

Preface

Thank you for choosing FRECON developed and produced FR200 series vector control inverter.

FR200 series vector control inverter is mainly positioned as a high-end market for OEM customers and the specific requirements of fan and pump load applications, its flexible design, both embedded SVC and VF control in one, can be widely used for speed control accuracy, torque response speed, low-frequency output characteristics and other situations with higher requirements.

This user manual supplies a detailed description of FR200 series vector control inverter includes product characterization, structural features, parameter setting, operation and commissioning, inspection maintenance and other contents. Be sure to carefully read through the safety precautions before use, and use this product on the premise that personnel and equipment safety is ensured.

IMPORTANT NOTES

- ◆To illustrate the details of the products, pictures in this manual based on products with outer casing or safety cover being removed. When using this product, please be sure to well install outer casing or covering by the rules, and operating in accordance with the manual contents.
- ◆The illustrations this manual for illustration only and may vary with different products you have ordered.
- ◆The company is committed to continuous improvement of products, product features will continue to upgrade, the information provided is subject to change without notice.
- ◆If you are using have questions, please contact our regional agents or our customer service center. Customer Service Tel 0755 -33067999.
- ◆The company's other products please visit our website.<http://www.frecon.com.cn>

Contents

Preface.....	- 1 -
Contents.....	- 3 -
Chapter 1 Safety Precautions.....	- 5 -
1.1 Safety Considerations.....	- 5 -
1.2 Precautions.....	- 7 -
Chapter 2 Product Information.....	- 9 -
2.1 Nameplate information.....	- 9 -
2.2 Information of FR200 Product Model.....	- 10 -
2.3 Technical Features of FR200.....	- 11 -
2.4 Parts Drawing.....	- 14 -
2.5 Configuration, Mounting Dimensions and Weight.....	- 14 -
2.6 Wall mounting dimensions.....	- 16 -
2.7 External Dimensions of Keypad.....	- 18 -
Chapter 3 Installation and Wiring.....	- 19 -
3.1 Installation Environment.....	- 19 -
3.2 Installation Direction, Space and Cooling.....	- 19 -
3.3 Fixed manner.....	- 21 -
3.4 Remove & Mount Keypad and Cover.....	- 23 -
3.5 Dust cover installation and removal (Optional accessories)	- 25 -
3.6 Configuration of Peripheral Devices.....	- 26 -
3.7 Wiring way.....	- 28 -
3.8 Terminal Configuration.....	- 29 -
3.9 EMI Solutions.....	- 36 -
Chapter 4 Operation and display.....	- 39 -
4.1 Introduction of Keypad.....	- 39 -
4.2 Viewing and Modifying Function Codes.....	- 41 -
4.3 Viewing Status Parameters.....	- 42 -
4.4 Motor Auto-tuning.....	- 42 -
4.5 Password Setting.....	- 42 -
4.6 Keypad lock.....	- 42 -
Chapter 5 List of Parameter.....	- 43 -
5.1 Standard Function Parameters.....	- 44 -
Chapter 6 Specification of Parameters.....	- 65 -
Group F00 System Parameters.....	- 65 -
Group F00 Frequency command.....	- 68 -
Group F02 Start/Stop Control Start/Stop Control.....	- 71 -
Group F03 Accel/Decel Parameters.....	- 74 -
Group F04 Digital Input.....	- 76 -
Group F05 Digital Output.....	- 82 -
Group F06 Analog and Pulse Input.....	- 85 -
Group F07 Analog and Pulse Output.....	- 89 -
Group F08 Parameters of Motor 1.....	- 90 -
Group F09 V/f Control Parameters of Motor 1.....	- 91 -
Group F10 Vector Control Parameters of Motor 1.....	- 94 -

FR200 Series Vector control inverter

Group F11 Protection Parameters.....	- 96 -
Group F12 Multi-Reference and Simple PLC Function.....	- 100 -
Group F13 Process PID.....	- 103 -
Group F14 Swing Frequency, Fixed Length, Count and Wakeup.....	- 106 -
Group F15 Communication Parameters.....	- 108 -
Group F16 Keys and Display of Keypad Parameters.....	- 109 -
Group F17 User-defined Display Parameters.....	- 110 -
Group U00 Status Monitoring.....	- 111 -
Group U01 Fault Record.....	- 112 -
Chapter 7 Maintenance and Troubleshooting.....	- 114 -
Chapter 8 Maintenance and Inspection.....	- 118 -
8.1 Inspection.....	- 118 -
8.2 Maintenance.....	- 119 -
Appendix A: Modbus Communication Protocol.....	- 121 -
Appendix B: Accessories.....	- 127 -
B.1 Braking Resistor.....	- 127 -
B.2 Uploading and Downloading Module.....	- 127 -

Chapter 1 Safety Precautions

Safety Precautions

Safety signs in this manual:

 DANGER: indicates the situation in which the failure to follow operating requirements may result in fire or serious personal injury or even death.

 CAUTION: indicates the situation in which the failure to follow operating requirements may cause moderate or slight injury and damage to equipment.

Users are requested to read this chapter carefully when installing, commissioning and repairing this product and perform the operation according to safety precautions as set forth in this chapter without fail. FRECON will bear no responsibility for any injury and loss as a result of any violation operation.

1.1 Safety Considerations

The use phase	Safety class	Considerations
Before Installation	 Danger	<ul style="list-style-type: none"> ◆ Do not install the product if the package is with water, or component is missing or broken. ◆ Do not install the product if the label on the package is not identical to that on the inverter.
	 Caution	<ul style="list-style-type: none"> ◆ Be careful of carrying or transportation. Risk of devices damage. ◆ Do not use damaged product or the inverters missing component. Risk of injury. ◆ Do not touch the parts of control system with bare hands. Risk of ESD hazard.
Installation	 Danger	<ul style="list-style-type: none"> ◆ Installation base shall be metal or other non-flammable material. Risk of fire. ◆ Do not install inverter in an environment containing explosive gases, otherwise there is danger of explosion. ◆ Do not unscrew the fixing bolts, especially the bolts with red mark.
	 Caution	<ul style="list-style-type: none"> ◆ Do not leave cable strips or screws in the inverter. Risk of inverter damage. ◆ Install the product at the place with less vibration and no direct sunlight. ◆ Consider the installation space for cooling purpose when two or more inverters are placed in the same cabinet.
Wiring	 Danger	<ul style="list-style-type: none"> ◆ Wiring must be performed by authorized and qualified personnel. Risk of danger. ◆ Circuit-breaker should be installed between inverter and the mains. Risk of fire. ◆ Make sure the input power supply has been completely disconnected before wiring. Failure to comply may result in personnel injury and/or equipment damage. ◆ Since overall leakage current of this equipment may be bigger than 3.5mA, for safety's sake, this equipment and its associated motor must be well grounded so as to avoid risk of electric shock. ◆ Never connect the power cables to the output terminals (U/T1、

FR200 Series Vector control inverter

		<p>V/T2、W/T3) of the AC drive. Pay attention to the marks of the wiring terminals and ensure correct wiring. Failure to comply will result in damage to the AC drive.</p> <p>◆ Install braking resistors at terminals (+) and PB only. Failure to comply may result in equipment damage.</p> <p>◆ AC 220V signal is prohibited from connecting to other terminals than control terminals R1A、R1B、R1C and R2A、R2B、R2C. Failure to comply may result in equipment damage.</p>
	 Caution	<p>◆ Since all adjustable frequency AC drives from FRECON have been subjected to hi-pot test before delivery, users are prohibited from implementing such a test on this equipment. Failure to comply may result in equipment damage.</p> <p>◆ Signal wires should to the best of the possibility be away from main power lines. If this cannot be ensured, vertical cross-arrangement shall be implemented, otherwise interference noise to control signal may occur.</p> <p>◆ If motor cables are longer than 100m, it is recommended output AC reactor be used. Failure to comply may result in faults.</p>
Before Power-on	 Danger	<p>◆ Inverter shall be power-on only after the front cover is assembled. Risk of electrical hazard.</p>
	 Caution	<p>◆ Verify that the input voltage is identical to the rated voltage of product, correct wiring of input terminals R/L1, S/L2, and T/L3 and output terminals U/T1, V/T2, and W/T3, wiring of inverter and its peripheral circuits, and all wires should be in good connection. Risk of inverter damage.</p>
After Power-on	 Danger	<p>◆ Do not open the cover after power. Risk of electrical hazard.</p> <p>◆ Do not touches any input/output terminals of inverter with bare hands. Risk of electrical hazard.</p>
	 Caution	<p>◆ If auto tuning is required, be careful of personal injury when motor is running. Risk of accident.</p> <p>◆ Do not change the defaults of parameters. Risk of devices damage.</p>
During Operation	 Danger	<p>◆ Non-professionals shall not detect signals during operation. Risk of personal injury or device damage.</p> <p>◆ Do not touch the fan or the discharging resistor to check the temperature. Failure to comply will result in personal burnt.</p>
	 Caution	<p>◆ Prevent any foreign items from being left in the devices during operation. Risk of device damage.</p> <p>◆ Do not control start/stop of inverter by ON/OFF of contactor. Risk of device damage.</p>
Maintenance	 Danger	<p>◆ Maintenance and inspection can only be performed by professionals . Risk of personal injury.</p> <p>◆ Maintain and inspect devices after power is off. Risk of electric hazard.</p> <p>◆ Repair or maintain the AC drive only ten minutes after the AC drive is powered off. This allows for the residual voltage in the capacitor to discharge to a safe value. Failure to comply will result in personal injury.</p> <p>◆ All pluggable components can be inserted or pulled out only when power has been turned off.</p> <p>◆ Set and check the parameters again after the AC drive is replaced.</p>

1.2 Precautions

1.2.1 Motor Insulation Inspection

When the motor is used for the first time or when the motor is reused after being kept, or when periodical inspection is performed, insulation inspection shall be conducted with motor so as to avoid damaging the inverter because of the insulation failure of the motor windings. The motor wires must be disconnected from the inverter during the insulation inspection. It is recommended to use the 500V mega meter, and the insulating resistance measured shall be 5MΩ at least.

1.2.2 Motor Thermal Protection

If the motor rating does not match that of the inverter, especially when the rated power of the inverter is higher than that of the motor, adjust motor protection parameters in the inverter or install thermal relay to protect motor.

1.2.3 Operating with the Frequency Higher than Grid Power Frequency

Output frequency of FR200 is 0.00Hz~600.00Hz. If FR200 is required to operate above 50.00Hz, please take the endurance of mechanical devices into consideration.

1.2.4 Mechanical Vibrations

Inverter may encounter mechanical resonance point of the load device at certain output frequencies which can be avoided by setting the skip frequency parameters of the inverter.

1.2.5 Motor Heat and Noise

Since output voltage of inverter is PWM wave and contains a certain amount of harmonics, so that the temperature, noise and vibration of the motor will be higher than those when the inverter runs at grid power frequency.

1.2.6 Voltage-sensitive device or capacitor on output side of the AC drive

Do not install the capacitor for improving power factor or lightning protection voltage-sensitive resistor on the output side of the AC drive because the output of the AC drive is PWM wave. Otherwise, the AC drive may suffer transient overcurrent or even be damaged.

1.2.7 Contactor at the I/O terminal of the AC drive

When a contactor is installed between the input side of the AC drive and the power supply, the AC drive must not be started or stopped by switching the contactor on or off. If the AC drive has to be operated by the contactor, ensure that the time interval between switching is at least one hour since frequent charge and discharge will shorten the service life of the capacitor inside the AC drive. When a contactor is installed between the output side of the AC drive and the motor, do not turn off the contactor when the AC drive is active. Otherwise, modules inside the AC drive may be damaged.

1.2.8 Applied with the Rated Voltage

Apply FR200 with the rated voltage. Failure to comply will damage inverter. If required, take a transformer to boost or step-down voltage.

1.2.9 Do Not Apply a 3-Phase Input Inverter to 2-Phase Input Applications

Do not apply a 3-phase input FR inverter to 2-phase input applications. Otherwise, it will result in faults or damage inverter.

1.2.10 Lightning Protection

FR200 has integrated lightning over-current protection device which has certain self-protection capacity against the lightning. Additional protection devices have to be installed between inverter and power supply in the area where lightning occurs frequently.

1.2.11 Altitude De-rating

In places where the altitude is above 1000 m and the cooling effect reduces due to thin air, it is necessary to de-rate the AC drive. Contact FRECON for technical support.

1.2.12 some special usages

If wiring that is not described in this manual such as common DC bus is applied, contact the agent or FRECON for technical support.

1.2.13 Cautions for Inverter Disposal

The electrolytic capacitors on the main circuit and PCBA may explode when they are burnt. Emission of toxic gas may be generated when the plastic parts are burnt. Please dispose inverter as industrial wastes.

1.2.14 Adaptable Motor

The standard adaptable motor is adaptable four-pole squirrel-cage asynchronous induction motor or PMSM. For other types of motor, select a proper AC drive according to the rated motor current.

The cooling fan and rotor shaft of non-variable-frequency motor are coaxial, which results in reduced cooling effect when the rotational speed declines. If variable speed is required, add a more powerful fan or replace it with variable-frequency motor in applications where the motor overheats easily.

FR200 Series Vector control inverter

The standard parameters of the adaptable motor have been configured inside the AC drive. It is still necessary to perform motor auto-tuning or modify the default values based on actual conditions. Otherwise, the running result and protection performance will be affected.

The AC drive may alarm or even be damaged when short-circuit exists on cables or inside the motor. Therefore, perform insulation short-circuit test when the motor and cables are newly installed or during routine maintenance. During the test, make sure that the AC drive is disconnected from the tested parts.

Chapter 2 Product Information

2.1 Nameplate information

Fig.2-1 Nameplate information

Model Explanation

Model show on product nameplate contains information below

Fig.2-2 Model Explanation

2.2 Information of FR200 Product Model

Table 2-1 FR200 Product model and technical data

Table 2-11 FR200-4 Product model and technical data					
Model No.	Power capacity KVA	Rated Input current A	Rated output current A	Applicable motor kW HP	
3-Phase: 220V, 50/60Hz Range: -15%~+30%					
FR200-2T-0.7B	3.5	5.3	4.2	0.75	1
FR200-2T-1.5B	5.5	8.5	7.5	1.5	2
FR200-2T-2.2B	7.5	11.6	9.5	2.2	3
FR200-2T-4.0B	11.7	18	17	3.7、4	5
FR200-2T-5.5B	17.3	26.5	25	5.5	7.5
FR200-2T-7.5B	22	33.5	32	7.5	10
FR200-2T-011B	31	47.5	45	11	15
FR200-2T-015B	41.5	63	60	15	20
FR200-2T-018	52	79	75	18.5	25
FR200-2T-018B					
FR200-2T-022	63	96	91	22	30
FR200-2T-022B					
FR200-2T-030	77.5	118	112	30	40
FR200-2T-030B					
FR200-2T-037	104	158	150	37	50
FR200-2T-037B					
FR200-2T-045	122	185	176	45	60
FR200-2T-055	145	221	210	55	70
FR200-2T-075	173	263	250	75	100
3-Phase: 380V, 50/60Hz Range: -15%~+30%					
FR200-4T-0.7G/1.5PB	1.5	3.4	2.5	0.75	1
FR200-4T-1.5G/2.2PB	3	5.0	4.2	1.5	2
FR200-4T-2.2G/4.0PB	4	5.8	5.5	2.2	3
FR200-4T-4.0G/5.5PB	6	11	9.5	3.7、4	5
FR200-4T-5.5G/7.5PB	8.9	14.6	13	5.5	7.5
FR200-4T-7.5G/011PB	11	20.5	17	7.5	10
FR200-4T-011G/015PB	17	26	25	11	15
FR200-4T-015G/018PB	21	35	32	15	20
FR200-4T-018G/022PB	24	38.5	37	18.5	25
FR200-4T-022G/030PB	30	46.5	45	22	30
FR200-4T-030G/037PB	40	62	60	30	40
FR200-4T-037G/045P	57	76	75	37	50
FR200-4T-037G/045PB					
FR200-4T-045G/055P	69	92	91	45	60
FR200-4T-045G/055PB					
FR200-4T-055G/075P	85	113	112	55	70
FR200-4T-055G/075PB					
FR200-4T-075G/090P	114	157	150	75	100
FR200-4T-075G/090PB					
FR200-4T-090G/110P	134	160*	176	90	125
FR200-4T-110G/132P	160	190*	210	110	150
FR200-4T-132G/160P	192	232*	253	132	175
FR200-4T-160G/185P	231	282*	304	160	210
FR200-4T-185G/200P	240	326*	350	185	250
FR200-4T-200G/220P	250	352*	377	200	260
FR200-4T-220G/250P	280	385*	426	220	300
FR200-4T-250G/280P	355	437*	470	250	330
FR200-4T-280G/315P	396	491*	520	280	370

FR200 Series Vector control inverter

FR200-4T-315G/355P	445	580*	600	315	420
FR200-4T-355G/400P	500	624*	650	355	470
FR200-4T-400G/450P	565	690*	725	400	530
FR200-4T-450G/500P	623	765*	800	450	600
FR200-4T-500G/560P	670	835*	860	500	660
FR200-4T-560G/630P	770	960*	990	560	750
FR200-4T-630G/710P	855	1050*	1100	630	840

*means FR200-2T-045 and FR200-4T-90G/110P or above is provided with an external-mounted DC reactor in shipment as default

2.3 Technical Features of FR200

Table 2-2 Technical features of FR200

Project		Specifications
Power input	Rated input voltage (V)	3-phase 380 V (-15%~+30%)
	Rated input current (A)	See table 2-1
	Rated input frequency (Hz)	50Hz/60Hz, tolerance±5%
Power output	Applicable motor (kW)	See table 2-1
	Rated output current (A)	See table 2-1
	The maximum output voltage (V)	0~rated input voltage, error<±3%
	The maximum output frequency (Hz)	0.00~600.00 Hz, unit0.01Hz
Control characteristics	V/f patterns	V/f control Sensor-less vector control 1 Sensor-less vector control 2
	Speed range	1:50 (V/f control) 1:100 (sensor-less vector control 1) 1:200 (sensor-less vector control 2)
	Speed accuracy	±0.5% (V/f control) ±0.2% (sensor-less vector control 1 & 2)
	Speed fluctuation	±0.3% (sensor-less vector control 1 & 2)
	Torque response	< 10ms (sensor-less vector control 1 & 2)
	Starting torque	0.5Hz: 180% (V/f control, sensor-less vector control 1) 0.25Hz: 180% (sensor-less vector control 2)
Basic functions	Carrier frequency	0.7kHz~16kHz
	Overload capability	G Model: 150% Rated Current 60s, 180% Rated Current 10s, 200% Rated Current 1s. P Model: 120% Rated Current 60s, 145% Rated Current 10s, 160% Rated Current 1s.
	Torque boost	Automatic torque boost; Manual torque boost 0.1% ~ 30.0%
	V/F Curve	Three ways: Three ways: straight; multi-point type; N

FR200 Series Vector control inverter

		Th-type V / F curve (1.2 Th -type、1.4 Th -type、1.6 Th -type、1.8 Th -type、2 Th -type)
	Acceleration and deceleration Curve	Line or curve acceleration and deceleration mode. Four kinds of acceleration and deceleration time, Ramp Time Range :0.0~6000.0s
	DC brake	DC brake start frequency: 0.00~600.00Hz DC brake time:0.0s~10.0s DC brake current: 0.0%~150.0%
Basic functions	Jog brake	Jog frequency range: 0.00Hz~50.00Hz. Jog deceleration time: 0.0s~6000.0s.
	Simple PLC、Multi-speed	Through the built-in PLC or control terminal to achieve up to 16 speed running
	Built-in PID	Facilitate the realization of process control loop control system
	Automatic voltage adjustment (AVR)	When the grid voltage changes, can automatically maintain a constant output voltage
	Fast current limit function	Minimize over current fault protection inverter running
	Over voltage Over current	System automatically limits of current and voltage during operation to prevent frequent
Run	Command source	Given the control panel, control terminal, serial communication port given.
	Frequency given	Sevkeinradlswoafysfrtoeqsuweintcchy sources: digital setting, keyboard potentiometer setting, analog Voltage, given analog current reference pulse is given, the serial port is given, multi-speed given, PLC is given, the process PI D reference. There are several ways to switch
	Input terminal	7 Switch input terminals, one way to make high-speed pulse input. 3-channel analog inputs, including 2-way 0~10V / 0~20mA voltage and current options, a way to support -10~+10 V input
	output terminal	2-way switch output terminal, which supports a maximum road speed 100kHz pulse output. 2 relay output terminals. 2 analog output terminal, and optional voltage and current.
Featured functions	<p>Parameter copy、parameter backup、flexible parameter displayed & hidden. Common DC bus (Contains below 30 KW) .</p> <p>Various master & auxiliary command and switchover.</p> <p>Reliable speed search started.</p> <p>A variety of Accel / Decel curves programmable.</p> <p>Timing control、fixed length control、count function.</p> <p>Three faults recorded.</p> <p>Over excitation brake、overvoltage stall protection programmable、under voltage stall protection programmable、restart upon power loss.</p> <p>Four kinds of Accel/Decel time.</p> <p>Motor thermal protection.</p> <p>Flexible fan control.</p> <p>Process PID control、simple PLC、16-step speed control programmable.</p> <p>Wobble frequency control.</p> <p>Multi-functional key programmable、field-weakening control.</p>	

	High-precision torque control、V/f separated control、torque control at sensor-less vector control.	
Protection function	Provide fault protection dozen: Overcurrent、Overvoltage、Undervoltage、Overtemperature、Overload Etc Protection.	
Display and keyboard	LED Display	Display Parameters
	Key lock and function selection	Realize some or all of the keys locked, scope definition section keys to prevent misuse
	Run and stop monitoring information	In the run or stop can be set to monitor U00 group four objects were.
Environment	Place of operation	Indoors, no direct sunlight, free from dust, corrosive gases, flammable gases, oil mist, water vapor, water drop and salt, etc.
	Altitude	0~2000m De-rate 1% for every 100m when the altitude is above 1000 meters
	Ambient temperature	-10℃~40℃
	Relative humidity	5~95%, no condensation
	Vibration	Less than 5.9m/s ² (0.6g)
	Storage temperature	-20℃~+70℃
Others	Efficiency	Rated power≥93%
	Installation	Wall-mounted or Flange mounting
	IP grade	IP20
	Cooling method	Fan cooled

2.4 Parts Drawing

Fig 2-3 0.75~15kW Outline

Fig 2-4 18.5~132kW Outline

2.5 Configuration, Mounting Dimensions and Weight

a: 0.75~15kW Dimensions and wall mounting dimensions

Fig 2-5 0.75~15kW Wall installation diagram

b: 18.5~400W Dimensions and wall mounting dimensions

Fig 2-6 18.5~132KW Wall installation diagram

160~400kW Wall installation diagram

Table 2-3 Configuration, mounting dimensions and weight

Model NO.	External and installation dimensions (mm)						Weight (Kg)
	W	W1	H	H1	D	Mounting Hole Diameter	
3-Phase: 220V, 50/60Hz Range: -15%~+30%							
FR200-2T-0.7B	117	107	187	177	160	4.5	2.2
FR200-2T-1.5B	146	131	249	236	177	5.5	3.2
FR200-2T-2.2B							
FR200-2T-4.0B							
FR200-2T-5.5B	198	183	300	287	185	5.5	5.4
FR200-2T-7.5B							
FR200-2T-011B	255	176	459	443	220	7	15.5
FR200-2T-015B							
FR200-2T-018	270	130	590	572	260	7	27.5
FR200-2T-022							
FR200-2T-030	357	230	590	572	260	7	37
FR200-2T-037							
FR200-2T-045	430	320	829.5	802	293	12	77.7
FR200-2T-055							
FR200-2T-075							
3-Phase: 380V, 50/60Hz Range: -15%~+30%							
FR200-4T-0.7G/1.5PB	117	107	187	177	160	4.5	2.2
FR200-4T-1.5G/2.2PB							
FR200-4T-2.2G/4.0PB							
FR200-4T-4.0G/5.5PB	146	131	249	236	177	5.5	3.2
FR200-4T-5.5G/7.5PB							
FR200-4T-7.5G/011PB							
FR200-4T-011G/015PB	198	183	300	287	185	5.5	5.4
FR200-4T-015G/018PB							
FR200-4T-018G/022PB	255	176	459	443	220	7	15.5
FR200-4T-022G/030PB							
FR200-4T-030G/037PB							
FR200-4T-037G/045P	270	130	590	572	260	7	27.5
FR200-4T-045G/055P							
FR200-4T-055G/075P	357	230	590	572	260	7	37
FR200-4T-075G/090P							
FR200-4T-090G/110P	430	320	829.5	802	293	12	77.7
FR200-4T-110G/132P							
FR200-4T-132G/160P							
FR200-4T-160G/185P	500	180	1107	1078	328	14	138.5
FR200-4T-185G/200P							
FR200-4T-200G/220P							
FR200-4T-220G/250P	660	230	1160	1130	340	14	190
FR200-4T-250G/280P							
FR200-4T-280G/315P							
FR200-4T-315G/355P	810	300	1140*	1110	400	14	196
FR200-4T-355G/400P							
FR200-4T-400G/450P							

* note: 315 ~ 400 kw height size does not contain the base height, dc reactor can be installed in a gutter or rack, if the vertical installation, need to purchase the base (dc reactor can be installed in the base), base height is 400 mm.

Model NO.	External and installation dimensions (mm)					
	W	W1	H	D	D1	Mounting Hole Diameter
FR200-4T-450G/500P	1200	1036	1900	480	316	14
FR200-4T-500G/560P						
FR200-4T-560G/630P						
FR200-4T-630G/710P						

2.6 Flange mounting dimensions

a: 0.75~15kW Flangel mounting dimensions

Fig 2-7 0.75~15kW Flange mounting installation diagram

b: 18.5~132kW Flange mounting dimensions

Fig 2-8 18.5~132kW Flange mounting

Table 2-4 Flange mounting dimensions table

Model.NO	External and installation dimensions（mm）											
	W1	W2	W3	W4	H1	H2	H3	H4	D1	D2	d1	d2
3-Phase: 220V, 50/60Hz Range: -15%~+30%												
FR200-2T-0.7B	117	142	124	9	227	209	191	8	53	160	4.5	5
FR200-2T-1.5B	146	100	147	21	279	262	251	5.5	88	177	5.5	6
FR200-2T-2.2B												
FR200-2T-4.0B												
FR200-2T-5.5B	198	160	199	17	330	313	302	5.5	91	185	5.5	6
FR200-2T-7.5B												
FR200-2T-011B	255	176	257	40.5	460.5	445	427	9.5	110	218	7	7
FR200-2T-015B												
FR200-2T-018	270	130	276	73	591.5	572	554	10.5	109.5	258	7	7
FR200-2T-022												
FR200-2T-030	357	230	361	65.5	591.5	572	554	10.5	109.7	258	7	7
FR200-2T-037												
FR200-2T-045	430	320	436	58	803.5	831.5	775	14	161	291	12	12
FR200-2T-055												
FR200-2T-075												
3-Phase: 380V, 50/60Hz Range: -15%~+30%												
FR200-4T-0.7G/1.5PB	117	142	124	9	227	209	191	8	53	160	4.5	5
FR200-4T-1.5G/2.2PB												
FR200-4T-2.2GB												
FR200-4T-4.0G/5.5PB	146	100	147	21	279	262	251	5.5	88	177	5.5	6
FR200-4T-5.5G/7.5PB												
FR200-4T-7.5G/011PB												
FR200-4T-011G/015PB	198	160	199	17	330	313	302	5.5	91	185	5.5	6
FR200-4T-015G/018PB												
FR200-4T-018G/022PB												
FR200-4T-022G/030PB	255	176	257	40.5	460.5	445	427	9.5	110	218	7	7
FR200-4T-030G/037PB												
FR200-4T-037G/045P												
FR200-4T-045G/055P	270	130	276	73	591.5	572	554	10.5	109.5	258	7	7
FR200-4T-055G/075P												
FR200-4T-075G/090P												
FR200-4T-090G/110P	357	230	361	65.5	591.5	572	554	10.5	109.7	258	7	7
FR200-4T-110G/132P												
FR200-4T-132G/160P												

2.7 External Dimensions of Keypad

Fig 2-9 Keyboard size diagram

External keyboard installation:

Punch one hole as shown in fig 2-10; Install the keyboard in the panel as shown in fig. Disassemble keypad by pressing keypad buckle with a slotted screwdriver on the back of the panel (Refer to A in the Figure).

Fig 2-10 External keyboard installation whole size diagram

Chapter 3 Installation and Wiring

3.1 Installation Environment

- 1) Ambient temperature in the range of $-10^{\circ}\text{C} \sim 50^{\circ}\text{C}$.
- 2) Drive should be installed on surface of flame retardant object, with adequate surrounding space for heat dissipation.
- 3) Installation should be performed where vibration is less than 5.9m/s^2 (0.6g).
- 4) Avoid from moisture and direct sunlight.
- 5) Protect the cooling fan by avoiding oil, dust and metal particles;
- 6) Do not expose to an atmosphere with flammable gases, corrosive gases, explosive gases or other harmful gases.
- 7) Prevent drilling residues, wire ends and screws falling into drive.
- 8) Ventilation part of the drive should be installed outside from harsh environment (e.g. Textile facilities with fiber particles and chemical facilities filled with corrosive gases or Loaded dust cover).

3.2 Installation Direction, Space and Cooling

A fan is integrated in FR200 for forced air cooling. FR200 has to be installed vertically for the purpose of good cooling circulation. Sufficient spaces have to be left between FR200 and its peripheral objects. Multi- FR200 can be installed in parallel horizontally e and vertically. See followings for specific space requirement, heat dissipating capacity and mass airflow.

FR200 series inverter installation of the following three:

Wall mounting: (suitable for 400KW (inclusive)) .

Wall-mounted: (suitable for 132KW (inclusive)) .

Remark: 0.75~15kW need to install an optional foot hanging; 18.5~132kW do not need to install an optional foot hanging.

Floor installation: (Suitable for 90-630kW inverter) .

Fig 3-1 Installation methods

3.2.1 Single installation

Fig.3-2 Single inverter mounting orientation and space requirements

3.2.2 Multiple installations

a. Multiple parallel installations

Fig.3-3 multiple inverters installed direction and space requirements

Fig.3-4 Multiple inverters installed Upper and lower mounting direction and space

Table 3-1 Requirement of minimum mounting clearances

Drive model	Mounting clearances (mm)	
	A	B
0.75~15kW	≥50	≥100
18.5~45kW	≥50	≥200
55kW and above	≥150	≥300

3.3 Fixed manner

a. Wall installation

Wall mounting dimensions refer to Chapter II (table 2-3), As shown in Fig drilling four holes in the mounting surface, Put the inverter against the panel and mate 4 holes, and then tighten screws in the 4 holes tighten any of the 2 screws in diagonal position, tighten 4 holes with screws for strengthened installation.

Fig.3-5 Wall mounting

b. Wall mounting

0.75~15kW Install the drive mounting bracket as shown in FIG 3-6(a). Wall installation dimensions refer to Chapter II (table 2-4), As shown in Fig drilling four holes in the mounting surface, Put the inverter against the panel and mate 4 holes, and then tighten screws in the 4 holes tighten any of the 2 screws in diagonal position, tighten 4 holes with screws for strengthened installation.

18.5~132kW Install the drive mounting bracket as shown in FIG 3-6(b). Wall installation dimensions refer to Chapter II (table 2-4), As shown in Fig drilling four holes in the mounting surface, Put the inverter against the panel and mate 4 holes, and then tighten screws in the 4 holes tighten any of the 2 screws in diagonal position, tighten 4 holes with screws for strengthened installation.

