15): Bit 15 of the control word from a communic	twork twork twork twork		
	The stop is activated when the logic state of the input changes to 0 a The fast stop is a stop on a reduced ramp via the [Ramp divider] (does not	CF) parameter. If the start if 2-wire level c (tCt) = [Level] (LEL)	e input falls back control has been	
d C F	☐ [Ramp divider]	0 to 10	4	
*	Parameter can be accessed where [Type of stop] (Stt) = [Fast stop] (FSt) is not [No] (nO), page 63. Ensure that the reduced ramp is not too low in relation to the load to The value 0 corresponds to the minimum ramp.	. ,,	where [Fast stop]	
d C I	☐ [DC injection assign.]		[No] (nO)	
n 0 L 1 1 L 1 2 L 1 3 L 1 4 L 1 5 L 1 6	Note: This function is incompatible with the "Brake control" function □ [No] (nO): Not assigned □ [LI1] (LI1): Logic input LI1 □ [LI2] (LI2): Logic input LI2 □ [LI3] (LI3): Logic input LI3 □ [LI4] (LI4): Logic input LI4 □ [LI5] (LI5): Logic input LI5 □ [LI6] (LI6): Logic input LI6	(see page <u>20</u>).		
C & I I C & I & C & I & C & I & C & I & C & I &	If [ACCESS LEVEL] (LAC) = [Level 3] (L3), the following assignment [CD11] (CD11): Bit 11 of the control word from a communication ned [CD12] (CD12): Bit 12 of the control word from a communication ned [CD13] (CD13): Bit 13 of the control word from a communication ned [CD14] (CD14): Bit 14 of the control word from a communication ned [CD15] (CD15): Bit 15 of the control word from a communication ned	twork twork twork twork		
	Braking is activated when the logic state of the input or control word	d bit is at 1.		

r E F
5 E L
d r C
I - O
C L L
F U n
F L L
S U P -

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

	Code	Name/Description		Adjustment range	Factory setting
	5 Ł C -	[STOP MODES] (continued)			
	IdC	☐ [DC inject. level 1]	(1)(3)	0 to In (2)	0.7 In (2)
	*	Parameter can be accessed if [Type of sto (dCl) is not set to [No] (nO), page 63. After 5 seconds, the injection current is li			
	F d C	☐ [DC injection time 2]	(1)(3)	0.1 to 30 s	0.5 s
I	*	Parameter can be accessed if [Type of st	top] (Stt) = [DC injection] (d0	CI) , page <u>63</u> .	
	n 5 E	☐ [Freewheel stop ass.]			[No] (nO)
	n 0 L I L I L I L I L I5 L I6	☐ [No] (nO): Not assigned ☐ [LI1] (LI1): Logic input LI1 ☐ [LI2] (LI2): Logic input LI2 ☐ [LI3] (LI3): Logic input LI3 ☐ [LI4] (LI4): Logic input LI4 ☐ [LI5] (LI5): Logic input LI5 ☐ [LI6] (LI6): Logic input LI6 The stop is activated when the logic state command is still active, the motor will only a new run command must be sent.			

- (1) Parameter can also be accessed in the [SETTINGS] (SEt-) menu.
- (2) In corresponds to the nominal drive current indicated in the Installation Manual and on the drive nameplate.
- (3) Note: These settings are not related to the "automatic standstill DC injection" function.

I - 0
C + L
F U n
F L +
C - 0 - -

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

WARNING

NO HOLDING TORQUE

- DC injection braking does not provide any holding torque at zero speed.
- · DC injection braking does not work when there is a loss of power or when the drive detects a fault.
- Where necessary, use a separate brake to maintain torque levels.

Failure to follow these instructions can result in death, serious injury, or equipment damage.

CAUTION

RISK OF DAMAGE TO MOTOR

- Long periods of DC injection braking can cause overheating and damage the motor.
- · Protect the motor by avoiding long periods of DC injection braking.

Failure to follow these instructions can result in equipment damage.

(1) Parameter can also be accessed in the [SETTINGS] (SEt-) menu.

(2) In corresponds to the nominal drive current indicated in the Installation Manual and on the drive nameplate.

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

- (1) Parameter can also be accessed in the [SETTINGS] (SEt-) menu.
- (2) In corresponds to the nominal drive current indicated in the Installation Manual and on the drive nameplate.

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

Code	Name/Description		Adjustment range	Factory setting
1 -	■ [SUMMING INPUTS]			
	Can be used to sum one or two inputs to the "Summing inputs" function may			ge <u>20</u>).
5 A 2	☐ [Summing ref. 2]			[Al2] (Al2)
n l				
A I				
A 1:				
ЯІШ				
	If [ACCESS LEVEL] (LAC) = [Level 3] (L	L3), the following assi	ignments are possible:	
LEI				arameter in the
	[HMI] (LCC): Reference via the remote of [SETTINGS] (SEt-) menu, page 31.	display terminal, [HM		arameter in the
L C I N d I	[HMI] (LCC): Reference via the remote of [SETTINGS] (SEt-) menu, page 31. [Modbus] (Mdb): Reference via Modbus	display terminal, [HM		arameter in the
пац	[HMI] (LCC): Reference via the remote of [SETTINGS] (SEt-) menu, page 31. [Modbus] (Mdb): Reference via Modbus	display terminal, [HM		arameter in the [No] (nO)
П d l	☐ [HMI] (LCC): Reference via the remote of [SETTINGS] (SEt-) menu, page 31. ☐ [Modbus] (Mdb): Reference via Modbus ☐ [Network] (nEt): Reference via network ☐ [Summing ref. 3]	display terminal, [HM		
∏ d l n E l 5 A 3 n l A I	☐ [HMI] (LCC): Reference via the remote of [SETTINGS] (SEt-) menu, page 31. ☐ [Modbus] (Mdb): Reference via Modbus ☐ [Network] (nEt): Reference via network ☐ [Summing ref. 3] ☐ [No] (nO): Not assigned ☐ [Al1] (Al1): Analog input Al1	display terminal, [HM		
П а I n E I 5 Я Э п I Я I I	☐ [HMI] (LCC): Reference via the remote of [SETTINGS] (SEt-) menu, page 31. ☐ [Modbus] (Mdb): Reference via Modbus ☐ [Network] (nEt): Reference via network ☐ [Summing ref. 3] ☐ [No] (nO): Not assigned ☐ [Al1] (Al1): Analog input Al1 ☐ [Al2] (Al2): Analog input Al2	display terminal, [HM		
П а I 5 Я Э п I Я I Я I I	☐ [HMI] (LCC): Reference via the remote of [SETTINGS] (SEt-) menu, page 31. ☐ [Modbus] (Mdb): Reference via Modbus ☐ [Network] (nEt): Reference via network ☐ [Summing ref. 3] ☐ [No] (nO): Not assigned ☐ [Al1] (Al1): Analog input Al1 ☐ [Al2] (Al2): Analog input Al2 ☐ [Al3] (Al3): Analog input Al3	display terminal, [HM		
П а I n E I 5 Я Э п I Я I I	☐ [HMI] (LCC): Reference via the remote of [SETTINGS] (SEt-) menu, page 31. ☐ [Modbus] (Mdb): Reference via Modbus ☐ [Network] (nEt): Reference via network ☐ [Summing ref. 3] ☐ [No] (nO): Not assigned ☐ [Al1] (Al1): Analog input Al1 ☐ [Al2] (Al2): Analog input Al2 ☐ [Al3] (Al3): Analog input Al3 ☐ [Network Al] (AlV1): Jog dial	display terminal, [HM	Frequency ref.] (LFr) p	
7 d l 7 E l 5 A 3 A 1 l A 1 l A 1 l	☐ [HMI] (LCC): Reference via the remote of [SETTINGS] (SEt-) menu, page 31. ☐ [Modbus] (Mdb): Reference via Modbus ☐ [Network] (nEt): Reference via network ☐ [Summing ref. 3] ☐ [No] (nO): Not assigned ☐ [Al1] (Al1): Analog input Al1 ☐ [Al2] (Al2): Analog input Al2 ☐ [Al3] (Al3): Analog input Al3 ☐ [Network Al] (AlV1): Jog dial If [ACCESS LEVEL] (LAC) = [Level 3] (Lacc)	display terminal, [HM]	Frequency ref.] (LFr) p	[No] (nO)
П а I 5 Я Э п I Я I Я I I	☐ [HMI] (LCC): Reference via the remote of [SETTINGS] (SEt-) menu, page 31. ☐ [Modbus] (Mdb): Reference via Modbus ☐ [Network] (nEt): Reference via network ☐ [Summing ref. 3] ☐ [No] (nO): Not assigned ☐ [Al1] (Al1): Analog input Al1 ☐ [Al2] (Al2): Analog input Al2 ☐ [Al3] (Al3): Analog input Al3 ☐ [Network Al] (AlV1): Jog dial ☐ If [ACCESS LEVEL] (LAC) = [Level 3] (LAC) ☐ [HMI] (LCC): Reference via the remote of	display terminal, [HM]	Frequency ref.] (LFr) p	[No] (nO)
7 d l 7 E l 5 A 3 A 1 l A 1 l A 1 l	☐ [HMI] (LCC): Reference via the remote of [SETTINGS] (SEt-) menu, page 31. ☐ [Modbus] (Mdb): Reference via Modbus ☐ [Network] (nEt): Reference via network ☐ [Summing ref. 3] ☐ [No] (nO): Not assigned ☐ [Al1] (Al1): Analog input Al1 ☐ [Al2] (Al2): Analog input Al2 ☐ [Al3] (Al3): Analog input Al3 ☐ [Network Al] (AlV1): Jog dial ☐ [HMI] (LCC): Reference via the remote of [SETTINGS] (SEt-) menu, page 31.	L3), the following assi	Frequency ref.] (LFr) p	[No] (nO)

Summing inputs

See the complete block diagrams on pages $\underline{51}$ and $\underline{53}$.

Note:

Al2 is a \pm 10 V input which can be used for subtraction by summing a negative signal.

Preset speeds

 $_{I-\square}$ 2, 4, 8 or 16 speeds can be preset, requiring 1, 2, 3 or 4 logic inputs respectively.

The following assignment order must be observed: [2 preset speeds] (PS2), then [4 preset speeds] (PS4), then [8 preset speeds] (PS8), then [16 preset speeds] (PS16).

F L E - Combination table for preset speed inputs

C O N -

16 speeds LI (PS16)	8 speeds LI (PS8)	4 speeds LI (PS4)	2 speeds LI (PS2)	Speed reference
0	0	0	0	Reference (1)
0	0	0	1	SP2
0	0	1	0	SP3
0	0	1	1	SP4
0	1	0	0	SP5
0	1	0	1	SP6
0	1	1	0	SP7
0	1	1	1	SP8
1	0	0	0	SP9
1	0	0	1	SP10
1	0	1	0	SP11
1	0	1	1	SP12
1	1	0	0	SP13
1	1	0	1	SP14
1	1	1	0	SP15
1	1	1	1	SP16

⁽¹⁾ See the block diagrams on page $\underline{51}$ and page $\underline{53}$: Reference 1 = (SP1).

Code	Name/Description	Adjustment range	Factory setting
? 5 5 -	[PRESET SPEEDS] Note: The "Preset speeds" function may be incompatible with	other functions (see pag	ge <u>20</u>).
P 5 2	☐ [2 preset speeds]		[LI3] (LI3)
C 0 L 1 1 L 13 L 14 L 15 L 16	Selecting the assigned logic input activates the function. [No] (nO): Not assigned [L11] (L11): Logic input L11 [L12] (L12): Logic input L12 [L13] (L13): Logic input L13 [L14] (L14): Logic input L14 [L15] (L15): Logic input L15 [L16] (L16): Logic input L16		
C 4 13 C 4 13 C 4 13 C 4 11	If [ACCESS LEVEL] (LAC) = [Level 3] (L3), the following ass ☐ [CD11] (CD11): Bit 11 of the control word from a communica ☐ [CD12] (CD12): Bit 12 of the control word from a communica ☐ [CD13] (CD13): Bit 13 of the control word from a communica ☐ [CD14] (CD14): Bit 14 of the control word from a communica ☐ [CD15] (CD15): Bit 15 of the control word from a communica	ation network ation network ation network ation network	
P 5 4	☐ [4 preset speeds]		[LI4] (LI4)
c 0 L 1 1 L 1 2 L 1 3 L 1 4 L 1 5 L 1 6	Selecting the assigned logic input activates the function. Ensure that [2 preset speeds] (PS2) has been assigned before [No] (nO): Not assigned [It1] (LI1): Logic input LI1 [LI2] (LI2): Logic input LI2 [LI3] (LI3): Logic input LI3 [LI4] (LI4): Logic input LI4 [LI5] (LI5): Logic input LI5 [LI6] (LI6): Logic input LI6	ore assigning [4 preset	speeds] (PS4).
C & I I I I I I I I I I I I I I I I I I	If [ACCESS LEVEL] (LAC) = [Level 3] (L3), the following ass □ [CD11] (CD11): Bit 11 of the control word from a communica □ [CD12] (CD12): Bit 12 of the control word from a communica □ [CD13] (CD13): Bit 13 of the control word from a communica □ [CD14] (CD14): Bit 14 of the control word from a communica □ [CD15] (CD15): Bit 15 of the control word from a communica □ [CD15] (CD15): Bit 15 of the control word from a communica □ [CD15] (CD15): Bit 15 of the control word from a communica □ [CD15] (CD15):	ation network ation network ation network ation network	
P 5 8	□ [8 preset speeds]		[No] (nO)
C 0 L 1 1 L 13 L 14 L 15 L 16	Selecting the assigned logic input activates the function. Ensure that [4 preset speeds] (PS4) has been assigned before [No] (nO): Not assigned [Int] (LI1): Logic input LI1 [LI2] (LI2): Logic input LI2 [LI3] (LI3): Logic input LI3 [LI4] (LI4): Logic input LI4 [LI5] (LI5): Logic input LI5 [LI6] (LI6): Logic input LI6	ore assigning [8 preset	speeds] (PS8).
C	If [ACCESS LEVEL] (LAC) = [Level 3] (L3), the following ass ☐ [CD11] (CD11): Bit 11 of the control word from a communica ☐ [CD12] (CD12): Bit 12 of the control word from a communica ☐ [CD13] (CD13): Bit 13 of the control word from a communica ☐ [CD14] (CD14): Bit 14 of the control word from a communica ☐ [CD15] (CD15): Bit 15 of the control word from a communica	ation network ation network ation network ation network	

rEF-

5 E E - d r C - I - O - C E L - F U n - C O II -

Code	Name/Description		Adjustment range	Factory setting
P55-	■ [PRESET SPEEDS] (continue	ed)		
P5 16	☐ [16 preset speeds]			[No] (nO)
C 0 L 1 1 L 12 L 13 L 14 L 15 L 16	Selecting the assigned logic input ac Ensure that [8 preset speeds] (PS8) [No] (nO): Not assigned [L11] (L11): Logic input L11 [L12] (L12): Logic input L12 [L13] (L13): Logic input L13 [L14] (L14): Logic input L14 [L15] (L15): Logic input L15 [L16] (L16): Logic input L16		re assigning [16 preset	speeds] (PS16).
C & I I C & I Z C & I Y C & I S	If [ACCESS LEVEL] (LAC) = [Level 3 ☐ [CD11] (CD11): Bit 11 of the control of [CD12] (CD12): Bit 12 of the control of [CD13] (CD13): Bit 13 of the control of [CD14] (CD14): Bit 14 of the control of [CD15] (CD15): Bit 15 of [CD15] (CD15)	word from a communica word from a communica word from a communica word from a communica	tion network tion network tion network tion network	
5 P 2 ★	☐ [Preset speed 2]	(1)	0.0 to 500.0 Hz (2	2) 10 Hz
5 P 3 ★	☐ [Preset speed 3]	(1)	0.0 to 500.0 Hz (2	2) 15 Hz
5 P 4 *	☐ [Preset speed 4]	(1)	0.0 to 500.0 Hz (2	2) 20 Hz
5 P S	☐ [Preset speed 5]	(1)	0.0 to 500.0 Hz (2	2) 25 Hz
5 P 6 ★	☐ [Preset speed 6]	(1)	0.0 to 500.0 Hz (2	2) 30 Hz
5 P 7 ★	☐ [Preset speed 7]	(1)	0.0 to 500.0 Hz (2	2) 35 Hz
5 P B ★	☐ [Preset speed 8]	(1)	0.0 to 500.0 Hz (2	2) 40 Hz
5 P 9 *	☐ [Preset speed 9]	(1)	0.0 to 500.0 Hz (2	2) 45 Hz
5 <i>P 10</i>	☐ [Preset speed 10]	(1)	0.0 to 500.0 Hz (2	2) 50 Hz

- (1)Parameter can also be accessed in the [SETTINGS] (SEt-) menu. This parameter will depend on how many speeds have been configured.
- (2) Reminder: The speed remains limited by the [High speed] (HSP) parameter, page 32.

