

USER'S MANUAL
NX FREQUENCY CONVERTERS

3-SPEED POSITIONING APPLICATION
APFIFF15

INDEX

1.	Introduction	3
2.	Control I/O	4
3.	Control signal logic in Synchronize Positioning Application	5
4.	Positioning sequence	6
5.	Synchronize Positioning Application – Parameter lists.....	7
5.1	Monitoring values (Control keypad: menu M1)	7
5.2	Control/Status Words	9
5.3	Basic parameters (Control keypad: Menu M2 → G2.1)	11
5.4	Input signals (Control keypad: Menu M2 → G2.2).....	12
5.5	Output signals (Control keypad: Menu M2 → G2.3)	14
5.6	Drive control parameters (Control keypad: Menu M2 → G2.4)	16
5.7	Reserved.....	16
5.8	Motor control parameters (Control keypad: Menu M2 → G2.6).....	17
5.9	Protections (Control keypad: Menu M2 → G2.7).....	19
5.10	Autorestart parameters (Control keypad: Menu M2 → G2.8)	20
5.11	Positioning parameters (Control keypad: Menu M2 → G2.9)	21
5.12	Fixed Positions parameters (Control keypad: Menu M2 → G2.10)	22
5.13	Brake Control parameters (Control keypad: Menu M2 → G2.11)	22
5.14	Fieldbus parameters (Control Keypad: Menu M2 →G2.12).....	23
5.15	SystemBus parameters (Control keypad: Menu M2 → G2.11).....	24
5.16	Keypad control (Control keypad: Menu M3)	24
5.17	System menu (Control keypad: M6)	24
5.18	Expander boards (Control keypad: Menu M7).....	24
6.	Description of parameters.....	25
7.	Synchronise Positioning parameters	26
7.1	Keypad control parameters.....	34
8.	Appendices	35
8.1	External brake control with additional limits (ID's 315, 316, 346 to 349, 352, 353)	35
8.2	Closed loop parameters (ID's 612 to 621)	37
8.3	Parameters of motor thermal protection (ID's 704 to 708):.....	37
8.4	Parameters of Stall protection (ID's 709 to 712):	38
8.5	Parameters of Underload protection (ID's 713 to 716):.....	38
8.6	Fieldbus control parameters (ID's 850 to 859).....	38
9.	Faults and fault codes.....	39

Synchronize positioning

1. Introduction

Frequency converter works as a positioning controller with the help of encoder. Encoder should be installed on motor shaft but also it's possible to use encoder after gear. When encoder is in motor shaft it's possible to use closed loop motor control. This makes positioning more accurate. Application support also System Bus communication this communication makes possible to synchronization with two drives. Master drive sends its actual position to Follower drive and follower correct its speed reference to stay in position window if follower drive fails to stay in window follower sends stop request to master and both drive stops at the same time with minimum position difference.

Additional functions:

- Programmable Start/Stop and Reverse signal logic
- Reference scaling
- One frequency limit supervision
- Second ramps and S-shape ramp programming
- Programmable start and stop functions
- DC-brake at stop
- One prohibit frequency area
- Programmable U/f curve and switching frequency
- Auto restart
- Motor thermal and stall protection: Programmable action; off, warning, fault
- Automatic encoder recognition (Incremental/Absolute)
- Auto stop when calibrated

2. Control I/O

NXOPTA1

Terminal	Signal	Description
1	+10V _{ref}	Reference output
2	AI1+	Analogue input, voltage range 0–10V DC
3	AI1-	I/O Ground
4	AI2+	Analogue input, current range 0–20mA
5	AI2-	
6	+24V	Control voltage output
7	GND	I/O ground
8	DIN1	Start forward (programmable)
9	DIN2	Start reverse (programmable)
10	DIN3	Preset Speed (programmable)
11	CMA	Common for DIN 1–DIN 3
12	+24V	Control voltage output
13	GND	I/O ground
14	DIN4	Reset calibration (programmable)
15	DIN5	Active positioning (programmable)
16	DIN6	Calibration input (programmable)
17	CMB	Common for DIN4–DIN6
18	A01+	Output frequency
19	A01-	Analogue output
20	D01	Digital output READY

NXOPTA2

21	R01	Relay output 1 Calibration OK	Programmable
22	R01		
23	R01		
24	R02	Relay output 2 FAULT	Programmable
25	R02		
26	R02		

Table 2-1. Synchronize Positioning application default I/O configuration.

Note: See jumper selections below.
More information in the product's User's Manual.

**Jumper block X3:
CMA and CMB grounding**

CMB connected to GND
 CMA connected to GND

CMB isolated from GND
 CMA isolated from GND

CMB and CMA internally connected together, isolated from GND

= Factory default

3. Control signal logic in Synchronize Positioning Application

Figure 3-1. Control signal logic of the Synchronize Positioning Application

4. Positioning sequence

Figure 4-1. Positioning sequence of the Synchronize Positioning Application

Positioning uses three different speed. When approaching the target, speed is decelerated with three different phases. There are also two different speed groups, for example positioning with or without the load.

5. Synchronize Positioning Application – Parameter lists

On the next pages you will find the lists of parameters within the respective parameter groups. The parameter descriptions are given on pages 25 to 34. The descriptions are arranged according to the ID number of the parameter.

Column explanations:

Code	= Location indication on the keypad; Shows the operator the present parameter number
Parameter	= Name of parameter
Min	= Minimum value of parameter
Max	= Maximum value of parameter
Unit	= Unit of parameter value; Given if available
Default	= Value preset by factory
Cust	= Customer's own setting
ID	= ID number of the parameter
	= In parameter row: Use TTF method to program these parameters. = On parameter code: Parameter value can only be changed after the frequency converter has been stopped.

5.1 Monitoring values (Control keypad: menu M1)

The monitoring values are the actual values of parameters and signals as well as statuses and measurements. Monitoring values cannot be edited.

See the product's User's Manual for more information.

Code	Parameter	Unit	ID	Description
V1.1.1	Output frequency	Hz	1	Output frequency to motor
V1.1.2	Frequency reference	Hz	25	Frequency reference to motor control
V1.1.3	Motor speed	rpm	2	Motor speed in rpm
V1.1.4	Motor current	A	3	
V1.1.5	Motor torque	%	4	In % of the nominal motor torque
V1.1.6	Motor power	%	5	Motor shaft power
V1.1.7	Motor voltage	V	6	
V1.1.8	DC link voltage	V	7	
V1.1.9	Unit temperature	°C	8	Heatsink temperature
V1.1.10	Motor temperature	%	9	Calculated motor temperature
V1.1.11	Analogue input 1	V	13	AI1
V1.1.12	Analogue input 2	mA	14	AI2
V1.1.13	DIN1, DIN2, DIN3		15	Digital input statuses
V1.1.14	DIN4, DIN5, DIN6		16	Digital input statuses
V1.1.15	D01, R01, R02		17	Digital and relay output statuses
V1.1.16	Analogue I _{out}	mA	26	A01
M1.17	Monitoring items			Displays three selectable monitoring values

Table 5-1. Basic monitoring values

Code	Parameter	Unit	ID	Description
V1.2.1	Actual Position		1551	Actual position in user units
V1.2.2	Target Position		1553	Target position in user units
V1.2.3	Master Position		1623	Received by follower
V1.2.4	Position error		1625	Error of master and follower
V1.2.5	ENC Revolution		1580	Rounds of incremental
V1.2.6	ENC Fragment		1581	Fragments of incremental
V1.2.7	ABS Revolution		1629	Absolute encoder
V1.2.8	ABS Fragments		1630	Absolute encoder
V1.2.9	Scaled ABS Position		1632	Scaled value for incremental monitor

Table 5-2. Position monitoring values

Code	Parameter	Unit	ID	Description
V1.3.1	FB Position Control Word		1700	Position Control Word (PCW) from fieldbus
V1.3.2	FB Position Status Word		1701	Position Status Word (PSW) to fieldbus
V1.3.3	FB Position Reference		1730	Position reference from fieldbus
V1.3.4	FB Target Position		1633	Monitored reference with additional offset
V1.3.5	FB Actual Position		1634	Monitored actual position with additional offset
V1.3.6	FB Maximum Speed		1721	Adjust positioning maximum speed from fieldbus
V1.3.7	FB General Status Word		1750	Additional positioning status word to fieldbus.

