

X4 AC Drive User's Manual

TB Wood's Incorporated Chambersburg, PA USA

TB Wood's Hassle-Free Warranty

The driving force at TB Wood's is customer service, including dealing with unforeseen problems without creating new ones. TB Wood's takes the extra step to ensure that **any** problem that occurs with its electronic products is dealt with swiftly and with no hassles to you. The Hassle-Free Warranty removes the "burden of guilt" and promises to quickly replace any failed product.

TB Wood's Incorporated warrants the X4 Series AC drive to be free of defects in parts or workmanship for a period of three (3) years from the date of manufacture, or two (2) years from the date of installation, whichever comes first. If the TB Wood's X4 Series AC drive fails for any reason, excluding physical abuse or repeated failure, within the warranty period, TB Wood's will promptly replace the product. TB Wood's Incorporated shall not in any event be liable for any incidental or consequential damages, secondary charges, expenses for installing or disconnecting, or losses to persons or property resulting from any failure of the product.

is a registered trademark of TB Wood's, Inc. All other product names are trademarks of their respective companies.

Summary of X4 Parameters

No.	Parameter Name	Options	Default	User Setting	See Page
001	Model Number	Model Dependent	Read-only		50
002	Software Rev	0.00-99.99	Read-only		50
003	Rated Current	0.0-200.0 A	Read-only		50
005	Serial No. 1	0-65535	Read-only		50
006	Serial No. 2	0-65535	Read-only		50
010	Last Fault	text string	Read-only		50
025	4th Fault	text string	Read-only		50
040	3rd Fault	text string	Read-only		50
055	2nd Fault	text string	Read-only		50
070	1st Fault	text string	Read-only		50
102	Output Freq	0.0-400.0 Hz	Read-only		51
103	Output Voltage	0-600 V	Read-only		51
104	Output Current	0.0-200.0 A	Read-only		51
105	Drive Load	-200.0-200.0%	Read-only		51
106	Load Torque	-200.0-200.0%	Read-only		51
107	Drive Temp	-20.0-200.0 °C	Read-only		51
108	Total Run Time	0.0-6553.5 h	Read-only		51
109	Power On Hours	0-65535 h	Read-only		51
110	Stator Freq	0.0-400.0 Hz	Read-only		51
111	DC Bus Voltage	0 - 1000 Vdc	Read-only		51
115	Drive Power Out	0.0-200.0%	Read-only		51
201	Input Mode	text string	Local Only		52
202	Rev Enable	text string	Forward		52
203	Stop Key Remote	text string	Coast		52
204	Ref Select	text string	Vin1		53
205	Vin1 Config	text string	0-10V		53
206	Vin1 Offset	0.0% to 100.0 %	0.00%		53
207	Vin1 Span	10.0% to 200.0%	100.00%		54
208	Cin Config	text string	0-20mA 50		54
209	Cin Offset	0.0% to 100.0%	0.0%		54
210	Cin Span	10.0% to 200.0%	100.0%		54
211	Vin2 Config	text string	0-10V		54
212	Vin2 Offset	0.0% to 100.0 %	0.00%		54
213	Vin2 Span	10.0% to 200.0%	100.00%		54
214	Vin1 Filter Time	0 to 1000 ms	20 ms		54
215	Cin Filter Time	0 to 1000 ms	20 ms		55
216	Vin2 Filter Time	0 to 1000 ms	20 ms		55
217	Trim Ref Enable	text string	0		55
218	Trim % Factor	-100.0 - 100.0%	0.0%		55
301	Min Frequency	0.0 - Max Freq.	0.0 Hz		55
302	Max Frequency	20.0 - 400.0 Hz	60.0 Hz		55
303	Preset Freq 1	Min Freq-Max Freq	5.0 Hz		55
304	Preset Freq 2	Min Freq-Max Freq	10.0 Hz		55
305	Preset Freq 3	Min Freq-Max Freq	20.0 Hz		55
306	Preset Freq 4	Min Freq-Max Freq	30.0 Hz		55
307	Preset Freq 5	Min Freq-Max Freq	40.0 Hz		55
308	Preset Freq 6	Min Freq-Max Freq	50.0 Hz		55
309	Cut-Off Freq	0.0-5.0 Hz	0.0 Hz		56
401	Ramp Select	text string	ART-DI		56
402	Accel Time 1	0.1-3200.0 sec	5.0 sec		56
403	Decel Time 1	0.1-3200.0 sec	5.0 sec	+	56

No.	Parameter Name	Options	Default	User Setting	See Page
404	Accel Time 2	0.1-3200.0 sec	3.0 sec		56
405	Decel Time 2	0.1-3200.0 sec	3.0 sec		57
406	DC Inject Config	text string	DC at Stop		57
407	DC Inject Time	0.0-5.0 sec	0.2 sec		57
408	DC Inject Level	0.0% to 100.0%	50.0%		57
409	DC Inj Freq	0.0 to 20.0 Hz	0.0 Hz		57
410	DB Config	text string	Internal		58
414	S Ramp Rounding	1 - 100%	25%		58
490	App Macro	text string	Factory		40
491	Seq Appl	text string	Disabled		40
492	SIO Visible	text string	No		40
501	V/Hz Select	text string	Linear Fixed		59
502	Voltage Boost	0.0-50%	1.0%		59
503	V/Hz Knee Freq	25.0-400.0 Hz	60.0 Hz		59
504	Skip Freq Band	0.2-20.0 Hz 0.2 Hz		60	
505	Skip Freq 1	Min Freq-Max Freq	0.0 Hz		60
506	Skip Freq 2	Min Freq-Max Freq	0.0 Hz		60
507	Skip Freq 3	Min Freq-Max Freq	0.0 Hz		60
508	Skip Freq 4	Min Freq-Max Freq	0.0 Hz		60
509	Rated Mtr Volt	100V-690V	Model Dependent		60
510	Rated Mtr FLA	50% - 200% of ND Rating	ND Rating		60
511	Rated Mtr RPM	0-24000 rpm	1750 rpm		60
512	Midpoint Freq	0.0 Hz-V/Hz Knee Freq	60.0 Hz		60
513	Midpoint Volt	0.0-100.0%	100.0%		60
514	Motor RS	0.0-655.35 Ohms	Model Dependent		60
515	Power Factor	0.50-1.00	0.80		60
516	Slip Comp Enable	text string	No		61
517	Single Phase	text string	No		61
519	Find Mtr Data	Not active / Motor RS	Not active		61
520	Filter FStator	1 - 100 ms	8 ms		61
521	Start Field En	Yes / No	No		61
522	Filter Time Slip	10 - 1000 ms	100 ms		61
523	Id Percent	0 - 200%	Read-only		62
524	Iq Percent	0 - 200%	Read-only		62
525	Power Fail Config	text string	CTS No Msg		62
526	UV Ride-Thru En	text string	w/ LVT		62
600	Current Lim Sel	0-6	Fixed Lvls		63
601	Cur Lim Mtr Fwd	5%-150%	120%		63
602	Cur Lim Mtr Rev	5%-150%	120%		63
603	Cur Lim Reg Fwd	5%-150%	80%		63
604	Cur Lim Reg Rev	5%-150%	80%		63
605	Cur Lim Freq	Min Freq-Max Freq	3.0 Hz		63
606	Ramp Time CL	0.1-3200.0 sec	1.0 sec		63
607	Cur Limit Minimum	0 - 50%	10%		63
608	Restart Number	text string	0		64
609	Restart Delay	0-60 sec	60 sec		64
610	Timed OL Select	text string	Std Ind 60s		64
613	Max Regen Ramp	100 - 1000%	300%		64
700	Vmet Config	text string	Freq Out		65
701	Vmet Span	0.0-200.0%	100.0%		65
702	Imet Config	text string	Drive Load		65
703	Imet Span	0.0-200.0%	100.0%		65
704	Imet Offset	0.0-90.0-%	0.0%		65

No.	Parameter Name	Options	Default	User Setting	See Page
705	Relay 1 Select	text string	Dry Fault	J 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	66
706	Relay 2 Select	text string	Drive Run		66
707	DO1 Select	text string	Drv Ready		66
708	DO2 Select	text string	At Speed		66
720	Active Logic	text string	Active High		66
721	D1 Configure	text string	Preset 1		67
722	D2 Configure	text string	Preset 2		67
723	D3 Configure	text string	Preset 3		67
724	D4 Configure	text string	Alt Ramp		67
725	D5 Configure	text string	Fault Reset		67
726	MOL Polarity	text string	NO Operate		67
727	MOL Configure	text string	MOL		68
801	Program Number	0-9999	0		68
802	Start Options	text string	LS Lockout		69
803	PWM Frequency	0.6-16.0 kHz	3.0 kHz		69
804	Display Mode	text string	Std Disply		69
805	Display Units(1)	alphanumeric	RPM:1		70
809	Display Scale	1-65535	1		70
810	Language	text string	English		70
811	Access Code	0-9999	0		70
812	Freq Ref Output	text string	6FS		70
813	Speed Ratio	0.0-200.0%	100.0%		70
814	Display Status	text string	Drive load		71
816	Fly Catch Mode	Sweep FWD / REV / F/R	Sweep FWD		71
850	PI Configure	text string	No PI		71
851	PI Feedback	text string	Vin1		71
852	PI Prop Gain	0-2000	0		72
853	PI Int Gain	0-10000	0		72
854	PI Feed Gain	0-2000	1000		72
855	PI Error 1	0.00-100.00%	Read-only		72
856	PI Error 2	0.00-100.00%	Read-only		72
857	PI High Corr	0.00-100.00%	100.00%		72
858	PI Low Corr	0.00-100.00%	0.00%		72
900	SIO Protocol	text string	RTU N81		72
901	SIO Baud Rate	text string	9600		72
902	Comm Drop #	1-247	1		72
903	SIO Timer	0.0-60.0 sec	1.0 sec		72
904	SIO Cntl Word	text string	0x0000		73
905	Ext Ref Freq1	Min-Max Freq	0.0 Hz		73
906	Ext Ref Freq2	Min-Max Freq	0.0 Hz		73
908	Status Word	text string	Read-only		73
909	DI Status	text string	Read-only		73
910	Vin1 Status	0.00-100.00%	Read-only		74
911	Cin Status Vin2 Status	0.00-100.00% 0.00-100.00%	Read-only Read-only		74 74
			*		
913	Output Status Vmet Status	text string	Read-only		74 74
914	Imet Status	0.00-100.00% 0.00-100.00%	Read-only Read-only		74
916	Infrared Baud	0.00-100.00% n/a	9600		74
931	Seg Cntl 1	n/a	0000000000		74
931	Seq Criti 1	n/a	0000000000		74
932	Seq Criti 2 Seq Criti 3	n/a	0000000000		74
934	Seq Criti 3	n/a	0000000000		74
334	Ocq Onu 4	Tiva	0000000000		74

No.	Parameter Name	Options	Default	User Setting	See Page
935	Seq Cntl 5	n/a	0000000000		74
936	Seq Cntl 6	n/a	0000000000		74
937	Seq Cntl 7	n/a	0000000000		74
938	Seq Cntl 8	n/a	0000000000		74
939	Seq Cntl 9	n/a	0000000000		74
951	Seq Count 1	0-65535	0		75
952	Seq Count 2	0-65535	0		75
953	Seq Count 3	0-65535	0		75
954	Seq Count 4	0-65535	0		75
955	Seq Count 5	0-65535	0		75
956	Seq Count 6	0-65535	0		75
957	Seq Count 7	0-65535	0		75
958	Seq Count 8	0-65535	0		75
959	Seq Count 9	0-65535	0		75

TABLE OF CONTENTS

X4 User's Manual

Summar	y of X4 Par	rameters	iii
Chapter	1: Introdu	ction	1
1.1	Product O	verview	1
1.2		of This Manual	
1.2		nual Publication History	
Chapter	2: Technic	al Characteristics	3
2.1	Interpretin	ng Model Numbers	3
2.2	-	Current Ratings	
2.3		ental Specifications	
2.4		Specifications	
2.5		eatures Specifications	
2.6		ns and Weights	
Chapter	3: Receivii	ng and Installation	12
3.1	Preliminar	ry Inspection	12
3.2		n Precautions	
3.3	Dissipation	n Requirements	13
3.4	Cover Ass	sembly and Torque Specifications	14
3.5	Serial Nur	nber Label	15
3.6		sage	
3.7	Condensat	tion	15
Chapter	4: Connec	tions	16
4.1	Introduction	onon	17
4.2		Viring Information	
	4.2.1	Wiring Practices	17
	4.2.2	Considerations for Power Wiring	17
	4.2.3	Considerations for Control Wiring	18
4.3	Input Line	Requirements	18
	4.3.1	Line Voltage	18
	4.3.2	Line Capacity	19
		Phase Imbalance	
		Single-phase Operation	
		Ground Fault Circuit Interrupters	
		Motor Lead Length	
		Using Output Contactors	
4.4		Found on the X4 Power Board	
		Description of the Terminals	
	4.4.2	Typical Power Connections	21

4.5	Dynamic Braking	
4.6	Terminals Found on the X4 Control Board	
	4.6.1 Description of the Control Terminals	25
	4.6.2 Typical Connection Diagrams for Digital Inputs	
	4.6.3 Typical Connection Diagrams for Analog Inputs	29
	4.6.4 Typical Connection Diagrams for Analog Outputs	29
Chapter	5: Keypad Operation and Programming	30
5.1	Introduction	30
5.2	Keypad Operation	
5.3	LCD Displays	
	5.3.1 Control	
	5.3.2 X4 Keypad Status and Warning Messages	
	5.3.3 Rights	
	5.3.4 Other Data	
5.4	Keypad Display Window	
5.5	Programming	
	5.5.1 Accessing Parameters	
	5.5.2 Changing the Display Scroll Rate	36
	5.5.3 Programming Procedure	
	5.5.4 Restoring Factory Settings	
	5.5.5 Viewing Parameters That Have Changed	
	5.5.6 Using Macro Mode	
5.6	Measuring Stator Resistance (RS Measurement)	37
	5.6.1 Activating Automatic RS Measurement Using the Keypad	
	5.6.2 Activating Automatic RS Measurement via Serial Link (Modbus)	
Chapter	6: Using Macro Mode and Getting a Quick Start	39
6.1	Entering Macro Mode	
6.2	Description of Parameters Used in Macro Mode	
6.3	Macro Mode Applications and Included Parameters	
6.4	Quick Start	
Chanter	7: X4 Parameters	40
•		
7.1	Introduction	
7.2	Level 1 Parameters	
7.3	Description of Parameters	
7.4	Using the X4 Program Sequencer	
	7.4.1 Enabling the X4 Program Sequencer	
	7.4.2 Controlling the X4 Program Sequencer	
	7.4.4 Sequencer State Configuration Overview	
	7.4.4 Sequencer Status Indicators	
	7.4.5 Sample Sequencer Program	80
Chanter	8. Troubleshooting	83

Chapter 1: Introduction

1.1 Product Overview

Although the X4 AC drive is small in size, it is big on performance. It is an economical yet powerful solution for many industrial applications. It features remote communications capability (using Modbus® protocol), a keypad for easy configuration, and standard NEMA 4X / IP66 and NEMA 12 / IP54 enclosures that eliminate the need for mounting in a separate enclosure.

The X4 product family includes a wide variety of models to suit almost any input voltage requirement. An 'x' in the following table indicates what models are currently available. Refer to Chapter 2 for help in interpreting model numbers.

		Input '	Voltage	
Horsepower	115 Vac 1 Phase	230 Vac 3 Phase	460 Vac 3 Phase	575 Vac 3 Phase
1	Х	Х	Х	Х
2		Х	х	Х
3		Х	Х	Х
5		Х	Х	х
7.5		Х	Х	Х
10		Х	Х	Х
15		Х	Х	Х
20		Х	Х	х
25		Х	Х	Х
30		Х	Х	Х
40			Х	Х
50			Х	Х
60			Х	Х
75			Х	Х
100			Х	Х
125			Х	Х
150			Х	Х
200			Х	Х

1.2 Overview of This Manual

This manual contains specifications, receiving and installation instructions, configuration, description of operation, and troubleshooting procedures for X4 AC drive devices.

1.3 User's Manual Publication History

Date	Form Number	Nature of Change
June 2005	1428	First release
March 2006	1428B	Minor corrections throughout manual. Clarification of technical information and specifications. Added X4 models for Frame Size 2. Reformatted to larger page-size document; separated appendices from manual to be available on the TB Wood's web site (www.tbwoods.com).
August 2006	1428C	Minor corrections and enhancements throughout manual. Added 40 and 50 HP models.
June 2007	1428D	Added 60-200 HP models, new parameters. Minor corrections and reformatting throughout manual.

Chapter 2: Technical Characteristics

2.1 Interpreting Model Numbers

The model number of the X4 AC drive appears on the shipping carton label and on the technical data label affixed to the model. The information provided by the model number is shown below:

2.2 Power and Current Ratings

115 Vac Ratings

Model number	Normal Duty		Input current (A)		Output current (A)		Heavy Duty		Input current (A)		Output current (A)	
	HP	kW	-	115 Vac	-	230 Vac	HP	kW	-	115 Vac	-	230 Vac
X4C1S010C	1	0.75	-	15	-	4.2	0.5	0.37	-	11	0	2.2

230 Vac Ratings

Model	Normal Duty		Input cu	Input current (A)		urrent (A)	Heavy Duty		Input current (A)		Output current (A)	
number	HP	kW	200 Vac	230 Vac	200 Vac	230 Vac	HP	kW	200 Vac	230 Vac	200 Vac	230 Vac
X4C20010C	1	0.75	5.6	4.8	4.8	4.2	0.5	0.37	2.9	2.5	2.5	2.2
X4C20020C	2	1.5	9	7.8	7.8	6.8	1	0.75	5.6	4.8	4.8	4.2
X4C20030C	3	2.2	12.7	11	11	9.6	2	1.5	9	7.8	7.8	6.8
X4C20050C	5	4	20.2	17.5	17.5	15.2	3	2.2	12.7	11	11	9.6
X4C20075C	7.5	5.5	29.2	25.3	25.3	22	5	4	20.2	17.5	17.5	15.2
X4C20100C	10	7.5	37.2	32.2	37.2	28	7.5	5.5	29.2	25.3	25.3	22
X4C20150C	15	11	52.1	46.4	48.3	42	10	7.5	37.2	32.2	37.2	28
X4C20200C	20	15	68.3	57.4	62.1	54	15	11	52.1	46.4	48.3	42
X4C20250C	25	18.5	82.3	73.8	78.2	68	20	15	68.3	57.4	62.1	54
X4C20300C	30	18.5	96	84	92	80	25	18.5	82.3	73.8	78.2	68

NOTE: All 230 Vac models can be operated at single-phase, with 50% derating

460 Vac Ratings

Model	Normal Duty		Input current (A)		Output current (A)		Heavy Duty		Input current (A)		Output current (A)	
number	HP	kW	380 Vac	460 Vac	380 Vac	460 Vac	HP	kW	380 Vac	460 Vac	380 Vac	460 Vac
X4C40010C	1	0.75	3	2.4	2.4	2.1	0.5	0.37	1.6	1.3	1.3	1.1
X4C40020C	2	1.5	5.2	3.9	3.8	3.4	1	0.75	3	2.4	2.4	2.1
X4C40030C	3	2.2	7.2	5.6	5.1	4.8	2	1.5	5.2	3.9	3.8	3.4
X4C40050C	5	4	12	8.8	8.9	7.6	3	2.2	7.2	5.6	5.1	4.8
X4C40075C	7.5	5.5	15	12.8	12	11	5	4	12	8.8	8.9	7.6
X4C40100C	10	7.5	19.7	16.3	15.6	14	7.5	5.5	15	12.8	12	11
X4C40150C	15	11	30.9	25.8	23	21	10	7.5	19.7	16.3	15.6	14
X4C40200C	20	15	40	33.3	31	27	15	11	30.9	25.8	23	21
X4C40250C	25	18	46.3	40	37	34	20	15	40	33.3	31	27
X4C40300C	30	22	57.5	47.8	43	40	25	18	46.3	40	37	34
X4C40400C	40	30	73.2	62.4	61	52	30	22	57.5	47.8	43	40
X4C40500C	50	37	82	78	71	65	40	30	73.2	62.4	61	52
X4C40600C	60	45	94	80	86	77	50	37	82	78	71	65
X4C40750C	75	55	114	99	105	96	60	45	94	80	86	77
X4C41000C	100	75	149	129	140	124	75	55	114	99	105	96
X4C41250C	125	90	168	156	168	156	100	75	140	124	140	124
X4C41500C	150	110	205	180	205	180	125	90	168	156	168	156
X4C42000C	200	132	240	240	240	240	150	110	205	180	205	180

575 Vac Ratin	gs											
Model	Norma	al Duty	Input current (A)		Output	Output current (A)		y Duty	Input c	urrent (A)	Output o	urrent (A)
number	HP	kW	-	575 Vac	-	575 Vac	HP	kW	-	575 Vac	-	575 Vac
X4C50010C	1	0.75	-	2.0	-	1.7	0.5	0.37	-	1.2	-	0.9
X4C50020C	2	1.5	-	3.6	-	2.7	1	0.75	-	2.0	-	1.7
X4C50030C	3	2.2	-	5.0	-	3.9	2	1.5	-	3.6	-	2.7
X4C50050C	5	4	-	7.6	-	6.1	3	2.2	-	5.0	-	3.9
X4C50075C	7.5	5.5	-	10.4	-	9.0	5	4	-	7.6	-	6.1
X4C50100C	10	7.5	-	14.1	-	11.0	7.5	5.5	-	10.4	-	9.0
X4C50150C	15	11	-	23	-	17	10	7.5	-	14.1	-	11
X4C50200C	20	15	-	31	-	22	15	11	-	23	-	17
X4C50250C	25	18	-	37	-	27	20	15	-	31	-	22
X4C50300C	30	22	-	39.5	-	32	25	18	-	37	-	27
X4C50400C	40	30	-	49	-	41	30	22	-	39.5	-	32
X4C50500C	50	37	-	58	-	52	40	30	-	49	-	41
X4C50600C	60	45	-	68	-	62	50	37	-	58	-	52
X4C50750C	75	55	-	82	-	77	60	45	-	68	-	62
X4C51000C	100	75	-	107	-	99	75	55	-	82	-	77
X4C51250C	125	90	-	125	-	125	100	75	-	99	-	99
X4C51500C	150	110	-	144	-	144	125	90	-	125	-	125
X4C52000C	200	132	-	192	-	192	150	110	-	144	-	144

2.3 Environmental Specifications

Operating temperature	For 2003, 2005, 5005, 2030, 4030, and 5030 models: -10 °C to +35 °C (14 °F to 95 °F) For all other models: -10 °C to +40 °C (14 °F to 104 °F)
Storage temperature	-20 °C to +65 °C (-4 °F to 149 °F)
Humidity	0% to 95% non-condensing
Altitude	1000 m (3300 ft) without derating
Maximum vibration	per EN50178 (1g @ 57-150 Hz)
Acoustic noise	80 dba sound power at 1 m (3 ft), maximum
Cooling	1 to 5 HP models: Natural convection 7.5 to 200.0 HP models: Forced air Note: 575Vac 5 HP model has a fan.