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

Code	Name/Description		Adjustment range	Factory setting
755-	[PRESET SPEEDS] (continu	ued)		
5 P I I ★	☐ [Preset speed 11]	(1)	0.0 to 500.0 Hz (2)	55 Hz
5 <i>P 12</i> ★	☐ [Preset speed 12]	(1)	0.0 to 500.0 Hz (2)	60 Hz
5 <i>P</i> 13 ★	☐ [Preset speed 13]	(1)	0.0 to 500.0 Hz (2)	70 Hz
5 <i>P</i> 14	☐ [Preset speed 14]	(1)	0.0 to 500.0 Hz (2)	80 Hz
5 <i>P</i> 15	☐ [Preset speed 15]	(1)	0.0 to 500.0 Hz (2)	90 Hz
5 <i>P</i> 16	☐ [Preset speed 16]	(1)	0.0 to 500.0 Hz (2)	100 Hz

(1)Parameter can also be accessed in the [SETTINGS] (SEt-) menu. This parameter will depend on how many speeds have been configured.

(2) Reminder: The speed remains limited by the [High speed] (HSP) parameter, page 32.

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

(1) Parameter can also be accessed in the [SETTINGS] (SEt-) menu.

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

+/- speed

Function can only be accessed if [ACCESS LEVEL] (LAC) = [Level 2] (L2) or [Level 3] (L3), page $\underline{56}$. Two types of operation are available.

1. Use of single action buttons: Two logic inputs are required in addition to the direction(s) of operation. The input assigned to the "+ speed" command increases the speed, the input assigned to the "- speed" command decreases the speed.

Note:

If the "+ speed" and "- speed" commands are activated at the same time, "- speed" will be given priority.

2. Use of double action buttons: Only one logic input assigned to "+ speed" is required.

+/- speed with double action buttons:

Description: 1 button pressed twice for each direction of rotation. Each action closes a contact.

	Released (- speed)	1st press (speed maintained)	2nd press (+ speed)
Forward button	_	а	a and b
Reverse button	_	С	c and d

Wiring example:

LI1: Forward LIx: Reverse Lly: + speed

This type of +/- speed is incompatible with 3-wire control.

Whichever type of operation is selected, the max. speed is set by the [High speed] (HSP) parameter, page 32.

Note

If the reference is switched via [Ref. 2 switching] (rFC), page 57, from one reference channel to any other reference channel with "+/- speed", the value of the [Output frequency] (rFr) reference (after ramp) is copied at the same time. This prevents the speed being incorrectly reset to zero when switching takes place.

BBV46385 05/2009 73

r E F -

5 E E -

1-0-

CEL-

FUn-

FLE-

C O N -

5 U P -

Code	Name/Description	Adjustment range	Factory setting
UPd-	[+/- SPEED] (motorized jog dial) Function can only be accessed if [ACCESS LEVEL] (LAI (UPdH) or [+/- SPEED] (UPdt) selected, page <u>56</u> . Note: The "+/- speed" function is incompatible with seve if these functions are unassigned, in particular the summ page <u>67</u>) and the preset speeds (set [2 preset speeds] (page <u>69</u>) which will have been assigned as part of the factorized for the preset speed to the factorized for the factor	ral functions (see page <u>20</u>). It car ning inputs (set [Summing ref. 2] PS2) and [4 preset speeds] (PS	only be confi (SA2) to [No]
U 5 P	☐ [+ speed assignment]		[No] (nO)
★ LII LI2 LI3 LI4 LI5 LI5	Parameter accessible for [+/- SPEED] (UPdt) only. S function. [No] (nO): Not assigned [LI1] (LI1): Logic input LI1 [LI2] (LI2): Logic input LI2 [LI3] (LI3): Logic input LI3 [LI4] (LI4): Logic input LI4 [LI5] (LI5): Logic input LI5 [LI6] (LI6): Logic input LI6	electing the assigned logic input	activates the
d 5 P	☐ [-Speed assignment]		[No] (nO)
* L I L I L I L I L I I	Parameter accessible for [+/- SPEED] (UPdt) only. S function. [No] (nO): Not assigned [LI1] (LI1): Logic input LI1 [LI2] (LI2): Logic input LI2 [LI3] (LI3): Logic input LI3 [LI4] (LI4): Logic input LI4 [LI5] (LI5): Logic input LI5 [LI6] (LI6): Logic input LI6	electing the assigned logic input	activates the
5 t r	☐ [Reference saved]		[No] (nO)
★ - A N E E P	Associated with the "+/- speed" function, this paramete • When the run commands disappear (saved to RAM • When the line supply or the run commands disapped Therefore, the next time the drive starts up, the spee [No] (nO): No saving [RAM] (rAM): Saving in RAM [EEprom] (EEP): Saving in EEPROM	f) ear (saved to EEPROM)	

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

PI regulator

Block diagram

The function is activated by assigning an analog input to the PI feedback (measurement).

rEF-

I - D -

Reference B

Pages <u>51</u> and <u>53</u>

PI feedback:

PI feedback must be assigned to one of these analog inputs, AI1, AI2, or AI3.

PI reference:

The PI reference can be assigned to the following parameters in order of priority:

- Preset references via logic inputs, [Preset ref. PID 2] (rP2), [Preset ref. PID 3] (rP3), and [Preset ref. PID 4] (rP4), page 78
- Internal reference [Internal PID ref.] (rPI), page 78
- Reference [Ref.1 channel] (Fr1), page 56

Combination table for preset PI references

LI (Pr4)	LI (Pr2)	Pr2 = nO	Reference	
		rPI or Fr1		
0	0	<u> </u>	rPI or Fr1	
0	1	rP2		
1	0	rP3		
1	1	rP4		

Parameters can also be accessed in the [SETTINGS] (SEt-) menu:

- [Internal PID ref.] (rPI), page 31
- [Preset ref. PID 2] (rP2), [Preset ref. PID 3] (rP3), and [Preset ref. PID 4] (rP4), page 34
- [PID prop. gain] (rPG), page 34
- [PID integral gain] (rIG), page 34
- [PID fbk scale factor] (FbS), page 34:

The [PID fbk scale factor] (FbS) parameter can be used to scale the reference according to the variation range for PI feedback (sensor rating).

Example: Regulating pressure

PI reference (process) 0-5 bar (0-100%)

Rating of pressure sensor 0-10 bar

[PID fbk scale factor] (FbS) = max. sensor scaling/max. process

[PID fbk scale factor] (FbS) = 10/5= 2

• [PID wake up thresh.] (rSL), page 36:

Can be used to set the PI error threshold above which the PI regulator will be reactivated (wake-up) after a stop due to the max. time threshold being exceeded at low speed [Low speed time out] (tLS)

• [PID correct. reverse] (PIC), page 34: If [PID correct. reverse] (PIC) = [No] (nO), the speed of the motor will increase when the error is positive (example: pressure control with a compressor). If [PID correct. reverse] (PIC) = [Yes] (YES), the speed of the motor will decrease when the error is positive (example: temperature control using a cooling fan).

rEF-

"Manual - Automatic" operation with PI

This function combines the PI regulator and [Ref. 2 switching] (rFC) reference switching, page <u>57</u>. The speed reference is given by [Ref.2 channel] (Fr2) or by the PI function, depending on the state of the logic input.

Setting up the PI regulator

FUn-

C 0 N -

511P -

1. Configuration in PI mode

See the block diagram on page 75.

2. Perform a test in factory settings mode (in most cases, this will be sufficient).

To optimize the drive, adjust [PID prop. gain.] (rPG) or [PID integral gain] (rIG) gradually and independently, and observe the effect on the PI feedback in relation to the reference.

3. If the factory settings are unstable or the reference is incorrect:

Perform a test with a speed reference in manual mode (without PI regulator) and with the drive on load for the speed range of the system:

- In steady state, the speed must be stable and comply with the reference, and the PI feedback signal must be stable.
- In transient state, the speed must follow the ramp and stabilize quickly, and the PI feedback must follow the speed.

If this is not the case, see the settings for the drive and/or sensor signal and cabling.

Switch to PI mode.

Set [Dec ramp adapt.] (brA) to no (no auto-adaptation of the ramp).

Set the [Acceleration] (ACC) and [Deceleration] (dEC) speed ramps to the minimum level permitted by the mechanics without triggering an [OVERBRAKING] (ObF) fault.

Set the integral gain [PID integral gain] (rIG) to the minimum level.

Observe the PI feedback and the reference.

Switch the drive ON/OFF repeatedly or quickly vary the load or reference a number of times.

Set the proportional gain [PID prop. gain] (rPG) in order to ascertain a good compromise between response time and stability in transient phases (slight overshoot and 1 to 2 oscillations before stabilizing).

If the reference varies from the preset value in steady state, gradually increase the integral gain [PID integral gain] (rIG), reduce the proportional gain [PID prop. gain] (rPG) in the event of instability (pump applications), and find a compromise between response time and static precision (see diagram).

Perform in-production tests over the whole reference range.

The oscillation frequency depends on the system dynamics.

Parameter		Rise time	Overshoot	Stabilization time	Static error
[PID prop. gain] (rPG)	1	11	1	=	`
[PID integral gain] (rIG)	1	`	11	1	**

Code	Name/Description		Adjustment range	Factory setting
1-	[PIREGULATOR] Note: The "PI regulator" function is inc It can only be configured if these functi ref. 2] (SA2) to [No] (nO), page 67) and (PS4) to [No] (nO), page 69) which will	ions are unassigned, in pa the preset speeds (set [2]	rticular the summing in preset speeds] (PS2) ar	id [4 preset speeds
PIF	☐ [PID feedback ass.]			[No] (nO)
n 0 A 1 1 A 12 A 13	[Al1] (Al1): Analog input Al1 [Al2] (Al2): Analog input Al2			
r P G	☐ [PID prop. gain]	(1)	0.01 to 100	1
*	Parameter is only visible if [PID feed It provides dynamic performance when the provides dynamic performance dyn			,
r 16	☐ [PID integral gain]	(1)	0.01 to 100	1
*	Parameter is only visible if [PID feed It provides static precision when PI			
F 6 5	☐ [PID fbk scale factor]	(1)	0.1 to 100	1
*	Parameter is only visible if [PID feed For adapting the process.	dback ass.] (PIF) is not se	t to [No] (nO), page <u>77</u> .	
PIC	☐ [PID correct. reverse]			[No] (nO)
★ ~ 0 YES	Parameter is only visible if [PID feed ID [No] (nO): Normal ID [Yes] (YES): Reverse	dback ass.] (PIF) is not se	t to [No] (nO), page <u>77</u> .	
Pr2	☐ [2 preset PID ref.]			[No] (nO)
★ LII LI2 LI3 LI4 LI5 LI5	Lind (Ind): Not assigned Lind (Ind): Logic input Lind Lind (Ind): Logic input Lind Lind (Ind): Logic input Lind (Ind):		t to [No] (nO), page <u>77</u> .	
C	☐ [CD12] (CD12): Bit 12 of the control☐ [CD13] (CD13): Bit 13 of the control☐ [CD14] (CD14): Bit 14 of the control☐	word from a communicat word from a communicat word from a communicat word from a communicat	ion network ion network ion network ion network	

(1) Parameter(s) can also be accessed in the [SETTINGS] (SEt-) menu.

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

5 E E

d r C

1 - 0

C E L

F U n

F L E

C O N

Code	Name/Description		Adjustment range	Factory setting
PI-	[PI REGULATOR] (continued)			
Pr4	☐ [4 preset PID ref.]			[No] (nO)
* L 1 L 2 L 3 L 4 L 5 L 6	Parameter is only visible if [PID feedback Selecting the assigned logic input activate Make sure that [2 preset PID ref.] (Pr2), (Pr4). [No] (nO): Not assigned [L11] (L11): Logic input L11 [L12] (L12): Logic input L12 [L13] (L13): Logic input L13 [L14] (L14): Logic input L14 [L15] (L15): Logic input L15 [L16] (L16): Logic input L16	tes the function.		[4 preset PID ref.]
C & I I I I I I I I I I I I I I I I I I	If [ACCESS LEVEL] (LAC) = [Level 3] (L ☐ [CD11] (CD11): Bit 11 of the control word ☐ [CD12] (CD12): Bit 12 of the control word ☐ [CD13] (CD13): Bit 13 of the control word ☐ [CD14] (CD14): Bit 14 of the control word ☐ [CD15] (CD15): Bit 15 of the control word	d from a communication	n network n network n network n network	
r P 2	☐ [Preset ref. PID 2]	(1)	0 to 100%	30%
*	See page <u>34</u> .			
r P 3	☐ [Preset ref. PID 3]	(1)	0 to 100%	60%
*	See page <u>34</u> .			
r P Y	☐ [Preset ref. PID 4]	(1)	0 to 100%	90%
*	See page <u>34</u> .			
r 5 L	☐ [PID wake up thresh.]	(1)	0 to 100%	0%
*	If the "PI" and "Low speed operating time time, the PI regulator may attempt to set This results in unsatisfactory operation, very stopping, and so on. The rSL (restart error threshold) parame for restarting after a stop at prolonged [Lempto The function is inactive if [Low speed times].	a speed lower than [Lowhich consists of starting ter can be used to set a low speed] (LSP).	w speed] (LSP). ng, operating at [Low s	peed] (LSP), then
PII	☐ [Act. internal PID ref.]			[No] (nO)
	☐ [No] (nO): The reference for the PI regulary. [+/- SPEED] (UPdt) (+/- speed cannot be ☐ [Yes] (YES): The reference for the PI reconstruction.	e used as a reference fo	or the PI regulator).	
rP I	☐ [Internal PID ref.]	(1)	0 to 100%	0%
*	Parameter is only visible if [PID feedback	k ass.] (PIF) is not set to	o [No] (nO), page <u>77</u> .	

(1) Parameter(s) can also be accessed in the [SETTINGS] (SEt-) menu.

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

Brake control

Function can only be accessed if [ACCESS LEVEL] (LAC) = [Level 2] (L2) or [Level 3] (L3) (page 51).

This function, which can be assigned to relay R2 or logic output AOC, enables the drive to manage an electromagnetic brake.

Principle

Synchronize brake release with the build-up of torque during startup and brake engage at zero speed on stopping, to help prevent jolting.

