

INVERTER FR-E700

INSTRUCTION MANUAL (BASIC)

FR-E720-0.1K(SC) to 15K(SC)

FR-E740-0.4K(SC) to 15K(SC)

FR-E720S-0.1K(SC) to 2.2K(SC)

FR-E710W-0.1K to 0.75K

Thank you for choosing this Mitsubishi Inverter.

This Instruction Manual (basic) is intended for users who "just want to run the inverter".

If you are going to utilize functions and performance, refer to the *Instruction Manual (applied)* [IB-0600277ENG]. The *Instruction Manual (applied)* is separately available from where you purchased the inverter or your Mitsubishi sales representative.

CONTENTS

1	PRODUCT CHECKING AND PARTS IDENTIFICATION	1
2	INSTALLATION AND WIRING	2
2.1	Peripheral devices	3
2.2	Removal and reinstallation of the cover	4
2.3	Installation of the inverter and instructions	7
2.4	Wiring	9
2.5	When using the brake resistor (MRS type, MYS type, FR-ABR)	31
2.6	Power-OFF and magnetic contactor (MC)	32
2.7	Precautions for use of the inverter	33
2.8	Failsafe of the system which uses the inverter	35
3	DRIVE THE MOTOR	36
3.1	Step of operation	36
3.2	Operation panel	37
3.3	Before operation	45
3.4	Start and stop using the operation panel (PU operation)	60
3.5	Start and stop using terminals (External operation)	67
3.6	Parameter list	75
4	TROUBLESHOOTING	101
4.1	Reset method of protective function	101
4.2	List of fault or alarm indications	102
4.3	Causes and corrective actions	103
4.4	Correspondences between digital and actual characters	113
4.5	Check and clear of the faults history	114
4.6	Check first when you have a trouble	116
5	PRECAUTIONS FOR MAINTENANCE AND INSPECTION	123
5.1	Inspection items	123
6	SPECIFICATIONS	131
6.1	Rating	131
6.2	Common specifications	133
6.3	Outline dimension drawings	134
	APPENDIX	139

This Instruction Manual (basic) provides handling information and precautions for use of the equipment.
Please forward this Instruction Manual (basic) to the end user.

This section is specifically about safety matters

Do not attempt to install, operate, maintain or inspect the inverter until you have read through the Instruction Manual (basic) and appended documents carefully and can use the equipment correctly. Do not use this product until you have a full knowledge of the equipment, safety information and instructions.

In this Instruction Manual (basic), the safety instruction levels are classified into "WARNING" and "CAUTION".

WARNING

Incorrect handling may cause hazardous conditions, resulting in death or severe injury.

CAUTION

Incorrect handling may cause hazardous conditions, resulting in medium or slight injury, or may cause only material damage.

The **CAUTION** level may even lead to a serious consequence according to conditions. Both instruction levels must be followed because these are important to personal safety.

1. Electric Shock Prevention

WARNING

- While power is ON or when the inverter is running, do not open the front cover. Otherwise you may get an electric shock.
- Do not run the inverter with the front cover or wiring cover removed. Otherwise you may access the exposed high-voltage terminals or the charging part of the circuitry and get an electric shock.
- Even if power is OFF, do not remove the front cover except for wiring or periodic inspection. You may access the charged inverter circuits and get an electric shock.
- Before wiring or inspection, power must be switched OFF. To confirm that, LED indication of the operation panel must be checked. (It must be OFF.) Any person who is involved in wiring or inspection shall wait for at least 10 minutes after the power supply has been switched OFF and check that there are no residual voltage using a tester or the like. The capacitor is charged with high voltage for some time after power OFF, and it is dangerous.
- This inverter must be earthed (grounded). Earthing (grounding) must conform to the requirements of national and local safety regulations and electrical code (NEC section 250, IEC 536 class 1 and other applicable standards). A neutral-point earthed (grounded) power supply for 400V class inverter in compliance with EN standard must be used.
- Any person who is involved in wiring or inspection of this equipment shall be fully competent to do the work.
- The inverter must be installed before wiring. Otherwise you may get an electric shock or be injured.
- Setting dial and key operations must be performed with dry hands to prevent an electric shock. Otherwise you may get an electric shock.
- Do not subject the cables to scratches, excessive stress, heavy loads or pinching. Otherwise you may get an electric shock.
- Do not change the cooling fan while power is ON. It is dangerous to change the cooling fan while power is ON.
- Do not touch the printed circuit board with wet hands. Otherwise you may get an electric shock.
- When measuring the main circuit capacitor capacity, the DC voltage is applied to the motor for 1s at powering OFF. Never touch the motor terminal, etc. right after powering OFF to prevent an electric shock.

2. Fire Prevention

CAUTION

- Inverter must be installed on a nonflammable wall without holes (so that nobody touches the inverter heatsink on the rear side, etc.). Mounting it to or near flammable material can cause a fire.
- If the inverter has become faulty, the inverter power must be switched OFF. A continuous flow of large current could cause a fire.
- When using a brake resistor, a sequence that will turn OFF power when a fault signal is output must be configured. Otherwise the brake resistor may excessively overheat due to damage of the brake transistor and such, causing a fire.
- Do not connect a resistor directly to the DC terminals P/+ and N/. Doing so could cause a fire.

3.Injury Prevention

⚠ CAUTION

- The voltage applied to each terminal must be the ones specified in the Instruction Manual. Otherwise burst, damage, etc. may occur.
- The cables must be connected to the correct terminals. Otherwise burst, damage, etc. may occur.
- Polarity must be correct. Otherwise burst, damage, etc. may occur.
- While power is ON or for some time after power-OFF, do not touch the inverter as they will be extremely hot. Doing so can cause burns.

4. Additional Instructions

Also the following points must be noted to prevent an accidental failure, injury, electric shock, etc.

(1) Transportation and Mounting

⚠ CAUTION

- The product must be transported in correct method that corresponds to the weight. Failure to do so may lead to injuries.
- Do not stack the boxes containing inverters higher than the number recommended.
- The product must be installed to the position where withstands the weight of the product according to the information in the Instruction Manual.
- Do not install or operate the inverter if it is damaged or has parts missing.
- When carrying the inverter, do not hold it by the front cover or setting dial; it may fall off or fail.
- Do not stand or rest heavy objects on the product.
- The inverter mounting orientation must be correct.
- Foreign conductive bodies must be prevented to enter the inverter. That includes screws and metal fragments or other flammable substance such as oil.
- As the inverter is a precision instrument, do not drop or subject it to impact.
- The inverter must be used under the following environment. Otherwise the inverter may be damaged.

Surrounding air temperature	-10°C to +50°C (non-freezing) (-10°C to +40°C for totally-enclosed structure feature)
Ambient humidity	90%RH or less (non-condensing)
Storage temperature	-20°C to +65°C *1
Atmosphere	Indoors (free from corrosive gas, flammable gas, oil mist, dust and dirt)
Altitude/vibration	Maximum 1,000m above sea level. 5.9m/s ² or less at 10 to 55Hz (directions of X, Y, Z axes)

*1 Temperature applicable for a short time, e.g. in transit.

(2) Wiring

⚠ CAUTION

- Do not install a power factor correction capacitor or surge suppressor/capacitor type filter on the inverter output side. These devices on the inverter output side may be overheated or burn out.
- The connection orientation of the output cables U, V, W to the motor affects the rotation direction of the motor.

(3) Trial run

⚠ CAUTION

- Before starting operation, each parameter must be confirmed and adjusted. A failure to do so may cause some machines to make unexpected motions.

(4) Usage

⚠ WARNING

- Any person must stay away from the equipment when the retry function is set as it will restart suddenly after trip.
- Since pressing key may not stop output depending on the function setting status, separate circuit and switch that make an emergency stop (power OFF, mechanical brake operation for emergency stop, etc.) must be provided.
- OFF status of the start signal must be confirmed before resetting the inverter fault. Resetting inverter alarm with the start signal ON restarts the motor suddenly.
- The inverter must be used for three-phase induction motors. Connection of any other electrical equipment to the inverter output may damage the equipment.
- Do not modify the equipment.
- Do not perform parts removal which is not instructed in this manual. Doing so may lead to fault or damage of the product.

⚠ CAUTION

- The electronic thermal relay function does not guarantee protection of the motor from overheating. It is recommended to install both an external thermal and PTC thermistor for overheat protection.
- Do not use a magnetic contactor on the inverter input for frequent starting/stopping of the inverter. Otherwise the life of the inverter decreases.
- The effect of electromagnetic interference must be reduced by using a noise filter or by other means. Otherwise nearby electronic equipment may be affected.
- Appropriate measures must be taken to suppress harmonics. Otherwise power supply harmonics from the inverter may heat/damage the power factor correction capacitor and generator.
- When driving a 400V class motor by the inverter, the motor must be an insulation-enhanced motor or measures must be taken to suppress surge voltage. Surge voltage attributable to the wiring constants may occur at the motor terminals, deteriorating the insulation of the motor.
- When parameter clear or all parameter clear is performed, the required parameters must be set again before starting operations because all parameters return to the initial value.
- The inverter can be easily set for high-speed operation. Before changing its setting, the performances of the motor and machine must be fully examined.
- Stop status cannot be held by the inverter's brake function. In addition to the inverter's brake function, a holding device must be installed to ensure safety.
- Before running an inverter which had been stored for a long period, inspection and test operation must be performed.
- For prevention of damage due to static electricity, nearby metal must be touched before touching this product to eliminate static electricity from your body.

(5) Emergency stop

CAUTION

- A safety backup such as an emergency brake must be provided to prevent hazardous condition to the machine and equipment in case of inverter failure.
- When the breaker on the inverter input side trips, the wiring must be checked for fault (short circuit), and internal parts of the inverter for a damage, etc. The cause of the trip must be identified and removed before turning ON the power of the breaker.
- When any protective function is activated, appropriate corrective action must be taken, and the inverter must be reset before resuming operation.

(6) Maintenance, inspection and parts replacement

CAUTION

- Do not carry out a megger (insulation resistance) test on the control circuit of the inverter. It will cause a failure.

(7) Disposal

CAUTION

- The inverter must be treated as industrial waste.

General instruction

Many of the diagrams and drawings in this Instruction Manual (basic) show the inverter without a cover or partially open for explanation. Never operate the inverter in this manner. The cover must be always reinstalled and the instruction in this Instruction Manual (basic) must be followed when operating the inverter.

—CONTENTS—

1	PRODUCT CHECKING AND PARTS IDENTIFICATION	1
<hr/>	<hr/>	<hr/>
2	INSTALLATION AND WIRING	2
2.1	Peripheral devices	3
2.2	Removal and reinstallation of the cover	4
2.2.1	Front cover.....	4
2.2.2	Wiring cover.....	6
2.3	Installation of the inverter and instructions	7
2.4	Wiring	9
2.4.1	Terminal connection diagram	9
2.4.2	Specification of main circuit terminal	11
2.4.3	Terminal arrangement of the main circuit terminal, power supply and the motor wiring.....	12
2.4.4	Control circuit terminal	17
2.4.5	Changing the control logic	20
2.4.6	Wiring of control circuit	22
2.4.7	Safety stop function (available only for the safety stop function model).....	26
2.4.8	Connection to the PU connector.....	28
2.4.9	USB connector.....	30
2.5	When using the brake resistor (MRS type, MYS type, FR-ABR)	31
2.6	Power-OFF and magnetic contactor (MC)	32
2.7	Precautions for use of the inverter	33
2.8	Failsafe of the system which uses the inverter	35
<hr/>	<hr/>	<hr/>
3	DRIVE THE MOTOR	36
3.1	Step of operation	36
3.2	Operation panel	37
3.2.1	Names and functions of the operation panel	37
3.2.2	Basic operation (factory setting)	38
3.2.3	Easy operation mode setting (easy setting mode).....	39
3.2.4	Operation lock (Press [MODE] for a while (2s)).....	40
3.2.5	Monitoring of output current and output voltage	41
3.2.6	First priority monitor	41

3.2.7	Setting dial push	41
3.2.8	Changing the parameter setting value	42
3.2.9	Parameter clear/all parameter clear	43
3.2.10	Initial value change list	44
3.3	Before operation	45
3.3.1	Simple mode parameter list	45
3.3.2	Overheat protection of the motor by the inverter (Pr. 9)	46
3.3.3	When the rated motor frequency is 50Hz (Pr. 3)	48
3.3.4	Increasing the starting torque (Pr. 0)	49
3.3.5	Setting the maximum and minimum output frequency (Pr. 1, Pr. 2)	50
3.3.6	Changing acceleration and deceleration time of the motor (Pr. 7, Pr. 8)	51
3.3.7	Selection of the start command and frequency command locations (Pr. 79)	52
3.3.8	Acquiring large starting torque and low speed torque (Advanced magnetic flux vector control, General-purpose magnetic flux vector control) (Pr. 71, Pr. 80, Pr. 81, Pr. 800)	53
3.3.9	Exhibiting the best performance for the motor (offline auto tuning) (Pr. 71, Pr. 83, Pr. 84, Pr. 96)	56
3.4	Start and stop using the operation panel (PU operation)	60
3.4.1	Setting the frequency by the operation panel	60
3.4.2	Using the setting dial like a potentiometer at the operation	62
3.4.3	Setting the frequency by switches (three-speed setting) (Pr. 4 to Pr. 6)	63
3.4.4	Setting the frequency by analog input (voltage input)	65
3.4.5	Setting the frequency by analog input (current input)	66
3.5	Start and stop using terminals (External operation)	67
3.5.1	Setting the frequency by the operation panel (Pr. 79 = 3)	67
3.5.2	Setting the frequency by switches (three-speed setting) (Pr. 4 to Pr. 6)	69
3.5.3	Setting the frequency by analog input (voltage input)	71
3.5.4	Changing the output frequency (60Hz initial value) at the maximum voltage input (5V initial value)	72
3.5.5	Setting the frequency by analog input (current input)	73
3.5.6	Changing the output frequency (60Hz initial value) at the maximum current input (at 20mA, initial value)	74
3.6	Parameter list	75
3.6.1	List of parameters classified by the purpose	75
3.6.2	Parameter list	78
4	TROUBLESHOOTING	101
4.1	Reset method of protective function	101

4.2	List of fault or alarm indications	102
4.3	Causes and corrective actions	103
4.4	Correspondences between digital and actual characters	113
4.5	Check and clear of the faults history	114
4.6	Check first when you have a trouble	116
4.6.1	Motor does not start.....	116
4.6.2	Motor or machine is making abnormal acoustic noise.....	118
4.6.3	Inverter generates abnormal noise	118
4.6.4	Motor generates heat abnormally	118
4.6.5	Motor rotates in the opposite direction.....	119
4.6.6	Speed greatly differs from the setting	119
4.6.7	Acceleration/deceleration is not smooth	119
4.6.8	Speed varies during operation.....	120
4.6.9	Operation mode is not changed properly.....	120
4.6.10	Operation panel display is not operating	121
4.6.11	Motor current is too large.....	121
4.6.12	Speed does not accelerate	122
4.6.13	Unable to write parameter setting.....	122

5 PRECAUTIONS FOR MAINTENANCE AND INSPECTION 123

5.1	Inspection items	123
5.1.1	Daily inspection.....	123
5.1.2	Periodic inspection.....	123
5.1.3	Daily and periodic inspection	124
5.1.4	Display of the life of the inverter parts	125
5.1.5	Cleaning.....	127
5.1.6	Replacement of parts.....	127
5.1.7	Inverter replacement.....	130

6 SPECIFICATIONS 131

6.1	Rating	131
6.2	Common specifications	133
6.3	Outline dimension drawings	134

Appendix 1 For customers who are replacing the conventional model with this inverter	139
Appendix 1-1 Replacement of the FR-E500 series	139
Appendix 2 Instructions for compliance with the EU Directives	141
Appendix 3 Instructions for UL and cUL.....	144

<Abbreviations>

- PU: Operation panel and parameter unit (FR-PU04, FR-PU07)
- Inverter: Mitsubishi inverter FR-E700 series
- FR-E700: Mitsubishi inverter FR-E700 series
- Pr.: Parameter number
- PU operation: Operation using the PU (operation panel/FR-PU04/FR-PU07)
- External operation: Operation using the control circuit signals
- Combined operation : Operation using the PU (FR-PU04/FR-PU07) and external operation
- Standard motor : SF-JR
- Constant torque motor : SF-HRCA

<Trademarks>

- LonWorks® is a registered trademark of Echelon Corporation in the U.S.A and other countries.
- Company and product names herein are the trademarks and registered trademarks of their respective owners.

<Marks>

- **V/F** : Indicates functions available during V/F control
- **AD MFVC** : Indicates functions available during Advanced magnetic flux vector control
- **GP MFVC** : Indicates functions available during General-purpose magnetic flux vector control

 REMARKS: Additional helpful contents and relations with other functions are written.

 Note: Contents requiring caution or cases when set functions are not activated are written.

 POINT: Useful contents and points are written.

MEMO

1 PRODUCT CHECKING AND PARTS IDENTIFICATION

Unpack the inverter and check the capacity plate on the front cover and the rating plate on the inverter side face to ensure that the product agrees with your order and the inverter is intact.

●Inverter model

FR - **E740** - 3.7 K

No.	Voltage class
E720	Three-phase 200V class
E740	Three-phase 400V class
E720S	Single-phase 200V class
E710W	Single-phase 100V class

Represents the inverter capacity [kW]

Symbol	Control circuit terminal specification
No symbol	Standard control circuit terminal (screw type)
SC	Safety stop function model

Cooling fan
(Refer to page 127)

Example of FR-E740-3.7K

Capacity plate *

FR-E740-3.7K ← Inverter model
SERIAL: XXXXXX ← Serial number

* Location of the capacity plate and the rating plate differs according to the inverter capacity.

Refer to the outline dimension drawing. (Refer to page 134)

Rating plate *

Inverter model → **FR-E740-3.7K**
Input rating → INPUT : XXXXX
Output rating → OUTPUT : XXXXX
Serial number → SERIAL : _____
AMITSUBISHI ELECTRIC CORPORATION
MADE IN JAPAN
PASSED

●Accessory

- Fan cover fixing screws (M3 × 35mm)

These screws are necessary for compliance with the EU Directive (Refer to page 141)

Capacity	Number
FR-E720-1.5K(SC) to 3.7K(SC), FR-E740-1.5K(SC) to 3.7K(SC), FR-E720S-0.75K(SC) to 2.2K(SC)	1
FR-E720-5.5K(SC) to 15K(SC), FR-E740-5.5K(SC) to 15K(SC)	2

Harmonic suppression guideline (when inverters are used in Japan)

All models of general-purpose inverters used by specific consumers are covered by "Harmonic suppression guideline for consumers who receive high voltage or special high voltage". (For further details, refer to the chapter 3 of the Instruction Manual (applied).)

2 INSTALLATION AND WIRING

AC power supply

Use within the permissible power supply specifications of the inverter. To ensure safety, use a moulded case circuit breaker, earth leakage circuit breaker or magnetic contactor to switch power ON/OFF. (Refer to page 131)

Moulded case circuit breaker (MCCB) or earth leakage circuit breaker (ELB), fuse

The breaker must be selected carefully since an in-rush current flows in the inverter at power on. (Refer to page 3)

Magnetic contactor (MC)

Install the magnetic contactor to ensure safety. Do not use this magnetic contactor to start and stop the inverter. Doing so will cause the inverter life to be shortened. (Refer to page 3)

Reactor (FR-HAL, FR-HEL option)

Reactors (option) must be used when power harmonics measures are taken. The power factor is to be improved or the inverter is installed near a large power supply system (500kVA or more). The inverter may be damaged if you do not use reactors. Select the reactor according to the model. Remove the jumpers across terminals P/+ and P1 to connect the DC reactor.

AC reactor (FR-HAL)

DC reactor (FR-HEL)

EMC filter (ferrite core) * (FR-BSF01, FR-BLF)

Install an EMC filter (ferrite core) to reduce the electromagnetic noise generated from the inverter. Effective in the range from about 1MHz to 10MHz. When more wires are passed through, a more effective result can be obtained. A wire should be wound four turns or more.

Parameter unit (FR-PU07)

Enclosure surface operation panel (FR-PA07)

By connecting the connection cable (FR-CB2) to the PUI connector, operation can be performed from FR-PU07, FR-PA07. (Refer to page 28)

USB connector

A personal computer and an inverter can be connected with a USB (Ver1. 1) cable. (Refer to page 30)

S1
S2
PC
Approved safety relay module
Required for compliance with safety standard. Only the safety stop function model can be connected.

Brake resistor (FR-ABR, MRS type, MYS type)
Braking capability can be improved. (0.4K or more)
Always install a thermal relay when using a brake resistor whose capacity is 11K or more. (Refer to page 31)

Inverter (FR-E700)

P/+ P1

EMC filter (capacitor) * (FR-BIF)

Reduces the radio noise.

R/L1 S/L2 T/L3

P/+ NI- U V W

EMC filter (ferrite core) (FR-BSF01, FR-BLF)

Install an EMC filter (ferrite core) to reduce the electromagnetic noise generated from the inverter. Effective in the range from about 1MHz to 10MHz. A wire should be wound four turns at a maximum.

Earth (Ground)

Motor

Devices connected to the output Earth (Ground)

Do not install a power factor correction capacitor, surge suppressor or capacitor type filter on the output side of the inverter. When installing a moulded case circuit breaker on the output side of the inverter, contact each manufacturer for selection of the moulded case circuit breaker.

Earth (Ground)

To prevent an electric shock, always earth (ground) the motor and inverter. For reduction of induction noise from the power line of the inverter, it is recommended to wire the earth (ground) cable by returning it to the earth (ground) terminal of the inverter.

High power factor converter (FR-HC)

Power supply harmonics can be greatly suppressed. Install this as required.

Power regeneration common converter (FR-CV)

Great braking capability is obtained. Install this as required.

Brake unit (FR-BU2)

Discharging resistor (GZG, GRZG)
P/+ PR PR

Resistor unit (FR-BR)

Discharging resistor (GZG, GRZG)
The regenerative braking capability of the inverter can be exhibited fully. Install this as required.

NOTE

- The life of the inverter is influenced by surrounding air temperature. The surrounding air temperature should be as low as possible within the permissible range. This must be noted especially when the inverter is installed in an enclosure. (Refer to page 7)
- Wrong wiring might lead to damage of the inverter. The control signal lines must be kept fully away from the main circuit to protect them from noise. (Refer to page 9)
- Do not install a power factor correction capacitor, surge suppressor or capacitor type filter on the inverter output side. This will cause the inverter to trip or the capacitor and surge suppressor to be damaged. If any of the above devices are connected, immediately remove them.
- Electromagnetic wave interference
The input/output (main circuit) of the inverter includes high frequency components, which may interfere with the communication devices (such as AM radios) used near the inverter. In this case, install options among the capacitor type EMC filter FR-BIF (for use in the input side only), the ferrite core type EMC filter FR-BSF01/FR-BLF, filterpack, and EMC filter to minimize the interference. (Refer to the chapter 3 of the Instruction Manual (applied)).
- Refer to the instruction manual of each option and peripheral devices for details of peripheral devices.

2.1 Peripheral devices

Check the inverter model of the inverter you purchased. Appropriate peripheral devices must be selected according to the capacity. Refer to the following list and prepare appropriate peripheral devices:

Applicable Inverter Model	Motor Output (kW)	Moulded Case Circuit Breaker (MCCB) ^{*1} or Earth Leakage Circuit Breaker (ELB) ^{*2}		Magnetic Contactor (MC) ^{*3}		Reactor		
		Reactor connection		Reactor connection		FR-HAL	FR-HEL	
		without	with	without	with			
Three-Phase 200V	FR-E720-0.1K(SC)	0.1	30AF 5A	30AF 5A	S-N10	S-N10	0.4K *5	0.4K *5
	FR-E720-0.2K(SC)	0.2	30AF 5A	30AF 5A	S-N10	S-N10	0.4K *5	0.4K *5
	FR-E720-0.4K(SC)	0.4	30AF 5A	30AF 5A	S-N10	S-N10	0.4K	0.4K
	FR-E720-0.75K(SC)	0.75	30AF 10A	30AF 10A	S-N10	S-N10	0.75K	0.75K
	FR-E720-1.5K(SC)	1.5	30AF 15A	30AF 15A	S-N10	S-N10	1.5K	1.5K
	FR-E720-2.2K(SC)	2.2	30AF 20A	30AF 15A	S-N10	S-N10	2.2K	2.2K
	FR-E720-3.7K(SC)	3.7	30AF 30A	30AF 30A	S-N20, S-N21	S-N10	3.7K	3.7K
	FR-E720-5.5K(SC)	5.5	50AF 50A	50AF 40A	S-N25	S-N20, S-N21	5.5K	5.5K
	FR-E720-7.5K(SC)	7.5	100AF 60A	50AF 50A	S-N25	S-N25	7.5K	7.5K
	FR-E720-11K(SC)	11	100AF 75A	100AF 75A	S-N35	S-N35	11K	11K
Three-Phase 400V	FR-E720-15K(SC)	15	225AF 125A	100AF 100A	S-N50	S-N50	15K	15K
	FR-E740-0.4K(SC)	0.4	30AF 5A	30AF 5A	S-N10	S-N10	H0.4K	H0.4K
	FR-E740-0.75K(SC)	0.75	30AF 5A	30AF 5A	S-N10	S-N10	H0.75K	H0.75K
	FR-E740-1.5K(SC)	1.5	30AF 10A	30AF 10A	S-N10	S-N10	H1.5K	H1.5K
	FR-E740-2.2K(SC)	2.2	30AF 15A	30AF 10A	S-N10	S-N10	H2.2K	H2.2K
	FR-E740-3.7K(SC)	3.7	30AF 20A	30AF 15A	S-N10	S-N10	H3.7K	H3.7K
	FR-E740-5.5K(SC)	5.5	30AF 30A	30AF 20A	S-N20, S-N21	S-N11, S-N12	H5.5K	H5.5K
	FR-E740-7.5K(SC)	7.5	30AF 30A	30AF 30A	S-N20, S-N21	S-N20, S-N21	H7.5K	H7.5K
	FR-E740-11K(SC)	11	50AF 50A	50AF 40A	S-N20, S-N21	S-N20, S-N21	H11K	H11K
	FR-E740-15K(SC)	15	100AF 60A	50AF 50A	S-N25	S-N20, S-N21	H15K	H15K
Single-Phase 200V	FR-E720S-0.1K(SC)	0.1	30AF 5A	30AF 5A	S-N10	S-N10	0.4K *5	0.4K *5
	FR-E720S-0.2K(SC)	0.2	30AF 5A	30AF 5A	S-N10	S-N10	0.4K *5	0.4K *5
	FR-E720S-0.4K(SC)	0.4	30AF 10A	30AF 10A	S-N10	S-N10	0.75K *5	0.75K *5
	FR-E720S-0.75K(SC)	0.75	30AF 15A	30AF 10A	S-N10	S-N10	1.5K *5	1.5K *5
	FR-E720S-1.5K(SC)	1.5	30AF 20A	30AF 20A	S-N10	S-N10	2.2K *5	2.2K *5
	FR-E720S-2.2K(SC)	2.2	30AF 40A	30AF 30A	S-N20, S-N21	S-N10	3.7K *5	3.7K *5
	FR-E710W-0.1K	0.1	30AF 10A	30AF 5A	S-N10	S-N10	0.75K *4, *5	—*6
	FR-E710W-0.2K	0.2	30AF 10A	30AF 10A	S-N10	S-N10	1.5K *4, *5	—*6
	FR-E710W-0.4K	0.4	30AF 15A	30AF 15A	S-N10	S-N10	2.2K *4, *5	—*6
	FR-E710W-0.75K	0.75	30AF 30A	30AF 20A	S-N10	S-N10	3.7K *4, *5	—*6

*1 Select an MCCB according to the power supply capacity.

*Install one MCCB per inverter.

*2 For the use in the United States or Canada, select a UL and cUL certified fuse with Class T fuse equivalent cut-off speed or faster with the appropriate rating for branch circuit protection. Alternatively, select a UL489 molded case circuit breaker (MCCB). (Refer to page 144)

*3 Magnetic contactor is selected based on the AC-1 class. The electrical durability of magnetic contactor is 500,000 times. When the magnetic contactor is used for emergency stop during motor driving, the electrical durability is 25 times.

When using the MC for emergency stop during motor driving or using on the motor side during commercial-power supply operation, select the MC with class AC-3 rated current for the motor rated current.

*4 When connecting a single-phase 100V power input inverter to a power transformer (50kVA or more), install a AC reactor (FR-HAL) so that the performance is more reliable. (Refer to the chapter 3 of the Instruction Manual (applied))

*5 The power factor may be slightly lower.

*6 Single-phase 100V power input model is not compatible with DC reactor.

NOTE

- When the inverter capacity is larger than the motor capacity, select an MCCB and a magnetic contactor according to the inverter type and cable and reactor according to the motor output.
- When the breaker on the inverter input side trips, check for the wiring fault (short circuit), damage to internal parts of the inverter, etc. Identify the cause of the trip, then remove the cause and power on the breaker.

2.2 Removal and reinstallation of the cover

2.2.1 Front cover

FR-E720-3.7K(SC) or less, FR-E740-7.5K(SC) or less, FR-E720S, FR-E710W

● Removal (Example of FR-E740-3.7K)

Remove the front cover by pulling it toward you in the direction of arrow.

● Reinstallation (Example of FR-E740-3.7K)

To reinstall, match the cover to the inverter front and install it straight.

FR-E720-5.5K(SC) to 15K(SC), FR-E740-11K(SC), 15K(SC)**● Removal (Example of FR-E740-11K)**

- 1) Loosen the installation screws of the front cover 1.
- 2) Remove the front cover 1 by pulling it toward you in the direction of arrow.
- 3) Remove the front cover 2 by pulling it toward you in the direction of arrow.

● Reinstallation (Example of FR-E740-11K)

- 1) Match the front cover 2 to the inverter front and install it straight.
- 2) Insert the two fixed hooks on the lower side of the front cover 1 into the sockets of the inverter.
- 3) Tighten the screw of the front cover 1.

NOTE

- Fully make sure that the front cover has been reinstalled securely.
- The same serial number is printed on the capacity plate of the front cover and the rating plate of the inverter. Since these plates have the same serial numbers, always reinstall the removed cover onto the original inverter.

Removal and reinstallation of the cover

2.2.2 Wiring cover

● Removal and reinstallation

The cover can be removed easily by pulling it toward you. To reinstall, fit the cover to the inverter along the guides.

FR-E720-0.1K(SC) to 0.75K(SC) FR-E720S-0.1K(SC) to 0.4K(SC) FR-E710W-0.1K to 0.4K	FR-E720-1.5K(SC) to 3.7K(SC) FR-E740-0.4K(SC) to 3.7K(SC) FR-E720S-0.75K(SC) to 2.2K(SC) FR-E710W-0.75K
 <p>Example of FR-E720S-0.4K</p>	 <p>Example of FR-E740-3.7K</p>
FR-E740-5.5K(SC), 7.5K(SC)	FR-E720-5.5K(SC) to 15K(SC) FR-E740-11K(SC), 15K(SC)
 <p>Example of FR-E740-5.5K</p> <p>For removal, push the dent on the wiring cover with your finger and pull toward you.</p>	 <p>Example of FR-E740-11K</p>

2.3 Installation of the inverter and instructions

● Installation of the inverter

Enclosure surface mounting

Remove the front cover and wiring cover to fix the inverter to the surface.

- FR-E720-0.1K(SC) to 0.75K(SC)
- FR-E720S-0.1K(SC) to 0.4K(SC)
- FR-E710W-0.1K to 0.4K

- FR-E720-1.5K(SC) or more
- FR-E740-0.4K(SC) or more
- FR-E720S-0.75K(SC) or more
- FR-E710W-0.75K

Note

- When encasing multiple inverters, install them in parallel as a cooling measure.
- Install the inverter vertically.

● Install the inverter under the following conditions.

Surrounding air temperature and humidity

Leave enough clearances and take cooling measures.

Temperature: -10°C to +50°C
(-10°C to +40°C for totally
-enclosed structure feature)

Humidity: 90% RH or less

Clearances (front)

* When using the inverters at the surrounding air temperature of 40°C or less, the inverters can be installed without any clearance between them (0cm clearance).

When surrounding air temperature exceeds 40°C, clearances between the inverters should be 1cm or more (5cm or more for the 5.5K or more).

Clearances (side)

* 5cm or more for the
5.5K(SC) or more

Installation of the inverter and instructions

- The inverter consists of precision mechanical and electronic parts. Never install or handle it in any of the following conditions as doing so could cause an operation fault or failure.

 Direct sunlight	 Vibration (5.9m/s^2 or less at 10 to 55Hz (directions of X, Y, Z axes))	 High temperature, high humidity	 Horizontal placement
 When mounted inside enclosure	 Transportation by holding front cover or setting dial	 Oil mist, flammable gas, corrosive gas, fluff, dust, etc.	 Mounting to combustible material

2.4 Wiring

2.4.1 Terminal connection diagram

(1) Standard control circuit terminal model

NOTE

- To prevent a malfunction caused by noise, separate the signal cables more than 10cm from the power cables. Also separate the main circuit wire of the input side and the output side.
- After wiring, wire cut-offs must not be left in the inverter.
- Wire cut-offs can cause an alarm, failure or malfunction. Always keep the inverter clean. When drilling mounting holes in an enclosure etc., take care not to allow chips and other foreign matter to enter the inverter.
- The output of the single-phase power input model is three-phase 200V.

(2) Safety stop function model

NOTE

- To prevent a malfunction caused by noise, separate the signal cables more than 10cm from the power cables. Also separate the main circuit wire of the input side and the output side.
- After wiring, wire cut-offs must not be left in the inverter.
- Wire cut-offs can cause an alarm, failure or malfunction. Always keep the inverter clean. When drilling mounting holes in an enclosure etc., take care not to allow chips and other foreign matter to enter the inverter.
- The output of the single-phase power input model is three-phase 200V.

2.4.2 Specification of main circuit terminal

Terminal Symbol	Terminal Name	Description
R/L1, S/L2, T/L3 *1	AC power input	Connect to the commercial power supply. Keep these terminals open when using the high power factor converter (FR-HC) or power regeneration common converter (FR-CV).
U, V, W	Inverter output	Connect a three-phase squirrel-cage motor.
P/+ , PR	Brake resistor connection	Connect a brake resistor (FR-ABR, MRS type, MYS type) across terminals P/+ and PR. (The brake resistor can not be connected to the 0.1K or 0.2K.)
P/+ , N/-	Brake unit connection	Connect the brake unit (FR-BU2), power regeneration common converter (FR-CV) or high power factor converter (FR-HC).
P/+ , P1 *2	DC reactor connection	Remove the jumper across terminals P/+ and P1 and connect a DC reactor. Single-phase 100V power input model is not compatible with DC reactor.
	Earth (Ground)	For earthing (grounding) the inverter chassis. Must be earthed (grounded).

*1 When using single-phase power input, terminals are R/L1 and S/L2.

*2 Terminal P1 is not available for single-phase 100V power input model.

2.4.3 Terminal arrangement of the main circuit terminal, power supply and the motor wiring

Three-phase 200V class

<p>FR-E720-0.1K(SC) to 0.75K(SC)</p> 	<p>FR-E720-1.5K(SC) to 3.7K(SC)</p>
<p>FR-E720-5.5K(SC), 7.5K(SC)</p> 	<p>FR-E720-11K(SC), 15K(SC)</p>

Three-phase 400V class

<p>FR-E740-0.4K(SC) to 3.7K(SC)</p> 	<p>FR-E740-5.5K(SC), 7.5K(SC)</p>
<p>FR-E740-11K(SC), 15K(SC)</p> 	

Single-phase 200V class

FR-E720S-0.1K(SC) to 0.4K(SC)

FR-E720S-0.75K(SC) to 2.2K(SC)

Single-phase 100V class

FR-E710W-0.1K to 0.4K

FR-E710W-0.75K

NOTE

- Make sure the power cables are connected to the R/L1, S/L2, T/L3. (Phase need not be matched.) Never connect the power cable to the U, V, W of the inverter. Doing so will damage the inverter.
- Connect the motor to U, V, W. Turning ON the forward rotation switch (signal) at this time rotates the motor counterclockwise when viewed from the load shaft.

Wiring

(1) Cable sizes etc., of the main control circuit terminals and earth (ground) terminals

Select the recommended cable size to ensure that a voltage drop will be 2% max.

If the wiring distance is long between the inverter and motor, a main circuit cable voltage drop will cause the motor torque to decrease especially at the output of a low frequency.

The following table indicates a selection example for the wiring length of 20m.