2.4 Electrical Specifications

Input voltage	X4C1Sx models: 115 Vac 1 phase, +/- 10% X4C2x models: 200-230 Vac, 3 phase, +/- 15% X4C4x models: 380-460 Vac, 3 phase, +/- 15% X4C5x models: 575Vac, 3 phase, +/-15%									
Line frequency	50 / 60 Hz ±2 Hz									
Source kVA (maximum)	10 times the unit rated kVA (see note below)									
DC bus voltage for: Overvoltage trip Dynamic brake activation Nominal undervoltage (UV) trip	115 Vac models 406 Vdc 388 Vdc 199 Vdc	406 Vdc 406 Vdc 814 Vc 388 Vdc 388 Vdc 776 Vc								
Control system	V/Hz or SVC Carrier frequency = 1 - 16 kHz, programmable; 8 kHz max. for 125-20 models									
Output voltage	0 to 100% of line voltage, three-phase									
Overload capacity	120% of rated normal duty rms current for 60 seconds 150% of rated heavy duty rms current for 60 seconds									
Frequency range	0.1 to 400 Hz									
Frequency stability	0.1 Hz (digital), 0.1% (analog) over 24 hours +/- 10 °C									
Frequency setting	By keypad or by external signal (Speed Pot 0 to 5 Vdc; 0 to 10 Vdc; 0 to 20 mA, or 4 to 20 mA) OR by pulse train up to 100 kHz									

Note: Unit Rated kVA = rated Voltage x rated Current x 1.732

2.5 Control Features Specifications

(Page 1 of 2)

Vin1 reference input	0-5/10 Vdc, 0/4-20 mAdc (250 Ω load) 6FS pulse train input, 0-1/10/100 kHz pulse input, inverted function, 0-5-10 bipolar input, broken wire detection. Span and offset adjustment.
Vin2 reference input	0-5/10 Vdc, 0-5-10 bipolar input, inverted function, broken wire detection, span and offset adjustment. Programmable for frequency reference or current limit input.
Cin reference input	0/4-20 mAdc (50 Ω load), inverted function, span and offset adjustment. Programmable for frequency reference or current limit input.
Reference voltage	10 Vdc (10 mAdc maximum)
Digital inputs - 10	Off=0 to 3 Vdc; On=10 to 32 Vdc (pullup logic), selectable between pullup and pulldown logic
Digital supply voltage	24 Vdc (150 mAdc maximum)
Preset frequencies	3 inputs for seven preset frequencies (selectable)
Digital outputs	2 SPDT relay output - 130 Vac, 1 A/250 Vac, 0.5 A 2 open collector outputs 50 mA per device
Digital pulse train output	Open collector output pulse train proportional to output frequency
Vmet analog output	0 to 10 Vdc (5 mAdc maximum)
Imet analog output	0-20 mAdc output into a 500 Ω load (maximum)
DC holding / injection braking	At start, stop, by frequency with adjustable current level and time or continuous DC injection by digital input.

(Page 2 of 2)

Current limit	Four quadrant adjustable from 5 to 150%
Speed ramps	Primary and alternate adjustable from 0.1 to 3200.0 seconds
Voltage boost	Fixed boost adjustable from 0 to 50%, or auto boost in Vector mode
Voltage characteristic (V/Hz)	Linear, pump, fan or 2-piece linear
Timed overload	Adjustable inverse time trip (shear pin, 30 sec, 60 sec, 5 min), standard or inverter-duty motors
Protective features	Overcurrent, overvoltage fault, ground fault, short circuit, dynamic brake overload, drive temperature, power wiring fault, drive timed overload, input voltage quality, overvoltage ridethrough
Program Sequence Logic Controller (PSLC)	9-step PLC type functionality that can control speed, direction, and ramps based on time, analog input, digital input, or pulse input.
Serial communications	Modbus Standard: RTU or ASCII

2.6 Dimensions and Weights

Table 2-1 lists dimensions and weights for the X4 frame size 0, 1, 2, and 3 models. Dimensions and weights for the X4 frame size 4 and 5 models are shown in Table 2-2 on page 8.

See Figures 2-1, 2-2, 2-3, 2-4, 2-5, and 2-6 on pages 8 - 11 for locations of dimensions. Dimensions A through Q are in inches / millimeters (in/mm). Weight is in pounds / kilograms (lb/kg).

Table 2-1: Dimensions and Weights for Frame Sizes 0 - 3

Frame			0			1			2		3			
Voltage		115 Vac	230 Vac	460 Vac	230 Vac	460 Vac	575 Vac	230 Vac	460 Vac	575 Vac	230 Vac	460 Vac	575 Vac	
Horsepowe	Horsepower		1.	-3	5-7.5	5-10	1-10	10-15	15-30	15-30	20-25	40-50	40-50	
	Α	9	.47 (24	1)	12	2.01 (30	6)	17	7.38 (44	2)	20.19 (513)			
	В	6	.50 (16	5)	8	.72 (22	1)	10).75 (27	3)	1′	1.25 (28	6)	
	С	6	.08 (15	5)	6	.51 (166	3)	7	.91 (201	l)	1′	1.73 (31	4)	
	D	8	.45 (21	5)	11	.03 (28	0)	16	6.50 (41	9)	19	9.25 (48	9)	
	E	5.69 (145)			7.88 (200)			9	.76 (248	3)	7.88 (200)			
Dimensions	F	0.28 (7.11)			0.28 (7.11)			().41 (10)	0.28 (7.11)			
in (mm)	G	3.84 (98)			4.05 (103)			4	.72 (120))	7.78 (198)			
(See X4 diagrams on	Н	2.77 (70)			N/A				N/A		N/A			
pages 8	J	1.93 (49)			2.31 (59)			2	2.88 (73)	0.65 (13)			
through 10)	K	2	2.85 (72	()	3.94 (100)			4	.84 (123	3)	2.29 (58)			
	L	3	3.75 (95)	5.56 (1.41)			6	.88 (175	5)	3.95 (100)			
	M	C).88 (22)	0.88 (22)			,	1.38 (35)		1.69 (44)	
	N		N/A			N/A		•	1.13 (29)	(0.88 (22)	
	Р		N/A			N/A			N/A		5	.60 (142	2)	
	Q		N/A			N/A			N/A		7.24 (184)			
Weight Ib (kg)		8	.5 (3.85	5)	14	14.0 (6.35)).5 (13.3	88)	50.0 (22.68)			

5

575 Vac 125-200

51.02 (1296)

Frame		•				
Voltage		460 Vac	575 Vac	460 Vac		
Horsepow	er	60-100	60-100	125-200		
	Α	29.35 (745)	29.35 (745)	50.77 (1290)		
	В	12.84 (326)	12.84 (326)	16.31 (414)		
	С	13.80 (351)	13.80 (351)	16.88 (429)		

Table 2-2: Dimensions and Weights for Frame Sizes 4-5

	В	12.84 (326)	12.84 (326)	16.31 (414)	16.31 (414)			
	С	13.80 (351)	13.80 (351) 13.80 (351) 16	16.88 (429)	16.88 (429)			
	D	28.00 (711)	28.00 (711)	45.77 (1163)	45.77 (1163)			
	E	7.88 (200)	7.88 (200)	7.65 (194)	7.65 (194)			
	F	0.42 (11)	0.42 (11)	0.42 (11)	0.42 (11)			
Dimanaiana	G	8.63 (219)	8.63 (219)	12.57 (319)	12.57 (319)			
Dimensions in (mm)	Н	8.26 (210)	8.26 (210)	11.10 (282)	11.10 (282) 0.20 (5)			
(See X4 diagrams on pages 10 - 11)	J	0.53 (14)	0.53 (14)	0.20 (5)				
	K	2.69 (68)	2.69 (68)	2.32 (59)	2.32 (59)			
	L	3.94 (100)	3.94 (100)	3.82 (97)	3.82 (97)			
	М	2.44 (62)	2.44 (62)	2.94 (75)	2.94 (75)			
	N	0.88 (22)	0.88 (22)	0.88 (22)	0.88 (22)			
	Р	5.19 (132)	5.19 (132)	5.32 (135)	5.32 (135)			
	Q	7.35 (187)	7.35 (187)	7.45 (189)	7.45 (189)			
	R	10.23 (260)	10.23 (260)	N/A	N/A			
	S	1.94 (49)	1.94 (49)	1.86 (47)	1.86 (47)			
Weight Ib (kg)		95.0 (43.10))	305.0 (138.35)				

Figure 2-1: X4 Frame Size 0 Models

Figure 2-2: X4 Frame Size 1 Models

Figure 2-3: X4 Frame Size 2 Models

Figure 2-4: X4 Frame Size 3 Models

Figure 2-5: X4 Frame Size 4 Models

Figure 2-6: X4 Frame Size 5 Models

Chapter 3: Receiving and Installation

3.1 Preliminary Inspection

Before storing or installing the X4 AC drive, thoroughly inspect the device for possible shipping damage. Upon receipt:

- 1. Remove the drive from its package and inspect exterior for shipping damage. If damage is apparent, notify the shipping agent and your sales representative.
- 2. Remove the cover and inspect the drive for any apparent damage or foreign objects. (See Figure 3-1 on page 14 for locations of cover screws.) Ensure that all mounting hardware and terminal connection hardware is properly seated, securely fastened, and undamaged.
- 3. Read the technical data label affixed to the drive and ensure that the correct horsepower and input voltage for the application has been purchased.
- 4. If you will be storing the drive after receipt, place it in its original packaging and store it in a clean, dry place free from direct sunlight or corrosive fumes, where the ambient temperature is not less than -20 °C (-4 °F) or greater than +65 °C (+149 °F).

A CAUTION

EQUIPMENT DAMAGE HAZARD

Do not operate or install any drive that appears damaged.

Failure to follow this instruction can result in injury or equipment damage.

A ATTENTION

RISQUE DE DOMMAGES MATÉRIELS

Ne faites pas fonctionner et n'installez pas tout variateur de vitesse qui semble être endommagé.

Si cette directive n'est pas respectée, cela peut entraîner des blessures corporelles ou des dommages matériels.

3.2 Installation Precautions

Improper installation of the X4 AC drive will greatly reduce its life. Be sure to observe the following precautions when selecting a mounting location. **Failure to observe these precautions may void the warranty!** See the inside front cover of this manual for more information about the warranty.

- Do not install the drive in a place subjected to high temperature, high humidity, excessive vibration, corrosive gases or liquids, or airborne dust or metallic particles. See Chapter 2 for temperature, humidity, and maximum vibration limits.
- Do not mount the drive near heat-radiating elements or in direct sunlight.
- Mount the drive vertically and do not restrict the air flow to the heat sink fins.
- The drive generates heat. Allow sufficient space around the unit for heat dissipation. See "Dissipation Requirements" on page 13.

3.3 Dissipation Requirements

Table 3-1: Dissipation Requirement for X4 Models (Page 1 of 2)

Model	Required Dissipation for Models Entirely Inside an Enclosure at Rated Current, 3KHz Carrier Frequency (Watts)	Required Dissipation When Fins are External to the Enclosure (Watts)
X4C1S010C	47	13
X4C20010C	48	14
X4C20020C	71	17
X4C20030C	92	16
X4C20050C	132	20
X4C20075C	177	23
X4C20100C	263	67
X4C20150C	362	68
X4C20200C	550	97
X4C20250C	653	96
X4C20300C	779	103
X4C40010C	34	13
X4C40020C	46	16
X4C40030C	71	20
X4C40050C	91	21
X4C40075C	114	28
X4C40100C	155	30
X4C40150C	304	77
X4C40200C	393	76
X4C40250C	459	78
X4C40300C	458	77
X4C40400C	695	95
X4C40500C	834	100
X4C40600C	776	130
X4C40750C	988	135
X4C41000C	1638	155
X4C41250C	1656	353
X4C41500C	1891	372
X4C42000C	2302	382

Model	Required Dissipation for Models Entirely Inside an Enclosure at Rated Current, 3KHz Carrier Frequency (Watts)	Required Dissipation When Fins are External to the Enclosure (Watts)				
X4C50010C	32	15				
X4C50020C	50	22				
X4C50030C	66	21				
X4C50050C	112	33				
X4C50075C	159	37				
X4C50100C	187	54				
X4C50150C	334	124				
X4C50200C	431	143				
X4C50250C	528	154				
X4C50300C	597	155				
X4C50400C	742	160				
X4C50500C	877	170				
X4C50600C	766	200				
X4C50750C	913	200				
X4C51000C	1542	275				
X4C51250C	1988	337				
X4C51500C	2282	349				
X4C52000C	3043	355				

Table 3-1: Dissipation Requirement for X4 Models (Page 2 of 2)

3.4 Cover Assembly and Torque Specifications

Figure 3-1 shows the locations of the X4 cover screws. The torque range for the X4 covers is 18-26 in/lbs.

Figure 3-1: X4 Cover Assembly and Screw Locations

Torque specifications for control terminals and power terminals are listed in "General Wiring Information" on pages 17 and 18.

3.5 Serial Number Label

TB Wood's warrants all AC drives for three years from date of manufacture, or two years from the date of installation, whichever comes first. For a more detailed description of TB Wood's warranty policy, see the inside front cover of this manual, or visit the web site at http://www.tbwoods.com. To determine if your drive is within the warranty time frame, find the bar code label or look in the lower left of the technical nameplate. The serial number can be broken down as follows:

yywwxxxx = **yy**...year of manufacture

ww...week of manufacture

xxxx...sequential number drive during that week

3.6 Conduit Usage

The X4 drive in the NEMA 4X / IP66 enclosure is rated for 1000 psi washdown from 6 inches. To keep this rating, the use of a sealed conduit is required. The use of a Romex-type conduit will not prevent water entry into the enclosure. If the approved conduit is not used, all warranty claims against water damage will be void.

3.7 Condensation

The washdown process of an X4 drive may create a temperature and humidity change in and around the drive. If the unit is mounted in a cool environment and washed down with higher-temperature water, as the drive cools to room temperature, condensation can form inside the drive, especially around the display. To prevent this from happening, avoid using sealed connectors around rubber-coated cables to seal the drive. These do not allow any air transfer and hence create a level of condensation and humidity that exceeds the drive's rating.

Chapter 4: Connections

A DANGER

HAZARDOUS VOLTAGE

- Read and understand this manual in its entirety before installing or operating the X4 AC drive.
 Installation, adjustment, repair, and maintenance of these drives must be performed by qualified personnel.
- Disconnect all power before servicing the drive. WAIT 5 MINUTES until the DC bus capacitors discharge.
- DO NOT short across DC bus capacitors or touch unshielded components or terminal strip screw connections with voltage present.
- Install all covers before applying power or starting and stopping the drive.
- The user is responsible for conforming to all applicable code require-ments with respect to grounding all equipment.
- Many parts in this drive, including printed circuit boards, operate at line voltage. DO NOT TOUCH. Use
 only electrically-insulated tools.

Before servicing the drive.

- · Disconnect all power.
- Place a "DO NOT TURN ON" label on the drive disconnect.
- · Lock the disconnect in the open position.

Failure to observe these precautions will cause shock or burn, resulting in severe personal injury or death.

A DANGER

TENSION DANGEREUSE

- Lisez et comprenez ces directives dans leurs intégralité avant d'installer ou de faire fonctionner le variateur de vitesse X4. L'installation, le réglage, les réparations et l'entretien des ces variateurs de vitesse doivent être effectuées par du personnel qualifié.
- Coupez toutes les alimentations avant de travailler sur le variateur de vitesse. ATTENDEZ CINQ MINUTES pour que la décharge des condensateurs du bus cc s'effectue.
- NE court-cuitez PAS les condensateurs du bus cc ou ne touchez pas aux composantes non blindées ou aux connexions des vis du bornier si l'appareil est sous tension.
- Installez tous les couvercles avant de mettre le variateur de vitesse sous tension, de le mettre en marche ou de l'arrêter.
- L'utilisateur est responsable de la conformité avec tous les codes électriques en vigueur concernant la mise à la terre de tous les appareils.
- De nombreuses pièces de ce variateur de vitesse, y compris les cartes de circuits imprimés, fonctionnent à la tension du secteur. N'Y TOUCHEZ PAS. N'utilisez que des outils dotés d'une isolation électrique.

Avant tout entretien ou réparation sur le variateur de vitesse:

- · Coupez toutes les alimentations.
- Placez une étiquette «NE PAS METTRE SOUS TENSION» sur le sectionneur du variateur de vitesse.
- Verrouillez le sectionneur en position ouverte.

Si ces précautions ne sont pas respectées, cela causera une électrocution ou des brûlures, ce qui entraînera des blessures graves ou la mort.

4.1 Introduction

This chapter provides information on connecting power and control wiring to the X4 AC drive.

4.2 General Wiring Information

4.2.1 Wiring Practices

When making power and control connections, observe these precautions:

- Never connect input AC power to the motor output terminals T1/U, T2/V, or T3/W. Damage to the drive will result.
- Power wiring to the motor must have the maximum possible separation from all other power wiring.
 Do not run in the same conduit; this separation reduces the possibility of coupling electrical noise between circuits.
- Cross conduits at right angles whenever power and control wiring cross.
- Good wiring practice also requires separation of control circuit wiring from all power wiring. Since
 power delivered from the drive contains high frequencies which may cause interference with other
 equipment, do not run control wires in the same conduit or raceway with power or motor wiring.

4.2.2 Considerations for Power Wiring

Power wiring refers to the line and load connections made to terminals L1/R, L2/S, L3/T, and T1/U, T2/V, T3/W respectively. Select power wiring using these guidelines:

- Use only UL-recognized wire.
- Wire voltage rating must be a minimum of 300 V for 230 Vac systems and 600 V (Class 1 wire) for 460 or 575 Vac systems.
- Wire gauge must be selected based on 125% of the continuous input current rating of the drive. Wire gauge must be selected from wire tables for 75 °C insulation rating, and must be of copper construction. The 230 V 7.5 and 15 HP models, and the 460 V 30 HP models require 90 °C wire to meet UL requirements. See Chapter 2 for the continuous output ratings for the drive.
- Grounding must be in accordance with NEC and CEC. If multiple X4 drives are installed near each other, each must be connected to ground. Take care not to form a ground loop.

See Table 4-1 on page 18 for a summary of power terminal wiring specifications.

Table 4-1: X4 Power Terminal Wiring Specifications

X4 Size / Models	Specifications					
Size 0	12 in-lbs nominal torque or 13 in-lbs maximum torque 12-24 awg wire 5/16" (0.3125") strip length					
Size 1	16 in-lbs nominal torque or 18 in-lbs maximum torque 8-18 awg wire 5/16" (0.3125") strip length					
Size 2	30 in-lbs nominal torque 6-8 awg wire 3/8" (0.38") strip length					
Size 3	35 in-lbs nominal torque 3 awg wire					
Size 4	65 in-lbs nominal torque 3/0 awg wire max					
Size 5	132 in-lbs nominal torque 250MCM wire max					

Note: Wire type not specified by the manufacturer. Some types of wire may not fit within the constraints of the conduit entry and bend radius inside the drive.

4.2.3 Considerations for Control Wiring

Control wiring refers to the wires connected to the control terminal strip. Select control wiring as follows:

- Shielded wire is recommended to prevent electrical noise interference from causing improper operation or nuisance tripping.
- Use only UL recognized wire.
- Wire voltage rating must be at least 300 V for 230 Vac systems. It must be at least 600 V for 460 or 575 Vac systems.

See Table 4-2 below for a summary of power terminal control wiring specifications.

Table 4-2: X4 Control Wiring Specifications

X4 Size / Models	Specifications
All Sizes / Models	4.4 in-lbs maximum torque 12-24 awg wire 9/32" strip length

4.3 Input Line Requirements

4.3.1 Line Voltage

See "Power and Current Ratings" on page 4 for the allowable fluctuation of AC line voltage for your particular X4 model. A supply voltage above or below the limits given in the table will cause the drive to trip with either an overvoltage or undervoltage fault.

Exercise caution when applying the X4 AC drive on low-line conditions.

For example, an X4 2000 series unit will operate properly on a 208 Vac line, but the maximum output voltage will be limited to 208 Vac. If a motor rated for 230 Vac line voltage is controlled by this drive, higher motor currents and increased heating will result.

Therefore, ensure that the voltage rating of the motor matches the applied line voltage.

4.3.2 Line Capacity

If the source of AC power to the X4 AC drive is greater than 10 times the kVA rating shown in Table 4-3 below, an isolation transformer or line reactor is recommended. Consult the factory for assistance in sizing the reactor.

Table 4-3: X4 Line Capacity (kVA)

Drive HP	1	2	3	5	7.5	10	15	20	25	30	40	50	60	75	100	125	150	200
Transformer kVA	2	4	5	9	13	18	23	28	36	42	57	70	90	112	150	180	220	250

Note: X4 AC drive devices are suitable for use on a circuit capable of delivering not more than 65,000 rms symmetrical amperes at 10% above the maximum rated voltage.

4.3.3 Phase Imbalance

Phase voltage imbalance of the input AC source can cause unbalanced currents and excessive heat in the drive's input rectifier diodes and DC bus capacitors. Phase imbalance can also damage motors running directly across the line. The phase imbalance should not exceed 2% of the voltage rating.

A CAUTION

EQUIPMENT DAMAGE HAZARD

Never use power-factor correction capacitors on motor terminals T1/U, T2/V, or T3/W of the X4 AC drive. Doing so will damage the semiconductors.

Failure to follow this instruction can result in injury or equipment damage.

A ATTENTION

RISQUE DE DOMMAGES MATÉRIELS

Ne raccordez jamais de condensateurs de correction du facteur de puissance aux bornes T1/U, T2/V, ou T3/W du moteur du variateur de vitesse X4. Car cela endommagera les semiconducteurs.

Si cette directive n'est pas respectée, cela peut entraîner des blessures corporelles ou des dommages matériels.

4.3.4 Single-phase Operation

X4 AC drive 230 Vac models ranging from 1 to 5 HP are designed for both three-phase and single-phase input power. If one of these models is operated with single-phase power, use any two line input terminals. The output of the device will always be three-phase.

The safe derating of the X4 series of drives is 50% of the nominal current (HP) rating. Consult the factory with the particular application details for exact derating by model.

4.3.5 Ground Fault Circuit Interrupters

X4 drives rated for 115 Vac are **not** designed to operate with ground fault circuit interrupters (GFCI). The GFCI breakers are designed for residential use to protect personnel from stray currents to ground. Most GFCI breakers will shut off at 5 mA of leakage. It is not uncommon for an AC drive to have 30 to 60 mA of leakage.

4.3.6 Motor Lead Length

TB Wood's recommends that the total lead length should not exceed the motor manufacturer's guidelines. Line disturbance and noise can be present in motor wiring of any distance. As a rule of thumb, any non-inverter duty motor should have a reactor or filter added when the motor lead length exceeds 150 feet. The carrier frequency for the drive should also be reduced using parameter **803** (**PWM Frequency**).

Nuisance trips can occur due to capacitive current flow to ground. These currents can cause shock to personnel and can create problems within the motor. Care should be taken when working in these areas.

Some applications can have a restricted lead length because of type of wire, motor type, or wiring placement. Consult the factory and the motor manufacturer for additional information.

4.3.7 Using Output Contactors

Contactors in the output wiring of an AC drive may be needed as part of the approved safety circuit. Problems can arise if these contactors are opened for the safety circuit and the drive is left in run mode of operation. When the contactor is open, the drive is in a no-load, no-resistance state, but is still trying to supply current to the motor. However, when the contactor closes, the drive sees the motor resistance and instantly demands current. This inrush of current when the contactor closes can fault or cause failure to the drive.

To prevent problems, interlock an auxiliary contact to the drive's Run or Enable circuit to stop the drive when the contactor opens. In this way, the drive will be disabled and no inrush will occur when the contactor is closed again.

4.4 Terminals Found on the X4 Power Board

4.4.1 Description of the Terminals

Table 4-4 describes the X4 power terminals.

Table 4-4: Description of X4 Power Terminals

Terminal	Description
L1/R L2/S L3/T	These terminals are the line connections for input power. (Single-phase 115 and 230 Vac, 1 to 5 HP models connect to any two of these terminals.)
T1/U T2/V T3/W	These terminals are for motor connections.

Note that earth ground is on the terminal strip (see Figure 4-1 below). Dynamic brake (DB) connections are not on the terminal strip, but on "fast on" (spade) connectors for models up to 30 HP,

and on the terminal strip for models 40 HP and larger. See page 23 for specific information about dynamic braking.

Figure 4-1: X4 Power Terminals

Figure 4-2: Power Terminals on Higher-HP Models

4.4.2 Typical Power Connections

See Section 4.3 starting on page 18 for input line requirements.

Note that when testing for a ground fault, do not short any motor lead (T1/U, T2/V, or T3/W) back to an input phase (L1/R, L2/S, or L3/T).

It is necessary to provide fuses and a disconnect switch for the input AC line in accordance with all applicable electrical codes. The X4 AC drive is able to withstand a 150% overload for 60 seconds for heavy duty rating, and 120% overload for normal duty rating.

The fusing and input protection of the drive must always meet UL, NEC (National Electric Code), and CEC (Canadian Electric Code) requirements. All fuse ratings included in Table 4-5 below are for reference only and do not supersede code requirements. The recommended supplier is Bussman.