Fig.3-6 (a)0.75~15kW Wall installation

Fig.3-6 (b)18.5~132kW Wall installation

Do not take the sunken screws as shown in the picture. Otherwise, inverter may be damaged

Take screws combined with springs and plain gaskets to Install inverter.

3.4 Remove & Mount Keypad and Cover

a. Remove keypad: Disassemble keypad. See following Figure: Push the buckle on the keypad in Direction 1 first, and then lift up the keypad in Direction 2.

b. Mount keypad: Assemble keypad. See following Figure: Place keypad in the slot in Direction 1, and then press the keypad in Direction 2 until it clicks into right place.

Fig.3-7(a) Remove keypad**Fig.3-7(b) Mount keypad**

c. External remote operation panel operation method: Remove the operation panel as shown in fig 3-7(a), Then connect the crystal head out from the socket, Placed in the side of the graphic fixed card slot, use the wiring operation panel can be used.

Fig.3-7(c) External remote operation control panel

d. Disassembly of Terminal Cover: loosen the captive cover screws as shown in Fig.3-7 (d) , then remove terminal cover in the direction as shown in the Figure below.

Fig.3-7(d) Open cover

e. Assemble keypad: See following Figure: Place the upper buckle of the terminal cover in the slot of upper housing in Direction 1, and then press the two lower buckle of terminal cover I Direction 2 until it clicks into right place of upper housing. , then Tighten the screws as shown in Fig.3-7 (e) .

Fig.3-7(e) Mount covers

FR200 Series Vector control inverter

f. Removing and installing the cover method as shown in fig 3-7(f) : First, loosen the screws Then open the cover up. According to the assembly when the shell shown method to be assembled in place, and then tighten the screws.

Fig.3-7(f) Disassemble and installation of the cover

g. Stringing board disassembly and installation: Disassemble board first when stringing wire , When connected input and output cables, the Stringing board clicks into place. Referring to fig 3-7(g)

Fig.3-7(g) Stringing board disassembly and installation

3.5 Dust cover installation and removal (Optional accessories)

a. Install dust cover: The dust cover shown in Fig3-8 parallel to the housing assembly (No cock around is installed) .

b. Removing dust cover: cording to the dust cover arrow direction, at one end of the dust cover and hard to lift the dust cover under the desirable.

Fig.3-8 Dust cover installation and removal

3.6 Configuration of Peripheral Devices

Fig.3-9 Standard configuration of peripheral device
Table 3-2 Instructions of peripheral devices

Picture	Device	Instructions
	Cable	Transmitting electrical signals.
	Circuit breaker	Purpose: disconnect power supply and protect the equipments in case of abnormal overcurrent occurs Type selection: breaking current of circuit breaker is defined to be 1.5~2 times the rated current of the drive Breaking time characteristic of circuit breaker should be selected based on overload protection time characteristic of the drive
	Input chokes	Improve power factor Reduce the impact of imbalanced three-phase input AC power supply on the system Suppress higher harmonics and reduce the conducted and radiated interference to peripheral devices Restrict the impact of impulse current on rectifier bridges
	Input filter	Reduce conducted interference from power supply to the drive, improve the immunity of the drive from noise Reduce conducted and radiated interference of the drive to peripheral device
	Braking resistor	Purpose: consume motor feedback energy to attain quick brake
	Output filter	Output filter and radiated interference of the drive to peripheral devices
	Output AC reactor	Avoid the motor insulation damage result from harmonic voltage Reduce frequent protection from the drive caused by leakage current In case the cable connecting drive and motor is over 100 meters, output AC reactor recommended

FR200 Series Vector control inverter

3.6.1 Selection of Peripheral Devices

Table 3-3 Selection of peripheral devices

Model.NO	Circuit breaker (A)	Contactor (A)	Power terminals Cable Specifications (mm ²)	Ground terminal cable specifications (mm ²)	Terminal screws Specifications
3-Phase: 220V, 50/60Hz Range: -15%~+30%					
FR200-2T-0.7B	16	10	2.5	2.5	M4
FR200-2T-1.5B	25	16	4.0	4.0	M4
FR200-2T-2.2B	32	25	4.0	4.0	M4
FR200-2T-4.0B	40	32	4.0	4.0	M4
FR200-2T-5.5B	63	40	6.0	6.0	M5
FR200-2T-7.5B	63	40	6.0	6.0	M5
FR200-2T-011B	100	63	10	10	M6
FR200-2T-015B	100	63	16	10	M6
FR200-2T-018	160	100	16	16	M8
FR200-2T-018B					
FR200-2T-022	200	125	25	16	M8
FR200-2T-022B					
FR200-2T-030	200	125	35	25	M8
FR200-2T-030B					
FR200-2T-037	250	160	50	25	M8
FR200-2T-037B					
FR200-2T-045	250	160	70	35	M10
FR200-2T-055	350	350	120	60	M10
FR200-2T-075	400	400	150	75	M10
3-Phase: 380V, 50/60Hz Range: -15%~+30%					
FR200-4T-0.7G/1.5PB	10	10	2.5	2.5	M4
FR200-4T-1.5G/2.2PB	16	10	2.5	2.5	M4
FR200-4T-2.2GB	16	10	2.5	2.5	M4
FR200-4T-4.0G/5.5PB	25	16	4.0	4.0	M4
FR200-4T-5.5G/7.5PB	32	25	4.0	4.0	M4
FR200-4T-7.5G/011PB	40	32	4.0	4.0	M4
FR200-4T-011G/015PB	63	40	6.0	6.0	M5
FR200-4T-015G/018PB	63	40	6.0	6.0	M5
FR200-4T-018G/022PB	100	63	10	10	M6
FR200-4T-022G/030PB	100	63	10	10	M6
FR200-4T-030G/037PB	100	63	16	10	M6
FR200-4T-037G/045P	160	100	16	16	M8
FR200-4T-037G/045PB					
FR200-4T-045G/055P	200	125	25	16	M8
FR200-4T-045G/055PB					
FR200-4T-055G/075P	200	125	35	25	M8
FR200-4T-055G/075PB					
FR200-4T-075G/090P	250	160	50	25	M8
FR200-4T-075G/090PB					
FR200-4T-090G/110P	250	160	70	35	M10
FR200-4T-110G/132P	350	350	120	60	M10
FR200-4T-132G/160P	400	400	150	75	M10
FR200-4T-160G/185P	500	400	185	95	M10
FR200-4T-185G/200P	600	600	185	95	M10
FR200-4T-200G/220P	600	600	150*2	150	M10
FR200-4T-220G/250P	600	600	150*2	150	M12
FR200-4T-250G/280P	800	600	185*2	95*2	M12
FR200-4T-280G/315P	800	800	185*2	95*2	M12
FR200-4T-315G/355P	800	800	150*3	75*3	M16

FR200-4T-355G/400P	800	800	150*4	75*4	M16
FR200-4T-400G/450P	1000	1000	150*4	75*4	M16
FR200-4T-450G/500P	1200	1200	180*4	90*4	M16
FR200-4T-500G/560P	1200	1200	180*4	90*4	M16
FR200-4T-560G/630P	1200	1200	180*4	90*4	M16
FR200-4T-630G/710P	1500	1500	180*4	90*4	M16

3.7 Wiring way

Fig.3-10 FR200 Inverter wiring diagram

Remarks:

- 1) ◎ refers to main circuit terminals., ○ refers to control circuit terminals.

FR200 Series Vector control inverter

2) User selects braking resistor based on real needs, Please refer to the braking resistor Selection Guide.

3) Signal cable and power cable should be separated. Try to cross control cable and power cable in 90° if needed. The best selection of analog signal lines shielded twisted pair, Power cables use shielded three-core cable(The specifications of the motor cable than ordinary freshman profile)or Comply with manual drive.

3.8 Terminal Configuration

3.8.1 Main Circuit Terminals

a: 0.75~30KW Main Circuit Terminals

Fig.3-11 0.75~30kW Schematic of main circuit terminals

b: 37~75KW Main Circuit Terminals

Fig.3-12 37~75kW Schematic of main circuit terminals

c: 90~280KW Main Circuit Terminals

Fig.3-13 90~280kW Schematic of main circuit terminals

d:315-400kW Main Circuit Terminals

Fig.3-14 315~400kW Schematic of main circuit terminals

e:450-630kW Main Circuit Terminals

Fig.3-15 450~630kW Schematic of main circuit terminals

Table 3-5 main circuit terminal functions

Terminal marks	Designation and function of terminals.
R/L1、S/L2、T/L3	AC power input terminals for connecting to 3-phase AC380V power supply.
U/T1、V/T2、W/T3	AC output terminals of inverter for connecting to 3-phase induction motor.
(+)、(-)	Positive and negative terminals of internal DC bus.
PB	Positive and negative terminals of internal DC bus. Connecting terminals of braking resistor. One end connected to + and the other to PB.
	Grounding terminal.

Remarks: No phase sequence requirements on wiring of the input side of inverter. Wiring

Precautions:

1) Power input terminals R/L1、S/L2、T/L3

◆ The cable connection on the input side of the AC drive has no phase sequence requirement.

2) DC bus (+)、(-)

◆ Terminals (+) and (-) of DC bus have residual voltage after the AC drive is switched off. After indicator CHARGE goes off, wait at least 10 minutes before touching the equipment. Otherwise, you may get electric shock.

◆ Do not connect the braking resistor directly to the DC bus. Otherwise, it may damage the AC drive and even cause fire.

FR200 Series Vector control inverter

3) Braking resistor connection terminals (+), PB

◆ The cable length of the braking resistor shall be less than 5 m. Otherwise, it may damage the AC drive.

4) AC drive output terminals U/T1、V/T2、W/T3

◆ The capacitor or surge absorber cannot be connected to the output side of the AC drive. Otherwise, it may cause frequent AC drive fault or even damage the AC drive.

If the motor cable is too long, electrical resonance will be generated due to the impact of distributed capacitance. This will damage the motor insulation or generate higher leakage current, causing the AC drive to trip in overcurrent protection. If the motor cable is greater than 100 m long, an AC output reactor must be installed close to the AC drive.

5) Terminal PE

◆ This terminal must be reliably connected to the main earthing conductor. Otherwise, it may cause electric shock, mal-function or even damage to the AC drive.

◆ Do not connect the earthing terminal to the neutral conductor of the power supply.

3.8.2 Control circuit terminals

Fig.3-16 Control circuit terminals

Table 3-4 FR200 Description of control circuit terminals

Type	Terminal	Name	Function Description
Power supply	+10V-GND	External +10 V power supply	Provide +10 V power supply to external unit. Generally, it provides power supply to external potentiometer with resistance range of 1–5 kΩ. Maximum output current: 10 mA
	+24V-COM	External +24V power supply Applying to Overvoltage Category II circuit	Provide +24 V power supply to external unit. Generally, it provides power supply to DI/Do terminals and external sensors. Maximum output current: 200 mA
	PLC	Input terminal of external power supply	Connect to +24 V by default. When DI1-DI7 need to be driven by external signal, PLC needs to be connected to external power supply and be disconnected from +24 V.
Analog input	AI1-GND	Analog input 1	Input voltage range: DC 0~10V/0~20mA, decided by toggle switches AI1、AI2 on the control board Impedance: 250 kΩ (voltage input), 250 Ω (current input)
	AI2-GND	Analog input 2	
	AI3-GND	Analog input 3	Input Voltage Range: DC -10~+10V Input impedance: 250kΩ
Switch input	DI1- COM	Switch input terminals 1	Maximum input frequency: 200Hz

FR200 Series Vector control inverter

	DI2- COM	Switch input terminals 2	Impedance: 2.4kΩ Voltage range for level input: 9V~30V
	DI3- COM	Switch input terminals 3	
	DI4- COM	Switch input terminals 4	
	DI5- COM	Switch input terminals 5	
	DI6- COM	Switch input terminals 6	
	DI7/HI-COM	Switch input terminals 7 OR High-speed pulse input	Besides features of DI1–DI6, it can be used for high-speed pulse input. Maximum input frequency: 100 kHz
Analog output	AO1-GND	Analog output terminal 1	Output voltage range: DC 0~10V/0~20mA, decided by toggle switches AO1、AO2 on the control board Impedance requirements≥10kΩ
	AO2-GND	Analog output terminal 2	
Switch output	Y1-COM	Open collector output 1	Voltage range: 0~24V Current range: 0~50mA
	Y2/HO-COM	Open collector output 2 OR High-speed pulse output	Besides features of Y1, it can be used for High-speed pulse output channels. The maximum out put frequency: 100kHz
Relay output	R1A-R1C	Normally open terminal	Contact driving capacity: AC250V, 3A, COSØ=0.4. DC 30V, 1A
	R1B-R1C	Normally closed terminal	
	R2A-R2C	Normally open terminal	
	R2B-R2C	Normally closed terminal	
485 Communication	485+-485-	485 Communication Terminals	Rate: 4800/9600/19200/38400/57600/115200bps Termination resistor is set by the toggle switch on the control panel RS485
	GND	485 Communication shielded ground	
Shield	PE	Shield Ground	Ground terminal for shield
Auxiliary Interface		External operation panel interface	Use standard network cable Maximum cable distance: 50m
	UP/DOWNLOAD	Parameter copy interface	

Description of Wiring of Signal Terminals:

1) Description Use the analog input terminal

Weak analog voltage signals are easy to suffer external interference, and therefore the shielded cable must be used and the cable length must be less than 20 m, as shown in following figure. When the analog input signal to an external power supply, AI1 Terminal wiring as shown in Fig 3-12 (a) .When the input analog voltage signal is potentiometer, AI1 Terminal wiring as shown in Fig 3-12 (b) ,AI2/AI3 Similar to AI1.

FR200 Series Vector control inverter

Fig.3-17 Analog input terminal wiring diagram

2) Instructions of Digital Input/output Terminals

Digital input & output signals cables should be as short as possible, shielded, and their shielded layers should be properly grounded close to the side of drive. The cables should not exceed 20m. When active drive is selected, take necessary filtering measures against power crosstalk, for which dry contact control is recommended.

Control cables shall be kept no less than 20cm away from main circuit and strong current lines (e.g. power lines, motor lines, relay lines and contactor lines) and should not be arranged in parallel with strong current lines. In case it is inevitable to intersect strong current line, vertical wiring is recommended to avoid drive faults as a result of noise. Operating instructions for switching value input terminal

A: Dry contact

Fig.3-18 Dry contact

ATTENTION:

When external power supply is used, the jumper between +24V and PLC must be removed. Otherwise, it may result in equipment damage

The voltage range of external power supply should be DC20~30V. Otherwise, normal operation could not be assured and/or result in equipment damage.

B: Open collector NPN connection

Fig.3-19 External power supply open collector NPN connection

ATTENTION:

When external power supply is utilized, the jumper between +24V and PLC must be removed. The voltage range of external power supply should be DC20~30V, otherwise normal operation could not be assured and/or hazard of equipment damage exists.

C: Open collector PNP connection

Fig.3-20 internal power supply open collector PNP connection

3) Instructions of digital output terminal

Fig.3-21 wiring when Y2 and HO output with pull-up resistors

ATTENTION:

When set to be pulse output, Y2/HO terminal shall output 0~100kHz pulse signal.

Fig.3-22 Wiring diagram when Y2 and HO drive relay

ATTENTION:

When relay coil voltage is lower than 24V, a resistor as voltage divider should be mounted between relay and output terminal, based on coil impedance.

4) Wiring instruction of relay output terminal

Control boards of FR200 series drives are provided with two programmable relay dry contact outputs. One relay contacts are R1A/R1B/R1C, whose R1B and R1C are normally closed while R1A and R1C are normally open. See parameter F05.02 for details. The others contacts are R2A/R2B/R2C, whose R2B and R2C are normally closed while R2A and R2C are normally open. See parameter F05.03 for details.

ATTENTION:

In case inductive load (e.g. electromagnetic relay or contactor) is to be driven, a surge voltage absorbing circuit such as RC absorbing circuit (note that its leakage current shall be less than holding current of controlled contactor or relay), piezoresistor or fly-wheel diode etc. shall be mounted (be sure to pay close attention to polarity in case of DC electromagnetic circuit). Absorbing devices should be mounted close to the ends of relay or contactor.

5) Instruction of Signal Switch

Terminal	Function	Factory default
AI1	I: current input (0~20mA); V: voltage input (0~10V)	0~10V
AI2	I: current input (0~20mA); V: voltage input (0~10V)	0~10V
AO1	I: current output (0~20mA); V: voltage output (0~10V)	0~10V
AO2	I: current output (0~20mA); V: voltage output (0~10V)	0~10V
RS485	Selection of 485 termination resistor; ON :120Ω termination resistor provided; OFF: no termination resistor	No termination resistor

3.8.3 RFI Short wiring instructions

If the AC motor drive is supplied from an isolated power (IT power), the RFI jumper must be cut off. Then the RFI capacities (filter capacitors) will be disconnected from ground to prevent circuit damage (according to IEC 61800-3) and reduce earth leakage current.

4.0~15kW RFI jumper method: Screw matter is jumped state, release is not jumped state

Fig.3-21 4.0~15kW RFI jumper schematic

75~132KW jumper method: Terminal plug is jumped state, unplug the state is not jumper

RFI jumper after **RFI jumper before**
Fig.3-22 75~132kW RFI jumper schematic

ATTENTION:

1. When power is applied to the AC motor drive, do not cut off the RFI jumper.
2. Make sure main power is switched off before cutting the RFI jumper.
3. The gap discharge may occur when the transient voltage is higher than 1,000V. Besides, electro-magnetic compatibility of the AC motor drives will be lower after cutting the RFI jumper.
4. Do NOT cut the RFI jumper when main power is connected to earth.
5. The RFI jumper cannot be cut when Hi-pot tests are performed. The mains power and motor must be separated if high voltage test is performed and the leakage currents are too high.
6. To prevent drive damage, the RFI jumper connected to ground shall be cut off if the AC motor drive is installed on an ungrounded power system or a high resistance-grounded (over 30 ohms) power system or a corner grounded TN system.

3.9 EMI Solutions

Due to its working principle, the drive will inevitably produce certain noise that may influence and

FR200 Series Vector control inverter

disturb other equipment. Moreover, since the internal weak electric signal of drive is also susceptible to the interference of drive itself and other equipment, EMI problems shall be inevitable. In order to reduce or avoid the interference of drive to external environment and protect drive against interference from external environment, this section makes a brief description of noise abatement, ground handling, leakage current suppression and the application of power line filters.

3.9.1 Noise Abatement

When peripheral equipment and drive share the power supply of one system, noise from drive may be transmitted to other equipment in this system via power lines and result in misoperation and/or faults. In such a case, the following measures could be taken:

- 1) Mount input noise filter at input terminal of the drive;
- 2) Mount power supply filter at power input terminal of affected equipment;
- 3) Use isolation transformer to isolate the noise transmission path between other equipment and the drive.

As the wiring of peripheral equipment and drive constitutes a circuit, the unavoidable earthing leakage current of inverter will cause equipment misoperation and/or faults.

Disconnect the grounding connection of equipment may avoid this misoperation and/or faults

Sensitive equipment and signal lines shall be mounted as far away from drive as possible.

Signal lines should be provided with shielded layer and reliably grounded. Alternatively, signal cable could be put into metallic conduits between which the distance shall be no less than 20cm, and shall be kept as far away from drive and its peripheral devices, cables as possible. Never make signal lines in parallel with power lines or bundle them up.

Signal lines must orthogonally cross power lines if this cross inevitable.

Motor cables shall be placed in thick protective screen like more than 2mm-thick pipelines or buried cement groove, also, power lines can be put into metallic conduit and grounded well with shielded cables.

Use 4-core motor cables of which one is grounded at close side of the drive and the other side is connected to motor enclosure.

Input and output terminals of drive are respectively equipped with radio noise filter and linear noise filter. For example, ferrite common mode choke can restrain radiation noise of power lines.

3.9.2 Grounding

Recommended ground electrode is shown in the figure below:

Fig.3-23v

Use to the fullest extent the maximum standard size of grounding cables to reduce the impedance of grounding system;

Grounding wires should be as short as possible;

Grounding point shall be as close to the drive as possible;

One wire of 4-core motor cables shall be grounded at the drive side and connected to grounding terminal of motor at the other side. Better effect will be achieved if motor and drive are provided with dedicated ground electrodes;

When grounding terminals of various parts of system are linked together, leakages current turns into a noise source that may influence other equipment in the system, thus, grounding terminals of the drive and other vulnerable equipment should be separated.

Grounding cable shall be kept away from inlet & output of noise-sensitive equipment.

3.9.3 Leakage Current Suppression

Leakage current passes through the line-to-line and ground distributed capacitors at input & output sides of drive, and its size is associated with the capacitance of distributed capacitor and the carrier frequency. Leakage current is classified into ground leakage current and line-to-line leakage current.

Ground leakage current not only circulates inside drive system, but may also influence other equipment via ground loop. Such a leakage current may result in malfunction of RCD and other equipment. The higher the carrier frequency of drive is, the bigger the ground leakage current would be. The longer the motor cables and the bigger the parasitic capacitances are, the bigger the ground

leakage current would be. Therefore, the most immediate and effective method for suppression of ground leakage current is to reduce carrier frequency and minimize the length of motor cables.

The higher harmonics of line-to-line leakage current that pass through between cables at output side of drive will Accel the aging of cables and may bring about malfunction of other equipment. The higher the carrier frequency of drive is, the bigger the line-to-line leakage current would be. The longer the motor cables and the bigger the parasitic capacitances are, the bigger the line-to-line leakage current would be. Therefore, the most immediate and effective method for suppression of ground leakage current is to reduce carrier frequency and minimize the length of motor cable. Line-to-line leakage current can also be effectively suppressed by mounting additional output reactors.

3.9.4 Use of Power Supply Filter

Since AC drives may generate strong interference and are also sensitive to outside interference, power supply filters are recommended. Pay close attention to the following instructions during the use:

- Enclosure of the filter needs to be reliably grounded;

- Input lines of the filter shall be kept as far away from output lines as possible so as to avoid mutual coupling;

- Filter shall be as close to the drive side as possible;

- Filter and drive must be connected to the same common ground.

Chapter 4 Operation and display

4.1 Introduction of Keypad

As a human-machine interface, you can modify the parameters, monitor the working status and start or stop the inverter by operating the keypad. Its appearance and function area as shown in the following figure:

Fig.4-1 Keypad

4.1.1 Key and potentiometer Functions on keypad

There are 8 keys and a potentiometer on the keypad, whose functions are as shown in Table 4-1.

Table 4-1 Key functions on keypad

Symbol	Name	Function
	Escape	Enter or exit Level I menu
	Enter	Enter the menu interfaces level by level, and confirm the parameter setting
	Increment	Increase data or function code
	Decrement	Decrease data or function code
	Shift	Select the displayed parameters in turn in the stop or running state, and select the digit to be modified when modifying parameters
	Multifunction	Perform function switchover (such as jog run and quick switchover of command source or direction) according to the setting of F16.00
	potentiometer	With the same function as AI1/AI2
	Run	Start the inverter in the keypad control mode
	Stop/Reset	Stop the inverter when it is in the running state and perform the reset operation when it is in the fault state. The functions of this key are restricted in F16.01.
	Key combinations	The inverter will free stop when the run and stop key are pressed simultaneously

4.1.2 Keypad Indicators

There are 8 Indicators on the keypad, whose descriptions are as shown in Table 4-2.

Table 4-2 Description of indicators

Indicator		Name	Meaning
Unit	Hz	Frequency	ON: currently displayed parameter is frequency
	V	Voltage	ON: currently displayed parameter is voltage
	A	Current	ON: currently displayed parameter is current
	%	Percentage	ON: currently displayed parameter is percentage
	All off	Other unit	Other unit or no unit
State	FWD/REV	Forward or reverse	ON: the drive is running reverse OFF: the drive is running forward Flash: dormant state
	LOC/REM	Keypad, terminals or communication	ON: Terminal control OFF: Keypad control Flash: Communication control
	 (Green border)	Running state	ON: Running state OFF: Stopped state Flash: In process of stop
	 (Red border)	Fault state	ON: Fault state OFF: Normal state Flash: Warning state

4.1.3 Keypad digital display

The keypad has five LED (digital) display, it can display a given frequency, output frequency and other parameters, monitoring data and alarm code. Table 4-3 shows meanings of the characters displayed on Keypad.

Table 4-3 Meanings of displayed characters

Displayed character	Character Meaning	Displayed character	Character Meaning	Displayed character	Character Meaning	Displayed character	Character Meaning
0	0	A	A	I	I	S	S
1	1	b	b	J	J	T	T
2	2	C	C	K	K	t	t
3	3	c	c	L	L	U	U
4	4	d	d	N	N	u	u
5	5	E	E	n	n	y	y
6	6	F	F	o	o	-	-
7	7	G	G	p	p	8.	8.
8	8	H	H	q	q	.	.
9	9	h	h	r	r		

4.1.4 Message status

A message appears when the state of completion of certain operations. Prompt message characters and their meanings are specified in Table 4-4.

Table 4-4 Prompt characters

Prompt symbol	Meaning	Prompt symbol	Meaning
Err00~Err99	Fault type	TUNE	Motor parameter identification in process
A00~A99	Alarm type	-END-	Write parameter

4.2 Viewing and Modifying Function Codes

The keypad of the FR200 adopts three-level menu.

The three-level menu consists of function code group (Level I), function code (Level II), and function code setting value (level III), as shown in the figure 4-2.

Fig.4-2 Operation procedure on the keypad

Explanation: In the level III menu, you can press the ESC key or ENT key to return to the level II menu. The difference is: If you do not have to modify the function code setting, press ENT will be automatically transferred to the next function code; If the function code settings are modified, it will display menu "-END-" 1 second when press ENT key, and redisplay the current function code settings, and it will be automatically transferred to the next function code when press the ENT key again. Press the ESC key to abandon the current parameter changes directly returns the current function code in level II.

Here is an example of changing the value of F1-02 to 15.00 Hz.

Fig.4-3 Example of changing the parameter value

In Level III menu, if the parameter has no blinking digit, it means that the parameter cannot be modified. This may be because:

(1) Such a function code is only readable, such as, AC drive model, actually detected parameter and running record parameter.

(2) Such a function code cannot be modified in the running state and can only be changed at stop.

4.3 Viewing Status Parameters

There are stop state parameters and running state parameters. It has 4 status parameters in the stop or running state. You can press ">>" on the keypad to display status parameters. Which parameters are displayed is determined by the values of F16.03~F16.06 (Running state parameters 1~4), F16.07~F16.10 (stop state parameters 1~4), it can select the U00 group.

4.4 Motor Auto-tuning

Tuning is valid only when the keyboard command mode. Set tuning mode (stationary or rotating), press the ENT key to confirm, the keyboard will display TUNE, then press the RUN key, the inverter will drive motor acceleration and deceleration, positive inversion operation, and the run indicator lights. Tuning duration of about two minutes, when the display TUNE message disappears, returning to normal parameter display status, which means that the tuning is completed.

4.5 Password Setting

The inverter provides password protection function, it is set a user's password when F00.00 set to nonzero. If five minutes without operating the keypad, the password protection is effective, and the keypad will show "----", then the user must enter the correct password to enter the regular menu, otherwise inaccessible.

There are three ways a user password into force:

Method 1: Set F00.00 parameter to nonzero, then press the ESC + ENT key.

Method 2: Set F00.00 parameter to nonzero, then do not use the keypad within five minutes.

Method 3: Set F00.00 parameter to nonzero, then completely power down and then power.

If you want to cancel the password protection functions, only through a password to enter, and set F00.00 to 0.

4.6 Keypad lock

4.6.1 Keypad lock

The following three methods to any one immediately lock all or part of the keypad buttons; see the definition of the function code F16.02.

Method 1: Set F16.02 parameter to nonzero, then press the ESC + ENT key.

Method 2: Set F16.02 parameter to nonzero, and then do not use the keypad within five minutes.

Method 3: Set F16.02 parameter to nonzero, then completely power down and then power.

4.6.2 Keypad unlock

Press the ESC + >> keys to unlock. Unlocking operation does not change the value of F16.02, That means when Meet the keypad locking conditions, the keypad will be locked again. If you want the control panel no longer be locked, after unlocking the F16.02 must change the value to 0.

4.7 Shortcut menus function code description

Factory setting mode is changed to be shortcut menu mode (F00.01=1) in the software version above V1.07, group 17 is for the parameters of shortcut menu.

The difference of display between shortcut manual and basic menu is in the second level menu, please refer to below the details of difference and the switching method.

Menu mode	Shortcut menu	Basic menu
Display difference	 The last digit of F01.01. function code is with radix point, no flashing	 F01.01 function code is without radix point, and flashing
Function difference	1. Press or for up-down switch in F17 function code 2. can't return back to first level menu	1. Press or up-down switch in sequency 2. Press return back to first level menu
Switch	Method 1. Setting F00.01=0 to basic menu Method 2. Long Press when display second level menu, switch to basic menu automatically	Method 1. Setting F00.01 to shortcut menu Method 2. Long press when display second level menu, switch to shortcut menu automatically

If the shortcut menu is not enough, user can reset the shortcut menu, refer to group F17 for details.

Chapter 5 List of Parameter

Group F00~F17 are standard function parameters. Group U00 is status monitoring parameters. Group U01 is fault record parameters.

The symbols in the function code table are described as follows:

"△" means the value of this parameter can be modified in stop and running status of drive;

"×" means the value of this parameter cannot be modified when drive is running;

"⊙" means this parameter is a measured value that cannot be modified;

Default: The value when restored to factory default. Neither measured parameter value nor recorded value will be restored.