Three-phase 200V class (when input power supply is 220V)

Applicable Inverter Model	Terminal Screw Size ^{*4}	Tightening Torque N·m	Crimping Terminal			Cable Size						
			HIV Cables, etc. (mm ²) ^{*1}			AWG ^{*2}		PVC Cables, etc. (mm ²) ^{*3}				
			R/L1 S/L2 T/L3	U, V, W	R/L1 S/L2 T/L3	U, V, W	Earth (ground) cable	R/L1 S/L2 T/L3	U, V, W	R/L1 S/L2 T/L3	U, V, W	Earth (ground) cable
FR-E720-0.1K(SC) to 0.75K(SC)	M3.5	1.2	2-3.5	2-3.5	2	2	2	14	14	2.5	2.5	2.5
FR-E720-1.5K(SC), 2.2K(SC)	M4	1.5	2-4	2-4	2	2	2	14	14	2.5	2.5	2.5
FR-E720-3.7K(SC)	M4	1.5	5.5-4	5.5-4	3.5	3.5	3.5	12	12	4	4	4
FR-E720-5.5K(SC)	M5	2.5	5.5-5	5.5-5	5.5	5.5	5.5	10	10	6	6	6
FR-E720-7.5K(SC)	M5	2.5	14-5	8-5	14	8	5.5	6	8	16	10	6
FR-E720-11K(SC)	M5	2.5	14-5	14-5	14	14	14	6	6	16	16	16
FR-E720-15K(SC)	M6(M5)	4.4	22-6	22-6	22	22	14	4	4	25	25	16

Three-phase 400V class (when input power supply is 440V)

Applicable Inverter Model	Terminal Screw Size ^{*4}	Tightening Torque N·m	Crimping Terminal			Cable Size						
			HIV Cables, etc. (mm ²) ^{*1}			AWG ^{*2}		PVC Cables, etc. (mm ²) ^{*3}				
			R/L1 S/L2 T/L3	U, V, W	R/L1 S/L2 T/L3	U, V, W	Earth (ground) cable	R/L1 S/L2 T/L3	U, V, W	R/L1 S/L2 T/L3	U, V, W	Earth (ground) cable
FR-E740-0.4K(SC) to 3.7K(SC)	M4	1.5	2-4	2-4	2	2	2	14	14	2.5	2.5	2.5
FR-E740-5.5K(SC)	M4	1.5	5.5-4	2-4	3.5	2	3.5	12	14	4	2.5	4
FR-E740-7.5K(SC)	M4	1.5	5.5-4	5.5-4	3.5	3.5	3.5	12	12	4	4	4
FR-E740-11K(SC)	M4	1.5	5.5-4	5.5-4	5.5	5.5	8	10	10	6	6	10
FR-E740-15K(SC)	M5	2.5	8-5	8-5	8	8	8	8	8	10	10	10

Single-phase 200V class (when input power supply is 220V)

Applicable Inverter Model	Terminal Screw Size ^{*4}	Tightening Torque N·m	Crimping Terminal			Cable Size						
			HIV Cables, etc. (mm ²) ^{*1}			AWG ^{*2}		PVC Cables, etc. (mm ²) ^{*3}				
			R/L1 S/L2	U, V, W	R/L1 S/L2	U, V, W	Earth (ground) cable	R/L1 S/L2	U, V, W	R/L1 S/L2	U, V, W	Earth (ground) cable
FR-E720S-0.1K(SC) to 0.4K(SC)	M3.5	1.2	2-3.5	2-3.5	2	2	2	14	14	2.5	2.5	2.5
FR-E720S-0.75K(SC)	M4	1.5	2-4	2-4	2	2	2	14	14	2.5	2.5	2.5
FR-E720S-1.5K(SC)	M4	1.5	2-4	2-4	2	2	2	14	14	2.5	2.5	2.5
FR-E720S-2.2K(SC)	M4	1.5	5.5-4	2-4	3.5	2	2	12	14	4	2.5	2.5

Single-phase 100V class (when input power supply is 100V)

Applicable Inverter Model	Terminal Screw Size ^{*4}	Tightening Torque N·m	Crimping Terminal			Cable Size						
			HIV Cables, etc. (mm ²) ^{*1}			AWG ^{*2}		PVC Cables, etc. (mm ²) ^{*3}				
			R/L1 S/L2	U, V, W	R/L1 S/L2	U, V, W	Earth (ground) cable	R/L1 S/L2	U, V, W	R/L1 S/L2	U, V, W	Earth (ground) cable
FR-E710W-0.1K to 0.4K	M3.5	1.2	2-3.5	2-3.5	2	2	2	14	14	2.5	2.5	2.5
FR-E710W-0.75K	M4	1.5	2-4	2-4	2	2	2	14	14	2.5	2.5	2.5

- *1 The cable size is that of the cable (HIV cable (600V class 2 vinyl-insulated cable) etc.) with continuous maximum permissible temperature of 75°C. Assumes that the surrounding air temperature is 50°C or less and the wiring distance is 20m or less.
- *2 The recommended cable size is that of the cable (THHW cable) with continuous maximum permissible temperature of 75°C. Assumes that the surrounding air temperature is 40°C or less and the wiring distance is 20m or less. (Selection example for use mainly in the United States.)
- *3 The recommended cable size is that of the cable (THHW cable) with continuous maximum permissible temperature of 70°C. Assumes that the surrounding air temperature is 40°C or less and the wiring distance is 20m or less. (Selection example for use mainly in Europe.)
- *4 The terminal screw size indicates the terminal size for R/L1, S/L2, T/L3, U, V, W, and a screw for earthing (grounding). A screw for earthing (grounding) of the FR-E720-15K(SC) is indicated in (). For single-phase power input, the terminal screw size indicates the size of terminal screw for R/L1, S/L2, U, V, W, PR, P+/-, N/-, P1 and a screw for earthing (grounding).

NOTE

- Tighten the terminal screw to the specified torque. A screw that has been tighten too loosely can cause a short circuit or malfunction. A screw that has been tighten too tightly can cause a short circuit or malfunction due to the unit breakage.
- Use crimping terminals with insulation sleeve to wire the power supply and motor.

The line voltage drop can be calculated by the following formula:

$$\text{line voltage drop [V]} = \frac{\sqrt{3} \times \text{wire resistance}[\text{m}\Omega/\text{m}] \times \text{wiring distance}[\text{m}] \times \text{current}[\text{A}]}{1000}$$

Use a larger diameter cable when the wiring distance is long or when it is desired to decrease the voltage drop (torque reduction) in the low speed range.

(2) Earthing (Grounding) precautions

- Leakage currents flow in the inverter. To prevent an electric shock, the inverter and motor must be earthed (grounded). This inverter must be earthed (grounded). Earthing (Grounding) must conform to the requirements of national and local safety regulations and electrical codes. (NEC section 250, IEC 536 class 1 and other applicable standards)
- Use an neutral-point earthed (grounded) power supply for 400V class inverter in compliance with EN standard.
- Use the dedicated earth (ground) terminal to earth (ground) the inverter. (Do not use the screw in the casing, chassis, etc.)
- Use the thickest possible earth (ground) cable. Use the cable whose size is equal to or greater than that indicated on *page 14*, and minimize the cable length. The earthing (grounding) point should be as near as possible to the inverter.

POINT

To be compliant with the EU Directive (Low Voltage Directive), earth (ground) the inverter according to the instructions on *page 14*.

(3) Total wiring length

The overall wiring length for connection of a single motor or multiple motors should be within the value in the table below.

Pr. 72 PWM frequency selection Setting (carrier frequency)	0.1K	0.2K	0.4K	0.75K	1.5K	2.2K	3.7K or More
1 (1kHz) or less	100V class, 200V class	200m	200m	300m	500m	500m	500m
	400V class	-	-	200m	200m	300m	500m
2 to15 (2kHz to 14.5kHz)	100V class, 200V class	30m	100m	200m	300m	500m	500m
	400V class	-	-	30m	100m	200m	300m

When driving a 400V class motor by the inverter, surge voltages attributable to the wiring constants may occur at the motor terminals, deteriorating the insulation of the motor. Take the following measures 1) or 2) in this case.

- 1) Use a "400V class inverter-driven insulation-enhanced motor" and set frequency in *Pr. 72 PWM frequency selection* according to wiring length

	Wiring Length		
	50m or less	50m to 100m	Exceeding 100m
Carrier frequency	14.5kHz or less	8kHz or less	2kHz or less

- 2) Connect the surge voltage suppression filter (FR-ASF-H/FR-BMF-H) on the inverter output side.

NOTE

- Especially for long-distance wiring, the inverter may be affected by a charging current caused by the stray capacitances of the wiring, leading to a malfunction of the overcurrent protective function, fast response current limit function, or stall prevention function or a malfunction or fault of the equipment connected on the inverter output side. If malfunction of fast-response current limit function occurs, disable this function. If malfunction of stall prevention function occurs, increase the stall level. (*Pr. 22 Stall prevention operation level* and *Pr. 156 Stall prevention operation selection* in the chapter 4 of the Instruction Manual (applied))
- Refer to the chapter 4 of the Instruction Manual (applied) for details of *Pr. 72 PWM frequency selection*. Refer to the manual of the option for details of surge voltage suppression filter (FR-ASF-H/FR-BMF-H).
- When using the automatic restart after instantaneous power failure function with wiring length exceeding 100m, select without frequency search (*Pr. 162 = "1, 11"*). (Refer to the chapter 4 of the Instruction Manual (applied))

2.4.4 Control circuit terminal

 indicates that terminal functions can be selected using *Pr. 178 to Pr. 184, Pr. 190 to Pr. 192 (I/O terminal function selection)*. (Refer to the Instruction Manual (applied)).

(1) Input signal

Type	Terminal Symbol	Terminal Name	Description	Rated Specifications	Refer to Page
Contact input	STF	Forward rotation start	Turn ON the STF signal to start forward rotation and turn it OFF to stop.	Input resistance 4.7kΩ Voltage when contacts are open 21 to 26VDC When contacts are short-circuited 4 to 6mA DC	67
	STR	Reverse rotation start	Turn ON the STR signal to start reverse rotation and turn it OFF to stop.		
	RH, RM, RL	Multi-speed selection	Multi-speed can be selected according to the combination of RH, RM and RL signals.		69
	MRS *	Output stop	Turn ON the MRS signal (20ms or more) to stop the inverter output. Use to shut off the inverter output when stopping the motor by electromagnetic brake. * Terminal MRS is only available for the standard control circuit terminal model.		Instruction Manual (applied)
	RES	Reset	Used to reset fault output provided when fault occurs. Turn ON the RES signal for more than 0.1s, then turn it OFF. Factory setting is for reset always. By setting <i>Pr. 75</i> , reset can be set to enabled only at fault occurrence. Recover about 1s after reset is cancelled.		101
PC	SD	Contact input common (sink) (initial setting)	Common terminal for contact input terminal (sink logic) and terminal FM.	—	—
		External transistor common (source)	When connecting the transistor output (open collector output), such as a programmable controller, when source logic is selected, connect the external power supply common for transistor output to this terminal to prevent a malfunction caused by undesirable currents.		
		24VDC power supply common	Common output terminal for 24VDC 0.1A power supply (PC terminal). Isolated from terminals 5 and SE.		
	PC	External transistor common (sink) (initial setting)	When connecting the transistor output (open collector output), such as a programmable controller, when sink logic is selected, connect the external power supply common for transistor output to this terminal to prevent a malfunction caused by undesirable currents.	Power supply voltage range 22 to 26.5VDC permissible load current 100mA	20
		Contact input common (source)	Common terminal for contact input terminal (source logic).		
		24VDC power supply	Can be used as 24VDC 0.1A power supply.		
		Safety stop input terminal common *	Common terminal for safety stop input terminals S1 and S2. * Terminal S1 and S2 are only available for the safety stop function model.	—	26

Type	Terminal Symbol	Terminal Name	Description	Rated Specifications	Refer to Page
Safety stop	S1	Safe stop input (Channel 1) *	S1/S2 are safe stop signals for use with in conjunction with an approved external safety unit. Both S1/S2 must be used in dual channel form. Inverter output is shutoff depending on shorting/ opening between S1 and PC, S2 and PC.	Input resistance 4.7kΩ Voltage when contacts are open 21 to 26VDC	26
	S2	Safe stop input (Channel 2) *	In the initial status, terminal S1 and S2 are shorted with terminal PC by shortening wire. Remove the shortening wire and connect the safety relay module when using the safety stop function. * Terminal S1 and S2 are only available for the safety stop function model.	When contacts are short-circuited 4 to 6mAADC	
Frequency setting	10	Frequency setting power supply	Used as power supply when connecting potentiometer for frequency setting (speed setting) from outside of the inverter. (Refer to the chapter 4 of the Instruction Manual (applied))	5VDC permissible load current 10mA	65, 71
	2	Frequency setting (voltage)	Inputting 0 to 5VDC (or 0 to 10V) provides the maximum output frequency at 5V (10V) and makes input and output proportional. Use Pr. 73 to switch between input 0 to 5VDC input (initial setting) and 0 to 10VDC.	Input resistance 10kΩ ± 1kΩ Permissible maximum voltage 20VDC	65, 71
	4	Frequency setting (current)	Inputting 4 to 20mA (or 0 to 5V, 0 to 10V) provides the maximum output frequency at 20mA and makes input and output proportional. This input signal is valid only when the AU signal is ON (terminal 2 input is invalid). To use terminal 4 (initial setting is current input), set "4" in any of Pr.178 to Pr.184 (input terminal function selection) to assign the function, and turn ON AU signal. Use Pr. 267 to switch from among input 4 to 20mA (initial setting), 0 to 5VDC and 0 to 10VDC. Set the voltage/current input switch in the "V" position to select voltage input (0 to 5V/0 to 10V). (Refer to the chapter 4 of the Instruction Manual (applied)).	Current input: Input resistance 233Ω ± 5Ω Maximum permissible current 30mA Voltage input: Input resistance 10kΩ ± 1kΩ Permissible maximum voltage 20VDC	66, 73
			Standard control circuit terminal model	Safety stop function model	
			Current input (initial status) <img		

(2) Output signal

Type	Terminal Symbol	Terminal Name	Description	Rated Specifications	Reference Page
Relay	A, B, C	Relay output (fault output)	1 changeover contact output indicates that the inverter protective function has activated and the output stopped. Fault: discontinuity across B-C (continuity across A-C), Normal: continuity across B-C (discontinuity across A-C)	Contact capacity: 230VAC 0.3A (power factor =0.4) 30VDC 0.3A	Instruction Manual (applied)
Open collector	RUN	Inverter running	Switched low when the inverter output frequency is equal to or higher than the starting frequency (initial value 0.5Hz). Switched high during stop or DC injection brake operation.*	Permissible load 24VDC (maximum 27VDC) 0.1A (a voltage drop is 3.4V maximum when the signal is ON)	Instruction Manual (applied)
	FU	Frequency detection	Switched low when the inverter output frequency is equal to or higher than the preset detected frequency and high when less than the preset detected frequency.*	• Low indicates that the open collector output transistor is ON (conducts). High indicates that the transistor is OFF (does not conduct).	Instruction Manual (applied)
	SE	Open collector output common	Common terminal of terminal RUN and FU.	—	—
Pulse	FM	For meter	Select one e.g. output frequency from monitor items. Not output during inverter reset. Not output during inverter reset. The output signal is proportional to the magnitude of the corresponding monitoring item.	Output item: Output frequency (initial setting)	Permissible load current 1mA 1440 pulses/s at 60Hz

(3) Communication

Type	Terminal Symbol	Terminal Name	Description	Reference Page
RS-485	—	PU connector	With the PU connector, communication can be made through RS-485. • Conforming standard: EIA-485 (RS-485) • Transmission format: Multidrop link • Communication speed: 4800 to 38400bps • Overall length: 500m	28
USB	—	USB connector	The FR Configurator can be operated by connecting the inverter to the personal computer through USB. • Interface: conforms to USB1.1 • Transmission speed: 12Mbps • Connector: USB mini B connector (receptacle mini B type)	30

2.4.5 Changing the control logic

The input signals are set to sink logic (SINK) when shipped from the factory.

To change the control logic, the jumper connector above the control terminal must be moved to the other position.

●To change to source logic, change the jumper connector in the sink logic (SINK) position to source logic (SOURCE) position using tweezers, a pair of long-nose pliers etc. Change the jumper connector position before switching power ON.

Standard control circuit terminal model
(Example of FR-E740-3.7K)

Safety stop function model
(Example of FR-E740-3.7KSC)

NOTE

- Fully make sure that the front cover has been reinstalled securely.
- The capacity plate is placed on the front cover and the rating plate is on the inverter. Since these plates have the same serial numbers, always reinstall the removed cover onto the original inverter.
- The sink-source logic change-over jumper connector must be fitted in only one of those positions. If it is fitted in both positions at the same time, the inverter may be damaged.
- Terminal PC is always the common terminal for the safety stop input terminals (S1 and S2) of the inverter with safety stop function regardless of sink/source logic.

(1) Sink logic type and source logic type

- In sink logic, a signal switches ON when a current flows from the corresponding signal input terminal. Terminal SD is common to the contact input signals. Terminal SE is common to the open collector output signals.
- In source logic, a signal switches ON when a current flows into the corresponding signal input terminal. Terminal PC is common to the contact input signals. Terminal SE is common to the open collector output signals.

● Current flow concerning the input/output signal when sink logic is selected

DC input (sink type)
<Example: QX40>

DC input (source type)
<Example: QX80>

●When using an external power supply for transistor output

- Sink logic type

Use terminal PC as a common terminal, and perform wiring as shown below. (Do not connect terminal SD of the inverter with terminal 0V of the external power supply. When using terminals PC-SD as a 24VDC power supply, do not install an external power supply in parallel with the inverter. Doing so may cause a malfunction in the inverter due to undesirable currents.)

- Source logic type

Use terminal SD as a common terminal, and perform wiring as shown below. (Do not connect terminal PC of the inverter with terminal +24V of the external power supply. When using terminals PC-SD as a 24VDC power supply, do not install an external power supply in parallel with the inverter. Doing so may cause a malfunction in the inverter due to undesirable currents.)

2.4.6 Wiring of control circuit

(1) Standard control circuit terminal model

● Terminal layout

Terminal screw size

M3: (Terminal A, B, C)

M2: (Other than the above)

● Wiring method

- 1) Strip off the sheath of the wire of the control circuit to wire.

Strip off the sheath about the length below. If the length of the sheath peeled is too long, a short circuit may occur among neighboring wires. If the length is too short, wires might come off.

Wire the stripped wire after twisting it to prevent it from becoming loose. In addition, do not solder it. Use a blade terminal as necessary.

Wire stripping length	
Terminal A, B, C	6
Other than the above	5

Blade terminals available on the market: (as of Mar. 2008)

● Phoenix Contact Co.,Ltd.

Terminal Screw Size	Wire Size (mm ²)	Blade Terminal Model		Blade terminal crimping tool
		With Insulation Sleeve	Without Insulation Sleeve	
M3 (terminal A, B, C)	0.3, 0.5	AI 0.5-6WH	A 0.5-6	CRIMPFOX ZA3
	0.75	AI 0.75-6GY	A 0.75-6	
M2 (other than the above)	0.3, 0.5	AI 0.5-6WH	A 0.5-6	

● NICHIFU Co.,Ltd.

Terminal Screw Size	Wire Size (mm ²)	Blade terminal product number	Insulation product number	Blade terminal crimping tool
M3 (terminal A, B, C) M2 (other than the above)	0.3 to 0.75	BT 0.75-7	VC 0.75	NH 67

- 2) Loosen the terminal screw and insert the wire into the terminal.

- 3) Tighten the screw to the specified torque.

Undertightening can cause wire disconnection or malfunction. Overtightening can cause a short circuit or malfunction due to damage to the screw or unit.

Tightening torque: 0.5N·m to 0.6N·m (terminal A, B, C)

0.22N·m to 0.25N·m (other than the above)

Screwdriver: \ominus Small flathead screwdriver (Tip thickness: 0.4mm/tip width: 2.5mm)

(2) Safety stop function model

● Terminal layout

Recommend wire size:

0.3mm² to 0.75mm²

● Wiring method

Use a blade terminal and a wire with a sheath stripped off for the control circuit wiring. For a single wire, strip off the sheath of the wire and apply directly.

Insert the blade terminal or the single wire into a socket of the terminal.

- 1) Strip off the sheath about the size below. If the length of the sheath peeled is too long, a short circuit may occur among neighboring wires. If the length is too short, wires might come off.

Wire the stripped wire after twisting it to prevent it from becoming loose. In addition, do not solder it.

- 2) Crimp the blade terminal.

Insert wires to a blade terminal, and check that the wires come out for about 0 to 0.5 mm from a sleeve.

Check the condition of the blade terminal after crimping. Do not use a blade terminal of which the crimping is inappropriate, or the face is damaged.

Blade terminals available on the market: (as of Oct. 2008)

● Phoenix Contact Co.,Ltd.

Wire Size (mm ²)	Blade Terminal Model			Blade terminal crimping tool
	with insulation sleeve	without insulation sleeve	for UL wire*	
0.3	AI 0.5-10WH	—	—	CRIMPFOX ZA3
0.5	AI 0.5-10WH	—	AI 0.5-10WH-GB	
0.75	AI 0.75-10GY	A 0.75-10	AI 0.75-10GY-GB	
1	AI 1-10RD	A1-10	AI 1-10RD/1000GB	
1.25, 1.5	AI 1.5-10BK	A1.5-10	AI 1.5-10BK/1000GB	
0.75 (for two wires)	AI-TWIN 2 x 0.75-10GY	—	—	

* A blade terminal with an insulation sleeve compatible with MTW wire which has a thick wire insulation

● NICHIFU Co.,Ltd.

Wire Size (mm ²)	Blade terminal product number	Insulation product number	Blade terminal crimping tool
0.3 to 0.75	BT 0.75-11	VC 0.75	NH 67

3) Insert the wire into a socket.

When using a single wire or stranded wire without a blade terminal, push an open/close button all the way down with a flathead screw driver, and insert the wire.

NOTE

- When using a stranded wire without a blade terminal, twist enough to avoid short circuit with a nearby terminals or wires.
- Place the flathead screwdriver vertical to the open/close button. In case the blade tip slips, it may cause to damage of inverter or injury.

● Wire removal

Pull the wire with pushing the open/close button all the way down firmly with a flathead screwdriver.

NOTE

- Use a small flathead screwdriver (Tip thickness: 0.4mm/tip width: 2.5mm). If a flathead screwdriver with a narrow tip is used, terminal block may be damaged.

Introduced products :(as of Oct. 2008)

Product	Type	Maker
Flathead screwdriver	SZF 0-0.4 x 2,5	Phoenix Contact Co.,Ltd.

- Place the flathead screwdriver vertical to the open/close button. In case the blade tip slips, it may cause to damage of inverter or injury.

(3) Control circuit common terminals (SD, 5, SE)

Terminals SD, SE and 5 are common terminals for I/O signals.(All common terminals are isolated from each other.) Do not earth them. Avoid connecting the terminal SD and 5 and the terminal SE and 5.

Terminal SD is a common terminal for the contact input terminals (STF, STR, RH, RM, RL, MRS, RES) and frequency output signal (FM). The open collector circuit is isolated from the internal control circuit by photocoupler

Terminal 5 is a common terminal for the frequency setting signals (terminal 2 or 4). It should be protected from external noise using a shielded or twisted wire.

Terminal SE is a common terminal for the open collector output terminal (RUN, FU). The contact input circuit is isolated from the internal control circuit by photocoupler.

(4) Signal inputs by contactless switches

The contacted input terminals of the inverter (STF, STR, RH, RM, RL, MRS, RES) can be controlled using a transistor instead of a contacted switch as shown on the right.

External signal input using transistor

(5) Wiring instructions

- 1) It is recommended to use the wires of 0.3mm² to 0.75mm² gauge for connection to the control circuit terminals.
- 2) The maximum wiring length should be 30m (200m for terminal FM).
- 3) Do not short terminal PC and SD. Inverter may be damaged.
- 4) Use two or more parallel micro-signal contacts or twin contacts to prevent contact faults when using contact inputs since the control circuit input signals are micro-currents.
- 5) Use shielded or twisted wires for connection to the control circuit terminals and run them away from the main and power circuits (including the 200V relay sequence circuit).
- 6) Do not apply a voltage to the contact input terminals (e.g. STF) of the control circuit.
- 7) Always apply a voltage to the fault output terminals (A, B, C) via a relay coil, lamp, etc.

Micro signal contacts

Twin contacts

2.4.7 Safety stop function (available only for the safety stop function model)

(1) Description of the function

The terminals related to the safety stop function are shown below.

Terminal Symbol	Description	
S1 ^{*1}	For input of safety stop channel 1.	Between S1 and PC / S2 and PC Open: In safety stop state. Short: Other than safety stop state.
S2 ^{*1}	For input of safety stop channel 2.	
PC ^{*1}	Common terminal for terminal S1 and S2.	
FU ^{*2}	SAFE signal The signal is output when inverter output is shut off due to the safety stop function.	OFF (Open): Drive enabled ON (Close): Output shutoff, no fault
RUN ^{*3}	SAFE2 signal The signal is output while safety circuit fault (E.SAF) is not activated.	OFF: Safety circuit fault (E.SAF) ON: Status other than Safety circuit fault (E.SAF)
SE	Common terminal for open collector outputs (terminal RUN and FU)	

- *1 In the initial status, terminal S1 and S2 are shorted with terminal PC by shortening wire. Remove the shortening wire and connect the safety relay module when using the safety stop function.
- *2 In the initial setting, output frequency detection (FU signal) is assigned to terminal FU. Set "80" to *Pr.191 FU terminal function selection* to assign SAFE signal. The function can be assigned to other terminals by setting "80 (positive logic) or 180 (negative logic)" to any of *Pr.190 to Pr.192 (Output terminal function selection)*. (Refer to the Instruction Manual (applied))
- *3 In the initial setting, inverter running (RUN signal) is assigned to terminal RUN. Set "81" to *Pr.190 RUN terminal function selection* to assign SAFE2 signal. The function can be assigned to other terminals by setting "81 (positive logic) or 181 (negative logic)" to any of *Pr.190 to Pr.192 (Output terminal function selection)*. (Refer to the Instruction Manual (applied))

NOTE

- Hold the ON or OFF status for 2ms or longer to input signal to terminal S1 or S2. Signal input shorter than 2ms is not recognized.
- Use SAFE signal to monitor safety stop status. SAFE signal cannot be used as safety stop input signal to other devices (other than the safety relay module).
- SAFE 2 signal can only be used to output an alarm or to prevent restart of an inverter. The signal cannot be used as safety stop input signal to other devices.

(2) Wiring connection diagram

To prevent restart at fault occurrence, connect terminals RUN (SAFE 2 signal) and SE to terminals XS0 and XS1, which are the feedback input terminals of the safety relay module.

By setting *Pr. 190 RUN terminal function selection* = "81 (SAFE2 signal)", terminal RUN is turned OFF at fault occurrence.

NOTE

- Changing the terminal assignment using *Pr. 190 to Pr. 192 (output terminal function selection)* may affect the other functions. Make setting after confirming the function of each terminal.

(3) Safety stop function operation

Input power	S1-PC	S2-PC	Failure (E.SAF)	SAFE *1	SAFE2 *1	Operation state
OFF	—	—	—	OFF	OFF	Output shutoff (Safe state)
ON	Short	Short	No failure	OFF	ON	Drive enabled
			Detected	OFF	OFF	Output shutoff (Safe state)
	Open	Open	No failure	ON	ON	Output shutoff (Safe state)
			Detected	OFF	OFF	Output shutoff (Safe state)
	Short	Open	Detected	OFF	OFF	Output shutoff (Safe state)
	Open	Short	Detected	OFF	OFF	Output shutoff (Safe state)

*1 ON: Transistor used for an open collector output is conducted.

OFF: Transistor used for an open collector output is not conducted.

For more details, refer to the Safety stop function instruction manual (BCN-A211508-000).

2.4.8 Connection to the PU connector

Using the PU connector, you can perform communication operation from the parameter unit (FR-PU07), enclosure surface operation panel (FR-PA07) or a personal computer etc.

Refer to the figure below to open the PU connector cover.

To open the cover

Place a flathead screwdriver, etc. in a slot and push up the cover to open.

●When connecting the parameter unit or enclosure surface operation panel using a connection cable

Use the optional FR-CB2□□ or connector and cable available on the market.

Insert the cable plugs securely into the PU connector of the inverter and the connection connector of the FR-PU07 or FR-PA07 along the guide until the tabs snap into place.

Note

 Do not connect the PU connector to the computer's LAN port, FAX modem socket or telephone connector. The inverter and machine could be damaged due to differences in electrical specifications.

●RS-485 communication

When the PU connector is connected with a personal, FA or other computer by a communication cable, a user program can run and monitor the inverter or read and write to parameters.

The protocol can be selected from Mitsubishi inverter and Modbus RTU.

- PU connector pin-outs

Pin Number	Name	Description
1)	SG	Earth (ground) (connected to terminal 5)
2)	—	Parameter unit power supply
3)	RDA	Inverter receive+
4)	SDB	Inverter send-
5)	SDA	Inverter send+
6)	RDB	Inverter receive-
7)	SG	Earth (ground) (connected to terminal 5)
8)	—	Parameter unit power supply

NOTE

- Pins No. 2 and 8 provide power to the parameter unit. Do not use these pins for RS-485 communication.
- When making RS-485 communication with a combination of the FR-E700 series, FR-E500 series and FR-S500 series, incorrect connection of pins No.2 and 8 (parameter unit power supply) of the above PU connector may result in inverter malfunction or failure.
- Do not connect the PU connector to the computer's LAN board, FAX modem socket or telephone modular connector. The product could be damaged due to differences in electrical specifications.

For further details, refer to the chapter 4 of the *Instruction Manual (applied)*.

2.4.9 USB connector

A personal computer and an inverter can be connected with a USB (Ver1.1) cable.

You can perform parameter setting and monitoring with the FR Configurator (FR-SW3-SETUP-W□).

Interface	Conforms to USB1.1
Transmission speed	12Mbps
Wiring length	Maximum 5m
Connector	USB mini B connector (receptacle mini B type)
Power supply	Self-power supply

REMARKS

- USB cable available on the market

Name	Type	Applications, Specifications, etc.	
USB cable	MR-J3USBCBL3M Cable length 3m	Connector for amplifier mini-B connector (5 pin)	Connector for personal computer A connector

2.5 When using the brake resistor (MRS type, MYS type, FR-ABR)

- It is recommended to configure a sequence, which shuts off power in the input side of the inverter by the external thermal relay as shown below, to prevent overheat and burnout of the brake resistor (MRS, MYS) and high duty brake resistor (FR-ABR) in case the regenerative brake transistor is damaged. (The brake resistor can not be connected to the 0.1K or 0.2K.)

*1 Refer to the table below for the type number of each capacity of thermal relay and the diagram below for the connection.

(Always install a thermal relay when using a brake resistor whose capacity is 11K or more)

*2 When the power supply is 400V class, install a step-down transformer.

Power Supply Voltage	Brake Resistor	Thermal Relay Type (Mitsubishi product)	Contact Rating
100V, 200V	MRS120W200	TH-N20CXHZ-0.7A	110VAC 5A, 220VAC 2A (AC11 class) 110VDC 0.5A, 220VDC 0.25A (DC11 class)
	MRS120W100	TH-N20CXHZ-1.3A	
	MRS120W60	TH-N20CXHZ-2.1A	
	MRS120W40	TH-N20CXHZ-3.6A	
	MYS220W50 (two units in parallel)	TH-N20CXHZ-5A	

Power Supply Voltage	Brake Resistor	Thermal Relay Type (Mitsubishi product)	Contact Rating
100V, 200V	FR-ABR-0.4K	TH-N20CXHZ-0.7A	110VAC 5A 220VAC 2A (AC11 class) 110VDC 0.5A, 220VDC 0.25A (DC11 class)
	FR-ABR-0.75K	TH-N20CXHZ-1.3A	
	FR-ABR-2.2K	TH-N20CXHZ-2.1A	
	FR-ABR-3.7K	TH-N20CXHZ-3.6A	
	FR-ABR-5.5K	TH-N20CXHZ-5A	
	FR-ABR-7.5K	TH-N20CXHZ-6.6A	
	FR-ABR-11K	TH-N20CXHZ-11A	
	FR-ABR-15K	TH-N20CXHZ-11A	
400V	FR-ABR-H0.4K	TH-N20CXHZ-0.24A	110VAC 5A 220VAC 2A (AC11 class) 110VDC 0.5A, 220VDC 0.25A (DC11 class)
	FR-ABR-H0.75K	TH-N20CXHZ-0.35A	
	FR-ABR-H1.5K	TH-N20CXHZ-0.9A	
	FR-ABR-H2.2K	TH-N20CXHZ-1.3A	
	FR-ABR-H3.7K	TH-N20CXHZ-2.1A	
	FR-ABR-H5.5K	TH-N20CXHZ-2.5A	
	FR-ABR-H7.5K	TH-N20CXHZ-3.6A	
	FR-ABR-H11K	TH-N20CXHZ-6.6A	
	FR-ABR-H15K	TH-N20CXHZ-6.6A	

Note

- Brake resistor can not be used with the brake unit, high power factor converter, power supply regeneration converter, etc.
- Do not use the brake resistor with a lead wire extended.
- Do not connect the resistor directly to the DC terminals P/+ and N/-. This could cause a fire.

2.6 Power-OFF and magnetic contactor (MC)

(1) Inverter input side magnetic contactor (MC)

On the inverter input side, it is recommended to provide an MC for the following purposes.

(Refer to page 3 for selection.)

- 1) To release the inverter from the power supply when the fault occurs or when the drive is not functioning (e.g. emergency stop operation). For example, MC avoids overheating or burnout of the brake resistor when heat capacity of the resistor is insufficient or brake regenerative transistor is damaged with short while connecting an optional brake resistor.
- 2) To prevent any accident due to an automatic restart at restoration of power after an inverter stop by a power failure
- 3) While the power is ON, inverter is consuming a little power even during inverter stop. When stopping the inverter for an extended period of time, powering OFF the inverter will save power slightly.
- 4) To separate the inverter from the power supply to ensure safe maintenance and inspection work.

The inverter's input side MC is used for the above purpose, select class JEM1038-AC3 MC for the inverter input side current when making an emergency stop during normal operation.

REMARKS

Since repeated inrush currents at power ON will shorten the life of the converter circuit (switching life is about 1,000,000 times.), frequent starts and stops of the magnetic contactor must be avoided. Turn ON/OFF the inverter start controlling terminals (STF, STR) to run/stop the inverter.

● Inverter start/stop circuit example

As shown on the left, always use the start signal (ON or OFF of STF (STR) signal) to make a start or stop.

*When the power supply is 400V class, install a step-down transformer.

(2) Handling of inverter output side magnetic contactor

Switch the magnetic contactor between the inverter and motor only when both the inverter and motor are at a stop. When the magnetic contactor is turned ON while the inverter is operating, overcurrent protection of the inverter and such will activate. When an MC is provided for switching to the commercial power supply, for example, switch it ON/OFF after the inverter and motor have stopped.

2.7 Precautions for use of the inverter

The FR-E700 series is a highly reliable product, but incorrect peripheral circuit making or operation/handling method may shorten the product life or damage the product.

Before starting operation, always recheck the following points.

- (1) Use crimping terminals with insulation sleeve to wire the power supply and motor.
- (2) Application of power to the output terminals (U, V, W) of the inverter will damage the inverter. Never perform such wiring.
- (3) After wiring, wire offcuts must not be left in the inverter.
Wire offcuts can cause an alarm, failure or malfunction. Always keep the inverter clean.
When drilling mounting holes in an enclosure etc., take care not to allow chips and other foreign matter to enter the inverter.
- (4) Use cables of the size to make a voltage drop 2% maximum.
If the wiring distance is long between the inverter and motor, a main circuit cable voltage drop will cause the motor torque to decrease especially at the output of a low frequency.
Refer to page 14 for the recommended wire sizes.
- (5) The overall wiring length should be 500m maximum.
Especially for long distance wiring, the fast-response current limit function may decrease or the equipment connected to the secondary side may malfunction or become faulty under the influence of a charging current due to the stray capacity of the wiring. Therefore, note the overall wiring length. (*Refer to page 16*)
- (6) Electromagnetic wave interference
The input/output (main circuit) of the inverter includes high frequency components, which may interfere with the communication devices (such as AM radios) used near the inverter. In this case, install options among the capacitor type EMC filter FR-BIF (for use in the input side only), the ferrite core type EMC filter FR-BSF01/FR-BLF, filterpack, and EMC filter to minimize the interference.
- (7) Do not install a power factor correction capacitor, surge suppressor or capacitor type filter on the inverter output side.
This will cause the inverter to trip or the capacitor and surge suppressor to be damaged. If any of the above devices are connected, immediately remove them. (When using capacitor type filter (FR-BIF) for single-phase power input model, make sure of secure insulation of T/L3-phase, and connect to the input side of the inverter.)
- (8) For some short time after the power is switched OFF, a high voltage remains in the smoothing capacitor. When accessing the inverter for inspection, wait for at least 10 minutes after the power supply has been switched OFF, and then make sure that the voltage across the main circuit terminals P/+ and N/- of the inverter is not more than 30VDC using a tester, etc. The capacitor is charged with high voltage for some time after power OFF and it is dangerous.
- (9) A short circuit or earth (ground) fault on the inverter output side may damage the inverter modules.
 - Fully check the insulation resistance of the circuit prior to inverter operation since repeated short circuits caused by peripheral circuit inadequacy or an earth (ground) fault caused by wiring inadequacy or reduced motor insulation resistance may damage the inverter modules.
 - Fully check the to-earth (ground) insulation and phase to phase insulation of the inverter output side before power-ON. Especially for an old motor or use in hostile atmosphere, securely check the motor insulation resistance etc.
- (10) Do not use the inverter input side magnetic contactor to start/stop the inverter.
Always use the start signal (turn ON/OFF of STF, STR signal) to start/stop the inverter. (*Refer to page 32*)
- (11) Across terminals P/+ and PR, connect only an external regenerative brake discharging resistor.
Do not connect a mechanical brake.
The brake resistor can not be connected to the 0.1K(SC) or 0.2K(SC). Leave terminals P/+ and PR open.
Also, never short between these terminals.

Precautions for use of the inverter

(12) Do not apply a voltage higher than the permissible voltage to the inverter I/O signal circuits.

Application of a voltage higher than the permissible voltage to the inverter I/O signal circuits or opposite polarity may damage the I/O devices. Especially check the wiring to prevent the speed setting potentiometer from being connected incorrectly to short terminals 10-5.

(13) Provide electrical and mechanical interlocks for MC1 and MC2 which are used for bypass operation. When the wiring is incorrect and if there is a bypass operation circuit as shown right, the inverter will be damaged when the power supply is connected to the inverter U, V, W terminals, due to arcs generated at the time of switch-over or chattering caused by a sequence error.

(14) If the machine must not be restarted when power is restored after a power failure, provide a magnetic contactor in the inverter's input side and also make up a sequence which will not switch ON the start signal.

If the start signal (start switch) remains ON after a power failure, the inverter will automatically restart as soon as the power is restored.

(15) Instructions for overload operation

When performing operation of frequent start/stop of the inverter, rise/fall in the temperature of the transistor element of the inverter will repeat due to a repeated flow of large current, shortening the life from thermal fatigue. Since thermal fatigue is related to the amount of current, the life can be increased by reducing current at locked condition, starting current, etc. Decreasing current may increase the life. However, decreasing current will result in insufficient torque and the inverter may not start. Therefore, choose the inverter which has enough allowance for current (up to 2 rank larger in capacity).

(16) Make sure that the specifications and rating match the system requirements.

(17) When the motor speed is unstable, due to change in the frequency setting signal caused by electromagnetic noises from the inverter, take the following measures while applying the motor speed by the analog signal.

- Do not run the signal cables and power cables (inverter I/O cables) in parallel with each other and do not bundle them.
- Run signal cables as far away as possible from power cables (inverter I/O cables).
- Use shield cables as signal cables.
- Install a ferrite core on the signal cable (Example: ZCAT3035-1330 TDK).

2.8 Failsafe of the system which uses the inverter

When a fault occurs, the inverter trips to output a fault signal. However, a fault output signal may not be output at an inverter fault occurrence when the detection circuit or output circuit fails, etc. Although Mitsubishi assures best quality products, provide an interlock which uses inverter status output signals to prevent accidents such as damage to machine when the inverter fails for some reason and at the same time consider the system configuration where failsafe from outside the inverter, without using the inverter, is enabled even if the inverter fails.

(1) Interlock method which uses the inverter status output signals

By combining the inverter status output signals to provide an interlock as shown below, an inverter alarm can be detected.

No	Interlock Method	Check Method	Used Signals	Refer to Page
1)	Inverter protective function operation	Operation check of an alarm contact Circuit error detection by negative logic	Fault output signal (ALM signal)	Refer to the chapter 4 of the Instruction Manual (applied).
2)	Inverter running status	Operation ready signal check	Operation ready signal (RY signal)	Refer to the chapter 4 of the Instruction Manual (applied).
3)	Inverter running status	Logic check of the start signal and running signal	Start signal (STF signal, STR signal) Running signal (RUN signal)	Refer to the chapter 4 of the Instruction Manual (applied).
4)	Inverter running status	Logic check of the start signal and output current	Start signal (STF signal, STR signal) Output current detection signal (Y12 signal)	Refer to the chapter 4 of the Instruction Manual (applied).