Table 4-5: Fuse Ratings (Page 1 of 2)

Model Number	Fuse Size 115 Vac JJS/JJN	Fuse Size 208 Vac JJS/JJN	Fuse Size 230 Vac JJS/JJN	Fuse Size 380 Vac JJS	Fuse Size 460 Vac JJS	Fuse Size 575 Vac JJS
X4C1S010C	20	_	_	_	_	_
X4C20010C	_	10	6	_	_	_
X4C20020C	_	15	10	_	_	_
X4C20030C	_	20	15	_	_	_
X4C20050C	_	30	25	_	_	_
X4C20075C	_	40	35	_	_	_
X4C20100C	_	50	40	_	_	_
X4C20150C	_	70	60	_	_	_
X4C20200C	_	90	80	_	_	_
X4C20250C	_	100	90	_	_	_
X4C20300C	_	125	110	_	_	_
X4C40010C	_	_	_	6	6	_
X4C40020C	_	_	_	10	6	_
X4C40030C	_	_	_	10	10	_
X4C40050C	_	_	_	15	15	_
X4C40075C	_	_	_	20	20	_
X4C40100C	_	_	_	25	20	_
X4C40150C	_	_	_	40	35	_
X4C40200C	_	_	_	50	40	_
X4C40250C	_	_	_	60	50	_
X4C40300C	_	_	_	80	60	_
X4C40400C	_	_	_	100	80	_
X4C40500C	_	_	_	110	100	_
X4C40600C	_	_	_	125	100	_
X4C40750C	_	_	_	150	125	_
X4C41000C	_	_	_	200	175	_
X4C41250C	_	_	_	225	200	_
X4C41500C	_	_	_	250	225	_
X4C42000C	_	_	_	300	300	_
X4C50010C	_	_	_	_	_	6
X4C50020C	_	_	_	_	_	6
X4C50030C	_	_	_	_	_	10
X4C50050C	_	_	_	_	_	10
X4C50075C	_	_	_	_	_	15
X4C50100C	_	_	_	_	_	20
X4C50150C	_	_	_	_	_	30
X4C50200C	_	_	_	_	_	40

Fuse Size Fuse Size Fuse Size Fuse Size Fuse Size Fuse Size 115 Vac 208 Vac 230 Vac 380 Vac 460 Vac 575 Vac **Model Number** JJS/JJN JJS/JJN JJS/JJN **JJS JJS** JJS X4C50250C 50 X4C50300C 50 X4C50400C 70 X4C50500C 80 X4C50600C 90 X4C50750C 110 X4C51000C 150 X4C51250C 175 X4C51500C 200 X4C52000C 250

Table 4-5: Fuse Ratings (Page 2 of 2)

4.5 Dynamic Braking

The X4 AC drive is supplied with an integrated dynamic braking (DB) resistor, and is designed to have adequate dynamic braking for most applications. In cases where short stopping times or high inertia loads require additional braking capacity, install an external resistor.

Note: External braking cannot be added to **Size 0** models. For **Size 4** (60-100 HP) and **Size 5** (125-200 HP) models, additional external dynamic braking requires a kit that provides the connections to the braking transistors. The **XDBKITS4** and **XDBKITS5** kits can be purchased through local distributors.

If an external resistor is used for dynamic braking (not applicable for Size 0 models), **the internal resistor must be disconnected**. Internal DB resistors are connected with fast-on terminals. To install an external resistor, first disconnect the internal DB resistor (or resistors in 460 and 575 Vac models) and properly terminate the wires leading to it. Then connect the external resistor fast-on terminals where the internal resistor had been connected.

Changes to parameter 410 (DB Config) must be made when using external DB resistors.

Verify with the manufacturer of the selected resistor that the resistor is appropriate for your application. Contact TB Wood's Electronic Application Engineering for further assistance with other possible sizing limitations.

Refer to Table 4-6 on page 24 for information about dynamic braking capacity for each X4 model.

Table 4-6: X4 Dynamic Braking Capacity (*Page 1 of 2*) (* Note that the asterisked X4 model numbers cannot have external braking added)

Model	KW	Standard Resistance	Standard DB % of Drive	Min. Allowed Res.	Max. Peak Watts	Max. Ext. DB % of Drive
1S010*	.75	125	164%	125	1,223	164%
20010*	.75	125	164%	125	1,223	164%
20020*	1.5	125	82%	125	1,223	82%
20030*	2.2	125	55%	125	1,223	55%
20050	3.7	60	68%	43	3,555	95%
20075	5.5	60	45%	30	5,096	91%
20100	7.5	60	34%	27	5,662	76%
20150	11	60	23%	20	7,644	68%
20200	15	30	34%	10	15,288	102%
20250	18	30	27%	10	15,288	82%
20300	22	30	23%	10	15,288	68%
40010*	.75	500	163%	270	2,253	302%
40020*	1.5	500	82%	270	2,253	151%
40030*	2.2	500	54%	270	2,253	101%
40050	3.7	120	136%	100	6,084	163%
40075	5.5	120	91%	75	8,112	145%
40100	7.5	120	68%	75	8,112	109%
40150	11	120	45%	47	12,944	116%
40200	15	120	34%	47	12,944	87%
40250	18	120	27%	47	12,944	69%
40300	22	120	23%	39	15,600	70%
40400	29.8	60	34%	20	30,420	102%
40500	37.3	60	27%	20	30,420	82%
40600	45	60	23%	15	40,560	91%
40750	55	60	18%	10	60,840	109%
41000	75	60	14%	10	60,840	82%
41250	90	60	11%	10	60,840	65%
41500	110	60	9%	10	60,840	54%
42000	132	60	7%	10	60,840	41%
50010	.75	120	1058%	110	8,607	1154%
50020	1.5	120	529%	110	8,607	577%
50030	2.2	120	353%	110	8,607	385%
50050	3.7	120	212%	110	8,607	231%
50075	5.5	120	141%	91	10,404	186%
50100	7.5	120	106%	91	10,404	139%

Model	KW	Standard Resistance	Standard DB % of Drive	Min. Allowed Res.	Max. Peak Watts	Max. Ext. DB % of Drive
50150	11	120	71%	62	15,269	136%
50200	15	120	53%	62	15,269	102%
50250	18	120	42%	62	15,269	82%
50300	22	120	35%	62	15,269	68%
50400	29.8	60	53%	24	39,447	132%
50500	37.3	60	42%	24	39,447	106%
50600	45	60	35%	15	63,115	141%
50750	55	60	28%	15	63,115	113%
51000	75	60	21%	20	63,115	85%
51250	90	60	17%	10	94,672	102%
51500	110	60	14%	10	94,672	85%
52000	132	60	11%	10	94,672	63%

Table 4-6: X4 Dynamic Braking Capacity (Page 2 of 2) (* Note that the asterisked X4 model numbers cannot have external braking added)

4.6 Terminals Found on the X4 Control Board

4.6.1 Description of the Control Terminals

Figure 4-3 shows the control terminals found on the I/O board of the X4 AC drive. See page 6 for specifications. Table 4-7 on page 26 describes the control terminals.

The drive's control terminals are referenced to earth ground through a resistor / capacitor network. Use caution when connecting analog signals not referenced to earth ground, especially if the communications port (J3) is being used. The J3 port includes a common reference that can be connected to earth ground through the host PLC or computer.

Figure 4-3: X4 Control Terminals

Table 4-7: Description of X4 Control Terminals (Page 1 of 2)

Terminal	Description			
Vmet	Analog output 1, which is a dedicated voltage output.			
	The default signal range is from 0 to 10 Vdc (5 mA maximum). It is proportional to the variable configured by parameter 700 (Vmet Config) (see page 65). It may be calibrated while the drive is running via parameter 701 (Vmet Span) (see page 65).			
Imet	Analog output 2, which is a dedicated current output.			
	The default signal ranges from 0 to 20 mAdc (50 to 500 Ω). It is proportional to the variable configured by parameter 702 (Imet Config) (see page 65). It may be calibrated while the drive is running via parameters 704 (Imet Offset) and 703 (Imet Span) (see page 65).			
Vin1	Analog Input 1, which is used to provide speed references.			
	The default input signal is 0 to 10 Vdc (the type of input signal is selected with parameter 205 (Vin1 Config); see page 53). Parameters 206 (Vin1 Offset) and 207 (Vin1 Span) may be used to offset the starting value of the range and the size of the range, respectively; see page 53 for more information.			
	If a 0 to 20 mAdc input signal is configured, the burden is 250 Ω . If a 0 to 10 Vdc input signal is configured, the input impedance is 475 k Ω .			
	A potentiometer with a range of 1 to 2 $k\Omega$ is suggested for this input.			
+10	This terminal is a +10 Vdc source for customer-supplied potentiometers. The maximum load on this supply cannot exceed 10 mAdc.			
Cin+ / Cin-	Current Input.			
	The default input signal is 4-20 mA, although this range may be adjusted by using parameters 209 (Cin Offset) (which configures an offset for the range) and 210 (Cin Span) (to reduce or enlarge the range — for example, setting this parameter to 50% results in a range of 4-12 mA). See page 54 for more information on these parameters.			
	The burden for this terminal is 50 Ω .			
Vin2	Voltage Input 2, which is used to provide speed references.			
	The default input signal is 0 to 10 Vdc (the type of input signal is selected with parameter 211 (Vin2 Config); see page 54). Parameters 212 (Vin2 Offset) and 213 (Vin2 Span) may be used to offset the starting value of the range and the size of the range, respectively; see page 54 for more information.			
	If a 0 to 20 mAdc input signal is configured, the burden is 250 Ω . If a 0 to 10 Vdc input signal is configured, the input impedance is 475 k Ω .			
	A potentiometer with a range of 1 to 2 $k\Omega$ is suggested for this input.			
Acom	Common for the Analog Inputs and Outputs. Note that while there are three Acom (common) terminals, they connect to the same electrical point.			
+24	A source for positive nominal 24 Vdc voltage, and has a source capacity of 150 mA.			
FWD	Forward Direction Selection terminal. This may be connected for two-wire maintained or three-wire momentary operation.			
REV	Reverse Direction Selection Terminal. This may be connected for two-wire maintained or three wire momentary operation.			

Table 4-7: Description of X4 Control Terminals (Page 2 of 2)

Terminal	Description					
R/J	Run/Jog Selector. When this terminal is connected to +24 or common (depending upon Active Logic setting), momentarily connecting either FWD or REV to +24 results in a latched run mode (3-wire operation).					
MOL	Motor Overload input terminal. This requires a N/O or N/C contact for operation, referenced +24 or COM, depending on Active Logic setting.					
EN	Enable terminal. A jumper is placed between this terminal and the +24 terminal at the factory. You may replace this with a contact, if desired. The circuit from EN to +24 must be closed for the drive to operate.					
	Note that unlike all other terminals, this terminal cannot be configured for "pull-down logic." That is, a high input to this terminal is always regarded as true, and must be present for the drive to operate.					
Dcom	Digital Common for use with digital inputs and +24 internal power.					
DI1-DI5	Digital inputs.					
	The function of a digital input is configured by the parameter with the same name as the digital input (for example, DI2 is configured by parameter 722 (DI2 Configure); see page 67.					
NC1	The first auxiliary relay.					
NO1 RC1	The function of the relay is set by parameter 705 (Relay 1 Select) (see page 66); the default setting is for the relay to activate when the motor is at speed.					
	Terminal NO1 is the normally-open contact, which closes when the relay is activated. Terminal NC1 is the normally-closed contact, which opens when the relay is activated. Terminal RC1 is the common terminal.					
NC2	The second auxiliary relay.					
NO2 RC2	The function of the relay is set by parameter 706 (Relay 2Select) (see page 66); the default setting is for the relay to activate when a fault occurs.					
	Terminal NO2 is the normally-open contact; it will close when the relay is activated. RC2 is the common terminal.					
DO1	Digital Outputs 1 and 2.					
DO2 The function of the outputs is set by parameters 707 (DO1 Select) and 708 (D default setting for DO1 is Drive Ready; for DO2 it is At Speed. See page 66.						
DOP	Open collector transistor output that supplies a pulse train proportional to speed. The frequency of the output is set by parameter 812 (Freq Ref Output) to either 6x or 48x the running frequency. The output has a maximum rating of 28 Vdc and requires a pull-up resistor (4.7 kOhms) if using the drive's internal supply.					
	Note that if you are using a high-impedance meter to this terminal, the pull-up resistor value may need to change. Please consult the factory for more information.					

4.6.2 Typical Connection Diagrams for Digital Inputs

Typical connection for 2-wire control

Typical connection for 3-wire control

Figure 4-4: Connections for 2-wire and 3-wire Control

Table 4-8: Selection of Preset Speeds

PS3 (Bit 3)	PS2 (Bit 2)	PS1 (Bit 1)	Speed Selected
0	0	0	Normal reference speed as defined by parameters 201 (Input Mode) and 204 (Ref Select)
0	0	1	Preset frequency F1 (303-F1).
0	1	0	Preset frequency F2 (304-F2).
0	1	1	Preset frequency F3 (305-F3).
1	0	0	Preset frequency F4 (306-F4).
1	0	1	Preset frequency F5 (307-F5).
1	1	0	Preset frequency F6 (308-F6).
1	1	1	Maximum frequency (302, Max Frequency).

Figure 4-5: Connections for Preset Speeds

4.6.3 Typical Connection Diagrams for Analog Inputs

Figure 4-6: Connections for Speed Potentiometer

Figure 4-7: Connections for Process Signal

4.6.4 Typical Connection Diagrams for Analog Outputs

Figure 4-8: Connections for Process Meters

Chapter 5: Keypad Operation and Programming

5.1 Introduction

The X4 AC drive is pre-programmed to run a standard, 4-pole AC induction motor. For many applications, the drive is ready for use right out of the box with no additional programming needed. The digital keypad controls all operations of the unit. The ten input keys allow "press and run" operation of the motor (Operation mode) and straightforward programming of the parameters (Program mode)..

Figure 5-1: The X4 Keypad

To simplify programming, the parameters are grouped into three levels:

- 1. Enter **Level 1** by pressing the Program (PROG) key at any time. Level 1 allows you to access the most commonly used parameters.
- 2. Enter **Level 2** by holding down the SHIFT key while pressing the PROG key. Level 2 allows access to all X4 parameters, including those in Level 1, for applications which require more advanced features.
- 3. Enter **Macro mode** by holding the Program (PROG) key down for more than 3 seconds. The display then shows "Hold PROG for Macro Mode." See Chapter 6, "Using Macro Mode," starting on page 39, for more information.

The summary of parameters found before the Table of Contents notes whether a parameter is in Level 1. "Chapter 7: X4 Parameters" on page 49 gives full information about what level a parameter is in.

If you want to get started quickly, see the "Quick Start" section on page 48.

5.2 Keypad Operation

Parameter **201, Input Mode** (see page 52), determines whether the X4 AC drive accepts its Run/Stop and speed commands from the digital keypad or from the input terminals. Table 5-1 describes the function of the keys in Operation mode.

Table 5-1: Function of Keys in Operation Mode (X4 Running or Stopped)

THE STATE OF THE S	Initiates forward run when pressed momentarily. If the drive is running in reverse when FWD is pressed, it will decelerate to zero speed, change direction, and accelerate to the set speed. The green FWD designation in the key illuminates whever a FWD command has been given. When both the FWD and REV lights are on, the DC braking function is active.
	Initiates reverse run when pressed momentarily. If the drive is running in forward when REV is pressed, it will decelerate to zero speed, change direction, and accelerate to the set speed. The green REV in the key illuminates whenever a REV command has been issued. When both the FWD and REV lights are on, the DC braking function is active.
	Causes a Ramp-to-Stop when pressed. Programmable to Coast-to-Stop by parameter 401 , Ramp Select (page 56). The red STOP indicator in the key illuminates whenever a STOP command has been given. If the drive has stopped because of a fault, this indicator flashes to call attention to the display.
	Press the Jog button to enter the Jog mode. The green JOG indicator in the key illuminates when the drive is in the JOG mode of operation. To jog the motor in either direction, press either the FWD or REV (if REV is enabled in parameter 202). The motor will operate at the speed programmed in parameter 303. To exit the Jog mode, press the Jog key again.
	When the drive is stopped, pressing this key increases the desired running speed. When the drive is running, pressing this key increases the actual running speed in 0.1 Hz increments. Holding the SHIFT key while pressing the UP arrow moves the decimal place to the left with each press (0.1 Hz, 1.0 Hz, 10.0 Hz increments).
	When the drive is stopped, pressing this key decreases the desired running speed. When the drive is running, pressing the DOWN key decreases the actual running speed in 0.1 Hz increments. Holding the SHIFT key while pressing the DOWN arrow moves the decimal place to the right with each press (10.0 Hz, 1.0 Hz, 0.1 Hz increments).
	NOTE: The operating speed for the drive is stored on Power Down.
g _k gf	Pressing this key while a parameter is displayed allows that parameter to have its value changed by use of the UP and DOWN arrow keys. The P indicator flashes to show that the parameter can be programmed. See also the descriptions for the UP and DOWN arrows above to see how they work with the SHIFT key.
ENTES.	The Enter key has no function when the drive is running or stopped. The Enter key can be used to store the speed command so that it is saved through a power-down. To enable this function, see the description for parameter 802 (Start Options) on page 69.
PASOS	Whether the drive is running or stopped, pressing this key places the drive in Program mode. See Table 5-2 on page 32 for more information on how this key functions.
GS. A.	Pressing this key toggles drive control between the LOCal and REMote control modes, as selected by parameter 201 (Mode). It can be configured to shift: • the Run/Stop command (either FWD or REV) • the speed reference signal • both of the above It can also be set to "disabled," which is the factory setting. It will operate either in Stop mode or while the drive is running. If power is removed and reapplied, the memory will retain the last selected function.

Program mode is entered by stopping the X4 drive and pressing the **Program** (PROG) key for Level 1 access; or holding down **SHIFT** while pressing **PROG** for Level 2 access. Pressing and holding the **Enter** key and then pressing the **Program** key will show only those parameters that have been changed from the factory defaults. Table 5-2 describes the function of the keys in Program mode.

Table 5-2: Function of Keys in Program Mode

Press this key to have the drive enter Program mode and have Level 1 parameters available. (To access Level 2 parameters, hold down SHIFT while pressing this key; to access Macro mode, hold down the PROG key for more than 3 seconds.) Once Program mode is active, pressing this key at any time returns the drive to the Operation mode. If an Access Code has been programmed, it must be entered to proceed with programming. See Parameter 811 (ACODE) (page 70).

NOTE: To see what parameters have changed from the factory default, press ENTER + PROG. If the display flashes "Factory Defaults," no parameters have changed.

In the Program mode, pressing this key scrolls **forward** through the parameters. If the P indicator is flashing, it increases the value of the parameter. To change the scroll rate, hold the SHIFT key at the same time to increase the scroll rate; release the SHIFT key to return to the normal scroll rate. Press the ENTER key to store the new value.

In the Program mode, pressing this key scrolls **backward** through the parameters. If the P indicator is flashing, it decreases the value of the parameter. To change the scroll rate, hold the SHIFT key at the same time to increase the scroll rate; release the SHIFT key to return to the normal scroll rate. Press the ENTER key to store the new value.

NOTE: If the P indicator on the keypad display is flashing, momentarily pressing and releasing both the UP and DOWN arrows at the same time restores the parameter to the factory default value. Press ENTER to store the new value.

Pressing this key while a parameter is displayed allows that parameter to have its value changed by use of the UP and DOWN arrow keys. The P indicator flashes to show that the parameter can be programmed. See also the descriptions for the UP and DOWN arrows above to see how they work with the SHIFT key.

This key must be pressed after the value of a parameter has been changed to store the new value. The display will show "stored" for one second indicating that the new value has been entered into memory.

NOTE: The X4 unit allows you to view only those parameters that have changed. If you press keypad keys ENTER and PROGram simultaneously, only those parameters that have been changed from the factory defaults will be shown.

Table 5-3: Function of Keys in Fault Mode

In Fault mode, pressing the UP and DOWN keys allows the operator to view the drive's status immediately before the fault occurred. Use the UP and DOWN arrows to scroll through the status parameters. Press the STOP (Reset) key to return to normal operation.

See "Chapter 8: Troubleshooting" on page 83 for information about viewing Advanced Fault Codes and understanding error codes.

The red STOP indicator functions as a reset button when in Fault mode. If the drive has stopped because of a fault, this light flashes to call attention to the display.

5.3 LCD Displays

The X4 drive's digital keypad display provides information such as source of drive control, status, mode, and access rights.

5.3.1 Control

The first 3 characters of the display show the source of control for the drive:

Display Values	Meaning
LOC	Local control via the keypad
REM	Remote control from the terminal strip
SIO	Remote control via the RS485 Serial SIO Link
SQx	Control via the Program Sequencer

5.3.2 X4 Keypad Status and Warning Messages

Table 5-4 shows X4 keypad status messages that may appear during operation:

Table 5-4: Keypad Status States (Page 1 of 2)

Message	Meaning
Stopped	The drive is not spinning the motor or injecting DC voltage. The drive is ready to run when given the proper signal.
FWD Accel	The drive is spinning the motor in the forward direction and the speed of the motor is increasing.
REV Accel	The drive is spinning the motor in the reverse direction and the speed of the motor is increasing.
FWD Decel	The drive is spinning the motor in the forward direction and the speed of the motor is decreasing.
REV Decel	The drive is spinning the motor in the reverse direction and the speed of the motor is decreasing.
Jog FWD	The drive is jogging in the forward direction.
Jog REV	The drive is jogging in the reverse direction.
FWD At Spd	The drive is spinning the motor in the forward direction and the speed of the motor is at the reference frequency.
REV At Spd	The drive is spinning the motor in the reverse direction and the speed of the motor is at the reference frequency.
Zero Speed	The drive has an active run signal but the motor is not spinning because the reference speed to the drive must be 0.0 Hz.
DC Inject	The drive is injecting DC voltage into the motor.
Faulted	The drive is faulted.
Reset-Flt	The drive is faulted, but has the possibility of being automatically reset.
LS Lockout	Line-Start Lockout functionality has become active. This means there was an active run signal during power-up or when a fault was reset. This run signal must be removed before the Line-Start Lockout functionality will be removed.
Catch Fly	The Catch on the Fly functionality is actively searching for the motor frequency.
Forward	The drive is running forward without accelerating, decelerating or residing at the reference frequency. This means that something is keeping the drive from the reference frequency (for example, Current Limit).

Table 5-4: Keypad Status States (Page 2 of 2)

Message	Meaning
Reverse	The drive is running in reverse without accelerating, decelerating or residing at the reference frequency. This means that something is keeping the drive from the reference frequency (for example, Current Limit).
Not Enabled	The drive is not allowed to run either because the digital input enable is not active or because ARCTIC mode has shut down the run operation.
Volt Range	The drive has not met the input voltage voltage requirements that it needs to be able to run. In other words, the Bus Voltage of the drive is either too low or too high.
Low Voltage	The drive has reached an undervoltage state.
Kpd Stop	A stop command was given from the keypad when the keypad was not the active control source. To remove this condition, the run signal to the drive must be removed.

Table 5-5 shows X4 keypad warning messages that may appear during operation:

Table 5-5: Keypad Warnings

Message	Meaning
DB Active	The DB Resistor is being actively pulsed.
Curr Limit	The drive is operating in current limit.
HS Fan Err	Either the heatsink fan should be on and is off, or vice-versa.
Addr XXX	This is the node address of the drive when it receives a valid message through the IR port address to another node. The XXX will be replaced with the node address.
High Temp	The temperature of either the heatsink or the control board is nearing a high temperature limit that will fault the drive.
Low Temp	The temperature of either the heatsink or the control board is nearing a low temperature limit that will fault the drive.
Vac Imblnce	Either the drive has lost an input phase or the input voltage is unbalanced more than 2%.
Power Supp	A power supply short occurred.
Seq Dwell	The sequencer is active, but the transition to the next step is halted.
Int Fan Err	Either the internal fan is on and should be off, or vice-versa.
DB OverTemp	The temperature of the DB Resistor is nearing a high temperature and will fault the drive.
ARCTIC Mode	The ARCTIC DB Resistor mode is actively pulsing the DB Resistor.
CPU Warning	A system error occurred in the software of the X4.
Mtr Measure	An RS Measurement is armed or active.
IR Active	Valid IR communications are occurring.
Seq Running	The program sequencer functionality is active.