Setting Range: the scope of setting and display of parameters

FR200 parameter groups are listed below:

Category	Parameter Group
System Parameters	F00: System Parameters
Basic Parameters	F01: Frequency Command
	F02: Start/Stop Control Start/Stop Control
	F03: Accelerate/Decelerate Parameters
Input & Output Terminals	F04: Digital Input
	F05: Digital Output
	F06: Analog and Pulse Input
	F07: Analog and Pulse Output
Motor and Control Parameters	F08: Parameters of Motor 1
	F09: V/f Control Parameters of Motor 1
	F10: Vector Control Parameters of Motor 1
Protection Parameters	F11: Protection Parameters
Application Parameters	F12: Multi-Reference and Simple PLC Function
	F13: Process PID
	F14: Swing Frequency, Fixed Length , Count and Wakeup
Communication Parameters	F15: Communication Parameters
Keys and Display of Keypad Parameters	F16: Keys and Display of Keypad Parameters
User-defined Display Parameters	F17: User-defined Display Parameters
Monitoring Parameters	U00: Status monitoring
	U01: Fault record

5.1 Standard Function Parameters

Table 5-1 Standard Function Parameters

Param.	Parameter Name	Setting Range	Default	Attr
Group F00: System Parameters				
F00.00	Setting of User Password	0~65535	0	×
F00.01	Display of Parameters	0: Display all parameters	1	×
		1: Only display F00.00, F00.01 and user-defined parameters F17.00~F17.29		
		2: Only display A0-00, A0-01, and the parameters different with factory default		
F00.02	Parameter Protection	0: All parameter programmable	0	×
		1: Only F00.02 and this parameter programmable		
F00.03	G/P type display	0: G type (constant torque load)	0	×
		1: P type (variable torque load e.g. fan and pump)		
F00.04	Parameter Initialization	0: No operation	0	×
		1: Restore all parameters to factory default (excluding motor parameters)		
		2: Clear fault record		
		3: Restore user backup parameters		
		4: Back up current user parameters		
F00.05	Copy of Parameters	0: No operation	0	×
		1: Upload parameter		
		2: Download parameter (excluding motor parameters)		
		3: Download parameter (including motor parameters)		
F00.06	Parameter editing mode	0: Editable via keypad and RS485	0	×
		1: Editable via keypad		
		2: Editable via RS485		
F00.08	Motor 1 control mode	0: Voltage/Frequency (V/F) control	1	×
		1: Sensor-less vector control 1		
		2: Sensor-less vector control 2		
F00.09	DI7/HI input mode	0: Digital input terminal 7	0	×
		1: Pulse input		
F00.10	AI1\AI2\AI3 input mode	Unit's place: AI1	000	×
		0: Analog input		
		1: Digital input		
		Decade: AI2 (same as AI1)		
		Hundreds place: AI3 (same as AI1)		
F00.11	Y2/HO input mode	0: Digital Output terminal 2	0	×
		1: Pulse output		
F00.12	PWM optimization	Unit's place: PWM modulation mode	000	×
		0: Fixed carrier		
		1: Random carrier		
		2: Derating of fixed carrier		
		3: Derating of random carrier		

FR200 Series Vector control inverter

		Decade: PWM modulation mode		
		0: Seven-segment mode		
		1: Five-segment mode		
		2: Five-segment and seven-segment automatic switchover		
		Hundreds place: over-modulation adjustment		
		0: Disabled		
		1: Enabled		
F00.13	Carrier frequency	0.700~16.000kHz	Model defined	△
F00.14	Upper carrier frequency	0.700~16.000kHz	8.000kHz	×
F00.15	Lower carrier frequency	0.700~16.000kHz	2.000kHz	×
F00.16	Output voltage	5.0~100.0%	100.0%	×
		0: Disabled		
		1: Enabled		
F00.17	AVR	2: AVR is disabled if the DC bus voltage > the rated voltage of DC bus, and it will be enabled if the DC bus voltage ≤ the rated voltage of DC bus.	0	×
		0: Run at power-on		
F00.18	Fan control	1: Fan working during running	1	×
F00.19	Factory password	0~65535	0	×
F00.20	Inverter rated power	0.2~710.0kW	Model defined	⊙
F00.21	Inverter rated voltage	60~660V	Model defined	⊙
F00.22	Inverter rated current	0.1~1500.0A	Model defined	⊙
F00.23	Software version	0.00~655.35	Model defined	⊙
Group F00: Frequency Command				
		0: Master frequency source		
		1: Auxiliary frequency source		
		2: Master +Auxiliary		
		3: Master - Auxiliary		
		4: MAX{Master, Auxiliary }		
		5: MIN {Master, Auxiliary }		
		6: AI1*(Master + Auxiliary)		
		7: AI2*(Master +Auxiliary)		
F01.00	Frequency source selection		0	×
		0: Master digital setting (F01.02)		
		1: keypad potentiometer		
		2: Analog input AI1		
		3: Communication		
		4: Multi-reference		
		5: PLC		
		6: Process PID output		
		7: X7/HI pulse input		
		8: AI2		
		9: AI3		
F01.01	Master Frequency Command Source		1	×
F01.02	Digital Setting of Master Frequency	0.00~Fmax	0.00Hz	△

FR200 Series Vector control inverter

F01.03	Auxiliary Frequency Command Source	0: Auxiliary digital setting (F01.04)	0	×
		1: keypad potentiometer		
		2: Analog input AI1		
		3: Communication		
		4: Multi-reference		
		5: PLC		
		6: Process PID output		
		7: X7/HI pulse input		
		8: Analog input AI2		
		9: Analog input AI3		
F01.04	Digital setting of auxiliary frequency	0.00~Fmax	0.00Hz	△
F01.05	Range of auxiliary frequency	0: Relative to maximum frequency	0	×
		1: Relative to master frequency		
F01.06	Coeff of auxiliary frequency	0.0~150.0%	100.0%	△
F01.07	Jog frequency	0.00~Fmax	5.00Hz	△
F01.08	Maximum frequency	20.00~600.00Hz	50.00Hz	×
F01.09	Upper limit frequency	Fdown~Fmax Lower limit frequency~maximum frequency	50.00Hz	×
F01.10	Lower limit frequency	0.00~Fup	0.00Hz	×
F01.11	Operation when command frequency lower than lower limit frequency	0: Run at lower limit frequency	0	×
		1: Run at 0 Hz would be activated after the time delay set by F01.12		
F01.12	Lower limit frequency running time	0.0~6000.0s	60.0s	×
Group F02: Start/Stop Control				
F02.00	Run command	0: Keypad control (LED off)	0	×
		1: Terminal control (LED on)		
		2: Communication control (LED blinking)		
F02.01	Running direction	0: Forward	0	△
		1: Reverse		
F02.02	Reverse-proof action	0: Reverse enabled	0	×
		1: Reverse disabled		
F02.03	Dead time between forward and reverse	0.0~6000.0s	0.0s	×
F02.04	Start mode	0: From start frequency	0	×
		1: Rotational speed tracking restart		
F02.05	Start frequency	0.00~10.00Hz	0.00Hz	×
F02.06	Startup frequency holding time	0.0~100.0s	0.0s	×
F02.07	Startup DC braking current	0.0~150.0%	0.0%	×
F02.08	DC braking time at start	0.0~100.0s	0.0s	×
F02.09	Speed search current	0.0~180.0%	100.0%	△
F02.10	Speed search decel time	0.0~10.0s	1.0s	×
F02.11	Speed search coefficient	0.01~5.00	0.30	△
F02.12	Stop mode	0: Ramp to stop	0	×
		1: Coast to stop		
F02.13	Initial frequency of stop DC braking	0.01~50.00Hz	2.00Hz	×
F02.14	Stop DC braking current	0.0~150.0%	0.0%	×

FR200 Series Vector control inverter

F02.15	Waiting time of stop DC braking	0.0~30.0s	0.0s	×
F02.16	Stop DC braking time	0.0~30.0s	0.0s	×
F02.17	Dynamic brake	0: Disabled	0	×
		1: Enabled		
		2: Enabled at running		
		3: Enabled at deceleration		
F02.18	Dynamic Brake Voltage	90.0~150.0%	128.0%	×
F02.19	Brake use ratio	5.0~100.0%	100.0%	×
Group F03: Accel/Decel Parameters				
F03.00	Accel time 1	0.0~6000.0s	15.0s	△
F03.01	Decel time 1	0.0~6000.0s	15.0s	△
F03.02	Accel time 2	0.0~6000.0s	15.0s	△
F03.03	Decel time 2	0.0~6000.0s	15.0s	△
F03.04	Accel time 3	0.0~6000.0s	15.0s	△
F03.05	Decel time 3	0.0~6000.0s	15.0s	△
F03.06	Accel time 4	0.0~6000.0s	15.0s	△
F03.07	Decel time 4	0.0~6000.0s	15.0s	△
F03.08	Jog accel time	0.0~6000.0s	15.0s	△
F03.09	Jog decel time	0.0~6000.0s	15.0s	△
F03.10	Accel/Decel curve	0: Linear Accel/Decel	0	×
		1: S-curve Accel/Decel		
F03.11	S curve Time 1	0.0~6000.0s	0.0s	×
F03.13	Frequency switchover point between acceleration time 1 and acceleration time 2	0.00~Fmax	0.00Hz	×
F03.14	Frequency switchover point between deceleration time 1 and deceleration time 2	0.00~Fmax	0.00Hz	×
F03.15	S curve Time 2	0.0~6000.0s	0.0s	×
F03.16	S curve Time 3	0.0~6000.0s	0.0s	×
F03.17	S curve Time 4	0.0~6000.0s	0.0s	×
Group F04 Digital Input				
F04.00	Function of terminal DI1	0: No function	1	×
F04.01	Function of terminal DI2	1: Running forward (FWD)	2	×
F04.02	Function of terminal DI3	2: Running reverse (REV)	7	×
F04.03	Function of terminal DI4	3: Three-wire control	13	×
F04.04	Function of terminal DI5	4: JOG forward	0	×
F04.05	Function of terminal DI6	5: JOG reverse	0	×
F04.06	Function of terminal DI7	6: Coast to stop	0	×
F04.07	Function of terminal AI1	7: Fault reset (RESET)	0	×
F04.08	Function of terminal AI2	8: Running suspended	0	×
F04.09	Function of terminal AI3	9: External fault input	0	×
		10: Terminal UP		
		11: Terminal DOWN		
		12: UP/DOWN (including \wedge/\vee key) adjustment clear		
		13: Multi-step frequency terminal 1		
		14: Multi-step frequency terminal 2		

FR200 Series Vector control inverter

		15: Multi-step frequency terminal 3 16: Multi-step frequency terminal 4 17: Accel/Decel time determinant 1 18: Accel/Decel time determinant 1 19: Accel/Decel disabled(ramp stop not inclusive) 20: Switch to auxiliary speed setting 21: PLC status reset 22: Simple PLC paused 23: Simple PLC paused 24: PID adjustment direction 25: PID integration paused 26: PID parameter switch 27: Swing frequency pause(output the current frequency) 28: Swing frequency reset(output the central frequency) 29: Run command switched to keypad control 30: Run command switched to terminal control 31: Run command switched to communication control 32: Count input 33: Count clear 34: Length count 35: Length clear 36: DC brake input command at stop 37~99:reserved		
F04.10	Filtering time of digital input terminal	0.000~1.000s	0.010s	△
F04.11	Delay time of terminal DI1	0.0~300.0s	0.0s	△
F04.12	Delay time of terminal DI2	0.0~300.0s	0.0s	△
F04.13	Terminal DI1~DI5 positive/negative logic	DI5、DI4、DI3、DI2、DI1 0: Positive logic(Terminals are on at 0V/off at 24V) 1: Negative Logic (Terminals are off at 0V/on at 24V)	00000	×
F04.14	Terminal DI6~AI3 positive/negative logic	AI3、AI2、AI1、DI7、DI6 0: Positive logic 1: Negative Logic	00000	×
F04.15	FWD/REV terminal control mode	0: Two-wire mode 1 1: Two-wire mode 2 2: Three-wire mode 1 3: Three-wire mode 2	0	×
F04.16	Terminal UP/DOWN frequency adjustment control	Unit's place: action when stop 0: Clear 1: Holding Decade: action on power loss 0: Clear 1: Holding Hundreds place: integral function	000	×

FR200 Series Vector control inverter

		0: No integral function 1: Integral function enabled		
F04.17	Terminal UP/DOWN frequency change step size	0.00~50.00Hz 0.00:Disabled	1.00Hz/200ms	△
Group F05 Digital Output				
F05.00	Y1 output function	0: No output	1	×
F05.01	Y2 output function	1: Drive is running	3	
F05.02	Relay 1 output function	2: Fault output	2	×
F05.03	Relay 2 output function	3: Frequency-level detection FDT1 output	11	×
		4: Frequency-level detection FDT2 output		
		5: Drive in 0Hz running 1(no output at stop)		
		6: Drive in 0Hz running 2(output at stop)		
		7: Upper limit frequency attained		
		8: Lower limit frequency attained		
		9: Frequency attained		
		10: Inverter is ready to work		
		11: Drive (motor) overloaded alarm		
		12: Inverter overheat warning		
		13: Current running time attained		
		14: Accumulative power-on time attained		
		15: Consecutive running time attained		
		16: PLC cycle completed		
		17: Set count value attained		
		18: Designated count value attained		
		19: Length attained		
		20: Under load alarm		
F05.04	Y1 output delay time	0.0~6000.0s	0.0s	△
F05.05	Y2 output delay time	0.0~6000.0s	0.0s	△
F05.06	R1 output delay time	0.0~6000.0s	0.0s	△
F05.07	R2 output delay time	0.0~6000.0s	0.0s	△
F05.08	Enabled state of digital output	Unit's place: Y1	0000	×
		0: Positive logic		
		1: Negative logic		
		Decade: Y2 (same as unit's place)		
		Hundreds place: Relay 1 output (same as unit's place)		
		Thousands place: Relay 2 output (same as unit's place)		
F05.09	Detection width of frequency attained	0.00~20.00Hz	5.00Hz	×
F05.10	FDT1 upper bound	0.00~Fmax	30.00Hz	×
F05.11	FDT1 lower bound	0.00~Fmax	30.00Hz	×
F05.12	FDT2 upper bound	0.00~Fmax	30.00Hz	×
F05.13	FDT2 lower bound	0.00~Fmax	30.00Hz	×
F05.14	Consecutive running time	0.0~6000.0Min 0.0:Disabled	0.0Min	×
F05.15	Accumulative power-on	0~65535h 0:Disabled	0h	×

FR200 Series Vector control inverter

	time setting			
F05.16	Accumulative running time setting	0~65535h 0:Disabled	0h	×
Group F06 Analog and Pulse Input				
F06.00	Minimum input of curve AI1	0.0%~input of inflection point1 of curve AI1	0.0%	△
F06.01	Set value corresponding to minimum input of curve AI1	-100.0~100.0%	0.0%	△
F06.02	Input of inflection point 1 of curve AI1	Minimum input of curve AI1 ~ Input of inflection point 2 of curve AI1	25.0%	△
F06.03	Set value corresponding to input of inflection point 1 of curve AI1	-100.0~100.0%	25.0%	△
F06.04	Input of inflection point 2 of curve AI1	Input of inflection point 1 of curve AI1~Maximum input of curve AI1	75.0%	△
F06.05	Set value corresponding to input of inflection point 2 of curve AI1	-100.0~100.0%	75.0%	△
F06.06	Maximum input of curve AI1	Input of inflection point 2 of curve AI1~100.0%	100.0%	△
F06.07	Set value corresponding to maximum input of curve AI1	-100.0~100.0%	100.0%	△
F06.08	Minimum input of curve AI2	0.0%~input of inflection point1 of curve AI2	0.0%	△
F06.09	Set value corresponding to minimum input of curve AI2	-100.0~100.0%	0.0%	△
F06.10	Input of inflection point 1 of curve AI2	Minimum input of curve AI1 ~ Input of inflection point 2 of curve AI2	25.0%	△
F06.11	Set value corresponding to input of inflection point 1 of curve AI2	-100.0~100.0%	25.0%	△
F06.12	Input of inflection point 2 of curve AI2	Input of inflection point 1 of curve AI2~Maximum input of curve AI2	75.0%	△
F06.13	Set value corresponding to input of inflection point 2 of curve AI2	-100.0~100.0%	75.0%	△
F06.14	Maximum input of curve AI2	Input of inflection point A of curve AI2~100.0%	100.0%	△
F06.15	Set value corresponding to maximum input of curve AI2	-100.0~100.0%	100.0%	△
F06.16	Minimum input of curve AI3	0.0%~input of inflection point1 of curve AI3	0.0%	△
F06.17	Set value corresponding to minimum input of curve AI3	-100.0~100.0%	0.0%	△
F06.18	Input of inflection point 1 of curve AI3	Minimum input of curve AI1~Input of inflection point 2 of curve AI3	25.0%	△
F06.19	Set value corresponding to input of inflection point 1 of curve AI3	-100.0~100.0%	25.0%	△
F06.20	Input of inflection point	Input of inflection point 1 of curve	75.0%	△

FR200 Series Vector control inverter

	2 of curve AI3	AI3~Maximum input of curve AI3		
F06.21	Set value corresponding to input of inflection point 2 of curve AI3	-100.0~100.0%	75.0%	△
F06.22	Maximum input of curve AI3	Input of inflection point A of curve AI3~100.0%	100.0%	△
F06.23	Set value corresponding to maximum input of curve AI3	-100.0~100.0%	100.0%	△
F06.24	Minimum input of curve keypad potentiometer	0.0~Maximum input of curve keypad potentiometer	0.1%	△
F06.25	Set value corresponding to minimum input of curve keypad potentiometer	-100.0~100.0%	0.0%	△
F06.26	Maximum input of curve keypad potentiometer	Minimum input of curve keypad potentiometer~100.0	99.9%	△
F06.27	Set value corresponding to maximum input of curve keypad potentiometer	-100.0~100.0%	100.0%	△
F06.28	AI1 terminal filtering time	0.000~10.000s	0.100s	△
F06.29	AI2 terminal filtering time	0.000~10.000s	0.100s	△
F06.30	AI3 terminal filtering time	0.000~10.000s	0.100s	△
F06.31	Keypad potentiometer filtering time	0.000~10.000s	0.100s	△
F06.32	Minimum input of curve HI	0.00 kHz~Maximum input of curve HI	0.00kHz	△
F06.33	Set value corresponding to minimum input of curve HI	-100.0~100.0%	0.0%	△
F06.34	Maximum input of curve HI	Minimum input of curve HI~100.00kHz	50.00kHz	△
F06.35	Set value corresponding to maximum input of curve HI	-100.0~100.0%	100.0%	△
F06.36	HI terminal filtering time	0.000~10.000s	0.100s	△
Group F07 Analog and Pulse Output				
F07.00	AO1 output function	0: No output	1	×
F07.01	AO2 output function	1: Output frequency	2	×
F07.02	Y2/HO output function (when used as HO)	2: Command frequency	1	×
		3: Output current		
		4: Output voltage		
		5: Output power		
		6: Bus voltage		
		7: +10V		
		8: keypad potentiometer		
		9:AI1		
		10:AI2		
		11:AI3		
		12:HI		
		13: Output torque		
F07.03	AO1 offset	-100.0~100.0%	0.0%	△
F07.04	AO1 gain	-2.000~2.000	1.000	△
F07.05	AO1 filtering time	0.000~10.000s	0.000s	△
F07.06	AO2 offset	-100.0~100.0%	0.00%	△

FR200 Series Vector control inverter

F07.07	AO2 gain	-2.000~2.000	1.000	△
F07.08	AO2 filtering time	0.000~10.000s	0.000s	△
F07.09	HO maximum output pulse frequency	0.01~100.00kHz	50.00kHz	△
F07.10	HO output filtering time	0.000~10.000s	0.010s	△
Group F08 Parameters of Motor 1				
F08.01	Power rating of motor 1	0.1~1000.0kW	Model defined	×
F08.02	Rated voltage of motor 1	60~660V	Model defined	×
F08.03	Rated current of motor 1	0.1~1500.0A	Model defined	×
F08.04	Rated frequency of motor 1	20.00~Fmax	Model defined	×
F08.05	Rated speed of motor 1	1~30000	Model defined	×
F08.08	Stator resistance R1 of async motor 1	0.001~65.535Ω	Model defined	×
F08.09	Rotor resistance R2 of async motor 1	0.001~65.535Ω	Model defined	×
F08.10	Leakage inductance L1 of async motor 1	0.01~655.35mH	Model defined	×
F08.11	Mutual inductance L2 of asynchronous motor 1	0.1~6553.5mH	Model defined	×
F08.12	No-load current of async motor 1	0.1~1500.0A	Model defined	×
F08.13	Field weakening coeff 1 of async motor 1	0.0~100.0	87%	×
F08.14	Field weakening coeff 2 of async motor 1	0.0~100.0	75%	×
F08.15	Field weakening coeff 3 of async motor 1	0.0~100.0	70%	×
F08.30	Autotuning of motor 1	0: No autotuning	0	×
		1: Static autotuning of async motor		
		2: Rotary autotuning of async motor		
Group F09 V/f Control Parameters of Motor 1				
F09.00	V/f curve setting	0: Linear V/f	0	×
		1: Multi-stage V/f		
		2: 1.2nd power V/F		
		3: 1.4th power V/F		
		4: 1.6th power V/F		
		5: 1.8th power V/F		
		6: 2.0nd power V/F		
		7: V/F complete separation		
		8: V/F half separation		
		9: 1.2 power inverse curve V/F		
		10: 1.4 power inverse curve V/F		
		11: 1.6 power inverse curve V/F		
		12: 1.8 power inverse curve V/F		
		13: 2.0 power inverse curve V/F		
F09.01	Torque boost	0.1%~30.0% 0.0% (fixed torque boost)	0.0%	△
F09.02	Cut-off frequency of torque boost	0.00~Fmax	50.00Hz	△

FR200 Series Vector control inverter

F09.03	Multi-point V/F frequency 1(F1)	0.00~F09.05	0.00Hz	△
F09.04	Multi-point V/F voltage 1 (V1)	0.0~100.0	0.0%	△
F09.05	Multi-point V/F frequency 2(F2)	F09.03~F09.05	0.00Hz	△
F09.06	Multi-point V/F voltage 2 (V2)	0.0~100.0	0.0%	△
F09.07	Multi-point V/F frequency 3(F3)	F09.05~F09.09	0.00Hz	△
F09.08	Multi-point V/F voltage 3 (V3)	0.0~100.0	0.0%	△
F09.09	Multi-point V/F frequency 4(F4)	F09.07~rated motor frequency	50.00Hz	△
F09.10	Multi-point V/F voltage 4 (V4)	0.0~100.0 Ue=100.0%	100.0%	△
F09.11	V/F slip compensation gain	0.0~300.0%	0.0%	△
F09.12	Stator voltage drop compensation gain	0.0~200.0%	100.0%	△
F09.13	Excitation boost gain	0.0~200.0%	100.0%	△
F09.14	Oscillation Suppression	0.0~300.0%	Model defined	△
F09.15	Voltage source for V/F separation	0: Digital setting (F09.16)	0	×
		1: keypad potentiometer		
		2: AI1		
		3: Multi-reference		
		4: Pulse setting (DI7/HI)		
		5: PID		
		6: AI2		
		7: AI3		
F09.16	Voltage digital setting for V/F separation	0 V to rated motor voltage	0.0%	△
F09.17	Voltage rise time of V/F separation	0.0~6000.0s It indicates the time for the voltage rising from 0 V to rated Motor voltage.	0.1s	△
Group F10 Vector Control Parameters of Motor 1				
F10.00	Speed/torque control	0: speed control	0	×
		1: torque control		
F10.01	ASR low-speed proportional gain Kp1	0.0~100.0	30.0	△
F10.02	ASR low-speed integration time Ti1	0.01~10.00s	0.50s	△
F10.03	ASR switching frequency 1	0.00~F10.06	5.00Hz	△
F10.04	ASR high-speed proportional gain Kp2	1~100.0	15.0	△
F10.05	ASR high-speed integration time Ti2	0.01~10.00s	1.00s	△
F10.06	ASR switching frequency 2	F10.03~Fmax	10.00Hz	△
F10.07	ASR input filtering time	0.0~500.0ms	0.3ms	△
F10.08	ASR output filtering time	0.0~500.0ms	0.3ms	△
F10.09	Vector control slip gain	50~200%	100%	△

FR200 Series Vector control inverter

F10.10	Digital setting of torque upper limit in speed control mode	80.0~200.0%	165.0%	×
F10.11	Excitation adjustment proportional gain Kp1	0.00~10.00	0.50	△
F10.12	Excitation adjustment integral gain Ti1	0.0~3000.0ms	10.0ms	△
F10.13	Torque adjustment proportional gain Kp2	0.00~10.00	0.50	△
F10.14	Torque adjustment integral gain Ti2	0.0~3000.0ms	10.0ms	△
F10.15	reserved			
F10.16	Torque setting source under torque control	0: Set by F10.17	0	×
		1:Keypad potentiometer		
		2: AI1		
		3: AI2		
		4: AI3		
		5: Pulse setting (DI7/HI)		
		6: Communication setting		
F10.17	Digital setting of torque	-200.0~200.0%	150.0%	△
F10.18	Forward speed limited value under torque control	0.00~Fmax	50.00Hz	△
F10.19	Reverse speed limited value under torque contro	0.00~ Fmax	50.00Hz	△
F10.20	Set torque accel time	0.0~6000.0s	0.00s	△
F10.21	Set torque decel time	0.0~6000.0s	0.00s	△
F10.22	Static friction torque compensation	0.0~100.0%	5.00%	△
F10.23	Static friction frequency range	0.00~20.00Hz	1.00Hz	△
F10.24	Sliding friction torque compensation	0.0~100.0%	1.0%	△
F10.25	Rotary inertia compensation coeff	50.0~200.0%	100.0%	△
F10.26	Max Frequency source under torque control	0: Set by F10.18 & F10.19	0	×
		1:Keypad potentiometer		
		2:AI1		
		3:AI2		
		4:AI3		
		5: Pulse setting (DI7/HI)		
Group F11 Protection Parameters				
F11.00	Current limit control	0: Current limit disabled	2	×
		1: Current limit mode 1		
		2: Current limit mode 2		
F11.01	Current limit	100.0~200.0%	150.0%	×
F11.02	Frequency decreasing time(limit current in constant speed operation)	0.0~6000.0s	5.0s	△
F11.03	Current limit mode 2 proportion gain	0.1~100.0%	3.0%	△
F11.04	Current limit mode 2 integral time	0.000~1.000s	0.010s	△
F11.05	Overvoltage Stall Control	0: Overvoltage stall disabled	1	×
		1: Overvoltage stall mode 1		
		2: Overvoltage stall mode 2		

FR200 Series Vector control inverter

F11.06	Overvoltage Stall Voltage	120.0~150.0%	130.0%	×
F11.07	Overvoltage Stall Mode 2 Proportion Gain	0.1~100.0%	3.0%	△
F11.08	Overvoltage Stall Mode 2 Integral Time	0.000~1.000s	0.010s	△
F11.10	Protection action 1	Unit's place: Bus undervoltage	00330	×
		0: Fault reported and coast to stop		
		1: Stop according to the stop mode		
		2: Fault reported but continue to run		
		3: Fault protection disabled		
		Ten's digit :Power input phase Loss (Err09)(Same as unit's place)		
		Hundred's digit :Power output phase loss(Err10)(Same as unit's place)		
		Thousand's digit:Motor overload (Err11)(Same as unit's place)		
F11.11	Protection action 2	Ten thousand's digit:Inverter overload(Err11)(Same as unit's place)	00000	×
		External equipment fault (Err13)		
		0: Fault reported and coast to stop		
		1: Stop according to the stop mode		
		2: Fault reported but continue to run		
		Ten's digit: EEPROM read/write fault (Err15) (Same as unit's place)		
		Hundred's digit: Communication overtime error (Err18) (Same as unit's place)		
		Thousand's digit: PID feedback loss (Err19) (Same as unit's place)		
F11.12	Protection action 3	Ten thousand's digit: Continuous running time reached (Err20) (Same as unit's place)	00000	×
		Unit's place: Module temperature detection disconnection (Err24)		
		0: Fault reported and coast to stop		
		1: Stop according to the stop mode		
		2: Fault reported but continue to run		
F11.14	Frequency selection for continuing to run upon fault	Ten's digit: Load becoming 0 (Err25) (Same as unit's place)	0	×
		0: Current running frequency		
		1: Set frequency		
		2: Frequency upper limit		
		3: Frequency lower limit		
F11.15	Backup frequency upon abnormality	4: Backup frequency upon abnormality	0.00Hz	×
		0.00~Fmax		
F11.17	Motor overload protection time	30.0~300.0s	60.0s	×

FR200 Series Vector control inverter

F11.18	Overload alarm	Unit's place: detection option:	00	×
		0: Always detect		
		1: Detect at constant speed only		
		Ten's digit : compared object		
		0: Rated current of motor		
		1: Rated current of drive		
F11.19	Overload alarm threshold	20.0～200.0%	130.0%	×
F11.20	Overload alarm activated time that exceeding threshold	0.1～60.0s	5.0s	×
F11.21	Inverter overheat warning threshold	50～overheat Temperature	Model defined	×
F11.22	Detection level of power loss	5.0～100.0%	20.0%	×
F11.23	Detection time of power loss	0.1～60.0s	5.0s	×
F11.24	Action selection at instantaneous power failure	0: Disabled	1	×
		1: Enabled		
F11.25	Decel time at instantaneous power failure	0.0～6000.0s	5.0s	△
F11.26	Rapid current limit	0: Disabled	0	×
		1: Enabled		
F11.27	Times of automatic reset	0～20	0	×
F11.28	Interval of automatic reset	0.1～100.0s	1.0s	×
F11.29	DO action during fault auto reset	0: Not act	0	×
		1: Act		
Group F12: Multi-Reference and Simple PLC Function				
F12.00	Reference 0	-100.0～100.0%	0.0%	△
F12.01	Reference 1	-100.0～100.0%	0.0%	△
F12.02	Reference 2	-100.0～100.0%	0.0%	△
F12.03	Reference 3	-100.0～100.0%	0.0%	△
F12.04	Reference 4	-100.0～100.0%	0.0%	△
F12.05	Reference 5	-100.0～100.0%	0.0%	△
F12.06	Reference 6	-100.0～100.0%	0.0%	△
F12.07	Reference 7	-100.0～100.0%	0.0%	△
F12.08	Reference 8	-100.0～100.0%	0.0%	△
F12.09	Reference 9	-100.0～100.0%	0.0%	△
F12.10	Reference 10	-100.0～100.0%	0.0%	△
F12.11	Reference 11	-100.0～100.0%	0.0%	△
F12.12	Reference 12	-100.0～100.0%	0.0%	△
F12.13	Reference 13	-100.0～100.0%	0.0%	△
F12.14	Reference 14	-100.0～100.0%	0.0%	△
F12.15	Reference 15	-100.0～100.0%	0.0%	△
F12.16	Reference 0 source	0: Digital setting (F12.00)	0	×
		1: keypad potentiometer		
		2: AI1		
		3: Process PID output		
		4: X7/HI pulse input		
		5: AI2		

		6: AI3		
F12.17	Running mode of simple PLC	Unit's place: PLC running mode	0000	×
		0: Stop after a single cycle		
		1: Continue to run with the last frequency after a single cycle		
		2: Repeat cycles		
		Decade: started mode		
		0: Continue to run from the step of stop (or fault)		
		1: Run from the first step "multi-step frequency 0"		
		2: Run from the eighth step "multi-step frequency 8"		
		3: Run from the fifteenth step "multi-step frequency 15"		
		Hundreds place: power loss memory		
		0: Memory disabled on power loss		
		1: Memory enabled on power loss		
		Thousands place: unit of simple PLC running time		
		0: Second (s)		
		1: Minute (min)		
F12.18	Running time of step 0	0.0~6000.0s(h)	0.0s(h)	△
F12.19	Running time of step 1	0.0~6000.0s(h)	0.0s(h)	△
F12.20	Running time of step 2	0.0~6000.0s(h)	0.0s(h)	△
F12.21	Running time of step 3	0.0~6000.0s(h)	0.0s(h)	△
F12.22	Running time of step 4	0.0~6000.0s(h)	0.0s(h)	△
F12.23	Running time of step 5	0.0~6000.0s(h)	0.0s(h)	△
F12.24	Running time of step 6	0.0~6000.0s(h)	0.0s(h)	△
F12.25	Running time of step 7	0.0~6000.0s(h)	0.0s(h)	△
F12.26	Running time of step 8	0.0~6000.0s(h)	0.0s(h)	△
F12.27	Running time of step 9	0.0~6000.0s(h)	0.0s(h)	△
F12.28	Running time of step 10	0.0~6000.0s(h)	0.0s(h)	△
F12.29	Running time of step 11	0.0~6000.0s(h)	0.0s(h)	△
F12.30	Running time of step 12	0.0~6000.0s(h)	0.0s(h)	△
F12.31	Running time of step 13	0.0~6000.0s(h)	0.0s(h)	△
F12.32	Running time of step 14	0.0~6000.0s(h)	0.0s(h)	△
F12.33	Running time of step 15	0.0~6000.0s(h)	0.0s(h)	△
F12.34	Acceleration/deceleration time of simple PLC reference 0	0~3	0	△
F12.35	Acceleration/deceleration time of simple PLC reference 1	0~3	0	△
F12.36	Acceleration/deceleration time of simple PLC reference 2	0~3	0	△
F12.37	Acceleration/deceleration time of simple PLC reference 3	0~3	0	△
F12.38	Acceleration/deceleration time of simple PLC reference 4	0~3	0	△