(2) Backup method outside the inverter

Even if the interlock is provided by the inverter status signal, enough failsafe is not ensured depending on the failure status of the inverter itself. For example, when the inverter CPU fails, even if the interlock is provided using the inverter fault output signal, start signal and RUN signal output, there is a case where a fault output signal is not output and RUN signal is kept output even if an inverter fault occurs.

Provide a speed detector to detect the motor speed and current detector to detect the motor current and consider the backup system such as checking up as below according to the level of importance of the system.

1) Start signal and actual operation check

Check the motor running and motor current while the start signal is input to the inverter by comparing the start signal to the inverter and detected speed of the speed detector or detected current of the current detector. Note that the motor current runs as the motor is running for the period until the motor stops since the inverter starts decelerating even if the start signal turns off. For the logic check, configure a sequence considering the inverter deceleration time. In addition, it is recommended to check the three-phase current when using the current detector.

2) Command speed and actual operation check

Check if there is no gap between the actual speed and commanded speed by comparing the inverter speed command and detected speed of the speed detector.

3 DRIVE THE MOTOR

3.1 Step of operation

The inverter needs frequency command and start command.

Frequency command (set frequency) determines the rotation speed of the motor. Turning ON the start command starts the motor to rotate.

Refer to the flow chart below to make setting.

Note

Check the following points before powering ON the inverter.

- Check that the inverter is installed correctly in a correct place. (Refer to page 7)
- Check that wiring is correct. (Refer to page 9)
- Check that no load is connected to the motor.

3.2 Operation panel

3.2.1 Names and functions of the operation panel

The operation panel cannot be removed from the inverter.

Operation mode indication

PU: Lit to indicate PU operation mode.
EXT: Lit to indicate External operation mode.
(Lit at power-ON at initial setting.)
NET: Lit to indicate Network operation mode.
PU, EXT: Lit to indicate External/PU combined operation mode 1, 2.
These turn OFF when command source is not on operation panel.

Unit indication

Hz: Lit to indicate frequency.
(Flickers when the set frequency monitor is displayed.)
A: Lit to indicate current.
(Both "Hz" and "A" turn OFF when other than the above is displayed.)

Monitor (4-digit LED)

Shows the frequency, parameter number, etc.

Setting dial

(Setting dial: Mitsubishi inverter dial)
Used to change the frequency setting and parameter values.
Press to display the following.

- Displays the set frequency in the monitor mode
- Present set value is displayed during calibration
- Displays the order in the faults history mode

Mode switchover

Used to change each setting mode.

Pressing **PU** and **EXT** simultaneously changes the operation mode. (Refer to page 39)
Pressing for a while (2s) can lock operation.
(Refer to page 40)

Determination of each setting

If pressed during operation, monitor changes as below:

Operating status indication

Lit or flicker during inverter operation. *

- ON: Indicates that forward rotation operation is being performed.
- Slow flickering (1.4s cycle): Reverse rotation operation
- Fast flickering (0.2s cycle):

When **RUN** was pressed or the start command was given, but the operation can not be made.
• When the frequency command is less than the starting frequency.
• When the MRS signal is input.

Parameter setting mode

Lit to indicate parameter setting mode.

Monitor indication

Lit to indicate monitoring mode.

Stop operation

Used to stop Run command.
Fault can be reset when protective function is activated (fault).

Operation mode switchover

Used to switch between the PU and External operation mode.
When using the External operation mode (operation using a separately connected frequency setting potentiometer and start signal), press this key to light up the EXT indication.

(Press **MODE** simultaneously (0.5s) (Refer to page 39), or change Pr. 79 setting to change to combined mode.) (Refer to page 52)

PU: PU operation mode
EXT: External operation mode
Cancels PU stop also.

Start command

The rotation direction can be selected by setting Pr. 40.

3.2.2 Basic operation (factory setting)

3.2.3 Easy operation mode setting (easy setting mode)

Setting of *Pr. 79 Operation mode selection* according to combination of the start command and speed command can be easily made.

Operation example

Start command: external (STF/STR), frequency command: operate with

— Operation —

1. Screen at powering ON
The monitor display appears.
2. Press **(PU/EXT)** and **(MODE)** for 0.5s

3. Turn until **79 - 3** appears.
(refer to the table below for other settings)

Operation Panel Indication	Operation Method	
	Start command	Frequency command
		
	External (STF, STR)	Analog voltage input
	External (STF, STR)	
		Analog voltage input

4. Press **SET** to set.

SET → 79-3 79- -

Flicker ... Parameter setting complete!!
The monitor display appears after 3s.

1

0.00 Hz

 REMARKS

? Err! is displayed ... Why?

☞ Pr. 79 is not registered in user group with "1" in Pr. 160 User group read selection.

Parameter write is disabled with "1" set in Pr. 77.

? Err? is displayed ... Why?

👉 Setting can not be made during operation. Turn the start switch (RUN, STF or STR) OFF

- Press **MODE** before pressing **SET** to return to the monitor display without setting. In this case, the mode changes to External operation mode when performed in the PU operation mode (PU JOG operation mode) and PU operation mode when performed in the External operation mode.
- Reset can be made with **STOP** / **RESET**.
- The priorities of the frequency commands when *Pr. 79 = "3"* are "Multi-speed operation (RL/RM/RH/REX) > PID control (X14) > terminal 4 analog input (AU) > digital input from the operation panel".

3.2.4 Operation lock (Press [MODE] for a while (2s))

Operation using the setting dial and key of the operation panel can be set invalid to prevent parameter change, and unexpected start or frequency setting.

- Set "10 or 11" in *Pr. 161*, then press for 2s to make the setting dial and key operation invalid.
- When the setting dial and key operation is invalid, **HOLD** appears on the operation panel. When the setting dial and key operation is invalid, **HOLD** appears if the setting dial or key operation is performed. (When the setting dial or key operation is not performed for 2s, the monitor display appears.)
- To make the setting dial and key operation valid again, press for 2s.

POINT

Set "10 or 11" (key lock valid) in *Pr. 161 Frequency setting/key lock operation selection*.

Operation

- Screen at powering ON
The monitor display appears.
- Press to choose the PU operation mode.
- Press to choose the parameter setting mode.
- Turn until **P.161** (*Pr. 161*) appears.
- Press to read the currently set value.
"0" (initial value) appears.
- Turn to change it to the set value "10".
- Press to set.

Display

Flicker ... Parameter setting complete!!

- Press for 2s to show the monitor mode.

Press for 2s.

Functions valid even in the
operation lock status

Stop and reset with .

Note

- Release the operation lock to release the PU stop by key operation.

3.2.5 Monitoring of output current and output voltage

POINT

Monitor display of output frequency, output current and output voltage can be changed by pressing during monitoring mode.

Operation

1. Press during operation to choose the output frequency monitor
2. Independently whether the inverter is running in any operation mode or at a stop, the output current monitor appears by pressing .
3. Press to show the output voltage monitor.

Display

3.2.6 First priority monitor

Hold down for 1s to set monitor description appears first in the monitor mode.

(To return to the output frequency monitor, hold down for 1s after displaying the output frequency monitor.)

3.2.7 Setting dial push

Press the setting dial () to display the set frequency* currently set.

* Appears when PU operation mode or External/PU combined operation mode 1 (Pr. 79 = "3") is selected.

3.2.8 Changing the parameter setting value

Changing example

Change the *Pr. 1 Maximum frequency* setting.

Operation

1. Screen at powering ON
The monitor display appears.
2. Press to choose the PU operation mode.
3. Press to choose the parameter setting mode.
4. Turn until *P. 1 (Pr. 1)* appears.
5. Press to read the currently set value.
"120.0" (120.0Hz (initial value)) appears.
6. Turn to change the set value to
"60.00" (60.00Hz).
7. Press to set.

Display

- Turn to read another parameter.
- Press to show the setting again.
- Press twice to show the next parameter.
- Press twice to return the monitor to frequency monitor.

REMARKS

? *Er 1* to *Er 4* is displayed...Why?

 Er 1 appearsWrite disable error
Er 2 appearsWrite error during operation
Er 3 appearsCalibration error
Er 4 appearsMode designation error

(For details, refer to page 103.)

- The number of digits displayed on the operation panel is four. Only the upper four digits of values can be displayed and set. If the values to be displayed have five digits or more including decimal places, the fifth or later numerals can not be displayed nor set.
(Example) For *Pr. 1*
When 60Hz is set, 60.00 is displayed.
When 120Hz is set, 120.0 is displayed and second decimal place is not displayed nor set.

3.2.9 Parameter clear/all parameter clear

POINT

- Set "1" in *Pr:CL Parameter clear, ALLC all parameter clear* to initialize all parameters. (Parameters are not cleared when "1" is set in *Pr. 77Parameter write selection*.)
- Refer to the extended parameter list on *page 78* for parameters cleared with this operation.

Operation

- Screen at powering ON
The monitor display appears.
- Press to choose the PU operation mode.
- Press to choose the parameter setting mode.
- Turn until *Pr:CL (ALLC)* appears.
- Press to read the currently set value.
"0"(initial value) appears.
- Turn to change it to the set value "1".
- Press to set.

Display

Flicker ... Parameter setting complete!!

- Turn to read another parameter.
- Press to show the setting again.
- Press twice to show the next parameter.

3

Setting	Description
0	Not executed.
1	Set parameters back to the initial values. (Parameter clear sets back all parameters except calibration parameters, terminal function selection parameters to the initial values.) Refer to the parameter list on <i>page 78</i> for availability of parameter clear and all parameter clear.

REMARKS

? and *Er:4* are displayed alternately ... Why?

☞ The inverter is not in the PU operation mode.

☞ Is PU connector or USB connector used?

- Press . [PU] is lit and the monitor (4 digit LED) displays "1". (When *Pr. 79* = "0" (initial value))
- Carry out operation from step 6 again.

3.2.10 Initial value change list

Displays and sets the parameters changed from the initial value.

Operation

1. Screen at powering ON

The monitor display appears.

2. Press to choose the PU operation mode.

PU indication is lit.

3. Press to choose the parameter setting mode.

PRM indication is lit.

(The parameter number read previously appears.)

4. Turn until *Pr.CH* appears.

5. Pressing changes to the initial value change list screen.

* It may take several seconds for creating the initial value change list. "P. ---" flickers while creating the list.

6. Turning displays the parameter number changed.

• Press to read the currently set value.

Turn and press to change the setting
(refer to step 6 and 7 on page 42)

Flicker Parameter setting complete!!

• Turn to read another parameter.

• The display returns to *P. ---* after all parameters are displayed.

7. Pressing in *P. ---* status returns to the parameter setting mode.

• Turning sets other parameters.

• Pressing displays the change list again.

NOTE

- Calibration parameters (*C0* (*Pr. 900*) to *C7* (*Pr. 905*), *C22* (*Pr. 922*) to *C25* (*Pr. 923*)) are not displayed even they are changed from the initial settings.
- Only simple mode parameter is displayed when simple mode is set (*Pr. 160 = 9999*).
- Only user group is displayed when user group is set (*Pr. 160 = "1"*).
- Pr. 160* is displayed independently of whether the setting value is changed or not.
- When parameter setting is changed after creating the initial value change list, the setting will be reflected to the initial value change list next time.

3.3 Before operation

3.3.1 Simple mode parameter list

For simple variable-speed operation of the inverter, the initial setting of the parameters may be used as they are. Set the necessary parameters to meet the load and operational specifications. Parameter setting, change and check can be made from the operation panel. (For details of parameters, refer to the chapter 4 of the Instruction Manual (applied)).

POINT

Only simple mode parameter can be displayed using *Pr. 160 User group read selection*. (All parameters are displayed with the initial setting. Set *Pr. 160 User group read selection* as required. (Refer to page 42 for parameter change))

<i>Pr. 160</i>	Description
9999	Parameters classified as simple mode can be displayed.
0 (initial value)	Both the parameters classified as simple mode and the parameters classified as extended mode can be displayed.
1	Only the parameters registered to the user group can be displayed.

Parameter Number	Name	Unit	Initial Value	Range	Application	Reference Page
0	Torque boost	0.1%	6%/4%/3%/ 2%*	0 to 30%	Set when you want to increase a starting torque or when the motor with a load will not rotate, resulting in an alarm [OL] and a trip [OC1]. * Initial values differ according to the inverter capacity. (0.7K or less/ 1.5K to 3.7K/5.5K, 7.5K/11K, 15K)	49
1	Maximum frequency	0.01Hz	120Hz	0 to 120Hz	Set when the maximum output frequency need to be limited.	50
2	Minimum frequency	0.01Hz	0Hz	0 to 120Hz	Set when the minimum output frequency need to be limited.	
3	Base frequency	0.01Hz	60Hz	0 to 400Hz	Set when the rated motor frequency is 50Hz. Check the motor rating plate.	48
4	Multi-speed setting (high speed)	0.01Hz	60Hz	0 to 400Hz	Set when changing the preset speed in the parameter with a terminal.	69
5	Multi-speed setting (middle speed)	0.01Hz	30Hz	0 to 400Hz		
6	Multi-speed setting (low speed)	0.01Hz	10Hz	0 to 400Hz		
7	Acceleration time	0.1s	5s/10s/15s*	0 to 3600s	Acceleration/deceleration time can be set. * Initial values differ according to the inverter capacity. (3.7K or less/ 5.5K, 7.5K/11K, 15K)	51
8	Deceleration time	0.1s	5s/10s/15s*	0 to 3600s	The inverter protects the motor from overheat. Set the rated motor current.	46
9	Electronic thermal O/L relay	0.01A	Rated inverter current	0 to 500A		
79	Operation mode selection	1	0	0, 1, 2, 3, 4, 6, 7	Select the start command location and frequency command location.	52
125	Terminal 2 frequency setting gain frequency	0.01Hz	60Hz	0 to 400Hz	Frequency for the maximum value of the potentiometer (5V initial value) can be changed.	72
126	Terminal 4 frequency setting gain frequency	0.01Hz	60Hz	0 to 400Hz	Frequency for the maximum current input (20mA initial value) can be changed.	74
160	User group read selection	1	0	0, 1, 9999	Parameter which can be read from the operation panel and parameter unit can be restricted.	—

3.3.2 Overheat protection of the motor by the inverter (Pr. 9)

Set the rated motor current in *Pr. 9 Electronic thermal O/L relay* to protect the motor from overheat.

Parameter Number	Name	Initial Value	Setting Range	Description
9	Electronic thermal O/L relay	Rated Inverter current *	0 to 500A	Set the rated motor current.

* Refer to *page 131* for the rated inverter current value.

The minimum setting increments of the 0.75K or less is set to 85% of the rated inverter current.

Changing example Change *Pr. 9 Electronic thermal O/L relay* to 7A according to the motor rated current. (FR-E720-1.5K)

Operation

1. Screen at powering ON
The monitor display appears.
2. Press to choose the PU operation mode.
3. Press to choose the parameter setting mode.

4. Turn until "P. 9" (*Pr. 9*) appears.
5. Press to read the present set value.
"8.00" (8A (initial value)) appears for the FR-E720-1.5K.
6. Turn to change the set value "8.00" to (7A).
7. Press to set.

Display

- Turn to read another parameter.
- Press to show the setting again.
- Press twice to show the next parameter.

Electronic thermal relay function operation characteristic

This function detects the overload (overheat) of the motor, stops the operation of the inverter's output transistor, and stops the output.
(The operation characteristic is shown on the left)

When using the Mitsubishi constant-torque motor

1) Set "1" or any of "13" to "16", "50", "53", "54" in *Pr. 71*. (This provides a 100% continuous torque characteristic in the low-speed range.)

2) Set the rated current of the motor in *Pr. 9*.

*1 When a value 50% of the inverter rated output current (current value) is set in *Pr. 9*

*2 The % value denotes the percentage to the inverter rated output current. It is not the percentage to the motor rated current.

*3 When you set the electronic thermal relay function dedicated to the Mitsubishi constant-torque motor, this characteristic curve applies to operation at 6Hz or higher.

Note

- Protective function by electronic thermal relay function is reset by inverter power reset and reset signal input. Avoid unnecessary reset and power-OFF.
- When two or more motors are connected to the inverter, they cannot be protected by the electronic thermal relay function. Install an external thermal relay to each motor.
- When the difference between the inverter and motor capacities is large and the setting is small, the protective characteristics of the electronic thermal relay function will be deteriorated. In this case, use an external thermal relay.
- A special motor cannot be protected by the electronic thermal relay function. Use an external thermal relay.
- Electronic thermal relay may not function when 5% or less of inverter rated current is set to electronic thermal relay setting.

3.3.3 When the rated motor frequency is 50Hz (Pr. 3)

First, check the motor rating plate. If a frequency given on the rating plate is "50Hz" only, always set *Pr. 3 Base frequency* to "50Hz". Leaving the base frequency unchanged from "60Hz" may make the voltage low and the torque insufficient. It may result in an inverter trip (E.OC \square) due to overload.

Parameter Number	Name	Initial Value	Setting Range	Description
3	Base frequency	60Hz	0 to 400Hz	Set the rated motor frequency.

Changing example

Change *Pr. 3 Base frequency* to 50Hz according to the motor rated frequency.

Operation

1. Screen at powering ON

The monitor display appears.

2. Press to choose the PU operation mode.

PU indication is lit.

3. Press to choose the parameter setting mode.

PRM indication is lit.

(The parameter number read previously appears.)

4. Turn until "P. 3" (*Pr. 3*) appears.

5. Press to read the currently set value.

"60.00" (60.00Hz (initial value)) appears.

6. Turn to change the set value to

"50.00" (50.00Hz).

7. Press to set.

Flicker ... Parameter setting complete!!

• Turn to read another parameter.

• Press to show the setting again.

• Press twice to show the next parameter.

REMARKS

- *Pr. 3* is invalid under Advanced magnetic flux vector control and General-purpose magnetic flux vector control, and *Pr. 84 Rated motor frequency* is valid instead.

3.3.4 Increasing the starting torque (Pr. 0)

Set this parameter when "the motor with a load will not rotate", "an alarm [OL] is output, resulting in an inverter trip due to [OC1]," etc.

Parameter Number	Name	Initial Value		Setting Range	Description
0	Torque boost	0.1K to 0.75K	6%	0 to 30%	Motor torque in the low-frequency range can be adjusted to the load to increase the starting motor torque.
		1.5K to 3.7K	4%		
		5.5K, 7.5K	3%		
		11K, 15K	2%		

Changing example When the motor will not rotate, increase the *Pr. 0* value by 1% by 1% by looking at the motor movement. (The guideline is for about 10% change at the greatest.)

Operation

1. Screen at powering ON
The monitor display appears.
2. Press to choose the PU operation mode.
3. Press to choose the parameter setting mode.
4. Turn until appears.
5. Press to read the currently set value.
"8.0" (6.0% (initial value)) appears for the 0.75K or less.
6. Turn to change the set value to "7.0" (7.0%).
7. Press to set.

Display

- Turn to read another parameter.
- Press to show the setting again.
- Press twice to show the next parameter.

Note

- The amount of current flows in the motor may become large according to the conditions such as the motor characteristics, load, acceleration/deceleration time, wiring length, etc. After overcurrent trip (OL (overcurrent alarm)), E.OC1 (overcurrent trip during acceleration), overload trip (E.THM (motor overload trip), or E.THT (inverter overload trip)) may occur.

(When a fault occurs, release the start command, and decrease the *Pr. 0* setting 1% by 1% to reset.) (Refer to page 101.)

POINT

- If the inverter still does not operate properly after the above measures, set *Pr. 80*, *Pr. 81*, and *Pr. 800* (Advanced magnetic flux vector control). The *Pr. 0* setting is invalid under Advanced magnetic flux vector control. (Refer to the chapter 4 of the Instruction Manual (applied).)

Before operation

3.3.5 Setting the maximum and minimum output frequency (Pr. 1, Pr. 2)

Motor speed can be limited.

Parameter Number	Name	Initial Value	Setting Range	Description
1	Maximum frequency	120Hz	0 to 120Hz	Set the upper limit of the output frequency.
2	Minimum frequency	0Hz	0 to 120Hz	Set the lower limit of the output frequency.

Changing example Limit the frequency set by the potentiometer, etc. to 60Hz maximum.

Change 60Hz to Pr. 1 Maximum frequency.

Operation

1. Screen at powering ON
The monitor display appears.
2. Press to choose the PU operation mode.
3. Press to choose the parameter setting mode.
4. Turn until (Pr. 1) appears.
5. Press to read the currently set value.
"1200" (120.0Hz (initial value)) appears.
6. Turn to change the set value to
"6000" (60.00Hz).
7. Press to set.

Display

- Turn to read another parameter.
- Press to show the setting again.
- Press twice to show the next parameter.

REMARKS

- If the set frequency is less than Pr. 2, the output frequency is clamped at Pr. 2 (will not fall below Pr. 2). Note that Pr. 15 Jog frequency has higher priority than the minimum frequency.
- When the Pr. 1 setting is changed, frequency higher than the Pr. 1 setting can not be set by .
- When performing a high speed operation at 120Hz or more, setting of Pr. 18 High speed maximum frequency is necessary. (Refer to the chapter 4 of the Instruction Manual (applied).)

CAUTION

Note that when Pr. 2 is set to any value equal to or more than Pr. 13 Starting frequency, simply turning ON the start signal will accelerate the motor to the set frequency of Pr. 2 according to the set acceleration time even if the command frequency is not input.

3.3.6 Changing acceleration and deceleration time of the motor (Pr. 7, Pr. 8)

Set in Pr. 7 Acceleration time a larger value for a slower speed increase and a smaller value for a faster speed increase.
Set in Pr. 8 Deceleration time a larger value for a slower speed decrease and a smaller value for a faster speed decrease.

Parameter Number	Name	Initial Value		Setting Range	Description
7	Acceleration time	3.7K or less	5s	0 to 3600/ 360s *1	Set the motor acceleration time.
		5.5K, 7.5K	10s		
		11K, 15K	15s		
8	Deceleration time	3.7K or less	5s	0 to 3600/ 360s *1	Set the motor deceleration time.
		5.5K, 7.5K	10s		
		11K, 15K	15s		

*1 Depends on the Pr. 21 Acceleration/deceleration time increments setting. The initial value for the setting range is "0 to 3600s" and setting increments is "0.1s".

Changing example Change the Pr. 7 Acceleration time setting from "5s" to "10s".

Operation

1. Screen at powering ON
The monitor display appears.
2. Press to choose the PU operation mode.
3. Press to choose the parameter setting mode.
4. Turn until (Pr. 7) appears.
5. Press to read the currently set value.
"5.0" (5.0s (initial value)) appears.
6. Turn to change the set value to "100."
(10.0s).
7. Press to set.

Display

- Turn to read another parameter.
- Press to show the setting again.
- Press twice to show the next parameter.

3.3.7 Selection of the start command and frequency command locations (Pr. 79)

- Select the start command location and frequency command location.

POINT

Setting value "1" to "4" can be changed in the easy setting mode. (Refer to page 39)

Parameter Number	Name	Initial Value	Setting Range	Description	LED Indication
79	Operation mode selection	0	0	External/PU switchover mode Press to switch between the PU and External operation mode. (Refer to page 60) At power ON, the inverter is in the External operation mode.	External operation mode PU operation mode
				Fixed to PU operation mode	
				Fixed to External operation mode Operation can be performed by switching between the External and NET operation mode.	External operation mode NET operation mode
			3	External/PU combined operation mode 1 <table border="1" data-bbox="473 709 834 741"><tr><th>Running frequency</th><th>Start signal</th></tr></table> Operation panel and PU (FR-PU04/FR-PU07) setting or external signal input (multi-speed setting, across terminals 4-5 (valid when AU signal turns ON)) *1.	Running frequency
Running frequency	Start signal				
External signal input (terminal STF, STR)					
4	External/PU combined operation mode 2 <table border="1" data-bbox="473 901 834 933"><tr><th>Running frequency</th><th>Start signal</th></tr></table> External signal input (terminal 2, 4, JOG, multi-speed selection, etc.)	Running frequency	Start signal		
Running frequency	Start signal				
Input using of the operation panel and and of the PU(FR-PU04/FR-PU07)					
6	Switchover mode Switchover between PU operation, External operation, and NET operation can be done while keeping the same operation status.	PU operation mode External operation mode NET operation mode 			
	External operation mode (PU operation interlock) X12 signal ON *2 Can be shifted to PU operation mode (output stop during external operation) X12 signal OFF *2 Operation mode can not be switched to the PU operation mode.	PU operation mode External operation mode 			

*1 The priorities of the frequency commands when Pr. 79 = "3" are "Multi-speed operation (RL/RM/RH/REX) > PID control (X14) > terminal 4 analog input (AU) > digital input from the operation panel".

*2 For the terminal used for the X12 signal (PU operation interlock signal) input, set "12" in Pr. 178 to Pr. 184 (input terminal function selection) to assign functions. Refer to the chapter 4 of the Instruction Manual (applied) for Pr. 178 to Pr. 184.

When the X12 signal has not been assigned, the function of the MRS signal switches from MRS (output stop) to the PU operation interlock signal.

3.3.8 Acquiring large starting torque and low speed torque

(Advanced magnetic flux vector control, General-purpose magnetic flux vector control)

(Pr. 71, Pr. 80, Pr. 81, Pr. 800)

Advanced magnetic flux vector control can be selected by setting the capacity, poles and type of the motor used in Pr. 80 and Pr. 81.

- Advanced magnetic flux vector control, General-purpose magnetic flux vector control?

The low speed torque can be improved by providing voltage compensation to flow a motor current which meets the load torque. Output frequency compensation (slip compensation) is made so that the motor actual speed approximates a speed command value. Effective when load fluctuates drastically, etc.

General-purpose magnetic flux vector control is the same function as it is for the FR-E500 series. Select this control when operation characteristics as similar as possible are required when replacing from the FR-E500 series. For other cases, select Advanced magnetic flux vector control.

Parameter Number	Name	Initial Value	Setting Range	Description
71	Applied motor	0	0, 1, 3 to 6, 13 to 16, 23, 24 40, 43, 44 50, 53, 54	By selecting a standard motor or constant-torque motor, thermal characteristic and motor constants of each motor are set.
80	Motor capacity	9999	0.1 to 15kW 9999	Set the applied motor capacity. V/F control
81	Number of motor poles	9999	2, 4, 6, 8, 10 9999	Set the number of motor poles. V/F control
800	Control method selection	20	20 30	Advanced magnetic flux vector control * General-purpose magnetic flux vector control *

* Set a value other than "9999" in Pr. 80 and Pr. 81.

POINT

If the following conditions are not satisfied, select V/F control since malfunction such as insufficient torque and uneven rotation may occur.

- The motor capacity should be equal to or one rank lower than the inverter capacity. (Note that the capacity should be 0.1kW or more.)
- Motor to be used is any of Mitsubishi standard motor, high efficiency motor (SF-JR, SF-HR 0.2kW or more) or Mitsubishi constant-torque motor (SF-JRCA four-pole, SF-HRCA 0.2kW to 15kW). When using a motor other than the above (other manufacturer's motor), perform offline auto tuning without fail.
- Single-motor operation (one motor run by one inverter) should be performed.
- The wiring length from inverter to motor should be within 30m. (Perform offline auto tuning in the state where wiring work is performed when the wiring length exceeds 30m.)
- Permissible wiring length between inverter and motor differs according to the inverter capacity and setting value of Pr. 72 PWM frequency selection (carrier frequency). Refer to page 16 for the permissible wiring length.

Before operation

<Selection method of Advanced magnetic flux vector control>

NOTE

- Uneven rotation slightly increases as compared to the V/F control. (It is not suitable for machines such as grinding machine and wrapping machine which requires less uneven rotation at low speed.)
- When a surge voltage suppression filter (FR-ASF-H/FR-BMF-H) is connected between the inverter and motor, output torque may decrease.)

REMARKS

- Use Pr. 89 to adjust the motor speed fluctuation at load fluctuation. (Refer to the chapter 4 of the Instruction Manual (applied).)

<Selection method of General-purpose magnetic flux vector control>

NOTE

- Uneven rotation slightly increases as compared to the V/F control. (It is not suitable for machines such as grinding machine and wrapping machine which requires less uneven rotation at low speed.)
- When a surge voltage suppression filter (FR-ASF-H/FR-BMF-H) is connected between the inverter and motor, output torque may decrease.)

3.3.9 Exhibiting the best performance for the motor (offline auto tuning) (Pr. 71, Pr. 83, Pr. 84, Pr. 96)

The motor performance can be maximized with offline auto tuning.

●What is offline auto tuning?

When performing Advanced magnetic flux vector control or General-purpose magnetic flux vector control, the motor can be run with the optimum operating characteristics by automatically measuring the motor constants (offline auto tuning) even when each motor constants differs, other manufacturer's motor is used, or the wiring length is long.

Parameter Number	Name	Initial Value		Setting Range	Description
71	Applied motor	0		0, 1, 3 to 6, 13 to 16, 23, 24, 40, 43, 44, 50, 53, 54	By selecting a standard motor or constant-torque motor, thermal characteristic and motor constants of each motor are set.
83	Rated motor voltage	100V, 200V class	200V	0 to 1000V	Rated motor voltage (V).
84	Rated motor frequency	60Hz		10 to 120Hz	Rated motor frequency (Hz).
96	Auto tuning setting/ status	0		0 1 11 21	0 Offline auto tuning is not performed 1 For Advanced magnetic flux vector control Offline auto tuning is performed without motor running (all motor constants). 11 For General-purpose magnetic flux vector control Offline auto tuning is performed without motor running. (motor constant (R1) only) 21 Offline auto tuning for V/F control (automatic restart after instantaneous power failure (with frequency search)) (refer to the chapter 4 of the Instruction Manual (applied))

POINT

- This function is valid only when a value other than "9999" is set in Pr. 80 and Pr. 81 and Advanced magnetic flux vector control or General-purpose magnetic flux vector control is selected.
- You can copy the offline auto tuning data (motor constants) to another inverter with the PU (FR-PU07).
- Even when motors (other manufacturer's motor, SF-JRC, etc.) other than Mitsubishi standard motor, high efficiency motor (SF-JR, SF-HR 0.2kW or more), and Mitsubishi constant-torque motor (SF-JRCA four-pole, SF-HRCA 0.2kW to 15kW) are used or the wiring length is long, using the offline auto tuning function runs the motor with the optimum operating characteristics.
- Tuning is enabled even when a load is connected to the motor.
As the motor may run slightly, fix the motor securely with a mechanical brake or make sure that there will be no problem in safety if the motor runs (caution is required especially in elevator). Note that tuning performance is unaffected even if the motor runs slightly.
- Reading/writing/copy of motor constants tuned by offline auto tuning are enabled.
- The offline auto tuning status can be monitored with the operation panel and PU (FR-PU04/FR-PU07).
- Do not connect a surge voltage suppression filter (FR-ASF-H/FR-BMF-H) between the inverter and motor.

(1) Before performing offline auto tuning

Check the following before performing offline auto tuning.

- Make sure Advanced magnetic flux vector control or General-purpose magnetic flux vector control (Pr. 80, Pr. 81) is selected. (Tuning can be performed even under V/F control selected by turning ON X18.)
- A motor should be connected. Note that the motor should be at a stop at a tuning start.
- The motor capacity should be equal to or one rank lower than the inverter capacity. (note that the capacity should be 0.1kW or more)
- A high-slip motor, high-speed motor and special motor cannot be tuned. (The maximum frequency is 120Hz.)
- As the motor may run slightly, fix the motor securely with a mechanical brake or make sure that there will be no problem in safety if the motor runs (caution is required especially in elevator). Note that tuning performance is unaffected even if the motor runs slightly.
- Offline auto tuning will not be performed properly if it is performed with a surge voltage suppression filter (FR-ASF-H/FR-BMF-H) connected between the inverter and motor. Remove it before starting tuning.

(2) Setting

1) Select Advanced magnetic flux vector control or General-purpose magnetic flux vector control. (Refer to page 53)

2) Set "1" or "11" in Pr. 96 Auto tuning setting/status.

- When the setting is "1" Tune all motor constants without running the motor.

When performing Advanced magnetic flux vector control, set "1" to perform tuning.

It takes approximately 25 to 75s* until tuning is completed.

(Excitation noise is produced during tuning.)

*Tuning time differs according to the inverter capacity and motor type.

- When the setting is "11" Tune motor constants (R1) only without running the motor.

When performing General-purpose magnetic flux vector control, set "11" to perform tuning.

It takes approximately 9s until tuning is completed.

3) Set the rated motor current (initial value is rated inverter current) in Pr. 9 Electronic thermal O/L relay. (Refer to page 46)

4) Set the rated voltage of motor (initial value is 200V/400V) in Pr. 83 Rated motor voltage and rated motor frequency (initial value is 60Hz) in Pr. 84 Rated motor frequency.

(For a Japanese standard motor, etc. which has both 50Hz and 60Hz rated values, use it with an initial value (200V/60Hz or 400V/60Hz).

5) Set Pr. 71 Applied motor according to the motor used.

Motor	Pr. 71 Setting *1
Mitsubishi standard motor Mitsubishi high efficiency motor	SF-JR
	SF-JR 4P 1.5kW or less
	SF-HR
	Others
Mitsubishi constant-torque motor	SF-JRCA 4P
	SF-HRCA
	Others (SF-JRC, etc.)
Other manufacturer's standard motor	—
Other manufacturer's constant-torque motor	—

*1 Refer to the chapter 4 of the Instruction Manual (applied), for other settings of Pr. 71.

Before operation

(3) Execution of tuning

POINT

Before performing tuning, check the monitor display of the operation panel or parameter unit (FR-PU04/FR-PU07) if the inverter is in the status for tuning. (Refer to 2) below) When the start command is turned ON under V/F control, the motor starts.

- When performing tuning or PU operation, press **RUN** of the operation panel or **FWD** or **REV** of the parameter unit (FR-PU04/FR-PU07).

For external operation, turn ON the run command (STF signal or STR signal). Tuning starts.

NOTE

- To force tuning to end, use the MRS or RES signal or press **STOP** of the operation panel. (Turning the start signal (STF signal or STR signal) OFF also ends tuning.)
- During offline auto tuning, only the following I/O signals are valid: (initial value)
 - Input terminal <valid signal> MRS, RES, STF, STR
 - Output terminal RUN, FM, A, B, CNote that the progress status of offline auto tuning is output in eight steps from FM when speed and output frequency are selected.
- Since the RUN signal turns ON when tuning is started, caution is required especially when a sequence which releases a mechanical brake by the RUN signal has been designed.
- When executing offline auto tuning, input the run command after switching on the main circuit power (R/L1, S/L2, T/L3) of the inverter.
- Do not perform ON/OFF switching of the second function selection signal (RT) during execution of offline auto tuning. Auto tuning is not executed properly.

- Monitor is displayed on the operation panel and parameter unit (FR-PU04/FR-PU07) during tuning as below.

	Parameter Unit (FR-PU04/FR-PU07) Display		Operation Panel Indication	
Pr. 96 setting	1	11	1	11
(1) Setting				
(2) Tuning in progress				
(3) Normal end				
(4) Error end (when inverter protective function operation is activated)				

REMARKS

- Reference: Offline auto tuning time (when the initial value is set)

Offline Auto Tuning Setting	Time
Tune all motor constants (Pr. 96 = "1")	Approximately 25 to 75s (Tuning time differs according to the inverter capacity and motor type.)
Tune motor constants (R1) only (Pr. 96 = "11")	Approximately 9s

- The set frequency monitor displayed during the offline auto tuning is 0Hz.

3) When offline auto tuning ends, press of the operation panel during PU operation. For external operation, turn OFF the start signal (STF signal or STR signal) once.
This operation resets the offline auto tuning and the PU's monitor display returns to the normal indication.
(Without this operation, next operation cannot be started.)

REMARKS

- Do not change the *Pr. 96* setting after completion of tuning (3 or 13).
If the *Pr. 96* setting is changed, tuning data is invalid.
If the *Pr. 96* setting is changed, tuning must be performed again.

4) If offline auto tuning ended in error (see the table below), motor constants are not set.
Perform an inverter reset and restart tuning.

Error Display	Error Cause	Remedy
8	Forced end	Set "1" or "11" in <i>Pr. 96</i> and perform tuning again.
9	Inverter protective function operation	Make setting again.
91	Current limit (stall prevention) function was activated.	Set "1" in <i>Pr. 156</i> .
92	Converter output voltage reached 75% of rated value.	Check for fluctuation of power supply voltage.
93	Calculation error A motor is not connected.	Check the motor wiring and make setting again. Set the rated current of the motor in <i>Pr. 9</i> .

5) When tuning is ended forcibly by pressing or turning OFF the start signal (STF or STR) during tuning, offline auto tuning does not end properly. (The motor constants have not been set.)
Perform an inverter reset and restart tuning.

6) When using the motor corresponding to the following specifications and conditions, reset *Pr.9 Electronic thermal O/L relay* as below after tuning is completed.

- When the rated power specifications of the motor is 200/220V(400/440V) 60Hz, set 1.1 times rated motor current value in *Pr.9*.
- When performing motor protection from overheat using a PTC thermistor or motor with temperature detector such as Klixon, set "0" (motor overheat protection by the inverter is invalid) in *Pr.9*.

NOTE

- The motor constants measured once in the offline auto tuning are stored as parameters and their data are held until the offline auto tuning is performed again.
- An instantaneous power failure occurring during tuning will result in a tuning error.
After power is restored, the inverter goes into the normal operation mode. Therefore, when STF (STR) signal is ON, the motor runs in the forward (reverse) rotation.
- Any alarm occurring during tuning is handled as in the ordinary mode. Note that if a fault retry has been set, retry is ignored.

CAUTION

 As the motor may run slightly during offline auto tuning, fix the motor securely with a mechanical brake or make sure that there will be no problem in safety if the motor runs. Note that if the motor runs slightly, tuning performance is unaffected.

3.4 Start and stop using the operation panel (PU operation)

POINT

From where is the frequency command given?

- Operation at the frequency set in the frequency setting mode of the operation panel (Refer to page 60)
- Operation using the setting dial as the potentiometer (Refer to 3.4.2 (Refer to page 62))
- Change of frequency with ON/OFF switches connected to terminals (Refer to 3.4.3 (Refer to page 63))
- Perform frequency setting using voltage input signal (Refer to 3.4.4 (Refer to page 65))
- Perform frequency setting using current input signal (Refer to 3.4.5 (Refer to page 66))

3.4.1 Setting the frequency by the operation panel

Operation example

Operate at 30Hz.

Operation

1. Screen at powering ON

The monitor display appears.

2. Press **PU** to choose the PU operation mode.

3. Turn **PU** to show the frequency you want to set.

The frequency flickers for about 5s.

4. While the value is flickering, press **SET** to set the frequency. After about 3s of flickering, the indication of the value goes back to "0.00" (monitor display).