Table 5-3. Fieldbus monitoring values

Values that can be used as commands from fieldbus are marked as grey

Code	Parameter	Unit	ID	Description
V1.4.1	Current	A	1113	Unfiltered current for MonBus
V1.4.2	Torque	%	1081	Unfiltered torque for MonBus
V1.4.3	DC Voltage	V	1082	Unfiltered DC-Voltage for MonBus
V1.4.4	Status Word		1702	Application Status Word (ASW)
V1.4.5	Frequency Ramp Out		1129	Output of ramp generator
V1.4.6	Encoder 1 Frequency		1615	

Table 5-4. MonBus monitoring values

5.2 Control/Status Words

5.2.1 Positioning Control Word (PCW)

	FALSE	TRUE	Comments
b0		FB Calibration	Calibration input from FB
b1		FB Positioning mode ON	Positioning Command from Fieldbus
b2		FB Speed Group 2	
b3			
b4			
b5		FB Reset Calibration	Command for resetting calibration.
b6		Calibration Prohibited	Any of calibration input are ignored
b7		Set Zero Point ABS	Set Zero point for ABS Enc.
b8		Set Total Rounds ABS	Set Total rounds for ABS Enc.
b9		Set Target Offset point	Sets offset for reference position
b10		ByPass SyncError	Synchronization fault is ignored
b11			
b12			
b13			
b14			
b15			

Table 5-5. Positioning Control Word

5.2.2 Positioning Status Word (PSW)

	FALSE	TRUE	Comments
b0		Calibrated	
b1		Position Reached	
b2		Positioning Maximum Speed	
b3		FB Low area & Position Reached	
b4		FB High area & Position Reached	
b5		Master Follower Mode ON	
b6			
b7			
b8		Positioning mode active	
b9		Calibration Input	
b10		Synchronizing Error	
b11		Warning Low End	
b12		Warning High End	
b13		Out Of Area	Make new calibration
b14		Run Enable Low End	
b15		Run Enable High End	

Table 5-6. Positioning Status Word

5.2.3 *FBGeneralStatusWord*

	FALSE	TRUE	Comments
b0	Not Reasy	Ready	
b1	Stop	Run	
b2			
b3	No Fault	Fault	
b4	No Warning	Warning	
b5		Calibrated	
b6		Position reached	
b7			
b8		Positioning ON	
b9			
b10		Synchronize error	
b11			
b12			
b13		Out of Area	
b14			
b15			

Table 5-7. FBGeneralStatusWord

5.3 Basic parameters (Control keypad: Menu M2 → G2.1)

Code	Parameter	Min	Max	Unit	Default	Cust	ID	Note
P2.1.1	Min frequency	0,00	Par. 2.1.2	Hz	0,00		101	
P2.1.2	Max frequency	Par. 2.1.1	320,00	Hz	50,00		102	NOTE: If $f_{max} >$ than the motor synchronous speed, check suitability for motor and drive system
P2.1.3	Acceleration time 1	0,01	300,00	s	3,00		103	
P2.1.4	Deceleration time 1	0,01	300,00	s	3,00		104	
P2.1.5	Current limit	0,0	$2 \times I_H$	A	I_L		107	
P2.1.6	Nominal voltage of the motor	180	690	V	NX2: 230V NX5: 400V NX6: 690V		110	
P2.1.7	Nominal frequency of the motor	8,00	320,00	Hz	50,00		111	Check the rating plate of the motor
P2.1.8	Nominal speed of the motor	24	20 000	rpm	1440		112	The default applies for a 4-pole motor and a nominal size frequency converter.
P2.1.9	Nominal current of the motor	$0,2 \times I_H$	$2 \times I_H$	A	I_H		113	Check the rating plate of the motor.
2.1.10	Motor cosφ	0,30	1,00		0,85		120	Check the rating plate of the motor
2.1.11	I/O reference	0	3		0		117	0=AI1 1=AI2 2=Keypad 3=Fieldbus
2.1.12	Keypad control reference	0	3		2		121	0=AI1 1=AI2 2=Keypad 3=Fieldbus
2.1.13	Fieldbus control reference	0	3		3		122	0=AI1 1=AI2 2=Keypad 3=Fieldbus
2.1.14	Position Reference Selector	0	3		2		1548	0=Din Sel. Position Ref. 1=AI Position Ref. 2=FB Position Ref. 3=Master Position Ref.
2.1.15	Preset speed 1	0,00	Par. 2.1.2	Hz	10,00		105	Speeds preset by operator

Table 5-8. Basic parameters G2.1

5.4 Input signals (Control keypad: Menu M2 → G2.2)

5.4.1 Basic Settings (Control keypad: Menu M2 → G2.2.1)

Code	Parameter	Min	Max	Unit	Default	Cust	ID	Note	
								DIN1	DIN2
P2.2.1.1	Start/Stop logic	0	6		0		300	0 1 2 3 4 5 6	Start fwd Start/Stop Start/Stop Start pulse Fwd* Start*/Stop Start*/Stop
P2.2.1.2	Current reference offset	0	1		1		302	0=0—20mA 1=4—20mA	
P2.2.1.3	Reference scaling minimum value	0,00	par. 2.2.5	Hz	0,00		303	Selects the frequency that corresponds to the min. reference signal 0,00 = No scaling	
P2.2.1.4	Reference scaling maximum value	0,00	320,00	Hz	0,00		304	Selects the frequency that corresponds to the max. reference signal 0,00 = No scaling	
P2.2.1.5	Reference inversion	0	1		0		305	0 = Not inverted 1 = Inverted	
P2.2.1.6	Reference filter time	0,00	10,00	s	0,10		306	0 = No filtering	
P2.2.1.7	Position AI Sel	0.0	E.10		A.2		1549	TTF programming method used.	

Table 5-9. Input signals, G2.2

* = Rising edge required to start

5.4.2 Digital inputs (Control keypad: Menu M2 → G2.2.4)

Code	Parameter	Min	Default	Cust	ID	Note
P2.2.2.1	Run enable	0	0.1		407	Motor start enabled (cc)
P2.2.2.2	Reverse	0	0.1		412	Direction forward (oc) Direction reverse (cc)
P2.2.2.3	Preset speed 1	0	A.3		419	
P2.2.3.4	Fault reset	0	A.1		414	All faults reset (cc)
P2.2.2.5	External fault (close)	0	0.1		405	Ext. fault displayed (cc)
P2.2.2.6	External fault (open)	0	0.2		406	Ext. fault displayed (oc)
P2.2.2.7	Acc/Dec time selection	0	A.6		408	Acc/Dec time 1 (oc) Acc/Dec time 2 (cc)
P2.2.2.8	Control from I/O terminal	0	0.1		409	Force control place to I/O terminal (cc)
P2.2.2.9	Control from keypad	0	0.1		410	Force control place to keypad (cc)
P2.2.2.10	Control from fieldbus	0	0.1		411	Force control place to fieldbus (cc)
P2.2.2.11	Positioning mode ON	0	A.5		1564	
P2.2.2.12	Calibration	0	A.6		1566	
P2.2.2.13	Select DIN Pos b0	0	0.1		1567	
P2.2.2.14	Select DIN Pos b1	0	0.1		1568	
P2.2.2.15	Select DIN Pos b2	0	0.1		1569	
P2.2.2.16	Select DIN Pos b3	0	0.1		1570	
P2.2.2.17	Select DIN Pos b4	0	0.1		1571	
P2.2.2.18	External brake enable	0	0.1		1605	Allows brake open command
P2.2.2.19	Run Enable Low End	0	0.1		1609	
P2.2.2.20	Run Enable High End	0	0.1		1608	
P2.2.2.21	Reset Calibration	0	A.4		1611	
P2.2.2.22	Calibration Negative	0	0.1		1612	
P2.2.2.23	Calibration Signal Prohibited	0	0.1		1613	
P2.2.2.24	Positioning Speed Group 2	0	0.1		1563	

Table 5-10. Digital input signals, G2.2.4

cc = closing contact
oc = opening contact

5.4.3 Maximum Speed Scaling (Menu M2 → G2.2.3)

Code	Parameter	Min	Max	Unit	Default	Cust	ID	Note
P2.2.3.1	High level speed scaling input	0	3		0		1579	0=Not Used 1=Ai1 2=Ai2 3=Fielbus
P2.2.3.2	High level speed 1 minimum	0.00	P2.2.3.3	%	0.00		1582	Positioning speed group 1 scaling minimum value
P2.2.3.3	High level speed 1 maximum	P2.2.3.2	200.00	%	100.00		1584	Positioning speed group 1 scaling maximum value
P2.2.3.4	High level speed 2 minimum	0.00	P2.2.3.5	%	0.00		1583	Positioning speed group 2 scaling minimum value
P2.2.3.5	High level speed 2 maximum	P2.2.3.4	200.00	%	100.00		1585	Positioning speed group 2 scaling maximum value