FR200 Series Vector control inverter

F12.39	Acceleration/deceleration time of simple PLC reference 5	0~3	0	△
F12.40	Acceleration/deceleration time of simple PLC reference 6	0~3	0	△
F12.41	Acceleration/deceleration time of simple PLC reference 7	0~3	0	△
F12.42	Acceleration/deceleration time of simple PLC reference 8	0~3	0	△
F12.43	Acceleration/deceleration time of simple PLC reference 9	0~3	0	△
F12.44	Acceleration/deceleration time of simple PLC reference 10	0~3	0	△
F12.45	Acceleration/deceleration time of simple PLC reference 11	0~3	0	△
F12.46	Acceleration/deceleration time of simple PLC reference 12	0~3	0	△
F12.47	Acceleration/deceleration time of simple PLC reference 13	0~3	0	△
F12.48	Acceleration/deceleration time of simple PLC reference 14	0~3	0	△
F12.49	Acceleration/deceleration time of simple PLC reference 15	0~3	0	△
Group F13 Process PID				
F13.00	PID setting	0: F13.01 digital setting	0	×
		1: keypad potentiometer		
		2: AI1		
		3: Communication		
		4: Multi-Reference		
		5: DI7/HI pulse input		
		6: AI2		
		7: AI3		
F13.01	PID digital setting	0.0~100.0%	50.0%	△
F13.02	PID feedback	0: AI1	0	×
		1: AI2		
		2: Communication		
		3: AI1+AI2		
		4: AI1-AI2		
		5: Max{AI1, AI2}		
		6: Min{AI1, AI2}		
		7: DI7/HI pulse input		
		8: AI3		
F13.03	PID setting feedback range	0~60000	1000	△
F13.04	PID action direction	0: Forward action	0	×

FR200 Series Vector control inverter

		1: Reverse action		
F13.05	Filtering time of PID setting	0.000~10.000s	0.000s	△
F13.06	Filtering time of PID feedback	0.000~10.000s	0.000s	△
F13.07	Filtering time of PID output	0.000~10.000s	0.000s	△
F13.08	Proportional gain Kp1	0.0~100.0	1.0	△
F13.09	Integration time Ti1	0.01~10.00s	0.10s	△
F13.10	Differential time Td1	0.000~10.000s	0.000s	△
F13.11	Proportional gain Kp2	0.0~100.0	1.0	△
F13.12	Integration time Ti2	0.01~10.00s	0.10s	△
F13.13	Differential time Td2	0.000~10.000s	0.000s	△
F13.14	PID parameter switch	0: No switch, determined by parameters Kp1, Ti1 and Td1	0	×
		1: Auto switch on the basis of input offset		
		2: Switched by terminal		
F13.15	PID parameter switchover deviation 1	0.0~100.0%	20.0%	×
F13.16	PID parameter switchover deviation 2	0.0~100.0%	80.0%	×
F13.17	PID offset limit	0.0~100.0%	1.0%	×
F13.18	PID integral property	Unit's digit (Whether to stop integral operation when the output reaches the limit)	00	×
		0: Continue integral operation		
		1: Stop integral operation		
		Ten's digit (Integral separated)		
		0: Invalid		
	1: Valid			
F13.19	PID differential limit	0.0~100.0%	0.5%	×
F13.20	PID initial value	0.0~100.0%	0.0%	×
F13.21	Holding time of PID initial value	0.0~6000.0s	0.0s	×
F13.22	PID output frequency upper limit	PID output frequency lower limit~100.0%（100.0% corresponds to maximum frequency）	100.0%	×
F13.23	PID output frequency lower limit	-100.0% ~ PID output frequency lower limit	0.0%	×
F13.24	Detection value of PID feedback loss	0.1~100.0% 0.0%: Not judging feedback loss	0.0%	×
F13.25	Detection time of PID feedback loss	0.0~30.0s	1.0s	×
F13.26	PID operation at stop	0: No PID operation at stop	0	×
		1: PID operation at stop		
Group F14: Swing Frequency, Fixed Length , Wakeup and Count				
F14.00	Swing frequency setting mode	0: Relative to the setting frequency	0	×
		1: Relative to the maximum frequency		
F14.01	Swing frequency amplitude	0.0~100.0%	0.0%	△
F14.02	Jump frequency amplitude	0.0~50.0%	0.0%	△

FR200 Series Vector control inverter

F14.03	Rising Time of Swing frequency	0.0~6000.0s	5.0s	△
F14.04	Dropping Time of Swing frequency	0.0~6000.0s	5.0s	△
F14.05	Set length	0m~65535m	1000m	×
F14.06	Number of pulses per meter	0.1~6553.5	100.0	×
F14.07	Command when the length attained	0: Not stop	0	×
		1: Stop		
F14.08	Set count value	1~65535	1000	×
F14.09	Designated count value	1~65535	1000	×
F14.10	Wakeup frequency	Dormant frequency (F14.12)~Fmax	0.00Hz	△
F14.11	Wakeup delay time	0.0~6000.0s	0.0s	△
F14.12	Dormant frequency	0.00~Wakeup frequency	0.00Hz	△
F14.13	Dormant delay time	0.0~6000.0s	0.0s	△
Group F15: Communication Parameters				
F15.00	Baud rate	0: 4800bps	1	×
		1: 9600bps		
		2: 19200bps		
		3: 38400bps		
		4: 57600bps		
		5: 115200bps		
F15.01	Data format	No check, data format (1-8-N-2) for RTU	0	×
		1: Even parity check, data format (1-8-E-1) for RTU		
		2: Odd Parity check, data format (1-8-O-1) for RTU		
		3: No check, data format(1-8-N-1) for RTU		
F15.02	Local address	1~247 0: Broadcast address	1	×
F15.03	Communication timeout	0.0~60.0s	0.0s	×
F15.04	Response time delay	0~200ms	1ms	×
F15.05	Master-slave Communication Mode	0:The inverter is the slave	0	×
		1:The inverter is the master		
F15.06	The Master Communication Sending Data	0: Set frequency	0	×
		1: Current running frequency		
Group F16 Keys and Display of Keypad Parameters				
F16.00	MF.K key setting	0: No function	1	×
		1: Jog		
		2: Forward/reverse switchover		
		3: Run command sources shifted		
F16.01	Function of STOP/RST key	0: STOP/RST key valid only when under keypad control	1	×
		1: STOP/RST key valid under any run command source		
F16.02	Keys locked option	0: Not locked	0	×
		1: Full locked		
		2: Keys locked other than RUN, STOP/RST		
		3: Keys locked other than STOP/RST		

		4: Keys locked other than >>		
F16.03	LED displayed parameters setting 1 on running status	0~99(correspond U00.00~U00.99)	0	△
F16.04	LED displayed parameters setting 2 on running status	0~99(correspond U00.00~U00.99)	6	△
F16.05	LED displayed parameters setting 3 on running status	0~99(correspond U00.00~U00.99)	3	△
F16.06	LED displayed parameters setting 4 on running status	0~99(correspond U00.00~U00.99)	2	△
F16.07	LED displayed parameters setting 1 on stop status	0~99(correspond U00.00~U00.99)	1	△
F16.08	LED displayed parameters setting 2 on stop status	0~99(correspond U00.00~U00.99)	6	△
F16.09	LED displayed parameters setting 3 on stop status	0~99(correspond U00.00~U00.99)	15	△
F16.10	LED displayed parameters setting 4 on stop status	0~99(correspond U00.00~U00.99)	16	△
Group F17 User-defined Display Parameters				
F17.00	User-defined Display Parameter 0	00.00~49.99	00.03	△
F17.01	User-defined Display Parameter 1	00.00~49.99	01.01	△
F17.02	User-defined Display Parameter 2	00.00~49.99	01.02	△
F17.03	User-defined Display Parameter 3	00.00~49.99	01.08	△
F17.04	User-defined Display Parameter 4	00.00~49.99	01.09	△
F17.05	User-defined Display Parameter 5	00.00~49.99	02.00	△
F17.06	User-defined Display Parameter 6	00.00~49.99	02.01	△
F17.07	User-defined Display Parameter 7	00.00~49.99	02.12	△
F17.08	User-defined Display Parameter 8	00.00~49.99	03.00	△
F17.09	User-defined Display Parameter 9	00.00~49.99	03.01	△
F17.10	User-defined Display Parameter 10	00.00~49.99	04.00	△
F17.11	User-defined Display Parameter 11	00.00~49.99	04.01	△
F17.12	User-defined Display Parameter 12	00.00~49.99	04.02	△
F17.13	User-defined Display Parameter 13	00.00~49.99	04.03	△
F17.14	User-defined Display Parameter 14	00.00~49.99	05.02	△
F17.15	User-defined Display Parameter 15	00.00~49.99	08.01	△
F17.16	User-defined Display Parameter 16	00.00~49.99	08.02	△
F17.17	User-defined Display Parameter 17	00.00~49.99	08.03	△
F17.18	User-defined Display Parameter 18	00.00~49.99	08.04	△

FR200 Series Vector control inverter

F17.19	User-defined Display Parameter 19	00.00~49.99	08.05	△
F17.20	User-defined Display Parameter 20	00.00~49.99	08.30	△
F17.21	User-defined Display Parameter 21	00.00~49.99	11.10	△
F17.22	User-defined Display Parameter 22	00.00~49.99	13.00	△
F17.23	User-defined Display Parameter 23	00.00~49.99	13.01	△
F17.24	User-defined Display Parameter 24	00.00~49.99	13.02	△
F17.25	User-defined Display Parameter 25	00.00~49.99	13.08	△
F17.26	User-defined Display Parameter 26	00.00~49.99	13.09	△
F17.27	User-defined Display Parameter 27	00.00~49.99	00.00	△
F17.28	User-defined Display Parameter 28	00.00~49.99	00.00	△
F17.29	User-defined Display Parameter 29	00.00~49.99	00.00	△
Group U00 Status Monitoring				
U00.00	Running frequency	0.00~Fup	0.00Hz	⊙
U00.01	Set frequency	0.00~Fmax	0.00Hz	⊙
U00.02	Output voltage	0~660V	0.0V	⊙
U00.03	Output current	0.0~3000.0A	0.0A	⊙
U00.04	Output power	-3000.0~3000.0kW	0.0kW	⊙
U00.05	Estimated Motor Speed	0~60000rpm	0rpm	⊙
U00.06	Bus voltage	0~1200V	0V	⊙
U00.07	Synchronous Frequency	0.00~Fup	0.00Hz	⊙
U00.08	PLC step	1~15	1	⊙
U00.09	Program Operation Time	0.0~6000.0s(h)	0.0s(h)	⊙
U00.10	PID set	0~60000	0	⊙
U00.11	PID feedback	0~60000	0	⊙
U00.12	Status of DI1~DI5 digital input terminal	DI5 DI4 DI3 DI2 DI1	00000	⊙
U00.13	Status of DI6~DI7 digital input terminal	DI7 DI6	00	⊙
U00.14	Status of digital output terminal	R2 R1 Y2 Y1	0000	⊙
U00.15	AI1 input	0.0~100.0%	0.0%	⊙
U00.16	AI2 input	0.0~100.0%	0.0%	⊙
U00.17	AI3 input	-100.0~100.0%	0.0%	⊙
U00.18	Keypad potentiometer input	0.0~100.0%	0.0%	⊙
U00.19	HI input	0.00~100.00kHz	0.00kHz	⊙
U00.20	AO1 output	0.0~100.0%	0.0%	⊙
U00.21	AO2 output	0.0~100.0%	0.0%	⊙
U00.22	HO output	0.00~100.00kHz	0.00kHz	⊙
U00.23	Temperature of inverter	-40.0℃~120.0℃	0.0℃	⊙
U00.24	Accumulative power-on time	0~65535min	0min	⊙

FR200 Series Vector control inverter

U00.25	Accumulative running time	0~6553.5min	0.0min	⊙
U00.26	Cumulative power-on time	0~65535h	0h	⊙
U00.27	Cumulative running time	0~65535h	0h	⊙
U00.28	Count value	0~65535	0	⊙
U00.29	Length value	0~65535m	0m	⊙
U00.30	Linear speed	0~65535m/min	0m/Min	
U00.31	Output torque	0.0~300.0%	0.0%	⊙
Group U01 Fault Record				
U01.00	Code of the latest fault	0: No fault	0	⊙
		Err01: Accel overcurrent		
		Err02: Decel overcurrent		
		Err03: Constant-speed overcurrent		
		Err04: Accel overvoltage		
		Err05: Decel overvoltage		
		Err06: Constant-speed overvoltage		
		Err07: Bus undervoltage		
		Err08: Short circuit		
		Err09: Power input phase loss		
		Err10: Power output phase loss		
		Err11: Motor overload		
		Err12: Inverter overload		
		Err13: External equipment fault		
		Err14: Module overheat		
		Err15: EEPROM read/write fault		
		Err16: Motor auto-tuning cancelled		
		Err17: Motor auto-tuning fault		
		Err18: Communication overtime error		
		Err19: PID feedback loss		
		Err20: Continuous running time reached		
		Err21: Parameter upload fault		
		Err22: Parameter download fault		
		Err23: Braking unit fault		
		Err24: Module temperature detection disconnection		
		Err25: Load becoming 0		
		Err26: With-wave current limit fault		
		Err27: Inverter soft-start relay is off		
		Err28: Software version compatibility fault		
		Err29: Instantaneous overcurrent		
		Err30: Instantaneous overvoltage		
U01.01	Running frequency when the latest fault occurred	0.00~Fup	0.00Hz	⊙
U01.02	Output current when the latest fault occurred	0.0~3000.0A	0.0A	⊙
U01.03	Bus voltage when the latest fault occurred	0~1200V	0V	⊙
U01.04	Cumulative running time	0~65535h	0h	⊙

FR200 Series Vector control inverter

	when the latest fault occurred			
U01.05	Code of previous fault	Same as U01.00	0	⊙
U01.06	Running frequency when previous fault occurred	0.00~Fup	0.00Hz	⊙
U01.07	Output current when previous fault occurred	0.0~3000.0A	0.0A	⊙
U01.08	Bus voltage when previous fault occurred	0~1200V	0V	⊙
U01.09	Cumulative running time when previous fault occurred	0~65535h	0h	⊙
U01.10	Before-previous fault code	Same as U01.00	0	⊙
U01.11	Running frequency when before-previous fault occurred	0.00~Fup	0.00Hz	⊙
U01.12	Output current when before-previous fault occurred	0.0~3000.0A	0.0A	⊙
U01.13	Bus voltage when before-previous fault occurred	0~1200V	0V	⊙
U01.14	Cumulative running time when before-previous fault occurred	0~65535h	0h	⊙

Chapter 6 Specification of Parameters

Group F00 System Parameters

F00.00	Setting of user password	Range: 0~65535	Default: 0
--------	--------------------------	----------------	------------

Setting of password:

A non-zero number could be set as a user password by entering this password into F00.00 and pressing ENT key to confirm once, the password setting will take effect as long as there is no operation on keypad within 2 minutes, or cutting the power off and power up again. After a password has been set and taken effect, you must enter the correct password in order to enter the menu. If the entered password is incorrect you cannot view or modify parameters.

Change password:

Access F00.00 after entering the original password (at this point, F00.00 displays setting of user password) and set the new password following the above-noted procedure.

Password clearance:

Access F00.00 after entering the original password (at this point, F00.00 displays setting of user password); F00.00 is set to 0 and press ENT key to make confirmation. In this way, password is successfully cleared and the password protection function is disabled.

F00.01	Display of parameters	Range: 0~2	Default: 1
--------	-----------------------	------------	------------

0: Display all parameters

1: Only display F00.00, F00.01 and user-defined parameters

2: Only display F00.00, F00.01 and the parameters different with factory default

F00.02	Parameter protection	Range: 0~1	Default: 0
--------	----------------------	------------	------------

0: All parameter programming allowed

1: Only this parameter programming allowed

F00.03	G/P type display	Range: 0~1	Default: 0
--------	------------------	------------	------------

0: G type (constant torque load)

1: P type (variable torque load e.g. fan and pump)

F00.04	Parameter initialization	Range: 0~4	Default: 0
--------	--------------------------	------------	------------

0: No operation

1: Restore all parameters to factory default (excluding motor parameters)

If F00.04 is set to 1, most function codes are restored to the default settings except motor parameters, fault records, accumulative running time, and accumulative power-on time.

2: Clear fault record

If F00.04 is set to 2, all fault record of Group U01 will be cleared.

3: Backup current user parameters

If F00.04 is set to 3, the current parameter settings are backed up, helping you to restore the setting if incorrect parameter setting is performed.

4: Restore all parameters to backup parameters

If F00.04 is set to 4, the previous backup user parameters are restored.

F00.05	Copy of parameter	Range: 0~3	Default: 0
--------	-------------------	------------	------------

0: No operation

1: Upload all parameters other than Group U to UP/DOWNLOAD

2: Download all parameters of UP/DOWNLOAD other than F08~F09 to drive

3: Download all parameters of UP/DOWNLOAD to drive

*: UP/DOWNLOAD is optional parts

F00.06	Parameter editing mode	Range: 0~2	Default: 0
--------	------------------------	------------	------------

0: Editable via keypad and RS485

1: Editable via keypad

2: Editable via RS485

F00.08	Motor 1 control mode	Range: 0~2	Default: 1
--------	----------------------	------------	------------

0: V/f control

Constant voltage&frequency ratio control. Applicable to such cases in which the performance

FR200 Series Vector control inverter

Requirement to the drive is not rigorous, or using one drive to drive several motors, or it is difficult to identify motor parameters correctly, etc. When motor 1 under V/f control is selected, need to set related parameters Group F09 well.

1: Sensor-less vector control 1

This helps achieve high-performance control without encoder and provides strong adaptability of load. Under this selection, please correctly set parameters Group F08 and F09.

2: Sensor-less vector control 2

This helps achieve high-performance control without encoder. This control technique is superior to sensor-less vector control 1. Under this selection, please correctly set motor parameters of Group F08 and vector control parameters of Group F10.

F00.09	DI7/HI input mode	Range:0~1	Default: 0
--------	-------------------	-----------	------------

0: Digital input terminal 7

1: Pulse input

F00.10	AI1\AI2\AI3 input mode	Range:000~111	Default: 0
--------	------------------------	---------------	------------

Unit's place: AI1

0: Analog input

1: Digital input

Decade: AI2 (same as AI1)

Hundreds place: AI3 (same as AI1)

F00.11	Y2/HO input mode	Range:0~1	Default: 0
--------	------------------	-----------	------------

0: Digital Output terminal 2

1: Pulse output

F00.12	PWM optimization	Range:000~103	Default:000
--------	------------------	---------------	-------------

Unit's place: PWM modulation mode

0: Fixed carrier

Carrier of inverter is a fixed value set by F00.13.

1: Random carrier

Inverter carrier will vary with output frequency in linear variation. Upper/Lower carrier frequencies are under control of F00.14 and F00.15.

2: Derating of fixed carrier

Inverter can adjust carrier value based on F00.12, carrier temperature and carrier current, protecting itself against overtemperature.

3: Derating of random carrier

Inverter can adjust carrier value based on random carrier, carrier temperature and carrier current, protecting itself against overtemperature.

Decade: PWM modulation mode

0: Seven-segment mode

1: Five-segment mode

2: Five-segment and seven-segment automatic switchover

This selection is valid only for V/f control. When five-segment mode is selected, the drive has low temperature rise but relatively higher output current harmonic. Under seven-segment mode, it has relatively higher temperature rise but lower output current harmonic. Under SVC pattern, PWM is seven-segment mode.

Hundreds place: over-modulation adjustment

0: Disabled

1: Enabled

At low grid voltage or long-term heavy-duty operation, over-modulation can improve the voltage utilization and enhance the maximum voltage output capacity of the drive. This parameter takes effect only for V/f control, while over-modulation is enabled all the time under SVC pattern.

F00.13	Carrier frequency	Range:0.700~16.000kHz	Default: Model defined
--------	-------------------	-----------------------	------------------------

At lower carrier frequency, output current of the drive produces higher harmonics, motor loss increases, and temperature and motor noise rise, but drive temperature, drive leakage current, and drive interference to external devices are lower or less.

With higher carrier frequency, drive temperature will rise, drive leakage current is bigger, and drive interference to external devices is bigger. However, motor loss and noise will be lower, and motor temperature will drop.

The table below specifies the setting range and factory default of PWM carrier frequency of the drives at different power ratings:

Power rating of the inverter	Range	Default
≤15kW	0.700k~16.000k	4.000k
18.5kW~45kW	0.700k~8.000k	4.000k
55kW~75kW	0.700k~6.000k	3.000k
≥90kW	0.700k~3.000k	2.000k

PWM carrier frequency setting method:

- 1) When the motor line is too long, reduce carrier frequency.
- 2) When torque at low speed is unstable, reduce carrier frequency.
- 3) If the drive produces severe interference to surrounding equipment, reduce carrier frequency.
- 4) Leakage current of the drive is big, reduce carrier frequency.
- 5) Drive temperature rise is relatively high, reduce carrier frequency.
- 6) Motor temperature rise is relatively high, increase carrier frequency.
- 7) Motor noise is relatively big, increase carrier frequency.

ATTENTION:

Increasing carrier frequency can reduce motor noise and heat, but it will increase temperature of inverter. When the carrier frequency is higher than the default, inverter rated power shall be decreased by 5% for every additional 1 kHz carrier frequency.

F00.14	Upper carrier frequency	Range:0.700~16.000kHz	Default:8.000 kHz
F00.15	Lower carrier frequency	Range:0.700~16.000kHz	Default:2.000 kHz

Inverter carrier will vary with output frequency in linear variation. Upper/Lower carrier frequencies are under control of F00.14 and F00.15.

F00.16	Output voltage	Range:5.0~100.0%	Default:100.0%
--------	----------------	------------------	----------------

Adjust the percentage of output voltage to input voltage.

F00.17	AVR	Range:0~2	Default: 0
--------	-----	-----------	------------

0: Disabled

1: Enabled

2: AVR is disabled if the DC bus voltage > the rated voltage of DC bus, and it will be enabled if the DC bus voltage ≤ the rated voltage of DC bus.

F00.18	Fan control	Range:0~1	Default:1
--------	-------------	-----------	-----------

After power is on, the fan runs per the control mode after running for 2 minutes regardless of the working status of inverter.

0: The fan runs directly after inverter is power-on.

1: the fan works when the AC drive is in running state. When the AC drive stops, the cooling fan works if the heat sink temperature is higher than 42°C, and stops working if the heat sink temperature is lower than 38°C.

F00.19	Factory password	Range:0~65535	Default: 0
--------	------------------	---------------	------------

Factory parameter

F00.20	Inverter rated power	Range:0.2~710.0kW	Default: Model defined
F00.21	Inverter rated voltage	Range:220~380V	Default: Model defined
F00.22	Inverter rated current	Range:0.1~1500.0A	Default: Model defined
F00.23	Software version	Range:0.01~99.99	Default: Model defined

The parameters are only for reference and cannot be edited.

Group F00 Frequency command

Fig. 6-1

F01.00	Frequency source selection	Range:0~7	Default: 0
--------	----------------------------	-----------	------------

0: Master frequency source

The frequency source is determined by master frequency source F01.01.

1: Auxiliary frequency source

The frequency source is determined by auxiliary frequency source F01.03.

2: Master + Auxiliary

The frequency source is determined by Master + Auxiliary.

3: Master - Auxiliary

The frequency source is determined by Master - Auxiliary.

4: MAX {Master, Auxiliary}

The frequency source is determined by MAX {Master, Auxiliary}.

5: MIN {Master, Auxiliary}

The frequency source is determined by MIN {Master, Auxiliary}.

6: AI1*(Master + Auxiliary)

The frequency source is determined by AI1*(Master + Auxiliary).

7: AI2*(Master + Auxiliary)

The frequency source is determined by AI2*(Master + Auxiliary).

F01.01	Master frequency source selection	Range:0~9	Default:1
--------	-----------------------------------	-----------	-----------

0: Digital setting (F01.02)

When the inverter is powered on, the value of F01.02 is taken as the master frequency source.

1: Keypad potentiometer

2: Analog input AI1

AI1 and AI2 are (0~10V) voltage input and (0~20mA) current input programmable. Voltage or current input can be selected through toggle switches AI1 and AI2 on control board.

When using external voltage/current analog input to the drive, the connection diagram is shown as Fig. 6-2:

Fig. 6-2

If 10V power supply inside the drive is used with potentiometer, the connection diagram is shown as Fig. 6-3. Note that the toggle switch should be switched to voltage input side.

Fig. 6-3

3: Communication

Upper computer is the master frequency command source of the drive through standard RS485 communication interface on the drive. Refer to Group F15 and appendix on this manual for further information about communication protocol, and programming, etc.

4: Multi-reference

In multi-reference mode, combinations of different DI terminal states correspond to different set frequencies. The FR200 supports a maximum of 16 speeds implemented by 16 state combinations of four DI terminals (allocated with functions 13 to 16) in Group F04. The multiple references indicate percentages of the value of F01.08 (Maximum frequency).

If a DI terminal is used for the multi-reference function, you need to perform related setting in group F04.

5: PLC

Master frequency command is determined by simple PLC. See parameter Group F12 for details.

6: Process PID output

Master frequency command is determined by process closed-loop PID computation result. See parameter Group F13 for details.

7: DI7/HI pulse input

If this parameter value selected, command frequency will be determined by pulse frequency input via terminal DI7/HI only. In such a case, F00.09 should be set to 1. Corresponding relation between pulse frequency and command frequency is specified in F06.32~F06.35.

8: AI2

FR200 Series Vector control inverter

Master frequency command is determined by analog input AI2.

9: AI3

Master frequency command is determined by analog input AI3.

F01.02	Digital setting of master frequency	Range:0.00~FmaxHz	Default:0.00Hz
--------	-------------------------------------	-------------------	----------------

When master frequency source selection F01.01 is set to 1, this parameter value will be the initial value of master frequency command.

F01.03	Auxiliary frequency command source	Range:0~9	Default: 0
--------	------------------------------------	-----------	------------

0: Digital setting (F01.04)

When the inverter is powered on, the value of F01.02 is taken as the master frequency source.

1: Keypad potentiometer

Auxiliary frequency command is determined by keypad potentiometer.

2: Analog input AI1

Auxiliary frequency command is determined by analog input AI1.

3: Communication

Upper computer is the auxiliary frequency command source of the drive through standard RS485 communication interface on the drive.

4: Multi-reference

Auxiliary frequency command is determined by multi-reference. See parameter Group F04 for details.

5: PLC

Auxiliary frequency command is determined by simple PLC. See parameter Group F12 for details.

6: Process PID output

Auxiliary frequency command is determined by process PID computation result. See parameter Group F13 for details.

7: DI7/HI pulse input

Auxiliary frequency command is determined by DI7/HI pulse input.

8: AI2

Auxiliary frequency command is determined by analog input AI2.

9: AI3

Auxiliary frequency command is determined by analog input AI3.

F01.04	Digital setting of auxiliary frequency	Range:0.00~Fmax	Default:0.00Hz
--------	--	-----------------	----------------

When auxiliary frequency command F01.03 is set to 0, this parameter value should be the initial value of auxiliary frequency command.

F01.05	Range of auxiliary frequency	Range:0~1	Default: 0
--------	------------------------------	-----------	------------

0: Relative to maximum frequency

1: Relative to master frequency

See F01.06 specification for details.

F01.06	Coeff of auxiliary frequency	Range:0.0~150.0%	Default:100.0%
--------	------------------------------	------------------	----------------

F01.05 and F01.06 will determine the final output value of auxiliary frequency command.

When F01.05 is set to 0 (relative to maximum frequency):

The auxiliary frequency= the auxiliary frequency *F01.06.

When F01.05 is set to 1 (relative to master frequency):

The setting range of the auxiliary frequency varies according to the master frequency.

The auxiliary frequency= the auxiliary frequency *F01.06*abs (the master frequency)/F01.08.

F01.07	Jog frequency	Range:0.00~Fmax	Default:5.00Hz
--------	---------------	-----------------	----------------

This parameter sets the running frequency during jog.

F01.08	Maximum frequency	Range:20.00~600.00	Default:50.00Hz
--------	-------------------	--------------------	-----------------

Maximum frequency of F01.08 is the maximum allowable output frequency of drive.

F01.09	Upper limit frequency	Range:Fdown~Fmax	Default:50.00Hz
--------	-----------------------	------------------	-----------------

F01.10	Lower limit frequency	Range:0.00~Fup	Default:50.00Hz
--------	-----------------------	----------------	-----------------

F01.09 upper limit frequency is the user-defined maximum allowable running frequency; F01.10 lower limit frequency is user-defined minimum allowable running frequency.

ATTENTION:

1. Fup and Fdown shall be set as per motor nameplate parameters and working conditions. Motor shall not work in low frequency for a long time. Otherwise, motor service lifespan will be shortened due to overheating.

2. Correlation of Fmax, Fup and Fdown: $0.00\text{Hz} \leq F_{\text{down}} \leq F_{\text{up}} \leq F_{\text{max}} \leq 600.00\text{Hz}$

F01.11	Operation when command frequency lower than lower limit frequency	Range:0~1	Default: 0
F01.12	Lower limit frequency running time	Range:0.0~6000.0s	Default:0.0s

0: Run at lower limit frequency

In case command frequency is lower than lower limit frequency, the running should be at lower limit frequency.

1: Run at 0 Hz would be activated after the time delay

If frequency command is lower than lower limit frequency, run at 0 Hz would be activated after the time delay set by F01.12. When lower limit frequency is 0, this limitation is invalid.

Group F02 Start/Stop Control Start/Stop Control

F02.00	Run command	Range:0~2	Default: 0
--------	-------------	-----------	------------

This parameter sets run command source. Run commands include "start, stop, forward, reverse, jog", etc.

0: Keypad control (LED off)

Control run command through RUN, STOP/RESET and MF.K keys on keypad (set multifunction key MF.K to JOG by F16.00). Refer to Chapter 4 about the operation of keypad.

1: Terminal control (LED on)

Controls run command via DI terminals. Perform FORWARD and REVERSE by DI terminals. The control modes are two-wire mode and three-wire mode selectable. See Group F04 for details of designation and wiring regulation of DI terminals.

2: Communication control (LED blinking)

Master device is able to control run command through built-in RS485 serial communication interface of drive. Refer to parameters Group F15 and appendix for further information about programming.

Run command from keypad, terminals and communication can be switched by terminals "run command switched to keypad control", "run command switched to terminal control" and "run command switched to communication control".

Multifunction key MF.K can be set to "run command sources shifted" key through parameter F16.00. When MF key is pressed under this setting; run command will be shifted during keypad control, terminal control and communication control circularly.

F02.01	Running direction	Range:0~1	Default: 0
--------	-------------------	-----------	------------

0: Forward

1: Reverse

You can change the rotation direction of the motor just by modifying this parameter without changing the motor wiring. Modifying this parameter is equivalent to exchanging any two of the motor's U, V, W wires.

Note:

The motor will resume running in the original direction after parameter initialization. Do not use this function in applications where changing the rotating direction of the motor is prohibited after system commissioning is complete.

F02.02	Reverse-proof action	Range:0~1	Default: 0
--------	----------------------	-----------	------------

0: Reverse enabled

1: Reverse disabled

In some applications, reverse is likely to result in equipment damage. This parameter is used to prevent reverse running.

F02.03	Dead time of forward and reverse	Range:0.0~6000.0s	Default:0.0s
--------	----------------------------------	-------------------	--------------

The dead time with 0Hz output during the transition from forward to reverse, or from reverse to forward. As shown in Fig. 6-4.

Fig. 6-4

F02.04	Start mode	Range:0~1	Default: 0
--------	------------	-----------	------------

0: From start frequency

If the DC braking time (F02.08) is set to 0, the AC drive starts to run at the startup frequency(F02.05) and keeps this frequency for a period of time set by F02.06, and then accelerated to command frequency in accordance with the accel method and time..

If the DC braking time (F02.08) is not 0, the AC drive performs DC braking first and then starts to run at the startup frequency. It is applicable to small-inertia load application where the motor is likely to rotate at startup.