Brake sequence

Settings which can be accessed in the application functions [APPLICATION FUNCT.] (FUn-) menu:

- Brake release frequency [Brake release freq] (brL)
- Brake release current [Brake release I FW] (lbr)
- Brake release time delay [Brake Release time] (brt)
- Brake engage frequency [Brake engage freq] (bEn)
- Brake engage time delay [Brake engage time] (bEt)
- Brake release pulse [Brake impulse] (bIP)

Engaged

Recommended brake control settings:

- 1. [Brake release freq] (brL), page 80:
 - Horizontal movement: Set to 0.
 - Vertical movement: Set to a frequency equal to the nominal motor slip in Hz.
- 2. [Brake release I FW] (lbr), page 80:
 - Horizontal movement: Set to 0.
 - Vertical movement: Preset the nominal current of the motor then adjust it in order to help prevent jolting on start-up, making sure that the maximum load is held when the brake is released.
- **3.** [Brake Release time] (brt), page <u>80</u>:

Adjust according to the type of brake. It is the time required for the mechanical brake to release.

- 4. [Brake engage freq] (bEn), page 80:
 - Horizontal movement: Set to 0.
 - Vertical movement: Set to a frequency equal to the nominal motor slip in Hz. Note: Max. [Brake engage freq] (bEn) = [Low speed] (LSP); this means an appropriate value must be set in advance for [Low speed] (LSP).
- 5. [Brake engage time] (bEt), page 80:

Adjust according to the type of brake. It is the time required for the mechanical brake to engage.

- 6. [Brake impulse] (bIP), page 80:
 - Horizontal movement: Set to [No] (nO).
 - Vertical movement: Set to [Yes] (YES) and check that the motor torque direction for "run forward" control corresponds to the upward direction of the load. If necessary, reverse two motor phases. This parameter generates motor torque in an upward direction regardless of the direction of operation commanded in order to maintain the load whilst the brake is releasing.

BBV46385 05/2009 79

r E F -

5 E E -

I - 🛮 -

CFL-

FUn-

FLE-

□ □ □ -

5 U P -

5 E E d r C I - 0 C E L F U n F L E C 0 П -

Code	Name/Description	Adjustment range	Factory setting		
Prc-	Function can only be accessed if [ACCESS LEVEL] (LAC) = [Level 2] Note: This function may be incompatible with other functions (see page)		, page <u>56</u> .		
ЬЬС	☐ [Brake assignment]		[No] (nO)		
4 D	☐ [No] (nO): Not assigned ☐ [R2] (r2): Relay R2 ☐ [DO] (dO): Logic output AOC If [Brake assignment] (bLC) is assigned, the [Catch on the fly] (FLr) padapt.] (brA) parameter, page 62, are forced to [No] (nO), and the [6 page 89, is forced to [Yes] (YES). [Brake assignment] (bLC) is forced to [No] (nO) if [Output Phase Loss)	Output Phase Loss] (OPL) parameter,		
brL	☐ [Brake release freq]	0.0 to 10.0 Hz	In accordance with the drive rating		
*	Brake release frequency.				
16r	☐ [Brake release I FW]	0 to 1.36 ln (1)	In accordance with the drive rating		
*	Brake release current threshold for ascending or forward movement.				
brE	☐ [Brake Release time]	0 to 5 s	0.5 s		
*	Brake release time delay.		_		
L 5 P	□ [Low speed]	0 to HSP (page <u>32</u>)	0 LSP		
*	Motor frequency at min. reference. This parameter can also be changed in the [SETTINGS] (SEt-) men	u, page <u>32</u> .			
b E n	☐ [Brake engage freq]	nO - 0 to LSP	nO		
* a a a a to b to b to b to b to b to b t	 □ Not set □ Adjustment range in Hz If [Brake assignment] (bLC) is assigned and [Brake engage freq] (bl will lock in [BRAKE CONTROL FAULT] (bLF) mode on the first run 		lo] (nO), the drive		
Ь E Ł	☐ [Brake engage time]	0 to 5 s	0.5 s		
*	Brake engage time (brake response time).				
ь ІР	☐ [Brake impulse]		[No] (nO)		
n 0	☐ [No] (nO): Whilst the brake is releasing, the motor torque direction of	corresponds to the di	rection of rotation		
¥E5 ★	 commanded. [Yes] (YES): Whilst the brake is releasing, the motor torque direction of operation commanded. Note: Check that the motor torque direction for "run forward" control the load. If necessary, reverse two motor phases. 				

(1)In corresponds to the nominal drive current indicated in the Installation Manual and on the drive nameplate.

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

- (1) Parameter can also be accessed in the [SETTINGS] (SEt-) menu.
- (2) In corresponds to the nominal drive current indicated in the Installation Manual and on the drive nameplate.

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

Code	Name/Description	Adjustment range	Factory settin
HP-	■ [SWITCHING MOTOR]		
	Function can only be accessed if [ACCESS LEVEL] (LAC) = [Le	evel 2] (L2) or [Level 3] (L3), page <u>56</u> .
CHP	☐ [Motor switching]		[No] (nO)
n 0	☐ [No] (nO): Not assigned		
LII	☐ [LI1] (LI1): Logic input LI1 ☐ [LI2] (LI2): Logic input LI2		
L 13	☐ [LI3] (LI3): Logic input LI3		
L 14 L 15	☐ [LI4] (LI4): Logic input LI4 ☐ [LI5] (LI5): Logic input LI5		
L 16	☐ [LI6] (LI6): Logic input LI6		
	If [ACCESS LEVEL] (LAC) = [Level 3] (L3), the following ass		
C	☐ [CD11] (CD11): Bit 11 of the control word from a communica☐ [CD12] (CD12): Bit 12 of the control word from a communica		
C d 13	☐ [CD13] (CD13): Bit 13 of the control word from a communica	tion network	
C	☐ [CD14] (CD14): Bit 14 of the control word from a communica☐ [CD15] (CD15): Bit 15 of the control word from a communica		
	LI or bit = 0: Motor 1 LI or bit = 1: Motor 2		
	Note: If this function is used, the auto-tuning function, page 41, is		
	Changes to parameters are only taken into account when t CAUTION	he drive is locked.	
	RISK OF DAMAGE TO MOTOR		
	The motor switching function disables motor thermal protection.		
	The use of external overload protection is required when using motor	switching.	
	Failure to follow these instructions can result in equipment dama	ge.	
U n 5 2	□ [Nom mot 2 volt1	In accordance	In accordance
01132	☐ [Nom. mot. 2 volt.]	with the drive	with the drive
	ATV/040 MO: 400 to 040 V	rating	rating
*	ATV312•••M2: 100 to 240 V ATV312•••M3: 100 to 240 V		
	ATV312•••N4: 100 to 500 V ATV312•••S6: 100 to 600 V		
Fr52	☐ [Nom. motor 2 freq.]	10 to 500 Hz	50 Hz
	Note:		
_	The ratio [Rated motor volt.] (UnS) (in volts) must not e	exceed the following value	Jes:
*	ATV312●●●M2: 7 max.		
	ATV312•••M3: 7 max. ATV312•••N4: 14 max.		
	ATV312•••S6: 17 max.	not from (hEr) in anti-	20.11-
	The factory setting is 50 Hz, or preset to 60 Hz if [Standard n	iot. rredj (prr) is set to b	ou riz.

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

	Name/Description		Adjustment range	Factory setting
CHP-	[SWITCHING MOTOR] (continued)			
n[r2	☐ [Nom. mot. 2 current]		0.25 to 1.5 In (2)	In accordance with the drive rating
*	Nominal motor 2 current given on the rating plate	е.		
n 5 P 2	□ [Nom. mot. 2 speed]		0 to 32,760 rpm	In accordance with the drive rating
*	or • Nominal speed = synchronous speed x5	indicates the syn 0 - slip as a % 100 0 - slip in Hz 50	chronous speed and	the slip in Hz or as
	or • Nominal speed = synchronous speed x ——————————————————————————————————	0 - slip in Hz 60	(60 Hz motors)	
C 0 5 2	☐ [Motor 2 Cosinus Phi]		0.5 to 1	In accordance with the drive rating
*	Cos Phi given on the rating plate of motor 2.			
UF E 2	☐ [U/F mot.2 selected]			[SVC] (n)
L	☐ [Cst. torque] (L): Constant torque for motors con	nected in parallel	or special motors	
n L d	□ [Var. torque] (P): Variable torque for pump and for [SVC] (n): Sensorless flux vector control for constitution [Energy sav.] (nLd): Energy saving, for variable to in a similar way to the P ratio at no load and the Voltage UnS Frequency	an applications stant torque application orque application n ratio on load)	cations	dynamics (behaves
n L d	Sensorless flux vector control for consumation [Energy sav.] (nLd): Energy saving, for variable to in a similar way to the P ratio at no load and the Voltage Uns Frs Frequency [IR compensation 2]	an applications stant torque appli orque applicatior n ratio on load)	cations	dynamics (behaves
# ₩ UFr2 #	See page 36.	an applications stant torque application orque application n ratio on load)	cations as not requiring high of	20%
nLd ★	Sensorless flux vector control for consumation [Energy sav.] (nLd): Energy saving, for variable to in a similar way to the P ratio at no load and the Voltage Uns Frs Frequency [IR compensation 2]	an applications stant torque application orque application n ratio on load)	cations as not requiring high o	
nLd ★ UFr2 ★ FLG2	□ [SVC] (n): Sensorless flux vector control for cons □ [Energy sav.] (nLd): Energy saving, for variable to in a similar way to the P ratio at no load and the Voltage □ [IR compensation 2] See page 36. □ [FreqLoopGain 2]	an applications stant torque application orque application n ratio on load)	cations as not requiring high of	20%

rEF-5 E L dr[-1-0-CEL-FUn-

- (1) Parameter can also be accessed in the [SETTINGS] (SEt-) menu.
- (2) In corresponds to the nominal drive current indicated in the Installation Manual and on the drive nameplate.

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

I - 🛮 -

Management of limit switches

Function can only be accessed if [ACCESS LEVEL] (LAC) = [Level 2] (L2) or [Level 3] (L3), page 56.

This function can be used to manage the operation of one or two series limit switches (non-reversing or reversing).

- Assignment of one or two logic inputs (forward limit switch, reverse limit switch)
- Selection of the stop type (on ramp, fast or freewheel)
 - Following a stop, the motor is permitted to restart in the opposite direction only.
- The stop is performed when the input is in state 0. The direction of operation is authorized in state 1.

FLE-

FUn-

SIIP -

Restarting after stop caused by a limit switch

• Send a run command in the other direction (when control is via the terminals, if [2/3 wire control] (tCC) = [2 wire] (2C) and [2 wire type] (tCt) = [Transition] (trn), first remove all the run commands).

· Invert the reference sign, remove all the run commands then send a run command in the same direction as before the stop caused by a limit switch.

Code	Name/Description Adjustment range	Factory setting
L 5 E -	[LIMIT SWITCHES] Function can only be accessed if [ACCESS LEVEL] (LAC) = [Level 2] (L2) or [Level 3] (L Note: This function is incompatible with the "PI regulator" function (see page 20).	3), page <u>56</u> .
LAF	☐ [Stop FW limit sw.]	[No] (nO)
L I I L I I L I I L I I L I I L I I L I I I	☐ [No] (nO): Not assigned ☐ [LI1] (LI1): Logic input LI1 ☐ [LI2] (LI2): Logic input LI2 ☐ [LI3] (LI3): Logic input LI3 ☐ [LI4] (LI4): Logic input LI4 ☐ [LI5] (LI5): Logic input LI5 ☐ [LI6] (LI6): Logic input LI6	
LAr	☐ [Stop RV limit sw.]	[No] (nO)
** L L	☐ [No] (nO): Not assigned ☐ [LI1] (LI1): Logic input LI1 ☐ [LI2] (LI2): Logic input LI2 ☐ [LI3] (LI3): Logic input LI3 ☐ [LI4] (LI4): Logic input LI4 ☐ [LI5] (LI5): Logic input LI5 ☐ [LI6] (LI6): Logic input LI6	
LRS	☐ [Stop type]	[Freewheel] (nSt)
*	Parameter can be accessed if [Stop FW limit sw.] (LAF), page <u>84</u> , or [Stop RV limit sw.] assigned.	(LAr), page <u>84,</u> is
rПР F5L n5L	☐ [Ramp stop] (rMP): On ramp ☐ [Fast stop] (FSt): Fast stop ☐ [Freewheel] (nSt): Freewheel stop	

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

Code	Name/Description	Adjustment range	Factory setting
ArE	☐ [Select ATV31 conf.]		[No] (nO)
~ 0 3 IE 3 IR	This parameter is invisible if a communication option is point a loader tool or an ATV31 remote terminal. [Select ATV31 conf.] (ArE) can be used during a transfer type of ATV31 (ATV31 or ATV31••••••A). [No] (nO): Transfer between two ATV312 [ATV31 std] (31E): Transfer from an ATV31 to an ATV31 from a European ATV31. [ATV31A] (31A): Transfer from an ATV31•••••A to a configuration from an Asian ATV31. Procedure for transferring a configuration: Set [Select ATV31 conf.] (ArE) to the required value. Perform the configuration transfer. Once the transfer is complete, turn the drive off. Power the drive up again to initialize the configuration. The parameter is restored to its factory setting.	r between an ATV31 and 12. Set ARE = 31E to dow an ATV312. Set ARE = 3	ATV312 to specify the
5 [5 2 s	☐ [Saving config.]	(1)	[No] (nO)
	See page <u>43</u> .	(4)	(Footom cost 1 (Ctd)
[F	☐ [Macro configuration]	(1)	[Factory set.] (Std)
<u>A</u> 28	See page <u>43</u> .		
F [5	☐ [Restore config.]	(1)	[No] (nO)
🖁 2 s	See page 44.		ı

FEF=

(1) [Saving config.] (SCS), [Macro configuration] (CFG), and [Restore config.] (FCS) can be accessed from several configuration menus, but they apply to all menus and parameters.

The jog dial (ENT) needs to be pressed and held down (for 2 s) to change the assignment for this parameter.

The parameters can only be modified when the drive is stopped and no run command is present. On the optional remote display terminal, this menu can be accessed with the switch in the \Box position.