5.3.3 Rights

After Program mode is entered, the operator's access rights are displayed:

Display Values		
	Р	This indicates that while in Programming mode, parameter data can be changed.
ACCESS	V	If the drive is in Run mode (FWD or REV) when the PROG key was pressed, parameters can be viewed, but not changed.
RIGHTS	examined (V). If a	or of the second line indicates if the particular parameter can be changed (P) or only an attempt is made to change data while in the View (V) mode, the message **NO opear for one second.

5.3.4 Other Data

The top line gives 16-character description of the parameter being accessed. The parameter number will flash when data is being changed. Up to 10 characters are used to display the information stored in the parameter. Some parameters have a unit designator such as:

- s Seconds
- **h** Hours
- C Degrees centigrade
- **Hz** Hertz
- % Percent
- A Amperes

When the drive stops because of a fault trip, a unique error message will be displayed, along with the flashing STOP indicator. "Pages," or screens of information are available concerning the actual fault and drive status.

"Chapter 8: Troubleshooting" on page 83 gives information about fault codes and troubleshooting.

5.4 Keypad Display Window

The keypad display provides information on drive operation and programming. Special symbols provide further information about drive operation (see the following section). Figure 5-2 shows an example of the X4 keypad display.

Figure 5-2: X4 Keypad Display

5.5 Programming

5.5.1 Accessing Parameters

When PROG (or SHIFT+PROG) is pressed after application of power or a fault reset, parameter **201**, **Input Mode**, is always the first parameter displayed. Figure 5-3 shows a typical programming display.

Figure 5-3: Typical Programming Display

If a different parameter is accessed and Program mode is exited, that parameter is the first one displayed the next time Program mode is entered. The drive remembers a different "last parameter accessed" for Levels 1 and 2.

5.5.2 Changing the Display Scroll Rate

Pressing the UP or DOWN arrows causes the display to scroll at a slow rate. To increase the scroll rate, hold the SHIFT key at the same time that you press the UP arrow. Release the SHIFT key to return to the slow scroll rate. This procedure works in all programming and operation modes.

5.5.3 Programming Procedure

To program the value of a parameter, follow these steps:

- 1. Press the Program (PROG) key to enter Level 1 Program mode. To enter Level 2, press SHIFT+PROG. The P indicator will appear on the display. You must enter one level of programming or the other; you cannot switch between levels without exiting Program mode.
 - Note that if you wish to program parameter **201, Input Mode**, you must stop the drive before beginning programming. For all other parameters, the drive may be running or stopped.
- 2. Press the UP/DOWN arrow keys to access the desired parameter.
- 3. Press the SHIFT key to allow the value to be changed. The P indicator starts to blink.
- 4. Press the UP/DOWN arrows to select the new value.
- 5. Press the ENTER key to store the new value. The display shows "Stored" for one second.
- 6. Press the PROG key to exit the Program mode, or the UP or DOWN arrows to select a new parameter.

5.5.4 Restoring Factory Settings

Whenever a parameter's value is being changed (noted by the P indicator flashing), the original factory setting for that parameter may be restored by pressing and releasing both the UP and DOWN arrows simultaneously and then pressing the ENTER key.

To restore ALL parameters to factory settings, or to recall a previously stored parameter set, see parameter **801**, **Program Number** (page 68).

5.5.5 Viewing Parameters That Have Changed

The X4 unit allows you to view only those parameters that have changed. If you press keypad keys ENTER and PROGram simultaneously, only those parameters that have been changed from the factory defaults will be shown. Note that all parameters, regardless of Level 1 or 2 default location, will be shown. If other parameters need to be changed, press the PROGram key to exit this mode in either Level 1 or 2, as needed.

5.5.6 Using Macro Mode

A special Macro programming mode is available with the X4 series of AC drives. The Macro programming mode allows you to customize the most common parameters for your application in the Level 1 group. Macro mode provides special parameters for activating modes of operation by macros, program sequencer, or serial communications.

Parameters that are important to the drive's operation are also included in the Macro mode. Although these parameters are also available with standard programming, the Macro mode allows you to quickly and easily configure the drive with essential parameters.

See "Chapter 6: Using Macro Mode and Getting a Quick Start" on page 39, for detailed information about using macros to program the X4 drive.

5.6 Measuring Stator Resistance (RS Measurement)

5.6.1 Activating Automatic RS Measurement Using the Keypad

- 1. Make sure there is no load applied to the motor and that the motor shaft is free to spin without damage or injury.
- 2. Enter the Macro programming mode of the X4 keypad by pressing and holding the PROG key until the parameter "Appl Macro" appears on the keypad. This takes about two seconds.
- 3. Scroll through the parameters of the X4 Macro programming mode and configure the following parameters to the data provided on the nameplate of the motor:
 - Rated Volt (509)
 - Rated Mtr FLA (510)
 - Rated Mtr RPM (**511**)
 - Power Factor (515)
- 4. Change parameter "Find Mtr Data" (parameter **519**) to a value of "Motor RS." At this point, the RS Measurement will be armed.
- 5. Exit the Macro programming mode by pressing the PROG key.
- 6. The Operate screen shows in two ways that an RS Measurement is ready to be made. First, the Control path status field displays "MEA." Second, a "Mtr Measure" warning flashes, both of these signifying that a measurement is about to be taken.

- 7. Start the RS Measurement by pressing the FWD key. The measurement can only be made with the FWD key. The FWD / REV terminals and the REV key will not work.
- 8. The measurement will begin as the drive injects voltage to the motor at zero frequency. The test lasts about two seconds.
- 9. If the test was successful, the drive will stop and return to the configured control path. The "Motor RS" parameter will contain a new value that is the calculated resistance of the motor.
- 10. If the test was not successful, the drive will fault with a "RS Meas. Fail" message (Fault 34). If the test fails, you may want to try the test again with a different "Rated Mtr FLA" or different Current Limit percentage.

5.6.2 Activating Automatic RS Measurement via Serial Link (Modbus)

- 1. Make sure there is no load applied to the motor and that the motor shaft is free to spin without damage or injury.
- 2. Configure the following parameters to the data provided on the nameplate of the motor:
 - Rated Volt (509)
 - Rated Mtr FLA (510)
 - Rated Mtr RPM (**511**)
 - Power Factor (515)
- 3. Change parameter "Find Mtr Data" (**519**) to a value of "Motor RS." At this point, the RS Measurement will be armed.
- 4. Start the RS Measurement by writing a value of 0x0007 to parameter "SIO Cntl Word" (904).
- 5. The measurement begins as the drive injects voltage to the motor at zero frequency. The test lasts about two seconds.
- 6. If the test was successful, the drive will stop and return to the configured control path. The "Motor RS" parameter will contain a new value that is the calculated resistance of the motor.
- 7. If the test was not successful, the drive will fault with a "RS Meas. Fail" message (Fault 34). If the test fails, you may want to try the test again with a different "Rated Mtr FLA" or different Current Limit percentage.

Chapter 6: Using Macro Mode and Getting a Quick Start

A special Macro programming mode is available with the X4 series of AC drives. The Macro programming mode allows you to customize quickly the most common parameters for your application in the Level 1 group. Macro mode provides special parameters for activating modes of operation by macros, program sequencer, or serial communications.

Parameters important to the drive's operation are also included in Macro mode. Although these parameters are also available with standard programming, the Macro mode allows you to easily configure the drive with essential parameters.

Macros configure what advanced functions will be active in the drive. A macro can also change the default or visibility of a parameter within the programming levels. **Parameter 490 (Appl Macro)** configures what macro will be active in the drive. **Parameter 491 (Seq Appl)** configures the visibility of sequencer parameters and the time base of the sequencer. **Parameter 492 (SIO Visible)** configures whether or not SIO parameters are visible. (See page 40.)

6.1 Entering Macro Mode

Pump

To enter the Macro mode, press and hold the PROGram key for more than three seconds. The drive then enters Macro mode and displays "Hold PROG for Macro Mode." Following is a list of the different macros available and their features. A description of parameters used in Macro mode begins on page 40.

Factory	The Factory macro provides a simple way to restore the factory default parameter listings.
Fan	The Fan macro provides a basic set-up for Fan applications. Parameters such as the V/Hz curve
	and terminal strip operation are available in Level 1 programming.
Fan w/ PI	The Fan w/PI macro allows for a simple set-up for Fan applications requiring process control.
	Parameters such as the V/Hz curve, terminal strip operation, and PI configuration parameters

are available in Level 1 programming.

The Pump macro provides a basic set-up for Pump applications. Parameters such as the V/Hz

curve and terminal strip operation are available in Level 1 programming.

Pump w/ PI

The Pump w/ PI macro allows for a simple set-up for Pump applications requiring process control. Parameters such as the V/Hz curve, terminal strip operation, and PI configuration parameters are available in Level 1 programming.

Vector The Vector macro activates the sensorless vector control algorithm. When an operation requires low speed and high torque, this macro should be activated.

Vector

6.2 Description of Parameters Used in Macro Mode

Parameters **490**, **491**, and **492** are used only in the Macro mode. Parameters **509**, **510**, **511**, **801**, and **810** are used in both Macro and Level 2 programming. X4 parameters are described in "Chapter 7: X4 Parameters" on page 49 of this manual.

490 Appl Macro	Default: Factory	Range: n/a Macro
This parameter con parameter.	figures what macro will be active in the dr	ve. A macro will change a default or visibility of a
The following data	values may be assigned to this parameter	
<u>Macro</u>	Description	
Factory	Provides a simple way to restore factory def	ault parameter listings.
Fan	Provides a basic set-up for Fan applications programming.	including V/Hz curve and terminal strip operation in Level 1
Fan w/PI		s that require process control. Parameters such as V/Hz guration are available in Level 1 programming.
Pump	Provides a basic set-up for Pump application 1 programming.	s, including V/Hz curve and terminal strip operation in Level
Pump w/PI	Provides a simple set-up for Pump application	ons requiring process control. Parameters such as V/Hz

Activates the sensorless vector control algorithm. When an operation requires low speed and high torque, this macro should be activated. Note that in Vector control, the drive automatically runs the Motor Rs

curve, terminal strip operation, and PI configuration are available in Level 1 programming.

measurements when leaving PROGram mode.

491 Seq Appl Default: Disabled Range: n/a Macro

This parameter configures sequencer parameters are visible and the time base of the sequencer. The time base may change depending on the timing loops used.

The following data values may be assigned to this parameter:

 Macro Value
 Description

 Disabled
 Sequencer disabled and parameters hidden.

 1sec Base
 Sequencer enabled and 1 second time base.

 .1sec Base
 Sequencer enabled and 0.1 second time base.

 .01sec Base
 Sequencer enabled and 0.01 second time base.

492 SIO Visible Default: No Range: n/a Macro

This parameter configures whether SIO parameters are visible. The following data values may be assigned to this parameter:

Macro Value Description

No SIO parameters hidden. Yes SIO parameters visible.

509 Rated Mtr Volt Default: Model dependent Range: 100 V - 690 V Level 2, Macro

The Rated Motor Voltage parameter configures the rated motor voltage, and allows a user to enter the rated voltage from the motor nameplate to provide optimal control and protection. This is usually the amount of voltage delivered to the motor terminals at the setting of **503 (V/Hz Knee Freq**).

510 Rated Mtr FLA Default: ND Rating Range: 50% of ND rating - 200% of ND rating Level 2, Macro

The Rated Motor FLA parameter allows a user to enter the rated FLA from the motor nameplate to provide optimal control and protection. This parameter should be configured to the value on the nameplate of the motor, as that value is used in calculating the percentage of current at which the drive is operating.

For information on motor timed overload operation, and how Parameter 510 works with it, see page 64.

511 Rated Mtr RPM		Default: 1750 rpm	Range: 0-24000 rpm Level 2, Macro
This parameter re	places the s	lip compensation parameter settir	ng of the drive so the user does not need to calculate it.
514 Motor RS		Default: 1.00 Ohm	Range: 0.00-655.35 Ohms Level 2
•		•) of the motor for better vector performance. The motor ator Resistance (RS Measurement)" on page 37.
515 Power Factor		Default: 0.80	Range: 0.50 - 1.00 Level 2
This parameter al can provide this in		entry of the motor's power factor f	for better vector performance. The motor manufacturer
519 Find Mtr Data		Default: Not active	Range: n/a Macro
resistance measu	rement can	be performed either through the k	r resistance of the attached motor. The automatic stator keypad or through the serial link. See "Measuring Stator on about this parameter. The following data values may
Parameter Value	Description	<u>on</u>	
Not Active Motor RS		RS measurement. cRS measurement using macro pro	ocedure.
801 Program Numb	er	Default: 0	Range: 0 to 9999 Level 2, Macro
This parameter (S		<i>,</i> .	of enabling hidden functions in the drive and storing
Data Value	Special F	unction Configured	
0	Standard	program	
1	Reset all	parameters to factory default valu	ues (display = SETP).
2		tomer parameter values (display	•
3		omer parameter values (display	,
4	Swap act	ve parameters with customer sto	ored settings.
810 Language		Default: English	Range: 1-65535 Level 2, Macro
This parameter co	onfigures the	language in which text strings w	rill be displayed.
The following data	a values ma	y be assigned to this parameter:	
Parameter Value		•	
English			
Spanish			
German			
Italian			
italian			

6.3 Macro Mode Applications and Included Parameters

The tables below list the different applications and the Level 1 parameters included in the macro for that application. The Factory Application macro is the core package (listed in Table 6-1); the other macros include the Factory Application macro parameters as well as the ones listed in their respective tables (Tables 6-2, 6-3, 6-4, 6-5, and 6-6). The macro mode applications are as follows:

Factory Application (Table 6-1)

Fan Application (Table 6-2)

Fan with PI Application (Table 6-3)

Pump Application (Table 6-4)

Pump with PI Application (Table 6-5)

Vector Application (Table 6-6)

Table 6-1: Factory Application Macro

Para. #	Parameter Name	Default	See Page
001	Model Number	Read-only	50
010	Last Fault	Read-only	50
102	Output Freq	Read-only	51
103	Output Voltage	Read-only	51
104	Output Current	Read-only	51
105	Drive Load	Read-only	51
106	Load Torque	Read-only	51
107	Drive Temp	Read-only	51
111	DC Bus Voltage	Read-only	51
201	Input Mode	Local Only	52
202	Rev Enable	Forward	52
301	Min Frequency	0.0 Hz	55
302	Max Frequency	60.0 Hz	55
303	Preset Freq 1	5.0 Hz	55
402	Accel Time 1	5.0 sec	56
403	Decel Time 1	5.0 sec	56
502	Voltage Boost	0.0%	59
610	Timed OL Select	Std Ind 60s	64
700	Vmet Config	Freq Out	65
705	Relay 1 Select	Drv Fault	66
706	Relay 2 Select	Drive Run	66

 Table 6-2: Fan Application Macro (Core Factory Application from Table 6-1, plus the following parameters)

Para. #	Parameter Name	Default	See Page
203	Stop Key Remote	Coast	52
204	Ref Select	Vin1	53
205	Vin1 Config	0-10 V	53
206	Vin1 Offset	0.00%	53
207	Vin1 Span	100.00%	54
406	DC Inject Config	DC at Start	57
501	V/Hz Select	Linear 2pc	59
504	Skip Freq Band	0.2 Hz	60
505	Skip Freq 1	0.0 Hz	60
608	Restart Number	0	64
609	Restart Delay	60 sec	64
702	Imet Config	Current Out	65
703	Imet Span	100.0%	65
704	Imet Offset	0.0%	65
721	DI1 Configure	Preset 1	67
722	DI2 Configure	Preset 2	67
723	DI3 Configure	Preset 3	67
724	DI4 Configure	Ref Switch	67
725	DI5 Configure	Fault Reset	67
803	PWM Frequency	16.0 kHz	69
804	Display Mode	Output Freq	69

Table 6-3: Fan with PI Application Macro (Core Factory Application from Table 6-1, **plus** the following parameters)

Para. #	Parameter Name	Default	See Page
203	Stop Key Remote	Coast	52
204	Ref Select	Vin1	53
205	Vin1 Config	0-10 V	53
206	Vin1 Offset	0.00%	53
207	Vin1 Span	100.00%	54
208	Cin Config	0-20 mA 50	54
209	Cin Offset	0.0%	54
210	Cin Span	100.0%	54
211	Vin2 Config	0-10 V	54
212	Vin2 Offset	0.00%	54
213	Vin2 Span	100.00%	54
401	Ramp Select	ART-Strt/RS	56
406	DC Inject Config	DC at Start	57
501	V/Hz Select	Linear 2pc	59
504	Skip Freq Band	0.2 Hz	60
505	Skip Freq 1	0.0 Hz	60
608	Restart Number	0	64
609	Restart Delay	60 sec	64
702	Imet Config	Current Out	65
703	Imet Span	100.0%	65
704	Imet Offset	0.0%	65
721	DI1 Configure	Preset 1	67
722	DI2 Configure	Preset 2	67
723	DI3 Configure	Preset 3	67
724	DI4 Configure	Ref Switch	67
725	DI5 Configure	PI Enable	67
803	PWM Frequency	16.0 kHz	69
804	Display Mode	Output Freq	69
850	PI Configure	No PI	71
851	PI Feedback	Vin1	71
852	Pl Prop Gain	0	72
853	PI Int Gain	0	72
854	PI Feed Gain	1000	72
857	PI High Corr	100.00	72
858	PI Low Corr	0.00%	72

Table 6-4: Pump Application Macro (Core Factory Application from Table 6-1, **plus** the following parameters)

Para. #	Parameter Name	Default	See Page
203	Stop Key Remote	Coast	52
204	Ref Select	Vin1	53
205	Vin1 Config	0-10 V	53
206	Vin1 Offset	0.00%	53
207	Vin1 Span	100.00%	54
401	Ramp Select	ART-Strt/RS	56
501	V/Hz Select	Pump Fxd	59
608	Restart Number	0	64
609	Restart Delay	60 sec	64
702	Imet Config	Current Out	65
703	Imet Span	100.0%	65
704	Imet Offset	0.0%	65
721	DI1 Configure	Preset 1	67
722	DI2 Configure	Preset 2	67
723	DI3 Configure	Preset 3	67
724	DI4 Configure	Ref Switch	67
725	DI5 Configure	Fault Reset	67
803	PWM Frequency	16.0 kHz	69
804	Display Mode	Output Freq	69

Table 6-5: Pump with PI Application Macro (Core Factory Application from Table 6-1, **plus** the following parameters)

Para. #	Parameter Name	Default	See Page
203	Stop Key Remote	Coast	52
204	Ref Select	Vin1	53
205	Vin1 Config	0-10 V	53
206	Vin1 Offset	0.00%	53
207	Vin1 Span	100.00%	54
208	Cin Config	0-20 mA 50	54
209	Cin Offset	0.0%	54
210	Cin Span	100.0%	54
211	Vin2 Config	0-10 V	54
212	Vin2 Offset	0.00%	54
213	Vin2 Span	100.00%	54
401	Ramp Select	ART-Strt/RS	56
406	DC Inject Config	DC at Stop	57
501	V/Hz Select	Pump Fxd	59
504	Skip Freq Band	0.2 Hz	60
505	Skip Freq 1	0.0 Hz	60
608	Restart Number	0	64
609	Restart Delay	60 sec	64
702	Imet Config	Current Out	65
703	Imet Span	100.0%	65
704	Imet Offset	0.0%	65
721	DI1 Configure	Preset 1	67
722	DI2 Configure	Preset 2	67
723	DI3 Configure	Preset 3	67
724	DI4 Configure	Ref Switch	67
725	DI5 Configure	Pl Enable	67
803	PWM Frequency	16.0 kHz	69
804	Display Mode	Output Freq	69
850	PI Configure	No PI	71
851	PI Feedback	Vin1	71
852	PI Prop Gain	0	72
853	PI Int Gain	0	72
854	PI Feed Gain	1000	72
857	PI High Corr	100.00	72
858	PI Low Corr	0.00%	72

Table 6-6: Vector Application Macro (Core Factory Application from Table 6-1, **plus** the following parameters)

Para. #	Parameter Name	Default	See Page
501	V/Hz Select	Vector	59
509	Rated Mtr Volt	Model dependent	60
510	Rated Mtr FLA	ND rating	60
511	Rated Mtr RPM	1750 rpm	60
514	Motor RS	Model dependent	60
515	Power Factor	0.8	60
516	Slip Comp Enable	No	61
519	Find Mtr Data	Not Active	61
520	Filter FStator	8 mS	61
521	Start Field En	No	61
522	Filter Time Slip	100 mS	61
523	Id Percent	Read-only	62
524	Iq Percent	Read-only	62
803	PWM Frequency	3.0 kHz	69
804	Display Mode	Std Display	69

6.4 Quick Start

The following procedure is for operators using simple applications, who would like to get started quickly. *Be sure to read and understand all the sections in this chapter before proceeding with these instructions.* If you are using remote operators, substitute the speed potentiometer for the UP and DOWN arrows, and the remote Run/Stop switch for the FWD key in the following instructions.

A CAUTION

IMPROPER EQUIPMENT COORDINATION

Verify that proper voltage is connected to the drive before applying power.

Failure to observe this instruction can result in injury or equipment damage.

A ATTENTION

MAUVAISE COORDINATION DES APPAREILS

Vérifiez que l'onduleur est raccordée à la bonne tension avant de le mettre sous tension.

Si cette directive n'est pas respectée, cela peut entraîner des blessures corporelles ou des dommages matériels.

- 1. Follow all precautions and procedures in "Chapter 3: Receiving and Installation" on page 12.
- 2. Apply AC power to the input terminals. For about 2 seconds the display will show all segments active. The display then changes to zeros.
- 3. The factory settings are for keypad-only operation in the forward direction—that is, the REV key is disabled. Press the FWD key, which causes the FWD indicator to illuminate.
- 4. Press the UP arrow to increase the desired running frequency. When the display gets to 0.1 Hz, the drive starts to produce an output.
- 5. When the motor starts to turn, check the rotation. If the motor is turning in the wrong direction, *press STOP*, *remove AC power*, *and wait for all indicators to go out*. After the STATUS indicator has gone out, reverse any two of the motor leads at T1/U, T2/V, or T3/W.
- 6. The X4 drive is preset to run a typical NEMA B 4-pole induction motor to a maximum speed of 60.0 Hz with both acceleration and deceleration times set to 5.0 seconds.
- 7. Use the Arrow keys to set the proper running speed of the motor and the FWD and STOP keys to control its operation.

Chapter 7: X4 Parameters

7.1 Introduction

The X4 AC drive incorporates a comprehensive set of parameters that allow you to configure the device to meet the special requirements of your particular application.

Note that pressing the PROG key enters Level 1 programming. Press SHIFT+PROG to enter Level 2 programming. Press ENTER+PROG to show only those parameters that have changed from the factory default values.

This chapter describes the available parameters and the values that may be assigned to them. The parameter summary table at the front of this manual provides a summary of all parameters including their ranges and default values.

7.2 Level 1 Parameters

The most commonly configured X4 parameters are stored in a group named Level 1. This group is easily accessed by pressing the PROG key as described in "Chapter 5: Keypad Operation and Programming" on page 30. The following table lists the parameters in this group; for further information on the parameter, please turn to the indicated page.

Table 7-1: Parameters Available in Level 1 Programming (Factory Macro)

Para. #	Parameter Name	See Page	Para. #	Parameter Name	See Page
001	Model Number	50	303	Preset Freq 1	55
010	Last Fault	50	402	Accel Time 1	56
102	Output Freq	51	403	Decel Time 1	56
103	Output Voltage	51	502	Voltage Boost	59
104	Output Current	51	610	Timed OL Select	64
105	Drive Load	51	700	Vmet Config	65
106	Load Torque	51	705	Relay 1 Select	66
107	Drive Temp	51	706	Relay 2 Select	66
111	DC Bus Voltage	51			
201	Input Mode	52			
202	Rev Enable	52			
301	Min Frequency	55			
302	Max Frequency	55			

7.3 Description of Parameters

Table 7-2 lists the X4 parameters in the order in which they appear in the keypad display. For each parameter, the table lists the default value and range and also describes the use of the parameter.