1: Rotational speed tracking restart

The AC drive judges the rotational speed and direction of the motor first and then starts at the tracked frequency. Such smooth start has no impact on the rotating motor. It is applicable to the restart upon instantaneous power failure of large-inertia load. To ensure the performance of rotational speed tracking restart, set the motor parameters correctly.

F02.05	Start frequency	Range:0.00~10.00Hz	Default:0.00Hz
F02.06	Startup frequency holding time	Range:0.0~100.0s	Default:0.0s

To ensure the motor torque at AC drive startup, set a proper startup frequency. In addition, to build excitation when the motor starts up, the startup frequency must be held for a certain period.

The startup frequency (F02.05) is not restricted by the frequency lower limit. If the set target frequency is lower than the startup frequency, the AC drive will not start and stays in the standby state.

During switchover between forward rotation and reverse rotation, the startup frequency holding time is disabled. The holding time is not included in the acceleration time but in the running time of simple PLC.

F02.07	Startup DC braking current	Range:0.0~150.0%	Default:0.0
F02.08	Startup DC braking time	Range:0.0~100.0s	Default:0.0

Startup DC braking is generally used during restart of the AC drive after the rotating motor stops. Pre-excitation is used to make the AC drive build magnetic field for the asynchronous motor before startup to improve the responsiveness.

Startup DC braking is valid only for direct start (f02.05 = 0). In this case, the AC drive performs DC braking at the set startup DC braking current. After the startup DC braking time, the AC drives starts to run. If the startup DC braking time is 0, the AC drives starts directly without DC braking. The larger the startup DC braking current is, the larger the braking force is.

F02.09	Speed search current	Range:0.0~180.0	Default:100.0%
--------	----------------------	-----------------	----------------

100% corresponds to rated current of the drive. When output current of drive is less than this parameter value, it will be deemed that the output frequency of drive has been kept in step with motor speed and the search action finished.

F02.10	Sped search decel time	Range:0.0~10.0	Default:1.0s
--------	------------------------	----------------	--------------

This parameter sets the output frequency Decel time of speed search action. This time means the time required for Decel from maximum frequency to 0.The shorter the speed search Decel time is, the faster the search will be. However, excessively rapid search may bring about inaccuracy of search result.

F02.11	Sped search coefficient	Range:0.01~5.00	Default:0.30
--------	-------------------------	-----------------	--------------

Sped search coefficient

F02.12	Stop method	Range:0~1	Default: 0
--------	-------------	-----------	------------

0: Ramp to stop

Upon the receipt of stop command, drive will gradually decrease output frequency according to the set Decel time, and stop when frequency attains 0.

1: Coast to stop

Upon the receipt of stop command, drive will immediately lock the output and the motor will stop with its mechanical inertia.

F02.13	Initial frequency of stop DC braking	Range:0.00~50.00Hz	Default:2.00Hz
F02.14	Stop DC braking current	Range:0.0~150.0%	Default:0.0%
F02.15	Waiting time of stop DC braking	Range:0.0~30.0s	Default:0.0s
F02.16	Stop DC braking time	Range:0.0~30.0s	Default:0.0s

Initial frequency of stop DC braking:

During the process of decelerating to stop, the AC drive starts DC braking when the running frequency is lower than the value set in F02.13.

Stop DC braking current:

This parameter specifies the output current at DC braking and is a percentage relative to the base value.

If the rated motor current is less than or equal to 80% of the rated AC drive current, the base value is the rated motor current.

If the rated motor current is greater than 80% of the rated AC drive current, the base value is 80% of the rated AC drive current.

Waiting time of stop DC braking:

When the running frequency decreases to the initial frequency of stop DC braking, the AC drive stops output for a certain period and then starts DC braking. This prevents faults such as over current caused due to DC braking at high speed.

Stop DC braking time:

This parameter specifies the holding time of DC braking. If it is set to 0, DC braking is cancelled.

ATTENTION:

If there is a DC brake signal of external terminal at stop, then the DC brake time takes the bigger value between the active time of the terminal and the setting time of F02.16.

The stop DC braking process is shown in the following figure.

Figure 6-5 Stop DC braking process

Fig. 6-5

F02.17	Dynamic brake	Range:0~3	Default: 0
--------	---------------	-----------	------------

When dynamic brake is enabled, the electric energy generated during Decel shall be converted into heat energy consumed by brake resistor, so as to attain rapid Decel. This brake method applies to

FR200 Series Vector control inverter

brake of high-inertia load or the situations that require quick stop. In such a case, it is necessary to select appropriate dynamic brake resistor and break unit. The AC drives equal and below 30kW is provided with a standard built-in brake unit. Built-in brake unit is optional for AC drive 37kW~75kW.

- 0: Disabled
- 1: Enabled
- 2: Enabled at running
- 3: Enabled at deceleration

F02.18	Dynamic brake threshold voltage	Range:90.0~150.0%	Default:128.0%
--------	---------------------------------	-------------------	----------------

This parameter takes effect only to the drives with built-in brake unit.

When bus voltage of AC drive attains the value of F02.18, dynamic brake shall perform. The energy shall be rapidly consumed through brake resistor. This value is used to regulate the brake effect of brake unit.

F02.19	Brake use ratio	Range:5.0~100.0%	Default:100.0%
--------	-----------------	------------------	----------------

It is valid only for the AC drive with internal braking unit and used to adjust the duty ratio of the braking unit. The larger the value of this parameter is, the better the braking result will be. However, too large value causes great fluctuation of the AC drive bus voltage during the braking process.

Group F03 Accel/Decel Parameters

F03.00	Accel time 1	Range:0.0~6000.0s	Default:15.0s
F03.01	Decel time 1	Range:0.0~6000.0s	Default:15.0s
F03.02	Accel time 2	Range:0.0~6000.0s	Default:15.0s
F03.03	Decel time 2	Range:0.0~6000.0s	Default:15.0s
F03.04	Accel time 3	Range:0.0~6000.0s	Default:15.0s
F03.05	Decel time 3	Range:0.0~6000.0s	Default:15.0s
F03.06	Accel time 4	Range:0.0~6000.0s	Default:15.0s
F03.07	Decel time 4	Range:0.0~6000.0s	Default:15.0s

Accel time means required time for drive to Accelerate to maximum frequency F01.08 from zero frequency, while Decel time refers to the time required for drive to Decelerate to zero frequency from maximum frequency F01.08.

These four types of Accel/Decel time can be selected through the ON/OFF combination of DI terminals" Accel/Decel time determinant 1" and "Accel/Decel time determinant 2". See the following table.

Accel/Decel time determinant 2	Accel/Decel time determinant 1	Accel/Decel time
OFF	OFF	Accel/Decel time 1 (F03.00、F03.01)
OFF	ON	Accel/Decel time 2 (F03.02、F03.03)
ON	OFF	Accel/Decel time 3 (F03.04、F03.05)
ON	ON	Accel/Decel time 4 (F03.06、F03.07)

F03.08	Jog accel time	Range:0.0~6000.0s	Default:15.0s
F03.09	Jog decel time	Range:0.0~6000.0s	Default:15.0s

F03.08 and F03.09 set the rate of Accel/Decel of Jog, similar with F03.00~F03.07.

F03.10	Accel/Decel curve	Range:0~1	Default: 0
F03.11	S curve Time 1	Range:0.0~6000.0s	Default:0.0s
F03.15	S curve Time 2	Range:0.0~6000.0s	Default:0.0s
F03.16	S curve Time 3	Range:0.0~6000.0s	Default:0.0s
F03.17	S curve Time 4	Range:0.0~6000.0s	Default:0.0s

0: Linear Accel/Decel

Accel/Decel is in linear mode.

1: S-curve Accel/Decel

The 1st section and the last section in accelerating or decelerating are in smooth transition. The acceleration/deceleration curve is similar to S curve. When it is in S curve, the final acceleration/deceleration time= S curve time+ Linear acceleration/deceleration time. See Figure 6-13 for 2 acceleration/deceleration modes.

See Figure 6-6 for 2 acceleration/deceleration modes.

Figure 6-6

F03.13	Frequency switchover point between acceleration time 1 and acceleration time 2	Range:0.00~Fmax	Default:0.00Hz
F03.14	Frequency switchover point between deceleration time 1 and deceleration time 2	Range:0.00~Fmax	Default:0.00Hz

This function is valid when motor 1 is selected and acceleration/deceleration time switchover is not performed by means of DI terminal. It is used to select different groups of acceleration/deceleration time based on the running frequency range rather than DI terminal during the running process of the AC drive.

During acceleration, if the running frequency is smaller than the value of F03.13, acceleration time 2 is selected. If the running frequency is larger than the value of F03.13, acceleration time 1 is selected.

During deceleration, if the running frequency is larger than the value of F03.14, deceleration time 1 is selected. If the running frequency is smaller than the value of F03.14, deceleration time 2 is selected.

Figure 6-7 Acceleration/deceleration time switchovers.

Figure 6-7

Group F04 Digital Input

F04.00	Function of terminal DI1	Range:0~99	Default:1
F04.01	Function of terminal DI2	Range:0~99	Default:2
F04.02	Function of terminal DI3	Range:0~99	Default:7
F04.03	Function of terminal DI4	Range:0~99	Default:13
F04.04	Function of terminal DI5	Range:0~99	Default:0
F04.05	Function of terminal DI6	Range:0~99	Default:0
F04.06	Function of terminal DI7	Range:0~99	Default:0

Value	Function	Description
0	No function	Set 0 for reserved terminals to avoid malfunction.
1	Forward RUN (FWD)	Terminals control forward running and reverse running of the drive. Refer to F04.15 for enabled conditions on initial power up.
2	Reverse RUN (REV)	
3	Three-wire control	The terminal determines three-line control of the AC drive. For details, see the description of F04.15.
4	Forward JOG (FJOG)	FJOG indicates forward JOG running, while RJOG indicates reverse JOG running. The JOG frequency, acceleration time and deceleration time are described respectively in F01.07, F03.08 and F03.09.
5	Reverse JOG (RJOG)	
6	Coast to stop	The AC drive blocks its output, the motor coasts to rest and is not controlled by the AC drive. It is the same as coast to stop described in F02.12.
7	Fault reset (RESET)	The terminal is used for fault reset function, the same as the function of RESET key on the operation panel. Remote fault reset is implemented by this function.
8	RUN pause	The AC drive decelerates to stop, but the running parameters are all memorized, such as PLC, swing frequency and PID parameters. After this function is disabled, the AC drive resumes its status before stop.
9	Normally open (NO) input of external fault	If this terminal becomes ON, the AC drive reports Err13 and performs the fault protection action. For more details, see the description of F11.11.
10	Terminal UP	If the frequency is determined by external terminals, the Terminals with the two functions are used as increment and decrement commands for frequency modification.
11	Terminal DOWN	
12	UP and DOWN setting clear (terminal, keypad)	If the frequency source is master frequency source setting, the terminal is used to clear the modification by using the UP/DOWN function or the increment/decrement key on the keypad, returning the set frequency to the value of master frequency source setting.
13	Multi-reference terminal 1	The setting of 16 speeds or 16 other references can be implemented through combinations of 16 states of these four terminals.
14	Multi-reference terminal 2	
15	Multi-reference terminal 3	
16	Multi-reference terminal 4	
17	Terminal 1 for acceleration/ deceleration time selection	Totally four groups of acceleration/deceleration time can be selected through combinations of two states of these two terminals.
18	Terminal 2 for acceleration/	

	deceleration time selection	
19	Acceleration/Deceleration prohibited	When "Accel/Decel disabled" terminal is enabled, the drive maintains the present output frequency and no longer responds to the change of command frequency. But it will still perform ramp-down stop when receiving stop command. This terminal is disabled during normal ramp-down stop.
20	Switch to auxiliary frequency source setting	Switch integrated frequency source setting mode to auxiliary frequency source setting mode.
21	PLC status reset	When simple PLC is running and this terminal is enabled. The status (running time and step) of PLC will be cleared and the output frequency is step 0. When this terminal is disabled again, the drive resumes PLC running from step 0.
22	Simple PLC paused	When simple PLC is running and this terminal is enabled, the current PLC status (running time and step) will be memorized, and the drive will run at 0Hz. When this terminal is disabled, the drive restores its running from the memorized moment.
23	PID pause	When this terminal is enabled, PID adjustment is paused, and the drive will maintain current output frequency. After this terminal becomes disabled, PID adjustment recovers.
24	Reverse PID action direction	After this terminal becomes ON, the PID action direction is reversed to the direction set in F13.04.
25	PID integral pause	After this terminal becomes ON, the integral adjustment function pauses. However, the proportional and differentiation adjustment functions are still valid.
26	PID parameter switchover	When PID parameter switch is set to "2: switched by terminal", this terminal could be used to realize the switching between two groups of PID parameters. When this terminal is enabled, PID parameters are Kp1 and Ti1, Td1. When this terminal is disabled, PID parameters are Kp2, Ti2 and Td2.
27	Swing frequency pause(output the current frequency)	The AC drive outputs the current frequency, and the swing frequency function pauses.
28	Swing frequency reset(output the central frequency)	The AC drive outputs the central frequency, and the swing frequency function pauses.
29	Run command switched to keypad control	This terminal should be enabled by trigger edge. When this terminal status is switched from OFF to ON, run command will be switched to keypad control.
30	Run command switched to terminal control	This terminal should be enabled by trigger edge. When this terminal status is switched from OFF to ON, run command will be switched to terminal control.
31	Run command switched to communication control	This terminal should be enabled by trigger edge. When this terminal is switched from OFF to ON, run command will be switched to communication control.
32	Count input	The maximum frequency at count pulse input terminal is 200Hz, and the count value can be memorized in case of power loss. With the setting of F14.07 (set count value) and 14.08 (designated count value), this terminal can control digital output "set count value attained" and "designated count value attained".
33	Count clear	Used with "count input" terminal, to clear pulse count value.
34	Length count	It is used for fixed-length control, and only takes effect on digital input terminal DI7/HI. The length is calculated via pulse input. Please refer to specification of parameters

FR200 Series Vector control inverter

		14.04~F14.06 for details. When the length is attained, digital output terminal "length attained" shall output effective signal. The current length value will be memorized on power loss.
35	Length clear	Used with "length count" terminal, to clear the length calculated.
36	DC brake input command at stop	When inverter is in the process of ramp-to-stop, and running frequency < DC brake frequency (Set by F02.13) at stop, if the terminal is ON, DC brake starts, until the terminal is OFF, DC brake ends. If the terminal is ON, and DC brake setting time is effective, take the bigger value between time when terminal is ON and DC brake setting time at stop.
37~99	Reserved	

The four multi-reference terminals have 16 state combinations, corresponding to 16 reference values, as listed in the following table.

Table 1 State combination of the four multi-reference terminals

Multi-reference terminal 4	Multi-reference terminal 3	Multi-reference terminal 2	Multi-reference terminal 1	Reference Setting	Corresponding Parameter
OFF	OFF	OFF	OFF	Reference 0	F12.16
OFF	OFF	OFF	ON	Reference 1	F12.01
OFF	OFF	ON	OFF	Reference 2	F12.02
OFF	OFF	ON	ON	Reference 3	F12.03
OFF	ON	OFF	OFF	Reference 4	F12.04
OFF	ON	OFF	ON	Reference 5	F12.05
OFF	ON	ON	OFF	Reference 6	F12.06
OFF	ON	ON	ON	Reference 7	F12.07
ON	OFF	OFF	OFF	Reference 8	F12.08
ON	OFF	OFF	ON	Reference 9	F12.09
ON	OFF	ON	OFF	Reference 10	F12.10
ON	OFF	ON	ON	Reference 11	F12.11
ON	ON	OFF	OFF	Reference 12	F12.12
ON	ON	OFF	ON	Reference 13	F12.13
ON	ON	ON	OFF	Reference 14	F12.14
ON	ON	ON	ON	Reference 15	F12.15

Table 2 State combinations of two terminals for acceleration/deceleration time selection

Acceleration/Deceleration time determinant 2	Acceleration/Deceleration time determinant 1	Acceleration/Deceleration Time Selection	Corresponding Parameters
OFF	OFF	Acceleration/Deceleration time 1	F03.00、F03.01
OFF	ON	Acceleration/Deceleration time 2	F03.02、F03.03
ON	OFF	Acceleration/Deceleration time 3	F03.04、F03.05
ON	ON	Acceleration/Deceleration time 4	F03.06、F03.07

F04.10	Filtering time of digital input terminal	Range:0.000~1.000s	Default:0.010s
--------	--	--------------------	----------------

Set the filtering time of DI1~DI7 (when DI7/HI is used as ordinary low-speed terminal), AI1, AI2 and AI3 (when used as digital input terminal). Interference immunity of digital input terminals can be improved by appropriate filtering time. However, the response time of digital input terminal will become slower when filtering time is increased.

ATTENTION:

This filtering time takes no effect on DI7/HI when DI7/HI terminal is used as DI high-speed input terminal, while the filtering time of DI is determined by parameter F06.36.

F04.11	Delay time of terminal DI1	Range:0.0~300.0s	Default:0.0s
F04.12	Delay time of terminal DI2	Range:0.0~300.0s	Default:0.0s

The delayed response time of digital input terminals DI1 and DI2 is set by these two parameters.

ATTENTION:

Terminal delay time F04.11 and F04.12 can be set with filtering time F04.10 at the same time. The drive will respond after the signals via DI1 and DI2 go through filtering time, and then delay time. Terminals DI3~DI7 have no delay time function.

F04.13	Terminal DI1~DI5 positive/negative logic	Range:00000~11111	Default:00000
--------	--	-------------------	---------------

These parameters are used to set the valid mode of DI terminals.

Unit's place: DI1

0: Positive logic

The DI terminal is valid when being connected with COM, and invalid when being disconnected from COM.

1: Negative Logic

The DI terminal is invalid when being connected with COM, and invalid when being disconnected from COM.

Ten's digit: DI2 (same as DI1)

Hundred's digit: DI3 (same as DI1)

Thousand's digit: DI4 (same as DI1)

Ten thousand's digit: DI5 (same as DI1)

F04.14	Terminal DI6~AI3 positive/negative logic	Range:00000~11111	Default:00000
--------	--	-------------------	---------------

Unit's place: DI6

0: Positive logic

The DI terminal is valid when being connected with COM, and invalid when being disconnected from COM.

1: Negative Logic

The DI terminal is invalid when being connected with COM, and invalid when being disconnected from COM.

Ten's digit: DI7 (same as DI6)

Hundred's digit: AI1

0: Positive logic ; < 3V, valid; > 7V, invalid

1: Negative Logic ; < 3V, invalid; > 7V, valid

Thousand's digit: AI2 (same as AI1)

FR200 Series Vector control inverter

Ten thousand's digit: A13

0: Positive logic ;< -6V, valid; > 4V, invalid

1: Negative Logic ;< -6V, invalid; > 4V, valid

F04.15	Terminal command mode	Range:0~3	Default: 0
--------	-----------------------	-----------	------------

This parameter is used to set the mode in which the AC drive is controlled by external terminals. The following uses DI1, DI2 and DI3 among DI1 to DI7 as an example, with allocating functions of DI1, DI2 and DI3 by setting F4-00 to F4-02.

0: Two-line mode 1

It is the most commonly used two-line mode, in which the forward/reverse rotation of the motor is decided by DI1 and DI2. The parameters are set as below:

Function Code	Parameter Name	Value	Function Description
F04.15	Terminal command mode	0	Two-line 1
F04.00	DI1 function selection	1	Forward RUN (FWD)
F04.01	DI2 function selection	2	Reverse RUN (REV)

Figure 6-8 setting of two-line mode 1

As shown in the preceding figure, when only K1 is ON, the AC drive instructs forward rotation. When only K2 is ON, the AC drive instructs reverse rotation. When K1 and K2 are ON & OFF simultaneously, the AC drives stops.

1: Two-line mode 2

In this mode, DI1 is RUN enabled terminal, and DI2 determines the running direction.

The parameters are set as below:

Function Code	Parameter Name	Value	Function Description
F04.15	Terminal command mode	1	Two-line 2
F04.00	DI1 function selection	1	Forward RUN (FWD)
F04.01	DI2 function selection	2	Reverse RUN (REV)

Figure 6-9 setting of two-line mode 2

As shown in the preceding figure, if K1 is ON, the AC drive instructs forward rotation when K2 is OFF, and instructs reverse rotation when K2 is ON. If K1 is OFF, the AC drives stops.

2: Three-line mode 1

In this mode, DI3 is RUN enabled terminal, and the direction is decided by DI1 and DI2.

The parameters are set as below:

Function Code	Parameter Name	Value	Function Description
---------------	----------------	-------	----------------------

F04.15	Terminal command mode	2	Three-line 1
F04.00	DI1 function selection	1	Forward RUN (FWD)
F04.01	DI2 function selection	2	Reverse RUN (REV)
F04.02	DI3 function selection	3	Three-line control

Figure 6-10 setting of three-line mode 1

As shown in the preceding figure, if SB1 is ON, the AC drive instructs forward rotation when SB2 is pressed to be ON and instructs reverse rotation when SB3 is pressed to be ON. The AC drive stops immediately after SB1 becomes OFF. During normal startup and running, SB1 must remain ON. The AC drive's running state is determined by the final actions on SB1, SB2 and SB3.

3: Three-line mode 2

In this mode, DI3 is RUN enabled terminal. The RUN command is given by DI1 and the direction is decided by DI2. The parameters are set as below:

Function Code	Parameter Name	Value	Function Description
F04.15	Terminal command mode	3	Three-line 2
F04.00	DI1 function selection	1	Forward RUN (FWD)
F04.01	DI2 function selection	2	Reverse RUN (REV)
F04.02	DI3 function selection	3	Three-line control

Figure 6-11 setting of three-line mode 2

As shown in the preceding figure, if SB1 is ON, the AC drive starts running when SB2 is pressed to be ON; the AC drive instructs forward rotation when K is OFF and instructs reverse rotation when K is ON. The AC drive stops immediately after SB1 becomes OFF. During normal startup and running,

FR200 Series Vector control inverter

SB1 must remain ON. The AC drive's running state is determined by the final actions of SB1, SB2 and K.

F04.16	Terminal UP/DOWN frequency adjustment treatment	Range:00~11	Default:00
--------	---	-------------	------------

Unit's place: action when stop

0: Clear

Terminal UP/DOWN frequency adjustment value is cleared when the drive stops.

1: Holding

Terminal UP/DOWN frequency adjustment value is maintained when the drive stops.

Ten's digit: action on power loss

0: Clear

Terminal UP/DOWN frequency adjustment value is cleared in case of power loss.

1: Holding

Terminal UP/DOWN frequency adjustment value is saved in case of power loss.

Hundred's digit: integral function

0: No integral function

Adjustment step size is kept constant during terminal UP/DOWN adjustment, in compliance with

F04.17.

1: Integral function enabled

When frequency is adjusted through terminal UP/DOWN, initial step size is set by F04.17.

With the effective lasting time of the terminals, adjustment step size will increase gradually.

F04.17	Terminal UP/DOWN frequency change step size	Range:0.00~50.00Hz	Default:1.00Hz/200ms
--------	---	--------------------	----------------------

It is used to adjust the rate of change of frequency when the frequency is adjusted by means of terminal UP/DOWN.

Group F05 Digital Output

F05.00	Y1 output function	Range:0~99	Default:1
F05.01	Y2/HO output function (when used as Y2)	Range:0~99	Default:3
F05.02	Relay 1 output function	Range:0~99	Default:2
F05.03	Relay 2 output function	Range:0~99	Default:11

Define the functions of digital output terminals Y1 & Y2, relay 1 and relay 2. Output terminal function selections are as follows:

Setting	Corresponding function	Description
0	No output	Output terminal is disabled, and there is no output.
1	Drive is running	The output is ON when the drive is running, and output is OFF when drive stopped.
2	Fault output	When the drive is in fault, outputs ON.
3	Frequency-level detection FDT1 output	Refer to the descriptions of F05.10 and F05.11.
4	Frequency-level detection FDT2 output	Refer to the descriptions of F05.12 and F05.13.
5	Drive in 0Hz running 1(no output at stop)	When be running at 0Hz, this corresponding terminal outputs ON signal. No ON signal will be output at stop.
6	Drive in 0Hz running 2(output at stop)	Outputs ON signal when is running at 0Hz and also outputs ON signal at stop.
7	Upper limit frequency attained	When output frequency attains F01.09 (upper limit frequency), outputs ON.
8	Lower limit frequency attained (no output at stop)	When output frequency attains F01.10 (lower limit frequency), outputs ON. In the stop state, the terminal becomes OFF.
9	Frequency attained	Refer to the descriptions of F05.09.
10	Ready for RUN	If the AC drive main circuit and control circuit become stable, and the AC drive detects no fault and is ready for RUN, the terminal becomes ON.

11	Drive (motor) overloaded alarm	In case drive output current exceeds F11.19 (overload alarm threshold) and its last time exceeds F11.20 (overload alarm activated time that exceeding threshold), outputs ON. Refer to parameters F11.18 ~ F11.20 for information with regard to drive (motor) overloaded alarm.
12	Drive overheat alarm	When drive internally detected temperature exceeds F11.21 (Drive overheat alarm threshold), ON signal will be output.
13	Current running time attained	When current running time attains the value of F05.14, corresponding terminal outputs ON. Current running time is cleared when stop.
14	Accumulative power-on time attained	When accumulative power-on time attains the value of F05.15, corresponding terminal outputs ON. Accumulative power-on time is maintained when stop.
15	Accumulative running time attained	When accumulative running time attains the value of F05.16, corresponding terminal outputs ON. Accumulative running time is maintained when stop.
16	PLC cycle completed	Upon the completion of a cycle of simple PLC running, ON signal with a width of 250ms will be output.
17	Set count value attained	The terminal becomes ON when the count value reaches the value set in F14.07.
18	Designated count value attained	The terminal becomes ON when the count value reaches the value set in F14.08. Refer to the specification of parameter F14.07 and F14.08.
19	Length attained	The terminal becomes ON when the detected actual length exceeds the value set in F14.04. Refer to the specification of parameter F14.05 ~ F14.07.
20 ~ 99	Reserved	

F05.04	Y1 output delay time	Range:0.0 ~ 6000.0s	Default:0.0s
F05.05	Y2 output delay time	Range:0.0 ~ 6000.0s	Default:0.0s
F05.06	Relay 1 output delay time	Range:0.0 ~ 6000.0s	Default:0.0s
F05.07	Relay 2 output delay time	Range:0.0 ~ 6000.0s	Default:0.0s

These four parameters define the delay response time of digital output terminals Y1 & Y2, relay 1 and relay 2.

F05.08	Enabled state of digital output	Range:0000 ~ 1111	Default:0000
--------	---------------------------------	-------------------	--------------

Unit's place: Y1

0: Positive logic; ON when current passes through

1: Negative logic; ON when no current passes through

Decade: Y2 (same as Y1)

Hundreds place: relay 1 output

0: Positive logic; ON when there is coil excitation

1: Negative logic; ON when there is no coil excitation

Thousands place: relay 2 output (same as relay 1)

Wiring diagram of digital output terminal is shown as Fig. 6-12:

Fig. 6-12

F05.09	Detection width of frequency attained	Range:0.0~20.0Hz	Default:5.0Hz
--------	---------------------------------------	------------------	---------------

This parameter should be set with digital output terminal "frequency attained". When the difference between output frequency and command frequency is less than this value, terminal "frequency attained" outputs ON. See Fig. 6-13:

Fig. 6-13

F05.10	FDT1 upper bound	Range:0.00~Fmax	Default:30.00Hz
F05.11	FDT1 lower bound	Range:0.00~Fmax	Default:30.00Hz
F05.12	FDT2 upper bound	Range:0.00~Fmax	Default:30.00Hz
F05.13	FDT2 lower bound	Range:0.00~Fmax	Default:30.00Hz

These parameters should be set with digital output terminals "FDT1" and "FDT2".

Take FDT1 for example, the drive outputs ON signal when output frequency exceeds upper bound of FDT1 and will not output OFF signal unless output frequency drops to below lower bound of FDT1. Please set F05.10 to be larger to some certain extent than F05.11, avoiding status change frequently. See Fig. 6-14:

Fig. 6-14

F05.14	Consecutive running time	Range:0.0~6000.0Min	Default: 0.0Min
--------	--------------------------	---------------------	-----------------

This parameter should be set with digital output terminal "Consecutive running time attained". When current running time attains the value of F05.14, corresponding terminal outputs ON. Current running time is cleared when stop. When this parameter value is set to 0.0, this function is invalid.

F05.15	Accumulative power-on time	Range:0~65535h	Default: 0h
--------	----------------------------	----------------	-------------

This parameter should be set with digital output terminal "Accumulative power-on time attained". When accumulative power-on time attains the value of F05.15, corresponding terminal outputs ON. Accumulative power-on time is maintained when stop. When this parameter value is set to 0, this function is invalid.

F05.16	Accumulative running time	Range:0~65535h	Default: 0h
--------	---------------------------	----------------	-------------

This parameter should be set with digital output terminal "Accumulative running time attained". When accumulative running time attains the value of F05.16, corresponding terminal outputs ON. Accumulative running time is maintained when stop. When this parameter value is set to 0, this function is invalid.

Group F06 Analog and Pulse Input

F06.00	Minimum input of curve AI1	Range:0.0%~input of inflection point1 of curve AI1	Default:0.0%
F06.01	Set value corresponding to minimum input of curve AI1	Range:-100.0~100.0%	Default:0.0%
F06.02	Input of inflection point 1 of curve AI1	Range:Minimum input of curve AI1~Input of inflection point 2 of curve AI1	Default:25.0%
F06.03	Set value corresponding to input of inflection point 1 of curve AI1	Range:-100.0~100.0%	Default:25.0%
F06.04	Input of inflection point 2 of curve AI1	Range:Input of inflection point 1 of curve AI1~Maximum input of curve AI1	Default:75.0%
F06.05	Set value corresponding to input of inflection point 2 of curve AI1	Range:-100.0~100.0%	Default:75.0%
F06.06	Maximum input of curve AI1	Range:Input of inflection point 2 of curve AI1~100.0%	Default:100.0%
F06.07	Set value corresponding to maximum input of curve AI1	Range:-100.0~100.0%	Default:100.0%

Curve AI1 is defined by above-noted 8 parameters.

Input values F06.00、F06.02、F06.04、F06.06:

AI1~AI2 are 0~10V or 0~20mA programmable by jumper on control board.

FR200 Series Vector control inverter

If 0~10V is selected: 0V corresponds to 0%, while 10V corresponds to 100%.

If 0~20mA is selected: 0mA corresponds to 0%, while 20mA corresponds to 100%.

AI3 only supports -10V~10V input; For AI3, -10V corresponds to -100%, while 10V corresponds to 100%.

Corresponding set values F06.01、F06.03、F06.05、F06.07:

When the corresponding set value is frequency: 100% is the maximum frequency, while -100% is the maximum negative frequency.

When corresponding set value is torque: 100% means 2 times the rated torque, while -100% Means negative "2 times the rated torque".

When the corresponding set value is output voltage (e.g. the voltage setting in case of V/f separated pattern): 100% corresponds to rated voltage of motor. "Less than or equal to 0%" corresponds to 0V voltage.

Curve diagram is shown as below:

For Instance:

Following description is taken AI1 as the example.

(1) Parameter setting

Table 6-3(1) Parameter setting 1

Code	Value	Code	Value
F06.01	-100%	F06.00	0.0%
F06.03	-50%	F06.02	25.0%
F06.05	70%	F06.04	75.0%
F06.07	100%	F06.06	100.0%

Table 6-3(2) Parameter setting 2

Code	Value	Code	Value
F06.01	100%	F06.00	0%
F06.03	70%	F06.02	40%
F06.05	-50%	F06.04	75%
F06.07	-100%	F06.06	100%

See Figure 6-15 (1) and Figure 6-15 (2) for input/output bias of Table 6-3(1) and Table 6-3(2) respectively.