Code	Description	Adjustment range	Factory setting
Atr	☐ [Automatic restart]		[No] (nO)
	▲ DANGE	R	
	UNINTENDED EQUIPMENT OPERATION	•	
	The automatic restart can only be used on machines or insta personnel or equipment.	allations which do not pose a	any danger to eithe
	 If the automatic restart is activated, R1 will only indicate a fault I restart sequence has expired. 	has been detected once the til	me-out period for the
	The equipment must be used in compliance with national and r	egional safety regulations.	
	Failure to follow these instructions will result in death or seri	ious injury.	
n 0	The motor's automatic restart function will only be active [2 wire] (2C), and [2 wire type] (tCt) = [Level] (LEL) or [F□ [No] (nO): Function inactive		ire control] (tCC) =
<i>Y E 5</i>	[Yes] (YES): Automatic restart if the fault has been clear restart. The restart is performed by a series of automatic periods: 1 s, 5 s, 10 s, then 1 min for subsequent ones.		•
	If the restart has not taken place once the [Max. restart to procedure is aborted and the drive remains locked until in This function is possible with the following conditions:		
	[NETWORK FAULT] (CnF): Communication detected far		i
	[CANopen com.] (COF): CANopen communication detection [External] (EPF): External fault	cted fault	
	[4-20mA] (LFF): 4-20 mA loss [Overbraking] (ObF): DC bus overvoltage		
	[Drive overheat] (OHF): Drive overheating		
	[Motor overload] (OLF): Motor overload [Mot. phase] (OPF): Motor phase loss		
	[Mains overvoltage] (OSF): Line supply overvoltage		
	[Mains phase loss] (PHF): Line phase loss [MODBUS FAULT] (SLF): Modbus communication		
	Relay R1 remains activated if this function is active. The be maintained.	speed reference and the oper	rating direction mus

Code	Description	Adjustment range	Factory setting	
<i>EAr</i>	☐ [Max. restart time] [5 min] (5)			
★ 5 10 30 1h 2h 3h C E	Parameter is only visible if [Automatic restart] (Atr) = [Yes It can be used to limit the number of consecutive restarts [5 min] (5): 5 minutes [10 min] (10): 10 minutes [30 min] (30): 30 minutes [1 hour] (1h): 1 hour [2 hours] (2h): 2 hours [3 hours] (3h): 3 hours [Unlimited] (Ct): Unlimited (except for [MOTOR PHASE Lot the max. duration of the restart process is limited to 3 hours	in the event of a recurrent do		
r 5 F	□ [Fault reset]		[No] (nO)	
n 0 L 1 1 L 1 3	☐ [No] (nO): Not assigned ☐ [LI1] (LI1): Logic input LI1 ☐ [LI2] (LI2): Logic input LI2 ☐ [LI3] (LI3): Logic input LI3 ☐ [LI4] (LI4): Logic input LI4			

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

rEF-

5 <i>E</i>	Code	Description	Adjustment range	Factory setting
I - 🗆 -	FLr	FLr [No] (no		[No] (nO)
Ε Ε L - F U n - F L E - Ε Ω Π - S U P -	n 0 Y E S	 Loss of line supply or simple power off Reset of current drive or automatic restart Freewheel stop The speed given by the drive resumes from the estimated speed of the follows the ramp to the reference speed. This function requires 2-wire control ([2/3 wire control] (tCC) = [2 wire (LEL) or [Fwd priority] (PFO). No] (nO): Function inactive Yes] (YES): Function active When the function is operational, it activates at each run command (1 second max.). 	Reset of current drive or automatic restart Freewheel stop speed given by the drive resumes from the estimated speed of the motor at the time of the restart, the ws the ramp to the reference speed. function requires 2-wire control ([2/3 wire control] (tCC) = [2 wire] (2C)) with [2 wire type] (tCt) = [Leve -) or [Fwd priority] (PFO). (nO): Function inactive s] (YES): Function active en the function is operational, it activates at each run command, resulting in a slight delay	
	EEF	☐ [External fault ass.]		[No] (nO)
	□ [No] (nO): Not assigned □ [L1] (L11): Logic input L11 □ [L12] (L12): Logic input L12 □ [L13] (L13): Logic input L13 □ [L14] (L14): Logic input L14 □ [L15] (L15): Logic input L15 □ [L16] (L16): Logic input L16			
	C & I I I C & I 3 C & I 4 C & I 5	 □ [CD11] (CD11): Bit 11 of the control word from a communication ne □ [CD12] (CD12): Bit 12 of the control word from a communication ne □ [CD13] (CD13): Bit 13 of the control word from a communication ne □ [CD14] (CD14): Bit 14 of the control word from a communication ne 	If [ACCESS LEVEL] (LAC) = [Level 3] (L3), the following assignments are possible: [CD11] (CD11): Bit 11 of the control word from a communication network [CD12] (CD12): Bit 12 of the control word from a communication network [CD13] (CD13): Bit 13 of the control word from a communication network [CD14] (CD14): Bit 14 of the control word from a communication network [CD15] (CD15): Bit 15 of the control word from a communication network	
	LEE	☐ [External fault config]		[Active high] (HIG)
	L□ [Active low] (LO): The external fault is detected when the logic input assigned to [External changes to state 0. Note: In this case, [External fault ass.] (EtF) cannot be assigned to a control word bit from network. [Active high] (HIG): The external fault is detected when the logic input or the bit assign ass.] (EtF) changes to state 1. Note: Where [External fault config] (LEt) = [Active high] (HIG), [External fault ass.] (Etcontrol word bit from a communication network, and where there is no [External fault adetection, switching to [External fault config] (LEt) = [Active low] (LO) triggers [External detection. In this case, it is necessary to turn the drive off and then back on again.		out or the bit assigner ernal fault ass.] (EtF no [External fault as) triggers [External fa	n a communication d to [External fault) is assigned to a ss.] (EtF) fault
	EPL	☐ [External fault mgt]		[Freewheel] (YES)
	☐ [Ignore] (nO): Ignore ☐ [Freewheel] (YES): Detected fault management with freewheel stop ☐ [Ramp stop] (rMP): Detected fault management with stop on ramp ☐ [Fast stop] (FSt): Detected fault management with fast stop		, , ,	

Code	Description	Adjustment range	Factory setting
OPL	☐ [Output Phase Loss]		[Yes] (YES)
n 0 У E 5 О Я С	 □ [No] (nO): Function inactive □ [Yes] (YES): Tripping on the [MOTOR PHASE LOSS] (OPF) □ [Output cut] (OAC): No tripping on a [MOTOR PHASE LOSS] (or in order to avoid an overcurrent when the link with the motor is reverned if [Catch on the fly] (FLr) = [No] (nO). To be used with output Phase Loss] (OPL) is forced to [Yes] (YES) if [Brake a page 80. 	e-established and catch atput contactor.	on the fly performed
IPL	☐ [Input phase loss]		[Yes] (YES)
n 0 Y E 5	This parameter is only accessible on 3-phase drives. ☐ [No] (nO): Ignore ☐ [Yes] (YES): Detected fault management with fast stop		
OHL	☐ [Overtemp fault mgt]		[Freewheel] (YES)
n 0 9 E S r N P F S E	☐ [Ignore] (nO): Ignore ☐ [Freewheel] (YES): Detected fault management with freewheel ☐ [Ramp stop] (rMP): Detected fault management with stop on red. ☐ [Fast stop] (FSt): Detected fault management with fast stop		
OLL	☐ [Overload fault mgt]		[Freewheel] (YES)
n 0 9 E S r N P F S L	☐ [Ignore] (nO): Ignore ☐ [Freewheel] (YES): Detected fault management with freewheel ☐ [Ramp stop] (rMP): Detected fault management with stop on ration [Fast stop] (FSt): Detected fault management with fast stop		
5 L L	☐ [Modbus fault mgt]		[Fast stop] (FSt)
	▲ WARNING		
	LOSS OF CONTROL If [Modbus fault mgt] (SLL) = [Ignore] (n0), communication control will be the communication fault detection should be restricted to the debug phase. Failure to follow these instructions can result in death, serious injured.	ase or to special applica	ations.
☐ [Ignore] (nO): Ignore ☐ [Freewheel] (YES): Detected fault management with freewheel stop ☐ [Ramp stop] (rMP): Detected fault management with stop on ramp ☐ [Fast stop] (FSt): Detected fault management with fast stop This parameter does not apply to PowerSuite and SoMove software.			

rEF-

rEF-5 E Ł

5 E E -	Code	Description	Adjustment range	Factory setting
I - 0 -	COL	□ [CANopen fault mgt]		[Fast stop] (FSt)
FUn-		▲ WARNING		
С		LOSS OF CONTROL If [CANopen fault mgt] (COL) or [Network fault mgt] (CLL) = [Ignore] (n0), communication control will be inhibited. For safety reasons, inhibiting the communication fault detection should be restricted to the debug phase or to special applications.		
		Failure to follow these instructions can result in death, serious injury,	or equipment dama	ge.
	☐ [Ignore] (nO): Ignore ☐ [Freewheel] (YES): Detected fault management with freewheel stop ☐ [Ramp stop] (rMP): Detected fault management with stop on ramp ☐ [Fast stop] (FSt): Detected fault management with fast stop			
	EnL	☐ [Autotune fault mgt] [Yes] (YES)		
	4 E S			
	LFL	☐ [4-20mA loss]		[Freewheel] (YES)
	∩ 0 9 E S L F F r L S r ∏ P F S E	☐ [Freewheel] (YES): Detected fault management with freewheel stop ☐ [fallback spd] (LFF): The drive switches to the fallback speed ([fallback spd] (LFF) parameter). ☐ [Spd maint.] (rLS): The drive maintains the speed at which it was operating when the loss was detected. ☐ This speed is saved and stored as a reference until the fault has disappeared. ☐ [Ramp stop] (rMP): Detected fault management with stop on ramp		
	LFF	□ [Fallback speed]	0 to 500 Hz	10 Hz
		Fallback speed setting in the event of a [4-20mA loss] (LFL).		

Code	Description	Adjustment	Factory
,	D [Develod execution]	range	setting [No] (nO)
drn च_	[Derated operation] Lowers the tripping threshold of [Undervoltage] (USF): in order to convoltage drops.	operate on line suppl	
2 s n D ye 5	☐ [No] (nO): Function inactive ☐ [Yes] (YES): Function active In this case, drive performance is derated.		
	CAUTION		
	RISK OF DAMAGE TO DRIVE		
	When [Derated operation] (drn) = [Yes] (YES), use a line choke (see catalog	g).	
	Failure to follow these instructions can result in equipment damage.		
SEP	☐ [UnderV. prevention]		[No] (nO)
, 0 NNS , NP FSE	This function can be used to control the type of stop where there is [No] (nO): Locking of the drive and freewheel stopping of the motor [DC Maintain] (MMS): This stop mode uses the inertia to maintain possible. [Ramp stop] (rMP): Stop according to the valid ramp ([Deceleration [Fast stop] (FSt): Fast stop, the stopping time depends on the inertial control [Fast stop] (FSt): Fast stop, the stopping time depends on the inertial control [Fast stop] (FSt): Fast stop, the stopping time depends on the inertial control [Fast stop] (FSt): Fast stop, the stopping time depends on the inertial control [Fast stop] (FSt): Fast stop, the stopping time depends on the inertial control [Fast stop] (FSt): Fast stop, the stopping time depends on the inertial control [Fast stop] (FSt): Fast stop) [Fast stop] (FST): Fa	r the drive power supp n] (dEC) or [Decelera	oly as long as
I n H	□ [Fault inhibit assign.] [No] (nO)		
₽ 2 s	 LOSS OF PERSONNEL AND EQUIPMENT PROTECTION Enabling the fault inhibition parameter (inH) will disable the drive controller protection features. InH should not be enabled for typical applications of this equipment. InH should be enabled only in extraordinary situations where a thorough risk analysis demonstrates that the presence of adjustable speed drive protection poses a greater risk than personnel injury or equipment damage. Failure to follow these instructions will result in death or serious injury. 		
n D L I I I L I 3 L I 4 L I 5 L I 6	This function disables drive protection for the following detected faults: CFF, CFI, SLF, CnF, EPF, OCF, CrF, LFF, OHF, OBF, OLF, OSF, OPF, PHF, USF, SOF, tnF, IF1, IF2, IF3, IF4, EEF, COF, bLF [No] (nO): Not assigned [L11] (L11): Logic input L11 [L12] (L12): Logic input L12 [L13] (L13): Logic input L13 [L14] (L14): Logic input L14 [L15] (L15): Logic input L15 [L16] (L16): Logic input L16 The logic inputs are active in the high state.		
rPr	☐ [Operating t. reset]		[No] (nO)
n 0 r E H	☐ [No] (nO): No ☐ [rst. runtime] (rtH): Operating time reset to zero The [Operating t. reset] (rPr) parameter automatically returns to [No] (nO) after resetting to 0.		
r P	□ [Product reset]		[No] (nO)
n 0 9 E S	☐ [No] (nO): No ☐ [Yes] (YES): Yes		

r E F -5 E L -

The jog dial (ENT) needs to be pressed and held down (for 2 s) to change the assignment for this parameter.

[COMMUNICATION] (COM-) menu

The parameters can only be modified when the drive is stopped and no run command is present. Modifications to the [Modbus Address] (Add), [Modbus baud rate] (tbr), [Modbus format] (tFO), [CANopen address] (AdCO), and [CANopen bit rate] (bdCO) parameters are not taken into account until the drive has been switched off and back on again.

On the optional ATV31 remote display terminal, this menu can be accessed with the switch in the \Box position.

Code	Description	Adjustment range	Factory setting
A 9 9	☐ [Modbus Address] Modbus address for the drive.	1 to 247	1
E b r	☐ [Modbus baud rate]		19,200 bps
4. 8 9. 6 19. 2	Modbus transmission speed ☐ [4.8 Kbps] (4.8): 4,800 bits/second ☐ [9.6 Kbps] (9.6): 9,600 bits/second ☐ [19.2 Kbps] (19.2): 19,200 bits/second (Note: This is the only value display terminal.)	which supports the	use of the remote
Ł F O	☐ [Modbus format]		[8-E-1] (8E1)
80 I 86 I 8n I 8n 2	 [8-E-1] (8E1): 8 data bits, even parity, 1 stop bit (Note: This is the only value which supports the use of the remote display terminal.) [8-N-1] (8n2): 8 data bits, no parity, 1 stop bit 		orts the use of the
FFO	☐ [Modbus time out]	0.1 to 10 s	10 s
AACO	☐ [CANopen address] CANopen address for the drive.	0 to 127	0
6 d C 0 10. 0 20. 0 50. 0 125. 0 250. 0 500. 0	☐ [CANopen bit rate] Modbus transmission speed ☐ [10 kbps] (10.0): 10 kbps ☐ [20 kbps] (20.0): 20 kbps ☐ [50 kbps] (50.0): 50 kbps ☐ [125 kbps] (125.0): 125 kbps ☐ [250 kbps] (250.0): 250 kbps ☐ [500 kbps] (500.0): 500 kbps ☐ [1 Mbps] (1000): 1000 kbps		125 bps
E r C 0 1 2 3 4	☐ [Error code] ☐ No error ☐ Bus off ☐ Life time ☐ CAN overrun ☐ Heartbeat		-

[COMMUNICATION] (COM-) menu

Code	Description	Adjustment range	Factory setting
FLO	☐ [Forced local assign.]		[No] (nO)
n O	☐ [No] (nO): Not assigned		
L 1 1	☐ [LI1] (LI1): Logic input LI1		
L 12	☐ [LI2] (LI2): Logic input LI2		
L 13 L 14	☐ [LI3] (LI3): Logic input LI3 ☐ [LI4] (LI4): Logic input LI4		
L 15	☐ [LI4] (LI5): Logic input LI5		
L 16	☐ [Li6] (Li6): Logic input Li6		
	In forced local mode, the terminals and the display terminal	regain control of the drive.	
FLOC	☐ [Forced local Ref.]		[AI1] (AI1)
*	Parameter can only be accessed if [ACCESS LEVEL] (LAC In forced local mode, only the speed reference is taken into not active. See the diagrams on pages 53 to 55.		
A I I	☐ [AI1] (AI1): Analog input AI1, logic inputs LI		
A 15	☐ [Al2] (Al2): Analog input Al2, logic inputs LI		
A 13 A 1U I	[Al3] (Al3): Analog input Al3, logic inputs LI		
LCC	 □ [Network Al] (AlV1): Jog dial, RUN/STOP buttons □ [HMI] (HMI): Remote display terminal: [HMI Frequency ref.] 	(I Er) reference, page 21	

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

The parameters can be accessed with the drive running or stopped.

On the optional remote display terminal, this menu can be accessed with the switch in any position.

Some functions have numerous parameters. In order to clarify programming and avoid having to scroll through endless parameters, these functions have been grouped in submenus.

Like menus, submenus are identified by a dash after their code: LIR for example.

When the drive is running, the value displayed is that of one of the monitoring parameters. By default, the value displayed is the output frequency applied to the motor ([Output frequency] (rFr) parameter).

While the value of the new monitoring parameter required is being displayed, press and hold down the jog dial (ENT) again (for 2 seconds) to confirm the change of monitoring parameter and store it. From then on, it is the value of this parameter that will be displayed during operation (even after powering down).