Table 7-2: Description of X4 Parameters (Page 1 of 26)

001 Model Number	Read-Only	Range: n/a Level: 1,2
horsepower. The number format is vivac, three-phase; 40=460 Vac, three	parameter, contains the portion of the X4 /hhf, where vv is the code for the input vol -phase; 50=575 Vac, three-phase); hh is = 230 Vac, three-phase, 2.0 HP model.	tage (19=115 Vac single-phase; 20=23
002 Software Rev	Read-Only	Range: 0.00-99.99 Level: 2
Parameter 002 , the Software Revis Options: 0.00-99.99	on parameter, displays the software revis	sion that is installed in the drive.
003 Rated Current	Read-Only	Range: 0.0-200.0 A Level: 2
Parameter 003, the Rated Current p	parameter, displays the normal duty curre	nt rating of the model of drive.
005 Serial No 1	Read-Only	Range: 0-65535 Level: 2
Parameter 005 , Serial No 1 , contain manufactured.	s a number that corresponds to the year a	and week in which the drive was
006 Serial No 2	Read-Only	Range: 0-65535 Level: 2
Parameter 006, Serial No 2 , contains the week of Serial No 1. Options: 0.00-99.99	s a number that determines the number of	the drive that was manufactured durin
010 Last Fault	Read-Only	Range: n/a Level: 1,2
Parameter 010, Last Fault, lists the	fault that occurred most recently.	
For more information, refer to Chapte	er 8, Troubleshooting, beginning on page	83.
025 4th Fault	Read-Only	Range: n/a Level: 2
Parameter 025, 4th Fault, lists the fa	ault that occurred 1 before the last fault.	
For more information, refer to Chapte	er 8, Troubleshooting, beginning on page	83.
040 3rd Fault	Read-Only	Range:n/a Level: 2
Parameter 040, 3rd Fault, lists the fa	ault that occurred 2 before the last.	
For more information, refer to Chapte	er 8, Troubleshooting, beginning on page	83.
055 2nd Fault	Read-Only	Range: n/a Level: 2
Parameter 055, 2nd Fault, lists the f	ault that occurred 3 before the last.	
For more information, refer to Chapte	er 8, Troubleshooting, beginning on page	83.
070 1st Fault	Read-Only	Range:n/a Level: 2
Parameter 070, 1st Fault, lists the fa	ault that occurred 4 before the last.	

Table 7-2: Description of X4 Parameters (Page 2 of 26)

102 Output Freq	Read-Only	Range: 0.0 to 400.0 Hz Levels 1,2
Parameter 102 , the Output Frequer drive (ramp).	ncy parameter, shows the frequency being	g applied to the motor connected to the
103 Output Voltage	Read-Only	Range: 0 to 600 V Levels 1,2
Parameter 103, the Output Voltage	parameter, displays the output voltage of	the drive.
104 Output Current	Read-Only	Range: 0.0 to 200.0 A Levels 1,2
Parameter 104, the Output Current	parameter, displays the output current of	the drive.
105 Drive Load	Read-Only	Range: -200.0% to 200.0% Levels 1,2
	ameter, shows the percentage torque of the the frequency is below FKNEE, and display	
	the motor power factor applied to an accionad ("motoring mode") and negative when	
106 Load Torque	Read-Only	Range: -200.0%-200.0% Levels 1,2
Parameter 106, the Load Torque pa	rameter, displays the load torque of the d	rive.
107 Drive Temp	Read-Only	Range: -20.0 to 200.0 °C Levels 1,2
Parameter 107 , the Drive Temp parawhen the internal temperature reach	ameter, shows the actual temperature of tes 85°C.	he drive's heatsink. The drive will fault
108 Total Run Time	Read-Only	Range: 0.0 - 6553.5 h Level: 2
Parameter 108, Total Run Time, is a Program Number.	resettable timer for drive operation. To re	set the timer, enter 10 in parameter 801
109 Power On Hours	Read-Only	Range: 0 - 65535 h Level: 2
Parameter 109, Power On Hours, d	isplays how long the drive has been power	ered up.
110 Stator Freq	Read-Only	Range: 0.0-400.0 Hz Level: 2
Parameter 110, Stator Frequency, o	displays the frequency the drive is applyin	g to the motor stator.
111 DC Bus Voltage	Read-Only	Range: 0-1000 Vdc Level: 1,2
Parameter 111, DC Bus Voltage, dis	splays the voltage on the DC bus.	
115 Drive Power Out	Read-Only	Range: 0.0%-200.0% Level: 2
	eing output by the drive in terms of drive ratio of Volt-Amps to Rated Volt-Amps, a	

L/R Rem Ctl

 $EMOP^{\{1\}}{\{2\}}{\{4\}}$

EMOP2^{{1} {3} {4}}

Table 7-2: Description of X4 Parameters (Page 3 of 26)

201 Input Mode	Default = Local only	Range: n/a Levels 1,2
----------------	----------------------	--------------------------

Parameter 201, the Input Mode parameter, configures local and remote control of the Start/Stop source and the reference source.

The following data values may be assigned to this parameter:

Parameter Value Run/Stop Control

Local only

Remote only

Local keypad operation only

Terminal strip operation only

L/R Rem Ref

LOCal Keypad Start/Stop and Speed

REMote Keypad Start/Stop, Terminal Strip Speed Reference

LOCal Keypad Start/Stop and Speed

REMote Keypad Speed Reference, Terminal Strip Start/Stop

L/R Rem Bth LOCal Keypad Start/Stop and Speed

REMote Terminal Strip Start/Stop and Speed Reference Terminal strip operation using Increase/Decrease buttons Terminal strip operation using Increase/Decrease buttons

LOC/EMOP^{{1} {2} {4}} LOCal Keypad Start/Stop and Speed

REMote Terminal strip operation using Increase/Decrease

LOC/EMOP2^{{1} {3} {4}} LOCal Keypad Start/Stop and Speed

REMote Terminal strip operation using Increase/Decrease

Notes:

Electronic Motor Operated Potentiometer (EMOP): simulates the UP/DOWN arrow keys on keypad using external remote N/O
pushbuttons

- 2. Commanded output frequency returns to the value of parameter 301 (Min Frequency) when the drive is stopped.
- 3. Commanded output frequency remains at the previous setpoint when the drive is stopped.
- 4. The parameters that set the functions of the designated digital inputs for EMOP must be configured as "EMOP+" and "EMOP-" to complete the implementation.

202 Rev Enable	Default = Forward	Range: n/a Levels 1,2
----------------	-------------------	--------------------------

Parameter **202**, the **Rev Enable** parameter, configures whether the REV key on the keypad is functional. If this parameter is configured to "Forward," then pressing the REV key on the keypad will have no effect. Note that this parameter does not affect terminal strip operation.

The following data values may be assigned to this parameter:

Parameter Value Description

Forward Only, REV key disabled FWD/REV FWD and REV keys enabled

203 Stop Key Remote	Default = Coast	Range: n/a Level: 2
---------------------	-----------------	------------------------

Parameter 203, the Stop Key Remote parameter, configures how the Stop key on the keypad will operate when the keypad is not the drive's control source (terminals, SIO, or SEQ).

The following data values may be assigned to this parameter:

Parameter Value Description

Coast Drive will coast to a stop

Ramp Drive will ramp to a stop using Decel #1

Disabled Stop key will have no function

Table 7-2: Description of X4 Parameters (Page 4 of 26)

204-Ref Select	Default = Vin1	Range: n/a Level: 2
----------------	----------------	------------------------

Parameter **204**, the **Ref Select** parameter, configures how the reference is determined when the reference source is configured to terminals.

The following data values may be assigned to this parameter:

Parameter Value	<u>Description</u>
Vin1	Vin1 terminal (configured by parameter 205)
Cin	Cin terminal (configured by parameter 208)
Vin2	Vin2 terminal (configured by parameter 211)
Vin1 6FS	Vin1 terminal with 6x pulse train from an X4, WFC, WF2 drive
Vin1 48FS	Vin1 terminal with 48x pulse train from an X4, WFC, WF2 drive
Vin1+Cin	Sum of signal at Vin1 and the signal at Cin
Vin1+Vin2	Sum of signal at Vin1 and the signal at Vin2
Vin1-Cin	Difference between the signal at Vin and the signal at Cin
Vin1-Vin2	Difference between the signal at Vin and the signal at Vin2
Max Input ^{2}	Greatest signal between Vin, Vin2 and Cin
Vin1/Cin DI ^{1}	Switch between Vin and Cin using a Digital Input
Vin1/2 DI ^{1}	Switch between Vin and Vin2 using a Digital Input
Vin1/KYP DI ^{1}	Switch between Vin and Keypad reference using Digital Input
Cin/KYP DI ^{1}	Switch between Cin and Keypad reference using Digital Input

Notes:

- 1. The parameter that sets the function of the designated digital input must be configured as "Ref Switch" to complete the implementation.
- 2. The "Max Input" option will compare the inputs of all three analog inputs (Vin1, Vin2, Cin) and take the analog input with the highest percentage input after span, offset, and inversion is applied.
- 3. When using a 6FS signal, parameter 205 should be set to 0-10V.

205 Vin1 Config	Default = 0-10V	Range: n/a Level: 2
-----------------	-----------------	------------------------

Parameter **205**, **Vin1 Config**, selects the type of signal for analog input Vin1. Vin1 can be voltage, current, or pulse train input. This parameter also determines input range, impedance, and characteristics. Use Parameters **206** (**Vin1 Offset**) and **207** (**Vin1 Span**) to customize the selected range. The following data values may be assigned to this parameter:

Parameter Value	<u>Description</u>
0-10V	0-10Vdc signal
0-10V Brk W	0-10Vdc signal with broken wire detection for speed pot operation
0-10V I	0-10Vdc signal Inverted
0-10V Bipol	0-10Vdc signal
	(5Vdc is stop with 0Vdc Full Rev and 10Vdc Full FWD)
0-5V	0-5Vdc signal
0-5V I	0-5Vdc signal Inverted
0-20mA 250	0 to 20 mA current signal with 250 Ohm load
0-20mA 250I	0 to 20 mA current signal with 250 Ohm load Inverted
4-20mA 250	4 to 20 mA current signal with 250 Ohn load load
4-20mA 250I	4 to 20 mA current signal with 250 Ohm load Inverted
PT 0-1kHz	0 to 1 kHz pulse train
PT 0-10kHz	0 to 10 kHz pulse train
PT 0-100kHz	0 to 100 kHz pulse train

When the signal range is inverted (that is, the minimum input corresponds to the maximum output, while the maximum input corresponds to the minimum output).

206 Vin1 Offset	Default = 0.00%	Range: 0.0 to 100.0% Level: 2
-----------------	-----------------	----------------------------------

Parameter **206**, **Vin1 Offset**, configures the input range (offset) for analog input Vin1 that will affect speed or torque limit functions. It is expressed as a percentage of the maximum value of the input signal.

Note that if the input signal drops below the offset value or if the input signal is lost (if no offset is configured), fault 22 will be generated.

Table 7-2: Description of X4 Parameters (Page 5 of 26)

207 Vin1 Span	Default = 100%	Range: 10.0 to 200.0% Level: 2
---------------	----------------	-----------------------------------

Parameter 207, the Vin1 Span parameter, is used to alter the input range (span) of the input signal for analog input Vin1 that will affect speed or torque limit functions. For example, if parameter 205, Vin1 Config, selects the 0 to 10 Vdc input signal, setting this parameter to 50% reduces it to 0 to 5 Vdc.

Range: n/a 208-Cin Config Default = 0-20mA 50 Level 2

Parameter 208, Cin Config, selects the type of signal for analog input Cin. Parameters 209 (Cin Offset) and 210 (Cin Span) may be used to customize the selected range. The following data values may be assigned to this parameter:

Parameter value	Description
4-20mA 50	4 to 20 mA current signal with 50 Ohm load
4-20mA 50I	4 to 20 mA current signal with 50 Ohm load Inverted
0-20mA 50	0 to 20 mA current signal with 50 Ohn load load
0-20mA 50I	0 to 20 mA current signal with 50 Ohm load Inverted

When the signal range is inverted (that is, the minimum input corresponds to the maximum output, while the maximum input corresponds to the minimum output).

Range: 0.0% to 100.0% 209 Cin Offset Default = 0.0% Level: 2

Parameter 209, Cin Offset, configures the offset for analog input Cin expressed as a percentage of the maximum value of the input signal. Note that if the input signal drops below the offset value or if the input signal is lost (if no offset is configured), a fault will be generated.

210 Cin Span Default = 100.0% Range: 10.0% to 200.0%

Parameter 210, Cin Span, is used to alter the range of the input signal for analog input Cin. For example, if parameter 208 (Cin Config) selects the 0 to 20 mA input signal, setting this parameter to 50% reduces it to 0 to 10 mA.

Range: n/a 211 Vin2 Config Default = 0-10 V Level: 2

Parameter 211, Vin2 Config, selects the type of signal for analog input Vin2. Parameters 212 (Vin2 Offset) and 213 (Vin2 Span) may be used to customize the selected range. The following data values may be assigned to this parameter:

Parameter Value Description 0-10V 0-10Vdc signal

0-10V Brk W 0-10Vdc signal with broken wire detection for speed pot operation

0-10Vdc signal inverted 0-10V I

0-10V Bipol 0-10Vdc signal (5Vdc is stop with 0Vdc Full REV and 10Vdc Full FWD

0-5Vdc signal 0-5V

0-5V I 0-5Vdc signal inverted

Range: 0.0% to 100.0% 212 Vin2 Offset Default = 0.0%

Parameter 212, Vin2 Offset, configures the offset for analog input Vin2 expressed as a percentage of the maximum value of the input signal. Note that if the input signal drops below the offset value or if the input signal is lost (if no offset is configured), a fault will be generated.

213 Vin2 Span Default = 100% Range: 10.0 to 200.0%

Parameter 213, Vin2 Span, is used to alter the range of the input signal for analog input Vin2. For example, if parameter 211 (Vin2 Config) selects the 0 to 10Vdc input signal, setting this parameter to 50% reduces it to 0 to 5Vdc.

Range: 0 to 1000 ms 214 Vin1 Filter Time Default = 20 ms Level: 2

This parameter configures the time constant of a filter for the Vin1 analog input. When the parameter value is set to 0 ms, there is no software filtering of the analog input. A value above 0 ms causes the drive to filter the analog signal. Note that long filter times will create a delay in the drive response to signal changes.

Table 7-2: Description of X4 Parameters (Page 6 of 26)

215 Cin Filter Time	Default = 20 ms	Range: 0 to 1000 ms Level: 2
---------------------	-----------------	---------------------------------

This parameter configures the time constant of a filter of the Cin analog input. When the parameter value is set to 0 ms, there is no software filtering of the analog input. A value above 0 ms causes the drive to filter the analog signal. **Note that long filter times will create a delay in the drive response to signal changes.**

216 Vin2 Filter Time Default = 20 ms Range: 0 to 1000 ms
Level: 2

This parameter configures the time constant of a filter for the Vin2 analog input. When the parameter value is set to 0 ms, there is no software filtering of the analog input. A value above 0 ms causes the drive to filter the analog signal. **Note that long filter times will create a delay in the drive response to signal changes.**

217 Trim Ref Enable Default = 0 Range: n/a Level: 2

This parameter enables or disables trimming of the drive reference by an analog input and selects which analog input will perform the trimming function.

Speed Reference = Main reference + (Trim % Factor) * value of Parameter 217 * Max Frequency / 100%

Parameter Value Description

will affect the reference signal.

Disabled No trimming of drive reference

Vin1 Value of Vin1 will be used in the calculation above Vin2 Value of Vin2 will be used in the calculation above Cin Value of Cin will be used in the calculation above

Fxd Trim % Value of Fxd Trim % will be used

Drive Reference = Drive Reference + (Trim % Factor) * Max Frequency / 100%

Note that setting a parameter for a Bipolar input value allows trimming both positive and negative around the reference value.

218 Trim % Factor Default = 0.0% Range: -100.0% to +100.0% Level 2

This parameter determines the percentage of the analog input signal selected in **Parameter 217, Trim Ref Enable**, that

301 Min Frequency Default = 0.0% Range: 0.0-Max Freq

Parameter **301, Minimum Frequency**, configures the minimum frequency output of the drive. This parameter governs the minimum frequency when operating from the keypad or from an analog input. The preset speeds can be set lower than the minimum frequency in parameter **301**.

302 Max Frequency	Default: 60 Hz	Range: 0.0 to 400.0 Hz
Parameter 302, the Maximum Fre	quency parameter, configures the maximu	m frequency output of the drive.
303 Preset Freq 1 (Jog Ref) 304 Preset Freq 2 305 Preset Freq 3 306 Preset Freq 4 307 Preset Freq 5 308 Preset Freq 6	Default: 5 Hz Default: 10 Hz Default: 20 Hz Default: 30 Hz Default: 40 Hz Default: 50 Hz	Range: 0.0-Max Freq Levels 1,2 for 303 Level 2 for 304-308

These parameters configure six preset speeds in addition to the normal reference speed of the drive (as defined by parameters **201 (Input Mode)** and **204 (Ref Select)** and the maximum frequency of the drive (as set with parameter **302, Max Frequency**). Thus, in effect, you may choose to operate the drive at up to eight different speeds.

The eight speeds are selected by a combination of three digital inputs (PS1, PS2, PS3). A wiring scheme for utilizing preset speeds is provided on page 28 along with a truth table showing what combination of inputs results in the selection of which speeds.

Note that parameter Parameter 303 (Preset Freq1) also serves as the reference frequency for jogging.

Table 7-2: Description of X4 Parameters (Page 7 of 26)

200 Cut Off From	Default: 0.0 Hz	Range: 0.0 to 5.0 Hz
309 Cut-Off Freq	Delault. 0.0 Hz	Level 2

This parameter sets the point where the drive no longer attempts to spin the motor. The range of this parameter is 0.0-5.0 Hz. When the parameter is configured to a value of 0.0 Hz, the drive will operate with no Cut-off Frequency. If the function is enabled, the drive will be able to ramp up through the cut-off frequency range, as in normal operation. If the speed command falls below the cut-off frequency, the drive stops "gating" the outputs and coasts down to zero speed. The keypad display will indicate Zero Speed, and the Forward or Reverse LED will be lit depending on the command. When the reference returns to a value greater than the cut-off frequency, the drive will ramp from 0.0 Hz to the reference frequency.

401	Ramp Select		Default: ART DI	Range: n/a Level: 2	
			ures when the alternate ramps of the drive of following data values may be assigned to		
	Parameter Value	Type of Ramp	Ramp Configured by:		
	ART-DI	Ramp-to-Stop	402 (Accel Time 1) and 403 (Decel Time	ne 1)	
	ART-F/R	Ramp-to-Stop	Running forward: 402 (Accel Time 1) an Running reverse: 404 (Accel Time 2) and		
	ART-Frq	Ramp-to-Stop	If the output frequency is less than preset 6), the active ramp is set by 402 Accel 7 output frequency is equal to or greater this set by 404 (Accel Time 2) and 405 (D	Fime 1 and 403 Decel Time 1. If the and 308 (Preset Freq 6), the active ramp	
	ART-Strt/RS	Ramp-to-Stop	This setting uses the Alternate Ramp for speed, then uses the Main ramps (parar are adjusted. The drive will revert to the when a Stop command is given.	meters 402 and 403) when the speeds	
	S-Curve Ramp-to-Stop		The drive uses 402 (Accel Time 1) and 414 as the S Ramp Rounding value. The start and stop of the ramp time.	` ,	
	ART-DI CTS	Coast-to-Stop	Same as ART-DI but with Coast-to-Stop		
	ART-F/R CTS	Coast-to-Stop	Same as ART-F/R but with Coast-to-Sto	q	
	ART-Frq CTS	Coast-to-Stop	Same as ART-Frq but with Coast-to-Sto	р	
	ART-Str/CS	Coast-to-Stop	Same as ART-Strt but with Coast-to-Sto	р	
	S-Curve CTS	Coast-to-Stop	Same as S-Curve but with Coast-to-Stop	p	
402	Accel Time 1		Default: 5.0 s	Range: 0.1 to 3200.0 s Levels 1,2	
			It length of time to accelerate from 0 Hz to is selected by parameter 401 (Ramp Sele		
	Note that extremel	y short acceleration	on times may result in nuisance fault trips.		
403 Decel Time 1			Default: 5.0 s	Range: 0.1 to 3200.0 s Levels 1,2	
	•	•	It length of time to decelerate from the valuected by Parameter 401 (Ramp Select).	ue of parameter 302 (Max Frequency)	
	Note that extremely or regen current lin		n times may result in nuisance fault trips or	may require an external dynamic brake	
	Accel Time 0		Defaults 2.0 a	Range: 0.1 to 3200.0 s	

404 Accel Time 2 Default: 3.0 s Range: 0.1 to 3200.0 s Level 2

This parameter provides an alternate ramping time for the drive when accelerating, configuring the length of time to accelerate from 0 Hz to the value of parameter **302 (Max Frequency)**. This acceleration ramp is selected by parameter **401 (Ramp Select)** or Sequencer Configuration.

Note that extremely short acceleration times may result in nuisance fault trips.

Table 7-2: Description of X4 Parameters (Page 8 of 26)

405 Decel Time 2	Default: 3.0 s	Range: 0.1 to 3200.0 s Level 2
------------------	----------------	-----------------------------------

This parameter provides an alternate ramping time for the drive when decelerating, configuring the length of time to decelerate from the value of parameter **302 (Max Frequency)** to 0 Hz. This deceleration ramp is selected by parameter **401 (Ramp Select)** or Sequencer Configuration.

Note that extremely short deceleration times may result in nuisance fault trips or may require an external dynamic brake or regen current limit.

406 DC Inject Config Default: DC at Stop Range: n/a
Level 2

DC injection braking may be used to stop the motor more quickly than is possible by either a ramp-to-stop or a coast-to-stop. The X4 drive allows DC braking to be initiated either when a digital input assigned to DC braking becomes true, when a specified frequency is reached, or when either of these events occurs.

When using a digital input for DC braking, you must use one of the DI parameters to configure the selected digital input for DC braking. The amount of braking force is set by parameter **408 (DC Inject Level)**. The length of time that the braking force is applied is determined by the time that the selected digital input is active. The second type of DC injection braking supported by the X4 drive is where DC braking occurs at a specified frequency. The duration of the braking is adjusted by parameter **407 (DC Inject Time)**.

With this type of braking, as the drive slows down after a Stop command, DC braking begins when the frequency reaches the value set in parameter **409 (DC Inj Freq)**. If the frequency at the time of a Stop command is less than that of **DC Inj Freq**, DC braking begins immediately. The braking continues for the time period specified by parameter **DC Inj Freq**. Once the time period elapses, the drive may be restarted.

Parameter Value	Description
-----------------	-------------

DC at Stop DC inject only on Stop DC at Start DC inject only on Start

DC at Both DC inject only on both Start and Stop

DC on Freq DC inject only on Stop below the set frequency

407 DC Inject Time Default: 0.2 sec Range: 0.0 to 5.0 sec Level 2

If parameter **406** is set to DC at Stop (see page 57), direct current is applied to the motor. This parameter, **DC Inject Time**, determines how long the direct current will be applied, and how long DC is applied at Start if programmed accordingly.

This parameter works in tandem with parameter **410 (DC Inject Config)** and the other parameters associated with DC Inject Config. That is, the time period configured by this parameter, **DC Inject Time**, determines how long DC injection braking will be active. When DC injection braking is controlled by a digital input, the braking continues for as long as the digital input is true, **plus** the time set by parameter **407 (DC Inject Time)**. When it is controlled by frequency, however, it continues for the length of time once the drive reaches the frequency set by parameter **409 (DC Inj Freq)**.

 408 DC Inject Level
 Default: 50.0%
 Range: 0.0% to 100.0% Level 2

Configures the amount of DC injection that will occur when direct current is injected into the motor windings, which acts as a braking force. The amount of current is expressed as a percentage of nominal motor current. The braking force may be applied when starting or stopping. If this parameter is set to 0.0%, the DC injection is disabled.