Table 5-11. Input signals, G2.2

* = Rising edge required to start

5.5 Output signals (Control keypad: Menu M2 → G2.3)

Code	Parameter	Min	Max	Unit	Default	Cust	ID	Note
P2.3.1	Analogue output function	0	8		1		307	0=Not used 1=Output freq. (0–f _{max}) 2=Freq. reference (0–f _{max}) 3=Motor speed (0—Motor nominal speed) 4=Motor current (0—I _{nMotor}) 5=Motor torque (0–T _{nMotor}) 6=Motor power (0–P _{nMotor}) 7=Motor voltage (0--U _{nMotor}) 8=DC-link volt (0–1000V) 9=Ref position 10=Actual position
P2.3.2	Analogue output filter time	0,00	10,00	s	1,00		308	0=No filtering
P2.3.3	Analogue output inversion	0	1		0		309	0 = Not inverted 1 = Inverted
P2.3.4	Analogue output minimum	0	1		0		310	0 = 0 mA 1 = 4 mA
P2.3.5	Analogue output scale	10	1000	%	100		311	
P2.3.6	Digital output 1 function	0	16		1		312	0=Not used 1=Ready 2=Run 3=Fault 4=Fault inverted 5=FC overheat warning 6=Ext. fault or warning 7=Ref. fault or warning 8=Warning 9=Reversed 10=Preset speed 1 11=At speed 12=Mot. regulator active 13=OP freq. limit 1 superv. 14=Control place: IO 15=Thermistor fault/warnng 16=Fieldbus input data 17=Calibration OK 18=Position reached 19=High Level Speed 20=Mid Level Speed 21=Low Level Speed 22=Out of Area 23=Forbidden Area 24=Brake Off Control
P2.3.7	Relay output 1 function	0	16		2		313	As parameter 2.3.6
P2.3.8	Relay output 2 function	0	16		3		314	As parameter 2.3.6
P2.3.9	Output frequency limit 1 supervision	0	2		0		315	0=No limit 1=Low limit supervision 2=High limit supervision
P2.3.10	Output frequency limit 1; Supervised value	0,00	320,00	Hz	0,00		316	

P2.3.11	Analogue output 2 signal selection	0			0.1		471	TTF programming method used.
P2.3.12	Analogue output 2 function	0	8		4		472	As parameter 2.3.1
P2.3.13	Analogue output 2 filter time	0,00	10,00	s	1,00		473	0=No filtering
P2.3.14	Analogue output 2 inversion	0	1		0		474	0=Not inverted 1=Inverted
P2.3.15	Analogue output 2 minimum	0	1		0		475	0=0 mA 1=4 mA
P2.3.16	Analogue output 2 scaling	10	1000	%	100		476	

Table 5-12. Output signals, G2.3

5.6 Drive control parameters (Control keypad: Menu M2 → G2.4)

Code	Parameter	Min	Max	Unit	Default	Cust	ID	Note
P2.4.1	Ramp 1 shape	0,0	10,0	s	0,0		500	0 = Linear >0 = S-curve ramp time
P2.4.2	Ramp 2 shape	0,0	10,0	s	0,0		501	0 = Linear >0 = S-curve ramp time
P2.4.3	Acceleration time 2	0,1	3000,0	s	10,0		502	
P2.4.4	Deceleration time 2	0,1	3000,0	s	10,0		503	
P2.4.5	Brake chopper	0	4		0		504	0=Disabled 1=Used when running 2=External brake chopper 3=Used when stopped/running 4=Used when running (no testing)
P2.4.6	Start function	0	1		0		505	0=Ramp 1=Flying start
P2.4.7	Stop function	0	3		0		506	0=Coasting 1=Ramp 2=Ramp+Run enable coast 3=Coast+Run enable ramp
P2.4.8	DC braking current	$0,4 \times I_H$	$2 \times I_H$	A	I_H		507	
P2.4.9	DC braking time at stop	0,00	30,000	s	0,000		508	0 = DC brake is off at stop
P2.4.10	Frequency to start DC braking during ramp stop	0,10	10,00	Hz	1,50		515	
P2.4.11	DC braking time at start	0,00	30,000	s	0,000		516	0 = DC brake is off at start
P2.4.12	Flux brake	0	1		0		520	0 = Off 1 = On
P2.4.13	Flux braking current	$0,4 \times I_H$	$2 \times I_H$	A	I_H		519	
P2.4.14	Automatic ramp scaling	0	1		1		1572	
P2.4.15	Ramp Scale Frequency	0,00	320,00	Hz	50,00		1614	

Table 5-13. Drive control parameters, G2.4

5.7 Reserved

Code	Parameter	Min	Max	Unit	Default	Cust	ID	Note
P2.5.x	Reserved	0	0		0			

Table 5-14. Reserved parameters, G2.5

5.8 Motor control parameters (Control keypad: Menu M2 → G2.6)

Code	Parameter	Min	Max	Unit	Default	Cust	ID	Note
P2.6.1	Motor control mode	0	1/3		0		600	NXS: 0=Frequency control 1=Speed control Additionally for NXP: 2=Torque control 3=Closed loop speed ctrl
P2.6.2	U/f optimisation	0	1		0			0=Not used 1=Automatic torque boost
P2.6.3	U/f ratio selection	0	3		0		108	0=Linear 1=Squared 2=Programmable 3=Linear with flux optim.
P2.6.4	Field weakening point	8,00	320,00	Hz	50,00		602	
P2.6.5	Voltage at field weakening point	10,00	200,00	%	100,00		603	n% x U _{nmot}
P2.6.6	U/f curve midpoint frequency	0,00	par. P2.6.4	Hz	50,00		604	
P2.6.7	U/f curve midpoint voltage	0,00	100,00	%	100,00		605	n% x U _{nmot} Parameter max. value = par. 2.6.5
P2.6.8	Output voltage at zero frequency	0,00	40,00	%	Varies		606	n% x U _{nmot}
P2.6.9	Switching frequency	1,0	Varies	kHz	Varies		601	See Error! Reference source not found. for exact values
P2.6.10	Overshoot controller	0	2		0		607	0=Not used 1=Used (no ramping) 2=Used (ramping)
P2.6.11	Undervoltage controller	0	1		0		608	0=Not used 1=Used
P2.6.12	Load drooping	0,00	100,00	%	0,00		620	
P2.6.13	Torque Limit	0,0	300,0	%	100,0		609	
P2.6.14	Identification	0	1/2		0		631	0=No Action/Ready 1=ID W/O Run 2=ID Run (NXP)
P2.6.15.1	Magnetizing current	0,00	100,00	A	0,00		612	
P2.6.15.2	Speed control P gain	0	1000		30		613	
P2.6.15.3	Speed control I time	0,0	500,0	ms	30,0		614	
P2.6.15.4	Acceleration compensation	0,00	300,00	s	0,00		626	
P2.6.15.5	Slip adjust	0	500	%	100		619	
P2.6.15.6	Magnetizing current at start	MotCurr Min	MotCurr Max	A	0,00		627	
P2.6.15.7	Magnetizing time at start	0,0	30,000	s	0,000		628	
P2.6.15.8	0-speed time at start	0	32000	ms	100		615	
P2.6.15.9	0-speed time at stop	0	32000	ms	100		616	

P2.6.15.10	Start-up torque	0	3		0		621	0=Not used 1=Torque memory 2=Torque reference 3=Start-up torque fwd/rev
P2.6.15.11	Start-up torque FWD	-300,0	300,0	%	0,0		633	
P2.6.15.12	Start-up torque REV	-300,0	300,0	%	0,0		634	
P2.6.15.13	Encoder filter time	0	1000	ms	0		618	
P2.6.15.14	Current control P gain	0,00	100,00	%	40,00		617	
P2.6.15.15	Stop State Flux	0,0	150,0	%	100,0		1401	
P2.6.15.16	Flux Off Delay	0	32000	s	0		1402	