Figure 6-15 (1)

Figure 6-15 (2)

F06.08	Minimum input of curve AI2	Range:0.0%~input of inflection point1 of curve AI2	Default:0.0%
F06.09	Set value corresponding to minimum input of curve AI2	Range:-100.0~100.0%	Default:0.0%
F06.10	Input of inflection point 1 of curve AI2	Range:Minimum input of curve AI2~Input of inflection point 2 of curve AI2	Default:25.0%
F06.11	Set value corresponding to input of inflection point 1 of curve AI2	Range:-100.0~100.0%	Default:25.0%
F06.12	Input of inflection point 2 of curve AI2	Range:Input of inflection point 1 of curve AI2~Maximum input of curve AI2	Default:75.0%
F06.13	Set value corresponding to input of inflection point 2 of curve AI2	Range:-100.0~100.0%	Default:75.0%
F06.14	Maximum input of curve AI2	Range:Input of inflection point 2 of curve AI2~100.0%	Default:100.0%
F06.15	Set value corresponding to maximum input of curve AI2	Range:-100.0~100.0%	Default:100.0%
F06.16	Minimum input of curve AI3	Range:0.0%~input of inflection point1 of curve AI3	Default:0.0%
F06.17	Set value corresponding to minimum input of curve AI3	Range:-100.0~100.0%	Default:0.0%
F06.18	Input of inflection point 1 of curve AI3	Range:Minimum input of curve AI3~Input of inflection point 2 of curve AI3	Default:25.0%
F06.19	Set value corresponding to input of inflection point 1 of curve AI3	Range:-100.0~100.0%	Default:25.0%
F06.20	Input of inflection point 2 of curve AI3	Range:Input of inflection point 1 of curve AI3~Maximum input of curve AI3	Default:75.0%
F06.21	Set value corresponding to input of inflection point 2 of curve AI3	Range:-100.0~100.0%	Default:75.0%
F06.22	Maximum input of curve AI3	Range:Input of inflection point 2 of curve AI3~100.0%	Default:100.0%
F06.23	Set value corresponding to maximum input of curve AI3	Range:-100.0~100.0%	Default:100.0%

FR200 Series Vector control inverter

Curve AI2 is defined by F06.08~F06.15. Curve AI3 is defined by F06.16~F06.23. The usage of curve AI2 and curve AI3 is the same as that of curve AI1.

F06.24	Minimum input of curve keypad potentiometer	Range:0.0~Maximum input of curve keypad potentiometer	Default:0.0%
F06.25	Set value corresponding to minimum input of curve keypad potentiometer	Range:-100.0~100.0%	Default:0.0%
F06.26	Maximum input of curve keypad potentiometer	Range: Minimum input of curve keypad potentiometer~100.0%	Default:100.0%
F06.27	Set value corresponding to maximum input of curve keypad potentiometer	Range:-100.0~100.0%	Default:100.0%

Curve keypad potentiometer is defined by above-noted 4 parameters.

Input values F06.24、F06.26:

keypad potentiometer is 0~5V on control board. 0V corresponds to 0%, while 5V corresponds to 100%.

Corresponding set values F06.25、F06.27:

When the corresponding set value is frequency: 100% is the maximum frequency, while -100% is the maximum negative frequency.

When corresponding set value is torque: 100% means 2 times the rated torque, while -100% means negative "2 times the rated torque".

When the corresponding set value is output voltage (e.g. the voltage setting in case of V/f separated pattern): 100% corresponds to rated voltage of motor. "Less than or equal to 0%" corresponds to 0V voltage. The difference is that curve keypad potentiometer is a straight line while curve AI1~AI3 is a broken line with two inflection points.

F06.28	AI1 terminal filtering time	Range:0.000~10.000s	Default:0.100s
F06.29	AI2 terminal filtering time	Range:0.000~10.000s	Default:0.100s
F06.30	AI3 terminal filtering time	Range:0.000~10.000s	Default:0.100s
F06.31	Keypad potentiometer filtering time	Range:0.000~10.000s	Default:0.100s

F06.28~F06.31 define the filtering time of analog input terminals AI1, AI2, AI3 and Keypad potentiometer. Long filtering time results in strong immunity from interference but slow response, while short filtering time brings rapid response but weak immunity from interference.

F06.32	Minimum input of curve HI	Range:0.00kHz~Maximum input of curve HI	Default:0.00kHz
F06.33	Set value corresponding to minimum input of curve HI	Range:-100.0~100.0%	Default:0.0%
F06.34	Maximum input of curve HI	Range: Minimum input of curve HI~100.00kHz	Default:100.00kHz
F06.35	Set value corresponding to maximum input of curve HI	Range:-100.0~100.0%	Default:100.0%

Curve HI is defined by above-noted 4 parameters.

Input values F06.32、F06.34:

HI is 0~100kHz.

Corresponding set values F06.33、F06.35:

When the corresponding set value is frequency: 100% is the maximum frequency, while -100% is the maximum negative frequency.

When corresponding set value is torque: 100% means 2 times the rated torque, while -100% means negative "2 times the rated torque".

When the corresponding set value is output voltage (e.g. the voltage setting in case of V/f separated pattern): 100% corresponds to rated voltage of motor. "Less than or equal to 0%" corresponds to 0V voltage.

ATTENTION:

When pulse input is selected as the frequency command, DI7/HI terminal shall be set to "pulse input" function (F00.09 is set to 1).

F06.36	HI terminal filtering time	Range:0.000~10.000s	Default:0.100s
--------	----------------------------	---------------------	----------------

F06.36 defines the filtering time of pulse input terminals DI7/HI. Long filtering time results in strong immunity from interference but slow response, while short filtering time brings rapid response but weak immunity from interference.

Group F07 Analog and Pulse Output

F07.00	AO1 output function	Range:0~99	Default:1
F07.01	AO2 output function	Range:0~99	Default:2
F07.02	HO output function	Range:0~99	Default:1

AO1 and AO2 are analog output terminals. Voltage output(0~10V) or current output(0~20mA) of AO1 and AO2 can be selected through toggle switch AO1 and AO2. When used as high-speed pulse output HO, Y2/HO terminal's functions are set in F00.11. Output range of HO pulse frequency is 0~F07.09 (maximum output pulse frequency).

The ranges of corresponding digital output of AO1, AO2 and HO are as shown in the following table.

Value	Function	Range
0	No output	No output
1	Output frequency	0.00~Fmax
2	Command frequency	0.00~Fmax
3	Output current	0~2 times the rated current of inverter
4	Output voltage	0~2 times the rated voltage of motor
5	Output power	0~ 2 times the rated power
6	Bus voltage	0~1000V
7	+10V	+10V
8	Keypad potentiometer	0~5V
9	AI1	0~10V/0~20mA
10	AI2	0~10V/0~20mA
11	AI3	-10~10V
12	HI	0.01kHz~100.00kHz
13	Output torque	0~2 times the rated torque
14~99	Reserved	

F07.03	AO1 offset	Range:-100.0~100.0%	Default:0.0%
F07.04	AO1 gain	Range:-2.000~2.000	Default:1.000

When users need to change AO1 measuring range or correct the error of meter, it can be realized by setting of F07.03 and F07.04. When using factory default set: 0~10V (or 0~20mA) of AO1 corresponds to "0~maximum". By expressing standard output of AO1 as x, the adjusted AO1 output as y, the gain as k, and the offset as b (100% of offset corresponds to 10V or 20mA), there is the equation:

$$y=kx+b$$

Example:

Set F07.00 to 1: output frequency. Standard AO1 output: AO1 outputs 0V when output frequency is 0, and outputs 10V when output frequency is maximum frequency. If AO1 is requested to output 2V when output frequency is 0.00Hz, and requested to output 8V when output frequency is the maximum frequency. There is: $2=k*0+b$; $8=k*10+b$. Through these two equations, we obtain: $k = 0.6$, $b = 2V$, i.e. F07.03 is set to 20.0% while F07.04 is set to 0.600.

F07.05	AO1 filtering time	Range:0.000~10.000s	Default:0.000s
--------	--------------------	---------------------	----------------

Define output filtering time of AO1 terminal.

F07.06	AO2 offset	Range:-100.0~100.0%	Default:0.0%
F07.07	AO1 gain	Range:-2.000~2.000	Default:1.000
F07.08	AO2 filtering time	Range:0.000~10.000s	Default:0.000s

Adjustment method of AO2 output curve is the same as AO1.

F07.09	HO maximum output pulse frequency	Range:0.01~100.00kHz	Default:50.00kHz
--------	-----------------------------------	----------------------	------------------

FR200 Series Vector control inverter

This parameter sets the maximum output frequency when Y2/HO terminal is selected as high-speed pulse output.

F07.10	HO output filtering time	Range:0.000~10.000s	Default:0.010s
--------	--------------------------	---------------------	----------------

Set the filtering time of HO high-speed pulse output. Filtering can change the change rate of output pulse frequency. The longer the filtering time is, the lower the change rate of output pulse frequency would be.

Group F08 Parameters of Motor 1

F08.01	Power rating of motor 1	Range:0.1~1000.0kW	Default: Model defined
F08.02	Rated voltage of motor 1	Range:60~660V	Default: Model defined
F08.03	Rated current of motor 1	Range:0.1~1500.0A	Default: Model defined
F08.04	Rated frequency of motor 1	Range:20.00~Fmax	Default: Model defined
F08.05	Rated speed of motor 1	Range:1~60000rpm	Default: Model defined

Set the parameters according to the motor nameplate no matter whether V/F control or vector control is adopted.

To achieve better V/F or vector control performance, motor auto-tuning is required. The motor auto-tuning accuracy depends on the correct setting of motor nameplate parameters.

F08.08	Stator resistance R1 of async motor 1	Range:0.001~65.535Ω	Default: Model defined
F08.09	Rotor resistance R2 of async motor 1	Range:0.001~65.535Ω	Default: Model defined
F08.10	Leakage inductance L1 of async motor 1	Range:0.001~65.535mH	Default: Model defined
F08.11	Mutual inductance L2 of asynchronous motor 1	Range:0.1~6553.5mH	Default: Model defined
F08.12	No-load current of async motor 1	Range:0.1~1500.0A	Default: Model defined
F08.13	Field weakening coeff 1 of async motor 1	Range:0.0~100.0%	Default:87% (1.1)
F08.14	Field weakening coeff 2 of async motor 1	Range:0.0~100.0%	Default:75% (1.6)
F08.15	Field weakening coeff 2 of async motor 1	Range:0.0~100.0%	Default:70% (3)

The parameters in F08.08 to F08.15 are asynchronous motor parameters. These parameters are unavailable on the motor nameplate and are obtained by means of motor auto-tuning. Only F08.08 to F08.10 can be obtained through static motor auto-tuning. Through complete motor auto-tuning, encoder phase sequence and current loop PI can be obtained besides the parameters in F08.08 to F08.12. Each time "Rated motor power" (F08.01) or "Rated motor voltage" (F08.02) is changed, the AC drive automatically restores values of F08.08 to F08.12 to the parameter setting for the common standard Y series asynchronous motor.

If it is impossible to perform motor auto-tuning onsite, manually input the values of these parameters according to data provided by the motor manufacturer.

F08.30	Autotuning of motor 1	Range:0~2	Default: 0
--------	-----------------------	-----------	------------

0: No auto-tuning

Auto-tuning is prohibited.

1: Asynchronous motor static auto-tuning

It is applicable to scenarios where complete auto-tuning cannot be performed because the asynchronous motor cannot be disconnected from the load. Before performing static auto-tuning, properly set the motor type and motor nameplate parameters of F08.00 to F08.07 first. The AC drive will obtain parameters of F08.08 to F08.10 by static auto-tuning. Set this parameter to 1, and press RUN. Then, the AC drive starts static auto-tuning.

2: Asynchronous motor complete auto-tuning

To perform this type of auto-tuning, ensure that the motor is disconnected from the load. During the process of complete auto-tuning, the AC drive performs static auto-tuning first and then accelerates to 80% of the rated motor frequency within the acceleration time 4. The AC drive keeps running for a certain period and then decelerates to stop within deceleration time 4

Before performing complete auto-tuning, properly set the motor type, motor nameplate parameters of F08.00 to F08.07.

The AC drive will obtain motor parameters of F08.08 to F08.12 by complete auto-tuning.

Set this parameter to 2, and press RUN. Then, the AC drive starts complete auto-tuning.

ATTENTION:

1) Please make sure the motor is in a stationary status before autotuning, or autotuning cannot be performed normally.

2) Keypad displays "TUNE", and RUN indicator is lighting during autotuning. RUN indicator turns off upon the completion of autotuning.

3) If autotuning failed, the fault code "Err17" shall be displayed.

Group F09 V/f Control Parameters of Motor 1

F09.00	V/f curve setting	Range:0~13	Default: 0
--------	-------------------	------------	------------

Set the relation between output voltage and output frequency of the drive when motor 1 is under V/f control.

0: Linear V/f

Applies to general constant-torque load. When drive output frequency is 0, output voltage will be 0, while when output frequency is rated frequency of motor, the output voltage would be rated voltage of motor.

1: Broken line V/f (determined by F09.03~F09.10)

Applies to spin drier, centrifuge, industrial washing machine and to other special loads. When drive output frequency is 0, output voltage will be 0, while when output frequency is rated frequency of motor, the output voltage would be rated voltage of motor. What is different is this pattern can set 4 inflection points by F09.03~F09.10.

2: 1.2nd power

3: 1.4th power

4: 1.6th power

5: 1.8th power

6: 2.0th power

Parameter values 2~6 apply to torque-dropped loads such as fans and water pumps. See Fig. 6-16.

Fig. 6-16

7: V/F complete separation

In this mode, the output frequency and output voltage of the AC drive are independent. The output frequency is determined by the frequency source, and the output voltage is determined by "Voltage source for V/F separation" (F09.15). It is applicable to induction heating, inverse power supply and torque motor control.

8: V/F half separation

In this mode, V and F are proportional and the proportional relationship can be set in F09.15. The relationship between V and F are also related to the rated motor voltage and rated motor frequency in Group F08. Assume that the voltage source input is X (0 to 100%), the relationship between V and F is:

FR200 Series Vector control inverter

$$V/F = 2 * X * (\text{Rated motor voltage}) / (\text{Rated motor frequency})$$

9: 1.2 power inverse curve

10: 1.4 power inverse curve

11: 1.6 power inverse curve

12: 1.8 power inverse curve

13: 2.0 power inverse curve

9~13 curve is for torque boost, which is rotated 180 degrees along diagonal line of 2~6 curve

F09.01	Torque boost	Range:0.0~30.0%	Default: 0.0%
F09.02	Cut-off frequency of torque boost	Range:0.0~Fmax	Default:50.0Hz

Torque boost:

Under V/f pattern, output voltage at low frequency can be compensated by this parameter, improving the torque output. 0.0% corresponds to automatic torque boost, and drive output voltage is automatically compensated via detection of load current. Automatic torque boost is valid only for linear V/f pattern. 100% of torque boost corresponds to rated voltage of motor. A non-zero value means the output voltage rises on the basis of V/f curve and this takes effect at parameter values 0~6 of F09.00. It is suggested this parameter value be gradually increased from zero until the starting requirement is met. Boost value is not suggested to be set to a relatively big one, as it is likely to bring about a bigger drive current and higher motor temperature.

Cut-off frequency of torque boost:

F09.02 specifies the frequency under which torque boost is valid. Torque boost becomes invalid when this frequency is exceeded, as shown in the following figure.

Fig. 6-17

F09.03	Multi-point V/F frequency 1(F1)	Range:0.0~F09.05	Default:0.0Hz
F09.04	Multi-point V/F voltage 1(V1)	Range:0.0~100.0%	Default:0.0%
F09.05	Multi-point V/F frequency 2(F2)	Range:F09.03~F09.07	Default:0.0Hz
F09.06	Multi-point V/F voltage 2(V2)	Range:0.0~100.0%	Default:0.0%
F09.07	Multi-point V/F frequency 3(F3)	Range:F09.05~F09.09	Default:0.0Hz
F09.08	Multi-point V/F voltage 3(V3)	Range:0.0~100.0%	Default:0.0%
F09.09	Multi-point V/F frequency 4(F4)	Range:F09.07~rated motor frequency	Default:50.0Hz
F09.10	Multi-point V/F voltage 4(V4)	Range:0.0~100.0%	Default:100.0%

F09.03~F09.10 is used for broken line V/f mode. Voltage value 100% corresponds to rated voltage of motor. Please rationally set the values of frequency and voltage at knees on the basis of characteristics of motor and load. Improper setting may rise output current even burn the motor. Figure 6-18 setting of multi-point V/F curve.

Fig. 6-18

ATTENTION:

The multi-point V/F curve is set based on the motor's load characteristic. The relationship between voltages and frequencies is: $V1 \leq V2 \leq V3 \leq V4$, $F1 \leq F2 \leq F3 \leq F4$. At low frequency, higher voltage may cause overheat or even burnt out of the motor and overcurrent stall or overcurrent protection of the AC drive.

F09.11	V/F slip compensation gain	Range:0.0~300.0%	Default: 0.0%
--------	----------------------------	------------------	---------------

This parameter is valid only for the asynchronous motor.

It can compensate the rotational speed slip of the asynchronous motor when the load of the motor increases, stabilizing the motor speed in case of load change.

F09.12	Stator voltage drop compensation gain	Range:0.0~200.0%	Default:100.0%
--------	---------------------------------------	------------------	----------------

Stator voltage drop compensation is to compensate voltage drop produced by stator resistance and connecting cable.

F09.13	Excitation boost gain	Range:0.0~200.0%	Default:100.0%
F09.14	Oscillation Suppression	Range:0.0~300.0%	Default: Model defined

Set this parameter to a value as small as possible in the prerequisite of efficient oscillation suppression to avoid influence on V/F control. Set this parameter to 0 if the motor has no oscillation. Increase the value properly only when the motor has obvious oscillation. The larger the value is, the better the oscillation suppression result will be.

When the oscillation suppression function is enabled, the rated motor current and no-load current must be correct. Otherwise, the V/F oscillation suppression effect will not be satisfactory.

F09.15	Voltage source for V/F separation	Range:0~7	Default: 0
F09.16	Voltage digital setting for V/F separation	Range:0.0~100.0%	Default:0.0%

V/F separation is generally applicable to scenarios such as induction heating, inverse power supply and motor torque control. If V/F separated control is enabled, the output voltage can be set in F09.15 or by means of analog, multi-reference, simple PLC, PID or communication. If you set the output voltage by means of non-digital setting, 100% of the setting corresponds to the rated motor voltage. If a negative percentage is set, its absolute value is used as the effective value.

0: Digital setting (F09.16)

1: Keypad potentiometer

2: AI1

3: Multi-reference

4: Pulse setting (DI7/HI)

5: PID

6: AI2

7: AI3

F09.17	Voltage rise time of V/F separation	Range:0.0~6000.0s	Default:0.1s
--------	-------------------------------------	-------------------	--------------

FR200 Series Vector control inverter

This parameter value is the time rising from 0V to motor rated voltage or dropping from rated voltage to 0V.

Group F10 Vector Control Parameters of Motor 1

F10.00	Speed/torque control	Range:0~1	Default: 0
--------	----------------------	-----------	------------

Sensor-less vector control 2 and close-loop vector control support torque control. Under these two control patterns, speed control and torque control can be programmed by this parameter. Added to this, the switchover between speed control and torque control can also be realized by digital input terminal "speed/torque control switch". The relation of the switchover via terminal and parameter is shown in the following table:

F10.00	Speed/torque control switch terminal	Control mode
0	OFF	Speed control
0	ON	Torque control
1	OFF	Torque control
1	ON	Speed control

Under speed control, output torque of motor will match load automatically. In order to avoid overcurrent fault caused by excessive output torque, it is necessary to set appropriate torque limit value and keep output torque of motor within this limit. Please refer to the specification of F10.10 for torque limited information.

Under torque control, torque can be set by different sources, by F10.16. Under torque control, motor speed is determined by the difference between set torque and load torque. When the set torque is bigger than load torque, motor will be accelerated continuously. When the set torque is smaller than load torque, motor will be decelerated continuously. When the set torque is matching load torque well, the speed of motor will be maintained. Therefore, it is necessary to set limit value of forward or reverse speed during torque control so as to prevent over-run caused by continuous acceleration of motor. Please set the speed limits in F10.18~F10.19 under torque control.

ATTENTION:

Jog mode will run in the manner of speed control, and torque control is disabled.

F10.01	ASR low-speed proportional gain Kp1	Range:0.0~100.0	Default:30.0
F10.02	ASR low-speed integration time Ti1	Range:0.00~10.00s	Default:0.50s
F10.03	ASR switching frequency 1	Range:0.0~F10.06	Default:5.0Hz
F10.04	ASR high-speed proportional gain Kp2	Range:0.0~100.0	Default:15.0
F10.05	ASR high-speed integration time Ti2	Range:0.00~10.00s	Default:1.00s
F10.06	ASR switching frequency 2	Range:F10.03~Fup	Default:10.0Hz

Speed loop PI parameters vary with running frequencies of the AC drive.

If the running frequency is less than or equal to "Switchover frequency 1" (F10.03), the speed loop PI parameters are F10.00 and F10.01.

If the running frequency is equal to or greater than "Switchover frequency 2" (F10.06), the speed loop PI parameters are F10.04 and F10.05.

If the running frequency is between F10.03 and F10.06, the speed loop PI parameters are obtained from the linear switchover between the two groups of PI parameters.

The speed dynamic response characteristics in vector control can be adjusted by setting the proportional gain and integral time of the speed regulator. To achieve a faster system response, increase the proportional gain and reduce the integral time. Be aware that this may lead to system oscillation.

The recommended adjustment method is as follows:

If the factory setting cannot meet the requirements, make proper adjustment. Increase the proportional gain first to ensure that the system does not oscillate, and then reduce the integral time to ensure that the system has quick response and small overshoot.

ATTENTION:

Improper PI parameter setting may cause too large speed overshoot, and overvoltage fault may even occur when the overshoot drops.

FR200 Series Vector control inverter

F10.07	ASR input filtering time	Range:0.0~500.0ms	Default:0.3ms
F10.08	ASR output filtering time	Range:0.0~500.0ms	Default:0.3ms

Sets the input/output filtering time of ASR.No need to modify its default setting if not have special requirement.

F10.09	Vector control slip gain	Range:50~200%	Default:100%
--------	--------------------------	---------------	--------------

For SFVC, it is used to adjust speed stability accuracy of the motor. When the motor with load runs at a very low speed, increase the value of this parameter; when the motor with load runs at a very large speed, decrease the value of this parameter.

For CLVC, it is used to adjust the output current of the AC drive with same load.

F10.10	Digital setting of torque upper limit in speed control mode	Range:50.0~200.0%	Default:100%
--------	---	-------------------	--------------

In the speed control mode, the maximum output torque of the AC drive is restricted by F10.10.

F10.11	Excitation adjustment proportional gain Kp1	Range:0.00~10.00	Default:0.50
F10.12	Excitation adjustment integral gain Ti1	Range:0.0~3000.0ms	Default:10.0ms
F10.13	Torque adjustment proportional gain Kp2	Range:0.00~10.00	Default:0.50
F10.14	Torque adjustment integral gain Ti2	Range:0.0~3000.0ms	Default:10.0ms

These are current loop PI parameters for vector control. These parameters are automatically obtained through "Asynchronous motor complete auto-tuning" or "Synchronous motor no-load auto-tuning", and need not be modified.

F10.16	Torque setting source under torque control	Range:0~6	Default:0
F10.17	Digital setting of torque	Range:-200~200%	Default:150.0%

F10.16 is used to set the torque setting source. There are a total of 6 torque setting sources.

The torque setting is a relative value. 100.0% corresponds to the AC drives rated torque. The setting range is -200.0% to 200.0%, indicating the AC drive's maximum torque is twice of the AC drive's rated torque.

If the torque setting is positive, the AC drive rotates in forward direction. If the torque setting is negative, the AC drive rotates in reverse direction.

0: Digital setting (F10.17)

The target torque directly uses the value set in F10.17.

1: Keypad potentiometer

2: AI1

3: AI2

4: AI3

The target torque is decided by analog input.

5: Pulse setting (DI7/HI)

The target torque is set by DI7/HI (high-speed pulse). The pulse setting signal specification is 9~30 V (voltage range) and 0~100 kHz (frequency range). The pulse can only be input via DI7.

6: Communication setting

The target torque is set by means of communication.

F10.18	Forward speed limited value under torque control	Range:0.0~Fmax	Default:50.0Hz
F10.19	Reverse speed limited value under torque control	Range:0.0~Fmax	Default:50.0Hz

When F00.26=0,Two parameters are used to set the maximum frequency in forward or reverse rotation in torque control mode.

In torque control, if the load torque is smaller than the motor output torque, the motor's rotational speed will rise continuously. To avoid runaway of the mechanical system, the motor maximum rotating speed must be limited in torque control.

You can implement continuous change of the maximum frequency in torque control dynamically by controlling the frequency upper limit.

FR200 Series Vector control inverter

F10.20	Set torque accel time	Range:0.0~6000.0s	Default:0.0s
F10.21	Set torque decel time	Range:0.0~6000.0s	Default:0.0s

In torque control, the difference between the motor output torque and the load torque determines the speed change rate of the motor and load. The motor rotational speed may change quickly and this will result in noise or too large mechanical stress. The setting of acceleration/deceleration time in torque control makes the motor rotational speed change softly.

However, in applications requiring rapid torque response, set the acceleration/deceleration time in torque control to 0.00s.

For example, two AC drives are connected to drive the same load. To balance the load allocation, set one AC drive as master in speed control and the other as slave in torque control. The slave receives the master's output torque as the torque command and must follow the master rapidly. In this case, the acceleration/deceleration time of the slave in torque control is set to 0.0s.

F10.22	Static friction torque compensation	Range:0.0~100.0%	Default:5.0%
F10.23	Static friction frequency range	Range:0.0~20.0Hz	Default:1.0Hz

This parameter takes effect only in torque control. To compensate the static friction of system at the start, additional torque might be needed. When the motor runs, static friction torque compensation is disabled. 100% corresponds to rated torque of motor.

F10.24	Sliding friction torque compensation	Range:0.0~100.0%	Default:1.0%
--------	--------------------------------------	------------------	--------------

This parameter takes effect only in torque control. To compensate the sliding friction during running, additional torque might be needed. 100% corresponds to rated torque of motor.

F10.25	Rotary inertia compensation coeff	Range:50.0~200.0%	Default:100.0%
--------	-----------------------------------	-------------------	----------------

This parameter takes effect only in torque control. This parameter value is to compensate mechanical rotary inertia during acceleration/deceleration.

F10.26	Max Frequency source under torque control	0: Set by F10.18 & F10.19	0	×
		1: Keypad potentiometer		
		2: AI1		
		3: AI2		
		4: AI3		
		5: Pulse setting (DI7/HI)		

This parameter takes effect only in torque control. F10.26 is used to set the Max frequency source under torque control.

Group F11 Protection Parameters

F11.00	Current limit control	Range:0~2	Default:2
F11.01	Current limit	Range:100.0~200.0%	Default:150.0%
F11.02	Frequency decreasing time (limit current in constant speed operation)	Range:0.0~6000.0s	Default:5.0s
F11.03	Current limit mode 2 proportion gain	Range:0.1~100.0%	Default:3.0%
F11.04	Current limit mode 2 integral time	Range:0.000~1.000s	Default:0.010s

F11.00=0: Current limit disabled

F11.00=1: Current limit mode 1

During acceleration and deceleration, if output current exceeds current limit (F11.01), inverter stops acceleration/deceleration and remains at present running frequency, and will accelerate/decelerate as per previous acceleration/deceleration time after output current decreased.

During steady state, after output current exceeds the current limit (F11.01), inverter decelerates as per the decreasing time (F11.02) of constant speed current frequency, and the minimum deceleration could reach lower limit frequency (F01.10). After output current decreases, inverter will accelerate to setting frequency as per setting acceleration time, see Figure 6-19.

Figure 6-19

F11.00=2: Current limit mode 2

Current limit mode 2 is applied to the applications which are sensitive to acceleration/ deceleration time. In this mode, the motor current is automatically adjusted by regulating the output frequency as per the PI parameterse set in F11.03 and F11.04.

For load with larger inertia if overcurrent occurs during acceleration, the propotional gain may be increased. For overcurrent during deceleration, the proportional gain may be decreased. For load with smaller inertia, the propotional gain may be kept smaller. Integral time can be adjusted for fine tuning in both cases

F11.05	Overvoltage stall control	Range:0~2	Default:1
F11.06	Overvoltage stall voltage	Range:120.0~150.0%	Default:130.0%
F11.07	Overvoltage stall mode 2 proportion gain	Range:0.1~100.0%	Default:3.0%
F11.08	Overvoltage stall mode 2 integral time	Range:0.000~1.000s	Default:0.010s

F11.05=0: Overvoltage Stall Disabled.

F11.05=1: Overvoltage Stall Mode 1

In deceleration process, after DC bus voltage exceeds overvoltage stall voltage (F11.06), inverter stops deceleration process, and remains at present running frequency. After DC bus voltage decreases, inverter will decelerate as per previous deceleration time, see Figure 6-20.

Figure 6-20

FR200 Series Vector control inverter

F11.05=1: Overvoltage Stall Mode 2

Overvoltage stall mode 2 is applied to the applications which are sensitive to acceleration/ deceleration time. In this mode, the motor frequency is automatically adjusted by DC bus voltage as per the PI parameters set in F11.07 and F11.08.

For load with larger inertia if overvoltage stall occurs during deceleration, the propotional gain may be increased. For load with smaller inertia, the propotional gain may be kept smaller. Integral time can be adjusted for fine tuning in both cases.

Overvoltage stall protective voltage setting 100% corresponds to base values.

Voltage Class	Corresponding Base Value
Single-phase 220 V	311V
Three-phase 380 V	537V

F11.10	Protection action 1	Range:00000~33333	Default:03000
--------	---------------------	-------------------	---------------

Unit's place: Bus undervoltage (Err07)

0: Fault reported and coast to stop

1: Stop according to the stop mode

2: Fault reported but continues to run

3: Fault protection disabled

Ten's digit: Power input phase Loss (Err09) (Same as unit's place)

Hundred's digit: Power output phase loss (Err10) (Same as unit's place)

Thousand's digit: Motor overload (Err11) (Same as unit's place)

Ten thousand's digit: Inverter overload (Err11) (Same as unit's place)

Note:

If "Coast to stop" is selected, the AC drive displays Err** and directly stops.

If "Stop according to the stop mode" is selected, the AC drive displays A** and stops according to the stop mode. After stop, the AC drive displays Err**.

If "Continue to run" is selected, the AC drive continues to run and displays A**. The running frequency is set in F11-14.

F11.11	Protection action 2	Range:00000~22222	Default:00000
--------	---------------------	-------------------	---------------

Unit's place: External equipment fault (Err13)

0: Fault reported and coast to stop

1: Stop according to the stop mode

2: Fault reported but continues to run

Ten's digit: EEPROM read/write fault (Err15) (Same as unit's place)

Hundred's digit: Communication overtime error (Err18) (Same as unit's place)

Thousand's digit: PID feedback loss (Err19) (Same as unit's place)

Ten thousand's digit: Continuous running time reached (Err20) (Same as unit's place)

F11.12	Protection action 2	Range: 00~32	Default: 00
--------	---------------------	--------------	-------------

Unit's place: Module temperature detection disconnection (Err24)

0: Fault reported and coast to stop

1: Stop according to the stop mode

2: Fault reported but continues to run

Ten's digit: Load becoming 0 (Err25) (Same as unit's place)

F11.14	Frequency selection for continuing to run upon fault	Range: 0~4	Default: 00
F11.15	Backup frequency upon abnormality	Range:0.0~Fmax	Default: 0.0Hz

0: Current running frequency

1: Set frequency

2: Frequency upper limit

3: Frequency lower limit

F11.17	Motor overload protection time	Range:30.0~300.0s	Default:60s
--------	--------------------------------	-------------------	-------------

4: Backup frequency upon abnormality (F11.15)

The default is that inverter trips Err11 fault if 150% overload lasts for 1 minute at hot start, see Figure 6-21 for motor overload protection time. During normal operation, motor overload protection operates in the area between a cold start and a hot start.