409 DC Inj Freq Default: 0 Hz Range: 0.0 to 20.0 Hz Level 2

Configures the frequency under which direct current will be applied to the drive when **DC Inject Config** is set to "DC on Freq." If this parameter is set to 0.0, the parameter operates in the same way as "DC at Stop."

Table 7-2: Description of X4 Parameters (Page 9 of 26)

410 DB Config	Default: DB Internal	Range: 0-2 Level 2
---------------	----------------------	-----------------------

Determines whether an external or internal dynamic brake is utilized or disabled. The drive provides an internal dynamic brake (DB) to assist in stopping. If desired, an external resistor can be connected to DB and B+ for additional capacity. (Note: Size 0 models cannot have an external brake added.)

The following data values may be assigned to this parameter:

Parameter Value D	<u>Description</u>
-------------------	--------------------

DB Internal Internal dynamic braking active
DB External External dynamic braking active
No Dyn Brk Dynamic braking circuit disabled
Int-ARCTIC When DB Config is configured to

When DB Config is configured to "Int-ARCTIC," dynamic braking becomes active if the drive temperature drops below -7 degrees C. When the DB becomes active, an "ARCTIC Mode" warning flashes on the keypad. If the drive drops below -10 degrees C, the drive will be disabled and not allowed to run. The keypad will indicate a "Not enabled" state at this point. If the drive heats up after being below -10 degrees C, the drive must meet the following criteria before operating again:

- a) Drive temperature must be above -9 degrees C, and
- b) Drive temperature must stay above -9 degrees C until a time period has elapsed. The time period is dependent on how far below -10 degrees C the drive was. Each degree below -10 degrees C adds another 4 minutes before restart.

A CAUTION

MOTOR OVERHEATING

Do not use DC injection braking as a holding brake, or excessive motor heating may result.

Failure to observe this instruction can result in equipment damage.

A ATTENTION

SURCHAUFFE DU MOTEUR

N'utilisez pas le fraingres CC comme frein de maintien car cela peut entraîner une surchauffe excessive du moteur.

Si cette directive n'est pas respectée, cela peut entraîner des dommages matériels.

414 S Ramp Rounding	Default: 25%	Range: 1-100% Level 2
---------------------	--------------	--------------------------

This parameter is used to define the amount of rounding or S-curve to the Accel and Decel ramp. The amount of rounding is split evenly between the beginning and the end of the ramp. A value of 1% would mean that the rounding of the ramp is near linear. A value of 50% would have 25% rounding at the start of the ramp and 25% at the end of the ramp.

Table 7-2: Description of X4 Parameters (Page 10 of 26)

501 V/Hz Select		Default: Linear Fxd	Range: 0 to 7 Level 2
		parameter determines the characteristic cring data values may be assigned:	of the V/Hz curve and whether any boost
Parameter Value De	scription		
Linear Auto Th	ne Linear Auto	selection operates the Vector algorithm a	nd activates current limiting functionality.
Linear Fxd V/	Hz curve with	the amount of boost fixed at the value se	t in parameter 502 (Voltage Boost) .
Pump Fxd V/	Hz curve with	the amount of boost fixed at the value se	t in parameter 502 (Voltage Boost) .
Fan Fxd V/	Hz curve with	the amount of boost fixed at the value se	t in parameter 502 (Voltage Boost) .
de	Linear 2pc Activates parameters 512 (Midpoint Frq) and 513 (Midpoint Volt) . These parameters are used define a midpoint through which the V/Hz curve passes so a custom curve may be created for special motor applications.		
me		ensorless vector algorithm for high torque e used for this mode of operation. Vector rameter 502)	
502 Voltage Boost		Default: 1.0%	Range: 0.0 to 50.0% Levels 1,2

Parameter **502**, **Voltage Boost**, increases the motor voltage at low speed to increase the starting torque of the motor. The parameter sets the amount of boost (expressed as a percentage of the default boost) to be applied at zero frequency. The amount of boost decreases linearly with increasing speed.

This parameter is used when parameter 501 is set with fixed boost options.

Note: In "Linear Fixed," "Pump Fxd," "Fan Fixed," and "Linear 2pc" options will have all Current Limiting and Torque Limiting disabled.

A CAUTION

MOTOR OVERHEATING

Too much boost may cause excessive motor currents and motor overheating. Use only as much boost as is necessary to start the motor.

Failure to observe this instruction can result in equipment damage.

A ATTENTION

SURCHAUFFE DU MOTEUR

Une amplification de puissance excessive peut entraîner des surintensités de courant et faire la surchauffe du moteur. N'utilisez que le niveau d'amplification nécéssaire pour démarrer le moteur.

Si cette directive n'est pas respectée, cela peut entraîner des dommages matériels.

503 V/Hz Knee Freq	Default: 60 Hz	Range: 25 to 400 Hz Level 2
--------------------	----------------	--------------------------------

This parameter sets the point on the frequency scale of the V/Hz curve at which the output is at full line voltage. Normally, this is set at the base frequency of the motor, but it may be increased to enlarge the constant torque range on special motors. Setting this parameter to a higher value can reduce motor losses at low frequencies.

Table 7-2: Description of X4 Parameters (Page 11 of 26)

504 Skip Freq Band Default: 0.2 Hz Range: 0.2 to 20.0 Hz
Level 2

To reduce mechanical resonances in a drive system, the drive may be configured to "skip" certain frequencies. Once configured, the drive will accelerate or decelerate through the prohibited frequency band without settling on any frequency in the band.

The X4 AC drive provides the capability to configure four prohibited frequency bands. Parameter **504 (Skip Freq Band)**, the Skip Frequency Band parameter, sets the width of the band above and below each of the prohibited frequencies set in parameters **505**, **506**, **507**, and **508 (Skip Freq 1.2.3, 4)**.

For example, if this parameter is set to its default value of 1 Hz and parameter **505 (Skip Freq 1)** is set to 20 Hz, a skip band from 19 to 21 Hz is established.

505 Skip Freq 1 506 Skip Freq 2 507 Skip Freq 3 508 Skip Freq 4	Default: 0.0 Hz	Range: Min Freq-Max Freq Level 2
508 Skip Freq 4		

As discussed in the description of parameter **504 (Skip Freq Band)**, the drive may be configured to skip certain frequencies. These three parameters set the center of the three skip frequency bands (with the width of each band being twice the value of parameter **504** — an equal amount above and below the skip frequency).

For example, if parameter **504** is set to 2.5 Hz and parameter **508 (Skip Freq 4)** is set to 55 Hz, a skip band from 52.5 to 57.5 Hz is established.

509 Rated Mtr Volt Default: Model dependent Range: 100 V - 690 V Level 2, Macro

The Rated Motor Voltage parameter configures the rated motor voltage, and allows a user to enter the rated voltage from the motor nameplate to provide optimal control and protection. This is usually the amount of voltage delivered to the motor terminals at the setting of **503** (V/Hz Knee Freq).

510 Rated Mtr FLA

Default: ND Rating

Range: 50% - 200% of ND rating
Level 2, Macro

The Rated Motor FLA parameter allows a user to enter the rated FLA from the motor nameplate to provide optimal control and protection. This parameter should be configured to the value on the nameplate of the motor, as that value is used in calculating the percentage of current at which the drive is operating.

For information on motor timed overload operation, and how Parameter 510 works with it, see page 64.

511 Rated Mtr RPM	Default: 1750 rpm	Range: 0-24000 rpm Level 2, Macro	
This parameter replaces the slip com	pensation parameter setting of the drive s	so the user does not need to calculate it.	
512 Midpoint Freq	Default: 60.0 Hz	Range: 0.0 Hz-V/Hz Knee Freq Level 2	
When parameter 501 , V/Hz Select , is Volt , defines an additional point in the	s configured to "Linear 2pc," this paramete e V/Hz characteristic.	r, together with parameter 513, Midpoint	
513 Midpoint Volt	Default: 100.0%	Range: 0.0%-100.0% Level 2	

When parameter **501**, **V/Hz Select**, is configured to "Linear 2pc," this parameter, along with parameter **512**, **Midpoint Freq**, defines an additional point in the V/Hz characteristic.

514 Motor RS	Default: Model dependent	Range: 0.00-655.35 Ohms Level 2, Macro
This parameter allows direct entry of the Stator Resistance (Rs) of the motor for better vector performance. The n		

This parameter allows direct entry of the Stator Resistance (Rs) of the motor for better vector performance. The motor manufacturer can provide this information.

515 Power FactorDefault: 0.80Range: 0.50 - 1.00
Level 2, Macro

This parameter allows direct entry of the motor's power factor for better vector performance. The motor manufacturer can provide this information.

Table 7-2: Description of X4 Parameters (Page 12 of 26)

516 Slip Comp Enable Default: No Range: n/a Level 1,2

The following data values may be assigned to this parameter:

Parameter Value Description

No No Slip Compensation enabled Yes Slip Compensation enabled

Parameter 516 permits activation of slip compensation for better speed regulation. The motor rated speed must be entered into parameter 511 (Rated Mtr RPM) for best results.

517 Single Phase Default: No Range: n/a Level 2

The following data values may be assigned to this parameter:

Parameter Value Description

No No single phase input operation. Phase loss engaged.

Yes Single phase operation. No phase loss.

519 Find Mtr Data

Default: Not active

Range: n/a
Macro

This parameter activates the drive's ability to measure the stator resistance of the attached motor. The automatic stator resistance measurement can be performed either through the keypad or through the serial link. See "Measuring Stator Resistance (RS Measurement)" on page 37 for more information about this parameter. The following data values may be assigned:

Parameter Value Description

Not Active No stator RS measurement.

Motor RS Automatic RS measurement using macro procedure.

520 Filter FStator Default: 8 ms Range: 1 - 100 ms Level 2

This parameter filters the stator frequency applied to the motor, which can help tune the acceleration behavior of the motor. This is particularly helpful when using short ramps and operating the motor at a frequency above the "V/Hz Knee Freq" (parameter 503) value (field weakening area). Lower values allow dynamic currents to be produced, but with greater peaks. This could produce unstable states in the field weakening area. Low values for this parameter can cause overcurrent faults while accelerating to frequencies over the Knee Frequency. Higher values allow the drive to run more smoothly at frequencies over the Knee Frequency and protect the drive against overcurrents—often the case when using special motors or spindle drives.

521 Start Field En		Default: No	Range: n/a Level 2
Parameter Value	Description		
No	The shaft will be	egin rotating after receiving a Start comma	and without delay. If the application has

heavy load conditions or short ramp times, this setting can produce very large starting currents, to overcome the inertia of the system. This may produce nuisance trips when starting.

The shaft will begin rotating after receiving a Start command, with delay. During this delay, the drive is building up the magnetic field in the motor. This allows the drive to start in vector mode with less

starting current.

522 Filter Time SlipDefault: 100 ms
Range: 10 - 1000 ms
Level 2

This parameter filters the slip frequency applied to the motor, which can help improve the dynamic response of the drive. This parameter produces the following results based on the parameter value:

If the parameter is configured to 100 ms, the drive will produce stable conditions to a change in load, in most cases.

If the parameter is configured to **less than 100 ms**, the drive will be able to react quickly to a change in load, but may over-compensate its reaction to the load.

If the parameter is configured to **greater than 100 ms**, the drive will react very slowly to a change in load and will need a longer time to compensate for the difference between the setpoint and the actual frequency.

Yes

Table 7-2: Description of X4 Parameters (Page 13 of 26)

23 Id Percent		Default: Read-only	Range: 0 - 200% Level 2
This parameter she drive.	ows the Flux prod	ucing current (as a percentage of motor ra	ated current) that is being applied to th
24 Iq Percent		Default: Read-only	Range: 0 - 200% Level 2
This parameter she the drive.	ows the Torque pr	oducing current (as a percentage of moto	r rated current) that is being applied to
25 Power Fail Confi	ig	Default: CTS No Msg	Range: n/a Level 2
•		e how the drive responds to an undervolta following data values may be assigned t	• .
Parameter Value	<u>Description</u>		
CTS No Msg	The drive will co	past to a stop when an undervoltage cond	lition (power-down) is detected.
Coast Stop		past to a stop when an undervoltage cond t, the drive will generate an undervoltage f	
Ramp Down	the drive is fully	, if power is lost, the drive ramps the motor ramped down, the drive will generate an ntinue to ramp to a stop and will fault.	
Quick Ramp	Same as Ramp	Down, except the shorter ramp time (De	ecel 1 or Decel 2) will be used.
Controlled	to the undervolt	i, if power is lost, the drive decelerates the tage level. If power is restored, the drive is. If the drive reaches the stopped condition	accelerates to the command frequency
ContrNoMsg	Same as Contro	olled, but without generating an undervolt	age fault.
	•	when Parameter 502 is set to Linear Auto	b. If Parameter 502 is set to Vector, the
26 UV Ride-Thru Er	1	Default: w/ LVT	Range: n/a Level 2
	t produces dynam	o disable either (a) undervoltage ride-thro iic Undervoltage Ride-Thru Thresholds. 1	
Parameter Value	<u>Description</u>		
Disabled	This turns off the	e Undervoltage Ride-Thru function.	
w/ LVT		e standard Ride-Thru algorithm in the V/F Linear Auto and Vector modes.	Iz modes and allows the choice of
w/o LVT		rates in the same way as "w/ LVT" except ge Ride-Thru is not active. The Line Volta	

Table 7-2: Description of X4 Parameters (Page 14 of 26)

600 Current Lim Sel	Default: Fixed Lvls	Range: n/a Level 2
The X4 drive provides a Current Limit feature. With this feature enabled, the drive's frequency is automatically reduced when operating in motoring mode to keep the measured torque within limits. When operating in regenerative mode, the output frequency can be automatically increased for the same reason. In addition to the current limit parameters that		

when operating in motoring mode to keep the measured torque within limits. When operating in regenerative mode, the output frequency can be automatically increased for the same reason. In addition to the current limit parameters that activate the Current Limit mode, more current limit parameters are available to adjust the drive's response to the load demands. The following data values may be assigned to this parameter:

Parameter Value Description

Fixed Lvls The fixed levels set in parameters 601, 602, 603 and 604 determine the current limit in each of the

four quadrants of operation.

Vin2 Vin2 analog input sets the current limit value, range 0-200%
Cin Cin analog input sets the current limit value, range 0-200%

Vin2 Motor Vin2 analog input sets the motoring current limit value, range 0-200% Cin Motor Cin analog input sets the motoring current limit value, range 0-200%

Vin2 F-Mtr Vin2 analog input sets the FWD motoring current limit value, range 0-200%

Cin F-Motor Cin analog input sets the FWD motoring current limit value, range 0-200%

Note: Current limit is only available when Parameter **502** is set to Linear Auto. If Parameter **502** is set to Vector, then the Current Limiting values will actually be Torque Limiting values.

601 Cur Lim Mtr Fwd Default: 120% Range: 5-150% Level 2

This parameter sets the current limiting point when the drive is in motoring mode in the forward direction. The limit is expressed as a percentage of the current capacity of the drive.

602 Cur Lim Mtr Rev Default: 120% Range: 5-150% Level 2

This parameter sets the current limiting point when the drive is in motoring mode in the reverse direction. The limit is expressed as a percentage of the current capacity of the drive.

603 Cur Lim Reg Fwd Default: 80% Range: 5-150% Level 2

This parameter sets the current limiting point when the drive is in regenerative mode in the forward direction. The limit is expressed as a percentage of the current capacity of the drive.

604 Cur Lim Reg Rev Default: 80% Range: 5-150% Level 2

This parameter sets the current limiting point when the drive is in regenerative mode in the reverse direction. The limit is expressed as a percentage of the current capacity of the drive.

 605 Cur Lim Freq
 Default: 3.0 Hz
 Range: 0.0 - 400.0 Hz Level 2

This parameter sets the frequency where current limit becomes active. This value will also be the frequency point the drive will decelerate the motor to during Motoring Current Limit.

606 Ramp Time CL Default: 1.0 sec Range: 0.1-3200.0 sec Level 2

This parameter determines the ramp rate when the drive enters Current Limit, and defines the ramping rate of the drive when in a current limiting mode. If the drive is in regenerative current limit, it is an acceleration time. If the drive is in motoring current limit, it is a deceleration time.

607 Cur Lim Minimum Default: 10% Range: 0 - 50% Level 2

This parameter limits the lowest amount of current (or Torque) limiting that can occur when the limit threshold is determined by an analog input.

Table 7-2: Description of X4 Parameters (Page 15 of 26)

608 Restart NumberDefault: 0609 Restart DelayDefault: 60 s	P609 Range: 0-60 sec Level 2
--	---------------------------------

You may configure the drive to attempt to re-start a specified number of times after certain faults occur. Chapter 8 lists all faults and notes which ones may be reset automatically.

The number of attempts at re-starting is set with parameter **608** (**Restart Number**). A value of 0 prevents the drive from attempting a re-start). The time duration that must elapse between re-start attempts is set with parameter **609** (**Restart Delay**). The type of start to be attempted is set with parameter **802** (**Start Options**); see page 69).

If the number of attempted re-starts is exceeded, the drive will trip with a fault and will stop operating. Resetting the fault can result in instant starting. (See page 83 for more information on faults and troubleshooting.)

Note that for 2-wire operation, the FWD or REV terminal must still be active for the drive to attempt a re-start.

Also note that the counter for attempted re-starts will not reset to zero until ten minutes after a successful re-start.

A WARNING

UNINTENDED EQUIPMENT ACTION

Ensure that automatic re-starting will not cause injury to personnel or damage to equipment.

Failure to observe this instruction can result in serious injury or equipment damage.

A AVERTISSEMENT

ACTIONNEMENT INVOLONTAIRE DE L'APPAREIL

Assurez-vous qu'un redémarrage automatique n'entraînera ni des blessures au personnel ni des dommages matériels.

Si cette directive n'est pas respectée, cela peut entraîner des blessures graves ou des dommages matériels.

610 Timed OL Select	Default: Std Ind 60s	Range: 0-7 Level 2
---------------------	----------------------	-----------------------

Two parameters in the X4 work together to configure how the motor timed overload operates: Parameter 510 (Rated Mtr FLA) and Parameter 610 (Timed OL Select).

Parameter 510 (Rated Mtr FLA) should be configured to the value on the nameplate of the motor. This value is used in calculating the percentage of current at which the drive is operating.

Set parameter 610 to one of the following data values to configure the desired overload characteristic:

<u>Options</u>	Trip Time	Motor Type	Motor Class
Std Ind Shp	0 sec	Standard Induction	N/A
Std Ind 30s	30 sec	Standard Induction	1
Std Ind 60s	60 sec	Standard Induction	2
Std Ind 5mn	300 sec	Standard Induction	10
In Duty Shp	0 sec	Inverter Duty	N/A
In Duty 30s	30 sec	Inverter Duty	1
In Duty 60s	60 sec	Inverter Duty	2
In Duty 5mn	300 sec	Inverter Duty	10

Parameter **610 (Timed OL Select)** determines the graph of Trip (Fault) Time vs. Percent Current that is used by the Motor TOL functionality. This protective feature is speed-dependent to handle standard induction motors whose cooling is limited by the shaft-mounted fan. Blower-cooled motors and most inverter-duty motors do not have this limitation.

613 Max Regen Ramp	Default: 300%	Range: 100 - 1000% Level 2
--------------------	---------------	-------------------------------

This parameter operates as a percentage of the longest ramp time. This time then defines the amount of time a deceleration to stop can take without causing a "Regen Timeout" fault. For example, if "Decel Time 1" is 5.0 seconds, "Decel Time 2" is 10.0 seconds, and "Max Regen Ramp" is 300%, a deceleration to stop that takes more than 30 seconds will cause a "Regen Timeout" fault in the drive.

Table 7-2: Description of X4 Parameters (Page 16 of 26)

00 Vmet Config		Default:	Freq Out	Range: n/a Levels 1,2
This parameter	configures the analog	signal that will be	applied to the Vmet ou	utput pin.
The following d	ata values may be ass	igned to this paran	neter:	
Para. Value	Description		Range Limit	
Freq Out	Output frequency of	the drive	Parameter max freq.	
Voltage Out	Voltage being suppli	ed to the motor	Rated motor voltage	
Current Out	Current being suppli	ed to the motor	200% of drive rating	
Drive Load Calculated percent Drive Temp Calculation of total		ge of drive rating	200% of drive rating	
		rive temp rating	100% of unit temp ra	ating
Stator Freq	Commanded freque	ncy	100% of input config	
Power Out	Calculated power ou	tput of drive	250% of drive rating	
PI Fback Allows the analog output to produce a signal in proportion to the PI feedback received.				
01 Vmet Span		Defaul	lt: 100%	Range: 0.0%-200.0% Level 2
This parameter	sets the span of the V	met analog output		
02 Imet Config		Default: I	Drive Load	Range: n/a Level 2
This parameter be assigned to		signal that will be	applied to the Imet ou	tput pin. The following data values n
Para. Value	<u>Description</u>		Range Limit	
Freq Out Output frequency of				
•			Parameter max freq.	
Voltage Out	Voltage being suppli	ed to the motor	Rated motor voltage	
Voltage Out Current Out	Voltage being suppli Current being suppli	ed to the motor ed to the motor	Rated motor voltage 200% of drive rating	
Voltage Out Current Out Drive Load	Voltage being suppli Current being suppli Calculated percenta	ed to the motor ed to the motor ge of drive rating	Rated motor voltage 200% of drive rating 200% of drive rating	
Voltage Out Current Out Drive Load Drive Temp	Voltage being suppli Current being suppli Calculated percenta Calculation of total d	ed to the motor ed to the motor ge of drive rating lrive temp rating	Rated motor voltage 200% of drive rating 200% of drive rating 100% of unit temp ra	ating
Voltage Out Current Out Drive Load Drive Temp Stator Freq	Voltage being suppli Current being suppli Calculated percenta Calculation of total d Commanded freque	ed to the motor ed to the motor ge of drive rating lrive temp rating ncy	Rated motor voltage 200% of drive rating 200% of drive rating 100% of unit temp ration 100% of input configuration.	ating
Voltage Out Current Out Drive Load Drive Temp	Voltage being suppli Current being suppli Calculated percenta Calculation of total d	ed to the motor ed to the motor ge of drive rating lrive temp rating ncy ltput of drive ltput to produce	Rated motor voltage 200% of drive rating 200% of drive rating 100% of unit temp ra 100% of input config 250% of drive rating	ating
Voltage Out Current Out Drive Load Drive Temp Stator Freq Power Out	Voltage being suppli Current being suppli Calculated percenta Calculation of total d Commanded freque Calculated power ou Allows the analog ou a signal in proportion	ed to the motor ed to the motor ge of drive rating lrive temp rating ncy ttput of drive utput to produce n to the PI feedbac	Rated motor voltage 200% of drive rating 200% of drive rating 100% of unit temp ra 100% of input config 250% of drive rating	ating
Voltage Out Current Out Drive Load Drive Temp Stator Freq Power Out PI Fback	Voltage being suppli Current being suppli Calculated percenta Calculation of total d Commanded freque Calculated power ou Allows the analog ou a signal in proportion	ed to the motor ed to the motor ge of drive rating lrive temp rating ncy ltput of drive litput to produce n to the PI feedbac	Rated motor voltage 200% of drive rating 200% of drive rating 100% of unit temp ration 100% of input config 250% of drive rating	Range: 0.0%-200.0%
Voltage Out Current Out Drive Load Drive Temp Stator Freq Power Out PI Fback	Voltage being suppli Current being suppli Calculated percenta Calculation of total d Commanded freque Calculated power ou Allows the analog ou a signal in proportion received.	ed to the motor ed to the motor ge of drive rating lrive temp rating ncy utput of drive utput to produce n to the PI feedbac Defaul	Rated motor voltage 200% of drive rating 200% of drive rating 100% of unit temp ration 100% of input config 250% of drive rating	Range: 0.0%-200.0%

Table 7-2: Description of X4 Parameters (Page 17 of 26)

705 Relay 1 Select 706 Relay 2 Select	Default: Drv Fault Default: Drv Run	Range for Parameters 705-708: n/a
707 DO1 Select	Default: Drv Ready	Levels 1, 2 for Parameters 705-706
708 DO2 Select	Default: At Speed	Level 2 for Parameters 707-708

These four parameters configure what condition will cause relays R1, R2, ST1, and ST2 to activate. Parameter 705 is associated with relay R1; parameter 706 with relay R2; parameter 707 with ST1; and parameter 708 with relay ST2. The following values may be assigned:

The following value	es may be assigned.			
Parameter Value	<u>Description</u>			
Drv Ready	The drive is rea	dy. (The relay will be open in Fault and Lo	ow Voltage conditions.)	
Drv Fault	activate the rela	. (If automatic fault reset and re-start is enabled, only faults that cannot be reset will elay. The relay will also activate for faults that can be reset when the number of reexceeds the value set in parameter 608 (Restart Number).)		
Drive Run	The drive has re	eceived a direction command.		
Running FWD	The motor is rur	nning Forward and the output frequency is	s above 0.5 Hz.	
Running REV	The motor is rur	nning in Reverse and the output frequence	y is above 0.5 Hz.	
Zero Speed	The drive is in F	Run mode, but the speed reference is 0 H	z.	
At Speed	The drive has re	eached reference speed.		
Freq Limit	The drive limit is Freq 4.	t is active when the speed commanded exceeds the value of parameter 306, Preset		
Freq Hyst	This is active what 307 (Preset Free	when the speed exceeds parameter 306 (Preset Freq 4) but is less than parameter Freq 5).		
Current Lim	Current Limit me	t Limit mode is active.		
High Temp	The temperature limit of the drive has been exceeded.			
Local Mode	The keypad is the	ne control path for reference speed and c	ontrol functions.	
SeqOut-00 SeqOut-01 SeqOut-10	Programmed sequence step active. SeqOut-00, SeqOut-01, SeqOut-10, SeqOut-11 are all status outputs linked to a step in the program sequencer.			
SeqOut-11	See "Using the X4 Program Sequencer" on page 75 for more information.			
ARCTIC	is turning on the	When a digital output is configured to use this option, the output will be active when the Arctic Mode is turning on the DB resistor. This option will turn on when the temperature drops below the Arctic mode entry point, which is -7 degrees C. This will work even if Arctic Mode is not enabled.		
20 Active Logic		Default: Active High	Range: n/a	

720 Active Logic	Default: Active High	Range: n/a Level 2
------------------	----------------------	-----------------------

This parameter configures the input state of all the digital inputs except the EN digital input. The EN digital input is always active high. The following data values may be assigned to this parameter:

Parameter Value	<u>Description</u>	
Activo Low	Low input is t	

Active Low Low input is true ("pull-down logic")
Active High High input is true ("pull-up logic")

Table 7-2: Description of X4 Parameters (Page 18 of 26)

723 DI3 Configure Default: Preset 3 Level 2 724 DI4 Configure Default: Alt Ramp 725 DI5 Configure Default: Fault Reset	•
--	---

These parameters configure the function that the digital inputs DI1-5 will perform when active. The following data values may be assigned:

Parameter	Value	Description
Parameter	value	Describtion

Preset 1 Preset Speed Input 1 (PS1).