(If **SET** is not pressed, the indication of the value goes back to "0.00" (0.00Hz) after about 5s of flickering. In that case, go back to "operation step 3" and set the frequency again.)

5. Start → acceleration → constant speed

Press **RUN** to start operation.

The frequency value on the indication increases according to Pr.7 Acceleration time, until

"3000" (30.00Hz) is displayed.

6. To change the set frequency, perform the operation in above steps 3 and 4.(Starting from the previously set frequency.)

7. Deceleration → stop

Press **STOP** to stop.

The frequency value on the indication decreases according to Pr. 8 Deceleration time and displays "0.00" (0.00Hz) when the motor is stopped.

Display

PU indication is lit.

Flicker...frequency setting complete!!

The monitor display appears after 3s.

 REMARKS

? Operation cannot be performed at the set frequency ... Why?

? Did you carry out step 4 within 5s after step 3? (Did you press within 5s after turning ?)

? The frequency does not change by turning ... Why?

? Check to see if the operation mode selected is the External operation mode. (Press to change to the PU operation mode.)

? Operation does not change to the PU operation mode ... Why?

? Check that "0" (initial value) is set in *Pr. 79 Operation mode selection*?

? Check that the start command is not ON.

? Change acceleration deceleration time

? *Pr. 7 (Refer to page 51)*

? Change deceleration time

? *Pr. 8 (Refer to page 51)*

 For example, operation not exceeding 60Hz

? Set "60Hz" in *Pr. 1. (Refer to page 50)*

- Press to show the set frequency.

- can also be used like a potentiometer to perform operation. (*Refer to page 62*)

- Use *Pr. 295 Magnitude of frequency change setting* to change the frequency setting increments of .

3.4.2 Using the setting dial like a potentiometer at the operation

POINT

Set "1" (setting dial potentiometer mode) in Pr. 161 Frequency setting/key lock operation selection.

Operation example

Changing the frequency from 0Hz to 60Hz during operation

Operation

1. Screen at powering ON

The monitor display appears.

2. Press **PU EXT** to choose the PU operation mode.

PU indication is lit.

3. Change the Pr. 161 setting to "1".

(Refer to page 42 for change of the setting.)

4. Press **RUN** to start the inverter.

5. Turn **①** until "60.00" (60.00Hz) appears.

The flickering frequency is the set frequency.

You need not press **SET**.

The frequency flickers for about 5s.

REMARKS

- If flickering "60.00" turns to "0.00", the Pr. 161 Frequency setting/key lock operation selection setting may not be "1".
- Independently of whether the inverter is running or at a stop, the frequency can be set by merely turning the **①**. (Use Pr. 295 *Magnitude of frequency change setting* to change the frequency setting increments of **①**.)

3.4.3 Setting the frequency by switches (three-speed setting) (Pr. 4 to Pr. 6)

POINT

- Operation panel (RUN) is used to give a start command.
- To give a frequency command, terminal between SD and RH, RM, or RL is turned ON.(three-speed setting)
- Pr. 79 Operation mode selection must be set to "4" (External/PU combination operation mode 2).

[Connection diagram]

Operation example

Operation at low speed (10Hz)

Operation

1. Screen at powering ON

The monitor display appears.

2. Change the Pr. 79 setting to "4". (Refer to page 39 for change of the setting.)

[PU] display and [EXT] display are lit.

3. Start

Turn ON the low-speed switch (RL).

4. Acceleration → constant speed

Press RUN to start running.

The frequency value on the indication increases according to Pr. 7 Acceleration time, until "1000" (10.00Hz) is displayed.

[RUN] indication is lit during forward rotation and flickers slowly during reverse rotation.

5. Deceleration

Press STOP to stop.

The frequency value on the indication decreases according to Pr. 8 Deceleration time and displays "000" (0.00Hz) when the motor is stopped.

6. Stop

Turn OFF the low-speed switch (RL).

REMARKS

- The initial values of the terminals RH, RM, RL are 60Hz, 30Hz, and 10Hz. (Use *Pr. 4, Pr. 5 and Pr. 6* (Refer to page 69) to change.)
- In the initial setting, when two or more of multi-speed settings are simultaneously selected, priority is given to the set frequency of the lower signal.
For example, when the RH and RM signals turn ON, the RM signal (*Pr. 5*) has a higher priority.
- Maximum of 15-speed operation can be performed. (Refer to the chapter 4 of the Instruction Manual (applied).)

60Hz for the RH, 30Hz for the RM and 10Hz for the RL are not output when they are turned ON ... Why?

- ☞ Check for the setting of *Pr. 4, Pr. 5, and Pr. 6* once again.
- ☞ Check for the setting of *Pr. 1 Maximum frequency* and *Pr. 2 Minimum frequency* once again. (Refer to page 50)
- ☞ Check that *Pr. 180 RL terminal function selection = "0"*, *Pr. 181 RM terminal function selection = "1"*, *Pr. 182 RH terminal function selection = "2"* and *Pr. 59 Remote function selection = "0"*. (all are initial values)

[RUN] is not light ... Why?

- ☞ Check that wiring is correct. Check it again.
- ☞ Check for the *Pr. 79* setting once again. (*Pr. 79* must be set to "4"). (Refer to page 52)

Change the frequency of the terminal RL, RM, and RH.

- ☞ Refer to page 69 to change the running frequency at each terminal in *Pr. 4 Multi-speed setting (high speed)*, *Pr. 5 Multi-speed setting (middle speed)*, and *Pr. 6 Multi-speed setting (low speed)*.

3.4.4 Setting the frequency by analog input (voltage input)

POINT

- Operation panel (RUN) is used to give a start command.
- Frequency command is given from the potentiometer (by connecting terminal 2 and 5.)
- Pr. 79 Operation mode selection must be set to "4" (External/PU combination operation mode 2).

[Connection diagram]

(The inverter supplies 5V of power to the frequency setting potentiometer. (terminal 10))

Operation example

Operate at 60Hz.

Operation

1. Screen at powering ON

The monitor display appears.

2. Change the Pr. 79 setting to "4".

(Refer to page 39 for change of the setting.)

[PU] display and [EXT] display are lit.

3. Start

Press .

[RUN] flickers fast as no frequency command is given.

4. Acceleration → constant speed

Turn the potentiometer clockwise slowly to full.

The frequency value on the indication increases according to Pr. 7 Acceleration time until "6.000" (60.00Hz) is displayed.

[RUN] display is lit during forward rotation operation and flickers slowly during reverse rotation operation.

5. Deceleration

Turn the potentiometer counterclockwise slowly to full.

The frequency value on the indication decreases according to Pr. 8 Deceleration time and displays "0.00" (0.00Hz) when the motor is stopped. [RUN] flickers fast.

6. Stop

Press .

[RUN] turns OFF.

Display

REMARKS

Change the frequency (60Hz) at the maximum voltage input (5V initial value)

Adjust the frequency in Pr. 125 Terminal 2 frequency setting gain frequency. (Refer to page 72)

Change the frequency (0Hz) at the minimum voltage input (0V initial value)

Adjust the frequency in calibration parameter C2 Terminal 2 frequency setting bias frequency. (Refer to the chapter 4 of the Instruction Manual (applied).)

3.4.5 Setting the frequency by analog input (current input)

POINT

- Operation panel (RUN) is used to give a start command.
- Frequency command is given by current input (across terminals 4 and 5.)
- Turn the AU signal ON.
- Pr. 79 Operation mode selection must be set to "4" (External/PU combination operation mode 2).

[Connection diagram]

Operation example

Operate at 60Hz.

Operation

1. Screen at powering ON

The monitor display appears.

2. Change the Pr. 79 setting to "4".

(Refer to page 39 for change of the setting.)

[PU] display and [EXT] display are lit.

Display

3. Start

Check that the terminal 4 input selection signal (AU) is ON.

Press [RUN].

[RUN] flickers fast as no frequency command is given.

Flickering

4. Acceleration → constant speed

Perform 20mA input.

The frequency value on the indication increases according to Pr. 7 Acceleration time until "6000" (60.00Hz) is displayed.

[RUN] display is lit during forward rotation operation and flickers slowly during reverse rotation operation.

5. Deceleration

Perform 4mA input.

The frequency value on the indication decreases according to Pr. 8 Deceleration time and displays "0.00" (0.00Hz) when the motor is stopped.

[RUN] flickers fast.

6. Stop

Press [STOP RESET].

[RUN] turns OFF.

Set "4" in Pr. 178 to Pr. 184 (input terminal function selection) to assign terminal 4 input selection signal (AU) to the input terminal.

(Refer to the chapter 4 of the Instruction Manual (applied).)

? Change the frequency (60Hz) at the maximum current input (at 20mA, initial value)

Adjust the frequency in Pr. 126 Terminal 4 frequency setting gain frequency. (Refer to page 74)

? Change the frequency (0Hz) at the minimum current input (at 4mA, initial value)

Adjust the frequency in calibration parameter C5 Terminal 4 frequency setting bias frequency. (Refer to the chapter 4 of the Instruction Manual (applied).)

3.5 Start and stop using terminals (External operation)

POINT

From where is the frequency command given?

- Operation at the frequency set in the frequency setting mode of the operation panel refer to 3.5.1 (Refer to page 67)
- Give a frequency command by switch (multi-speed setting) refer to 3.5.2 (Refer to page 69)
- Perform frequency setting by a voltage input signal refer to 3.5.3 (Refer to page 71)
- Perform frequency setting by a current input signal refer to 3.5.5 (Refer to page 73)

3.5.1 Setting the frequency by the operation panel (Pr. 79 = 3)

POINT

- Switch terminal STF(STR)-SD ON to give a start command.
- Operation panel is used to give a frequency command.
- Set "3" (External/PU combined operation mode 1) in Pr. 79 .

[Connection diagram]

Operation example

Operate at 30Hz.

Operation

1. Screen at powering ON

The monitor display appears.

Display

2. Change the Pr. 79 setting to "3". (Refer to page 39 for change of the setting.)

[PU] display and [EXT] display are lit.

3. Turn to change running frequency. Display the frequency you want to set. The frequency flickers for about 5s.

Flickers for about 5s

4. While the value is flickering, press to set the frequency. After about 3s of flickering, the indication of the value goes back to "000" (monitor display).

Flickers for about 5s

(If

Flickers for about 5s

Flicker...frequency setting complete!!

The monitor display appears after 3s.

5. Start → acceleration → constant speed

Turn ON the start switch (STF or STR).

The frequency indicated on the indication increases by the Pr.7 Acceleration time, and "3000" (30.00Hz) appears.

[RUN] indication is lit during forward rotation, and flickers during reverse rotation.

6. To change the set frequency, perform the operation in above steps 3 and 4. (Setting starts from the previously set frequency.)

7 Start and stop using terminals (External operation)

Operation

7. Deceleration → Stop

Turn OFF the start switch (STF or STR).

The frequency value on the indication decreases according to *Pr. 8 Deceleration time* and displays

"0.00" (0.00Hz) when the motor is stopped.
[RUN] turns OFF.

Display

0.00 Hz PU MON EXT

REMARKS

- *Pr. 178 STF terminal function selection* must be set to "60" (or *Pr. 179 STR terminal function selection* must be set to "61").
(all are initial values)
- When *Pr. 79 Operation mode selection* is set to "3", multi-speed operation (Refer to page 69) is also valid.

? Pressing to stop the motor and the display shows P5 ← 0.00 Hz PU MON EXT .

1. Turn the start switch (STF or STR) OFF.
2. The display can be reset by .

3.5.2 Setting the frequency by switches (three-speed setting) (Pr. 4 to Pr. 6)

POINT

- To give a start command, terminal between SD and STF (STR) is turned ON.
- To give a frequency command, terminal between SD and terminal RH, RM, or RL is turned ON.

[Connection diagram]

Operation example

Operation at high speed (60Hz)

Operation

1. Screen at powering ON

The monitor display appears.

2. Start

Turn ON the high-speed switch (RH).

3. Acceleration → constant speed

Turn ON the start switch (STF or STR). The frequency on the indication increases according to Pr. 7 Acceleration time, until

"60.00" (60.00Hz) is displayed.

[RUN] indication is lit during forward rotation, and flickers during reverse rotation.

- When RM is turned ON, 30Hz is displayed.
- When RL is turned ON, 10Hz is displayed.

4. Deceleration

Turn OFF the start switch (STF or STR).

The frequency value on the indication decreases according to Pr. 8 Deceleration time and displays

"0.00" (0.00Hz) when the motor is stopped. [RUN] turns OFF.

5. Stop

Turn OFF the high-speed switch (RH).

REMARKS

- Initial value of terminal RH, RM, and RL are 60Hz, 30Hz, and 10Hz. (To change, set *Pr.4*, *Pr.5*, and *Pr.6*.)
- In the initial setting, when two or more of multi-speed settings are simultaneously selected, priority is given to the set frequency of the lower signal. For example, when the RH and RM signals turn ON, the RM signal (*Pr.5*) has a higher priority.
- Maximum of 15-speed operation can be performed. (Refer to the chapter 4 of the Instruction Manual (applied))

? [EXT] is not lit even when is pressed...Why?

☛ Switchover of the operation mode with is valid when *Pr. 79* = "0" (initial value).

? 50Hz for the RH, 30Hz for the RM and 10Hz for the RL are not output when they are turned ON...Why?

☛ Check for the setting of *Pr. 4*, *Pr. 5*, and *Pr. 6* once again.

☛ Check for the setting of *Pr. 1 Maximum frequency* and *Pr. 2 Minimum frequency* once again. (Refer to page 50)

☛ Check for the *Pr. 79* setting once again. *Pr. 79* must be set to "0" or "2". (Refer to page 52)

☛ Check that *Pr. 180 RL terminal function selection* = "0", *Pr. 181 RM terminal function selection* = "1", *Pr. 182 RH terminal function selection* = "2" and *Pr. 59 Remote function selection* = "0". (all are initial values)

? [RUN] is not light...Why?

☛ Check that wiring is correct. Check it again.

☛ Check that "60" is set in *Pr. 178 STF terminal function selection* (or "61" is set in *Pr. 179 STR terminal function selection*). (all are initial values)

? How is the frequency setting from 4 to 7 speed?

☛ The setting differs according to *Pr. 24* to *Pr. 27* (multi-speed setting). Refer to the chapter 4 of the Instruction Manual (applied).

? Perform multi-speed operation more than 8 speed...How?

☛ Use the REX signal to perform the operation. Refer to the chapter 4 of the Instruction Manual (applied).

3.5.3 Setting the frequency by analog input (voltage input)

POINT

- To give a start command, terminal between SD and STF (STR) is turned ON.
- Frequency command is given from the potentiometer (by connecting terminal 2 and 5.)

[Connection diagram]

(The inverter supplies 5V of power to the frequency setting potentiometer. (terminal 10))

Operation example

Operate at 60Hz.

Operation

1. Screen at powering ON

The monitor display appears.

2. Start

Turn the start switch (STF or STR) ON.

[RUN] flickers fast as no frequency command is given.

3. Acceleration → constant speed

Turn the potentiometer (frequency setting potentiometer) clockwise slowly to full.

The frequency value on the indication increases according to *Pr. 7 Acceleration time* until "6.000" (60.00Hz) is displayed.

[RUN] display is lit during forward rotation operation and flickers slowly during reverse rotation operation.

4. Deceleration

Turn the potentiometer (frequency setting potentiometer) counterclockwise slowly to full.

The frequency value on the indication decreases according to *Pr.8 Deceleration time* and displays "0.00" (0.00Hz) when the motor is stopped.

[RUN] flickers fast.

5. Stop

Turn the start switch (STF or STR) OFF.

[RUN] turns OFF.

7 Start and stop using terminals (External operation)

REMARKS

Pr. 178 STF terminal function selection must be set to "60" (or Pr. 179 STR terminal function selection must be set to "61"). (all are initial values)

? The motor will not rotate...Why?

☞ Check that [EXT] is lit.

[EXT] is valid when Pr. 79 = "0" (initial value) or "2".

Use to lit [EXT].

☞ Check that wiring is correct. Check it again.

? Change the frequency (0Hz) of the minimum value of the potentiometer (0V initial value)

☞ Adjust the frequency in calibration parameter C2 Terminal 2 frequency setting bias frequency. (Refer to the chapter 4 of the Instruction Manual (applied).)

3.5.4 Changing the output frequency (60Hz initial value) at the maximum voltage input (5V initial value)

< How to change the maximum frequency >

Changing example

When you use the 0 to 5VDC input and want to change the frequency at 5V from 60Hz (initial value) to 50Hz, set "50Hz" in Pr. 125.

Operation

1. Turn until "P. 125" (Pr. 125) appears.

2. Press to show the present set value "60.00" (60.00Hz).

3. Turn to change the set value to "50.00" (50.00Hz).

4. Press to set.

Flicker...50Hz output at 5V input complete!!

5. Mode/monitor check

Press twice to choose the monitor/ frequency monitor.

6. To check the setting, turn the start switch (STF or STR) ON and input 5V (turn the potentiometer clockwise slowly to full). (Refer to operation 2 to 5 of the section 3.5.3)

REMARKS

To change the value to more than 120Hz, the maximum frequency must be set to more than 120Hz.

? The frequency meter (indicator) connected across terminals FM-SD does not indicate exactly 50Hz ... Why?

☞ The frequency meter can be adjusted using calibration parameter C0 FM terminal calibration. (Refer to the chapter 4 of the Instruction Manual (applied)).

? Use calibration parameter C2 to set frequency at 0V and calibration parameter C0 to adjust the indicator.

(Refer to the chapter 4 of the Instruction Manual (applied)).

As other adjustment methods of frequency setting voltage gain, there are methods to adjust with a voltage applied to across terminals 2-5 and adjust at any point without a voltage applied. (Refer to the Instruction Manual (applied) for the setting method of calibration parameter C4.)

3.5.5 Setting the frequency by analog input (current input)

POINT

- Switch terminal STF(STR)-SD ON to give a start command.
- Frequency command is given by current input (across terminals 4 and 5.)
- Turn ON the AU signal.
- Set "2" (External operation mode) in Pr. 79 Operation mode selection.

[Connection diagram]

Operation example

Operate at 60Hz.

Operation

1. Screen at powering ON

The monitor display appears.

2. Start

Turn the start switch (STF or STR) ON. [RUN] flickers fast as no frequency command is given.

3. Acceleration → constant speed

Perform 20mA input.

The frequency value on the indication increases according to Pr. 7 Acceleration time until "6.000" (60.00Hz) is displayed.

[RUN] display is lit during forward rotation operation and flickers slowly during reverse rotation operation.

4. Deceleration

Perform 4mA input.

The frequency value on the indication decreases according to Pr.8 Deceleration time and displays "0.00" (0.00Hz) when the motor is stopped.

[RUN] flickers fast.

5. Stop

Turn the start switch (STF or STR) OFF. [RUN] turns OFF.

REMARKS

Set "4" in Pr.178 to Pr.184 (input terminal function selection) to assign terminal 4 input selection signal (AU) to the input terminal.

(Refer to the chapter 4 of the Instruction Manual (applied)).

! The motor will not rotate...Why?

Check that [EXT] is lit.

[EXT] is valid when Pr. 79 = "0" (initial value) or "2".

Use to lit [EXT].

Check that the AU signal is ON.

Turn the AU signal ON.

Check that wiring is correct. Check it again.

! Change the frequency (Hz) at the minimum current input (at 4mA, initial value)

Adjust the frequency in calibration parameter C5 Terminal 4 frequency setting bias frequency. (Refer to the chapter 4 of the Instruction Manual (applied)).

3.5.6 Changing the output frequency (60Hz initial value) at the maximum current input (at 20mA, initial value)

<How to change the maximum frequency>

Changing example

When you use the 4 to 20mA input and want to change the frequency at 20mA from 60Hz (initial value) to 50Hz, set "50Hz" in Pr. 126.

Operation

1. Turn until "P. 126" (Pr. 126) appears.
2. Press to show the currently set value "6000" (60.00Hz).
3. Turn to change the set value to "5000" (50.00Hz).
4. Press to set.

Flicker...50Hz output at 20mA input complete!!

5. Mode/monitor check
Press twice to choose the monitor/ frequency monitor.
6. To check the setting, turn the start switch (STF or STR) ON and input 20mA. (Refer to operation 2 to 5 of the section 3.5.5)

REMARKS

! The frequency meter (indicator) connected to across terminals FM-SD does not indicate just 50Hz ... Why?

The frequency meter can be adjusted using calibration parameter C0 FM terminal calibration. (Refer to the chapter 4 of the Instruction Manual (applied)).

? Use calibration parameter C5 to set frequency at 4mA and calibration parameter C0 to adjust the indicator.

(Refer to the chapter 4 of the Instruction Manual (applied)).

- As other adjustment methods of frequency setting voltage gain, there are methods to adjust with a voltage applied to across terminals 4-5 and adjust at any point without a voltage applied. (Refer to the Instruction Manual (applied) for the setting method of calibration parameter C7).
- When performing a high speed operation at 120Hz or more, setting of Pr. 18 High speed maximum frequency is necessary. (Refer to the chapter 4 of the Instruction Manual (applied)).

3.6 Parameter list

3.6.1 List of parameters classified by the purpose

Set parameters according to the operating conditions. The following list indicates purpose of use and corresponding parameters.

Purpose of Use		Parameter Number
Control mode	Change the control method	Pr. 80, Pr. 81, Pr. 800
Adjust the output torque (current) of the motor	Manual torque boost	Pr. 0, Pr. 46
	Advanced magnetic flux vector control	Pr. 80, Pr. 81, Pr. 89, Pr. 800
	General-purpose magnetic flux vector control	Pr. 80, Pr. 81, Pr. 800
	Slip compensation	Pr. 89, Pr. 245 to Pr. 247
	Stall prevention operation	Pr. 22, Pr. 23, Pr. 48, Pr. 66, Pr. 156, Pr. 157, Pr. 277
Limit the output frequency	Maximum/minimum frequency	Pr. 1, Pr. 2, Pr. 18
	Avoid mechanical resonance points (frequency jump)	Pr. 31 to Pr. 36
Set V/F pattern	Base frequency, voltage	Pr. 3, Pr. 19, Pr. 47
	V/F pattern matching applications	Pr. 14
Frequency setting with terminals (contact input)	Multi-speed setting operation	Pr. 4 to Pr. 6, Pr. 24 to Pr. 27, Pr. 232 to Pr. 239
	Jog operation	Pr. 15, Pr. 16
	Remote setting function	Pr. 59
Acceleration/deceleration time/pattern adjustment	Acceleration/deceleration time setting	Pr. 7, Pr. 8, Pr. 20, Pr. 21, Pr. 44, Pr. 45, Pr. 147
	Starting frequency	Pr. 13, Pr. 571
	Acceleration/deceleration pattern	Pr. 29
	Set the shortest acceleration/deceleration time automatically. (automatic acceleration/deceleration)	Pr. 61 to Pr. 63, Pr. 292, Pr. 293
	Regeneration avoidance function	Pr. 665, Pr. 882, Pr. 883, Pr. 885, Pr. 886
Selection and protection of a motor	Motor protection from overheat (electronic thermal relay function)	Pr. 9, Pr. 51
	Use the constant torque motor (applied motor)	Pr. 71, Pr. 450
	Offline auto tuning	Pr. 71, Pr. 82 to Pr. 84, Pr. 90 to Pr. 94, Pr. 96, Pr. 859
Motor brake and stop operation	DC injection brake	Pr. 10 to Pr. 12
	Selection of regeneration unit	Pr. 30, Pr. 70
	Selection of motor stopping method and start signal	Pr. 250
	Decelerate the motor to a stop at instantaneous power failure	Pr. 261
	Stop-on-contact control	Pr. 6, Pr. 270, Pr. 275, Pr. 276
	Brake sequence function	Pr. 278 to Pr. 283, Pr. 292
Function assignment of external terminal and control	Function assignment of input terminal	Pr. 178 to Pr. 184
	Start signal selection	Pr. 250
	Logic selection of output stop signal (MRS)	Pr. 17
	Terminal assignment of output terminal	Pr. 190 to Pr. 192
	Detection of output frequency (SU, FU signal)	Pr. 41 to Pr. 43
	Detection of output current (Y12 signal)	Pr. 150 to Pr. 153
	Detection of zero current (Y13 signal)	Pr. 495 to Pr. 497

Purpose of Use		Parameter Number
Monitor display and monitor output signal	Speed display and speed setting	Pr. 37
	Change of DU/PU monitor descriptions	Pr. 52, Pr. 170, Pr. 171, Pr. 563, Pr. 564
	Cumulative monitor clear	
	Change of the monitor output from terminal FM	Pr. 54 to Pr. 56
	Selection of the decimal digits of the monitor	Pr. 268
Detection of output frequency and current	Adjustment of terminal FM output (calibration)	C0 (Pr. 900)
	Detection of output frequency (SU, FU signal)	Pr. 41 to Pr. 43
	Detection of output current (Y12 signal) Detection of zero current (Y13 signal)	Pr. 150 to Pr. 153
Operation selection at power failure and instantaneous power failure	Restart operation after instantaneous power failure/Flying start	Pr. 57, Pr. 58, Pr. 162, Pr. 165, Pr. 298, Pr. 299, Pr. 611
	Decelerate the motor to a stop at instantaneous power failure	Pr. 261
Operation setting at fault occurrence	Retry function at fault occurrence	Pr. 65, Pr. 67 to Pr. 69
	Input/output phase failure protection selection	Pr. 251, Pr. 872
	Earth (ground) fault detection at start	Pr. 249
	Regeneration avoidance function	Pr. 665, Pr. 882, Pr. 883, Pr. 885, Pr. 886
Energy saving operation	Energy saving control selection	Pr. 60
Reduction of the motor noise	Carrier frequency and Soft-PWM selection	Pr. 72, Pr. 240
	Noise elimination at the analog input	Pr. 74
Measures against noise and leakage currents	Reduce mechanical resonance (speed smoothing control)	Pr. 653
Frequency setting by analog input	Analog input selection	Pr. 73, Pr. 267
	Noise elimination at the analog input	Pr. 74
	Change of analog input frequency, adjustment of voltage, current input and frequency (calibration)	Pr. 125, Pr. 126, Pr. 241, C2 to C7 (Pr. 902 to Pr. 905)
Misoperation prevention and parameter setting restriction	Reset selection, disconnected PU detection	Pr. 75
	Prevention of parameter rewrite	Pr. 77
	Password function	Pr. 296, Pr. 297
	Prevention of reverse rotation of the motor	Pr. 78
	Display necessary parameters only. (user group)	Pr. 160, Pr. 172 to Pr. 174
Selection of operation mode and operation location	Control of parameter write by communication	Pr. 342
	Operation mode selection	Pr. 79
	Operation mode when power is ON	Pr. 79, Pr. 340
	Start command source and frequency command source during communication operation	Pr. 338, Pr. 339
	Selection of the NET mode operation control source	Pr. 550
	Selection of the PU mode control source	Pr. 551
Communication operation and setting	RS-485 communication initial setting	Pr. 117 to Pr. 124, Pr. 502
	Control of parameter write by communication	Pr. 342
	Modbus RTU communication specifications	Pr. 343
	Start command source and frequency command source during communication operation	Pr. 338, Pr. 339, Pr. 550, Pr. 551
	Use setup software (USB communication)	Pr. 547, Pr. 548
	Selection of the NET mode operation control source	Pr. 550
	Modbus RTU protocol (communication protocol selection)	Pr. 549

	Purpose of Use	Parameter Number
Special operation and frequency control	PID control	Pr. 127 to Pr. 134
	Dancer control	Pr. 128 to Pr. 134
	Droop control	Pr. 286, Pr. 287
Useful functions	Increase cooling fan life	Pr. 244
	To determine the maintenance time of parts.	Pr. 255 to Pr. 259, Pr. 503, Pr. 504, Pr. 555 to Pr. 557
	Use the operation panel (PA02) of the FR-E500 series.	Pr. 146, C22 to C25 (Pr. 922, Pr. 923)
Setting the parameter unit and operation panel	RUN key rotation direction selection	Pr. 40
	Parameter unit display language selection	Pr. 145
	Operation selection of the operation panel	Pr. 161
	Control of the parameter unit buzzer	Pr. 990
	Contrast adjustment of the parameter unit	Pr. 991

3.6.2 Parameter list

- ◎ indicates simple mode parameters.
- V/F**V/F control, **AD MFVC**Advanced magnetic flux vector control
GP MFVCGeneral-purpose magnetic flux vector control
 (Parameters without any indication are valid for all control.)
- "O" indicates enabled and "x" indicates disabled of "parameter copy", "parameter clear", and "all parameter clear".
- "*" indicates a communication parameter which is not cleared by parameter clear (all clear). (For more information on RS-485 communication, refer to the chapter 4 of the Instruction Manual (applied).)

Function	Parameter Related Parameter	Name	Incre- ments	Initial Value	Range	Description	Parameter Copy	Parameter Clear	All Parameter Clear
Manual torque boost 	0 ◎	Torque boost	0.1%	6/4/3/ 2% *	0 to 30%	Set the output voltage at 0Hz as %. The setting depends on the inverter capacity. (0.1K to 0.75K/1.5K to 3.7K/5.5K, 7.5K/11K, 15K)	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
	46	Second torque boost	0.1%	9999	0 to 30% 9999	Torque boost when the RT signal is ON. Without second torque boost	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
Maximum/minimum frequency	1 ◎	Maximum frequency	0.01Hz	120Hz	0 to 120Hz	Upper limit of the output frequency.	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
	2 ◎	Minimum frequency	0.01Hz	0Hz	0 to 120Hz	Lower limit of the output frequency.	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
	18	High speed maximum frequency	0.01Hz	120Hz	120 to 400Hz	Set when performing the operation at 120Hz or more.	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
Base frequency, voltage 	3 ◎	Base frequency	0.01Hz	60Hz	0 to 400Hz	Rated motor frequency. (50Hz/60Hz)	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
	19	Base frequency voltage	0.1V	9999	0 to 1,000V	Base voltage.	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
					8888	95% of power supply voltage (95% of doubled power supply voltage for single-phase 100V power input model.)			
					9999	Same as power supply voltage (Twice the amount of power supply voltage for single-phase 100V power input model.)			
	47	Second V/F (base frequency)	0.01Hz	9999	0 to 400Hz 9999	Base frequency when the RT signal is ON. Second V/F invalid	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
Multi-speed setting operation	4 ◎	Multi-speed setting (high speed)	0.01Hz	60Hz	0 to 400Hz	Frequency when RH turns ON.	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
	5 ◎	Multi-speed setting (middle speed)	0.01Hz	30Hz	0 to 400Hz	Frequency when RM turns ON.	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
	6 ◎	Multi-speed setting (low speed)	0.01Hz	10Hz	0 to 400Hz	Frequency when RL turns ON.	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
	24 to 27	Multi-speed setting (4 speed to 7 speed)	0.01Hz	9999 9999	0 to 400Hz 9999	Frequency from 4 speed to 15 speed can be set according to the combination of the RH, RM, RL and REX signals. 9999: not selected	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
	232 to 239	Multi-speed setting (8 speed to 15 speed)	0.01Hz	9999 9999	0 to 400Hz, 9999		<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>

Function	Parameter Related Parameter	Name	Incre- ments	Initial Value	Range	Description	Parameter Copy	Parameter Clear	All Parameter Clear
							Parameter Copy	Parameter Clear	All Parameter Clear
Acceleration/deceleration time setting	7 ⑧	Acceleration time	0.1/ 0.01s	5/10/ 15s *	0 to 3600/ 360s	Motor acceleration time. • The setting range differs according to the inverter capacity (3.7K or less/5.5K, 7.5K/11K, 15K)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	8 ⑧	Deceleration time	0.1/ 0.01s	5/10/ 15s *	0 to 3600/ 360s	Motor deceleration time. • The setting range differs according to the inverter capacity (3.7K or less/5.5K, 7.5K/11K, 15K)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	20	Acceleration/ deceleration reference frequency	0.01Hz	60Hz	1 to 400Hz	Frequency that will be the basis of acceleration/deceleration time. Acceleration/deceleration time is the frequency changing time from stop to $P_{r:20}$	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	21	Acceleration/ deceleration time increments	1	0	0	Increments: 0.1s Range: 0 to 3600s	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
					1	Increments: 0.01s Range: 0 to 360s			
	44	Second acceleration/ deceleration time	0.1/ 0.01s	5/10/ 15s *	0 to 3600/ 360s	Acceleration/deceleration time when the RT signal is ON. • The setting range differs according to the inverter capacity (3.7K or less/5.5K, 7.5K/11K, 15K)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	45	Second deceleration time	0.1/ 0.01s	9999	0 to 3600/ 360s	Deceleration time when the RT signal is ON.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	147	Acceleration/ deceleration time switching frequency	0.01Hz	9999	0 to 400Hz	Acceleration time = deceleration time	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
					9999	Frequency when automatically switching to the acceleration/deceleration time of $P_{r:44}$ and $P_{r:45}$.			
Motor protection from overheat (electronic thermal relay function)	9 ⑧	Electronic thermal O/L relay	0.01A	Rated inverter current*	0 to 500A	Set the rated motor current. • The initial value of the 0.75K or less is 85% of the rated inverter current.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	51	Second electronic thermal O/L relay	0.01A	9999	0 to 500A	Valid when the RT signal is ON. Set the rated motor current.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
					9999	Second electronic thermal O/L relay invalid			
	10	DC injection brake operation frequency	0.01Hz	3Hz	0 to 120Hz	Operation frequency of the DC injection brake.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
DC injection brake preexcitation	11	DC injection brake operation time	0.1s	0.5s	0 0.1 to 10s	DC injection brake disabled Operation time of the DC injection brake	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	12	DC injection brake operation voltage	0.1%	6/4/2% *	0 0.1 to 30%	DC injection brake disabled DC injection brake voltage (torque). • The setting depends on the inverter capacity. (0.1K, 0.2K/0.4K to 7.5K/11K, 15K)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
					0 to 10s 9999	Holding time of $P_{r:13}$ Starting frequency. Holding function at a start is invalid			
Starting frequency	13	Starting frequency	0.01Hz	0.5Hz	0 to 60Hz	Starting frequency.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	571	Holding time at a start	0.1s	9999	0 to 10s 9999	Holding function at a start is invalid	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Function	Parameter	Name	Incre- ments	Initial Value	Range	Description	Parameter Copy	Parameter Clear	All Parameter Clear					
V/F pattern matching applications 	14	Load pattern selection	1	0	0	For constant torque load	○	○	○					
					1	For reduced-torque load								
					2	For constant-torque elevators								
					3	Boost for reverse rotation 0% Boost for forward rotation 0%								
Jog operation	15	Jog frequency	0.01Hz	5Hz	0 to 400Hz	Frequency for Jog operation.	○	○	○					
	16	Jog acceleration/ deceleration time	0.1/ 0.01s	0.5s	0 to 3600/ 360s	Acceleration/deceleration time for jog operation. The time taken to reach the frequency (initial value is 60Hz) set in <i>Pr. 20 Acceleration/deceleration reference frequency</i> . Acceleration/deceleration time can not be set separately.	○	○	○					
Logic selection of output stop signal (MRS)	17	MRS input selection	1	0	0	Normally open input	○	○	○					
					2	Normally closed input (NC contact input specifications)								
					4	External terminal: Normally closed input (NC contact input specifications) Communication: Normally open input								
—	18	Refer to <i>Pr. 1</i> and <i>Pr. 2</i> .												
	19	Refer to <i>Pr.3</i> .												
	20, 21	Refer to <i>Pr.7</i> , <i>Pr.8</i> .												
Stall prevention operation	22	Stall prevention operation level	0.1%	150%	0	Stall prevention operation selection becomes invalid.	○	○	○					
					0.1 to 200%	Current value at which stall prevention operation will be started.								
	23	Stall prevention operation level compensation factor at double speed	0.1%	9999	0 to 200%	The stall operation level can be reduced when operating at a high speed above the rated frequency.	○	○	○					
					9999	Constant according to <i>Pr. 22</i>								
	48	Second stall prevention operation current	0.1%	9999	0	Second stall prevention operation invalid	○	○	○					
					0.1 to 200%	Second stall prevention operation level.								
					9999	Same level as <i>Pr.22</i> .								
	66	Stall prevention operation reduction starting frequency	0.01Hz	60Hz	0 to 400Hz	Frequency at which the stall operation level is started to reduce.	○	○	○					
	156	Stall prevention operation selection	1	0	0 to 31 100, 101	Select whether to use stall prevention or not according to the acceleration/deceleration status.	○	○	○					
	157	OL signal output timer	0.1s	0s	0 to 25s	Output start time of the OL signal output when stall prevention is activated.	○	○	○					
					9999	Without the OL signal output								
	277	Stall prevention operation current switchover	1	0	0	When the output current exceeds the limit level, output frequency is limited to limit current. The inverter rated current is the reference to the limit level.	○	○	○					
					1	When the output torque exceeds the limit level, output frequency is limited to limit torque. The rated motor torque is the reference to the limit level.								

Function	Parameter Related Parameter	Name	Incre- ments	Initial Value	Range	Description	Parameter Copy	Parameter Clear	All Parameter Clear
							Parameter Copy	Parameter Clear	All Parameter Clear
—	24 to 27	Refer to Pr.4 to Pr.6.							
Acceleration /deceleration pattern	29	Acceleration/ deceleration pattern selection	1	0	0 1 2	Linear acceleration/ deceleration S-pattern acceleration/deceleration A S-pattern acceleration/deceleration B	○	○	○
Selection of regeneration unit	30	Regenerative function selection	1	0	0 1 2	Inverter without regenerative function, Brake resistor (MRS type, MYS type), Brake unit (FR-BU2), High power factor converter (FR-HC), Power regeneration common converter (FR-CV) Brake resistor (MYS type) used at 100% torque / 6%ED High-duty brake resistor (FR-ABR) High power factor converter (FR-HC), (when an automatic restart after instantaneous power failure is selected)	○	○	○
	70	Special regenerative brake duty	0.1%	0%	0 to 30%	Brake duty (6%) when using the brake resistor (MYS type), Brake duty (10%) when using the high-duty brake resistor (FR-ABR)	○	○	○
Avoid mechanical resonance points (frequency jump)	31	Frequency jump 1A	0.01Hz	9999	0 to 400Hz 9999	1A to 1B, 2A to 2B, 3A to 3B is frequency jumps 9999: Function invalid	○	○	○
	32	Frequency jump 1B	0.01Hz	9999	0 to 400Hz, 9999		○	○	○
	33	Frequency jump 2A	0.01Hz	9999	0 to 400Hz, 9999		○	○	○
	34	Frequency jump 2B	0.01Hz	9999	0 to 400Hz, 9999		○	○	○
	35	Frequency jump 3A	0.01Hz	9999	0 to 400Hz, 9999		○	○	○
	36	Frequency jump 3B	0.01Hz	9999	0 to 400Hz, 9999		○	○	○
Speed display	37	Speed display	0.001	0	0 0.01 to 9998	Frequency display, setting Machine speed at 60Hz.	○	○	○
RUN key rotation direction selection	40	RUN key rotation direction selection	1	0	0 1	Forward rotation Reverse rotation	○	○	○
Detection of output frequency and motor speed (SU, FU signal)	41	Up-to-frequency sensitivity	0.1%	10%	0 to 100%	Level where the SU signal turns ON.	○	○	○
	42	Output frequency detection	0.01Hz	6Hz	0 to 400Hz	Frequency where the FU signal turns ON.	○	○	○
	43	Output frequency detection for reverse rotation	0.01Hz	9999	0 to 400Hz 9999	Frequency where the FU signal turns ON in reverse rotation. Same as Pr. 42 setting	○	○	○
—	44, 45	Refer to Pr. 7, Pr. 8.							
	46	Refer to Pr. 0.							
	47	Refer to Pr. 3.							
	48	Refer to Pr. 22							
	51	Refer to Pr. 9.							