Cold start: Motor protection operation time in response to an overload situation that was suddenly reached when starting a stationary motor.

Hot start: Motor protection operation time in response to an overload situation that occurred during sustained operation at rated current.

Figure 6-21

F11.18	Overload alarm	Range:00~11	Default:00
--------	----------------	-------------	------------

Unit's place: detection option

0: Always detect

Overload alarm works all the time during drive running.

1: Detect at constant speed only

Overload pre-alarm only works during constant-speed running of inverter.

Decade: compared object

0: Rated current of motor

Compared object is the rated current relative to motor, and display "A11" when the alarm is given under this setting

1: Rated current of drive

Compared object is the rated current of drive, and display "A12" when the alarm is given under this setting.

F11.19	Overload alarm threshold	Range:20.0~200.0%	Default:130.0%
--------	--------------------------	-------------------	----------------

When 0 is set at decade of F11.18, this set value is a percentage compared to rated current of motor. When 1 is set of that, this set value is a percentage compared to rated current of drive.

F11.20	Overload alarm activated time that exceeding threshold	Range:0.1~60.0s	Default:5.0s
--------	--	-----------------	--------------

Set the lasting time that overload alarm is activated when output current of drive is bigger than the threshold set by F11.19.

F11.21	Inverter overheat warning threshold	Range:50.0~overheat Temperature	Default: Model defined
--------	-------------------------------------	---------------------------------	------------------------

Sets the threshold of drive t overheat alarm. When the maximum internal temperature of drive is higher than this value, the drive displays thermal alarm code "A14", but won't influence the running.

F11.22	Detection level of power loss	Range:5.0~100.0%	Default:20.0%
F11.23	Detection time of power loss	Range:0.1~60.0s	Default:5.0s

When the output current of the AC drive is lower than the detection level (F11.22) and the lasting time exceeds the detection time (F11.23), fault reported (Err25) and coast to stop.

F11.24	Action selection at instantaneous power failure	Range: 0~1	Default: 0
F11.25	Decel time at instantaneous power failure	Range: 0.0~6000.0s	Default:5.0s

FR200 Series Vector control inverter

0: Disabled

1: Enabled

Under momentary voltage drop or momentary power loss, the drive will accordingly drop output frequency, and compensate the voltage drop via the energy feedback from load, so as to maintain consecutive running, no trip. This function applies to fans and centrifugal pumps and such.

F11.26	Rapid current limit	Range: 0~1	Default: 0
--------	---------------------	------------	------------

0: Disabled

1: Enabled

The rapid current limit function can reduce the AC drive's overcurrent faults at maximum, guaranteeing uninterrupted running of the AC drive. However, long-time rapid current limit may cause the AC drive to overheat, which is not allowed. In this case, the AC drive will report Err26, indicating the AC drive is overloaded and needs to stop

F11.27	Times of automatic reset	Range: 0~20	Default: 0
--------	--------------------------	-------------	------------

It is used to set the times of fault auto resets if this function is used. After the value is exceeded, the AC drive will remain in the fault state.

F11.28	Interval of automatic reset	Range: 0.1~100.0s	Default: 1.0s
--------	-----------------------------	-------------------	---------------

It is used to set the waiting time from the alarm of the AC drive to fault auto reset.

F11.29	DO action during fault auto reset	Range: 0~1	Default: 0
--------	-----------------------------------	------------	------------

0: Not act

1: Act

It is used to decide whether the DO acts during the fault auto reset if the fault auto reset function is selected.

Group F12 Multi-Reference and Simple PLC Function

F12.00	Reference 0	Range: -100.0~100.0%	Default: 0.0%
F12.01	Reference 1	Range: -100.0~100.0%	Default: 0.0%
F12.02	Reference 2	Range: -100.0~100.0%	Default: 0.0%
F12.03	Reference 3	Range: -100.0~100.0%	Default: 0.0%
F12.04	Reference 4	Range: -100.0~100.0%	Default: 0.0%
F12.05	Reference 5	Range: -100.0~100.0%	Default: 0.0%
F12.06	Reference 6	Range: -100.0~100.0%	Default: 0.0%
F12.07	Reference 7	Range: -100.0~100.0%	Default: 0.0%
F12.08	Reference 8	Range: -100.0~100.0%	Default: 0.0%
F12.09	Reference 9	Range: -100.0~100.0%	Default: 0.0%
F12.10	Reference 10	Range: -100.0~100.0%	Default: 0.0%
F12.11	Reference 11	Range: -100.0~100.0%	Default: 0.0%
F12.12	Reference 12	Range: -100.0~100.0%	Default: 0.0%
F12.13	Reference 13	Range: -100.0~100.0%	Default: 0.0%
F12.14	Reference 14	Range: -100.0~100.0%	Default: 0.0%
F12.15	Reference 15	Range: -100.0~100.0%	Default: 0.0%

At most 16 steps of multi-reference can be set by different status combinations of "multi-reference terminals 1~4" of digital input.

Multi-reference can be the setting source of frequency, V/F separated voltage and process PID. The multi-reference is relative value and ranges from -100.0% to 100.0%.

As frequency source, it is a percentage relative to the maximum frequency. As V/F separated voltage source, it is a percentage relative to the rated motor voltage. As process PID setting source, it does not require conversion.

Multi-reference can be switched over based on different states of DI terminals. For details, see the descriptions of group F4.

F12.16	Reference 0 source	Range: 0~6	Default: 0
--------	--------------------	------------	------------

0: Digital setting (F12.00)

1: keypad potentiometer

2: AI1

3: Process PID output

4: X7/HI pulse input

5: AI2

6: AI3

It determines the setting channel of reference 0. You can perform convenient switchover between the setting channels. When multi-reference or simple PLC is used as frequency source, the switchover between two frequency sources can be realized easily.

F12.17	Running mode of simple PLC	Range:0000~1113	Default:000
--------	----------------------------	-----------------	-------------

Unit's place: PLC running mode

0: Stop after a single cycle

PLC stops upon the completion of one cycle and it won't be started unless another run command is given, shown as Fig. 6-22.

Fig. 6-22

1: Continue to run with the last frequency after a single cycle

After the completion of one cycle, PLC maintains the running frequency and direction of the last step. See the figure below:

Fig. 6-23

2: Repeat cycles

PLC automatically starts another cycle after finishing one until there is a stop command, shown as Fig. 6-24.

Fig. 6-24

Decade: started mode

0: Continue to run from the step of stop (or fault)

At the moment drive stop, the drive automatically records the running time of current step. When restarted, the drive will gets into this step, continue to run the remanent time with the frequency of this step.

1: Run from the first step "multi-step reference 0"

When restarted after stop, the drive will start to run from "step 0".

2: Run from the Eighth step "multi-step reference 8"

When restarted after stop, the drive will start to run from "step 8".

3: Run from the Fifteenth step "multi-step reference 15"

When restarted after stop, the drive will start to run from "step15".

Hundreds place: power loss memory

0: Memory disabled on power loss

The drive does not memorize PLC running status on power loss and starts the running from step 0 after power up again.

1: Memory enabled on power loss

The drive saves PLC running status on power loss, including the running step, running frequency and finished running time at the moment of power loss. After the next power up, the running will be continued in accordance with the memorized status.

Thousands place: unit of simple PLC running time

0: Second

1: Hour

Set the unit of running time and Accel/Decel time of simple PLC.

F12.18	Running time of step 0	Range:0.0~6000.0s(h)	Default:0.0s(h)
F12.19	Running time of step 1	Range:0.0~6000.0s(h)	Default:0.0s(h)
F12.20	Running time of step 2	Range:0.0~6000.0s(h)	Default:0.0s(h)
F12.21	Running time of step 3	Range:0.0~6000.0s(h)	Default:0.0s(h)
F12.22	Running time of step 4	Range:0.0~6000.0s(h)	Default:0.0s(h)
F12.23	Running time of step 5	Range:0.0~6000.0s(h)	Default:0.0s(h)
F12.24	Running time of step 6	Range:0.0~6000.0s(h)	Default:0.0s(h)
F12.25	Running time of step 7	Range:0.0~6000.0s(h)	Default:0.0s(h)
F12.26	Running time of step 8	Range:0.0~6000.0s(h)	Default:0.0s(h)
F12.27	Running time of step 9	Range:0.0~6000.0s(h)	Default:0.0s(h)
F12.28	Running time of step 10	Range:0.0~6000.0s(h)	Default:0.0s(h)
F12.29	Running time of step 11	Range:0.0~6000.0s(h)	Default:0.0s(h)
F12.30	Running time of step 12	Range:0.0~6000.0s(h)	Default:0.0s(h)
F12.31	Running time of step 13	Range:0.0~6000.0s(h)	Default:0.0s(h)
F12.32	Running time of step 14	Range:0.0~6000.0s(h)	Default:0.0s(h)

F12.33	Running time of step 15	Range:0.0~6000.0s(h)	Default:0.0s(h)
F12.34	Acceleration/deceleration time of simple PLC reference 0	Range: 0~3	Default: 0
F12.35	Acceleration/deceleration time of simple PLC reference 1	Range: 0~3	Default: 0
F12.36	Acceleration/deceleration time of simple PLC reference 2	Range: 0~3	Default: 0
F12.37	Acceleration/deceleration time of simple PLC reference 3	Range: 0~3	Default: 0
F12.38	Acceleration/deceleration time of simple PLC reference 4	Range: 0~3	Default: 0
F12.39	Acceleration/deceleration time of simple PLC reference 5	Range: 0~3	Default: 0
F12.40	Acceleration/deceleration time of simple PLC reference 6	Range: 0~3	Default: 0
F12.41	Acceleration/deceleration time of simple PLC reference 7	Range: 0~3	Default: 0
F12.42	Acceleration/deceleration time of simple PLC reference 8	Range: 0~3	Default: 0
F12.43	Acceleration/deceleration time of simple PLC reference 9	Range: 0~3	Default: 0
F12.44	Acceleration/deceleration time of simple PLC reference 10	Range: 0~3	Default: 0
F12.45	Acceleration/deceleration time of simple PLC reference 11	Range: 0~3	Default: 0
F12.46	Acceleration/deceleration time of simple PLC reference 12	Range: 0~3	Default: 0
F12.47	Acceleration/deceleration time of simple PLC reference 13	Range: 0~3	Default: 0
F12.48	Acceleration/deceleration time of simple PLC reference 14	Range: 0~3	Default: 0
F12.49	Acceleration/deceleration time of simple PLC reference 15	Range: 0~3	Default: 0

Sets the running time for step 0~15 of simple PLC. The time unit is set by thousand's place of F12.17.

Group F13 Process PID

The purpose of process PID control is to make feedback value consistent with the set value. PID control diagram is as shown in Fig. 6-25.

Fig. 6-25

FR200 Series Vector control inverter

F13.00	PID setting	Range: 0~7	Default: 0
--------	-------------	------------	------------

Select the setting source of PID control.

0: F13.01 digital setting

1: keypad potentiometer

2: AI1

3: Communication

4: Multi-Reference

5: DI7/HI pulse input

6: AI2

7: AI3

F13.01	PID digital setting	Range:0.0~100.0%	Default:50.0%
--------	---------------------	------------------	---------------

When F13.00 is set to 0, this parameter value is taken as set value of PID.

F13.02	PID feedback	Range:0~8	Default:0
--------	--------------	-----------	-----------

Select the feedback source of PID control.

0: AI1

1: AI2

2: Communication

3: AI1+AI2

4: AI1-AI2

5: Max{AI1, AI2}

6: Min{AI1, AI2}

7: DI7/HI pulse input

8: AI3

F13.03	PID setting feedback range	Range:0~60000	Default:1000
--------	----------------------------	---------------	--------------

This parameter is a non-dimensional unit. It is used for PID setting display (U00.11) and PID feedback display (U00.12). Relative value 100% of PID setting feedback corresponds to the value of F13.03.

If F13.03 is set to 1000 and PID setting is 50.0%, the PID setting display (U00.11) is 500.

F13.04	PID action direction	Range:0~1	Default:0
--------	----------------------	-----------	-----------

0: Positive adjustment

1: Negative adjustment

This parameter can be used with digital input terminal "PID adjustment direction" to select positive or negative adjustment of PID.

F13.04	PID adjustment direction terminal	Adjustment
0	OFF	Positive
0	ON	Negative
1	OFF	Negative
1	ON	Positive

Positive adjustment:

When feedback signal is smaller than PID setting, output frequency of the drive will rise to reach PID balance.

When feedback signal is bigger than PID setting, output frequency of the drive will drop to reach PID balance.

Negative adjustment:

When feedback signal is smaller than PID setting, output frequency of the drive will drop to reach PID balance.

When feedback signal is bigger than PID setting, output frequency of the drive will rise to reach PID balance.

F13.05	Filtering time of PID setting	Range:0.000~10.000s	Default:0.000s
F13.06	Filtering time of PID feedback	Range:0.000~10.000s	Default:0.000s
F13.07	Filtering time of PID output	Range:0.000~10.000s	Default:0.000s

Set the filtering time of PID setting, feedback and output.

F13.08	Proportional gain Kp1	Range:0.0~100.0	Default:1.0
F13.09	Integration time Ti1	Range:0.01~10.00s	Default:0.10s

F13.10	Differential time Td1	Range:0.000~10.000s	Default:0.000s
--------	-----------------------	---------------------	----------------

Proportional gain Kp1:

It decides the regulating intensity of the PID regulator. The higher the Kp1 is, the larger the regulating intensity is. The value 100.0 indicates when the deviation between PID feedback and PID setting is 100.0%; the adjustment amplitude of the PID regulator on the output frequency reference is the maximum frequency.

Integral time Ti1:

It decides the integral regulating intensity. The shorter the integral time is, the larger the regulating intensity is. When the deviation between PID feedback and PID setting is 100.0%, the integral regulator performs continuous adjustment for the time set in FA-06. Then the adjustment amplitude reaches the maximum frequency.

Differential time Td1:

It decides the regulating intensity of the PID regulator on the deviation change. The longer the differential time is, the larger the regulating intensity is. Differential time is the time within which the feedback value change reaches 100.0%, and then the adjustment amplitude reaches the maximum frequency.

F13.11	Proportional gain Kp2	Range:0.0~100.0	Default:1.0
F13.12	Integration time Ti2	Range:0.01~10.00s	Default:0.10s
F13.13	Differential time Td2	Range:0.000~10.000s	Default:0.000s

In some applications, PID parameters switchover is required when one group of PID parameters cannot satisfy the requirement of the whole running process. These parameters are used for switchover between two groups of PID parameters. Regulator parameters F13.11 to F13.13 are set in the same way as F13.08 to F13.10.

F13.14	PID parameter switch	Range:0~2	Default: 0
F13.15	PID parameter switchover deviation 1	Range:0.0~100.0%	Default:20.0%
F13.16	PID parameter switchover deviation 2	Range:0.0~100.0%	Default:80.0%

Process PID is provided with two groups of proportional, integral and differential parameters, which is set by this parameter.

0: No switch, determined by parameters Kp1, Ti1 and Td1

Always determined by Kp1, Ti1 and Td1 set at F13.08 to F13.10.

1: Auto switched on the basis of input offset

When the offset between setting and feedback is less than the set value of F13.15, PID adjustment is determined by Kp1, Ti1 and Td1. When the offset between setting and feedback is bigger than the set value of F13.15, PID adjustment is determined by Kp2, Ti2 and Td2 set at F13.11 to F13.13.

2: Switched by terminal

When digital input terminal "PID parameters switch" is OFF, it is determined by Kp1, Ti1 and Td1. When "PID parameters switch" is ON, it is determined by Kp2, Ti2 and Td2

F13.17	PID offset limit	Range:0.0~100.0%	Default:1.0%
--------	------------------	------------------	--------------

If the offset between PID feedback and setting is more than this set value, PID regulator will implement regulation. If the offset between PID feedback and setting is less than this set value, PID will stop the regulation and the PID controller output will be kept unchanged. This function can improve the stability of PID performance.

F13.18	PID integral property	Range:00~11	Default:00
--------	-----------------------	-------------	------------

Unit's digit (Whether to stop integral operation when the output reaches the limit)

0: Continue integral operation

1: Stop integral operation

If "Stop integral operation" is selected, the PID integral operation stops, which may help to reduce the PID, overshoot.

Ten's digit (Integral separated)

0: Invalid

1: Valid

If it is set to valid, the PID integral operation stops when the DI allocated with function 25 "PID integral pause" is ON. In this case, only proportional and differential operations take effect.

FR200 Series Vector control inverter

If it is set to invalid, integral separated remains invalid no matter whether the DI allocated with function 25 "PID integral pause" is ON or not.

F13.19	PID differential limit	Range:0.0~100.0%	Default:0.5%
--------	------------------------	------------------	--------------

Set differential output limit of PID control.

F13.20	PID initial value	Range:0.0~100.0%	Default:0.0%
F13.21	Holding time of PID initial value	Range:0.0~6000.0s	Default:0.0s

PID does not make adjustment when the drive starts its running, but outputs the value set by F13.20 and maintains the holding time set by F13.21, then starts PID adjustment. When F13.21 is set to 0.0, PID initial value is disabled. This function makes PID adjustment get into stable status fast.

F13.22	PID output frequency upper limit	Range: PID output frequency lower limit~100.0%	Default:100.0%
F13.23	PID output frequency lower limit	Range:-100.0%~PID output frequency upper limit	Default:-100.0%

This function is used to limit PID output frequency.100.0% corresponds to maximum frequency.

F13.24	Detection value of PID feedback loss	Range:0.0%~100.0%	Default:0.0%
F13.25	Detection time of PID feedback loss	Range:0.0~30.0s	Default:1.0s

When offset between feedback and setting of PID is less than set value of F13.24 and the lasting time attains the set time of F13.25, the drive reports fault "Err19". If F13.24 is set to 0.0, feedback loss detection is disabled.

F13.26	PID operation at stop	Range:0~1	Default:0
--------	-----------------------	-----------	-----------

0: No PID operation at stop

1: PID operation at stop

It is used to select whether to continue PID operation in the state of stop. Generally, the PID operation stops when the AC drives stops.

Group F14 Swing Frequency, Fixed Length, Count and Wakeup

The swing frequency function is applied to the textile and chemical fiber fields and the applications where traversing and winding functions are required.

The swing frequency function indicates that the output frequency of the AC drive swings up and down with the set frequency as the center. The trace of running frequency at the time axis is shown in the following figure. The swing amplitude is set in F14.00 and F14.01. When F14.01 is set to 0, the swing amplitude is 0 and the swing frequency does not take effect.

Figure 6-26

F14.00	Swing frequency setting mode	Range:0~1	Default:0
--------	------------------------------	-----------	-----------

This parameter is used to select the base value of the swing amplitude.

0: Relative to the central frequency (group F01)

It is variable swing amplitude system. The swing amplitude varies with the central frequency (set frequency).

1: Relative to the maximum frequency (F01.08maximum output frequency)

It is fixed swing amplitude system. The swing amplitude is fixed.

F14.01	Swing frequency amplitude	Range:0.0~100.0%	Default:0.0%
F14.02	Jump frequency amplitude	Range:0.0~50.0%	Default:0.0%

This parameter is used to determine the swing amplitude and jump frequency amplitude.

If relative to the central frequency (F14.00 = 0), the actual swing amplitude AW is the calculation result of group F01 (Frequency source selection) multiplied by F14.01.

If relative to the maximum frequency (F14.00 = 1), the actual swing amplitude AW is the calculation result of F01.08 (Maximum frequency) multiplied by F14.01.

Jump frequency = Swing amplitude AW x F14.02 (Jump frequency amplitude). If relative to the central frequency (F14.00= 0), the jump frequency is a variable value.If relative to the maximum frequency (F14.00= 1), the jump frequency is a fixed value.

The swing frequency is limited by the frequency upper limit and frequency lower limit.

F14.03	Rising Time of Swing frequency	Range:0.0~6000.0s	Default:5.0s
F14.04	Dropping Time of Swing frequency	Range:0.0~6000.0s	Default:5.0s

See Figure 6-26.

F14.05	Set length	Range:0~65535m	Default:1000m
F14.06	Number of pulses per meter	Range:0.0~6553.5	Default:100.0

The preceding parameters are used for fixed length control.

The length information is collected by DI terminals. U00.27 (Actual length) is calculated by dividing the number of pulses collected by the DI terminal by F14.06 (Number of pulses each meter). When the actual length U00.27 exceeds the set length in F14.05, the DO terminal allocated with function (Length reached) becomes ON.During the fixed length control, the length reset operation can be performed via the DI terminal allocated with function 35. For details, see the descriptions of F04.00 to F04.09.

Allocate corresponding DI terminal with function 34 (Length count input) in applications. If the pulse frequency is high, DI7/HI must be used.

Figure 6-27

F14.07	Command when the length attained	Range:0~1	Default: 0
--------	----------------------------------	-----------	------------

0: Not stop

1: Stop

This parameter sets the action of the drive when actual length attains the length set by F14.05. Actual length can be cleared through digital input terminal "length clear".

ATTENTION:

When actual length is detected to attain the set length, digital output terminal "length attained"

FR200 Series Vector control inverter

outputs ON signal no matter the drive is set to stop or not stop.

Actual length is saved at power loss and can be read in both stop and running.

F14.08	Set count value	Range:1~65535	Default:1000
F14.09	Designated count value	Range:1~65535	Default:1000

The count value needs to be collected by DI terminal. Allocate the corresponding DI terminal with function 32 (Counter input) in applications. If the pulse frequency is high, DI7/HI must be used.

When the count value reaches the set count value (F14.08), the DO terminal allocated with function 17 (Set count value reached) becomes ON. Then the counter stops counting.

When the counting value reaches the designated counting value (F14.09), the DO terminal allocated with function 17 (Designated count value reached) becomes ON. Then the counter continues to count until the set count value is reached.

F14.09 should be equal to or smaller than F14.08.

Figure 6-28 Reaching the set count value and designated count value

Figure 6-28

ATTENTION:

Actual count value can be cleared through digital input terminal "count clear".

Actual count value is saved at power loss.

F14.10	Wakeup frequency	Range:Dormant frequency~Fmax	Default:0.00Hz
F14.11	Wakeup delay time	Range:0.0~6000.0s	Default:0.0s
F14.12	Dormant frequency	Range:0.00~Wakeup frequency	Default:0.00Hz
F14.13	Dormant delay time	Range:0.0~6000.0s	Default:0.0s

These parameters are used to implement the dormant and wakeup functions in the water supply application.

When the AC drive is in running state, the AC drive enters the dormant state and stops automatically after the dormant delay time (F14.13) if the set frequency is lower than or equal to the dormant frequency (F14.12).

When the AC drive is in dormant state and the current running command is effective, the AC drives starts up after the wakeup delay time (F14.11) if the set frequency is higher than or equal to the wakeup frequency (F14.10).

Generally, set the wakeup frequency equal to or higher than the dormant frequency. If the wakeup frequency and dormant frequency are set to 0.00Hz, the dormant and wakeup functions are disabled.

When the dormant function is enabled, if the frequency source is PID, whether PID operation is performed in the dormant state is determined by F13.26. In this case, select PID operation enabled in the stop state (F13.26= 1).

Group F15 Communication Parameters

F15.00	Baud rate	Range:0~5	Default:1
--------	-----------	-----------	-----------

- 0: 4800bps 1: 9600bps
 2: 19200bps 3: 38400bps
 4: 57600bps 5: 115200bps

F15.01	Data format	Range:0~3	Default:0
--------	-------------	-----------	-----------

- 0: No check, data format (1-8-N-2) for RTU
 1: Even parity check, data format (1-8-E-1) for RTU
 2: Odd Parity check, data format (1-8-O-1) for RTU
 3: No check, data format (1-8-N-1) for RTU

F15.02	Local address	Range:1~247	Default:1
--------	---------------	-------------	-----------

Set this drive address. 0 is broadcast address, while available addresses are 1~247.

F15.03	Communication timeout	Range:0.0~60.0s	Default:0.0s
--------	-----------------------	-----------------	--------------

This parameter sets communication error detection time. When it's set to 0.0, no communication Error will be reported.

F15.04	Response time delay	Range:0~200ms	Default:1ms
--------	---------------------	---------------	-------------

Set response time delay of this drive to the master.

F15.05	Master-slave Communication Mode	Range:0~1	Default:0
--------	---------------------------------	-----------	-----------

- 0: The inverter is the slave
 PC as master controls the drive. This supports all communication protocols.
 1: The inverter is the master

This drive as master sends current running frequency data or set frequency data (F15.06) through RS-485 port to 2001H. Data cannot be received but sent.

F15.06	The Master Communication Sending Data	Range:0~1	Default:0
--------	---------------------------------------	-----------	-----------

- 0: Set frequency
 1: Current running frequency

Group F16 Keys and Display of Keypad Parameters

F16.00	MF.K key setting	Range:0~2	Default:1
--------	------------------	-----------	-----------

- 0: No function
 1: Jog
 2: Forward/reverse switchover
 3: Run command sources shifted

F16.01	Function of STOP/RST key	Range:0~1	Default:1
--------	--------------------------	-----------	-----------

- 0: STOP/RST key valid only when under keypad control
 1: STOP/RST key valid under any run command source

F16.02	Keys locked option	Range:0~4	Default:0
--------	--------------------	-----------	-----------

- 0: Not locked
 1: Full locked
 2: Keys locked other than RUN, STOP/RST
 3: Keys locked other than STOP/RST
 4: Keys locked other than >>

F16.03	LED displayed parameters setting 1 on running status	Range:0~99	Default:0
F16.04	LED displayed parameters setting 2 on running status	Range:0~99	Default:6
F16.05	LED displayed parameters setting 3 on running status	Range:0~99	Default:3
F16.06	LED displayed parameters setting 4 on running status	Range:0~99	Default:2

Sets LED displayed parameters on running status. When a number of parameters are selected to be displayed, skim- through could be performed using key >> on keypad. 0~99 corresponding U00.00~U00.99.

F16.07	LED displayed parameters setting 1 on stop status	Range:0~99	Default:1
F16.08	LED displayed parameters	Range:0~99	Default:6

FR200 Series Vector control inverter

	setting 2 on stop status		
F16.09	LED displayed parameters setting 3 on stop status	Range:0~99	Default:15
F16.10	LED displayed parameters setting 4 on stop status	Range:0~99	Default:16

Sets LED displayed parameters on stop status. When a number of parameters are selected to be displayed, skim-through could be realized via key >> on keypad. 0~99 corresponding U00.00 ~ U00.99.

Group F17 User-defined Display Parameters

F17.00	User-defined Display Parameter 0	Range:00.00~49.99	Default:00.03
F17.01	User-defined Display Parameter 1	Range:00.00~49.99	Default:01.01
F17.02	User-defined Display Parameter 2	Range:00.00~49.99	Default:01.02
F17.03	User-defined Display Parameter 3	Range:00.00~49.99	Default:01.08
F17.04	User-defined Display Parameter 4	Range:00.00~49.99	Default:01.09
F17.05	User-defined Display Parameter 5	Range:00.00~49.99	Default:02.00
F17.06	User-defined Display Parameter 6	Range:00.00~49.99	Default:02.01
F17.07	User-defined Display Parameter 7	Range:00.00~49.99	Default:02.12
F17.08	User-defined Display Parameter 8	Range:00.00~49.99	Default:03.00
F17.09	User-defined Display Parameter 9	Range:00.00~49.99	Default:03.01
F17.10	User-defined Display Parameter 10	Range:00.00~49.99	Default:04.00
F17.11	User-defined Display Parameter 11	Range:00.00~49.99	Default:04.01
F17.12	User-defined Display Parameter 12	Range:00.00~49.99	Default:04.02
F17.13	User-defined Display Parameter 13	Range:00.00~49.99	Default:04.03
F17.14	User-defined Display Parameter 14	Range:00.00~49.99	Default:05.02
F17.15	User-defined Display Parameter 15	Range:00.00~49.99	Default:08.01
F17.16	User-defined Display Parameter 16	Range:00.00~49.99	Default:08.02
F17.17	User-defined Display Parameter 17	Range:00.00~49.99	Default:08.03
F17.18	User-defined Display Parameter 18	Range:00.00~49.99	Default:08.04
F17.19	User-defined Display Parameter 19	Range:00.00~49.99	Default:08.05
F17.20	User-defined Display Parameter 20	Range:00.00~49.99	Default:08.30
F17.21	User-defined Display Parameter 21	Range:00.00~49.99	Default:11.10
F17.22	User-defined Display Parameter 22	Range:00.00~49.99	Default:13.00
F17.23	User-defined Display Parameter 23	Range:00.00~49.99	Default:13.01

F17.24	User-defined Display Parameter 24	Range:00.00~49.99	Default:13.02
F17.25	User-defined Display Parameter 25	Range:00.00~49.99	Default:13.08
F17.26	User-defined Display Parameter 26	Range:00.00~49.99	Default:13.09
F17.27	User-defined Display Parameter 27	Range:00.00~49.99	Default:00.00
F17.28	User-defined Display Parameter 28	Range:00.00~49.99	Default:00.00
F17.29	User-defined Display Parameter 29	Range:00.00~49.99	Default:00.00

F17 is user-defined parameter group. You can select the required parameters from all FR200 functions codes and add them into this group, convenient for view and modification. Description of Function Codes FR200 User Manual Group F17 provides a maximum of 30 user-defined parameters. If "00.00" is displayed, it indicates that group F17 is null. After you enter user-defined function code mode, the displayed parameters are defined by F17.00 to F17.29 and the sequence is consistent with that in group F17.

Group U00 Status Monitoring

Group U00 is used to monitor the AC drive's running state. You can view the parameter values by using keypad, convenient for on-site commissioning, or from the host computer by means of communication (address: 0x3000~0x3020). Status monitoring parameters in the running and stop state are defined by F16.03 and F16.103.

U00.00	Running frequency	Range:0.00~Fup	Default:0.00Hz
U00.01	Set frequency	Range:0.00~Fmax	Default:0.00Hz
U00.02	Output voltage	Range:0~660V	Default:0V
U00.03	Output current	Range:0.0~3000.0A	Default:0.0A
U00.04	Output power	Range:-3000.0~3000.0kW	Default:0.0kW
U00.05	Estimated Motor Speed	Range:0~60000rpm	Default:0rpm
U00.06	Bus voltage	Range:0~1200V	Default:0V
U00.07	Synchronous Frequency	Range:0.00~Fup	Default:0.00Hz
U00.08	PLC step	Range:1~15	Default:1
U00.09	Program Operation Time	Range:0.0~6000.0s(h)	Default:0.0s(h)

U00.10	PID set	Range:0~60000	Default:0
U00.11	PID feedback	Range:0~60000	Default:0

They display the PID setting value and PID feedback value.

PID setting = PID setting (percentage) * F13.03

PID feedback = PID feedback (percentage) * F13.03

U00.12	Status of DI1~DI5 digital input terminal	Range:00000~11111	Default:00000
--------	--	-------------------	---------------

0 means terminal input status is OFF, while 1 means terminal input status is ON.