Preset 2 Preset Speed Input 2 (PS2).

Preset 3 Preset Speed Input 3 (PS3).

Coast Stop Activates a Coast-to-Stop condition.

DC Inject Begins DC injection braking.

Loc/Rem Switches from Local to Remote mode.

Alt Ramp Activates Alternate Ramp.

Fault Reset Resets a fault.

EMOP+ EMOP increases speed.
EMOP- EMOP decreases speed.
PI Enable Enables PI control.

Ref Switch Switches speed reference signals.
Cur Lim Dis Disables Current Limit mode.

CurLimlMax Sets all Current Limit inputs at the maximum value the drive will allow.

SL Override Takes control away from the serial link.

Seq 1Sequencer input 1.Seq 2Sequencer input 2.Seq 3Sequencer input 3.

Seq Dwell Sequencer dwell mode (pause).
Seq Advance Sequencer advance (skip).
FLY Dis Disable Catch-on-fly operation.

726 MOL Polarity	Default: NO Operate	Range: n/a Level 2
------------------	---------------------	-----------------------

This parameter sets the Motor Overload input polarity. The following data values may be assigned to this parameter:

<u>Parameter</u>	<u>Value</u>	<u>Description</u>

NC Operate A normally closed (NC) connection allows the unit to operate; the drive faults when the connection

opens.

NO Operate A normally open (NO) connection allows the unit to operate; the drive faults when the connection

closes.

Table 7-2: Description of X4 Parameters (Page 19 of 26)

727 MOL Configure	Default: MOL	Range: n/a Level 2
-------------------	--------------	-----------------------

This parameter serves as the selection for the operation of the MOL terminal. The polarity of the MOL digital input is still determined by Parameter 726, MOL Polarity. The options for this parameter and all of the additional digital input parameters are as follows:

Parameter ValueDescriptionPreset 1Preset Speed Input 1 (PS1).Preset 2Preset Speed Input 2 (PS2).Preset 3Preset Speed Input 3 (PS3).Coast StopActivates a Coast-to-Stop condition.

DC Inject Begins DC injection braking.

Loc/Rem Switches from Local to Remote mode.

Alt Ramp Activates Alternate Ramp.

Fault Reset Resets a fault.

EMOP+ EMOP increases speed.
EMOP- EMOP decreases speed.
PID Enable Enables PI control.

Ref Switch Switches speed reference signals.
Cur Lim Dis Disables Current Limit mode.

SL Override Takes control away from the serial link.

Seq 1Sequencer input 1.Seq 2Sequencer input 2.Seq 3Sequencer input 3.

Seq Dwell Sequencer dwell mode (pause).
Seq Advance Sequencer advance (skip).
FLY Dis Disable Catch-on-fly operation.

CurLimlMax Maximum current limit value is selected when input is active.

MOL Motor Overload input for external customer connection.

801 Program Number Default: 0 Range: 0 to 9999 Level 2, Macro

This parameter (Special Program Number) provides a way of enabling hidden functions in the drive and storing parameters to the customer set.

<u>Data Value</u>	Special Function Configured
0	Standard program
1	Reset all parameters to factory default values (display = SETP).
2	Store customer parameter values (display = STOC).
3	Load customer parameter values (display = SETC).
4	Swap active parameters with customer stored settings.
10	Reset Total Run Time, parameter 108.

Table 7-2: Description of X4 Parameters (Page 20 of 26)

802 Start Options	Default: LS Lockout	Range: n/a Level 2
-------------------	---------------------	-----------------------

The Start Options parameter configures the Line Start Lockout functionality of the drive. All data values ending with "2" allow you to press the Enter key to store the customer speed reference value on the keypad. You must press and hold the Enter key for two seconds to save the speed command. The following data values may be assigned:

<u>Data Value</u> <u>Description</u>

LS Lockout (Line Start Lockout). If maintained contact run operators are used, they must be opened and then

re-closed for the drive to start after AC power is applied.

AutoStart When AC power is applied, if a Run command is present through the terminal strip, the drive will

start

LSL w/FLY

This setting has both LS Lockout and Catch on the Fly enabled at the same time.

Auto w/FLY

This setting has both Auto-Start and Catch on the Fly enabled at the same time.

LS Lockout2 (Line Start Lockout). If maintained contact run operators are used, they must be opened and then

re-closed for the drive to start after AC power is applied.

AutoStart2 When AC power is applied, if a Run command is present through the terminal strip, the drive will

start.

LSL w/FLY 2 This setting has both LS Lockout and Catch on the Fly enabled at the same time.

Auto w/FLY2 This setting has both Auto-Start and Catch on the Fly enabled at the same time.

803 PWM Frequency Default: 3.0 kHz Range: 0.6-16.0 kHz
Level 2

The PWM Carrier Frequency parameter sets the carrier frequency of the Pulse-Width Modulation (PWM) waveform supplied to the motor. Low carrier frequencies provide better low-end torque, but produce some audible noise from the motor. Higher carrier frequencies produce less audible noise, but cause more heating in the drive and motor.

804 Display Mode	Default: Std Disply	Range: n/a Level 2
------------------	---------------------	-----------------------

The Display Mode parameter determines how the reference or output of the drive will be displayed to the user. If User Units is selected, parameter 805 allows you to customize the 3 unit values on the display. The following data values may be assigned to this parameter:

Parameter Value Description

Std Disply Standard commanded frequency

Out Freq Output frequency actually sent to the motor

Stator Frequency of the stator

User Units Custom units display based on values in parameters 805, 806, and 807

RPM Units

GPM Units

Custom speed display with RPM as units

Custom speed display with GPM as units

FPM Units

Custom speed display with FPM as units

MPM Units

Custom speed display with MPM as units

PSI Units

Custom speed display with PSI as units

Degrees C Custom display with degrees C
Degrees F Custom display with degrees F

Time hrs
Custom display time in hours of operation
Time min
Custom display time in minutes of operation
Time sec
Custom display time in seconds of operation
Time sec
Custom display time in seconds of operation

Fbk RPM Display is scaled to read in RPM based on the PI feedback input to an analog input
Fbk PSI Display is scaled to read in PSI based on the PI feedback input to an analog input
Fbk GPM Display is scaled to read in GPM based on the PI feedback input to an analog input

Fbk User Display is scaled to read in User units (parameter 805) based on PI feedback input to an analog input

When using any of the Time functions, these refer to "Retention Time." Retention time is an inverse function: as speed goes up, time goes down, and vice versa. It is typically used in oven-type applications. The value set in parameter 809 (Display Scale) references the time of operation when running at Max. Frequency. For instance, if parameter 302 (Max. Frequency) is set for 60 Hz, 804 (Display Mode) is set for Time min, and 809 (Display Scale) is set for 600, the scales of the display will read 60.0 min at maximum speed and increase in time (in minutes) up to the maximum scale of 6553.5 at minimum frequency.

Table 7-2: Description of X4 Parameters (Page 21 of 26)

805 Display Units(1)

Default: RPM: 1

Range: n/a
Level 2

This parameter determines the three-character customer display units used when parameter **804** is set to User Units. The last digit indicates the number of decimal places to be shown on the display. Up to three decimal places are possible.

809 Display Scale Default: 1 Range: 1-65535 Level 2

This parameter determines how the reference or output of the drive will be displayed to the user. It selects the maximum scaling of the display when running at maximum frequency.

810 Language Default: English Range: 1-65535 Level 2, Macro

This parameter configures the language text strings will be displayed in. The following data values may be assigned:

Parameter Value

English Italian Spanish French

German

811 Access Code Default: 0 Range: 0-9999 Level 2

The security **Access Code** allows the user to control access to the programmable functions of the inverter. The initial value of this parameter is 000, which signifies that no access code is necessary. Any number between 001 and 999 may be used for an access code, but is not necessary. If an access code is entered, you will not be able to view the values while scrolling through parameters. Only after the Shift key is pressed will the actual value appear.

To enter an access code, re-program parameter **811** as you would any other parameter. After the new value is stored, you have 10 minutes of free access. If you remove power and then restore it, you will need to enter the access code to change any program parameter. If you enter an incorrect access code, the drive displays **WRONG CODE** and allows only viewing rights to the various parameters. Once the correct code is entered, you again have 10 minutes of free access unless power is removed and restored. To disable the access code requirement, set parameter **811** back to 000.

812 Freq Ref Output Default: 6FS Range: n/a Level 2

The **Frequency Reference Output** parameter determines the frequency pulse-train output from the DOP terminal. This digital output is a pulse train that can be linked to another drive or to a field meter for speed indication. The pulse train is a 50% duty cycle signal and requires a pull-up resistor of approximately 4.7 kOhms.

The following data values may be assigned to this parameter:

Parameter Value

6FS

48FS

813 Speed Ratio Default: 100.0% Range: 0.0%-200.0% Level 2

The **Master / Follower Speed Ratio** parameter allows the pulse train output of one X4 series drive (master) to be used to control the speed of up to 8 other follower drives. The output of each follower can be individually programmed, or trimmed "ON-THE-FLY" with A2-RATIO. The range of adjustment is 0-200% of the master. This function only works when using the 6FS function in parameter **204**.

Table 7-2: Description of X4 Parameters (Page 22 of 26)

814 Display Status		Default: Drive	Load	Range: 0.0%-200.0% Level 2			
This parameter allows can be configured:	configuration	of the additional paramete	er status field on	the operate screen. The following fields			
Parameter Value	Description		Range Limit				
Voltage Out	Voltage bein	g supplied to the motor	Rated motor vo	oltage			
Current Out	Current bein	g supplied to the motor	200% of drive r	rating			
Drive Load	Calculated p	ercentage of drive rating	200% of drive r	rating			
Drive Temp	Calculation of	of total drive temp rating	100% of unit te	mp rating			
Power Out	Calculated p	ower output of drive	250% of drive rating				
% of FLA	Calculated p	ercentage of drive rating	or FLA				
816 Fly Catch Mode		Default: Swee	p Fwd	Range: n/a Level 2			
This parameter configu	res how the "	catch on the fly" operates	i.				
Parameter Value	<u>Description</u>						
Sweep Fwd		fly algorithm sweeps thro	ough frequencies	s only in the forward direction while			
Sweep Rev		fly algorithm sweeps thro the operating frequency	ough frequencies	s only in the reverse direction while			
Sweep F/R	Catch on the fly algorithm sweeps through frequencies in both directions while searching for the operating frequency. The direction that is chosen first depends on the direction of the command given to the drive. Note that this option is slower than the other two modes of operation.						
850 Pl Configure		Default: No	PI	Range: n/a Level 2			

The PI Configure parameter determines what type of PI control is active in the drive.

PI can be active at all times, or activated using a digital input. If you select a digital input or function key as the means to enable PI control, remember to configure the parameter that sets the function of the digital input or function key to enable PI control to complete the implementation.

The following data values may be assigned to this parameter:

 Rev Full E	Reverse action with full range, with PI enabled by DI. Default: Vin1 Range: n/a							
Dir Full E		th full range, with PI enabled by DI.						
Rev Full	Reverse action	with full range.						
Dir Full	Direct action with	th full range.						
Rev F-FWD E	Reverse action	Reverse action with feed-forward, with PI enabled by DI.						
Dir F-FWD E	Direct action with	Direct action with feed-forward, with PI enabled by DI.						
Rev F-FWD	Reverse action	Reverse action with feed-forward.						
Dir F-FWD	Direct action with	Direct action with feed-forward.						
No PI	PI control is alw	control is always inactive.						
Parameter Value	<u>Description</u>	<u>Description</u>						

The PI Feedback parameter configures the feedback signal to be used in PI control.

The following data values may be assigned to this parameter:

Parameter Value	<u>Description</u>
Vin1	Vin1 is the PI feedback.
Cin	Cin is the PI feedback.
Vin2	Vin2 is the PI feedback.

Table 7-2: Description of X4 Parameters (Page 23 of 26)

852 PI Prop Gain	Default: 0	Range: 0-2000 Level 2
The PI Proportional Gain paramet	er configures the proportional gain that is a	applied to the PI control.
Note: Value must be greater than	0 for this to be active.	
853 PI Int Gain	Default: 0	Range: 0-10000 Level 2
The PI Integral Gain parameter co	onfigures the integral gain that is applied to	the PI control.
Note: Value must be greater than	0 for this to be active.	
854 PI Feed Gain	Default: 1000	Range: 0-2000 Level 2
The PI Feed Gain parameter allow	vs the feedback signal to be scaled. A setti	ng of 1000 indicates 100.0%.
855 PI Error 1 856 PI Error 2	Default: Read-Only	Range: 0.00-100.00% Level 2
Both the PI Error 1 and PI Error 2	parameters are read-only; they provide fee	edback on how the PI control is operatin
857 PI High Corr	Default: 100.00%	Range: 0.00-100.00% Level 2
This parameter sets the high limit	of the PI output.	
858 PI Low Corr	Default: 0.00%	Range: 0.00-100.00% Level 2
This parameter sets the low limit of	of the PI output.	
900 SIO Protocol	Default: RTU N81	Range: n/a Level 2 (SIO)
RTU N82 No parity, 8 d RTU E81 Even parity, 8	assigned to this parameter: ata bits, 1 stop bit ata bits, 2 stop bits 3 data bits, 1 stop bit data bits, 1 stop bit	
901 SIO Baud Rate	Default: 9600	Range: n/a Level 2 (SIO)
This parameter defines the baud refines the following data values may be Parameter Value 4800 9600 19200 38400 57600	·	
902 Comm Drop#	Default: 1	Range: 1-247 Level 2 (SIO)
This parameter defines the netwo	rk drop number for both SIO and IRDA con	nmunications.
903 SIO Timer	Default: 1.0 sec	Range: 0.0-60.0 sec Level 2 (SIO)
This parameter defines a watchdo SIO control. If the requirement is r	og timer that will require a valid communica not met, a fault occurs.	tion in the specified time period while in

Table 7-2: Description of X4 Parameters (Page 24 of 26)

904 SIO Cntl Word Default: 0x0000 Range: n/a
Level 2 (SIO)

The SIO Control Word parameter allows control of the drive through Modbus communications.

The following bits are used with this parameter:

	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	
	Bit	V	Vhen	Set 1	to 1 S	Signif	ies		Bit		Whe	n Set	to 1	Sign	ifies		
	8	Alt Ramp							0	SLC (Run)							
	9	F	PI Ena	able					1		SLF (Ref)						
	10	1	Not Us	sed					2		FWD						
	11	(Cur Li	m					3 REV								
	12		OCI						4 FEXT2								
	13	(CTS						5		Prese	et Inp	ut 1 (PS1)			
	14	F	Ref Sv	witch					6		Prese	et Inp	ut 2 (PS2))		
	15	F	ault l	Reset	t				7		Prese	et Inp	ut 3 (PS3)			
Ref Freq 1	l Default: () U H2	,			F	Range	e: Mir	n. Fre	qMa			

905 Ext Ref Freq 1Default: 0.0 HzRange: Min. Freq.-Max. Freq.906 Ext Ref Freq 2Level 2 (SIO)

These parameters provide access for changing the frequency reference over the serial link.

908 Status Word Default: Read-Only Range: n/a Level 2 (SIO)

The Status Word parameter provides status of the drive operation to a serial link user.

The following bits are used with this parameter:

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
Bit	W	hen s	Set to	1 Si	gnifie	es		Bit	W	hen \$	Set to	1 S	ignifi	es	
8	Al	t Ran	пр					0	SL	.C (R	un)				
9	SL Override							1	SLF (Ref)						
10	Remote						2	FWD run							
11	Cı	Curr Lim 3 REV run													
12	D	CI						4	FE	XT2					
13	Jo	Jogging 5 Accel													
14	Zero Spd				Zero Spd 6 Decel										
15	Dı	Drive Flt						7	At	Spee	ed				

909 DI Status Default: Read-Only Range: n/a Level 2 (SIO)

This parameter provides a 10-bit status display.

The following bits are used with this parameter:

		9	8	7	6	5	4	3	2	1	0	
Bit	When S	Set to	es	Bit When Set to 1 Sign					nifies			
5	DI3 Inp		0		FWD Input							
6	DI4 Inp	ut				1		REV Input				
7	DI5 Inp		2		R/J Input							
8	MOL In		3		DI1 Input							
9	EN Inpu	4		DI2 Input								

Table 7-2: Description of X4 Parameters (Page 25 of 26)

910 Vin1 Status 911 Cin Status Default: Read-Only Range: 0.00-100.00% 912 Vin2 Status

Parameter **910** provides the input percentage applied to the Vin1 terminal; parameter **911** provides the input percentage applied to the Cin terminal; and parameter **912** provides the input percentage applied to the Vin2 terminal.

913 Output Status Default: Read-Only Range: n/a Level 2 (SIO)

This parameter provides a 10-bit binary status display. A "1" in the status word indicates that the output is active.

9 8 7 6 5 4 3 2 1 0

The following bits are used with this parameter:

		J	Ü	•	Ü	Ü	-)	_	•	Ü	
Bit	When S	Set to	1 Si	gnifie	es		Bit	W	hen S	Set to	1 Si	gnifies
5	N/A						0	R1	Out	out		
6	N/A						1	R2	2 Out	out		
7	N/A						2	DO)1 Oı	utput		
8	N/A						3	DO)2 Oı	utput		
9	N/A						4	N/	Α			

914 Vmet Status

Default: Read-Only

Range: 0.00-100.00%
Level 2 (SIO)

Parameter **914** provides the output percentage applied to the Vmet terminal; parameter **915** provides the output percentage applied to the Imet terminal.

916 Infrared Baud Default: 9600 Range: n/a Level 2 (SIO)

This parameter defines the baud rate of the IRDA port.

The following data values may be assigned to this parameter:

Parameter Value

9600

19200

38400

38400

57600

931 Seq Cntl 1		
932 Seq Cntl 2		
933 Seq Cntl 3		
934 Seq Cntl 4		D
935 Seq Cntl 5	Default: 00000000000	Range: n/a Level 2 (SEQ)
936 Seq Cntl 6		Level 2 (SLQ)
937 Seq Cntl 7		
938 Seq Cntl 8		
939 Seq Cntl 9		

These parameters each provide a 10-bit binary status display. See "Using the X4 Program Sequencer" on page 75.

The following bits are used with each of these parameters:

Bit 0-2=Speed Sel

Bit 3=Accl Sel

Bit 4-6=Event Length

Bit 7-8=Dir Sel

Bit 9-10=Output Sel

Table 7-2: Description of X4 Parameters (Page 26 of 26)

951 Seq Count 1 952 Seq Count 2 953 Seq Count 3 954 Seq Count 4 955 Seq Count 5 956 Seq Count 6 957 Seq Count 7 958 Seq Count 8 959 Seg Count 9	Range: 0-65535 Level 2 (SEQ)
---	---------------------------------

These parameters configure the time, number of pulses, or analog level of sequencer steps 1 through 9, respectively. See "Using the X4 Program Sequencer" on page 75.

7.4 Using the X4 Program Sequencer

The X4 AC drive offers functionality that allows users to program up to nine independent operation states of the drive. This functionality is called the "program sequencer" because it allows the drive to sequence through the operation states programmed by the user. The X4 Program Sequencer can be used in applications that would normally require external intelligence, such as a simple programmable logic controller.

7.4.1 Enabling the X4 Program Sequencer

The X4 Program Sequencer can be enabled with parameter 491 (Seq Appl), found in the Application Macro programming mode of the X4 keypad. This parameter configures:

- Whether the sequencer is enabled,
- The time base used for all timing of the sequencer,
- Whether other sequencer parameters are visible in Level 2 programming.

Table 7-3 shows the options for this parameter:

Table 7-3: Seq Appl Parameter Options

Options	Value	Meaning
Disabled	0	The Sequencer mode of the X4 is not active and the sequencer parameters are not visible in Level 2 programming.
1 sec base	1	The Sequencer mode of the X4 is active, sequencer parameters are visible in Level 2, and all timing for the sequencer will be on a 1-second base.
.1 sec base	2	The Sequencer mode of the X4 is active, sequencer parameters are visible in Level 2, and all timing for the sequencer will be on a .1-second base.
.01 sec base	3	The Sequencer mode of the X4 is active, sequencer parameters are visible in Level 2, and all timing for the sequencer will be on a .01-second base.

7.4.2 Controlling the X4 Program Sequencer

The Program Sequencer can be activated and controlled from either the keypad or the terminal strip. It is not possible to control the sequencer through the serial link. The control method of the program sequencer is determined by parameter **201**, **Input Mode**. Setting the Input Mode parameter also

allows switching from Sequencer mode to normal keypad operation by way of the Local/Remote switch. Table 7-4 illustrates possible program sequencer control configurations.

Table 7-4: Program Sequencer Control Configuration

Input Mode Setting	Input Mode Value	Local Operation	Remote Operation
Local Only	0	Sequencer control via keypad (FWD/ Stop) Default Seq Ref is keypad	N/A
Remote Only	1	N/A	Seq control via FWD terminal Default Seq Ref is "Ref Select"
L/R Rem Ref	2	Normal X4 keypad operation (Sequencer disabled)	Seq control via keypad (FWD/Stop) Default Seq Ref is "Ref Select"
L/R Rem Ctl	3	Normal X4 keypad operation (Sequencer disabled)	Seq control via FWD terminal Default Seq Ref is keypad
L/R Rem Bth	4	Normal X4 keypad operation (Sequencer disabled)	Seq control via FWD terminal Default Seq Ref is "Ref Select"
EMOP	5	Sequencer not enabled	Sequencer not enabled
EMOP2	6	Sequencer not enabled	Sequencer not enabled
LOC/EMOP	7	Sequencer not enabled	Sequencer not enabled
LOC/EMOP2	8	Sequencer not enabled	Sequencer not enabled

Note: If Input Mode is configured to any of the EMOP options, the sequencer is not available.