"Unless the new choice is confirmed by pressing and holding down ENT again, the display will revert to the previous parameter after powering down.

Note: After the drive has been turned off or following a loss of line supply, the parameter displayed is the drive status ([Ready] (rdY), for example).

The selected parameter is displayed following a run command.

Code	Description	Variation range	
LFr	☐ [HMI Frequency ref.]	0 to 500 Hz	
*	Frequency reference for control via built-in display terminal or remote display	Frequency reference for control via built-in display terminal or remote display terminal.	
rP I	☐ [Internal PID ref.]	0 to 100%	
*	Internal PID reference Parameter is only visible if [PID feedback ass.] (PIF) is not set to [No] (nO), p	age <u>77</u> .	
FrH	☐ [Frequency ref.]	0 to 500 Hz	
	Frequency reference before ramp (absolute value).		
rFr	□ [Output frequency]	- 500 Hz to + 500 Hz	
	This parameter is also used for the +/- speed function using the jog dial on the It displays and validates operation (see page <u>56</u>). In the event of a loss of line (rFr) is not stored and the +/- speed function must be re-enabled in [MONITO frequency] (rFr).	supply, [Output frequency]	
5 P d I or 5 P d 2 or 5 P d 3	[Cust. output value] [Cust. output value] (SPd1), [Cust. output value] (SPd2) or [Cust. output value] (SPd3) [Scale factor display] (SdS) parameter, page 38 ([Cust. output value] (SPd3) in the factor display]		
LEr	☐ [Motor current]		
	Estimation of current in the motor		
0 P r	☐ [Motor power]		
	100% = nominal motor power, calculated using the parameters entered in the (drC-) menu	[MOTOR CONTROL]	
ULn	[Mains voltage] This parameter gives the line voltage via the DC bus, both in motor mode or when the motor is stopped.		
E H r	☐ [Motor thermal state]		
	100% = nominal thermal state 118% = "OLF" threshold (drive overload)		
E H d	☐ [Drv. Therm att.]		
	100% = nominal thermal state 118% = "OHF" threshold (drive overheating)		

rEF-5 E L -

These parameters only appear if the corresponding function has been selected in another menu. When the parameters can also be accessed and set from within the configuration menu for the corresponding function, their description is detailed in these menus, on the pages indicated, to aid programming.

rEF-

5 E Ł -	Code	Description Variation range
dr[-	LFE	☐ [Last fault occurred]
I - 🗆 -	ЬLF	☐ [Brake control] (bLF): Brake control detected fault
CEL-	C F F	☐ [Incorrect config.] (CFF): Incorrect configuration (parameters)
FUn-	EF I	☐ [Invalid config.] (CFI): Invalid configuration (parameters)
	E n F	□ [NETWORK FAULT] (CnF): Communication detected fault on the communication card
FLE-	COF	☐ [CANopen com.] (COF): Communication detected fault line 2 (CANopen)
C 0 N -	Crf EEF	 ☐ [Capa.charg] (CrF): Capacitor precharge detected fault ☐ [EEPROM] (EEF): EEPROM memory detected fault
	EPF	☐ [EZEROM] (EEF): EZEROM Memory detected radii: ☐ [External] (EPF): External fault
5 U P -	IF I	☐ [INTERNAL FAULT] (IF1): Unknown rating
	IF 2	☐ [INTERNAL FAULT] (IF2): HMI card not recognized or incompatible/display absent
	IF 3	☐ [INTERNAL FAULT] (IF3): EEPROM detected fault
	IF 4	☐ [INTERNAL FAULT] (IF4): Industrial EEPROM detected fault
	LFF	[4-20mA] (LFF): 4-20 mA loss
	n O F O b F	☐ [No fault] (nOF): No fault code saved ☐ [Overbraking] (ObF): DC bus overvoltage
	0 C F	☐ [Overcurrent] (OCF): Overcurrent
	OHF	☐ [Drive overheat] (OHF): Drive overheating
	OLF	☐ [Motor overload] (OLF): Motor overload
	OPF	☐ [Mot. phase] (OPF): Motor phase loss
	0 5 F	☐ [Mains overvoltage] (OSF): Line supply overvoltage
	PHF	☐ [Mains phase loss] (PHF): Line phase loss
	5 C F	[Mot. short circuit] (SCF): Motor short-circuit (phase, ground)
	5 L F 5 O F	 ☐ [Modbus] (SLF): Modbus communication detected fault ☐ [Overspeed] (SOF): Motor overspeed
	EnF	☐ [Auto-tuning] (tnF): Auto-tuning detected fault
	USF	☐ [Undervoltage] (USF): Line supply undervoltage
	Otr	☐ [Motor torque]
		100% = nominal motor torque, calculated using the parameters entered in the [MOTOR CONTROL]
		(drC-) menu.
	r E H	☐ [Run time] 0 to 65,530 hours
		Total time the motor has been powered up: 0 to 9,999 (hours), then 10.00 to 65.53 (kilo-hours). Can be reset to zero by the [Operating t. reset] (rPr) parameter in the [FAULT MANAGEMENT] (FLt-) menu, page 91.

Code	Description Variation range
C 0 4	☐ [PIN code 1]
	Enables the drive configuration to be protected using an access code. When access is locked by means of a code, only the parameters in the [MONITORING] (SUP-) and [SPEED REFERENCE] (rEF-) menus can be accessed. The MODE button can be used to switch between menus.
0 F F	Note: Before entering a code, do not forget to make a careful note of it. [OFF] (OFF): No access locking codes • To lock access, enter a code (2 to 9,999). The display can be incremented using the jog dial. Then press ENT. [ON] (On) appears on the screen to indicate that access has been locked.
0 n	 [ON] (On): A code is locking access (2 to 9,999). To unlock access, enter the code (incrementing the display using the jog dial) and press ENT. The code remains on the display and access is unlocked until the next time the drive is turned off. Access will be locked again the next time the drive is turned on. If an incorrect code is entered, the display changes to [ON] (On), and access remains locked.
888	 Access is unlocked (the code remains on the screen). To reactivate locking with the same code when access has been unlocked, return to [ON] (On) using the jog dial and then press ENT. [ON] (On) remains on the screen to indicate that access has been locked. To lock access with a new code when access has been unlocked, enter the new code (increment the display using the jog dial) and then press ENT. On appears on the screen to indicate that access has been locked. To clear locking when access has been unlocked, return to [OFF] (OFF) using the jog dial and then press ENT. [OFF] (OFF) remains on the display. Access is unlocked and will remain so until the next restart.
Ł U S	☐ [Auto tuning state]
E A B PE n d Pr O G F A I L d O n E S E r d	 □ [Not done] (tAb): The default stator resistance value is used to control the motor. □ [Pending] (PEnd): Auto-tuning has been requested but not yet performed. □ [In Progress] (PrOG): Auto-tuning in progress. □ [Failed] (FAIL): Auto-tuning was unsuccessful. □ [Done] (dOnE): The stator resistance measured by the auto-tuning function is used to control the motor. □ [Entered R1] (Strd): The cold state stator resistance ([Cold stator resist.] (rSC) which is not set to [No] (nO)) is used to control the motor.
UdP	□ [Drv.Soft.Ver]
	This parameter gives the software version for the drive. Example: $1102 = V1.1 IE02$
O ICE	□ [OPT1 card type]
	This parameter is only visible if an option card is present.
n 0	It is used to visualize the name of the option currently present. No card, CANopen card or DaisyChain card (these cards are unable to send their names to the ATV312)
d n E P	DeviceNet card Profibus card
E n F	□ [Network fault]
	Option card fault code This parameter is read-only and is only visible if an option card is present.
	The fault code remains saved in the parameter, even if the cause disappears. The parameter is reset after the drive is disconnected and then reconnected. The values of this parameter depend on the network card. Consult the manual for the corresponding card.

r E F -S E E d r C -I - O -C E L -F U n -F L E -C O II -

rEF-		
5 E E -	Code	Name/Description Adjustment Factory range setting
d - C - I - D -	LIA-	■ [LOGIC INPUT CONF.]
E	L I I A L I 2 A L I 3 A L I 4 A L I 5 A L I 6 A	Can be used to display the functions assigned to each input. If no functions have been assigned, [No] (nO is displayed. The jog dial can be used to scroll through all the functions. If a number of functions have beer assigned to the same input, check that they are compatible.
5 U P -	L 15	Can be used to display the state of logic inputs (display segment assignment: high = 1, low = 0) State 1 State 0 Li1 Li2 Li3 Li4 Li5 Li6 Example above: Li1 and Li6 are at 1; Li2 to Li5 are at 0.
	AIA-	■ [ANALOG INPUTS IMAGE]
	A I IA A I 2 A A I 3 A	Can be used to display the functions assigned to each input. If no functions have been assigned, [No] (nO is displayed. The jog dial can be used to scroll through all the functions. If a number of functions have been assigned to the same input, check that they are compatible.

Migration ATV31 - ATV312

The ATV312 is compatible with the ATV31.

To retrieve the configuration of the ATV31, simply transfer the configuration from the ATV31 to the ATV312.

Dimensions

For all sizes, the ATV312 is 6 mm less deep than the ATV3100000A.

Replacing an ATV31

Note: Position of the logic input switch

On the ATV31 ••• •• A, the logic input switch was set to "Sink" in the factory setting.

On the ATV312, it is set to "Source" in the factory setting.

Set the switch to match the setting on the product being replaced. For more information, see the "Control terminals" chapter in the Installation Manual.

Note: Position of the IT jumper

There was no integrated EMC filter on the ATV31••••••A. For details on how to deactivate the integrated EMC filter on the ATV312, see the "Operation with IT connection" chapter in the Installation Manual.

When the drive is powered up for the first time, the two parameters shown below appear after [Standard mot. freq] (bFr). They need to be set as follows:

[Ref.1 channel] (Fr1), page <u>28</u>, to [Network Al] (AIV1) [2/3 wire control] (tCC), page <u>29</u>, to [Local] (LOC)

The following parameters can be used subsequently to return to the other HMI version:

[Ref.1 channel] (Fr1) in the [COMMAND] (CtL-) menu

[2/3 wire control] (tCC) in the [INPUTS / OUTPUTS CFG] (I-O-) menu

Factory settings

As well as the differences in terms of control by potentiometer, the following differences apply between the factory settings for the ATV31eeeeeA and those of the ATV312:

Parameter	ATV31	ATV312
[2/3 wire control] (tCC)	Local control LOC	[2 wire] (2C)
[Ref.1 channel] (Fr1)	Analog input AIP	Al1
[Cmd channel 1] (Cd1)	Local control LOC	tEr
[Reverse assign.] (rrS)	[No] (nO) (if [2/3 wire control] (tCC) = [Local] (LOC))	LI2
[Forced local Ref.] (FLOC)	AIP jog dial	AIU1
[Select ATV31 conf.] (ArE)	Parameter does not exist on the ATV31	[No] (nO)

Configuration transfer between an ATV31 and an ATV312 (using the ATV31 remote terminal or a loader tool)

A new [Select ATV31 conf.] (ArE) parameter has been added to the [APPLICATION FUNCT.] (FUn-) menu. It can be used to specify the ATV31 type (ATV31 or ATV31•••••••A) during transfers between an ATV31 and ATV312.

Values of the [Select ATV31 conf.] (ArE) parameter:

- [No] (nO), factory setting, transfer between two ATV312
- [ATV31...A] (31A), transfer from ATV31•••••• A to ATV312
- [ATV31 std] (31E), transfer from ATV31 to ATV312

To perform a configuration transfer, see the procedure on page $\underline{85}$.

Diagnostics and troubleshooting

Drive does not start, no code displayed

- If the display does not light up, check the power supply to the drive and check the wiring of inputs Al1 and Al2 and the connection to the RJ45 connector.
- The assignment of the "Fast stop" or "Freewheel stop" functions will prevent the drive from starting if the corresponding logic inputs are not powered up. The ATV312 then displays [Freewheel stop] (nSt) or [Fast stop] (FSt). This is normal since these functions are active at zero so that the drive will be stopped if there is a wire break.
- Check that the run command input(s) have been actuated in accordance with the chosen control mode (the [2/3 wire control] (tCC) parameter in the [INPUTS / OUTPUTS CFG] (I-O-) menu, page 45).
- If an input is assigned to the limit switch function and this input is at zero, the drive can only be started up by sending a command for the opposite direction (see page 84).
- If the reference channel (page 51) or the control channel (page 52) is assigned to a communication network, when the power supply is connected, the drive will display [Freewheel stop] (nSt) and remain in stop mode until the communication bus sends a command.
- If the LED on the DC bus is lit and nothing appears on the display, check that there is no short-circuit on the 10 V power supply.
- If the drive displays [Ready] (rdy) and refuses to start, check that there is no short-circuit on the 10 V power supply and check the wiring of inputs Al1 and Al2 and the connection to the RJ45 connector.
- In the factory setting, the "RUN" button is inactive. Set the [Ref.1 channel] (Fr1) parameter, page 28, and the [Cmd channel 1] (Cd1) parameter, page 57, to control the drive locally.

Fault detection codes which require a power reset after the fault is cleared

The cause of the fault must be removed before resetting by cycling power to the drive. [PRECHARGE FAULT] (CrF), [OVERSPEED] (SOF), [AUTO-TUNING FAULT] (tnF), and [BRAKE CONTROL FAULT] (bLF) can also be reset remotely using a logic input (the [Fault reset] (rSF) parameter in the [FAULT MANAGEMENT] (FLt-) menu, page <u>87</u>).

Code	Name	Probable cause	Remedy
ЬLF	[BRAKE CONTROL FAULT]	Brake release current not reached Brake engage frequency threshold [Brake engage freq] (bEn) = [No] (nO) (not set) whereas the brake control [Brake assignment] (bLC) is assigned	 Check the drive/motor connection. Check the motor windings. Check the [Brake release I FW] (Ibr) setting in the [APPLICATION FUNCT.] (FUn-) menu, page 80. Apply the recommended settings for [Brake engage freq] (bEn), pages 79 and 80.
[rF	[PRECHARGE FAULT]	Precharge relay control or damaged precharge resistor	Replace the drive.
EEF	[EEPROM FAULT]	Internal memory	Check the environment (electromagnetic compatibility)Replace the drive.
IF I	[INTERNAL FAULT]	Unknown rating	Replace the drive. Restart the drive.
IF 2	[INTERNAL FAULT]	HMI card not recognizedHMI card incompatibleNo display present	Contact a Schneider Electric representative.
IF 3	[INTERNAL FAULT]	• EEPROM	
IF 4	[INTERNAL FAULT]	Industrial EEPROM	

Fault detection codes which require a power reset after the fault is cleared (continued)

Code	Name	Probable cause	Remedy
OCF	[OVERCURRENT]	Parameters in the [SETTINGS] (SEt-) and [MOTOR CONTROL] (drC-) menus are incorrect. Inertia or load too high Mechanical locking	 Check the parameters in [SETTINGS] (SEt-), page 31, and [MOTOR CONTROL] (drC-) page 39. Check the size of the motor/drive/load. Check the state of the mechanism.
5 C F	[MOTOR SHORT CIRCUIT]	Short-circuit or grounding at the drive output Significant ground leakage current at the drive output if several motors are connected in parallel	 Check the cables connecting the drive to the motor, and the motor insulation. Reduce the switching frequency Connect chokes in series with the motor
5 O F	[OVERSPEED]	Instability or Driving load too high	 Check the motor, gain and stability parameters Add a braking resistor Check the size of the motor/drive/load.
EnF	[AUTO TUNING FAULT]	Special motor or motor whose power is not suitable for the drive Motor not connected to the drive	 Use the L ratio or the [Var. torque] (P) ratio (see [U/F mot 1 selected] (UFt), page 42). Check that the motor is present during auto-tuning. If an output contactor is being used, close it during auto-tuning.