Unit's place: DI1

Decade: DI2

Hundreds place: DI3

Thousands place: DI4

U00.13	Status of DI6~DI7 digital input terminal	Range: 00~11	Default: 00
--------	--	--------------	-------------

Ten thousands place: DI5

0 means terminal input status is OFF, while 1 means terminal input status is ON.

Unit's place: DI6

FR200 Series Vector control inverter

Decade: DI7

U00.14	Status of digital output terminal	Range: 0000~1111	Default: 0000
--------	-----------------------------------	------------------	---------------

0 means terminal input status is OFF, while 1 means terminal input status is ON.

Unit's place: Y1

Decade: Y2

Hundreds place: R1

Thousands place: R2

U00.15	AI1 input	Range: 0.0~100.0%	Default: 0.0%
U00.16	AI2 input	Range: 0.0~100.0%	Default: 0.0%
U00.17	AI3 input	Range: 0.0~100.0%	Default: 0.0%
U00.18	Keypad potentiometer input	Range: 0.0~100.0%	Default: 0.0%
U00.19	HI input	Range: 0.00~100.00kHz	Default: 0.00kHz
U00.20	AO1 output	Range: 0.0~100.0%	Default: 0.0%
U00.21	AO2 output	Range: 0.0~100.0%	Default: 0.0%
U00.22	HO output	Range: 0.00~100.00kHz	Default: 0.00kHz

U00.23	Temperature of inverter	Range: -40.0~120.0℃	Default: 0.0℃
U00.24	Accumulative power-on time	Range: 0~65535min	Default: 0min
U00.25	Accumulative running time	Range: 0~65535min	Default: 0min
U00.26	Cumulative power-on time	Range: 0~65535h	Default: 0h
U00.27	Cumulative running time	Range: 0~65535h	Default: 0h
U00.28	Count value	Range: 0~65535	Default: 0
U00.29	Length value	Range: 0~65535m	Default: 0m
U00.30	Linear speed	Range: 0~65535m/min	Default: 0m/Min
U00.31	Output torque	Range: 0.0~300.0%	Default: 0.0%

Group U01 Fault Record

U01.00	Code of the latest fault	Range: 0~31	Default: 0
U01.01	Running frequency when the latest fault occurred	Range: 0.00~Fup	Default: 0.0Hz
U01.02	Output current when the latest fault occurred	Range: 0.0~3000.0A	Default: 0.0A
U01.03	Bus voltage when the latest fault occurred	Range: 0~1200V	Default: 0V
U01.04	Cumulative running time when the latest fault occurred	Range: 0~65535h	Default: 0h

Check the information of the latest fault. See Chapter 7 for details of fault codes.

U01.05	Code of previous fault	Range: 0~31	Default: 0
U01.06	Running frequency when previous fault occurred	Range: 0.00~Fup	Default: 0.0Hz
U01.07	Output current when previous fault occurred	Range: 0.0~3000.0A	Default: 0.0A
U01.08	Bus voltage when previous fault occurred	Range: 0~1200V	Default: 0V
U01.09	Cumulative running time when previous fault occurred	Range: 0~65535h	Default: 0h

Check the information of previous fault. See Chapter 7 for details of fault codes.

U01.10	Before-previous fault code	Range: 0~31	Default: 0
U01.11	Running frequency when before-previous fault occurred	Range: 0.00~Fup	Default: 0.0Hz
U01.12	Output current	Range: 0.0~3000.0A	Default: 0.0A

FR200 Series Vector control inverter

	whenbefore-previous fault occurred		
U01.13	Bus voltage when before-previous fault occurred	Range:0~1200V	Default:0V
U01.14	Cumulative running time when before-previous fault occurred	Range:0~65535h	Default:0h

Check the information of before-previous fault (the fault sequence: before-previous fault, previous fault, latest fault). See Chapter 7 for details of fault code

Chapter 7 Maintenance and Troubleshooting

FR200 inverter provides a number of warning information and protection, when a fault occurs, the protective function is activated, the inverter will stop output, inverter fault relay contact, and in the inverter displays the fault code on the display panel. Before seeking service user can press the self-examination tips in this section, analyze problems, and identify solutions. If the problem still cannot be excluded, seek services, or contact the dealer you purchase the drive with my company.

Display	Fault Name	Possible Causes	Solutions
Err01	Accel overcurrent	1: The output circuit is grounded or short circuited. 2: The acceleration time is too short. 3: Manual torque boost or V/F curve is not appropriate. 4: The voltage is too low. 5: The startup operation is performed on the rotating motor. 6: A sudden load is added during acceleration. 7: The AC drive model is of too small power class.	1: Eliminate external faults. 2: Increase the acceleration time. 3: Adjust the manual torque boost or V/F curve. 4: Adjust the voltage to normal range. 5: Select rotational speed tracking restart or start the motor after it stops. 6: Remove the added load. 7: Select an AC drive of higher power class
Err02	Decel overcurrent	1: The output circuit is grounded or short circuited. 2: The deceleration time is too short. 3: The voltage is too low. 4: A sudden load is added during deceleration. 5: The braking unit and braking resistor are not installed.	1: Eliminate external faults. 2: Increase the deceleration time. 3: Adjust the voltage to normal range. 4: Remove the added load. 5: Install the braking unit and braking resistor.
Err03	Constant-speed overcurrent	1: The output circuit is grounded or short circuited. 2: The voltage is too low. 3: A sudden load is added during operation. 4: The AC drive model is of too small power class.	1: Eliminate external faults 2: Adjust the voltage to normal range. 3: Remove the added load 4: Select an AC drive of higher power class.
Err04	Accel overvoltage	1: The input voltage is too high. 2: An external force drives the motor during acceleration. 3: The acceleration time is too short. 4: The braking unit and braking resistor are not installed.	1: Adjust the voltage to normal range. 2: Cancel the external force or install a braking resistor. 3: Increase the acceleration time. 4: Install the braking unit and braking resistor.

Err05	Decel overvoltage	1: The input voltage is too high. 2: An external force drives the motor during deceleration. 3: The deceleration time is too short. 4: The braking unit and braking resistor are not installed.	1: Adjust the voltage to normal range. 2: Cancel the external force or install the braking resistor. 3: Increase the deceleration time. 4: Install the braking unit and braking resistor.
Err06	Constant-speed overvoltage	1: The input voltage is too high 2: An external force drives the motor during deceleration.	1: Adjust the voltage to normal range. 2: Cancel the external force or install the braking resistor.
Err07	Bus undervoltage	1: Instantaneous power failure occurs on the input power supply. 2: The AC drive's input voltage is not within the allowable range. 3: The bus voltage is abnormal. 4: The rectifier bridge and buffer resistor are faulty. 5: The drive board is faulty. 6: The main control board is faulty.	1: Reset the fault. 2: Adjust the voltage to normal range. 3: Contact the agent or Frecon.
Err08	Short circuit	1: The output circuit is grounded or short circuited. 2: The connecting cable of the motor is too long. 3: The module overheats. 4: The internal connections become loose. 5: The main control board is faulty 6: The drive board is faulty. 7: The inverter module is faulty.	1: Eliminate external faults. 2: Install a reactor or an output filter. 3: Check the air filter and the cooling fan. 4: Connect all cables properly. 5: Contact the agent or Frecon.
Err09	Power input phase loss	1: The three-phase power input is abnormal. 2: The drive board is faulty. 3: The lightening board is faulty. 4: The main control board is faulty.	1: Eliminate external faults. 2: Contact the agent or FRECON.
Err10	Power output phase loss	1: The cable connecting the AC drive and the motor is faulty. 2: The AC drive's three-phase outputs are unbalanced when the motor is running. 3: The drive board is faulty. 4: The module is faulty.	1: Eliminate external faults. 2: Check whether the motor Three-phase winding is normal. 3: Contact the agent or Frecon.
Err11	Motor overload	1: F11-17 is set improperly. 2: The load is too heavy or locked-rotor occurs on the motor. 3: The AC drive model is of too	1: Set F11-17 correctly. 2: Reduce the load and check the motor and the mechanical condition. 3: Select an AC drive of

FR200 Series Vector control inverter

		small power class.	higher power class.
Err12	Inverter overload	1: The load is too heavy or locked-rotor occurs on the motor. 2: The AC drive model is of too small power class.	1: Reduce the load and check the motor and mechanical condition. 2: Select an AC drive of higher power class.
Err13	External equipment fault	1: External fault signal is input via DI.	Reset the operation.
Err14	Module overheat	1: The ambient temperature is too high. 2: The air filter is blocked. 3: The fan is damaged. 4: The thermally sensitive resistor of the module is damaged. 5: The inverter module is damaged.	1: Lower the ambient temperature. 2: Clean the air filter. 3: Replace the damaged fan. 4: Replace the damaged thermally sensitive resistor. 5: Replace the inverter module.
Err15	EEPROM read/write fault	The EEPROM chip is damaged.	Replace the main control board.
Err16	Motor auto-tuning cancelled	Since the identification process, press STOP / RST key	Press STOP / RST key to reset
Err17	Motor auto-tuning fault	1: the motor and the inverter output terminals are not connected 2: The motor does not disengage the load 3: The electrical fault	1: check the connection between the inverter and motor 2: The motor is disengaged load 3: Check the motor
Err18	Communication overtime error	1: The PC is not working properly 2: The communication line is not normal 3: F15 set communication parameters set incorrectly	1: Check the PC Connection 2: Check the communication cable 3: The communication parameters are set correctly
Err19	PID feedback loss	PID feedback set value is less than F13.24	Check the PID feedback signal or set to an appropriate value F13.24
Err20	Continuous running time reached	Set the running time to reach this function	reference F05.14 Description
Err21	Parameter upload fault	1: Is not installed or is not plugged parameter copy card 2: Parameter copy card anomalies 3: The control board abnormalities	1: a copy of the card is properly installed parameters 2: for technical support 3: for technical support
Err22	Parameter download fault	1: Is not installed or is not plugged parameter copy card 2: Parameter copy card anomalies 3: The control board abnormalities	1: A copy of the card is properly installed parameters 2: For technical support 3: For technical support
Err23	Braking unit fault	1: The brake line failure or damage the brake pipe 2: An external braking resistor is too small	1: Check the brake unit, replace the brake pipe 2: Increasing the braking resistor

Err24	Module temperature detection disconnection	The temperature sensor failure or cable break	For technical support
Err25	Load becoming 0	The AC drive running current is lower than F11.22	Check that the load is disconnected or the setting F11-22 and F11-23 is correct.
Err26	With-wave current limit fault	1: The load is too heavy or locked rotor occurs on the motor. 2: The AC drive model is of too small power class.	1: Reduce the load and check the motor and mechanical condition. 2: Select an AC drive of higher power class.
Err27	Inverter soft-start relay is off	1: The grid voltage is too low 2: Rectifier module failure	1: Check the grid voltage 2: Demand for technical support
Err28	Software version compatibility fault	1: The upper and lower transmission module parameters in the parameter version of the control panel version mismatch.	re-upload module parameters to pass down
Err29	Instantaneous overcurrent	1. Inverter output circuit being grounded or short-circuit; 2. The acceleration and deceleration time is too short; 3. Manually torque boost or V/F curve not appropriate; 4. Voltage too low; 5. Start the running motor; 6. Sudden-load in the acce process; 7. Model selection of inverter power is too small.	1. Troubleshooting peripheral problems; 2. To increase the acceleration time; 3. Adjust the manually torque boost or V/F curve; 4. Adjust the voltage to normal range; 5. Select RPM track start or start after motor stopped; 6. Cancel sudden-load; 7. Select the inverter with larger power.
Err30	Instantaneous overvoltage	1: Input voltage is too high; 2. There is external force drag the motor to run in dece process; 3. The deceleration time is too short; 4. No installation of braking resistor.	1: Adjust the voltage to normal range; 2. Cancel external force or install brake resistor; 3. To increase the deceleration time; 4. Install braking resistor

Chapter 8 Maintenance and Inspection

8.1 Inspection

Frequency semiconductor devices, passive electronic components, and the movement device is configured, these devices have life, even under normal working conditions, if over the useful life, some devices may have characteristic changes or failure. In order to prevent this phenomenon leads to failure and must be checked daily, periodic inspection, parts replacement and other preventative maintenance checks. After the machine installation is recommended every 3 to 4 months to conduct an inspection. If any of the following situations, please check to shorten the cycle.

High-temperature, high-altitude environment;

Frequent starting and stopping the environment;

The presence of AC power or load greater volatility environment;

Environment existed large vibration or shock;

The existence of environmental dust, metal dust, salt, sulfuric acid, chlorine element;

Storage environment is very bad.

8.1.1 Daily inspection

To avoid damage and shorten the life of the inverter, please confirm the following items daily.

item	contents	Strategies
Power supply	Check the supply voltage meets the requirements phase power supply and the presence of the phenomenon.	Press nameplate asked to solve.
Surroundings	Installation environment meets the requirements of Table 3-1.	Confirm the source and properly resolve
Cooling System	Whether the inverter and the motor is abnormal discoloration heating and cooling fan status.	Confirm whether the overload, tighten the screws, if the inverter heatsink fan is dirty confirm whether the stall.
Motor	Whether the motor is abnormal vibration and abnormal noise.	Tightening mechanical and electrical connections and do lubricated mechanical parts.
Load conditions	Inverter output current is higher than the rating of the motor or inverter and lasted for some time.	Confirm whether there is an overload condition occurs confirm the correct drive selection

Note: Do not relate jobs in the state power is turned on, otherwise there is danger of electric shock to cause death. When conducting related operations, turn off the power and make sure the main circuit DC voltage has dropped to a safe level, five minutes before the related operations.

8.1.2 Regularly check

Under normal circumstances, every three months to four months to conduct a periodic inspection is appropriate, but in the actual case, combined with the use of each machine and the working environment, to determine the actual inspection cycle.

item	contents	Strategies
Overall	<ul style="list-style-type: none"> Insulation resistance check; environmental inspections. 	<ul style="list-style-type: none"> fastening and replace bad parts; Clean improving operating environment.
Electrical connection	<ul style="list-style-type: none"> Are there wires and connection portion discolored insulation for damage, cracks, discoloration and aging signs; connection terminals for wear, damage, loose; ground checks. 	<ul style="list-style-type: none"> Replace damaged wires; tighten loose terminals and replace the damaged terminal; measure ground resistance and tighten the corresponding ground terminal.
Mechanical connection	<ul style="list-style-type: none"> whether there is abnormal vibration and noise, fixed loose. 	<ul style="list-style-type: none"> tightening, lubrication, replacement of bad parts.
Semiconductor devices	<ul style="list-style-type: none"> Are stained with dirt and dust; Are there significant changes in appearance. 	<ul style="list-style-type: none"> Clean the operating environment; Replace damaged parts.
Electrolytic capacitor	<ul style="list-style-type: none"> whether the leaks, discoloration, cracking, safety is exposed, swelling, cracking or leakage. 	<ul style="list-style-type: none"> Replace damaged parts.
Peripheral equipment	<ul style="list-style-type: none"> peripherals appearance and insulation inspection. 	<ul style="list-style-type: none"> Clean Environment replace damaged parts.
Printed circuit board	<ul style="list-style-type: none"> Are there odor, discoloration, severe rust connector is correct and reliable. 	<ul style="list-style-type: none"> Fastening; Clean the printed circuit board; Replace damaged printed circuit board.
Cooling System	<ul style="list-style-type: none"> whether the cooling fan is broken and stall phenomenon; fins are not stained with garbage and dirt, dirty; air intake and exhaust ports are clogged or contaminated with foreign matter. 	<ul style="list-style-type: none"> Clean the operating environment; Replace damaged parts.
Keyboard	<ul style="list-style-type: none"> Are there broken keyboard and display incomplete phenomenon. 	<ul style="list-style-type: none"> Replace damaged parts.
Motor	<ul style="list-style-type: none"> The motor is abnormal vibration and abnormal noise. 	<ul style="list-style-type: none"> fastening mechanical and electrical connections, and the motor shaft lubrication.

Note: Do not relate jobs in the state power is turned on, otherwise there is danger of electric shock to cause death. When conducting related operations, turn off the power and make sure the main circuit DC voltage has dropped to a safe level, five minutes before the related operations.

8.2 Maintenance

All equipment, parts are all life, the right to life has been extended maintenance, but the damage cannot be resolved equipment, devices, according to the requirements of life reached or are about to reach the end of the device to be replaced.

Part name	Life Cycle
Fan	2 to 3 years
Electrolytic capacitor	4 to 5 years
Printed circuit board	8 to 10 years

8.2.1 Fan

When replacing the cooling fan, use the original fan, buy original fan, and please contact the dealer where you purchased the product or the company's sales department. Drive is equipped with a plurality of cooling fan models. For a number of cooling fans with inverter, To maximize the useful life of the product, when changing the cooling fan to simultaneously replace all the fans.

Fan Removal Method

1. Under pressure Figure 8-1 (a) shows a fan elastic snaps, while a little harder to pull out in parallel, remove the fan cover from the Inverter.
2. Figure 8-1 (b) shown in order to come up with the fan cover and fan, and then press the fan as shown in the medial elastic snap lead terminal, while a little harder to pull the fan lead terminal.

Figure 8-1 (a) Remove the fan covers

Figure 8-1 (b) Remove the fan

Fan Installation

1. Figure 8-2 (a) shown in finger pressure to the inside of the fan under the lead terminal elastic snaps, while a little harder vertically into the lead terminal, and then fan vertically into the slot.
2. Figure 8-2 (b), (c) as shown in the fan shroud assembly ramp into the hole at one end and the other end to snap into place.

Figure 8-2 (a) Install the fan leads

Figure 8-2 (b) Install the fan cover

Figure 8-2 (c) fixed in place

Note:

- 1, do not related jobs in the state power is turned on, otherwise there is danger of electric shock to cause death. When conducting related operations, turn off the power and make sure the main circuit DC voltage has dropped to a safe level, five minutes before the related operations.
- 2, the drive to work due to the loss caused by the heat sink temperature, in order to prevent burns, do not touch the heat sink fins must be confirmed sufficiently cooled to a safe temperature below then replace the cooling fan.
- 3, in order to ensure that the inverter can maximize performance, please use the original fan.

8.2.2 Other Devices

Replacement of other devices to maintain familiarity with technology and products are very strict and must go through rigorous testing to be put into use after the replacement, so I do not recommend the user to replace the other internal components, if indeed need to be replaced, please contact the dealer where you purchased the product or our sales department.

Appendix A: Modbus Communication Protocol

1. Application Scope

1. Applicable series: FRECON FR series inverter
2. Applicable network: Support Modbus protocol, RTU format, with single-master/multi-slave Communication network of RS485 bus.
The typical RTU message frame format:

Start Bit	Device Address	Function Code	Data	CRC	Stop Bit
T1-T2-T3-T4	8Bit	8Bit	n*8Bit	16Bit	T1-T2-T3-T4

2. Physical Interface

RS485 is asynchronous half-duplex Communication mode. LSB has transmission priority.

Default data format of RS485 terminal: 1-8-N-1, bits rate: 9600bps.

Data format 1-8-N-1, 1-8-O-1, 1-8-E-1, optional bits rates 4800bps, 9600bps, 19200bps, 38400bps, 57600bps and 115200bps can be selected.

Shielded twisted-pair cable is recommended Communication cable to lower external interference.

3. Protocol Format

The parity in ADU (Application Data Unit) is obtained via the CRC16 parity of the 1st three Parts of ADU and switch the low bytes and high bytes. Low bytes of CRC parity go first, and high bytes of it follow in the protocol format.

4. Description of Protocol Format

4.1 Address Code

Address of slave inverter. The setting range: 1~247, 0 is broadcast address.

4.2 Command Code

Command Code	Function
03H	Read parameters and status byte of inverter
06H	Write single function code or control parameter of inverter
08H	Circuit diagnosis and setting

4.3 Allocation of Register Addresses

FR200 Series Vector control inverter

name	Description
Function Code (F00.00~U01.99)	<p>High byte function code group number, F00~F31, U00, U01, respectively, corresponding to the high byte address is 00H~1FH, 30H, 31H.</p> <p>Low byte of the group function code number, from 0 to 99 corresponding to the low byte address is 00H~63H.</p> <p>For example: Modify F01.02 function code value, no power-down when storing the corresponding register address (referred to as RAM address) to 0102H.</p> <p>EEPROM is frequently modified, will reduce the life of the EEPROM. If you modify the value of the function code-down storage needs, you can make this function code is the highest position a high address. Note that this address is only to write, not read.</p> <p>For example: Modify F01.02 function code value, and the corresponding need to power down when storing the register address (referred to as EEPROM address) to 8102H.</p>

Function code group	RAM address high byte	EEPROM address high byte
F00	0x00	0x80
F01	0x01	0x81
F02	0x02	0x82
.....
F30	0x1E	0x9E
F31	0x1F	0x9F
U00 (Read Only)	0x30	--
U01 (Read Only)	0x31	--

4.4 Address and control command functions: (write only)

Command word address	Command Function
2000H	0001: Forward run 0002: Reverse Run 0003: Inching Forward 0004: Reverse Jog 0005: Slowdown stop 0006: freewheel 0007: Fault reset
2001H	Communication setting frequency (0~Fmax (Unit: 0.01Hz))
2002H	PID given range (0 to 1000, 1000 corresponds to 100.0%)
2003H	PID feedback range (0~1000, 1000 corresponds to 100.0%)
2004H	Torque set point (-3000~3000, 1000 corresponds to 100.0% motor rated current)
2005~20FF	Retention

4.5 The status and function of the read address Description: (read only)

Status word address	functional status word
2100H	0000H: parameter setting 0001H: slave run 0002H: JOG operation 0003H: learning run 0004H: Slave parking 0005H: JOG parking 0006H: Fault Status
2101H	Bit0: 0 are given effective 1 Given negative effective Bit1:0 frequency output Forward 1 frequency output inversion Bit2~3: 00 Keyboard start-stop 01 terminal start-stop 10 start-stop communication 11 Reserved Bit4: 0 Factory password is invalid 1 factory password is valid Bit5: 0 user password is invalid 1 valid user password Bit6~7: 00 basic function code group 01 user-defined function code group 10 different functions with the factory default code group 11 Others

5. Explanation of Command**Command code 0x03: Read parameter and status of inverter.**

ADU Item	Byte No.	Range
Master requests:		
Address of slave	1	0~127
Command Code	1	0x03
Register start address	2	0x0000~0xFFFF
The number of register	2	0x0000~0x0008
CRC parity(Low bytes go first)	2	
Slave responds :		
Address of slave	1	The local address
Command Code	1	0x03
Register start address	1	2*number of registers
The number of register	2*number of registers	
CRC parity	2	

Remarks: Read maximum 8 function codes consecutively.

Command code 0x06: Write single function code or control parameter of inverter.

ADU Item	Byte No.	Range
Master requests:		
Address of slave	1	0~127
Command Code	1	0x06
Register start address	2	0x0000~0xFFFF
The number of register	2	0x0000~0xFFFF
CRC parity	2	
Slave responds :		
Address of slave	1	The local address
Command Code	1	0x06
Register start address	2	0x0000~0xFFFF
The number of register	2	0x0000~0xFFFF
CRC parity	2	

Command code 0x08: Circuit Diagnosis and Setting

ADU Item	Byte No.	Range
Master requests:		
Address of slave	1	0~127
Command Code	1	0x08
Register start address	2	0x0000~0xFFFF
The number of register	2	
CRC parity	2	
Slave responds :		
Address of slave	1	The local address
Command Code	1	0x08
Register start address	2	0x0000~0xFFFF
The number of register	2	
CRC parity	2	

Remarks: Command code 0x08 is only for circuit check.

6. CRC Parity

Sending equipment calculates CRC parity value first, and then attaches it to the sending message. Upon receipt of the message, receiving equipment will calculate CRC parity value again, and compare the operation result with received CRC parity value. If the two values are different, it indicates that there is error during transmission.

Calculation process of CRC parity:

1. Define a CRC parity register, and initialize it as FFFFH.
 2. Conduct XOR calculation between the first byte of sending message and the value of CRC parity register, and then upload the result to CRC parity register. Start from address code, the start bit and stop bit will not be calculated.
 3. Collect and check LSB (the least significant bit of CRC parity register).
 4. If LSB is 1, shift each bit of CRC parity register rightwards by 1 bit, the highest bit filled with 0. Conduct XOR calculation between the value of CRC register and A001H, and then upload the result to CRC parity register.
 5. If LSB is 0, shift each bit of CRC parity register rightwards by 1 bit, the highest bit filled with 0.
 6. Repeat steps 3, 4 and 5 until completing 8 rounds of shifting.
 7. Repeat steps 2, 3, 4, 5 and 6, and process the next byte of sending message. Repeat above process continuously until each byte of sending message is processed.
 8. CRC parity date will be saved in CRC parity register after calculation.
 9. LUT (Look-up table) method is to obtain CRC parity in the system with limited time resources.
- Simple CRC functions as shown in following (C language Programming):

```

unsigned int CRC_Cal_Value (unsigned char *Data, unsigned char Length)
{
 unsigned int crc_value = 0xFFFF;
 int i = 0;
 while (Length--)
 {
 crc_value ^= *Data++;
 for (i=0; i<8; i++)
 {
 if (crc_value & 0x0001)
 {
 crc_value = (crc_value>>1) ^ 0xa001;
 }
 else
 {
 crc_value = crc_value>>1;
 }
 }
 }
 return (crc_value);
}

```

7. Error Message Response

Inverter will send an error message report when the master sends error data or inverter receives the error data due to the external interference.

When Communication error occurs, slave combines the highest bit 1 of command code and error code as the response to the master.

Responding data frame format when errors happened in Communication:

ADU Item	Byte No.	Range
Error response:		
Address of slave	1	0~127
Error command code	1	The highest bit 1 of command code
Error code	1	0x01~0x13
CRC parity(Low bytes go first)	2	

Responding command code at normal Communication and error Communication

Responding Command Code at Normal Communication	Responding Command Code at Error Communication
03H	83H
06H	86H
08H	88H

Description of Error Code:

error	Description	error	Description
01H	Exceptional command code	03H	Illegal Data
02H	Exceptional data address	04H	Operation failed

For example, for U00.00 write data 50.00HZ frequency. The host sends the data frame (hex):

01H	06H	30H	00H	13H	88H	8BH	9CH
-----	-----	-----	-----	-----	-----	-----	-----

Because F00.00 is read only, inverter responds error message. Inverter responds data frame in hexadecimal format:

01H	86H	02H	C3H	A1H
-----	-----	-----	-----	-----

Command code is 86H in error message, the highest bit 1 of 06H. If error code detail is 11H, it means the parameter is read only.

After responding to the error data receipt, master can revise the responding program via resending data frame or based on the error message responded by the inverter.

8. Illustration

1, No. 01 reads the output frequency value (U00.00), returned 5000, that 50.00Hz.

To send data:

01 03 30 00 00 01 8B 0A

The received data is:

01 03 02 13 88 B5 12

2, No. 01 Drive communication given frequency 30.00Hz, send the data content of 3000.

To send data:

01 06 20 01 0B B8 D4 88

The received data is:

01 06 20 01 0B B8 D4 88

3, communications sent on the 1st drive forward run command, write to the address 2000H 01

To send data:

01 06 20 00 00 01 43 CA

The received data is:

01 06 20 00 00 01 43 CA

4, No. 01 communications sent inverter deceleration stop command, the address to write to 2000H 05

To send data:

0,106,200,000,054,209

The received data is:

0,106,200,000,054,209

Appendix B: Accessories

B.1 Braking Resistor

When the inverter with high inertia loads or need to slow down rapid deceleration, Motor will in the state of power generation, the energy is transferred to the inverter DC link via the inverter bridge, causing the bus voltage of the inverter rises, when more than a certain value, the inverter will report overvoltage fault, and even lead to inverter power module damage of overvoltage, to prevent this happening, you must configure the brake components.

FR200 versatile compact inverter series are all built-in brake unit, customers simply external braking resistor can be used. The following is recommended braking resistor power rating and resistance. Depending on the load, the user can change the values appropriately, but must be within the recommended range.

Inverter Model No.	Brake unit	Resistance(Ω)	Quantity	Cable Size (mm ²)
FR200-4T-0.7G/1.5PB	Standard built-in	$\geq 360\Omega$ 200W	1	1
FR200-4T-1.5G/2.2PB		$\geq 360\Omega$ 200W	1	1.5
FR200-4T-2.2G/4.0PB		$\geq 180\Omega$ 400W	1	1.5
FR200-4T-4.0G/5.5PB		$\geq 180\Omega$ 400W	2	2.5
FR200-4T-5.5G/7.5PB		$\geq 60\Omega$ 1KW	1	4
FR200-4T-7.5G/011PB		$\geq 60\Omega$ 1KW	1	4
FR200-4T-011G/015PB		$\geq 30\Omega$ 2KW	1	6
FR200-4T-015G/018PB		$\geq 30\Omega$ 2KW	1	6
FR200-4T-018G/022PB		$\geq 30\Omega$ 2KW	1	6
FR200-4T-022G/030PB		$\geq 30\Omega$ 2KW	2	6
FR200-4T-030G/037PB		$\geq 30\Omega$ 2KW	2	6
FR200-4T-037G/045P	built-in Optional	$\geq 30\Omega$ 2KW	2	6
FR200-4T-045G/055P		$\geq 30\Omega$ 2KW	3	6
FR200-4T-055G/075P		$\geq 30\Omega$ 2KW	4	6
FR200-4T-075G/090P		$\geq 30\Omega$ 2KW	4	6

Remark:

Multiple braking resistors are connected in parallel mode. For example FR200-4T-022G/030PB inverter braking resistor selection: Recommend selecting two 2KW, 30 Ω resistor in parallel connection, Equivalent braking resistor is 4KW, 15 Ω .

If the power rating over 90kw, please refer to 《FRBU User's Manual Of Braking Unit》 to select the braking resistor.

Cables listed in above table refer to the lead cable of single resistor. The DC bus should be updated if the resistors are in parallel connection. Cable should withstand voltage above AC450V, and temperature resistance of cable: 105 $^{\circ}\text{C}$.

B.2 Uploading and Downloading Module

Uploading and downloading module (0.7BCOP) is specially developed for the FR series inverter an option, Mainly has the following features:

- Upload and download inverter parameters.
- The baud rate up to 100KHz.
- Easy to carry, size almost like an ordinary USB.
- You can view and modify parameters via USB powered.

Uploading and downloading module structure diagram shown in figure B-1:

Figure B-1 Uploading and downloading module structure diagram

The following were introduced by uploading and downloading module to complete the parameter copy and debugging steps

Applications 1: Upload and download inverter parameters steps

Step 1: Installing the uploading and downloading module to the inverter control board UP / DOWNLOAD position (As shown in figure B-2)

Figure B-2 Uploading and downloading module installation

Seep 2: Powered through the inverter main circuit or power to the upload and download module via the USB port, as shown in figure B-3.

(a) Powered through the inverter main circuit

(b) Powered through the USB

Figure B-3 Power to the uploading and downloading module

Step 3: Upload parameters, Setting F00.05 = 1, Press the ENT button, When F00.05 value becomes 0, upload an end.

Step 4: Download Parameters, Setting F00.05 = 2 or 3, Press the ENT button, When F00.05 value becomes 0, upload an end.

Step 5: Inverter main circuit or USB power off, Unplug upload and download modules from the inverter control board (When USB powered, hot-swappable, The direction as shown in figure B-3).

Step 6: End.

Figure B-4 Uploading and downloading module removal

Application 2: Powered by USB to view and modify the drive parameters

Step 1: Installing the upload and download module in the inverter control board UP / DOWNLOAD location (As shown in figure B-1) .

Step 2: Power to the upload and download module via USB (As shown in figure B-2(b)).

Step 3: Query or modify inverter parameters.

Step 4: Unplug upload and download module from the inverter control board (As shown in figure B-4) .

Step 5: End.