Keypad Control (Activation) of the X4 Program Sequencer

When activating or controlling the X4 Program Sequencer from the keypad, pressing the FWD key commands the drive to cycle through the programmed states of the sequencer one time only (one-shot operation). One-shot operation will run the sequencer until state 9 is reached, or until any state that is not changed from the default is reached.

Pressing the SHIFT and FWD keys simultaneously causes the programmed sequence to repeat until the Stop key is pressed (continuous operation). In continuous mode, the sequencer runs until state 9 or any state that is not changed from the default is reached; it then jumps back to state 1.

Note that the REV key has no function in the sequencer mode.

Terminal Control of the X4 Program Sequencer

When activating or controlling the X4 Program Sequencer from terminals, continuous and one-shot operation is determined by whether the drive is wired for 2-wire or 3-wire control. If the terminal is set up for 2-wire control, the sequencer operates in continuous mode (R/J terminal inactive). This will run the sequencer until the Forward command is removed. If the terminal is set up for 3-wire control, the sequencer runs one cycle when the FWD terminal is activated.

Note that the REV terminal has no function in sequencer mode.

X4 Sequencer Dwell Functionality

The X4 sequencer has the capability to dwell, or pause, in a state and disregard any command to advance to the next state. This can be done in two different ways, and both methods can be used at the same time.

If the sequencer is actively running and the Enter key is pressed from the Operate screen of the X4 keypad, the sequencer will dwell in the current state (it will never advance to the next state). While the sequencer is dwelling, a warning of "Seq Dwell" will flash on the Operate screen. To leave the dwell state, press the Enter key again from the Operate screen.

The sequencer Dwell mode can also be entered by programming a digital input to "Seq Dwell." The sequencer will then dwell in the current state, for as long as the digital input is active.

X4 Sequencer Advance Functionality

The sequencer has the ability to allow the user to advance to the next state without satisfying the conditions programmed to advance. To do this, program a digital input to "Seq Advance." When a digital input program to this option changes from inactive to active, a running sequencer will advance one state. This feature is useful when debugging a sequence with long time intervals.

7.4.3 Sequencer State Configuration Overview

Each state of the program sequencer is defined by five characteristics:

- Direction in which the drive will operate
- · Speed at which the drive will operate
- Ramp selection of the drive
- Output configuration (relays and digital outputs) of the drive
- How the sequencer advances to the next state.

These five characteristics are configured by two parameters for each state. These parameters are named "Seq Cntl X" and "Seq Count X," where X represents the state number of the sequencer. The "Seq Cntl X" parameter is a binary parameter that sets each of the five characteristics listed above. "Seq Count X" configures the threshold that the sequencer will use in determining when to advance by the method programmed in the control parameter. The bit patterns of the Seq Cntl X" parameters are shown in Figure 7-1:

Figure 7-1: Seq Cntl Parameter, Bit Definition

X4 Sequencer Speed Selection

Table 7-5 gives more information on the speed selection options available in the X4 sequencer by programming bits 0, 1, and 2 of each state's control parameter. The options include any Preset Speed, Max Frequency, or allowing the reference to be determined in the normal X4 control path.

Table 7-5: Speed Selection Options

Binary Value	Definition (Resulting Speed)
000	Speed selection as in normal X4 operation, as defined by parameters 204 (Ref Select) and 201 (Input Mode).
001	Value of parameter Preset Speed 1(303)
010	Value of parameter Preset Speed 2(304)
011	Value of parameter Preset Speed 3(305)
100	Value of parameter Preset Speed 4(306)
101	Value of parameter Preset Speed 5(307)
110	Value of parameter Preset Speed 6(308)
111	Value of parameter Max Frequency (302)

X4 Sequencer Ramping Selection

When the sequencer is active, the active ramp is no longer determined by parameter "Ramp Select." The user, however, does have the choice of using the main ramps (Accel Time 1/Decel Time1), or the alternate ramps (Accel Time 2/Decel Time 2) for each independent state. This is determined by bit 3 of the control parameter. If bit 3 is set to 1, then the alternate ramps are used (Accel Time 2/Decel Time 2).

Sequencer Output Configuration

The X4 Program Sequencer allows digital outputs to be activated during states of the sequencer. This function could be used to activate other devices in a system or to signal to an operator when a part of the sequence is active. The user sets the digital output by setting bits 9 and 10 of the control parameter with a binary value, and then sets a digital output parameter with the option for that same binary value. For example, if a control state was output configured for a binary value of 11, then any digital output configured to "SeqOut-11" would be activated during that time.

Sequencer Direction Selection

The sequencer allows each state to be configured as running **Forward**, **Reverse**, **Stopped**, or **DC Injected** by setting bits 7 and 8 of the control parameters.

Sequencer State Duration

Bits 4, 5, and 6 of each sequencer control parameter specify how that step will allow advancement to the next step. The options for advancement are **time**, **pulse input**, **voltage threshold**, **current threshold**, or **digital input comparison**. After the advancement method is selected with these bits, the threshold of advancement is determined by the state's count parameter (see the next paragraph).

Sequencer State Advance Threshold (via Count Parameter)

The sequencer count parameters work in conjunction with the state duration configuration in the control parameter to determine when to advance to the next state. The function of this parameter is dependent on the state duration configuration as defined in Table 7-6 on page 79. The range of data

programmed into this parameter can be from 0 to 65,535, and can represent time, pulse counts, analog voltage thresholds, analog current thresholds, or digital comparison values.

Table 7-6: Seq Count Definition Based on Cntl Parameter Configuration

Bits 4,5,6 of Seq Cntl	Description of Seq Count Function Time Base - The current sequencer state will last for a time interval equal to the number "Seq Count								
			quencer state will last for a time in e configured in the Seq Appl para		e number "Seq Count				
000	Seq App	I Setting	Time to Advance	Maximum	Sequence Time				
000	1 sec Base		(1 sec) * (Seq Count X)	18	3.2 hours				
.1 sec Base (0.1 sec) * (Seq Count X) 1.82 hours 0.1 sec Base (0.01 sec) * (Seq Count X) 10.92 minutes Pulse Count - The current sequencer state will last until the number of pulses programmed in									
	0.1 se	10.92 minutes							
001	Pulse Count - The current sequencer state will last until the number of pulses programmed into "Seq Count X" is detected on terminal Vin1.								
010	Low Analog Voltage Threshold - The active sequencer state lasts until the voltage signal applied to terminal Vin2 is < a value programmed into "Seq Count X." The value programmed into "Seq Count X" should be the percentage of input after span and offset are applied (where 100.00% = 10000). Note: The % of analog input after span and offset can be read in parameter 912, Vin2 Status.								
011	High Analog Voltage Threshold - The active sequencer state lasts until the voltage signal applied to terminal Vin2 is > a value programmed into "Seq Count X." The value programmed into "Seq Count X." should be the percentage of input after span and offset are applied (where 100.00% = 10000). Note: The % of analog input after span and offset can be read in parameter 912, Vin2 Status.								
100	Low Analog Current Threshold - The active sequencer state lasts until the current signal applied to Cin terminals is < a value programmed into "Seq Count X." The value programmed into "Seq Count X" should be the percentage of input after span and offset are applied (where 100.00% = 10000). Note: The % of analog input after span and offset can be read in parameter 911, Cin Status.								
101	High Analog Current Threshold - The active sequencer state lasts until the current signal applied to Cin terminals is > a value programmed into "Seq Count X." The value programmed into "Seq Count X" should be the percentage of input after span and offset are applied (where 100.00% = 10000). Note: The % of analog input after span and offset can be read in parameter 911, Cin Status.								
	configured to	Seq1, Seq2, a	ctive sequencer state lasts until the nd Seq3 is equal to the value program. "DIx Configure" parameters mus	grammed into "S	eq Count X."				
	Seq Count		Digital Input Terminals		Description				
		Seq1	Seq2	Seq3					
	0	0	0	0	No input active				
110	1	1	0	0	Seq1 active				
	2	0	1	0	Seq2 active				
	3	1	1	0	Seq1 & Seq2 active				
	4	0	0	1	Seq3 active				
	5	1	0	1	Seq1 & Seq3 active				
	6	0	1	1	Seq2 & Seq3 active				
6 0 1 1 Seq2 & 7 1 1 Seq1, Seq									
	/	1	ı	•					

7.4.4 Sequencer Status Indicators

When the sequencer is enabled, the control path indication field on the keypad will indicate SQx, where x represents the active state of the sequencer. A sample operate screen (where the sequencer is in state 1) is shown below:

When the sequencer is running, a warning, "Seq Running," will flash on the screen to indicate that the drive control state may change without user input. For example:

When the sequencer is dwelling (pausing) in a state, a warning, "Seq Dwell," will flash on the screen to indicate that the sequencer will not advance. For example:

7.4.5 Sample Sequencer Program

A machine is required to run in the forward direction at 50 Hz for one hour, then quickly decelerate to a stop. While stopped, a digital output must be enabled to sound an alarm to an operator. After two minutes, the machine must accelerate in the reverse direction to 5 Hz until a limit switch is activated., causing the drive to decelerate to a stop. The following three sequential states can be programmed using only the drive:

Table 7-7: Sample Sequencer Program Requirements

	State 1	State 2	State 3
Direction Selection	Forward	Stop	Reverse
Speed Selection	50 Hz	Zero speed	5 Hz
Ramp Selection	Primary	Alternate	Primary
Output Configuration	SeqOut-00	SeqOut-01	SeqOut-10
State Duration	1 hour	2 minutes	Until DI active

First, since two of the sequential states are time-based, the proper setting of the "Seq Appl" parameter must be determined. Since there is not time required that has resolution needed of less than one second, the "1 sec Base" option is the easiest to use. If greater resolution is needed (for example, if a state needed to last for 2.5 seconds), another option should be chosen.

Since the sequence requires use of a digital input and a digital output, two non-sequencer parameters need to be used. Set the parameter "DI1 Configure" to "Seq1" and the parameter "DO1 Configure" to "SeqOut-01."

Since control of the sequencer is only needed from the keypad, the configuration of the "Input Mode" parameter should be "Local Only."

Required parameter modifications for this program are provided in Table 7-8, with explanations.

Table 7-8: Required Parameter Settings for Sample Sequencer Program

Parameter	Value	Explanation		
Seq Appl	"1 sec Base"	Sets 1 second time increments		
DI1 Configure	"Seq1"	Allows DI1 to end state 3		
DO1 Configure	"SeqOut-01"	Allows DO1 to be active in state 2		
Preset Speed 1	5 Hz	Speed for state 3		
Preset Speed 6	50 Hz	Speed for state 1		
Seq Cntl1 00010000110		No outputs/FWD/Timed/Primary Ramp/Preset Speed 6		
Seq Count 1	3600	1 hour = 3600 seconds		
Seq Cntl 2	01000001000	Enable Output/Stop/Timed/Alt Ramp/Speed Ignored		
Seq Count 2	120	2 minutes = 120 seconds		
Seq Cntl 3	00101100001	No outputs/REV/DI Value/Primary Ramp/Preset Speed 1		
Seq Count 3	1	Seq1 active		

Worksheet for Sequencer Program Setup

	Output Configuration	Direction Selection	State Duration	Ramp Selection	Speed Selection	_
Step						
-						
2						
3						
4						
5						
6						
7						
8						
9						
10						

Chapter 8: Troubleshooting

8.1 X4 Fault Codes

Table 8-1 shows the fault codes that may be displayed during X4 AC drive operation, along with suggestions for recovering from the fault condition.

When faults occur, you can access the status parameters that are saved along with the fault (Advanced Fault history). To view these parameters, which store the drive's status at the time of the fault, view **Fault History**, and select **Last Fault**. Press the **Shift** key while viewing the last fault, and then use the **UP** and **DOWN** arrow keys to scroll through the stored drive status parameters. Press the **Shift** key again to return to the programming mode fault parameter.

Table 8-1: X4 Fault Codes (Page 1 of 5)

Code	Fault Display	Description	Adv. Fault Code	Explanation	Suggestions for Recovery
1	System	otom Sustam fault	0,1,2	Internal microprocessor problem	Consult factory for repair or replacement.
'	System	System fault	3	Thermistor profile incorrect	Consult factory for repair or replacement.
			0	Memory problem when reflashing the drive's memory	Reset drive to factory settings.Consult factory.
			1,2,3	Conflict in drive's memory	Reset drive to factory settings. Consult factory.
2	EE Checksum	n Checksum error	4	Unable to write an EE parameter after a parameter has been changed through the keypad or SIO	Reset drive to factory settings. Consult factory.
			5	The drive is receiving EE write requests faster than they can be processed. This would typically be caused by writing parameters too frequently through Modbus.	Slow down the frequency of Modbus writes.
			0	Current calibration fault on phase T1/U	Check the motor connections to the terminal strip of the drive
3	Curr Calibr	Current calibration fault	1	Current calibration fault on phase T2/V	and at the motor. • Have motor checked.
			2	Current calibration fault on phase T3/W	 Consult factory for repair or replacement of drive.
4	Power Supp	Power supply fault	0	5V supply is below 4 Vdc for more than 100 ms	 Increase resistance between REF and analog inputs. Check wiring to REF terminals. Consult factory.
6	IOC Trip	Instantaneous	0	Short circuit was detected on power-up	Remove the short from the power wiring
	100 Пір	overcurrent trip	1	Short circuit was detected during operation	Check for shorted motorConsult factory.
7	MOL	MOL contact fault	0	The MOL digital input was activated, depending on pull-up or pull-down logic configuration	Reset MOL contact or remove condition causing the MOL contact activation.

Table 8-1: X4 Fault Codes (Page 2 of 5)

Code	Fault Display	Description	Adv. Fault Code	Explanation	Suggestions for Recovery
8	Model ID	ID # out of range	0,1,2	Control board is not reading the drive ID properly	Consult factory for repair or replacement.
10	Res Lockout	Restart lockout	0	The number of fault restarts is greater than the limit defined in the customer parameter.	Check the actual fault in the fault log and use the appropriate remedy.
11	Ground	Ground fault	0	The drive has detected current imbalance between output phases. Imbalance determined to be current flow to ground.	 Check for unbalanced currents. Check for grounded motor leads or motor. Consult factory.
12	Vac Imblnce	Input voltage imbalance	0	The drive has detected a single- phase condition or a voltage imbalance outside the drive's rating while running a load that could be damaging to the drive.	Check input voltage and current for imbalance, and correct.
			0	The drive has detected an overvoltage condition during power-up (not auto-resettable).	Verify incoming line power is within specification. Add reactor or transformer to correct.
13	OverVoltage	Dynamic brake	1,3	The drive has detected an overvoltage condition during a running condition.	Verify incoming line power and check for regenerative load. Reduce Regen load or add dynamic braking resistors. Regen Current Limit may help; consult factory.
			2	The drive has detected an overvoltage condition on power-up on the load side.	Verify incoming line power is within specification. Add reactor or transformer to correct.
			0	The DB circuit is active on power-up (not auto-resettable)	Check for failed braking transistor. Consult factory.
15	15 Dyn Brake		1	The DB circuit is being activated for too long, possibly causing the resistor to overheat or fail.	Reduce braking cycle or increase capacity. Activate current limit; consult factory.
			2	The DB circuit is overloaded because of too large a regenerative load.	Reduce braking cycle or increase capacity. Activate current limit; consult factory.
			3,4,5	The DB circuit is faulty on power-up (not auto-resettable).	
			0	The drive sensed an overcurrent condition on power- up (not auto-resettable).	Check for failed output power device or shorted motor.
18	OverCurrent	Overcurrent condition	1	The drive sensed an overcurrent condition during operation. The current has exceeded the safe operation point of power devices.	Reduce load on motor. Verify that Motor FLA is programmed correctly. Check for mechanical binding and shock loading.

Table 8-1: X4 Fault Codes (Page 3 of 5)

Code	Fault Display	Description	Adv. Fault Code	Explanation	Suggestions for Recovery
- 33			0	The temperature of the heatsink exceeded a temperature limit.	Check that ambient temperature does not exceed drive's rating. Check for fan operation (assuming drive has fans installed).
19 Over Temp	Over- temperature condition	1	The temperature of the control board exceeded a temperature limit.	Check that ambient temperature does not exceed drive's rating. Check for fan operation (assuming drive has fans installed).	
			2	The drive sensed the heatsink thermistor sensor is faulty or not connected properly.	Check thermistor connections or replace. Consult factory.
			3	The drive sensed the control board thermistor sensor is faulty or not connected properly.	Check thermistor connections or replace. Consult factory.
20	Motor TOL	Motor timed overload trip	0	The drive detected an overload that exceeds the customer's defined overload setting.	Check load current demand. Verify Motor FLA is programmed to the correct value. Verify TOL characteristic is correct for the application.
21	Low Temp	Low temperature	0	This fault occurs if the temperature of the heatsink falls below -10.0 degrees C.	Verify that ambient temperature is within the drive's specifications; increase the ambient temperature if necessary.
22	Ref Loss	Speed reference loss	0	The drive detected the analog input was configured to fault if the input current went below the level specified by customer parameters.	Check physical connections for reference signal. Check that programming for 4-20 mA signal is correct. Verify that signal to the drive is correct.
23	Brk Wire	Broken wire detection	0	The drive detected that the potentiometer circuit wiring opened and generated a fault.	Check wiring for loss of connection to control terminals. Check that a proper-value potentiometer is installed.
			0	This fault occurs because of a problem with the keypad or a keypad connection. It occurs if the drive detects that it cannot read any key presses.	
24	Keypad Loss	eypad Loss Keypad loss	1	This fault occurs because of a problem with the keypad, a keypad connection, or the wrong keypad is being used. It occurs if the keypad ID for an X4 cannot be read.	Check the connection from keypad to control board. Note that the keypad is not designed for remote mounting.
			2	This fault occurs because of a problem with the keypad or a keypad connection. It occurs if the drive detects that it cannot write to the LCD.	

Table 8-1: X4 Fault Codes (Page 4 of 5)

			Adv. Fault		
Code	Fault Display	Description	Code	Explanation	Suggestions for Recovery
25	Comm Loss	Communication loss	0	This fault occurs when the drive is in a serial link control path and the amount of time since the last Modbus comm. exceeds the time set in parameter 903 (SIO Timer).	Check connections to the Modbus port. Adjust value of parameter 903 (SIO Timer) as needed.
26	Regen Time	Regen timeout	0	This fault occurs if the drive takes more time to decelerate to a stop than is allowed. The timeout is determined by the longest deceleration ramp time (Decel1 or Decel2) plus the Regen Timeout parameter.	Reduce the amount of regenerative energy or iincrease the Regen timeout parameter.
27	Pwr Bridge	Power bridge fault	0,1,2	The drive detected a failure in the output power devices.	Check for failed input power device.
28	Drive TOL	Drive timed overload	0	The drive sensed an overload that exceeded the drive rating.	Check that load conditions do not exceed the drive's rating (120% for 60 seconds from nameplate current rating for normal duty and 150% or rated current for 60 seconds heavy duty).
29	Stuck Key	Stuck key error	0	This fault occurs if a key press is detected upon power-up. This would occur because of a defective keypad or because someone was holding down a key when powering-up the drive.	Check for stuck keypad and repair or replace. Consult factory.
30	Param Range	Parameter out of range	0	One of the customer parameters is out of range.	Check for a parameter value saved out of the standard range. Reset parameters to factory default. Consult factory.
			0	This fault flags a problem with the drive wiring.	Check that input power wiring is
31	Pwr Wiring	Power wiring error	1	This fault can occur if an IOC fault is detected during the power wiring test.	not connected to load power terminals. Consult factory.
32	Low Voltage	Low voltage trip	0	This fault occurs if a power dip occurs when the drive is operating, and the drive is not able to ride through the power dip before shutting off outputs.	Verify that input line power is within the drive's specifications. Add a transformer or reduce demands to power feed. Consult factory.
33	1Ph Overload	1Ph overload	0	If the user configures parameter 517 (Single Phase) for single-phase operation, this fault occurs if the bus voltage ripple is outside the limit of the drive.	Check that input power demand does not exceed the drive's capacity for single-phase operation. Consult factory.
34	RS Meas. Fail	Stator resistance measurement failed	0	If the drive cannot measure the stator resistance properly, this fault occurs.	Try the routine again and if the fault occurs twice, consult the factory.

Table 8-1: X4 Fault Codes (Page 5 of 5)

Code	Fault Display	Description	Adv. Fault Code	Explanation	Suggestions for Recovery
			0	There is a problem with the heat sink fan.	
35	Fan Loss	Loss of fan control or operation	1	There is a problem with the internal fan. This occurs only on Size 4 and 5 models. All other models display a fan error warning. Note that this is lack of fan control, so the fan can be spinning and this fault will still occur. This can happen if the fan is on and should not be, or if the fan feedback signals are obstructed from getting to the control board.	Consult factory.

EU Declaration of Conformity

WE: TB Wood's, Inc.

440 North Fifth Avenue

Chambersburg, PA 17201 USA

hereby declare that the products:

Product Name: X4 Series

Model Number: X4C1S010C, X4C20010C, X4C20020C, X4C20030C, X4C20050C, X4C20075C,

X4C20100C, X4C20150C, X4C20200C, X4C20300C, X4C40010C, X4C40020C, X4C40030C, X4C40050C, X4C40075C, X4C40100C, X4C40150C, X4C40200C, X4C40250C, X4C40300C, X4C40400C, X4C40500C, X4C40600C, X4C40750C, X4C41000C, X4C41250C, X4C41500C, X4C42000C, X4C50010C, X4C50020C, X4C50030C, X4C50050C, X4C50075C, X4C50100C, X4C50150C, X4C50200C, X4C50250C, X4C50300C, X4C50400C, X4C50500C, X4C50600C, X4C50750C, X4C50750C,

X4C51000C, X4C51250C, X4C51500C, X4C52000C

have been designed and manufactured in accordance with standards:

Low Voltage Directive: EN50178

Electronic equipment for use in power installations

Electromagnetic compatibility: EN61800-3

Adjustable speed electrical power drive systems – Part 3: EMC product standard including specific test methods

The products referenced above are for the use of control of the speed of AC motors.

The use in residential and commercial premises (Class B) requires an optional WLF series filter.

Via internal mechanisms and Quality Control, it is verified that these products conform to the requirements of the Directive and applicable standards.

Chambersburg, PA, USA — May 31, 2007

Frank H. Custis Marketing Manager, Electronics Division

Frank & Custos

USA SALES

TB Wood's Incorporated Headquarters

440 North Fifth Avenue

Chambersburg, Pennsylvania 17201-1778 Telephone: 888-TBWOODS or 717-264-7161

FAX: 717-264-6420

Website: www.tbwoods.com

INTERNATIONAL SALES

Canada

T.B. Wood's Canada Ltd. 750 Douro Street Stratford, Ontario, Canada N5A 6V6 Telephone: 519-271-5380 FAX: 519-271-3094

Germany

Berges electronic GmbH Industriestraße 13 D-51709 Marienheide, Germany Telephone: 49-2264-17-0 FAX: 49-2264-17-126

India

TB Wood's (India) Private Limited #27, 'E' Il Cross, Electronic City Hosur Road Bangalore, 560 100 India Telephone: 080-30280123 FAX: 080-30280124

Italy

Berges electronic s.r.l. Via Zona Industriale, 11 I-39025 Naturno, Italy Telephone: 39-0473-67-1911 FAX: 39-0473-67-1909

Mexico

Industrial Blaju S.A. de C.V. Oriente 237 No. 171 Colonia Agricola Oriental 08500 Mexico, D.F. Mexico Telephone: 52-55-55-58-16-20 FAX: 52-55-57-56-06-74

Other TB Wood's Locations

Chattanooga, Tennessee Edmonton, Canada Montreal, Canada Mt. Pleasant, Michigan Reno, Nevada San Marcos, Texas Scotland, Pennsylvania

Authorized Distributors Worldwide