Table 5-15. Motor control parameters, G2.6

5.9 Protections (Control keypad: Menu M2 → G2.7)

Code	Parameter	Min	Max	Unit	Default	Cust	ID	Note
P2.7.1	Response to 4mA reference fault	0	5		0		700	0=No response 1=Warning 2=Warning+Previous Freq. 3=Wrng+PresetFreq 2.7.2 4=Fault,stop acc. to 2.4.7 5=Fault,stop by coasting
P2.7.2	4mA reference fault frequency	0,00	Par. 2.1.2	Hz	0,00		728	
P2.7.3	Response to external fault	0	3		2		701	
P2.7.4	Input phase supervision	0	3		0		730	0=No response 1=Warning 2=Fault,stop acc. to 2.4.7 3=Fault,stop by coasting
P2.7.5	Response to undervoltage fault	0	1		0		727	0=Fault stored in history 1=Fault not stored
P2.7.6	Output phase supervision	0	3		2		702	
P2.7.7	Earth fault protection	0	3		2		703	
P2.7.8	Thermal protection of the motor	0	3		2		704	
P2.7.9	Motor ambient temperature factor	-100,0	100,0	%	0,0		705	
P2.7.10	Motor cooling factor at zero speed	0,0	150,0	%	40,0		706	
P2.7.11	Motor thermal time constant	1	200	min	45		707	
P2.7.12	Motor duty cycle	0	100	%	100		708	
P2.7.13	Stall protection	0	3		0		709	0=No response 1=Warning 2=Fault,stop acc. to 2.4.7 3=Fault,stop by coasting
P2.7.14	Stall current	0,1	$I_{nMotor} \times 2$	A	I_L		710	
P2.7.15	Stall time limit	1,00	120,00	s	15,00		711	
P2.7.16	Stall frequency limit	1,0	Par. 2.1.2	Hz	25,0		712	
P2.7.17	Underload protection	0	3		0		713	0=No response 1=Warning 2=Fault,stop acc. to 2.4.7 3=Fault,stop by coasting
P2.7.18	Field weakening area load	10	150	%	50		714	
P2.7.19	Zero frequency load	5,0	150,0	%	10,0		715	
P2.7.20	Underload protection time limit	2	600	s	20		716	
P2.7.21	Response to thermistor fault	0	3		2		732	0=No response 1=Warning 2=Fault,stop acc. to 2.4.7 3=Fault,stop by coasting

Code	Parameter	Min	Max	Unit	Default	Cust	ID	Note
P2.7.22	Response to fieldbus fault	0	3		2		733	See P2.7.21
P2.7.23	Response to slot fault	0	3		2		734	See P2.7.21
P2.7.24	Encoder fault responce	0	3		1		1616	See P2.7.21
P2.7.25	Gear ratio	0,00	320,00		1,0		1617	
P2.7.26	Synchronization fault mode	0	3		2		1619	
P2.7.27	Synchronization window	0	32000		500		1618	
P2.7.28	Synchronization monitor also in frequency control	0	1		0		1672	0=No 1=Yes
P2.7.29	Low rounds fault limit	0	32000	r	0		1646	Only for absolute encoder
P2.7.30	High rounds fault limit	0	32000	r	4000		1648	Only for absolute encoder
P2.7.31	SystemBus communication fault delay	0	30,00	s	3,00		1751	
P2.7.32	Out of Area hysteresis	0	60000		15		1650	
P2.7.33	Out Of Area Stop Mode	0	2		1		1575	0=Coasting 1=System defined 2=Ramping
P2.7.34	Warning area low	0	60000		100		1550	
P2.7.35	Warning area high	0	60000		100		1607	
P2.7.36	Warning area speed	0,00	320,00	Hz	5,00		1552	

Table 5-16. Protections, G2.7

5.10 Autorestart parameters (Control keypad: Menu M2 → G2.8)

Code	Parameter	Min	Max	Unit	Default	Cust	ID	Note
P2.8.1	Wait time	0,10	10,00	s	0,50		717	
P2.8.2	Trial time	0,00	60,00	s	30,00		718	
P2.8.3	Start function	0	2		0		719	0=Ramp 1=Flying start 2=According to par. 2.4.6
P2.8.4	Number of tries after undervoltage trip	0	10		0		720	
P2.8.5	Number of tries after overvoltage trip	0	10		0		721	
P2.8.6	Number of tries after overcurrent trip	0	3		0		722	
P2.8.7	Number of tries after reference trip	0	10		0		723	
P2.8.8	Number of tries after motor temperature fault trip	0	10		0		726	
P2.8.9	Number of tries after external fault trip	0	10		0		725	

Table 5-17. Autorestart parameters, G2.8

5.11 Positioning parameters (Control keypad: Menu M2 → G2.9)

Code	Parameter	Min	Max	Unit	Default	Cust	ID	Note
P2.9.1	Panel positioning Control Word (PPCW)	0	10		0		1643	0=No Action 1=Set Zero Position (ABS) 2=Set Total Rounds 3=Set Ref Offset Point 4=Save current position 5=Recall saved position (ModBus) 6=Calibrated (ABS) 7=Reset Calibration 8=Reset Position (INC) 9=Set INC Calibration Position 10=Set INC total rounds

Table 5-18. Panel Positioning Control Word parameters, G2.9

5.11.1 Positioning Basic Settings (Menu M2 → G2.9.2)

Code	Parameter	Min	Max	Unit	Default	Cust	ID	Note
P2.9.2.1	Total Distance	0	60000		10000		1500	
P2.9.2.2	Total rotations	0	65535	r	100,0		1501	
P2.9.2.3	Rotations decimals	0	4	Dec.	1		1502	
P2.9.2.4	High Level Speed	P2.9.2.6	320,00	Hz	50,00		1509	
P2.9.2.5	Middle level speed distance	P2.9.2.7	P2.9.2.1		2700		1506	
P2.9.2.6	Middle level speed	P2.9.2.8	P2.9.2.4		25,00		1508	
P2.9.2.7	Low level speed distance	P2.9.2.9	P2.9.2.5		700		1505	
P2.9.2.8	Low level speed	0,00	P2.9.2.6		3,00		1507	
P2.9.2.9	Stop hysteresis	0	P2.9.2.7		25		1504	
P2.9.2.10	High level speed 2	P2.9.2.11	P2.1.2	Hz	25,00		1512	
P2.9.2.11	Middle level speed 2	P2.9.2.12	P2.9.2.10	Hz	12,50		1511	
P2.9.2.12	Low level speed 2	0,00	P2.9.2.11	Hz	1,50		1510	
P2.9.2.13	Teaching enabled	0	1		0		1513	
P2.9.2.14	Automatic stop when calibrated	0	1		1		1610	0=No 1=Yes

Table 5-19. Positioning basic settings parameters, G2.9.2

5.11.2 Absolute encoder parameters (Menu M2 → G2.9.3)

Code	Parameter	Min	Max	Unit	Default	Cust	ID	Note
P2.9.3.1	Zero revolution	0	32000	r	0		1627	
P2.9.3.2	Zero position	0	32000	Dec	0		1628	
P2.9.3.3	Target Offset	0	30000		0		1637	
P2.9.3.4	Automatic calibration delay	0,00	10,00	s	2,00		1752	

Table 5-20. Absolute encoder parameters, G2.9.3

5.11.3 Incremental encoder parameters (Menu M2 → G2.9.4)

Code	Parameter	Min	Max	Unit	Default	Cust	ID	Note
P2.9.4.1	Calibration rounds	0	65000	r	0		1573	
P2.9.4.1	Calibration fragments	0	65535	Dec	0		1574	