Parameter list

Function	Parameter Related Parameter	Name	Incre- ments	Initial Value	Range	Description	Parameter Copy	Parameter Clear	All Parameter Clear
							Parameter Copy	Parameter Clear	All Parameter Clear
Change of DU/PU monitor descriptions Cumulative monitor clear	52	DU/PU main display data selection	1	0	0, 5, 7 to 12, 14, 20, 23 to 25, 52 to 57, 61, 62, 100	Select monitor to be displayed on the operation panel and parameter unit and monitor to be output to the terminal FM. 0: Output frequency (Pr.52) 1: Output frequency (Pr.54) 2: Output current (Pr.54) 3: Output voltage (Pr.54) 5: Frequency setting value 7: Motor torque 8: Converter output voltage 9: Regenerative brake duty 10: Electronic thermal relay function load factor 11: Output current peak value 12: Converter output voltage peak value 14: Output power 20: Cumulative energization time (Pr. 52) 21: Reference voltage output (Pr. 54) 23: Actual operation time (Pr. 52) 24: Motor load factor 25: Cumulative power (Pr. 52) 52: PID set point 53: PID measured value 54: PID deviation (Pr. 52) 55: I/O terminal status (Pr. 52) 56: Option input terminal status (Pr. 52) 57: Option output terminal status (Pr. 52) 61: Motor thermal load factor 62: Inverter thermal load factor 100: Set frequency is displayed during a stop and output frequency is displayed during operation (Pr. 52)	○	○	○
	54	FM terminal function selection	1	1	1 to 3, 5, 7 to 12, 14, 21, 24, 52, 53, 61, 62		○	○	○
	170	Watt-hour meter clear	1	9999	0	Set "0" to clear the watt-hour meter monitor.	○	x	○
					10	Set the maximum value when monitoring from communication to 0 to 9999kWh.			
					9999	Set the maximum value when monitoring from communication to 0 to 65535kWh.			
	171	Operation hour meter clear	1	9999	0, 9999	Set "0" to clear the operation time monitor. Setting "9999" does not clear.	x	x	x
	268	Monitor decimal digits selection	1	9999	0 1 9999	Displayed as integral value Displayed in 0.1 increments. No function	○	○	○
	563	Energization time carrying-over times	1	0	(0 to 65535)	The numbers of cumulative energization time monitor exceeded 65535h is displayed. (Reading only)	x	x	x
	564	Operating time carrying-over times	1	0	(0 to 65535)	The numbers of operation time monitor exceeded 65535h is displayed. (Reading only)	x	x	x

Function	Parameter Related Parameter	Name	Incre- ments	Initial Value	Range	Description	Parameter Copy	Parameter Clear	All Parameter Clear
							Parameter Copy	Parameter Clear	All Parameter Clear
Change of the monitor output from terminal FM	55	Frequency monitoring reference	0.01Hz	60Hz	0 to 400Hz	Full-scale value to output the output frequency monitor value to terminal FM.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
		Current monitoring reference	0.01A	Rated inverter current	0 to 500A	Full-scale value to output the output current monitor value to terminal FM.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	57	Restart coasting time	0.1s	9999	0	1.5K or less 1s 2.2K to 7.5K 2s 11K or more 3s The above times are coasting time.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
					0.1 to 5s	Waiting time for inverter-triggered restart after an instantaneous power failure.			
					9999	No restart			
	58	Restart cushion time	0.1s	1s	0 to 60s	Voltage starting time at restart.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	30	Regenerative function selection	1	0	0, 1	The motor starts at the starting frequency when MRS (X10) turns ON then OFF	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
					2	Restart operation is performed when MRS (X10) turns ON then OFF			
	162	Automatic restart after instantaneous power failure selection	1	1	0	With frequency search	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
					1	Without frequency search (reduced voltage system)			
					10	Frequency search at every start			
					11	Reduced voltage at every start			
	165	Stall prevention operation level for restart	0.1%	150%	0 to 200%	Considers the rated inverter current as 100% and sets the stall prevention operation level during restart operation.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	298	Frequency search gain	1	9999	0 to 32767	When offline auto tuning is performed under V/F control, frequency search gain necessary for frequency search for automatic restart after instantaneous power failure is set as well as the motor constants (R1).	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
					9999	Uses the Mitsubishi motor (SF-JR, SF-HRCA) constants			
	299	Rotation direction detection selection at restarting	1	0	0	Without rotation direction detection	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
					1	With rotation direction detection			
					9999	When <i>Pr. 78</i> =0, the rotation direction is detected. When <i>Pr. 78</i> =1, 2, the rotation direction is not detected.			
	611	Acceleration time at a restart	0.1s	9999	0 to 3600s	Acceleration time to reach <i>Pr. 20</i> <i>Acceleration/deceleration reference frequency</i> at a restart.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
					9999	Acceleration time for restart is the normal acceleration time (e.g. <i>Pr. 7</i>).			

Parameter list

Function	Parameter	Name	Incre- ments	Initial Value	Range	Description		Parameter Copy	Parameter Clear	All Parameter Clear			
Energy saving control selection 	59	Remote function selection	1	0	0	RH, RM, RL signal function	Frequency setting storage function	○	○	○			
					1	Multi-speed setting	—						
					2	Remote setting	Yes						
					3	Remote setting	No No (Turning STF/STR OFF clears remotely-set frequency.)						
					0	Normal operation mode							
					9	Optimum excitation control mode							
	61	Reference current	0.01A	9999	0 to 500A	Setting value (rated motor current) is referenced		○	○	○			
					9999	Rated inverter current is referenced							
	62	Reference value at acceleration	1%	9999	0 to 200%	Setting value is a limit value		○	○	○			
					9999	150% is a limit value							
Automatic acceleration/deceleration	63	Reference value at deceleration	1%	9999	0 to 200%	Setting value is a limit value		○	○	○			
	292	Automatic acceleration/deceleration	1	0	0	Normal mode		○	○	○			
					1	Shortest acceleration/	Without brake						
					11	deceleration mode	With brake						
					7	Brake sequence mode 1							
					8	Brake sequence mode 2							
	293	Acceleration/deceleration separate selection	1	0	0	Calculates acceleration/deceleration time of both acceleration and deceleration for the shortest acceleration/deceleration mode.		○	○	○			
					1	Calculates only acceleration time for the shortest acceleration/deceleration mode.							
					2	Calculates only deceleration time for the shortest acceleration/deceleration mode							
Retry function at fault occurrence	65	Retry selection	1	0	0 to 5	A fault for retry can be selected.		○	○	○			
	67	Number of retries at fault occurrence	1	0	0	No retry function		○	○	○			
					1 to 10	Number of retries at fault occurrence. A fault output is not provided during retry operation.							
					101 to 110	Number of retries at fault occurrence. (The setting value of minus 100 is the number of retries.) A fault output is provided during retry operation.							
	68	Retry waiting time	0.1s	1s	0.1 to 360s	Waiting time from when an inverter fault occurs until a retry is made.		○	○	○			
	69	Retry count display erase	1	0	0	Clear the number of restarts succeeded by retry.		○	○	○			
—	66	Refer to Pr.22, Pr.23.											
	67 to 69	Refer to Pr.65.											
	70	Refer to Pr.30.											

Function	Parameter Related Parameter	Name	Incre- ments	Initial Value	Range	Description	Parameter Copy	Parameter Clear	All Parameter Clear
Motor selection (applied motor)	71	Applied motor	1	0	0	0	Thermal characteristics of a standard motor	○	○
						1	Thermal characteristics of the Mitsubishi constant-torque motor		
						40	Thermal characteristic of Mitsubishi high efficiency standard motor (SF-HR)		
						50	Thermal characteristic of Mitsubishi constant torque motor (SF-HRCA)		
						3	Standard motor	○	○
						13	Constant-torque motor		
						23	Mitsubishi standard motor (SF-JR4P 1.5kW or less)		
						43	Mitsubishi high efficiency motor (SF-HR)		
						53	Mitsubishi constant-torque motor (SF-HRCA)		
						4	Standard motor		
						14	Constant-torque motor		
						24	Mitsubishi standard motor (SF-JR4P 1.5kW or less)	○	○
						44	Mitsubishi high efficiency motor (SF-HR)		
						54	Mitsubishi constant-torque motor (SF-HRCA)		
						5	Standard motor		
						15	Constant-torque motor	○	○
						6	Standard motor		
						16	Constant-torque motor	○	○
Carrier frequency and Soft-PWM selection	450	Second applied motor	1	9999	0	Thermal characteristics of a standard motor			
						1	Thermal characteristics of the Mitsubishi constant-torque motor		
						9999	Second motor is invalid (thermal characteristic of the first motor (Pr.71))		
72	240	PWM frequency selection	1	1	0 to 15	PWM carrier frequency. The setting displayed is in [kHz]. Note that 0 indicates 0.7kHz and 15 indicates 14.5kHz.	○	○	○
		Soft-PWM operation selection	1	1	0	Soft-PWM is invalid	○	○	○
					1	When Pr. 72 = "0 to 5", Soft-PWM is valid.			

Function	Parameter	Name	Incre- ments	Initial Value	Range	Description		Parameter Copy	Parameter Clear	All Parameter Clear			
						Related Parameter	Description						
Analog input selection	73	Analog input selection	1	1	0	Terminal 2 input	Reversible operation	○	✗	○			
						0 to 10V	Not used						
						1	0 to 5V						
						10	0 to 10V						
		Terminal 4 input selection	1	0	0	11	0 to 5V	○	✗	○			
						1	Terminal 4 input 0 to 5V						
	74	Input filter time constant	1	1	0 to 8	Primary delay filter time constant for the analog input. A larger setting results in a larger filter.	Primary delay filter time constant for the analog input. A larger setting results in a larger filter.	○	○	○			
Response level of analog input and noise elimination	75	Reset selection/disconnected PU detection/PU stop selection	1	14	0 to 3, 14 to 17	You can select the reset input acceptance, disconnected PU (FR-PU04/FR-PU07) connector detection function and PU stop function. For the initial value, reset always enabled, without disconnected PU detection, and with PU stop function are set.	You can select the reset input acceptance, disconnected PU (FR-PU04/FR-PU07) connector detection function and PU stop function. For the initial value, reset always enabled, without disconnected PU detection, and with PU stop function are set.	○	✗	✗			
	77	Parameter write selection	1	0	0	Write is enabled only during a stop	Write is enabled only during a stop	○	○	○			
						1	Write disabled.						
						2	Write is enabled in any operation mode regardless of operation status.						
		Reverse rotation prevention selection	1	0	0	Both forward and reverse rotations allowed	Both forward and reverse rotations allowed	○	○	○			
						1	Reverse rotation disabled						
Operation mode selection	79	Operation mode selection	1	0	0	2	Forward rotation disabled	○	○*	○*			
						3	External/PU combined operation mode 1						
						4	External/PU combined operation mode 2						
						6	Switchover mode						
						7	External operation mode (PU operation interlock)						
						0	As set in Pr. 79.	○	○	○			
						1	Started in Network operation mode.						
						10	Started in Network operation mode. Operation mode can be changed between the PU operation mode and Network operation mode from the operation panel.						
Selection of control method 	80	Motor capacity	0.01kW	9999	0.1 to 15kW	Applied motor capacity.		○	○	○			
		Number of motor poles	1	9999	9999	V/F control							
	81				2, 4, 6, 8, 10	Set the number of motor poles.		○	○	○			
	Speed control gain (Advanced magnetic flux vector)	0.1%	9999	9999	V/F control								
				0 to 200%	Motor speed fluctuation due to load fluctuation is adjusted during Advanced magnetic flux vector control. 100% is a referenced value.		○	✗	○				
				9999	Gain matching with the motor set in Pr. 71.								
				20	Advanced magnetic flux vector control		○	○	○				
	89	Control method selection	1	20	30	General-purpose magnetic flux vector control							
					30	When a value other than "9999" is set in Pr. 80 and Pr. 81.							

Function	Parameter Related Parameter	Name	Incre- ments	Initial Value	Range	Description	Parameter Copy	Parameter Clear	All Parameter Clear						
Offline auto tuning	82	Motor excitation current	0.01A*	9999	0 to 500A*	Tuning data (The value measured by offline auto tuning is automatically set.) * The range differs according to the Pr.71 setting. (Refer to the chapter 4 of the Instruction Manual (applied).)	○	x	○						
						9999: Uses the Mitsubishi motor (SF-JR, SF-HR, SF-JRCA, SF-HRCA) constants									
	83	Rated motor voltage	0.1V	200V/ 400V *	0 to 1,000V	Rated motor voltage (V). * Differs according to the voltage class (100V, 200V/400V)	○	○	○						
	84	Rated motor frequency	0.01Hz	60Hz	10 to 120Hz	Rated motor frequency (Hz).	○	○	○						
	90	Motor constant (R1)	0.001Ω *	9999	0 to 50Ω*, 9999	Tuning data (The value measured by offline auto tuning is automatically set.) * The range differs according to the Pr.71 setting. (Refer to the chapter 4 of the Instruction Manual (applied).)	○	x	○						
	91	Motor constant (R2)	0.001Ω *	9999		9999: Use constants of the Mitsubishi motor (SF-JR, SF-HR, SF-JRCA, SF-HRCA)									
	92	Motor constant (L1)	0.1mH*	9999	0 to 1000mH*, 9999	Tuning data (The value measured by offline auto tuning is automatically set.) * The range differs according to the Pr.71 setting. (Refer to the chapter 4 of the Instruction Manual (applied).)	○	x	○						
	93	Motor constant (L2)	0.1mH*	9999		9999: Use constants of the Mitsubishi motor (SF-JR, SF-HR, SF-JRCA, SF-HRCA)									
	94	Motor constant (X)	0.1%*	9999	0 to 100%*	Tuning data (The value measured by offline auto tuning is automatically set.) * The range differs according to the Pr.71 setting. (Refer to the chapter 4 of the Instruction Manual (applied).)	○	x	○						
						9999: Use the Mitsubishi motor (SF-JR, SF-HR, SF-JRCA, SF-HRCA) constants									
	96	Auto tuning setting/status	1	0	0	Offline auto tuning is not performed	○	x	○						
					1	For Advanced magnetic flux vector control Offline auto tuning is performed without motor running (all motor constants)									
					11	For General-purpose magnetic flux vector control Offline auto tuning is performed without motor running(motor constant (R1) only)									
					21	Offline auto tuning for V/F control (automatic restart after instantaneous power failure (with frequency search)) (Refer to the chapter 4 of the Instruction Manual (applied).)									
	859	Torque current	0.01A*	9999	0 to 500A*	Tuning data (The value measured by offline auto tuning is automatically set.) * The range differs according to the Pr.71 setting. (Refer to the chapter 4 of the Instruction Manual (applied).)	○	x	○						
						9999: Use the Mitsubishi motor (SF-JR, SF-HR, SF-JRCA, SF-HRCA) constants									
—	89	Refer to Pr.81.													
	90 to 94	Refer to Pr.82 to Pr.84.													
	96	Refer to Pr.82 to Pr.84.													

Function	Parameter Related Parameter	Name	Incre- ments	Initial Value	Range	Description	Parameter Copy	Parameter Clear	All Parameter Clear
PU connector communication	117	PU communication station number	1	0	0 to 31 (0 to 247)	Inverter station number. Set the inverter station numbers when two or more inverters are connected to one personal computer. When "1" (Modbus-RTU protocol) is set in <i>Pr. 549</i> , the setting range within parenthesis is applied.	○	○*	○*
	118	PU communication speed	1	192	48, 96, 192, 384	Communication speed. The setting value X 100 equals the communication speed. (For example, 19200bps when the setting value is 92)	○	○*	○*
	119	PU communication stop bit length	1	1	0	Stop bit length: 1 bit data length: 8bit	○	○*	○*
					1	Stop bit length: 2 bit data length: 8bit			
					10	Stop bit length: 1 bit data length: 7bit			
					11	Stop bit length: 2 bit data length: 7bit			
	120	PU communication parity check	1	2	0	Without parity check (for Modbus-RTU: stop bit length: 2bit)	○	○*	○*
					1	With odd parity check (for Modbus-RTU: stop bit length: 1bit)			
					2	With even parity check (for Modbus-RTU: stop bit length: 1bit)			
	121	Number of PU communication retries	1	1	0 to 10	Number of retries at data receive error occurrence	○	○*	○*
					9999	If the number of consecutive errors exceeds the permissible value, the inverter will come to trip.			
					9999	If a communication error occurs, the inverter will not come to trip.			
	122	PU communication check time interval	0.1s	0	0	RS-485 communication can be made. Note that a communication error (E.PUE) occurs as soon as the inverter is switched to the operation mode with command source.	○	○*	○*
					0.1 to 999.8s	Communication check (signal loss detection) time interval If a no-communication state persists for longer than the permissible time, the inverter will come to trip (depends on <i>Pr. 502</i>).			
					9999	No communication check (signal loss detection)			
	123	PU communication waiting time setting	1	9999	0 to 150ms	Waiting time between data transmission to the inverter and response.	○	○*	○*
					9999	Set with communication data.			
	124	PU communication CR/LF selection	1	1	0	Without CR/LF	○	○*	○*
					1	With CR			
					2	With CR/LF			
	342	Communication EEPROM write selection	1	0	0	Parameter values written by communication are written to the EEPROM and RAM.	○	○	○
					1	Parameter values written by communication are written to the RAM.			
	343	Communication error count	1	0	—	Displays the number of communication errors during Modbus-RTU communication. (Reading only) Displayed only when Modbus-RTU protocol is selected.	×	×	×
	502	Stop mode selection at communication error	1	0	0, 3	Select the inverter operation if a communication error occurs.	○	○	○
					1, 2	Coasts to stop Decelerates to stop			
	549	Protocol selection	1	0	0	Mitsubishi inverter (computer link operation) protocol	○	○*	○*
					1	Modbus-RTU protocol			

Function	Parameter Related Parameter	Name	Incre- ments	Initial Value	Range	Description	Parameter Copy	Parameter Clear	All Parameter Clear
							Parameter Copy	Parameter Clear	All Parameter Clear
Change of analog input frequency, adjustment of voltage, current input and frequency (calibration)	125 ④	Terminal 2 frequency setting gain frequency	0.01Hz	60Hz	0 to 400Hz	Frequency of terminal 2 input gain (maximum).	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	126 ④	Terminal 4 frequency setting gain frequency	0.01Hz	60Hz	0 to 400Hz	Frequency of terminal 4 input gain (maximum).	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	241	Analog input display unit switchover	1	0	0	Displayed in %	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
					1	Displayed in V/mA			
	C2 (902)	Terminal 2 frequency setting bias frequency	0.01Hz	0Hz	0 to 400Hz	Frequency on the bias side of terminal 2 input.	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	C3 (902)	Terminal 2 frequency setting bias	0.1%	0%	0 to 300%	Converted % of the bias side voltage (current) of terminal 2 input.	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	C4 (903)	Terminal 2 frequency setting gain	0.1%	100%	0 to 300%	Converted % of the gain side voltage of terminal 2 input.	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	C5 (904)	Terminal 4 frequency setting bias frequency	0.01Hz	0Hz	0 to 400Hz	Frequency on the bias side of terminal 4 input.	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	C6 (904)	Terminal 4 frequency setting bias	0.1%	20%	0 to 300%	Converted % of the bias side current (voltage) of terminal 4 input.	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	C7 (905)	Terminal 4 frequency setting gain	0.1%	100%	0 to 300%	Converted % of the gain side current (voltage) of terminal 4 input.	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	C22	Frequency setting voltage bias frequency (built-in potentiometer)	0.01Hz	0	0 to 400Hz	Frequency on the bias side of built-in potentiometer.	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
		C23 (922)				Converted % of the bias side voltage of built-in potentiometer.			
	C24 (923)	Frequency setting voltage gain frequency (built-in potentiometer)	0.01Hz	60Hz	0 to 400Hz	Frequency of the gain (maximum) of built-in potentiometer.	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
		C25 (923)				Converted % of the gain side voltage of built-in potentiometer.			

The parameter number in parentheses is the one for use with the parameter unit (FR-PU04/FR-PU07).

Function	Parameter	Name	Incre- ments	Initial Value	Range	Description		Parameter Copy	Parameter Clear	All Parameter Clear			
PID control / Dancer control	127	PID control automatic switchover frequency	0.01Hz	9999	0 to 400Hz	Frequency at which the control is automatically changed to PID control.		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>			
					9999	Without PID automatic switchover function							
	128	PID action selection	1	0	0	PID control invalid		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>			
					20	PID reverse action	Measured value input (terminal 4) Set value (terminal 2 or Pr. 133)						
					21	PID forward action							
					40 to 43	Dancer control							
					50	PID reverse action	Deviation value signal input (LONWORKS, CC-Link communication)						
					51	PID forward action							
					60	PID reverse action	Measured value, set point input (LONWORKS, CC-Link communication)						
					61	PID forward action							
	129	PID proportional band	0.1%	100%	0.1 to 1000%	If the proportional band is narrow (parameter setting is small), the manipulated variable varies greatly with a slight change of the measured value. Hence, as the proportional band narrows, the response sensitivity (gain) improves but the stability deteriorates, e.g. hunting occurs. Gain Kp= 1/proportional band	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>			
	130	PID integral time	0.1s	1s	0.1 to 3600s	For deviation step input, time (Ti) required for only the integral (I) action to provide the same manipulated variable as that for the proportional (P) action. As the integral time decreases, the set point is reached earlier but hunting occurs more easily.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>			
	131	PID upper limit	0.1%	9999	0 to 100%	Upper limit value. If the feedback value exceeds the setting, the FUP signal is output. The maximum input (20mA/5V/10V) of the measured value (terminal 4) is equivalent to 100%.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>			
	132	PID lower limit	0.1%	9999	0 to 100%	Lower limit value. If the measured value falls below the setting range, the FDN signal is output. The maximum input (20mA/5V/10V) of the measured value (terminal 4) is equivalent to 100%.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>			
	133	PID action set point	0.01%	9999	0 to 100%	Used to set the set point for PID control.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>			
	134	PID differential time	0.01s	9999	PID control	Terminal 2 input voltage is the set point.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>			
						Dancer control							
					9999	No differential control.							
	44	Second acceleration/deceleration time	0.1/0.01s	5/10/15s*	0 to 3600/360s	This parameter is the acceleration time of the main speed during dancer control. It will not function as second acceleration time. * The setting range differs according to the inverter capacity (3.7K or less/5.5K, 7.5K/11K, 15K)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>			
	45	Second deceleration time	0.1/0.01s	9999	0 to 3600/360s, 9999	This parameter is the deceleration time of the main speed during dancer control. It will not function as second deceleration time.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>			

Function	Parameter	Name	Incre- ments	Initial Value	Range	Description	Parameter Copy	Parameter Clear	All Parameter Clear
Parameter unit display language selection	145	PU display language selection	1	0	0	Japanese	○	x	x
					1	English			
					2	Germany			
					3	French			
					4	Spanish			
					5	Italian			
					6	Swedish			
					7	Finnish			
Frequency setting command selection	146	Built-in potentiometer switching	1	1	0	PA02 Built-in frequency setting potentiometer valid	○	x	x
					1	PA02 Built-in frequency setting potentiometer invalid			
—	147	Refer to Pr. 7, Pr. 8.							
Detection of output current (Y12 signal) Detection of zero current (Y13 signal)	150	Output current detection level	0.1%	150%	0 to 200%	Output current detection level. 100% is the rated inverter current.	○	○	○
	151	Output current detection signal delay time	0.1s	0s	0 to 10s	Output current detection period. The time from when the output current has risen above the setting until the output current detection signal (Y12) is output.	○	○	○
	152	Zero current detection level	0.1%	5%	0 to 200%	Zero current detection level. The rated inverter current is assumed to be 100%.	○	○	○
	153	Zero current detection time	0.01s	0.5s	0 to 1s	Period from when the output current drops below the Pr. 152 value until the zero current detection signal (Y13) is output.	○	○	○
—	156, 157	Refer to Pr.22							
User group function	160@	User group read selection	1	0	0	Display all parameters	○	○	○
					1	Only the parameters registered to the user group can be displayed.			
					9999	Only the simple mode parameters can be displayed.			
					172	User group registered display/batch clear	○	x	x
					9999	Batch clear the user group registration			
					173	User group registration	1	9999	Parameter numbers to be registered to the user group. Read value is always "9999".
					174	User group clear	1	9999	Parameter numbers to be cleared from the user group. Read value is always "9999".
Operation selection of the operation panel	161	Frequency setting/key lock operation selection	1	0	0	Setting dial frequency setting mode	Key lock invalid	○	○
					1	Setting dial potentiometer mode			
					10	Setting dial frequency setting mode			
					11	Setting dial potentiometer mode			
							Key lock valid		

Parameter list

Function	Parameter Related Parameter	Name	Incre- ments	Initial Value	Range	Description	Parameter Copy	Parameter Clear	All Parameter Clear
	162, 165	Refer to Pr. 57.							
	168, 169	Parameter for manufacturer setting. Do not set.							
	170, 171	Refer to Pr. 52.							
	172 to 174	Refer to Pr. 160.							
Function assignment of input terminal	178	STF terminal function selection	1	60	0 to 5, 7, 8, 10, 12, 14 to 16, 18, 24, 25, 60*2, 61*3, 62,65 to 67,9999	0: Low-speed operation command (RL) 1: Middle-speed operation command (RM) 2: High-speed operation command (RH) 3: Second function selection (RT) 4: Terminal 4 input selection (AU) 5: Jog operation selection (JOG) 7: External thermal relay input (OH) 8: 15-speed selection (REX) 10: Inverter run enable signal (X10) (FR-HC/FR-CV connection) 12: PU operation external interlock (X12) 14: PID control valid terminal (X14) 15: Brake opening completion signal (BRI) 16: PU-External operation switchover (X16) 18: V/F switchover (X18) 24: Output stop (MRS) 25: Start self-holding selection (STOP) 60: Forward rotation command (STF) *2 61: Reverse rotation command (STR) *3 62: Inverter reset (RES) 65: PU/NET operation switchover (X65) 66: External/NET operation switchover (X66) 67: Command source switchover (X67) 9999: No function *1 For the safety stop function model, this setting is active only during the communication operation. *2 Assigned to STF terminal (Pr. 178) only *3 Assigned to STR terminal (Pr. 179) only	O	x	O
	179	STR terminal function selection	1	61			O	x	O
	180	RL terminal function selection	1	0			O	x	O
	181	RM terminal function selection	1	1			O	x	O
	182	RH terminal function selection	1	2			O	x	O
	183 *1	MRS terminal function selection	1	24			O	x	O
	184	RES terminal function selection	1	62			O	x	O

Function	Parameter Related Parameter	Name	Incre- ments	Initial Value	Range	Description	Parameter Copy	Parameter Clear	All Parameter Clear	
Terminal assignment of output terminal	190	RUN terminal function selection	1	0	0, 1, 3, 4 7, 8, 11 to 16, 20, 25, 26, 46, 47, 64, 80*1, 81*1, 90, 91, 93*2, 95, 96, 98, 99, 100, 101, 103, 104, 107, 108, 111 to 116 120, 125 126, 146 147, 164, 180*1, 181*1, 190, 191, 193*2, 195, 196, 198, 199, 9999	0, 100: Inverter running (RUN) 1, 101: Up to frequency (SU) 3, 103: Overload alarm (OL) 4, 140: Output frequency detection (FU) 7, 107: Regenerative brake pre-alarm (RBP) 8, 108: Electronic thermal relay function pre-alarm (THP) 11, 111: Inverter operation ready (RY) 12, 112: Output current detection (Y12) 13, 113: Zero current detection (Y13) 14, 114: PID lower limit (FDN) 15, 115: PID upper limit (FUP) 16, 116: PID forward/reverse rotation output (RL) 20, 120: Brake opening request (BOF) 25, 125: Fan fault output (FAN) 26, 126: Heatsink overheat pre-alarm (FIN) 46, 164: During deceleration due to power failure stop function (retained until release) (Y46) 47, 147: During PID control activated (PID) 64, 164: During retry (Y64) 80, 180: Safety monitor output (SAFE)*1 81, 181: Safety monitor output 2 (SAFE2)*1 90, 190: Life alarm (Y90) 91, 191: Fault output 3 (power-OFF signal) (Y91) 93, 193: Current average value monitor signal (Y93)*2 95, 195: Maintenance timer signal (Y95) 96, 196: Remote output (REM) 98, 198: Alarm output (LF) 99, 199: Fault output (ALM) 9999, -: No function 0 to 99: Positive logic 100 to 199: Negative logic *1 "80, 81, 180 and 181" are available only in the safety stop function model. *2 "93" and "193" are available only in Pr. 190 and Pr. 191.	○	×	○	
	191	FU terminal function selection	1	4				○	×	○
	192	A,B,C terminal function selection	1	99				○	×	○
232 to 239		Refer to Pr.4 to Pr.6.								
—	240	Refer to Pr.72.								
—	241	Refer to Pr.125, Pr.126.								
Increase cooling fan life	244	Cooling fan operation selection	1	1	0	Operates at power ON Cooling fan ON/OFF control invalid (the cooling fan is always ON at power ON)	○	○	○	
					1	Cooling fan ON/OFF control valid The fan is always ON while the inverter is running. During a stop, the inverter status is monitored and the fan switches ON-OFF according to the temperature.				
Slip compensation GFP/MFC V/F	245	Rated slip	0.01%	9999	0 to 50% 9999	Rated motor slip. No slip compensation	○	○	○	
	246	Slip compensation time constant	0.01s	0.5s	0.01 to 10s	Slip compensation response time. When the value is made smaller, response will be faster. However, as load inertia is greater, a regenerative overvoltage trip (E.OVD) is more liable to occur.	○	○	○	
	247	Constant-power range slip compensation selection	1	9999	0	Slip compensation is not made in the constant power range (frequency range above the frequency set in Pr. 3).	○	○	○	
					9999	Slip compensation in the constant power range.				

Function	Parameter	Name	Incre- ments	Initial Value	Range	Description		Parameter Copy	Parameter Clear	All Parameter Clear	
Ground fault detection	249	Earth (ground) fault detection at start	1	0	0	Without ground fault detection		<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	
					1	With ground fault detection					
Selection of motor stopping method and start signal	250	Stop selection	0.1s	9999	0 to 100s	The motor is coasted to a stop when the preset time elapses after the start signal is turned OFF.	STF signal: Forward rotation start STR signal: Reverse rotation start	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	
					1000 to 1100s	The motor is coasted to a stop ($Pr. 250$ - 1000)s after the start signal is turned OFF.	STF signal: Start signal STR signal: Forward/reverse signal				
					9999	When the start signal is turned OFF, the motor decelerates to stop.	STF signal: Forward rotation start STR signal: Reverse rotation start				
					8888	When the start signal is turned OFF, the motor decelerates to stop.	STF signal: Start signal STR signal: Forward/reverse signal				
Input/output phase failure protection selection	251	Output phase loss protection selection	1	1	0	Without output phase loss protection		<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	
					1	With output phase loss protection					
	872	Input phase loss protection selection	1	1	0	Without input phase loss protection	Available only for the three-phase power input model.	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	
Display of the life of the inverter parts	255	Life alarm status display	1	0	(0 to 15)	Displays whether the control circuit capacitor, main circuit capacitor, cooling fan, and each parts of the inrush current limit circuit has reached the life alarm output level or not. (Reading only)		<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	
	256	Inrush current limit circuit life display	1%	100%	(0 to 100%)	Displays the deterioration degree of the inrush current limit circuit. (Reading only)		<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	
	257	Control circuit capacitor life display	1%	100%	(0 to 100%)	Displays the deterioration degree of the control circuit capacitor. (Reading only)		<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	
	258	Main circuit capacitor life display	1%	100%	(0 to 100%)	Displays the deterioration degree of the main circuit capacitor. (Reading only) The value measured by $Pr. 259$ is displayed.		<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	
	259	Main circuit capacitor life measuring	1	0	0, 1	Setting "1" and switching the power supply OFF starts the measurement of the main circuit capacitor life. When the $Pr. 259$ value is "3" after powering ON again, the measuring is completed. Displays the deterioration degree in $Pr. 258$.		<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	

Function	Parameter Related Parameter	Name	Incre- ments	Initial Value	Range	Description	Parameter Copy	Parameter Clear	All Parameter Clear					
Operation at instantaneous power failure	261	Power failure stop selection	1	0	0	Coasts to stop. When undervoltage or power failure occurs, the output is shut off.	○	○	○					
					1	Decelerates to a stop when undervoltage or a power failure occurs.								
					2	Decelerates to a stop when undervoltage or a power failure occurs. If power is restored during a power failure, the inverter accelerates again.								
—	267	Refer to Pr. 73.												
—	268	Refer to Pr. 52.												
—	269	Parameter for manufacturer setting. Do not set.												
Stop-on contact control AD MFVC GP MFVC	270	Stop-on contact control selection	1	0	0 1	Without stop-on contact control Stop-on contact control	○	○	○					
	275	Stop-on contact excitation current low-speed multiplying factor	0.1%	9999	0 to 300%	Force (holding torque) for stop-on contact control. Usually a value between 130% and 180%.		○	○					
	276	PWM carrier frequency at stop-on contact	1	9999	0 to 9 9999	PWM carrier frequency for stop-on contact control. (Valid at the output frequency of 3Hz or less.) As set in Pr. 72 PWM frequency selection.								
—	277	Refer to Pr.22.												
Brake sequence function AD MFVC GP MFVC	278	Brake opening frequency	0.01Hz	3Hz	0 to 30Hz	Set to the rated slip frequency of the motor + about 1.0Hz. This parameter may be set only if Pr. 278 ≤ Pr. 282.	○	○	○					
	279	Brake opening current	0.1%	130%	0 to 200%	Generally, set this parameter to about 50 to 90%. If the setting is too low, the load is liable to drop due to gravity at start. Suppose that the rated inverter current is 100%.								
	280	Brake opening current detection time	0.1s	0.3s	0 to 2s	Generally, set to about 0.1 to 0.3s.								
	281	Brake operation time at start	0.1s	0.3s	0 to 5s	Pr. 292 = 7: Mechanical delay time until the brake is loosened. Pr. 292 = 8: Set the mechanical delay time until the brake is loosened + about 0.1 to 0.2s.								
	282	Brake operation frequency	0.01Hz	6Hz	0 to 30Hz	Frequency to switch OFF the brake opening request signal (BOF). Generally, set this parameter to the Pr. 278 setting + 3 to 4Hz. This parameter may be set only if Pr. 282 ≥ Pr. 278.								
	283	Brake operation time at stop	0.1s	0.3s	0 to 5s	Pr. 292 = 7: Set the mechanical delay time until the brake is closed + 0.1s. Pr. 292 = 8: Set the mechanical delay time until the brake is closed + about 0.2 to 0.3 seconds.								
	292	Automatic acceleration/ deceleration	1	0	0, 1, 7, 8, 11	Brake sequence function is valid when a setting is "7 or 8".								

Parameter list

Function	Parameter Related Parameter	Name	Incre- ments	Initial Value	Range	Description	Parameter Copy	Parameter Clear	All Parameter Clear
Droop control AD MFC	286	Droop gain	0.1%	0%	0	Droop control is invalid	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
					0.1 to 100%	Drooping amount at the rated torque with respect to the rated motor frequency.			
	287	Droop filter time constant	0.01s	0.3s	0 to 1s	Time constant of the primary delay filter applied to the torque current.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
—	292, 293	Refer to Pr. 61.							
Setting of the magnitude of frequency change by the setting dial	295	Magnitude of frequency change setting	0.01	0	0	Invalid	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
					0.01, 0.1, 1, 10	The setting increments when the set frequency is changed by the setting dial.			
	296	Password lock level	1	9999	0 to 6, 99, 100 to 106, 199	Select restriction level of parameter reading/ writing when a password is registered.	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>
					9999	No password lock			
	297	Password lock/ unlock	1	9999	1000 to 9998 (0 to 5)*	Register a 4-digit password	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>
					9999*	Displays password unlock error count. (Reading only) (Valid when Pr. 296 = "100" to "106")			
						* "0 or 9999" can be set to Pr.297 at any time although the displayed value does not change (set value is not displayed).			
—	298, 299	Refer to Pr. 57.							

Function	Parameter Related Parameter	Name	Incre- ments	Initial Value	Range	Description	Parameter Copy	Parameter Clear	All Parameter Clear					
Start command source and frequency command source during communication operation	338	Communication operation command source	1	0	0	Start command source communication	○	○*	○*					
					1	Start command source external								
	339	Communication speed command source	1	0	0	Frequency command source communication	○	○*	○*					
					1	Frequency command source external (Frequency command from communication is invalid, frequency command from terminal 2 is valid)								
					2	Frequency command source external (Frequency command from communication is valid, frequency command from terminal 2 is invalid)								
	550	NET mode operation command source selection	1	9999	0	The communication option is the command source when NET operation mode.	○	○*	○*					
					2	PU connector is the command source when NET operation mode.								
	551	PU mode operation command source selection	1	9999	9999	Automatic communication option recognition Normally, PU connector is the command source. When a communication option is mounted, the communication option is the command source.	○	○*	○*					
					2	PU connector is the command source when PU operation mode.								
					3	USB connector is the command source when PU operation mode.								
					4	Operation panel is the command source when PU operation mode.								
					9999	USB connection, PU07 connection automatic recognition Priorities: USB>PU07>operation panel								
—	340	Refer to Pr. 79.												
—	342, 343	Refer to Pr. 117 to Pr. 124.												
—	450	Refer to Pr.71.												
Remote output function (REM signal)	495	Remote output selection	1	0	0	Remote output data clear at powering OFF	○	○	○					
					1	Remote output data retention at powering OFF								
					10	Remote output data clear at powering OFF								
					11	Remote output data retention at powering OFF								
	496	Remote output data 1	1	0	0 to 4095	Output terminal can be switched ON and OFF.								
	497	Remote output data 2	1	0	0 to 4095									
—	502	Refer to Pr.124.												