Fault detection codes that can be reset with the automatic restart function after the cause has disappeared

See the [Automatic restart] (Atr) function, page 86.

These detected faults can also be reset by turning the drive off then on again or by means of a logic input (the [Fault reset] (rSF) parameter, page 87, in the [FAULT MANAGEMENT] (FLt-) menu, page 86).

Code	Name	Probable cause	Remedy
[nF	[NETWORK FAULT]	Communication detected fault on the communication card	Check the environment (electromagnetic compatibility) Check the wiring. Check the time out. Replace the option card.
COF	[CANopen FAULT]	Interruption in communication on the CANopen bus	Check the communication bus Refer to the relevant product documentation.
EPF	[EXTERNAL FAULT]	Depending on user	Depending on user
LFF	[4-20mA LOSS]	Loss of the 4-20 mA reference on input AI3	Check the connection on input AI3.
ОЬF	[OVERBRAKING]	Braking too sudden or driving load	 Increase the deceleration time Install a braking resistor if necessary. Activate the [Dec ramp adapt.] (bra) function, page 62, if it is compatible with the application.
OHF	[DRIVE OVERHEAT]	Drive temperature too high	Check the motor load, the drive ventilation and the environment. Wait for the drive to cool before restarting.

Fault detection codes that can be reset with the automatic restart function after the cause has disappeared (continued)

Code	Name	Probable cause	Remedy
OLF	[MOTOR OVERLOAD]	Triggered by excessive motor current [Cold stator resist.] (rSC) parameter value incorrect	 Check the [Mot. therm. current] (ItH) setting, page 32, of the motor thermal protection, check the motor load. Wait for the drive to cool before restarting. Remeasure [Cold stator resist.] (rSC), page 40.
OPF	[MOTOR PHASE LOSS]	Loss of one phase at drive output Output contactor open Motor not connected or motor power too low Instantaneous instability in the motor current	 Check the connections from the drive to the motor. If an output contactor is being used, set [Output Phase Loss] (OPL) to [Output cut] (OAC) ([FAULT MANAGEMENT] (FLt-) menu, page 89). Test on a low-power motor or without a motor: In factory settings mode, motor output phase loss detection is active ([Output Phase Loss] (OPL) = [Yes] (YES)). To check the drive in a test or maintenance environment without having to switch to a motor with the same rating as the drive (particularly useful in the case of high-power drives), deactivate motor phase loss detection ([Output Phase Loss] (OPL) = [No] (nO)). Check and optimize the [IR compensation] (UFr), [Rated motor volt.] (UnS), and [Rated mot. current] (nCr) parameters, and perform an [Auto tuning] (tUn) operation, page 41.
0 5 F	[MAINS OVERVOLTAGE]	Line voltage is too high.Disturbed line supply	Check the line voltage.
PHF	[INPUT PHASE LOSS]	Drive incorrectly supplied or a fuse blown Failure of one phase Three-phase ATV312 used on a single-phase line supply Unbalanced load This protection only operates with the drive on load	 Check the power connection and the fuses. Reset Use a three-phase line supply. Disable the detection by setting [Input phase loss] (IPL) = [No] (nO) ([FAULT MANAGEMENT] (FLt-) menu, page 89).
SLF	[MODBUS FAULT]	Interruption in communication on the Modbus bus Remote display terminal enabled ([HMI command] (LCC) = [Yes] (YES), page 58) and terminal disconnected.	Check the communication bus Refer to the relevant product documentation. Check the link with the remote display terminal.

Fault detection codes that are reset as soon as their cause disappears

Code	Name	Probable cause	Remedy
C F F	[INCORRECT CONFIG.]	The current configuration is inconsistent.Addition or removal of an option	 Return to factory settings or retrieve the backup configuration, if it is valid. See the [Restore config.] (FCS) parameter, page 44.
CF I	[INVALID CONFIG]	Invalid configuration The configuration loaded in the drive via the serial link is inconsistent	 Check the configuration loaded previously. Load a consistent configuration.
U 5 F	[UNDERVOLTAGE]	 Insufficient line supply Transient voltage dip Damaged precharge resistor 	Check the voltage and the voltage parameter. Tripping threshold in [UNDERVOLTAGE] (USF) ATV312••••M2: 160 V ATV312••••M3: 160 V ATV312••••N4: 300 V ATV312•••S6: 430 V Replace the drive.

Fault detection codes displayed on the ATV12 remote display terminal

Code	Name	Description
In IE:	Initialization in progress	The microcontroller is initializing. Search underway for communication configuration
<u>гоп</u> . Е (1)	Communication error	 Time out detected fault (50 ms) This message is displayed after 20 attempts at communication.
# - 17 (1)	Alarm button	 A button has been held down for more than 10 seconds. The keypad is disconnected. The "keypad" wakes up when a button is pressed.
c L r (1)	Confirmation of detected fault reset	This is displayed when the STOP button is pressed once during a remote terminal detected fault.
⊿ E U . E (1)	Drive disparity	The drive brand does not match that of the remote terminal.
г ПП . Е (1)	ROM anomaly	The remote terminal detects a ROM anomaly on the basis of checksum calculation.
г Я П. Е (1)	RAM anomaly	The remote terminal detects a RAM anomaly.
<i>СРИ. Е</i> (1)	Other detected faults	Other detected faults

(1) Flashing

Index of functions

	70
[+/- SPEED]	<u>73</u>
[2/3 wire control]	45
[ACCESS LEVEL]	<u>56</u>
[Analog./logic output]	<u>46</u>
[Auto DC injection]	<u>65</u>
[Automatic restart]	<u>86</u>
[Auto tuning]	41
Brake control	<u>79</u>
[CANopen address]	92
[Catch on the fly]	88
[Cmd switching]	<u>58</u>
Control and reference channels	48
[Current limit 2]	<u>81</u>
[Current Limitation]	<u>36</u>
[DC injection assign.]	<u>63</u>
[Dec ramp adapt.]	<u>62</u>
Drive thermal protection	11
Drive ventilation	11
[Fast stop]	<u>63</u>
[Fault reset]	<u>87</u>
[Forced local assign.]	93
[Freewheel stop ass.]	<u>64</u>
[JOG]	<u>72</u>
Management of limit switches	84
[Modbus Address]	92
[Mot. therm. current]	<u>32</u>
Motor thermal protection	<u>12</u>
PI regulator	<u>75</u>
Preset speeds	<u>68</u>
[R1 Assignment]	47
[R2 Assignment]	47
[RAMPS]	<u>60</u>
[Ramp switch ass.]	<u>62</u>
[Ref. 2 switching]	<u>57</u>
Return to factory settings/Restore configuration	44
Saving the configuration	43
[Skip Frequency]	<u>34</u>
[STOP MODES]	<u>63</u>
[SUMMING INPUTS]	<u>67</u>
[Switching freq.]	38
[SWITCHING MOTOR]	<u>82</u>
[U/F mot 1 selected]	<u>42</u>
	1

Index of parameter codes and customer settings

Code Page Name		Unit		Value/Possible function	Factory setting	Customer setting	
RC≥	31 62	[Acceleration 2]	s	In accordance with Inc	-	5	
ACC	<u>31</u> <u>61</u>	[Acceleration]	s	In accordance with Inc	-	3	
AAC	<u>65</u>	[Auto DC injection]	-	n 0 9 E S C E	[No]: No injection [Yes]: Standstill injection for adjustable period [Continuous]: Continuous standstill injection	<i>4 E 5</i>	
AACO	92	[CANopen address]	-	0 to 127	-	0	
Add	92	[Modbus Address]	-	I to 247	-	1	
A I IA	98	[Al1 assignment]	-	-	-	-	
я тен	98	[Al2 assignment]	-	-	-	-	
н ізн	98	[Al3 assignment]	-	-	-	-	
я ій і	<u>30</u>	[Image input AIV1]	%	□ to 1□□	-	-	
AO IE	<u>46</u>	[AO1 Type]	-	0 A 4 A 1 D U	[Current]: Configuration 0 - 20 mA [Cur. 4-20]: Configuration 4 - 20 mA [Voltage]: Configuration 0 - 10 V	а	
ArE	<u>85</u>	[Select ATV31 conf.]		л D Э I Я Э I Е	[No]: Transfer between two ATV312 [ATV31A]: Transfer from an ATV31eeeeeA to an ATV312 [ATV31 std]: Transfer from an ATV31 to an ATV312	n 0	
Atr	<u>86</u>	[Automatic restart]	-	n 0 YE 5	[No]: Function inactive [Yes]: Automatic restart	n 0	
P9C0	92	[CANopen bit rate]	kbps	10. 0 20. 0 50. 0 125. 0 250. 0 500. 0	[10 kbps]: 10 kbps [20 kbps]: 20 kbps [50 kbps]: 50 kbps [125 kbps]: 125 kbps [250 kbps]: 250 kbps [500 kbps]: 500 kbps [1 Mbps]: 1000 kbps	125.0	
b E n	<u>80</u>	[Brake engage freq]	-	n 0 0 to L 5 P	Not set Adjustment range in Hz	n D	
6 E E	<u>80</u>	[Brake engage time]	s	□ to 5	-	O. 5	
bFr	<u>28</u> <u>39</u>	[Standard mot. freq]	Hz	5 0 6 0	[50Hz IEC] [60Hz NEMA]	5 0	
ь ІР	80	[Brake impulse]	-	n 0 9 E S	[No]: Motor torque during brake release in the direction of rotation requested [Yes]: Motor torque during brake release in forward rotation	n 0	
6 L C	80	[Brake assignment]	-	n 0 r 2 d 0	[No]: Not assigned [R2]: Relay R2 [DO]: Logic output AOC	n 0	
ЬгЯ	<u>62</u>	[Dec ramp adapt.]	-	n 0 4 E 5	[No]: Function inactive [Yes]: Function active	<i>y E</i> 5	
brL	80	[Brake release freq]	Hz	0. 0 to 10. 0	-	In accordance with the drive rating	
brE	<u>80</u>	[Brake Release time]	s	0 to 5	-	0. 5	

Index of parameter codes and customer settings

Code	Page	Name	Unit		Value/Possible function	Factory setting	Customer setting
CCS	<u>58</u>	[Cmd switching]	-	C d I C d d L I I L I I L I I L I I L I I L I I C I I C I C	[ch1 active]: Control channel = channel 1 [ch2 active]: Control channel = channel 2 [Ll1]: Logic input Ll1 [Ll2]: Logic input Ll2 [Ll3]: Logic input Ll3 [Ll4]: Logic input Ll4 [Ll5]: Logic input Ll5 [Ll6]: Logic input Ll6 [C111]: Bit 11 of Modbus control word [C112]: Bit 12 of Modbus control word [C113]: Bit 13 of Modbus control word [C114]: Bit 14 of Modbus control word [C115]: Bit 15 of Modbus control word [C211]: Bit 11 of network control word [C212]: Bit 12 of network control word [C213]: Bit 13 of network control word [C214]: Bit 14 of network control word [C215]: Bit 15 of network control word	САІ	
Cal	<u>57</u>	[Cmd channel 1]	-	EEr LOC LCC Ndb nEE	[Terminal]: Control via terminals [Local]: Control via keypad [Remot. HMI]: Control via remote display terminal [Modbus]: Control via Modbus [Network]: Control via the network	EEr	
C 4 2	<u>57</u>	[Cmd channel 2]	-	EE r LOC LCC Ndb nEt	[Terminal]: Control via terminals [Local]: Control via keypad [Remot. HMI]: Control via remote display terminal [Modbus]: Control via Modbus [Network]: Control via the network	Паь	
C F G	43 47 59 85	[Macro configuration]	-	5	[Start/Stop]: Start/stop configuration [Factory set.]: Factory configuration	5 E d	
CHCF	<u>57</u>	[Profile]	-	5 I П 5 E P	[Not separ.]: Combined [Separate]: Separate	5 111	
СНР	<u>82</u>	[Motor switching]	-		[No]: Not assigned [L11]: Logic input L11 [L12]: Logic input L12 [L13]: Logic input L13 [L14]: Logic input L14 [L15]: Logic input L15 [L16]: Logic input L16 [CD11]: Bit 11 of the control word from a communication network [CD12]: Bit 12 of the control word from a communication network [CD13]: Bit 13 of the control word from a communication network [CD14]: Bit 14 of the control word from a communication network [CD15]: Bit 15 of the control word from a communication network	n 0	
CL I	<u>36</u>	[Current Limitation]	In	0. 25 to 1. 5	-	1. 5	
CL2	36 81	[I Limit. 2 value]	In	0. 25 to 1. 5	-	1. 5	
C n F	97	[Network fault]	-		-	-	
COA	<u>97</u>	[PIN code 1]	-	0 F F 0 n 8 8 8 8	[OFF]: No code is locking access [ON]: A code is locking access. Access is unlocked.	-	

Index of parameter codes and customer settings

Code	Page	Name	Unit		Value/Possible function	Factory setting	Customer setting
COL	<u>90</u>	[CANopen fault mgt]	-	,0 YES ,NP FSE	[Ignore]: Ignore [Freewheel]: Detected fault management with freewheel stop [Ramp stop]: Detected fault management with stop on ramp [Fast stop]: Detected fault management with fast stop	<i>4 E S</i>	
C O P	<u>58</u>	[Copy channel 1<>2]	-	n0 5P Cd ALL	[No]: No copy [Reference]: Copy reference [Command]: Copy command [Cmd + ref.]: Copy command and reference	n 0	
C 0 5	<u>40</u>	[Motor 1 Cosinus Phi]	-	0. 5 to 1	-	In accordance with the drive rating	
C 0 5 2	<u>83</u>	[Motor 2 Cosinus Phi]	-	0. 5 to 1	-	In accordance with the drive rating	
СгНЭ	<u>46</u>	[Al3 max. value]	mA	4 to 2 □	-	20	
CrL3	<u>46</u>	[Al3 min. value]	mA	a to ≥ a	-	Ч	
C E d	<u>37</u>	[Current threshold]	In	0 to 1. 5	-	I	
d C F	<u>63</u>	[Differential current fault]	-	0 to 10	-	ч	
d E I	<u>63</u>	[DC injection assign.]	-	.0 L L L L L C C C C	[No]: Not assigned [LI1]: Logic input LI1 [LI2]: Logic input LI2 [LI3]: Logic input LI3 [LI4]: Logic input LI4 [LI5]: Logic input LI6 [CD11]: Bit 11 of the control word from a communication network [CD12]: Bit 12 of the control word from a communication network [CD13]: Bit 13 of the control word from a communication network [CD14]: Bit 14 of the control word from a communication network [CD15]: Bit 15 of the control word from a communication network	n 0	
d E 2	<u>31</u> <u>62</u>	[Deceleration 2]	s	In accordance with Inc	-	5	
4 E C	31 61	[[Deceleration]	s	In accordance with Inc	-	3	
d 0	<u>46</u>	[Analog./logic output]	-	.0 0Cr 0Fr 0Pr FLE rUn FER FLR CER SCR ESR ESR ELC RPL	[No]: Not assigned [I motor]: Motor current [Motor freq.]: Motor frequency [Motor torq.]: Motor torque [P. supplied]: Power supplied by the drive [Drive fault]: Detected fault. [Drv running]: Drive running [Freq. limit]: Frequency threshold reached [HSP limit]: High speed reached [Brake seq.]: Current threshold reached [Freq. ref.]: Frequency reference reached [Drv thermal]: Motor thermal threshold reached [Brake seq.]: Brake sequence [No 4-20mA]: Loss of 4-20 mA signal	n 0	
drn	<u>91</u>	[Derated operation]	-	n 0 9 E S	[No]: Function inactive [Yes]: Function active	n 0	