Table 5-21. Incremental encoder parameters, G2.9.4

5.12 Fixed Positions parameters (Control keypad: Menu M2 → G2.10)

Code	Parameter	Min	Max	Unit	Default	Cust	ID	Note
P2.10.1	Position 0	P2.7.34	P2.7.35		100		1545	
P2.10.2	Position 1	P2.7.34	P2.7.35		100		1514	
P2.10.3	Position 2	P2.7.34	P2.7.35		438		1515	
P2.10.4	Position 3	P2.7.34	P2.7.35		776		1516	
P2.10.5	Position 4	P2.7.34	P2.7.35		1114		1517	
P2.10.6	Position 5	P2.7.34	P2.7.35		1452		1518	
P2.10.7	Position 6	P2.7.34	P2.7.35		1790		1519	
P2.10.8	Position 7	P2.7.34	P2.7.35		2128		1520	
P2.10.9	Position 8	P2.7.34	P2.7.35		2466		1521	
P2.10.10	Position 9	P2.7.34	P2.7.35		2803		1522	
P2.10.11	Position 10	P2.7.34	P2.7.35		3141		1523	
P2.10.12	Position 11	P2.7.34	P2.7.35		3479		1524	
P2.10.13	Position 12	P2.7.34	P2.7.35		3817		1525	
P2.10.14	Position 13	P2.7.34	P2.7.35		4155		1526	
P2.10.15	Position 14	P2.7.34	P2.7.35		4493		1527	
P2.10.16	Position 15	P2.7.34	P2.7.35		4831		1528	
P2.10.17	Position 16	P2.7.34	P2.7.35		5169		1529	
P2.10.18	Position 17	P2.7.34	P2.7.35		5507		1530	
P2.10.19	Position 18	P2.7.34	P2.7.35		5845		1531	
P2.10.20	Position 19	P2.7.34	P2.7.35		6183		1532	
P2.10.21	Position 20	P2.7.34	P2.7.35		6521		1533	
P2.10.22	Position 21	P2.7.34	P2.7.35		6859		1534	
P2.10.23	Position 22	P2.7.34	P2.7.35		7197		1535	
P2.10.24	Position 23	P2.7.34	P2.7.35		7534		1536	
P2.10.25	Position 24	P2.7.34	P2.7.35		7872		1537	
P2.10.26	Position 25	P2.7.34	P2.7.35		8210		1538	
P2.10.27	Position 26	P2.7.34	P2.7.35		8548		1539	
P2.10.28	Position 27	P2.7.34	P2.7.35		8886		1540	
P2.10.29	Position 28	P2.7.34	P2.7.35		9224		1541	
P2.10.30	Position 29	P2.7.34	P2.7.35		9562		1542	
P2.10.31	Position 30	P2.7.34	P2.7.35		9900		1543	
P2.10.32	Position 31	P2.7.34	P2.7.35		5000		1544	

Table 5-22. Fixed positions parameters parameters, G2.10

5.13 Brake Control parameters (Control keypad: Menu M2 → G2.11)

Code	Parameter	Min	Max	Unit	Default	Cust	ID	Note
P2.11.1	Current limit	0	Varies	A	0		1587	
P2.11.2	Torque limit	0,0	100,0	%	0		1588	
P2.11.3	Frequency limit open	0,00	P2.1.7	Hz	0		1589	
P2.11.4	Brake opening delay	0,00	10,00	s	0		1590	
P2.11.5	Frequency limit close	0,00	P2.1.7	Hz	0		1591	
P2.11.6	Brake closing delay	0,00	10,00	s	0		1592	
P2.11.7	Mechanical opening delays	0,00	10,00	s	0		1594	

Table 5-23. Brake control parameters, G2.11

5.14 Fieldbus parameters (Control Keypad: Menu M2 → G2.12)

Code	Parameter	Min	Max	Unit	Default	Cus t	ID	Note
P2.12.1	Fieldbus data out 1 selection	0	10000		1634		852	Choose monitoring data with parameter ID
P2.12.2	Fieldbus data out 2 selection	0	10000		1553		853	Choose monitoring data with parameter ID
P2.12.3	Fieldbus data out 3 selection	0	10000		1701		854	Choose monitoring data with parameter ID
P2.12.4	Fieldbus data out 4 selection	0	10000		26		855	Choose monitoring data with parameter ID
P2.12.5	Fieldbus data out 5 selection	0	10000		3		856	Choose monitoring data with parameter ID
P2.12.6	Fieldbus data out 6 selection	0	10000		4		857	Choose monitoring data with parameter ID
P2.12.7	Fieldbus data out 7 selection	0	10000		1		858	Choose monitoring data with parameter ID
P2.12.8	Fieldbus data out 8 selection	0	10000		2		859	Choose monitoring data with parameter ID
P2.12.9	Process data in 1 control ID	0	10000		0		1740	Choose controlled data with ID number
P2.12.10	Process data in 2 control ID	0	10000		0		1741	Choose controlled data with ID number
P2.12.11	Process data in 3 control ID	0	10000		0		1742	Choose controlled data with ID number
P2.12.12	Process data in 4 control ID	0	10000		0		1743	Choose controlled data with ID number
P2.12.13	Process data in 5 control ID	0	10000		0		1744	Choose controlled data with ID number
P2.12.14	Process data in 6 control ID	0	10000		0		1745	Choose controlled data with ID number
P2.12.15	Process data in 7 control ID	0	10000		0		1746	Choose controlled data with ID number
P2.12.16	Process data in 8 control ID	0	10000		0		1747	Choose controlled data with ID number
P2.12.17	FB low area point	0	60000		2550		1760	PSW b3
P2.12.18	FB high area point	0	60000		7450		1761	PSW b4

Table 5-24. Fieldbus parameters

5.15 SystemBus parameters (Control keypad: Menu M2 → G2.11)

Code	Parameter	Min	Max	Unit	Default	Cust	ID	Note
P2.13.1	Master Follower mode selection	0	2		0		1622	0=Not used 1=Parameter select 2=Master 3=Follower
P2.13.2	Maximum ramp correction	0,00	3,00	s	0,50		1624	Max Correction when error = P2.7.27
P2.13.3	Maximum speed correction	0,00	10,00	Hz	1,00		1631	Max Correction when error = P2.7.27
P2.13.4	Follower position reference selection	0	3		3		1635	0=Din Sel. Position Ref. 1=AI Position Ref. 2=FB Position Ref. 3=Master Position Ref
P2.13.5	Master offset	0	3000		0		1640	
P2.13.6	Follower offset	0	3000		0		1641	
P2.13.7	Parameter selected master follower	0	1		0		1644	0= Follower 1= Master

Table 5-25. SystemBus parameters, G2.13

5.16 Keypad control (Control keypad: Menu M3)

The parameters for the selection of control place and direction on the keypad are listed below. See the Keypad control menu in the Vacon NX User's Manual.

Code	Parameter	Min	Max	Unit	Default	Cust	ID	Note
P3.1	Control place	1	3		2		125	0 = PC Control 1 = I/O terminal 2 = Keypad 3 = Fieldbus
R3.2	Keypad reference	Par. 2.1.1	Par. 2.1.2	Hz				
P3.3	Direction [on keypad]	0	1		0		123	0 = Forward 1 = Reverse
R3.4	Stop button	0	1		1		114	0=Limited function of Stop button 1=Stop button always enabled

Table 5-26. Keypad control parameters, M3

5.17 System menu (Control keypad: M6)

For parameters and functions related to the general use of the frequency converter, such as application and language selection, customised parameter sets or information about the hardware and software, see the product's User's Manual.

5.18 Expander boards (Control keypad: Menu M7)

The M7 menu shows the expander and option boards attached to the control board and board-related information. For more information, see the product's User's Manual.

6. Description of parameters

Application is based on one of All-In-One applications, see parameter description below ID 1500 from All-In-One application manual.

7. Synchronise Positioning parameters

1548 *Position reference select*

With this parameter it's possible to select where position reference is coming

- 0 = Digital input selection with fixed positions
- 1 = Analogue position reference
- 2 = Fieldbus position reference (Default)
- 3 = Master position reference

1549 *Position reference analogue input*

Select analogue input for position reference using TTF method.

1564 *Positioning mode on/off*

Select digital input to activate positioning mode from I/O.

1566 *Calibration*

Select digital input to give calibration command from I/O

1567 *Digital input fixed reference B0*

1568 *Digital input fixed reference B1*

1569 *Digital input fixed reference B2*

1570 *Digital input fixed reference B3*

1571 *Digital input fixed reference B4*

Select fixed position reference with a combination of digital inputs.