Function	Parameter Related Parameter	Name	Incre- ments	Initial Value	Range	Description	Parameter Copy	Parameter Clear	All Parameter Clear
Maintenance of parts	503	Maintenance timer	1	0	0(1 to 9998)	Displays the cumulative energization time of the inverter in 100h increments. (Reading only) Writing the setting of "0" clears the cumulative energization time.	x	x	x
	504	Maintenance timer alarm output set time	1	9999	0 to 9998 9999	Time taken until when the maintenance timer alarm output signal (Y95) is output. No function	○	x	○
Inverter setup using USB communication	547	USB communication station number	1	0	0 to 31	Inverter station number.	○	○*	○*
	548	USB communication check time interval	0.1s	9999	0 0.1 to 999.8s 9999	USB communication is enabled. However, the inverter will trip (E. USB) if operation is changed to PU operation mode. Interval of communication check time. No communication check	○	○*	○*
	551	Refer to Pr.338 and Pr.339.							
	549	Refer to Pr.117 to Pr.124.							
	550, 551	Refer to Pr.338 and Pr.339.							
Current average value monitor signal	555	Current average time	0.1s	1s	0.1 to 1.0s	Time taken to average the current during start bit output (1s).	○	○	○
	556	Data output mask time	0.1s	0s	0 to 20s	Time for not obtaining (mask) transient state data.	○	○	○
	557	Current average value monitor signal output reference current	0.01A	Rated inverter current	0 to 500A	Reference (100%) for outputting the signal of the current average value.	○	○	○
—	563, 564	Refer to Pr.52.							
	571	Refer to Pr.13.							
	611	Refer to Pr.57.							
Reduce mechanical resonance	653	Speed smoothing control	0.1%	0	0 to 200%	The torque fluctuation is reduced to reduce vibration due to mechanical resonance.	○	○	○
—	665	Refer to Pr.882.							
—	800	Refer to Pr.80.							
—	859	Refer to Pr.84.							
—	872	Refer to Pr.251.							

Function	Parameter Related Parameter	Name	Incre- ments	Initial Value	Range	Description	Parameter Copy	Parameter Clear	All Parameter Clear
Regeneration avoidance function	882	Regeneration avoidance operation selection	1	0	0	Regeneration avoidance function invalid	○	○	○
					1	Regeneration avoidance function is always valid			
					2	Regeneration avoidance function is valid only during a constant speed operation			
	883	Regeneration avoidance operation level	0.1V	400VDC/ 780VDC *1	300 to 800V	Bus voltage level at which regeneration avoidance operates. When the bus voltage level is set to low, overvoltage error will be less apt to occur. However, the actual deceleration time increases. The set value must be higher than the "power supply voltage x $\sqrt{2}$ ". ² *1 Different according to the voltage class (100V, 200V/400V) *2 For Single-phase 100V power input model, power input voltage x 2 x $\sqrt{2}$	○	○	○
	885	Regeneration avoidance compensation frequency limit value	0.01Hz	6Hz	0 to 10Hz	Limit value of frequency which rises at activation of regeneration avoidance function.	○	○	○
					9999	Frequency limit invalid			
Adjustment of terminal FM output (calibration)	886	Regeneration avoidance voltage gain	0.1%	100%	0 to 200%	Responsiveness at activation of regeneration avoidance. A larger setting of Pr. 886 will improve responsiveness to the bus voltage change. However, the output frequency could become unstable. When vibration is not suppressed by decreasing the Pr. 886 setting, set a smaller value in Pr. 665.	○	○	○
Free parameter	888	Free parameter 1	1	9999	0 to 9999	Parameters for your own purposes. Used for maintenance, management, etc. by setting a unique number to each inverter when multiple inverters are used. Data is held even if the inverter power is turned off.	○	×	×
	889	Free parameter 2	1	9999	0 to 9999	Calibrates the scale of the meter connected to terminal FM.	○	×	×
Buzzer control of the operation panel	C0 (900)	FM terminal calibration	—	—	—		○	×	○
	C2(902) to C7(905) C22(922) to C25(923)	Refer to Pr. 125 and Pr. 126.							
990	PU buzzer control	1	1	0	Without buzzer	○	○	○	
				1	With buzzer				

The parameter number in parentheses is the one for use with the parameter unit (FR-PU04/FR-PU07).

Function	Parameter	Name	Incre- ments	Initial Value	Range	Description	Parameter Copy	Parameter Clear	All Parameter Clear
	Related Parameter								
PU contrast adjustment	991	PU contrast adjustment	1	58	0 to 63	Contrast adjustment of the LCD of the parameter unit (FR-PU04/FR-PU07) can be performed. 0: Light ↓ 63: Dark	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>
Clear parameter, Initial value change list	Pr.CL	Parameter clear	1	0	0, 1	Setting "1" returns all parameters except calibration parameters to the initial values.			
	ALLC	All parameter clear	1	0	0, 1	Setting "1" returns all parameters to the initial values.			
	Er.CL	Faults history clear	1	0	0, 1	Setting "1" clears eight past faults.			
	Pr.CH	Initial value change list	—	—	—	Displays and sets the parameters changed from the initial value.			

4 TROUBLESHOOTING

When a fault occurs in the inverter, the inverter trips and the PU display automatically changes to one of the following fault or alarm indications.

If the fault does not correspond to any of the following faults or if you have any other problem, please contact your sales representative.

- Retention of fault output signal...When the magnetic contactor (MC) provided on the input side of the inverter is opened when a fault occurs, the inverter's control power will be lost and the fault output will not be held.
- Fault or alarm indication.....When a fault or alarm occurs, the operation panel display automatically switches to the fault or alarm indication.
- Resetting method.....When a fault occurs, the inverter output is kept stopped. Unless reset, therefore, the inverter cannot restart. (Refer to page 101)
- When any fault occurs, take the appropriate corrective action, then reset the inverter, and resume operation. Not doing so may lead to the inverter fault and damage.

Inverter fault or alarm indications are roughly categorized as below.

- (1) Error message
A message regarding operational fault and setting fault by the operation panel and parameter unit (FR-PU04 /FR-PU07) is displayed. The inverter does not trip.
- (2) Warnings
The inverter does not trip even when a warning is displayed. However, failure to take appropriate measures will lead to a fault.
- (3) Alarm
The inverter does not trip. You can also output an alarm signal by making parameter setting.
- (4) Fault
When a fault occurs, the inverter trips and a fault signal is output.

4.1 Reset method of protective function

(1) Resetting the inverter

The inverter can be reset by performing any of the following operations. Note that the internal thermal integrated value of the electronic thermal relay function and the number of retries are cleared (erased) by resetting the inverter.

Inverter recovers about 1s after the reset is released.

Operation 1: Using the operation panel, press to reset the inverter.

(This may only be performed when a fault occurs (Refer to page 106 for fault.))

Operation 2: Switch power OFF once, After the indicator of the operation panel turns OFF, switch it ON again.

Operation 3: Turn ON the reset signal (RES) for more than 0.1s. (If the RES signal is kept ON, "Err." appears (flickers) to indicate that the inverter is in a reset status.)

4.2 List of fault or alarm indications

Operation Panel Indication		Name	Refer to Page	Operation Panel Indication		Name	Refer to Page	
Error message	<i>E---</i>	<i>E---</i>	Faults history	<i>114</i>	<i>E.I.LF</i>	<i>E.ILF</i> *1	Input phase loss	<i>109</i>
	<i>HOLD</i>	<i>HOLD</i>	Operation panel lock	<i>103</i>	<i>E.O.LF</i>	<i>E.OLT</i>	Stall prevention	<i>109</i>
	<i>LOCd</i>	<i>LOCd</i>	Password locked	<i>103</i>	<i>E.6E</i>	<i>E. BE</i>	Brake transistor alarm detection	<i>109</i>
	<i>Er 1 to Er 4</i>	<i>Er1 to 4</i>	Parameter write error	<i>103</i>	<i>E.0F</i>	<i>E.GF</i>	Output side earth (ground) fault overcurrent at start	<i>109</i>
	<i>Err.</i>	<i>Err.</i>	Inverter reset	<i>104</i>	<i>E.LF</i>	<i>E.LF</i>	Output phase loss	<i>109</i>
Warnings	<i>OL</i>	<i>OL</i>	Stall prevention (overcurrent)	<i>104</i>	<i>E.OHR</i>	<i>E.OHT</i>	External thermal relay operation	<i>110</i>
	<i>oL</i>	<i>oL</i>	Stall prevention (overvoltage)	<i>104</i>	<i>E.OPF</i>	<i>E.OPT</i>	Option fault	<i>110</i>
	<i>rb</i>	<i>RB</i>	Regenerative brake prealarm	<i>105</i>	<i>E.OP1</i>	<i>E.OP1</i>	Communication option fault	<i>110</i>
	<i>TH</i>	<i>TH</i>	Electronic thermal relay function prealarm	<i>105</i>	<i>E.1</i>	<i>E.1</i>	Option fault	<i>110</i>
	<i>PS</i>	<i>PS</i>	PU stop	<i>105</i>	<i>E.PE</i>	<i>E.PE</i>	Parameter storage device fault	<i>110</i>
Alarm	<i>MT</i>	<i>MT</i>	Maintenance signal output	<i>105</i>	<i>E.PE2</i> *1	<i>E.PE2</i> *1	Internal board fault	<i>111</i>
	<i>UV</i>	<i>UV</i>	Undervoltage	<i>105</i>	<i>E.PUE</i>	<i>E.PUE</i>	PU disconnection	<i>111</i>
	<i>SA</i> *2	<i>SA</i> *2	Safety stop	<i>106</i>	<i>E.RET</i>	<i>E.RET</i>	Retry count excess	<i>111</i>
	<i>Fn</i>	<i>FN</i>	Fan alarm	<i>106</i>	<i>E.5/</i> <i>E.6/</i> <i>E.7/</i> <i>E.CPU</i>	CPU fault		<i>111</i>
	<i>E.OC1</i>	<i>E.OC1</i>	Overcurrent trip during acceleration	<i>106</i>	<i>E.IOH</i> *1	<i>E.IOH</i> *1	Inrush current limit circuit fault	<i>111</i>
Fault	<i>E.OC2</i>	<i>E.OC2</i>	Overcurrent trip during constant speed	<i>106</i>	<i>E.AI</i> E *1	<i>E.AI</i> E *1	Analog input fault	<i>112</i>
	<i>E.OC3</i>	<i>E.OC3</i>	Overcurrent trip during deceleration or stop	<i>107</i>	<i>E.USB</i> *1	<i>E.USB</i> *1	USB communication fault	<i>112</i>
	<i>E.Ov1</i>	<i>E.OV1</i>	Regenerative overvoltage trip during acceleration	<i>107</i>	<i>E.MB4</i> to <i>E.MB7</i>	<i>E.MB4</i> to <i>E.MB7</i>	Brake sequence fault	<i>111</i>
	<i>E.Ov2</i>	<i>E.OV2</i>	Regenerative overvoltage trip during constant speed	<i>107</i>	<i>E.SAF</i> *1*2	<i>E.SAF</i> *1*2	Safety circuit fault	<i>112</i>
	<i>E.Ov3</i>	<i>E.OV3</i>	Regenerative overvoltage trip during deceleration or stop	<i>107</i>	<i>E.13</i>	<i>E.13</i>	Internal circuit fault	<i>112</i>
		<i>E.THT</i>	Inverter overload trip (electronic thermal relay function)	<i>108</i>	*1 If a fault occurs when using with the FR-PU04, "Fault 14" is displayed on the FR-PU04.			
		<i>E.THM</i>	Motor overload trip (electronic thermal relay function)	<i>108</i>	*2 This is displayed only for the safety stop function model.			
		<i>E.FIn</i>	Fin overheat	<i>108</i>				

4.3 Causes and corrective actions

(1) Error message

A message regarding operational troubles is displayed. Output is not shutoff.

Operation panel indication	HOLD	HOLD
Name	Operation panel lock	
Description	Operation lock mode is set. Operation other than is invalid. (Refer to page 40)	
Check point	—	
Corrective action	Press for 2s to release lock.	

Operation panel indication	LOCd	LOCd
Name	Password locked	
Description	Password function is active. Display and setting of parameter is restricted.	
Check point	—	
Corrective action	Enter the password in Pr. 297 Password lock/unlock to unlock the password function before operating. (Refer to the chapter 4 of the Instruction Manual (applied)).	

Operation panel indication	Er1	Er 1
Name	Write disable error	
Description	1. You attempted to make parameter setting when Pr. 77 Parameter write selection has been set to disable parameter write. 2. Frequency jump setting range overlapped. 3. The PU and inverter cannot make normal communication.	
Check point	1. Check the setting of Pr. 77 Parameter write selection. (Refer to the chapter 4 of the Instruction Manual (applied)). 2. Check the settings of Pr. 31 to Pr. 36 (frequency jump). (Refer to the chapter 4 of the Instruction Manual (applied)) 3. Check the connection of the PU and inverter.	

Operation panel indication	Er2	Er 2
Name	Write error during operation	
Description	When parameter write was performed during operation with a value other than "2" (writing is enabled independently of operation status in any operation mode) is set in Pr. 77 and the STF (STR) is ON.	
Check point	1. Check the Pr. 77 setting. (Refer to the chapter 4 of the Instruction Manual (applied)). 2. Check that the inverter is not operating.	
Corrective action	1. Set "2" in Pr. 77. 2. After stopping operation, make parameter setting.	

Operation panel indication	Er3	Er 3
Name	Calibration error	
Description	Analog input bias and gain calibration values are too close.	
Check point	Check the settings of C3, C4, C6 and C7 (calibration functions). (Refer to the chapter 4 of the Instruction Manual (applied)).	

Operation panel indication	Er4	Er 4
Name	Mode designation error	
Description	You attempted to make parameter setting in the NET operation mode when Pr. 77 is not 2.	
Check point	1. Check that operation mode is PU operation mode. 2. Check the Pr. 77 setting. (Refer to the chapter 4 of the Instruction Manual (applied)).	
Corrective action	1. After setting the operation mode to the "PU operation mode", make parameter setting. (Refer to page 52) 2. After setting "2" in Pr. 77, make parameter setting.	

Causes and corrective actions

Operation panel indication	Err.	Err.		
Name	Inverter reset	<ul style="list-style-type: none"> Executing reset using RES signal, or reset command from communication or PU Displays at powering OFF. 		
Description				
Corrective action	<ul style="list-style-type: none"> Turn OFF the reset command 			

(2) Warnings

When a warning occurs, the output is not shut off.

Operation panel indication	OL	OL	FR-PU04 FR-PU07	OL
Name	Stall prevention (overcurrent)			
Description	<p>During acceleration</p> <p>When the output current (output torque when <i>Pr. 277 Stall prevention current switchover = "1"</i>) of the inverter exceeds the stall prevention operation level (<i>Pr. 22 Stall prevention operation level</i>, etc.), this function stops the increase in frequency until the overload current decreases to prevent the inverter from resulting in overcurrent trip. When the overload current has reduced below stall prevention operation level, this function increases the frequency again.</p> <p>During constant-speed operation</p> <p>When the output current (output torque when <i>Pr. 277 Stall prevention current switchover = "1"</i>) of the inverter exceeds the stall prevention operation level (<i>Pr. 22 Stall prevention operation level</i>, etc.), this function reduces frequency until the overload current decreases to prevent the inverter from resulting in overcurrent trip. When the overload current has reduced below stall prevention operation level, this function increases the frequency up to the set value.</p> <p>During deceleration</p> <p>When the output current (output torque when <i>Pr. 277 Stall prevention current switchover = "1"</i>) of the inverter exceeds the stall prevention operation level (<i>Pr. 22 Stall prevention operation level</i>, etc.), this function stops the decrease in frequency until the overload current decreases to prevent the inverter from resulting in overcurrent trip. When the overload current has decreased below stall prevention operation level, this function decreases the frequency again.</p>			
Check point	<ol style="list-style-type: none"> Check that the <i>Pr. 0 Torque boost</i> setting is not too large. Check that the <i>Pr. 7 Acceleration time</i> and <i>Pr. 8 Deceleration time</i> settings are not too small. Check that the load is not too heavy. Are there any failure in peripheral devices? Check that the <i>Pr. 13 Starting frequency</i> is not too large. Check that the <i>Pr. 22 Stall prevention operation level</i> is appropriate 			
Corrective action	<ol style="list-style-type: none"> Increase or decrease the <i>Pr. 0 Torque boost setting</i> 1% by 1% and check the motor status. (Refer to page 49) Set a larger value in <i>Pr. 7 Acceleration time</i> and <i>Pr. 8 Deceleration time</i>. (Refer to page 51) Reduce the load weight. Try Advanced magnetic flux vector control and General-purpose magnetic flux vector control. Change the <i>Pr. 14 Load pattern selection</i> setting. Set stall prevention operation current in <i>Pr. 22 Stall prevention operation level</i>. (The initial value is 150%.) The acceleration/deceleration time may change. Increase the stall prevention operation level with <i>Pr. 22 Stall prevention operation level</i>, or disable stall prevention with <i>Pr. 156 Stall prevention operation selection</i>. (Operation at OL occurrence can be selected using <i>Pr. 156</i>.) 			

Operation panel indication	OL	OL	FR-PU04 FR-PU07	OL
Name	Stall prevention (overvoltage)			
Description	<p>During deceleration</p> <ul style="list-style-type: none"> If the regenerative energy of the motor becomes excessive to exceed the regenerative energy consumption capability, this function stops the decrease in frequency to prevent overvoltage trip. As soon as the regenerative energy has reduced, deceleration resumes. If the regenerative energy of the motor becomes excessive when regeneration avoidance function is selected (<i>Pr. 882 =1</i>), this function increases the speed to prevent overvoltage trip. <p>(Refer to the chapter 4 of the Instruction Manual (applied)).</p>			
Check point	<ul style="list-style-type: none"> Check for sudden speed reduction. Check that regeneration avoidance function (<i>Pr. 882</i>, <i>Pr. 883</i>, <i>Pr. 885</i>, <i>Pr. 886</i>) is used. (Refer to the chapter 4 of the Instruction Manual (applied)). 			
Corrective action	The deceleration time may change. Increase the deceleration time using <i>Pr. 8 Deceleration time</i> .			

Operation panel indication	PS		FR-PU04 FR-PU07	PS
Name	PU stop			
Description	Stop with of the PU is set in <i>Pr. 75 Reset selection/disconnected PU detection/PU stop selection</i> . (For <i>Pr. 75</i> refer to the chapter 4 of the Instruction Manual (applied).)			
Check point	Check for a stop made by pressing of the operation panel.			
Corrective action	Turn the start signal OFF and release with .			

Operation panel indication	RB		FR-PU04 FR-PU07	RB
Name	Regenerative brake prealarm			
Description	Appears if the regenerative brake duty reaches or exceeds 85% of the <i>Pr. 70 Special regenerative brake duty value</i> . When the setting of <i>Pr. 70 Special regenerative brake duty</i> is the initial value (<i>Pr. 70 = "0"</i>), this warning does not occur. If the regenerative brake duty reaches 100%, a regenerative overvoltage (E. OV_) occurs. The RBP signal can be simultaneously output with the [RB] display. For the terminal used for the RBP signal output, assign the function by setting "7 (positive logic) or 107 (negative logic)" in any of <i>Pr. 190</i> to <i>Pr. 192</i> (output terminal function selection). (Refer to the chapter 4 of the Instruction Manual (applied)).			
Check point	1. Check that the brake resistor duty is not high. 2. Check that the <i>Pr. 30 Regenerative function selection</i> and <i>Pr. 70 Special regenerative brake duty</i> settings are correct.			
Corrective action	1. Increase the deceleration time. 2. Check that the <i>Pr. 30 Regenerative function selection</i> and <i>Pr. 70 Special regenerative brake duty</i> settings.			

Operation panel indication	TH		FR-PU04 FR-PU07	TH
Name	Electronic thermal relay function prealarm			
Description	Appears if the cumulative value of the <i>Pr. 9 Electronic thermal O/L relay</i> reaches or exceeds 85% of the preset level. If it reaches 100% of the <i>Pr. 9 Electronic thermal O/L relay setting</i> , a motor overload trip (E. THM) occurs. The THP signal can be simultaneously output with the [TH] display. For the terminal used for THP signal output, assign the function by setting "8 (positive logic) or 108 (negative logic)" in any of <i>Pr. 190</i> to <i>Pr. 192</i> (output terminal function selection). (Refer to the chapter 4 of the Instruction Manual (applied)).			
Check point	1. Check for large load or sudden acceleration. 2. Is the <i>Pr. 9 Electronic thermal O/L relay setting</i> is appropriate? (Refer to page 46)			
Corrective action	1. Reduce the load and frequency of operation. 2. Set an appropriate value in <i>Pr. 9 Electronic thermal O/L relay</i> . (Refer to page 46)			

Operation panel indication	MT		FR-PU04 FR-PU07	— MT
Name	Maintenance signal output			
Description	Indicates that the cumulative energization time of the inverter has reached a given time. When the setting of <i>Pr. 504 Maintenance timer alarm output set time</i> is the initial value (<i>Pr. 504 = "9999"</i>), this warning does not occur.			
Check point	The <i>Pr. 503 Maintenance timer</i> setting is larger than the <i>Pr. 504 Maintenance timer alarm output set time</i> setting. (Refer to the chapter 4 of the Instruction Manual (applied)).			
Corrective action	Setting "0" in <i>Pr. 503 Maintenance timer</i> erases the signal.			

Operation panel indication	UV		FR-PU04 FR-PU07	—
Name	Undervoltage			
Description	If the power supply voltage of the inverter decreases, the control circuit will not perform normal functions. In addition, the motor torque will be insufficient and/or heat generation will increase. To prevent this, if the power supply voltage decreases below about 115VAC (about 230VAC for 400V class, about 58VAC for 100V class), this function stops the inverter output and displays . An alarm is reset when the voltage returns to normal.			
Check point	Check that the power supply voltage is normal.			
Corrective action	Check the power supply system equipment such as power supply.			

Causes and corrective actions

Operation panel indication	SA	SA	FR-PU04 FR-PU07	—
Name	Safety stop *			
Description	Appears when safety stop function is activated (during output shutdown). (Refer to page 26)			
Check point	If the indication appears when safety stop function is not used, check that shorting wires between S1 and PC, S2 and PC are connected.			
Corrective action	<ul style="list-style-type: none"> When not using the safety stop function, short across terminals S1 and PC and across S2 and PC with shorting wire for the inverter to run. If SA is indicated when across S1 and PC and across S2 and PC are both shorted while using the safety stop function (drive enabled), internal failure might be the cause. Check the wiring of terminals S1, S2 and PC and contact your sales representative if the wiring has no fault. 			

* This function is only available for the safety stop function model.

(3) Alarm

When an alarm occurs, the output is not shut off. You can also output an alarm signal by making parameter setting.

(Set "98" in any of Pr. 190 to Pr. 192 (output terminal function selection). (Refer to the chapter 4 of the Instruction Manual (applied)).

Operation panel indication	FN	Fn	FR-PU04 FR-PU07	FN
Name	Fan alarm			
Description	For the inverter that contains a cooling fan, Fn appears on the operation panel when the cooling fan stops due to an alarm or different operation from the setting of Pr. 244 Cooling fan operation selection.			
Check point	Check the cooling fan for an alarm.			
Corrective action	Check for fan alarm. Please contact your sales representative.			

(4) Fault

When a fault occurs, the inverter trips and a fault signal is output.

Operation panel indication	E.OC1	E.OC 1	FR-PU04 FR-PU07	OC During Acc
Name	Overcurrent trip during acceleration			
Description	When the inverter output current reaches or exceeds approximately 230% of the rated current during acceleration, the protective circuit is activated and the inverter trips.			
Check point	<ol style="list-style-type: none"> Check for sudden acceleration. Check that the downward acceleration time is not long for lifts. Check for output short-circuit/ground fault. Check that the Pr. 3 Base frequency setting is not 60Hz when the motor rated frequency is 50Hz. Check that stall prevention operation is appropriate. Check that regeneration is not performed frequently. (Check that the output voltage becomes larger than the V/F reference value at regeneration and overcurrent occurs due to the high voltage.) 			
Corrective action	<ol style="list-style-type: none"> Increase the acceleration time. (Shorten the downward acceleration time for lifts.) When "E.OC1" is always lit at starting, disconnect the motor once and start the inverter. If "E.OC1" is still lit, contact your sales representative. Check the wiring to make sure that output short circuit/ground fault does not occur. Set 50Hz in Pr. 3 Base frequency. (Refer to page 48) Perform stall prevention operation appropriately. (Refer to the chapter 4 of the Instruction Manual (applied)). Set base voltage (rated voltage of the motor, etc.) in Pr. 19 Base frequency voltage. (Refer to the chapter 4 of the Instruction Manual (applied)) 			

Operation panel indication	E.OC2	E.OC 2	FR-PU04 FR-PU07	Stedy Spd OC
Name	Overcurrent trip during constant speed			
Description	When the inverter output current reaches or exceeds approximately 230% of the rated current during constant speed operation, the protective circuit is activated and the inverter trips.			
Check point	<ol style="list-style-type: none"> Check for sudden load change. Check for output short-circuit/ground fault. Check that stall prevention operation is appropriate. 			
Corrective action	<ol style="list-style-type: none"> Keep load stable. Check the wiring to make sure that output short circuit/ground fault does not occur. Perform stall prevention operation appropriately. (Refer to the chapter 4 of the Instruction Manual (applied)). 			

Operation panel indication	E.OC3	E.OC 3	FR-PU04 FR-PU07	OC During Dec
Name	Overcurrent trip during deceleration or stop			
Description	When the inverter output current reaches or exceeds approximately 230% of the rated inverter current during deceleration (other than acceleration or constant speed), the protective circuit is activated and the inverter trips.			
Check point	<ol style="list-style-type: none"> Check for sudden speed reduction. Check for output short-circuit/ground fault. Check for too fast operation of the motor's mechanical brake. Check that stall prevention operation is appropriate. 			
Corrective action	<ol style="list-style-type: none"> Increase the deceleration time. Check the wiring to make sure that output short circuit/ground fault does not occur. Check the mechanical brake operation. Perform stall prevention operation appropriately. (Refer to the chapter 4 of the Instruction Manual (applied)). 			

Operation panel indication	E.OV1	E.OV 1	FR-PU04 FR-PU07	OV During Acc
Name	Regenerative overvoltage trip during acceleration			
Description	If regenerative energy causes the inverter's internal main circuit DC voltage to reach or exceed the specified value, the protective circuit is activated and the inverter trips. The circuit may also be activated by a surge voltage produced in the power supply system.			
Check point	<ol style="list-style-type: none"> Check for too slow acceleration. (e.g. during downward acceleration in vertical lift load) Check that the setting of <i>Pr. 22 Stall prevention operation level</i> is not too small. 			
Corrective action	<ol style="list-style-type: none"> Decrease the acceleration time. <ul style="list-style-type: none"> Check that regeneration avoidance function (<i>Pr. 882, Pr. 883, Pr. 885, Pr. 886</i>) is used. (Refer to the chapter 4 of the Instruction Manual (applied)). Set the <i>Pr.22 Stall prevention operation level</i> correctly. 			

Operation panel indication	E.OV2	E.OV 2	FR-PU04 FR-PU07	Stedy Spd OV
Name	Regenerative overvoltage trip during constant speed			
Description	If regenerative energy causes the inverter's internal main circuit DC voltage to reach or exceed the specified value, the protective circuit is activated to stop the inverter output. The circuit may also be activated by a surge voltage produced in the power supply system.			
Check point	<ol style="list-style-type: none"> Check for sudden load change. Check that the setting of <i>Pr. 22 Stall prevention operation level</i> is not too small. 			
Corrective action	<ol style="list-style-type: none"> Keep load stable. <ul style="list-style-type: none"> Check that regeneration avoidance function (<i>Pr. 882, Pr. 883, Pr. 885, Pr. 886</i>) is used. (Refer to the chapter 4 of the Instruction Manual (applied)). Use the brake resistor, brake unit or power regeneration common converter (FR-CV) as required. Set the <i>Pr.22 Stall prevention operation level</i> correctly. 			

Operation panel indication	E.OV3	E.OV 3	FR-PU04 FR-PU07	OV During Dec
Name	Regenerative overvoltage trip during deceleration or stop			
Description	If regenerative energy causes the inverter's internal main circuit DC voltage to reach or exceed the specified value, the protective circuit is activated to stop the inverter output. The circuit may also be activated by a surge voltage produced in the power supply system.			
Check point	Check for sudden speed reduction.			
Corrective action	<ul style="list-style-type: none"> Increase the deceleration time. (Set the deceleration time which matches the moment of inertia of the load) Longer the brake cycle. Use regeneration avoidance function (<i>Pr. 882, Pr. 883, Pr. 885, Pr. 886</i>). (Refer to the chapter 4 of the Instruction Manual (applied)). Use the brake resistor, brake unit or power regeneration common converter (FR-CV) as required. 			

Causes and corrective actions

Operation panel indication	E.THT	<i>E.THT</i>	FR-PU04 FR-PU07	Inv. Overload
Name	Inverter overload trip (electronic thermal relay function)			
Description	If the temperature of the output transistor element exceeds the protection level under the condition that a current not less than the rated inverter current flows and overcurrent trip does not occur (230% or less), the electronic thermal relay activates to stop the inverter output. (Overload capacity 150% 60s, 200% 3s)			
Check point	<ol style="list-style-type: none"> 1. Check that acceleration/deceleration time is not too short. 2. Check that torque boost setting is not too large (small). 3. Check that load pattern selection setting is appropriate for the load pattern of the using machine. 4. Check the motor for use under overload. 5. Check for too high surrounding air temperature. 			
Corrective action	<ol style="list-style-type: none"> 1. Increase acceleration/deceleration time. 2. Adjust the torque boost setting. 3. Set the load pattern selection setting according to the load pattern of the using machine. 4. Reduce the load weight. 5. Set the surrounding air temperature to within the specifications. 			

Operation panel indication	E.THM	<i>E.THM</i>	FR-PU04 FR-PU07	Motor Overload
Name	Motor overload trip (electronic thermal relay function) *1			
Description	The electronic thermal relay function in the inverter detects motor overheating due to overload or reduced cooling capability during constant-speed operation and pre-alarm (TH display) is output when the integrated value reaches 85% of the Pr. 9 <i>Electronic thermal O/L relay</i> setting and the protection circuit is activated to stop the inverter output when the integrated value reaches the specified value. When running a special motor such as a multi-pole motor or multiple motors, provide a thermal relay on the inverter output side since such motor(s) cannot be protected by the electronic thermal relay function.			
Check point	<ol style="list-style-type: none"> 1. Check the motor for use under overload. 2. Check that the setting of Pr. 71 <i>Applied motor</i> for motor selection is correct. (Refer to the chapter 4 of the Instruction Manual (applied)). 3. Check that stall prevention operation setting is correct. 			
Corrective action	<ol style="list-style-type: none"> 1. Reduce the load weight. 2. For a constant-torque motor, set the constant-torque motor in Pr. 71 <i>Applied motor</i>. 3. Check that stall prevention operation setting is correct. (Refer to the chapter 4 of the Instruction Manual (applied)). 			

*1 Resetting the inverter initializes the internal thermal integrated data of the electronic thermal relay function.

Operation panel indication	E.FIN	<i>E.FIN</i>	FR-PU04 FR-PU07	H/Sink O/Temp
Name	Fin overheating			
Description	<p>If the heatsink overheats, the temperature sensor is actuated and the inverter trips.</p> <p>The FIN signal can be output when the temperature becomes approximately 85% of the heatsink overheat protection operation temperature.</p> <p>For the terminal used for the FIN signal output, assign the function by setting "26 (positive logic) or 126 (negative logic)" in any of Pr. 190 to Pr. 192 (<i>output terminal function selection</i>). (Refer to the chapter 4 of the Instruction Manual (applied)).</p>			
Check point	<ol style="list-style-type: none"> 1. Check for too high surrounding air temperature. 2. Check for heatsink clogging. 3. Check that the cooling fan is not stopped (Check that <i>Fn</i> is not displayed on the operation panel). 			
Corrective action	<ol style="list-style-type: none"> 1. Set the surrounding air temperature to within the specifications. 2. Clean the heatsink. 3. Replace the cooling fan. 			

Operation panel indication	E.ILF	E.ILF	FR-PU04	Fault 14
Name	Input phase loss *		FR-PU07	Input phase loss
Description	Inverter trips when function valid setting (=1) is selected in <i>Pr. 872 Input phase loss protection selection</i> and one phase of the three phase power input is lost. (Refer to the chapter 4 of the Instruction Manual (applied)). It may function if phase-to-phase voltage of the three-phase power input becomes largely unbalanced.			
Check point	<ul style="list-style-type: none"> Check for a break in the cable for the three-phase power supply input. Check that phase-to-phase voltage of the three-phase power input is not largely unbalanced. 			
Corrective action	<ul style="list-style-type: none"> Wire the cables properly. Repair a break portion in the cable. Check the <i>Pr. 872 Input phase loss protection selection</i> setting. Set <i>Pr. 872</i> = "0" (without input phase loss protection) when three-phase input voltage is largely unbalanced. 			

* Available only for three-phase power input model.

Operation panel indication	E.OLT	E.OLT	FR-PU04	Stll Prev STP (OL shown during stall prevention operation)
Name	Stall prevention		FR-PU07	
Description	If the output frequency has fallen to 1Hz by stall prevention operation and remains for 3s, a fault (E.OLT) appears and trips the inverter. OL appears while stall prevention is being activated. E.OLT may not occur if stall prevention (OL) is activated during output phase loss.			
Check point	<ul style="list-style-type: none"> Check the motor for use under overload. (Refer to the chapter 4 of the Instruction Manual (applied)). 			
Corrective action	<ul style="list-style-type: none"> Reduce the load weight. (Check the <i>Pr. 22 Stall prevention operation level setting</i>.) 			

Operation panel indication	E.BE	E.BE	FR-PU04	Br. Cct. Fault
Name	Brake transistor alarm detection		FR-PU07	
Description	When a brake transistor alarm has occurred due to the large regenerative energy from the motor etc., the brake transistor alarm is detected and the inverter trips. In this case, the inverter must be powered OFF immediately.			
Check point	<ul style="list-style-type: none"> Reduce the load inertia. Check that the frequency of using the brake is proper. 			
Corrective action	Replace the inverter.			

Operation panel indication	E.GF	E.GF	FR-PU04	Ground Fault
Name	Output side earth (ground) fault overcurrent at start		FR-PU07	
Description	The inverter trips if an earth (ground) fault overcurrent flows at start due to an earth (ground) fault that occurred on the inverter's output side (load side). Whether this protective function is used or not is set with <i>Pr. 249 Earth (ground) fault detection at start</i> . When the setting of <i>Pr. 249 Earth (ground) fault detection at start</i> is the initial value (<i>Pr. 249</i> = "0"), this warning does not occur.			
Check point	Check for a ground fault in the motor and connection cable.			
Corrective action	Remedy the ground fault portion.			

Operation panel indication	E.LF	E.LF	FR-PU04	E.LF
Name	Output phase loss		FR-PU07	
Description	If one of the three phases (U, V, W) on the inverter's output side (load side) is lost during inverter operation (except during DC injection brake operation and when output frequency is under 1Hz), inverter stops the output. Whether the protective function is used or not is set with <i>Pr. 251 Output phase loss protection selection</i> .			
Check point	<ul style="list-style-type: none"> Check the wiring. (Check that the motor is normal.) Check that the capacity of the motor used is not smaller than that of the inverter. 			
Corrective action	<ul style="list-style-type: none"> Wire the cables properly. Check the <i>Pr. 251 Output phase loss protection selection</i> setting. 			

Causes and corrective actions

Operation panel indication	E.OHT	E.OHT	FR-PU04 FR-PU07	OH Fault
Name	External thermal relay operation			
Description	If the external thermal relay provided for motor overheat protection or the internally mounted temperature relay in the motor, etc. switches on (contacts open), the inverter output is stopped. Functions when "7" (OH signal) is set to any of <i>Pr. 178 to Pr. 184 (input terminal function selection)</i> . This protective function does not function in the initial status (OH signal is not assigned).			
Check point	<ul style="list-style-type: none"> Check for motor overheating. Check that the value of 7 (OH signal) is set correctly in any of <i>Pr. 178 to Pr. 184 (input terminal function selection)</i>. 			
Corrective action	<ul style="list-style-type: none"> Reduce the load and frequency of operation. Even if the relay contacts are reset automatically, the inverter will not restart unless it is reset. 			

Operation Panel Indication	E.OPT	E.OPT	FR-PU04 FR-PU07	Option Fault
Name	Option fault			
Description	Appears when communication option is installed during password lock (<i>Pr. 296 Password lock level = "0, 100"</i>).			
Check point	Check if password lock is activated by setting <i>Pr. 296 = "0, 100"</i>			
Corrective action	<ul style="list-style-type: none"> To apply the password lock when installing a communication option, set <i>Pr.296 ≠ "0,100"</i>. (Refer to the chapter 4 of the Instruction Manual (applied)). If the problem still persists after taking the above measure, please contact your sales representative. 			

Operation panel indication	E.OP1	E.OP 1	FR-PU04 FR-PU07	Option slot alarm 1
Name	Communication option fault			
Description	Stops the inverter output when a communication line fault occurs in the communication option.			
Check point	<ol style="list-style-type: none"> Check for a wrong option function setting and operation. Check that the plug-in option unit is plugged into the connector securely. Check for a break in the communication cable. Check that the terminating resistor is fitted properly. 			
Corrective action	<ol style="list-style-type: none"> Check the option function setting, etc. Connect the plug-in option securely. Check the connection of communication cable. Connect the terminating resistor correctly. 			

Operation panel indication	E. 1	E. 1	FR-PU04 FR-PU07	Fault 1
Name	Option fault			
Description	Stops the inverter output if a contact fault or the like of the connector between the inverter and communication option occurs. Appears when the switch for the manufacturer setting of the plug-in option is changed.			
Check point	<ol style="list-style-type: none"> Check that the plug-in option unit is plugged into the connector securely. Check for excess electrical noises around the inverter. Check the switch position for the manufacturer setting of the plug-in option. 			
Corrective action	<ol style="list-style-type: none"> Connect the plug-in option securely. Take measures against noises if there are devices producing excess electrical noises around the inverter. If the problem still persists after taking the above measure, please contact your sales representative. Return the switch position for the manufacturer setting of the plug-in option to the initial status. (Refer to the instruction manual of each option) 			

Operation panel indication	E.PE	E. PE	FR-PU04 FR-PU07	Corrupt Memory
Name	Parameter storage device fault (control circuit board)			
Description	Stops the inverter output if fault occurred in the parameter stored. (EEPROM fault)			
Check point	Check for too many number of parameter write times.			
Corrective action	<p>Please contact your sales representative.</p> <p>When performing parameter write frequently for communication purposes, set "1" in <i>Pr. 342</i> to enable RAM write. Note that powering OFF returns the inverter to the status before RAM write.</p>			

Operation Panel Indication	E.PE2	<i>E.PE2</i>	FR-PU04 FR-PU07	Fault 14 PR storage alarm
Name	Internal board fault			
Description	When a combination of control board and main circuit board is wrong, the inverter is tripped.			
Check point	—			
Corrective action	Please contact your sales representative. (For parts replacement, consult the nearest Mitsubishi FA Center.)			