Code	Page	Name	Unit		Value/Possible function	Factory setting	Customer setting
d 5 P	<u>74</u>	[-Speed assignment]	-	n 0 L L 2 L 3 L 14 L 15 L 16	[No]: Not assigned [L11]: Logic input L11 [L12]: Logic input L12 [L13]: Logic input L13 [L14]: Logic input L14 [L15]: Logic input L15 [L16]: Logic input L16	n 0	
EPL	<u>88</u>	[External fault mgt]	1	.0 9E5 -NP F5E	[Ignore]: Ignore [Freewheel]: Detected fault management with freewheel stop [Ramp stop]]: Detected fault management with stop on ramp [Fast stop]: Detected fault management with fast stop	Y E 5	
ErCO	92	[Error code]	1	0 1 2 3 4	No error Bus off Life time CAN overrun Heartbeat	-	
ELF	88	[External fault ass.]	-	C d 13 C d 14 C d 15	[No]: Not assigned [L11]: Logic input L11 [L12]: Logic input L12 [L13]: Logic input L13 [L14]: Logic input L14 [L15]: Logic input L15 [L16]: Logic input L16 [CD11]: Bit 11 of the control word from a communication network [CD12]: Bit 12 of the control word from a communication network [CD13]: Bit 13 of the control word from a communication network [CD14]: Bit 14 of the control word from a communication network [CD14]: Bit 14 of the control word from a communication network [CD15]: Bit 15 of the control word from a communication network	n 0	
F 6 5	34 77	[PID fbk scale factor]	-	0. / to	-	1	
F C S	44 47 59 85	[Restore config.]	-	n 0 r E C	[NO]: Function inactive [Internal]: The current configuration becomes identical to the backup configuration previously saved by 5 [5 = 5 L r I. [Config. CFG]: Current configuration replaced by the configuration selected by the [F [] parameter.	n 0	
FLG	<u>32</u>	[FreqLoopGain]	%	/ to / 🛮 🗓	-	20	
FLG2	37 83	[FreqLoopGain 2]	%	/ to / 🛮 🗷	-	20	
FLO	93	[Forced local assign.]	-	C 0 L 1 1 L 1 2 L 1 3 L 1 4 L 1 5 L 1 6	[No]: Not assigned [LI1]: Logic input LI1 [LI2]: Logic input LI2 [LI3]: Logic input LI3 [LI4]: Logic input LI4 [LI5]: Logic input LI5 [LI6]: Logic input LI6	n 0	
FLOC	<u>93</u>	[Forced local Ref.]	-	A A 2 A 3 A U L C C	[Al1]: Analog input Al1, logic inputs LI [Al2]: Analog input Al2, logic inputs LI [Al3]: Analog input Al3, logic inputs LI [Network Al]: Jog dial, RUN/STOP buttons [HMI]: Remote display terminal, RUN/STOP/FWD/ REV buttons	ЯП	
FLr	<u>88</u>	[Catch on the fly]	-	n 0 9 E S	[No]: Function inactive [Yes]: Function active	n 0	

Code	Page	Name	Unit		Value/Possible function	Factory setting	Customer setting
Frl	28 56	[Ref.1 channel]	-	# # # # 	[Al1]: Analog input Al1 [Al2]: Analog input Al2 [Al3]: Analog input Al3 [Network Al]: Jog dial [+/-Speed]: +/- speed reference via L [+/-spd HMI]: +/- speed reference using the jog dial on the ATV312 keypad [HMI]: Reference via the remote display terminal [Modbus]: Reference via Modbus [Network]: Reference via network	ĦII	
Fr2	<u>56</u>	[Ref.2 channel]	-		[No]: Not assigned [Al1]: Analog input Al1 [Al2]: Analog input Al2 [Al3]: Analog input Al3 [Network Al]: Jog dial [+/-Speed]: +/- speed reference via L [+/-spd HMI]: +/- speed reference using the jog dial on the ATV312 keypad [HMI]: Reference via the remote display terminal [Modbus]: Reference via Modbus [Network]: Reference via network	n 0	
FrH	<u>95</u>	[Frequency ref.]	Hz	0 to 500	-	-	
F r 5	<u>39</u>	[Rated motor volt.]	Hz	/ 🛭 to 5 🗆 🗈	-	5 0	
Fr52	<u>82</u>	[Nom. motor 2 freq.]	Hz	/ 🛭 to 5 🗆 🗗	-	5 0	
FrE	<u>62</u>	[Ramp 2 threshold]	Hz	0 to 500	-		
FSL	<u>63</u>	[Fast stop]	-	C d 13 C d 14 C d 15	[No]: Not assigned [L11]: Logic input L11 [L12]: Logic input L12 [L13]: Logic input L13 [L14]: Logic input L14 [L15]: Logic input L15 [L16]: Logic input L16 [CD11]: Bit 11 of the control word from a communication network [CD12]: Bit 12 of the control word from a communication network [CD13]: Bit 13 of the control word from a communication network [CD14]: Bit 14 of the control word from a communication network [CD15]: Bit 15 of the control word from a communication network	n 0	
FEd	<u>37</u>	[Freq. threshold]	Hz	0 to 500	-	b F r	
HSP	<u>32</u>	[High speed]	Hz	L 5 P to E F r	-	ЬFr	
Ibr	80	[Brake release I FW]	In	□ to 1. 36	-	In accordance with the drive rating	
IdC	33 64	[DC inject. level 1]	In	□ to In	-	٦. ٦	
InH	<u>91</u>	[Fault inhibit assign.]	-	C 0 L 1 1 L 1 2 L 1 3 L 1 4 L 1 5 L 1 6	[No]: Not assigned [Li1]: Logic input Li1 [Li2]: Logic input Li2 [Li3]: Logic input Li3 [Li4]: Logic input Li4 [Li5]: Logic input Li5 [Li6]: Logic input Li6	n 0	

Code	Page	Name	Unit		Value/Possible function	Factory setting	Customer setting
Inc	<u>61</u>	[Ramp increment]	-	0. 0 I 0. I I	[0.01]: Ramp can be set between 0.05 s and 327.6 s. [0.1]: Ramp can be set between 0.1 s and 3,276 s. [1]: Ramp can be set between 1 s and 32,760 s.	O. 1	
IPL	<u>89</u>	[Input phase loss]	-	n 0 9 E 5	[No]: Ignore [Yes]: Detected fault management with fast stop	9 E 5	
IEH	<u>32</u>	[Mot. therm. current]	In	□. 2 to 1. 5	-	In accordance with the drive rating	
JF2	<u>34</u>	[Skip Frequency 2]	Hz	/ to 5 🗆 🗆	-	0	
JGF	34 72	[Jog frequency]	Hz	□ to / □	-	10	
106	<u>72</u>	[JOG]	-	C 0 L 1 1 L 12 L 13 L 14 L 15 L 16	[No]: Not assigned [L11]: Logic input L11 [L12]: Logic input L12 [L13]: Logic input L13 [L14]: Logic input L14 [L15]: Logic input L15 [L16]: Logic input L16	n 0	
JPF	<u>34</u>	[Skip Frequency]	Hz	0 to 500	-	0	
LAC	<u>56</u>	[ACCESS LEVEL]	-	L 3	[Level 1]: Access to standard functions [Level 2]: Access to advanced functions in the FUn - menu [Level 3]: Access to advanced functions and management of mixed control modes	LI	
LAF	<u>84</u>	[Stop FW limit sw.]	-	C	[No]: Not assigned [L11]: Logic input L11 [L12]: Logic input L12 [L13]: Logic input L13 [L14]: Logic input L14 [L15]: Logic input L15 [L16]: Logic input L16	0.0	
LAr	<u>84</u>	[Stop RV limit sw.]	-	n 0 L L 2 L 3 L 4 L 5 L 6	[No]: Not assigned [L11]: Logic input L11 [L12]: Logic input L12 [L13]: Logic input L13 [L14]: Logic input L14 [L15]: Logic input L15 [L16]: Logic input L16	n 0	
L A S	<u>84</u>	[Stop type]	-	r NP F S Ł n S Ł	[Ramp stop]: On ramp [Fast stop]: Fast stop [Freewheel]: Freewheel stop	n S E	
rcs.	<u>81</u>	[Current limit 2]	-	C d 13 C d 14 C d 15	[No]: Not assigned [Ll1]: Logic input Ll1 [Ll2]: Logic input Ll2 [Ll3]: Logic input Ll3 [Ll4]: Logic input Ll4 [Ll5]: Logic input Ll5 [Ll6]: Logic input Ll6 [CD11]: Bit 11 of the control word from a communication network [CD12]: Bit 12 of the control word from a communication network [CD13]: Bit 13 of the control word from a communication network [CD14]: Bit 14 of the control word from a communication network [CD15]: Bit 15 of the control word from a communication network	n 0	
LCC	<u>58</u>	[HMI command]	-	n D Y E S	[No]: Function inactive [Yes]: Enables control of the drive using the STOP/RESET, RUN and FWD/REV buttons on the display terminal	n 0	
LEr	<u>95</u>	[Motor current]	Α	-	-	-	

Code	Page	Name	Unit		Value/Possible function	Factory setting	Customer
LEE	<u>88</u>	[External fault config]	-	L 0 H 1G	[Active low]: The external fault is detected when the logic input assigned to <i>E L F</i> changes to state 0. [Active high]: The external fault is detected when the logic input or bit assigned to <i>E L F</i> changes to state 1.	н і Б	3
LFF	90	[Fallback speed]	Hz	0 to 500	-	10	
LFL	90	[4-20mA loss]	-	00 9ES LFF rLS rNP FSE	[Ignore]: Ignore [Freewheel]: Detected fault management with freewheel stop [fallback spd]: The drive switches to the fallback speed. [Spd maint.]: The drive maintains the speed at which it was operating when the fault occurred. [Ramp stop]: Detected fault management with stop on ramp [Fast stop]: Detected fault management with fast stop	<i>4 E</i> S	
LFr	31 95	[HMI Frequency ref.]	-	□ to H 5 P	-	-	
LFE	<u>96</u>	[Last fault occurred]		C F C F C F C F C C	[Brake control]: Brake control detected fault [Incorrect config.]: Incorrect configuration [Invalid config.]: Invalid configuration [NETWORK FAULT]: Communication detected fault on [CANopen com.]: Communication detected fault line 2 (communication detected fault line 2	CANopen) patible/display a	
LIIA	98	[Config.LI1]	-	-			
LIZA	98	[Config.LI2]	-	-			
L I 3 A	98	[Config.LI3]	-	-			
LIHA	98	[Config.LI4]	-	-			
L ISA	98	[Config.LI5]	-	-			
L 16A	98	[Config.LI6]	-	-			
L 5 P	<u>32</u> <u>80</u>	[Low speed]	Hz	□ to H 5 P	-	0	
nΓr	<u>39</u>	[Rated mot. current]	In	0. 25 to 1. 5	-	In accordance with the drive rating	
n[r2	83	[Nom. mot. 2 current]	In	0. 25 to 1. 5	-	In accordance with the drive rating	
nrd	<u>42</u>	[Noise reduction]	-	9 E S n D	[Yes]: Frequency with random modulation [No]: Fixed frequency	YES	

Code	Page	Name	Unit		Value/Possible function	Factory setting	Customer setting
n 5 P	<u>40</u>	[Rated motor speed]	rpm	□ to 32,76□	-	In accordance with the drive rating	
n 5 P 2	<u>83</u>	[Nom. mot. 2 speed]	rpm	0 to 32,760	-	In accordance with the drive rating	
n 5 E	<u>64</u>	[Freewheel stop ass.]	-	C D L I I I L I I I I I I I I I I I I I I	[No]: Not assigned [L11]: Logic input L11 [L12]: Logic input L12 [L13]: Logic input L13 [L14]: Logic input L14 [L15]: Logic input L15 [L16]: Logic input L16	n O	
DICE	97	[OPT1 card type]	-			9 E S	
OHL	<u>89</u>	[Overtemp fault mgt]	-	00 9ES - NP FSE	[Ignore]: Ignore [Freewheel]: Detected fault management with freewheel stop [Ramp stop]: Detected fault management with stop on ramp [Fast stop]: Detected fault management with fast stop	<i>9 E S</i>	
OLL	<u>89</u>	[Overload fault mgt]	-	00 9E5 cnp F5E	[Ignore]: Ignore [Freewheel]: Detected fault management with freewheel stop [Ramp stop]: Detected fault management with stop on ramp [Fast stop]: Detected fault management with fast stop	Y E S	
OPL	<u>89</u>	[Output Phase Loss]	-	n 0 9E5 OAC	[No]: Function inactive [Yes]: Tripping on PF [Output cut]: No tripping on [MOTOR PHASE LOSS] (OPF), but output voltage is managed	Y E 5	
OPr	<u>95</u>	[Motor power]	%	-	-	-	
0 E r	<u>96</u>	[Motor torque]	%	-	-	-	
PIC	34 77	[PID correct. reverse]	-	n D 4 E 5	[No]: Normal [Yes]: Reverse	n 0	
PIF	77	[PID feedback ass.]	-	n 0 A I I A I 2 A I 3	[No]: Not assigned [Al1]: Analog input Al1 [Al2]: Analog input Al2 [Al3]: Analog input Al3	n 0	
PII	<u>78</u>	[Act. internal PID ref.]	-	n 0 9 E S	[No]: The reference for the PI regulator is Fr I, except for UPdH and UPdE. [Yes]: The reference for the PI regulator is provided internally via the rP I parameter.	n 0	
Pr2	77.	[2 preset PID ref.]	-	C d 13 C d 14 C d 15	[No]: Not assigned [L11]: Logic input L11 [L12]: Logic input L12 [L13]: Logic input L13 [L14]: Logic input L14 [L15]: Logic input L15 [L16]: Logic input L16 [CD11]: Bit 11 of the control word from a communication network [CD12]: Bit 12 of the control word from a communication network [CD13]: Bit 13 of the control word from a communication network [CD14]: Bit 14 of the control word from a communication network [CD15]: Bit 15 of the control word from a communication network	n 0	

Code	Page	Name	Unit	Value/Possible function	Factory setting	Customer setting
Pr4	<u>78</u>	[4 preset PID ref.]	-	[No]: Not assigned L	n 0	
P5 16	<u>70</u>	[16 preset speeds]	-	[No]: Not assigned L I I L I 2 [L12]: Logic input L12 L I 3 [L13]: Logic input L13 L I 4 [L14]: Logic input L14 L I 5 [L15]: Logic input L15 L I 6 [C D 1 1]: Bit 11 of the control word from a communication network C d I 7 [CD 1 2]: Bit 12 of the control word from a communication network C d I 7 [CD 1 3]: Bit 13 of the control word from a communication network C d I 7 [CD 1 3]: Bit 14 of the control word from a communication network C d I 7 [CD 1 5]: Bit 15 of the control word from a communication network	n 0	
P52	69	[2 preset speeds]	-	[No]: Not assigned L I I [L1]: Logic input L11 L I 2 L I 3 [L12]: Logic input L12 L I 3 L I 4 [L13]: Logic input L13 L I 4 L I 5 [L16]: Logic input L15 L I 6 [C d I I] [CD11]: Bit 11 of the control word from a communication network C d I 2 [CD12]: Bit 12 of the control word from a communication network C d I 4 [CD13]: Bit 13 of the control word from a communication network C d I 4 [CD14]: Bit 14 of the control word from a communication network C d I 5 [CD15]: Bit 15 of the control word from a communication network	LI3	
P54	69	[4 preset speeds]	-	[No]: Not assigned L I [L1]: Logic input L1 L I [L1]: Logic input L12 L I [L1]: Logic input L13 L I [L1]: Logic input L13 L I [L1]: Logic input L14 L I [L15]: Logic input L15 L I [L16]: Logic input L16 C I [CD11]: Bit 11 of the control word from a communication network C I I [CD12]: Bit 12 of the control word from a communication network C I I [CD14]: Bit 14 of the control word from a communication network C I I [CD15]: Bit 15 of the control word from a communication network	LI4	
P 5 8	<u>69</u>	[8 preset speeds]	-	[No]: Not assigned L	n 0	
P 5 E	<u>59</u>	[[Stop Key priority]]	-	[No]: Function inactive [Yes]: STOP key priority	9 E S	