Code	Parameter	Min	Max	Unit	Default	Cust	ID	Note				
								0	1	2	2	4
Digital input fixed reference Bx												
P2.10.1	Position 0	P2.7.34	P2.7.35		100		1545	0	0	0	0	0
P2.10.2	Position 1	P2.7.34	P2.7.35		100		1514	0	0	0	0	1
P2.10.3	Position 2	P2.7.34	P2.7.35		438		1515	0	0	0	1	0
P2.10.4	Position 3	P2.7.34	P2.7.35		776		1516	0	0	0	1	1
P2.10.5	Position 4	P2.7.34	P2.7.35		1114		1517	0	0	1	0	0
P2.10.6	Position 5	P2.7.34	P2.7.35		1452		1518	0	0	1	0	1
P2.10.7	Position 6	P2.7.34	P2.7.35		1790		1519	0	0	1	1	0
P2.10.8	Position 7	P2.7.34	P2.7.35		2128		1520	0	0	1	1	1
P2.10.9	Position 8	P2.7.34	P2.7.35		2466		1521	0	1	0	0	0
P2.10.10	Position 9	P2.7.34	P2.7.35		2803		1522	0	1	0	0	1
P2.10.11	Position 10	P2.7.34	P2.7.35		3141		1523	0	1	0	1	0
P2.10.12	Position 11	P2.7.34	P2.7.35		3479		1524	0	1	0	1	1
P2.10.13	Position 12	P2.7.34	P2.7.35		3817		1525	0	1	1	0	0
P2.10.14	Position 13	P2.7.34	P2.7.35		4155		1526	0	1	1	0	1
P2.10.15	Position 14	P2.7.34	P2.7.35		4493		1527	0	1	1	1	0
P2.10.16	Position 15	P2.7.34	P2.7.35		4831		1528	0	1	1	1	1
P2.10.17	Position 16	P2.7.34	P2.7.35		5169		1529	1	0	0	0	0
P2.10.18	Position 17	P2.7.34	P2.7.35		5507		1530	1	0	0	0	1
P2.10.19	Position 18	P2.7.34	P2.7.35		5845		1531	1	0	0	1	0
P2.10.20	Position 19	P2.7.34	P2.7.35		6183		1532	1	0	0	1	1
P2.10.21	Position 20	P2.7.34	P2.7.35		6521		1533	1	0	1	0	0
P2.10.22	Position 21	P2.7.34	P2.7.35		6859		1534	1	0	1	0	1
P2.10.23	Position 22	P2.7.34	P2.7.35		7197		1535	1	0	1	1	0
P2.10.24	Position 23	P2.7.34	P2.7.35		7534		1536	1	0	1	1	1
P2.10.25	Position 24	P2.7.34	P2.7.35		7872		1537	1	1	0	0	0
P2.10.26	Position 25	P2.7.34	P2.7.35		8210		1538	1	1	0	0	1
P2.10.27	Position 26	P2.7.34	P2.7.35		8548		1539	1	1	0	1	0
P2.10.28	Position 27	P2.7.34	P2.7.35		8886		1540	1	1	0	1	1
P2.10.29	Position 28	P2.7.34	P2.7.35		9224		1541	1	1	1	0	0
P2.10.30	Position 29	P2.7.34	P2.7.35		9562		1542	1	1	1	0	1
P2.10.31	Position 30	P2.7.34	P2.7.35		9900		1543	1	1	1	1	0
P2.10.32	Position 31	P2.7.34	P2.7.35		5000		1544	1	1	1	1	1

Table 7-1.

1605 External brake enable

When input is FALSE brake will not open even if drive conditions are met

1609 Run enable Low end**1610 Run enable high end**

If one of these input goes FALSE drive will stop immediately however it's possible to start the drive to run opposite direction where limit was opened.

1611 Digital input for calibration reset

Input for resetting calibration that it's possible to make new calibration

1612 Calibration negative

Select digital input to give negative calibration command from I/O

1613 Input for prohibiting calibration signal

Prohibit calibration input command used when car needs to come from certain direction to calibration point.

- 1563 Positioning speed group 2**
Activates positioning speed group 2
- 1579 High level speed scaling input**
With this input it's possible to select positioning speed level scaling input
 0 = Not used
 1 = AI1
 2 = A2
 3 = Fielbus
- 1582 High Speed 1 Scaling Min**
1584 High Speed 1 Scaling Max
1583 High Speed 2 Scaling Min
1585 High Speed 2 Scaling Max
With these parameter it's possible to give different scaling values to both speed groups.
- 1572 Automatic ramp scaling**
When switching from positioning group to other, function tries to scale frequency ramps so, that deceleration is smoother. This function works best, when the frequencies of speed groups are given in a same ratio.
- 1614 Ramp scale frequency**
This is the frequency witch drive will ramp in times of P2.1.3 Acceleration time and P2.1.4 Deceleration time.
- 1616 Encoder fault mode**
This function will monitor that output frequency and encoder frequency are in same level.
- 1617 Gear ratio**
If encoder is after gear, here it's possible to se gear ration that encoder monitoring will work also in this case.
- 1619 Synchronising fault mode**
When follower drive go beyond it's positioning window here you can select proper response for that.
 0 = No response
 1 = Warning
 2 = Fault, stop mode after fault according to [ID506](#)
 3 = Fault, stop mode after fault always by coasting
- 1618 Synchronising window**
Positioning error when follower drive is out of positioning window.

1672 *Synchronising monitor for speed control*

When drive is in speed controlled but still in master follower mode it's possible to monitor positioning error. Both drives must have "Calibration OK".

1646 *Low round fault***1648 *High round fault***

When drive uses absolute encoder it's possible to set fault limits when absolute encoder information exceeds these limits.

1571 *System Bus fault delay*

Delay until fault is carried out when communication is missing between master and follower drive.

1650 *Out of area hysteretic*

Out of area fault is generated when actual position is more than total trip + this parameter.

1575 *Out of area stop mode*

When out of area fault occurs here you can select the stop mode.

0 = Coasting

1 = System defined

2 = Ramping

1550 *Warning area low***1607 *Warning area high***

When actual position is near end limit warning is generated and speed is dropped.

1552 *Warning area speed*

When actual position is in warning area speed is dropped to this value.

1643 *Panel positioning control word*

To this parameter have been gathered most common command

0=No Action

1=Set Zero Position (ABS)

Sets zero position information from absolute encoder to frequency converter memory. This point is Zero actual position when using absolute encoder.

2=Set Total Rounds

When car is driven manually to high end here you can set the total rounds to memory. If you are using incremental encoder remember to reset position in low end.

3=Set Ref Offset Point

Possibility to set different zero actual position when using FB control. Internal actual position is FB Actual position – this offset.

4=Save current position

Saves current position to memory for further use

5=Recall saved position (ModBus)

Recalls saved position to reference.

6=Calibrated (ABS)

When using absolute encoder you need to give separate information when drive is calibrated after this dive will make automatic calibration during power up.

7=Reset Calibration

Resets calibration that it's possible to make new calibration

8=Reset Position (INC)

Sets incremental rotations and fragments to zero that it's possible to use PCW command to define total rotations ans calibration position

9=Set INC Calibration Position

Stores rotations and fragments to memory from zero position to calibration position

10=Set INC total rounds

Stores total round to memory when using incremental encoder

1500 *Total distance*

Total distance units. Default 10000 = 100,00 % = Total rotations

1501 *Total rotations*

Number of rotations. From low end to high end. Value is UINT, select proper decimal number with ID 1502

1502 *Rotations decimal*

Number of decimals in Total rotations. If you can use 2 decimal optimal accuracy is 1/100 of rotation when 1 decimal, accuracy is 1/10 or rotation.

1509 *High level speed***1506 *Mid level speed distance*****1508 *Mid level speed*****1505 *Low level speed distance*****1507 *Low level speed*****1504 *Stop hysteris*****1512 *High level speed 2*****1511 *Mid level speed 2*****1511 *Low level speed 2***

See chapter 4 Position sequence

1513 *Teaching*

Teaching is possible after the calibration. Conveyor is driven to the wanted position and position is set to memory by input "Calibration". Position is stored to group G2.10, which is selected with the combination of digital inputs.

1610 Stop drive when pulses are calibrated

When drive receives rising edge of calibration input drive can be stopped automatically with this parameter

1627 Zero revolution**1628 Zero position**

Absolute encoder values in Low end

1637 Target offset

Adds some unit to reference e.g. mechanical zero point is different than operational zero point.

1573 Calibration round**1574 Calibration fragments**

Incremental position form low end to calibration point.

1587 Current limit

Motor current must exceed this value before brake is opened

1588 Torque limit

Motor torque must exceed this value before brake is opened

1589 Frequency limit open

Output frequency must exceed this value before brake is opened

1590 Brake opening delay

Delay for opening brake when limit are met.

1591 Frequency limit close

When frequency goes below this value brake is closed

1592 Brake closing delay

Delay for closing brake when limits are met.

1594 Mechanical delay

Delay for encoder monitor

852 to

859

Fieldbus data out selections 1 to 8

Using these parameters, you can monitor any monitoring or parameter value from the fieldbus. Enter the ID number of the item you wish to monitor for the value of these parameters.

Some typical values:

1	Output frequency	15	Digital inputs 1,2,3 statuses
2	Motor speed	16	Digital inputs 4,5,6 statuses
3	Motor current	17	Digital and relay output statuses
4	Motor torque	25	Frequency reference
5	Motor power	26	Analogue output current
6	Motor voltage	27	AI3
7	DC link voltage	28	AI4
8	Unit temperature	31	AO1 (expander board)
9	Motor temperature	32	AO2 (expander board)
13	AI1	37	Active fault 1
14	AI2		

Table 2.