Operation panel indication	E.PUE	<i>E.PUE</i>	FR-PU04 FR-PU07	PU Leave Out
Name	PU disconnection			
Description	<ul style="list-style-type: none"> This function stops the inverter output if communication between the inverter and PU is suspended, e.g. the parameter unit is disconnected, when "2", "3", "16" or "17" was set in <i>Pr. 75 Reset selection/disconnected PU detection/PU stop selection</i>. This function stops the inverter output when communication errors occurred consecutively for more than permissible number of retries when a value other than "9999" is set in <i>Pr. 121 Number of PU communication retries</i> during the RS-485 communication with the PU connector (use <i>Pr. 502 Stop mode selection at communication error</i> to change). This function also stops the inverter output if communication is broken within the period of time set in <i>Pr. 122 PU communication check time interval</i> during the RS-485 communication with the PU connector. 			
Check point	<ul style="list-style-type: none"> Check that the parameter unit (FR-PU04/FR-PU07) is connected properly. Check the <i>Pr. 75</i> setting. 			
Corrective action	Connect the parameter unit (FR-PU04/FR-PU07) securely.			

Operation panel indication	E.RET	<i>E.RET</i>	FR-PU04 FR-PU07	Retry No Over
Name	Retry count excess			
Description	If operation cannot be resumed properly within the number of retries set, this function trips the inverter. Functions only when <i>Pr. 67 Number of retries at fault occurrence</i> is set. When the initial value (<i>Pr. 67 = "0"</i>) is set, this protective function does not function.			
Check point	Find the cause of fault occurrence.			
Corrective action	Eliminate the cause of the error preceding this error indication.			

Operation panel indication	E. 5	<i>E. 5</i>	FR-PU04 FR-PU07	Fault 5
	E. 6	<i>E. 6</i>		Fault 6
	E. 7	<i>E. 7</i>		Fault 7
	E.CPU	<i>E.CPU</i>		CPU Fault
Name	CPU fault			
Description	Stops the inverter output if the communication fault of the built-in CPU occurs.			
Check point	Check for devices producing excess electrical noises around the inverter.			
Corrective action	<ul style="list-style-type: none"> Take measures against noises if there are devices producing excess electrical noises around the inverter. Please contact your sales representative. 			

Operation panel indication	E.MB4 to 7	<i>E.Mb4 to E.Mb7</i>	FR-PU04 FR-PU07	E.MB4 Fault to E.MB7 Fault
Name	Brake sequence fault			
Description	<ul style="list-style-type: none"> The inverter output is stopped when a sequence error occurs during use of the brake sequence function (<i>Pr. 278 to Pr. 283</i>). This protective function does not function in the initial status. (Refer to the chapter 4 of the Instruction Manual (applied)). 			
Check point	Find the cause of alarm occurrence.			
Corrective action	Check the set parameters and perform wiring properly.			

Operation panel indication	E.IOH	<i>E.I OH</i>	FR-PU04 FR-PU07	Fault 14 Inrush overheat
Name	Inrush current limit circuit fault			
Description	Stops the inverter output when the resistor of inrush current limit circuit overheated. The inrush current limit circuit fault			
Check point	Check that frequent power ON/OFF is not repeated.			
Corrective action	Configure a circuit where frequent power ON/OFF is not repeated. If the problem still persists after taking the above measure, please contact your sales representative.			

Causes and corrective actions

Operation panel indication	E.AIE	E.AIE	FR-PU04	Fault 14
Name	Analog input fault			
Description	Appears if voltage/current is input to terminal 4 when the setting in <i>Pr.267 Terminal 4 input selection</i> and the setting of voltage/current input switch are different.			
Check point	Check the setting of <i>Pr. 267 Terminal 4 input selection</i> and voltage/current input switch. (Refer to the chapter 4 of the Instruction Manual (applied)).			
Corrective action	Either give a frequency command by current input or set <i>Pr. 267 Terminal 4 input selection</i> , and voltage/current input switch to voltage input.			

Operation panel indication	E.USB	E.USB	FR-PU04	Fault 14
Name	USB communication fault			
Description	When communication has broken during the time set in <i>Pr. 548 USB communication check time interval</i> , this function stops the inverter output.			
Check point	<ul style="list-style-type: none"> Check the USB communication cable. Check the <i>Pr. 548 USB communication check time interval setting</i>. Check the USB communication cable. Increase the <i>Pr. 548 USB communication check time interval setting</i>. Or, change the setting to 9999. (Refer to the chapter 4 of the Instruction Manual (applied)). 			
Corrective action				

Operation panel indication	E.SAF	E.SAF	FR-PU04	Fault 14
Name	Safety circuit fault *			
Description	Appears when safety circuit is malfunctioning. Appears when one of the lines between S1 and PC, or between S2 and PC is opened.			
Check point	<ul style="list-style-type: none"> If the indication appears when safety stop function is not used, check if shorting wires between S1 and PC, S2 and PC are connected. If the indication appears when safety stop function is used, check that the safety relay module or the connection has no fault. 			
Corrective action	<ul style="list-style-type: none"> When not using the safety stop function, short across terminals S1 and PC and across S2 and PC with shorting wire. (Refer to page 26). When using the safety stop function, check that wiring of terminal S1, S2 and PC is correct and the safety stop input signal source such as safety relay module is operating properly. Refer to the Safety stop function instruction manual (BCN-211508-000) for causes and countermeasures. 			

* This function is only available for the safety stop function model.

Operation panel indication	E.13	E.13	FR-PU04	Fault 13
Name	Internal circuit fault			
Description	Stop the inverter output when an internal circuit fault occurred.			
Corrective action	Please contact your sales representative.			

NOTE

- If protective functions of E.ILF, E.AIE, E.USB, E.IOH, E.PE2 and, E.SAF are activated when using the FR-PU04, "Fault 14" is displayed.
- Also when the faults history is checked on the FR-PU04, the display is "E.14".
- If faults other than the above appear, contact your sales representative.

4.4 Correspondences between digital and actual characters

There are the following correspondences between the actual alphanumeric characters and the digital characters displayed on the operation panel:

Actual	Digital
0	0
1	1
2	2
3	3
4	4
5	5
6	6
7	7
8	8
9	9

Actual	Digital
A	Ⓐ
B	Ⓑ
C	Ⓒ
D	Ⓓ
E	Ⓔ
F	Ⓕ
G	Ⓖ
H	Ⓗ
I	Ⓘ
J	Ⓛ
L	Ⓛ

Actual	Digital
M	Ⓜ
N	Ⓝ
O	Ⓞ
o	Ⓞ
P	Ⓟ
S	Ⓢ
T	Ⓣ
U	Ⓤ
V	⓿
r	Ⓛ
-	-

4.5 Check and clear of the faults history

(1) Check for the faults history

* The cumulative energization time and actual operation time are accumulated from 0 to 65535 hours, then cleared, and accumulated again from 0. When the operation panel is used, the time is displayed up to 65.53 (65530h) in the indication of 1h = 0.001, and thereafter, it is added up from 0.

(2) Clearing procedure

POINT

- Set "1" in *Er:CL Fault history clear* to clear the faults history.

Operation

1. Screen at powering ON

The monitor display appears.

2. Press to choose the parameter setting mode.

Display

PRM indication is lit.

(The parameter number read previously appears.)

3. Turn until *Er:CL* (faults history clear) appears.

4. Press to read the currently set value. "0" (initial value) appears.

5. Turn to change it to the set value " 1".

6. Press to set.

Flicker...Faults history clear complete!!

- Turn to read another parameter.
- Press to show the setting again.
- Press twice to show the next parameter.

4.6 Check first when you have a trouble

POINT

- If the cause is still unknown after every check, it is recommended to initialize the parameters (initial value) then set the required parameter values and check again.
- Refer to the *Instruction Manual (Applied)* for in "Refer to page" column.

4.6.1 Motor does not start

Check points	Possible Cause	Countermeasures	Refer to page
Main Circuit	Appropriate power supply voltage is not applied. (Operation panel display is not provided.)	Power ON a moulded case circuit breaker (MCCB), an earth leakage circuit breaker (ELB), or a magnetic contactor (MC). Check for the decreased input voltage, input phase loss, and wiring.	—
	Motor is not connected properly.	Check the wiring between the inverter and the motor.	11
	The jumper across P/+ and P1 is disconnected.	Securely fit a jumper across P/+ and P1. When using a DC reactor (FR-HEL), remove the jumper across P/+ and P1, and then connect the DC reactor.	11
Input Signal	Start signal is not input.	Check the start command source, and input a start signal. PU operation mode: External operation mode: STF/STR signal	36
	Both the forward and reverse rotation start signals (STF, STR) are input simultaneously.	Turn ON only one of the forward and reverse rotation start signals (STF or STR). If STF and STR signals are turned ON simultaneously in the initial setting, a stop command is given.	17
	Frequency command is zero. (RUN LED on the operation panel is flickering.)	Check the frequency command source and enter a frequency command.	36
	AU signal is not ON when terminal 4 is used for frequency setting. (RUN LED on the operation panel is flickering.)	Turn ON the AU signal. Turning ON the AU signal activates terminal 4 input.	17
	Output stop signal (MRS) or reset signal (RES) is ON. (RUN LED on the operation panel flickers while MRS signal is ON.)	Turn MRS or RES signal OFF. Inverter starts the operation with a given start command and a frequency command after turning OFF MRS or RES signal. Before turning OFF, ensure the safety.	
	Jumper connector of sink - source is wrongly selected. (RUN LED on the operation panel is flickering.)	Check that the control logic switchover jumper connector is correctly installed. If it is not installed correctly, input signal is not recognized.	20
	Shorting wires between S1 and PC, S2 and PC are disconnected.	Short between S1 and PC, S2 and PC with shorting wires.	26
	Voltage/current input switch is not correctly set for analog input signal (0 to 5V/0 to 10V, 4 to 20mA). (RUN LED on the operation panel is flickering.)	Set <i>Pr. 73</i> , <i>Pr. 267</i> , and a voltage/current input switch correctly, then input an analog signal in accordance with the setting.	17
	 was pressed. (Operation panel indication is (PS).)	During the External operation mode, check the method of restarting from a input stop from PU.	105
	Two-wire or three-wire type connection is wrong.	Check the connection. Connect STOP signal when three-wire type is used.	94

Check points	Possible Cause	Countermeasures	Refer to page
Parameter Setting	<i>Pr. 0 Torque boost</i> setting is improper when V/F control is used.	Increase <i>Pr. 0</i> setting by 0.5% increments while observing the rotation of a motor. If that makes no difference, decrease the setting.	49
	<i>Pr. 78 Reverse rotation prevention selection</i> is set.	Check the <i>Pr. 78</i> setting. Set <i>Pr. 78</i> when you want to limit the motor rotation to only one direction.	86
	<i>Pr. 79 Operation mode selection</i> setting is wrong.	Select the operation mode which corresponds with input methods of start command and frequency command.	36
	<i>Pr. 146 Built-in potentiometer switching</i> setting is improper.	Set <i>Pr. 146</i> = "1" (initial value) when not using FR-E500 operation panel (PA02).	91
	Bias and gain (<i>calibration parameter C2 to C7</i>) settings are improper.	Check the bias and gain (<i>calibration parameter C2 to C7</i>) settings.	89
	<i>Pr. 13 Starting frequency</i> setting is greater than the running frequency.	Set running frequency higher than <i>Pr. 13</i> . The inverter does not start if the frequency setting signal is less than the value set in <i>Pr. 13</i> .	79
	Frequency settings of various running frequency (such as multi-speed operation) are zero. Especially, <i>Pr. 1 Maximum frequency</i> is zero.	Set the frequency command according to the application. Set <i>Pr. 1</i> higher than the actual frequency used.	50
	<i>Pr. 15 Jog frequency</i> setting is lower than <i>Pr. 13 Starting frequency</i> .	Set <i>Pr. 15 Jog frequency</i> higher than <i>Pr. 13 Starting frequency</i> .	80
	Operation mode and a writing device do not match.	Check <i>Pr. 79</i> , <i>Pr. 338</i> , <i>Pr. 339</i> , <i>Pr. 550</i> , <i>Pr. 551</i> , and select an operation mode suitable for the purpose.	52, 97
	Start signal operation selection is set by the <i>Pr. 250 Stop selection</i>	Check <i>Pr. 250</i> setting and connection of STF and STR signals.	94
Load	Inverter decelerated to a stop when power failure deceleration stop function is selected.	When power is restored, ensure the safety, and turn OFF the start signal once, then turn ON again to restart. Inverter restarts when <i>Pr. 26</i> = "2".	95
	Performing auto tuning.	When offline auto tuning ends, press of the operation panel for the PU operation. For the External operation, turn OFF the start signal (STF or STR). This operation resets the offline auto tuning, and the PU's monitor display returns to the normal indication. (Without this operation, next operation cannot be started.)	56
	Automatic restart after instantaneous power failure function or power failure stop function is activated. (Performing overload operation with single-phase power input model may cause voltage insufficiency, and results in a detection of power failure.)	<ul style="list-style-type: none"> Disable the automatic restart after instantaneous power failure function and power failure stop function. Reduce the load. Increase the acceleration time if the automatic restart after instantaneous power failure function or power failure stop function occurred during acceleration. 	83, 95
Others	Load is too heavy. Shaft is locked.	<p>Reduce the load.</p> <p>Inspect the machine (motor).</p>	— —
	Operation panel display shows an error (e.g. E.OC1).	When any fault occurs, take an appropriate corrective action, then reset the inverter, and resume the operation.	102

4.6.2 Motor or machine is making abnormal acoustic noise

Check points	Possible Cause	Countermeasures	Refer to page
Input signal	Disturbance due to EMI when frequency command is given from analog input (terminal 2, 4).	Take countermeasures against EMI.	 86
Parameter Setting		Increase the <i>Pr. 74 Input filter time constant</i> if steady operation cannot be performed due to EMI.	86
Parameter Setting	No carrier frequency noises (metallic noises) are generated.	In the initial setting, <i>Pr. 240 Soft-PWM operation selection</i> is enabled to change motor noise to an unoffending complex tone. Therefore, no carrier frequency noises (metallic noises) are generated. Set <i>Pr. 240</i> = "0" to disable this function.	85
	Resonance occurs. (output frequency)	Set <i>Pr. 31</i> to <i>Pr. 36</i> (<i>Frequency jump</i>). When it is desired to avoid resonance attributable to the natural frequency of a mechanical system, these parameters allow resonant frequencies to be jumped.	81
	Resonance occurs. (carrier frequency)	Change <i>Pr. 72 PWM frequency selection setting</i> . Changing the PWM carrier frequency produces an effect on avoiding the resonance frequency of a mechanical system or a motor.	85
	Auto tuning is not performed under Advanced magnetic flux vector control or General-purpose magnetic flux vector control.	Perform offline auto tuning.	56
	Gain adjustment during PID control is insufficient.	To stabilize the measured value, change the proportional band (<i>Pr. 129</i>) to a larger value, the integral time (<i>Pr. 130</i>) to a slightly longer time, and the differential time (<i>Pr. 134</i>) to a slightly shorter time. Check the calibration of set point and measured value.	90
Others	Mechanical looseness	Adjust machine/equipment so that there is no mechanical looseness.	—
Motor	Operating with output phase loss	Check the motor wiring.	—
		Contact the motor manufacturer.	—

4.6.3 Inverter generates abnormal noise

Check points	Possible Cause	Countermeasures	Refer to page
Fan	Fan cover was not correctly installed when a cooling fan was replaced.	Install a fan cover correctly.	129

4.6.4 Motor generates heat abnormally

Check points	Possible Cause	Countermeasures	Refer to page
Motor	Motor fan is not working (Dust is accumulated.)	Clean the motor fan. Improve the environment.	—
	Phase to phase insulation of the motor is insufficient.	Check the insulation of the motor.	—
Main Circuit	The inverter output voltage (U, V, W) are unbalanced.	Check the output voltage of the inverter. Check the insulation of the motor.	124
	The <i>Pr. 71 Applied motor</i> setting is wrong.	Check the <i>Pr. 71 Applied motor</i> setting.	85
—	Motor current is large.	Refer to "4.6.11 Motor current is too large"	121

4.6.5 Motor rotates in the opposite direction

Check points	Possible Cause	Countermeasures	Refer to page
Main Circuit	Phase sequence of output terminals U, V and W is incorrect.	Connect phase sequence of the output cables (terminal U, V, W) to the motor correctly	12
Input signal	The start signals (forward rotation, reverse rotation) are connected improperly.	Check the wiring. (STF: forward rotation, STR: reverse rotation)	17
	Adjustment by the output frequency is improper during the reversible operation with <i>Pr. 73 Analog input selection</i> setting.	Check the setting of <i>Pr. 125, Pr. 126, C2 to C7</i> .	■
Parameter Setting	<i>Pr. 40 RUN key rotation direction selection</i> setting is incorrect.	Check the <i>Pr. 40</i> setting.	81

4.6.6 Speed greatly differs from the setting

Check points	Possible Cause	Countermeasures	Refer to page
Input signal	Frequency setting signal is incorrectly input.	Measure the input signal level.	—
	The input signal lines are affected by external EMI.	Take countermeasures against EMI such as using shielded wires for input signal lines.	■
Parameter Setting	<i>Pr. 1, Pr. 2, Pr. 18, calibration parameter C2 to C7</i> settings are improper.	Check the settings of <i>Pr. 1 Maximum frequency, Pr. 2 Minimum frequency, Pr. 18 High speed maximum frequency</i> .	78
	<i>Pr. 31 to Pr. 36 (frequency jump)</i> settings are improper.	Check the <i>calibration parameter C2 to C7</i> settings.	89
Load		Narrow down the range of frequency jump.	81
Parameter Setting	Stall prevention function is activated due to a heavy load.	Reduce the load weight. Set <i>Pr. 22 Stall prevention operation level</i> higher according to the load. (Setting <i>Pr. 22</i> too large may result in frequent overcurrent trip (E.OC□).)	80
Motor		Check the capacities of the inverter and the motor.	—

4.6.7 Acceleration/deceleration is not smooth

Check points	Possible Cause	Countermeasures	Refer to page
Parameter Setting	The base frequency does not match the motor characteristics.	For V/F control, set <i>Pr. 3 Base frequency</i> and <i>Pr. 47 Second V/F (base frequency)</i> .	48
		For Advanced magnetic flux vector control or General-purpose magnetic flux vector control, set <i>Pr. 84 Rated motor frequency</i> .	56
	Stall prevention function is activated due to a heavy load.	Reduce the load weight. Set <i>Pr. 22 Stall prevention operation level</i> higher according to the load. (Setting <i>Pr. 22</i> too large may result in frequent overcurrent trip (E.OC□).)	80
	Acceleration/deceleration time is too short.	Check the capacities of the inverter and the motor. Increase acceleration/deceleration time.	— 51
	Torque boost (<i>Pr. 0, Pr. 46</i>) setting is improper under V/F control, so the stall prevention function is activated.	Increase/decrease <i>Pr. 0 Torque boost</i> setting value by 0.5% increments to the setting.	49
	Regeneration avoidance operation is performed	If the frequency becomes unstable during regeneration avoidance operation, decrease the setting of <i>Pr. 886 Regeneration avoidance voltage gain</i> .	99

4.6.8 Speed varies during operation

When Advanced magnetic flux vector control or the slip compensation is selected, the output frequency varies between 0 and 2Hz as load fluctuates. This is a normal operation and not a fault.

Check points	Possible Cause	Countermeasures	Refer to page
Input signal	Multi-speed command signal is chattering.	Take countermeasures to suppress chattering.	—
Load	Load varies during an operation.	Select Advanced magnetic flux vector control or General-purpose magnetic flux vector control.	53
Input signal	Frequency setting signal is varying.	Check the frequency reference signal.	—
	The frequency setting signal is affected by EMI.	Set filter to the analog input terminal using <i>Pr. 74 Input filter time constant</i> .	86
	Malfunction is occurring due to the undesirable current generated when the transistor output unit is connected.	Take countermeasures against EMI, such as using shielded wires for input signal lines.	
Parameter Setting	<i>Pr. 80 Motor capacity</i> and <i>Pr. 81 Number of motor poles</i> setting is improper for the capacities of the inverter and the motor for Advanced magnetic flux vector control or General-purpose magnetic flux vector control.	Use terminal PC (terminal SD when source logic) as a common terminal to prevent a malfunction caused by undesirable current.	20
	Fluctuation of power supply voltage is too large.	Check the <i>Pr. 80 Motor capacity</i> and <i>Pr. 81 Number of motor poles</i> setting.	53
	Hunting occurs by the generated vibration, for example, when structural rigidity at load side is insufficient.	Change the <i>Pr. 19 Base frequency voltage setting</i> (about 3%) under V/F control.	78
		Disable automatic control functions, such as energy saving operation, fast-response current limit function, regeneration avoidance function, Advanced magnetic flux vector control, General-purpose magnetic flux vector control, and stall prevention.	—
Others	Wiring length exceeds 30m when Advanced magnetic flux vector control or General-purpose magnetic flux vector control is performed.	Adjust so that the control gain decreases and the level of safety increases.	
	Wiring length is too long for V/F control, and a voltage drop occurs.	Change <i>Pr. 72 PWM frequency selection setting</i> .	85
		Perform offline auto tuning.	56
		Adjust <i>Pr. 0 Torque boost</i> by increasing with 0.5% increments for low-speed operation.	49
		Change to Advanced magnetic flux vector control or General-purpose magnetic flux vector control.	53

4.6.9 Operation mode is not changed properly

Check points	Possible Cause	Countermeasures	Refer to page
Input signal	Start signal (STF or STR) is ON.	Check that the STF and STR signals are OFF. When either is ON, the operation mode cannot be changed.	52
Parameter Setting	<i>Pr. 79</i> setting is improper.	When <i>Pr. 79 Operation mode selection</i> setting is "0" (initial value), the inverter is placed in the External operation mode at input power ON. To switch to the PU operation mode, press on the operation panel (press when the parameter unit (FR-PU04/FR-PU07) is used). At other settings (1 to 4, 6, 7), the operation mode is limited accordingly.	52
	Operation mode and a writing device do not correspond.	Check <i>Pr. 79</i> , <i>Pr. 338</i> , <i>Pr. 339</i> , <i>Pr. 550</i> , <i>Pr. 551</i> , and select an operation mode suitable for the purpose.	52, 97

4.6.10 Operation panel display is not operating

Check points	Possible Cause	Countermeasures	Refer to page
Main Circuit	Wiring or installation is improper.	Check for the wiring and the installation.	9
		Make sure that the connector is fitted securely across terminal P/+ and P1.	
Main Circuit Control Circuit	Power is not input.	Input the power.	9
Parameter Setting	Command sources at the PU operation mode is not at the operation panel. (None of the operation mode displays () is lit.)	Check the setting of <i>Pr. 551 PU mode operation command source selection</i> . (If parameter unit (FR-PU04/FR-PU07) is connected while <i>Pr. 551</i> = "9999" (initial setting), all the operation mode displays () turn OFF.)	

4.6.11 Motor current is too large

Check points	Possible Cause	Countermeasures	Refer to page
Parameter Setting	Torque boost (<i>Pr. 0</i> , <i>Pr. 46</i>) setting is improper under V/F control, so the stall prevention function is activated.	Increase/decrease <i>Pr. 0 Torque boost</i> setting value by 0.5% increments to the setting.	49
	V/F pattern is improper when V/F control is performed. (<i>Pr. 3</i> , <i>Pr. 14</i> , <i>Pr. 19</i>)	Set rated frequency of the motor to <i>Pr. 3 Base frequency</i> . Use <i>Pr. 19 Base frequency voltage</i> to set the base voltage (e.g. rated motor voltage).	78
		Change <i>Pr. 14 Load pattern selection</i> according to the load characteristic.	80
	Stall prevention function is activated due to a heavy load.	Reduce the load weight. Set <i>Pr. 22 Stall prevention operation level</i> higher according to the load. (Setting <i>Pr. 22</i> too large may result in frequent overcurrent trip (E.O.C).)	— 80
	Auto tuning is not performed under Advanced magnetic flux vector control or General-purpose magnetic flux vector control.	Check the capacities of the inverter and the motor. Perform offline auto tuning.	— 56

4.6.12 Speed does not accelerate

Check points	Possible Cause	Countermeasures	Refer to page
Input signal	Start command and frequency command are chattering.	Check if the start command and the frequency command are correct.	—
	The wiring length used for analog frequency command is too long, and it is causing a voltage (current) drop.	Perform analog input bias/gain calibration.	 86
	Input signal lines are affected by external EMI.	Take countermeasures against EMI, such as using shielded wires for input signal lines.	 86
Parameter Setting	Pr. 1, Pr. 2, Pr. 18, calibration parameter C2 to C7 settings are improper.	Check the settings of <i>Pr. 1 Maximum frequency</i> and <i>Pr. 2 Minimum frequency</i> . If you want to run the motor at 120Hz or higher, set <i>Pr. 18 High speed maximum frequency</i> . Check the <i>calibration parameter C2 to C7 settings</i> .	78 89
	Torque boost (<i>Pr. 0</i> , <i>Pr. 46</i>) setting is improper under V/F control, so the stall prevention function is activated.	Increase/decrease <i>Pr. 0 Torque boost</i> setting value by 0.5% increments so that stall prevention does not occur.	 49
	V/F pattern is improper when V/F control is performed. (<i>Pr. 3</i> , <i>Pr. 14</i> , <i>Pr. 19</i>)	Set rated frequency of the motor to <i>Pr. 3 Base frequency</i> . Use <i>Pr. 19 Base frequency voltage</i> to set the base voltage (e.g. rated motor voltage).	78
	Stall prevention function is activated due to a heavy load.	Change <i>Pr. 14 Load pattern selection</i> according to the load characteristic.	 80
	Auto tuning is not performed under Advanced magnetic flux vector control or General-purpose magnetic flux vector control.	Reduce the load weight.	—
	During PID control, output frequency is automatically controlled to make measured value = set point.	Set <i>Pr. 22 Stall prevention operation level</i> higher according to the load. (Setting <i>Pr. 22</i> too large may result in frequent overcurrent trip (E.OC□).)	 80
	Brake resistor is connected between terminal P/+ and P1 or between terminal P1 and PR by mistake.	Check the capacities of the inverter and the motor.	—
Main Circuit	Brake resistor is connected between terminal P/+ and P1 or between terminal P1 and PR by mistake.	Perform offline auto tuning.	 56
		Connect an optional brake transistor (MRS type, MYS type, FR-ABR) between terminal P/+ and PR.	 9

4.6.13 Unable to write parameter setting

Check points	Possible Cause	Countermeasures	Refer to page
Input signal	Operation is being performed (signal STF or STR is ON).	Stop the operation. When <i>Pr. 77</i> = "0" (initial value), write is enabled only during a stop.	 86
Parameter Setting	You are attempting to set the parameter in the External operation mode.	Choose the PU operation mode. Or, set <i>Pr. 77</i> = "2" to enable parameter write regardless of the operation mode.	 86
	Parameter is disabled by the <i>Pr. 77 Parameter write selection setting</i> .	Check <i>Pr. 77 Parameter write selection setting</i> .	 86
	Key lock is activated by the <i>Pr. 161 Frequency setting/key lock operation selection setting</i> .	Check <i>Pr. 161 Frequency setting/key lock operation selection setting</i> .	 91
	Operation mode and a writing device do not correspond.	Check <i>Pr. 79</i> , <i>Pr. 338</i> , <i>Pr. 339</i> , <i>Pr. 550</i> , <i>Pr. 551</i> , and select an operation mode suitable for the purpose.	 52, 97

5 PRECAUTIONS FOR MAINTENANCE AND INSPECTION

The inverter is a static unit mainly consisting of semiconductor devices. Daily inspection must be performed to prevent any fault from occurring due to the adverse effects of the operating environment, such as temperature, humidity, dust, dirt and vibration, changes in the parts with time, service life, and other factors.

●Precautions for maintenance and inspection

For some short time after the power is switched OFF, a high voltage remains in the smoothing capacitor. When accessing the inverter for inspection, wait for at least 10 minutes after the power supply has been switched OFF, and then make sure that the voltage across the main circuit terminals P/+ and N/- of the inverter is not more than 30VDC using a tester, etc.

5.1 Inspection items

5.1.1 Daily inspection

Basically, check for the following faults during operation.

- (1) Motor operation fault
- (2) Improper installation environment
- (3) Cooling system fault
- (4) Abnormal vibration, abnormal noise
- (5) Abnormal overheat, discoloration

During operation, check the inverter input voltages using a tester.

5.1.2 Periodic inspection

Check the areas inaccessible during operation and requiring periodic inspection.

Consult us for periodic inspection.

- (1) Check for cooling system fault Clean the air filter, etc.
- (2) Tightening check and retightening The screws and bolts may become loose due to vibration, temperature changes, etc. Check and tighten them.
Tighten them according to the specified tightening torque (*Refer to page 14, 22.*)
- (3) Check the conductors and insulating materials for corrosion and damage.
- (4) Measure insulation resistance.
- (5) Check and change the cooling fan and relay.

When using the safety stop function, periodic inspection is required to confirm that safety function of the safety system operates correctly.

(For more details, refer to the Safety stop function instruction manual (BCN-A211508-000).)

5.1.3 Daily and periodic inspection

Area of Inspection	Inspection Item	Description	Interval		Corrective Action at Alarm Occurrence	Customer's Check
			Daily	Periodic *2		
General	Surrounding environment	Check the surrounding air temperature, humidity, dirt, corrosive gas, oil mist, etc.	<input type="radio"/>		Improve environment	
	Overall unit	Check for unusual vibration and noise.	<input type="radio"/>		Check alarm location and retighten	
	Power supply voltage	Check that the main circuit voltages are normal.*1	<input type="radio"/>		Inspect the power supply	
Main circuit	General	(1) Check with megger (across main circuit terminals and earth (ground) terminal). (2) Check for loose screws and bolts. (3) Check for overheat traces on the parts. (4) Check for stain		<input type="radio"/> <input type="radio"/> <input type="radio"/> <input type="radio"/>	Contact the manufacturer Retighten Contact the manufacturer Clean	
	Conductors, cables	(1) Check conductors for distortion. (2) Check cable sheaths for breakage and deterioration (crack, discoloration, etc.)		<input type="radio"/> <input type="radio"/>	Contact the manufacturer Contact the manufacturer	
	Terminal block	Check for damage.		<input type="radio"/>	Stop the device and contact the manufacturer.	
	Smoothing aluminum electrolytic capacitor	(1) Check for liquid leakage. (2) Check for safety valve projection and bulge. (3) Visual check and judge by the life check of the main circuit capacitor (Refer to page 126)		<input type="radio"/> <input type="radio"/>	Contact the manufacturer Contact the manufacturer	
	Relay	Check that the operation is normal and no chatter is heard.		<input type="radio"/>	Contact the manufacturer	
	Operation check	(1) Check that the output voltages across phases with the inverter operated alone is balanced (2) Check that no fault is found in protective and display circuits in a sequence protective operation test.		<input type="radio"/> <input type="radio"/>	Contact the manufacturer Contact the manufacturer	
Control circuit, Protective circuit	Overall	(1) Check for unusual odor and discoloration. (2) Check for serious rust development		<input type="radio"/> <input type="radio"/>	Stop the device and contact the manufacturer. Contact the manufacturer	
		(1) Check for liquid leakage in a capacitor and deformation trace (2) Visual check and judge by the life check of the main circuit capacitor (Refer to page 125)		<input type="radio"/> <input type="radio"/>	Contact the manufacturer	
	Aluminum electrolytic capacitor					
Cooling system	Cooling fan	(1) Check for unusual vibration and noise. (2) Check for loose screws and bolts (3) Check for stain	<input type="radio"/>	<input type="radio"/> <input type="radio"/>	Replace the fan Retighten Clean	
	Heatsink	(1) Check for clogging (2) Check for stain		<input type="radio"/> <input type="radio"/>	Clean Clean	
Display	Indication	(1) Check that display is normal. (2) Check for stain	<input type="radio"/>	<input type="radio"/>	Contact the manufacturer Clean	
	Meter	Check that reading is normal	<input type="radio"/>		Stop the device and contact the manufacturer.	
Load motor	Operation check	Check for vibration and abnormal increase in operation noise	<input type="radio"/>		Stop the device and contact the manufacturer.	

*1 It is recommended to install a device to monitor voltage for checking the power supply voltage to the inverter.

*2 One to two years of periodic inspection cycle is recommended. However, it differs according to the installation environment.

Consult us for periodic inspection.

5.1.4 Display of the life of the inverter parts

The self-diagnostic alarm is output when the life span of the control circuit capacitor, cooling fan and each parts of the inrush current limit circuit is near its end. It gives an indication of replacement time.

The life alarm output can be used as a guideline for life judgement.

Parts	Judgement Level
Main circuit capacitor	85% of the initial capacity
Control circuit capacitor	Estimated remaining life 10%
Inrush current limit circuit	Estimated remaining life 10% (Power on: 100,000 times left)
Cooling fan	Less than 50% of the predetermined speed

For the life check of the main circuit capacitor, the alarm signal (Y90) will not be output if a measuring method of (2) is not performed.

REMARKS

- Since repeated inrush currents at power ON will shorten the life of the converter circuit, frequent starts and stops of the magnetic contactor must be avoided.

(1) Display of the life alarm

- Pr. 255 Life alarm status display can be used to confirm that the control circuit capacitor, main circuit capacitor, cooling fan, and each parts of the inrush current limit circuit has reached the life alarm output level.

Pr. 255 (decimal)	Bit (binary)	Inrush Current Limit Circuit Life	Cooling Fan Life	Main Circuit Capacitor Life	Control Circuit Capacitor Life
15	1111	○	○	○	○
14	1110	○	○	○	×
13	1101	○	○	×	○
12	1100	○	○	×	×
11	1011	○	×	○	○
10	1010	○	×	○	×
9	1001	○	×	×	○
8	1000	○	×	×	×
7	0111	×	○	○	○
6	0110	×	○	○	×
5	0101	×	○	×	○
4	0100	×	○	×	×
3	0011	×	×	○	○
2	0010	×	×	○	×
1	0001	×	×	×	○
0	0000	×	×	×	×

○: With alarm, ×: Without alarm

POINT

Life check of the main circuit capacitor needs to be done by Pr. 259. (Refer to page 126)

(2) Measuring method of life of the main circuit capacitor

- If the value of capacitor capacity measured before shipment is considered as 100%, *Pr. 255* bit1 is turned ON when the measured value falls below 85%.
- Measure the capacitor capacity according to the following procedure and check the deterioration level of the capacitor capacity.
 - 1) Check that the motor is connected and at a stop.
 - 2) Set "1" (measuring start) in *Pr. 259*.
 - 3) Switch power OFF. The inverter applies DC voltage to the motor to measure the capacitor capacity while the inverter is off.
 - 4) After confirming that the LED of the operation panel is OFF, power ON again.
 - 5) Check that "3" (measuring completion) is set in *Pr. 259* then read *Pr. 258* and check the life of the main circuit capacitor.

REMARKS

- When the main circuit capacitor life is measured under the following conditions, "forced end" (*Pr. 259* = "8") or "measuring error" (*Pr. 259* = "9") occurs or it remains in "measuring start" (*Pr. 259* = "1"). Therefore, do not measure in such case. In addition, even when "measurement completion" (*Pr. 259* = "3") is confirmed under the following conditions, normal measurement can not be done.
 - (a)FR-HC, or FR-CV is connected.
 - (b)DC power supply is connected to terminal P/+ and N/-.
 - (c)Switch power ON during measuring.
 - (d)The motor is not connected to the inverter.
 - (e)The motor is running (coasting).
 - (f)The motor capacity is two rank smaller as compared to the inverter capacity.
 - (g)The inverter is at an alarm stop or an alarm occurred while power is OFF.
 - (h)The inverter output is shut off with the MRS signal.
 - (i)The start command is given while measuring.
 - (j)The parameter unit (FR-PU04/FR-PU07) is connected.
 - (k)Using terminal PC as power supply.
 - (l)I/O terminal of the control terminal block and plug-in option is ON (continuity).
 - (m)Plug-in option is fitted. (Only for the 0.75K or less)
- Turning the power ON during measuring before LED of the operation panel turns OFF, it may remain in "measuring" (*Pr. 259* = "2") status. In such case, carry out operation from step 2.

POINT

For accurate life measurement of the main circuit capacitor, wait 3 hours or longer after turning OFF. The temperature left in the main circuit capacitor affects measurement.

WARNING

 When measuring the main circuit capacitor capacity (*Pr. 259 Main circuit capacitor life measuring* = "1"), the DC voltage is applied to the motor for 1s at powering OFF. Never touch the motor terminal, etc. right after powering OFF to prevent an electric shock.

5.1.5 Cleaning

Always run the inverter in a clean status.

When cleaning the inverter, gently wipe dirty areas with a soft cloth immersed in neutral detergent or ethanol.

NOTE

Do not use solvent, such as acetone, benzene, toluene and alcohol, as they will cause the inverter surface paint to peel off. The display, etc. of the operation panel and parameter unit (FR-PU04/FR-PU07) are vulnerable to detergent and alcohol. Therefore, avoid using them for cleaning.

5.1.6 Replacement of parts

The inverter consists of many electronic parts such as semiconductor devices.

The following parts may deteriorate with age because of their structures or physical characteristics, leading to reduced performance or fault of the inverter. For preventive maintenance, the parts must be replaced periodically.

Use the life check function as a guidance of parts replacement.

Part Name	Standard Replacement Interval *1	Description
Cooling fan	10 years	Replace (as required)
Main circuit smoothing capacitor	10 years *2	Replace (as required)
On-board smoothing capacitor	10 years	Replace the board (as required)
Relays	—	as required

*1 Replacement years for when the yearly average surrounding air temperature is 40°C (without corrosive gas, flammable gas, oil mist, dust and dirt etc.)

*2 Output current: 80% of the inverter rated current

NOTE

For parts replacement, consult the nearest Mitsubishi FA Center.

(1) Cooling fan

The replacement interval of the cooling fan used for cooling the parts generating heat such as the main circuit semiconductor is greatly affected by the surrounding air temperature. When unusual noise and/or vibration is noticed during inspection, the cooling fan must be replaced immediately.

NOTE

For parts replacement, consult the nearest Mitsubishi FA Center.

Inverter Capacity	Fan Type	Units
FR-E720-1.5K(SC) to 3.7K(SC) FR-E740-1.5K(SC) to 3.7K(SC) FR-E720S-0.75K(SC) to 2.2K(SC)	MMF-06F24ES-RP1 BKO-CA1638H01	1
FR-E720-5.5K(SC), 7.5K(SC) FR-E740-5.5K(SC), 7.5K(SC)	MMF-06F24ES-RP1 BKO-CA1638H01	2
FR-E720-11K(SC), 15K(SC) FR-E740-11K(SC), 15K(SC)	MMF-08D24ES-RP1 BKO-CA1639H01	2

● Removal

- 1) Push the hooks from above and remove the fan cover.