Code	Page	Name	Unit		Value/Possible function	Factory setting	Customer setting
c 1	<u>47</u>	[R1 Assignment]	-		[No]: Not assigned [No drive fit]: No drive detected fault [Drv running]: Drive running [Freq.Th.att.]: Frequency threshold reached [HSP attain.]: High speed reached [I attained]: Current threshold reached [Freq.ref.att]: Frequency reference reached [Th.mot. att.]: Motor thermal threshold reached [4-20mA]: Loss of 4-20 mA signal [L11] to [L16]: Returns the value of the selected logic input	FLE	
rē	<u>47</u>	[R2 Assignment]		.0 FLE rUn FER FLR CER SrR ESR BLC RPL L I I to L 16	[No]: Not assigned [No drive fit]: No drive detected fault [Drv running]: Drive running [Freq.Th.att.]: Frequency threshold reached [HSP attain.]: High speed reached [I attained]: Current threshold reached [Freq.ref.att]: Frequency reference reached [Th.mot. att.]: Motor thermal threshold reached [Brk control]: Brake sequence [4-20mA]: Loss of 4-20 mA signal [L11] to [L16]: Returns the value of the selected logic input	n O	
rFC	57	[Ref. 2 switching]	-	Fr I Fr 2 L 11 L 13 L 14 L 15 L 16 C 1 11 C 1 12 C 1 13 C 1 14 C 1 15 C 2 13 C 2 13 C 2 14 C 2 15	[ch1 active]: Reference 1 [ch2 active]: Reference 2 [Ll1]: Logic input Ll1 [Ll2]: Logic input Ll2 [Ll3]: Logic input Ll3 [Ll4]: Logic input Ll4 [Ll5]: Logic input Ll5 [Ll6]: Logic input Ll5 [Ll6]: Logic input Ll6 [C111]: Bit 11 of Modbus control word [C112]: Bit 12 of Modbus control word [C113]: Bit 13 of Modbus control word [C114]: Bit 14 of Modbus control word [C115]: Bit 15 of Modbus control word [C211]: Bit 11 of network control word [C212]: Bit 12 of network control word [C213]: Bit 13 of network control word [C214]: Bit 14 of network control word [C215]: Bit 15 of network control word [C215]: Bit 15 of network control word	FrI	
rFr	<u>95</u>	[Output frequency]	Hz	-500 to +500	-	-	
r 16	34 77	[PID integral gain]	-	0. 0 1 to 100	-	I	
r O E	<u>59</u>	[Rotating direction]	-	dfr dr5 b0t	[Forward]: Forward [Reverse]: Reverse [Both]: Both directions are authorized.	dFr	
r P	<u>91</u>	[Product reset]	-	n 0 Y E S	[No]: No [Yes]: Yes	n 0	
r P 2	34 78	[Preset ref. PID 2]	%	0 to 100	-	30	
rP3	34 78	[Preset ref. PID 3]	%	0 to 100	-	60	
r P 4	34 78	[Preset ref. PID 4]	%	0 to 100	-	90	
r P G	34 77	[PID prop. gain]	-	0. 0 1 to 100	-	ı	
rP I	31 78 95	[Internal PID ref.]	%	□ to I□□	-	0	
rPr	<u>91</u>	[Operating t. reset]	-	n 0 r E H	[No]: No [rst. runtime]: Operating time reset to zero	n 0	

Code	Page	Name	Unit		Value/Possible function	Factory setting	Customer setting
r P S	<u>62</u>	[Ramp switch ass.]	-	.0 L L L L L C C C C	[No]: Not assigned [Ll1]: Logic input Ll1 [Ll2]: Logic input Ll2 [Ll3]: Logic input Ll3 [Ll4]: Logic input Ll4 [Ll5]: Logic input Ll5 [Ll6]: Logic input Ll6 [CD11]: Bit 11 of the control word from a communication network [CD12]: Bit 12 of the control word from a communication network [CD13]: Bit 13 of the control word from a communication network [CD14]: Bit 14 of the control word from a communication network [CD15]: Bit 15 of the control word from a communication network	n 0	
rPE	<u>60</u>	[Ramp type]	-	L In 5 U C U 5	[Linear]: Linear [S ramp]: S ramp [U ramp]: U ramp [Customized]: Customized	Lin	
rr5	<u>46</u>	[Reverse assign.]	-	n 0 L L 2 L 3 L 4 L 5 L 16	[No]: Not assigned [L11]: Logic input L11 [L12]: Logic input L12 can be accessed if £ [= 2 [. [L13]: Logic input L13 [L14]: Logic input L14 [L15]: Logic input L15 [L16]: Logic input L16	L 12	
r 5 C	<u>40</u>	[Cold stator resist.]	-	n 0 In IE 8888	[NO]: Function inactive [Init]: Activates the function Value of cold state stator resistance used	n 0	
r 5 F	<u>87</u>	[Fault reset]	-	n 0 L L 2 L 3 L 4 L 5 L 16	[No]: Not assigned [L11]: Logic input L11 [L12]: Logic input L12 [L13]: Logic input L13 [L14]: Logic input L14 [L15]: Logic input L15 [L16]: Logic input L16	n 0	
r 5 L	36 78	[PID wake up thresh.]	%	0 to 100	-		
r E H	<u>96</u>	[Run time]	Time	-	-	-	
S A 2	<u>67</u>	[Summing ref. 2]	-	n 0 A 1 1 A 1 2 A 1 3 A 1 U 1 L C C N d b n E E	[No]: Not assigned [Al1]: Analog input Al1 [Al2]: Analog input Al2 [Al3]: Analog input Al3 [Network Al]: Jog dial [HMI]: Reference via the remote display terminal [Modbus]: Reference via Modbus [Network]: Reference via network	я і г	
S A 3	<u>67</u>	[Summing ref. 3]	-	n 0 R 1 1 R 1 2 R 1 3 R 1 U 1 L C C N d b n E E	[No]: Not assigned [Al1]: Analog input Al1 [Al2]: Analog input Al2 [Al3]: Analog input Al3 [Network Al]: Jog dial [HMI]: Reference via the remote display terminal [Modbus]: Reference via Modbus [Network]: Reference via network	n 0	
5 C S	43 47 59 85	[Saving config.]	-	nO SEr I	[No]: Function inactive [Config 1]: Saves the current configuration to EEPROM	n 0	
SACI	33 65	[Auto DC inj. level 1]	In	0 to 1. 2	-	0. 7	
5462	33 66	[Auto DC inj. level 2]	In	□ to 1. 2	-	0. 5	
5 d 5	<u>38</u>	[Scale factor display]	-	0. I to 200	-	30	

Code	Page	Name	Unit		Value/Possible function	Factory setting	Customer setting
5Fr	38 42	[Switching freq.]	kHz	2. 0 to 16	-	4	
5 L L	<u>89</u>	[Modbus fault mgt]	-	n 0 9E5 r NP F S E	[Ignore]: Ignore [Freewheel]: Detected fault management with freewheel stop. [Ramp stop]: Detected fault management with stop on ramp [Fast stop]: Detected fault management with fast stop	<i>y E</i> 5	
SLP	<u>33</u>	[Slip compensation]	%	0 to 150	-	100	
SLP2	37 83	[Slip compensation 2]	%	0 to 150	-	100	
5 <i>P 10</i>	35 70	[Preset speed 10]	Hz	0 to 500	-	50	
5 <i>P</i>	35 71	[Preset speed 11]	Hz	0 to 500	-	5 5	
5 <i>P 12</i>	35 71	[Preset speed 12]	Hz	0 to 500	-	60	
5 <i>P</i> 13	35 71	[Preset speed 13]	Hz	0 to 500	-	םר	
5 <i>P</i> 14	35 71	[Preset speed 14]	Hz	0 to 500	-	80	
5 <i>P</i> 15	35 71	[Preset speed 15]	Hz	0 to 500	-	90	
5 <i>P</i> 16	35 71	[Preset speed 16]	Hz	0 to 500	-	100	
5 <i>P2</i>	34 70	[Preset speed 2]	Hz	0 to 500	-	10	
5 P 3	35 70	[Preset speed 3]	Hz	0 to 500	-	15	
5 P 4	35 70	[Preset speed 4]	Hz	0 to 500	-	20	
5 <i>P</i> 5	35 70	[Preset speed 5]	Hz	0 to 500	-	25	
5 <i>P</i> 6	35 70	[Preset speed 6]	Hz	0 to 500	-	30	
5 <i>P</i> 7	35 70	[Preset speed 7]	Hz	0 to 500	-	35	
5 <i>PB</i>	35 70	[Preset speed 8]	Hz	0 to 500	-	40	
5 <i>P</i> 9	35 70	[Preset speed 9]	Hz	0 to 500	-	45	
SPd I	<u>95</u>	[Cust. output value]	-	-	-	-	
5 <i>P d 2</i>	<u>95</u>	[Cust. output value]	-	-	-	-	
5 P d 3	<u>95</u>	[Cust. output value]	-	-	-	-	
5 r F	<u>42</u>	[Speed loop filter]	-	n 0 9 E S	[No]: Filter remains active [Yes]: Filter suppressed	n 0	
S Ł A	<u>33</u>	[Fr.Loop.Stab]	%	/ to / 🛮 🗷	-	20	
5 E A 2	37 83	[Freq. loop stability 2]	%	□ to 1□□	-	20	

Code	Page	Name	Unit		Value/Possible function	Factory setting	Customer setting
SEP	<u>91</u>	[UnderV. prevention]	-	.0 ПП5 -ПР F5E	[No]: Locking of the drive and freewheel stopping of the motor [DC Maintain]: Stop mode using inertia to maintain the drive power supply as long as possible [Ramp stop]: Stop according to the valid ramp [Fast stop]: Fast stop	n 0	
5 E r	<u>74</u>	[Reference saved]	-	n D r A N E E P	[No]: No saving [RAM]: Saving in RAM [EEprom]: Saving in EEPROM	n 0	
5 £ £	<u>63</u>	[Type of stop]	-	гПР F5E n5E d[[Ramp stop]: On ramp [Fast stop]: Fast stop [Freewheel]: Freewheel stop [DC injection]: DC injection stop	r ПР	
E A I	<u>32</u> <u>61</u>	[Begin Acc round]	%	_ to	-	10	
£ R ≥	<u>32</u> <u>61</u>	[End Acc round]	%	① to (I ① ① - Ł A I)	-	10	
Ŀ A ∃	<u>32</u> <u>61</u>	[Begin Dec round]	%	□ to □□	_	10	
E A 4	<u>32</u> <u>61</u>	[End Dec round]	%	□ to (-	10	
Ł A r	<u>87</u>	[Max. restart time]	-	5 10 30 16 26 36 CE	[5 minutes]: 5 minutes [10 minutes]: 10 minutes [30 minutes]: 30 minutes [1 hour]: 1 hour [2 hours]: 2 hours [3 hours]: 3 hours [Unlimited]: Unlimited	5	
Ebr	<u>92</u>	[Modbus baud rate]	bps	4. 8 9. 6 19. 2	[4.8 Kbps]: 4,800 bits/second [9.6 Kbps]: 9600 bits/second [19.2 Kbps]: 19,200 bits/second	19. 2	
FCC	<u>29</u> <u>45</u>	[2/3 wire control]	-	7 C C C C C C C C C C C C C C C C C C C	[2 wire]: 2-wire control [3 wire]: 3-wire control [Local]: Local control (drive RUN/STOP/RESET)	20	
FCF	<u>45</u>	[2 wire type]	-	LEL Ern PFO	[Level]: State 0 or 1 [Transition]: Change of state (transition or edge) [Fwd priority]: State 0 or 1, "forward" input takes priority over the "reverse" input	Ern	
FAC	33 64	[DC injection time 2]	s	□. I to ∃ □	-	0. 5	
E d C I	33 65	[Auto DC inj. time 1]	s	□. I to ∃□	-	0. 5	
FACS	33 65	[Auto DC inj. time 2]	S	□ to ∃ □	-	0	
Ł F O	92	[Modbus format]	-	80 86 8n 8n2	[8-O-1]: 8 data bits, odd parity, 1 stop bit [8-E-1]: 8 data bits, even parity, 1 stop bit [8-N-1]: 8 data bits, no parity, 1 stop bit [8-N-2]: 8 data bits, no parity, 2 stop bits	BEI	
E F r	<u>42</u>	[Max frequency]	Hz	/ 0 to 5 0 0	-	60	
E H d	<u>95</u>	[Drv. Therm att.]	-	-	-	-	
E H r	<u>95</u>	[Motor thermal state]	-	-	-	-	
EL S	<u>36</u>	[Low speed time out]	s	O to 999. 9	-	0	

Code	Page	Name	Unit		Value/Possible function	Factory setting	Customer setting
EnL	90	[Autotune fault mgt]	-	n 0 YE 5	[No]: Ignore [Yes]: Detected fault management with drive locked	9 E S	
FFd	<u>37</u>	[Motor therm. level]	%	/ to / / ₽	-	100	
E E O	<u>92</u>	[Modbus time out]	s	0. I to I 0	-	10	
E U n	41	[Auto tuning]	-	00 9ES d0nE rUn P0n L I I to L I6	[No]: Auto-tuning not performed [Yes]: Auto-tuning performed as soon as possible [Done]: Use of the values given the last time auto-tuning was performed [Drv running]: Auto-tuning performed every time a run command is sent [Power on]: Auto-tuning performed on every power-up [LI1] to [LI6]: Auto-tuning performed on the transition from 0 → 1 of a logic input assigned to this function	n 0	
Ł U S	41 97	[Auto tuning state]	-	E A b P E n d P r O G F A I L d O n E S E r d	[Not done]: Default stator resistance value used to control the motor [Pending]: Auto-tuning requested but not yet performed [In progress]: Auto-tuning in progress [Failed]: Auto-tuning failed [Done]: Stator resistance measured by the auto-tuning function used to control the motor [Entered R1]: Cold state stator resistance used to control the motor	ĿЯЬ	
UdP	<u>97</u>	[Drv.Soft.Ver]	-	-	-	-	
UFг	<u>32</u>	[IR compensation]	%	□ to □□	-	20	
UFr2	36 83	[IR compensation 2]	%	0 to 100	-	20	
UFE	42	[U/F mot 1 selected]	-	L P n nLd	[Cst. torque]: Constant torque [Var. torque]: Variable torque [SVC]: Flux vector control [Energy sav.]: Energy saving	п	
UF E 2	83	[U/F mot.2 selected]	-	L P n nLd	[Cst. torque]: Constant torque [Var. torque]: Variable torque [SVC]: Flux vector control [Energy sav.]: Energy saving	п	
UL n	<u>95</u>	[Mains voltage]	٧	-	-	-	
Un 5	<u>39</u>	[Rated motor volt.]	V	-	-	In accordance with the drive rating	
U n 5 2	<u>82</u>	[Nom. mot. 2 volt.]	V	-	-	In accordance with the drive rating	

05/2009