1740 to

1747

Fieldbus data IN selections 1 to 8

Using these parameters, you can control any monitoring or parameter value from the fieldbus. Enter the ID number of the item you wish to control for the value of these parameters.

1760

Low area point

1761

High area point

PSC b3 & b4

1622

Master/Follower selection

Select Master Follower mode

0 = No used

1 = Parameter selection

2 = Master

3 = Follower

1624

Maximum ramp correction

When position error between master and follower is equal to positioning window size during acceleration and deceleration this is how much ramp is corrected.

1631

Maximum frequency correction

When position error between master and follower is equal to positioning window size during level speed this is how much frequency reference is corrected.

1635 Follower position reference

When drive is follower this selection is used for position reference
0 = Digital input selection with fixed positions
1 = Analogue position reference
2 = Fieldbus position reference
3 = Master position reference (Default)

1640 Master offset

Additional offset to follower for monitoring position error.

1641 Follower offset

Additional offset to follower for monitoring position error.

1644 Parameter selected master follower mode

0 = Follower
1 = Master

7.1 Keypad control parameters

Unlike the parameters listed above, these parameters are located in the **M3** menu of the control keypad. The reference parameters do not have an ID number.

114 Stop button activated (3.4, 3.6)

If you wish to make the Stop button a "hotspot" which always stops the drive regardless of the selected control place, give this parameter the value 1.

See also parameter ID125.

125 Control Place (3.1)

The active control place can be changed with this parameter. For more information, see the product's User's Manual.

Pushing the *Start button* for 3 seconds selects the control keypad as the active control place and copies the Run status information (Run/Stop, direction and reference).

123 Keypad Direction (3.3)

0 Forward: The rotation of the motor is forward, when the keypad is the active control place.

1 Reverse: The rotation of the motor is reversed, when the keypad is the active control place.

For more information, see the product's User's Manual

R3.2 Keypad Reference (3.2)

The frequency reference can be adjusted from the keypad with this parameter.

The output frequency can be copied as the keypad reference by pushing the *Stop button* for 3 seconds when you are on any of the pages of menu **M3**. For more information, see the product's User's Manual.

8. Appendices

In this chapter you will find additional information on special parameter groups. Such groups are:

- *Parameters of External brake control with additional limits (Chapter 8.1)*
- *Closed Loop parameters (Chapter 8.2)*
- *Parameters of Motor thermal protection (Chapter 8.3)*
- *Parameters of Stall protection (Chapter 8.4)*
- *Parameters of Underload protection (Chapter 8.5)*
- *Fieldbus control parameters (Chapter 8.6)*

8.1 External brake control with additional limits (ID's 315, 316, 346 to 349, 352, 353)

The external brake used for additional braking can be controlled through parameters **ID315**, **ID316**, **ID346** to **ID349** and **ID352**/**ID353**. Selecting On/Off Control for the brake, defining the frequency or torque limit(s) the brake should react to and defining the Brake-On/-Off delays will allow an effective brake control. See Figure 8-1.

Figure 8-1. Brake control with additional limits

In Figure 8-1 above, the brake control is set to react to both the torque supervision limit (par. **ID349**) and frequency supervision limit (**ID347**). Additionally, the same frequency limit is used for both brake-off and brake-on control by giving parameter **ID346** the value 4. Use of two different frequency limits is also possible. Then parameters **ID315** and **ID346** must be given the value 3.

Brake-off: In order for the brake to release, three conditions must be fulfilled: 1) the drive must be in Run state, 2) the torque must be over the set limit (if used) and 3) the output frequency must be over the set limit (if used).

Brake-on: Stop command activates the brake delay count and the brake is closed when the output frequency falls below the set limit (ID315 or ID346). As a precaution, the brake closes when the brake-on delay expires, at the latest.

Note: A fault or Stop state will close the brake immediately without a delay.

See Figure 8-2.

It is strongly advisable that the brake-on delay be set longer than the ramp time in order to avoid damaging of the brake.

Figure 8-2. Brake control logic

8.2 Closed loop parameters (ID's 612 to 621)

Select the Closed loop control mode by setting value **3** or **4** for parameter **ID600**.

Closed loop control is used when enhanced performance near zero speed and better static speed accuracy with higher speeds are needed. Closed loop control mode is based on "rotor flux oriented current vector control". With this controlling principle, the phase currents are divided into a torque producing current portion and a magnetizing current portion. Thus, the squirrel cage induction machine can be controlled in a fashion of a separately excited DC motor.

Note: These parameters can be used with Vacon NXP drive only.

EXAMPLE:

Motor Control Mode = 3 (Closed loop speed control)

This is the usual operation mode when fast response times, high accuracy or controlled run at zero frequencies are needed. Encoder board should be connected to slot C of the control unit. Set the encoder P/R-parameter (P7.3.1.1). Run in open loop and check the encoder speed and direction (V7.3.2.2). Change the direction parameter (P7.3.1.2) or switch the phases of motor cables if necessary. Do not run if encoder speed is wrong. Program the no-load current to parameter **ID612** and set parameter **ID619** (Slip Adjust) to get the voltage slightly above the linear U/f-curve with the motor frequency at about 66% of the nominal motor frequency. The Motor Nominal Speed parameter (**ID112**) is critical. The Current Limit parameter (**ID107**) controls the available torque linearly in relative to motor nominal current.

8.3 Parameters of motor thermal protection (ID's 704 to 708):

General

The motor thermal protection is to protect the motor from overheating. The Vacon drive is capable of supplying higher than nominal current to the motor. If the load requires this high current there is a risk that the motor will be thermally overloaded. This is the case especially at low frequencies. At low frequencies the cooling effect of the motor is reduced as well as its capacity. If the motor is equipped with an external fan the load reduction at low speeds is small.

The motor thermal protection is based on a calculated model and it uses the output current of the drive to determine the load on the motor.

The motor thermal protection can be adjusted with parameters. The thermal current I_T specifies the load current above which the motor is overloaded. This current limit is a function of the output frequency.

The thermal stage of the motor can be monitored on the control keypad display. See the product's User's Manual.

CAUTION!

The calculated model does not protect the motor if the airflow to the motor is reduced by blocked air intake grill.

8.4 Parameters of Stall protection (ID's 709 to 712):

General

The motor stall protection protects the motor from short time overload situations such as one caused by a stalled shaft. The reaction time of the stall protection can be set shorter than that of motor thermal protection. The stall state is defined with two parameters, [ID710 \(Stall current\)](#) and [ID712 \(Stall frequency limit\)](#). If the current is higher than the set limit and output frequency is lower than the set limit, the stall state is true. There is actually no real indication of the shaft rotation. Stall protection is a type of overcurrent protection.

8.5 Parameters of Underload protection (ID's 713 to 716):

General

The purpose of the motor underload protection is to ensure that there is load on the motor when the drive is running. If the motor loses its load there might be a problem in the process, e.g. a broken belt or a dry pump.

Motor underload protection can be adjusted by setting the underload curve with parameters [ID714](#) (Field weakening area load) and [ID715](#) (Zero frequency load), see below. The underload curve is a squared curve set between the zero frequency and the field weakening point. The protection is not active below 5Hz (the underload time counter is stopped).

The torque values for setting the underload curve are set in percentage which refers to the nominal torque of the motor. The motor's name plate data, parameter motor nominal current and the drive's nominal current I_H are used to find the scaling ratio for the internal torque value. If other than nominal motor is used with the drive, the accuracy of the torque calculation decreases.

8.6 Fieldbus control parameters (ID's 850 to 859)

The Fieldbus control parameters are used when the frequency or the speed reference comes from the fieldbus (Modbus, Profibus, DeviceNet etc.). With the Fieldbus Data Out Selection 1...8 you can monitor values from the fieldbus.

9. Faults and fault codes

When a fault is detected by the frequency converter control electronics, the drive is stopped and the symbol F together with the ordinal number of the fault, the fault code and a short fault description appear on the display. The fault can be reset with the Reset button on the control keypad or via the I/O terminal. The faults are stored in the Fault History menu, which can be browsed. The different fault codes you will find in the table below.

Shadowed rows are the A- faults (alarms) and black rows are F- faults (fault). Texts on the white base could be both A- and F- faults.

The fault codes and their possible causes are presented in the table below.