3.7K or less

5.5K or more

- 2) Disconnect the fan connectors.

- 3) Remove the fan.

3.7K or less

5.5K or more

Example for FR-E740-3.7K

Example for FR-E740-5.5K

●Reinstallation

1) After confirming the orientation of the fan, reinstall the fan so that the arrow on the left of "AIR FLOW" faces up.

<Fan side face>

2) Reconnect the fan connectors.
3) When wiring, avoid the cables being caught by the fan.

3.7K or less

5.5K or more

4) Reinstall the fan cover.

3.7K or less

Example for FR-E740-3.7K

5.5K or more

Example for FR-E740-5.5K

NOTE

- Installing the fan in the opposite of air flow direction can cause the inverter life to be shorter.
- Prevent the cable from being caught when installing a fan.
- Switch the power OFF before replacing fans. Since the inverter circuits are charged with voltage even after power OFF, replace fans only when the inverter cover is on the inverter to prevent an electric shock accident.

(2) Smoothing capacitors

A large-capacity aluminum electrolytic capacitor is used for smoothing in the main circuit DC section, and an aluminum electrolytic capacitor is used for stabilizing the control power in the control circuit. Their characteristics are deteriorated by the adverse effects of ripple currents, etc. The replacement intervals greatly vary with the surrounding air temperature and operating conditions. When the inverter is operated in air-conditioned, normal environment conditions, replace the capacitors about every 10 years.

When a certain period of time has elapsed, the capacitors will deteriorate more rapidly. Check the capacitors at least every year (less than six months if the life will be expired soon).

The appearance criteria for inspection are as follows:

- 1) Case: Check the side and bottom faces for expansion
- 2) Sealing plate: Check for remarkable warp and extreme crack.
- 3) Check for external crack, discoloration, liquid leakage, etc. Judge that the capacitor has reached its life when the measured capacitance of the capacitor reduced below 80% of the rating.

POINT

Refer to page 126 to perform the life check of the main circuit capacitor.

(3) Relays

To prevent a contact fault, etc., relays must be replaced according to the cumulative number of switching times (switching life).

5.1.7 Inverter replacement

The inverter can be replaced with the control circuit wiring kept connected. Before replacement, remove the wiring cover of the inverter.

NOTE

- Do not replace the control terminal of the standard control circuit terminal model with the control terminal of the safety stop function model, or vice versa. If replaced by mistake, the inverter does not operate properly.
- Before starting inverter replacement, switch power OFF, wait for at least 10 minutes, and then check the voltage with a tester and such to ensure safety.

• Replacement procedure (Example of FR-E740-3.7K)

- (1) Remove the installation screw of the control circuit terminal block.

Pull the control circuit terminal downward.

- (2) Using care not to bend the pins of the inverter's control circuit connector, reinstall the control circuit terminal block and fix it with the installation screw.

6 SPECIFICATIONS

6.1 Rating

● Three-phase 200V power supply

Type FR-E720-□K(SC)*9(-C)*10		0.1	0.2	0.4	0.75	1.5	2.2	3.7	5.5	7.5	11	15								
Applicable motor capacity (kW)*1		0.1	0.2	0.4	0.75	1.5	2.2	3.7	5.5	7.5	11	15								
Output	Rated capacity (kVA)*2	0.3	0.6	1.2	2.0	3.2	4.4	7.0	9.5	13.1	18.7	23.9								
	Rated current (A)*7	0.8 (0.8)	1.5 (1.4)	3 (2.5)	5 (4.1)	8 (7)	11 (10)	17.5 (16.5)	24 (23)	33 (31)	47 (44)	60 (57)								
	Overload current rating*3	150% 60s, 200% 3s (inverse-time characteristics)																		
Voltage*4		Three-phase 200 to 240V																		
Regenerative braking torque*5		150%	100%	50%	20%															
Power supply	Rated input AC (DC) voltage/frequency	Three-phase 200 to 240V 50Hz/60Hz (283 to 339VDC*8)																		
	Permissible AC (DC) voltage fluctuation	170 to 264V 50Hz/60Hz (240 to 373VDC*8)																		
	Permissible frequency fluctuation	±5%																		
	Power supply capacity (kVA)*6	0.4	0.8	1.5	2.5	4.5	5.5	9	12	17	20	28								
Protective structure (JEM1030)		Enclosed type (IP20). IP40 for totally enclosed structure series.																		
Cooling system		Self-cooling				Forced air cooling														
Approximate mass (kg)		0.5	0.5	0.7	1.0	1.4	1.4	1.7	4.3	4.3	9.0	9.0								

● Three-phase 400V power supply

Type FR-E740-□K(SC)*9(-C)*10		0.4	0.75	1.5	2.2	3.7	5.5	7.5	11	15									
Applicable motor capacity (kW)*1		0.4	0.75	1.5	2.2	3.7	5.5	7.5	11	15									
Output	Rated capacity (kVA)*2	1.2	2.0	3.0	4.6	7.2	9.1	13.0	17.5	23.0									
	Rated current (A)*7	1.6 (1.4)	2.6 (2.2)	4.0 (3.8)	6.0 (5.4)	9.5 (8.7)	12	17	23	30									
	Overload current rating*3	150% 60s, 200% 3s (inverse-time characteristics)																	
Voltage*4		Three-phase 380 to 480V																	
Regenerative braking torque*5		100%	50%	20%															
Power supply	Rated input voltage/frequency	Three-phase 380 to 480V 50Hz/60Hz																	
	Permissible AC voltage fluctuation	325 to 528V 50Hz/60Hz																	
	Permissible frequency fluctuation	±5%																	
	Power supply capacity (kVA)*6	1.5	2.5	4.5	5.5	9.5	12	17	20	28									
Protective structure (JEM1030)		Enclosed type (IP20). IP40 for totally enclosed structure series.																	
Cooling system		Self-cooling				Forced air cooling													
Approximate mass (kg)		1.4	1.4	1.9	1.9	1.9	3.2	3.2	5.9	5.9									

- *1 The applicable motor capacity indicated is the maximum capacity applicable for use of the Mitsubishi 4-pole standard motor.
- *2 The rated output capacity indicated assumes that the output voltage is 230V for three-phase 200V class and 440V for three-phase 400V class.
- *3 The % value of the overload current rating indicated is the ratio of the overload current to the inverter's rated output current. For repeated duty, allow time for the inverter and motor to return to or below the temperatures under 100% load.
- *4 The maximum output voltage does not exceed the power supply voltage. The maximum output voltage can be changed within the setting range. However, the pulse voltage value of the inverter output side voltage remains unchanged at about $\sqrt{2}$ of that of the power supply.
- *5 The braking torque indicated is a short-duration average torque (which varies with motor loss) when the motor alone is decelerated from 60Hz in the shortest time and is not a continuous regenerative torque. When the motor is decelerated from the frequency higher than the base frequency, the average deceleration torque will reduce. Since the inverter does not contain a brake resistor, use the optional brake resistor when regenerative energy is large. A brake unit (FR-BU2) may also be used. (Option brake resistor cannot be used for 0.1k and 0.2k.)
- *6 The power supply capacity varies with the value of the power supply side inverter impedance (including those of the input reactor and cables).
- *7 Setting 2kHz or more in *Pt. 72 PWM frequency selection* to perform low acoustic noise operation in the surrounding air temperature exceeding 40°C (totally enclosed structure is 30°C), the rated output current is the value in parenthesis.
- *8
 - Connect DC power supply to terminal P/+ and N/-.
 - Since the voltage between P/+ and N/- may increase due to the regeneration energy from the motor and exceeds 415V temporarily, select the DC power supply which can withstand the voltage/energy during regeneration. If using the power supply which can not withstand voltage/energy during regeneration, insert diodes in series for reverse current prevention.
 - Although the FR-E700 series has the built-in inrush current limit circuit, select the DC power supply considering the inrush current at powering ON as the inrush current four times of the rated inverter flows at powering ON.
 - Since the power supply capacity depends on the output impedance of the power, select the power supply capacity which has enough allowance according to the AC power supply system capacity.
- *9 The safety stop function model is indicated with SC.
- *10 Totally enclosed structure series ends with -C.

● Single-phase 200V power supply

Type FR-E720S-□K(SC)*10		0.1	0.2	0.4	0.75	1.5	2.2		
Applicable motor capacity (kW)*1		0.1	0.2	0.4	0.75	1.5	2.2		
Output	Rated capacity (kVA)*2	0.3	0.6	1.2	2.0	3.2	4.4		
	Rated current (A)*7	0.8 (0.8)	1.5 (1.4)	3.0 (2.5)	5.0 (4.1)	8.0 (7.0)	11.0 (10.0)		
	Overload current rating*3	150% 60s, 200% 3s (inverse-time characteristics)							
	Rated output voltage*4	Three-phase 200 to 240V							
Power supply	Regenerative braking torque *5	150%		100%		50%	20%		
	Rated input AC voltage/frequency	Single-phase 200 to 240V 50Hz/60Hz							
	Permissible AC voltage fluctuation	170 to 264V 50Hz/60Hz							
	Permissible frequency fluctuation	Within ±5%							
Power supply capacity (kVA)*6		0.5	0.9	1.5	2.5	4.0	5.2		
Protective structure (JEM1030)		Enclosed type (IP20)							
Cooling system		Self-cooling		Forced air cooling					
Approximate mass (kg)		0.6	0.6	0.9	1.4	1.5	2.0		

● Single-phase 100V power supply

Type FR-E710W-□K		0.1	0.2	0.4	0.75		
Applicable motor capacity (kW)*1		0.1	0.2	0.4	0.75		
Output	Rated capacity (kVA)*2	0.3	0.6	1.2	2.0		
	Rated Current (A)*7	0.8 (0.8)	1.5 (1.4)	3.0 (2.5)	5.0 (4.1)		
	Overload current rating*3	150% 60s, 200% 3s (inverse-time characteristics)					
	Rated output voltage	Three-phase 200 to 230V *8, *9					
Power supply	Regenerative braking torque *5	150%		100%			
	Rated input AC voltage/frequency	Single-phase 100 to 115V 50Hz/60Hz					
	Permissible AC voltage fluctuation	90 to 132V 50Hz/60Hz					
	Permissible frequency fluctuation	Within ±5%					
Power supply capacity (kVA)*6		0.5	0.9	1.5	2.5		
Protective structure (JEM1030)		Enclosed type (IP20)					
Cooling system		Self-cooling					
Approximate mass (kg)		0.6	0.7	0.9	1.5		

*1 The applicable motor capacity indicated is the maximum capacity applicable for use of the Mitsubishi 4-pole standard motor.

*2 The rated output capacity indicated assumes that the output voltage is 230V.

*3 The % value of the overload current rating indicated is the ratio of the overload current to the inverter's rated output current. For repeated duty, allow time for the inverter and motor to return to or below the temperatures under 100% load. If the automatic restart after instantaneous power failure function (Pr. 57) or power failure stop function (Pr. 261) is set and power supply voltage is low while load becomes bigger, the bus voltage decreases to power failure detection level and load of 100% or more may not be available.

*4 The maximum output voltage does not exceed the power supply voltage. The maximum output voltage can be changed within the setting range. However, the pulse voltage value of the inverter output side voltage remains unchanged at about $\sqrt{2}$ that of the power supply.

*5 The braking torque indicated is a short-duration average torque (which varies with motor loss) when the motor alone is decelerated from 60Hz in the shortest time and is not a continuous regenerative torque. When the motor is decelerated from the frequency higher than the base frequency, the average deceleration torque will reduce. Since the inverter does not contain a brake resistor, use the optional brake resistor when regenerative energy is large. A brake unit (FR-BU2) may also be used. (Option brake resistor cannot be used for 0.1K and 0.2K.)

*6 The power supply capacity varies with the value of the power supply side inverter impedance (including those of the input reactor and cables).

*7 Setting 2kHz or more in Pr. 72 PWM frequency selection to perform low acoustic noise operation with the surrounding air temperature exceeding 40°C, the rated output current is the value in parenthesis.

*8 For single-phase 100V power input model, the maximum output voltage is twice the amount of the power supply voltage and cannot be exceeded.

*9 In a single-phase 100V power input model, the output voltage may fall down when the load is heavy, and larger output current may flow compared to a three-phase input model. Use the motor with less load so that the output current is within the rated motor current range.

*10 The safety stop function model is indicated with SC.

6.2 Common specifications

Control specifications	Control method		Soft-PWM control/high carrier frequency PWM control (V/F control, Advanced magnetic flux vector control, General-purpose magnetic flux vector control, Optimum excitation control are available)
	Output frequency range		0.2 to 400Hz
	Frequency setting resolution	Analog input	0.06Hz/60Hz (terminal2, 4: 0 to 10V/10bit) 0.12Hz/60Hz (terminal2, 4: 0 to 5V/9bit) 0.06Hz/60Hz (terminal4: 0 to 20mA/10bit)
		Digital input	0.01Hz
	Frequency accuracy	Analog input	Within $\pm 0.5\%$ of the max. output frequency ($25^\circ\text{C} \pm 10^\circ\text{C}$)
		Digital input	Within 0.01% of the set output frequency
	Voltage/frequency characteristics		Base frequency can be set from 0 to 400Hz, Constant-torque/variable torque pattern can be selected
	Starting torque		200% or more (at 0.5Hz)...when Advanced magnetic flux vector control is set (3.7K or less)
	Torque boost		Manual torque boost
	Acceleration/deceleration time setting		0.01 to 360s, 0.1 to 3600s (acceleration and deceleration can be set individually), linear or S-pattern acceleration/deceleration modes are available.
Operation specifications	DC injection brake		Operation frequency (0 to 120Hz), operation time (0 to 10s), operation voltage (0 to 30%) can be changed.
	Stall prevention operation level		Operation current level can be set (0 to 200% adjustable), whether to use the function or not can be selected
	Frequency setting signal	Analog input	Two terminals Terminal 2: 0 to 10V, 0 to 5V can be selected Terminal 4: 0 to 10V, 0 to 5V, 4 to 20mA can be selected
		Digital input	The signal is entered from the operation panel or parameter unit. Frequency setting increment can be set. 4 digit BCD or 16bit binary data (when the option FR-A7AX E kit is used)
	Start signal		Forward and reverse rotation or start signal automatic self-holding input (3-wire input) can be selected.
	Input signal (Standard control circuit terminal model: Seven terminals Safety stop function model: Six terminals)		The following signals can be assigned to <i>Pr.178 to Pr.184 (input terminal function selection)</i> : multi-speed selection, remote setting, stop-on contact selection, second function selection, terminal 4 input selection, JOG operation selection, PID control valid terminal, brake opening completion signal, external thermal input, PU-External operation switchover, V/F switchover, output stop, start self-holding selection, forward rotation, reverse rotation command, inverter reset, P/NET operation switchover, External-NET operation switchover, command source switchover, inverter operation enable signal, and PU operation external interlock
	Operational functions		Maximum/minimum frequency setting, frequency jump operation, external thermal relay input selection, automatic restart after instantaneous power failure operation, forward/reverse rotation prevention, remote setting, brake sequence, second function, multi-speed operation, stop-on contact control, drop control, regeneration avoidance, slip compensation, operation mode selection, offline auto tuning function, PID control, computer link operation (RS-485)
	Safety stop function *2		Safety shutdown signal can be input from terminals S1 and S2. (compliant with EN954-1 Cat.3)
	Output signal Open collector output (Two terminals) Relay output (One terminal)		The following signals can be assigned to <i>Pr.190 to Pr.192 (output terminal function selection)</i> : inverter operation, up-to-frequency, over/under alarm, output frequency detection, regenerative brake prealarm, electronic thermal relay function prealarm, inverter operation ready, output current detection, zero current detection, PID lower limit, PID upper limit, PID forward/reverse rotation output, brake opening request, fan alarm*1, heatsink overheat pre-alarm, deceleration at an instantaneous power failure, PID control activated, safety monitor output*2, safety monitor output*2, during retry, life alarm, current average value monitor, remote output, alarm output, fault output, fault output 3, and maintenance timer alarm
	Operating status		The following signals can be assigned to <i>Pr.54 FM terminal function selection</i> : output frequency, motor current (steady), output voltage, frequency setting, motor torque, converter output voltage, regenerative brake duty, electronic thermal relay function load factor, output current peak value, converter output voltage peak value, motor load factor, PID set point, PID measured value, PID deviation, inverter I/O terminal monitor, I/O terminal option monitor, output power, cumulative power, motor thermal load factor, and inverter thermal load factor.
Indication	Operation panel (FR-PU07)	Operating status	The following operating status can be displayed: output frequency, motor current (steady), output voltage, frequency setting, cumulative energization time, actual operation time, motor torque, converter output voltage, regenerative brake duty, electronic thermal relay function load factor, output current peak value, converter output voltage peak value, motor load factor, PID set point, PID measured value, PID deviation, inverter I/O terminal monitor, I/O terminal option monitor, output power, cumulative power, motor thermal load factor, and inverter thermal load factor.
		Fault definition	Fault definition is displayed when a fault occurs. Past 8 fault definitions (output voltage/current/frequency/ cumulative energization time right before the fault occurs) are stored
		Interactive guidance	Function (help) for operation guide *3
Protective/warning function	Protective functions	Overcurrent during acceleration, overcurrent during constant speed, overcurrent during deceleration, overvoltage during acceleration, overvoltage during constant speed, overvoltage during deceleration, inverter protection thermal operation, motor protection thermal operation, heatsink overheat, input phase failure*5, output side earth (ground) fault overcurrent at start*4, output phase failure, external thermal relay operation *4, option fault, parameter error, internal board fault, PU disconnection, retry count excess *4, CPU fault, brake transistor alarm, inrush resistance overheat, communication error, analog input error, USB communication error, brake sequence error 4 to 7 *4, safety circuit fault *2	
		Warning functions	Fan alarm*1, overcurrent stall prevention, overvoltage stall prevention, PU stop, parameter write error, regenerative brake prealarm *4, electronic thermal relay function prealarm, maintenance output *4, undervoltage, operation panel lock, password locked, inverter reset, safety stop *2
Environment	Surrounding air temperature		-10°C to +50°C (non-freezing) (-10°C to +40°C for totally-enclosed structure feature) *6
	Ambient humidity		90%RH or less (non-condensing)
	Storage temperature*7		-20°C to +65°C
	Atmosphere		Indoors (without corrosive gas, flammable gas, oil mist, dust and dirt etc.)
	Altitude/vibration		Maximum 1000m above sea level, 5.9m/s ² or less at 10 to 55Hz (directions of X, Y, Z axes)

*1 As the FR-E720-0.1K(SC) to 0.75K(SC), FR-E740-0.4K(SC) and 0.75K(SC), FR-E720S-0.1K(SC) to 0.4K(SC), FR-E710W-0.1K to 0.75K are not provided with the cooling fan, this alarm does not function.

*2 This function is only available for the safety stop function model.

*3 This operation guide is only available with option parameter unit (FR-PU07).

*4 This protective function does not function in the initial status.

*5 This protective function is available with the three-phase power input model only.

*6 When using the inverters at the surrounding air temperature of 40°C or less, the inverters can be installed closely attached (0cm clearance).

*7 Temperatures applicable for a short time, e.g. in transit.

6.3 Outline dimension drawings

- FR-E720-0.1K(SC) to 0.75K(SC)
- FR-E720S-0.1K(SC) to 0.4K(SC)
- FR-E710W-0.1K to 0.4K

- FR-E720-1.5K(SC), 2.2K(SC)
- FR-E720S-0.75K(SC), 1.5K(SC)
- FR-E710W-0.75K

- FR-E720-3.7K(SC)

Outline dimension drawings

- FR-E720-5.5K(SC) to 15K(SC)

- FR-E740-0.4K(SC) to 3.7K(SC)

- FR-E720S-2.2K(SC)

●FR-E740-5.5K(SC), 7.5K(SC)

●FR-E740-11K(SC), 15K(SC)

Outline dimension drawings

●Parameter unit (option) (FR-PU07)

<Outline drawing>

<Panel cut dimension drawing>

*1 When installing the FR-PU07 on the enclosure, etc., remove screws or fix the screws to the FR-PU07 with M3 nuts.

*2 Select the installation screw whose length will not exceed the effective depth of the installation screw hole.

(Unit: mm)

●Enclosure surface operation panel (option) (FR-PA07)

<Outline drawing>

<Panel cut dimension drawing>

(Unit: mm)

APPENDIX

Appendix 1 For customers who are replacing the conventional model with this inverter

Appendix 1-1 Replacement of the FR-E500 series

(1) Instructions for installation

- 1) Removal procedure of the front cover was changed. (Refer to page 4)
- 2) The operation panel cannot be removed from the inverter.
- 3) Plug-in options of the FR-E500 series are not compatible.
- 4) Setup software (FR-SW0-SETUP, FR-SW1-SETUP, FR-SW2-SETUP) can not be used.

(2) Instructions for continuous use of the FR-PU04 (parameter unit)

- 1) For the FR-E700 series, many functions (parameters) have been added. User initial value list and user clear of the HELP function can not be used.
- 2) For the FR-E700 series, many protective functions have been added. These functions activate, but all faults are displayed as "Fault 14". When the faults history has been checked, "E.14" appears. Added faults display will not appear on the parameter unit.
- 3) User initial value setting can not be used.
- 4) User registration/clear (user group 2) can not be used.
- 5) Parameter copy/verification function can not be used.

(3) Parameter resetting

It is easy if you use setup software (FR Configurator SW3).

(4) Main differences and compatibilities with the FR-E500 Series

Item	FR-E500	FR-E700
Control method	V/F control General-purpose magnetic flux vector control	V/F control General-purpose magnetic flux vector control Advanced magnetic flux vector control Optimum excitation control
Changed/cleared functions	Torque boost (Pr. 0) initial value FR-E520-1.5K to 7.5K: 6% FR-E540-1.5K to 3.7K: 6% FR-E540-5.5K, 7.5K: 4%	FR-E720-1.5K(SC) to 3.7K(SC): 4% FR-E720-5.5K(SC), 7.5K(SC): 3% FR-E740-1.5K(SC) to 3.7K(SC): 4% FR-E740-5.5K(SC), 7.5K(SC): 3%
	DC injection brake operation voltage (Pr. 12) initial value 0.4K to 7.5K: 6%	0.4K to 7.5K: 4%
	Frequency at 5V (10V) input (Pr. 38) Frequency at 20mA input frequency (Pr. 39) Second electronic thermal O/L relay (Pr. 48) Shortest acceleration/deceleration mode (Pr. 60)	Parameter number change (Pr. 125 Terminal 2 frequency setting gain frequency) (Pr. 126 Terminal 4 frequency setting gain frequency) (Pr. 51 Second electronic thermal O/L relay) (Pr. 60 Energy saving control selection) (Pr. 292 Automatic acceleration/deceleration)
	Reverse rotation from the inverter operation panel Press .	After setting "1" in Pr. 40 RUN key rotation direction selection, press .
	FM terminal function selection (Pr. 54) setting 0: Output frequency (initial value), 1: Output current, 2: Output voltage Second applied motor Pr. 71 = 100 to 123	1: Output frequency (initial value), 2: Output current, 3: Output voltage Pr. 450 Second applied motor
	Terminal 2 0 to 5V, 0 to 10V selection (Pr. 73) setting 0: 0 to 5V (initial value), 1: 0 to 10V	Pr. 73 Analog input selection 0: 0 to 10V 1: 0 to 5V (initial value)
	Operation mode selection (Pr. 79) Initial value: 1: PU operation mode Setting 8: Operation mode switching by external signal	Initial value 0: External operation mode is selected at power ON Setting 8: deleted (X16 signal is used instead)
	Setting General-purpose magnetic flux vector Pr. 80 = 9999	Pr. 80 ≠ 9999, Pr. 81 ≠ 9999, Pr. 800 = 30
	User group 1 (16), user group 2 (16) (Pr. 160, Pr. 173 to Pr. 175)	User group (16) only, setting methods were partially changed (Pr. 160, Pr. 172, Pr. 173)
	Input terminal function selection (Pr. 180 to Pr. 183) setting 5: MRS signal (output stop) 6: STOP signal (start self-holding selection)	Pr. 178 to Pr. 184 Input terminal function selection setting 5: JOG signal (Jog operation selection) 6: None 24: MRS signal (output stop) 25: STOP signal (start self-holding selection)
	Long wiring mode (Pr. 240 setting 10, 11)	Setting is unnecessary (Pr. 240 setting 0, 11 are deleted)
	Cooling fan operation selection (Pr. 244) initial setting 0: Cooling fan operates in power-on status.	1: Cooling fan on/off control valid
	Stop selection (Pr. 250) setting increments 1s	0.1s
	RS-485 communication control source from the PU connector PU operation mode Earth (ground) fault detection 400V class: Detects always	Network operation mode (PU operation mode as FR-E500 when Pr. 551 = 2)
Inrush current limit circuit	Provided for the 200V class 2.2K or more and 400V class	Provided for all capacity
Control terminal block	Fixed terminal block (can not be removed) Screw type terminal block (+ screw M2.5) Length of recommended bar terminal is 7mm.	Removable terminal block Standard control circuit terminal model: Screw type terminal block (Flathead screw M2 (M3 for terminal A, B, and C)) Length of recommended bar terminal is 5mm (6mm for terminal A, B and C). Safety stop function model: Spring clamp terminal block (Fixes a wire with a pressure of inside spring) Length of recommended bar terminal: 10mm
Operation panel	Removable operation panel (PA02)	Integrated operation panel (can not be removed)
PU	FR-PU04	FR-PU07 FR-PU04 (some functions, such as parameter copy, are unavailable.)
Plug-in option	Dedicated plug-in option (Installation is incompatible)	
Plug-in option	for 400V class only FR-E5NC : CC-Link communication FR-E5ND : DeviceNet communication FR-E5NL : LonWORKS communication	FR-A7NC E kit : CC-Link communication FR-A7ND E kit : DeviceNet communication FR-A7NL E kit : LonWORKS communication
Installation size	FR-E720-0.1K(SC) to 7.5K(SC), FR-E740-0.4K(SC) to 7.5K(SC), FR-E720S-0.1K(SC) to 0.75K(SC), FR-E710W-0.1K to 0.75K are compatible in mounting dimensions	

Appendix 2 Instructions for compliance with the EU Directives

The EU Directives are issued to standardize different national regulations of the EU Member States and to facilitate free movement of the equipment, whose safety is ensured, in the EU territory.

Since 1996, compliance with the EMC Directive that is one of the EU Directives has been legally required. Since 1997, compliance with the Low Voltage Directive, another EU Directive, has been also legally required. When a manufacturer confirms its equipment to be compliant with the EMC Directive and the Low Voltage Directive, the manufacturer must declare the conformity and affix the CE marking.

● The authorized representative in the EU

The authorized representative in the EU is shown below.

Name: Mitsubishi Electric Europe BV

Address: Gothaer strasse 8, 40880 Ratingen, Germany

● Note

We declare that this inverter, when equipped with the dedicated EMC filter, conforms with the EMC Directive in industrial environments and affix the CE marking on the inverter. When using the inverter in a residential area, take appropriate measures and ensure the conformity of the inverter used in the residential area.

(1) EMC Directive

We declare that this inverter, when equipped with the EMC Directive compliant EMC filter, conforms with the EMC Directive and affix the CE marking on the inverter (except the single-phase 100V power supply model).

- EMC Directive: 2004/108/EC
- Standard(s): EN61800-3:2004 (Second environment / PDS Category "C3")

Note: First environment

Environment including residential buildings. Includes building directly connected without a transformer to the low voltage power supply network which supplies power to residential buildings.

Second environment

Environment including all buildings except buildings directly connected without a transformer to the lower voltage power supply network which supplies power to residential buildings.

● Note

- * Set the EMC Directive compliant EMC filter to the inverter. Insert line noise filters and ferrite cores to the power and control cables as required.
- * Connect the inverter to an earthed power supply.
- * Install a motor, the EMC Directive compliant EMC filter, and a control cable according to the instructions written in the EMC Installation Guidelines (BCN-A21041-204)
- * The cable length between the inverter and the motor is 5m maximum.
- * Confirm that the final integrated system with the inverter conforms with the EMC Directive.

(2) Low Voltage Directive

We have self-confirmed our inverters as products compliant to the Low Voltage Directive (Conforming standard EN 61800-5-1) and affix the CE marking on the inverters.

● Outline of instructions

- * Do not use an earth leakage circuit breaker as an electric shock protector without connecting the equipment to the earth. Connect the equipment to the earth securely.
- * Wire the earth (ground) terminal independently. (Do not connect two or more cables to one terminal.)
- * Use the cable sizes on *page 14* under the following conditions.
 - Surrounding air temperature: 40°C maximum
If conditions are different from above, select appropriate wire according to EN60204 ANNEX C TABLE 5.
 - When tightening the screw, be careful not to damage the threads.
For use as a product compliant with the Low Voltage Directive, use PVC cable on *page 14*.
- * Use the moulded case circuit breaker and magnetic contactor which conform to the EN or IEC Standard.
- * When using an earth leakage circuit breaker, use a residual current operated protective device (RCD) of type B (breaker which can detect both AC and DC). If not, provide double or reinforced insulation between the inverter and other equipment, or put a transformer between the main power supply and inverter.
- * Use the inverter under the conditions of overvoltage category II (usable regardless of the earth (ground) condition of the power supply), overvoltage category III (usable with the earthed-neutral system power supply, 400V class only) specified in IEC664.
- To use the inverter under the conditions of pollution degree 3, install it in the enclosure of IP54 or higher.
- To use the inverter outside of an enclosure in the environment of pollution degree 2, fix a fan cover with fan cover fixing screws enclosed.

Example for FR-E740-3.7K

Example for FR-E740-5.5K

Note, the protection structure of the Inverter units is considered to be an IP00.

*On the input and output of the inverter, use cables of the type and size set forth in EN60204 Appendix C.

*The operating capacity of the relay outputs (terminal symbols A, B, C) should be 30VDC, 0.3A. (Relay output has basic isolation from the inverter internal circuit.)

*Control circuit terminals on *page 9* are safely isolated from the main circuit.

*Environment

	Running	In Storage	During Transportation
Ambient Temperature	-10°C to +50°C	-20°C to +65°C	-20°C to +65°C
Humidity	90% RH or less	90% RH or less	90% RH or less
Maximum Altitude	1000m	1000m	10000m

Details are given in the technical information "Low Voltage Directive Conformance Guide" (BCN-A21041-203). Please contact your sales representative.

*Select a UL and cUL certified fuse with Class T fuse equivalent cut-off speed or faster with the appropriate rating for branch circuit protection, or a UL489 molded case circuit breaker (MCCB) in accordance with the table below.

FR-E720-□□K(SC)		0.1	0.2	0.4	0.75	1.5	2.2	3.7	5.5	7.5	11	15	
Rated fuse voltage(V)		240V or more											
Fuse Maximum allowable rating (A)*	Without power factor improving reactor	15	15	15	20	30	40	60	70	80	150	175	
	With power factor improving reactor	15	15	15	20	20	30	50	60	70	125	150	
Molded case circuit breaker (MCCB)			15	15	15	15	20	25	40	60	80	110	150

FR-E740-□□K(SC)		0.4	0.75	1.5	2.2	3.7	5.5	7.5	11	15	
Rated fuse voltage(V)		480V or more									
Fuse Maximum allowable rating (A)*	Without power factor improving reactor	6	10	15	20	30	40	70	80	90	
	With power factor improving reactor	6	10	10	15	25	35	60	70	90	
Molded case circuit breaker (MCCB)			15	15	15	15	20	30	40	50	70

FR-E720S-□□K(SC)		0.1	0.2	0.4	0.75	1.5	2.2	
Rated fuse voltage(V)		240V or more						
Fuse Maximum allowable rating (A)*	Without power factor improving reactor	15	20	20	30	40	60	
	With power factor improving reactor	15	20	20	20	30	50	
Molded case circuit breaker (MCCB)			15	15	15	20	25	40

FR-E710W-□□K		0.1	0.2	0.4	0.75	
Rated fuse voltage(V)		115V or more				
Fuse Maximum allowable rating (A)*	Without power factor improving reactor	20	20	40	60	
	With power factor improving reactor	20	20	30	50	
Molded case circuit breaker (MCCB)			15	15	25	40

* Maximum allowable rating by US National Electrical Code. Exact size must be chosen for each installation.

*When using the electronic thermal relay function as motor overload protection, set the rated motor current to P_r 9 "Electronic thermal O/L relay". (Refer to page 46)

*Short circuit ratings

• 100V class

 Suitable For Use in A Circuit Capable of Delivering Not More Than 5 kA rms Symmetrical Amperes, 132 V Maximum.

• 200V class

 Suitable For Use in A Circuit Capable of Delivering Not More Than 5 kA rms Symmetrical Amperes, 264 V Maximum.

• 400V class

 Suitable For Use in A Circuit Capable of Delivering Not More Than 5 kA rms Symmetrical Amperes, 528 V Maximum.

Appendix 3 Instructions for UL and cUL

(Standard to comply with: UL 508C, CSA C22.2 No. 14)

1. General Precaution

The bus capacitor discharge time is 10 minutes. Before starting wiring or inspection, switch power off, wait for more than 10 minutes, and check for residual voltage between terminal P/+ and N/- with a meter etc., to avoid a hazard of electrical shock.

2. Installation

The below types of inverter have been approved as products for use in enclosure and approval tests were conducted under the following conditions. Design the enclosure so that the surrounding air temperature, humidity and ambience of the inverter will satisfy the above specifications.

Wiring protection

For installation in the United States, branch circuit protection must be provided in accordance with the National Electrical Code and any applicable provincial codes.

For installation in Canada, branch circuit protection must be provided in accordance with the Canadian Electrical Code and any applicable provincial codes. As specified, UL Class T fuses or any faster acting fuse with the appropriate rating or Listed UL 489 Molded Case Circuit Breaker (MCCB) must be employed.

FR-E720-□□K(SC)		0.1	0.2	0.4	0.75	1.5	2.2	3.7	5.5	7.5	11	15
240V or more												
Fuse Maximum allowable rating (A)*	Without power factor improving reactor	15	15	15	20	30	40	60	70	80	150	175
	With power factor improving reactor	15	15	15	20	20	30	50	60	70	125	150
Molded case circuit breaker (MCCB)		15	15	15	15	20	25	40	60	80	110	150
Maximum allowable rating (A)*												

FR-E740-□□K(SC)		0.4	0.75	1.5	2.2	3.7	5.5	7.5	11	15
480V or more										
Fuse Maximum allowable rating (A)*	Without power factor improving reactor	6	10	15	20	30	40	70	80	90
	With power factor improving reactor	6	10	10	15	25	35	60	70	90
Molded case circuit breaker (MCCB)		15	15	15	15	20	30	40	50	70
Maximum allowable rating (A)*										

FR-E720S-□□K(SC)		0.1	0.2	0.4	0.75	1.5	2.2
240V or more							
Fuse Maximum allowable rating (A)*	Without power factor improving reactor	15	20	20	30	40	60
	With power factor improving reactor	15	20	20	20	30	50
Molded case circuit breaker (MCCB)		15	15	15	20	25	40
Maximum allowable rating (A)*							

FR-E710W-□□K		0.1	0.2	0.4	0.75
115V or more					
Fuse Maximum allowable rating (A)*	Without power factor improving reactor	20	20	40	60
	With power factor improving reactor	20	20	30	50
Molded case circuit breaker (MCCB)		15	15	25	40
Maximum allowable rating (A)*					

* Maximum allowable rating by US National Electrical Code. Exact size must be chosen for each installation.

3. Short circuit ratings

• 100V class

Suitable For Use in A Circuit Capable of Delivering Not More Than 100 kA rms Symmetrical Amperes, 132 V Maximum.

• 200V class

Suitable For Use in A Circuit Capable of Delivering Not More Than 100 kA rms Symmetrical Amperes, 264 V Maximum.

• 400V class

Suitable For Use in A Circuit Capable of Delivering Not More Than 100 kA rms Symmetrical Amperes, 528 V Maximum.

4. Wiring

• The cables used should be 75°C copper cables.

• Tighten the terminal screws to the specified torques.

Undertightening can cause a short or misoperation.

Overtightening can cause the screws and unit to be damaged, resulting in a short or misoperation.

• Use the UL approved round crimping terminals. Crimp the terminals with the crimping tool recommended by the terminal manufacturer.

5. Motor overload protection

When using the electronic thermal relay function as motor overload protection, set the rated motor current to Pr. 9 "Electronic thermal O/L relay". (Refer to page 46)

REMARKS

- Safety stop function is not certified by UL for the Safety stop function model.

MEMO

REVISIONS

*The manual number is given on the bottom left of the back cover.

Print Date	Manual Number	Revision
Mar. 2007	IB(NA)-0600276ENG-A	First edition
May 2007	IB(NA)-0600276ENG-B	<p>[Additions]</p> <ul style="list-style-type: none"> • FR-E720-11K, 15K • Setting value "61 and 62" of <i>Pr. 52 DU/PU main display data selection</i> • Setting value "61 and 62" of <i>Pr. 54 FM terminal function selection</i>
Oct. 2007	IB(NA)-0600276ENG-C	<p>[Additions]</p> <ul style="list-style-type: none"> • FR-E740-0.4K to 7.5K • <i>Pr. 147 Acceleration/deceleration time switching frequency</i> • Internal board fault (E.PE2)
Jan. 2008	IB(NA)-0600276ENG-D	<p>[Additions]</p> <ul style="list-style-type: none"> • FR-E740-11K to 15K
Nov. 2008	IB(NA)-0600276ENG-E	<p>[Additions]</p> <ul style="list-style-type: none"> • FR-E720S-0.1K to 2.2K • FR-E710W-0.1K to 0.75K <p>[Modification]</p> <ul style="list-style-type: none"> • 4.6 Check first when you have a trouble
Jun. 2009	IB(NA)-0600276ENG-F	<p>[Additions]</p> <ul style="list-style-type: none"> • FR-E720-0.1KSC to 15KSC • FR-E740-0.4KSC to 15KSC • FR-E720S-0.1KSC to 2.2KSC • Setting values "80, 81, 180 and, 181" of <i>Pr.190 to Pr.192 (Output terminal function selection)</i> • <i>Pr. 296 Password lock level</i> • <i>Pr. 297 Password lock/unlock</i> • Password locked (LOCd) • Safety stop (SA) • Option fault (E.OPT) • Safety circuit fault (E.SAF) <p>[Modification]</p> <ul style="list-style-type: none"> • Appendix 2 Instructions for the EU Directive

 For Maximum Safety

- Mitsubishi inverters are not designed or manufactured to be used in equipment or systems in situations that can affect or endanger human life.
- When considering this product for operation in special applications such as machinery or systems used in passenger transportation, medical, aerospace, atomic power, electric power, or submarine repeating applications, please contact your nearest Mitsubishi sales representative.
- Although this product was manufactured under conditions of strict quality control, you are strongly advised to install safety devices to prevent serious accidents when it is used in facilities where breakdowns of the product are likely to cause a serious accident.
- Please do not use this product for loads other than three-phase induction motors.