Fault code	Fault	Possible cause	Action
1	Overcurrent	Frequency converter has detected too high a current ($>4*I_n$) in the motor cable: - sudden heavy load increase - short circuit in motor cables -- unsuitable motor	Check loading. Check motor. Check cables.
2	Overvoltage	The DC-link voltage has exceeded the limits. - too short a deceleration time - high overvoltage spikes in utility	Make the deceleration time longer. Use brake chopper or brake resistor (available as options)
3	Earth fault	Current measurement has detected that the sum of motor phase current is not zero. insulation failure in cables or motor	Check motor cables and motor.
5	Charging switch	The charging switch is open, when the START command has been given. - faulty operation - component failure	Reset the fault and restart. Should the fault re-occur, contact the distributor near to you.
6	Emergency stop	Stop signal has been given from the option board.	
7	Saturation trip	Defective component	Cannot be reset from the keypad. Switch off power. If this does not help contact the distributor near to you.
8	Unknown fault	The frequency converter troubleshooting system is unable to locate the fault.	Reset the fault and restart. Should the fault re-occur, contact the distributor near to you.
9	Undervoltage	DC-link voltage is under the voltage limits defined in Table 4-2 of the Vacon NX User's Manual. Most probable causes: - too low a supply voltage - frequency converter internal fault	In case of temporary supply voltage break reset the fault and restart the frequency converter. Check the supply voltage. If it is adequate, an internal failure has occurred. Contact the distributor near to you.
10	Input line supervision	Input line phase is missing.	Check supply voltage and cable.
11	Output phase supervision	Current measurement has detected that there is no current in one motor phase.	Check motor cable and motor.

12	Brake chopper supervision	- no brake resistor installed - brake resistor is broken - brake chopper failure	Check brake resistor. If the resistor is ok, the chopper is faulty. Contact the distributor near to you.
13	Frequency converter under-temperature	Heatsink temperature is under -10°C	
14	Frequency converter overtemperatur e	Heatsink temperature is over 90°C. Overtemperature warning is issued when the heatsink temperature exceeds 85°C.	Check the correct amount and flow of cooling air. Check the heatsink for dust. Check the ambient temperature. Make sure that the switching frequency is not too high in relation to ambient temperature and motor load.
15	Motor stalled	Motor stall protection has tripped.	Check motor.
16	Motor overtemperatur e	Motor overheating has been detected by frequency converter motor temperature model. Motor is overloaded.	Decrease the motor load. If no motor overload exists, check the temperature model parameters.
17	Motor underload	Motor underload protection has tripped.	
22	EEPROM checksum fault	- parameter save fault - faulty operation - component failure	
23			
24	Changed data warning	Changes may have occurred in the different counter data due to mains interruption	
25	Microprocessor watchdog fault	- faulty operation - component failure	Reset the fault and restart. Should the fault re-occur, contact the distributor near to you.
29	Thermistor fault	Thermistor is broken.	Reset the fault and restart. Should the fault re-occur, contact the distributor near to you.
32	Fan cooling	Cooling fan of the frequency converter does not start, when ON command is given	Contact the distributor near to you.
34	CAN bus communication	Sent message not acknowledged.	Ensure that there is another device on the bus with the same configuration.
36	Control unit	NXS Control Unit can not control NXP Power Unit and vice versa	Change the control unit.
37	Device change	Option board changed. Different power rating of drive.	Reset Note: No fault time data record!
38	Device added	Option board added. Drive of different power rating added.	Reset Note: No fault time data record!
39	Device removed	Option board removed. Drive removed.	Reset Note: No fault time data record!
40	Device unknown	Unknown option board or drive.	Contact the distributor near to you.

41	IGBT temperature	IGBT Inverter Bridge overtemperature protection has detected too high a short term overload current	Check loading. Check motor size.
42	Brake resistor overtemperature	Too powerful braking.	Set the deceleration time longer. Use external brake resistor.
43	Encoder fault	Note the exceptional Fault data record. Additional codes: 1 = Encoder 1 channel A is missing 2 = Encoder 1 channel B is missing 3 = Both encoder 1 channels are missing 4 = Encoder reversed	Check encoder channel connections. Check the encoder board.
50	Analogue input $I_{in} < 4mA$ (selected signal range 4 to 20 mA)	Current at the analogue input is < 4mA. - control cable is broken or loose - signal source has failed	Check the current loop circuitry.
51	External fault	Digital input fault.	
52	Keypad communication fault	The connection between the control keypad and the frequency converter is broken.	Check keypad connection and possible keypad cable.
53	Fieldbus communication fault	The connection from the fieldbus to the frequency converter is broken.	Check installation. If installation is correct contact the nearest Vacon distributor.
54	SPI communication fault	The connection between the component board and the control board is broken.	Check board and slot. Contact the nearest Vacon distributor.
55	New calibration	Positioning area override	Make new calibration

Table 7- 1. Fault codes

Vaasa

Vacon Plc (Head office and production)
Runsortie 7
65380 Vaasa
firstname.lastname@vacon.com
telephone: +358 (0)201 2121
fax: +358 (0)201 212 205

Helsinki

Vacon Plc
Äyritie 12
01510 Vantaa
telephone: +358 (0)201 212 600
fax: +358 (0)201 212 699

Vacon Traction Oy

Vehnämäyllynkatu 18
33700 Tampere
telephone: +358 (0)201 2121
fax: +358 (0)201 212 710

Tampere

Vacon Plc
Vehnämäyllynkatu 18
33700 Tampere
telephone: +358 (0)201 2121
fax: +358 (0)201 212 750

SALES COMPANIES AND REPRESENTATIVE OFFICES:**Austria**

Vacon AT Antriebssysteme GmbH
Aumühlweg 21
2544 Leobersdorf
telephone: +43 2256 651 66
fax: +43 2256 651 66 66

Belgium

Vacon Benelux NV/SA
Interleuvenlaan 62
3001 Heverlee (Leuven)
telephone: +32 (0)16 394 825
fax: +32 (0)16 394 827

France

Vacon France s.a.s.
1 Rue Jacquard – BP72
91280 Saint Pierre du Perray CDIS
telephone: +33 (0)1 69 89 60 30
fax: +33 (0)1 69 89 60 40

Germany

Vacon GmbH
Gladbecker Strasse 425
45329 Essen
telephone: +49 (0)201 806 700
fax: +49 (0)201 806 7099

Great Britain

Vacon Drives (UK) Ltd.
18, Maizefield
Hinckley Fields Industrial Estate
Hinckley
LE10 1YF Leicestershire
telephone: +44 (0)1455 611 515
fax: +44 (0)1455 611 517

Italy

Vacon S.p.A.
Via F.Ili Guerra, 35
42100 Reggio Emilia
telephone: +39 0522 276811
fax: +39 0522 276890

The Netherlands

Vacon Benelux BV
Weide 40
4206 CJ Gorinchem
telephone: +31 (0)183 642 970
fax: +31 (0)183 642 971

Norway

Vacon AS
Langgata 2
3080 Holmestrand
telephone: +47 330 96120
fax: +47 330 96130

PR China

Vacon Suzhou Drives Co. Ltd.
Blk 11A
428 Xinglong Street
Suchun Industrial Square
Suzhou 215126
telephone: +86 512 6283 6630
fax: +86 512 6283 6618

Vacon Suzhou Drives Co. Ltd.
Beijing Office
A205, Grand Pacific Garden Mansion
8A Guanhua Road
Beijing 100026
telephone: +86 10 6581 3734
fax: +86 10 6581 3754

Russia

ZAO Vacon Drives
Bolshaja Jakimanka 31,
stroenie 18
109180 Moscow
telephone: +7 (095) 974 14 47
fax: +7 (095) 974 15 54

ZAO Vacon Drives

2ya Sovetskaya 7, office 210A
191036 St. Petersburg
telephone: +7 (812) 332 1114
fax: +7 (812) 279 9053

Singapore

Vacon Plc
Singapore Representative Office
102F Pasir Panjang Road
#02-06 Citilink Warehouse Complex
Singapore 118530
telephone: +65 6278 8533
fax: +65 6278 1066

Spain

Vacon Drives Ibérica S.A.
Miquel Servet, 2. P.I. Bufalvent
08243 Manresa
telephone: +34 93 877 45 06
fax: +34 93 877 00 09

Sweden

Vacon AB
Torget 1
172 67 Sundbyberg
telephone: +46 (0)8 293 055
fax: +46 (0)8 290 755